
This file has been cleaned of potential threats.

If you confirm that the file is coming from a trusted source, you can send the following SHA-256

hash value to your admin for the original file.

ce13a14be52fa66d2776b9050b6726309e3f27a83a9ca224f2e348685465682e

To view the reconstructed contents, please SCROLL DOWN to next page.

i

ROMÂNIA

JUDEŢUL ARAD

MUNICIPIUL ARAD

CONSILIUL LOCAL

H O T Ă R Â R E A Nr. 136

din 12 martie 2019

privind actualizarea Planului de analiză şi acoperire a riscurilor al Municipiului Arad

Având în vedere iniţiativa Primarului Municipiului Arad, exprimată în expunerea de motive

înregistrată cu nr. 13247/22.02.2019,

Examinând raportul de specialitate al Biroului Protecţie Civilă, Voluntariat pentru Situaţii de

Urgenţă, înregistrat cu nr. 13248/22.02.2019,

Analizând rapoartele comisiilor de specialitate din cadrul Consiliului Local al Municipiului Arad,

Ţinând cont de prevederile art. 1 alin. (2) lit. j), art. 4, art. 13 lit. a), art. 14 lit. a), art. 43 și art. 44

pct. IV lit. b) din Legea nr. 307/2006 privind apărarea împotriva incendiilor, cu modificările şi

completările ulterioare,

În temeiul prevederilor art. 1, art. 3, anexa nr. 1, art. 2, art. 6 şi art. 7 la Ordinul Ministrului

Administraţiei şi Internelor nr. 132/2007 pentru aprobarea Metodologiei de elaborare a Planului de

analiză şi acoperire a riscurilor şi a Structurii-cadru a Planului de analiză şi acoperire a riscurilor,

În baza prevederilor art. 1, anexa nr. 1: art. 14, art. 15, art. 16 şi art. 156 din Ordinul Ministrului

Administraţiei şi Internelor nr. 163/2007 pentru aprobarea Normelor generale de apărare împotriva

incendiilor, cu modificările şi completările ulterioare,

Luând în considerare prevederile art. 1 din Dispoziția Primarului nr. 3463/31.10.2018 pentru

aprobarea unor măsuri în vederea respectării prevederilor legale privind apărarea împotriva incendiilor,

Având în vedere adoptarea hotărârii în unanimitate de voturi (22 de consilieri prezenți din totalul

de 23),

În temeiul prevederilor art. 36 alin. (1), alin. (2) lit. d), alin. (6) lit. a) pct. 8, art. 45 alin. (1) şi art.

115 alin. (1) lit. b) din Legea nr. 215 /2001, a administraţiei publice locale, republicată, cu modificările şi

completările ulterioare,

CONSILIUL LOCAL AL MUNICIPIULUI ARAD

H O T Ă R Ă Ş T E

Art. 1. Se actualizează Planul de analiză şi acoperire a riscurilor al Municipiului Arad, conform

anexei, care face parte integrantă din prezenta hotărâre.

Art. 2. Prezenta hotărâre se duce la îndeplinire de către Primarul Municipiului Arad şi Comitetul

Local pentru Situaţii de Urgenţă al Municipiului Arad.

Art. 3. Prezenta hotărâre se comunică celor interesaţi prin grija Serviciului Administraţie Publică

Locală.

PREŞEDINTE DE ŞEDINŢĂ

 Marius SFÂRÂILĂ Contrasemnează pentru legalitate

 SECRETARUL MUNICIPIULUI ARAD

 Lilioara STEPANESCU

Red./Dact.BCV/BCV, Verif. C.M. Cod PMA -S4-02

1 ex. Biroul Protecţie Civilă, Voluntariat pentru Situaţii de Urgenţă
1 ex. Instituţia Prefectului-Judeţul Arad

1 ex. Dosar şedinţã CLMA 12.03.2019

ii

 Anexa la Hotărârea nr. 136/12.03.2019

 a Consiliului Local al Municipiului Arad

NESECRET

ROMÂNIA

PRIMĂRIA MUNICIPIULUI

ARAD

PLANUL

DE ANALIZĂ ŞI ACOPERIRE A RISCURILOR

AL

MUNICIPIULUI ARAD

PREȘEDINTE

COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ

PRIMAR

GHEORGHE FALCĂ

iii

Cuprins

Capitolul I - Dispoziţii generale………….…………………………………………………..........1

Secțiunea 1. Definiţie, scop, obiective……..………...…........……………………………........1

Secțiunea a 2-a. Responsabilităţi privind analiza şi acoperirea riscurilor…...……..…..........….2

2.1. Acte normative de referinţă…………………………...……………………….….............2

2.2. Structuri organizatorice implicate……………………………...……………....................2

2.3. Responsabilităţi ale organismelor şi autorităţilor cu atribuţii în domeniu..………............2

Capitolul II - Caracteristicile municipiului Arad.................................……….…………...............3

Secțiunea 1. Amplasare geografică şi relief.………...………...……...…………………….......3

Secțiunea a 2-a. Caracteristici climatice………………………………………..……...…..........5

Secțiunea a 3-a. Reţea hidrografică...............................………......………...……….....….........8

Secțiunea a 4-a. Populaţia………..………………………………………………...…....…......10

Secțiunea a 5-a. Căi de transport………………………...….…………………...…….…........14

5.1. Căi de transport rutier..…...…………….……...........14

5.2. Căi de transport feroviar…………………………………………...….…...…................16

5.3. Căi de transport aerian……………………………………….....…………….................16

Secțiunea a 6-a. Dezvoltare economică…………………………..…………...………….........17

6.1. Zonele Industriale.…………………………………………………...……….................17

6.2. Zona Liberă Arad – Curtici…………………………………...……………..……..........17

6.3. Terminalul Cargo de pe Aeroportul Arad Internaţional………...…………....….............18

6.4. Expo Arad International…………………………………………...…………...…..........18

6.5. Industria………………………………………………...…………...……………..........18

6.6. Turismul…………………………………………………………...…………….............19

Secțiunea a 7-a. Infrastructuri locale…………………………......…………...…….……........20

7.1. Instituţii de cultură…….………………………………………………...…………........20

7.2. Monumente………………...……………………………………………....……............20

7.3. Edificii religioase………………………………………………….....………….............20

7.4. Instituţii de ocrotire a sănătăţii………………………………………....…………..........20

7.5. Alimentarea cu gaze……………………………………………………........……..........21

7.6. Alimentarea cu energie electrică……………………………………….......…..…..........21

7.7. Alimentarea cu apă potabilă……………...…………………………….....………..........21

Secțiunea 8. Specific regional……….…………………….....…………………...…..…….....21

Capitolul III - Analiza riscurilor generatoare de situaţii de urgenţă……...………….….….........22

Secțiunea 1. Analiza riscurilor naturale…………………….....…………...…………...….......22

1.1. Fenomene meteorologice periculoase………..……………………...………...…...........22

1.1.1. Inundaţiile……………………………………………………….....………….............22

1.1.2. Furtuni, tornade, secetă, îngheţ…………......................………....................................24

1.1.3. Incendii de pădure…………………………...……………………………..….............26

1.1.4. Avalanșe…………………….………………...……………….…….………...............26

1.1.5. Cutremure…………………….………………...……………….…….……….............26

1.1.6. Alunecări de teren …………….………………...……………….…….………...........31

Secțiunea a 2-a. Analiza riscurilor tehnologice…………………....……..…...………….........31

2.1. Riscuri industriale…………………………………...………………………..................31

2.2. Riscuri de transport şi depozitare produse periculoase…………..………….…..............31

2.3. Riscuri nucleare şi urgenţe radiologice………………………...……………...…...........32

2.4. Riscuri de poluare a apelor…………………………………………...…………….........32

2.5. Eşecul utilităţilor publice…………………………………...…..……………….............32

2.6. Căderi de obiecte din atmosferă sau din cosmos…………...……...……………............34

2.7. Prezenţa muniţiei neexplodate pe teritoriul municipiului.....……………………............34

Secţiunea a 3-a. Analiza riscurilor biologice……………………..35

Secțiunea a 4-a. Analiza riscurilor de incendiu.………………………...…………….…….....35

Secțiunea a 5-a. Analiza riscurilor sociale………………………………...…………….….....36

iv

5.1. Participarea populaţiei la manifestări periodice………………...…………….................36

5.2. Mişcări sociale posibile…………………………………...…..37

Secţiunea a 6-a. Analiza altor tipuri de riscuri……………………….......................................38

Capitolul IV - Acoperirea riscurilor………….……………………………………………..........39

Secţiunea 1. Concepţia desfăşurării acţiunilor de protecţie-intervenţie……...………..…........39

Secţiunea a 2-a. Etapele de realizare a acţiunilor…………...…………………………............43

Secţinuea a 3-a. Faze de urgenţă ale acţiunilor.……………...……………………………......54

Secţiunea a 4-a. Acţiuni de protecţie – intervenţie.………...……………………...…..............54

Secţiunea a 5-a. Instruirea.……………………………………...…………………..…............62

Secţiunea a 6-a. Realizarea circuitului informaţional – decizional şi de cooperare.…...….......63

Capitolul V - Resurse umane, materiale şi financiare……..……………………………….........64

Capitolul VI - Logistica acţiunilor….…………………………………………………...….........64

Capitolul VII - Dispoziții finale….…………………………………………………...….............64

Lista anexelor Planului de analiză şi acoperire a riscurilor...64

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

1

Capitolul I – Dispoziţii generale

Secțiunea 1. Definiție, scop, obiective

Planul de analiză şi acoperire a riscurilor, denumit în continuare P.A.A.R., cuprinde

riscurile potenţiale identificate la nivelul Municipiului Arad, măsurile, acţiunile şi resursele

necesare pentru managementul riscurilor respective.

Conform legislaţiei în vigoare (anexa nr. 1 din Hotărârea Guvernului nr. 557/2016 privind

managementul tipurilor de riscuri) sunt definite la nivel naţional următoarele tipuri de riscuri:

1. Furtuni şi viscol

2. Inundaţii

3. Căderi masive de zăpadă

4. Secetă

5. Temperaturi extreme

6. Incendii de vegetaţie

7. Avalanşe

8. Alunecări de teren

9. Cutremure de pământ

10. Accidente, avarii, explozii şi incendii în industrie, inclusiv prăbuşiri de teren cauzate

de exploatări miniere sau alte activităţi tehnologice

11. Accidente, avarii, explozii şi incendii în activităţi de transport şi depozitare produse

periculoase

12. Accidente, avarii, explozii şi incendii în activităţi de transport

13. Accidente, avarii, explozii, incendii, sau alte evenimente în activităţile nucleare sau

radiologice

14. Poluare de ape

15. Prăbuşiri de construcţii, instalaţii sau amenajări

16. Eşecul utilităţilor publice

17. Căderi de obiecte din cosmos şi atmosferă

18. Muniţie neexplodată sau nedezactivată rămasă din timpul conflictelor militare

19. Epidemii

20. Epizootii/Zoonoze

21. Risc radiologic

22. Incendii

23. Situaţii determinate de atacul organismelor dăunătoare plantelor.

Scopul P.A.A.R. este de a asigura cunoaşterea, de către toţi factorii implicaţi, a tipurilor de

risc care se pot manifesta în zona lor de competenţă/autoritate sau pe teritoriul unităţii

administrativ teritoriale, a sarcinilor şi atribuţiilor ce le revin premergător, pe timpul şi după

apariţia unei situaţii de urgenţă, de creare a unui cadru unitar şi coerent de acţiune pentru

prevenirea şi gestionarea riscurilor generatoare de situaţii de urgenţă şi de a asigura un răspuns

optim în caz de urgenţă, adecvat fiecărui tip de risc identificat.

În acest sens, în anexe, se găseşte un extras din Registrul de riscuri şi capabilităţi întocmit

la nivelul ISUJ Arad în care sunt evidenţiate tipurile de risc care se pot manifesta la nivelul

municipiului Arad.

Obiectivele P.A.A.R. sunt:

 Prevenirea manifestării riscurilor generatoare de situaţii de urgenţă, prin luarea

măsurilor tehnice şi organizatorice specifice fiecărui tip de risc, reducerea frecvenţei

de producere ori limitarea consecinţelor, în baza concluziilor rezultate în urma

identificării şi evaluării tipurilor de risc, conform Schemei cu riscurile teritoriale

întocmite la nivelul judeţului Arad;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

2

 Amplasarea şi dimensionarea unităţilor şi subunităţilor operative şi a celorlaltor forţe

de pe raza municipiului Arad, destinate asigurării funcţiilor de sprijin privind

prevenirea şi gestionarea situaţiilor de urgenţă;

 Stabilirea concepţiei de intervenţie în situaţii de urgenţă şi elaborarea planurilor

operative;

 Alocarea şi optimizarea forţelor şi mijloacelor necesare prevenirii şi gestionării

situaţiilor de urgenţă pe raza municipiului Arad.

Secțiunea a 2-a. Responsabilităţi privind analiza şi acoperirea riscurilor

2.1. Acte normative de referinţă

 Ordinul Ministerul Administrației și Internelor nr. 132/2007 pentru aprobarea

Metodologiei de elaborare a Planului de analiză și acoperire a riscurilor și a

Structurii-cadru a Planului de analiză și acoperire a riscurilor;

 Ordonanță de Urgență a Guvernului României nr. 89/2014 pentru modificarea şi

completarea unor acte normative în domeniul managementului situaţiilor de urgenţă şi

al apărării împotriva incendiilor, aprobată cu modificări prin Legea nr. 170/2015,

respectiv actele normative modificate prin această ordonanţă de urgenţă;

 Ordonanță de Urgență a Guvernului României nr. 21/2004 privind Sistemul Naţional

de Management al Situațiilor de Urgență, aprobată cu modificări prin Legea nr.

15/2005, cu modificările și completările ulterioare;

 Hotărârea Guvernului României nr. 557/2016 privind managementul tipurilor de risc;

 Hotărârea Guvernului României nr. 1491/2004 pentru aprobarea Regulamentului-

cadru privind structura organizatorică, atribuțiile, funcționarea și dotarea comitetelor

și centrelor operative pentru situații de urgenţă, cu modificările şi completările

ulterioare;

 Hotărârea Guvernului României nr. 1492/2004 privind principiile de organizare,

funcţionarea şi atribuţiile serviciilor de urgenţă profesioniste, cu modificările şi

completările ulterioare.

2.2. Structuri organizatorice implicate

Responsabilităţile privind analiza şi acoperirea riscurilor revin tuturor factorilor care,

potrivit legii, au atribuţii ori asigură funcţii de sprijin privind prevenirea şi gestionarea

situaţiilor de urgenţă.

2.3. Responsabilităţi ale organismelor şi autorităţilor cu atribuţii în domeniu

 P.A.A.R. la nivel municipal, se întocmeşte de către Comitetul Local pentru Situaţii

de Urgenţă Arad şi se aprobă de către Consiliul Local al Municipiului Arad;

 Primarul răspunde de asigurarea condiţiilor pentru elaborarea P.A.A.R.;

 C.L.S.U. Arad va actualiza prezentul plan în fiecare an sau ori de câte ori apar alte

riscuri decât cele analizate sau modificări în structura organismelor care au atribuţii

sau asigură funcţii de sprijin privind prevenirea şi gestionarea situaţiilor de urgenţă.

Operatorii economici, instituţiile publice, organizaţiile neguvernamentale şi alte

structuri din unitatea administrativ-teritorială au obligaţia de a pune la dispoziţie

C.L.S.U. Arad toate documentele, datele şi informaţiile solicitate în vederea întocmirii

P.A.A.R. la nivelul municipiului Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

3

Capitolul II – Caracteristicile unității administrativ-teritoriale

Secțiunea 1. Amplasare geografică și relief

Municipiul Arad este localizat în extremitatea vestică a țării, la aproximativ 50 km de

graniță, în câmpia aluvionară a Aradului, parte a Câmpiei de Vest. Este primul oraș important

din România la intrarea dinspre Europa Centrală, fiind situat pe malul râului Mureș, în

apropierea ieșirii acestuia din culoarul Deva - Lipova. Coordonatele geografice sunt: 46° 10′ 36″

N, 21° 18′ 4″ E.

Municipiul Arad se compune din punct de vedere teritorial din următoarele:

- cartiere: Centru, Funcţionarilor, 6 Vânători, Aurel Vlaicu, Ion G. Duca, Poltura, Gai,

Westfield, Şega, Bujac, Confecţii, Cadaş-Silvaș, Pârneava, Drăgăşani, Alfa, Mureşel, German,

Aradul Nou, Sânicolaul Mic, Subcetate, Podgoria, Polivalentă, Zona 300, Micălaca, Grădişte,

Grădina Poștei, Romana Residence, și Verde.

- colonii: Câmpul Balta Mică, Câmpul Dumbrava Roșie, Câmpul Speranței, Câmpul

Crivobara, Câmpul Albinelor, Sântoma, Câmpul Ineluș.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

4

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

5

Din punct de vedere administrativ aceste cartiere sunt administrate de către Primăria

Municipiului Arad.

Orașul se află la o altitudine de 109 m și se întinde pe o suprafață de 6,227 ha, teritoriul

administrativ (suprafața totală inclusiv extravilan) fiind de 25,285 ha. Este amplasat la intersecția

unor importante rețele de comunicații rutiere, respectiv Coridorul pan-european IV, cu traseul

șoselei rapide ce va lega Ucraina cu Serbia.

Autostrada A1 este parte a Coridorului IV European de transport, care se întinde de la

Dresda /Nurnberg la Istanbul. Traseul autostrăzii românești A1 începe în București trecând prin

Piteşti, Sibiu, Sebeș, Deva, Lugoj, Timișoara, Arad și asigură ieșirea spre granița cu Ungaria la

Nădlac, făcând legătura cu autostrada M43 din Ungaria, spre Seghedin, la finalizare urmând să

aibă o lungime de 573 km.

Traseul autostrăzii A11 începe în Arad (A1, centura – DN7) urmând să facă legătura cu

Oradea, la finalizare urmând să aibă o lungime de 118 km.

De asemenea, situarea la intersecția drumurilor europene E 68/60 - 594 km de București

(E) și 275 km de Budapesta (V), cu E 671 - 50 km de Timișoara (S) și 117 km de Oradea (N),

constituie un factor favorizant pentru dezvoltarea sa economică și urbană.

Municipiul Arad este situat în zonă de câmpie fiind străbătut de o reţea hidrografică

formată din râul Mureş şi o serie de canale de mai mică importanţă. Mureşul Mort îşi are

originea într-un meandru puternic al Mureşului chiar în interiorul oraşului Arad la sud de Mureş

şi la N-E. Apele freatice specifice zonei suferă influenţa climatului temperat oceanic, manifestat

prin alimentarea mai abundentă din timpul iernii. Lunca Mureşului, cuprinsă între Arad şi

Nădlac, a fost ridicată la rangul de rezervaţie naturală.

Municipiul Arad

Secțiunea a 2-a. Caracteristici climatice

Municipiul Arad beneficiază de o climă temperat-continentală, moderată, în care sunt

prezente influenţe oceanice. Astfel se încadrează în categoria topoclimatului de câmpie (Câmpia

Crişurilor), unde relativa uniformitate a reliefului, lipsa obstacolelor naturale şi deschiderea largă

către toate direcţiile de vânt determină unele particularităţi climatice, specifice zonelor joase.

În municipiul Arad îşi desfăşoară activitatea o staţie meteorologice la altitudine 116 m. –

Câmpia Crişurilor.

Temperatura medie multianuală înregistrată la nivelul staţiei Arad este de 10,4
o
C. Luna

cea mai caldă este iulie, valorile medii oscilând între 20,1
o
C şi 21,1

o
C, iar cea mai rece lună este

ianuarie cu medii negative sub -1
o
C.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

6

Din analiza datelor înregistrate de staţiile meteorologice rezultă că anul 2000 este

considerat ca şi unul din cei mai calzi ani, iar la polul opus se află anii 1963 şi 1985.

Clima temperat-continentală a Municipiului Arad se manifestă printr-o repartiţie

neuniformă a precipitaţiilor pe parcursul anului, cu cantităţi suficiente de precipitaţii, care permit

menţinerea umidităţii în sol.

Cantităţile medii de precipitaţii sunt de 572,9 l/m
2.

 Cele mai mici cantităţi de precipitaţii

s-au înregistrat în anul 2000, care a fost unul dintre cei mai secetoşi ani din ultimii 50. Cantităţile

maxime de precipitaţii au fost semnalate în anii 1999 şi 2005, când valorile au depăşit cu mult

mediile multianuale.

Maximul pluviometric anual se produce în luna iunie, determinat de instabilitatea

atmosferică accentuată şi de activitatea ciclonilor nord-atlantici.

Repartiţia precipitaţiilor medii anuale (mm /mp) pe teritoriul judeţului Arad

1. Cantităţile extreme de precipitaţii înregistrate la staţia meteorologică Arad:

Staţia meteorologică Cantitatea maximă anuală Cantitatea minimă anuală

Arad 807,1 l/m
2
 - 1999 254,2 l/m

2
 - 2000

2. Valorile extreme de temperatură înregistrate la staţia meteorologică Arad:

Staţia meteorologică Temperatura maximă Temperatura minimă

Arad 39,1
O
 – 21.08.2000 -27,2

O
 – 30.01.1987

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

7

Principalele fenomene meteorologice periculoase ce se pot produce în Municipiul Arad

sunt:

- variaţiile bruşte de temperatură;

- îngheţurile târzii şi timpurii;

- căldurile excesive;

- gerul;

- ploile torenţiale;

- seceta;

- grindina;

- vijelia;

- căderile masive de zăpadă;

- viscolul.

Toate aceste fenomene au fost prezente pe teritoriul Municipiului Arad, dar s-au produs

cu o frecvenţă mai redusă.

De asemenea în ultimii ani se constată o creştere a temperaturilor în sezonul cald, în

perioada din 1992 până prezent fiind înregistrate 7 valuri de căldură (perioade de cel puţin 2 zile

consecutive cu temperatura aerului mai mare de +37 °C). De remarcat că până în anul 1992 nu

s-au înregistrat pe teritoriul municipiului Arad temperaturi mai mari de +37 °C. În tabelul de mai

jos sunt consemnate perioadele de timp în care au avut loc valuri de căldură în municipiul Arad

precum şi temperatura maximă înregistrată.

Nr.

Crt.
Perioada

Temperatura maximă

înregistrată

1. 21-22.08.1992 +37,4 °C

2. 19-22.08.2000 +39,1 °C

3. 17-22.07.2007 +39,9 °C

4. 14-15.08.2008 +38,5 °C

5. 09-10.07.2011 +37,8 °C

6. 05-06.07.2012 +38,0 °C

7. 23-25.08.2012 +38,3 °C

Valurile de căldură înregistrate pe teritoriul mun. Arad

Fenomenul de vijelie se produce în special în sezonul cald, între lunile aprilie şi

septembrie. Din datele furnizate de unităţile meteorologice precum şi din cele din evidenţa

Inspectoratului pentru Situaţii de Urgenţă „Vasile Goldiş” al judeţului Arad, rezultă că între anii

1985 – 2016, pe teritoriul judeţului Arad au fost înregistrate 96 fenomene de vijelie.

Fenomenul de grindină este şi el prezent pe teritoriul judeţului, acesta fiind specific

sezonului cald şi însoţeşte fenomenul de ploaie torenţială sau vijelie. Tot în intervalul 1985 –

2016 au fost înregistrate 175 fenomene de grindină.

Fenomenul de uscăciune şi secetă apare doar în anii secetoşi şi foarte calzi, dar climatul

moderat cu influenţe oceanice determină o prezenţă episodică a acestora în judeţul nostru. Cei

mai secetoşi ani au fost: 1983, 1993, 2000, 2007, 2011, 2012, 2013. Frecvenţa şi intensitatea

fenomenului de secetă este mai redusă decât în regiunile de câmpie din sudul şi sud-estul ţării,

însă a început să apară tot mai frecvent în ultimii ani.

Înzăpezirile şi căderile masive de zăpadă se înregistrează pe teritoriul judeţului Arad, dar

nu cu aceeaşi intensitate ca în nordul şi estul României, în care se înregistrează precipitaţii sub

formă de ninsoare datorate fronturilor nordice şi siberiene. În ultimi 20 de ani, pe teritoriul

judeţului Arad au fost înregistrate precipitaţii masive sub formă de ninsoare în anii: ianuarie –

februarie 1985 (pe tot teritoriul judeţului), decembrie 1999 (în zona de Est a judeţului), în

ianuarie 2003 (în zona de Vest a judeţului), decembrie 2010 (întreg teritoriul judeţului), februarie

2012 (întreg teritoriul judeţului) şi decembrie 2014 (zona localităţilor Horia, Arad, Zăbrani,

Aluniş).

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

8

Date climatice pentru Arad, România

Lună Ian Feb Mar Apr Mai Iun Iul Aug Sep Oct Noi Dec An

Maxim

înregistrat

°C (°F)

18

(64)

18

(64)

26

(79)

28

(82)

32

(90)

34

(93)

38

(100)

37

(99)

36

(97)

30

(86)

21

(70)

17

(63)

38

(100)

Media

maximelor

°C (°F)

1

(34)

4

(39)

16

(61)

21

(70)

23

(73)

25

(77)

30

(86)

28

(82)

24

(75)

17

(63)

9

(48)

5

(41)

15

(59)

Media

zilnică °C

(°F)

−1

(30)

1

(34)

6

(43)

10

(50)

16

(61)

18

(64)

20

(68)

20

(68)

17

(63)

11

(52)

5

(41)

0

(32)

10.2

(50.4)

Media

minimelor

°C (°F)

−3

(27)

−2

(28)

1

(34)

7

(45)

13

(55)

15

(59)

16

(61)

14

(57)

11

(52)

6

(43)

0

(32)

−2

(28)

6

(43)

Minim

înregistrat

°C (°F)

−25

(−13)

−21

(−6)

−15

(5)

−7

(19)

−1

(30)

2

(36)

5

(41)

4

(39)

0

(32)

−11

(12)

−12

(10)

−17

(1)

−25

(−13)

Precipitații

medii mm

(inci)

22.8

(0.89

8)

18.9

(0.74

4)

22.7

(0.89

4)

41.5

(1.63

4)

39.4

(1.55

1)

63.2

(2.48

8)

44.9

(1.76

8)

39.7

(1.56

3)

40.0

(1.57

5)

28.2

(1.11)

29.6

(1.16

5)

31.3

(1.23

2)

422.2

(16.6

22)

Medie zile

ploioase
11 11 11 10 12 11 9 8 7 9 12 12 123

Medie

lunară ore

cu soare

62 84 124 150 248 270 279 279 210 155 60 62 1,983

Source: Wikipedia Weatherbase
[10]

 MSN Weather
[11]

 BBC Weather
[12]

Secțiunea a 3-a. Reţeaua hidrografică

Reţeaua hidrografică înscrie în peisajul judeţului Arad o serie de particularităţi

geografice, acestea fiind reflexul diversităţii teritoriale. Arterele hidrografice mari se desfăşoară

în extremitatea nordică, Crişul Alb şi Crişul Negru, precum şi în extremitatea sudică, Mureşul,

către acestea din urmă dirijându-se un adevărat păienjeniş de ape care amplifică structura

bazinelor hidrografice. Direcţia Est – Vest este a arterelor colectoare mari pe care se suprapun

afluenţii perpendiculari, schiţând astfel configuraţia rectangulară. Densitatea reţelei hidrografice

se înscrie între 0,6-0,8 km/km
2
. Cele mai mici valori ale densităţii reţelei de râuri se înregistrează

pe interfluviul Mureş-Canalul Morilor. În bazinele râurilor Beliu, Moneasa şi Tăcăşele se

înregistrează cele mai ridicate valori ale densităţii reţelei hidrografice. Densitatea medie a reţelei

de râuri în cuprinsul judeţului Arad este de 0,5 km/km
2
.

Cumpenelor de ape din zona montană bine individualizate, le corespund în câmpie

cumpene nesigure care favorizează pendularea apelor dintr-un bazin în altul. Această

caracteristică a fost utilizată în rectificarea şi regularizarea apelor pe cale antropică prin

construirea unei reţele hidrografice noi. Ploile torenţiale sunt frecvente pe toate arterele

hidrografice, ceea ce condiţionează mutaţii periodice în structura albiilor, prezenţa unui debit

solid abundent care are ca efect colmatarea şi supraînălţarea albiilor, elemente ce confirmă o

intensă mobilitate a cursurilor de ape.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

9

Reţeaua hidrografică a jud. Arad

Râul Mureş, constituie principala arteră care drenează judeţul, pe o lungime de circa 250

km (lungimea sa totală fiind de 766 km). Înregistrează pe acest parcurs o denivelare de

aproximativ 78 m şi un bazin hidrografic de circa 4800 km
2
.

În limitele judeţului Arad, Mureşul primeşte afluenţii mici din Munţii Zarandului şi din

Dealurile Lipovei. Cumpăna de ape este apropiată de Mureş ceea ce explică şi bazinele

hidrografice mici: Troaş (71 km
2
), Bârzava, Conop, Şoimoş, Cladova, ş.a., toate acestea cu o

suprafaţă a bazinului hidrografic sub 50 km
2
. Masele de aer umede iarna şi primăvara generează

în aceste zone o scurgere mai ridicată. De exemplu, la Arad se înregistrează în medie: iarna

20,0%, primăvara 44,4%, vara 25,1%, iar toamna 10,5%. Scurgerea şi debitele maxime sunt

caracteristice vara, ca urmare a ploilor torenţiale, sau primăvara atunci când topirea zăpezii se

suprapune ploilor.

Principalii afluenţi ai Mureşului în limitele judeţului Arad pe versantul drept şi stâng sunt

redaţi în tabelul de mai jos.

Denumirea cursului de

apă

Poziţie confluenţă

(mal drept sau

stâng)

Bazinul

hidrografic

Lung. Curs de apă în

jud. Arad (km)

Petriş d Mureş 14

Crăciuneasca d Mureş 8

Pestiş s Mureş 9

Căpriorişca s Mureş 6

Troaş d Mureş 22

Somoniţa s Mureş 20

Vineşti d Mureş 18

Birchiş s Mureş 9

Izvor s Mureş 10

Corbul s Mureş 7

Stejar d Mureş 16

Juliţa d Mureş 25

Suliniş d Mureş 11

Grosul (Dumbrăviţa) d Mureş 20

Monoroştia d Mureş 12

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

10

Denumirea cursului de

apă

Poziţie confluenţă

(mal drept sau

stâng)

Bazinul

hidrografic

Lung. Curs de apă în

jud. Arad (km)

Labaşinţ s Mureş 8

Bârzava d Mureş 18

Nadăş d Mureş 6

Conop d Mureş 11

Cornic d Mureş 8

Chelmac s Mureş 6

Pârâul Mare s Mureş 18

Milova d Mureş 16

Jernova d Mureş 6

Şoimoş d Mureş 11

Radna d Mureş 7

Şiştarovăţ s Mureş 11

Cladova d Mureş 16

Valea Fâneţelor de Jos s Mureş 17

Crac d Mureş 21

Ier d Mureş 61

Principalii afluenţi ai râului Mureş de pe teritoriul jud. Arad

Alte cursuri de apă de mai mică importanţă, care fac parte din reţeaua hidrografică a

Municipiului Arad şi care pot crea probleme sunt următoarele canale:

- Canalul Mureşel;

- Canalul Morilor;

- Canalul Ţiganca;

- Canalul Foişor.

Secțiunea a 4-a. Populaţia

Orice studiu demografic sistematic începe cu determinarea efectivului, numărului sau

mărimii populației totale care urmează a fi investigate. Evoluția populației orașului Arad,

înregistrată la recensăminte, oferă o imagine fluctuantă, având la bază atât evenimente istorice,

cât și intervalele mari de timp la care au fost înregistrate datele. Din punct de vedere

metodologic, pentru această analiză s-a avut în vedere recensămintele organizate în anii 1912,

1930, 1948, 1956, 1966, 1977, 1992, 2002 și 2011, iar pentru analiza fenomenelor demografice

recente (2009 - 2013) s-au avut în vedere Anuarele Statistice și fișa localității de la Direcția

Județeană de Statistică Arad.

Conform recensământului din anul 1930 populaţia Aradului era de 77.181 locuitori.

Dintre aceştia 39,3% s-au declarat români, 38,8% maghiari, 9,1% evrei, 7,1% germani, 1,7%

sârbi şi croaţi, 1,4% slovaci ş.a. Ca limbă maternă domina maghiara (53,3%), urmată de română

(37,0%), germană (6,0%), sârbocroată (1,4%), idiş (0,9%) ş.a. Din punct de vedere confesional

populaţia era alcătuită în majoritate relativă din romano-catolici (38,5%), urmaţi de ortodocşi

(33,8%), mozaici (10,1%), reformaţi (9,9%), greco-catolici (4,0%), lutherani (2,6%).

Municipiul Arad a prezentat o creştere a populaţiei până în anul 1992, când a atins cifra

de 190.114 locuitori. După acest moment, se confruntă cu un proces de scădere, fenomen general

întâlnit în România.

Conform datelor finale ale Direcţiei Judeţene de Statistică Arad, populaţia oraşului la

Recensământul Populaţiei şi al Locuinţelor din 20 – 31 octombrie 2011, este de 159.074

locuitori, cu aproape 14.000 (7,95%) mai puţin faţă de recensământul din anul 2002 când erau

înregistraţi 172.827 de locuitori. Densitatea este de 3.203,16 locuitori/km².

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

11

Barbații sunt în număr de 75.172 locuitori, iar femeile sunt în număr de 83.902 locuitori.

Populaţia majoritară este de naţionalitate română, cu un procent de 78,8%, în timp ce

maghiarii reprezintă 9,7%, romii 1,58%, restul fiind de alte naţionalităţi, precum germani,

ucraineni, sârbi, bulgari sau slovaci.

Arad - evoluția demografică

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

12

Harta etnică a județului Arad, bazată pe recensământul din 2011

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

13

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

14

Secțiunea a 5-a. Căi de transport

Aradul este cel mai important nod al reţelelor rutiere şi feroviare de transport, naţionale şi

transeuropene din vestul României. Este inclus în Coridorul Paneuropean IV, care leagă Europa

de Vest de ţările Europei de Sud - Est şi Asiei Centrale.

La 4 km depărtare de centrul oraşului este situat Aeroportul Internaţional Arad, acesta

având o pistă de 2.000 m care permite un transport sigur pentru călători şi mărfuri.

5.1. Căi de transport rutier

Caracteristici generale. Din punct de vedere al reţelelor de comunicaţii rutiere

caracteristica judeţului Arad este poziţionarea căilor principale de comunicaţii de 2 direcţii

majore: Est – Vest şi Nord – Sud. Fiind judeţ de graniţă o mare parte din traficul rutier major

este de tranzit (din punct de vedere al valorilor de trafic rutier fiind principala poartă de intrare în

ţară) trafic sporit în ultimii ani şi de darea în funcţiune a autostrăzii Bucureşti – Nădlac care

traversează zona de sud-vest a judeţului. Valori mari ale traficului rutier se înregistrează pe rutele

Arad – Oradea (DN 79), Arad - Timişoara (DN 69), Nădlac – Arad – Deva (DN7) şi Arad – Şiria

– Ineu (DJ 709).

Judeţul Arad are în compunere o reţea de drumuri publice, astfel:

Tipul drumului Lungime (km)

Autostrăzi (A) 65

Drumuri naţionale (DN) 394,661

Drumuri judeţene (DJ) 1192,19

Drumuri comunale (DC) 756,7

Autostrăzile. Anul 2011 a fost semnificativ pentru Arad, deoarece pentru prima oară în

istoria lui a fost conectat direct la autostradă. Autostrada Arad - Timişoara face parte din

Autostrada A1 care va conecta Nădlacul de Bucureşti şi este parte a Coridorului IV European.

Totodată s-a finalizat o primă porțiunea din viitoarea autostradă A11 ce va lega Aradul de

Oradea.

Teritoriul judeţului Arad este străbătut de 2 autostrăzi:

a. Autostrada A1 Nădlac – Bucureşti care intră în ţară pe teritoriul administrativ al

oraşului Nădlac (la aproximativ 4 km nord de oraşul Nădlac), trece pe la nord de oraşul Pecica şi

ajunge în apropierea municpiului Arad (lungimea tronsonului Nădlac-Arad fiind de 38,8 km).

Ocoleşte municipiul Arad prin vest (fiind pe lungimea de 12,3 km centura Aradului) traversează

râul Mureş în vecintătatea cartierului Alfa din municipiu şi se îndreaptă spre sud ieşind din judeţ

în vecinătatea loc Hunedoara Timişană (com Şagu). Pe teritoriul judeţului autostrada are o

lungime de 61,5 km (ce include şi centura Aradului în regim de autostradă).

b. Autostrada A 11 Arad – Oradea. Din această autostrada a fost construită o

porţiune de 3,5 km care face legătura între autostrada A 1 şi DN 7 (la vest de mun Arad).

Reţeaua de drumuri naţionale. Are orientare Vest – Est şi Nord – Sud şi prin forma sa

descrie cel mai bine direcţiile principale pe care se desfăşoară traficul auto şi principalele

activităţi comerciale.

Principalele caracteristici ale reţelei de drumuri naţionale sunt prezentate în tabelul

următor.

Drumul Tip Relaţia
Lungime

(Km)

Nr.

poduri

DN 7
Îmbrăcăminte

asfaltică
Nădlac – Zam 157,285 39

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

15

DN 79
Îmbrăcăminte

asfaltică
Arad – Zerind 51,535 8

DN 76
Îmbrăcăminte

asfaltică
Hălmagiu – Vârfurile 27,411 6

DN 69
Îmbrăcăminte

asfaltică
Arad – lim. jud TM 21,000 0

DN 79 A
Îmbrăcăminte

asfaltică

Vărşand – Ch.Criş – Şicula-

Buteni – Ineu – Gurahonţ –

Vârfurile

127,230 20

DN 7 B
Îmbrăcăminte

asfaltică
DN 7 – Turnu 10,200 2

Reţeaua drumurilor naţionale şi judeţene din Municipiul Arad sunt prezentate în anexa nr.

1.

Harta cu reţeaua de transport rutier din municipiul Arad

5.2. Căi de transport feroviare

Municipiul Arad dispune de o reţea de cale ferată caracterizată prin:

 2 noduri de cale ferată (Arad, Aradul – Nou)

 2 staţii de cale ferată;

 linii electrificate:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

16

- duble: Arad - Utviniş

- simple: Arad - Sânandrei

 linii neelectrificate:

- Aradul Nou - Periam

- Arad - Nădlac

 linie dublă neelectrificată: Arad - Sântana

 staţii centralizate: Arad – Sânandrei

 Linii magistrale de cale ferată: Linia 218 Arad – Timişoara şi Linia 200 Curtici – Arad –

Simeria

 Linii secundare de cale ferată: Linia 217 Timişoara Est – Radna, Linia 219 Aradul Nou

– Satu Nou, Linia 223 Arad – Nădlac, Linia 330 Sântana – Brad, Linia 331 Ineu – Cermei, Linia

332 Nădab – Grăniceri.

 rampe de încărcare /descărcare

Pe căile ferate de pe teritoriul municipiului funcţionează şi operatori privaţi:

- S.C R.C. – C.F. TRANS SRL BRAŞOV cu care sunt încheiate contracte de închiriere a

secţiilor de circulaţie (Linia 219 Aradul Nou – Satu Nou, Linia 223 Arad – Nădlac, Linia 330

Sântana – Brad, Linia 331 Ineu – Cermei).

5.3. Căi de transport aerian
Aeroportul Arad

Activitatea Aeroportului Arad se desfăşoară potrivit prevederilor Codului Aerian

Român, acordurilor şi convenţiilor autorităţilor aviatice internaţionale la care România a aderat.

Caracteristici tehnice:
- este situat la 4 km Vest faţă de centrul oraşului Arad;
- poziţia sa geografică raportată la centrul pistei este 21°15'14'' Est, 43°10'35'' Nord;

- Altitudinea: 106 metri deasupra nivelului mării;
- suprafaţă totală de 157 ha;

- Categoria aeroportului : C (permite aterizarea şi decolarea avioanelor de tip Airbus);
- Zona de responsabilitate: circular în jurul aeroportului cu o rază de 13 Km;

- Lungimea pistei: - 1820 m pe direcţia 27;

 - 2000 m pe direcţia 09;
 Lăţimea pistei: 45 m (60 m cu balizaj);
- Grosimea pistei: 1 m;
- Direcţia de orientare a pistei: 27

o
 – 09

o
;

- Sistem de balizare: IDMAN cu 5 trepte de intensitate;
- Aparatură de dirijare: ILS de pantă, ILS de direcţie, staţie meteo semiautomată ROMAVOS;
- Altitudinea de tranziţie a aeronavelor de la CDZ Arad: 900 m;

- Capacitate deservire pasageri: 500 pasageri / oră, terminal 2 plecări;

 Terminal CARGO cu:

- Platforma aeronave ce permite staţionarea concomitentă a doua aeronave, de cod "C"

și una de cod "D";

- Platforma operare auto asigura 32 locuri pentru autoturisme și 5 locuri de aşteptare

pentru vehicule de transport marfă;

- 13 porţi acces pentru platforma auto;

- Suprafaţa de depozitare: 3.700 mp;

- Capacitate de depozitare: sosire – 300 t/zi, plecare – 300 t/zi;

- Capacitate de trafic: 50 t.

Secțiunea a 6-a. Dezvoltare economică

Dezvoltarea economică a judeţului are o mişcare ascendentă, remarcându-se prin

prezenţa mai multor zone industriale:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

17

6.1. Zonele Industriale

Cea mai importantă este Zona Industrială Arad-Vest, care a atras deja peste 25 de

investitori români şi străini. Înființată în 1998, cu o suprafaţă de 150 hectare, este localizată în

nord-vestul oraşului, intravilan, cu acces direct la DN 7 /E68 Viena - Budapesta - Arad - Deva –

Bucureşti, şi la şoseaua de centură a municipiului. Destinaţia zonei este industrie, depozitări,

servicii, având ca utilităţi: drum colector, drumuri interioare (cuvertură asfaltică modernă) – 3,1

km; reţea de gaz – joasă presiune (2.200 Nmc/h) – 3,8 km; reţea de canalizare pluvială

gravitațională – 5,2 km; reţea de canalizare menajeră sub presiune – 4,7 km; reţea de furnizare a

apei potabile – 4,6 km; reţea electrică (20 KV, 8 MW putere instalată) – 14,3 km; rezervor de apă

pentru stingerea incendiilor.

Zona Industrială Est. Înființată în 2002, cu o suprafaţă de 20 hectare, este localizată în

estul oraşului, intravilan, cu acces direct la DN 7 /E68 Viena - Budapesta - Arad - Deva –

Bucureşti. Destinaţia zonei este industrie, depozitări, servicii, având ca utilităţi: drumuri

interioare (cuvertură asfaltică modernă) – 0,3 km, reţea de gaz – joasă presiune (2.500 Nmc/h),

reţea de canalizare pluvială gravitațională – 0,4 km, reţea de canalizare menajeră gravitațională –

0,7 km, reţea de furnizare a apei potabile – 0,4 km, reţea electrica (0,4 KV, 630 KVA putere

instalată) – 0,4 km.

Zona Industrială Nord. Înființată în 2004, cu o suprafaţă de 110 hectare, este localizată în

nordul oraşului, cu acces din centura municipiului la şoseaua naţională DN 7 /E68 Bucureşti -

Deva - Arad - Budapesta - Viena şi DN 69 /E671 Timişoara - Arad - Oradea. Destinația zonei

este industrie, depozitări şi servicii. La capitolul infrastructură amintim: reţea de gaz, reţea de

apă, reţea de electricitate, drum colector.

Zona Industrială Sud-Zădăreni. Înființată în 2004, cu o suprafaţă de 150 hectare, este

localizată în sudul oraşului (pe drumul către Zădăreni), cu acces direct la 1,2 km de la şoseaua

naţională DN 69 /E671 Timişoara - Arad – Oradea. Destinația zonei este industrie, depozitări şi

servicii. La capitolul infrastructură amintim: reţea de electricitate 110 kV, bazin colector, studii

fezabilitate capacitate utilităţi (alimentare apă, gaz natural, canalizare, electricitate).

6.2. Zona Liberă Arad - Curtici

Ocupă o suprafaţă de 90 ha şi a fost înfinţată prin H.G. nr. 449 /1999 privind înfiinţarea

Zonei Libere Curtici - Arad şi a Regiei Autonome "Administraţia Zonei Libere Curtici - Arad".

Zona constă din 2 amplasamente: unul de 75 ha lângă oraşul Curtici, între calea ferată

spre Ungaria şi drumul judeţean 792C, iar celălalt amplasament pe 15 ha, în zona de vest a

municipiului Arad, lângă pista Aeroportului Internaţional Arad.

Zona dispune de toate dotările necesare desfăşurării unei bune funcţionări. Societăţile

care îşi desfăşoară activitatea în zonă sunt scutite de taxe asupra profitului, de alte impozite şi

taxe – inclusiv accize, pe toată durata activităţii lor. În Zona Liberă Curtici Arad pot fi

desfăşurate toate tipurile de activităţi permise de lege, în funcţie de nevoile economice ale

investitorilor noştri: depozitarea, încărcarea, descărcarea, stivuirea şi rularea mărfurilor;

ambalarea, asamblarea, condiţionarea, dezmembrarea, etichetarea şi marcarea mărfurilor;

producţia; comercializarea mărfurilor; prestări serivicii, consultanţă tehnică, economică şi

juridică; transporturi şi expediţii interne şi internaţionale de mărfuri; comisionare vamală şi

schimb valutar; închirierea clădirilor, platformelor, spaţiilor de depozitare; realizarea de

construcţii şi obiective; operaţiuni de bursă şi financiar bancare etc.

Datorită condiţiilor avantajoase, în cadrul Zonei Libere activează atât companii

multinaţionale din industria automobilelor, industria textilelor, industria maselor plastice,

transport şi logistică, precum şi societăţi comerciale române având ca obiect de activitate

depozitarea şi comercializarea mărfurilor. Aceste companii absorb o mare parte din forţa de

muncă disponibilă în vestul judeţului Arad, fapt ce a contribuit la scăderea ratei şomajului în

judeţ. Zona Liberă Curtici reprezintă un punct de atracţie pentru investitorii germani care doresc

concesionarea a 3 ha de teren în vederea realizării unei investiţii de 3 milioane de Euro

(prelucrarea metalelor). Planurile de dezvoltare a Zonei Libere cuprind, pe lângă promovarea şi

popularizarea sa prin diferite mijloace media, şi un incubator de afaceri la Curtici, într-un

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

18

parteneriat cu investitori portughezi de la firma Coindu. Investiţiile realizate vor atrage crearea a

350 – 400 de noi locuri de muncă.

Comparativ cu celelalte zone libere din România, Zona Liberă Arad - Curtici este

singura zona liberă situată pe traseul unui coridor Pan-european de transport, Coridorul 4, în

vecinătatea a patru puncte de frontieră. Ea poate fi accesată pe trei din cele patru mijloace

existente de transport: şosea, cale ferată şi aeriană. De asemenea, Zona Liberă Arad - Curtici este

singura zona liberă situată în partea de vest a României, celelalte fiind localizate în partea sudică

şi cea estică a ţării, lângă porturile de la Dunăre şi Marea Neagră.

6.3. Terminalul Cargo de pe Aeroportul Arad Internaţional

Infrastructura a fost realizată graţie unui proiect PHARE CBC, prin care Consiliul

Judeţean Arad a obţinut fonduri de 2 milioane €, având o contribuţie proprie de 700.000 €.

Terminalul este primul după cel din Bucureşti, care a fost proiectat și construit specializat

pentru a îndeplini funcţia de terminal cargo cu scopul de a-şi realiza misiunea de transport aerian

al mărfurilor. Terminalul cargo a fost dat în funcţiune în iunie 2004.

6.4. Expo Arad International

Această deosebit de importantă realizare a municipiului şi judeţului Arad este prima

capacitate expoziţională specializată construită în România în ultimii cincizeci de ani.

Camera de Comerţ, Industrie și Agricultură a Judeţului Arad are o experienţă de 14 ani în

domeniul organizării târgurilor şi expoziţiilor, deţinând în momentul actual un spaţiu dedicat,

dotat la standarde europene.

Cu cele 12 târguri anuale pe care le organizează, dintre care 10 târguri specializate şi

două de bunuri de larg consum, Camera de Comerţ, Industrie și Agricultura a Judeţului Arad

oferă atât firmelor autohtone cât şi celor străine, oportunitatea de a-şi studia concurenţa, de a

cerceta şi a-şi lărgi piaţa proprie, precum şi de a-şi promova produsele.

Primul pavilion al Complexului Arad Expo International a fost dat în funcţiune în iunie

2002, cu ocazia Târgului Transport – Arad 2002, când suprafaţa de 1.500 mp s-a dovedit a fi

deja insuficientă pentru a satisface cererea firmelor.

6.5. Industria

Principalele ramuri industriale şi cele mai reprezentative firme din Arad sunt:

- vagoane de marfă: Astra Vagoane Mărfuri, Astra Vagoane Călători.

- mobilă şi accesorii pentru mobilă: MGA, Cotta Internaţional, Maxtile, Ditre

International, Feroneria.

- confecţii şi textile: Jolidon, Moda, Manitoba, Rosko Textil.

- industrie alimentară: Lazar & Shone, Hibax, Prodalim, CAI - Curtici, Helvetica Pecica,

Apemin Lipova, Ropini, Marbeto, Lacto Food, Darimex International, Agrirom, Astral Impex.

- componente pentru industria auto: Leoni Wiring Systems, Takata-Petri Romania,

Yazaki Component Technology, Coficab Eastern Europe, Bos Automotive Products Romania.

- componente electronice: Eastern Technology.

- contoare: Contor Zenner, Victoria.

- încălţăminte: West Shoes Industry.

Se constată tendinţa orientării agenţilor economici către activitatea de producţie

industrială.

Cele mai multe dintre firme sunt active în domeniul lucrări de construcţie a clădirilor

rezidenţiale şi nerezidenţiale, însă cel mai mare volum al cifrei de afaceri este generat de

domeniul de activitate fabricarea altor piese şi accesorii pentru autovehicule şi pentru motoare de

autovehicule.

Principalele produse de export constau în vagoane de marfă şi material rulant, confecţii şi

textile, mobilier şi accesorii, componente pentru industria auto şi încălţăminte.

Poziţie geografică – situarea în extremitatea vestică a ţării, nod de importanţă naţională şi

europeană în reţeaua de drumuri rutiere şi feroviare.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

19

Forţa de muncă calificată.

Tradiţie industrială: în special în domeniul industriei constructoare de maşini, industriei

uşoare (alimentară, textile, încălţăminte) şi ramurile de prelucrare (a metalelor, a lemnului, a

materialelor de construcţii).

Diversificarea domeniilor de activitate a firmelor.

Pondere importantă a IMM-urilor în ocuparea forţei de muncă.

Existenţa unei infrastructuri de susţinere a activităţii economice: Zona Liberă Curtici -

Arad, Zone Industriale, Camera de Comerţ Industrie şi Agricultură. Incubator de Afaceri, firme

de consultanţă, Agenţiei de dezvoltare şi promovare economică a judeţului Arad şi a Biroului

Phare CBC Ro/Hu la Arad.

Dezvoltarea unor ramuri noi, cu grad ridicat de prelucrare.

6.6. Turismul

Fiind poarta principală a României pentru călătorii din vestul Europei, peisajele pitoreşti

ale zonei deluroase şi montane din văile Mureşului şi Crişului Alb îndeamnă turiştii români şi

străini să viziteze numeroasele zone turistice Moneasa, Lipova, Podgoria Arad, Ţinutul

Hălmagiu, Valea Cladova, Săvârşin, Valea Mare - Căprioara.

Zonele de atracţie ale municipiului Arad sunt: Ştrandul Neptun, al doilea ştrand ca

mărime de pe o apă curgătoare din Europa; Faleza Mureşului care cuprinde Parcul Copiilor,

Parcul Eminescu, Parcul Europa, sau Pădurea Ceala cu Lacul Măltăreţ şi Insula Mureş (Trei

Insule), Parcul Pădurice.

Administraţia Parcului Natural Lunca Mureşului promovează o serie de activităţi turistice

cu un caracter ecologic: excursii pe Mureş cu ambarcaţiuni uşoare de tip caiac-canoe, plimbări

cu bicicleta pe traseul Ceala, traseul Arad – Pecica prin pădure şi traseul Arad – Pecica -

Sâmpetru German – Cenad, urmărirea mamiferelor mari în libertate, vizite ghidate pe teritoriul

întregului parc, pe trasee tematice.

Spaţiile de cazare de pe teritoriul municipiului Arad care pot fi folosite în cazul unor

situaţii de urgenţă sunt prezentate în anexa nr. 12.

Secțiunea a 7-a. Infrastructuri locale

7.1. Instituţii principale de cultură

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

20

Municipiul Arad dispune de o reţea de instituţii de cultură cu vechi tradiţii, unele fiind

construite în secolul al XIX-lea şi prin care au trecut o seamă de personalităţi ai culturii

româneşti şi mondiale:

- teatre şi instituţii muzicale: Teatrul Clasic „Ioan Slavici” Arad, Filarmonica de Stat

Arad;

- biblioteci, dintre care cea mai reprezentativă prin bogăţia lucrărilor este Biblioteca

Judeţeană ,,A.D. Xenopol” Arad, unităţi cinematografice, muzee.

7.2. Monumente principale

- Statuia Sfântului Ioan de Nepomuk, realizată în anul 1729 în stil baroc.

- Crucea Martirilor, ridicată în anul 1936, închinată preoţilor martiri din perioada

noiembrie 1918 - primăvara 1919.

- Monumentul celor 13 Generali Martiri, ridicat în 1881 în cinstea celor 13 generali

martiri ai Revoluţiei maghiare de la 1848.

- Statuia Libertăţii, operă a sculptorului György Zala, ridicată în anul 1890.

- Statuia Sfânta Treime, ridicată între anii 1738-1740, pentru a-i mulţumi astfel lui

Dumnezeu că a scăpat Aradul de flagelul ciumei, între anii 1737-1738.

- Coloana Sfintei Treimi, realizată în anul 1745, drept mulţumire lui Dumnezeu că a

scapăt cu viață Aradul din epidemia de pesta (holeră) dintre anii 1732-1738.

- Statuia Sf. Florian, a fost ridicată în 1869 din donaţiile familiei Dambacher şi ale lui

Anton Sachs, fiind opera unui sculptor necunoscut.

- Aleea personalităţilor arădene.

- Statuia celui mai longeviv primar al Aradului, Salacz Gyula, ridicată în anul 2012.

- Arcul de Triumf, realizat în anul 2004 de către sculptorul Ioan Bolborea.

7.3. Edificii religioase principale

- Biserica Sârbească „Sf. Petru şi Pavel", edificată între anii 1698-1702 în stil baroc

timpuriu.

- Mănăstirea „Sf. Simion Stâlpnicul" - Gai, construită în anul 1762 în stil baroc.

- Catedrala ortodoxă română "Naşterea Sf. Ioan Botezătorul", realizată între anii 1862 -

1865 după planurile arhitectului Anton Czigler, în stil neobaroc. Pe faţada vestică sunt plasate

două turnuri cu clopotniţă de un aspect maiestuos cu secţiune pătrată. Fiecare latură a acestora

cuprinde câte un orologiu.

- Catedrala romano-catolică ”Sf. Anton de Padova”, ordinul călugărilor minoriţi, a fost

edificată în anul 1904 în stilul renascentist.

- Biserica Roşie (evanghelic-luterană), construită în anul 1906 în stil neogotic.

- Sinagoga neologă, construită în anul 1834 în stil grec, toscan.

- Catedrala episcopală ortodoxă ,,Sfânta Treime” realizată între anii 1992 - 2008.

7.4. Instituţii principale de ocrotire a sănătăţii

Municipiul Arad beneficiază de o reţea de spitale şi instituţii sanitare, atât subordonate

ministerului de resort, cât şi aflate în sectorul privat:

- Spitalul Clinic Judeţean Arad, cu secţiile aflate pe teritoriul municipiului Arad:

psihiatrie, boli infecţioase, dermatologie, etc..

- Spitalul de Obstretică Ginecologie „Salvator Vuia”.

- Spitalul MedLife Genesys.

- Spitalul CFR.

- Centru de Diagnosticare Imagistică „Euromedic”.

- Centru Medical Laser System.

- Centrul de Dializă Avitum Bayern.

- Serviciul de Ambulanţă Judeţean Arad.

7.5. Alimentarea cu gaze

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

21

Alimentarea cu gaz a localităţilor şi operatorilor economici din municipiu Arad este

realizată prin intermediul unui transportator şi a doi distribuitori astfel:

Transportator: SNTGN „Transgaz” SA Mediaş - Regionala Arad prin două magistrale de

înaltă presiune (40 atm.). Limita de avarie pe magistrale este de 2 - 9 atm., în funcţie de

materialul de construcţie al conductelor.

Distribuitori: Sc E.ON Gaz Distribuție SA - asigură alimentarea Municipiului Arad iar Sc

Amarad SA - asigură alimentarea Sc CET SA Arad în cele două locaţii.

În cazul producerii unor situaţii de urgenţă în reţeaua Sc E.ON Gaz Distribuţie SA,

privind riscul de distribuţie a gazelor naturale, sau alte tipuri de risc ce pot afecta această

operațiune, la consumatori (incendii, explozii, etc.), intervenţia la astfel de evenimente este

asigurată prin echipaje specializate ale SC E.ON Gaz Distribuţia SA şi SC E.ON Servicii

Tehnice SRL (intervenţii rapide, detectare, localizare scurgeri de gaze, remediere defecţiuni sau

avarii tehnice).

7.6. Alimentarea cu energie electrică

Energia electrică este un produs industrial şi în acelaşi timp o materie primă esenţială în

susţinerea proceselor tehnologice sau asigurarea condiţiilor de viaţă pentru populaţie.

Furnizarea energiei electrice în Municipiul Arad este asigurată prin operatori economici

specializaţi în transportul şi distribuţia acesteia.

Transportul energiei electrice este asigurată de către SC Transelectrica SA pe reţele

electrice de înaltă tensiune de 220, 400 sau 750 kV.

Distribuţia acesteia este asigurată de către Sc Enel Regiunea Banat SA - Zona Arad (97

%) şi alţi 3 operatori de pe piaţa de energie (3%), prin reţele de înaltă tensiune de 110 kV, medie

tensiune 20 şi 6 kV şi reţele de joasă tensiune de 0,4 KV.

7.7. Alimentarea cu apă potabilă

Sc Compania de Apă Arad SA, este singurul operator economic specializat din

municipiul Arad.

Secțiunea 8. Specific regional

Luând în considerare aşezarea municipiului Arad, în apropierea frontierei de vest a

României, o caracteristică regională ce trebuie luată în considerare este riscul transfrontalier la

producerea unor dezastre precum:

- inundaţiile pe râul Mureş, care au gura de vărsare în Republica Ungaria;

- poluările accidentale pe cursurile de apă ce traversează municipiul Arad;

- accidentele pe căi de comunicaţii unde sunt implicate substanţe periculoase care pot

avea efecte pentru localităţile limitrofe.

- Incendii de vegetaţie sau culturi agricole care pot izbucni în zona municipală şi se pot

propaga în localitățile limitrofe.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

22

Capitolul III – Analiza riscurilor generatoare de situaţii de urgenţă

Secțiunea 1. Analiza riscurilor naturale

1.1. Fenomene meteorologice periculoase

1.1.1 Inundaţiile

Scurt istoric al inundaţiilor în bazinul Mureşului:

- în perioada 1738 - 1741 revărsările au avut loc anual;

- între 1738 - 1850 s-au produs 32 de inundaţii (în medie 2,6 inundaţii pe an);

- cele mai frecvente inundaţii s-au produs în lunile: februarie, martie, aprilie, iunie şi

decembrie.

Riscul de inundaţii pe raza municipiului Arad este determinat de existenţa unui curs

major de apă, râul Mureş, de afluenţii acestuia, de canalele de diverse tipuri şi de diferite

întrebuinţări, şi de acumulările permanente şi nepermanente de apă.

Râul Mureş constituie principalul curs de apă care traversează Municipiul Arad.

Alte cursuri de apă de mai mică importanţă, care fac parte din reţeaua hidrografică a

Municipiului Arad şi care pot crea probleme sunt următoarele canale:

- Canalul Mureşel;

- Canalul Morilor;

- Canalul Ţiganca;

- Canalul Foişor.

Cauze:

 Unde de viitură produse pe cursul de apă, generate de cantităţi mari de zăpadă

accumulate, ploi generale de mare amploare în bazinele hidrologice ale acestuia sau combinarea

celor două fenomene;

 Inundaţii rapide produse pe principalii afluenţi, în special în zona montană;

 Ruperea barajelor sau construcţiilor cu rol de apărare;

 Inundaţii din ape interne datorate fie slabei capacităţi de preluare a apei de către reţelele

de canalizare din mediul urban, fie de infiltraţiile produse prin lucrările de apărare sau datorate

unor ploi torenţiale şi un grad mare de saturaţie cu apă a solului;

 Inundaţiile au corespuns ploilor de primăvară, topirii bruşte a zăpezilor şi barajelor

create iarna de zăpoare;

 Analizele efectuate au confirmat creşterea cotei nivelului maxim anual. Explicarea

acestui fenomen este pusă atât pe seama fluctuaţiei elementelor meteorologice, cât şi pe cea a

modificărilor de ordin antropic survenite în bazinul superior şi mijlociu al Mureşului şi

afluenţilor săi.

Consecinţe:

 Inundarea localităţii, din zona neîndiguită şi chiar din cea protejată prin lucrări de

apărare;

 Afectarea drumurilor naţionale şi judeţene şi a căilor ferate;

 Întreruperea traficului CFR şi auto;

 Inundarea unor importante suprafeţe agricole;

 Inundarea unor obiective economice;

 Afectarea utilităţilor (apă, canalizare, energie electrică);

 Întreruperea comunicaţiilor;

 Îngreunarea funcţionării staţiilor de epurare;

 Poluarea apelor şi solului;

 Evacuarea populaţiei;

 Întreruperea activităţilor economice şi sociale;

 Distrugerea sau avarierea gravă a locuinţelor şi a bunurilor populaţiei;

 Alunecări de teren.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

23

În analiza riscului de inundaţii a localităţii s-au stabilit următorii paşi:

1. Încadrarea bunurilor inundate pe niveluri de pagube potenţiale (reduse, medii sau mari)

exprimând vulnerabilitatea pentru fiecare nivel;

2. Stabilirea unei tipologii a bunurilor inundate şi încadrarea acestora în clase şi categorii.

Se definesc trei mari categorii:

 bunuri cu dezvoltare de suprafaţă;

 bunuri cu dezvoltare lineară;

 bunuri de tip punctual;

3. Pentru fiecare categorie se acceptă între 3-7 clase de vulnerabilitate, vulnerabilitatea

crescând din ce în ce mai mult pe măsură ce se trece de la clasa A la clasa G;

4. Atribuirea pentru fiecare clasă, funcţie de natura efectelor, a unui nivel de pagube pe

cele trei componente principale: vieţi omeneşti, pagube materiale, efecte secundare;

5. Stabilirea unor priorităţi de apărare, care trebuie asigurate pentru fiecare clasă prin

diverse măsuri structurale şi nestructurale de combatere a inundaţiilor funcţie de perioada de

repetare a viiturii şi de nivel de pagube potenţiale.

Priorităţile de apărare se ierahizează astfel:

I. prioritate 0 – nu se acceptă în nici o situaţie inundarea; este cazul zonelor urbane sau de

locuit de mare densitate, sau valoare, al zonelor comerciale sau a celor de campare;

II. prioritate 1 – se acceptă inundarea de către viituri cu grad de pericol redus;

III. prioritate 2 – se acceptă inundarea de către viituri cu grad de pericol mediu;

IV. prioritate 3 – se acceptă inundarea de către viituri cu grad de pericol mare.

O contribuţie importantă la producerea inundaţiilor o au şi podurile peste cursurile de

apă, astfel intradosul grinzii podului poate produce fenomenul de „remuu” care să ducă la

revărsarea cursului în amonte de pod.

În municipiul Arad, peste râul Mureș, există următoarele construcții: Autostrada A1,

podurile rutiere: Subcetate, Decebal, și Traian, precum și Noua Pasarelă către Ștrandul Neptun.

Zonele inundabile din municipiul Arad şi caracteristicile sunt redate în anexa nr. 3.

În anexa nr. 4 sunt redate efectele imediate pe care le pot produce inundaţiile pe Mureş.

Cote istorice înregistrate la viiturile produse pe râul Mureş, enunțate mai jos.

Staţia

Hidro

Cota Atenţie

Cota

Inundaţi

e

1970 1975

H

Cm

H

cm

H

cm

Q

mc/s
Data

H

cm

Q

mc/s
Data

Arad 425 500 689 2321 18.05 662 2320 08.07

Arad 425 500 533 1560 18.03 612 1533 26.06

Zonele şi punctele critice care pot provoca blocaje de gheţuri şi care este necesar să fie

supravegheate permanent, enunțate mai jos.

Nr.

crt.
Cursul de apă Zona sau punctul critic

1

Mureș

Arad -Evacuare pluvial Alfa

2 Arad - Pod CFR-Balastieră

3 Arad - Micălaca, Pod Decebal

4 Arad - Pod Traian şi Insula Mureş

5 Staţia de epurare a municipiului Arad

6 Staţia de epurare a platformei industriale de N-V

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

24

1.1.2. Furtuni, tornade, secetă, îngheţ

A. Vijeliile, furtunile şi ploile torenţiale

Se produc în Municipiul Arad în special în sezonul cald, între lunile aprilie şi octombrie.

Acestea constituie unul din fenomenele meteorologice care încep să se manifeste din ce în ce mai

des pe raza municipiului din cauza schimbărilor climaterice din ultimii 20 de ani. Dintr-un studiu

efectuat de autorităţile meteorologice a rezultat că între anii 1985 – 2005, pe raza Municipiului

Arad au fost înregistrat fenomenul de vijelie conform Staţiei meteorologice Arad, în 4 cazuri.

Principalele efecte ale acestui fenomen pot fi:

- întreruperea alimentării cu energie electrică a localităţii;

- avarierea locuinţelor, gospodăriilor şi obiectivelor economico-sociale;

- distrugerea culturilor agricole;

- întreruperea alimentării cu energie electrică poate să ducă şi la întreruperea alimentării

cu apă;

- întreruperea reţelei de telefonie fixă;

- producerea de inundaţii.

Codul CR-1-1-4/2012 prevede zonarea teritoriului României în termeni de valori de

referință ale presiunii dinamice a vântului. Colegii de la Centrul de Cercetare pentru Evaluarea

Riscului Seismic din Universitatea Tehnică de Construcții București au venit în sprijinul

inginerilor proiectanți prin realizarea unei hărți interactive în aplicația Google Maps. Prin

utilizarea online a acestei hărți se pot extrage cu ușurință valorile de referință ale presiunii

dinamice a vântului, qb, pentru proiectare, pentru orice localitate din România cu altitudinea

A<1000m.

Aceasta hartă are caracter informativ și este o reproducere a hărții de zonare din codul

CR-1-1-4/2012
1
.

Harta interactivă de zonare în termeni de valori de referință ale presiunii dinamice a vântului

B. Fenomenul de grindină este şi el prezent pe raza municipiului, acesta fiind specific

sezonului cald şi însoţeşte fenomenul de ploaie torenţială sau vijelie.

Principalele efecte ale acestui fenomen pot fi:

- distrugerea culturilor agricole;

- avarieri la locuinţe, gospodării şi obiective economico-sociale.

C. Fenomenul de secetă şi uscăciune apare doar în anii secetoşi şi foarte calzi, dar

climatul moderat cu influenţe oceanice determină o prezenţă episodică a acestora în judeţul

nostru. Cei mai secetoşi ani au fost: 1983, 1993 şi 2000. Frecvenţa şi intensitatea fenomenului de

1
 http://www.encipedia.org/articole/proiectare/resurse-utile/harti-de-zonare/harta-de-zonare-a-

presiunii-dinamice-a-vantului-conform-cr-1-1-4-2012.html

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

25

secetă este mult mai redusă decât în regiunile de câmpie din sudul şi sud-estul ţării. Ca efect

principal acest fenomen poate să ducă la o lipsă de apă, mai ales pentru agricultură.

D. Înzăpezirile şi căderile masive de zăpadă se înregistrează pe raza municipiului

Arad, dar nu cu aceiaşi intensitate ca în nordul şi estul ţării.

Efecte:

- întreruperea circulaţiei pe drumurile publice;

- întreruperea alimentării cu energie electrică;

- avarierii la locuinţe, gospodării şi obiectivelor economico-sociale;

- izolarea localităţilor.

Codul CR-1-1-3/2012 prevede zonarea teritoriului României în termeni de valori

caracteristice ale încărcării din zăpadă pe sol, sk, pentru altitudini A<1000m. Colegii de la

Centrul de Cercetare pentru Evaluarea Riscului Seismic din Universitatea Tehnică de Construcții

București au venit în sprijinul inginerilor proiectanți prin realizarea unei hărți interactive în

aplicația Google Maps. Prin utilizarea online a acestei hărți se pot extrage cu ușurință valorile

caracteristice ale încărcării din zăpadă pe sol, sk, pentru proiectare, pentru orice localitate din

România cu altitudinea A<1000m.

Aceasta hartă are caracter informativ și este o reproducere a hărții de zonare din codul

CR-1-1-3/2012
2
.

Harta interactivă de zonare în termeni de valori caracteristice ale încărcării din zăpadă pe sol

1.1.3. Incendii de pădure

În apropierea municipiului se află pădurea Ceala, loc de recreere şi evadare în sânul

naturii pentru locuitorii Aradului. Focul deschis, neatenţia sau uneori nepăsarea pot duce la

incendii. Vegetaţia uscată, în perioadele de vară cu temperaturi ridicate şi în condiţii de secetă

prelungită, trăsnetele sau neglijenţa cetăţenilor pot constituii „ingredientele necesare” declanşării

unor evenimente nedorite. Combustibilul principal este format din masa de arbori indiferent dacă

sunt verzi sau uscaţi.

Cauze:

2
 http://www.encipedia.org/articole/proiectare/resurse-utile/harti-de-zonare/harta-de-zonare-a-

incarcarii-din-zapada-pe-sol-conform-cr-1-1-3-2012.html

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

26

1. Fenomene naturale:

- descărcările electrice;

- perioadele prelungite de secetă.

Incendierea pădurilor este favorizată de secetă, vânt (cu efect de tiraj şi propagarea

focului). Cauza incendierii pădurilor se datorează foarte rar naturii. Fulgerul, deşi este un factor

ideal de declanşare a incendiului, fiind în majoritatea cazurilor urmat de o ploaie torenţială, focul

aprins de fulger este cel mai adesea stins de ploaie. În marea majoritate a cazurilor însă, aportul

termic iniţial la incendierea pădurilor se datorează mai mult sau mai puţin omului.

2. Accidentale:

- imprudenţa (utilizarea focului deschis, efectuarea unor lucrări periculoase în apropierea

pădurilor);

- acţiuni diversioniste.

Aprinderea pădurilor are loc în două procese succesive:

- ridicarea temperaturii lemnului verde între 250o - 400o. Această căldură iniţială permite

începerea distilării lemnului care emite astfel, gaze foarte combustibile, tip metan;

- autocombustia lemnului începe cu punctul termic de distilare a lemnului şi se produce

autoaprinderea lui.

1.1.4. Avalanșe

Întrucât municipiul Arad este situat la câmpie iar pe teritoriul său nu există munţi,

pericolul producerii avalanşelor este inexistent şi implicit riscul de avalanşe este inexistent.

1.1.5. Cutremure

Cutremurul reprezintă ruptura brutală a rocilor din scoarţa terestră, datorită mişcării

plăcilor tectonice, care generează o mişcare vibratorie a solului ce poate duce la victime umane

şi distrugeri.

Cutremurele se pot produce brusc, fără nici un semn de avertizare. Acest tip de dezastru

este cu atât mai traumatizant cu cât manifestările lui sunt mai violente. Efectele sale pot fi

considerabil diminuate, atât din punct de vedere material, cât şi al stresului, printr-o pregătire

adecvată a populaţiei. O bună pregătire practică şi teoretică în acest domeniu are ca efect imediat

reducerea daunelor materiale şi a pierderilor de vieţi omeneşti.

Cauzele cutremurelor:

- mişcări tectonice - 70%;

- erupţii vulcanice - 23 %;

- scufundarea falezelor sub acţiunea apelor;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

27

- alunecări şi prăbuşiri de teren;

- căderea unor obiecte cosmice;

- explozii nucleare.

Cele mai frecvente cutremure sunt de origine tectonică, iar energia pe care o eliberează se

extinde pe zone întinse.

Şocul seismic se produce ca urmare a unor fracturi ale scoarţei care vin în contact într-un

plan mai slab în care s-au acumulat în decursul timpului deformaţii elastice extrem de mari.

Eliberarea bruscă a energiei de deformaţie, generează unde elastice care se propagă radial în

toate direcţiile, ajungând în final la suprafaţa pământului.

Declanşate brusc, practic fără semne care să permită prevederea acestor fenomene,

cutremurele reprezintă factorul de risc cel mai greu de urmărit şi de prevenit.

Majoritatea seismelor sunt de natură tectonică, datorându-se modificărilor geologice de

adâncime în structura geo-morfologică a pământului. Ele se produc atunci când suma energiei pe

care o acumulează progresiv forţele interne care acţionează asupra plăcilor tectonice atinge într-

un anume punct limita critică a rezistenţei rocilor. Acestea cedează brusc şi ruptura internă,

aflată la diverse adâncimi (începând cu câţiva km până la peste 100 km), declanşează unde

elastice care provoacă vibraţii ale scoarţei pământului.

Energia eliberată brusc din focar în momentul producerii unui dezechilibru tectonic se

propagă în toate direcţiile sub forma unor unde elastice, denumite seismice.

Cutremurele de pământ sunt caracterizate prin:

- durată;

- frecvenţa de producere;

- intensitate;

- efectele pe care le produc.

Durata cutremurelor este, în general, mică (de la câteva fracţiuni de secundă la câteva

secunde), însă vibraţiile respective se pot repeta, la intervale de timp mai scurte sau mai lungi.

Intensitatea. După intensitatea lor, cutremurele de pământ pot fi:

- microseisme – înregistrate doar de aparatura specială de detectare a mişcărilor scoarţei

terestre;

- macroseisme – sesizate şi de oameni, fenomene ce au urmări mai mult sau mai puţin

importante, în funcţie de pagubele materiale provocate.

Intensitatea cutremurelor variază de la o regiune la alta, iar în limitele teritoriale ale unei

regiuni, intensitatea cutremurelor se manifestă diferit, în funcţie de natura petrografică a

straturilor superioare ale pământului, nivelul apelor subterane din regiunea respectivă şi calitatea

construcţiilor. Astfel în rocile compacte, tari şi nealterate, influenţa cutremurelor se simte mai

slab decât în rocile alterate, moi sau mobile. De asemenea, prezenţa stratului freatic, fac ca

intensitatea cutremurului să crească.

Zona Vrancea este principala sursă seismică din țară, dar pe teritoriul României se

manifestă mai multe categorii de cutremure:

- superficiale, cu adâncimea de focar sub 5 km;

- crustale (denumite normale), cu adâncimea de focar între 5 si 30 km;

- intermediare, cu adâncimea de focar între 70 si 170 km.

Cele mai puternice și care afectează o arie întinsă sunt cutremurele de tip intermediar,

localizate la curbura munților Carpați, în zona Vrancea., în care se consideră că este prezent un

proces de subducție, cu fracturi ale plăcilor tectonice în contact la diferite adâncimi.

Cutremurele intermediare produse la această adâncime, cu magnitudini M de peste 7 (pe

aşa-numita «scara Richter») pot să conducă la intensități seismice de VII-VIII grade pe scara

MSK pe o arie de peste o treime din teritoriul țării, fiind un factor major de risc.

Există și alte surse locale sau externe teritoriului romanesc (de ex. focarele din sudul

Dobrogei) care pot produce intensități de VII-VIII grade MSK. Pe o hartă de zonare seismică se

pot observa zonele seismice din teritoriu, dintre care zona afectată de cutremurele de Vrancea

este cea mai întinsă, iar cele afectate de cutremurele superficiale sunt dispuse în Banat, Crișana,

Maramureș, Făgăraș, Târnave.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

28

Putem constata că aproape tot teritoriul țării este puternic seismic, zonele seismice includ

peste 60 % din populație, prin urmare este foarte important să ne protejam locuința și familia în

cazurile de incidență a unor astfel de fenomene naturale.

Judeţul Arad se află în zona D şi E a cutremurelor bănăţene de tip intraplacă, cu

epicentrul în zona Banloc, Judeţul Timiş.

Cutremure de pământ, localizate în zona Banat, e considerată a doua ca importanţă după

cea vrânceană, datorită faliilor existente în interiorul plăcilor tectonice. Zona are o activitate

seismică continuă de intensitate medie, cu perioade de revenire mari dar neconstante,

producându-se cutremure de tip intraplacă. Seismele sunt de suprafaţă, cu adâncimi ale surselor

de 5-20 km., afectând puternic zone restrânse în jurul epicentrului de cca. 5-10 km.

Datele istorice privind seismele bănăţene, încep la sfârşitul secolului XVIII. Pentru

municipiul Arad sunt menţionate 11 cutremure cu intensitate mai mare de 4 grade şi 9 cu

magnitudini mai mari decât 4,1 (tabelul de mai jos). Se observă că cele mai mari seisme de

magnitudine maximă 4,7 (intensitate VII) s-au produs în secolele trecute. Trebuie menţionat că

zona Banat este caracterizată de mutarea zonelor active. Dacă în perioadele anterioare, zonele

active au fost cele din sud (Moldova Nouă) şi nord (Arad, Sânicolau Mare), în secolul nostru au

fost mai active zonele centrale (Banloc, Parţa).

Catalogul cutremurelor din Banat (M  4,1) în perioada 1794 - 1993

Nr.

crt.
Date

Timp

propag.

(GMT)

h m s

Lat

N
0

Long

E
0

H

(km)

Intensitate

a la

epicentru

Magnitudin

ea pe scara

Richter

0 1 2 3 4 5 6 7

1 1794 oct. 19 09 46,2 21,3 10 VII 4,7

2 1847 oct. 15 06:15 46,2 21,3 10 VII 4,7

3 1859 oct. 17 09:30 46,1 20,9 10 VII 4,7

4 1879 oct. 10 15:45 44,7 21,7 7 VIII 5,3

5 1879 oct. 11 02:45 44,7 21,7 10 VII 4,7

6 1879 oct. 17 02:53 44,7 21,7 10 VI 4,1

7 1879 oct. 20 10:45 44,7 21,7 10 VI 4,1

8 1879 oct. 31 18:30 46,1 20,7 10 VII 4,7

9 1879 nov. 1 06:30 46,1 20,7 10 VI-VII 4,5

10 1879 nov. 19 23:10 45,7 21,2 10 VI 4,1

11 1879 dec. 22 04:03 44,7 21,7 10 VI 4,1

12 1880 apr. 13 11:20 44,7 21,7 10 VI 4,1

13 1887 iul. 10 02:56 46,0 21,2 10 VI 4,1

14 1894 dec. 19 21:30 45,0 21,7 8 VII 4,7

15 1900 ian. 29 01:15 46,0 21,2 8 VII 4,7

16 1901 apr. 2 16:55 45,5 20,75 18 VII 5,0

17 1902 ian. 21 12:46 45,8 21,5 5 VI 4,1

18 1903 iul. 20 10:40 45,5 21,1 6 VI 4,1

19 1909 aug. 31 21:21:29 45,1 21,9 20 VI 4,4

20 1910 oct. 11 11:52:09 44,9 22,4 7 VI 4,3

21 1912 apr. 16 04:30 45,2 21,9 10 VI 4,1

22 1915 oct. 9 21:30 45,4 21,1 4 VI-VII 4,4

23 1915 oct. 19 08:30 45,4 21,1 5 VII 4,8

24 1915 oct. 27 - 45,4 21,1 (5) VI 4,1

25 1927 mai 31 22:58:15 44,9 21,7 10 VI 4,4

26 1936 sept. 6 04:49:02 45,7 21,1 10 VII 4,8

27 1938 iul. 8 06:32:49 46,0 20,7 6 VI-VII 4,3

28 1941 aug. 30 04:41:44 45,7 20,85 7 VII 4,8

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

29

29 1956 oct. 1 23:23 45,4 21,1 4 VI 4,1

30 1957 sept. 22 14:44 45,6 21,1 4 VI 4,1

31 1959 mai 29 20:38:28 45,65 21,2 5 VII-VIII 5,0

32 1960 oct. 22 19:17:48 45,6 21,1 12 VI 4,1

33 1973 aug. 23 14:52:43 45,71 21,15 25 VI 4,2

34 1974 apr. 17 01:31:34 46,0 21,1 20 VI 4,1

35 1978 ian. 17 02:29:33 45,77 21,06 15 VI 4,0

36 1991 iul. 12 10:42:21 45,38 21,05 11 VIII 5,7

37 1991 iul. 18 11:56:31 44,9 22,35 12 VIII 5,6

38 1991 iul. 19 01:27:32 45,31 21,05 10 VII 4,8

39 1991 aug. 12 04:59:39 45,47 21,15 14 VI 4,2

40 1991 aug. 14 23:36:03 45,32 21,22 10 VII 4,6

41 1991 dec. 2 08:49:41 45,45 21,12 9 VIII 5,6

42 1991 dec. 19 03:12:22 45,91 21,57 10 VI 4,1

43 1992 dec. 19 09:34:06 45,64 20,94 16 VII 4,1

Municipiul Arad este amplasat în partea de nord a zonei seismogene Banat, o falie

trecând chiar prin apropierea lui.

Pe baza studiilor efectuate pentru zona seismogenă Banat, magnitudinile şi perioadele de

revenire a seismelor în zona Arad sunt prezentate în tabelul de mai jos:

Magnitudine

M

Perioada de revenire

varianta 1 varianta 2

4 8 16

4,5 20 40

5 50 100

5,5 125 250

5,75 220 440

6 560 1120

6,25 6600 13200

Sunt date două variante, una optimistă cu perioade de revenire mai mari şi una pesimistă

cu perioade de revenire mai mici. Considerând varianta optimistă, rezultă următoarele valori,

ţinând seama de literatura de specialitate:

Starea limită Magnitudine Intensitate

o de serviciu (perioada de revenire 8-10 ani) 4 VI

o de avariere (perioadă de revenire 50 ani) 5 VII-VIII

o ultimă (perioadă de revenire de peste 450 ani) 6 IX

Seismele de suprafaţă au şi componente verticale mari şi sunt caracterizate de perioade

foarte scurte 0,2-0,4 sec. amplificând foarte mult acceleraţiile structurilor rigide, cum sunt

zidăriile. Ca urmare a evaluării riscurilor identificate şi inventariate, în cadrul judeţului Arad

există zone de risc la cutremur pe teritoriul municipiului Arad. De asemenea se apreciază că

efectele cele mai puternice pot fi pe direcţia Vinga -Arad - Curtici. În cazul judeţului Arad, un

cutremur de magnitudinea şi intensitatea precizată poate provoca efecte deosebite în localităţile

urbane Arad, Nădlac, Curtici şi Lipova.

Zonele de risc seismic, conform prevederilor din Normativul P.100-92, se caracterizează

prin: zona D: Arad, Nădlac Ks = 1,0 şi Tc = 0,16

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

30

Zonarea seismică a României în funcţie de valorea de vârf a acceleraţiei terenului

Zonarea seismică a României (în funcţie de intensitatea cutremurelor)

1.1.6. Alunecări de teren

Arealele afectate de alunecări de teren pot fi desemnate în toată zona colinară a judeţului.

Întrucât municipiul Arad este situat la câmpie iar pe teritoriul său nu există coline, atât

pericolul cât și riscul producerii alunecărilor de teren este inexistent.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

31

Secțiunea a 2-a. Analiza riscurilor tehnologice

2.1. Riscuri industriale

Dezvoltarea economică în continuă desfăşurare, a dus la apariţia pe teritoriul

municipiului a operatorilor economici care utilizează în procesul producţiei substanţe

periculoase, existând riscul producerii de accidente în care sunt implicate substanţe periculoase,

care pot afecta pe lângă angajaţii societăţii şi populaţia dispusă în zonele de acţiune ale

substanţei.

La nivelul Municipiului Arad există un operator economic care prezintă pericolul de

accident minor în care sunt implicate substanţe periculoase, în conformitate cu Legea nr.

59/2016, după cum urmează:

Nr.

crt.

Denumire operator

economic
Locaţia

Denumire

substanţă

Tipul

riscului

1 Sc Lukoil România Srl
Arad, str. Pădurii, nr.

2-4
Carburanţi minor

2.2. Riscuri de transport şi depozitare produse periculoase

Pe teritoriul municipiului, în activitatea economică există riscul producerii incendiilor sau

exploziilor la:

- depozite carburanţi, conform Anexei nr. 8.

- staţii de distribuţie carburanţi, conform Anexei nr. 6.

- accidente chimice în care pot fi implicate substanţe periculoase la operatori economici

abilitaţi de a efectua transporturi periculoase, în conformitate cu ADR.

O probabilitate mărită de producere a accidentelor pe timpul transportului substanţelor

periculoase există pe următoarele trasee:

- pe căile ferate: Arad - Brad;

- pe căile rutiere: Autostrada A1 (Nădlac – Arad - Timișoara), Autostrada A11 (Arad –

Ordea), DN 69 Arad – Timişoara; DN 79 Arad – Oradea; sau în cazul tranzitării municipiului

spre /dinspre punctele de trecere a frontierei.

Analizând căile de comunicaţie cu cel mai mare tranzit ale judeţului şi evenimentele

petrecute în ultimii ani, rutele următoare sunt cele mai probabile pentru producerea unor

accidente deosebit de grave:

căi rutiere:

- Nădlac - Arad - Lipova - Petriş - Deva (DN 7);

- Timişoara - Vinga - Arad - Zerind - Oradea (DN 69 și DN79);

- Nădlac - Arad - Timişoara (Autostrada A1);

- Arad - Oradea (Autostrada A11).

căi ferate:

- magistrala 200 Curtici - Arad - Petriş;

- magistrala 310 Timişoara - Vinga - Sîntana - Oradea;

- magistrala Arad - Sîntana - Ineu – Brad.

căi aeriene:

- pe Aeroportul Internaţional Arad;

- pe căile aeriene din sfera de competenţă a Centrului de Dirijare a Zborurilor Arad.

2.3. Riscuri nucleare şi urgenţe radiologice

Dispunerea judeţului Arad la 574 km de Centrala atomo-electrică de la Cernavodă, la 329

km de Centrala atomo-electrică de la Kozlodui, Bulgaria şi la 196 km de centrala atomo-electrică

de la Paks, Ungaria, arată că teritoriul Municipiului Arad nu poate fi afectat de către un accident

nuclear produs la aceste centrale, ci doar de efectele ulterioare ale accidentului, respectiv de

contaminarea radioactivă produsă în urma accidentului.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

32

Căderi de obiecte cosmice, cu încărcătură nucleară, se pot produce pe întreg teritoriul

municipiului.

Toţi utilizatorii de surse radioactive din municipiu au autorizaţiile necesare eliberate de

către CNCAN şi îşi desfăşoară activitatea în conformitate cu prevederile legale, iar la nivelul

judeţului există un „Plan de urgenţă radiologică”, care se va pune în aplicare în cazul producerii

unei urgenţe în care sunt implicate substanţe radioactive.

Situaţia nominală şi dispunerea operatorilor economici care utilizează în procesul de

producţie, medical sau cercetare, surse radioactive pe teritoriul municipiului Arad sunt prezentate

în anexa nr. 10.

2.4. Riscuri de poluare a apelor

Poluarea apelor în municipiul Arad, ca şi sursă de risc, trebuie analizată în funcţie de

bazinul hidrografic al Mureşului. În bazinul hidrografic Mureş, pe teritoriul municipiului Arad,

s-au produs poluarea cu păcură pe canalul Mureşel – poluator CET Arad - secţia Hidrocarburi,

24 noiembrie 2005, datorată avariei la vana rezervorului de 1000 tone.

Poluări cu substanţe de altă natură nu au existat, nu s-au produs distrugeri de vegetaţie

sau mortalitate piscicolă.

În zonă nu există industrie care să fie potenţial poluatoare, cu substanţe toxice ce pot

acţiona ireversibil, în cazul unor poluări accidentale sau ca urmare a unei poluări cronice.

Există mai multe unităţi aflate în programul de monitorizare a S.G.A. Arad care au emisii

de substanţe organice peste limitele admise sau deţin în depozite substanţe poluante care în caz

de accidente ar produce catastrofe ecologice. Toate aceste unităţi monitorizate au întocmite

„Planuri de prevenire a poluărilor accidentale”.

Denumire
Sursa /Curs de apa ce

poate fi afectat

Indicatori de

poluare

SC Prodcom Andante SRL. Mureşul-Mort, Mureş CBO5 ,NH4, Extract.

CET Hidrocarburi Canal Muresel Extract.

Staţii Petrom (din orice locaţie a

municipiului Arad)
Orice curs de apă Extracţie, Petroliere

Principalii agenţi economici care pot produce poluare a unor cursuri de apă de pe

teritoriul mun. Arad.

2.5. Eşecul utilităţilor publice

A. Alimentarea cu gaze

Eşecul alimentării cu gaze reprezintă imposibilitatea asigurării în reţelele de distribuţie a

unei presiuni minime de 0,4 atmosfere la nivelul terminal al reţelei (consumator), presiune sub

care colapsează orice sistem de ardere a gazului.

Cauzele producerii acestui eşec pot fi:

- consumuri supradimensionate în timpul scăderii drastice a temperaturilor exterioare în

condiţiile imposibilităţii pompării unor cantităţi suplimentare în magistrale (minim 3 atm.);

- accidente pe magistralele de transport pe reţelele de înaltă presiune sau la staţiile de

comprimare /decomprimare datorită producerii unor dezastre sau a unor accidente antropice.

Consecinţele unui astfel de eşec, în condiţiile unor temperaturi exterioare foarte scăzute,

sunt multidimensionale, ele manifestându-se cu preponderenţă în 3 planuri:

- disconfort termic ridicat prin nefuncţionarea mijloacelor de încălzit (centrale termice,

sobe, plite, etc.);

- reducerea capacităţii de preparare a hranei calde în gospodării sau operatori economici;

- scoaterea din funcţiune a sistemelor de termoficare care funcţionează pe gaz, păcură,

cărbune.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

33

Populaţia urbană, în special cea care locuieşte în blocuri cu apartamente, este puternic

afectată în condiţiile unui astfel de eşec. Imposibilitatea folosirii unor surse alternative,

termoficarea centralizată şi tipologia construcţiei pot pune în pericol grav viaţa oamenilor.

În condiţiile unui astfel de eşec, Municipiul Arad este grav afectat. Gradul ridicat de

urbanizare, amplitudinea reţelei de termoficare centralizată, capacitatea redusă de folosire a

surselor alternative de încălzire transformă eşecul alimentării cu gaze într-o situaţie de urgenţă

majoră, într-un dezastru. În Arad sunt 24.679 de abonaţi (asociaţii de proprietari sau persoane

fizice) şi 1.828 de operatori economici dependenţi de alimentarea cu gaze. În condiţiile scăderii

presiunii pe reţelele de distribuţie cei mai afectaţi sunt cetăţenii de pe str. Trenului (Grădişte),

alimentaţi dintr-o reţea terminală, subdimensionată.

Transportatorul şi distribuitorii fac eforturi permanente de reducere a surselor de risc prin

asigurarea alimentărilor în buclă (2-3 surse), înlocuirea conductelor vechi, securizarea reţelelor şi

a staţiilor, mentenanţă calificată, etc.

B. Alimentarea cu energie electrică

Eşecul alimentării cu energie electrică reprezintă imposibilitatea asigurării la nivelul

consumatorului a tensiunii şi frecvenţei contractate (380 V sau 220 V şi respectiv 50 Hz).

Cauzele care pot genera un astfel de eşec pot fi:

- afectarea gravă a instalaţiilor şi sistemelor de producere sau transport al energiei

electrice ca urmare a producerii unor dezastre naturale de origine geologică, solară, fenomene

meteorologice extreme sau accidente antropice;

- colapsul sistemului de transport ca urmare a supraîncărcării reţelelor;

- deficienţe majore în funcţionarea componentelor sistemului energetic (staţii de

transformare, linii electrice, etc.);

- mentenanţă deficitară (vegetaţie în linie, componente cu durată de normare depăşită).

Efectele produse de un astfel de eşec, în condiţiile unuia de lungă durată (peste 48 de

ore), se manifestă cu putere în toate domeniile economic, social, sănătate publică, siguranţă etc.

Cele mai importante efecte sunt:

- oprirea sau limitarea fluxurilor tehnologice;

- suspendarea sau limitarea transporturilor publice, feroviare, aeriene;

- paralizarea sistemului de comunicaţii şi securitate a vieţii;

- limitarea rezervelor de hrană şi apă;

- eşecul celorlalte utilităţi publice;

- scăderea drastică a confortului casnic.

Şi în acest caz, populaţia din municipiul Arad este afectată de un astfel de eşec.

Densitatea populaţiei, limitele resurselor alternative, dependenţa de un sistem centralizat de

aprovizionare şi distribuţie, de funcţionarea serviciilor face ca un astfel de eşec să aibă

consecinţe grave, în special pe o durată îndelungată.

C. Alimentarea cu apă potabilă
Eşecul alimentării cu apă potabilă a populaţiei, pentru o perioadă mai mare de 24 de ore,

se manifestă cu o forţă deosebită în zonele urbane cu o mare densitate a populaţiei. Efectele unui

astfel de eşec se amplifică în condiţii de temperaturi extreme.

Amplitudinea efectelor manifestate de eşec sunt direct proporţionale cu durata eşecului

(lipsa apei potabile) şi invers proporţionale cu existenţa surselor alternative.

Efecte produse:

- limitarea fluxurilor tehnologice;

- disconfort casnic care se amplifică prin imposibilitatea utilizării instalaţiilor sanitare;

- creşterea gradului de risc privind îmbolnăvirea populaţiei datorită posibilităţilor

izbucnirii unor epidemii.

Cauzele care pot genera un astfel de eşec:

- producerea unor dezastre naturale;

- accidente tehnologice;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

34

- contaminarea gravă a surselor de apă;

- secetă extremă;

- acţiuni teroriste.

Operatorii economici specializaţi în transportul şi distribuirea apei potabile promovează o

politică de reducere a riscului prin:

- asigurarea unor rezerve tampon;

- diversificarea surselor de captare;

- creşterea performanţei tehnologice privind calitatea apei;

- extinderea reţelelor de apă potabilă.

2.6. Căderi de obiecte din atmosferă sau din cosmos

Pe teritoriul Municipiului Arad se pot produce căderi de obiecte cosmice (meteoriţi,

sateliţi sau elemente ale acestora, cu/ fără încărcătură nucleară), aparate de zbor atmosferice sau

stratosferice.

Datorită evoluţiei aleatoare a factorilor de mediu şi a gradelor şi tipurilor extrem de

diversificate ale avariilor care se pot produce, nu se poate face o clasificare şi nu pot fi încadrate

pe tipuri şi zone probabile de producere.

2.7. Prezenţa muniţiei neexplodate pe teritoriul municipiului

În timpul celui de-al doilea război mondial, mai ales după 23 August 1944, judeţul Arad a

fost teatru de operaţiuni militare. Şi înainte de această dată unele obiective, în cele special din

Municipiul Arad, au fost supuse bombardamentului anglo-american.

Cele mai puternice lupte s-au dat după 23 August 1944, acestea începând cu ofensiva

trupelor germano-maghiare de pe Valea Mureşului, oprită de trupele române la Păuliş, şi ulterior

ofensiva de eliberare dusă de trupele române şi sovietice pe culoarul Mureşului şi al Crişului Alb

până peste graniţa maghiară.

Nu trebuie să uităm şi bombardamentele puternice la care a fost supus Aradul, după 23

August 1944 de către aviaţia germană.

Practic, de peste 60 de ani, oriunde pe teritoriul municipiului se găsesc elemente de

muniţie, relicve a războaielor mondiale. Harta ce urmează prezintă o statistică a localităţilor în

care misiunile de asanare au fost mai preponderente.

Secţiunea a 3-a. Analiza riscurilor biologice

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

35

Caracteristicile principale ale municipiului sunt determinate de dispunerea sa în partea de

vest a ţării, fiind străbătut de căi rutiere şi ferate utilizate de turişti străini sau transporturi de

mărfuri care tranzitează municipiul Arad care pot fi purtători de germeni patogeni.

Riscurile biologice care pot avea loc pe raza municipiului Arad sunt epidemiile şi

epizootiile.

Cele mai probabile locuri de izbucnire a epidemiilor sunt:

- zonele inundabile din ape interne de pe raza municipiului Arad: Bujac, Gai, Grădişte,

Şega;

- unităţile spitaliceşti;

- unităţile de învăţământ.

Degradarea condiţiilor de igienă şi salubritate în zonele afectate de inundaţii dezvoltă un

număr mare de vectori purtători.

Există canale deschise pentru colectarea apei pluviale care necesită igienizare şi

decolmatare, putând constitui focare de infecţie: canalul Ţiganca (cartier Aradul Nou), canalul

Mureşel (zona Şega), canalul Morilor (cartier Aradul Nou), canalul Crişul (cartier Gai).

Pe raza municipiului Arad ca urmare a inundaţiilor din ape interne produse de precipitaţii

abundente, iau naştere acumulări temporare de apă în zonele joase din următoarelor cartiere:

Aradul-Nou, Bujac-Şega, Poltura-Gai, Grădişte, Sânicolaul-Mic.

Epizootiile pot să apară cel mai probabil la colectivităţile mari de animale (în anii 2005 –

2007 întâlnim cazuri de pestă porcină în municipiul Arad).

Secțiunea a 4-a. Analiza riscurilor de incendiu

Situaţia de urgenţă produsă cel mai frecvent pe teritoriul municipiului Arad este incendiul.

Din totalul incendiilor, funcţie de domeniul de activitate unde s-au produs, în conformitate cu

evaluarea statistică din ultimii ani, avem următoarea repartiţie în procente:

- 66,8 % s-au produs la gospodarii cetăţeneşti, anexe şi terenuri ale acestora;

- 2,1 % la activităţi de servicii colective, sociale şi personale (culte, cultură, sportive, turism,

etc);

- 1,9 % în comerţ şi alimentaţie publică;

- 0,6 % la mijloace de transport şi depozitare;

- 2,9 % la construcţii industriale de producţie şi de depozitare;

- 1,2 % la construcţii agro-zootehnice

- 2% la utilaje şi instalaţii tehnologice

- 1,5 % la culturi şi servicii agricole

- 1,6% învăţământ, sănătate şi asigurări sociale;

- 19,4 % în alte domenii de activitate.

Incendiile au fost generate de următoarele cauze:

- 26,7 % - scurtcircuit electric

- 25,5 % - flacără

- 25,2 % - scurtcircuit electric

- 12,8 % - efect termic

- 9,8 % - alte surse

Numărul de incendii în ultimii ani:

An ian feb mar apr mai iun iul aug sep oct nov dec Total

2009 12 6 10 8 14 16 16 11 16 9 3 7 128

2010 10 5 4 3 7 4 5 11 11 7 10 8 85

2011 14 3 11 12 21 16 18 9 16 3 1 2 126

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

36

2012 9 10 27 15 8 7 15 13 21 8 3 6 142

2013 3 8 6 4 7 6 12 40 8 2 8 15 119

2014 9 9 13 5 5 25 6 5 4 7 18 12 118

2015 25 28 17 24 9 14 25 8 9 6 15 10 190

2016 11 7 14 12 9 5 15 13 13 10 11 9 129

2017 5 10 19 14 11 18 34 21 17 12 12 11 184

2018 5 12 13 13 16 9 6 23 24 24 19 1 165

Total 103 98 134 110 107 120 152 154 139 88 100 81 1386

Zonele cu cel mai ridicat risc la incendiu din municipiul Arad se află în parcurile

industriale şi platformele agenţilor economici, prezentaţi în anexa nr. 11.

Secțiunea a 5-a. Analiza riscurilor sociale

5.1. Participarea populaţiei la manifestări periodice

Manifestările tradiţionale periodice sunt cele desfăşurate cu ocazia strânsului recoltelor,

sărbători religioase, praznice, sărbători câmpeneşti, nedei, târguri de animale sau ale meşterilor

populari, precum şi pe timpul festivalurilor, concertelor în aer liber. Calendarul anual al

activităţilor sociale-culturale din municipiul Arad este prezentat în tabelul de mai jos.

Perioada Activitatea socială Loc de desfăşurare
Număr

participanţi

05 - 06

ianuarie

Bobotează / Sfântul Ioan

Botezătorul

Catedrala Sf. Treime,

Mânăstirea Hodoş-Bodrog,

Mânăstirea Gai

Aprox. 2000 /

locaţie

24 ianuarie Unirea Principatelor Române Platou Palatul Administrativ aprox. 200

15 martie Manifestări organizate de UDMR
Parcul Reconcilierii,

Monument Subcetate Arad
aprox. 2000

Săptămâna

Paștelui

Procesiune religioasă Învierea

Domnului organizată de Parohia

romano-catolică

Catedrala Romano-catolică 2.000

Aprilie –

mai

Manifestări religioase cu ocazia

Sărbătorilor de Paşti
Catedrala Ortodoxă 15.000

Mai –

Iunie
Ziua Eroilor P-ţa Avram Iancu Arad aprox. 500

Sezonul

comptetiţi-

onal

Manifestări sportive

Liga II şi a-III-a
Arenele şi terenuri sportive

între 200 –

1500

Sezonul

comptetiţi-

onal

Manifestări sportive în cadrul

ligii naţionale de baschet
Sala Polivalentă Arad

între 200 –

1000

Mai Târgul meşterilor populari Piaţa Avram Iancu, Arad aprox. 1000

15.08 și

08.09

Sărbătoare religioasă

„Sfânta Maria”

Mănăstirea Bodrog, Gai,

Mân.Maria – Radna

aprox. 2000 /

locaţie

Septembrie

Octombrie
Festivalul Vinului P-ţa Avram Iancu Arad aprox. 1000

August Zilele Aradului Municipiul Arad aprox. 5000

Septembrie
Crosul şi Semimaratornul

Aradului
Municipiul Arad aprox. 2000

Octombrie
Manifestări cu ocazia

comemorării celor „13 Generali”
Arad, Parcul Reconcilierii 500 – 1.500

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

37

Perioada Activitatea socială Loc de desfăşurare
Număr

participanţi

Octombrie
Comemorarea celor 40.000 de

români jertfiţi în Transilvania
Municipiul Arad aprox. 500

01

decembrie

Manifestări cu ocazia Zilei

Naţionale a României

Municipiul Arad – platoul

Primăriei , Piaţa Avram

Iancu

Aprox 2000

Decembrie Târg Crăciun Municipiul Arad aprox. 1000

Decembrie Sărbătoarea Revelionului Municipiul Arad aprox. 5000

Pieţe agro-industriale din municipiul Arad:

- Piaţa Catedralei - zilnic

- Piaţa Mihai Viteazul – zilnic

- Piaţa Aurel Vlaicu – zilnic

- Piaţa Fortuna – zilnic

- Piaţa Mioriţa – zilnic

- Piaţa Alfa – zilnic

- Piaţa Grădişte – zilnic

- Piaţa Obor - zilnic

Târguri de cereale şi animale:

- Obor – strada Pădurii – vineri

Târguri de animale de companie:

- Piaţa Mihai Viteazul – duminică

- Turnul de apă - duminică

- Platou Casa Sindicatelor – duminică

Târguri de maşini auto:

- Piaţa Hipodrom – sâmbătă și duminică

5.2. Mişcări sociale posibile
Evenimentele social economice sunt reprezentate de manifestări promoţionale

comerciale, desfăşurate pe tot parcursul anului, fără ritmicitate, cu excepţia târgurilor tradiţionale

ce se organizează la date sau zile fixe

Manifestările politice sunt ocazionate de vizite oficiale ale demnitarilor străini şi români

pe teritoriul municipiului, intensificate în anii electorali.

Manifestările sportive ocazionate de meciurile echipei de fotbal FCM UTA pe stadionul

UTA, Şega, Motorul şi alte competiţii sportive.

Principalele ramuri industriale şi cele mai reprezentative firme din Arad, care ar putea

duce la posibile mişcări sociale sunt:

- Sindicatul Astra Vagoane Arad (aproximativ 1.850 persoane);

- Societăţile comerciale: de mobilă şi accesorii pentru mobilă M.G.A., Cotta

Internaţional, Feroneria; componente pentru industria auto: Leoni Wiring, Takata Romania, Bos

Automotive Products Romania, Yazaki Component Technology.

Secţiunea a 6-a. Analiza altor tipuri de riscuri

Catalogul privind clasificarea instituţiilor publice, operatorilor economici din punct de

vedere al protecţiei civile şi în funcţie de riscurile specifice este prezentat în anexa nr. 14.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

38

În conformitate cu bazele de date, analizele şi studiile existente la această dată la toate

instituţiile şi autorităţile publice locale cu responsabilităţi în prevenirea şi gestionarea situaţiilor

de urgenţă, pe teritoriul municipiului Arad sunt următoarele obiective surse de risc:

La explozii şi incendii:

- instituţii publice, conform Anexei nr. 5;

- staţii de alimentare cu carburanţi, conform Anexei nr. 6;

- staţii de alimentare cu GPL tip SKID, conform Anexei nr. 7;

- depozite carburanţi, conform Anexei nr. 8;

- zone industriale cu risc ridicat de incendiu, conform Anexei nr. 11;

- unităţi turistice, conform Anexei nr. 12.

La urgenţă radiologică:

- utilizatori de surse radioactive, conform Anexei nr. 10.

La accidente chimice:

 la operatori economici din care:

- 1 obiective risc minor: Sc CET SA – lignit;

- 5 obiective risc minor: Sc OMV Petrom SA – Sucursala Arad;

- operatori economici deţinători de deşeuri sau substanţe chimice periculoase, conform

Anexei nr. 9.

 pe timpul transportului substanţelor periculoase pe raza municipiului Arad.

Epidemii şi epizootii: pe teritoriul administrativ al municipiului Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

39

Capitolul IV – Acoperirea riscurilor

Secţiunea 1. Concepţia desfăşurării acţiunilor de protecţie-intervenţie

Monitorizarea, evidenţa, gestionarea şi evaluarea riscurilor, organizarea şi desfăşurarea

intervenţiei la producerea unor tipuri de risc pe teritoriul municipiului Arad:

- revine conform legislației Inspectoratului pentru Situaţii de Urgenţă Judeţean prin

Centrul Operaţional;

- Comitetului Judeţean pentru Situaţii de Urgenţă prin Secretariatul Tehnic Permanent

care funcţionează pe lângă Centrul Operaţional din cadrul Inspectoratului pentru Situaţii de

Urgenţă şi prin grupurile de suport tehnic pe tipuri de risc care funcţionează pe lângă Comitetul

Judeţean pentru Situaţii de Urgenţă;

- la nivel local revine Comitetului Local pentru Situaţii de Urgenţă, centrului operativ cu

activitate temporară şi specialiştilor din cadrul comisiilor locale şi consultanţilor tehnici.

La agenţii economici, instituţii publice şi societăţi comerciale acoperirea riscurilor

privind monitorizarea, evaluarea, evidenţa intră în competenţa conducătorilor acestora ajutaţi de

către specialişti şi inspectori de specialitate pe linia situaţiilor de urgenţă.

La nivelul Comitetului judeţean pentru situaţii de urgenţă, a Inspectoratului pentru

Situaţii de Urgenţă judeţean şi a Comitetelor Locale pentru Situaţii de Urgenţă s-a stabilit un flux

informaţional decizional pentru informare şi raportare a situaţiilor de risc produse pe teritoriul de

competenţă în conformitate cu fluxul stabilit la nivelul Sistemului Naţional de Management al

Situaţiilor de Urgenţă.

Concepţia de desfăşurare a acţiunilor de protecţie-intervenţie constă în stabilirea etapelor

şi fazelor de intervenţie în funcţie de evoluţia probabilă a situaţiilor de urgenţă definirea

obiectivelor, crearea de scenarii pe baza acţiunilor de dezvoltare, a premiselor referitoare la

condiţiile viitoare (complectarea alternativelor faţă de obiectivele urmărite indentificarea şi

alegerea alternativei de acţiune optime şi care recomandă planul de acţiune ce urmează a fi

aplicat), selectarea cursului optim de acţiune şi stabilirea dispozitivului de intervenţie, luarea

deciziei şi precizarea /transmiterea acesteia la structurile proprii şi celor de cooperare.

Acţiunile de protecţie şi intervenţie pentru limitarea şi înlăturarea efectelor tipurilor de

riscuri produse pe raza municipiului Arad se vor desfăşura într-o concepţie unitară, cu

respectarea principiului suficienţei forţelor şi mijloacelor.

Cursul acţiunilor va fi stabilit funcţie de tipul de risc produs, intensitatea şi amploarea

acestuia.

Nivelurile de acţiune sunt următoarele:

- nivelul local: acţionează forţe şi mijloace din subordinea Comitetului Local pentru

Situaţii de Urgenţă Arad;

- nivelul zonal: acţionează forţe şi mijloace ale mai multor comitete locale pentru situaţii

de urgenţă dispuse în aceasta zonă (bazin hidrografic);

- nivelul judeţean: acţionează forţe şi mijloace din subordinea Comitetului Judeţean

pentru Situaţii de Urgenţă;

- nivelul interjudeţean: acţionează forţe şi mijloace de intervenţie ale judeţului Arad şi ale

judeţelor vecine.

La toate nivelurile de acţiune pot fi angrenate forţe şi mijloace ale Inspectoratului pentru

Situaţii de Urgenţă al judeţului Arad şi ale serviciilor publice deconcentrate şi organizaţiilor

nonguvernamentale care asigură funcţii de sprijin.

Din punct de vedere al organizării intervenţiei ISU Arad, teritoriul judeţului Arad este

împărţit în 8 raioane de intervenţie (cu menţiunea că Punctul de lucru Vladimirescu asigură doar

intervenţia în situaţii de urgenţe medicale, fiind o structură temporară) – vezi figura nr. 7

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

40

Raioanele de intervenţie ale subunităţilor ISU Arad

Ambulanţele de urgenţă, reanimare şi descarcerare acţionează pe teritoriul judeţului Arad

atât cele aparţinând I.S.U.J. Arad, serviciilor voluntare pentru situaţii de urgenţă, cât si

Serviciului de ambulanţă judeţean Arad situaţia existentă în prezent fiind cea din tabelul de mai

jos.

Mijloace Personal
Număr ambulanţe tip Post

medical

avansat

Număr

ambulanţe tip Alte tipuri Medici Asistenţi Paramedici
C1 C2 B1 B2

A1 A2

2 2 24 10 2 10 4 0 29 98 325

Capabilităţile medicale de urgenţă existent la nivelul judeţului Arad

Raioanele de intervenţie SMURD pentru zona de competenţă sunt cele prezentate grafic

în figura de mai jos:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

41

Raioanele de intervenţie ale modulelor SMURD din jud. Arad

La producerea tipurilor de riscuri se va acţiona astfel:

- salvarea vieţii persoanelor aflate în zona de acţiune a riscului este prioritară. Salvarea

persoanelor trebuie să fie urmată în cel mai scurt timp de asigurarea condiţiilor de cazare, hrănire

şi acordare a asistenţei medicale pentru sinistraţi;

- ulterior salvării persoanelor se va acţiona pentru salvarea animalelor, bunurilor

materiale, valorilor culturale aflate în zona de acţiune a riscului.

- concentrarea efortului prin alocarea forţelor şi mijloacelor la dispoziţie se face pentru

salvarea persoanelor, în zonele cele mai afectate de tipul de risc produs.

- constituirea rezervelor de intervenţie este obligatorie. De regulă, funcţie de situaţia

produsă, rezervele de forţe şi mijloace vor fi dispuse cât mai aproape de zonele în care se

intervine, folosindu-se spaţiile de dispunere a tehnicii, de hrănire şi cazare a personalului

existente pe raza unităţilor administrativ – teritoriale;

- manevra de forţe şi mijloace constituie principala modalitate de adaptare a

dispozitivului de intervenţie la evoluţia riscului produs. Manevra stă la baza concentrării

efortului.

Pregătirea forţelor şi mijloacelor, dotarea cu materiale şi mijloace, supravegherea

punctelor critice, identificarea clădirilor care prezintă risc, etc..

Se stabilesc 4 etape de pregătire a forţelor şi mijloacelor destinate intervenţiei în situaţii

de urgenţă:

- gradul I: informarea factorilor de conducere despre evoluţia potenţial periculoasă a

tipurilor de risc;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

42

- gradul II: verificarea forţelor şi mijloacelor avute la dispoziţie de către comitetul local

pentru situaţii de urgenţă şi de către serviciile de urgenţă; actualizarea bazelor de date;

- gradul III: activarea centrului operativ cu activitate nepermanentă care să asigure

serviciul de permanenţă la sediul primăriei şi desfăşurarea şedinţelor extraordinare ale

comitetului local pentru analiza situaţiei create şi stabilirea măsurilor ce vor fi luate pentru

limitarea şi înlăturarea efectelor situaţiilor de urgenţă;

- gradul IV: alertarea forţelor şi mijloacelor, aducerea acestora în stare completă de

operativitate şi desfăşurarea acţiunilor de intervenţie.

Dotarea cu mijloace şi materiale de intervenţie se realizează în două direcţii principale:

- dotarea cu tehnică şi materiale de intervenţie a serviciilor voluntare pentru situaţii de

urgenţă;

- dotarea cu materiale şi tehnică de intervenţie pentru constituirea rezervei operative a

comitetului local pentru situaţii de urgenţă.

Informarea populaţiei asupra modului de comportare la producerea riscurilor şi pregătirea

pentru punerea în aplicare a măsurilor de autoprotecţie, respectiv autoevacuare:

- informarea populaţiei asupra modului în care să acţioneze în cazul producerii diferitelor

tipuri de riscuri este o îndatorire principală, permanentă, a tuturor structurilor care au atribuţii în

domeniul situaţiilor de urgenţă.

Căile de informare a populaţiei sunt următoarele:

- informarea elevilor, în cadrul programelor instituite de către Inspectoratul Şcolar

Judeţean Arad;

- concursurile de protecţie civilă şi prietenii pompierilor;

- difuzarea materialelor informative de genul broşurilor şi pliantelor, în rândul populaţiei,

cu ocazia diferitelor manifestări;

- utilizarea mijloacelor mass-media.

Scopul ultim al activităţii de informare a populaţiei este dezvoltarea unei culturi a

situaţiilor de urgenţă în rândul populaţiei municipiului Arad.

Evitarea manifestării riscurilor, reducerea frecvenţei de producere ori limitarea

consecinţelor acestora se realizează prin următoarele acţiuni:

- monitorizarea permanentă a parametrilor meteo, seismici, de mediu, hidrografici şi

transmiterea datelor la autorităţile competente;

- monitorizarea tipurilor de riscuri pe teritoriul judeţului Arad are loc prin eforturile

conjugate ale dispeceratelor serviciilor de urgenţă profesioniste precum şi ale Inspecţiei de Stat

în Construcţii, S.G. Ape Mureş Arad, S.H.I. Crişul Alb, Secţiei Drumurilor Naţionale Arad,

Administraţiei Drumurilor Judeţene Arad şi centrelor operative cu activitate nepermanentă care

după activare asigură permanenţa la primăriile localităţilor, respectiv activitatea de secretariat a

C.L.S.U.;

- datele şi informaţiile despre tipurile de riscuri se vor concentra la Centrul Operativ al

C.L.S.U. Arad care întocmeşte rapoarte informative către Primăria Municipiului Arad, Prefectura

Judeţului Arad şi Inspectoratul General pentru Situaţii de Urgenţă;

- datele şi informaţiile de interes general vor fi transmise prin grija dispeceratului I.S.U.J.

Arad „Vasile Goldiş” tuturor instituţiilor implicate;

- activităţi preventive ale autorităţilor, pe domenii de competenţă;

- informarea populaţiei asupra pericolelor specifice unităţii administrativ-teritoriale şi

asupra comportamentului de adoptat în cazul manifestării unui pericol;

- prin purtătorul de cuvânt al primăriei municipiului se fac comunicate în presa locală

privind măsurile ce trebuie luate în cazul iminenţei producerii unui potenţial risc;

- exerciţii şi aplicaţii.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

43

Activităţile preventive planificate, organizate şi desfăşurate în scopul acoperirii riscurilor

sunt:

- controale şi inspecţii de prevenire la incendiu şi protecţie civilă;

- asistenţă tehnică de specialitate;

- informarea preventivă prin distribuirea de pliante, concursurile pe teme de protecţie

civilă ,,Cu viaţa mea apăr viaţa” în şcoli şi licee;

- pregătirea populaţiei;

- constatarea şi sancţionarea încălcărilor prevederilor legale.

Planurile de intervenţie vor cuprinde informaţii referitoare la:

- categoriile de servicii de salvare /intervenţie în caz de urgenţă şi amplasarea unităţilor

operative;

- încadrarea şi mijloacele de intervenţie şi protecţie a personalului/populaţiei pentru

fiecare tip de risc, pe categorii de forţe şi mijloace;

- zona de acoperire a riscurilor;

- timpii de răspuns;

- activitatea operaţională.

Secţiunea a 2-a. Etapele de realizare a acţiunilor

Desfăşurarea intervenţiei cuprinde următoarele operaţiuni principale:

- informarea personalului de conducere asupra situaţiei create - primarul în calitate de

preşedinte al C.L.S.U.;

- organizarea serviciului de permanenţă la punctul de conducere (sediul primăriei);

- alertarea şi/sau alarmarea formaţiunilor de intervenţie ale S.V.S.U., şi deplasarea la

locul intervenţiei;

- recunoaşterea, analiza situaţiei, luarea deciziei şi darea ordinului de intervenţiei;

- intrarea în acţiune a forțelor, amplasarea mijloacelor şi realizarea dispozitivului

preliminar de intervenţie;

- transmiterea dispoziţiilor preliminare;

- alarmarea populaţiei şi salariaţilor despre pericol;

- informarea oportună a populaţiei şi salariaţilor asupra modului de comportare şi a

urmărilor ce pot fi produse;

- evacuarea, salvarea şi/sau protejarea persoanelor, animalelor şi bunurilor;

- asigurarea asistenţei materiale de specialitate şi introducerea măsurilor de profilaxie

necesare în zona afectată;

- introducerea restricţiilor de circulaţie şi de consum a apei, alimentelor şi furajelor în

zonele afectate;

- asigurarea cazării sinistraţilor, hrănirii şi asistenţei medicale a acestora;

- asigurarea pazei şi ordinii în zonele afectate;

- informarea oportună şi periodică a populaţiei şi salariaţilor despre modul de evoluţie a

evenimentelor, a distrugerilor produse şi a măsurilor luate de organele locale în vederea

protecţiei populaţiei, limitării şi înlăturării urmărilor produse în vederea combaterii panicii;

- limitarea şi înlăturarea situaţiilor de urgenţă se execută de către serviciul propriu pentru

situaţii de urgenţă, salariaţi şi populaţie în cooperare cu poliţia şi alte formaţiuni primite în

sprijin (echipaje Crucea Roşie, serviciile profesioniste de urgenţă civilă, unităţi militare M.A.I.);

- realizarea, adaptarea şi finalizarea dispozitivului de intervenţie la situaţia concretă;

- manevra de forţe;

- localizarea şi limitarea efectelor evenimentului /dezastrului;

- înlăturarea unor efecte negative ale evenimentului /dezastrului;

- regruparea forţelor şi mijloacelor după îndeplinirea misiunii;

- stabilirea cauzei producerii evenimentului şi a condiţiilor care au favorizat evoluţia

acestuia;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

44

- întocmirea procesului-verbal de intervenţie şi a raportului de intervenţie;

- retragerea forţelor şi mijloacelor de la locul acţiunii în locul de dislocare permanentă;

- restabilirea capacităţii de intervenţie;

- evaluarea şi informarea eşaloanelor superioare (I.S.U.J. Arad, Prefectură);

- analiza intervenţiilor şi evidenţierea măsurilor de prevenire/optimizare necesare.

A. Pre-Dezastru

B. În Timpul Producerii Dezastrului

C. Post Dezastru

D. Acţiuni Pe Termen Lung

A. Pre-Dezastru

Activităţile din această fază se desfăşoară cu scopul de a asigura: realizarea şi aplicarea

măsurilor /acţiunilor de previziunea (prognoză) şi prevenirea urmărilor dezastrelor; protecţia

oamenilor, animalelor, resurselor, bunurilor şi valorilor materiale şi culturale; concepţia şi

condiţiile de realizare a intervenţiei; acţiunile pe termen lung.

Activităţi

- identificarea, localizarea şi inventarierea surselor de risc pe baza: studiului zonei;

caracteristicile cursurilor de apă şi construcţiilor hidrotehnice; condiţiilor geologice şi

hidrologice; amplasarea obiectivelor de risc (nuclear, chimic, etc.);

- urmărirea evitării efectelor distructive prin: analiza amplasamentelor şi a condiţiilor

existente; restricţii asupra activităţilor în zonele de risc; interdicţii pentru noi amplasamente;

urmărirea respectării cadrului legal de proiectare, execuţie, comportare şi exploatare; urmărirea

existenţei, completării şi adoptării sistemelor de notificare -informare, supraveghere şi control;

- evaluarea riscului urmării (amplorii) dezastrelor având în vedere: frecvenţa şi

caracteristicile dezastrelor posibile /probabile; stabilirea /determinarea vulnerabilităţii în toate

domeniile: oameni, animale, resurse, bunuri şi valori materiale, mediul înconjurător, implicaţii

sociale şi morale; costuri implicate; stabilirea măsurilor pentru prognozarea /previziunea

dezastrelor şi mai ales a urmărilor acestora prin analiza condiţiilor geografice, meteorologice (de

vreme), structură economică, urbanism, structură demografică, resurse (necesare şi posibilităţi);

- urmărirea realizării unor măsuri şi acţiuni de corecţie a caracteristicilor şi condiţiilor de

funcţionare/exploatare în vederea diminuării şi eliminării vulnerabilităţii prin: consolidare şi

refacere; reutilizare şi retehnologizare; investiţii noi în locul celor vulnerabile, care nu se mai pot

corecta; refaceri; amenajări ale unor condiţii de mediu;

- realizarea, completarea şi adoptarea structurilor organizatorice (şefi, inspectori, comisii,

formaţii, etc.) la toate nivelurile care să asigure planificarea, conducerea şi coordonarea

activităţilor în situaţii de urgenţă: stabilirea structurilor organizatorice; încadrarea cu personal

corespunzător;

- elaborarea concepţiei de realizare a acţiunilor de protecţie-intervenţie prin: identificarea

acţiunilor de protecţie - intervenţie pe tipuri de risc; elaborarea concepţiei de desfăşurare a

acţiunilor de intervenţie, a celorlalte documente de conducere; elaborarea măsurilor de asigurare

logistică a acţiunilor de intervenţie; stabilirea responsabilităţilor şi a măsurilor pentru întreaga

structură organizatorică; stabilirea măsurilor şi acţiunilor de protecţie a oamenilor, animalelor,

resurselor, bunurilor şi valorilor materiale;

- asigurarea resurselor materiale şi financiare necesare funcţionării sistemului de

protecţie-intervenţie: stabilirea necesarului de resurse materiale şi financiare, stabilirea căilor şi

modalităţilor de asigurare a resurselor; planificarea acestora;

- asigurarea instruirii /pregătirii /antrenării organismelor /organelor de conducere şi

execuţie destinate intervenţiei în situaţii de urgenţă şi a populaţiei: stabilirea categoriilor de

organisme şi personal care trebuie instruite şi pregătite; elaborarea planurilor de pregătire;

stabilirea formelor de instruire / pregătire; asigurarea resurselor materiale şi financiare necesare;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

45

desfăşurarea instruirii /pregătirii/ antrenării organelor de conducere şi de execuţie precum şi a

populaţiei;

- stabilirea regulilor de comportare pentru realizarea acţiunilor de protecţie intervenţie, pe

etape: stabilirea domeniului şi scopului acestor reguli; elaborarea regulilor de comportare;

stabilirea unor limite şi valori de referinţă pentru risc şi vulnerabilitate.

Prevenirea

În scopul reducerii gravităţii consecinţelor evenimentului precum şi pentru a elimina sau

diminua pericolul unei eventuale situaţii de urgenţă se vor realiza următoarele acţiuni de

prevenire:

- evitarea - prin respectarea criteriilor privind amplasarea şi construirea în zona de risc,

respectarea normativelor de proiectare, execuţie şi exploatare;

- minimizarea - prin realizarea unor construcţii, consolidări, amenajări, dotări

suplimentare destinate să reducă riscul;

- corectarea - prin realizarea unor amenajări, consolidări, completarea condiţiilor de

mediu care să diminueze efectele;

- realizarea structurilor organizatorice necesare desfăşurării acţiunilor de protecţie-

intervenţie;

- asigurarea resurselor umane, materiale şi financiare;

- întocmirea planului de protecţie şi intervenţie pe tipuri de risc;

- instruirea şi educarea formaţiunilor care vor desfăşura acţiuni de protecţie intervenţie şi

modul de comportare a populaţiei.

Protecţia

Pentru a asigura protecţia, în etapa pre-dezastru se vor realiza următoarele măsuri şi

acţiuni:

- informarea;

- înştiinţarea;

- alarmarea;

- protecţia individuală şi familială;

- protecţia colectivă;

- profilaxia - pentru prevenirea îmbolnăvirilor şi declanşarea unor epidemii şi epizootii;

- organizarea şi planificarea asistenţei medicale;

- supraveghere şi control;

- protecţia bunurilor, valorilor materiale şi a animalelor;

- respectarea regulilor de comportare privind protecţia individuală şi colectivă.

B. În Timpul Producerii Dezastrului

Activităţile pe timpul producerii dezastrului se desfăşoară cu scopul de a asigura

avertizarea despre producerea evenimentului în vederea minimizării şi realizării protecţiei.

Activităţii

- asigurarea înştiinţării, informării şi alarmării prin: completarea şi pregătirea mijloacelor

de înştiinţare, informare şi alarmare; menţinerea în stare de operativitate a sistemului se

înştiinţare, informare şi alarmare; culegerea/primirea datelor şi informaţiilor despre situaţia de

urgenţă; alarmarea, constituirea şi informarea membrilor Comitetului Local pentru Situaţii de

Urgenţă, precum şi a personalului S.V.S.U. în vederea convocării lor, raportarea datelor

preliminare Centrului Operaţional al I.S.U.J. Arad.

- analiza situaţiei în urma producerii unei situaţii de urgenţă prin: primirea /centralizarea

datelor şi informaţiilor despre situaţia produsă; supravegherea şi controlul surselor de risc;

informarea membrilor Comitetului Local pentru Situaţii de Urgenţă în legătură cu situaţia creată;

evaluarea pierderilor /distrugerilor provocate de dezastru; stabilirea celor mai urgente măsuri de

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

46

limitare a pierderilor /pagubelor, cercetarea şi căutarea supravieţuitorilor stabilirea necesarului de

forţe şi mijloace pentru lichidarea urmărilor dezastrului.

- luarea hotărârii pentru intervenţie prin: aprobarea rapoartelor de documentare a

membrilor Comitetului pentru Situaţii de Urgenţă; stabilirea măsurilor precise, cu termene şi

responsabilităţi precise; măsuri pentru funcţionarea oportună a fluxului informaţional; redactarea

dispoziţiei pentru trecerea la aplicarea măsurilor de protecţie şi intervenţie stabilite şi

transmiterea acesteia la subunităţile de intervenţie şi operatori economici.

- asigurarea protecţiei individuale şi familiale: urmărirea realizării măsurilor şi acţiunilor

de pregătire a locuinţei /gospodăriei; aplicarea măsurilor şi acţiunilor de protecţie individuală şi

familială.

- urmărirea asigurării măsurilor de protecţie colectivă (de grup): stabilirea măsurilor şi

acţiunilor de protecţie colectivă (de grup), urmărirea asigurării materiale a acestora şi aplicarea

corectă a acestora; aplicarea restricţiilor de acces, circulaţie şi consum.

- urmărirea asigurării acţiunilor de protecţie a oamenilor, animalelor, bunurilor şi

valorilor materiale prin: evacuare-relocare, asigurarea condiţiilor şi resurselor necesare evacuării

şi relocării, conform prevederilor planurilor de evacuare; desfăşurarea acţiunilor de evacuare şi

relocare.

- limitarea împiedicării extinderii precum şi înlăturarea urmărilor situaţiei de urgenţă: se

vor realiza măsuri, acţiuni şi protecţie individuală, de grup, precum şi pentru protecţia bunurilor

materiale. Pe timpul producerii dezastrelor, în funcţie de situaţie şi de gradul de urgenţă se pot

executa următoarele acţiuni de:

Protecţie

- protecţia individuală;

- protecţia familială;

- protecţia colectivă;

- supraveghere, control;

- alarmare (în cazul surprinderii la inundaţii şi accidente chimice);

- evacuare;

- restricţii;

- pază, ordine, îndrumarea circulaţiei;

- asigurarea deplasării transporturilor în zonele afectate.

C. Post-Dezastru

Activităţile din această perioadă urmăresc asigurarea măsurilor de protecţie şi a acţiunilor

pentru localizarea şi înlăturarea dezastrului cu scopul de salvare a oamenilor şi diminuare a

pierderilor.

Activităţi

- desfăşurarea activităţilor specifice de conducere pe care le desfăşoară Comitetul local

pentru Situaţii de Urgenţă: culegerea de date, analiză, elaborarea deciziilor şi transmiterea

dispoziţiilor pentru intervenţia forţelor destinate pentru intervenţie; înştiinţarea comitetelor,

formaţiilor şi operatorilor economici implicaţi; coordonarea şi asigurarea cooperării între forţele

de intervenţie; notificarea dezastrului; informarea permanentă a populaţiei prin folosirea mass-

media.

- cercetarea - căutarea cu ajutorul elementelor de cercetare ale protecţiei civile şi

subunităţilor specializate pentru: depistarea supravieţuitorilor şi victimelor (avarii la reţelele de

utilităţi; distrugeri la clădiri; căilor de acces blocate); prevenirea altor pericole complementare.

- supravegherea şi controlul zonelor afectate pentru: stabilirea priorităţilor, organizarea

cooperării între forţele participante.

- asistenţă medicală şi psihologică prin: acordarea primului ajutor, a ajutorului medical de

urgenţă pentru oameni şi animale; transportul răniţilor şi spitalizarea acestora; asigurarea

măsurilor de profilaxie în vederea împiedicării şi declanşării unor epidemii şi/sau epizootii.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

47

- asigurarea asistenţei sinistraţilor prin: organizarea evacuării, transportului, cazării şi

hrănirii la locurile de relocare, organizarea transportului şi distribuţiei apei potabile, alimentelor

şi articolelor de îmbrăcăminte şi încălţăminte.

- realizarea măsurilor de pază şi ordine prin: restricţii ale circulaţiei în zonele afectate;

asigurarea pazei obiectivelor importante; îndrumarea circulaţiei.

D. Acţiuni Pe Termen Lung

În scopul înlăturării efectelor inundaţiilor sau furtunilor se stabilesc şi se planifică pe

urgenţe, în funcţie de nevoile social-economice şi de siguranţă a populaţiei, acţiuni pe termen

lung, astfel:

1. Relocare

Prin această acţiune se vor asigura condiţiile de locuit şi activitate a persoanelor sinistrate

a căror locuinţă a fost distrusă sau este de nelocuit.

2. Refacere - reconstrucţie

Acţiunea de refacere - reconstrucţie cuprinde următoarele:

- expertizarea;

- planificarea şi executarea demolării construcţiilor distruse şi a celor avariate care nu mai

asigură siguranţă pentru folosire;

- curăţirea zonelor blocate de dărâmături;

- înlăturarea avariilor la căile de comunicaţie rutieră, feroviare, reţeaua gospodăriei

comunală;

- consolidarea unor locuinţe şi a altor categorii de construcţii pentru a asigura utilizarea în

condiţii de siguranţă;

- refacerea unor construcţii de interes public şi privat, clădiri administrative, cultural-

sociale, spitale, şcoli, etc.

- construirea unor locuinţe şi edificii de interes administrativ şi social-cultural, în locul

celor demolate.

3. Reabilitare. Restabilire.

Acţiunea se desfăşoară pe întreg teritoriul municipiului în scopul de a readuce în stare de

funcţionare normală activităţile publice, sociale, economice, prin:

- reactivarea instituţiilor administraţiei publice, spitalelor, şcolilor şi celorlalte instituţii şi

unităţi afectate;

- reluarea activităţilor de producţie;

- restabilirea capacităţii de acţiune a sistemului de protecţie - intervenţie.

4. Menţinerea condiţiilor de siguranţă

În scopul de a menţine condiţiile de siguranţă pentru eventualele efecte târzii ale

inundaţiilor, furtunilor, înzăpezirilor, accidentelor de toate felurile, se va continua desfăşurarea

următoarelor activităţi:

- controlul şi supravegherea situaţiei hidrometeorologice;

- controlul factorilor de mediu;

- restricţii de consum a apei, alimentelor;

- restricţii de circulaţie.

Măsuri pentru avertizarea-alarmarea populaţiei la primirea avertizărilor hidrologice

/meteorologice în anexa nr. 15.

Modul de acoperire a riscurilor pe tipuri de dezastre

Inundaţii și furtuni

Dintre măsurile de reducere a riscului înaintea inundaţiei se disting două abordări:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

48

- dezvoltând planuri urbanistice pentru a descuraja construirea în zone inundabile;

- capacitatea de a asigura o reacţie eficientă la impactul produs de catastrofe, incluzând

problematica alarmării efective din timp şi evacuarea la nevoie.

a) În faza pre-dezastru

- informarea preşedintelui Comitetul Local pentru Situaţii de Urgenţă despre avertizarea

meteorologică sau pericolul iminent;

- asigurarea serviciului permanent la sediul primăriei pe durata fenomenului şi la sediul

agenţilor economici care deţin surse de risc;

- convocarea de urgenţă a membrilor comitetului local pentru situaţii de urgenta pentru

îndeplinirea unor măsuri urgente;

- verificarea schemei organizării înştiinţării şi alarmării populaţiei din municipiu,

transmiterea avertizării la principalele instituţii şi agenţi economici;

- prevenirea populaţiei şi agenţilor economici prin înştiinţare- alarmare;

- protecţia surselor de risc secundar;

- pregătirea echipelor specializate, echipelor de intervenţie ale regiilor şi societăţilor din

subordinea consiliului local, a populaţiei şi salariaţilor privind modul de comportare şi acţiune.

b) Pe timpul dezastrului

- se trece la punerea în practică a Planului de acţiune în situaţii de urgenţă generate de

inundaţii produse ca urmare a fenomenelor meteorologice periculoase;

- organizarea observării fenomenului şi culegerea de informaţii despre pagubele şi

avariile produse;

- organizarea măsurilor de salvare a oamenilor;

- asigurarea asistenţei medicale şi de evitare a apariţiei unei epidemii;

- asigurarea condiţiilor necesare pentru sinistraţi cu privire la apă, hrană, transport;

- măsuri de intervenţie pentru lichidarea pagubelor produse;

- măsuri de pază, ordine, îndrumare a circulaţiei, asigurarea traseelor de intervenţie

limitarea accesului în zonele afectate sau posibil a fi afectate;

- asigurarea logistică a acţiunilor de intervenţie;

- conducerea acţiunilor de intervenţie;

- urmărirea evoluţiei meteorologice;

- de recunoaştere, supraveghere.

c) Post dezastru

- evacuarea apelor din subsolul locuinţelor;

- măsuri de reabilitare a clădirilor afectate de furtuni puternice şi inundaţii;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Secetă

Măsurile care se iau în cazul manifestării unor astfel de fenomene sunt:

a) În faza pre-dezastru

- informarea populaţiei despre tipul de dezastru şi regulile ce trebuiesc respectate;

- de recunoaştere, supraveghere;

- avertizarea populaţiei din zona de competenţă, asupra eventualităţii producerii unor

incendii, a apariţiei unor fenomene meteorologice periculoase, în baza datelor şi informaţiilor

cuprinse în prognozele şi avertizările meteorologice transmise de instituţiile specializate.

b) Pe timpul dezastrului

- interzicerea utilizării focului deschis în zonele afectate de uscăciune avansată;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

49

- amenajarea unor benzi de siguranţă în aproprierea căilor de transport (rutier şi feroviar),

a pădurilor prin curăţirea periodică de gunoaie şi vegetaţie uscată;

- restricţionarea efectuării, în anumite intervale din timpul zilei, a unor lucrări care

creează condiţii favorizante pentru producerea de incendii prin degajări de substanţe volatile sau

supraîncălziri;

- asigurarea funcţionării continue a sistemului centralizat de distribuţie a apei şi

asigurarea necesarului de apă;

- menţinerea în funcţiune a instalaţiilor de alimentare cu apă (hidranţi, rampe), verificarea

stocurilor necesare intervenţiei;

- aplicarea măsurilor de prevenire a riscurilor la persoanele vulnerabile, cu asigurarea

nevoilor zilnice privind tratamentul, îngrijirea, alimentaţia de bază. Desfăşurarea pregătirilor

pentru organizarea preluării acestora de către entităţi care asigură îngrijiri la domiciliu.

c) Post dezastru

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Înzăpeziri și îngheţ

Măsuri care se iau în cazul manifestării unor astfel de fenomene sunt:

a) În faza pre-dezastru

- de recunoaştere, supraveghere a fenomenului meteorologic;

identificarea zonelor ce sunt predispuse a fi blocate în cazul ninsorilor abundente, căderi de

arbori;

- asigurarea protejării contra îngheţului a reţelelor stradale de alimentare cu apă, respectiv

a hindranţilor de incendiu din localităţi;

- luarea din timp a măsurilor privind accesul mijloacelor de intervenţie;

- menţinerea liberă a căilor de acces la sursele de apă sau la dispozitivele de punere în

funcţiune a instalaţiilor de stingere.

b) Pe timpul dezastrului

- se trece la punerea în practică a Programului de măsuri pentru desfăşurarea acţiunilor de

prevenirea şi combaterea urmărilor fenomenelor meteorologice periculoase în perioada de iarnă,

aprobat de conducerea primăriei;

- asigurarea mijloacelor, uneltelor şi necesarului de materiale pentru deszăpezirea

drumurilor, a căilor de acces, evacuare şi intervenţie respectiv identificarea din timp a

persoanelor fizice /juridice care pot pune la dispoziţia autorităţilor publice mijloace de

intervenţie atunci când situaţia o impune;

- măsuri sanitare pentru cazurile de hipotermie (în caz de îngheţ), degeraturi.

c) Post dezastru

- urmărirea evoluţiei fenomenului, luarea măsurilor ce se impun la nevoie;

- lichidarea urmărilor fenomenului, transportarea zăpezii la locurile stabilite;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Incendii de pădure

Măsurile care se iau în asemenea situaţii sunt următoarele:

a) În faza pre-dezastru

- informarea populaţiei privind focul deschis în zonele din apropierea pădurii;

- respectarea actelor normative privind arderea vegetaţiei uscate şi a miriştilor din

apropierea lizierelor pădurii;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

50

- controale împreună cu specialişti de la ocolul silvic privind măsurile de prevenire a

incendiilor în zona pădurilor.

b) Pe timpul dezastrului

- alarmarea formaţiunilor de pompieri la 112;

- observarea şi cercetarea zonelor incendiate şi pe direcţiile de propagare a frontului

incendiului;

- intervenţia pentru izolarea incendiilor şi limitarea propagării (cu formaţiuni ale

serviciului de pompieri profesionişti, a serviciului voluntar, cetăţenii, formaţiuni de sprijin);

- înştiinţarea şi alarmarea populaţiei şi salariaţilor unităţilor dispuse pe direcţia de

propagare a incendiului;

- defrişarea unor părţi de pădure pentru crearea zonei de izolare şi protecţie pe direcţia de

înaintare a incendiilor;

- evacuarea unor bunuri materiale de valoare şi a altor materiale inflamabile sau explosive

din clădirile, depozitele, atelierele, ameninţate;

- întreruperea alimentării cu gaze, energie electrică a zonelor periclitate;

- salvarea oamenilor şi animalelor vătămate de efectele incendiului, trierea şi acordarea

primului ajutor sanitar (veterinar), transportul cu targa sau cu alte mijloace de transport şi

continuarea tratamentului medical (veterinar) la unităţile specializate;

- asigurarea medicală a forţelor de intervenţie, de transport, de hrănire, de cazare sinistraţi

de spitalizare temporară;

- organizarea pazei şi ordinii pe perimetrul zonelor afectate.

c) Post dezastru

- urmărirea evoluţiei dezastrului până la lichidarea lui;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Cutremure de pământ

Măsurile care se iau în astfel de situaţii sunt următoarele:

a) În faza pre-dezastru

- protecţia şi pregătirea antiseismică individuală şi de grup a populaţiei prin educare,

informare şi antrenare periodică pentru o reacţie raţională în caz de cutremur;

- proiectarea antiseismică a structurilor de construcţii;

- verificarea structurilor de construcţii la ansamblurilor construite.

c) Post dezastru

- întreruperea alimentării cu apă, gaze, energie electrică;

- asigurarea pazei şi ordinii în zona calamitată, combaterea panicii.

Evaluarea pierderilor şi distrugerilor:

- numărul morţilor şi răniţilor;

- populaţia şi salariaţii blocaţi sub dărâmături;

- avariile la reţelele electrice, gaze, apă, telefoane;

- incendii, explozii, contaminări sau alte pericole;

- clădirile care ameninţă cu prăbuşirea.

Pregătirea şi ducerea acţiunilor de intervenţie pentru:

- cercetarea şi căutarea victimelor sub dărâmături;

- salvarea răniţilor, acordarea primului ajutor medical şi transportul acestora la spital;

- deblocarea căilor de acces;

- dărâmarea clădirilor care ameninţă cu prăbuşirea;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

51

- consolidarea clădirilor avariate;

- alte măsuri impuse de situaţia creată;

- scoaterea şi înhumarea morţilor;

- introducerea măsurilor de profilaxie şi igienă sau a carantinei (la nevoie);

- informarea C.J.S.U. asupra măsurilor luate şi evoluţiei fenomenului (raport operativ).

Alunecări de teren

Măsurile care se iau în astfel de situaţii sunt următoarele:

a) În faza pre-dezastru

- avertizarea populaţiei care locuieşte în aproprierea zonelor respective;

- evacuarea populaţiei posibil afectate şi a bunurilor materiale în situaţia în care pericolul

este iminent;

- investigaţii din timp necesare stabilirii condiţiilor de apariţie a lor;

- se pot preîntâmpina dacă se aplică procedee adecvate de ţinere sub control.

b) Pe timpul dezastrului

- cercetarea locului unde s-a produs alunecări, prin echipele specializate din cadrul

S.V.S.U. în vederea identificării şi a salvării eventualelor victime umane sau animale;

- în zonele afectate de alunecări de teren care ameninţă distrugerea de locuinţe, anexe,

alte obiective sau instalaţii, măsuri de pază de către poliţie;

- mobilizare a formaţiunilor voluntare din cadrul S.V.S.U. şi a populaţiei apte de muncă,

în vederea executării unor operaţiuni de consolidare a clădirilor sau a terenurilor afectate,

înlăturarea unor părţi din construcţii sau instalaţii care ameninţă cu prăbuşirea, etc.

c) Post dezastru

- măsuri de evaluare a pagubelor şi înaintare a situaţiei centralizatoare către Centrul

Operativ din cadrul I.S.U.J. Arad, Comitetul Judeţean pentru Situaţii de Urgenţă, Prefectura.

Riscuri industriale

Măsurile care se iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele chimice ce pot apărea în vederea realizării

măsurilor de protecţie;

- verificarea schemei de înştiinţare şi alarmare a populaţiei din municipiu;

- asigurarea de mijloace simple de protecţie individuală.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de contaminare, reguli de comportare, modul

de realizare a măsurilor de protecţie, durata de acţiune a norului toxic;

- evacuarea temporară a populaţiei populaţie (numai la ordin);

- acordarea primului ajutor, transportul şi spitalizarea victimelor;

- decontaminarea populaţiei, animalelor şi terenului;

- solicitarea de sprijin instituţiilor şi organismelor cu atribuţii în astfel de situaţii;

- introducerea restricţiilor de consum a apei, produselor agroalimentare şi furajelor.

c) Post dezastru

- colectarea , transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

52

Riscuri de transport şi depozitare substanţe periculoase

Măsurile pe care autorităţile locale le iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele chimice ce pot apărea în vederea realizării

măsurilor de protecţie;

- verificarea schemei de înştiinţare şi alarmare a populaţiei din municipiu.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de contaminare, reguli de comportare, modul

de realizare a măsurilor de protecţie, durata de acţiune a norului toxic;

- înştiinţarea autorităţilor care asigură funcţiile de sprijin în astfel de situaţii;

- interzicerea accesului şi izolarea zonei;

- salvarea victimelor şi acordarea primului ajutor;

- intervenţia pentru limitarea şi lichidarea efectelor accidentului.

c) Post dezastru

- colectarea, transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Riscuri nucleare

Măsurile pe care autorităţile locale le iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele nucleare ce pot apărea în vederea realizării

măsurilor de protecţie.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de iradiere;

- măsuri de protecţie şi de autoprotecţie;

- solicitarea de sprijin instituţiilor şi organismelor cu atribuţii în astfel de situaţii;

- interzicerea accesului şi izolarea zonei;

- supravegherea zonelor afectate;

- introducerea restricţiilor de consum a apei, alimentelor şi furajelor;

- aplicarea măsurilor antiepidemice şi de profilaxie medicală;

- introducerea măsurilor de pază şi ordine şi de combatere a panicii.

c) Post dezastru

- colectarea , transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Eşecul utilităţilor publice

Pentru prevenirea unor asemenea tipuri de risc este necesară luarea unor măsuri:

- cunoaşterea tuturor reţelelor de utilităţi publice la nivel local;

- existenţa unor planuri cu traseul acestor reţele pentru a fi puse la dispoziţia forţelor de

intervenţie;

- cunoaşterea punctelor sau locurilor de unde se poate întrerupe /opri, furnizarea, sau

transportul;

- anunţarea formaţiunilor specializate în cazul producerii unor avarii la aceste utilităţi.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

53

Căderi de obiecte din atmosferă sau cosmos

În situaţia producerii unor astfel de fenomene se vor lua următoarele măsuri:

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente.

b) Pe timpul dezastrului

- anunţarea autorităţilor judeţene cu atribuţii în astfel de situaţii;

- căutarea şi salvarea eventualelor victime;

- limitarea şi lichidarea eventualelor incendii;

- cercetarea locului unde s-a produs evenimentul.

c) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U.J. Arad

Muniţie neexplodată

La descoperirea oricărui tip de muniţie trebuie să se respecte următoarele reguli:

- să nu fie atinse, lovite sau mişcate;

- să nu se încerce să se demonteze focoasele sau alte elemente componente;

- să nu fie ridicate, transportate şi depozitate în locuinţe sau la fierul vechi;

- să se anunţe imediat organele de poliţie, care la rândul lor anunţă organele protecţiei

civile şi care intervin pentru ridicarea muniţiei respective la tel. 112;

- neutralizarea şi distrugerea muniţiei se execută de către subunităţile pirotehnice care au

pregătirea şi dotarea cu aparatură specială pentru aceste misiuni periculoase.

Epidemiile

Pentru prevenirea unor asemenea fenomene este necesară luarea următoarelor măsuri;

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente;

- masuri igenico sanitare epidemice.

b) Pe timpul dezastrului

- intensificarea măsurilor sanitare epidemice;

- controlul surselor de apă potabilă, al depozitării, preparării şi distribuirii alimentelor;

- distrugerea vectorilor de boli transmisibile;

- controlul îndepărtării rezidurilor lichide şi solide;

- controlul stării igienice şi al asigurării medicale în tabere de sinistraţi;

- urmărirea evoluţiei afecţiunilor la victimele dezastrului şi sprijinirea recuperărilor cât

mai grabnice.

c) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U.J. Arad.

Epizootii

Pentru prevenirea unor asemenea fenomene este necesară luarea următoarelor măsuri:

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente;

- masuri igenico sanitare epidemice.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

54

b) Pe timpul dezastrului

- anunţarea autorităţilor care asigură funcţiile de sprijin (DSP, CJSU, DSV, etc);

- aplicarea măsurilor de izolare a animalelor suspecte şi bolnave;

- introducerea carantinei şi izolarea epizootică;

- introducerea măsurilor de circulaţie a animalelor, oamenilor, produselor de origine

animală şi furajelor;

- sprijinirea activităţii pentru identificarea agenţilor patogeni de către organele de

specialitate;

- sprijinirea recoltării probelor de laborator (de aer, apă, sol, furaje) de pe suprafeţe;

- organizarea asistenţei sanitar - veterinare împreună cu D.S.V. a judeţului Arad;

- înlăturarea cadavrelor şi animalelor care nu sunt corespunzătoare sacrificării, pentru a

putea fi predate societăţii de ecarisaj;

- dezinfecţia, dezinsecţia şi deratizarea;

- măsurile de monitorizare a gradului de contaminare a produselor vegetale şi animale.

c) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U. Arad.

Secţinuea a 3-a. Faze de urgenţă a acţiunilor

În funcţie de locul, natura, amploarea şi de evoluţia evenimentului, intervenţiile

serviciilor profesioniste pentru situaţii de urgenţă sunt organizate astfel:

a) urgenţa I - asigurată de echipele specializate şi echipele de intervenţie ale regiilor şi

societăţilor din subordinea consiliului local;

b) urgenţa a II-a - asigurată de subunităţile inspectoratului judeţean pentru situaţii de

urgenţă;

c) urgenţa a III-a - asigurată de două sau mai multe unităţi limitrofe;

d) urgenţa a IV-a - asigurată prin grupări operative, dislocate la ordinul inspectorului

general al Inspectoratului General pentru Situaţii de Urgenţă, în cazul unor intervenţii de

amploare şi de lungă durată.

Secţiunea a 4-a. Acţiuni de protecţie-intervenţie

Forţele de intervenţie specializate acţionează conform domeniului lor de competenţă,

pentru:

a) salvarea şi/sau protejarea oamenilor, animalelor şi bunurilor materiale, evacuarea şi

transportul victimelor, cazarea sinistraţilor, aprovizionarea cu alimente, medicamente şi

materiale de primă necesitate;

b) acordarea primului ajutor medical şi psihologic, precum şi participarea la evacuarea

populaţiei, instituţiilor publice şi a operatorilor economici afectaţi;

c) aplicarea măsurilor privind ordinea şi siguranţa publică pe timpul producerii situaţiei de

urgenţă specifice;

d) dirijarea şi îndrumarea circulaţiei pe direcţiile şi în zonele stabilite ca accesibile;

e) diminuarea şi/sau eliminarea avariilor la reţele şi clădiri cu funcţiuni esenţiale, a căror

integritate pe durata cutremurelor este vitală pentru protecţia populaţiei: staţiile de pompieri şi

sediile poliţiei, spitale şi alte construcţii aferente serviciilor sanitare care sunt dotate cu secţii de

chirurgie şi de urgenţă, clădirile instituţiilor cu responsabilitate în gestionarea situaţiilor de

urgenţă, în apărarea şi securitatea naţională, staţiile de producere şi distribuţie a energiei şi/sau

care asigură servicii esenţiale pentru celelalte categorii de clădiri menţionate, garajele de

vehicule ale serviciilor de urgenţă de diferite categorii, rezervoare de apă şi staţii de pompare

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

55

esenţiale pentru situaţii de urgenţă, clădiri care conţin gaze toxice, explozivi şi alte substanţe

periculoase, precum şi pentru căi de transport, clădiri pentru învăţământ;

f) limitarea proporţiilor situaţiei de urgenţă specifice şi înlăturarea efectelor acesteia cu

mijloacele din dotare.

A. Informarea

Informarea preşedintelui Comitetului Local pentru Situaţii de Urgenţă despre iminenta

apariţie /producere a unei situaţii de urgenţă.

Informarea se realizează de către şeful Centrului Operativ şi/sau operatorii economici

conform funcţiilor de sprijin repartizate cu responsabilităţi de monitorizare a pericolelor şi

riscurilor specifice.

Informarea populaţiei despre pericolul unor atacuri şi despre urmările acestora, precum şi

despre măsurile şi regulile de comportare, se va realiza şi prin posturile de radio -televiziune

locale şi mass–media.

B. Înştiinţarea

Înştiinţarea reprezintă activitatea de transmitere a informaţiilor autorizate despre iminenţa

producerii sau producerea dezastrelor şi/sau a conflictelor armate către autorităţile administraţiei

publice centrale sau locale, după caz şi cuprinde:

- înştiinţarea despre iminența producerii sau producerea unor dezastre;

- înştiinţarea despre pericolul atacului din aer;

- înştiinţarea despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice,

convenţionale şi neconvenţionale;

Înştiinţarea se realizează de Inspectoratul General Pentru Situaţii de Urgenţă sau de

Serviciile de Urgenţă profesioniste (Inspectoratul pentru Situaţii de Urgenţă al Judeţului Arad),

după caz, pe baza informaţiilor primite de la structurile care monitorizează sursele de risc sau de

la populaţie, inclusiv prin Sistemul naţional unic pentru apeluri de urgenţă.

Mesajele de înştiinţare despre pericolul atacurilor din aer vizează introducerea situaţiilor

de alarmă aeriană şi încetarea alarmei şi se introduce pe baza informaţiilor primate de la Statul

Major al Forţelor Aeriene, conform protocoalelor încheiate în acest sens.

Mesajele de înştiinţare despre iminența producerii sau producerea unor dezastre vizează

iminența declanşării sau declanşarea unor tipuri de risc.

Mesajele despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice,

convenţionale şi neconvenţionale vizează pericolul contaminării, direcţia de deplasare a norului

toxic şi se transmit pe baza datelor şi informaţiilor primite de la Statul Major General şi

structurile specializate din cadrul categoriilor de forţe armate, pe baza planurilor de cooperare

încheiate conform legislaţiei în vigoare.

Înştiinţarea se realizează cu scopul de a activa:

- Centrul Operativ cu activitate temporară;

- Comitetul Local pentru Situaţii de Urgenţă;

- Organismele, operatorii economici şi regiile implicaţi în acţiune;

- Echipele specializate şi echipele de intervenţie, destinate să intervină.

C. Avertizarea populaţiei

Avertizarea constă în aducerea la cunoştiinţa populaţiei a informaţiilor despre iminenţa

producerii sau producerea unor dezastre şi se realizează de către autorităţile administraţiei

publice centrale sau locale, după caz, prin mijloace de avertizare specifice, pe baza înştiinţării de

la structurile abilitate.

PRE-ALARMAREA - reprezintă activitatea de transmitere către autorităţile publice

centrale şi locale a mesajelor /semnalelor /informaţiilor despre probabilitatea producerii unor

dezastre sau a atacurilor din aer.

Pre-alarmarea se realizează de Inspectoratul General pentru Situaţii de Urgenţă şi de

Serviciile de urgenţă profesioniste (Inspectoratul pentru Situaţii de Urgenţă al Judeţului Arad)

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

56

după caz, pe baza informaţiilor primite de la Statul Major al Forţelor Aeriene, şi de la structurile

specializate din cadrul categoriilor de forţe armate, pe baza planurilor de cooperare întocmite în

acest sens, precum şi de la structurile care monitorizează sursele de risc.

ALARMAREA - populaţiei reprezintă activitatea de transmitere a mesajelor despre

iminența producerii unor dezastre sau a unui atac aerian şi se realizează de către autorităţile

administraţiei publice centrale ori locale, după caz, prin mijloace de alarmare specifice, pe baza

înştiinţării de la structurile abilitate.

Alarmarea trebuie să fie oportună, autentică, stabilă şi să asigure în bune condiţii

prevenirea populaţiei:

- oportună - dacă asigură prevenirea populaţiei în timp scurt şi se realizează prin mijloace

şi sisteme de alarmare care să poată fi acţionate imediat la apariţia pericolului atacurilor din aer

sau producerii unor dezastre;

- autentică - transmiterea semnalelor destinate prevenirii populaţiei se realizează prin

mijloace specifice de către personalul stabilit prin decizii ale preşedinţilor comitetelor pentru

situaţii de urgenţă;

- stabilă - prevenirea populaţiei şi operatorilor economici se realizează în orice situaţie

creată şi se obţine prin:

- menţinerea mijloacelor de alarmare în permanentă stare de funcţionare;

- folosirea mai multor tipuri de mijloace de alarmare care să se bazeze pe surse energetice

diferite de funcţionare: reţea industrială, grupuri electrogene, acumulatoare, aer comprimat, abur,

carburanţi, etc.

- verificarea periodică a dispozitivelor de acţionare a mijloacelor de alarmare afectate în

urma dezastrelor;

- intensitatea acustică a semnalelor de alarmare să fie cu cel puţin 6 - 10 dB mai mare

decât zgomotul de fond.

Mesajele de avertizare şi alarmare se transmit obligatoriu, cu prioritate şi gratuit prin

toate sistemele de telecomunicaţii, posturile şi reţelele de radio şi de televiziune, inclusiv prin

satelit şi cablu, care operează pe teritoriul ţării, la solicitarea preşedinţilor comitetelor pentru

situaţii de urgenţă.

În cazul producerii unor dezastre, folosirea mijloacelor de alarmare se realizează cu

aprobarea primarului municipiului ori a conducătorului instituţiei publice sau operatorului

economic implicat, după caz sau a împuterniciţilor acestora.

Folosirea mijloacelor tehnice de alarmare în alte scopuri decât cele pentru care sunt

destinate este interzisă.

Sistemul de înştiinţare, avertizare şi alarmare la localităţi, instituţii publice şi operatori

economici se verifică periodic prin executarea de antrenamente şi exerciţii.

Realizarea înştiinţării, avertizării şi alarmării în diferite situaţii de protecţie civilă:

- PREALARMĂ AERIANĂ - reprezintă situaţia în care se iau măsuri pentru prevenirea

organelor autorităţilor administraţiei locale, a garnizoanei militare, instituţiilor publice,

operatorilor economici despre posibilitatea atacurilor din aer potrivit schemei cu organizarea şi

asigurarea înştiinţării.

- ALARMĂ AERIANĂ - reprezintă situaţia de protecţie civilă la care se încetează

activitatea publică, angajaţii şi ceilalţi cetăţeni se adăpostesc, se opresc activităţile de producţie

cu excepţia unor unităţi de transport feroviar, de telecomunicaţii, secţiilor de producţie,

instalaţiilor şi agregatelor a căror funcţionare nu poate fi întreruptă. Pe timp de noapte se aplică

regimul de camuflare a luminilor.

- ÎNCETAREA ALARMEI AERIENE - se reiau activităţile publice şi de producţie, în

funcţie de evoluţia situaţiei aeriene şi de stadiul acţiunilor de limitare şi înlăturare a urmărilor

atacurilor inamicului.

- ALARMĂ LA DEZASTRE - reprezintă situaţia de protecţie civilă ce se introduc în

cazul iminenţei sau producerii unor dezastre pentru limitarea urmărilor acestora şi punerea în

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

57

aplicare a planurilor special întocmite în acest scop (pentru situaţiile de inundaţii, alunecări de

teren, incendii de mari proporţii).

Alarmarea cetăţenilor şi salariaţilor, operatorilor economici şi instituţiile municipiului se

execută prin folosirea sistemului de alarmare compus din:

- 38 sirene electrice acţionate centralizat;

- 2 sirene electrice descentralizate;

- 10 sirene electronice centralizate;

- 1 centrală de alarmare cu 40 de linii.

Pentru alarmarea populaţiei sunt stabilite următoarele semnale de alarmă:

1. PREALARMĂ AERIANA - 3 sunete a 32 secunde fiecare cu pauză de 12 secunde între

ele;

2. ALARMĂ AERIANĂ - 15 sunete a 4 secunde fiecare cu pauză de 4 secunde între ele;

3. ÎNCETAREA ALARMEI – 1 sunet continuu cu durata de 2 minute;

4. ALARMĂ LA DEZASTRE - 5 sunete (impulsuri) a 16 secunde fiecare cu pauză de 10

secunde între ele.

După introducerea semnalelor de alarmă, Comitetul Local pentru Situaţii de Urgenţă va

transmite comunicări cu măsurile urgente ce trebuie aplicate de către populaţie, prin portavoce,

prin posturile locale de radio şi televiziune inclusiv prin mass-media.

D. Căutarea, cercetarea şi evaluarea efectelor negative

Acţiunea se execută în zona afectată în scopul de a stabili amploarea dezastrului şi

urmările acestuia. Se execută de către formaţiunile specializate, poliţie, unităţile militare şi

operatorii economici. Datele obţinute sunt centralizate la Centrul operativ cu activitate temporară

care informează Comitetul Local pentru Situaţii de Urgenţă şi raportează Centrului Operaţional

Judeţean din structura Inspectoratului General pentru Situaţii de Urgenţă.

E. Notificarea

Activitatea de notificare se desfăşoară în scopul de a informa eşalonul superior despre

producerea şi urmările dezastrului.

Activitatea se realizează de către Centrul operativ cu activitate temporară al comitetului,

transmiţându-se date despre dezastru şi eventual, solicitându-se sprijin material, financiar sau de

altă natură.

F. Deblocarea, descarcerarea şi salvarea persoanelor

Acţiunea se desfăşoară în zona afectată în scopul:

- salvării victimelor de sub dărâmături sau din locurile în care au rămas blocate;

- deblocarea căilor de acces pentru intervenţie şi evacuare;

- asigurarea condiţiilor de supravieţuire (apă, aer, hrană, prim-ajutor);

- limitarea avariilor;

- salvarea bunurilor materiale şi animalelor.

La acţiune participă S.V.S.U. şi formaţii ale instituţiilor prevăzute să intervină la fiecare

funcţie de sprijin conform prevederilor legale, dimensionate în funcţie de amploarea dezastrului.

G. Evacuarea persoanelor, populaţiei sau bunurilor periclitate

Acţiunea de evacuare se execută din zonele afectate în localităţile stabilite. Pe timpul

acestei activităţi se va urmări cu precădere:

- asigurarea protecţiei persoanelor cu funcţii de conducere în locurile în care acestea vor

fi evacuate şi a pazei noilor sedii de lucru, precum şi a reşedinţelor puse la dispoziţie;

- asigurarea locală a măsurilor pentru evacuare;

- evidenţa populaţiei evacuate;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

58

- asigurarea primirii şi cazării persoanelor evacuate;

- instalarea taberelor de sinistraţi;

- recepţia şi depozitarea bunurilor evacuate (fiecare unitate pentru bunurile proprii);

- evacuarea animalelor;

- evacuarea valorilor culturale importante şi a bunurilor de patrimoniu;

- evacuarea valorilor de tezaur;

- securitatea şi paza zonelor evacuate şi a taberelor de sinistraţi;

- controlul şi dirijarea circulaţiei;

- evacuarea fondului arhivistic.

Evacuarea se referă la persoanele rănite sau valide surprinse în zona afectată, la

persoanele ale căror locuinţe au fost avariate şi nu mai pot fi locuite până la refacere.

Cazarea sinistraţilor se asigură în cămine culturale, şcoli sau alte spaţii în care se pot

asigura condiţii de cazare, hrănire, asistenţă medicală şi socială.

Conducerea acţiunilor de evacuare se face de către membrii Centrului de conducere şi

coordonare a evacuării. Acţiunile de adunare şi îmbarcare se realizează de membrii celor 2

puncte prevăzute a se constitui, de asemenea debarcarea, primirea şi repartiţia sinistraţilor se face

de membrii celor 2 puncte constituite în acest scop, situaţia lor fiind detailată în cadrul planului

de evacuare în situaţii de urgenţă.

Acţiunile în teren se desfăşoară de către personalul Serviciului Voluntar pentru Situaţii de

Urgenţă şi formaţiunile specializate ale instituţilor prevăzute să intervină conform funcţiilor de

sprijin.

H. Acordarea asistenţei medicale de urgenţă

Prim-ajutor medical

Acţiunea se desfăşoară în zona afectată în urma situaţiei de urgenţă pentru salvarea

victimelor şi transportul răniţilor. Participă formaţiuni ale S.V.S.U. şi formaţiuni specializate

conform repatiţiei funcţiilor de sprijin. Acestea amenajează puncte de adunare răniţi.

Pe timpul acestei activităţi se va urmări cu precădere:

- suplimentarea capacităţii de spitalizare - fiecare unitate spitalicească va urmări să

externeze pacienţii care pot continua tratamentul acasă;

- asigurarea asistenţei medicale pentru structurile de intervenţie operativă;

- acorderea asistenţei medicale de urgenţă;

- acordarea primului ajutor premedical (echipajele de prim ajutor de pe unităţile de

descarcerare ale subunităţilor de pompieri, echipele S.V.S.U. şi Crucea Roşie);

- asigurarea de medicamente şi instrumentar medical.

Acţiunea se desfăşoară în afara zonei de distrugeri cu scopul de a asigura recuperarea

(însănătoşirea) victimelor, prin:

- primirea şi trierea răniţilor aduşi de formaţiunile specializate care au acordat ajutorul

premedical;

- completarea ajutorului medical al răniţilor sosiţi de la punctele de adunare a răniţilor;

- tratament medico-chirurgical de urgenţă în focar;

- spitalizarea.

I. Prevenirea îmbolnăvirilor în masă

Se desfăşoară în zona afectată cât şi în afara acesteia în scopul de a asigura prevenirea

apariţiei unor epidemii sau epizootii, ca urmare a prezenţei cadavrelor, reziduurilor menajere şi

altor factori de pericol, şi constă în:

- dezinfecţie, dezinsecţie şi deratizare;

- vaccinări şi administrarea unor antidoturi;

- controlul şi supravegherea calităţii surselor de apă;

- de alimentare şi a factorilor de mediu;

- interdicţii sau restricţii de consum;

- declararea stării de carantină.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

59

Acţiunea se desfăşoară de către formaţii de specialitate ale Autorităţii de Sănătate Publică

a Judeţului Arad, Protecţia Mediului, Direcţia Sanitar Veterinară Arad.

J. Prevenirea şi stingerea incendiilor

Acţiune se desfăşoară în zona afectată în scopul de a asigura:

- prevenirea apariţiei unor incendii, ca urmare a avarierii /distrugerii /suprasolicitării

instalaţiilor electrice sau de gaze, sau a unor ambalaje cu materiale combustibile;

- localizarea şi stingerea incendiilor apărute.

Acţiunea este organizată şi condusă de către personalul profesionist al I.S.U.J. Arad.

K. Asigurarea transportului forţelor şi mijloacelor de intervenţie, persoanelor evacuate

şi altor resurse

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea transportului necesar pentru realizarea evacuării;

- stabilirea şi pregătirea punctelor de îmbarcare a evacuaţilor din zonele afectate, în

termen de 2 ore de la declararea stării de urgenţă;

- realizarea graficului de transport şi asigurarea mijloacelor necesare pentru efectuarea

evacuării, în termen de 6 ore de la declararea stării de urgenţă;

- asigurarea transportului pentru persoanele şi bunurile evacuate;

- supravegherea, fluidizarea şi controlul circulaţiei auto;

- controlul şi evidenţa auto-evacuării;

- transportul forţelor şi mijloacelor pentru intervenţie operativă şi asigurarea logisticii

acestora.

Acţiunile se desfăşoară de către operatorii economici de profil şi regiile autonome

subordonate consiliului local.

L. Paza, ordinea, îndrumarea circulaţiei, restricţii de circulaţie

Acţiunea se desfăşoară în zonele afectate şi în afara acestora, în locurile de adunare şi

cazare ale sinistraţilor pe itinerariile de deplasare a forţelor de intervenţie, în zona de carantină,

în scopul de a asigura:

- participarea cu forţe şi tehnica din dotare la acţiunile specifice de protecţie-intervenţie,

la nivelul municipiului;

- participarea din primele momente la acţiunile de salvare şi evacuare a persoanelor şi

valorilor deosebite aflate în pericol;

- iniţierea măsurilor ce se impun pe linia organizării circulaţiei autovehiculelor stabilind

itinerare de bază şi de rezervă pentru unităţile care îndeplinesc misiuni speciale în zonele afectate

cât şi rute ocolitoare pentru ceilalţi participanţi la traficul rutier;

- în timp operativ a informaţiilor necesare organismelor de decizie şi forţelor de

intervenţie despre situaţia din zonele cu distrugeri, în vederea creşterii eficienţei combaterii

efectelor distructive;

- priorităţilor de deplasare pentru mijloacele de intervenţie specifice (pompieri, protecţie

civilă, autosanitare, specialişti, etc);

- conlucrarea permanentă cu organele de administrare a drumurilor pentru delimitarea,

semnalizarea şi degajarea căilor de comunicaţii afectate, în ordinea importanţei;

- desfăşurarea eficientă a acţiunilor de transport şi evacuare a răniţilor şi sinistraţilor;

- interzicerea accesului în zona de restricţie a persoanelor şi mijloacelor neautorizate sau

neimplicate în acţiuni de intervenţie;

- evitarea pericolelor de accidente de circulaţie;

- înlăturarea pericolului de înstrăinare a unor bunuri sau valori materiale publice sau

particulare;

- evitarea desfăşurării unor acţiuni necontrolate care ar putea spori gradul de pericol.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

60

Acţiunile se desfăşoară prin dispoziţia preşedintelui Comitetului Local pentru Situaţii de

Urgenţă și sunt organizate şi conduse de către Poliţia municipiului, Poliţia Locală, Inspectoratul

de Jandarmi.

Numărul de persoane necesare desfăşurării acestor activităţi se stabileşte în funcţie de

amploarea fenomenelor periculoase.

M. Asigurarea apei şi hranei pentru persoanele şi animalele afectate sau evacuate

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea apei şi hranei pentru persoane;

- asigurarea apei şi hranei pentru animale;

- verificarea şi asigurarea apei potabile, prepararea şi distribuirea hranei pentru

persoanele afectate sau evacuate.

Acţiunile se desfăşoară de către formaţiunile specializate ale instituţiilor prevăzute să

intervină conform funcţiilor de sprijin şi formaţiuni ale S.V.S.U..

N. Asigurarea energiei pentru iluminat

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea autonomiei energetice pentru fiecare facilitate critică de răspuns la urgenţă,

pentru minimum 72 ore;

- asigurarea energiei electrice;

- refacerea operativă a avariilor produse în reţelele de transport şi distribuţie a energiei

electrice;

- refacerea operativă a avariilor produse în reţelele de transport şi distribuţie a gazelor

naturale.

Acţiunile se desfăşoară de către formaţiuni specializate de la SC Electrica Sa filiala Arad.

O. Efectuarea depoluării şi decontaminării

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- supravegherea gradului de contaminare în perimetrul raioanelor de intervenţie;

- aplicarea măsurilor de limitare a împrăştierii substanţelor poluante sau contaminatoare

pentru asigurarea protecţiei populaţiei surprinse în perimetrul raioanelor de intervenţie;

- efectuarea depoluării şi decontaminării;

- stabilirea pentru monitorizarea gradului de contaminare şi centralizarea datelor privind

contaminarea teritoriului;

- stabilirea priorităţilor pentru efectuarea decontaminării şi depoluării;

- asigurarea operativă a forţelor şi mijloacelor de sprijin precum şi a materialelor necesare

pentru realizarea decontaminării şi depoluării populaţiei, căilor rutiere şi clădirilor;

- supravegherea gradului de contaminare, evaluarea efectelor asupra sănătăţii şi

monitorizarea stării de sănătate a populaţiei;

- realizarea decontaminării animalelor şi produselor vegetale şi animale;

- supravegherea gradului de contaminare, evaluarea efectelor asupra mediului şi

depoluarea cursurilor de apă.

Acţiunile se desfăşoară de către formaţiunile specializate ale instituţiilor prevăzute să

intervină conform funcţiilor de sprijin, formaţiuni ale I.S.U.J. Arad, SC Compania de Apă Arad.

P. Comunicarea cu Mass Media în situaţii de urgenţă

1. Comunicarea în situaţii de urgenţă

- situaţiile de urgenţă generează: panică, anexietate socială, context pentru zvonuri şi

speculaţii;

- soluţii din perspectiva comunicării: mesaj veridic, sincer, exact;

- scopul comunicării în cazul managementului situaţiilor de urgenţă: adaptarea strategiilor

de comunicare la orizontul de panică socială generat de evenimente

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

61

- adaptarea mesajului, precizia şi informarea corectă pentru a genera o atitudine

favorabilă care să sprijine intervenţia autorităţilor.

2. Principiile comunicării în situaţii de urgenţă

- transmiterea oportună către public şi jurnalişti a informaţiilor necesare realizării unui

management al consecinţelor;

- oferirea de răspunsuri complete întrebărilor puse de jurnalişti sau de alte categorii de

public pe măsură ce informaţiile transmise pot fi verificate;

- principiul O SINGURĂ VOCE - asigurarea unităţii de mesaj la toate nivelele implicate

în managementul situaţiilor de urgenţă.

3. Obiective de comunicare

- difuzarea mesajelor de apel la calm şi de control al situaţiei în cadrul unei strategii de

îngrădire şi diminuare a panicii;

- difuzarea instrucţiunilor deja existente, corespunzătoare tipului de situaţie de urgenţă,

către fiecare categorie de public ţintă;

- informarea corectă şi în timp real asupra datelor cunoscute ale situaţiei de urgenţă,

consecinţele şi măsurile luate;

- realizarea comunicării şi informării interne în cadrul echipei de management al urgenţei

şi în interiorul echipelor coordonate de aceasta.

4. Categorii de public ţintă

- victimile şi rudele acestora;

- cetăţeni din zona afectată de situaţia de urgenţă;

- cetăţeni din zonele potenţiale de risc;

- autorităţile implicate în gestionarea situaţiei de urgenţă;

- categoriile speciale de public ţintă: operatorii economici, organizaţii umanitare,

organizaţii internaţionale, ONG-uri etc;

- membrii structurilor de gestionare a urgenţei şi membrii echipelor de intervenţie ale

autorităţilor locale, precum şi familiile acestora.

5. Zvonurile şi comunicarea în situaţii de urgenţă

Cea mai bună metodă de a combate zvonurile constă în a satisface nevoia naturală a

oamenilor de informaţie promptă şi corectă.

6. Mesajul

- conceptul strategic al mesajului într-o situaţie de urgenţă: SITUAŢIA ESTE SUB

CONTROL - acest mesaj este urmat de prezentarea măsurilor luate;

- conceptele cheie pe care se construiesc mesajele trebuie să fie de tipul: control, grijă,

intervenţie rapidă, eficienţă, cooperare, într-ajutorare, reciprocitate, ajutor.

Lipsa de comunicare cu mass media poate crea impresia că nu controlezi situaţia.

7. Tehnici de comunicare folosite

- organizarea a două conferinţe de presă într-un interval de 3-10 ore de la producerea

situaţiei de urgenţă;

- briefing-uri ori de câte ori este necesar;

- difuzarea de mape de presă;

- facilitarea obţinerii de declaraţii şi interviuri de la persoanele de interes pentru jurnalişti;

- facilitarea obţinerii unor documente de interes public în scopul documentării

jurnaliştilor;

- însoţirea jurnaliştilor în câmpul de operaţiuni, pentru activitatea de documentare.

8. Managementul comunicării în situaţii de urgenţă

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

62

- numirea şi pregătirea echipei de gestionare a comunicării, stabilirea politicii de

comunicare şi a mesajelor de bază;

- informarea categoriilor de public - cheie: populaţia afectată, mass media, reprezentanţi

ai puterii centrale şi locale, politicieni, etc;

- anticiparea şi rezolvarea nevoilor jurnaliştilor;

- pregătirea canalelor prin care populaţia poate cere informaţii sau exprima opinii: linii

telefonice gratuite, forum de discuţii pe internet, întâlniri publice;

- asigurarea transparenţei pe timpul gestionării situaţiei de urgenţă;

- gestionarea percepţiei care reflectă competenţa, adevărul şi transparenţa;

- corectarea imediată a relatărilor neadevărate din presa care denaturează situaţia reală;

- realizarea comunicării interne cu personalul instituţiilor implicate în gestionarea

situaţiei de urgenţă înaintea efectuării declaraţiilor publice;

- păstrarea contactului cu familiile victimelor;

- comunicarea, imediat ce pot fi confirmate, a tuturor ştirilor bune sau reale, către toate

canalele de comunicare în masă în acelaşi timp;

- combaterea zvonurilor printr-o informare oportună, corectă şi completă;

- prevenirea şi combaterea manipulării informaţionale.

Principalele măsuri de protecţie şi intervenţie în funcţie de riscul manifestat la nivelul

municipiului Arad sunt cuprinse în anexa nr. 16.

Secţiunea a 5-a. Instruirea

Instruirea în domeniul situaţiilor de urgenţă este componentă a pregătirii profesionale şi

are ca scop însuşirea cunoştiinţelor, formarea şi perfecţionarea deprinderilor necesare în vederea

prevenirii şi reducerii efectelor negative ale situaţiilor de urgenţă sau ale dezastrelor în zona de

competenţă.

Prefecţii, primarii şi conducerile operatorilor economici şi instituţiilor publice au

obligaţia de a asigura cunoaşterea de către forţele destinate intervenţiei, precum şi de către

populaţie a modalităţilor de acţiune conform planurilor aprobate de analiză şi acoperire a

riscurilor.

Pregătirea forţelor profesioniste de intervenţie în domeniul situaţiilor de urgenţă se

realizează pe baza Ordinului emis de Instituţia Prefectului, a unor programe adecvate avizate de

Inspectoratul pentru Situaţii de Urgenţă şi aprobat de Comitetul Judeţene pentru Situaţii de

Urgenţă și a Dispoziţiei Primarului privind pregătirea pe niveluri de competenţă, structuri

funcţionale şi pe categorii de personal, fiind structurată astfel:

1. Pregătirea personalului de conducere din cadrul primăriei, care are atribuţii în

managementul situaţiilor de urgenţă se realizează prin:

- cursuri organizate în cadrul Centrului zonal de pregătire de protecţie civilă Cluj-Napoca,

o dată la 2-4 ani;

- un instructaj anual cu durata de 4 ore, organizat de I.S.U.J. Arad.

2. Pregătirea membrilor Comitetului Local pentru Situaţii de Urgenţă se realizează prin:

- cursuri organizate în cadrul Centrului Zonal de pregătire de protecţie civilă Cluj

Napoca, în baza planificării I.S.U.J. Arad;

- un instructaj de pregătire semestrial cu durata de 2-3 ore.

3. Şeful Centrului operativ cu activitate temporară /inspectorul de protecţie civilă se

instruieşte prin:

- participarea la un curs de pregătire cu scoatere din producţie o dată la 2-4 ani;

- convocare de pregătire anual cu durata de 6 ore;

- un instructaj de pregătire anual 4 ore;

- un instructaj de pregătire trimestrial 2-3 ore;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

63

- studiu individual.

4. Personalul centrului operativ cu activitate temporară se pregătesc prin:

- antrenament de specialitate anual 2-4 ore.

5. Cadru Tehnic cu atribuţii în domeniul apărării împotriva incendiilor /Şeful S.V.S.U.,

participă la:

- convocări de pregătire trimestrială cu durata de 6 ore;

- un instructaj de pregătire, semestrial timp de 2-4 ore.

6. Personalul S.V.S.U. participă lunar la:

- o şedinţă teoretic aplicativă;

- o şedinţă practic-demonstrativă cu durata de 2-3 ore.

7. Populaţia se instruieşte prin participarea la exerciţiile de alarmare publică, aplicaţiile şi

exerciţiile de specialitate, prin intermediul mass-media şi prin acţiunile derulate de organizaţiile

neguvernamentale, potrivit specificului acestora.

8. Instruirea preşcolarilor şi a elevilor se desfăşoară prin parcurgerea temelor de

specialitate şi prin activităţi extraşcolare, privind modul de protecţie şi acţiune în situaţii de

urgenţă.

Secţiunea a 6-a. Realizarea circuitului informaţional-decizional şi de cooperare

Sistemul informaţional-decizional cuprinde ansamblul subsistemelor destinate observării,

detectării, măsurării, înregistrării, stocării şi prelucrării datelor specifice, alarmării, notificării,

culegerii şi transmiterii informaţiilor şi a deciziilor de către factorii implicaţi în acţiunile de

prevenire şi gestionare a unei situaţii de urgenţă.

Informarea secretariatelor tehnice permanente ale comitetelor pentru situaţii de urgenţă

ierarhic superioare asupra locului producerii unei situaţii de urgenţă specifică, evoluţiei acesteia,

efectelor negative produse, precum şi asupra măsurilor luate se realizează prin rapoarte

operative.

Primarul, conducerea Comitetului Local pentru Situaţii de Urgenţă, precum şi

conducerile operatorilor economici şi instituţiilor amplasate în zone de risc au obligaţia să

asigure preluarea de la staţiile centrale şi locale a datelor şi avertizărilor meteorologice şi

hidrologice, în vederea declanşării acţiunilor preventive şi de intervenţie.

Realizarea legăturilor şi circulaţia informaţiilor între structurile participante la gestionarea

situaţiilor de urgenţă, se face conform „Schemei fluxului informaţional - decizional" anexa nr.

21.

Capitolul V – Resurse umane, materiale şi financiare

Alocarea resurselor umane, materiale şi financiare necesare desfăşurării activităţii de

analiză şi acoperire a riscurilor se realizează prin Planul de asigurare cu resurse umane,

materiale şi financiare pentru gestionarea situaţiilor de urgenţă. Consiliul Local Arad va

prevedea în bugetul anual, fonduri necesare pentru asigurarea resurselor umane, materiale şi

financiare necesare analizei şi acoperirii riscurilor din unităţile administrativ – teritoriale pe care

le reprezintă.

Capitolul VI – Logistica acţiunilor

Logistica acţiunilor pentru limitarea şi înlăturarea urmărilor riscurilor şi pentru

restabilirea stării de normalitate se stabileşte prin planurile de protecţie şi intervenţie întocmite

pe tipuri de riscuri, respectiv prin forţele şi mijloacele stabilite prin registrele de capabilităţi

întocmite la nivel local şi naţional.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

64

Capitolul VII – Dispoziţii finale

Planul de analiză şi acoperire a riscurilor al judeţului Arad intră în vigoare la data

aprobării sale de către Consiliul Local al Municipiului Arad şi înlocuieşte Planul de Analiză şi

Acoperire a Riscurilor aprobat prin Hotărârea Consiliului Local al Municipiului Arad nr.

98/28.03.2017, care se va arhiva conform normelor în vigoare.

Planul de Analiză şi Acoperire a Riscurilor al municipiului Arad are următoarele anexe,

ce nu au caracter public fiind confidențiale:

Anexa nr. 1 - Reţeaua drumurilor naţionale şi judeţene din municipiul Arad

Anexa nr. 2 - Situaţia mijloacelor de avertizare şi alarmare la nivelul municipiului Arad

Anexa nr. 3 - Zone inundabile din municipiul Arad – Caracteristici

Anexa nr. 4 - Date caracteristice în vederea gestionării efectelor inundaţiilor pe cursul râului

 Mureş pe teritoriul municipiului Arad

Anexa nr. 5 - Instituţii publice cu risc de incendiu din municipiul Arad

Anexa nr. 6 - Staţii de alimentare cu carburanţi în municipiul Arad

Anexa nr. 7 - Staţii de alimentare cu GPL tip Skid în municipiul Arad

Anexa nr. 8 - Depozite carburanţi în municipiul Arad

Anexa nr. 9 - Instituţii şi operatori economici sursă de risc SEVESO din municipiul Arad

Anexa nr. 10 - Instituţii şi operatori economici sursă de risc nuclear sau radiologic din

 municipiul Arad

Anexa nr. 11 - Zone industriale cu risc ridicat de incendiu din municipiul Arad

Anexa nr. 12 - Structura principalelor unităţi turistice din municipiul Arad

Anexa nr. 13 - Obiective Inundabile Râul Mureş (Zona Dig – Mal)

Anexa nr. 14 - Catalogul municipiului Arad cuprinzând clasificarea instituţiilor publice

 şi operatorilor economici din punct de vedere al protecţiei civile, în funcţie

 de tipurile de risc specifice

Anexa nr. 15 - Măsuri pentru avertizarea-alarmarea populaţiei la primirea avertizărilor

 hidrologice /meteorologice

Anexa nr. 16 - Principalele măsuri de protecţie şi intervenţie în funcţie de riscul manifestat

Anexa nr. 17 - Stocul minim de materiale şi mijloace de apărare operativă împotriva inundaţiilor

Anexa nr. 18 - Măsuri corespunzătoare de evitare a manifestării riscurilor, de reducere a

 frecvenţei de producere ori de limitare a consecinţelor acestora,

 pe tipuri de riscuri

Anexa nr. 19 - Protocoale de colaborare cu instituţii şi operatori economici, în cazul produceri

 unor situaţii de urgenţă după caz în municipiul Arad

Anexa nr. 20 - Reguli de comportare în cazul producerii unei situaţii de urgenţă

Anexa nr. 21 - Schema fluxului informaţional – decizional pentru situaţii de urgenţă

PREŞEDINTE DE ŞEDINŢĂ

 Marius SFÂRÂILĂ Contrasemnează pentru legalitate

 SECRETARUL MUNICIPIULUI ARAD

 Lilioara STEPANESCU

Red./Dact.BCV/BCV, Verif. C.M. Cod PMA -S4-02

1 ex. Biroul Protecţie Civilă, Voluntariat pentru Situaţii de Urgenţă

1 ex. Instituţia Prefectului-Judeţul Arad
1 ex. Dosar şedinţã CLMA 12.03.2019

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

65

ROMÂNIA AVIZAT

JUDEŢUL ARAD P R O I E C T S E C R E T A R

MUNICIPIUL ARAD Nr. 103/25.02.2019 Lilioara STEPANESCU

CONSILIUL LOCAL

H O T Ă R Â R E A nr. ______

din _____________________

privind actualizarea Planului de analiză şi acoperire a riscurilor al Municipiului Arad

Având în vedere iniţiativa Primarului Municipiului Arad, exprimată în expunerea de

motive înregistrată cu nr. 13247/22.02.2019,

Examinând raportul de specialitate al Biroului Protecţie Civilă, Voluntariat pentru Situaţii

de Urgenţă, înregistrat cu nr. 13248/22.02.2019,

Analizând rapoartele comisiilor de specialitate din cadrul Consiliului Local al

Municipiului Arad,

Ţinând cont de prevederile art. 1 alin. (2) lit. j), art. 4, art. 13 lit. a), art. 14 lit. a), art. 43 și

art. 44 pct. IV lit. b) din Legea nr. 307/2006 privind apărarea împotriva incendiilor, cu

modificările şi completările ulterioare,

În temeiul prevederilor art. 1, art. 3, anexa nr. 1, art. 2, art. 6 şi art. 7 la Ordinul

Ministrului Administraţiei şi Internelor nr. 132/2007 pentru aprobarea Metodologiei de elaborare

a Planului de analiză şi acoperire a riscurilor şi a Structurii-cadru a Planului de analiză şi

acoperire a riscurilor,

În baza prevederilor art. 1, anexa nr. 1: art. 14, art. 15, art. 16 şi art. 156 din Ordinul

Ministrului Administraţiei şi Internelor nr. 163/2007 pentru aprobarea Normelor generale de

apărare împotriva incendiilor, cu modificările şi completările ulterioare,

Luând în considerare prevederile art. 1 din Dispoziția Primarului nr. 3463 /31.10.2018

pentru aprobarea unor măsuri în vederea respectării prevederilor legale privind apărarea

împotriva incendiilor,

În temeiul prevederilor art. 36 alin. (1), alin. (2) lit. d), alin. (6) lit. a) pct. 8, art. 45 alin.

(1) şi art. 115 alin. (1) lit. b) din Legea nr. 215 /2001, a administraţiei publice locale, republicată,

cu modificările şi completările ulterioare,

CONSILIUL LOCAL AL MUNICIPIULUI ARAD

H O T Ă R Ă Ş T E

Art. 1. Se actualizează Planul de analiză şi acoperire a riscurilor al Municipiului Arad,

conform anexei, care face parte integrantă din prezenta hotărâre.

Art. 2. Prezenta hotărâre se duce la îndeplinire de către Primarul Municipiului Arad şi

Comitetul Local pentru Situaţii de Urgenţă al Municipiului Arad.

Art. 3. Prezenta hotărâre se comunică celor interesaţi prin grija Serviciului Administraţie

Publică Locală.

 PREŞEDINTE DE ŞEDINŢĂ SECRETAR

Biroul Protecţie Civilă, Voluntariat pentru Situaţii de Urgenţă

F.M. Cod PMA-S4-01

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

PRIMARUL MUNICIPIULUI ARAD

Nr. 13247/22.02.2019

EXPUNERE DE MOTIVE

referitor la proiectul privind actualizarea

Planului de analiză şi acoperire a riscurilor al Municipiului Arad

Având în vedere:

Obligația, conform prevederilor legale, de actualizare anuală de către primar și aprobare

de către consiliul local, a Planului de analiză şi acoperire a riscurilor, act de autoritate privind

apărarea împotriva incendiilor, încălcare ce atrage răspunderea disciplinară, contravenţională,

materială, civilă sau penală, după caz.

Fluctuația și schimbările survenite la nivelul municipiului Arad în ce privește:

caracteristicile climatice, populaţia, căile de transport, dezvoltare economică, infrastructura

locală, începerea, modificarea sau încetarea activității la operatorii economici din toate sectoarele

industriale în special cele din domeniul utilităților publice, riscurile naturale, riscurile

tehnologice, riscurile biologice, riscurile de incendiu, și riscurile sociale.

Responsabilităţile privind analiza şi acoperirea riscurilor revin tuturor factorilor care,

potrivit legii, au atribuţii ori asigură funcţii de sprijin privind prevenirea şi gestionarea situaţiilor

de urgenţă în profil teritorial.

Scopul Planului de analiză şi acoperire a riscurilor este de a asigura cunoaşterea de către

toţi factorii implicaţi a sarcinilor şi atribuţiilor ce le revin premergător, pe timpul şi după apariţia

unei situaţii de urgenţă, de a crea un cadru unitar şi coerent de acţiune pentru prevenirea şi

gestionarea riscurilor generatoare de situaţii de urgenţă şi de a asigura un răspuns optim în caz de

urgenţă, adecvat fiecărui tip de risc identificat. Astfel,

P R O P U N

Art. 1 aprobarea prin Hotărâre a Consiliului Local al Municipiului Arad a actualizării

Planului de analiză şi acoperire a riscurilor al Municipiului Arad, conform anexei la proiectul de

hotărâre.

PRIMAR,

Gheorghe FALCĂ

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

PRIMĂRIA MUNICIPIULUI ARAD

Biroului Protecţie Civilă,

Voluntariat pentru Situaţii de Urgenţă

Nr. 13248/22.02.2019

RAPORT DE SPECIALITATE

Referitor la: expunerea de motive înregistrată cu nr. 13247/22.02.2019 a domnului

Gheorghe Falcă, primarul municipiului Arad;

Obiect: actualizarea Planului de analiză şi acoperire a riscurilor al Municipiului Arad.

Având în vedere:

- prevederile art. 1 alin. (2) lit. j), art. 4, art. 13 lit. a), art. 14 lit. a), art. 43, și art. 44 pct. IV

lit b) din Legea nr. 307 /2006 privind apărarea împotriva incendiilor, cu modificările şi

completările ulterioare;

- prevederile art. 1, art. 3, anexa nr. 1: art. 2, art. 6 şi art. 7 din Ordinul Ministrului

Administraţiei şi Internelor nr. 132 /2007 pentru aprobarea Metodologiei de elaborare a Planului

de analiză şi acoperire a riscurilor şi a Structurii-cadru a Planului de analiză şi acoperire a

riscurilor;

- prevederile art. 1, anexa nr. 1: art. 14, art. 15, art. 16 şi art. 156 din Ordinul Ministrului

Administraţiei şi Internelor nr. 163 /2007 pentru aprobarea Normelor generale de apărare

împotriva incendiilor, cu modificările şi completările ulterioare;

- prevederile art. 1 din Dispoziția Primarului nr. 3463 /31.10.2018 pentru aprobarea unor

măsuri în vederea respectării prevederilor legale privind apărarea împotriva incendiilor.

Faţă de cele prezentate mai sus,

P R O P U N E M

Art. 1 aprobarea prin Hotărâre a Consiliului Local al Municipiului Arad a actualizării

Planului de analiză şi acoperire a riscurilor al Municipiului Arad, conform anexei la proiectul de

hotărâre.

 Şef birou Întocmit

 Ioan HAJDU Mihael FOŞLEA

i

 Anexa la Hotărârea nr. ___ /____________

 a Consiliului Local al Municipiului Arad

NESECRET

ROMÂNIA

PRIMĂRIA MUNICIPIULUI

ARAD

PLANUL

DE ANALIZĂ ŞI ACOPERIRE A RISCURILOR

AL

MUNICIPIULUI ARAD

PREȘEDINTE

COMITETUL LOCAL PENTRU SITUAȚII DE URGENȚĂ

PRIMAR

GHEORGHE FALCĂ

ii

Cuprins

Capitolul I - Dispoziţii generale………….…………………………………………………..........1

Secțiunea 1. Definiţie, scop, obiective……..………...…........……………………………........1

Secțiunea a 2-a. Responsabilităţi privind analiza şi acoperirea riscurilor…...……..…..........….2

2.1. Acte normative de referinţă…………………………...……………………….….............2

2.2. Structuri organizatorice implicate……………………………...……………....................2

2.3. Responsabilităţi ale organismelor şi autorităţilor cu atribuţii în domeniu..………............2

Capitolul II - Caracteristicile municipiului Arad.................................……….…………...............3

Secțiunea 1. Amplasare geografică şi relief.………...………...……...…………………….......3

Secțiunea a 2-a. Caracteristici climatice………………………………………..……...…..........5

Secțiunea a 3-a. Reţea hidrografică...............................………......………...……….....….........8

Secțiunea a 4-a. Populaţia………..………………………………………………...…....…......10

Secțiunea a 5-a. Căi de transport………………………...….…………………...…….…........14

5.1. Căi de transport rutier..…...…………….……...........14

5.2. Căi de transport feroviar…………………………………………...….…...…................16

5.3. Căi de transport aerian……………………………………….....…………….................16

Secțiunea a 6-a. Dezvoltare economică…………………………..…………...………….........17

6.1. Zonele Industriale.…………………………………………………...……….................17

6.2. Zona Liberă Arad – Curtici…………………………………...……………..……..........17

6.3. Terminalul Cargo de pe Aeroportul Arad Internaţional………...…………....….............18

6.4. Expo Arad International…………………………………………...…………...…..........18

6.5. Industria………………………………………………...…………...……………..........18

6.6. Turismul…………………………………………………………...…………….............19

Secțiunea a 7-a. Infrastructuri locale…………………………......…………...…….……........20

7.1. Instituţii de cultură…….………………………………………………...…………........20

7.2. Monumente………………...……………………………………………....……............20

7.3. Edificii religioase………………………………………………….....………….............20

7.4. Instituţii de ocrotire a sănătăţii………………………………………....…………..........20

7.5. Alimentarea cu gaze……………………………………………………........……..........21

7.6. Alimentarea cu energie electrică……………………………………….......…..…..........21

7.7. Alimentarea cu apă potabilă……………...…………………………….....………..........21

Secțiunea 8. Specific regional……….…………………….....…………………...…..…….....21

Capitolul III - Analiza riscurilor generatoare de situaţii de urgenţă……...………….….….........22

Secțiunea 1. Analiza riscurilor naturale…………………….....…………...…………...….......22

1.1. Fenomene meteorologice periculoase………..……………………...………...…...........22

1.1.1. Inundaţiile……………………………………………………….....………….............22

1.1.2. Furtuni, tornade, secetă, îngheţ…………......................………....................................24

1.1.3. Incendii de pădure…………………………...……………………………..….............26

1.1.4. Avalanșe…………………….………………...……………….…….………...............26

1.1.5. Cutremure…………………….………………...……………….…….……….............26

1.1.6. Alunecări de teren …………….………………...……………….…….………...........31

Secțiunea a 2-a. Analiza riscurilor tehnologice…………………....……..…...………….........31

2.1. Riscuri industriale…………………………………...………………………..................31

2.2. Riscuri de transport şi depozitare produse periculoase…………..………….…..............31

2.3. Riscuri nucleare şi urgenţe radiologice………………………...……………...…...........32

2.4. Riscuri de poluare a apelor…………………………………………...…………….........32

2.5. Eşecul utilităţilor publice…………………………………...…..……………….............32

2.6. Căderi de obiecte din atmosferă sau din cosmos…………...……...……………............34

2.7. Prezenţa muniţiei neexplodate pe teritoriul municipiului.....……………………............34

Secţiunea a 3-a. Analiza riscurilor biologice……………………..35

Secțiunea a 4-a. Analiza riscurilor de incendiu.………………………...…………….…….....35

Secțiunea a 5-a. Analiza riscurilor sociale………………………………...…………….….....36

iii

5.1. Participarea populaţiei la manifestări periodice………………...…………….................36

5.2. Mişcări sociale posibile…………………………………...…..37

Secţiunea a 6-a. Analiza altor tipuri de riscuri……………………….......................................38

Capitolul IV - Acoperirea riscurilor………….……………………………………………..........39

Secţiunea 1. Concepţia desfăşurării acţiunilor de protecţie-intervenţie……...………..…........39

Secţiunea a 2-a. Etapele de realizare a acţiunilor…………...…………………………............43

Secţinuea a 3-a. Faze de urgenţă ale acţiunilor.……………...……………………………......54

Secţiunea a 4-a. Acţiuni de protecţie – intervenţie.………...……………………...…..............54

Secţiunea a 5-a. Instruirea.……………………………………...…………………..…............62

Secţiunea a 6-a. Realizarea circuitului informaţional – decizional şi de cooperare.…...….......63

Capitolul V - Resurse umane, materiale şi financiare……..……………………………….........64

Capitolul VI - Logistica acţiunilor….…………………………………………………...….........64

Capitolul VII - Dispoziții finale….…………………………………………………...….............64

Lista anexelor Planului de analiză şi acoperire a riscurilor...64

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

1

Capitolul I – Dispoziţii generale

Secțiunea 1. Definiție, scop, obiective

Planul de analiză şi acoperire a riscurilor, denumit în continuare P.A.A.R., cuprinde

riscurile potenţiale identificate la nivelul Municipiului Arad, măsurile, acţiunile şi resursele

necesare pentru managementul riscurilor respective.

Conform legislaţiei în vigoare (anexa nr. 1 din Hotărârea Guvernului nr. 557/2016 privind

managementul tipurilor de riscuri) sunt definite la nivel naţional următoarele tipuri de riscuri:

24. Furtuni şi viscol

25. Inundaţii

26. Căderi masive de zăpadă

27. Secetă

28. Temperaturi extreme

29. Incendii de vegetaţie

30. Avalanşe

31. Alunecări de teren

32. Cutremure de pământ

33. Accidente, avarii, explozii şi incendii în industrie, inclusiv prăbuşiri de teren cauzate

de exploatări miniere sau alte activităţi tehnologice

34. Accidente, avarii, explozii şi incendii în activităţi de transport şi depozitare produse

periculoase

35. Accidente, avarii, explozii şi incendii în activităţi de transport

36. Accidente, avarii, explozii, incendii, sau alte evenimente în activităţile nucleare sau

radiologice

37. Poluare de ape

38. Prăbuşiri de construcţii, instalaţii sau amenajări

39. Eşecul utilităţilor publice

40. Căderi de obiecte din cosmos şi atmosferă

41. Muniţie neexplodată sau nedezactivată rămasă din timpul conflictelor militare

42. Epidemii

43. Epizootii/Zoonoze

44. Risc radiologic

45. Incendii

46. Situaţii determinate de atacul organismelor dăunătoare plantelor

Scopul P.A.A.R. este de a asigura cunoaşterea, de către toţi factorii implicaţi, a tipurilor de

risc care se pot manifesta în zona lor de competenţă /autoritate sau pe teritoriul unităţii

administrativ teritoriale, a sarcinilor şi atribuţiilor ce le revin premergător, pe timpul şi după

apariţia unei situaţii de urgenţă, de creare a unui cadru unitar şi coerent de acţiune pentru

prevenirea şi gestionarea riscurilor generatoare de situaţii de urgenţă şi de a asigura un răspuns

optim în caz de urgenţă, adecvat fiecărui tip de risc identificat.

În acest sens, în anexe, se găseşte un extras din Registrul de riscuri şi capabilităţi întocmit

la nivelul ISUJ Arad în care sunt evidenţiate tipurile de risc care se pot manifesta la nivelul

municipiului Arad.

Obiectivele P.A.A.R. sunt:

 Prevenirea manifestării riscurilor generatoare de situaţii de urgenţă, prin luarea

măsurilor tehnice şi organizatorice specifice fiecărui tip de risc, reducerea frecvenţei

de producere ori limitarea consecinţelor, în baza concluziilor rezultate în urma

identificării şi evaluării tipurilor de risc, conform Schemei cu riscurile teritoriale

întocmite la nivelul judeţului Arad;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

2

 Amplasarea şi dimensionarea unităţilor şi subunităţilor operative şi a celorlaltor forţe

de pe raza municipiului Arad, destinate asigurării funcţiilor de sprijin privind

prevenirea şi gestionarea situaţiilor de urgenţă;

 Stabilirea concepţiei de intervenţie în situaţii de urgenţă şi elaborarea planurilor

operative;

 Alocarea şi optimizarea forţelor şi mijloacelor necesare prevenirii şi gestionării

situaţiilor de urgenţă pe raza municipiului Arad.

Secțiunea a 2-a. Responsabilităţi privind analiza şi acoperirea riscurilor

2.1. Acte normative de referinţă

 O.M.A.I nr. 132 /2007 pentru aprobarea Metodologiei de elaborare a Planului de

analiză și acoperire a riscurilor și a Structurii-cadru a Planului de analiză și acoperire a

riscurilor;

 O.U.G. nr. 89 din 23.12.2014 pentru modificarea şi completarea unor acte normative

în domeniul managementului situaţiilor de urgenţă şi al apărării împotriva incendiilor,

respectiv actele normative modificate prin această ordonanţă de urgenţă;

 O.U.G. nr. 21 /2004 privind Sistemul Naţional de Management al Situațiilor de

Urgență, aprobată cu modificări prin Legea nr. 15/2005, cu modificăriel și

completările ulterioare;

 Hotărârea Guvernului României nr. 557 /2016 privind managementul tipurilor de risc;

 Hotărârea Guvernului României nr. 1491 /2004 pentru aprobarea Regulamentului-

cadru privind structura organizatorică, atribuțiile, funcționarea și dotarea comitetelor și

centrelor operative pentru situații de urgenţă, cu modificările şi completările

ulterioare;

 H.G. 1492 din 09.09.2004 privind principiile de organizare, funcţionarea şi atribuţiile

serviciilor de urgenţă profesioniste.

2.2. Structuri organizatorice implicate

Responsabilităţile privind analiza şi acoperirea riscurilor revin tuturor factorilor care,

potrivit legii, au atribuţii ori asigură funcţii de sprijin privind prevenirea şi gestionarea situaţiilor

de urgenţă.

2.3. Responsabilităţi ale organismelor şi autorităţilor cu atribuţii în domeniu

 P.A.A.R. la nivel municipal, se întocmeşte de către Comitetul Local pentru Situaţii de

Urgenţă Arad şi se aprobă de către Consiliul Local al Municipiului Arad;

 Primarul răspunde de asigurarea condiţiilor pentru elaborarea P.A.A.R.;

 C.L.S.U. Arad va actualiza prezentul plan în fiecare an sau ori de câte ori apar alte

riscuri decât cele analizate sau modificări în structura organismelor care au atribuţii

sau asigură funcţii de sprijin privind prevenirea şi gestionarea situaţiilor de urgenţă.

Operatorii economici, instituţiile publice, organizaţiile neguvernamentale şi alte structuri

din unitatea administrativ-teritorială au obligaţia de a pune la dispoziţie C.L.S.U. Arad toate

documentele, datele şi informaţiile solicitate în vederea întocmirii P.A.A.R. la nivelul

municipiului Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

3

Capitolul II – Caracteristicile unității administrativ-teritoriale

Secțiunea 1. Amplasare geografică și relief

Municipiul Arad este localizat în extremitatea vestică a țării, la aproximativ 50 km de

graniță, în câmpia aluvionară a Aradului, parte a Câmpiei de Vest. Este primul oraș important

din România la intrarea dinspre Europa Centrală, fiind situat pe malul râului Mureș, în

apropierea ieșirii acestuia din culoarul Deva - Lipova. Coordonatele geografice sunt: 46° 10′ 36″

N, 21° 18′ 4″ E.

Municipiul Arad se compune din punct de vedere teritorial din următoarele:

- cartiere: Centru, Funcţionarilor, 6 Vânători, Aurel Vlaicu, Ion G. Duca, Poltura, Gai,

Westfield, Şega, Bujac, Confecţii, Cadaş-Silvaș, Pârneava, Drăgăşani, Alfa, Mureşel, German,

Aradul Nou, Sânicolaul Mic, Subcetate, Podgoria, Polivalentă, Zona 300, Micălaca, Grădişte,

Grădina Poștei, Romana Residence, și Verde.

- colonii: Câmpul Balta Mică, Câmpul Dumbrava Roșie, Câmpul Speranței, Câmpul

Crivobara, Câmpul Albinelor, Sântoma, Câmpul Ineluș.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

4

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

5

Din punct de vedere administrativ aceste cartiere sunt administrate de către Primăria

Municipiului Arad.

Orașul se află la o altitudine de 109 m și se întinde pe o suprafață de 6,227 ha, teritoriul

administrativ (suprafața totală inclusiv extravilan) fiind de 25,285 ha. Este amplasat la intersecția

unor importante rețele de comunicații rutiere, respectiv Coridorul pan-european IV, cu traseul

șoselei rapide ce va lega Ucraina cu Serbia.

Autostrada A1 este parte a Coridorului IV European de transport, care se întinde de la

Dresda /Nurnberg la Istanbul. Traseul autostrăzii românești A1 începe în București trecând prin

Piteşti, Sibiu, Sebeș, Deva, Lugoj, Timișoara, Arad și asigură ieșirea spre granița cu Ungaria la

Nădlac, făcând legătura cu autostrada M43 din Ungaria, spre Seghedin, la finalizare urmând să

aibă o lungime de 573 km.

Traseul autostrăzii A11 începe în Arad (A1, centura – DN7) urmând să facă legătura cu

Oradea, la finalizare urmând să aibă o lungime de 118 km.

De asemenea, situarea la intersecția drumurilor europene E 68/60 - 594 km de București

(E) și 275 km de Budapesta (V), cu E 671 - 50 km de Timișoara (S) și 117 km de Oradea (N),

constituie un factor favorizant pentru dezvoltarea sa economică și urbană.

Municipiul Arad este situat în zonă de câmpie fiind străbătut de o reţea hidrografică

formată din râul Mureş şi o serie de canale de mai mică importanţă. Mureşul Mort îşi are

originea într-un meandru puternic al Mureşului chiar în interiorul oraşului Arad la sud de Mureş

şi la N-E. Apele freatice specifice zonei suferă influenţa climatului temperat oceanic, manifestat

prin alimentarea mai abundentă din timpul iernii. Lunca Mureşului, cuprinsă între Arad şi

Nădlac, a fost ridicată la rangul de rezervaţie naturală.

Municipiul Arad

Secțiunea a 2-a. Caracteristici climatice

Municipiul Arad beneficiază de o climă temperat-continentală, moderată, în care sunt

prezente influenţe oceanice. Astfel se încadrează în categoria topoclimatului de câmpie (Câmpia

Crişurilor), unde relativa uniformitate a reliefului, lipsa obstacolelor naturale şi deschiderea largă

către toate direcţiile de vânt determină unele particularităţi climatice, specifice zonelor joase.

În municipiul Arad îşi desfăşoară activitatea o staţie meteorologice la altitudine 116 m. –

Câmpia Crişurilor.

Temperatura medie multianuală înregistrată la nivelul staţiei Arad este de 10,4
o
C. Luna

cea mai caldă este iulie, valorile medii oscilând între 20,1
o
C şi 21,1

o
C, iar cea mai rece lună este

ianuarie cu medii negative sub -1
o
C.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

6

Din analiza datelor înregistrate de staţiile meteorologice rezultă că anul 2000 este

considerat ca şi unul din cei mai calzi ani, iar la polul opus se află anii 1963 şi 1985.

Clima temperat-continentală a Municipiului Arad se manifestă printr-o repartiţie

neuniformă a precipitaţiilor pe parcursul anului, cu cantităţi suficiente de precipitaţii, care permit

menţinerea umidităţii în sol.

Cantităţile medii de precipitaţii sunt de 572,9 l/m
2.

 Cele mai mici cantităţi de precipitaţii

s-au înregistrat în anul 2000, care a fost unul dintre cei mai secetoşi ani din ultimii 50. Cantităţile

maxime de precipitaţii au fost semnalate în anii 1999 şi 2005, când valorile au depăşit cu mult

mediile multianuale.

Maximul pluviometric anual se produce în luna iunie, determinat de instabilitatea

atmosferică accentuată şi de activitatea ciclonilor nord-atlantici.

Repartiţia precipitaţiilor medii anuale (mm /mp) pe teritoriul judeţului Arad

2. Cantităţile extreme de precipitaţii înregistrate la staţia meteorologică Arad:

Staţia meteorologică Cantitatea maximă anuală Cantitatea minimă anuală

Arad 807,1 l/m
2
 - 1999 254,2 l/m

2
 - 2000

2. Valorile extreme de temperatură înregistrate la staţia meteorologică Arad:

Staţia meteorologică Temperatura maximă Temperatura minimă

Arad 39,1
O
 – 21.08.2000 -27,2

O
 – 30.01.1987

Principalele fenomene meteorologice periculoase ce se pot produce în Municipiul Arad

sunt:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

7

- variaţiile bruşte de temperatură;

- îngheţurile târzii şi timpurii;

- căldurile excesive;

- gerul;

- ploile torenţiale;

- seceta;

- grindina;

- vijelia;

- căderile masive de zăpadă;

- viscolul.

Toate aceste fenomene au fost prezente pe teritoriul Municipiului Arad, dar s-au produs

cu o frecvenţă mai redusă.

De asemenea în ultimii ani se constată o creştere a temperaturilor în sezonul cald, în

perioada din 1992 până prezent fiind înregistrate 7 valuri de căldură (perioade de cel puţin 2 zile

consecutive cu temperatura aerului mai mare de +37 °C). De remarcat că până în anul 1992 nu

s-au înregistrat pe teritoriul municipiului Arad temperaturi mai mari de +37 °C. În tabelul de mai

jos sunt consemnate perioadele de timp în care au avut loc valuri de căldură în municipiul Arad

precum şi temperatura maximă înregistrată.

Nr.

Crt.
Perioada

Temperatura maximă

înregistrată

1. 21-22.08.1992 +37,4 °C

2. 19-22.08.2000 +39,1 °C

3. 17-22.07.2007 +39,9 °C

4. 14-15.08.2008 +38,5 °C

5. 09-10.07.2011 +37,8 °C

6. 05-06.07.2012 +38,0 °C

7. 23-25.08.2012 +38,3 °C

Valurile de căldură înregistrate pe teritoriul mun. Arad

Fenomenul de vijelie se produce în special în sezonul cald, între lunile aprilie şi

septembrie. Din datele furnizate de unităţile meteorologice precum şi din cele din evidenţa

Inspectoratului pentru Situaţii de Urgenţă „Vasile Goldiş” al judeţului Arad, rezultă că între anii

1985 – 2016, pe teritoriul judeţului Arad au fost înregistrate 96 fenomene de vijelie.

Fenomenul de grindină este şi el prezent pe teritoriul judeţului, acesta fiind specific

sezonului cald şi însoţeşte fenomenul de ploaie torenţială sau vijelie. Tot în intervalul 1985 –

2016 au fost înregistrate 175 fenomene de grindină.

Fenomenul de uscăciune şi secetă apare doar în anii secetoşi şi foarte calzi, dar climatul

moderat cu influenţe oceanice determină o prezenţă episodică a acestora în judeţul nostru. Cei

mai secetoşi ani au fost: 1983, 1993, 2000, 2007, 2011, 2012, 2013. Frecvenţa şi intensitatea

fenomenului de secetă este mai redusă decât în regiunile de câmpie din sudul şi sud-estul ţării,

însă a început să apară tot mai frecvent în ultimii ani.

Înzăpezirile şi căderile masive de zăpadă se înregistrează pe teritoriul judeţului Arad, dar

nu cu aceeaşi intensitate ca în nordul şi estul României, în care se înregistrează precipitaţii sub

formă de ninsoare datorate fronturilor nordice şi siberiene. În ultimi 20 de ani, pe teritoriul

judeţului Arad au fost înregistrate precipitaţii masive sub formă de ninsoare în anii: ianuarie –

februarie 1985 (pe tot teritoriul judeţului), decembrie 1999 (în zona de Est a judeţului), în

ianuarie 2003 (în zona de Vest a judeţului), decembrie 2010 (întreg teritoriul judeţului), februarie

2012 (întreg teritoriul judeţului) şi decembrie 2014 (zona localităţilor Horia, Arad, Zăbrani,

Aluniş).

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

8

Date climatice pentru Arad, România

Lună Ian Feb Mar Apr Mai Iun Iul Aug Sep Oct Noi Dec An

Maxim

înregistrat

°C (°F)

18

(64)

18

(64)

26

(79)

28

(82)

32

(90)

34

(93)

38

(100)

37

(99)

36

(97)

30

(86)

21

(70)

17

(63)

38

(100)

Media

maximelor

°C (°F)

1

(34)

4

(39)

16

(61)

21

(70)

23

(73)

25

(77)

30

(86)

28

(82)

24

(75)

17

(63)

9

(48)

5

(41)

15

(59)

Media

zilnică °C

(°F)

−1

(30)

1

(34)

6

(43)

10

(50)

16

(61)

18

(64)

20

(68)

20

(68)

17

(63)

11

(52)

5

(41)

0

(32)

10.2

(50.4)

Media

minimelor

°C (°F)

−3

(27)

−2

(28)

1

(34)

7

(45)

13

(55)

15

(59)

16

(61)

14

(57)

11

(52)

6

(43)

0

(32)

−2

(28)

6

(43)

Minim

înregistrat

°C (°F)

−25

(−13)

−21

(−6)

−15

(5)

−7

(19)

−1

(30)

2

(36)

5

(41)

4

(39)

0

(32)

−11

(12)

−12

(10)

−17

(1)

−25

(−13)

Precipitații

medii mm

(inci)

22.8

(0.89

8)

18.9

(0.74

4)

22.7

(0.89

4)

41.5

(1.63

4)

39.4

(1.55

1)

63.2

(2.48

8)

44.9

(1.76

8)

39.7

(1.56

3)

40.0

(1.57

5)

28.2

(1.11)

29.6

(1.16

5)

31.3

(1.23

2)

422.2

(16.6

22)

Medie zile

ploioase
11 11 11 10 12 11 9 8 7 9 12 12 123

Medie

lunară ore

cu soare

62 84 124 150 248 270 279 279 210 155 60 62 1,983

Source: Wikipedia Weatherbase
[10]

 MSN Weather
[11]

 BBC Weather
[12]

Secțiunea a 3-a. Reţeaua hidrografică

Reţeaua hidrografică înscrie în peisajul judeţului Arad o serie de particularităţi

geografice, acestea fiind reflexul diversităţii teritoriale. Arterele hidrografice mari se desfăşoară

în extremitatea nordică, Crişul Alb şi Crişul Negru, precum şi în extremitatea sudică, Mureşul,

către acestea din urmă dirijându-se un adevărat păienjeniş de ape care amplifică structura

bazinelor hidrografice. Direcţia Est – Vest este a arterelor colectoare mari pe care se suprapun

afluenţii perpendiculari, schiţând astfel configuraţia rectangulară. Densitatea reţelei hidrografice

se înscrie între 0,6-0,8 km/km
2
. Cele mai mici valori ale densităţii reţelei de râuri se înregistrează

pe interfluviul Mureş-Canalul Morilor. În bazinele râurilor Beliu, Moneasa şi Tăcăşele se

înregistrează cele mai ridicate valori ale densităţii reţelei hidrografice. Densitatea medie a reţelei

de râuri în cuprinsul judeţului Arad este de 0,5 km/km
2
.

Cumpenelor de ape din zona montană bine individualizate, le corespund în câmpie

cumpene nesigure care favorizează pendularea apelor dintr-un bazin în altul. Această

caracteristică a fost utilizată în rectificarea şi regularizarea apelor pe cale antropică prin

construirea unei reţele hidrografice noi. Ploile torenţiale sunt frecvente pe toate arterele

hidrografice, ceea ce condiţionează mutaţii periodice în structura albiilor, prezenţa unui debit

solid abundent care are ca efect colmatarea şi supraînălţarea albiilor, elemente ce confirmă o

intensă mobilitate a cursurilor de ape.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

9

Reţeaua hidrografică a jud. Arad

Râul Mureş, constituie principala arteră care drenează judeţul, pe o lungime de circa 250

km (lungimea sa totală fiind de 766 km). Înregistrează pe acest parcurs o denivelare de

aproximativ 78 m şi un bazin hidrografic de circa 4800 km
2
.

În limitele judeţului Arad, Mureşul primeşte afluenţii mici din Munţii Zarandului şi din

Dealurile Lipovei. Cumpăna de ape este apropiată de Mureş ceea ce explică şi bazinele

hidrografice mici: Troaş (71 km
2
), Bârzava, Conop, Şoimoş, Cladova, ş.a., toate acestea cu o

suprafaţă a bazinului hidrografic sub 50 km
2
. Masele de aer umede iarna şi primăvara generează

în aceste zone o scurgere mai ridicată. De exemplu, la Arad se înregistrează în medie: iarna

20,0%, primăvara 44,4%, vara 25,1%, iar toamna 10,5%. Scurgerea şi debitele maxime sunt

caracteristice vara, ca urmare a ploilor torenţiale, sau primăvara atunci când topirea zăpezii se

suprapune ploilor.

Principalii afluenţi ai Mureşului în limitele judeţului Arad pe versantul drept şi stâng sunt

redaţi în tabelul de mai jos.

Denumirea cursului de

apă

Poziţie confluenţă

(mal drept sau

stâng)

Bazinul

hidrografic

Lung. Curs de apă în

jud. Arad (km)

Petriş d Mureş 14

Crăciuneasca d Mureş 8

Pestiş s Mureş 9

Căpriorişca s Mureş 6

Troaş d Mureş 22

Somoniţa s Mureş 20

Vineşti d Mureş 18

Birchiş s Mureş 9

Izvor s Mureş 10

Corbul s Mureş 7

Stejar d Mureş 16

Juliţa d Mureş 25

Suliniş d Mureş 11

Grosul (Dumbrăviţa) d Mureş 20

Monoroştia d Mureş 12

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

10

Denumirea cursului de

apă

Poziţie confluenţă

(mal drept sau

stâng)

Bazinul

hidrografic

Lung. Curs de apă în

jud. Arad (km)

Labaşinţ s Mureş 8

Bârzava d Mureş 18

Nadăş d Mureş 6

Conop d Mureş 11

Cornic d Mureş 8

Chelmac s Mureş 6

Pârâul Mare s Mureş 18

Milova d Mureş 16

Jernova d Mureş 6

Şoimoş d Mureş 11

Radna d Mureş 7

Şiştarovăţ s Mureş 11

Cladova d Mureş 16

Valea Fâneţelor de Jos s Mureş 17

Crac d Mureş 21

Ier d Mureş 61

Principalii afluenţi ai râului Mureş de pe teritoriul jud. Arad

Alte cursuri de apă de mai mică importanţă, care fac parte din reţeaua hidrografică a

Municipiului Arad şi care pot crea probleme sunt următoarele canale:

- Canalul Mureşel;

- Canalul Morilor;

- Canalul Ţiganca;

- Canalul Foişor.

Secțiunea a 4-a. Populaţia

Orice studiu demografic sistematic începe cu determinarea efectivului, numărului sau

mărimii populației totale care urmează a fi investigate. Evoluția populației orașului Arad,

înregistrată la recensăminte, oferă o imagine fluctuantă, având la bază atât evenimente istorice,

cât și intervalele mari de timp la care au fost înregistrate datele. Din punct de vedere

metodologic, pentru această analiză s-a avut în vedere recensămintele organizate în anii 1912,

1930, 1948, 1956, 1966, 1977, 1992, 2002 și 2011, iar pentru analiza fenomenelor demografice

recente (2009 - 2013) s-au avut în vedere Anuarele Statistice și fișa localității de la Direcția

Județeană de Statistică Arad.

Conform recensământului din anul 1930 populaţia Aradului era de 77.181 locuitori.

Dintre aceştia 39,3% s-au declarat români, 38,8% maghiari, 9,1% evrei, 7,1% germani, 1,7%

sârbi şi croaţi, 1,4% slovaci ş.a. Ca limbă maternă domina maghiara (53,3%), urmată de română

(37,0%), germană (6,0%), sârbocroată (1,4%), idiş (0,9%) ş.a. Din punct de vedere confesional

populaţia era alcătuită în majoritate relativă din romano-catolici (38,5%), urmaţi de ortodocşi

(33,8%), mozaici (10,1%), reformaţi (9,9%), greco-catolici (4,0%), lutherani (2,6%).

Municipiul Arad a prezentat o creştere a populaţiei până în anul 1992, când a atins cifra

de 190.114 locuitori. După acest moment, se confruntă cu un proces de scădere, fenomen general

întâlnit în România.

Conform datelor finale ale Direcţiei Judeţene de Statistică Arad, populaţia oraşului la

Recensământul Populaţiei şi al Locuinţelor din 20 – 31 octombrie 2011, este de 159.074

locuitori, cu aproape 14.000 (7,95%) mai puţin faţă de recensământul din anul 2002 când erau

înregistraţi 172.827 de locuitori. Densitatea este de 3.203,16 locuitori/km².

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

11

Barbații sunt în număr de 75.172 locuitori, iar femeile sunt în număr de 83.902 locuitori.

Populaţia majoritară este de naţionalitate română, cu un procent de 78,8%, în timp ce

maghiarii reprezintă 9,7%, romii 1,58%, restul fiind de alte naţionalităţi, precum germani,

ucraineni, sârbi, bulgari sau slovaci.

Arad - evoluția demografică

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

12

Harta etnică a județului Arad, bazată pe recensământul din 2011

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

13

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

14

Secțiunea a 5-a. Căi de transport

Aradul este cel mai important nod al reţelelor rutiere şi feroviare de transport, naţionale şi

transeuropene din vestul României. Este inclus în Coridorul Paneuropean IV, care leagă Europa

de Vest de ţările Europei de Sud - Est şi Asiei Centrale.

La 4 km depărtare de centrul oraşului este situat Aeroportul Internaţional Arad, acesta

având o pistă de 2.000 m care permite un transport sigur pentru călători şi mărfuri.

5.1. Căi de transport rutier

Caracteristici generale. Din punct de vedere al reţelelor de comunicaţii rutiere

caracteristica judeţului Arad este poziţionarea căilor principale de comunicaţii de 2 direcţii

majore: Est – Vest şi Nord – Sud. Fiind judeţ de graniţă o mare parte din traficul rutier major

este de tranzit (din punct de vedere al valorilor de trafic rutier fiind principala poartă de intrare în

ţară) trafic sporit în ultimii ani şi de darea în funcţiune a autostrăzii Bucureşti – Nădlac care

traversează zona de sud-vest a judeţului. Valori mari ale traficului rutier se înregistrează pe rutele

Arad – Oradea (DN 79), Arad - Timişoara (DN 69), Nădlac – Arad – Deva (DN7) şi Arad – Şiria

– Ineu (DJ 709).

Judeţul Arad are în compunere o reţea de drumuri publice, astfel:

Tipul drumului Lungime (km)

Autostrăzi (A) 65

Drumuri naţionale (DN) 394,661

Drumuri judeţene (DJ) 1192,19

Drumuri comunale (DC) 756,7

Autostrăzile. Anul 2011 a fost semnificativ pentru Arad, deoarece pentru prima oară în

istoria lui a fost conectat direct la autostradă. Autostrada Arad - Timişoara face parte din

Autostrada A1 care va conecta Nădlacul de Bucureşti şi este parte a Coridorului IV European.

Totodată s-a finalizat o primă porțiunea din viitoarea autostradă A11 ce va lega Aradul de

Oradea.

Teritoriul judeţului Arad este străbătut de 2 autostrăzi:

c. Autostrada A1 Nădlac – Bucureşti care intră în ţară pe teritoriul administrativ al

oraşului Nădlac (la aproximativ 4 km nord de oraşul Nădlac), trece pe la nord de oraşul Pecica şi

ajunge în apropierea municpiului Arad (lungimea tronsonului Nădlac-Arad fiind de 38,8 km).

Ocoleşte municipiul Arad prin vest (fiind pe lungimea de 12,3 km centura Aradului) traversează

râul Mureş în vecintătatea cartierului Alfa din municipiu şi se îndreaptă spre sud ieşind din judeţ

în vecinătatea loc Hunedoara Timişană (com Şagu). Pe teritoriul judeţului autostrada are o

lungime de 61,5 km (ce include şi centura Aradului în regim de autostradă).

d. Autostrada A 11 Arad – Oradea. Din această autostrada a fost construită o

porţiune de 3,5 km care face legătura între autostrada A 1 şi DN 7 (la vest de mun Arad).

Reţeaua de drumuri naţionale. Are orientare Vest – Est şi Nord – Sud şi prin forma sa

descrie cel mai bine direcţiile principale pe care se desfăşoară traficul auto şi principalele

activităţi comerciale.

Principalele caracteristici ale reţelei de drumuri naţionale sunt prezentate în tabelul

următor.

Drumul Tip Relaţia
Lungime

(Km)

Nr.

poduri

DN 7
Îmbrăcăminte

asfaltică
Nădlac – Zam 157,285 39

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

15

DN 79
Îmbrăcăminte

asfaltică
Arad – Zerind 51,535 8

DN 76
Îmbrăcăminte

asfaltică
Hălmagiu – Vârfurile 27,411 6

DN 69
Îmbrăcăminte

asfaltică
Arad – lim. jud TM 21,000 0

DN 79 A
Îmbrăcăminte

asfaltică

Vărşand – Ch.Criş – Şicula-

Buteni – Ineu – Gurahonţ –

Vârfurile

127,230 20

DN 7 B
Îmbrăcăminte

asfaltică
DN 7 – Turnu 10,200 2

Reţeaua drumurilor naţionale şi judeţene din Municipiul Arad sunt prezentate în anexa nr.

1.

Hartai cu reţeaua de transport rutier din municipiul Arad

5.2. Căi de transport feroviare

Municipiul Arad dispune de o reţea de cale ferată caracterizată prin:

 2 noduri de cale ferată (Arad, Aradul – Nou)

 2 staţii de cale ferată;

 linii electrificate:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

16

- duble: Arad - Utviniş

- simple: Arad - Sânandrei

 linii neelectrificate:

- Aradul Nou - Periam

- Arad - Nădlac

 linie dublă neelectrificată: Arad - Sântana

 staţii centralizate: Arad – Sânandrei

 Linii magistrale de cale ferată: Linia 218 Arad – Timişoara şi Linia 200 Curtici – Arad –

Simeria

 Linii secundare de cale ferată: Linia 217 Timişoara Est – Radna, Linia 219 Aradul Nou

– Satu Nou, Linia 223 Arad – Nădlac, Linia 330 Sântana – Brad, Linia 331 Ineu – Cermei, Linia

332 Nădab – Grăniceri.

 rampe de încărcare /descărcare

Pe căile ferate de pe teritoriul municipiului funcţionează şi operatori privaţi:

- S.C R.C. – C.F. TRANS SRL BRAŞOV cu care sunt încheiate contracte de închiriere a

secţiilor de circulaţie (Linia 219 Aradul Nou – Satu Nou, Linia 223 Arad – Nădlac, Linia 330

Sântana – Brad, Linia 331 Ineu – Cermei).

5.3. Căi de transport aerian
Aeroportul Arad

Activitatea Aeroportului Arad se desfăşoară potrivit prevederilor Codului Aerian

Român, acordurilor şi convenţiilor autorităţilor aviatice internaţionale la care România a aderat.

Caracteristici tehnice:
- este situat la 4 km Vest faţă de centrul oraşului Arad;
- poziţia sa geografică raportată la centrul pistei este 21°15'14'' Est, 43°10'35'' Nord;

- Altitudinea: 106 metri deasupra nivelului mării;
- suprafaţă totală de 157 ha;

- Categoria aeroportului : C (permite aterizarea şi decolarea avioanelor de tip Airbus);
- Zona de responsabilitate: circular în jurul aeroportului cu o rază de 13 Km;

- Lungimea pistei: - 1820 m pe direcţia 27;

 - 2000 m pe direcţia 09;
 Lăţimea pistei: 45 m (60 m cu balizaj);
- Grosimea pistei: 1 m;
- Direcţia de orientare a pistei: 27

o
 – 09

o
;

- Sistem de balizare: IDMAN cu 5 trepte de intensitate;
- Aparatură de dirijare: ILS de pantă, ILS de direcţie, staţie meteo semiautomată ROMAVOS;
- Altitudinea de tranziţie a aeronavelor de la CDZ Arad: 900 m;

- Capacitate deservire pasageri: 500 pasageri / oră, terminal 2 plecări;

 Terminal CARGO cu:

- Platforma aeronave ce permite staţionarea concomitentă a doua aeronave, de cod "C"

și una de cod "D";

- Platforma operare auto asigura 32 locuri pentru autoturisme și 5 locuri de aşteptare

pentru vehicule de transport marfă;

- 13 porţi acces pentru platforma auto;

- Suprafaţa de depozitare: 3.700 mp;

- Capacitate de depozitare: sosire – 300 t/zi, plecare – 300 t/zi;

- Capacitate de trafic: 50 t.

Secțiunea a 6-a. Dezvoltare economică

Dezvoltarea economică a judeţului are o mişcare ascendentă, remarcându-se prin

prezenţa mai multor zone industriale:

6.1. Zonele Industriale

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

17

Cea mai importantă este Zona Industrială Arad-Vest, care a atras deja peste 25 de

investitori români şi străini. Înființată în 1998, cu o suprafaţă de 150 hectare, este localizată în

nord-vestul oraşului, intravilan, cu acces direct la DN 7 /E68 Viena - Budapesta - Arad - Deva –

Bucureşti, şi la şoseaua de centură a municipiului. Destinaţia zonei este industrie, depozitări,

servicii, având ca utilităţi: drum colector, drumuri interioare (cuvertură asfaltică modernă) – 3,1

km; reţea de gaz – joasă presiune (2.200 Nmc/h) – 3,8 km; reţea de canalizare pluvială

gravitațională – 5,2 km; reţea de canalizare menajeră sub presiune – 4,7 km; reţea de furnizare a

apei potabile – 4,6 km; reţea electrică (20 KV, 8 MW putere instalată) – 14,3 km; rezervor de apă

pentru stingerea incendiilor.

Zona Industrială Est. Înființată în 2002, cu o suprafaţă de 20 hectare, este localizată în

estul oraşului, intravilan, cu acces direct la DN 7 /E68 Viena - Budapesta - Arad - Deva –

Bucureşti. Destinaţia zonei este industrie, depozitări, servicii, având ca utilităţi: drumuri

interioare (cuvertură asfaltică modernă) – 0,3 km, reţea de gaz – joasă presiune (2.500 Nmc/h),

reţea de canalizare pluvială gravitațională – 0,4 km, reţea de canalizare menajeră gravitațională –

0,7 km, reţea de furnizare a apei potabile – 0,4 km, reţea electrica (0,4 KV, 630 KVA putere

instalată) – 0,4 km.

Zona Industrială Nord. Înființată în 2004, cu o suprafaţă de 110 hectare, este localizată în

nordul oraşului, cu acces din centura municipiului la şoseaua naţională DN 7 /E68 Bucureşti -

Deva - Arad - Budapesta - Viena şi DN 69 /E671 Timişoara - Arad - Oradea. Destinația zonei

este industrie, depozitări şi servicii. La capitolul infrastructură amintim: reţea de gaz, reţea de

apă, reţea de electricitate, drum colector.

Zona Industrială Sud-Zădăreni. Înființată în 2004, cu o suprafaţă de 150 hectare, este

localizată în sudul oraşului (pe drumul către Zădăreni), cu acces direct la 1,2 km de la şoseaua

naţională DN 69 /E671 Timişoara - Arad – Oradea. Destinația zonei este industrie, depozitări şi

servicii. La capitolul infrastructură amintim: reţea de electricitate 110 kV, bazin colector, studii

fezabilitate capacitate utilităţi (alimentare apă, gaz natural, canalizare, electricitate).

6.2. Zona Liberă Arad - Curtici

Ocupă o suprafaţă de 90 ha şi a fost înfinţată prin H.G. nr. 449 /1999 privind înfiinţarea

Zonei Libere Curtici - Arad şi a Regiei Autonome "Administraţia Zonei Libere Curtici - Arad".

Zona constă din 2 amplasamente: unul de 75 ha lângă oraşul Curtici, între calea ferată

spre Ungaria şi drumul judeţean 792C, iar celălalt amplasament pe 15 ha, în zona de vest a

municipiului Arad, lângă pista Aeroportului Internaţional Arad.

Zona dispune de toate dotările necesare desfăşurării unei bune funcţionări. Societăţile

care îşi desfăşoară activitatea în zonă sunt scutite de taxe asupra profitului, de alte impozite şi

taxe – inclusiv accize, pe toată durata activităţii lor. În Zona Liberă Curtici Arad pot fi

desfăşurate toate tipurile de activităţi permise de lege, în funcţie de nevoile economice ale

investitorilor noştri: depozitarea, încărcarea, descărcarea, stivuirea şi rularea mărfurilor;

ambalarea, asamblarea, condiţionarea, dezmembrarea, etichetarea şi marcarea mărfurilor;

producţia; comercializarea mărfurilor; prestări serivicii, consultanţă tehnică, economică şi

juridică; transporturi şi expediţii interne şi internaţionale de mărfuri; comisionare vamală şi

schimb valutar; închirierea clădirilor, platformelor, spaţiilor de depozitare; realizarea de

construcţii şi obiective; operaţiuni de bursă şi financiar bancare etc.

Datorită condiţiilor avantajoase, în cadrul Zonei Libere activează atât companii

multinaţionale din industria automobilelor, industria textilelor, industria maselor plastice,

transport şi logistică, precum şi societăţi comerciale române având ca obiect de activitate

depozitarea şi comercializarea mărfurilor. Aceste companii absorb o mare parte din forţa de

muncă disponibilă în vestul judeţului Arad, fapt ce a contribuit la scăderea ratei şomajului în

judeţ. Zona Liberă Curtici reprezintă un punct de atracţie pentru investitorii germani care doresc

concesionarea a 3 ha de teren în vederea realizării unei investiţii de 3 milioane de Euro

(prelucrarea metalelor). Planurile de dezvoltare a Zonei Libere cuprind, pe lângă promovarea şi

popularizarea sa prin diferite mijloace media, şi un incubator de afaceri la Curtici, într-un

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

18

parteneriat cu investitori portughezi de la firma Coindu. Investiţiile realizate vor atrage crearea a

350 – 400 de noi locuri de muncă.

Comparativ cu celelalte zone libere din România, Zona Liberă Arad - Curtici este

singura zona liberă situată pe traseul unui coridor Pan-european de transport, Coridorul 4, în

vecinătatea a patru puncte de frontieră. Ea poate fi accesată pe trei din cele patru mijloace

existente de transport: şosea, cale ferată şi aeriană. De asemenea, Zona Liberă Arad - Curtici este

singura zona liberă situată în partea de vest a României, celelalte fiind localizate în partea sudică

şi cea estică a ţării, lângă porturile de la Dunăre şi Marea Neagră.

6.3. Terminalul Cargo de pe Aeroportul Arad Internaţional

Infrastructura a fost realizată graţie unui proiect PHARE CBC, prin care Consiliul

Judeţean Arad a obţinut fonduri de 2 milioane €, având o contribuţie proprie de 700.000 €.

Terminalul este primul după cel din Bucureşti, care a fost proiectat și construit specializat

pentru a îndeplini funcţia de terminal cargo cu scopul de a-şi realiza misiunea de transport aerian

al mărfurilor. Terminalul cargo a fost dat în funcţiune în iunie 2004.

6.4. Expo Arad International

Această deosebit de importantă realizare a municipiului şi judeţului Arad este prima

capacitate expoziţională specializată construită în România în ultimii cincizeci de ani.

Camera de Comerţ, Industrie și Agricultură a Judeţului Arad are o experienţă de 14 ani în

domeniul organizării târgurilor şi expoziţiilor, deţinând în momentul actual un spaţiu dedicat,

dotat la standarde europene.

Cu cele 12 târguri anuale pe care le organizează, dintre care 10 târguri specializate şi

două de bunuri de larg consum, Camera de Comerţ, Industrie și Agricultura a Judeţului Arad

oferă atât firmelor autohtone cât şi celor străine, oportunitatea de a-şi studia concurenţa, de a

cerceta şi a-şi lărgi piaţa proprie, precum şi de a-şi promova produsele.

Primul pavilion al Complexului Arad Expo International a fost dat în funcţiune în iunie

2002, cu ocazia Târgului Transport – Arad 2002, când suprafaţa de 1.500 mp s-a dovedit a fi

deja insuficientă pentru a satisface cererea firmelor.

6.5. Industria

Principalele ramuri industriale şi cele mai reprezentative firme din Arad sunt:

- vagoane de marfă: Astra Vagoane Mărfuri, Astra Vagoane Călători.

- mobilă şi accesorii pentru mobilă: MGA, Cotta Internaţional, Maxtile, Ditre

International, Feroneria.

- confecţii şi textile: Jolidon, Moda, Manitoba, Rosko Textil.

- industrie alimentară: Lazar & Shone, Hibax, Prodalim, CAI - Curtici, Helvetica Pecica,

Apemin Lipova, Ropini, Marbeto, Lacto Food, Darimex International, Agrirom, Astral Impex.

- componente pentru industria auto: Leoni Wiring Systems, Takata-Petri Romania,

Yazaki Component Technology, Coficab Eastern Europe, Bos Automotive Products Romania.

- componente electronice: Eastern Technology.

- contoare: Contor Zenner, Victoria.

- încălţăminte: West Shoes Industry.

Se constată tendinţa orientării agenţilor economici către activitatea de producţie

industrială.

Cele mai multe dintre firme sunt active în domeniul lucrări de construcţie a clădirilor

rezidenţiale şi nerezidenţiale, însă cel mai mare volum al cifrei de afaceri este generat de

domeniul de activitate fabricarea altor piese şi accesorii pentru autovehicule şi pentru motoare de

autovehicule.

Principalele produse de export constau în vagoane de marfă şi material rulant, confecţii şi

textile, mobilier şi accesorii, componente pentru industria auto şi încălţăminte.

Poziţie geografică – situarea în extremitatea vestică a ţării, nod de importanţă naţională şi

europeană în reţeaua de drumuri rutiere şi feroviare.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

19

Forţa de muncă calificată.

Tradiţie industrială: în special în domeniul industriei constructoare de maşini, industriei

uşoare (alimentară, textile, încălţăminte) şi ramurile de prelucrare (a metalelor, a lemnului, a

materialelor de construcţii).

Diversificarea domeniilor de activitate a firmelor.

Pondere importantă a IMM-urilor în ocuparea forţei de muncă.

Existenţa unei infrastructuri de susţinere a activităţii economice: Zona Liberă Curtici -

Arad, Zone Industriale, Camera de Comerţ Industrie şi Agricultură. Incubator de Afaceri, firme

de consultanţă, Agenţiei de dezvoltare şi promovare economică a judeţului Arad şi a Biroului

Phare CBC Ro/Hu la Arad.

Dezvoltarea unor ramuri noi, cu grad ridicat de prelucrare.

6.6. Turismul

Fiind poarta principală a României pentru călătorii din vestul Europei, peisajele pitoreşti

ale zonei deluroase şi montane din văile Mureşului şi Crişului Alb îndeamnă turiştii români şi

străini să viziteze numeroasele zone turistice Moneasa, Lipova, Podgoria Arad, Ţinutul

Hălmagiu, Valea Cladova, Săvârşin, Valea Mare - Căprioara.

Zonele de atracţie ale municipiului Arad sunt: Ştrandul Neptun, al doilea ştrand ca

mărime de pe o apă curgătoare din Europa; Faleza Mureşului care cuprinde Parcul Copiilor,

Parcul Eminescu, Parcul Europa, sau Pădurea Ceala cu Lacul Măltăreţ şi Insula Mureş (Trei

Insule), Parcul Pădurice.

Administraţia Parcului Natural Lunca Mureşului promovează o serie de activităţi turistice

cu un caracter ecologic: excursii pe Mureş cu ambarcaţiuni uşoare de tip caiac-canoe, plimbări

cu bicicleta pe traseul Ceala, traseul Arad – Pecica prin pădure şi traseul Arad – Pecica -

Sâmpetru German – Cenad, urmărirea mamiferelor mari în libertate, vizite ghidate pe teritoriul

întregului parc, pe trasee tematice.

Spaţiile de cazare de pe teritoriul municipiului Arad care pot fi folosite în cazul unor

situaţii de urgenţă sunt prezentate în anexa nr. 12.

Secțiunea a 7-a. Infrastructuri locale

7.1. Instituţii principale de cultură

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

20

Municipiul Arad dispune de o reţea de instituţii de cultură cu vechi tradiţii, unele fiind

construite în secolul al XIX-lea şi prin care au trecut o seamă de personalităţi ai culturii

româneşti şi mondiale:

- teatre şi instituţii muzicale: Teatrul Clasic „Ioan Slavici” Arad, Filarmonica de Stat

Arad;

- biblioteci, dintre care cea mai reprezentativă prin bogăţia lucrărilor este Biblioteca

Judeţeană ,,A.D. Xenopol” Arad, unităţi cinematografice, muzee.

7.2. Monumente principale

- Statuia Sfântului Ioan de Nepomuk, realizată în anul 1729 în stil baroc.

- Crucea Martirilor, ridicată în anul 1936, închinată preoţilor martiri din perioada

noiembrie 1918 - primăvara 1919.

- Monumentul celor 13 Generali Martiri, ridicat în 1881 în cinstea celor 13 generali

martiri ai Revoluţiei maghiare de la 1848.

- Statuia Libertăţii, operă a sculptorului György Zala, ridicată în anul 1890.

- Statuia Sfânta Treime, ridicată între anii 1738-1740, pentru a-i mulţumi astfel lui

Dumnezeu că a scăpat Aradul de flagelul ciumei, între anii 1737-1738.

- Coloana Sfintei Treimi, realizată în anul 1745, drept mulţumire lui Dumnezeu că a

scapăt cu viață Aradul din epidemia de pesta (holeră) dintre anii 1732-1738.

- Statuia Sf. Florian, a fost ridicată în 1869 din donaţiile familiei Dambacher şi ale lui

Anton Sachs, fiind opera unui sculptor necunoscut.

- Aleea personalităţilor arădene.

- Statuia celui mai longeviv primar al Aradului, Salacz Gyula, ridicată în anul 2012.

- Arcul de Triumf, realizat în anul 2004 de către sculptorul Ioan Bolborea.

7.3. Edificii religioase principale

- Biserica Sârbească „Sf. Petru şi Pavel", edificată între anii 1698-1702 în stil baroc

timpuriu.

- Mănăstirea „Sf. Simion Stâlpnicul" - Gai, construită în anul 1762 în stil baroc.

- Catedrala ortodoxă română "Naşterea Sf. Ioan Botezătorul", realizată între anii 1862 -

1865 după planurile arhitectului Anton Czigler, în stil neobaroc. Pe faţada vestică sunt plasate

două turnuri cu clopotniţă de un aspect maiestuos cu secţiune pătrată. Fiecare latură a acestora

cuprinde câte un orologiu.

- Catedrala romano-catolică ”Sf. Anton de Padova”, ordinul călugărilor minoriţi, a fost

edificată în anul 1904 în stilul renascentist.

- Biserica Roşie (evanghelic-luterană), construită în anul 1906 în stil neogotic.

- Sinagoga neologă, construită în anul 1834 în stil grec, toscan.

- Catedrala episcopală ortodoxă ,,Sfânta Treime” realizată între anii 1992 - 2008.

7.4. Instituţii principale de ocrotire a sănătăţii

Municipiul Arad beneficiază de o reţea de spitale şi instituţii sanitare, atât subordonate

ministerului de resort, cât şi aflate în sectorul privat:

- Spitalul Clinic Judeţean Arad, cu secţiile aflate pe teritoriul municipiului Arad:

psihiatrie, boli infecţioase, dermatologie, etc..

- Spitalul de Obstretică Ginecologie „Salvator Vuia”.

- Spitalul MedLife Genesys.

- Spitalul CFR.

- Centru de Diagnosticare Imagistică „Euromedic”.

- Centru Medical Laser System.

- Centrul de Dializă Avitum Bayern.

- Serviciul de Ambulanţă Judeţean Arad.

7.5. Alimentarea cu gaze

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

21

Alimentarea cu gaz a localităţilor şi operatorilor economici din municipiu Arad este

realizată prin intermediul unui transportator şi a doi distribuitori astfel:

Transportator: SNTGN „Transgaz” SA Mediaş - Regionala Arad prin două magistrale de

înaltă presiune (40 atm.). Limita de avarie pe magistrale este de 2 - 9 atm., în funcţie de

materialul de construcţie al conductelor.

Distribuitori: Sc E.ON Gaz Distribuție SA - asigură alimentarea Municipiului Arad iar Sc

Amarad SA - asigură alimentarea Sc CET SA Arad în cele două locaţii.

În cazul producerii unor situaţii de urgenţă în reţeaua Sc E.ON Gaz Distribuţie SA,

privind riscul de distribuţie a gazelor naturale, sau alte tipuri de risc ce pot afecta această

operațiune, la consumatori (incendii, explozii, etc.), intervenţia la astfel de evenimente este

asigurată prin echipaje specializate ale SC E.ON Gaz Distribuţia SA şi SC E.ON Servicii

Tehnice SRL (intervenţii rapide, detectare, localizare scurgeri de gaze, remediere defecţiuni sau

avarii tehnice).

7.6. Alimentarea cu energie electrică

Energia electrică este un produs industrial şi în acelaşi timp o materie primă esenţială în

susţinerea proceselor tehnologice sau asigurarea condiţiilor de viaţă pentru populaţie.

Furnizarea energiei electrice în Municipiul Arad este asigurată prin operatori economici

specializaţi în transportul şi distribuţia acesteia.

Transportul energiei electrice este asigurată de către SC Transelectrica SA pe reţele

electrice de înaltă tensiune de 220, 400 sau 750 kV.

Distribuţia acesteia este asigurată de către Sc Enel Regiunea Banat SA - Zona Arad (97

%) şi alţi 3 operatori de pe piaţa de energie (3%), prin reţele de înaltă tensiune de 110 kV, medie

tensiune 20 şi 6 kV şi reţele de joasă tensiune de 0,4 KV.

7.7. Alimentarea cu apă potabilă

Sc Compania de Apă Arad SA, este singurul operator economic specializat din

municipiul Arad.

Secțiunea 8. Specific regional

Luând în considerare aşezarea municipiului Arad, în apropierea frontierei de vest a

României, o caracteristică regională ce trebuie luată în considerare este riscul transfrontalier la

producerea unor dezastre precum:

- inundaţiile pe râul Mureş, care au gura de vărsare în Republica Ungaria;

- poluările accidentale pe cursurile de apă ce traversează municipiul Arad;

- accidentele pe căi de comunicaţii unde sunt implicate substanţe periculoase care pot

avea efecte pentru localităţile limitrofe.

- Incendii de vegetaţie sau culturi agricole care pot izbucni în zona municipală şi se pot

propaga în localitățile limitrofe.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

22

Capitolul III – Analiza riscurilor generatoare de situaţii de urgenţă

Secțiunea 1. Analiza riscurilor naturale

1.1. Fenomene meteorologice periculoase

1.1.1 Inundaţiile

Scurt istoric al inundaţiilor în bazinul Mureşului:

- în perioada 1738 - 1741 revărsările au avut loc anual;

- între 1738 - 1850 s-au produs 32 de inundaţii (în medie 2,6 inundaţii pe an);

- cele mai frecvente inundaţii s-au produs în lunile: februarie, martie, aprilie, iunie şi

decembrie.

Riscul de inundaţii pe raza municipiului Arad este determinat de existenţa unui curs

major de apă, râul Mureş, de afluenţii acestuia, de canalele de diverse tipuri şi de diferite

întrebuinţări, şi de acumulările permanente şi nepermanente de apă.

Râul Mureş constituie principalul curs de apă care traversează Municipiul Arad.

Alte cursuri de apă de mai mică importanţă, care fac parte din reţeaua hidrografică a

Municipiului Arad şi care pot crea probleme sunt următoarele canale:

- Canalul Mureşel;

- Canalul Morilor;

- Canalul Ţiganca;

- Canalul Foişor.

Cauze:

 Unde de viitură produse pe cursul de apă, generate de cantităţi mari de zăpadă

accumulate, ploi generale de mare amploare în bazinele hidrologice ale acestuia sau combinarea

celor două fenomene;

 Inundaţii rapide produse pe principalii afluenţi, în special în zona montană;

 Ruperea barajelor sau construcţiilor cu rol de apărare;

 Inundaţii din ape interne datorate fie slabei capacităţi de preluare a apei de către reţelele

de canalizare din mediul urban, fie de infiltraţiile produse prin lucrările de apărare sau datorate

unor ploi torenţiale şi un grad mare de saturaţie cu apă a solului;

 Inundaţiile au corespuns ploilor de primăvară, topirii bruşte a zăpezilor şi barajelor

create iarna de zăpoare;

 Analizele efectuate au confirmat creşterea cotei nivelului maxim anual. Explicarea

acestui fenomen este pusă atât pe seama fluctuaţiei elementelor meteorologice, cât şi pe cea a

modificărilor de ordin antropic survenite în bazinul superior şi mijlociu al Mureşului şi

afluenţilor săi.

Consecinţe:

 Inundarea localităţii, din zona neîndiguită şi chiar din cea protejată prin lucrări de

apărare;

 Afectarea drumurilor naţionale şi judeţene şi a căilor ferate;

 Întreruperea traficului CFR şi auto;

 Inundarea unor importante suprafeţe agricole;

 Inundarea unor obiective economice;

 Afectarea utilităţilor (apă, canalizare, energie electrică);

 Întreruperea comunicaţiilor;

 Îngreunarea funcţionării staţiilor de epurare;

 Poluarea apelor şi solului;

 Evacuarea populaţiei;

 Întreruperea activităţilor economice şi sociale;

 Distrugerea sau avarierea gravă a locuinţelor şi a bunurilor populaţiei;

 Alunecări de teren.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

23

În analiza riscului de inundaţii a localităţii s-au stabilit următorii paşi:

6. Încadrarea bunurilor inundate pe niveluri de pagube potenţiale (reduse, medii sau mari)

exprimând vulnerabilitatea pentru fiecare nivel;

7. Stabilirea unei tipologii a bunurilor inundate şi încadrarea acestora în clase şi categorii.

Se definesc trei mari categorii:

 bunuri cu dezvoltare de suprafaţă;

 bunuri cu dezvoltare lineară;

 bunuri de tip punctual;

8. Pentru fiecare categorie se acceptă între 3-7 clase de vulnerabilitate, vulnerabilitatea

crescând din ce în ce mai mult pe măsură ce se trece de la clasa A la clasa G;

9. Atribuirea pentru fiecare clasă, funcţie de natura efectelor, a unui nivel de pagube pe

cele trei componente principale: vieţi omeneşti, pagube materiale, efecte secundare;

10. Stabilirea unor priorităţi de apărare, care trebuie asigurate pentru fiecare clasă

prin diverse măsuri structurale şi nestructurale de combatere a inundaţiilor funcţie de perioada de

repetare a viiturii şi de nivel de pagube potenţiale.

Priorităţile de apărare se ierahizează astfel:

V. prioritate 0 – nu se acceptă în nici o situaţie inundarea; este cazul zonelor urbane sau de

locuit de mare densitate, sau valoare, al zonelor comerciale sau a celor de campare;

VI. prioritate 1 – se acceptă inundarea de către viituri cu grad de pericol redus;

VII. prioritate 2 – se acceptă inundarea de către viituri cu grad de pericol mediu;

VIII. prioritate 3 – se acceptă inundarea de către viituri cu grad de pericol mare.

O contribuţie importantă la producerea inundaţiilor o au şi podurile peste cursurile de

apă, astfel intradosul grinzii podului poate produce fenomenul de „remuu” care să ducă la

revărsarea cursului în amonte de pod.

În municipiul Arad, peste râul Mureș, există următoarele construcții: Autostrada A1,

podurile rutiere: Subcetate, Decebal, și Traian, precum și Noua Pasarelă către Ștrandul Neptun.

Zonele inundabile din municipiul Arad şi caracteristicile sunt redate în anexa nr. 3.

În anexa nr. 4 sunt redate efectele imediate pe care le pot produce inundaţiile pe Mureş.

Cote istorice înregistrate la viiturile produse pe râul Mureş, enunțate mai jos.

Staţia

Hidro

Cota Atenţie

Cota

Inundaţi

e

1970 1975

H

Cm

H

cm

H

cm

Q

mc/s
Data

H

cm

Q

mc/s
Data

Arad 425 500 689 2321 18.05 662 2320 08.07

Arad 425 500 533 1560 18.03 612 1533 26.06

Zonele şi punctele critice care pot provoca blocaje de gheţuri şi care este necesar să fie

supravegheate permanent, enunțate mai jos.

Nr.

crt.
Cursul de apă Zona sau punctul critic

1

Mureș

Arad -Evacuare pluvial Alfa

2 Arad - Pod CFR-Balastieră

3 Arad - Micălaca, Pod Decebal

4 Arad - Pod Traian şi Insula Mureş

5 Staţia de epurare a municipiului Arad

6 Staţia de epurare a platformei industriale de N-V

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

24

1.1.2. Furtuni, tornade, secetă, îngheţ

A. Vijeliile, furtunile şi ploile torenţiale

Se produc în Municipiul Arad în special în sezonul cald, între lunile aprilie şi octombrie.

Acestea constituie unul din fenomenele meteorologice care încep să se manifeste din ce în ce mai

des pe raza municipiului din cauza schimbărilor climaterice din ultimii 20 de ani. Dintr-un studiu

efectuat de autorităţile meteorologice a rezultat că între anii 1985 – 2005, pe raza Municipiului

Arad au fost înregistrat fenomenul de vijelie conform Staţiei meteorologice Arad, în 4 cazuri.

Principalele efecte ale acestui fenomen pot fi:

- întreruperea alimentării cu energie electrică a localităţii;

- avarierea locuinţelor, gospodăriilor şi obiectivelor economico-sociale;

- distrugerea culturilor agricole;

- întreruperea alimentării cu energie electrică poate să ducă şi la întreruperea alimentării

cu apă;

- întreruperea reţelei de telefonie fixă;

- producerea de inundaţii.

Codul CR-1-1-4/2012 prevede zonarea teritoriului României în termeni de valori de

referință ale presiunii dinamice a vântului. Colegii de la Centrul de Cercetare pentru Evaluarea

Riscului Seismic din Universitatea Tehnică de Construcții București au venit în sprijinul

inginerilor proiectanți prin realizarea unei hărți interactive în aplicația Google Maps. Prin

utilizarea online a acestei hărți se pot extrage cu ușurință valorile de referință ale presiunii

dinamice a vântului, qb, pentru proiectare, pentru orice localitate din România cu altitudinea

A<1000m.

Aceasta hartă are caracter informativ și este o reproducere a hărții de zonare din codul

CR-1-1-4/2012
3
.

Harta interactivă de zonare în termeni de valori de referință ale presiunii dinamice a vântului

B. Fenomenul de grindină este şi el prezent pe raza municipiului, acesta fiind specific

sezonului cald şi însoţeşte fenomenul de ploaie torenţială sau vijelie.

Principalele efecte ale acestui fenomen pot fi:

- distrugerea culturilor agricole;

- avarieri la locuinţe, gospodării şi obiective economico-sociale.

C. Fenomenul de secetă şi uscăciune apare doar în anii secetoşi şi foarte calzi, dar

climatul moderat cu influenţe oceanice determină o prezenţă episodică a acestora în judeţul

nostru. Cei mai secetoşi ani au fost: 1983, 1993 şi 2000. Frecvenţa şi intensitatea fenomenului de

3
 http://www.encipedia.org/articole/proiectare/resurse-utile/harti-de-zonare/harta-de-zonare-a-

presiunii-dinamice-a-vantului-conform-cr-1-1-4-2012.html

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

25

secetă este mult mai redusă decât în regiunile de câmpie din sudul şi sud-estul ţării. Ca efect

principal acest fenomen poate să ducă la o lipsă de apă, mai ales pentru agricultură.

D. Înzăpezirile şi căderile masive de zăpadă se înregistrează pe raza municipiului

Arad, dar nu cu aceiaşi intensitate ca în nordul şi estul ţării.

Efecte:

- întreruperea circulaţiei pe drumurile publice;

- întreruperea alimentării cu energie electrică;

- avarierii la locuinţe, gospodării şi obiectivelor economico-sociale;

- izolarea localităţilor.

Codul CR-1-1-3/2012 prevede zonarea teritoriului României în termeni de valori

caracteristice ale încărcării din zăpadă pe sol, sk, pentru altitudini A<1000m. Colegii de la

Centrul de Cercetare pentru Evaluarea Riscului Seismic din Universitatea Tehnică de Construcții

București au venit în sprijinul inginerilor proiectanți prin realizarea unei hărți interactive în

aplicația Google Maps. Prin utilizarea online a acestei hărți se pot extrage cu ușurință valorile

caracteristice ale încărcării din zăpadă pe sol, sk, pentru proiectare, pentru orice localitate din

România cu altitudinea A<1000m.

Aceasta hartă are caracter informativ și este o reproducere a hărții de zonare din codul

CR-1-1-3/2012
4
.

Harta interactivă de zonare în termeni de valori caracteristice ale încărcării din zăpadă pe sol

1.1.3. Incendii de pădure

În apropierea municipiului se află pădurea Ceala, loc de recreere şi evadare în sânul

naturii pentru locuitorii Aradului. Focul deschis, neatenţia sau uneori nepăsarea pot duce la

incendii. Vegetaţia uscată, în perioadele de vară cu temperaturi ridicate şi în condiţii de secetă

prelungită, trăsnetele sau neglijenţa cetăţenilor pot constituii „ingredientele necesare” declanşării

unor evenimente nedorite. Combustibilul principal este format din masa de arbori indiferent dacă

sunt verzi sau uscaţi.

Cauze:

4
 http://www.encipedia.org/articole/proiectare/resurse-utile/harti-de-zonare/harta-de-zonare-a-

incarcarii-din-zapada-pe-sol-conform-cr-1-1-3-2012.html

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

26

1. Fenomene naturale:

- descărcările electrice;

- perioadele prelungite de secetă.

Incendierea pădurilor este favorizată de secetă, vânt (cu efect de tiraj şi propagarea

focului). Cauza incendierii pădurilor se datorează foarte rar naturii. Fulgerul, deşi este un factor

ideal de declanşare a incendiului, fiind în majoritatea cazurilor urmat de o ploaie torenţială, focul

aprins de fulger este cel mai adesea stins de ploaie. În marea majoritate a cazurilor însă, aportul

termic iniţial la incendierea pădurilor se datorează mai mult sau mai puţin omului.

2. Accidentale:

- imprudenţa (utilizarea focului deschis, efectuarea unor lucrări periculoase în apropierea

pădurilor);

- acţiuni diversioniste.

Aprinderea pădurilor are loc în două procese succesive:

- ridicarea temperaturii lemnului verde între 250o - 400o. Această căldură iniţială permite

începerea distilării lemnului care emite astfel, gaze foarte combustibile, tip metan;

- autocombustia lemnului începe cu punctul termic de distilare a lemnului şi se produce

autoaprinderea lui.

1.1.4. Avalanșe

Întrucât municipiul Arad este situat la câmpie iar pe teritoriul său nu există munţi,

pericolul producerii avalanşelor este inexistent şi implicit riscul de avalanşe este inexistent.

1.1.5. Cutremure

Cutremurul reprezintă ruptura brutală a rocilor din scoarţa terestră, datorită mişcării

plăcilor tectonice, care generează o mişcare vibratorie a solului ce poate duce la victime umane

şi distrugeri.

Cutremurele se pot produce brusc, fără nici un semn de avertizare. Acest tip de dezastru

este cu atât mai traumatizant cu cât manifestările lui sunt mai violente. Efectele sale pot fi

considerabil diminuate, atât din punct de vedere material, cât şi al stresului, printr-o pregătire

adecvată a populaţiei. O bună pregătire practică şi teoretică în acest domeniu are ca efect imediat

reducerea daunelor materiale şi a pierderilor de vieţi omeneşti.

Cauzele cutremurelor:

- mişcări tectonice - 70%;

- erupţii vulcanice - 23 %;

- scufundarea falezelor sub acţiunea apelor;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

27

- alunecări şi prăbuşiri de teren;

- căderea unor obiecte cosmice;

- explozii nucleare.

Cele mai frecvente cutremure sunt de origine tectonică, iar energia pe care o eliberează se

extinde pe zone întinse.

Şocul seismic se produce ca urmare a unor fracturi ale scoarţei care vin în contact într-un

plan mai slab în care s-au acumulat în decursul timpului deformaţii elastice extrem de mari.

Eliberarea bruscă a energiei de deformaţie, generează unde elastice care se propagă radial în

toate direcţiile, ajungând în final la suprafaţa pământului.

Declanşate brusc, practic fără semne care să permită prevederea acestor fenomene,

cutremurele reprezintă factorul de risc cel mai greu de urmărit şi de prevenit.

Majoritatea seismelor sunt de natură tectonică, datorându-se modificărilor geologice de

adâncime în structura geo-morfologică a pământului. Ele se produc atunci când suma energiei pe

care o acumulează progresiv forţele interne care acţionează asupra plăcilor tectonice atinge într-

un anume punct limita critică a rezistenţei rocilor. Acestea cedează brusc şi ruptura internă,

aflată la diverse adâncimi (începând cu câţiva km până la peste 100 km), declanşează unde

elastice care provoacă vibraţii ale scoarţei pământului.

Energia eliberată brusc din focar în momentul producerii unui dezechilibru tectonic se

propagă în toate direcţiile sub forma unor unde elastice, denumite seismice.

Cutremurele de pământ sunt caracterizate prin:

- durată;

- frecvenţa de producere;

- intensitate;

- efectele pe care le produc.

Durata cutremurelor este, în general, mică (de la câteva fracţiuni de secundă la câteva

secunde), însă vibraţiile respective se pot repeta, la intervale de timp mai scurte sau mai lungi.

Intensitatea. După intensitatea lor, cutremurele de pământ pot fi:

- microseisme – înregistrate doar de aparatura specială de detectare a mişcărilor scoarţei

terestre;

- macroseisme – sesizate şi de oameni, fenomene ce au urmări mai mult sau mai puţin

importante, în funcţie de pagubele materiale provocate.

Intensitatea cutremurelor variază de la o regiune la alta, iar în limitele teritoriale ale unei

regiuni, intensitatea cutremurelor se manifestă diferit, în funcţie de natura petrografică a

straturilor superioare ale pământului, nivelul apelor subterane din regiunea respectivă şi calitatea

construcţiilor. Astfel în rocile compacte, tari şi nealterate, influenţa cutremurelor se simte mai

slab decât în rocile alterate, moi sau mobile. De asemenea, prezenţa stratului freatic, fac ca

intensitatea cutremurului să crească.

Zona Vrancea este principala sursă seismică din țară, dar pe teritoriul României se

manifestă mai multe categorii de cutremure:

- superficiale, cu adâncimea de focar sub 5 km;

- crustale (denumite normale), cu adâncimea de focar între 5 si 30 km;

- intermediare, cu adâncimea de focar între 70 si 170 km.

Cele mai puternice și care afectează o arie întinsă sunt cutremurele de tip intermediar,

localizate la curbura munților Carpați, în zona Vrancea., în care se consideră că este prezent un

proces de subducție, cu fracturi ale plăcilor tectonice în contact la diferite adâncimi.

Cutremurele intermediare produse la această adâncime, cu magnitudini M de peste 7 (pe

aşa-numita «scara Richter») pot să conducă la intensități seismice de VII-VIII grade pe scara

MSK pe o arie de peste o treime din teritoriul țării, fiind un factor major de risc.

Există și alte surse locale sau externe teritoriului romanesc (de ex. focarele din sudul

Dobrogei) care pot produce intensități de VII-VIII grade MSK. Pe o hartă de zonare seismică se

pot observa zonele seismice din teritoriu, dintre care zona afectată de cutremurele de Vrancea

este cea mai întinsă, iar cele afectate de cutremurele superficiale sunt dispuse în Banat, Crișana,

Maramureș, Făgăraș, Târnave.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

28

Putem constata că aproape tot teritoriul țării este puternic seismic, zonele seismice includ

peste 60 % din populație, prin urmare este foarte important să ne protejam locuința și familia în

cazurile de incidență a unor astfel de fenomene naturale.

Judeţul Arad se află în zona D şi E a cutremurelor bănăţene de tip intraplacă, cu

epicentrul în zona Banloc, Judeţul Timiş.

Cutremure de pământ, localizate în zona Banat, e considerată a doua ca importanţă după

cea vrânceană, datorită faliilor existente în interiorul plăcilor tectonice. Zona are o activitate

seismică continuă de intensitate medie, cu perioade de revenire mari dar neconstante,

producându-se cutremure de tip intraplacă. Seismele sunt de suprafaţă, cu adâncimi ale surselor

de 5-20 km., afectând puternic zone restrânse în jurul epicentrului de cca. 5-10 km.

Datele istorice privind seismele bănăţene, încep la sfârşitul secolului XVIII. Pentru

municipiul Arad sunt menţionate 11 cutremure cu intensitate mai mare de 4 grade şi 9 cu

magnitudini mai mari decât 4,1 (tabelul de mai jos). Se observă că cele mai mari seisme de

magnitudine maximă 4,7 (intensitate VII) s-au produs în secolele trecute. Trebuie menţionat că

zona Banat este caracterizată de mutarea zonelor active. Dacă în perioadele anterioare, zonele

active au fost cele din sud (Moldova Nouă) şi nord (Arad, Sânicolau Mare), în secolul nostru au

fost mai active zonele centrale (Banloc, Parţa).

Catalogul cutremurelor din Banat (M  4,1) în perioada 1794 - 1993

Nr.

crt.
Date

Timp

propag.

(GMT)

h m s

Lat

N
0

Long

E
0

H

(km)

Intensitate

a la

epicentru

Magnitudin

ea pe scara

Richter

0 1 2 3 4 5 6 7

1 1794 oct. 19 09 46,2 21,3 10 VII 4,7

2 1847 oct. 15 06:15 46,2 21,3 10 VII 4,7

3 1859 oct. 17 09:30 46,1 20,9 10 VII 4,7

4 1879 oct. 10 15:45 44,7 21,7 7 VIII 5,3

5 1879 oct. 11 02:45 44,7 21,7 10 VII 4,7

6 1879 oct. 17 02:53 44,7 21,7 10 VI 4,1

7 1879 oct. 20 10:45 44,7 21,7 10 VI 4,1

8 1879 oct. 31 18:30 46,1 20,7 10 VII 4,7

9 1879 nov. 1 06:30 46,1 20,7 10 VI-VII 4,5

10 1879 nov. 19 23:10 45,7 21,2 10 VI 4,1

11 1879 dec. 22 04:03 44,7 21,7 10 VI 4,1

12 1880 apr. 13 11:20 44,7 21,7 10 VI 4,1

13 1887 iul. 10 02:56 46,0 21,2 10 VI 4,1

14 1894 dec. 19 21:30 45,0 21,7 8 VII 4,7

15 1900 ian. 29 01:15 46,0 21,2 8 VII 4,7

16 1901 apr. 2 16:55 45,5 20,75 18 VII 5,0

17 1902 ian. 21 12:46 45,8 21,5 5 VI 4,1

18 1903 iul. 20 10:40 45,5 21,1 6 VI 4,1

19 1909 aug. 31 21:21:29 45,1 21,9 20 VI 4,4

20 1910 oct. 11 11:52:09 44,9 22,4 7 VI 4,3

21 1912 apr. 16 04:30 45,2 21,9 10 VI 4,1

22 1915 oct. 9 21:30 45,4 21,1 4 VI-VII 4,4

23 1915 oct. 19 08:30 45,4 21,1 5 VII 4,8

24 1915 oct. 27 - 45,4 21,1 (5) VI 4,1

25 1927 mai 31 22:58:15 44,9 21,7 10 VI 4,4

26 1936 sept. 6 04:49:02 45,7 21,1 10 VII 4,8

27 1938 iul. 8 06:32:49 46,0 20,7 6 VI-VII 4,3

28 1941 aug. 30 04:41:44 45,7 20,85 7 VII 4,8

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

29

29 1956 oct. 1 23:23 45,4 21,1 4 VI 4,1

30 1957 sept. 22 14:44 45,6 21,1 4 VI 4,1

31 1959 mai 29 20:38:28 45,65 21,2 5 VII-VIII 5,0

32 1960 oct. 22 19:17:48 45,6 21,1 12 VI 4,1

33 1973 aug. 23 14:52:43 45,71 21,15 25 VI 4,2

34 1974 apr. 17 01:31:34 46,0 21,1 20 VI 4,1

35 1978 ian. 17 02:29:33 45,77 21,06 15 VI 4,0

36 1991 iul. 12 10:42:21 45,38 21,05 11 VIII 5,7

37 1991 iul. 18 11:56:31 44,9 22,35 12 VIII 5,6

38 1991 iul. 19 01:27:32 45,31 21,05 10 VII 4,8

39 1991 aug. 12 04:59:39 45,47 21,15 14 VI 4,2

40 1991 aug. 14 23:36:03 45,32 21,22 10 VII 4,6

41 1991 dec. 2 08:49:41 45,45 21,12 9 VIII 5,6

42 1991 dec. 19 03:12:22 45,91 21,57 10 VI 4,1

43 1992 dec. 19 09:34:06 45,64 20,94 16 VII 4,1

Municipiul Arad este amplasat în partea de nord a zonei seismogene Banat, o falie

trecând chiar prin apropierea lui.

Pe baza studiilor efectuate pentru zona seismogenă Banat, magnitudinile şi perioadele de

revenire a seismelor în zona Arad sunt prezentate în tabelul de mai jos:

Magnitudine

M

Perioada de revenire

varianta 1 varianta 2

4 8 16

4,5 20 40

5 50 100

5,5 125 250

5,75 220 440

6 560 1120

6,25 6600 13200

Sunt date două variante, una optimistă cu perioade de revenire mai mari şi una pesimistă

cu perioade de revenire mai mici. Considerând varianta optimistă, rezultă următoarele valori,

ţinând seama de literatura de specialitate:

Starea limită Magnitudine Intensitate

o de serviciu (perioada de revenire 8-10 ani) 4 VI

o de avariere (perioadă de revenire 50 ani) 5 VII-VIII

o ultimă (perioadă de revenire de peste 450 ani) 6 IX

Seismele de suprafaţă au şi componente verticale mari şi sunt caracterizate de perioade

foarte scurte 0,2-0,4 sec. amplificând foarte mult acceleraţiile structurilor rigide, cum sunt

zidăriile. Ca urmare a evaluării riscurilor identificate şi inventariate, în cadrul judeţului Arad

există zone de risc la cutremur pe teritoriul municipiului Arad. De asemenea se apreciază că

efectele cele mai puternice pot fi pe direcţia Vinga -Arad - Curtici. În cazul judeţului Arad, un

cutremur de magnitudinea şi intensitatea precizată poate provoca efecte deosebite în localităţile

urbane Arad, Nădlac, Curtici şi Lipova.

Zonele de risc seismic, conform prevederilor din Normativul P.100-92, se caracterizează

prin: zona D: Arad, Nădlac Ks = 1,0 şi Tc = 0,16

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

30

Zonarea seismică a României în funcţie de valorea de vârf a acceleraţiei terenului

Zonarea seismică a României (în funcţie de intensitatea cutremurelor)

1.1.6. Alunecări de teren

Arealele afectate de alunecări de teren pot fi desemnate în toată zona colinară a judeţului.

Întrucât municipiul Arad este situat la câmpie iar pe teritoriul său nu există coline, atât

pericolul cât și riscul producerii alunecărilor de teren este inexistent.

Secțiunea a 2-a. Analiza riscurilor tehnologice

2.1. Riscuri industriale

Dezvoltarea economică în continuă desfăşurare, a dus la apariţia pe teritoriul

municipiului a operatorilor economici care utilizează în procesul producţiei substanţe

periculoase, existând riscul producerii de accidente în care sunt implicate substanţe periculoase,

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

31

care pot afecta pe lângă angajaţii societăţii şi populaţia dispusă în zonele de acţiune ale

substanţei.

La nivelul Municipiului Arad există un operator economic care prezintă pericolul de

accident minor în care sunt implicate substanţe periculoase, în conformitate cu Legea nr.

59/2016, după cum urmează:

Nr.

crt.

Denumire operator

economic
Locaţia

Denumire

substanţă

Tipul

riscului

1 Sc Lukoil România Srl
Arad, str. Pădurii, nr.

2-4
Carburanţi minor

2.2. Riscuri de transport şi depozitare produse periculoase

Pe teritoriul municipiului, în activitatea economică există riscul producerii incendiilor sau

exploziilor la:

- depozite carburanţi, conform Anexei nr. 8.

- staţii de distribuţie carburanţi, conform Anexei nr. 6.

- accidente chimice în care pot fi implicate substanţe periculoase la operatori economici

abilitaţi de a efectua transporturi periculoase, în conformitate cu ADR.

O probabilitate mărită de producere a accidentelor pe timpul transportului substanţelor

periculoase există pe următoarele trasee:

- pe căile ferate: Arad - Brad;

- pe căile rutiere: Autostrada A1 (Nădlac – Arad - Timișoara), Autostrada A11 (Arad –

Ordea), DN 69 Arad – Timişoara; DN 79 Arad – Oradea; sau în cazul tranzitării municipiului

spre /dinspre punctele de trecere a frontierei.

Analizând căile de comunicaţie cu cel mai mare tranzit ale judeţului şi evenimentele

petrecute în ultimii ani, rutele următoare sunt cele mai probabile pentru producerea unor

accidente deosebit de grave:

căi rutiere:

- Nădlac - Arad - Lipova - Petriş - Deva (DN 7);

- Timişoara - Vinga - Arad - Zerind - Oradea (DN 69 și DN79);

- Nădlac - Arad - Timişoara (Autostrada A1);

- Arad - Oradea (Autostrada A11).

căi ferate:

- magistrala 200 Curtici - Arad - Petriş;

- magistrala 310 Timişoara - Vinga - Sîntana - Oradea;

- magistrala Arad - Sîntana - Ineu – Brad.

căi aeriene:

- pe Aeroportul Internaţional Arad;

- pe căile aeriene din sfera de competenţă a Centrului de Dirijare a Zborurilor Arad.

2.3. Riscuri nucleare şi urgenţe radiologice

Dispunerea judeţului Arad la 574 km de Centrala atomo-electrică de la Cernavodă, la 329

km de Centrala atomo-electrică de la Kozlodui, Bulgaria şi la 196 km de centrala atomo-electrică

de la Paks, Ungaria, arată că teritoriul Municipiului Arad nu poate fi afectat de către un accident

nuclear produs la aceste centrale, ci doar de efectele ulterioare ale accidentului, respectiv de

contaminarea radioactivă produsă în urma accidentului.

Căderi de obiecte cosmice, cu încărcătură nucleară, se pot produce pe întreg teritoriul

municipiului.

Toţi utilizatorii de surse radioactive din municipiu au autorizaţiile necesare eliberate de

către CNCAN şi îşi desfăşoară activitatea în conformitate cu prevederile legale, iar la nivelul

judeţului există un „Plan de urgenţă radiologică”, care se va pune în aplicare în cazul producerii

unei urgenţe în care sunt implicate substanţe radioactive.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

32

Situaţia nominală şi dispunerea operatorilor economici care utilizează în procesul de

producţie, medical sau cercetare, surse radioactive pe teritoriul municipiului Arad sunt prezentate

în anexa nr. 10.

2.4. Riscuri de poluare a apelor

Poluarea apelor în municipiul Arad, ca şi sursă de risc, trebuie analizată în funcţie de

bazinul hidrografic al Mureşului. În bazinul hidrografic Mureş, pe teritoriul municipiului Arad,

s-au produs poluarea cu păcură pe canalul Mureşel – poluator CET Arad - secţia Hidrocarburi,

24 noiembrie 2005, datorată avariei la vana rezervorului de 1000 tone.

Poluări cu substanţe de altă natură nu au existat, nu s-au produs distrugeri de vegetaţie

sau mortalitate piscicolă.

În zonă nu există industrie care să fie potenţial poluatoare, cu substanţe toxice ce pot

acţiona ireversibil, în cazul unor poluări accidentale sau ca urmare a unei poluări cronice.

Există mai multe unităţi aflate în programul de monitorizare a S.G.A. Arad care au emisii

de substanţe organice peste limitele admise sau deţin în depozite substanţe poluante care în caz

de accidente ar produce catastrofe ecologice. Toate aceste unităţi monitorizate au întocmite

„Planuri de prevenire a poluărilor accidentale”.

Denumire
Sursa /Curs de apa ce

poate fi afectat

Indicatori de

poluare

SC Prodcom Andante SRL. Mureşul-Mort, Mureş CBO5 ,NH4, Extract.

CET Hidrocarburi Canal Muresel Extract.

Staţii Petrom (din orice locaţie a

municipiului Arad)
Orice curs de apă Extracţie, Petroliere

Principalii agenţi economici care pot produce poluare a unor cursuri de apă de pe

teritoriul mun. Arad.

2.5. Eşecul utilităţilor publice

A. Alimentarea cu gaze

Eşecul alimentării cu gaze reprezintă imposibilitatea asigurării în reţelele de distribuţie a

unei presiuni minime de 0,4 atmosfere la nivelul terminal al reţelei (consumator), presiune sub

care colapsează orice sistem de ardere a gazului.

Cauzele producerii acestui eşec pot fi:

- consumuri supradimensionate în timpul scăderii drastice a temperaturilor exterioare în

condiţiile imposibilităţii pompării unor cantităţi suplimentare în magistrale (minim 3 atm.);

- accidente pe magistralele de transport pe reţelele de înaltă presiune sau la staţiile de

comprimare /decomprimare datorită producerii unor dezastre sau a unor accidente antropice.

Consecinţele unui astfel de eşec, în condiţiile unor temperaturi exterioare foarte scăzute,

sunt multidimensionale, ele manifestându-se cu preponderenţă în 3 planuri:

- disconfort termic ridicat prin nefuncţionarea mijloacelor de încălzit (centrale termice,

sobe, plite, etc.);

- reducerea capacităţii de preparare a hranei calde în gospodării sau operatori economici;

- scoaterea din funcţiune a sistemelor de termoficare care funcţionează pe gaz, păcură,

cărbune.

Populaţia urbană, în special cea care locuieşte în blocuri cu apartamente, este puternic

afectată în condiţiile unui astfel de eşec. Imposibilitatea folosirii unor surse alternative,

termoficarea centralizată şi tipologia construcţiei pot pune în pericol grav viaţa oamenilor.

În condiţiile unui astfel de eşec, Municipiul Arad este grav afectat. Gradul ridicat de

urbanizare, amplitudinea reţelei de termoficare centralizată, capacitatea redusă de folosire a

surselor alternative de încălzire transformă eşecul alimentării cu gaze într-o situaţie de urgenţă

majoră, într-un dezastru. În Arad sunt 24.679 de abonaţi (asociaţii de proprietari sau persoane

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

33

fizice) şi 1.828 de operatori economici dependenţi de alimentarea cu gaze. În condiţiile scăderii

presiunii pe reţelele de distribuţie cei mai afectaţi sunt cetăţenii de pe str. Trenului (Grădişte),

alimentaţi dintr-o reţea terminală, subdimensionată.

Transportatorul şi distribuitorii fac eforturi permanente de reducere a surselor de risc prin

asigurarea alimentărilor în buclă (2-3 surse), înlocuirea conductelor vechi, securizarea reţelelor şi

a staţiilor, mentenanţă calificată, etc.

B. Alimentarea cu energie electrică

Eşecul alimentării cu energie electrică reprezintă imposibilitatea asigurării la nivelul

consumatorului a tensiunii şi frecvenţei contractate (380 V sau 220 V şi respectiv 50 Hz).

Cauzele care pot genera un astfel de eşec pot fi:

- afectarea gravă a instalaţiilor şi sistemelor de producere sau transport al energiei

electrice ca urmare a producerii unor dezastre naturale de origine geologică, solară, fenomene

meteorologice extreme sau accidente antropice;

- colapsul sistemului de transport ca urmare a supraîncărcării reţelelor;

- deficienţe majore în funcţionarea componentelor sistemului energetic (staţii de

transformare, linii electrice, etc.);

- mentenanţă deficitară (vegetaţie în linie, componente cu durată de normare depăşită).

Efectele produse de un astfel de eşec, în condiţiile unuia de lungă durată (peste 48 de

ore), se manifestă cu putere în toate domeniile economic, social, sănătate publică, siguranţă etc.

Cele mai importante efecte sunt:

- oprirea sau limitarea fluxurilor tehnologice;

- suspendarea sau limitarea transporturilor publice, feroviare, aeriene;

- paralizarea sistemului de comunicaţii şi securitate a vieţii;

- limitarea rezervelor de hrană şi apă;

- eşecul celorlalte utilităţi publice;

- scăderea drastică a confortului casnic.

Şi în acest caz, populaţia din municipiul Arad este afectată de un astfel de eşec.

Densitatea populaţiei, limitele resurselor alternative, dependenţa de un sistem centralizat de

aprovizionare şi distribuţie, de funcţionarea serviciilor face ca un astfel de eşec să aibă

consecinţe grave, în special pe o durată îndelungată.

C. Alimentarea cu apă potabilă
Eşecul alimentării cu apă potabilă a populaţiei, pentru o perioadă mai mare de 24 de ore,

se manifestă cu o forţă deosebită în zonele urbane cu o mare densitate a populaţiei. Efectele unui

astfel de eşec se amplifică în condiţii de temperaturi extreme.

Amplitudinea efectelor manifestate de eşec sunt direct proporţionale cu durata eşecului

(lipsa apei potabile) şi invers proporţionale cu existenţa surselor alternative.

Efecte produse:

- limitarea fluxurilor tehnologice;

- disconfort casnic care se amplifică prin imposibilitatea utilizării instalaţiilor sanitare;

- creşterea gradului de risc privind îmbolnăvirea populaţiei datorită posibilităţilor

izbucnirii unor epidemii.

Cauzele care pot genera un astfel de eşec:

- producerea unor dezastre naturale;

- accidente tehnologice;

- contaminarea gravă a surselor de apă;

- secetă extremă;

- acţiuni teroriste.

Operatorii economici specializaţi în transportul şi distribuirea apei potabile promovează o

politică de reducere a riscului prin:

- asigurarea unor rezerve tampon;

- diversificarea surselor de captare;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

34

- creşterea performanţei tehnologice privind calitatea apei;

- extinderea reţelelor de apă potabilă.

2.6. Căderi de obiecte din atmosferă sau din cosmos

Pe teritoriul Municipiului Arad se pot produce căderi de obiecte cosmice (meteoriţi,

sateliţi sau elemente ale acestora, cu/ fără încărcătură nucleară), aparate de zbor atmosferice sau

stratosferice.

Datorită evoluţiei aleatoare a factorilor de mediu şi a gradelor şi tipurilor extrem de

diversificate ale avariilor care se pot produce, nu se poate face o clasificare şi nu pot fi încadrate

pe tipuri şi zone probabile de producere.

2.7. Prezenţa muniţiei neexplodate pe teritoriul municipiului

În timpul celui de-al doilea război mondial, mai ales după 23 August 1944, judeţul Arad a

fost teatru de operaţiuni militare. Şi înainte de această dată unele obiective, în cele special din

Municipiul Arad, au fost supuse bombardamentului anglo-american.

Cele mai puternice lupte s-au dat după 23 August 1944, acestea începând cu ofensiva

trupelor germano-maghiare de pe Valea Mureşului, oprită de trupele române la Păuliş, şi ulterior

ofensiva de eliberare dusă de trupele române şi sovietice pe culoarul Mureşului şi al Crişului Alb

până peste graniţa maghiară.

Nu trebuie să uităm şi bombardamentele puternice la care a fost supus Aradul, după 23

August 1944 de către aviaţia germană.

Practic, de peste 60 de ani, oriunde pe teritoriul municipiului se găsesc elemente de

muniţie, relicve a războaielor mondiale. Harta ce urmează prezintă o statistică a localităţilor în

care misiunile de asanare au fost mai preponderente.

Secţiunea a 3-a. Analiza riscurilor biologice

Caracteristicile principale ale municipiului sunt determinate de dispunerea sa în partea de

vest a ţării, fiind străbătut de căi rutiere şi ferate utilizate de turişti străini sau transporturi de

mărfuri care tranzitează municipiul Arad care pot fi purtători de germeni patogeni.

Riscurile biologice care pot avea loc pe raza municipiului Arad sunt epidemiile şi

epizootiile.

Cele mai probabile locuri de izbucnire a epidemiilor sunt:

- zonele inundabile din ape interne de pe raza municipiului Arad: Bujac, Gai, Grădişte,

Şega;

- unităţile spitaliceşti;

- unităţile de învăţământ.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

35

Degradarea condiţiilor de igienă şi salubritate în zonele afectate de inundaţii dezvoltă un

număr mare de vectori purtători.

Există canale deschise pentru colectarea apei pluviale care necesită igienizare şi

decolmatare, putând constitui focare de infecţie: canalul Ţiganca (cartier Aradul Nou), canalul

Mureşel (zona Şega), canalul Morilor (cartier Aradul Nou), canalul Crişul (cartier Gai).

Pe raza municipiului Arad ca urmare a inundaţiilor din ape interne produse de precipitaţii

abundente, iau naştere acumulări temporare de apă în zonele joase din următoarelor cartiere:

Aradul-Nou, Bujac-Şega, Poltura-Gai, Grădişte, Sânicolaul-Mic.

Epizootiile pot să apară cel mai probabil la colectivităţile mari de animale (în anii 2005 –

2007 întâlnim cazuri de pestă porcină în municipiul Arad).

Secțiunea a 4-a. Analiza riscurilor de incendiu

Situaţia de urgenţă produsă cel mai frecvent pe teritoriul municipiului Arad este incendiul.

Din totalul incendiilor, funcţie de domeniul de activitate unde s-au produs, în conformitate cu

evaluarea statistică din ultimii ani, avem următoarea repartiţie în procente:

- 66,8 % s-au produs la gospodarii cetăţeneşti, anexe şi terenuri ale acestora;

- 2,1 % la activităţi de servicii colective, sociale şi personale (culte, cultură, sportive, turism,

etc);

- 1,9 % în comerţ şi alimentaţie publică;

- 0,6 % la mijloace de transport şi depozitare;

- 2,9 % la construcţii industriale de producţie şi de depozitare;

- 1,2 % la construcţii agro-zootehnice

- 2% la utilaje şi instalaţii tehnologice

- 1,5 % la culturi şi servicii agricole

- 1,6% învăţământ, sănătate şi asigurări sociale;

- 19,4 % în alte domenii de activitate.

Incendiile au fost generate de următoarele cauze:

- 26,7 % - scurtcircuit electric

- 25,5 % - flacără

- 25,2 % - scurtcircuit electric

- 12,8 % - efect termic

- 9,8 % - alte surse

Numărul de incendii în ultimii ani:

An ian feb mar apr mai iun iul aug sep oct nov dec Total

2009 12 6 10 8 14 16 16 11 16 9 3 7 128

2010 10 5 4 3 7 4 5 11 11 7 10 8 85

2011 14 3 11 12 21 16 18 9 16 3 1 2 126

2012 9 10 27 15 8 7 15 13 21 8 3 6 142

2013 3 8 6 4 7 6 12 40 8 2 8 15 119

2014 9 9 13 5 5 25 6 5 4 7 18 12 118

2015 25 28 17 24 9 14 25 8 9 6 15 10 190

2016 11 7 14 12 9 5 15 13 13 10 11 9 129

2017 5 10 19 14 11 18 34 21 17 12 12 11 184

2018 5 12 13 13 16 9 6 23 24 24 19 1 165

Total 103 98 134 110 107 120 152 154 139 88 100 81 1386

Zonele cu cel mai ridicat risc la incendiu din municipiul Arad se află în parcurile

industriale şi platformele agenţilor economici, prezentaţi în anexa nr. 11.

Secțiunea a 5-a. Analiza riscurilor sociale

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

36

5.1. Participarea populaţiei la manifestări periodice

Manifestările tradiţionale periodice sunt cele desfăşurate cu ocazia strânsului recoltelor,

sărbători religioase, praznice, sărbători câmpeneşti, nedei, târguri de animale sau ale meşterilor

populari, precum şi pe timpul festivalurilor, concertelor în aer liber. Calendarul anual al

activităţilor sociale-culturale din municipiul Arad este prezentat în tabelul de mai jos.

Perioada Activitatea socială Loc de desfăşurare
Număr

participanţi

05 - 06

ianuarie

Bobotează / Sfântul Ioan

Botezătorul

Catedrala Sf. Treime,

Mânăstirea Hodoş-Bodrog,

Mânăstirea Gai

Aprox. 2000 /

locaţie

24 ianuarie Unirea Principatelor Române Platou Palatul Administrativ aprox. 200

15 martie Manifestări organizate de UDMR
Parcul Reconcilierii,

Monument Subcetate Arad
aprox. 2000

Săptămâna

Paștelui

Procesiune religioasă Învierea

Domnului organizată de Parohia

romano-catolică

Catedrala Romano-catolică 2.000

Aprilie –

mai

Manifestări religioase cu ocazia

Sărbătorilor de Paşti
Catedrala Ortodoxă 15.000

Mai –

Iunie
Ziua Eroilor P-ţa Avram Iancu Arad aprox. 500

Sezonul

comptetiţi-

onal

Manifestări sportive

Liga II şi a-III-a
Arenele şi terenuri sportive

între 200 –

1500

Sezonul

comptetiţi-

onal

Manifestări sportive în cadrul

ligii naţionale de baschet
Sala Polivalentă Arad

între 200 –

1000

Mai Târgul meşterilor populari Piaţa Avram Iancu, Arad aprox. 1000

15.08 și

08.09

Sărbătoare religioasă

„Sfânta Maria”

Mănăstirea Bodrog, Gai,

Mân.Maria – Radna

aprox. 2000 /

locaţie

Septembrie

Octombrie
Festivalul Vinului P-ţa Avram Iancu Arad aprox. 1000

August Zilele Aradului Municipiul Arad aprox. 5000

Septembrie
Crosul şi Semimaratornul

Aradului
Municipiul Arad aprox. 2000

Octombrie
Manifestări cu ocazia

comemorării celor „13 Generali”
Arad, Parcul Reconcilierii 500 – 1.500

Octombrie
Comemorarea celor 40.000 de

români jertfiţi în Transilvania
Municipiul Arad aprox. 500

01

decembrie

Manifestări cu ocazia Zilei

Naţionale a României

Municipiul Arad – platoul

Primăriei , Piaţa Avram

Iancu

Aprox 2000

Decembrie Târg Crăciun Municipiul Arad aprox. 1000

Decembrie Sărbătoarea Revelionului Municipiul Arad aprox. 5000

Pieţe agro-industriale din municipiul Arad:

- Piaţa Catedralei - zilnic

- Piaţa Mihai Viteazul – zilnic

- Piaţa Aurel Vlaicu – zilnic

- Piaţa Fortuna – zilnic

- Piaţa Mioriţa – zilnic

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

37

- Piaţa Alfa – zilnic

- Piaţa Grădişte – zilnic

- Piaţa Obor - zilnic

Târguri de cereale şi animale:

- Obor – strada Pădurii – vineri

Târguri de animale de companie:

- Piaţa Mihai Viteazul – duminică

- Turnul de apă - duminică

- Platou Casa Sindicatelor - duminică

Târguri de maşini auto:

- Piaţa Hipodrom – sâmbătă și duminică

5.2. Mişcări sociale posibile
Evenimentele social economice sunt reprezentate de manifestări promoţionale

comerciale, desfăşurate pe tot parcursul anului, fără ritmicitate, cu excepţia târgurilor tradiţionale

ce se organizează la date sau zile fixe

Manifestările politice sunt ocazionate de vizite oficiale ale demnitarilor străini şi români

pe teritoriul municipiului, intensificate în anii electorali.

Manifestările sportive ocazionate de meciurile echipei de fotbal FCM UTA pe stadionul

UTA, Şega, Motorul şi alte competiţii sportive.

Principalele ramuri industriale şi cele mai reprezentative firme din Arad, care ar putea

duce la posibile mişcări sociale sunt:

- Sindicatul Astra Vagoane Arad (aproximativ 1.850 persoane);

- Societăţile comerciale: de mobilă şi accesorii pentru mobilă M.G.A., Cotta

Internaţional, Feroneria; componente pentru industria auto: Leoni Wiring, Takata Romania, Bos

Automotive Products Romania, Yazaki Component Technology.

Secţiunea a 6-a. Analiza altor tipuri de riscuri

Catalogul privind clasificarea instituţiilor publice, operatorilor economici din punct de

vedere al protecţiei civile şi în funcţie de riscurile specifice este prezentat în anexa nr. 14.

În conformitate cu bazele de date, analizele şi studiile existente la această dată la toate

instituţiile şi autorităţile publice locale cu responsabilităţi în prevenirea şi gestionarea situaţiilor

de urgenţă, pe teritoriul municipiului Arad sunt următoarele obiective surse de risc:

La explozii şi incendii:

- instituţii publice, conform Anexei nr. 5;

- staţii de alimentare cu carburanţi, conform Anexei nr. 6;

- staţii de alimentare cu GPL tip SKID, conform Anexei nr. 7;

- depozite carburanţi, conform Anexei nr. 8;

- zone industriale cu risc ridicat de incendiu, conform Anexei nr. 11;

- unităţi turistice, conform Anexei nr. 12.

La urgenţă radiologică:

- utilizatori de surse radioactive, conform Anexei nr. 10.

La accidente chimice:

 la operatori economici din care:

- 1 obiective risc minor: Sc CET SA – lignit;

- 5 obiective risc minor: Sc OMV Petrom SA – Sucursala Arad;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

38

- operatori economici deţinători de deşeuri sau substanţe chimice periculoase, conform

Anexei nr. 9.

 pe timpul transportului substanţelor periculoase pe raza municipiului Arad.

Epidemii şi epizootii: pe teritoriul administrativ al municipiului Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

39

Capitolul IV – Acoperirea riscurilor

Secţiunea 1. Concepţia desfăşurării acţiunilor de protecţie-intervenţie

Monitorizarea, evidenţa, gestionarea şi evaluarea riscurilor, organizarea şi desfăşurarea

intervenţiei la producerea unor tipuri de risc pe teritoriul municipiului Arad:

- revine conform legislației Inspectoratului pentru Situaţii de Urgenţă Judeţean prin

Centrul Operaţional;

- Comitetului Judeţean pentru Situaţii de Urgenţă prin Secretariatul Tehnic Permanent

care funcţionează pe lângă Centrul Operaţional din cadrul Inspectoratului pentru Situaţii de

Urgenţă şi prin grupurile de suport tehnic pe tipuri de risc care funcţionează pe lângă Comitetul

Judeţean pentru Situaţii de Urgenţă;

- la nivel local revine Comitetului Local pentru Situaţii de Urgenţă, centrului operativ cu

activitate temporară şi specialiştilor din cadrul comisiilor locale şi consultanţilor tehnici.

La agenţii economici, instituţii publice şi societăţi comerciale acoperirea riscurilor

privind monitorizarea, evaluarea, evidenţa intră în competenţa conducătorilor acestora ajutaţi de

către specialişti şi inspectori de specialitate pe linia situaţiilor de urgenţă.

La nivelul Comitetului judeţean pentru situaţii de urgenţă, a Inspectoratului pentru

Situaţii de Urgenţă judeţean şi a Comitetelor Locale pentru Situaţii de Urgenţă s-a stabilit un flux

informaţional decizional pentru informare şi raportare a situaţiilor de risc produse pe teritoriul de

competenţă în conformitate cu fluxul stabilit la nivelul Sistemului Naţional de Management al

Situaţiilor de Urgenţă.

Concepţia de desfăşurare a acţiunilor de protecţie-intervenţie constă în stabilirea etapelor

şi fazelor de intervenţie în funcţie de evoluţia probabilă a situaţiilor de urgenţă definirea

obiectivelor, crearea de scenarii pe baza acţiunilor de dezvoltare, a premiselor referitoare la

condiţiile viitoare (complectarea alternativelor faţă de obiectivele urmărite indentificarea şi

alegerea alternativei de acţiune optime şi care recomandă planul de acţiune ce urmează a fi

aplicat), selectarea cursului optim de acţiune şi stabilirea dispozitivului de intervenţie, luarea

deciziei şi precizarea /transmiterea acesteia la structurile proprii şi celor de cooperare.

Acţiunile de protecţie şi intervenţie pentru limitarea şi înlăturarea efectelor tipurilor de

riscuri produse pe raza municipiului Arad se vor desfăşura într-o concepţie unitară, cu

respectarea principiului suficienţei forţelor şi mijloacelor.

Cursul acţiunilor va fi stabilit funcţie de tipul de risc produs, intensitatea şi amploarea

acestuia.

Nivelurile de acţiune sunt următoarele:

- nivelul local: acţionează forţe şi mijloace din subordinea Comitetului Local pentru

Situaţii de Urgenţă Arad;

- nivelul zonal: acţionează forţe şi mijloace ale mai multor comitete locale pentru situaţii

de urgenţă dispuse în aceasta zonă (bazin hidrografic);

- nivelul judeţean: acţionează forţe şi mijloace din subordinea Comitetului Judeţean

pentru Situaţii de Urgenţă;

- nivelul interjudeţean: acţionează forţe şi mijloace de intervenţie ale judeţului Arad şi ale

judeţelor vecine.

La toate nivelurile de acţiune pot fi angrenate forţe şi mijloace ale Inspectoratului pentru

Situaţii de Urgenţă al judeţului Arad şi ale serviciilor publice deconcentrate şi organizaţiilor

nonguvernamentale care asigură funcţii de sprijin.

Din punct de vedere al organizării intervenţiei ISU Arad, teritoriul judeţului Arad este

împărţit în 8 raioane de intervenţie (cu menţiunea că Punctul de lucru Vladimirescu asigură doar

intervenţia în situaţii de urgenţe medicale, fiind o structură temporară) – vezi figura nr. 7

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

40

Raioanele de intervenţie ale subunităţilor ISU Arad

Ambulanţele de urgenţă, reanimare şi descarcerare acţionează pe teritoriul judeţului Arad

atât cele aparţinând I.S.U.J. Arad, serviciilor voluntare pentru situaţii de urgenţă, cât si

Serviciului de ambulanţă judeţean Arad situaţia existentă în prezent fiind cea din tabelul de mai

jos.

Mijloace Personal
Număr ambulanţe tip Post

medical

avansat

Număr

ambulanţe tip Alte tipuri Medici Asistenţi Paramedici
C1 C2 B1 B2

A1 A2

2 2 24 10 2 10 4 0 29 98 325

Capabilităţile medicale de urgenţă existent la nivelul judeţului Arad

Raioanele de intervenţie SMURD pentru zona de competenţă sunt cele prezentate grafic

în figura de mai jos:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

41

Raioanele de intervenţie ale modulelor SMURD din jud. Arad

La producerea tipurilor de riscuri se va acţiona astfel:

- salvarea vieţii persoanelor aflate în zona de acţiune a riscului este prioritară. Salvarea

persoanelor trebuie să fie urmată în cel mai scurt timp de asigurarea condiţiilor de cazare, hrănire

şi acordare a asistenţei medicale pentru sinistraţi;

- ulterior salvării persoanelor se va acţiona pentru salvarea animalelor, bunurilor

materiale, valorilor culturale aflate în zona de acţiune a riscului.

- concentrarea efortului prin alocarea forţelor şi mijloacelor la dispoziţie se face pentru

salvarea persoanelor, în zonele cele mai afectate de tipul de risc produs.

- constituirea rezervelor de intervenţie este obligatorie. De regulă, funcţie de situaţia

produsă, rezervele de forţe şi mijloace vor fi dispuse cât mai aproape de zonele în care se

intervine, folosindu-se spaţiile de dispunere a tehnicii, de hrănire şi cazare a personalului

existente pe raza unităţilor administrativ – teritoriale;

- manevra de forţe şi mijloace constituie principala modalitate de adaptare a

dispozitivului de intervenţie la evoluţia riscului produs. Manevra stă la baza concentrării

efortului.

Pregătirea forţelor şi mijloacelor, dotarea cu materiale şi mijloace, supravegherea

punctelor critice, identificarea clădirilor care prezintă risc, etc..

Se stabilesc 4 etape de pregătire a forţelor şi mijloacelor destinate intervenţiei în situaţii

de urgenţă:

- gradul I: informarea factorilor de conducere despre evoluţia potenţial periculoasă a

tipurilor de risc;

- gradul II: verificarea forţelor şi mijloacelor avute la dispoziţie de către comitetul local

pentru situaţii de urgenţă şi de către serviciile de urgenţă; actualizarea bazelor de date;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

42

- gradul III: activarea centrului operativ cu activitate nepermanentă care să asigure

serviciul de permanenţă la sediul primăriei şi desfăşurarea şedinţelor extraordinare ale

comitetului local pentru analiza situaţiei create şi stabilirea măsurilor ce vor fi luate pentru

limitarea şi înlăturarea efectelor situaţiilor de urgenţă;

- gradul IV: alertarea forţelor şi mijloacelor, aducerea acestora în stare completă de

operativitate şi desfăşurarea acţiunilor de intervenţie.

Dotarea cu mijloace şi materiale de intervenţie se realizează în două direcţii principale:

- dotarea cu tehnică şi materiale de intervenţie a serviciilor voluntare pentru situaţii de

urgenţă;

- dotarea cu materiale şi tehnică de intervenţie pentru constituirea rezervei operative a

comitetului local pentru situaţii de urgenţă.

Informarea populaţiei asupra modului de comportare la producerea riscurilor şi pregătirea

pentru punerea în aplicare a măsurilor de autoprotecţie, respectiv autoevacuare:

- informarea populaţiei asupra modului în care să acţioneze în cazul producerii diferitelor

tipuri de riscuri este o îndatorire principală, permanentă, a tuturor structurilor care au atribuţii în

domeniul situaţiilor de urgenţă.

Căile de informare a populaţiei sunt următoarele:

- informarea elevilor, în cadrul programelor instituite de către Inspectoratul Şcolar

Judeţean Arad;

- concursurile de protecţie civilă şi prietenii pompierilor;

- difuzarea materialelor informative de genul broşurilor şi pliantelor, în rândul populaţiei,

cu ocazia diferitelor manifestări;

- utilizarea mijloacelor mass-media.

Scopul ultim al activităţii de informare a populaţiei este dezvoltarea unei culturi a

situaţiilor de urgenţă în rândul populaţiei municipiului Arad.

Evitarea manifestării riscurilor, reducerea frecvenţei de producere ori limitarea

consecinţelor acestora se realizează prin următoarele acţiuni:

- monitorizarea permanentă a parametrilor meteo, seismici, de mediu, hidrografici şi

transmiterea datelor la autorităţile competente;

- monitorizarea tipurilor de riscuri pe teritoriul judeţului Arad are loc prin eforturile

conjugate ale dispeceratelor serviciilor de urgenţă profesioniste precum şi ale Inspecţiei de Stat

în Construcţii, S.G. Ape Mureş Arad, S.H.I. Crişul Alb, Secţiei Drumurilor Naţionale Arad,

Administraţiei Drumurilor Judeţene Arad şi centrelor operative cu activitate nepermanentă care

după activare asigură permanenţa la primăriile localităţilor, respectiv activitatea de secretariat a

C.L.S.U.;

- datele şi informaţiile despre tipurile de riscuri se vor concentra la Centrul Operativ al

C.L.S.U. Arad care întocmeşte rapoarte informative către Primăria Municipiului Arad, Prefectura

Judeţului Arad şi Inspectoratul General pentru Situaţii de Urgenţă;

- datele şi informaţiile de interes general vor fi transmise prin grija dispeceratului I.S.U.J.

Arad „Vasile Goldiş” tuturor instituţiilor implicate;

- activităţi preventive ale autorităţilor, pe domenii de competenţă;

- informarea populaţiei asupra pericolelor specifice unităţii administrativ-teritoriale şi

asupra comportamentului de adoptat în cazul manifestării unui pericol;

- prin purtătorul de cuvânt al primăriei municipiului se fac comunicate în presa locală

privind măsurile ce trebuie luate în cazul iminenţei producerii unui potenţial risc;

- exerciţii şi aplicaţii.

Activităţile preventive planificate, organizate şi desfăşurate în scopul acoperirii riscurilor

sunt:

- controale şi inspecţii de prevenire la incendiu şi protecţie civilă;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

43

- asistenţă tehnică de specialitate;

- informarea preventivă prin distribuirea de pliante, concursurile pe teme de protecţie

civilă ,,Cu viaţa mea apăr viaţa” în şcoli şi licee;

- pregătirea populaţiei;

- constatarea şi sancţionarea încălcărilor prevederilor legale.

Planurile de intervenţie vor cuprinde informaţii referitoare la:

- categoriile de servicii de salvare /intervenţie în caz de urgenţă şi amplasarea unităţilor

operative;

- încadrarea şi mijloacele de intervenţie şi protecţie a personalului/populaţiei pentru

fiecare tip de risc, pe categorii de forţe şi mijloace;

- zona de acoperire a riscurilor;

- timpii de răspuns;

- activitatea operaţională.

Secţiunea a 2-a. Etapele de realizare a acţiunilor

Desfăşurarea intervenţiei cuprinde următoarele operaţiuni principale:

- informarea personalului de conducere asupra situaţiei create - primarul în calitate de

preşedinte al C.L.S.U.;

- organizarea serviciului de permanenţă la punctul de conducere (sediul primăriei);

- alertarea şi/sau alarmarea formaţiunilor de intervenţie ale S.V.S.U., şi deplasarea la

locul intervenţiei;

- recunoaşterea, analiza situaţiei, luarea deciziei şi darea ordinului de intervenţiei;

- intrarea în acţiune a forțelor, amplasarea mijloacelor şi realizarea dispozitivului

preliminar de intervenţie;

- transmiterea dispoziţiilor preliminare;

- alarmarea populaţiei şi salariaţilor despre pericol;

- informarea oportună a populaţiei şi salariaţilor asupra modului de comportare şi a

urmărilor ce pot fi produse;

- evacuarea, salvarea şi/sau protejarea persoanelor, animalelor şi bunurilor;

- asigurarea asistenţei materiale de specialitate şi introducerea măsurilor de profilaxie

necesare în zona afectată;

- introducerea restricţiilor de circulaţie şi de consum a apei, alimentelor şi furajelor în

zonele afectate;

- asigurarea cazării sinistraţilor, hrănirii şi asistenţei medicale a acestora;

- asigurarea pazei şi ordinii în zonele afectate;

- informarea oportună şi periodică a populaţiei şi salariaţilor despre modul de evoluţie a

evenimentelor, a distrugerilor produse şi a măsurilor luate de organele locale în vederea

protecţiei populaţiei, limitării şi înlăturării urmărilor produse în vederea combaterii panicii;

- limitarea şi înlăturarea situaţiilor de urgenţă se execută de către serviciul propriu pentru

situaţii de urgenţă, salariaţi şi populaţie în cooperare cu poliţia şi alte formaţiuni primite în

sprijin (echipaje Crucea Roşie, serviciile profesioniste de urgenţă civilă, unităţi militare M.A.I.);

- realizarea, adaptarea şi finalizarea dispozitivului de intervenţie la situaţia concretă;

- manevra de forţe;

- localizarea şi limitarea efectelor evenimentului /dezastrului;

- înlăturarea unor efecte negative ale evenimentului /dezastrului;

- regruparea forţelor şi mijloacelor după îndeplinirea misiunii;

- stabilirea cauzei producerii evenimentului şi a condiţiilor care au favorizat evoluţia

acestuia;

- întocmirea procesului-verbal de intervenţie şi a raportului de intervenţie;

- retragerea forţelor şi mijloacelor de la locul acţiunii în locul de dislocare permanentă;

- restabilirea capacităţii de intervenţie;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

44

- evaluarea şi informarea eşaloanelor superioare (I.S.U.J. Arad, Prefectură);

- analiza intervenţiilor şi evidenţierea măsurilor de prevenire/optimizare necesare.

E. Pre-Dezastru

F. În Timpul Producerii Dezastrului

G. Post Dezastru

H. Acţiuni Pe Termen Lung

B. Pre-Dezastru

Activităţile din această fază se desfăşoară cu scopul de a asigura: realizarea şi aplicarea

măsurilor /acţiunilor de previziunea (prognoză) şi prevenirea urmărilor dezastrelor; protecţia

oamenilor, animalelor, resurselor, bunurilor şi valorilor materiale şi culturale; concepţia şi

condiţiile de realizare a intervenţiei; acţiunile pe termen lung.

Activităţi

- identificarea, localizarea şi inventarierea surselor de risc pe baza: studiului zonei;

caracteristicile cursurilor de apă şi construcţiilor hidrotehnice; condiţiilor geologice şi

hidrologice; amplasarea obiectivelor de risc (nuclear, chimic, etc.);

- urmărirea evitării efectelor distructive prin: analiza amplasamentelor şi a condiţiilor

existente; restricţii asupra activităţilor în zonele de risc; interdicţii pentru noi amplasamente;

urmărirea respectării cadrului legal de proiectare, execuţie, comportare şi exploatare; urmărirea

existenţei, completării şi adoptării sistemelor de notificare -informare, supraveghere şi control;

- evaluarea riscului urmării (amplorii) dezastrelor având în vedere: frecvenţa şi

caracteristicile dezastrelor posibile /probabile; stabilirea /determinarea vulnerabilităţii în toate

domeniile: oameni, animale, resurse, bunuri şi valori materiale, mediul înconjurător, implicaţii

sociale şi morale; costuri implicate; stabilirea măsurilor pentru prognozarea /previziunea

dezastrelor şi mai ales a urmărilor acestora prin analiza condiţiilor geografice, meteorologice (de

vreme), structură economică, urbanism, structură demografică, resurse (necesare şi posibilităţi);

- urmărirea realizării unor măsuri şi acţiuni de corecţie a caracteristicilor şi condiţiilor de

funcţionare/exploatare în vederea diminuării şi eliminării vulnerabilităţii prin: consolidare şi

refacere; reutilizare şi retehnologizare; investiţii noi în locul celor vulnerabile, care nu se mai pot

corecta; refaceri; amenajări ale unor condiţii de mediu;

- realizarea, completarea şi adoptarea structurilor organizatorice (şefi, inspectori, comisii,

formaţii, etc.) la toate nivelurile care să asigure planificarea, conducerea şi coordonarea

activităţilor în situaţii de urgenţă: stabilirea structurilor organizatorice; încadrarea cu personal

corespunzător;

- elaborarea concepţiei de realizare a acţiunilor de protecţie-intervenţie prin: identificarea

acţiunilor de protecţie - intervenţie pe tipuri de risc; elaborarea concepţiei de desfăşurare a

acţiunilor de intervenţie, a celorlalte documente de conducere; elaborarea măsurilor de asigurare

logistică a acţiunilor de intervenţie; stabilirea responsabilităţilor şi a măsurilor pentru întreaga

structură organizatorică; stabilirea măsurilor şi acţiunilor de protecţie a oamenilor, animalelor,

resurselor, bunurilor şi valorilor materiale;

- asigurarea resurselor materiale şi financiare necesare funcţionării sistemului de

protecţie-intervenţie: stabilirea necesarului de resurse materiale şi financiare, stabilirea căilor şi

modalităţilor de asigurare a resurselor; planificarea acestora;

- asigurarea instruirii /pregătirii /antrenării organismelor /organelor de conducere şi

execuţie destinate intervenţiei în situaţii de urgenţă şi a populaţiei: stabilirea categoriilor de

organisme şi personal care trebuie instruite şi pregătite; elaborarea planurilor de pregătire;

stabilirea formelor de instruire / pregătire; asigurarea resurselor materiale şi financiare necesare;

desfăşurarea instruirii /pregătirii/ antrenării organelor de conducere şi de execuţie precum şi a

populaţiei;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

45

- stabilirea regulilor de comportare pentru realizarea acţiunilor de protecţie intervenţie, pe

etape: stabilirea domeniului şi scopului acestor reguli; elaborarea regulilor de comportare;

stabilirea unor limite şi valori de referinţă pentru risc şi vulnerabilitate.

Prevenirea

În scopul reducerii gravităţii consecinţelor evenimentului precum şi pentru a elimina sau

diminua pericolul unei eventuale situaţii de urgenţă se vor realiza următoarele acţiuni de

prevenire:

- evitarea - prin respectarea criteriilor privind amplasarea şi construirea în zona de risc,

respectarea normativelor de proiectare, execuţie şi exploatare;

- minimizarea - prin realizarea unor construcţii, consolidări, amenajări, dotări

suplimentare destinate să reducă riscul;

- corectarea - prin realizarea unor amenajări, consolidări, completarea condiţiilor de

mediu care să diminueze efectele;

- realizarea structurilor organizatorice necesare desfăşurării acţiunilor de protecţie-

intervenţie;

- asigurarea resurselor umane, materiale şi financiare;

- întocmirea planului de protecţie şi intervenţie pe tipuri de risc;

- instruirea şi educarea formaţiunilor care vor desfăşura acţiuni de protecţie intervenţie şi

modul de comportare a populaţiei.

Protecţia

Pentru a asigura protecţia, în etapa pre-dezastru se vor realiza următoarele măsuri şi

acţiuni:

- informarea;

- înştiinţarea;

- alarmarea;

- protecţia individuală şi familială;

- protecţia colectivă;

- profilaxia - pentru prevenirea îmbolnăvirilor şi declanşarea unor epidemii şi epizootii;

- organizarea şi planificarea asistenţei medicale;

- supraveghere şi control;

- protecţia bunurilor, valorilor materiale şi a animalelor;

- respectarea regulilor de comportare privind protecţia individuală şi colectivă.

Q. În Timpul Producerii Dezastrului

Activităţile pe timpul producerii dezastrului se desfăşoară cu scopul de a asigura

avertizarea despre producerea evenimentului în vederea minimizării şi realizării protecţiei.

Activităţii

- asigurarea înştiinţării, informării şi alarmării prin: completarea şi pregătirea mijloacelor

de înştiinţare, informare şi alarmare; menţinerea în stare de operativitate a sistemului se

înştiinţare, informare şi alarmare; culegerea/primirea datelor şi informaţiilor despre situaţia de

urgenţă; alarmarea, constituirea şi informarea membrilor Comitetului Local pentru Situaţii de

Urgenţă, precum şi a personalului S.V.S.U. în vederea convocării lor, raportarea datelor

preliminare Centrului Operaţional al I.S.U.J. Arad.

- analiza situaţiei în urma producerii unei situaţii de urgenţă prin: primirea /centralizarea

datelor şi informaţiilor despre situaţia produsă; supravegherea şi controlul surselor de risc;

informarea membrilor Comitetului Local pentru Situaţii de Urgenţă în legătură cu situaţia creată;

evaluarea pierderilor /distrugerilor provocate de dezastru; stabilirea celor mai urgente măsuri de

limitare a pierderilor /pagubelor, cercetarea şi căutarea supravieţuitorilor stabilirea necesarului de

forţe şi mijloace pentru lichidarea urmărilor dezastrului.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

46

- luarea hotărârii pentru intervenţie prin: aprobarea rapoartelor de documentare a

membrilor Comitetului pentru Situaţii de Urgenţă; stabilirea măsurilor precise, cu termene şi

responsabilităţi precise; măsuri pentru funcţionarea oportună a fluxului informaţional; redactarea

dispoziţiei pentru trecerea la aplicarea măsurilor de protecţie şi intervenţie stabilite şi

transmiterea acesteia la subunităţile de intervenţie şi operatori economici.

- asigurarea protecţiei individuale şi familiale: urmărirea realizării măsurilor şi acţiunilor

de pregătire a locuinţei /gospodăriei; aplicarea măsurilor şi acţiunilor de protecţie individuală şi

familială.

- urmărirea asigurării măsurilor de protecţie colectivă (de grup): stabilirea măsurilor şi

acţiunilor de protecţie colectivă (de grup), urmărirea asigurării materiale a acestora şi aplicarea

corectă a acestora; aplicarea restricţiilor de acces, circulaţie şi consum.

- urmărirea asigurării acţiunilor de protecţie a oamenilor, animalelor, bunurilor şi

valorilor materiale prin: evacuare-relocare, asigurarea condiţiilor şi resurselor necesare evacuării

şi relocării, conform prevederilor planurilor de evacuare; desfăşurarea acţiunilor de evacuare şi

relocare.

- limitarea împiedicării extinderii precum şi înlăturarea urmărilor situaţiei de urgenţă: se

vor realiza măsuri, acţiuni şi protecţie individuală, de grup, precum şi pentru protecţia bunurilor

materiale. Pe timpul producerii dezastrelor, în funcţie de situaţie şi de gradul de urgenţă se pot

executa următoarele acţiuni de:

Protecţie

- protecţia individuală;

- protecţia familială;

- protecţia colectivă;

- supraveghere, control;

- alarmare (în cazul surprinderii la inundaţii şi accidente chimice);

- evacuare;

- restricţii;

- pază, ordine, îndrumarea circulaţiei;

- asigurarea deplasării transporturilor în zonele afectate.

R. Post-Dezastru

Activităţile din această perioadă urmăresc asigurarea măsurilor de protecţie şi a acţiunilor

pentru localizarea şi înlăturarea dezastrului cu scopul de salvare a oamenilor şi diminuare a

pierderilor.

Activităţi

- desfăşurarea activităţilor specifice de conducere pe care le desfăşoară Comitetul local

pentru Situaţii de Urgenţă: culegerea de date, analiză, elaborarea deciziilor şi transmiterea

dispoziţiilor pentru intervenţia forţelor destinate pentru intervenţie; înştiinţarea comitetelor,

formaţiilor şi operatorilor economici implicaţi; coordonarea şi asigurarea cooperării între forţele

de intervenţie; notificarea dezastrului; informarea permanentă a populaţiei prin folosirea mass-

media.

- cercetarea - căutarea cu ajutorul elementelor de cercetare ale protecţiei civile şi

subunităţilor specializate pentru: depistarea supravieţuitorilor şi victimelor (avarii la reţelele de

utilităţi; distrugeri la clădiri; căilor de acces blocate); prevenirea altor pericole complementare.

- supravegherea şi controlul zonelor afectate pentru: stabilirea priorităţilor, organizarea

cooperării între forţele participante.

- asistenţă medicală şi psihologică prin: acordarea primului ajutor, a ajutorului medical de

urgenţă pentru oameni şi animale; transportul răniţilor şi spitalizarea acestora; asigurarea

măsurilor de profilaxie în vederea împiedicării şi declanşării unor epidemii şi/sau epizootii.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

47

- asigurarea asistenţei sinistraţilor prin: organizarea evacuării, transportului, cazării şi

hrănirii la locurile de relocare, organizarea transportului şi distribuţiei apei potabile, alimentelor

şi articolelor de îmbrăcăminte şi încălţăminte.

- realizarea măsurilor de pază şi ordine prin: restricţii ale circulaţiei în zonele afectate;

asigurarea pazei obiectivelor importante; îndrumarea circulaţiei.

S. Acţiuni Pe Termen Lung

În scopul înlăturării efectelor inundaţiilor sau furtunilor se stabilesc şi se planifică pe

urgenţe, în funcţie de nevoile social-economice şi de siguranţă a populaţiei, acţiuni pe termen

lung, astfel:

1. Relocare

Prin această acţiune se vor asigura condiţiile de locuit şi activitate a persoanelor sinistrate

a căror locuinţă a fost distrusă sau este de nelocuit.

2. Refacere - reconstrucţie

Acţiunea de refacere - reconstrucţie cuprinde următoarele:

- expertizarea;

- planificarea şi executarea demolării construcţiilor distruse şi a celor avariate care nu mai

asigură siguranţă pentru folosire;

- curăţirea zonelor blocate de dărâmături;

- înlăturarea avariilor la căile de comunicaţie rutieră, feroviare, reţeaua gospodăriei

comunală;

- consolidarea unor locuinţe şi a altor categorii de construcţii pentru a asigura utilizarea în

condiţii de siguranţă;

- refacerea unor construcţii de interes public şi privat, clădiri administrative, cultural-

sociale, spitale, şcoli, etc.

- construirea unor locuinţe şi edificii de interes administrativ şi social-cultural, în locul

celor demolate.

3. Reabilitare. Restabilire.

Acţiunea se desfăşoară pe întreg teritoriul municipiului în scopul de a readuce în stare de

funcţionare normală activităţile publice, sociale, economice, prin:

- reactivarea instituţiilor administraţiei publice, spitalelor, şcolilor şi celorlalte instituţii şi

unităţi afectate;

- reluarea activităţilor de producţie;

- restabilirea capacităţii de acţiune a sistemului de protecţie - intervenţie.

4. Menţinerea condiţiilor de siguranţă

În scopul de a menţine condiţiile de siguranţă pentru eventualele efecte târzii ale

inundaţiilor, furtunilor, înzăpezirilor, accidentelor de toate felurile, se va continua desfăşurarea

următoarelor activităţi:

- controlul şi supravegherea situaţiei hidrometeorologice;

- controlul factorilor de mediu;

- restricţii de consum a apei, alimentelor;

- restricţii de circulaţie.

Măsuri pentru avertizarea-alarmarea populaţiei la primirea avertizărilor hidrologice

/meteorologice în anexa nr. 15.

Modul de acoperire a riscurilor pe tipuri de dezastre

Inundaţii și furtuni

Dintre măsurile de reducere a riscului înaintea inundaţiei se disting două abordări:

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

48

- dezvoltând planuri urbanistice pentru a descuraja construirea în zone inundabile;

- capacitatea de a asigura o reacţie eficientă la impactul produs de catastrofe, incluzând

problematica alarmării efective din timp şi evacuarea la nevoie.

a) În faza pre-dezastru

- informarea preşedintelui Comitetul Local pentru Situaţii de Urgenţă despre avertizarea

meteorologică sau pericolul iminent;

- asigurarea serviciului permanent la sediul primăriei pe durata fenomenului şi la sediul

agenţilor economici care deţin surse de risc;

- convocarea de urgenţă a membrilor comitetului local pentru situaţii de urgenta pentru

îndeplinirea unor măsuri urgente;

- verificarea schemei organizării înştiinţării şi alarmării populaţiei din municipiu,

transmiterea avertizării la principalele instituţii şi agenţi economici;

- prevenirea populaţiei şi agenţilor economici prin înştiinţare- alarmare;

- protecţia surselor de risc secundar;

- pregătirea echipelor specializate, echipelor de intervenţie ale regiilor şi societăţilor din

subordinea consiliului local, a populaţiei şi salariaţilor privind modul de comportare şi acţiune.

b) Pe timpul dezastrului

- se trece la punerea în practică a Planului de acţiune în situaţii de urgenţă generate de

inundaţii produse ca urmare a fenomenelor meteorologice periculoase;

- organizarea observării fenomenului şi culegerea de informaţii despre pagubele şi

avariile produse;

- organizarea măsurilor de salvare a oamenilor;

- asigurarea asistenţei medicale şi de evitare a apariţiei unei epidemii;

- asigurarea condiţiilor necesare pentru sinistraţi cu privire la apă, hrană, transport;

- măsuri de intervenţie pentru lichidarea pagubelor produse;

- măsuri de pază, ordine, îndrumare a circulaţiei, asigurarea traseelor de intervenţie

limitarea accesului în zonele afectate sau posibil a fi afectate;

- asigurarea logistică a acţiunilor de intervenţie;

- conducerea acţiunilor de intervenţie;

- urmărirea evoluţiei meteorologice;

- de recunoaştere, supraveghere.

c) Post dezastru

- evacuarea apelor din subsolul locuinţelor;

- măsuri de reabilitare a clădirilor afectate de furtuni puternice şi inundaţii;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Secetă

Măsurile care se iau în cazul manifestării unor astfel de fenomene sunt:

a) În faza pre-dezastru

- informarea populaţiei despre tipul de dezastru şi regulile ce trebuiesc respectate;

- de recunoaştere, supraveghere;

- avertizarea populaţiei din zona de competenţă, asupra eventualităţii producerii unor

incendii, a apariţiei unor fenomene meteorologice periculoase, în baza datelor şi informaţiilor

cuprinse în prognozele şi avertizările meteorologice transmise de instituţiile specializate.

b) Pe timpul dezastrului

- interzicerea utilizării focului deschis în zonele afectate de uscăciune avansată;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

49

- amenajarea unor benzi de siguranţă în aproprierea căilor de transport (rutier şi feroviar),

a pădurilor prin curăţirea periodică de gunoaie şi vegetaţie uscată;

- restricţionarea efectuării, în anumite intervale din timpul zilei, a unor lucrări care

creează condiţii favorizante pentru producerea de incendii prin degajări de substanţe volatile sau

supraîncălziri;

- asigurarea funcţionării continue a sistemului centralizat de distribuţie a apei şi

asigurarea necesarului de apă;

- menţinerea în funcţiune a instalaţiilor de alimentare cu apă (hidranţi, rampe), verificarea

stocurilor necesare intervenţiei;

- aplicarea măsurilor de prevenire a riscurilor la persoanele vulnerabile, cu asigurarea

nevoilor zilnice privind tratamentul, îngrijirea, alimentaţia de bază. Desfăşurarea pregătirilor

pentru organizarea preluării acestora de către entităţi care asigură îngrijiri la domiciliu.

c) Post dezastru

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Înzăpeziri și îngheţ

Măsuri care se iau în cazul manifestării unor astfel de fenomene sunt:

a) În faza pre-dezastru

- de recunoaştere, supraveghere a fenomenului meteorologic;

identificarea zonelor ce sunt predispuse a fi blocate în cazul ninsorilor abundente, căderi de

arbori;

- asigurarea protejării contra îngheţului a reţelelor stradale de alimentare cu apă, respectiv

a hindranţilor de incendiu din localităţi;

- luarea din timp a măsurilor privind accesul mijloacelor de intervenţie;

- menţinerea liberă a căilor de acces la sursele de apă sau la dispozitivele de punere în

funcţiune a instalaţiilor de stingere.

b) Pe timpul dezastrului

- se trece la punerea în practică a Programului de măsuri pentru desfăşurarea acţiunilor de

prevenirea şi combaterea urmărilor fenomenelor meteorologice periculoase în perioada de iarnă,

aprobat de conducerea primăriei;

- asigurarea mijloacelor, uneltelor şi necesarului de materiale pentru deszăpezirea

drumurilor, a căilor de acces, evacuare şi intervenţie respectiv identificarea din timp a

persoanelor fizice /juridice care pot pune la dispoziţia autorităţilor publice mijloace de

intervenţie atunci când situaţia o impune;

- măsuri sanitare pentru cazurile de hipotermie (în caz de îngheţ), degeraturi.

c) Post dezastru

- urmărirea evoluţiei fenomenului, luarea măsurilor ce se impun la nevoie;

- lichidarea urmărilor fenomenului, transportarea zăpezii la locurile stabilite;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Incendii de pădure

Măsurile care se iau în asemenea situaţii sunt următoarele:

a) În faza pre-dezastru

- informarea populaţiei privind focul deschis în zonele din apropierea pădurii;

- respectarea actelor normative privind arderea vegetaţiei uscate şi a miriştilor din

apropierea lizierelor pădurii;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

50

- controale împreună cu specialişti de la ocolul silvic privind măsurile de prevenire a

incendiilor în zona pădurilor.

b) Pe timpul dezastrului

- alarmarea formaţiunilor de pompieri la 112;

- observarea şi cercetarea zonelor incendiate şi pe direcţiile de propagare a frontului

incendiului;

- intervenţia pentru izolarea incendiilor şi limitarea propagării (cu formaţiuni ale

serviciului de pompieri profesionişti, a serviciului voluntar, cetăţenii, formaţiuni de sprijin);

- înştiinţarea şi alarmarea populaţiei şi salariaţilor unităţilor dispuse pe direcţia de

propagare a incendiului;

- defrişarea unor părţi de pădure pentru crearea zonei de izolare şi protecţie pe direcţia de

înaintare a incendiilor;

- evacuarea unor bunuri materiale de valoare şi a altor materiale inflamabile sau explosive

din clădirile, depozitele, atelierele, ameninţate;

- întreruperea alimentării cu gaze, energie electrică a zonelor periclitate;

- salvarea oamenilor şi animalelor vătămate de efectele incendiului, trierea şi acordarea

primului ajutor sanitar (veterinar), transportul cu targa sau cu alte mijloace de transport şi

continuarea tratamentului medical (veterinar) la unităţile specializate;

- asigurarea medicală a forţelor de intervenţie, de transport, de hrănire, de cazare sinistraţi

de spitalizare temporară;

- organizarea pazei şi ordinii pe perimetrul zonelor afectate.

c) Post dezastru

- urmărirea evoluţiei dezastrului până la lichidarea lui;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Cutremure de pământ

Măsurile care se iau în astfel de situaţii sunt următoarele:

a) În faza pre-dezastru

- protecţia şi pregătirea antiseismică individuală şi de grup a populaţiei prin educare,

informare şi antrenare periodică pentru o reacţie raţională în caz de cutremur;

- proiectarea antiseismică a structurilor de construcţii;

- verificarea structurilor de construcţii la ansamblurilor construite.

c) Post dezastru

- întreruperea alimentării cu apă, gaze, energie electrică;

- asigurarea pazei şi ordinii în zona calamitată, combaterea panicii.

Evaluarea pierderilor şi distrugerilor:

- numărul morţilor şi răniţilor;

- populaţia şi salariaţii blocaţi sub dărâmături;

- avariile la reţelele electrice, gaze, apă, telefoane;

- incendii, explozii, contaminări sau alte pericole;

- clădirile care ameninţă cu prăbuşirea.

Pregătirea şi ducerea acţiunilor de intervenţie pentru:

- cercetarea şi căutarea victimelor sub dărâmături;

- salvarea răniţilor, acordarea primului ajutor medical şi transportul acestora la spital;

- deblocarea căilor de acces;

- dărâmarea clădirilor care ameninţă cu prăbuşirea;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

51

- consolidarea clădirilor avariate;

- alte măsuri impuse de situaţia creată;

- scoaterea şi înhumarea morţilor;

- introducerea măsurilor de profilaxie şi igienă sau a carantinei (la nevoie);

- informarea C.J.S.U. asupra măsurilor luate şi evoluţiei fenomenului (raport operativ).

Alunecări de teren

Măsurile care se iau în astfel de situaţii sunt următoarele:

a) În faza pre-dezastru

- avertizarea populaţiei care locuieşte în aproprierea zonelor respective;

- evacuarea populaţiei posibil afectate şi a bunurilor materiale în situaţia în care pericolul

este iminent;

- investigaţii din timp necesare stabilirii condiţiilor de apariţie a lor;

- se pot preîntâmpina dacă se aplică procedee adecvate de ţinere sub control.

b) Pe timpul dezastrului

- cercetarea locului unde s-a produs alunecări, prin echipele specializate din cadrul

S.V.S.U. în vederea identificării şi a salvării eventualelor victime umane sau animale;

- în zonele afectate de alunecări de teren care ameninţă distrugerea de locuinţe, anexe,

alte obiective sau instalaţii, măsuri de pază de către poliţie;

- mobilizare a formaţiunilor voluntare din cadrul S.V.S.U. şi a populaţiei apte de muncă,

în vederea executării unor operaţiuni de consolidare a clădirilor sau a terenurilor afectate,

înlăturarea unor părţi din construcţii sau instalaţii care ameninţă cu prăbuşirea, etc.

c) Post dezastru

- măsuri de evaluare a pagubelor şi înaintare a situaţiei centralizatoare către Centrul

Operativ din cadrul I.S.U.J. Arad, Comitetul Judeţean pentru Situaţii de Urgenţă, Prefectura.

Riscuri industriale

Măsurile care se iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele chimice ce pot apărea în vederea realizării

măsurilor de protecţie;

- verificarea schemei de înştiinţare şi alarmare a populaţiei din municipiu;

- asigurarea de mijloace simple de protecţie individuală.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de contaminare, reguli de comportare, modul

de realizare a măsurilor de protecţie, durata de acţiune a norului toxic;

- evacuarea temporară a populaţiei populaţie (numai la ordin);

- acordarea primului ajutor, transportul şi spitalizarea victimelor;

- decontaminarea populaţiei, animalelor şi terenului;

- solicitarea de sprijin instituţiilor şi organismelor cu atribuţii în astfel de situaţii;

- introducerea restricţiilor de consum a apei, produselor agroalimentare şi furajelor.

c) Post dezastru

- colectarea , transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

52

Riscuri de transport şi depozitare substanţe periculoase

Măsurile pe care autorităţile locale le iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele chimice ce pot apărea în vederea realizării

măsurilor de protecţie;

- verificarea schemei de înştiinţare şi alarmare a populaţiei din municipiu.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de contaminare, reguli de comportare, modul

de realizare a măsurilor de protecţie, durata de acţiune a norului toxic;

- înştiinţarea autorităţilor care asigură funcţiile de sprijin în astfel de situaţii;

- interzicerea accesului şi izolarea zonei;

- salvarea victimelor şi acordarea primului ajutor;

- intervenţia pentru limitarea şi lichidarea efectelor accidentului.

c) Post dezastru

- colectarea, transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Riscuri nucleare

Măsurile pe care autorităţile locale le iau în această situaţie sunt:

a) În faza pre-dezastru

- pregătirea populaţiei despre accidentele nucleare ce pot apărea în vederea realizării

măsurilor de protecţie.

b) Pe timpul dezastrului

- înştiinţarea populaţiei asupra pericolului de iradiere;

- măsuri de protecţie şi de autoprotecţie;

- solicitarea de sprijin instituţiilor şi organismelor cu atribuţii în astfel de situaţii;

- interzicerea accesului şi izolarea zonei;

- supravegherea zonelor afectate;

- introducerea restricţiilor de consum a apei, alimentelor şi furajelor;

- aplicarea măsurilor antiepidemice şi de profilaxie medicală;

- introducerea măsurilor de pază şi ordine şi de combatere a panicii.

c) Post dezastru

- colectarea , transportul şi depozitarea materialelor contaminate;

- supravegherea zonelor afectate;

- evaluarea pagubelor şi transmiterea situaţiei acestora către Comitetul Judeţean pentru

Situaţii de Urgenţă, Instituţia Prefectului şi I.S.U.J. Arad.

Eşecul utilităţilor publice

Pentru prevenirea unor asemenea tipuri de risc este necesară luarea unor măsuri:

- cunoaşterea tuturor reţelelor de utilităţi publice la nivel local;

- existenţa unor planuri cu traseul acestor reţele pentru a fi puse la dispoziţia forţelor de

intervenţie;

- cunoaşterea punctelor sau locurilor de unde se poate întrerupe /opri, furnizarea, sau

transportul;

- anunţarea formaţiunilor specializate în cazul producerii unor avarii la aceste utilităţi.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

53

Căderi de obiecte din atmosferă sau cosmos

În situaţia producerii unor astfel de fenomene se vor lua următoarele măsuri:

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente.

b) Pe timpul dezastrului

- anunţarea autorităţilor judeţene cu atribuţii în astfel de situaţii;

- căutarea şi salvarea eventualelor victime;

- limitarea şi lichidarea eventualelor incendii;

- cercetarea locului unde s-a produs evenimentul.

d) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U.J. Arad

Muniţie neexplodată

La descoperirea oricărui tip de muniţie trebuie să se respecte următoarele reguli:

- să nu fie atinse, lovite sau mişcate;

- să nu se încerce să se demonteze focoasele sau alte elemente componente;

- să nu fie ridicate, transportate şi depozitate în locuinţe sau la fierul vechi;

- să se anunţe imediat organele de poliţie, care la rândul lor anunţă organele protecţiei

civile şi care intervin pentru ridicarea muniţiei respective la tel. 112;

- neutralizarea şi distrugerea muniţiei se execută de către subunităţile pirotehnice care au

pregătirea şi dotarea cu aparatură specială pentru aceste misiuni periculoase.

Epidemiile

Pentru prevenirea unor asemenea fenomene este necesară luarea următoarelor măsuri;

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente;

- masuri igenico sanitare epidemice.

b) Pe timpul dezastrului

- intensificarea măsurilor sanitare epidemice;

- controlul surselor de apă potabilă, al depozitării, preparării şi distribuirii alimentelor;

- distrugerea vectorilor de boli transmisibile;

- controlul îndepărtării rezidurilor lichide şi solide;

- controlul stării igienice şi al asigurării medicale în tabere de sinistraţi;

- urmărirea evoluţiei afecţiunilor la victimele dezastrului şi sprijinirea recuperărilor cât

mai grabnice.

c) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U.J. Arad.

Epizootii

Pentru prevenirea unor asemenea fenomene este necesară luarea următoarelor măsuri:

a) În faza pre-dezastru

- informarea populaţiei despre posibilitatea producerii acestor evenimente;

- masuri igenico sanitare epidemice.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

54

b) Pe timpul dezastrului

- anunţarea autorităţilor care asigură funcţiile de sprijin (DSP, CJSU, DSV, etc);

- aplicarea măsurilor de izolare a animalelor suspecte şi bolnave;

- introducerea carantinei şi izolarea epizootică;

- introducerea măsurilor de circulaţie a animalelor, oamenilor, produselor de origine

animală şi furajelor;

- sprijinirea activităţii pentru identificarea agenţilor patogeni de către organele de

specialitate;

- sprijinirea recoltării probelor de laborator (de aer, apă, sol, furaje) de pe suprafeţe;

- organizarea asistenţei sanitar - veterinare împreună cu D.S.V. a judeţului Arad;

- înlăturarea cadavrelor şi animalelor care nu sunt corespunzătoare sacrificării, pentru a

putea fi predate societăţii de ecarisaj;

- dezinfecţia, dezinsecţia şi deratizarea;

- măsurile de monitorizare a gradului de contaminare a produselor vegetale şi animale.

c) Post dezastru

- măsuri de evaluare a pagubelor dacă este cazul şi înaintare a situaţiei centralizatoare

către Centrul Operativ din cadrul I.S.U. Arad.

Secţinuea a 3-a. Faze de urgenţă a acţiunilor

În funcţie de locul, natura, amploarea şi de evoluţia evenimentului, intervenţiile

serviciilor profesioniste pentru situaţii de urgenţă sunt organizate astfel:

e) urgenţa I - asigurată de echipele specializate şi echipele de intervenţie ale regiilor şi

societăţilor din subordinea consiliului local;

f) urgenţa a II-a - asigurată de subunităţile inspectoratului judeţean pentru situaţii de

urgenţă;

g) urgenţa a III-a - asigurată de două sau mai multe unităţi limitrofe;

h) urgenţa a IV-a - asigurată prin grupări operative, dislocate la ordinul inspectorului

general al Inspectoratului General pentru Situaţii de Urgenţă, în cazul unor intervenţii de

amploare şi de lungă durată.

Secţiunea a 4-a. Acţiuni de protecţie-intervenţie

Forţele de intervenţie specializate acţionează conform domeniului lor de competenţă,

pentru:

g) salvarea şi/sau protejarea oamenilor, animalelor şi bunurilor materiale, evacuarea şi

transportul victimelor, cazarea sinistraţilor, aprovizionarea cu alimente, medicamente şi

materiale de primă necesitate;

h) acordarea primului ajutor medical şi psihologic, precum şi participarea la evacuarea

populaţiei, instituţiilor publice şi a operatorilor economici afectaţi;

i) aplicarea măsurilor privind ordinea şi siguranţa publică pe timpul producerii situaţiei de

urgenţă specifice;

j) dirijarea şi îndrumarea circulaţiei pe direcţiile şi în zonele stabilite ca accesibile;

k) diminuarea şi/sau eliminarea avariilor la reţele şi clădiri cu funcţiuni esenţiale, a căror

integritate pe durata cutremurelor este vitală pentru protecţia populaţiei: staţiile de pompieri şi

sediile poliţiei, spitale şi alte construcţii aferente serviciilor sanitare care sunt dotate cu secţii de

chirurgie şi de urgenţă, clădirile instituţiilor cu responsabilitate în gestionarea situaţiilor de

urgenţă, în apărarea şi securitatea naţională, staţiile de producere şi distribuţie a energiei şi/sau

care asigură servicii esenţiale pentru celelalte categorii de clădiri menţionate, garajele de

vehicule ale serviciilor de urgenţă de diferite categorii, rezervoare de apă şi staţii de pompare

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

55

esenţiale pentru situaţii de urgenţă, clădiri care conţin gaze toxice, explozivi şi alte substanţe

periculoase, precum şi pentru căi de transport, clădiri pentru învăţământ;

l) limitarea proporţiilor situaţiei de urgenţă specifice şi înlăturarea efectelor acesteia cu

mijloacele din dotare.

E. Informarea

Informarea preşedintelui Comitetului Local pentru Situaţii de Urgenţă despre iminenta

apariţie /producere a unei situaţii de urgenţă.

Informarea se realizează de către şeful Centrului Operativ şi/sau operatorii economici

conform funcţiilor de sprijin repartizate cu responsabilităţi de monitorizare a pericolelor şi

riscurilor specifice.

Informarea populaţiei despre pericolul unor atacuri şi despre urmările acestora, precum şi

despre măsurile şi regulile de comportare, se va realiza şi prin posturile de radio -televiziune

locale şi mass–media.

F. Înştiinţarea

Înştiinţarea reprezintă activitatea de transmitere a informaţiilor autorizate despre iminenţa

producerii sau producerea dezastrelor şi/sau a conflictelor armate către autorităţile administraţiei

publice centrale sau locale, după caz şi cuprinde:

- înştiinţarea despre iminența producerii sau producerea unor dezastre;

- înştiinţarea despre pericolul atacului din aer;

- înştiinţarea despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice,

convenţionale şi neconvenţionale;

Înştiinţarea se realizează de Inspectoratul General Pentru Situaţii de Urgenţă sau de

Serviciile de Urgenţă profesioniste (Inspectoratul pentru Situaţii de Urgenţă al Judeţului Arad),

după caz, pe baza informaţiilor primite de la structurile care monitorizează sursele de risc sau de

la populaţie, inclusiv prin Sistemul naţional unic pentru apeluri de urgenţă.

Mesajele de înştiinţare despre pericolul atacurilor din aer vizează introducerea situaţiilor

de alarmă aeriană şi încetarea alarmei şi se introduce pe baza informaţiilor primate de la Statul

Major al Forţelor Aeriene, conform protocoalelor încheiate în acest sens.

Mesajele de înştiinţare despre iminența producerii sau producerea unor dezastre vizează

iminența declanşării sau declanşarea unor tipuri de risc.

Mesajele despre utilizarea mijloacelor chimice, biologice, nucleare, radiologice,

convenţionale şi neconvenţionale vizează pericolul contaminării, direcţia de deplasare a norului

toxic şi se transmit pe baza datelor şi informaţiilor primite de la Statul Major General şi

structurile specializate din cadrul categoriilor de forţe armate, pe baza planurilor de cooperare

încheiate conform legislaţiei în vigoare.

Înştiinţarea se realizează cu scopul de a activa:

- Centrul Operativ cu activitate temporară;

- Comitetul Local pentru Situaţii de Urgenţă;

- Organismele, operatorii economici şi regiile implicaţi în acţiune;

- Echipele specializate şi echipele de intervenţie, destinate să intervină.

G. Avertizarea populaţiei

Avertizarea constă în aducerea la cunoştiinţa populaţiei a informaţiilor despre iminenţa

producerii sau producerea unor dezastre şi se realizează de către autorităţile administraţiei

publice centrale sau locale, după caz, prin mijloace de avertizare specifice, pe baza înştiinţării de

la structurile abilitate.

PRE-ALARMAREA - reprezintă activitatea de transmitere către autorităţile publice

centrale şi locale a mesajelor /semnalelor /informaţiilor despre probabilitatea producerii unor

dezastre sau a atacurilor din aer.

Pre-alarmarea se realizează de Inspectoratul General pentru Situaţii de Urgenţă şi de

Serviciile de urgenţă profesioniste (Inspectoratul pentru Situaţii de Urgenţă al Judeţului Arad)

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

56

după caz, pe baza informaţiilor primite de la Statul Major al Forţelor Aeriene, şi de la structurile

specializate din cadrul categoriilor de forţe armate, pe baza planurilor de cooperare întocmite în

acest sens, precum şi de la structurile care monitorizează sursele de risc.

ALARMAREA - populaţiei reprezintă activitatea de transmitere a mesajelor despre

iminența producerii unor dezastre sau a unui atac aerian şi se realizează de către autorităţile

administraţiei publice centrale ori locale, după caz, prin mijloace de alarmare specifice, pe baza

înştiinţării de la structurile abilitate.

Alarmarea trebuie să fie oportună, autentică, stabilă şi să asigure în bune condiţii

prevenirea populaţiei:

- oportună - dacă asigură prevenirea populaţiei în timp scurt şi se realizează prin mijloace

şi sisteme de alarmare care să poată fi acţionate imediat la apariţia pericolului atacurilor din aer

sau producerii unor dezastre;

- autentică - transmiterea semnalelor destinate prevenirii populaţiei se realizează prin

mijloace specifice de către personalul stabilit prin decizii ale preşedinţilor comitetelor pentru

situaţii de urgenţă;

- stabilă - prevenirea populaţiei şi operatorilor economici se realizează în orice situaţie

creată şi se obţine prin:

- menţinerea mijloacelor de alarmare în permanentă stare de funcţionare;

- folosirea mai multor tipuri de mijloace de alarmare care să se bazeze pe surse energetice

diferite de funcţionare: reţea industrială, grupuri electrogene, acumulatoare, aer comprimat, abur,

carburanţi, etc.

- verificarea periodică a dispozitivelor de acţionare a mijloacelor de alarmare afectate în

urma dezastrelor;

- intensitatea acustică a semnalelor de alarmare să fie cu cel puţin 6 - 10 dB mai mare

decât zgomotul de fond.

Mesajele de avertizare şi alarmare se transmit obligatoriu, cu prioritate şi gratuit prin

toate sistemele de telecomunicaţii, posturile şi reţelele de radio şi de televiziune, inclusiv prin

satelit şi cablu, care operează pe teritoriul ţării, la solicitarea preşedinţilor comitetelor pentru

situaţii de urgenţă.

În cazul producerii unor dezastre, folosirea mijloacelor de alarmare se realizează cu

aprobarea primarului municipiului ori a conducătorului instituţiei publice sau operatorului

economic implicat, după caz sau a împuterniciţilor acestora.

Folosirea mijloacelor tehnice de alarmare în alte scopuri decât cele pentru care sunt

destinate este interzisă.

Sistemul de înştiinţare, avertizare şi alarmare la localităţi, instituţii publice şi operatori

economici se verifică periodic prin executarea de antrenamente şi exerciţii.

Realizarea înştiinţării, avertizării şi alarmării în diferite situaţii de protecţie civilă:

- PREALARMĂ AERIANĂ - reprezintă situaţia în care se iau măsuri pentru prevenirea

organelor autorităţilor administraţiei locale, a garnizoanei militare, instituţiilor publice,

operatorilor economici despre posibilitatea atacurilor din aer potrivit schemei cu organizarea şi

asigurarea înştiinţării.

- ALARMĂ AERIANĂ - reprezintă situaţia de protecţie civilă la care se încetează

activitatea publică, angajaţii şi ceilalţi cetăţeni se adăpostesc, se opresc activităţile de producţie

cu excepţia unor unităţi de transport feroviar, de telecomunicaţii, secţiilor de producţie,

instalaţiilor şi agregatelor a căror funcţionare nu poate fi întreruptă. Pe timp de noapte se aplică

regimul de camuflare a luminilor.

- ÎNCETAREA ALARMEI AERIENE - se reiau activităţile publice şi de producţie, în

funcţie de evoluţia situaţiei aeriene şi de stadiul acţiunilor de limitare şi înlăturare a urmărilor

atacurilor inamicului.

- ALARMĂ LA DEZASTRE - reprezintă situaţia de protecţie civilă ce se introduc în

cazul iminenţei sau producerii unor dezastre pentru limitarea urmărilor acestora şi punerea în

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

57

aplicare a planurilor special întocmite în acest scop (pentru situaţiile de inundaţii, alunecări de

teren, incendii de mari proporţii).

Alarmarea cetăţenilor şi salariaţilor, operatorilor economici şi instituţiile municipiului se

execută prin folosirea sistemului de alarmare compus din:

- 38 sirene electrice acţionate centralizat;

- 2 sirene electrice descentralizate;

- 10 sirene electronice centralizate;

- 1 centrală de alarmare cu 40 de linii.

Pentru alarmarea populaţiei sunt stabilite următoarele semnale de alarmă:

5. PREALARMĂ AERIANA - 3 sunete a 32 secunde fiecare cu pauză de 12 secunde între

ele;

6. ALARMĂ AERIANĂ - 15 sunete a 4 secunde fiecare cu pauză de 4 secunde între ele;

7. ÎNCETAREA ALARMEI – 1 sunet continuu cu durata de 2 minute;

8. ALARMĂ LA DEZASTRE - 5 sunete (impulsuri) a 16 secunde fiecare cu pauză de 10

secunde între ele.

După introducerea semnalelor de alarmă, Comitetul Local pentru Situaţii de Urgenţă va

transmite comunicări cu măsurile urgente ce trebuie aplicate de către populaţie, prin portavoce,

prin posturile locale de radio şi televiziune inclusiv prin mass-media.

H. Căutarea, cercetarea şi evaluarea efectelor negative

Acţiunea se execută în zona afectată în scopul de a stabili amploarea dezastrului şi

urmările acestuia. Se execută de către formaţiunile specializate, poliţie, unităţile militare şi

operatorii economici. Datele obţinute sunt centralizate la Centrul operativ cu activitate temporară

care informează Comitetul Local pentru Situaţii de Urgenţă şi raportează Centrului Operaţional

Judeţean din structura Inspectoratului General pentru Situaţii de Urgenţă.

T. Notificarea

Activitatea de notificare se desfăşoară în scopul de a informa eşalonul superior despre

producerea şi urmările dezastrului.

Activitatea se realizează de către Centrul operativ cu activitate temporară al comitetului,

transmiţându-se date despre dezastru şi eventual, solicitându-se sprijin material, financiar sau de

altă natură.

U. Deblocarea, descarcerarea şi salvarea persoanelor

Acţiunea se desfăşoară în zona afectată în scopul:

- salvării victimelor de sub dărâmături sau din locurile în care au rămas blocate;

- deblocarea căilor de acces pentru intervenţie şi evacuare;

- asigurarea condiţiilor de supravieţuire (apă, aer, hrană, prim-ajutor);

- limitarea avariilor;

- salvarea bunurilor materiale şi animalelor.

La acţiune participă S.V.S.U. şi formaţii ale instituţiilor prevăzute să intervină la fiecare

funcţie de sprijin conform prevederilor legale, dimensionate în funcţie de amploarea dezastrului.

V. Evacuarea persoanelor, populaţiei sau bunurilor periclitate

Acţiunea de evacuare se execută din zonele afectate în localităţile stabilite. Pe timpul

acestei activităţi se va urmări cu precădere:

- asigurarea protecţiei persoanelor cu funcţii de conducere în locurile în care acestea vor

fi evacuate şi a pazei noilor sedii de lucru, precum şi a reşedinţelor puse la dispoziţie;

- asigurarea locală a măsurilor pentru evacuare;

- evidenţa populaţiei evacuate;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

58

- asigurarea primirii şi cazării persoanelor evacuate;

- instalarea taberelor de sinistraţi;

- recepţia şi depozitarea bunurilor evacuate (fiecare unitate pentru bunurile proprii);

- evacuarea animalelor;

- evacuarea valorilor culturale importante şi a bunurilor de patrimoniu;

- evacuarea valorilor de tezaur;

- securitatea şi paza zonelor evacuate şi a taberelor de sinistraţi;

- controlul şi dirijarea circulaţiei;

- evacuarea fondului arhivistic.

Evacuarea se referă la persoanele rănite sau valide surprinse în zona afectată, la

persoanele ale căror locuinţe au fost avariate şi nu mai pot fi locuite până la refacere.

Cazarea sinistraţilor se asigură în cămine culturale, şcoli sau alte spaţii în care se pot

asigura condiţii de cazare, hrănire, asistenţă medicală şi socială.

Conducerea acţiunilor de evacuare se face de către membrii Centrului de conducere şi

coordonare a evacuării. Acţiunile de adunare şi îmbarcare se realizează de membrii celor 2

puncte prevăzute a se constitui, de asemenea debarcarea, primirea şi repartiţia sinistraţilor se face

de membrii celor 2 puncte constituite în acest scop, situaţia lor fiind detailată în cadrul planului

de evacuare în situaţii de urgenţă.

Acţiunile în teren se desfăşoară de către personalul Serviciului Voluntar pentru Situaţii de

Urgenţă şi formaţiunile specializate ale instituţilor prevăzute să intervină conform funcţiilor de

sprijin.

W. Acordarea asistenţei medicale de urgenţă

Prim-ajutor medical

Acţiunea se desfăşoară în zona afectată în urma situaţiei de urgenţă pentru salvarea

victimelor şi transportul răniţilor. Participă formaţiuni ale S.V.S.U. şi formaţiuni specializate

conform repatiţiei funcţiilor de sprijin. Acestea amenajează puncte de adunare răniţi.

Pe timpul acestei activităţi se va urmări cu precădere:

- suplimentarea capacităţii de spitalizare - fiecare unitate spitalicească va urmări să

externeze pacienţii care pot continua tratamentul acasă;

- asigurarea asistenţei medicale pentru structurile de intervenţie operativă;

- acorderea asistenţei medicale de urgenţă;

- acordarea primului ajutor premedical (echipajele de prim ajutor de pe unităţile de

descarcerare ale subunităţilor de pompieri, echipele S.V.S.U. şi Crucea Roşie);

- asigurarea de medicamente şi instrumentar medical.

Acţiunea se desfăşoară în afara zonei de distrugeri cu scopul de a asigura recuperarea

(însănătoşirea) victimelor, prin:

- primirea şi trierea răniţilor aduşi de formaţiunile specializate care au acordat ajutorul

premedical;

- completarea ajutorului medical al răniţilor sosiţi de la punctele de adunare a răniţilor;

- tratament medico-chirurgical de urgenţă în focar;

- spitalizarea.

X. Prevenirea îmbolnăvirilor în masă

Se desfăşoară în zona afectată cât şi în afara acesteia în scopul de a asigura prevenirea

apariţiei unor epidemii sau epizootii, ca urmare a prezenţei cadavrelor, reziduurilor menajere şi

altor factori de pericol, şi constă în:

- dezinfecţie, dezinsecţie şi deratizare;

- vaccinări şi administrarea unor antidoturi;

- controlul şi supravegherea calităţii surselor de apă;

- de alimentare şi a factorilor de mediu;

- interdicţii sau restricţii de consum;

- declararea stării de carantină.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

59

Acţiunea se desfăşoară de către formaţii de specialitate ale Autorităţii de Sănătate Publică

a Judeţului Arad, Protecţia Mediului, Direcţia Sanitar Veterinară Arad.

Y. Prevenirea şi stingerea incendiilor

Acţiune se desfăşoară în zona afectată în scopul de a asigura:

- prevenirea apariţiei unor incendii, ca urmare a avarierii /distrugerii /suprasolicitării

instalaţiilor electrice sau de gaze, sau a unor ambalaje cu materiale combustibile;

- localizarea şi stingerea incendiilor apărute.

Acţiunea este organizată şi condusă de către personalul profesionist al I.S.U.J. Arad.

Z. Asigurarea transportului forţelor şi mijloacelor de intervenţie, persoanelor evacuate

şi altor resurse

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea transportului necesar pentru realizarea evacuării;

- stabilirea şi pregătirea punctelor de îmbarcare a evacuaţilor din zonele afectate, în

termen de 2 ore de la declararea stării de urgenţă;

- realizarea graficului de transport şi asigurarea mijloacelor necesare pentru efectuarea

evacuării, în termen de 6 ore de la declararea stării de urgenţă;

- asigurarea transportului pentru persoanele şi bunurile evacuate;

- supravegherea, fluidizarea şi controlul circulaţiei auto;

- controlul şi evidenţa auto-evacuării;

- transportul forţelor şi mijloacelor pentru intervenţie operativă şi asigurarea logisticii

acestora.

Acţiunile se desfăşoară de către operatorii economici de profil şi regiile autonome

subordonate consiliului local.

AA. Paza, ordinea, îndrumarea circulaţiei, restricţii de circulaţie

Acţiunea se desfăşoară în zonele afectate şi în afara acestora, în locurile de adunare şi

cazare ale sinistraţilor pe itinerariile de deplasare a forţelor de intervenţie, în zona de carantină,

în scopul de a asigura:

- participarea cu forţe şi tehnica din dotare la acţiunile specifice de protecţie-intervenţie,

la nivelul municipiului;

- participarea din primele momente la acţiunile de salvare şi evacuare a persoanelor şi

valorilor deosebite aflate în pericol;

- iniţierea măsurilor ce se impun pe linia organizării circulaţiei autovehiculelor stabilind

itinerare de bază şi de rezervă pentru unităţile care îndeplinesc misiuni speciale în zonele afectate

cât şi rute ocolitoare pentru ceilalţi participanţi la traficul rutier;

- în timp operativ a informaţiilor necesare organismelor de decizie şi forţelor de

intervenţie despre situaţia din zonele cu distrugeri, în vederea creşterii eficienţei combaterii

efectelor distructive;

- priorităţilor de deplasare pentru mijloacele de intervenţie specifice (pompieri, protecţie

civilă, autosanitare, specialişti, etc);

- conlucrarea permanentă cu organele de administrare a drumurilor pentru delimitarea,

semnalizarea şi degajarea căilor de comunicaţii afectate, în ordinea importanţei;

- desfăşurarea eficientă a acţiunilor de transport şi evacuare a răniţilor şi sinistraţilor;

- interzicerea accesului în zona de restricţie a persoanelor şi mijloacelor neautorizate sau

neimplicate în acţiuni de intervenţie;

- evitarea pericolelor de accidente de circulaţie;

- înlăturarea pericolului de înstrăinare a unor bunuri sau valori materiale publice sau

particulare;

- evitarea desfăşurării unor acţiuni necontrolate care ar putea spori gradul de pericol.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

60

Acţiunile se desfăşoară prin dispoziţia preşedintelui Comitetului Local pentru Situaţii de

Urgenţă și sunt organizate şi conduse de către Poliţia municipiului, Poliţia Locală, Inspectoratul

de Jandarmi.

Numărul de persoane necesare desfăşurării acestor activităţi se stabileşte în funcţie de

amploarea fenomenelor periculoase.

BB. Asigurarea apei şi hranei pentru persoanele şi animalele afectate sau evacuate

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea apei şi hranei pentru persoane;

- asigurarea apei şi hranei pentru animale;

- verificarea şi asigurarea apei potabile, prepararea şi distribuirea hranei pentru

persoanele afectate sau evacuate.

Acţiunile se desfăşoară de către formaţiunile specializate ale instituţiilor prevăzute să

intervină conform funcţiilor de sprijin şi formaţiuni ale S.V.S.U..

CC. Asigurarea energiei pentru iluminat

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- asigurarea autonomiei energetice pentru fiecare facilitate critică de răspuns la urgenţă,

pentru minimum 72 ore;

- asigurarea energiei electrice;

- refacerea operativă a avariilor produse în reţelele de transport şi distribuţie a energiei

electrice;

- refacerea operativă a avariilor produse în reţelele de transport şi distribuţie a gazelor

naturale.

Acţiunile se desfăşoară de către formaţiuni specializate de la SC Electrica Sa filiala Arad.

DD. Efectuarea depoluării şi decontaminării

Acţiunea se desfăşoară în zona afectată şi în afara ei, astfel:

- supravegherea gradului de contaminare în perimetrul raioanelor de intervenţie;

- aplicarea măsurilor de limitare a împrăştierii substanţelor poluante sau contaminatoare

pentru asigurarea protecţiei populaţiei surprinse în perimetrul raioanelor de intervenţie;

- efectuarea depoluării şi decontaminării;

- stabilirea pentru monitorizarea gradului de contaminare şi centralizarea datelor privind

contaminarea teritoriului;

- stabilirea priorităţilor pentru efectuarea decontaminării şi depoluării;

- asigurarea operativă a forţelor şi mijloacelor de sprijin precum şi a materialelor necesare

pentru realizarea decontaminării şi depoluării populaţiei, căilor rutiere şi clădirilor;

- supravegherea gradului de contaminare, evaluarea efectelor asupra sănătăţii şi

monitorizarea stării de sănătate a populaţiei;

- realizarea decontaminării animalelor şi produselor vegetale şi animale;

- supravegherea gradului de contaminare, evaluarea efectelor asupra mediului şi

depoluarea cursurilor de apă.

Acţiunile se desfăşoară de către formaţiunile specializate ale instituţiilor prevăzute să

intervină conform funcţiilor de sprijin, formaţiuni ale I.S.U.J. Arad, SC Compania de Apă Arad.

EE. Comunicarea cu Mass Media în situaţii de urgenţă

1. Comunicarea în situaţii de urgenţă

- situaţiile de urgenţă generează: panică, anexietate socială, context pentru zvonuri şi

speculaţii;

- soluţii din perspectiva comunicării: mesaj veridic, sincer, exact;

- scopul comunicării în cazul managementului situaţiilor de urgenţă: adaptarea strategiilor

de comunicare la orizontul de panică socială generat de evenimente

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

61

- adaptarea mesajului, precizia şi informarea corectă pentru a genera o atitudine

favorabilă care să sprijine intervenţia autorităţilor.

9. Principiile comunicării în situaţii de urgenţă

- transmiterea oportună către public şi jurnalişti a informaţiilor necesare realizării unui

management al consecinţelor;

- oferirea de răspunsuri complete întrebărilor puse de jurnalişti sau de alte categorii de

public pe măsură ce informaţiile transmise pot fi verificate;

- principiul O SINGURĂ VOCE - asigurarea unităţii de mesaj la toate nivelele implicate

în managementul situaţiilor de urgenţă.

10. Obiective de comunicare

- difuzarea mesajelor de apel la calm şi de control al situaţiei în cadrul unei strategii de

îngrădire şi diminuare a panicii;

- difuzarea instrucţiunilor deja existente, corespunzătoare tipului de situaţie de urgenţă,

către fiecare categorie de public ţintă;

- informarea corectă şi în timp real asupra datelor cunoscute ale situaţiei de urgenţă,

consecinţele şi măsurile luate;

- realizarea comunicării şi informării interne în cadrul echipei de management al urgenţei

şi în interiorul echipelor coordonate de aceasta.

11. Categorii de public ţintă

- victimile şi rudele acestora;

- cetăţeni din zona afectată de situaţia de urgenţă;

- cetăţeni din zonele potenţiale de risc;

- autorităţile implicate în gestionarea situaţiei de urgenţă;

- categoriile speciale de public ţintă: operatorii economici, organizaţii umanitare,

organizaţii internaţionale, ONG-uri etc;

- membrii structurilor de gestionare a urgenţei şi membrii echipelor de intervenţie ale

autorităţilor locale, precum şi familiile acestora.

12. Zvonurile şi comunicarea în situaţii de urgenţă

Cea mai bună metodă de a combate zvonurile constă în a satisface nevoia naturală a

oamenilor de informaţie promptă şi corectă.

13. Mesajul

- conceptul strategic al mesajului într-o situaţie de urgenţă: SITUAŢIA ESTE SUB

CONTROL - acest mesaj este urmat de prezentarea măsurilor luate;

- conceptele cheie pe care se construiesc mesajele trebuie să fie de tipul: control, grijă,

intervenţie rapidă, eficienţă, cooperare, într-ajutorare, reciprocitate, ajutor.

Lipsa de comunicare cu mass media poate crea impresia că nu controlezi situaţia.

14. Tehnici de comunicare folosite

- organizarea a două conferinţe de presă într-un interval de 3-10 ore de la producerea

situaţiei de urgenţă;

- briefing-uri ori de câte ori este necesar;

- difuzarea de mape de presă;

- facilitarea obţinerii de declaraţii şi interviuri de la persoanele de interes pentru jurnalişti;

- facilitarea obţinerii unor documente de interes public în scopul documentării

jurnaliştilor;

- însoţirea jurnaliştilor în câmpul de operaţiuni, pentru activitatea de documentare.

15. Managementul comunicării în situaţii de urgenţă

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

62

- numirea şi pregătirea echipei de gestionare a comunicării, stabilirea politicii de

comunicare şi a mesajelor de bază;

- informarea categoriilor de public - cheie: populaţia afectată, mass media, reprezentanţi

ai puterii centrale şi locale, politicieni, etc;

- anticiparea şi rezolvarea nevoilor jurnaliştilor;

- pregătirea canalelor prin care populaţia poate cere informaţii sau exprima opinii: linii

telefonice gratuite, forum de discuţii pe internet, întâlniri publice;

- asigurarea transparenţei pe timpul gestionării situaţiei de urgenţă;

- gestionarea percepţiei care reflectă competenţa, adevărul şi transparenţa;

- corectarea imediată a relatărilor neadevărate din presa care denaturează situaţia reală;

- realizarea comunicării interne cu personalul instituţiilor implicate în gestionarea

situaţiei de urgenţă înaintea efectuării declaraţiilor publice;

- păstrarea contactului cu familiile victimelor;

- comunicarea, imediat ce pot fi confirmate, a tuturor ştirilor bune sau reale, către toate

canalele de comunicare în masă în acelaşi timp;

- combaterea zvonurilor printr-o informare oportună, corectă şi completă;

- prevenirea şi combaterea manipulării informaţionale.

Principalele măsuri de protecţie şi intervenţie în funcţie de riscul manifestat la nivelul

municipiului Arad sunt cuprinse în anexa nr. 16.

Secţiunea a 5-a. Instruirea

Instruirea în domeniul situaţiilor de urgenţă este componentă a pregătirii profesionale şi

are ca scop însuşirea cunoştiinţelor, formarea şi perfecţionarea deprinderilor necesare în vederea

prevenirii şi reducerii efectelor negative ale situaţiilor de urgenţă sau ale dezastrelor în zona de

competenţă.

Prefecţii, primarii şi conducerile operatorilor economici şi instituţiilor publice au

obligaţia de a asigura cunoaşterea de către forţele destinate intervenţiei, precum şi de către

populaţie a modalităţilor de acţiune conform planurilor aprobate de analiză şi acoperire a

riscurilor.

Pregătirea forţelor profesioniste de intervenţie în domeniul situaţiilor de urgenţă se

realizează pe baza Ordinului emis de Instituţia Prefectului, a unor programe adecvate avizate de

Inspectoratul pentru Situaţii de Urgenţă şi aprobat de Comitetul Judeţene pentru Situaţii de

Urgenţă și a Dispoziţiei Primarului privind pregătirea pe niveluri de competenţă, structuri

funcţionale şi pe categorii de personal, fiind structurată astfel:

9. Pregătirea personalului de conducere din cadrul primăriei, care are atribuţii în

managementul situaţiilor de urgenţă se realizează prin:

- cursuri organizate în cadrul Centrului zonal de pregătire de protecţie civilă Cluj-Napoca,

o dată la 2-4 ani;

- un instructaj anual cu durata de 4 ore, organizat de I.S.U.J. Arad.

10. Pregătirea membrilor Comitetului Local pentru Situaţii de Urgenţă se realizează

prin:

- cursuri organizate în cadrul Centrului Zonal de pregătire de protecţie civilă Cluj

Napoca, în baza planificării I.S.U.J. Arad;

- un instructaj de pregătire semestrial cu durata de 2-3 ore.

11. Şeful Centrului operativ cu activitate temporară /inspectorul de protecţie civilă se

instruieşte prin:

- participarea la un curs de pregătire cu scoatere din producţie o dată la 2-4 ani;

- convocare de pregătire anual cu durata de 6 ore;

- un instructaj de pregătire anual 4 ore;

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

63

- un instructaj de pregătire trimestrial 2-3 ore;

- studiu individual.

12. Personalul centrului operativ cu activitate temporară se pregătesc prin:

- antrenament de specialitate anual 2-4 ore.

13. Cadru Tehnic cu atribuţii în domeniul apărării împotriva incendiilor /Şeful

S.V.S.U., participă la:

- convocări de pregătire trimestrială cu durata de 6 ore;

- un instructaj de pregătire, semestrial timp de 2-4 ore.

14. Personalul S.V.S.U. participă lunar la:

- o şedinţă teoretic aplicativă;

- o şedinţă practic-demonstrativă cu durata de 2-3 ore.

15. Populaţia se instruieşte prin participarea la exerciţiile de alarmare publică,

aplicaţiile şi exerciţiile de specialitate, prin intermediul mass-media şi prin acţiunile derulate de

organizaţiile neguvernamentale, potrivit specificului acestora.

16. Instruirea preşcolarilor şi a elevilor se desfăşoară prin parcurgerea temelor de

specialitate şi prin activităţi extraşcolare, privind modul de protecţie şi acţiune în situaţii de

urgenţă.

Secţiunea a 6-a. Realizarea circuitului informaţional-decizional şi de cooperare

Sistemul informaţional-decizional cuprinde ansamblul subsistemelor destinate observării,

detectării, măsurării, înregistrării, stocării şi prelucrării datelor specifice, alarmării, notificării,

culegerii şi transmiterii informaţiilor şi a deciziilor de către factorii implicaţi în acţiunile de

prevenire şi gestionare a unei situaţii de urgenţă.

Informarea secretariatelor tehnice permanente ale comitetelor pentru situaţii de urgenţă

ierarhic superioare asupra locului producerii unei situaţii de urgenţă specifică, evoluţiei acesteia,

efectelor negative produse, precum şi asupra măsurilor luate se realizează prin rapoarte

operative.

Primarul, conducerea Comitetului Local pentru Situaţii de Urgenţă, precum şi

conducerile operatorilor economici şi instituţiilor amplasate în zone de risc au obligaţia să

asigure preluarea de la staţiile centrale şi locale a datelor şi avertizărilor meteorologice şi

hidrologice, în vederea declanşării acţiunilor preventive şi de intervenţie.

Realizarea legăturilor şi circulaţia informaţiilor între structurile participante la gestionarea

situaţiilor de urgenţă, se face conform „Schemei fluxului informaţional - decizional" anexa nr.

21.

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

64

Capitolul V – Resurse umane, materiale şi financiare

Alocarea resurselor umane, materiale şi financiare necesare desfăşurării activităţii de

analiză şi acoperire a riscurilor se realizează prin Planul de asigurare cu resurse umane,

materiale şi financiare pentru gestionarea situaţiilor de urgenţă. Consiliul Local Arad va

prevedea în bugetul anual, fonduri necesare pentru asigurarea resurselor umane, materiale şi

financiare necesare analizei şi acoperirii riscurilor din unităţile administrativ – teritoriale pe care

le reprezintă.

Capitolul VI – Logistica acţiunilor

Logistica acţiunilor pentru limitarea şi înlăturarea urmărilor riscurilor şi pentru

restabilirea stării de normalitate se stabileşte prin planurile de protecţie şi intervenţie întocmite

pe tipuri de riscuri, respectiv prin forţele şi mijloacele stabilite prin registrele de capabilităţi

întocmite la nivel local şi naţional.

Capitolul VII – Dispoziţii finale

Planul de analiză şi acoperire a riscurilor al judeţului Arad intră în vigoare la data

aprobării sale de către Consiliul Local al Municipiului Arad şi înlocuieşte Planul de Analiză şi

Acoperire a Riscurilor aprobat prin HCLM nr. 98 /28.03.2017, care se va arhiva conform

normelor în vigoare.

Planul de Analiză şi Acoperire a Riscurilor al municipiului Arad are următoarele anexe,

ce nu au caracter public fiind confidențiale:

Anexa nr. 1 - Reţeaua drumurilor naţionale şi judeţene din municipiul Arad

Anexa nr. 2 - Situaţia mijloacelor de avertizare şi alarmare la nivelul municipiului Arad

Anexa nr. 3 - Zone inundabile din municipiul Arad – Caracteristici

Anexa nr. 4 - Date caracteristice în vederea gestionării efectelor inundaţiilor pe cursul râului

 Mureş pe teritoriul municipiului Arad

Anexa nr. 5 - Instituţii publice cu risc de incendiu din municipiul Arad

Anexa nr. 6 - Staţii de alimentare cu carburanţi în municipiul Arad

Anexa nr. 7 - Staţii de alimentare cu GPL tip Skid în municipiul Arad

Anexa nr. 8 - Depozite carburanţi în municipiul Arad

Anexa nr. 9 - Instituţii şi operatori economici sursă de risc SEVESO din municipiul Arad

Anexa nr. 10 - Instituţii şi operatori economici sursă de risc nuclear sau radiologic din

 municipiul Arad

Anexa nr. 11 - Zone industriale cu risc ridicat de incendiu din municipiul Arad

Anexa nr. 12 - Structura principalelor unităţi turistice din municipiul Arad

Anexa nr. 13 - Obiective Inundabile Râul Mureş (Zona Dig – Mal)

Anexa nr. 14 - Catalogul municipiului Arad cuprinzând clasificarea instituţiilor publice

 şi operatorilor economici din punct de vedere al protecţiei civile, în funcţie

 de tipurile de risc specifice

Anexa nr. 15 - Măsuri pentru avertizarea-alarmarea populaţiei la primirea avertizărilor

 hidrologice /meteorologice

Anexa nr. 16 - Principalele măsuri de protecţie şi intervenţie în funcţie de riscul manifestat

Anexa nr. 17 - Stocul minim de materiale şi mijloace de apărare operativă împotriva inundaţiilor

Anexa nr. 18 - Măsuri corespunzătoare de evitare a manifestării riscurilor, de reducere a

 frecvenţei de producere ori de limitare a consecinţelor acestora,

 pe tipuri de riscuri

Anexa nr. 19 - Protocoale de colaborare cu instituţii şi operatori economici, în cazul produceri

 unor situaţii de urgenţă după caz în municipiul Arad

Planul de Analiză și Acoperire a Riscurilor al Municipiului Arad

65

Anexa nr. 20 - Reguli de comportare în cazul producerii unei situaţii de urgenţă

Anexa nr. 21 - Schema fluxului informaţional – decizional pentru situaţii de urgenţă

