

TITLUL

LUCRĂRII
: STUDIU DE CIRCULAŢIE

aferent Planului Urbanistic General

al oraşului Ianca

BENEFICIAR : CONSILIUL LOCAL AL ORAŞULUI IANCA

PROIECTANT

GENERAL

:

S.C. RAUMPLAN DESIGN S.R.L.

PROIECTANT

DE

SPECIALITATE

:

P.F.A. CRISTIAN CĂIŢĂ

- iunie 2012 -

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

2

COLECTIV DE ELABORARE:

Organizarea circulaţiei:

Redactare computerizată:

 ing. Cristian CĂIŢĂ

ing. Cristian CĂIŢĂ

urb. Dragoş PĂRCĂLABU

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

3

CUPRINS:

PARTE SCRISĂ

I. INTRODUCERE

1. Date de recunoaştere

2. Obiectul lucrării

3. Surse de documentare

II. GENERALITĂŢI

1. Încadrarea în teritoriul

2. Referiri ale studiului de circulaţie privind teritoriul

3. Descrierea proiectului

III. ANALIZA CRITICĂ A CIRCULAŢIEI EXISTENTE - DIAGNOZĂ

1. Parametri sociali-economici

2. Zonele generatoare şi polarizatoare de trafic.

3. Caracteristicile traficului

3.1 Valori de trafic la nivel teritorial

3.2 Caracteristicile transportului în comun

3. Caracteristicele de structură şi elementele geometrice ale străzilor

4.1. Structura reţelei principale de străzi

4.2. Structura reţelei secundare de străzi

4.3. Caracteristicile profilurilor transversale

4.4. Amenajările pentru circulaţia pietonilor şi a bicicliştilor

5. Disfuncţiuni la nivelul localităţii

IV. PROGNOZA CIRCULAŢIEI

1. Reţeaua stradală principală

2. Calculul prognozei traficului

V. STRUCTURA, DIMENSIONAREA ŞI ORGANIZAREA SISTEMULUI DE

CIRCULAŢIE – TERAPIA CIRCULAŢIEI

1. Alcătuirea structurii reţelei majore de circulaţie

2. Ierarhizarea şi dimensionarea arterelor de circulaţie

3. Dimensionarea şi organizarea reţelei de transport în comun

4. Dotărilor necesare circulaţiei şi echiparea tehnică

VI. PRIORITĂŢI.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

4

PARTE DESENATĂ

C.01 Plan de încadrare în P.A.T.N.

C.02 Plan de încadrare în contextul suprateritorial, regiunea sud-est

DIAGNOZA

C.03 Reţeaua de drumuri publice din judeţul Brăila

C.04 Reţeaua de drumuri principale din oraşul Ianca

C.05 Starea fizică a drumurilor şi străzilor

C.06 Transportul în comun

C.07 Intensitatea traficului auto

PROGNOZA

C.08 Prognoza traficului 2020

PROPUNERI

C.09 Propuneri-Reţeaua de drumuri principale din oraşul Ianca

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

5

I. INTRODUCERE

1. Date de recunoaştere

 Denumirea lucrării: Studiu de circulaţie aferent PUG Ianca

 Beneficiar: Consiliul Local al oraşului Ianca

 Proiectant de specialitate: P.F.A. Cristian Căiţă

 Data elaborării: iunie 2012

2. Obiectul lucrării

STUDIUL DE CIRCULAŢIE aferent PUG Ianca, stabileşte obiectivele şi acţiunile de

dezvoltare ale căilor de comunicaţie la nivelul localităţii pentru următorii 10 ani.

În conţinutul documentaţiei se vor regăsi tratate următoarele aspecte ale traficului din

oraşul Ianca :

1. DIAGNOZA CIRCULAŢIEI

2. PROGNOZA CIRCULAŢIEI

3. TERAPIA CIRCULAŢIEI

4. PRIORITĂŢI

În urma studiului şi a propunerilor de soluţionare a categoriilor de probleme

menţionate, materialul oferă instrumente de lucru necesare elaborării, aprobării cât şi urmăririi

aplicării Planului Urbanistic General în urmatoarele domenii: proiectare, studiu de fezabilitate,

strategii de dezvoltare, administraţie centrală şi locală, agenţi economici, colectivităţi sau

persoane particulare beneficiare.

3. Surse de documentare

Întocmirea studiului s-a efectuat cu aplicarea următoarelor normative tehnice:

- C 242/1993 - “Normativul de elaborare a studiilor de circulaţie din localităţi şi

teritoriul de influenţă”

- Ordin AND20/2001 indicativ DD506/2001- “Instrucţiunile tehnice pentru

recensăminte, măsuratori, sondaje si anchete de circulaţie în localităţi si teritoriul de

influenţă”

- STAS 10795/1-1995 - “Metode de investigare a circulaţiei”

- P132/1993 - “Normativul pentru proiectarea parcajelor”

- Ordinul nr. 49/1998 - “Norme tehnice privind proiectarea si realizarea străzilor in

localităţile urbane”

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

6

- STAS 2900-89 – “Lăţimea drumurilor”

- Ordinul nr. 44/1998 – “Norme tehnice privind protecţia mediului ca urmare a

impactului drum-mediu înconjurător”

- Ordinul nr. 45/1998 -“Norme tehnice privind proiectarea, construirea şi modernizarea

- drumurilor”

- Ordinul nr. 46/1998 - “Norme tehnice privind stabilirea clasei tehnice a drumurilor

publice”

- Ordinul Ministrului Transporturilor nr. 169/15.02.2005 "Normativ privind proiectarea

liniilor şi staţiilor de cale ferată pentru viteze până la 200 km/h";

- SR7348/2001 - “Echivalarea vehiculelor pentru determinarea capacităţ ii de circulaţie”

- Standarde de proiectare pentru lucrările de străzi, intersecţii, trotuare,piste de biciclişti,

profiluri caracteristice de artere urbane (cuprinse în clasa de STAS 10144/1,2,3,4,5)

precum şi alte standarde privind căile de comunicaţii.

- PD 162 -83 – “Normativ pentru proiectarea autostrăzilor extraurbane”

Legislaţia generală:

- Legea 350 / 2001 – “Privind amenajarea teritoriului şi urbanismul”

- Ordonanţa nr. 43/1997 - “Regimul juridic al drumurilor”

- Legea nr. 50/1991 republicată – “Privind autorizarea construcţiilor”

- HGR 525/1996 de aprobarea a Regulamentului General de Urbanism;

Studii şi proiecte anterioare

- Strategia de dezvoltare durabilă a judeţului Brăila 2010-2015;

- Strategia de dezvoltare a regiunii Est-Vest

- P.A.T.N. – Secţiunea I , Reţele de Transport

- P.A.T.J. BRĂILA – Căi de comunicaţie

- PUG Ianca an 2000

II. GENERALITĂŢI

1. Încadrarea în teritoriu

Localitatea este încadrată geografic la intersecţia latitudinii nordice de 45 grade şi 8

min. cu longitudinea estică de 27 grade şi 28 min., străjuind în partea de nord Lacul Ianca.

Oraşul Ianca se află pe traseul drumului naţional DN2B care face legătura între Buzău şi

Brăila. Prin drumul naţional, oraşul Ianca are acces relativ rapid şi facil la reţeaua de drumuri

naţionale şi europene din regiunea sud-estică a României. La mai puţin de 100km de

localitate se poate accesa coridoarele pan-europene IV respectiv IX.

http://www.afer.ro/rom/doc/OMTCT%20nr%20169-05.htm

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

7

Fig. 1 Coridoare de transport pan-europene la nivelul continentului

Fig. 2 Drumuri europene la nivelul României

IANCA

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

8

Fig. 3 Coridoare de transport naționale și europene la nivelul regiuni Sud-Est

Unitatea teritorială administrativ a oraşului Ianca este traversată de şase drumuri de

importanţă naţională, judeţeană şi locală :

- DN2B traversează UAT-ul localităţii de la est la vest şi are aproximativ 13,90km .

Drumul naţional face legătura între Buzău-Făurei-Ianca-Brăila şi are o lungime totală

de aproximativ 104km;

- DJ221 cu o lungime de 9,01km pe teritoriul UAT-ului localităţii ; face legătura dintre

Ianca şi localităţile din nord (com. Şiţeşti) şi drumul naţional 22;

- DJ211 cu o lungime de 6,20km pe teritoriul UAT-ului localităţii ; face legătura dintre

Ianca şi localităţile din sud (com. Bordei Verde);

- DC35 cu o lungime de 8,67km pe teritoriul UAT-ului localităţii ; face legătura dintre

Ianca şi satul Borleşti din UAT-ul localităţii;

- DC36 cu o lungime de 10,20km pe teritoriul UAT-ului localităţii ; face legătura dintre

Ianca, Perişoru şi satul Târlele Filiu din UAT-ul localităţii;

- DC37 are o lungime de 1,60km pe teritoriul UAT-ului localităţii şi face legătura dintre

Ianca şi satul Plopu din UAT-ul localităţii.

Ca şi pozitie faţă de principalele oraşe din regiunea sud-estică a României, Ianca se

situează pe cale rutieră astfel:

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

9

- 45,0km faţă de Brăila

- 71,3km faţă de Galaţi

- 47,3km faţă de Râmnicu Sărat

- 59,3km faţă de Buzău

2. Referiri ale studiului de circulaţie privind teritoriul

Elaborarea studiului de circulaţie al oraşului Ianca nu poate fi independent de cadrul

teritorial în care este amplasat, fiind situat pe o importantă axă de circulaţie naţională, ce leagă

localităţile pe axa Galaţi-Brăila-Ianca-Buzău/(E85- coridor paneuropean IX).

3. Descrierea proiectului

Elaborarea studiului de circulaţie a oraşului Ianca a ţinut cont doar de intravilanul

localităţii şi principalele căi de acces.

În cadrul studiului s-a analizat reţeaua majoră de căi de comunicaţii din localitate, din

punct de vedere al fluxurilor majore de circulaţie, intensitatea traficului înregistrat în luna iulie

pe reţeaua majoră de străzi, transportul în comun şi disfuncţionalităţile constatate. După

analiza aspectelor enumerate mai sus s-au făcut propuneri pentru îmbunătăţirea circulaţiei din

localitate şi rezolvarea disfuncţiunilor constatate.

În cadrul capitolelor următoare se vor trata pe larg aspectele relevante ce au decurs din

derularea acestor activităţi enumerate mai sus.

Măsurătorile de trafic au fost efectuate câte o oră pentru fiecare punct pentru a

evidenţia traficul de autovehicule ce au fost contorizate în punctele de măsurare.

Valorile astfel obţinute au fost transformate în vehicule etalon conform Ordinului nr.

617 din 23 octombrie 2003 pentru aprobarea reglementării tehnice „Normativ pentru

determinarea traficului de calcul pentru proiectarea drumurilor din punct de vedere al

capacităţii portante şi al capacităţii de circulaţie '' indicativ AND 584-2002.

Tabelul 1. Coeficienţii pentru echivalarea vehiculelor fizice în vehicule etalon de tip autoturism pe

drumurile publice

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

10

Fig. 4 Punctele de masurare a traficului

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

11

III. ANALIZA CIRCULAŢIEI EXISTENTE - DIAGNOZA

1. Parametri sociali-economici

Potrivit datelor recensământului populaţiei din anul 2008, populaţia stabilă a localităţii

la 1 ianuarie 2008 era de 11196 locuitori (10049 locuitori în 2011). Evoluţia populaţiei din

ultimi 5 de ani este următoarea:

Denumire 2005 2006 2007 2008 2009 2010

Populaţia totală - la 1 iulie (stabilă) 11389 11309 11227 11196 11163 11110

Populaţia totală - la 1 ianuarie (stabilă) 11384 11377 11265 11192 11176 11168
Sursa: FIŞA ORAŞULUI IANCA / INSSE 0.52 - Direcţia Regională de Statistică Brăila, 2012

Evoluţia migrări populaţiei în perioada 2005-2010 este prezentată astfel:

Denumire 2005 2006 2007 2008 2009 2010

Stabiliri de domiciliu în localitate 134 161 212 162 206 169

Plecări cu domiciliul din localitate 117 173 215 166 137 250

Stabiliri de reşedință în localitate la 1 ianuarie (până în 2000 la 1

iulie)

80 63 48 52 53 53

Plecări cu resedinţa din localitate la 1 ianuarie (până în 2000 la 1

iulie)

97 77 108 117 94 117

2. Zonele generatoare şi polarizatoare de trafic.

La nivelul localităţii, principala sursă generatoare de trafic, este drumul naţional

DN2B care leagă oraşele din estul României (Buzău, Făurei, Ianca, Brăila, Galaţi). Acest drum

naţional aduce în localitate un trafic de tranzit important ca valori. Se estimează că din totalul

traficul generat de DN2B, 70-85% din traficul reprezintă trafic de tranzit.

Sursele secundare generatoare de trafic le reprezintă DJ221 care face legătura între

Ianca şi localităţile din nord şi DJ 211 care face legătura cu localităţile din sud. Traficul

generat de DJ221 şi DJ 211 reprezintă aproximativ 10-15% din traficul auto din localitate.

3. Caracteristicile traficului existent

Circulaţia auto majoră este în prezent asigurată de şase drumuri de interes naţional,

judeţean şi local de categoria a III-a: DN2B, DJ 211, DJ 221, DC35, DC36 şi DC37. Reţeaua

secundară este reprezentată de străzile din Ianca, sat Perişoru, sat Berleşti, sat Târlele Filiu, sat

Oprişeneşti, sat Plopu şi sat Gara Ianca.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

12

Reţeaua de străzi este una tipică pentru localităţile de câmpie. Ea are o dispunere de tip

radial (reţeaua principală) şi de tip rectangular (reţeaua secundară) iar în componenţa ei se

găsesc drumuri şi străzi de categoria a III-a şi a IV-a (după lăţimea carosabilului).

3.1 Valori de trafic la nivel teritorial

În interiorul intravilanului s-au făcut măsurători de trafic în 5 posturi caracteristice

pentru traficul din localitate. Măsurătorile au fost efectuate în luna iunie a anului 2012. Aceste

valori nu arată maximele intensităţii traficului din localitate. Ele pot fi mai mari cu până la

10 -20% în perioade scurte de timp (1 - 2ore), în perioadele de vârf ale traficului.

Datele de trafic culese pot fi folosite pentru identificarea fluxurilor majore din

localitate, intensitatea traficului pe reţeaua majoră de căi de comunicaţii şi identificarea

străzilor a căror capacitate de preluare a traficului este depaşită prin indicele “debit-

capacitate” (raportul dintre traficul înregistrat şi capacitatea de preluare a străzii în Vet./h).

În urma măsurătorilor de trafic efecutate cu contori în cele 5 puncte caracteristice s-au

cules următoarele valori de trafic:

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

13

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

14

Capacitatea de circulaţie a străzilor/drumuri este conf. STAS-10144/5-89 pentru trafic

discontinuu (table 9).

Punct de
măsurare

Denumire stradă
Categoria

străzii

Valori de trafic (Vet./h) Capacitate
Vet./h pt.
V=50km/h

Indicele
debit-

capacitate
% Înregistrate

Max.
estimat

1

DN2B intrare în
localitate

III 726 798 1100 66

Str. Aviatorilor III 24 27 1100 3

2

Str. Morii III 43 47 1100 4

DN2B III 846 930 1100 76

Str. Parcului III 21 23 1100 3

3

DC35 (Str. Gării) III 64 70 1100 5

DN2B III 846 930 1100 76

DJ221 (str. Sărățeni) III 132 141 1100 13

4 DC35 III 250 275 1100 10

5

Str. Nr1. (sat. Găra
Ianca)

III 12 14 1100 1

DN2B III 769 845 1100 70

DJ211 III 327 360 1100 30

Tabelul nr. 3 Indicele debit-capacitate

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

15

Conform datelor din tabelul nr. 3 se constată că în intravilanul localităţii DN2B are în

prezent un debit de autovehicule etalon cuprins între 66-76 % din capacitatea de preluare a

drumului naţional.

Concluziile rezultate din măsurătorile de trafic:

- Fluxul major este dispus pe direcţia E-V pe Calea Brăilei (DN2B); pe această

axă s-a înregistrat 70-85% din traficul din localitate;

- Fluxul secundar conform măsurătorilor de trafic este DJ211.

Restul străzilor şi drumurilor din localitate nu au fost cuantificate valoric în cadrul

studiului deoarece s-a constatat ca acestea au un trafic neglijabil ca valoare şi aport în

circulaţia de ansamblu din Ianca.

Figura nr. 11 Diagrama fluxurilor principale de circulație

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

16

3.2 Caracteristicile transportului în comun

Transport în comun rutier

Datorită dimensiunii mici a localităţii (oraş de rang III cu o populaţie de aproximativ

10000 de locuitori) reţeaua de transport în comun a oraşului Ianca se rezumă la traseele

judeţene şi interjudeţene. Aceste trasee satisfac într-o bună măsură nevoia de mobilitate a

localnicilor către localităţile învecinate pe axa est-vest. Există două trasee aprobate de C.J.

Brăila prin hotărâri de consiliu care trec prin Ianca. Acestea au program de circulaţie între

orele 6-20 în fiecare zi.

Transportul public se realizează cu vehicule de mică capacitate (per vehicul) în

general cu microbuze.

În Ianca nu există serviciu de transport public local. Satele precum Berleşti şi Târlele

Filiu nu sunt deservite de traseele judeţene şi interjudeţene. Către aceste locaţii există doar

curse speciale (autovehicule scolare).

Anexa

A B C

Plecare Sosire Plecare Sosire

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

01 00 029 FAUREI IANCA BRAILA 71 4 >9 1 6:00 7:35 8:00 9:35

1,2,3,4,5,6,7

circula prin Dedulesti

63 9:45 11:15 11:30 13:00 1,2,3,4,5,6,7

71 13:15 14:50 15:00 16:35

1,2,3,4,5,6,7

circula prin Dedulesti

63 16:40 18:10 18:20 19:50 1,2,3,4,5,6,7

02 00 055 FAUREI IANCA MARALOIU 43 2 >9 1 6:15 7:15 7:20 8:20 1,2,3,4,5,6,7

14:00 15:00 15:10 16:10 1,2,3,4,5,6,7

Nota : Modif icarile aduse sunt inscrise in celulele boldate.

Nr.

retea Localitate

intermediara

Nr

curse

plani-

f icate

Km pe

sens rezer-

ve

Capaci-

tate

trans-

port

(locuri)

Autog./ loc.

CONSILIUL JUDETEAN BRAILA

PROGRAMUL DE TRANSPORT PUBLIC JUDETEAN DE PERSOANE PRIN CURSE REGULATE PENTRU RETEAUA DE TRASEE

DIN JUDETUL BRAILA, PENTRU PERIOADA 01.07.2008 - 30.04.2013

Nr. vehicule

necesare
Program circulatie

Cod

traseu

Intors

HCJ nr.130/30.09.2011

Nr.

grupa
active

Dus

Zilele de circulatie

Autog./loc.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

17

Figura nr. 12 Traseele judeţene ale transportului în comun care traversează oraşul Ianca

În urma analizei situaţiei actuale a transportului în comun s-au constatat următoarele

disfuncţiuni:

- Nu există trasee directe de transport în comun, care să deservească nevoia de

mobilitate a locuitorilor din Ianca către localităţile de nord şi sud;

- Transportul public se realizează în regim maxi-taxi, cu microbuze de mică capacitate,

iar condiţiile de transport din acestea nu sunt satisfăcătoare din punct de vedere al

confortului şi siguranţei;

- Nu există trasee periodice de transport public către satele Perişoru, Berleşti şi Târlele

Filiu;

- Refugiile staţiilor sunt deteriorate.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

18

Transport în comun pe căi ferate

Oraşul Ianca este traversat de la est la vest de magistrala de cale ferată electrificată

700. Ea face legătura dintre Bucureşti-Buzău-Făurei-Ianca-Brăila-Galaţi.

Figura nr. 13 Schema căilor ferate din România

Starea tehnică a reţelei de cale ferată este în general bună. Nivelul dotărilor şi starea

tehnică a liniilor nu permit viteze mai mari de 60 - 80 km/h.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

19

Gara Ianca se prezintă într-o stare fizică satisfăcătoare.

S-au identificat urmatoarele disfuncţiuni legate de calea ferată:

Statia: Ianca Nr. de trenuri care trec prin statia Ianca Data

Plecari-Sosiri 16 20.06.2012

Nr.

Crt.
Rang Tren

Ora

plecare
In directia Restrictii

1 R- 7361 4:41 Faurei 4:15 - Dedulesti 4:28 - Ianca 4:40 - Barbosi 5:44 - Galati 6:06 Circula

2 R- 7363 5:46 Buzau 4:10 - Faurei 5:20 - Dedulesti 5:33 - Ianca 5:45 - Barbosi 7:02 - Galati 7:25

3 R- 7362 6:16 Galati 4:43 - Barbosi 5:16 - Ianca 6:15 - Dedulesti 6:28 - Faurei 6:40 - Buzau 7:56

4 R- 7372 7:20 Barbosi 6:19 - Ianca 7:19 - Dedulesti 7:32 - Faurei 7:45 Circula

5 R- 7371 8:24 Faurei 8:00 - Dedulesti 8:12 - Ianca 8:23 - Barbosi 9:28 - Galati 9:55 Circula

6 R- 7364 9:07 Galati 7:40 - Barbosi 8:04 - Ianca 9:06 - Dedulesti 9:20 - Faurei 9:32 - Buzau 10:49 Circula

7 R- 8213 10:48
Constanta 5:40 - Palas 5:47 - Dorobantu 6:15 - Medgidia 6:27 - Saligny Gr. Est 6:53 - Fetesti 7:34 -

 Tandarei 8:14 - Faurei 10:03 - Dedulesti 10:35 - Ianca 10:47 - Barbosi 11:53 - Galati12:15

8 R- 7365 11:31 Buzau 9:55 - Faurei 11:04 - Dedulesti 11:19 - Ianca 11:30 - Barbosi 12:35 - Galati 12:57

9 R- 5108 11:33
Galati 10:10 - Barbosi 10:33 - Ianca 11:32 - Dedulesti 11:46 - Faurei 11:59 - Buzau 13:16 - Focsani 15:01 -

 Marasesti 15:30

10 R- 7366 12:43 Galati 11:18 - Barbosi 11:41 - Ianca 12:42 - Dedulesti 12:56 - Faurei 13:08 - Buzau 14:24 Circula

11 R- 5107 14:50
Marasesti 10:57 - Focsani 11:27 - Buzau 12:49 - Faurei 14:24 - Dedulesti 14:38 - Ianca 14:49 -

 Barbosi 15:51 - Galati 16:13

12 R- 7368 16:59 Galati 15:36 - Barbosi 15:59 - Ianca 16:58 - Dedulesti 17:11 - Faurei 17:23 - Buzau 18:41

13 R- 7367 17:09 Buzau 15:16 - Faurei 16:26 - Dedulesti 16:56 - Ianca 17:08 - Barbosi 18:13 - Galati 18:36 Circula

14 R- 8214 18:32
Galati 16:58 - Barbosi 17:22 - Ianca 18:31 - Dedulesti 18:45 - Faurei 19:00 - Tandarei 20:25 - Fetesti 21:08

- Medgidia 21:59 - Palas 22:25 - Constanta 22:34

15 R- 7369 19:50 Buzau 18:10 - Faurei 19:23 - Dedulesti 19:37 - Ianca 19:49 - Barbosi 20:53 - Galati 21:15 Circula

16 R- 7370 21:11 Galati 19:47 - Barbosi 20:10 - Ianca 21:10 - Dedulesti 21:24 - Faurei 21:37

sursa: www.infofer.ro

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

20

- poluare fonică datorită distanţei mici intre calea ferată şi zonele de locuinţe din

Ianca.

4. Caracteristicele de structură şi elementele geometrice ale străzilor

Oraşul Ianca este străbătut de la est la vest de drumul naţional DN2B. Acesta ia numele

de Calea Brăilei pe traseul ce strabate intravilanul localităţii.

Trama stradală în prezent se prezintă astfel:

CENTRALIZATOR STRAZILE DIN INTRAVILAN

1 3637 - III Carosabil deteriorat

2 1090 1090 III

3 1140 1140 III

4 1670 1670 III

5 557 557 III

6 550 550 III

7 1259 - III

8 565 - III

9 2272 1270 III

10 757 - III

11 1003 903 III

12 2470 - III

13 1238 - III

14 1338 - III

15 1077 1077 III

16 923 923 III

17 600 600 III

18 342 - IV

19 4900 - III

20 695 - III

21 510 510 III

22 1000 1000 III

23 1422 - III1422

Lungime carosabil

de macadam cu

pietris (m)

Str. Numarul 1

4900

695

-

-

342

565

1002

757

100

-

-

2470

1238

1338

Fara nume

GARA IANCA

3637

-

-

-

-

1259

Calea Garii

Str. Eroilor

Calea Brailei

Str. Nocolae Oncescu

Fara nume

Lungime

carosabil

(m)

Lungime carosabil

asfaltat (m)

Str. Scolii

Str. Campului

Str. Salcamilor

-

-

Str. Mecanizarilor

Str. Albinei

Str. Primaverii

Str. Rozelor

Str. Viilor

Fara nume

Str. Teilor

Str. Stadionului

Numele strazii

Str. Parcului

Str.Morii

Str. Sarateni

ObservatiiNr.Crt.
Categoria

strazii

IANCA

Str. Aviatorilor

Str. Zorilor

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

21

La nivelul localităţii reţeaua de străzi şi drumuri se prezintă astfel:

- lungime totală L= 74,1 km.

- străzi cu asfalt/beton L= 22,06 km

- străzi cu pietriş sau de pământ L= 52,02 km

- străzi de categoria a III-a L= 60,05 km

- străzi de categoria a IV-a L= 13,57 km

- Drumuri naţionale L= 13,90 km

24 295 295 III

25 1250 1250 III

26 1200 1200 III

27 1140 1140 III

28 1150 385 III

29 1070 1070 III

30 860 860 III

31 600 600 III

32 544 544 III

33 910 910 III

34 1060 1060 III+IV

35 810 810 III

36 800 800 III

37 120 120 III

38 1040 1040 III

39 740 740 IV

40 450 - IV

41 1220 1220 III

42 1220 1220 III

43 135 135 III

44 335 335 III

45 420 420 IV

46 350 350 IV

47 422 422 IV

48 280 280 III

49 1120 - III Carosabil deteriorat

50 165 165 III

51 1262 1262 III

52 135 135 III

53 70 70 III

54 470 470 III

55 7696 7696 IV

56 1824 1824 III

57 2096 2096 IV

58 9803 9803 III

74077

-

765

22060

PLOPU

Str. Numarul 7

Str. Numarul 9

Fara nume -

-

Str. Numarul 917 -

Str. Numarul 918 -

Str. Numarul 662 -

Str. Numarul 174

TARLELE FILIU

BERLESTI

TOTAL

Str. Numarul 79 -

Str. Numarul 173 -

Str. Numarul 592 1120

Str. Numarul 661 -

-

Str. Numarul 96 -

Str. Numarul 391 -

Str. Numarul 472 -

PERISORU

Str. Numarul 5

Str. Numarul 2

Str. Numarul 259 -

Str. Numarul 1 -

Str. Numarul 2

-

Fara nume 450

Fara nume

Str. Numarul 4

Str. Numarul 6

-

-

-

-

-

-

-

-

-

Str. Numarul 3

-Str. Numarul 12

Str. Numarul 13

Str. Numarul 14

Str. Numarul 15

Str. Numarul 16

Str. Numarul 10

Str. Numarul 11

-

-

Fara nume -

Fara nume -

52017

Nr.Crt. Numele strazii

Lung.

totala

carosabil

(m)

Lungime carosabil

asfaltat (m)

Lungime carosabil

de macadam cu

pietris (m)

Observatii

Fara nume -

DC36 -

Categoria

strazii

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

22

- Drumuri judeţene L= 15,21 km

- Drumuri comunale L= 19,63 km

4.1 Structura reţelei principale de străzi

Reţeaua stradală este una tipică pentru oraşele de câmpie cu o tramă stradală de tip

radial şi rectangular, compusă din străzi de categoria a III-a şi a IV-a.

Arterele principale ale oraşului sunt : Calea Brăilei DN2B în care debutează din nord

DJ 221 (str. Sărăţeni) şi din sud DJ 211 respectiv DC35 (Str. Gării).

Reţeaua de căi de comunucaţii şi transport prezintă următoarele particularităţi şi

aspecte critice:

- mai bine de 80% din străzi au suprafaţa carosabilului necorespunzătoare (pietruite

sau de pământ) pentru circulaţia auto;

- majoritatea intersecţiilor nu sunt dirijate prin semene de circulaţe;

- traficul de tranzit greu semnificativ pe DN2B;

- fluxul principal de circulaţie, rezultat din măsurătorile de trafic, este DN2B;

- lipsesc rigole şi trotuare pe majoritatea străzilor;

- poluare fonică şi a aerului în intravilanul localităţii de-a lungul drumului naţional;

- raportul debit-capacitate în intravilan al DN2B este de 70% în prezent. Se estimează

că în viitor acest indice va depaşi 100%;

- drumul naţional este des traversat de autovehicule cu tracţiune animală şi biciclişti;

cel mai des în zona intersecţiei cu Str. Gării şi Str. Parcului;

- sistematizare pe verticală deficitară;

2
2

.0
6

5
2

.0
2

60.05

1
3

.5
7

1
3

.9

1
5

.2
1

1
9

.6
3

0

10

20

30

40

50

60

70

Imbracaminte carosabil Categorii de strada Strazi si drumuri

beton

pamant

cat. III

cat. IV

DN

DJ

DC

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

23

- Str. Aviatorilor şi DJ 211 are carosabilul deteriorat şi necesită refacerea

îmbrăcăminţii asfaltice;

- Nerespectarea regulilor de circulaţie de catre conducătorii auto; acestia parchează

neregulamentar .i ajung să blocheze banda de circulaţie;

- Incomodări între diferite tipuri de vehicule care folosesc carosabilul străzilor.

DN 2B la intrarea în Ianca dinspre Făurei

Carosabil deteriorat pe Str. Aviatorilor

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

24

Str. Gării – sens de circulație blocat de autovehicule parcate neregulamentar

Str. Gării- Incomodări între diferite tipuri de vehicule

4.2 Structura reţelei secundare de străzi

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

25

Reţeaua secundară este de tip rectangulară şi este alcatuită din străzi de categoria a

III-a şi a IV-a. Principala caracteristică a tramei secundare este carosabil din pietriş pe

majoritatea străzilor, lipsa trotuarelor şi a rigolelor. Din acest motiv circulaţia se desfăşoară cu

dificultate în anotimpurile ploioase. Există un număr mic de strazi din reţeaua secundară cu

carosabil asfaltat. (str. Aviatorilor, Viilor, Teilor, Albinei, Primăverii)

Str. Zorilor - Ianca

DC36 între Perișoru și Târlele Filiu

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

26

Strada categoria a III-a în Târlele Filiu

4.3 Caracteristicile profilelor transversale

În mare parte reţeaua stradală majoră cât şi cea secundară prezintă profile cu

dimensiuni şi gabarite conforme cu standardele şi normele în vigoare.

Drumul naţional are profil tranversal variabil şi se încadrează ca stradă de categoria a

III-a. Lăţimea carosabilului variază de la 14,40m în centrul localităţii până la 7,00 m la

intrarea/ieşirea din localitate. De-a lungul drumului naţional nu sunt amenajate rigole,

sistematizarea are pante sub 2% şi local carosabilul prezintă deformaţii. Acestea au ca

consecinţă evacuarea necorespunzătoare a apelor meteorice.

Există amenajate trotuare cu lăţimea de 1,50 - 3,00m de ambele părţi a DN2B.

DJ221 (str. Sărăţeni) este o artera de categoria a III-a cu carosabil de 5,50 m lăţime şi

nu are amenajate rigole şi trotuare.

Str. Gării este o artera de categoria a III-a cu carosabil de 7,00 m lăţime, cu trotuare de

1,00 m lăţime pe ambele părţi.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

27

Reţeaua secundară este compusă din străzi de cat. a IIIa şi a IVa, cu carosabil asfaltat,

din pământ sau cu pietriş şi nu au amenajate trotuare şi rigole, ceea ce face dificilă circulaţia

pietonală deoarece pietoni circuă pe carosabil. Laţimea carosabilului pentru străzile de

categoria a III-a este de 5,50 - 6,00 m iar pentru străzile de categoria a IV-a este de 3,50 - 4,00

m.

Calea Brăilei

4.4 Amenajările pentru circulaţia pietonilor şi a bicicliştilor

Circulaţia pietonală se desfăşoară în condiţii bune de siguranţă doar pe câteva străzi

unde sunt amenajate trotuare (Calea Brăilei şi Str.Gării). Pe celelalte străzi circulaţia pietonală

se desfăşoară pe carosabil.

Nu există amenajate piste de biciclişti pe teritoriul localităţii. În prezent circulaţia

bicicletelor se desfăţoară pe carosabil.

5. Disfuncţiuni la nivel localităţii

În urma analizei traficului existent, a transportului în comun şi a reţelei de căi de

comunicaţii s-au identificat următoarele disfuncţiuni:

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

28

- nu există trasee directe de transport în comun care să deservească nevoia de mobilitate

a locuitorilor din Ianca către localităţile din nordul judeţului şi satele Berleşti şi

Târlele Filiu;

- transportul public se realizează în regim maxi-taxi, cu microbuze de mică capacitate,

iar condiţiile de transport din acestea nu sunt satisfăcătoare din punct de vedere al

confortului şi siguranţei;

- mai bine de 80% din străzi au suprafaţa necorespunzătoare (pietruite sau de pământ)

pentru circulaţia auto;

- majoritatea intersecţiilor nu sunt dirijate prin semene de circulaţie;

- traficul greu de tranzit semnificativ pe DN2B => poluarea aerului şi fonică;

- lipsesă rigole şi trotuare pe majoritatea străzilor;

- raportul debit-capacitate în intravilan al DN2B este de 65 - 77% în prezent; se

estimează că în viitor acest indice va depăşi 100%;

- drumul naţional este des traversat de autovehicule cu tracţiune animală.

- incomodări între diferite tipuri de vehicule; pe acelaşi carosabil circulă simultan

autovehicule, căruţe, pietoni şi biciclişti;

- circulaţia între Perişoru şi satele Berleşti şi Târlele Filiu se realizează cu dificultate

datorită distanţei relativ mare (5 - 9km) şi a carosabilului pietruit;

- sistematizarea reţelei de străzi este deficitară, principala consecinţă fiind evacuarea

necorespunzatoare a apelor meteorice de pe carosabil;

- îmbracămintea asfaltică a carosabilului este deteriorată pe Str. Aviatorilor şi DJ 211

IV. PROGNOZA CIRCULAŢIEI

1. Reţeaua stradală

Reţeaua stradală se va dezvolta în funcţie de o serie de factori determinanţi, relaţii de

intercondiţionare şi condiţii locale de tipul: evoluţia fondului construit, creşterea economică a

oraşului, programe de dezvoltare a turismului local, relief etc..

 În prezent perspectiva de dezvoltare a tramei stradale este minimă.

2. Calculul prognozei traficului

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

29

Prognoza traficului s-a estimat folosind Metoda coeficenţilor de creştere a traficului

din normativul MTCT nr.617/2003 indicativ AND584-2002.

Post AN Ni Kip Ci NAp

1 2020 726 2.2 1 1597

2 2020 846 2.2 1 1861

3 2020 846 2.2 1 1861

4 2020 220 2.2 1 440

5 2020 769 2.2 1 1619

Tabelul nr. 9 Prognoza traficului în anul 2020

Se observă din prognoza simulată pentru anul 2020 că pentru drumul naţional DN 2B

în intravilanul localităţii capacitatea de preluare a traficului va fi depăşită pentru profilul

existent cu o bandă pe sens.

Celelalte străzi din localitatea au valori prognozate nesemnificative cu un indice,

capacitatea de preluare a traficului cu mult sub 50%.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

30

Figura nr. 13 Prognoza traficului în anul 2020

IV. STRUCTURA, DIMENSIONAREA ŞI ORGANIZEA SISTEMULUI DE

CIRCULAŢIE – TERAPIA CIRCULAŢIEI

1. Alcătuirea structurii reţelei majore de circulaţie

Reţeaua stradală a localităţii este una de tip radială şi rectangulară, compusă din străzi

de categoria aIII-a şi aIV-a, iar în urma prognozei se constată că pe drumul naţional, traficul

din anul 2020 va depăşi capacitatea maximă de preluare.

Conform prognozei pentru anul 2020 reiese necesitatea lărgirii cu încă o bandă pe sens

a DN2B (Calea Brăilei) şi transformarea lui într-un drum expres.

Prin PATJ Brăila secţiunea “Infrastructură tehnică – dezvoltare” este propusă

realizarea unui drum expres cu patru benzi pe UAT-ul oraşului Ianca ce va lega Râmnicu

Rărat de Giurgeni. Traseul drumului expres Râmnicu Sărat-Ianca-Giurgeni este preluat în

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

31

studiu , din PATJ Brăila şi este orientativ. Nu există stabilit traseul acestuia printr-un studiu de

fezabilitate.

2. Ierarhizarea şi dimensionarea arterelor de circulaţie

Străzile componente ale tramei stradale vor rămâne străzi de categoria a III-a şi a IV-a

cu excepţia DN 2B care este propus pentru a deveni arteră de categoria a II-a. Străzile noi

propuse vor fi minim de categoria a III-a conform profilelor anexate, excepţie fac străzile de

servitute şi fundăturile cu lungime mai mică de 100 m ce nu au perspective de a se prelungi pe

viitor.

Propunerile pentru ierarhizarea şi dimensionarea arterelor de circulaţie ca profile

transversale se găsesc în anexele nr. 5,6,7,8 ataşate prezentului studiu de circulaţie.

3. Dimensionarea şi organizarea reţelei de transport în comun

Reţeaua de transport în comun ce deserveşte oraşul Ianca satisface într-o bună măsură

nevoia de mobilitate a locuitorilor pe axa est-vest. Se propune introducere de trasee de

transport în comun din Ianca către satele Berleşti şi Târlele Filiu.

4. Dotările necesare circulaţiei şi echiparea tehnică

1. Semnalizarea adecvată a intersecţiilor şi a trecerilor de pietoni: iluminat

corespunzător în zona trecerilor de pietoni (lămpi cu lumină intermitentă,

semnalizarea luminoasă de atenţionare cu flash etc.).

2. Amenajări specifice circulaţiei pietonale – trotuare.

3. Amenajări specifice circulaţieie bicicliştilor – piste de biciclişti.

4. Denivelări locale (bump, hump, marcaj profilat) la intersecţii, treceri de pietoni,

zone de calmare a traficului.

5. Semaforizarea trecerilor de pietoni dacă traficul pietonal depăşeşte 200 pietoni/h.

6. Realizarea de garduri, glisiere, bariere, stâlpişori pentru canalizarea traficului de

pietoni în zona punctelor periculoase, în zona instituţiilor de învăţământ şi

locurilor de cult.

7. Construirea unei bariere verzi de-a lungul drumului naţional pentru diminuarea

poluării fonice şi a aerului.

S T U D I U D E F U N D A M E N T A R E A F E R E N T P U G I A N C A

S T U D I U D E C I R C U L A Ț I E

32

V. PRIORITĂŢI

1. Lărgire DN2B la patru benzi – drum expres.

2. Asfaltare DC35 şi DC 36; Ianca-Berleşti şi Ianca-Târlele Filiu.

3. Amenajare trotuare şi rigole pe toate străzile din oraş.

4. Asfaltarea străzilor din localitate.

5. Amenajarea de treceri de pietoni “inteligente” (lămpi cu lumină intermitentă,

semnalizarea luminoasă de atenţionare cu flash etc.).

6. Studierea nevoii introducerii unor trasee directe de transport în comun din Ianca

către satele Berleşti şi Târlele Filiu.

7. Reabilitarea îmbracăminţii asfaltice a Str. Aviatorilor şi DJ 21.

8. Valorificarea din punct de vedere economic a Aeroportului Ianca

 Data Întocmit

Iunie 2012 ing. Cristian Căiţă

