
STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 4

CUPRINS

nr. cap. Denumire capitol pag.
0. Informatii generale 1

a. Informaţii privind PP supus aprobării 4

a.1. Informaţii privind PP: Denumirea, descrierea şi obiectivele SIDU BV 4

a.2. Localizarea geografică şi administrativă, cu precizarea coordonatelor Stereo70 24
a.3. Modificările fizice ce decurg din SIDU (din excavare, consolidare, dragare etc.) şi care vor avea
loc pe durata diferitelor etape de implementare

28

a.4. Resursele naturale necesare implementării SIDU 29
a.5. Resursele naturale ce vor fi exploatate din cadrul ariei naturale protejate de interes comunitar
pentru a fi utilizate la implementarea SIDU

29

a.6. Emisii şi deşeuri generate de proiectele incluse in SIDU (în apă, în aer, pe suprafaţa unde sunt
depozitate deşeurile) şi modalitatea de eliminare a acestora

29

a.7. Cerinţele legate de utilizarea terenului, necesare pentru execuţia SIDU 38

a.8. Serviciile suplimentare solicitate de implementarea SIDU 82

a.9. Durata construcţiei, funcţionării, dezafectării proiectului şi eşalonarea perioadei de
implementare a SIDU

83

a.10. Activităţi care vor fi generate ca rezultat al implementării SIDU 84
a.11. Caracteristicile PP existente, propuse sau aprobate, ce pot genera impact cumulativ cu SIDU,
aflate în procedură de evaluare şi care pot afecta ariile naturale protejate de interes comunitar

86

b. Informaţii privind aria naturală protejată de interes comunitar afectată de implementarea SIDU 88

b.1. Date privind aria naturală protejată de interes comunitar: suprafaţa, tipuri de ecosisteme, tipuri
de habitate şi speciile care pot fi afectate prin implementarea SIDU, etc.

95

b.2. Date despre prezenţa, localizarea, populaţia şi ecologia speciilor şi/sau habitatelor de interes
comunitar prezente pe suprafaţa şi în imediata vecinătate a proiectelor incluse in SIDU, menţionate
în formularul standard al ariei naturale protejate de interes comunitar

127

b.3 Descrierea funcţiilor ecologice ale speciilor şi habitatelor de interes comunitar afectate şi a
relaţiei acestora cu ariile natural protejate de interes comunitar învecinate şi distribuţia acestora

145

b.4. Statutul de conservare a speciilor şi habitatelor de interes comunitar 148

b.5. Date privind structura şi dinamica populaţiilor de specii afectate 166
b.6. Relaţiile structurale şi funcţionale care creează şi menţin integritatea ariei natural protejate de
interes comunitar

167

b.7. Obiectivele de conservare a ariei naturale protejate de interes comunitar, acolo unde au fost
stabilite prin planuri de management

169

b.8. Descrierea stării actuale de conservare a ariei naturale protejate de interes comunitar, inclusiv
evoluţii/schimbări care se pot produce în viitor

180

b.9. Alte informaţii relevante privind conservarea ariei naturale protejate de interes comunitar,
inclusiv posibile schimbări în evoluţia naturală a ariei naturale protejate de interes comunitar

197

b.10 Alte aspecte relevante pentru aria naturală protejată de interes comunitar 197
c. Identificarea şi evaluarea impactului 198
c.1. Cuantificarea formelor de impact potential 198
c.2. Evaluarea impactului 267
d. Masuri de diminuare a impactului asupra speciilor si habitatelor din ariile naturale protejate de
interes comunitar

311

d.1. Masuri de evitare si reducere a impactului 311
d.2. Monitorizare 316
e. Metodele utilizate pentru culegerea informaţiilor privind speciile şi/sau habitatele de interes
comunitar afectate

318

f. Concluzii 320

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 5

0. INFORMAŢII GENERALE

Prezentul Studiu de Evaluare Adecvată analizeaza efectele potenţiale pe care

implementarea Strategiei Integrate de Dezvoltare Urbana a Polului de Crestere

Brașov (SIDU BV) le poate genera asupra ariilor naturale protejate de interes

comunitar din Regiunea acoperita.

Conform Îndrumarului procedural nr. 7033/ 29.08.2017 emis de Agentia pentru

Protectia Mediului Brașov (APM), Strategia Integrata de Dezvoltare Urbană a Polului de

Crestere Brașov se supune procedurii de evaluare de mediu, în conformitate cu

prevederile HG 1076/ 2004 privind stabilirea procedurii de realizare a evaluării de mediu

pentru planuri şi programe, inclusiv procedurii de evaluare adecvată, în conformitate cu

prevederile OUG nr. 57/ 2007 privind regimul ariilor naturale protejate, conservarea

habitatelor naturale, a florei şi faunei sălbatice, aprobată cu modificări şi completări prin

Legea nr. 49/ 2011, cu modificările şi completările ulterioare prin Legea nr. 73/ 2015

privind aprobarea Ordonanţei Guvernului nr. 20/ 2014 pentru modificarea OUG nr. 57/

2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei

şi faunei sălbatice, precum şi cu Ord. nr. 19/ 2010 pentru aprobarea Ghidului

metodologic privind evaluarea adecvată a efectelor potenţiale ale planurilor sau

proiectelor asupra ariilor naturale protejate de interes comunitar.

Studiul de evaluare adecvată este elaborat în cadrul procedurii de Evaluare

strategică de mediu (SEA), ce a fost demarată în februarie 2015, concluziile Studiului

de evaluare adecvată urmând a fi preluate în Raportul de mediu.

Studiul de evaluare adecvată este întocmit conform cerinţelor Ghidului

Metodologic privind evaluarea adecvată a efectelor potenţiale ale planurilor sau

proiectelor asupra ariilor naturale protejate de interes comunitar (Ord. nr. 19/ 2010).

Realizarea Studiului de evaluare adecvată s-a bazat pe informaţii publice

cunoscute până în acest moment, respectiv:

-Documentaţia tehnică pusă la dispoziţie de către titular, Agenția Metropolitană

pentru Dezvoltare Durabilă Brașov: Strategia Integrată de Dezvoltare Urbană a Polului

de Creștere Brașov, perioada de programare pentru intervalul 2014-2030, precum şi

Fişele proiectelor propuse pentru a beneficia de finanţare prioritară.

-Evaluarea adecvată este realizată în cadrul prezentului studiu, pentru cele 732

de proiecte din cadrul Strategiei (lista atasata).

-Informaţiile şi datele relevante au fost colectate din zona de implementare a

SIDU Brașov de la principalele părţi interesate, în principal instituţii precum: Consiliul

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 6

Judeţean Brasov, Prefectura Brasov, Agenţia pentru Protecţia Mediului Brasov, Direcţia

de Sănătate Publică, Direcţia de Statistică etc.

-Coordonatele geospaţiale ale proiectelor propuse spre realizare în cadrul SIDU

Brașov, cunoscute la momentul elaborării studiului de evaluare adecvată;

-Baza de date existentă pe site-ul Agenţiei Europene de Mediu (EEA-

http://www.eea.europa.eu/data-and-maps/data/natura-5) privind ariile naturale protejate

incluse în reţeaua ecologică Natura 2000 (SCI şi SPA) desemnate la nivel naţional,

inclusiv privind componentele protejate din cadrul acestora;

-Formularele Standard Natura 2000 actualizate;

-Limitele siturilor de importanţă comunitară şi ale ariilor de protecţie specială

avifaunistică, în proiecţie Stereo70, disponibile pe site-ul Ministerului Mediului, Apelor şi

Pădurilor;

-Coordonatele geospaţiale cu privire la categoriile de utilizare a terenurilor la

nivel naţional, conform Corine Land Cover 2006, disponibile pe site-ul Agenţiei

Europene de Mediu (http://www.eea.europa.eu/data-and-maps/);

- Literatura de specialitate.

Titularul proiectului este Agenția Metropolitană pentru Dezvoltare Durabilă Brașov

Persoana de contact: Alina Nicoara

- adresa: Bulevardul Eroilor nr. 8, Brasov

- telefon 0268.547.616, Fax: 0268.547.676

- E-mail: office@metropolabrasov.ro

- adresa web: http://www.metropolabrasov.ro/

 Proiectant: S.C. IHS Romania srl

Adresa: Str Victor Eftimiu 5-7, sector 1

Bucureşti, România

- Telefon/fax: 021 313 7475

- e-mail: office@ihs-romania.ro

- Web: www.ihs-romania.ro

Autorul Studiului de Evaluare Adecvata:

FUNDAȚIA PRONATURA

sediul social: Ozun 353, jud Covasna

Persoană de contact: Moldoveanu Carmen - tel. 0728289682

e-mail: fundatia.pronatura@yahoo.ro

web: https://pronaturafoundation.wordpress.com

societate înregistrata in Registrul National al Elaboratorilor de Studii pentru Protectia

Mediului la pozitia nr 625.

http://www.metropolabrasov.ro/
mailto:office@ihs-romania.ro
http://www.ihs-romania.ro/
mailto:fundatia.pronatura@yahoo.ro
https://pronaturafoundation.wordpress.com/

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 7

a. Informaţii privind PP supus aprobării:

a.1. Informaţii privind PP: Denumirea, descrierea şi obiectivele SIDU BV

a.1.1. Denumirea proiectului:

Strategia Integrată de Dezvoltare Urbană a Polului de Creștere Brașov (SIDU BV)

a.1.2. Descrierea generala a proiectului

SIDU Brașov este un document strategic ce răspunde nevoilor și priorităților de dezvoltare

identificate la nivelul Zonei Metropolitane Brașov.

Documentul este realizat de Agenția Metropolitană pentru Dezvoltare Durabilă Brașov

(AMB) în baza unui contract de servicii cu S.C. IHS Romania SRL și își propune să susțină

dezvoltarea Polului de Creștere prin reactualizarea Planului Integrat de Dezvoltare elaborat

pentru acesta în perioada 2007-2013.

Zona Metropolitană Braşov include 18 comunităţi urbane şi rurale ce reunesc un număr de

472.777 locuitori (2015)1 şi se întinde pe o suprafaţă de 1514,39 kmp. Constituită în jurul

municipiului Brașov ca un spaţiu geografic compact, zona reprezintă Polul de Creștere al

Regiunii de Dezvoltare 7 Centru (care cuprinde judeţele Alba, Braşov, Covasna, Harghita,

Mureş şi Sibiu).

Din punct de vedere al profilului reţelei de localităţi (PATN 2001) zona metropolitană

Brașov are următoarea componență:

Localităţi urbane:

 municipiu de importanţă națională / localitate urbană de rang I – municipiul Brașov,

reşedinţă de judeţ – centru economico-social și universitar cu funcţiuni complexe secundare şi

terțiare – administrative, politice, cercetare-dezvoltare, învăţământ superior. Este de asemenea

un nod de comunicaţii (rutier și feroviar), dublate de servicii și dotări publice cu rol la nivel

județean (ocrotirea sănătăţii, învăţământ, cultură, sport, comerţ, financiar-bancare); Brașov

este considerat a fi pol național (cu potențial FUA2) și potenţial metropolitan MEGA3 pe termen

lung;

 municipii de importanță județeană / localități urbane de rang II: municipiul Săcele și

1
 conform datelor statistice (provizorii) la 1 iulie 2015, de pe INSSE TEMPO online

2
 Studiile ESPON 1.1.1 dezvoltă conceptul Zonă Funcțională Urbană compusă dintro zonă urbană compactă parte dintr-un bazin de

forță de muncă care graviteză în jurul zonei compacte. Din punct de vedere numeric zona compactă trebuie să conțină cel puțin 15

000 locuitori iar zona înconjurătoare cel puțin 20 000 locuitori (țări mici) și 50 000 locuitori (țări mari).
3
 Zone de Creștere Metropolitană Europenă

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 8

municipiul Codlea, cu profil secundar și terțiar, dotate cu unităţi de servire teritorială;

 orașe de importanță locală și regională / localitate urbană de rang III: stațiuni
turistice de nivel național– oraşul Râşnov și oraşul Predeal, și orașele Ghimbav și Zărneşti, cu
profil secundar și terțiar, de importanţă locală.

Localităţi rurale:

 comune cu activităţi predominant terțiare: comuna Sânpetru, comuna Hărman,
comuna Bod, comuna Hălchiu, comuna Crizbav, comuna Feldioara;

 comune cu activităţi predominant secundare și terțiare: comuna Budila, comuna
Prejmer, comuna Tărlungeni, comuna Cristian și comuna Vulcan.

La nivelul arealului metropolitan Braşov se conturează o axă urbană pe direcţia Nord Est–

Sud Vest alcătuită din 4 comunităţi urbane, din care trei municipii– Codlea, Săcele, Braşov- şi

un oraş- Ghimbav. Această axă urbană are rolul de a polariza majoritatea activităţilor din

spectrul social (educaţie, sănătate, asistenţă socială, cultură, intervenţii în situaţii de urgenţă

etc.). Relativ la această axă de dezvoltare urbană, în zona de sud se dezvoltă activităţile

turistice şi serviciile complementare turismului, iar în nord predomină destinaţiile rezidenţiale.

La nivel european, Zona Metropolitană Brașov se definește ca fiind o arie urbană

funcţională. Prin poziţia sa geografică, Braşovul este un punct de joncțiune la nivel național, aflat

pe axa de dezvoltare București– Ploiești– Brașov. Rolul istoric al acestuia este în continuare

determinant în definirea axei de dezvoltare economică la nivel naţional, prin poziția la intersecţia

drumurilor comerciale care leagă Balcanii şi Marea Neagră de restul Europei.

Fiind situată la o distanță de 160 de km de Bucureşti și 150 km de Sibiu, ZM Brașov este

caracterizată de o reţea bine structurată de drumuri publice, traversată de principalele rute

europene. Toate localităţile cuprinse în arealul metropolitan (cu expcepția comunei Crizbav) sunt

conectate prin drumuri judeţene şi naţionale. Localităţile Săcele, Hărman şi Sânpetru au acces

direct la centura ocolitoare a Municipiului Braşov.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 9

Tabel a.1

DIAGNOSTIC TERITORIAL

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

2.1. OAMENI

SI SPAȚIU

 Structura asociativă a Zonei
Metropolitane Brașov cuprinde 18
localități– municipiul Brașov (rang I),
municipiile Săcele și Codlea (rang II),
orașele Râşnov, Predeal, Ghimbav și
Zărneşti (rang III), precum și 11
comune: Bod, Budila, Cristian, Crizbav,
Feldioara, Hărman, Hălchiu, Prejmer,
Sânpetru, Tărlungeni și Vulcan.

 Suprafața ZMB este de 1514,39 kmp,
iar populația totală (conform datelor
statistice la 1 iulie 2015, de pe INSSE
TEMPO online) este de 472.777
locuitori.

 Grad de urbanizare mare– peste 85%
din populația zonei metropolitane
trăiește în zone urbane, ceea ce duce la
un grad de coeziune sporit și un acces
rapid la servicii de bază (sănătate,
educație etc.)

 Municipul Brașov este unul din cele
mai importante noduri economice și de
transport, atât la nivel regional cât și la
nivel național, parte integrantă a unui
sistem urban care, împreună cu
municipiile București, Ploiești și
Târgoviște, face parte din Axa de

 Amplasare
strategică a zonei
metropolitane dpv
geografic, la
distanțe relativ
egale de Ploiești,
Pitești, Târgu
Mureș, Sibiu sau
Focșani, și pe
coridoarele de
transport (naționale
și europene) ce fac
legătura cu orașele
din sudul țării și
vestul / estul țării

 Diversitatea
activităților
economice și a
oportunităților în
ceea ce privește
piața forței de
muncă

 Importantă
aglomerare de
populație, cu
caracter urban, cu o
pondere ridicată de

 Declin
demografic constant
din anul 1992, datorat
natalității scăzute și
migrației forței de
muncă

 Imbătrânirea
populației cu efecte pe
piața muncii pentru
următorii ani și rata
ridicată a morbidității
populației, mai ales pe
fondul îmbătrânirii
demografice

 Presiune
asupra terenurilor
agricole și zonelor verzi
prin extinderea
intravilanelor
localităților

 Disconfortul
creat în unele cartiere
de locuit de
proximitatea zonelor
industriale (alcătuite din
platforme mari, ridicate
în perioada comunistă)

 Creșterea
cererilor de
schimbare a
funcționalității
terenurilor (prin
presiunea
investițională asupra
terenurilor agricole și
asupra limitelor
intravilanelor)

 Concentrarea
investițiilor în zone cu
accesibilitate rutieră și
feroviară ridicată, atât
în parcuri industriale,
cât și centre
comerciale

 Dezvoltarea în
coordonare cu
regiunea București–
Ilfov și cu regiunea
Sud Muntenia, prin
cooperarea pe axa
București, Ploiești,
Brașov

 Protecția
terenurilor
agricole,
pădurilor și
zonelor verzi de
extinderi
necontrolate ale
intravilanelor prin
reglementări
urbanistice
specifice

 Dezvoltarea
nodurilor
logistice în zona
de sud și de vest
a polului de
creștere,
asigurând
conectivitatea cu
coridorul IV și IX
din rețeaua
europeană TEN-
T

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 10

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

dezvoltare Brașov- Ploiești- București-
Giurgiu, cel mai important coridor de
transport și de dezvoltare al României.

 Profilul funcțional al ZMB este
complex. Sectorul economic este
dominat de activități industriale și de
producție și servicii (mai ales în rândul
localităților urbane) și este completat de
industria de turism, prezentă în special
în Brașov/ Poiana Brașov, Predeal,
Râșnov și Prejmer.

 Dezvoltările imobiliare și creșterea
activităților economice (industriale și
comerciale) conduc la extinderea
intravilanelor urbane/ rurale și la o
relocare a activităților industriale în zona
limitrofă a municipiului Brașov
(Ghimbav, Codlea, Prejmer etc.).

absolvenții de studii
superioare și o
cerere mare de
servicii adecvate

 Atractivitate
crescută datorată
echilibrului format
între mediul
antropic, foarte
dinamic din punct
de vedere social-
economic și mediul
natural valoros,
aflat într-o stare
buna de
conservare.

2.2.

ECONOMIE

 Economia ZMB a crescut în ritm
accelerat față de anul 2007,
consolidându-și prima poziție la nivelul
regiunii Centru și prezența în topul
principalelor cinci motoare economice
ale României, după București, Cluj-
Napoca, Timișoara și Constanța, însă
decalajele de dezvoltare față de media
U.E.–28 se mențin la 35% din PIB
(PPS), la fel ca și cele față de unii poli
de creștere din România, mai ales
București.

 Balanță
comercială pozitivă
și volum în creștere
cu peste 50% al
exporturilor, după
2011 în cazul
componentelor
auto,
echipamentelor
electrice,
produselor din lemn
și încălțămintei

 Dependența ridicată
de sectorul industriei
prelucrătoare cu capital
străin și insuficienta
dezvoltare a sectorului
terțiar cu valoare
adăugată ridicată
(IT&C, servicii
financiare, inginerie,
cercetare-dezvoltare)

 Migrația a forței de
muncă tinere, înalt

 Dezvoltarea
sectoarelor cu
potențial de
specializare
economică inteligentă
precum industria de
componente auto, cea
de mașini și
echipamente

 Dezvoltarea C&D
privind tehnologia din
domeniul energiei

 Extinderea și
specializarea
infrastructurii de
sprijinire a
afacerilor de la
nivel local

 Dezvoltarea
parteneriatului
între firme
private și mediul
universitar

 Susținerea

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 11

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

 Economia se caracterizează printr-o
specializare inteligentă și întărirea
rolului acesteia în economia regională /
națională, prin concentrarea know-how-
ului, forței de muncă și chiar a unor
lanțuri de furnizare funcționale, ce
vizează: industria componentelor auto,
industria de mașini și echipamente, a
construcțiilor metalice și a produselor
din metal, cea aeronautică, de
prelucrare a lemnului, agroalimentară,
turismul, construcțiile, IT&C, transporturi
și logistică.

 Activitatea marilor companii cu capital
străin și exporturile acestora generează
peste 40% din cifra de afaceri totală,
mai ales în industrie, în timp ce
întreprinzătorii locali continuă să domine
activitățile precum agricultura,
construcțiile și unele servicii.

 În comparație cu ceilalți poli de
creștere din România, municipiul Brașov
deține deja o poziționare favorabilă în
cazul activităților din sfera serviciilor
medicale private, a comerțului cu
ridicata, a turismului, a recuperării
deșeurilor, dar înregistrează
performanțe relativ reduse în cazul unor
sectoare foarte dinamice, competitive și
cu forță de muncă bine remunerată

 Existența unor
aglomerări
economice cu
potențial de
clusterizare și
specializare
inteligentă
(industria
componentelor
auto, industria de
mașini și
echipamente, a
construcțiilor
metalice și a
produselor din
metal, cea
aeronautică, de
prelucrare a
lemnului,
agroalimentară,
turismul,
construcțiile, IT&C,
transporturi și
logistică)

 Existența unor
nuclee de cercetare
cu know-how în
agricultură,
silvicultură, produse
high-tech pentru

calificate, către marile
centre universitare
(brain-drain)

 Rata mai redusă a
antreprenoriatului, mai
ales start-up-uri și spin-
off-uri inovative

 Scăderea numărului
de întreprinderi active,
(număr mare de radieri,
suspendări, dizolvări și
insolvențe), pe durata
crizei economice
globale, mai ales în
rândul
microîntreprinderilor
deținute de
întreprinzătorii locali

 Subutilizarea și
îmbătrânirea
resurselor de muncă și
gradul ridicat de
dependență
economică a
populației

 Numărul mai
redus de studenți în
Brașov, în comparație
cu marile centre
universitare din țară

regenerabile

 Dezvoltarea
infrastructurii și a
serviciilor de transport
și logistică

 Dezvoltarea
sectorului TIC

lanțurilor de
producție, prin
facilitarea
accesului
firmelor la
rezultate ale
cercetării,
tehnologizare și
resurse umane

 Dezvoltarea
serviciilor către
cererea pieței,
cu focus către
populație,
inovare/
creativitate și
turism.

 Sprijinirea
inițiativelor de

afaceri/antrepre
noriatului local

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 12

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

(IT&C, servicii financiare și asigurări,
inginerie, cercetare-dezvoltare etc.).

 Amplasarea geografică și existența
infrastructurii dezvoltate pentru
susținerea activităților economice
(parcuri industriale) poziționează ZMB
pe locul II la nivel național în funcție de
numărul și suprafața parcurilor
industriale, după Prahova, acestea
jucând un rol vital în atragerea de
investiții străine directe, care au condus
la crearea a peste 7.000 de locuri până
în prezent, concentrate mai ales în
Prejmer și Ghimbav.

 Fenomenul de suburbanizare
manifestat în ultimii ani a generat
amplificarea navetismului, care este
practicat de peste 30.000 de persoane,
principalele centre de atracție a forței de
muncă fiind Brașov, Ghimbav și
Cristian.

 Rata șomajului a scăzut semnificativ
față de anii 90, însă există încă o serie
de categorii sociale expuse riscului de
excluziune de pe piața muncii: tinerii sub
25 de ani, persoanele de peste 50 de
ani, ambele categorii cu o pregătire
teoretică și practică în mare parte
neadecvată cerințelor actuale de pe
piața muncii, persoanele de etnie romă,

dezvoltare durabilă,
IT&C, automotive,
energie

 Infrastructura și
serviciile de
cercetare-
dezvoltare-inovare
oferite de centrele
Universității
”Transilvania”

 Numărul ridicat
al parcurilor
industriale publice
și private care au
atras numeroși
investitori

 Volumul
important de
investiții străine
atrase, mai ales cu
capital german

 Poziționare
favorabilă în cazul
activităților din sfera
serviciilor medicale
private, a
comerțului cu
ridicata, a
turismului, a
recuperării

 Slaba
dezvoltare și
insuficienta finanțare a
sectorului de
cercetare-dezvoltare-
inovare și a
transferului tehnologic

 Subutilizarea
unor parcuri industriale
și gama redusă de
servicii de afaceri
oferite firmelor
găzduite

 Suprafața
extinsă de situri
industriale total sau
parțial abandonate
(brownfields)

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 13

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

persoanele cu dizabilități etc.; deșeurilor
Interesul ridicat al
întreprinzătorilor
locali pentru
finanțările
nerambursabile
destinate mediului
de afaceri în
perioada 2007-
2013

2.3. TURISM

ȘI

RECREERE

 Turismul are o contribuție importantă
la economia locală, fiind susținut de
patrimoniul cultural și natural existent,
precum și de investițiile private în
infrastructura de cazare, alimentație
publică și de agrement. Municipiul
Brașov este amplasat strategic ca punct
terminus în circuitul turistic de pe Valea
Prahovei, dar destul de aproape de alți
poli regionali (Sibiu, Focșani, Râmnicu
Vâlcea, Târgu Mureș etc.).

 Zonă turistică de tradiție, ZMB prezintă
o serie de puncte de interes național și
internațional: municipiul Brașov (cu un
profil cultural complex, cu o varietate
mare de monumente arhitecturale și
istorice de interes național și local și pe
teritoriul căruia se găsește Poiana
Brașov– stațiune turistică de interes
național și internațional); orașele

 Existența
unei oferte variate
de infrastructură
turistică- unități de
cazare, alimentație
publică și
agrement, pe fondul
investițiilor private

 Creșterea
cererii turistice în
perioada 2007-
2014, context în
care Brașovul a
devenit a treia
destinație turistică
din România, după
București și
Constanța

 Creșterea
ponderii turiștilor

 Dependența
ridicată a ofertei
turistice de sporturile de
iarnă și sezonalitatea
circulației turistice

 Accesibilitatea
redusă a zonei pentru
turiștii de week-end sau
în perioadele de vârf de
sezon (de ex.
ambuteiajele de pe
Valea Prahovei)

 Patrimoniul
cultural de interes
național și local aflat în
stare de degradare,
insuficient valorificat
pentru dezvoltarea
turismului cultural

 Promovarea

 Creșterea
numărului de turiști și
a numărului de turiști
străini, pe fondul
îmbunătățirii
accesibilității și
mobilității în zonă

 Dezvoltarea
traseelor tematice și
a circuitelor turistice
în cooperare
regională și trans-
regională, datorită
amplasamentului
central al ZMB în
raport cu alți poli
regionali (Sibiu, Alba
Iulia, Focșani,
Râmnicu Vâlcea,
Târgu Mureș etc.)

 Cooperare
teritorială pentru
promovarea
traseelor și
activităților
turistice

 Explorarea și
susținerea
dezvoltării de
alte produse
turistice (ex.
ecoturism,
bazat pe
elementele
culturale, în
special din zona
rurală și pe cele
naturale, cu
ridicată valoare
ecologică)

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 14

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

Predeal și Râșnov (stațiuni turistice de
nivel național, susținute de o
infrastructură de schi, dar și de un
patrimoniu cultural și arhitectural);
comuna Prejmer (unde Biserica
Fortificată este monument inclus în
patrimoniul UNESCO).

 Capacitatea de cazare a crescut în
perioada 2007– 2014, la nivelul zonei
metropolitane, cu peste 103%, la fel și
numărul turiștilor sosiți– cu concentrarea
acestora în municipiul Brașov (peste
61%) și în orașul Predeal (peste 22%),
restul localităților înregistrând procente
sub 2%.

 În zona metropolitană există
posibilitatea dezvoltării unor trasee
turistice la nivel regional / metropolitan,
care să susțină și să promoveze
diversitatea culturală, să valorifice
resursele turistice naturale și antropice
foarte diversificate (propice dezvoltării
turismului cultural-religios, istoric, pentru
sporturi de iarnă, agrement și aventură,
montan și ecoturism, etc.). Potențialul
zonei de a deveni o destinație pentru
circuite de mountain-bike și pentru
trasee amenajate de "down-hill"
reprezintă o alternativă pe durata
sezoanelor calde pentru atragere de

străini în totalul
vizitatorilor cazați în
Zona Metropolitană

 Existenţa
unui bogat
patrimoniu-
vestigii/ situri
istorice,
monumente şi
obiecte de artă
laice şi religioase,
muzee şi colecţii
muzeale, teatre,
elemente de
etnografie şi folclor,
obiective înscrise în
patrimoniul
universal

 Ofertă
diversă de
manifestări
culturale naţionale
şi internaţionale,
diversitatea etnică
şi multiculturalitate–
(români, germani şi
maghiari în
principal),
evenimente
culturale atractive

insuficientă a
produselor turistice, în
special a produselor
culturale

 Slaba
dezvoltare a mediului
privat meșteșugăresc

 Dezvoltarea unor
produse turistice

legate de patrimoniul
rural

 Restaurarea,
consolidarea,
protecția și
valorificarea
patrimoniului
construit (urban
și rural)

 Protecția și
conservarea
patrimoniului
natural

 Promovarea
patrimoniului și a

evenimentelor
culturale pentru

atragerea de
vizitatori

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 15

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

turiști în stațiunile dedicate până acum
în special sporturilor de iarnă.
Potențialul ecoturistic al zonei este de
asemeni ridicat, mai ales în contextul
strategiei naționale de dezvoltare a
ecoturismului în România.

 Municipiul Brașov a fost candidat în

competiția pentru titlul “Capitală

Europeană a Culturii 2021”.

(Zilele Braşovului,
Festivalul Junilor
Brașoveni,
Festivalul de Lied,
Festivalul Muzicii
de Cameră,
Festivalul de Jazz)

2.4. MEDIU

ȘI

SCHIMBĂRI

CLIMATICE

 Calitatea aerului este afectată la
nivelul zonei metropolitane, mai ales în
zonele urbane, ca urmare a poluării
cauzate de traficul rutier, de sectorul de
producere a energiei termice și electrice
și de activități industriale.

 O zonă cu un puternic impact negativ
asupra calității aerului este zona
Codlea-Hălchiu din cauza unității Protan
Codlea, al cărei obiect de activitate îl
reprezintă procesarea cărnii precum și
producerea de făinuri proteice. În zona
Ghimbav există un nivel considerabil al
poluării atmosferice datorită prezenţei a
două mari companii private de
prelucrare a lemnului

 Poluarea fonică se datorează nivelului
ridicat al traficului și al transporturilor,
fiind concentrată în apropierea marilor
artere de circulație, precum și în zonele

 Fond
forestier ce ocupă o
suprafață
importantă la nivelul
ZMB și care
contribuie la
scăderea nivelului
de poluare

 Potențial
ecologic bun al
lacului de
acumulare Tărlung,
ca resursă de apă
pentru ZMB

 Poluare
restrânsă a apei,
aerului și solurilor
ca urmare a
activităților de
monitorizare și

 Depășiri ale
valorilor maxim admise
(PM10, NO2, O3) în
unele zone, ca urmare
a activităților industriale
și traficului urban

 Poluare fonică
înregistrată datorită
traficului și
transporturilor și
concentrată în
apropierea marilor
artere de circulație,
precum și în zonele
industriale

 Poluare fonică,
atmosferică, deranj al
speciilor de faună,
eroziune a solului și
distrugere de vegetație,

 Extinderea
activităților
industriale și
atragerea de noi
activități potențial
poluatoare

 Presiunea tot
mai mare asupra
sistemelor naturale și
asupra diversității
biologice ca urmare
a extinderii
activităților antropice

 Reducerea
poluării din trafic ca
urmare a
implementării
măsurilor din PMUD

 Protejare
a patrimoniului
natural, ca
resursă pentru
dezvoltarea
durabilă a
turismului

 Formular
ea și
implementarea
unei politici
locale de
promovare și
susținere a
activităților
economice
”verzi” și a
transportului
nepoluant

 Recupe-

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 16

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

industriale.

 În alcătuirea resurselor de apă pentru
polul de creștere Brașov, intră pe de o
parte apele de suprafață reprezentate
de rețeaua hidrografică de râuri (bazinul
hidrografic al Oltului și afluenții acestuia)
și lacuri (acumularea Tărlung), precum
și apele subterane freatice și de
adâncime. Calitatea apelor subterane
din fronturile de captare se menține sub
valoarea pragului concentrației medii
anuale de azotați.

 Poluarea solului se înregistrează prin
utilizarea îngrășămintelor și pesticidelor
în agricultură. Există, de asemeni, situri
cu soluri contaminate din cauza
depozitării neconforme a deșeurilor și
din cauza activităților industriale.

 O serie de agresiuni asupra mediului
sunt produse de: (a) deversări de ape
reziduale provenite din activități
industriale în râuri, (b) cariera de calcar
din Brașov, (c) dezvoltări imobiliare în
imediata apropiere sau în zone naturale
protejate, (d) utilizarea excesivă,
nesustenabilă a apei, prin folosirea
intensă a tunurilor de zăpadă în zona
stațiunii Poiana Brașov, (e) deșeuri și
distrugeri cauzate de picnicurile
(grătare) organizate în spații naturale

control al factorilor
de mediu

 Existența
unui bogat
patrimoniu natural –
la nivelul ariilor
naturale protejate,
siturilor Natura
2000, cu o varietate
mare a tipurilor de
habitate

cauzate de accesul pe
drumuri nepublice și
neamenajate (poteci
turistice, pajiști, cursuri
de apă naturale,
drumuri forestiere) a
ATV-urilor,
motocicletelor și
mașinilor de teren

 Existența
siturilor cu soluri
contaminate din cauza
depozitării neconforme
a deșeurilor și
activităților industriale

 Funcționarea
necorespunzătoare a
stațiilor de epurare,
proprietate a agenților
economici

 Deficitul de
spații verzi și de
agrement și lipsa
amenajării zonelor
pietonale, a scuarurilor
și locurilor de întâlnire
în orașele și comunele
din ZMB

 Capacitatea
redusă de administrare

rarea terenurilor
poluate prin
decontaminare
și reconversia
lor în terenuri
de construcție
și zone verzi

 Creșterea
capacității
instituțiilor,
administrațiilor
de arii naturale
protejate,
organizații non-
guvernamentale,
în gestionarea
problematicii de
mediu și în
constientizarea
actorilor locali
publici sau
privați

 Monitorizarea
operatorilor care
dețin Autorizații
privind emisiile
de gaze cu efect
de seră pentru
activități ale
instalațiilor aflate

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 17

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

neamenajate pentru astfel de activități.

 Sistemele naturale și ariile protejate
din arealul zonei metropolitane Brașov
reprezintă zone de importanță la nivel
european din punct de vedere al
bogăției de specii și al habitatelor. Din
anul 1999, Parcul Naţional Piatra
Craiului şi din 2004, Parcul Natural
Bucegi, au administraţie proprie, care
implementează măsuri de protejare a
tuturor habitatelor aflate pe cuprinsul
acestor parcuri. Un procent de 80 % din
rezervaţii sunt în administrare silvică,
restul fiind în administrarea primăriilor.
Există și alte tipuri de administratori și
custozi, precum APM sau ONG-uri (ex.
Fundatia Carpati).

a ariilor naturale
protejate, sau a
resurselor naturale -
atât umană (personal
nespecializat, sau
redus ca numar), cât și
financiară (buget redus
de management)

sub incidența
prevederilor
Legii nr.
278/2013 privind
emisiile
industriale

2.5.

ACCESIBILI

TATE ȘI

MOBILITA-

TE

 Conectarea la rețeaua TEN-T
rutieră (TEN-T extinsă) și feroviară
(TEN-T principală) este susținută și de
realizarea aeroportului internațional
Brașov (Ghimbav)

 Zona metropolitană Brașov este
bine conectată la rețeaua de trafic rutier
și feroviară, prin accesul la drumurile
naționale aflate în stare bună,
acoperirea cu drumuri județene a tuturor
localităților componente și prin rețeaua
feroviară, în care Brașov este nod de
transfer între regiunile georgrafice sud,

 Rețea de
drumuri publice
bine structurată,
ZMB fiind traversată
de rețeaua TEN-T
rutieră (extinsă) și
feroviară
(principală).

 Existența
unei Autorităţi de
Transport Public
(ATP) și crearea
Asociaţiei de

 Mobilitate
îngreunată pe anumite
porțiuni din drumurile
naționale/ județene, cât
și la nivelul arterelor de
circulație din interiorul
municipiului Brașov

 Lipsa unei
rețele integrate de piste
de biciclete

 Lipsa unor
terminale intermodale
de transport; lipsa unor

 Creșterea
numărului de călătorii
către zonele cu noduri
logistice /parcuri
industriale, către
destinațile turistice și
către zona centrală a
municipiului Brașov

 Creșterea
accesibilității către
rețeaua europeană de
transport TEN-T

Dezvoltarea

Implementarea

măsurilor din

PUMD 2015

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 18

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

vest și est.

 Între localitățile componente,
media distanțelor (rutiere) parcurse este
de 22 minute, însă pe anumite coridoare
de interes regional și național,
supraaglomerarea pe anumite porțiuni,
precum DN 1 și DN 1E, duce la
restricționarea accesului și devierea
traseelor în perioadele de vârf.
Deși distanțele între localitățile de

interes economic, turistic, rezidențial

sunt relativ mici, mobilitatea (pe cale

rutieră sau feroviară), este scăzută din

cauza infrastructurii depășite sau

învechite și lipsei unei rețele integrate

de piste de biciclete la nivelul zonei

metropolitane

Dezvoltare
Intercomunitară
pentru Transport
(ADI-T)

 Acoperire
bună a rețelei de
transport feroviar la
nivelul zonei
metropolitane (cu
excepția
municipiului Săcele)

 Scăderea
consumului de
energie electrică și
potențial de utilizare
a energiei provenite
din alte tipuri de
energii (biomasă,
potențial eolioan)

 Implementar
ea Programului
Energetic al
Municipiului Braşov
2010-2012 în cadrul
clădirilor publice

centre logistice pentru
eficientizarea
transportului de mărfuri
și persoane

 Lipsa unui
sistem integrat de
transport interurban
(managementul
traficului, tarifare
integrată etc.)

 Accesibilitatea
redusă a persoanelor în
vârstă și a celor cu
dizabilități

terminalelor

intermodale de

transport, extinderea

traseelor pietonale din

zona centrală a

municipiului Brașov și

dezvoltarea traficului

de biciclete

2.6.

UTILITĂȚI

PUBLICE

 Serviciile de distribuție a apei
potabile / canalizare sau management al
deșeurilor se furnizează prin intermediul
operatorului regional Compania de Apă
Brașov; localitățile care utilizează

 Acoperirea
sistemului de apă
potabilă pentru
populația din zona
metropolitană în

 Rețea
subdimensionată de
distribuție a apei
potabile, defecțiuni
frecvente și pierderi în

 Extinderea
reţelelor de distribuție
a gazelor naturale,
având în vedere
dezvoltarea

Creșterea

accesibilității

utilităților publice

și a calității

serviciilor pe

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 19

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

serviciile altor operatori (cu capital
majoritar de stat sau privați) sunt:
Predeal, Zărnești, Cristian, Tărlungeni,
Vulcan, Râșnov.

 Majoritatea localităţilor zonei
metropolitane Braşov beneficiază de o
acoperire corespunzătoare în ceea ce
priveşte accesul la reţelele de utilităţi, în
special alimentare cu apă potabilă și
energie electrică. Extinderea rețelelor de
canalizare și alimentare cu gaze
naturale rămâne o prioritate.

 Totuşi, în urma modificărilor
survenite în dezvoltarea teritoriului, prin
localizarea unor noi activități economice
sau dezvoltarea zonelor rezidențiale,
este necesară realizarea unor noi
investiţii în extinderea şi modernizare
reţelelor de utilităţi (apă, canal, gaze
naturale, iluminat public) şi a
capacităţilor de producţie/procesare

proporţie de 90%

 Racordarea
tuturor localităţilor
la reţeaua de
alimentare cu
energie electrică

 Iluminatul
public al străzilor în
proporție de 90%;
implementarea
sistemului de
TELEGESTIUNE şi
de îngropare a
reţelelor aeriene în
municipiul Brașov

 Acoperirea
integrală a ZMB cu
servicii de
salubritate şi
colectare a
deşeurilor

rețea în Brașov
(cartiere Astra, Metrom,
Răcădău inferior,
Florilor, Ceferistilor,
Tractorul), Poiana
Brașov, Ghimbav,
Codlea; precum și în
dezvoltările urbane din
Predeal, Hălchiu,
Prejmer

 Lipsa rețelelor
de alimentare cu apă
potabilă (Podu Olt –
Hărman) şi canalizare
(Podu Olt – Hărman,
Budila)

 Lipsa unui
sistem de iluminat
public ambiental
/arhitectural

 Inundații
frecvente în partea
joasă a municipiului
Săcele, ca urmare a
imposibilității evacuării
rapide și complete a
apei

rezidenţială, mai ales
la nivelul localităţilor
din imediata
vecinătate a
municipiului Brașov

 Extinderea
rețelelor de
alimentare cu apă și
canalizare pentru
zonele fără acces

întreg teritoriul

ZMB

2.7.

LOCUIRE ȘI

 Fondul de locuințe a cunoscut o
îmbunătățire calitativă continuă chiar și
pe durata crizei globale, pe fondul

 Rețea extinsă de
unități de
învățământ

 Vechimea fondului
locativ și
vulnerabilitatea

 Creșterea
cererii de locuințe
sociale în contextul

 Restruct
urarea rețelei de
unități

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 20

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

SERVICII

PUBLICE

construcției de unități locative noi
moderne și mai spațioase. În ultimii 10
ani, în jurul municipiului Brașov se
manifestă un proces de suburbanizare,
concretizat în apariția de zone
rezidențiale noi în special în Hărman,
Sânpetru, Ghimbav, Cristian, etc., unde
există terenuri pentru construcții la
prețuri mult mai scăzute.

 Există o rețea de unități de
învățământ publice și private la toate
nivelurile de educație, de la
antepreșcolar la post-doctoral, care este
concentrată în municipiul Brașov, ceea
ce antrenează mobilitatea unui număr
mare de elevi și cadre didactice.

 Învățământul tehnic și
profesional a cunoscut un declin
accentuat în ultimele două decenii, tot
mai mulți absolvenți de gimnaziu
orientându-se către licee care asigură o
pregătire preponderent teoretică. În
acest context, la nivel metropolitan
există un excedent de forță de muncă
cu studii superioare, concomitent cu un
deficit de forța de muncă cu studii medii,
calificată în industrie, servicii etc.

 Învățământul superior este
asigurat de mai multe universități
publice și private, dintre care cea mai

publice și private
la toate nivelurile
educaționale
(inclusiv unități cu
predare în limba
germană și
maghiară)

 Invățământ tehnic
și profesional bine
dezvoltat, public și
privat (ex.
Funcționarea
Școlii
Profesionale
Germane
”Kronstadt” în
baza unui
parteneriat public-
privat pilot cu
mediul de afaceri
local)

 Promovabilitate
ridicată la
Evaluarea
Națională și
Bacalaureat în
special la nivelul
liceelor teoretice
din municipiul
Brașov;

clădirilor neconsolidate
la hazarde, mai ales în
centrele istorice

 Preponderența
țesutului de locuire
colectivă realizat
înainte de 1989,
caracterizat prin
locuințe de mici
dimensiuni,
standardizate, cu
eficiență energetică
redusă, fațade
degradate, cu spații
interstițiale degradate
și neatractive

 Deficiențele de
dotare cu
infrastructură tehnico-
edilitară și
echipamente publice a
unor zone rezidențiale
de la periferia orașelor
și din mediul rural

 Deficitul de locuințe
sociale și pentru tineri

 Deficitul de locuri în
creșe și grădinițe, mai
ales în zonele centrale
și în noile zone

salarizării și politicilor
bancare de creditare

 Scăderea
cererii pentru
infrastructura de
educație pe fondul
scăderii natalității și
populației de vârstă
școlară

 În pofida
declinului natalității,
creșterea gradului de
cuprindere a copiilor în
învățământul
antepreșcolar

 Creșterea
cererii de servicii
medicale, ca urmare a
tendințelor
demografice, dar și a
dezvoltării turismului și
turismului medical

educaționale și
disponibilizarea
unor spații ce
pot fi utilizate
pentru alte
activități

 Imbunătă
țirea
infrastructurii
educaționale și
adaptarea
ofertei de creșe
și grădinițe la
cererea locală

 Extinder
ea și reabilitarea
unităților
spitalicești,
modernizarea și
dotarea
infrastructurii
pentru servicii
medicale (în
regim de
ambulatoriu,
spitalizare de zi,
spitalizare
continuă)

 Dezvolta
rea infrastructurii

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 21

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

importantă este Universitatea
„Transilvania”, cu 18 facultăți, 19.000 de
studenți și 194 de programe de studiu,
unele unice în context național și care
se bucură de prestigiu internațional. Cu
toate acestea, numărul de studenți a
scăzut semnificativ față de anul 2007,
inclusiv pe fondul competiției din partea
centrelor universitare cu tradiție
(București, Cluj-Napoca etc.).

 Zona Metropolitană Brașov
dispune de o rețea extinsă și
diversificată de unități medicale, publice
și private, care deservesc aproape
jumătate din populația regiunii Centru,
dar care nu este însă distribuită uniform
în teritoriu, fiind concentrată în
municipiul Brașov. Totuși, toate
localitățile componente au acces la
servicii medicale de bază și de urgență.

 Oferta culturală este
diversificată, însă se concentrează
foarte mult în municipiul Brașov și mai
puțin în zona rurală, accesul locuitorilor
la produsele culturale fiind limitat.
Infrastructura sportivă și de agrement
locală s-a diversificat și modernizat în
ultimii ani, prin investiții publice și
private.

 Deși gradul de sărăcie al

performanțe
obținute de elevi
la concursuri și
olimpiade

 Oferta de servicii
de formare
profesională
continuă
diversificată,
cuprinzând atât
furnizori publici,
cât și privați

 Oferta ridicată de
servicii a rețelei
de unități
medicale private

 Rețea extinsă de
furnizori publici și
privați de servicii
sociale (inclusiv
PPP-uri) pentru
majoritatea
categoriilor de
persoane
vulnerabile

 Existența unor
cluburi și asociații
sportive cu tradiție

rezidențiale; deficitul
de școli în cartierele
noi

 Performanțele
educaționale reduse
ale unităților de
învățământ din
comunitățile de romi și
ale liceelor
tehnologice, mai ales
din mediul rural,
inclusiv pe fondul
abandonului școlar și
al absenteismului

 Existența unor
deficiențe la nivelul
infrastructurii
educaționale -
confortul termic din
săli, eficiența
energetică redusă și
consumurile mari de
energie,
vulnerabilitatea
clădirilor la incendii și
cutremure, dotarea
deficitară cu mobilier și
cu aparatură de
laborator, lipsa
accesului pentru

sociale (locuințe
și servicii)

 Dezvolta
rea infrastructurii
culturale în
comune

 Dezvolta
rea infrastructurii
sportive

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 22

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

populației este inferior altor zone din
țară, diferențele de dezvoltare dintre
municipiu și localitățile din jurul său sunt
evidente - există comunități rurale
sărace aflate la mai puțin de 20-30 km
de acesta (de ex. Tărlungeni, Crizbav,
Budila, Vulcan), dar și zone urbane
dezavantajate din perspectiva locuirii,
ocupării sau a capitalului uman, mai
ales în Săcele (Gârcini) și Zărnești.

persoanele cu
dizabilități, a accesului
la Internet, a sălilor de
sport

 Deficit de personal
calificat în sistemul
educațional public mai
ales în zonele rurale și
în orașele mici

 Lipsa unor unități
spitalicești de
categoria I,
concentrate în centrele
universitare cu tradiție

 Inchiderea de unități
sau reducerea
numărului de paturi, în
sistemul de sănătate,
deficit de personal,
mai ales de asistenți și
personal auxiliar

 Infrastructură
sportivă insuficient
dezvoltată în raport cu
cerințele utilizatorilor
(mai ales în ceea ce
privește practicarea
sporturilor de iarnă)

 Infrastructură
culturală insuficient

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

@Fundatia Pronatura 23

SECTOARE

INVESTIGATE

Aspecte cheie ale dezvoltării Avantaje

competitive

Probleme Provocări și tendințe

de dezvoltare

Nevoi și

recomandări

pentru

strategie

dezvoltată în raport cu
cerințele utilizatorilor,
mai ales în comunele
din ZMB

 Existența unor
comunități, mai ales a
celor de romi din
mediul rural, cu risc
ridicat de excluziune
socială de la locuire,
ocupare, educație,
sănătate etc.

 Marginalizarea
populației anumitor
zone/ cartiere (ex.
Răsăritului, Uzina 2)

 Accesul deficitar al
unor grupuri
vulnerabile la servicii
sociale, pe fondul
capacității limitate a
centrelor existente

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 0

a.1.3. Scopul si obiectivele SIDU BV

Scopul strategiei este acela de a crea un instrument operațional, pe baza căruia

consiliile locale de pe teritoriul Zonei Metropolitane Brașov, în parteneriat cu Consiliul

Județean Brașov să își capitalizeze investițiile realizate până în prezent, să-și

definească prioritățile de dezvoltare ale acestui teritoriu pentru perioada 2014-2030 și

să le transpună în proiecte strategice, realiste și implementabile.

Viziunea Zonei Metropolitane Brasov 2030- ZMB, o comunitate dinamică,

puternică în parteneriatele economice și sociale, cu o capacitate ridicată de adaptare la

schimbările globale, oferind locuitorilor, vizitatorilor și mediului de afaceri un mod

atractiv de viață și un spațiu al oportunităților de dezvoltare și inovare.

OBIECTIVE STRATEGICE si sectoriale ÎN DEZVOLTAREA ZMB

Pentru a asigura atingerea viziunii, ZMB solicită strategii bine țintite care vor da

direcție și consistență activităților instituțiilor publice în procesul de inițiere și de

implementare a acestora, urmărind de asemeni stimularea altor actori cheie în a

întreprinde activități necesare dezvoltării integrate și durabile a zonei. În acest sens, o

serie de obiective strategice vor ghida dezvoltarea, integrând problematica specifică

identificată în fiecare din sectoarele analizate și vor susține pachetele de proiecte ce

urmează a fi implementate pe perioada 2016-2023. Aceste obiective sunt următoarele:

Matricea integrării obiectivelor strategice și specifice în viziunea de dezvoltare

este prezentată în figura 1.

Matricea obiectivelor dezvoltării

V
IZ

IU
N

E
:

Z
M

B
,

o
 c

o
m

u
n

it
a

te
 d

in
a

m
ic

ă
,

p
u

te
rn

ic
ă

 î
n

p
a
rt

e
n

e
ri

a
te

le
 e

c
o

n
o

m
ic

e
 ș

i
s

o
c

ia
le

,
c

u
 o

c
a
p

a
c

it
a
te

 r
id

ic
a

tă
 d

e
 a

d
a
p

ta
re

 l
a

s
c
h

im
b

ă
ri

le
 g

lo
b

a
le

,
o

fe
ri

n
d

 l
o

c
u

it
o

ri
lo

r,

v
iz

it
a

to
ri

lo
r

ș
i
m

e
d

iu
lu

i
d

e
 a

fa
c
e

ri
 u

n
 m

o
d

a
tr

a
c
ti

v
 d

e
 v

ia
ță

 ș
i
u

n
 s

p
a
ți

u
 a

l

o
p

o
rt

u
n

it
ă

ți
lo

r
d

e
 d

e
z
v
o

lt
a

re
 ș

i
in

o
v

a
re

 Obiectiv strategic 1 – Conectivitate și mobilitate:

Consolidarea poziției geografice strategice a ZMB prin dezvoltarea nodului intermodal de

transport conectat la zone funcționale regionale și la peisaje naturale unice

 Obiectiv specific 1.1.

Îmbunătăţirea conectivității teritoriale

Obiectiv specific 1.2.

Îmbunătățirea mobilității în interiorul ZMB

 Obiectiv strategic 2 – Inovativitate, antreprenoriat și capital uman:

Atragerea de firme în ZMB și susținerea dezvoltării celor existente către domenii inovative

ce determină profesionalizarea și diversificarea pieței de muncă

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 1

 Obiectiv specific 2.1.

Susținerea activităților de

cercetare și inovare

Obiectiv specific 2.2.

Sprijinirea sectorului

IMM, antreprenoriatului și

startului în afaceri

Obiectiv specific 2.3.

Dezvoltarea resurselor umane în

corelare cu piața de muncă

 Obiectiv strategic 3 – Calitate și mod de viață:

Atragerea de rezidenți și eliminarea disparităților urban-rural, prin planificarea teritoriului,

reabilitarea fondului construit și creșterea calității serviciilor publice

 Obiectiv specific 3.1.

Îmbunătățirea echipării

teritoriului cu servicii și

utilități publice

Obiectiv specific 3.2.

Creșterea calității

spațiului public și a

fondului de locuit

Obiectiv specific 3.3. Creșterea

coeziunii sociale

 Obiectiv strategic 4 – Atractivitate turistică:

Atragerea de vizitatori prin valorificarea moștenirii naturale, construite și culturale, susținută

de măsuri de protecție/conservare și promovare

 Obiectiv specific 4.1.

Dezvoltarea infrastructurii

turistice, sportive și de

recreere

Obiectiv specific 4.2.

Conservarea și

valorificarea patrimoniului

natural și construit

Obiectiv specific 4.3.

Diversificarea și promovarea

ofertei de produse turistice

 Obiectiv strategic 5 – Management public în parteneriat cu cetățenii:

Întărirea, diversificarea și extinderea parteneriatului teritorial, susținut de creșterea

capacității de management la nivelul AZM și a administrațiilor locale membre

 Obiectiv specific 5.1.

Creșterea capacității AZM de a-și

susține membrii în implementarea

proiectelor de dezvoltare

Obiectiv specific 5.2.

Creșterea capacității de management și

implementare a proiectelor în structurile publice

locale

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 2

Strategia defineşte tipul-cheie de intervenţii/ proiecte în cadrul fiecărui sector şi

modul în care acestea se completează şi se pun în valoare ca parte din programul de

dezvoltare teritorială.

Accentul se pune pe oferirea unor direcţii pentru o dezvoltare economică fără a

genera un impact negativ semnificativ asupra mediului (ex. crearea unor facilităţi în

turism concomitent cu protejarea biodiversităţii; reabilitarea drumurilor existente, nu

construirea altora noi; căutarea şi găsirea unor soluţii accesibile pentru apă şi

canalizare, pe care autorităţile locale să le opereze şi întreţină, pentru locuitorii cu

posibilitate financiară). Toate zonele regiunii vor fi reprezentate în organizarea/

mecanismul managementului destinaţiei pentru dezvoltarea continuă a turismului.

Însă, orice dezvoltare vine cu anumite modificări certe ale terenului şi, pentru

acest motiv, partea cea mai provocatoare a unei evaluări strategice de mediu este de a

identifica şi a propune alternative cu cel mai scăzut impact asupra habitatelor naturale.

Asemenea provocări pot apărea pentru proiectele de transport, economie, agricultură şi

chiar turism

a.1.4.Informaţii privind materiile prime şi substanţele sau preparatele

chimice utilizate

Estimarea cantităţilor de materii prime, substanţe sau preparate chimice ce vor fi

utilizate pentru implementarea tuturor tipurilor de intervenţii/ proiectelor propuse de

SIDU Brașov nu este posibilă la acest moment al analizei, având în vedere nivelul

scazut de detaliere al Strategiei şi faptul că acoperă o gamă extrem de variată si

exhaustivă de investiţii în diverse sectoare (biodiversitate şi managementul

ecosistemului; eficienţă energetică; schimbări climatice; managementul riscului de

dezastre; situaţii de urgenţă asociate riscului de poluare; agricultură şi dezvoltare rurală;

turism; transport; tehnologia informaţiei şi comunicaţiilor; alimentare cu apă şi sisteme

de canalizare; gestionare deşeuri; sănătate; educaţie; incluziune socială şi protecţie;

capacitate administrativă şi management de program). Aceste informaţii vor fi detaliate

ulterior, la nivelul fiecărui tip de intervenţie/ proiect în parte, în cadrul procedurilor de

mediu (EIM şi EA).

Putem menţiona că, în cazul tipurilor de intervenţii/ proiectelor ce presupun

lucrări de construcţie vor fi uilizate, în funcţie de specificul fiecăruia, cantităţi importante

de pământ, nisip, piatră concasată, balast, agregate minerale, beton, mixtură asfaltică,

vopseluri, lemn, carburanţi, combustibili etc dar etapizat, in functie de gradul de

pregatire al fiecarui proiect.

În funcţie de obiectivul propus, tipurile de intervenţii/ proiectele propuse spre

implementare în cadrul SIDU care presupun lucrări de construţie aparţin, în principiu,

următoarelor sectoare:

- Biodiversitatea şi managementul ecosistemelor;

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 3

-Managementul riscurilor în caz de dezastre;
-Turismul;
-Agricultura şi dezvoltarea rurală;
-Transportul;
-Alimentare cu apă şi sisteme de canalizare (AAC) şi managementul integrat al

apei (MIA);
-Managementul deşeurilor

a.2. Localizarea geografică şi administrativă, cu precizarea coordonatelor

Stereo70

Zona Metropolitană Braşov este localizată, din punct de vedere geografic, în

depresiunea Braşovului, la intersecţia dintre Carpaţii Orientali şi Carpaţii Meridionali.

Din punct de vedere istoric, Zona Metropolitană Braşov se suprapune parţial cu teritoriul

cunoscut de-a lungul timpului ca Ţara Bârsei.

Depresiunea Braşovului este mărginită la nord de către Munţii Bodoc şi Baraolt,

la sud de către Munţii Ciucaş, Munţii Bârsei, munţii Bucegi şi Piatra Craiului, la est

Munţii Vrancei şi la vest Munţii Perşani. În cadrul depresiunii Braşovului se regăsesc trei

subdiviziuni: Depresiunea Ţara Bârsei, Depresiunea Sfântu Gheorghe şi Depresiunea

Baraolt.

Altitudinea medie la nivelul depresiunii Ţării Bârsei este cuprinsă între 400 şi 550

de metri faţă de nivelul mării. Altitudinile maxime în zonă sunt reprezentate de vârfurile

Postăvaru (1802 m), Măgura Codlei (1294 m) şi Tâmpa (960 m).

Tabel a.2

Unitățile administrativ-teritoriale componente ale Zonei Metropolitane Brașov

Nr.
crt.

Unitatea
administrativ-

teritorială

Localități
componente

Suprafața

totală
(intravilan)

kmp4

Populația
stabilă – 2011

(RPL 2011)

Populația
stabilă - 2014

(INSSE
TEMPO)

Densitatea
populației -

2014

1 Municipiul
Braşov

Braşov

Poiana Brasov

267,32

(110,56)

253200 291490

1090

2 Municipiul
Codlea

Codlea 126,00

(109,1)

21708 26192

207

4
 datele statistice privind suprafețele localităților pentru orașe și municipii sunt preluate din baza de date INSSE

TEMPO online (pentru anul 2014) și pentru comune de pe site-ul prefecturii Brașov:

http://www.prefecturabrasov.ro

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 4

Nr.
crt.

Unitatea
administrativ-

teritorială

Localități
componente

Suprafața

totală
(intravilan)

kmp4

Populația
stabilă – 2011

(RPL 2011)

Populația
stabilă - 2014

(INSSE
TEMPO)

Densitatea
populației -

2014

3 Municipiul
Săcele

Săcele 32,086

(22,37)

30798 35638

110

4 Oraşul
Ghimbav

Ghimbav 27,71

(9,90)

4698 5885

212

5 Oraşul Predeal Pârâul Rece

Predeal

Timișu De Jos

Timișu De Sus

58,39

(14,71)

4755 5282

90

6 Oraşul Râşnov Râşnov 152,25

(108,2)

15022 17481

114

7 Oraşul
Zărneşti

Tohanu Nou

Tohan Blocuri

Tohanul Vechi

Tohăniţă

Zărnești

204,75

(34,18)

23476 26747

130

8 Comuna Bod Bod

Colonia Bod

33,56

(4,85)

3994 4663

138

9 Comuna
Budila

Budila 59,15

(1,50)

4197 4486

75

10 Comuna
Cristian

Cristian 27,73 4490 4889

176

11 Comuna
Crizbav

Crizbav

Cutuș

53,13

(1.28)

2518 2706

51

12 Comuna
Feldioara

Colonia
Reconstrucția

Feldioara

76,00

(9,00)

6154 7327

96

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 5

Nr.
crt.

Unitatea
administrativ-

teritorială

Localități
componente

Suprafața

totală
(intravilan)

kmp4

Populația
stabilă – 2011

(RPL 2011)

Populația
stabilă - 2014

(INSSE
TEMPO)

Densitatea
populației -

2014

Rotbav

13 Comuna
Hărman

Hărman

Podu Oltului

52,79

(11,06)

5402 5939

112

14 Comuna
Hălchiu

Hălchiu

Satu Nou

57,97

(4,32)

4218 4753

81

15 Comuna
Prejmer

Lunca
Câlnicului

Prejmer

Stupinii
Prejmerului

68,26

(10,73)

8472 9586

140

16 Comuna
Sânpetru

Sânpetru 39,34

(5,32)

4819 5294

134

17 Comuna
Tărlungeni

Cărpiniș

Purcăreni

Tărlungeni

Zizin

135,66

(38,4)

8320 9019

66

18 Comuna
Vulcan

Colonia 1 Mai

Vulcan

42,37

(5,06)

4567 4964

117

 Zona
Metropolitană
Brașov

18 U.A.T. 1514,39

(503,24)

410808 472341 311

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 6

Figura a.1 - Localități componente Zona Metropolitană Brașov

Zona metropolitană Brașov are o suprafață totală de 1514,39 kmp, dintre care

869,10 kmp aparțin localităților urbane și 645,28 kmp, celor rurale.

Poziţia geografică a ZMB este delimitată de următoarele coordonate :

N- Latitudine: 45.821233, Longitudine: 25.583326

V- Latitudine: 45.548581, Longitudine: 25.301521

S- Latitudine: 45.538219, Longitudine: 25.818335

E- Latitudine: 45.629105, Longitudine: 25.784801

Coordonate punct central Brasov- 462256.177 N, 546992.475 E

a.3. Modificările fizice ce decurg din SIDU (din excavare, consolidare,

dragare etc.) şi care vor avea loc pe durata diferitelor etape de implementare

Modificările fizice ce ar putea decurge ca urmare a implementării SIDU Brașov

sunt cele legate de procesul de implementare al tipurilor de intervenţii/ proiectelor

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 7

prevăzute pentru fiecare sector de dezvoltare abordat de strategie. Natura tipurilor de

intervenţii/ proiectelor SIDU Brașov este foarte diversificată, aparţinând unor sectoare

diferite în funcţie de tipul proiectelor propuse (a se vedea lista de proiecte propuse).

Proiectele care ar putea genera modificări fizice sunt, în general, cele care

presupun lucrări de construcţie, iar informaţii mai detaliate în legătură cu tipurile de

lucrări efectuate pot fi exemplificate în cazul sectorului de transport, din cadrul

Obiecitvului specific 1.1, şi anume „Îmbunătăţirea conectivităţii teritoriale”. Astfel, pentru

construcţia unui km de autostradă/ drum expres (2x2 benzi relief şes) şi pentru

reabilitarea unui km de drum naţional, de regulă, principalele categorii de lucrări

necesare, care pot genera modificări fizice, sunt: terasamente; decopertări, săpături,

umpluturi; suprastructură drum; pentru scurgerea apelor; pentru siguranţa circulaţiei;

lucrări de consolidare; lucrări hidrotehnice; lucrări de protecţia mediului etc.

Având în vedere diversitatea tipurilor de intervenţii/ proiectelor prevăzute prin

cele cinci obiective strategice de dezvoltare ale ZMB, precum şi nivelul actual de

detaliere al acestora, la acest moment al analizei nu poate fi realizată o descriere

detaliată a modificărilor fizice ce vor surveni ca urmare a implementării tuturor acestor

tipuri de intervenţii/ proiecte. Acestea urmează a fi detaliate ulterior în cadrul

procedurilor de mediu (EIM/ EA) pentru fiecare tip de intervenţie/ proiect.

Principalele tipuri de modificări fizice ce pot fi generate de tipurile de intervenţii/

proiectele prevăzute în SIDU BV, care includ lucrări de construcţie, sunt deopotrivă

modificări reversibile şi ireversibile, pe termen scurt sau lung, şi care pot afecta direct

sau indirect mediul fizic (hidrogeomorfologic) precum şi pe cel biologic. În cadrul

prezentei evaluări, pentru a avea relevanţă, toate modificările fizice au fost grupate în

funcţie de principalele forme de impact analizate, astfel:

- Pierderea habitatelor: orice activităţi care pot conduce la modificări pe

termen lung sau ireversibil ale habitatelor Natura 2000 şi ale habitatelor speciilor de

importanţă comunitară (în principal suprafeţe ocupate cu construcţii);

- Alterarea habitatelor: toate activităţile care pot afecta pe termen scurt sau

mediu, reversibil, parametrii populaţionali ai unei specii de importanţă comunitară sau

condiţiile optime ale biotopurilor acestora;

- Perturbarea activităţii/ proceselor naturale– deranjarea animalelor în urma

activităţilor desfăşurate (prezenţă umană, zgomot) sau alterarea proceselor naturale

care asigură integritatea habitatelor.

a.4. Resursele naturale necesare implementării SIDU (preluare de apă,

resurse regenerabile, resurse neregenerabile etc.)

Implementarea tipurilor de intervenţii/ proiectelor ce vor fi promovate de SIDU

Brașov va presupune utilizarea unor resurse naturale (preluare de apă, resurse

regenerabile, resurse neregenerabile etc.) în funcţie de natura fiecarui tip de intervenţie/

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 8

proiect în parte. La acest moment al analizei, resursele naturale necesare implementării

tipurilor de intervenţii/ proiectelor propuse prin SIDU Brașov nu pot fi estimate, şi nici

cantităţile acestora, dar cunoscând sectoarele de dezvoltare, putem enumera unele

dintre resursele posibil a fi utilizate în cazul tipurilor de intervenţii/ proiectelor ce

presupun lucrări de construcţii: nisip, agregate minerale, soluri, apă, piatră concasată,

lemn etc. Informaţii detaliate vor fi furnizate în cadrul procedurilor de mediu (EIM şi EA)

la nivel de proiect, privind tipul resurselor naturale ce vor fi utilizate, precum şi cantităţile

necesare, întrucât acestea pot varia semnificativ de la un tip de proiect la altul.

Este important de menţionat însă că, în cadrul SIDU Brașov, vor exista şi tipuri

de intervenţii/ proiecte care au ca scop protejarea resurselor naturale, inclusiv a

resurselor din cadrul ariilor naturale protejate de interes comunitar, precum şi proiecte

de refacere a ecosistemelor care nu sunt situate în arii naturale protejate.

a.5. Resursele naturale ce vor fi exploatate din cadrul ariei naturale

protejate de interes comunitar pentru a fi utilizate la implementarea SIDU

În ceea ce priveşte resursele naturale care vor fi utilizate pentru implementarea

tipurilor de intervenţii/ proiectelor propuse de SIDU BV, din cadrul ariilor naturale

protejate incluse în reţeaua ecologică Natura2000, principala resursă este reprezentată

de suprafeţele de sol, care vor fi ocupate temporar în cadrul activităţilor de amenajare şi

construcţie (de ex.: ocuparea terenului prin amenajarea organizării de şantier, a

depozitelor pentru materialele de lucru şi utilaje etc.) sau definitiv ca urmare a

construcţiei unor elemente de infrastructură nouă (edificii, obiective energetice etc.).

Este recomandabil ca organizările de şantier, gropile de împrumut, depozitele de

materiale etc., să fie amplasate în afara siturilor Natura2000, pentru reducerea la minim

a suprafeţelor afectate în timpul lucrărilor de construcţii.

a.6. Emisii şi deşeuri generate de proiectele incluse in SIDU (în apă, în aer,

pe suprafaţa unde sunt depozitate deşeurile) şi modalitatea de eliminare a

acestora

Viziunea SIDU BV are ca termen ţintă anul 2030, oferind un cadru pentru

implementarea Planului de Acţiuni, ale căror efecte (în funcţie de specificul fiecărui tip

de intervenţie/ proiect) începând cu perioada de operare, se vor răsfrânge pe durate

extinse de timp.

Tipurile de intervenţii/ proiectele prevăzute vizează o gamă variată de sectoare

şi vor consta atât în investiţii ce presupun efectuarea unor lucrări de construcţie, în

urma cărora vor exista diverse emisii şi deşeuri generate în apă, aer, pe sol (ex.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 9

reabilitarea şi modernizarea de drumuri; construirea aeroportului din Ghimbav; diferite

cladiri, pasaje, etc.), cât şi investiţii cu rol benefic asupra mediului natural, cu impact

asupra sănătăţii umane şi a calităţii ambientale (ex. reîmpădurirea zonelor unde

vegetaţia naturală a dispărut sau s-a degradat; dezvoltarea şi implementarea unor

măsuri pentru reducerea deversării deşeurilor în zonele naturale; protejarea şi

îmbunătăţirea resurselor naturale (sol, apă); sprijin pentru activităţi ecologice în cadrul

zonelor Natura2000; tipuri de investiţii/ proiecte ce vizează alimentarea cu apă şi

sisteme de canalizare şi managementul integrat al apei; tipuri de investiţii/ proiecte ce

vizează gestionarea deşeurilor etc.).

a.6.1 Emisii

Principalele tipuri de emisii care ar putea fi generate ca urmare a implementării

tipurilor de intervenţii/ proiectelor propuse de SIDDDD, sunt următoarele:

 Emisii în corpurile de apă;

 Emisii atmosferice;

 Emisii pe sol.

 Emisii în corpurile de apă

Sursa principală de poluare a apelor de suprafaţă şi subterane din ZMB este

reprezentată de apele uzate neepurate sau epurate necorespunzător din aglomerările

umane (municipiu, oraşe şi sate- zonele locuite cele mai concentrate), iar principalele

deficienţe ale sistemului de alimentare cu apa ale ZMB sunt:

 Municipiul Brașov– o serie de tronsoane ale rețelei de alimentare cu apă

potabilă, din diverse cartiere ale municipiului au o vechime de peste 50 ani (Cartierul

Astra, Metrom, Răcădău inferior, Cartierul Florilor, cartierul Ceferiștilor, cartierul

Tractorul), au un grad avansat de uzură și înregistrează pierderi semnificative de apă,

estimate pentru anul 2013 la circa 45%. Pentru anumite zone, există unele conducte

subdimensionate incapabile să asigure consumatorilor debitele și presiunile necesare

(de exemplu, pe străzile Tr. Grigorescu, Titan, etc.).

 Poiana Brașov – rețeaua de alimentare cu apă este subdimensionată și

învechită și prezintă frecvente defecțiuni și pierderi mari de apă.

 Hărman– satul Podul Olt, care aparține administrativ de comuna Hărman,

nu beneficază de alimentare cu apă.

 Ghimbav- procentul mediu anual al pierderilor pe rețeaua de apă este de

30%.

 Codlea- grad de acoperire insuficient a rețelei de apă și pierderi pe rețea;

vulnerabilitatea crescută a sursei de apă.

 Prejmer- rețeaua actuală de distribuție acoperă circa 71% din necesar.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 10

Deficiente in sistemul de canalizare:

 Săcele- ponderea industriei este relativ importantă (principalul agent

economic Uzina Electroprecizia- specific construcții de mașini și electrotehnică) și circa

15% din totalul debitelor de apă uzată provine din sectorul industrial. Procentul

populatiei racordate la sistemul de canalizare este total necorespunzător; există riscuri

mărite de inundații în zonele joase ale orașului.

 Hălchiu- rețeaua de canalizare se află în întreținerea Primăriei, fiind

dezvoltată haotic de către localnici, subdimensionată.

 Ghimbav: acoperire parțială a locuitorilor; cca 25% din canale sunt

colmatate și 90-95% din colectoare sunt foarte vechi și uzate.

 Budila– nu are rețea de canalizare.

Principalele probleme ale rețelei de canalizare și a descărcărilor de ape uzate:

 Starea avansată de uzură a sistemelor de colectoare, de aici un numar

mare de reparații;

 Infiltrații în rețeaua de canalizare;

 Deversări directe în canalul Timiș;

 Existența a peste 100 de locuințe din Schei legate la canalul Graft;

 Parte din rețeaua de canalizare din cartierul Tractorul este

subdimensionată, supraîncărcată;

 Populatia din cartierul Stupini este parțial conectată la rețeaua de

canalizare;

 Inundații frecvente în partea joasa a orașului, ca urmare a imposibilității

evacuării rapide și complete a apei

 Predeal– dezvoltarea orașului fără a ține cont de dezvoltarea rețelelor

hidroedilitare a noilor zone

Numeroase tipuri de tipuri de intervenţii/ proiecte propuse prin SIDU includ

componente de generare şi gestionare a apelor uzate, precum apele meteorice

colectate la nivelul infrastructurii de transport; investiţii pentru a sustine acţiunile locale

pentru a reduce poluarea cu nitraţi a apelor, etc. Pentru toate acestea au fost

prevăzute, atât în SIDU cât şi în Raportul de mediu, măsuri privind gestionarea

conformă

 În concluzie, SIDU prezintă per ansamblu o contribuţie pozitivă semnificativă la

reducerea emisiilor de poluanţi în corpurile de apă din ZMB.

 Emisii atmosferice

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 11

Activitățile antropice, industrializarea, agricultura intensivă, precum și dezvoltarea

urbană și transporturile, reprezintă principalii factori responsabili pentru poluarea aerului,

solului, apelor de suprafață și subterane, poluarea fonică etc

La nivelul zonei metropolitane Brașov sursele de poluare a aerului provin din:

 Activitățile industriale

 Transporturi

 Sistemul de încălzire bazat pe combustibili fosili

 Agricultură

Punctele în care se înregistrează cele mai mari concentrații de emisii în

atmosferă sunt reprezentate de mediul urban (cele 3 municipii- Brasov, Codlea, Sacele-

și orașele Ghimbav, Predeal, Râșnov și Zărnești) și se datorează în mare măsură

traficului rutier intens, cât și activităților economice și industriale (ex: producere de

energie termică) care se desfășoară în aceste zone. În ceea ce privește mediul rural

agricultura și numărul mare de turiști care utilizează ca mijloc de transport

autovehiculele personale reprezintă principalele surse de poluare atmosferică.

Deși în ultimii ani au fost înregistrate scăderi ale emisiilor de poluanţi atmosferici

specifici în judeţul Braşov, cu toate acestea, în ciuda acestor reduceri, concentraţiile

măsurate de poluanţi relevanţi pentru sănătate, cum ar fi NO2, PM şi O3 nu au

evidenţiat o îmbunătăţire similară şi populaţia din mediul urban este uneori, încă expusă

la concentraţii de poluanţi atmosferici peste valoarea limită/ valoarea ţintă.

Zonele cele mai poluate din interiorul zonei metropolitane sunt cele aflate în

proximitatea drumurilor naţionale și județene, unde, datorită traficului intens, se poate

concluziona că există un nivel ridicat al poluării atmosferice în principal cu dioxid de

sulf, oxizi de azot și pulberi în suspensie. Agricultura, prin activitatea de creştere a

animalelor, managementul gunoiului de grajd, aplicarea fertilizatorilor, este o sursă

importantă pentru emisiile de amoniac (NH3) şi compuşi organici volatili nonmetanici

(NMVOC) în arealul zonei metropolitane Brașov.

O altă zonă cu un puternic impact negativ asupra calității aerului este zona

Codlea-Hălchiu din cauza unității Protan Codlea, al cărei obiect de activitate îl

reprezintă procesarea cărnii precum și producerea de făinuri proteice. În zona

Ghimbav există un nivel considerabil al poluării atmosferice datorită prezenţei a două

mari companii private de prelucrare a lemnului (Sursa: Planul Integrat de Dezvoltare

Urbană –Polul de Creştere BRAŞOV).

Conform prevederilor OM 1206/2015 municipiul Braşov este încadrat în regimul I

de gestionare a calităţii aerului, deoareece după evaluarea calităţii aerului pentru

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 12

perioada 2010 – 2014 s-a înregistrat depăşirea valorii limită prevăzută în L 104/2011

pentru concentraţia de NO2. Astfel pentru municipiul Braşov este necesară elaborarea

unui plan de calitate a aerului pentru reducerea în continuare a concentraţiei de NO2 în

aerul ambiental, conform cerinţelor HG 257/2015 privind aprobarea Metodologiei de

elaborare a planurilor de calitate a aerului, a planurilor de acţiune pe termen scurt şi a

planurilor de menţinere a calităţii aerului. Primăria Municipiului Braşov este autoritatea

administraţiei publice competentă să elaboreze Planul de calitatea aerului, conform

prevederilor Legii 104/15.06.2015 şi HG 257/15.04.2015.

De asemenea, în OM 1206/2015 localităţile din judeţul Braşov sunt încadrate în

regimul II de gestionare a calităţii aerului, deoarece după evaluarea calităţii aerului

pentru perioada 2010 – 2014 s-a înregistrat respectarea valorilor limită/ valorilor ţintă

prevăzute în L 104/2011 pentru concentraţia de particule în suspensie– PM2,5,

particule în suspensie– PM10, dioxid de azot, dioxid de sulf, monoxid de carbon,

benzen, plumb, arsen, cadmiu, nichel, cu excepţia municipiului Braşov pentru poluantul

dioxid de azot. Pentru aceste localităţi este necesară elaborarea unui plan de

menţinere a calităţii aerului pentru menţinerea concentraţiei de poluanţi în aerul

ambiental sub valorile limită/valorile ţintă din L104/2011, conform cerinţelor HG

257/2015 privind aprobarea Metodologiei de elaborare a planurilor de calitate a aerului,

a planurilor de acţiune pe termen scurt şi a planurilor de menţinere a calităţii aerului..

Tipurile de intervenţii/ proiecte propuse de SIDU vizează o serie de acţiuni ce

contribuie direct sau indirect la reducerea emisiilor de poluanţi în atmosferă, respectiv

de GES, acestea aparţinând în principal următoarelor sectoare de dezvoltare abordate

de SIDU: biodiversitate şi managementul ecosistemului; eficienţă energetică; schimbări

climatice; managementul riscului de dezastre; situaţii de urgenţă asociate riscului de

poluare; agricultură şi dezvoltare rurală; alimentare cu apă şi sisteme de canalizare,

gestionare deşeuri; sănătate.

Poluarea fonica

Municipiul Brașov este unul din orașele din România cu peste 250000 de

locuitori. Pentru acești locuitori calitatea vieţii este afectată considerabil de poluarea

fonică. În vederea diminuării efectelor nocive ale zgomotului asupra sănătății umane, la

nivelul Municipiului Brașov au fost elaborate hărți de zgomot produs de traficul rutier,

traficul feroviar și activitățile industriale.

Harta Strategică de Zgomot a municipiului Brașov (B. Lazarovici, Enviro Consult,

2013)5 evidențiază următoarele aspecte:

5
 http://brasovcity.ro/content/harta-zgomot/Raport-Brasov-final.pdf

http://brasovcity.ro/content/harta-zgomot/Raport-Brasov-final.pdf

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 13

 Pentru traficul rutier, conform valorilor maxim admise pentru indicatorul

Lzsn (70dB) pe timpul zilei, se înregistrează depășiri pe următoarele străzi: Centură,

Valea Timișului, Hărmanului, Feldioarei, 13 Decembrie, Stadionului, Făgărașului, Mihail

Kogălniceanu, București, Griviței, Toamnei, Constantin Dobrogeanu Gherea, Gării,

Aurel Vlaicu, 15 Noiembrie, Lungă, Alexandru Vlahuță, Bârsei, Fagurului, Fântânii, Iuliu

Maniu, Nicolae Iorga, Saturn, Mureșenilor, Lacurilor, Zizinului, Carpaților, Poienelor,

Valea Cetății. Pentru indicatorul L zsn există un număr de 3.004 persoane expuse la un

nivel de zgomot peste limita de 70 dB.

 Conform valorilor maxim admise pentru indicatorul Ln (60 dB) pe timpul

nopții, pentru traficul rutier se evidențiază depășiri pe următoarele străzi: Centură, Valea

Timișului, Hărmanului, Feldioarei, 13 Decembrie, Stadionului, Făgărașului, Mihail

Kogălniceanu, București, Griviței, Toamnei, Constantin Dobrogeanu Gherea, Gării,

Aurel Vlaicu, 15 Noiembrie, Lungă, Alexandru Vlahuță, Bârsei, Fagurului, Fântânii, Iuliu

Maniu, Nicolae Iorga, Saturn, Mureșenilor, Lacurilor, Zizinului, Carpaților, Poienelor,

Valea Cetății. Pentru indicatorul Ln noapte totalul este 3.928 persoane expuse la un

nivel de peste 60 dB.

 În ceea ce privește traficul pe căi ferate, conform valorilor maxim admise

pentru indicatorul Lzsn (70dB) pe timpul zilei, pentru traficul feroviar se evidențiază

zone cu depășiri pe tronsonul București– Brașov, cu un număr de 152 de persoane

afectate. Conform valorilor maxim admise pentru indicatorul Ln (60 dB) pe timpul nopții,

pentru traficul pe căi ferate se evidențiază zone cu depășiri pe tot traseul magistralei

200 prin Brașov, fiind afectate 1.587 de persoane.

 Pentru activitățile industriale, conform valorilor maxim admise pentru

indicatorul Lzsn (65dB) pe timpul zilei, se evidențiază zone cu depășiri în preajma

fiecărei unități economice măsurate, numărul persoanelor afectate fiind de 159. Zona

industrială a Brașovului se concentrează în vecinătatea cartierelor: Noua Dârste,

Platforma Industrială Est– Zizin, Tractorul, Stupini, Bartolomeu. Conform valorilor

maxim admise pentru indicatorul Ln (55 dB) pe timpul nopții, pentru industrie, se

evidențiază zone cu depășiri în preajma fiecărei unități economice măsurate, numărul

persoanelor afectate fiind de 616.

 În ceea ce privește expunerea populației la zgomotul provocat de

activitățile industriale conform raportului, nu există persoane expuse la un nivel de

zgomot de peste 65 dB, pentru indicatorul Lzsn, respectiv de peste 55 dB, pentru

indicatorul Lnoapte. În ceea ce privește numărul de clădiri cu caracter special se

observă faptul că nu există imobile speciale expuse la niveluri peste limitele legale 65

dB, pentru Lzsn, respectiv clădiri speciale expuse la niveluri de peste 55 dB, pentru

Lzsn, pe timp de noapte.

Poluarea fonică la nivelul zonei metropolitane: În arealul zonei metropolitane

Brașov, în afara municipiului Brașov, nu există stații de monitorizare a nivelului de

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 14

zgomot ambiental produs de traficul rutier și feroviar. Cu toate acestea pe baza

măsurătorilor realizate în interiorul Municipiului Brașov, putem preciza că zonele

afectate de poluare fonică pot fi uniform distribuite la nivelul zonei metropolitane în

apropierea:

 Drumurilor naționale, datorită traficului intens atât cu mașini ușoare cât și

datorită transporturilor de mare tonaj;

 Drumurilor județene care traversează localităţile Codlea, Hălchiu, Bod şi

Hărman datorită vehiculelor de mare tonaj care folosesc acest traseu ca rută ocolitoare

pentru Municipiul Brașov;

 Zonelor de cale ferată;

 Zonelor cu activităţi industriale– zona INA–LUBRIFIN (Comuna Cristian),

zona cuprinsă între localităţile Ghimbav– Cristian– Braşov, zona industrială Ghimbav,

etc.

Măsurile care pot fi luate de către autorităţile administraţiei publice locale în

vederea reducerii zgomotului creat de transportul rutier, sursă preponderentă de

zgomot în mediul urban, au fost incluse sub forma de proiecte in SIDU si se refera la:

planificarea traficului, amenajarea teritoriului, măsurile tehnice pentru modernizarea

parcului auto şi alegerea unor vehicule mai silenţioase, măsuri de reducere a

transmiterii zgomotului prin modernizarea străzilor sau schimbarea suprafeţelor de

acoperire deteriorate ale căilor de transport.

Măsuri foarte utile pentru reducerea zgomotului creat de traficul rutier sunt şi cele

referitoare la promovarea unui transport durabil, cu încurajarea utilizării transportului în

comun, a mersului pe jos şi pe bicicletă.

Prin lucrările de termoizolare a unora dintre clădirile de locuit, se realizează şi

izolarea acustică a locuinţelor.

Toate activităţile care implică existenţa unor surse de zgomot amplasate în

interiorul sau vecinătatea siturilor Natura2000 pot genera impact negativ asupra

speciilor de faună. Tipurile de intervenţii/ proiectele propuse de SIDU care ar putea

reprezenta cea mai semnificativă sursă de zgomot aparţin sectorului de transport, ale

căror efecte negative se pot resimţi pe distanţe de până la 700 m (ex. afectarea zonelor

de reproducere şi cuibărire ale speciilor de păsări).

În literatura de specialitate există destul de puţine informaţii cu privire la efectele

zgomotului asupra speciilor de importanţă comunitară însă, în ultimii ani, au apărut

informaţii utile privind monitorizarea zgomotului urban din principalele aglomerări,

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 15

precum şi privind unele surse importante de zgomot precum sectorul rutier şi cel

feroviar. Aceste informaţii au fost preluate şi utilizate în cadrul studiului de faţă.

Printre principalele efecte care pot apărea la nivelul speciilor de faună ca urmare

a unui nivel ridicat de zgomot, menţionăm:

-creşterea nivelului de zgomot (comparativ cu zgomotul de fond natural) cu 3

până la 10 dB(A) poate genera o diminuare a distanţelor de alertare ale animalelor

sălbatice cu 30 până la 90 %;

-declinul păsărilor care trăiesc în pajişti apare la depăşiri ale nivelului de 48

dB(A), iar pentru speciile de pădure la peste 42 dB(A);

-modificarea comportamentului de emitere a sunetelor de împerechere la

amfibieni şi, în unele cazuri, întreruperea completă a vocalizării;

-perturbări asupra speciilor de reptile prin afectarea tiparelor de activitate zilnică

şi a reproducerii Majoritatea datelor care stau la baza celor menţionate mai sus provin

din investigarea zgomotului generat de arterele rutiere, fiind mai puţin cunoscute

efectele generate de zgomote cu caracter intermitent desfăşurate pe perioade scurte de

timp sau generate de funcţionarea propriu-zisă a unor obiective energetice, staţii de

epurare etc. În general, distanţele recomandate pentru a evita astfel de perturbări sunt

de 200 de metri pentru activităţile cu impact mediu şi pot ajunge până la 500 m în cazul

activităţilor cu impact ridicat. Se recomandă ca aceleaşi distanţe să fie menţinute şi faţă

de hibernacule.

Sursele generatoare de zgomot sunt adesea şi generatoare de vibraţii. De altfel,

aproape toate activităţile care implică prezenţa umană în teren sunt generatoare de

vibraţii, cea mai mare parte dintre acestea putând fi resimţite şi de animale, în funcţie de

specie şi de distanţa faţă de sursa generatoare.

La momentul de faţă, confom EEA18 (Agenţia Europeană de Mediu), la nivelul

siturilor de interes comunitar, principalele presiuni/ ameninţări existente (în interior sau

imediata vecinătate), generatoare de zgomot sunt:

- coridoare de transport: drumuri, autostrăzi;

- zone industriale sau comerciale;

- zone urbanizate, prezenţa umană;

- alte zone industriale/ comerciale;

- locuri de campare şi zone de parcare pentru rulote;

- sporturi în aer liber şi activităţi de recreere, activităţi recreaţionale;

- structuri pentru sport şi recreere.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 16

 Emisii pe sol

La nivelul ZMB sunt identificate suprafate de sol afectate de diferite activitaţi

industriale şi agricole din care:

- 1150 ha cu poluare moderata datorata substantelor poluante din industrie,

-3 ha cu poluare puternica si 15,5 ha excesiv poluat datorat depozitelor de

deseuri

- 136 ha de sol degradat datorita exploatarilor miniere de suprafata (cariere si

balastiere),

- 6 ha de sol excesiv poluat cu deseuri de la industria usoara.

La acestea se mai adauga 1,4 ha de situri potential contaminate, 34,73 ha de

situri contaminate si sursele de nitrati din activitati agricole, înregistrate la nivelul ZMB in

16 localitati (toate localitatile din ZMB cu exceptia municipiului Brașov și a localitatii

Zărnești).

Alte aspecte

- transformarea, în ultimii 5 ani, a 16701 de ha de teren agricol (5,72% din

suprafața agricolă din 2011) în teren neagricol, mai precis în terenuri cu construcții;

- terenul arabil s-a micșorat cu 713 ha, pășunile cu 21244 ha;

- Categoria de teren agricol, pășunile au înregistrat scăderea cea mai mare -

18%.

Tipurile de intervenţii/ proiectele propuse de SIDU Brașov vizează o serie de

acţiuni ce contribuie la reducerea impactului asupra solului, aparţinând următoarelor

sectoare de dezvoltare: biodiversitate şi managementul ecosistemului; schimbări

climatice; managementul riscului de dezastre; situaţii de urgenţă asociate riscului de

poluare; turism; agricultură şi dezvoltare rurală; gestionare deşeuri.

a.6.2. Deşeuri

În mediul urban, la nivelul ZMB, 100% din populatie este conectata la serviciul de

salubritate. În mediul rural- 95%.

Indicatorul de generare al deseurilor municipale (kg/loc/an) a avut o tendinta de

crestere continuă din 2010 și până în prezent cu cca 25%

Sunt cantitati în crestere pentru deseuri biodegradabile in 2015 fata de 2010,

ceea ce duce la neindeplinirea tintei nationale privind deseurile biodegrdabile, propusa

prin H.G. nr. 349/2005.

La nivelul ZMB numai 2 localitati beneficiază, parţial de sisteme de colectare

selectivă a deşeurilor menajere (municipiul Brașov și Codlea).

Nu este realizata tinta de colectare a DEEE, fiind la cca 10% din valoarea impusa.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 17

Ca urmare a implementării SIDU, ar putea fi generate deşeuri (în apă, în aer, pe

suprafaţa unde sunt depozitate deşeurile) în urma implementării, în special, a tipurilor de

intervenţii/ proiectelor ce presupun realizarea unor lucrări de construcţie.

Cantităţile şi tipurile de deşeuri generate ca urmare a implementării tipurilor de

intervenţii/ proiectelor prevăzute de SIDU nu pot fi estimate la acest moment al evaluării,

cunoscând nivelul actual de detaliere al SIDU (2030) şi faptul că acoperă o gamă variată

de investiţii în diverse sectoare. Aceste informaţii vor fi detaliate ulterior, la nivelul

fiecărui tip de intervenţie/ proiect în parte, în cadrul procedurilor de mediu (EIM şi EA).

Menţionăm însă că SIDU prevede o serie de tipuri de intervenţii/ proiecte în

sectorul gestionării deşeurilor ce vor conduce la îmbunătăţirea situaţiei actuale de

gestionare a deşeurilor de la nivelul regiunii ZMB, specificate la cap. 3.1.7. Infrastructura

edilitara și salubritate.

Prin realizarea acestor proiecte se preconizează:

- îmbunătăţirea semnificativă a ratei de colectare, cu precădere în zonele rurale

prin furnizarea de servicii de colectare şi transportare eficiente;

- sporirea procesului de separare a deşeurilor la sursă, prin sensibilizare 17ublic

şi schimbări ale comportamentului localnicilor şi al turiştilor;

- scăderea volumului de deşeuri aruncate la groapa de gunoi, prin promovarea

reciclării acestora precum şi prin alte metode de tratare.

a.7. Cerinţele legate de utilizarea terenului, necesare pentru execuţia SIDU

(categoria de folosinţă a terenului, suprafeţele de teren ce vor fi ocupate

temporar/permanent de către PP, de exemplu, drumurile de acces, tehnologice,

ampriza drumului, şanţuri şi pereţi de sprijin, efecte de drenaj etc.);

SIDU Brașov vizează implementarea unor proiecte/ tipuri de intervenţii propuse a

se desfăşura la nivelul întregului teritoriu al ZMB şi al zonei înconjurătoare, acestea

având rolul de a aborda, gestiona şi soluţiona problemele identificate la nivelul mai

multor sectoare de activitate.

Utilizarea terenului în zona studiată conform Corine Land Cover este prezentată

în figura nr. a.2.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 18

Fig a.2. Utilizarea terenului în zona studiată conform Corine Land Cover

În tabelul următor sunt prezentate modificarile categoriilor de folosinta ale

terenurilor, utilizând codurile Corine Land Cover, inainte si dupa implementarea

proiectelor propuse prin SIDU.

Tabel a.3

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

 Obiectiv specific 1.1. Imbunătăţirea conectivității teritoriale[1]
 1.1.1. Conectivitate CF

1.
Reparație capitală a gării CFR din Brașov UAT Brașov 122 122

2.

Transport alternativ pe calea ferată pentru zonele
învecinate/ localitățile din zonele polarizate (ex.: Cristian,
Râșnov, Zărnești, etc.) ZMB 122 122

3.

Montarea de panouri fonoabsorbante/ perdea verde de-a
lungul căii ferate urbane UAT Brașov 122 122

4.

Proiect privind devierea în subteran a căii ferate M200 pe
teritoriul cartierului Bartolomeu UAT Brașov 122 122

file:///C:/Users/Admin/Desktop/carmen/mediu%20PFA/lucrari/2017/SIDD%20BV/info.xlsx%23RANGE!_ftn1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 19

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

5.

Investigarea de către ADI-T a potențialului de integrare a
rețelei feroviare locale în sistemul de transport public UAT Brașov - -

6.

Îmbunătățirea conexiunii pe coridorul Braşov-Ploieşti-
Bucureşti, printr-o linie ferată de mare viteză, dat fiind că
aceasta este ruta feroviară cu cel mai mare număr de
pasageri din ţară

Traversare
UAT ZMB 122 122

7.

Renovare gară Ghimbav UAT Ghimbav 122 122

 1.1.2. Conectivitate rutieră

8.

Construirea unui drum de acces pentru conectarea șoselelor
de centură ale orașului Săcele cu platforma industrială
Roman Brașov, Brașov Dârste și zona comercială. UAT Brașov

112, 133,
122 122

9.
Realizarea unor noi legături directe pentru viitorul aeroport
Brașov-Ghimbav, nodul de autostrada A3 și Poiana Brașov

UAT Brașov
112, 133,

122 122 UAT Ghimbav

10

 Modernizarea drumurilor interjudețene ZMB 122

11

Realizarea unui drum între Cristian și Poiana Cristianului (în
Poiana Brașov)

UAT Brașov

 122 UAT Cristian

12

Realizarea unui drum de legătură Cărămidăriei – Poiana
Braşov UAT Brașov 122

13

 Realizarea unui drum expres Brașov-Sfântu Gheorghe UAT Brașov 122

14

 Amenajare arteră de acces în cartierul Schei și parcare UAT Brașov 122 122

15

Modernizare rețea de drumuri județene la nivelul ZMB și al
conexiunii cu Municipiul Brașov

UAT ZMB (CJ
Brașov) 122 122

16

Ocolitoare Brașov (varianta de ocolire Săcele-Hărman-Bod-
Hălciu-Dumbrăvița-Vlădeni)

UAT Săcele-
Hărman-Bod-
Hălchiu-
Dumbrăvița-
Vlădeni 122

17

Autostrada A3 (Autostrada Transilvania și Autostrada
Comarnic-Brașov)

Traversare
UAT ZMB

122, 133,
211, 243 122

18

 Autostradă Brașov-Sibiu
Traversare
UAT ZMB

122, 133,
211, 243 122

19

 Modernizare DN1 in interiorul municipiului Codlea UAT Codlea 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 20

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

20 Varianta de Ocolire Codlea UAT Codlea 122

21

Drum de legătură cu str. G. Coșbuc prin Extinderea Str.
Mânăstirii UAT Predeal 122

22

Realizare drum auto inclusiv piste biciclete între-cab. Trei
Brazi-cab.Poiana Secuilor - tronson b UAT Predeal 122

23

Realizare drum auto inclusiv piste biciclete între-
cab.P.Secuilor-cab. Timiș-Timișul de Sus - tronson c UAT Predeal 122

24

Construirea unei șosele de centură care să scoată traficul
greu din oraș UAT Zărnești 122

25

 Ocolitoare Râșnov UAT Râșnov 122
26

 Varianta de ocolire Ghimbav UAT Ghimbav 122
27

 Construcție Autogară UAT Ghimbav 122

28

Realizare drum de legătură dintre DN10 și DN 11 prin fostul
IAS Prejmer UAT Prejmer 122

29

Realizare drum de legătură dintre DN11 și DJ 112 (lângă
stația de epurare și pista de carting) UAT Prejmer 122

30

Realizare drum de legătură dintre DN11 și DN10 (Lunca
Câlnicului Sat pe la pasaj pădure, Furnică, Stupini strada
Bisericii) UAT Prejmer 122

31

Realizare drum (ocolitoare Prejmer) prin spatele străzii
Prunilor UAT Prejmer 122

32

Arteră ocolitoare Municipiul Săcele care să asigure legătura
între DJ103A și DN1A pe direcția NV (conectată la actuala
ocolitoare a Municipiului Brașov) – SV (Strada Zizinului) UAT Săcele 122

33

Realizare drum de legătură pentru Parcul Industrial
electroprecizia direct cu DN1A (Ocolitoare Săcele) și
modernizarea străzii Tărlungului UAT Săcele 122

34 Amenajare nod rutier Pasaj Dârste

UAT Săcele

122 122 UAT Brașov

35

 Asfaltare Strada Tărlungului UAT Săcele 122 122

36

Sistematizarea circulatiei la intersectia DN1 cu accesul in
cartierul ANL Bunloc

UAT Săcele

122 122 UAT Brașov

37

 Modernizare drumuri județene UAT Bod 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 21

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

38.

Modernizare DC 39 (Satu Nou – Crizbav) și DC 31 (Hălchiu –
Feldioara) UAT Hălchiu 122 122

39

 Șosea ocolitoare UAT Vulcan 122

40

 Drum de legatura zona agrement - DN 112A UAT Vulcan 122

 1.1.3. Conectivitate aeriană

41

 Construirea aeroportului Brașov-Ghimbav UAT Ghimbav 211

124

124

 1.2.1. Terminale multimodale

42

 Terminal feroviar intermodal și Centru Logistic UAT Feldioara 122

43

Proiect privind amplasarea terminalelor intermodale de
trafic UAT Brașov - -

44

 Înființarea/extinderea de parcuri logistice UAT Brașov 121

45

 Conectare rutieră la terminalele intermodale prin DN si DJ UAT Ghimbav 122 122

46

Conexiunea dintre sistemul de iluminat inteligent subteran
și sursele de energie regenerabile cu infrastructura de
transport intermodal UAT Ghimbav - -

 1.2.2. Modernizare drumuri, intersecții, pasaje

47

 Inel interior Brașov UAT Brașov 121 141

48

Realizarea unui sistem integrat de pasaje rutiere, pietonale
și ciclistice, în vederea descongestionării traficului din
cartierul Tractorul UAT Brașov 122

49

Realizarea construcțiilor de protecție a drumurilor și a
localităților, la inundații provocate de ploi torențiale pe
versanții montani din ZMB UAT ZMB 122

50

Realizarea unui pasaj pietonal suprateran în vederea
descongestionării traficului rutier, facilitării accesului
pietonal spre principalele artere, precum și realizării unor
zone pietonale de relaxare în zona Gării-Victoriei UAT Brașov 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 22

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

51

Realizarea unui pasaj pietonal suprateran în vederea
descongestionării traficului rutier, facilitării accesului
pietonal spre principalele artere, precum și realizării unor
zone pietonale de relaxare în zona Centrul Civic UAT Brașov 122

52

Modernizarea pasajelor subterane existente în zona Florilor
și zona Tractorul UAT Brașov 122 122

53.

Pasaj pentru pietoni și bicicliști peste linia de cale ferată la
Coresi UAT Brașov 122 122

54.

Amenajarea unor pasaje sub/supraterane rutiere și
pietonale pentru dezvoltarea unor zone din punct de vedere
urbanistic UAT Brașov 122

122

55.

Sistematizarea intersecțiilor pentru intersecțiile cu nivel
redus de serviciu. UAT Brașov 122 122

56.

Sistematizarea circulației în zonele cu risc ridicat de
accidente din municipiul Brașov UAT Brașov 122 122

57.

Crearea unei zone sigure de așteptare la mijlocul străzii, pe
trecerile de pietoni cu lungime mare și la sensurile giratorii UAT Brașov 122 122

58.

Vopsirea trecerilor pentru pietoni cu material antiderapant
și amenajarea de treceri pentru pietoni cu acces facil și o
bună vizibilitate UAT Brașov 122 122

59.

Introducerea restricțiilor de încărcare/descărcare mărfuri în
anumite zone ale orașului, pe intervale orare UAT Brașov 122 122

60.

Modificarea timpilor de semnalizare la intersecții cu treceri
pentru pietoni controlate, pentru a introduce intervale de
„black-out” și a elimina combinațiile de treceri controlate și
necontrolate. Echiparea trecerilor pentru pietoni cu
butoane de comandă UAT Brașov 122 122

61

 Instalarea de stații de încărcare pentru vehicule electrice UAT Brașov 122 122

62

Instalarea de camere de supraveghere în intersecțiile care
nu sunt acoperite în prezent de sistemul CCTV UAT Brașov 122

122

63.

Realizarea de perdele forestiere de-a lungul arterelor ce
parcurg zone tip dormitor (centura Brașovului în zonele
Stupini-Bartolomeu, Triaj, Uzina 2; Calea București etc.) și
de-a lungul centurii ocolitoare UAT Brașov 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 23

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

64 Modernizare pasaje pietonale zona Hidromecanica UAT Brașov 122 122

65 Reabilitare si modernizare strada Noua in municipiul Codlea UAT Codlea 122 122

66

 Modernizare străzi: etapa I și etapa II UAT Predeal 122 122

67

 Deschidere străzi noi în Predeal UAT Predeal 122

68

 Realizare Pod feroviar peste Liberty-Poliștoaca UAT Predeal 122

69

 Reabilitarea podului peste calea ferată din Predeal UAT Predeal 122

70

 Prelungire str. George Coşbuc UAT Predeal 122

71

 Realizare pasarele pietonale peste DN 1 UAT Predeal 122

72.

Îmbunătăţirea infrastructurii de acces rutier şi de parcare în
zona domeniului schiabil-Accesibilitate în zona turistică
Clăbucet-Cioplea Predeal UAT Predeal 122

73

 Modernizarea și dezvoltarea tuturor drumurilor locale UAT Zărnești 122 122

74

 Realizarea planului de mobilitate urbană- PMUD UAT Zărnești 122 122

75

 Asfaltarea drumului Zărnești – Plaiul Foii DC 50A UAT Zărnești 122 122

76

Asfaltarea în colaborare cu Consiliul Județean a drumul
Zărnești-Predeluț UAT Zărnești 122 122

77 Asfaltare și amenajare străzi secundare; alei pietonale UAT Ghimbav 122 122

78.

Realizarea de perdele verzi în
perimetrul orașului și în proximitatea

principalelor căi rutiere

perimetrul orașului și în proximitatea
principalelor căi rutiere UAT Ghimbav 121 141

79.

Reabilitarea și modernizarea străzilor orășenești (nivelul
orașelor cu mai puțin de 10.000 de locuitori) UAT Ghimbav 122 122

80.
 Vopsirea trecerilor pentru pietoni cu material antiderapant UAT Ghimbav 122 122

81.

Îmbunătățirea calității rețelei pietonale, inclusiv reabilitarea
trotuarelor și unele proiecte de amenajare pentru pietoni UAT Ghimbav 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 24

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

82.

Realizarea unui segment de drum public pilot pe o arteră a
orașului UAT Ghimbav 122 122

83.

Realizare optimizare circulație prin:

UAT Prejmer 122 122

 Sens giratoriu Lunca Câlnicului Colonie DN11

 Sens giratoriu intrare Parcul Industrial DN10

 Sens giratoriu acces DN11-DN10

 Sens giratoriu Centru Prejmer DN10

Sens giratoriu intrare Stupinii Prejmerului

84.

Realizare pasarelă peste calea ferată pe DJ 112D între
localitățile Prejmer și Lunca Câlnicului UAT Prejmer 122 122

85
Realizare pod peste râul Olt (Lunca Câlnicului-Podul Olt-
Hărman) UAT Prejmer 122

86.

Finalizare lucrări pe străzile: Carpaților, Viilor, Prunilor,
adiacente între Viilor și Prunilor, Mihai Viteazul, Cenușii,
Plopilor, Sportului, La Castel, Brașovului, Nouă, Gării, Al. I.
Cuza, Câmpului, Mircea Vodă, Cărămidarilor, Broaștei,
Magazinului, Izvoarelor, St. Ludwig Roth, Grindu Morii Mare
și Mic, Uzinei, Teiului, Laterală, intermediarele Morii,
Pescăriei, Mare, Michael Trein, Podu Roșu, Cetății, Școlii,
Andrei Șaguna, Biseicii Române. UAT Prejmer 122 122

87.
 Centru: Pietonală, amenajare fântână arteziană, parc cetate UAT Prejmer 141 141

88.
 Asfaltare străzi Stupini și acces Crivina UAT Prejmer 122 122

89.

Modernizare B-dul Brașovului, Piața Libertății și B-dul
George Moroianu din municipiul Săcele UAT Săcele 122 122

90.
 Dezvoltarea infrastructurii pietonale și pentru ciclism UAT Săcele 122 122

91.
 Crearea/modernizarea drumurilor comunale UAT Bod 122 122

92.

Modernizare drumuri și căi de acces în zonele cu PUZ
aprobat UAT Hălchiu 122 122

93.
 Reabilitare drumuri UAT Feldioara 122 122

94.
 Reabilitare drumuri în colonia Reconstrucția UAT Feldioara 122 122

95.

Modernizarea drumurilor comunale, inclusiv amenajarea
trotuarelor și a pistelor de biciclete

UAT ZMB
(rural) 122 122

 1.2.3. Transport public

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 25

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

96.

Realizarea unui sistem de transport între Poiana Mică
(Parcare) și Poiana Brașov UAT Brașov 122 122

97

Dezvoltarea serviciului de transport public dedicat
navetiștilor UAT ZMB - -

98

Introducerea liniilor de tramvai uşor ca mijloc de transport
ecologic şi rapid pe un traseu inelar care să facă legătura cu
Braşovul a localităţilor din zona metropolitană UAT Brașov 122

122

99.

Achiziţia de mijloace de transport moderne şi infrastructura
de garaj aferentă operării acestui tip de vehicule UAT Brașov -

-

100.

Îmbunătățirea și standardizarea flotei de autobuze din
punct de vedere al aspectului UAT Brașov - -

101.

Introducerea unui sistem de informare în timp real cu
privire la serviciile de transport cu autobuzul în punctele
mari de transfer și echiparea tuturor
autobuzelor/troleibuzelor cu sisteme GPS/de monitorizare.
Introducerea sistemului eTicketing pentru toate vehiculele
de transport public în zona metropolitană și integrarea
sistemului eTicketing cu sistemul de informare în timp real
în stații și autobuze pentru a oferi informații înaintea și în
timpul deplasării

UAT Brașov +
UAT ZMB - -

102.
 Măsuri de acordare a priorității pentru benzile de autobuz UAT Brașov

103.

Realizarea unui centru de monitorizare și management
trafic (centrul ar urma să dispună de: sistem de control al
traficului centralizat, care să includă detectarea vehiculelor,
sistem UTC adaptiv, sistem de prioritate pentru autobuze,
sistem CCTV pentru monitorizare, controlul și invocarea
planurilor strategice și tactice de gestionare a traficului) UAT Brașov -

-

104.

Programul de colectare a datelor referitoare la fluxurile de
trafic în ZMB UAT Brașov - -

105.

Extinderea sistemului de e-ticketing și monitorizare flotă /
informare calători în stații la toate rutele de transport din
zona metropolitană

UAT Brașov - -

UAT ZMB

106.

Implicarea publicului și planificarea deplasărilor pentru
serviciile de transport public din municipiul Brașov UAT Brașov - -

107

 Reabilitarea telefericului (de pe Tâmpa) UAT Brașov 142 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 26

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

108.

Optimizarea şi eficientizarea reţelei de transport public prin
reproiectarea traseelor şi amenajarea unor noduri de
transport care să faciliteze transbordarea călătorilor în zona
Centrul Civic şi Gara Braşov UAT Brașov - -

109.

Extinderea sistemului de informare călători cu panouri
electronice în stațiile din Municipiul Brașov şi dotarea
acestora cu sisteme audio necesare pentru persoanele cu
dizabilităţi vizuale UAT Brașov - -

110.

Dotarea a 150 staţii de transport public cu adăposturi de
călători UAT Brașov - -

111.

Dotarea staţiilor principale de călători cu sisteme complexe
de informare a populaţiei (staţii principale şi capete de linie) UAT Brașov - -

112.
 Renovarea stațiilor capăt de linie în municipiul Brașov UAT Brașov 122 122

113.
 Amenajare Eurogară – terminal transport intejudețean UAT Brașov 122 122

114.
 Dotarea autobuzelor cu suporturi de biciclete UAT ZMB 122 122

115.

Reorganizarea/ extinderea transportului public de la nivel
municipal la nivel metropolitan UAT ZMB 122

116.

Activarea completă a structurii organizaționale și de
planificare ADI-T UAT ZMB - -

117.

Analiza nivelului curent al serviciilor de transport public și al
acoperirii acestora în Brașov și ZMB. Reorganizarea
transportului public între zonele imediate ale polului de
creștere și Brașov pentru a crea o rețea integrată UAT ZMB - -

118.

Transformarea RATBV în societate comercială/operator
regional și revizuirea contractului de servicii publice pentru
serviciile de transport public de persoane UAT ZMB - -

119.

Înfiinţarea unui serviciu de transport public în oraşul
Ghimbav UAT Ghimbav

- -

120.

Realizarea unui studiu de mobilitate privind traficul rutier al
orașului Ghimbav UAT Ghimbav - -

121.

Introducere sistem de transport urban inteligent și ecologic
în orașul Ghimbav. Trasee și infrastructură pentru transport UAT Ghimbav 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 27

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

electric

122.

Îmbunătățirea transportului public și monitorizarea acestuia
în parteneriat cu zona metropolitană. UAT Ghimbav 122

122

123.
 Analiza și reglementarea transportului școlar și preșcolar UAT Ghimbav

-

-

124.

Introducerea unui sistem de informare în timp real cu
privire la serviciile de transport public UAT Ghimbav

-

-

125.

Implementarea unei infrastructure necesare alimentării,
utilizării și mentenanței vehiculelor electrice UAT Ghimbav

- -

126.

Modernizarea serviciului de transport public local prin
achiziția de mijloace de transport noi, eficiente energetic UAT Zărnești - -

127.

Extinderea rețelei de transport public local către satele și
comunele limitrofe orașului Zărnești UAT Zărnești 122

122

128.

Introducerea transportului public de călători cu autobuze
ecologice (pe bază de biogaz sau alți combustibili ecologici) UAT Zărnești 122

122

129.
 Modernizare transport în comun în municipiul Săcele UAT Săcele 122 122

130.
 Modernizarea stațiilor de transport în comun UAT Săcele 122 122

 1.2.4. Piste de biciclete

131.
 Realizare rețea piste de biciclete UAT Brașov 122 122

132.

Dezvoltarea sistemului de închiriere de biciclete din
municipiul Brașov UAT Brașov - -

133.
 Pistă de biciclete Brașov - Cristian - Râșnov

UAT Brașov

 142

UAT Cristian

UAT Râșnov

134.

Crearea unui sistem de bike sharing în diverse puncte de
interes ale orașului și crearea unui traseu turistic pentru
biciclete UAT Brașov 122 122

135.

Construcție sistem integrat de trasee pentru biciclete
pentru încurajarea navetismului pe bicicletă - piste de
biciclete care să facă legătura între centrul urban și zona de
influență urbană UAT Brașov 122 122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 28

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

136.

Construcție traseu turistic pentru biciclete (Bartolomeu-
Centrul Vechi-Canal Timiș-Valea Cetății-Noua-Timișul de Jos) UAT Brașov 122 122

137.

Încurajarea utilizării bicicletei pentru deplasările în interiorul
orașului UAT Brașov - -

138.
 Realizare traseu biciclete Poiana Brașov UAT Brașov 122 122

139.

Amenajarea unor piste pentru cicloturism pe traseul Brașov-
Poiana Brașov-Râșnov

UAT Brașov

 142 UAT Râșnov

140.
 Bike park UAT Râșnov - -

141.

Construcție sistem integrat de trasee pentru biciclete
pentru încurajarea navetismului pe bicicletă; Realizarea de
trasee pietonale / benzi pentru biciclete/ lungi, care să lege
Ghimbavul de zonele industriale și comerciale / de afaceri
respectiv de localitățile vecine orașului UAT Ghimbav 122 122

142.

Centura de cicloturism a orașului Ghimbav în legatură cu
centura cicloturistică a ZMB UAT Ghimbav 122 122

143.

Realizarea de cărări / piste pentru biciclete pe marginea
apelor

UAT Ghimbav 141 142

144.

Realizarea de trasee pentru biciclete înspre localitățile
învecinate și spre principalele obiective
comerciale/industrial ale zonei

UAT Ghimbav 122

122

145.
 Centura de cicloturism a ZMB ZMB 122 122

146.

Înfiinţare piste biciclete zonele Trei Brazi-Timișul de Sus-
Predeal UAT Predeal 122 122

147.

Amenajarea unor trasee de mountain bike şi crearea
centrelor de bike-sharing UAT Predeal 142

148.

Piste de biciclete în Predeal – în afara celor specificate la
proiectele PD4, PD5 si PD6 UAT Predeal 122 122

149.
 Realizare piste biciclete-Str. Trei Brazi - tronson a UAT Predeal 122 122

150.
 Realizarea a 40 de km de trasee de biciclete UAT Zărnești 122 122

151. Realizare piste pentru biciclete între: UAT Prejmer 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 29

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

 Prejmer – Lunca Câlnicului până la DN10

 Prejmer – Stupinii Prejmerului – Teliu – Vama Buzăului

 Prejmer – Tărlungeni

Prejmer – Hărman - Brașov

152.

Piste pentru cicliști care să asigure legătura dintre
Municipiul Brașov (Centrul Vechi) – Municipiul Săcele -
Canionul ”7 scări” UAT Săcele 122 122

153.
 Înființare trasee de mountainbike UAT Săcele 142

 1.2.5. Parcări

154.

Amenajarea de spații de parcare publică în afara
carosabilului în municipiul Brașov UAT Brașov 122

155.

Sistem integrat de parcări între strada Lungă și strada Mihai
Eminescu UAT Brașov 122 122

156.
 Parcare subterană (Parcul Titulescu) UAT Brașov 141 141

157.
 Parcarea subterană în spatele Facultății de Silvicultură UAT Brașov 122 122

158.

Introducerea de zone de parcare controlate (CPZ) în
municipiul Brașov UAT Brașov - -

159.

Construcție structuri de tip „Park & Ride” pentru Poiana
Brașov UAT Brașov 122 122

160.

Parcări supraetajate modulare în cartiere pentru a stopa
distrugerea spaţiilor verzi şi pentru a rezolva lipsa locurilor
de parcare UAT Brașov

122

161.
 Trei facilități "park and ride" UAT Brașov 122 122

162.

Sistem de orientare pentru parcare și sistem de afișare
mesaje variabile (VMS) în municipiul Brașov și Poiana
Brașov. UAT Brașov - -

163.

Crearea unui sistem de ghidare prin indicatoare spre
parcarea de lângă Spitalul Militari UAT Brașov - -

164.
 Taxe de parcare în zona centrală UAT Brașov - -

165.
 Construcția de parcări pentru biciclete UAT Brașov 122 122

166.
 Amenajare parcare pe termen lung – autocare turistice UAT Brașov

122

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 30

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

167.

Creşterea capacităţii de parcare auto prin amenajări de noi
parcări auto în zonele rezidenţiale şi în zona centrală UAT Predeal 122

168.
 Amenajare parcare subterană în zona centrală-300 locuri UAT Predeal 122

169.

Construirea de locuri de parcare în cartierele
orașului/centrul orasului UAT Zărnești 122

170.
 Parcare zona cetăţii Râşnov UAT Râșnov 122

171.
 Amenajare parcare pt. autovehicole electrice; UAT Ghimbav 122

172.
 Realizarea de parcări de tip Park&Ride UAT Ghimbav 122 122

173.
 Amenajare parcări biciclete”velopark” UAT Ghimbav 122 122

174.
 Amenajarea unei parcări supraetajate multimodale

UAT Ghimbav
proiect 122

 1.2.6. Drumuri agricole/forestiere

175.

Construcție/extindere drum forestier Schei (Pietrele lui
Solomon) - Răcădău UAT Brașov 311

122

176.

Amenajare drumuri forestiere Dealul Melcilor pentru
utilizare în scop de agrement UAT Brașov 311

122

177.

Construcție/amenajare drum forestier Schei – Tâmpa -
Răcădău UAT Brașov 311 311

178.
 Construcție/extindere drum forestier Susai UAT Brașov 311 311

179.
 Construcție/extindere drum forestier Răcădău-Noua UAT Brașov 311 311

180.
 Reabilitare drumuri de exploatare forestieră UAT Predeal 311 311

181.
 Construcție/reabilitare drumuri de exploatare forestieră UAT Codlea 311 311

182.

Construcția, extinderea şi modernizarea drumurilor
forestiere pentru accesibilizarea pădurilor UAT Zărnești 311 311

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 31

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

183.

Construcția, extinderea şi modernizarea drumurilor de acces
agricol UAT Zărnești 311 311

184.

Creșterea calității fondului forestier și pășunilor de pe
domeniul public UAT Săcele 244 244

185.

Ameliorarea prin împădurire a terenurilor degradate inapte
pentru agricultură și împădurirea unor terenuri agricole și
neagricole

UAT ZMB
(rural) 332 311

Obiectiv specific 2.1. Susținerea activităților de cercetare și

inovare

 2.1.1. Parcuri inovative

186.

Activarea spațiilor vacante neutilizate în vederea creării
unui district al inovației (inclusiv dezvoltarea conceptului de
Smart City, Smart Communities Living Labs & Technology
Transfer Center – Cities/Agriculture/etc)

UAT Brașov

121

121

187.

Fablab si Centru de transfer in domeniul tehnologilor
avansate de manufacturare – printare 3D, etc

UAT Brașov

121

121

188.

Hub creativ + Workshopuri creative +zonă exprimare artiști
locali UAT Brașov 121 121

189.

Construcția/extinderea de parcuri industriale UAT Brașov

121

121

190.

Realizarea centrului de cercetare experimentală și de
transfer de practici în domeniul agriculturii și mediului

UAT ZMB

121

191.

Centru transfer tehnologic în domeniul aero-spațial
/transport auto inteligent

UAT Gimbav

-

-

192.
 Transferul tehnologic în domenii de specializare inteligentă

UAT Zărnești

-

-

193.

Extindere Parc Industrial pe o suprafață de până la 200 ha
vis-a-vis de cel existent UAT Prejmer 211 121

194.
 PARC INDUSTRIAL - CERCETARE DEZVOLTARE – 57 hectare

UAT
Tărlungeni 211 121

Obiectiv specific 2.2. Sprijinirea sectorului IMM,

antreprenoriatului și startului în afaceri

 2.2.1. Incubatoare de afaceri

195.
 Accelerator de afaceri UAT Brașov - -

196. Atragerea Investițiilor de Capital prin: UAT Predeal -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 32

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

- Promovarea oportunităţilor de investiţii

- Elaborarea Strategiei de atragere a
Investițiilor în Predeal -

197.

Sprijinirea operatorilor economici care demarează proiecte
privind construirea unui accelerator de afaceri/incubator

UAT Zărnești

-

 -

198.
 Îmbunătățirea competitivității economice a intreprinderilor

UAT Zărnești

-

 -

199.
 Atragerea de noi investitori în Orașul Zărnești UAT Zărnești - -

200.

Atragerea de noi investitori în Orașul Zărnești prin: UAT Zărnești

- -

-punerea la dispoziție a terenurilor necesare construirii de
spații de producție

-conectarea terenurilor pentru spații de producție la
rețelele de utilități

-implementarea unui sistem de taxare favorabil

201.

Dezvoltarea facilităților de infrastructură pentru conferințe,
ateliere tematice, expoziții și cazare

UAT Zărnești

121

121

202.

Oferirea de asistență și suport activ investitorilor locali in
relația cu investitorii străini sau potențialii clienți din
străinătate UAT Zărnești - -

203.

Atragerea Investițiilor de Capital prin: - Promovarea
oportunităţilor de investiţii; - Elaborarea Strategiei de
atragere a Investițiilor Ghimbav. UAT Ghimbav - -

204.

Sprijinirea operatorilor economici care demarează proiecte
privind construirea unui accelerator de afaceri/incubator UAT Ghimbav - -

205.

Atragerea de noi investitori prin: - concesionare/închiriere
terenuri necesare construirii de spații de producție; -
amenajare infrastructură rețelele de utilități și acces; -
implementarea unui sistem de taxare favorabil. UAT Ghimbav - -

206.

Dezvoltarea facilităților de infrastructură pentru conferințe,
ateliere tematice, expoziții UAT Ghimbav - -

 2.2.2. Susținerea producătorilor locali

207.

Crearea de locuri vibrante pentru oraș → dezvoltare
economică (simplificarea procedurilor privind comerțul
stradal) – mici întreprinzători în cartiere UAT Brașov - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 33

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

208.

Implementarea conceptului de agricultură urbană în
Municipiul Braşov UAT Brașov 141 141

209.
 Înființarea unei piețe agroalimentare en gros UAT Brașov

210.

Înființarea unei piețe turistice și de aprovizionare a
industriei Horeca din centrul orasului

UAT Brașov

211.

Înființarea pieței produselor agricole destinată exclusiv
producătorilor locali

UAT Brașov

212.

Inventarierea și reanimarea meșteșugurilor specifice zonei-
crearea de întreprinderi sociale

UAT Zărnești

-

 -

213.

Sprijinirea activităților meșteșugărești prin amenajarea de
spații dotate cu utilități și acces în centrul orașului

UAT Ghimbav

-

 -

214.
 Înfiinţarea unui Cluster agroalimentar

UAT Gimbav

-

 -

215.

Dezvoltarea clusterelor și HUBurilor aeronautice existente și
crearea unora noi, a formelor asociative și inițiative
inovative (de exemplu: pregătirea și lansarea unor „târguri
specializate de inventică și inovație” sau centre permanente
de „comercializare idei și prototipuri”), a parcurilor
economice tematice (de IT, auto)

UAT Ghimbav

-

 -

216.

Crearea pieței locale exclusiv prin lanțuri scurte de
aprovizionare cu produse agricole/pomicole din Țara Bârsei UAT Bod - -

217.

Dezvoltarea agriculturii organice cu valoare adăugată mai
mare, în toate zonele rurale

UAT ZMB
(rural) 211 211

218.

Construcția, modernizarea și dotarea piețelor
agroalimentare și a târgurilor din mediul rural

UAT ZMB
(rural) 121 121

Obiectiv specific 2.3. Dezvoltarea resurselor umane în

corelare cu piața de muncă

 2.3.1. Formare profesională

 2.3.2. Ocupare pentru incluziune socială

Obiectiv specific 3.1. Îmbunătățirea echipării teritoriului cu

servicii și utilități publice

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 34

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

 3.1.1. Infrastructura de sănătate

239.

Serviciu de dispecerizare persoane vârstnice (monitorizare
cu brățări cu GPS și butoane de panică) UAT Brașov - -

240.

Extinderea parcului auto și îmbunătățirea dotărilor ISU și ale
Serviciul Județean de Ambulanță

UAT Brașov

-

 -

241.
 Spital clinic de urgențe UAT Brașov 121 121

242.
 Construcție Spital Clinic Județean de Urgență Brașov UAT Brașov 121 121

243.

Reabilitarea, modernizarea și dotarea cu echipamente a
spitalului județean de urgență UAT Brașov 121 121

244.

Dezvoltarea capacității integrate de intervenție în cazul
urgențelor în mediul montan a agențiilor specializate de
intervenție pe teritoriul județului Brașov UAT Râșnov - -

245.

Realizarea unui studiu de evaluare a nevoilor din sistemul
public de sănătate UAT Predeal - -

246.

Înfiinţarea unei clinici pentru satisfacerea nevoilor
cetățenilor și turiștilor UAT Predeal 121 121

247.
 Promovarea măsurilor medico-sociale de prevenție UAT Predeal - -

248.

Înființarea, modernizarea și dotarea centrelor de
permanență medicală, inclusiv dotarea cu substații de
ambulanță/SMURD UAT Predeal - -

249.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii de sănătate (spital, inclusiv unitate de primire
a urgențelor, centre de permanență, etc. - la nivelul orașelor
cu mai puțin de 10.000 de locuitori) UAT Predeal - -

250.

Reabilitarea/modernizarea/extinderea/dotarea
infrastructurii de sănătate, inclusiv a unității de primire a
urgențelor – Spitalul orășenesc Dr. Tiberiu Spârchez

UAT Zărnești

121

121

 121

251.

Reabilitarea și modernizarea spitalului de neuropsihiatrie în
colaborare cu Ministerul Sănătății și/sau Consiliul Județean

UAT Zărnești

121

121

 121

252.
 Achiziționarea de noi ambulante UAT Zărnești 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 35

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

253.
 Modernizarea cabinetelor medicale de pe raza orașului UAT Zărnești - -

254.

Construirea unui Centru de recuperare medicală,
psihologică și socială pentru persoane cu dizabilități, copii și
adulți

UAT Zărnești

121

121

255.

Crearea de unități mobile de furnizare de servicii pentru
îngrijirea medicală la domiciliu UAT Zărnești - -

256.

Crearea unui mecanism de facilități pentru atragerea
specialiştilor în domeniul medical care aleg să își desfășoare
activitatea profesională în Orașul Zărnești, inclusiv
construcția de locuințe pentru aceștia UAT Zărnești - -

257.

Dezvoltarea unui centru socio – medical pentru victimele
violenței domestice

UAT Zărnești

121

121

258.

Reabilitarea, modernizarea și dotarea spitalului municipal,
inclusiv a unității de primire a urgențelor UAT Codlea 121 121

259.

Intervenții pentru repunerea în funcțiune a Spitalului
Municipal Săcele UAT Săcele 121 121

260.

Înființarea, modernizarea și dotarea centrelor de
permanență medicală, inclusiv dotarea cu substații de
ambulanță/SMURD UAT Săcele 121 121

261.

Înființarea, modernizarea și dotarea centrelor de
permanență medicală, inclusiv dotarea cu substații de
ambulanță/SMURD UAT Râșnov 121 121

 Promovarea măsurilor medicosociale de prevenție UAT Ghimbav - -
263.
 Achiziționarea unei autospeciale pentru stins incendii

UAT
GHIMBAV - -

264.

Înființarea, modernizarea și dotarea centrelor de
permanență medicală, inclusiv dotarea cu substații de
ambulanță/SMURD UAT Ghimbav - -

265.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii de sănătate (spital, inclusiv unitate de primire
a urgențelor, centre de permanență, etc. - la nivelul orașelor
cu mai puțin de 10.000 de locuitori) UAT Ghimbav - -

266.
 Crearea unui „Centru Socio-medical de îngrijire la domiciliu” UAT Prejmer 121 121

267.
 Construcție dispensar Satu Nou UAT Hălchiu 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 36

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

268.

Achiziție autospecială pentru intervenții în situații de
urgență UAT Hălchiu - -

269.

Achiziție autospecială pentru intervenții în situații de
urgență UAT Crizbav - -

270.
 Construcție dispensar medical sat Cutuș UAT Crizbav 121 121

271.
 Construcție dispensar UAT Cristian 121 121

272.
 Construirea/ înființarea unui centru de zi UAT Cristian 121 121

273.
 Înființarea de farmacii în mediul rural

UAT ZMB
(rural) 121 121

 3.1.2. Licee și școli profesionale

274.

Liceu/școala profesională de turism în sistem dual -
reabilitare și modernizare infrastructura educațională UAT Brașov 121 121

275.

Liceu/școală profesională de servicii sociale în sistem dual -
reabilitare și modernizare infrastructura educaționala UAT Brașov 121 121

276.

Liceu/școală profesională de industrializarea lemnului în
sistem dual - reabilitare și modernizare infrastructură
educațională UAT Brașov 121 121

277.

Liceu/școală profesională de tehnologie în sistem dual -
reabilitare și modernizare infrastructură educațională UAT Brașov 121 121

278.

Consolidare, reabilitare și extindere corp clădire Liceul
Teoretic Codlea

UAT Codlea

121

121

 121

279.

Modernizare și refuncționalizare corp existent Colegiu
Tehnic Simion Mehedinți (cantina) UAT Codlea 121 121

280.
 Reabilitare infrastructura învăţământ şcolar liceal

UAT Predeal

121

121

 121

281.

Înfiinţarea de parteneriate cu instituţii prestigioase de
învăţământ specializat UAT Predeal 121 121

282.

Înființare și funcționare Centrul de Proiecte şi Programe
Educaţionale şi Sportive pentru Copii şi Tineri UAT Predeal 121 121

283.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii educaționale (școli profesionale, licee
tehnologice - la nivelul orașelor cu mai puțin de 10.000 de
locuitori) UAT Predeal 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 37

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

284.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii educaționale (școli profesionale, licee
tehnologice - la nivelul orașelor cu mai puțin de 10.000 de
locuitori) UAT Ghimbav 121 121

285.

Construirea și Echiparea infrastructurii educaționale pentru
liceul tehnologic aeronautic în orașul Ghimbav

UAT Ghimbav

121

121

 121

286.

Construirea și echiparea infrastructurii educaționale pentru
școala profesională în orașul Ghimbav

UAT Ghimbav

121

121

 121

287.

Dotarea corespunzătoare a atelierelor școlilor profesionale. UAT Zărnești - -

Construirea unei unități de învățământ profesional și tehnic
– specialitățile cerute de mediul economic 121 121

288.

Dezvoltarea de programe integrate de orientare şi consiliere
în carieră pentru facilitarea tranziţiei de la şcoală la viaţa
activă. UAT Săcele - -

289.
 Întabulare Colegiu „Țara Bârsei” UAT Prejmer 121 121

290.
 Amenajare teren multifuncțional „Colegiu Țara Bârsei”

UAT Prejmer

121

121

291.
 Reabilitare sală de sport Colegiu „Țara Bârsei” UAT Prejmer 121 121

292.
 Construire/înființare școală profesională/industrială

UAT
Tărlungeni 121 121

 3.1.3. Școli și grădinițe
293.

Sistem integrat de monitorizare și raportare acces în
unitățile de învățământ UAT Brașov - -

294.

Construirea/înființarea unei grădinițe și a unei școli în
cartierul Tractorul

UAT Brașov

121

121

 121

295.
 Construire sală sport/gimnastică Școala generală 2 UAT Brașov 121 121

296.
 Realizarea de baze sportive în curțile școlilor din cartiere UAT Brașov 121 121

297.
 Siguranța în școli UAT Brașov - -

298.
 Construire/înființare creșe UAT Brașov 121 121

299.

Extindere corp clădire (mansardare) – Școala Gimnazială nr.
2 UAT Codlea 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 38

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

300.

Refuncționalizare fosta centrală termică de cartier prin
amenajarea de săli de clasă – Școala Gimnazială nr. 3 UAT Codlea 121 121

301.
 Sală de sport – Școala Gimnazială nr. 2 si 3 UAT Codlea 121 121

302.
 Construcția, reabilitarea, modernizarea și echiparea creșă UAT Codlea 121 121

303.

Reabilitare Școală Gimnazială prin eficientizare energetică a
clădirii

UAT Ghimbav

121

121

 121

304.

Construcția, modernizarea și echiparea infrastructurii
educaționale timpurii pentru învățământul antepreșcolar și
preșcolar și educație timpuriepentru inființarea unei crese și
grădinițe (0-2 ani și 3-5 ani)

UAT Ghimbav

-

121

 -

305.

Siguranța în școli – îmbunătățirea infrastructurii de
supraveghere și organizarea de acțiuni pentru
conștientizarea elevilor asupra fenomenului infracțional

UAT Ghimbav

-

121

 -

306.

Susţinerea elevilor pentru participarea la competiţii
naţionale şi internaţionale

UAT Ghimbav

-

 -

307.

Implementarea de proiecte educaționale pentru elevii din
categorii defavorizate

UAT Ghimbav

-

 -

308.

Dotarea unităţilor sanitare din cadrul unităţilor de
învăţământ UAT Predeal - -

309.

Reabilitarea şi echiparea infrastructurii pentru educaţia
timpurie în unităţile de învăţământ preşcolar UAT Predeal 121 121

310.

Îmbunătăţirea echipării infrastructurii educaţionale pentru
învăţământul general obligatoriu (şcoala generală, clasele I-
VIII) UAT Predeal - -

311.

Susţinerea elevilor pentru participarea la competiţii
naţionale şi internaţionale UAT Predeal - -

312.
 Susţinerea activităţilor sportive ale elevilor UAT Predeal - -

313.
 Reabilitare şi refunctionalizare şcoala veche UAT Predeal 121 121

314.
 Înfiinţare de grădinițe și/sau creşe

UAT Zărnești

121

121

 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 39

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

315.

Reabilitarea, modernizarea, dezvoltarea, extinderea si
achiziționarea de echipamente sși dotări specifice pentru
grădinițele de pe raza orașului

UAT Zărnești

121

121

 121

316.

Reabilitarea, modernizarea, dezvoltarea, extinderea și
achiziționarea de echipamente și dotări specifice pentru
școlile de pe raza orașului

UAT Zărnești

121

121

 121

317.

Încurajarea programelor de schimb de experiență între
instituțiile de învățământ din oraș și instituții similare din
țară și străinătate pentru elevi și cadre didactice

UAT Zărnești

121

121

 121
318.

Implementarea de proiecte educaționale pentru elevii din
categorii defavorizate UAT Zărnești - -

319.
 Construcție corp nou Școala Generală nr.5 Săcele

UAT Săcele -
Gârcini 121 121

320.
 Campus școlar Victor Jinga Săcele

Cartier
Electroprecizia
Săcele 121 121

321.
 Construcție creșă în municipiul Săcele UAT Săcele 121 121

322.
 Înființare grădiniță program prelungit UAT Prejmer 121 121

323.

Reabilitare, extindere și modernizare corp vechi Școală
Gimnazială Lunca Câlnicului colonie UAT Prejmer 121 121

324.
 Construire sală de sport Școala Gimnazială Lunca Câlnicului UAT Prejmer 121 121

325.

Amenajare teren sport multifuncțional Școala Gimnazială
Lunca Câlnicului colonie UAT Prejmer 121 121

326.
 Împrejmuire Școala Gimnazială Lunca Câlnicului colonie UAT Prejmer 121 121

327.
 Construire Sală Sport Lunca Câlnicului colonie UAT Prejmer 121 121

328.
 Reabilitare Grădiniță veche Prejmer UAT Prejmer 121 121

329.
 Reabilitare fosta Grădiniță Lunca Câlnicului colonie UAT Prejmer 121 121

330.
 Împrejmuire Grădiniță Lunca Câlnicului colonie UAT Prejmer 121 121

331.
 Reabilitare termică Școala Gimnazială Prejmer UAT Prejmer 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 40

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

332.
 Reabilitare clădire Școală Gimnazială Stupini UAT Prejmer 121 121

333.

Reabilitare Școala Gimnazială Lunca Câlnicului sat,
amenajare curte, împrejmuire, spații de joacă pentru copii UAT Prejmer 121 121

334.
 Construirea și înființarea unei grădinițe UAT Bod 121 121

335.
 Construire/reabilitare școală primară UAT Bod 121 121

336.
 Construire/înființare grădiniță cu program prelungit UAT Cristian 121 121

337.
 After-school UAT Vulcan - -

338.
 Construire/înființare/modernizare grădiniță

UAT
Tărlungeni 121 121

339.
 Construire/înființare/modernizare școală

UAT
Tărlungeni 121 121

 3.1.4. Infrastructură culturală

340.

Realizare centru cultural, expozițional și turistic în clădirea
Fostei Bănci Naționale Săsești (Michael Weiss 22)

UAT Brașov

121

 121

341.
 Realizarea unei săli polivalente multifuncționale

UAT Brașov

121

 121

342.

Realizarea unor centre culturale în cartiere (sezoniere și
permanente)

UAT Brașov

121

121

 121

343.
 Crearea unui circuit al fostelor hanuri brașovene

UAT Brașov

-

121

 -

344.
 Construcție Centru Muzeal Județean Brașov

UAT Brașov
(CJ Brașov) 121 121

345.
 Construcție sediu Biblioteca Județeană Brașov

UAT Brașov
(CJ Brașov) 121 121

346.
 Realizarea Muzeului Industriei zonei Brașovului UAT Brașov 121 121

347.

Revitalizarea cartierului Uzina 2 (activarea unor spații
vacante neutilizate cu scopul animării acestei zone și
atragerea locuitorilor celorlalte cartiere la anumite
evenimente/workshopuri) UAT Brașov 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 41

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

348.

Spațiu de Artă Contemporană Rulmentul - Valorificarea
fostelor hale industriale deținute de Primăria Municipiului
Brașov pe platforma de la Rulmentul și transformarea lor
într-un spaţiu multifuncţional destinat rezidenţelor artistice,
producţiei în toate domeniile artei contemporane, expunerii
de producții artistice, dar şi organizării unor evenimentelor
de mare anvergură (ex. festival de film, festival de
tehnologie, târg de artă, etc.)

UAT Brașov

121

121

 121

349.

Amenajare amfiteatru de vară – spațiu de evenimente în aer
liber pentru organizarea de concerte, spectacole de teatru
etc.

UAT Brașov

121

350.

Amenajarea unor spații cu scop cultural si recreativ (pentru
expunere opere de artă ale artiștilor locali și nu numai, care
să asigure și o zonă de relaxare acoperită pentru turiști și
localnici)

UAT Brașov

121

121

 121

351.
 Modernizare şi extindere Casa de Cultură

UAT Predeal

121

121

 121

352.

Restaurare Biserica "Nașterea Maicii Domnului"-Predeal
(inclusiv pictura interioară) UAT Predeal 121 121

353.

Înfiinţarea de parteneriate cu instituţii culturale prestigioase
(Ex: Teatrul Național)

UAT Predeal

-

121

 -

354.

Modernizarea/ renovarea clădirii primăriei – Transformarea
într-un centru cultural de tradiție UAT Predeal 121 121

355.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii culturale (case de cultură, centre și cămine
culturale, muzee, biblioteci publice, etc. - la nivelul orașelor
cu mai puțin de 10.000 de locuitor) UAT Predeal 121 121

356.

Înființarea, reabilitarea, modernizarea și dotarea
infrastructurii culturale (case de cultură, centre și cămine
culturale, muzee, biblioteci publice, etc. - la nivelul orașelor
cu mai puțin de 10.000 de locuitor) UAT Predeal 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 42

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

357.

Reabilitare Biserică evanghelică fortificată Ghimbav pentru
introducerea în circuitul turistic național și internațional

UAT Ghimbav
în parteneriat
cu Biserica
Evnaghelică
CA. 121 121

358.

Reabilitare imobil rezidențial, înscris în LMI pentru
transformarea sa în muzeu UAT Ghimbav 121 121

359.

Reabilitare Biserica ortodoxă „SF Treime” monument
istoric, categ.B UAT Ghimbav 121 121

360.

Reabilitare cămin cultural pt. transformarea în „Muzeu al
colonizării sașilor în Transilvania UAT Ghimbav 121 121

361.
 Reabilitare/modernizare bibliotecă UAT Codlea 121 121

362.
 Reabilitarea fostei judecătorii și crearea unui centru cultural UAT Zărnești 121 121

363.

Amenajarea unor spații cu scop cultural si recreativ (pentru
expunere opere de artă ale artiștilor locali și nu numai, care
să asigure și o zonă de relaxare acoperită pentru turiști și
localnici) UAT Zărnești 121 121

364.

Înființarea muzeului “Gospodăria Mocănească și
Ceangăiască Tradițională” UAT Săcele 121 121

365.
 Construirea unui cămin cultural

UAT Bod (Bod
sat) 121 121

366.
 Reabilitare sală cinema UAT Cristian 121 121

367.
 Reabilitare cămin cultural UAT Cristian 121 121

368.
 Renovarea bisericii UAT Cristian 121 121

369.
 Reabilitare clădire centru evenimente UAT Râșnov 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 43

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

370.
 Amenajare muzeu UAT Feldioara 121 121

371.

Înființarea, reabilitarea, modernizarea de așezăminte
culturale în mediul rural (biblioteci, muzee, centre culturale
multifuncționale)

UAT ZMB
(rural) 121 121

 3.1.5. Evenimente culturale

 3.1.6. Infrastructură sportivă

393 Centru agrement Răcădău – zona iepure UAT Brașov 141 141

394.

Amenajarea unei rețele de terenuri de sport (baschet,
skateboard) în cartierele orașului UAT Brașov 142

395.
 Realizarea Bazei Sportive Polivalente Valea Timișului UAT Brașov 142

396.
 Baza sportivă Olimpia, inclusiv reabilitare monument istoric UAT Brașov 142

397 Realizarea unui stadion municipal UAT Brașov 142

398 Încurajare la mișcare – via Sport UAT Brașov 142

399 Bazin înot UAT Codlea 142

400.

Amenajări exterioare + terenuri de tenis bază sportivă -
Maial UAT Codlea 142

401.

Transformarea terenurilor de tenis în patinoare, în perioada
iernii UAT Codlea 142 142

402.
 Centru agrement Zona Ghimbav nord UAT Ghimbav 211 142

403.
 Amenajare bazin înot UAT Ghimbav 142 142

404.

Amenajarea unei rețele de terenuri de sport (volei, baschet,
tenis skateboard) în cartierele orașului UAT Ghimbav 142

405.

Reabilitarea infrastructurii fostului stadion, nefuncțional în
prezent, și transformarea lui în Complex Sportiv pentru
Predeal UAT Predeal 142 142

406.
 Construirea unui complex sportiv/de agrement UAT Zărnești 142 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 44

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

407.
 Crearea de infrastructuri sportive și de agrement municipale UAT Săcele 142 142

408.
 Constituirea Clubului Sportiv Municipal Săcele UAT Săcele 142 142

409.

Amenajare bază sportivă (achiziționare părții de ½,
extindere cu încă 6 ha) UAT Prejmer 142 142

410 Amenajare bază sportivă UAT Bod 142 142

411.
 Construcție Sală de sport UAT Bod 142

412.
 Construcție Sală de sport UAT Cristian 142

413.
 Construcție Sală de sport UAT Feldioara 142

414.
 Înființarea și modernizarea bazelor sportive din mediul rural

UAT ZMB
(rural) 142 142

 3.1.7. Infrastructură edilitară și salubritate

415.
 Sistem automatizat de colectare a deșeurilor UAT Brașov 121 121

416.

Realizarea unui sistem de recuperare și reutilizare a apelor
pluviale în cadrul grădinii zoologice UAT Brașov 411 411

417.
 Introducerea unor pubele etanșe îngropate pentru deșeuri UAT Brașov 121 121

418.

Realizarea unei instalații de tratare, eliminare și/sau
recuperare selectivă a materialelor reciclabile din deșeuri
menajere UAT Brașov 121 121

419.

Realizarea unui baraj de acumulare nepermanent la Pietrele
lui Solomon UAT Brașov 411 411

420.
 Igienizarea și reamenajarea Pârâului Graft UAT Brașov 411 411

421.

Mărirea capacității sistemului de canalizare din municipiul
Brașov pentru a face față debitelor generate din ploi
torențiale UAT Brașov 411 411

422.

Stabilizarea versanților vulnerabili la fenomene meteo
extreme UAT Brașov 411 411

423.
 Extindere şi reabilitare reţele apă UAT Predeal 411 411

424.
 Extindere şi reabilitare reţele canalizare UAT Predeal 411 411

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 45

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

425.

Îmbunătăţirea serviciilor de salubritate prin realizarea de
sisteme hidraulice containere subterane gunoi menajer UAT Predeal 121 121

426.
 Extindere modernizare rețele utilități UAT Codlea 411 411

427.

Extinderea și modernizarea rețelei de apă și canalizare,
astfel încât să se ajungă la o acoperire de 100%, funționale UAT Zărnești 411 411

428.

Extinderea rețelelor de utilități în zona rezidențială a
familiilor tinere, Muscel UAT Zărnești 411 411

429.

Introducerea de surse alternative pentru producerea
energiei electrice UAT Zărnești 121 121

430.

Extinderea și modernizarea reţelei de alimentare cu gaze
naturale UAT Zărnești 121 121

431.

Investiții în mecanizarea serviciului de salubrizare de la
nivelul orașului Zărnești UAT Zărnești 121 121

432.
 Modernizarea stației de epurare UAT Zărnești 411 411

433.

Centrul de colectare şi procesare deşeuri din material
lemnos în cartierul Gârcini Zona Gârcini 121 121

434.

Extinderea sistemului de evacuare apa uzata din cartierele
Baciu si Turches din mun.Sacele UAT Săcele 411 411

435.

Reabilitare și extindere rețele de alimentare cu apă potabilă
în cartierele Baciu și Turcheș din municipiul Săcele UAT Săcele 411 411

436.

Igienizarea și consolidarea pârâului Ghimbășel în aval de
zona industrială; UAT Ghimbav 411 411

437.

Extindere sistem de canalizare din zona rezidențială nouă și
din zona industrială UAT Ghimbav 411 411

438.

Extindere şi reabilitare reţele apă zona rezidentială și
industrială UAT Ghimbav 411 411

439.
 Introducerea unor pubele etanșe îngropate pentru deșeuri UAT Ghimbav 121 121

440.

Extinderea și modernizarea reţelei de alimentare cu gaze
naturale UAT Ghimbav 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 46

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

441.

Parteneriat public privat (PPP) cu Universitatea Transilvania
din Brașov pentru desemnarea Ghimbavului ca localitate
pilot pentru realizarea de proiecte pe energii alternative
pasive (electrică, termică, si fotovoltaică) și consumuri
reduse la nivel comunitar. Primul oraș cu consum energetic
zero (financiar) UAT Ghimbav 121 121

442.

Introducerea rețelei de fibră optică pentru sisteme
computaționale UAT Ghimbav 121 121

443.

Înființarea, extinderea, reabilitarea și modernizarea
infrastructurii de utilități (apă, apă uzată, gaze naturale)
(nivelul orașelor cu mai puțin de 10.000 de locuitor) UAT Ghimbav 411 411

444.

Extinderea și modernizarea rețelei de apa și canalizare,
astfel încât să se ajungă la o acoperire de 100%, funționale UAT Prejmer 411 411

445.
 Întocmire Master Plan pe deșeuri UAT Prejmer 121 121

446.

Amenajare spațiu „Baie Comunală” (dotată și cu serviciu de
spălare și curățare a hainelor) UAT Prejmer 121 121

447.

Crearea/modernizarea rețelelor de alimentare cu apă și
canalizare UAT Bod 411 411

448.
 Platformă gunoi de grajd UAT Bod 121 121

449.
 Stație compost UAT Bod 121 121

450.
 Stație biogaz UAT Bod 121 121

451.
 Achiziționarea de utilaje pentru canalele colectoare UAT Bod 121 121

452.

Extindere rețele de apă și canalizare în zonele cu PUZ
aprobat UAT Hălchiu 411 411

453.
 Extindere rețele de apă și canalizare UAT Crizbav 411 411

454.
 Achiziție autogreder pentru lucrări de întreținere drumuri UAT Crizbav 121 121

455.
 Extindere intravilan și rețele utilități UAT Cristian 121 121

456.
 Extindere rețele utilități

UAT
Tărlungeni 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 47

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

457.
 Modernizarea drumurilor prin realizarea de rigole

UAT
Tărlungeni 122 122

458.

Realizarea unui baraj de acumulare a celor două cursuri de
apă ce traversează localitatea

UAT
Tărlungeni 411 411

459.

Extindere rețea canalizare - realizarea rețelei de canalizare
pentru localitatea Colonia 1 mai UAT Vulcan 411 411

460.

Realizarea, extinderea, reabilitarea și modernizarea
sistemelor de alimentare cu apă și stații de tratare a apei,
precum și a sistemelor de canalizare și stațiilor de epurare a
apelor uzate

UAT ZMB
(rural) 411 411

461.

Extinderea și reabilitarea sistemelor de alimentare cu gaze
naturale și conectarea la sistemul național de transport de
gaze (comunele cu peste 5.000 de locuitori)

UAT ZMB
(rural)

121 121

Feldioara,
Hărman,
Prejmer,
Sânpetru,
Tărlungeni

462.

Managementul integrat al deșeurilor:
realizare/extindere/modernizare de platforme de
depozitare, cooperare intercomunală pentru identificarea
unui sistem comun de management al deșeurilor

UAT ZMB
(rural) 121 121

 3.1.8. Iluminat public

463.
 Modernizare iluminat public în piețele agroalimentare UAT Brașov 121 121

464.
 Extindere şi reabilitare iluminat public UAT Predeal 121 121

465.

Schimbarea lămpilor clasice de iluminat stradal cu lămpi de
ultimă generație caracterizate printr-un consum scăzut de
energie electrică UAT Zărnești 121 121

466.

Introducerea unor corpuri de iluminat alimentate din surse
alternative în zonele mai izolate UAT Zărnești 121 121

467.
 Introducerea iluminat inteligent din surse alternative; UAT Ghimbav 121 121

468.
 Modernizare iluminat public în municipiul Săcele UAT Sacele 121 121

469.
 Extindere şi reabilitare iluminat public UAT Prejmer 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 48

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

470.

Schimbarea lămpilor clasice de iluminat stradal cu lămpi de
ultimă generație caracterizate printr-un consum scăzut de
energie electrică UAT Prejmer 121 121

471.
 Modernizare iluminat public Hălchiu și Satu Nou UAT Hălchiu 121 121

472.
 Modernizare iluminat public UAT Cristian 121 121

 3.1.9. TIC

Obiectiv specific 3.2. Creșterea calității spațiului public și a

fondului de locuit

 3.2.1. Locuințe sociale

488.
 Construirea de locuinţe pentru tineri şi locuinţe sociale UAT Brașov 121 121

489.

Asigurare locuințe în regim de închiriere-Construire locuințe
ANL pentru tineri UAT Predeal 121 121

490.

Construcția, reabilitarea și modernizarea locuințelor sociale,
inclusiv în parteneriat public privat (orașele cu o pondere de
peste 5% a populației în zone cu locuire precară (cf. Banca
Mondială – “Atlasul Zonelor Urbane Marginalizate din
România”, 2014) UAT Predeal 121 121

491.

Construirea/reabilitare/ modernizare și dotare locuinţe
sociale UAT Zărnești 121 121

492.
 Blocuri locuințe sociale UAT Codlea 121 121

493.
 Ansamblu de locuințe sociale în cartierul Gârcini UAT Săcele 121 121

494.
 Construirea de locuinţe pentru tineri şi locuinţe sociale UAT Ghimbav 121 121

495.

Construire Centru zi/cămin bătrâni pentru persoane
vârstnice UAT Ghimbav 121 121

496.

Construcția, reabilitarea și modernizarea locuințelor sociale,
inclusiv în parteneriat public privat (orașele cu o pondere de
peste 5% a populației în zone cu locuire precară (cf. Banca
Mondială – “Atlasul Zonelor Urbane Marginalizate din
România”, 2014) UAT Ghimbav 121 121

497.
 Construire bloc locuințe sociale și cantină UAT Cristian 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 49

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

 3.2.2. Eficientizare energetică pentru clădiri de locuit 121 121

 3.2.3. Eficientizare energetică pentru clădiri publice

 3.2.4. Spații publice și căi pietonale

528.
 Creșterea suprafeței traseelor exclusiv pietonale UAT Brașov 121 121

529.

Elaborarea unui studiu de fundamentare cu privire la
regimul construcțiilor și a suprafețelor verzi UAT Brașov - -

530.

Creșterea suprafețelor și a spațiilor verzi și gestiunea
corespunzătoare a celor existente, inclusiv terase și fațade
verzi UAT Brașov 141 141

531.

Reabilitare parcare magazin Star – realizarea unei zone
pietonale – piațetă – zonă de comerț stradal (street food) –
piață turistică (desființarea locurilor de parcare ar reloca
mașinile în parcarea Regina Maria și ar elimina costurile
anuale ale primăriei cu lucrările de reparație la plafonul
pieței STAR) UAT Brașov 121 121

532.

Facilitarea accesului spre Cetatea Brașov prin realizarea
unui lift pe plan înclinat UAT Brașov 121 121

533.

Extinderea spațiului central al orașului prin crearea unor
spații partajate (pietonalizate sau semi-pietonalizate) în
arealul Centru Istoric-Bartolomeu-Centru Civic UAT Brașov 121 121

534.

Reabilitarea/dezvoltarea zonelor pietonale la nivelul
municipiului Brașov UAT Brașov 121 121

535.
 Reabilitarea/dezvoltarea zonelor pietonale în Poiana Brașov UAT Brașov

536.
 Refacerea zonei pietonale din cartierul Răcădau UAT Brașov 121 121

537.
 Amenajarea accesului pietonal către Cetatea Brașov UAT Brașov 121 121

538.

Reamenajarea Canalului Timiș prin crearea unor zone de
promenadă UAT Brașov 121 121

539.

Instalare hotspot-uri Wi-Fi în spațiile publice, mai ales în
zonele turistice UAT Brașov 121 121

540.
 Consolidarea clădirilor cu risc seismic ridicat UAT Brașov 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 50

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

541.

Extindere sistem de monitorizare video stradal (str. Măgurii,
str. 9 Mai, str. Garoafelor – parțial, str. N. Bălcescu – parțial) UAT Codlea 121 121

542.

Instalarea de camere de supraveghere în zonele identificate
cu risc de producere incidente (furturi/ accidente/ etc) UAT Predeal 121 121

543.

Implementare sistem video în intersecțiile principale -cca 50
camere video UAT Predeal 121 121

544.

Realizarea unei zone pietonale, de promenadă și
comercială, în centrul orașului. UAT Zărnești 121 121

545.

Reabilitarea trotuarelor / Integrarea și modernizarea
centrului urban istoric al orașului UAT Săcele 121 121

546.

Elaborarea unui studiu de fundamentare cu privire la
regimul construcțiilor și a suprafețelor verzi UAT Ghimbav - -

547.

Creșterea suprafețelor și a spațiilor verzi și gestiunea
corespunzătoare a celor existente, inclusiv terase și fațade
verzi UAT Ghimbav 141 141

548.
 Înființarea unei stații de monitorizare a calității aerului UAT Ghimbav 121 121

549.

Îmbunătățirea calității rețelei pietonale, inclusiv reabilitarea
trotuarelor, a indicatoarelor și unele proiecte de amenajare
pentru pietoni/spațiu comun oraș Ghimbav; UAT Ghimbav 121 121

550.

Reamenajarea malurilor pârâului Ghimbășel pentru crearea
unor zone de promenadă; UAT Ghimbav 141 141

551.

Instalare hotspot-uri Wi-Fi în spațiile publice, mai ales în
zonele Bisericii Evanghelice UAT Ghimbav 121 121

552.

Extindere sistem de monitorizare video; zona istorică; zona
școlii UAT Ghimbav 121 121

553.

Instalarea de camere de supraveghere în zonele identificate
cu risc de producere incidente (furturi/ accidente/ etc) UAT Ghimbav 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 51

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

554.

Reabilitarea, modernizarea centrului urban istoric al
orașului UAT Ghimbav 121 121

555.

Reabilitarea și modernizarea zonelor pietonale și de
promenadă

UAT ZMB
(urban) 121 121

556.

Reabilitarea, modernizarea și dotarea spațiilor verzi și de
agrement din mediul urban (orașelor cu mai puțin de 30
mp/locuitor)

UAT ZMB
(urban) 141 141

557.

Construire, amenajare curte interioară sediu administrative
Primărie UAT Prejmer 121 121

558.

Instalarea de camere de supraveghere în zonele identificate
cu risc de producere incidente

UAT
Tărlungeni 121 121

559.

Reabilitarea și dotarea spațiilor publice (spații verzi, locuri
de joacă, zone pietonale, de agrement) din mediul rural

UAT ZMB
(rural) 141 141

 3.2.5. Brownfields

560.

Reconversia funcțională și reutilizarea terenurilor și
suprafețelor abandonate aflate în proprietatea Municipiului
Brașov

UAT Brașov

111 141

cariera Racadau 131 141

fostelor hale industriale Rulmentul 111 141

561.

Refacere terenuri uzate fosta întreprindere Măgura: curs
apă (regularizare pârâu Vulcănița) și împrejurimi UAT Codlea 121 121

562.

Împădurirea terenurilor degradate și neproductive
reconversia funcțională și reutilizarea terenurilor și
suprafețelor abandonate UAT Zărnești 332 311

563.

Reconversia funcțională și reutilizarea terenurilor și
suprafețelor abandonate din zona periferică
GhimbavCodlea/fostă zonă balastiere

UAT Ghimbav

121 121

564.

Realizare plase verzi prin plantare arbori și arbuști
dealungul arterelor principale și la limita zonei industriale;

UAT Ghimbav

141 141

565.

Amenajare a noi spații de joacă și doatrea cu instalații și
echipamente de sport pentru copiii mai mari de 10 ani

UAT Ghimbav

121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 52

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

566.

Reabilitarea, modernizarea și reconversia clădirilor
abandonate și a siturilor industriale din mediul urban, în
vederea instalării de servicii publice (culturale, sociale,
educaționale, administrative, etc.)

UAT ZMB
(urban)

121 121

567.
 Plantare Arbori UAT Prejmer 141 141

568.
 Amenajare a noi spații de joacă pentru copii UAT Prejmer 141 141

569.
 Reconversia depozitelor de zgură ale fostului CET Brașov UAT Sânpetru 121 121

 Obiectiv specific 3.3. Creșterea coeziunii sociale

 3.3.1. Zone marginalizate

570.

Creare centre culturale/recreative în zonele marginalizate
ale orașului (Zona istorică (centrală) cu locuințe sociale și/
sau clădiri ocupate abuziv) UAT Brasov 121 121

571.

Îmbunătăţirea serviciilor de INcluziune Socială prin Iniţierea
de activităţi REcreative - acronim INSPIRE UAT Brasov 121 121

572.
 Cantină ajutor social UAT Brasov 121 121

573.

Extinderea serviciilor sociale/comunitare la nivelul
municipiului Brașov UAT Brasov 121 121

574.

Regenerare zona urbană periferică Ghimbav nord prin
crearea de zone recreative comerciale tip out-let UAT Ghimbav 141 141

575.
 Regenerarea urbană zona Gârcini UAT Săcele 121 121

576.

Strategie integrată de intervenție comunitară pentru
soluționarea problematicilor socio-educaționale și
economice din cartierul Gârcini. UAT Săcele 121 121

577.

Romafor – competențe profesionale în domeniul exploatării
resurselor forestiere pentru membrii comunității rome UAT Săcele 121 121

578.

BODicecuri saraciei! Un nou inceput pentru comunitatile
bodene marginalizate UAT Bod 121 121

Obiectiv specific 4.1. Dezvoltarea infrastructurii turistice,

culturale și de recreere

 4.1.1. Domeniul schiabil

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 53

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

579.

Amenajarea unor trasee de agreement pentru valorificarea
domeniului schiabil în sezonul de vară UAT Brașov 142 142

580.

Promovarea şi punerea în circuitul turistic ca atracţie în
afara sezonului rece a Peşterii Laptelui din Poiana Brașov UAT Brașov 142 142

581.

Realizarea ca variantă de agrement pentru extrasezonul
sporturilor de iarnă a unei sănii pe şine – Alpine Coaster UAT Brașov 142 142

582.

Amenajarea unei pârtii de schi pentru sezonul de vară, pe
suprafața artificială UAT Brașov 142 142

583.
 Extindere domeniu schiabil în Poiana Brașov UAT Brașov 313 313

584.
 Extindere transport pe cablu în Poiana Brașov UAT Brașov 142 142

585.

Optimizarea sistemului de colectare ape pluviale,
amenajarea lacului din Poiana Brașov și crearea unui sistem
alternativ de alimentare cu apă a lacului din masivul
Postăvarul UAT Brașov 511 511

586.
 Modernizarea pârtiilor de schi existente UAT Predeal 142 142

587.
 Amenajare de noi pârtii de schi UAT Predeal 142 142

588.
 Dezvoltarea infrastructurii de transport pe cablu UAT Predeal 142 142

589.

Complex bază sportivă de trambuline pentru sărituri cu
schiurile UAT Predeal 142 142

590.

Realizarea unor pârtii de schi cu facilitățile aferente în zona
Brebina. UAT Zărnești 142 142

591.
 Reabilitare Pârtie Bunloc și reintroducere în circuitul turistic UAT Săcele 142 142

 4.1.2. Zone verzi/de recreere

592.
 Realizarea unui spatiu multifuncțional de recreere și sport UAT Brașov 141 141

593.
 Înfiinţarea unei Grădini Botanice şi a unui parc dendrologic UAT Brașov 141 141

594.

Realizarea unui parc dendrologic și de agrement în cartierul
Noua UAT Brașov 141 141

595.

Realizarea unui centru de agrement în zona Poiana Soarelui
(Noua) UAT Brașov 141 141

596.

Amenajarea/reabilitarea unui număr de 3 trasee turistice
aflate în administrarea Serviciului Public Local Salvamont UAT Brașov 142 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 54

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

597.

Amenajare spații pentru recreere și sport + amenajare pistă
de biciclete pe diferite trasee UAT Codlea 142 142

598.

Realizarea unui - spațiu multifuncțional de recreere, sport și
învățare activă a regulilor de conduită în trafic pentru tinerii
bicicliști UAT Ghimbav 121 121

599.

Reabilitare şi extindere spaţii verzi, publice şi de agrement și
dezvoltarea perdelelor de protecție și a aliniamentelor
stradale UAT Ghimbav 141 141

600.

Refacerea zonelor mlăștinoase de pe malurile pârâului Bârsa
și crearea unei zone de biodiversitate UAT Ghimbav 411 411

601.

Amenajare peisagera - Înființare parcuri de agrement, sport,
locuri de joacă şi zone verzi în orașul Predeal UAT Predeal 141 141

602.
 Dezvoltarea unei zone de agrement în Timișul de Jos UAT Predeal 141 141

603.

Amenajare peisagistică, revitalizare și reconfigurare parc
central UAT Predeal 141 141

604.

Reabilitare şi extindere spaţii verzi, publice şi de agrement si
dezvoltarea perdelelor de protecție și a aliniamentelor
stradale UAT Zărnești 141 141

605.
 Amenajare parcuri UAT Prejmer 141 141

 4.1.3. Dezvoltarea infrastructurii turistice

606.

Suplimentarea transportului în comun/ curse speciale
turistice în perioada optimă UAT Brașov 121 121

607.

Realizarea unui traseu de cale ferată pe ecartament îngust
în zona Noua-Dârste UAT Brașov 121 121

608.

Construirea unui centru turistic de agrement și sport cu
specializare pe curling UAT Brașov 142 142

609.
 Snow parc Poiana Brașov UAT Brașov 142 142

610.
 „365” Winter Fun Park UAT Brașov 142 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 55

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

611.

Amenajare trasee de biciclete de downhill în masivul
Postăvarul (bike-park) UAT Brașov 142 142

612.
 Tiroliană în zona Postăvarul-Poiana Brașov UAT Brașov 142 142

613.

Realizarea unui Planetarium în incinta grădinii zoologice
Brașov UAT Brașov 141 141

614.
 Dezvoltarea infrastructurii de semnalizare turistică UAT Predeal 121 121

615.
 Înfiinţarea şi dotarea unui refugiu de salvamont modern UAT Predeal 142 142

616.

Construirea de noi posturi Salvamont moderne și
reabilitarea/modernizarea și dotarea postului Salvamont de
la Plaiul Foii. UAT Zărnești 142 142

617.

Dezvoltarea și modernizarea Seviciilor Salvamont, inclusiv
asigurarea de echipament UAT Zărnești 142 142

618.

Construcția unui hangar pentru avioane de mici dimensiuni
pe Aerodromul Zărnești UAT Zărnești 121 121

619.

Reabilitarea căilor de acces către punctele de atracție
turistică/ UAT Zărnești 121 121

620.

Achiziția și punerea la dispoziția turiștilor a două mijloace de
transport de tip deschis care să asigure legătura cu zona
Plaiul-Foii și comuna Bran UAT Zărnești 121 121

621.

Extindere și mărire parc tehnologic Centru de informare
turistică UAT Ghimbav 121 121

622.
 Amenajare infrastructură de vizitare – Cascada Tamina UAT Săcele 142 142

623.
 Amenajare structură de vizitare Prăpastia Urșilor UAT Săcele 142 142

624.
 Crearea unei Ferme Piscicole (25 ha) UAT Prejmer 411 411

625.
 Zonă Agrement (pădurea din zona Eltex-30 ha) UAT Prejmer 141 141

626.
 Pentru Rezervația de Zimbrii de la Vama Buzăului (80 ha) UAT Prejmer 141 141

627.
 Crearea unui circuit turistic UAT Râșnov 142 142

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 56

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

628.
 Snowboard park UAT Râșnov 142 142

629.
 Construcție parc și zona de agrement UAT Feldioara 141 141

630.
 Realizarea unei baze de agreement cu lac de pescuit UAT Cristian 141 141

631.
 Mica Europă UAT Cristian - -

632.
 Reabilitarea și modernizarea taberelor școlare UAT ZMB 142 142

Obiectiv specific 4.2. Conservarea și valorificarea

patrimoniului natural și construit

 4.2.1. Monumente istorice

633.
 Reabilitarea curţii Bisericii Negre UAT Brașov 121 121

634.

Elaborarea unui ghid director pentru reabilitarea clădirilor în
conformitate cu prevederile legate de protecţia
monumentelor UAT Brașov 121 121

635.

Elaborarea unui cadru de sprijin pentru proprietarii clădirilor
de patrimoniu sau aflate în zona de protecţie, în vederea
reabilitării acestora UAT Brașov 121 121

636.

Dezvoltarea unei strategii de elaborare a cererilor pentru
preluarea clădirilor în Patrimoniul Cultural Mondial UNESCO UAT Brașov 121 121

637.

Consolidarea, protecţia şi conservarea clădirilor din zona
istorică, a monumentelor istorice și a clădirilor de
patrimoniu UAT Brașov 121 121

638.
 Consolidarea, protecţia şi conservarea cetății evanghelice UAT Codlea 121 121

639.

“Recuperarea Identității Burgului Ghimbav prin Lucrări de
Restaurare, Conservare și Echipare Moderna și Valorificare
Durabilă pentru Introducerea în Circuitul Turistic Național și
Internațional, a Bisericii Evanghelice Fortificate” UAT Ghimbav 121 121

640.

Refacerea, reabilitarea și conservarea CENTRULUI ISTORIC și
a spațiilor aferente UAT Ghimbav 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 57

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

641.

Restaurarea, conservarea și modernizarea unui edificiu de
secol XVIII-monument istoric, imobil str. Școlii nr. 259 în
scopul conversiei clădirii în „Muzeu al Orașului” Ghimbav și
promovarea acestuia pentru valorificarea durabilă a
patrimoniului cultural și a identității culturale locale UAT Ghimbav 121 121

642.

Reabilitare Biserica ortodoxă „SF Treime” monument
istoric, categ.B UAT Ghimbav 121 121

643.

Consolidarea, protecţia şi conservarea monumentelor
istorice și a clădirilor de patrimoniu UAT Zărnești 121 121

644.

Reabilitare monument istoric categoria B – fosta școală
germană UAT Vulcan 121 121

 4.2.2. Mediu și biodiversitate

645.
 Soluție de alimentare a autovehiculelor cu energie electrică UAT Brașov - -

646.

„Inelul Verde al Brașovului” - realizare perdea forestieră pe
lângă ocolitoarea Brașovului, cu includerea unei piste de
biciclete și realizare conexiune cu localitățile ZMB UAT Brașov 121 121

647.

Crearea unor grădini urbane partajate în diferite cartiere
(Primăria poate pune la dispoziția locuitorilor anumite
parcele care pot deveni grădini - locuitorii se vor implica pe
bază de voluntariat – se poate realiza un concurs între
cartiere) UAT ZMB 141 141

648.

Crearea unor grădini în școli (elevii ar putea învăța despre
creșterea plantelor sau cultivarea legumelor și/sau fructelor
într-un mod practic) UAT ZMB 141 141

649.

Studii privind evaluarea vulnerabilității diferitelor
ecosisteme și specii la efectele schimbărilor climatice UAT Brașov - -

650.
 Îndepărtarea speciilor invazive (plantelor cu alergeni) UAT Brașov - -

651.

Sensibilizarea și educarea publicului larg (elevi, studenti,
cetateni) privind conceptul de dezvoltarea durabilă UAT ZMB

- -
-tematici: ecologie, schimbări climatice, selectarea și
reciclarea deșeurilor, consum responsabil etc.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 58

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

-acțiuni: cursuri, workshop-uri, activități in natură sau în
zonele urbane/rurale

652.

Acțiuni de facilitare a tranziției la economia verde (vizate
firmele din ZMB, cu implicarea unor experți în domeniu) UAT ZMB

- -

-tematici : economia circulară, ecologia industrială, eco-
inovație ;

-actiuni: cursuri, workshop-uri (cu pregătirea unor
acțiuni/proiecte care ar putea fi implementate de către
firme, cu ajutorul unor experți în domeniu)

653.

Studii privind evaluarea vulnerabilității diferitelor
ecosisteme și specii la efectele schimbărilor climatice –
habitat castori UAT Ghimbav - -

654.

Igienizarea cursurilori râurilor Ghimbășel și Bârsa și
înăsprirea sancțiunilor pentru factorii poluatori UAT Ghimbav 511 511

655.

Campanii de conştientizare şi programe de educare pentru
protecția biodiversității UAT Ghimbav - -

656.

Acțiuni pentru încurajarea colectării selective a deșeurilor și
monitorizarea păstrării curățeniei în zonele rezidențiale
dintre blocuri-Premierea celor mai curate „asociații” UAT Ghimbav - -

657.

Organizarea de acțiuni ducaționale în școli și plantarea de
pomi / arbuști pentru păstrarea unui mediu curat și sănătos UAT Ghimbav - -

658.

Igienizarea cursului râului Bârsa și înăsprirea sancțiunilor
pentru factorii poluatori UAT Zărnești - -

659.

Campanii de conştientizare şi programe de educare pentru
protecția biodiversității UAT Zărnești - -

660.

Organizarea de concursuri între asociaţiile de proprietari (cu
acordarea unor premii) pe tema colectării
selective/menţinerea curăţeniei la locurile în care se află
depozitate containerele UAT Zărnești - -

661.

Crearea de perdele forestiere de protecție a localităților, a
căilor de comunicație, obiectivelor social economice etc.

UAT ZMB
(rural) 121 121

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 59

Nrcrt Titlul proiectului (inclusiv o scurtă descriere)

Localizare
(zona urbană,
sau satul,
după caz)

Cod Corine
actual

cod corine
dupa

interventie

Obiectiv specific 4.3. Diversificarea și promovarea ofertei de produse turistice și de recreere

 4.3.1. Evenimente - -

 4.3.2. Promovare turistică - -

Obiectiv specific 5.1. Creșterea capacității AMB de a-și susține membrii în implementarea proiectelor de
dezvoltare

 5.1.1. Agenția Metropolitană Brașov

682.

Revitalizarea prezenței în mediul online și dezvoltarea
programelor de voluntariat - -

Obiectiv specific 5.2. Creșterea capacității de management și implementare a proiectelor în structurile
publice locale

 5.2.1. Administrația Publică Locală - -

 5.2.2. Alte instituții publice - -

Legenda Coduri Corine Land Cover (CLC):

111-zone industriale

121- unitati industriale sau comerciale

122- drumuri si cai ferate

124-aeroport

131-zone de extractie miniera

141- zone urbane verzi

142-facilitati pentru sport si agrement

211-teren arabil neirigat

243-teren in principal ocupat pentru agricultura cu suprafete importante de vegetatie naturala

244-zone agroforestiere

311- paduri mixte

313- zone cu vegetatie redusa

332- zone fara vegetatie

411-zone umede

511-cursuri de apa

Din analiza informatiilor din tabelul de mai sus, rezulta:

- 170 din proiectele propuse nu vor avea nici o influenta legata de locatia

propusa (se refera la realizarea de studii, formare profesionale, TIC, etc),

- Pentru un numar de 68 de proiecte nu exista informatii legate de

amplasarea acestora. Acestea sunt in principal proiecte referitoare la

constructia/extinderea de diverse drumuri, centuri ocolitoare, etc.

- Pentru un numar de 484 proiecte nu se va modifica categoria de folosinta

viitoare fata de cea prezentă.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 60

- Proiectele de la poz 560 (Reconversia funcțională și reutilizarea terenurilor

și suprafețelor abandonate aflate în proprietatea Municipiului Brașov) vor duce la

schimbarea categoriei din 111 (zone industriale) si 131 in 141 (zone urbane verzi)

- 1 proiect (143, Realizarea de cărări / piste pentru biciclete pe marginea

apelor) va conduce la modificarea categoriei de folosinta in 141 in 142

- 2 proiecte (193 si 194- extindere Parcuri industriale) vor conduce la

modificarea categoriei de folosinta din 211 in 121

- 1 proiect va conduce la schimbarea categoriei de folosinta din 211 in 124

(aeroport Ghimbav), 212 ha

- 1 proiect (402, centru de agreement Ghimbav) va schimba categoria de

folosinta din 211 in 142

- 2 proiecte (185, 562,impaduriri) vor conduce la refacerea unor zone

degradate si schimbarea categoriei din 332 in 311

- 4 proiecte vor schimba categoriile de folosinta pentru drumuri si autostrazi

nou construite

In ceea ce priveste suprafetele ocupate informatiile existente sunt insuficiente si

irelevante fata de numarul si tipul proiectelor propuse.

a.8. Serviciile suplimentare solicitate de implementarea SIDU

(dezafectarea/reamplasarea de conducte, linii de înaltă tensiune etc., mijloacele

de construcţie necesare), respectiv modalitatea în care accesarea acestor servicii

suplimentare poate afecta integritatea ariei naturale de interes comunitar

Implementarea tipurilor de intervenţii/ proiectelor aferente SIDU Brașov poate

presupune realizarea unor servicii suplimentare, ceea ce necesită identificarea

modalităţilor în care accesarea acestor servicii suplimentare ar putea afecta integritatea

ariilor naturale protejate de interes comunitar, în cazul în care acestea se suprapun sau

se găsesc în imediata lor vecinătate.

Posibile servicii suplimentare sunt cele de tipul: dezafectare/ reamplasare a unor

conducte, obiective, linii de înaltă tensiune, mijloacele de construcţie necesare,

construcţia/ dezvoltarea unor facilităţi conexe, ocuparea suplimentară a unor suprafeţe

de teren mai mari decât cele necesare investiţiei etc., şi pot apărea în principal în cazul

acelor tipuri de intervenţii/ proiecte care presupun construcţii.

Având în vedere diversitatea şi gradul actual de detaliere al tipurilor de

intervenţii/ proiectelor care sunt propuse de SIDU Brașov, estimarea serviciilor

suplimentare solicitate de implementarea tuturor acestor tipuri de intervenţii/ proiecte

este imposibil de realizat la acest moment al evaluării. Aceste servicii suplimentare ar

putea apărea în cadrul acelor tipuri de intervenţii/ proiecte care presupun reabilitarea/

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 61

extinderea lucrărilor de infrastructură rutieră, construirea unor terminale de pasageri în

cadrul aeroporturilor, modernizarea sau realizarea lucrărilor la reţelele de apă şi

canalizare, unde ar putea fi necesară dezafectarea unor construcţii existente,

construirea unor linii electrice aeriene etc. Considerăm că acest aspect ar trebui

analizat la nivel de tip de intervenţie/ proiect, de la caz la caz, în cadrul procedurilor de

mediu (EA sau EIM).

În ceea ce priveşte potenţialul impact asupra reţelei Natura 2000 considerăm că

este necesar ca pentru oricare activităţi suplimentare ce derivă din implementarea

tipurilor de intervenţii/ proiectelor propuse, să fie riguros analizată oportunitatea

amplasării în interiorul sau imediata vecinătate a ariilor naturale protejate de interes

comunitar. Este de preferat ca toate posibilele servicii suplimentare necesare pentru

realizarea tipurilor de intervenţii/ proiectelor să nu fie amplasate/ localizate în interiorul

sau imediata vecinătate a ariilor naturale protejate de interes comunitar.

a.9. Durata construcţiei, funcţionării, dezafectării proiectului şi eşalonarea

perioadei de implementare a SIDU, etc.

SIDU BV are la bază 5 obiective strategice şi vizează municipiul Brasov şi zonele
limitrofe (în total 18 de unitaţi administrativ-teritoriale). Viziunea de dezvoltare pentru
ZMB şi SIDU BV, ce au ca termen ţintă anul 2030, oferă un cadru pentru Planul de
Acţiune până în anul 2020 (posibil până în 2022, dacă CE va acorda o extensie similară
celei acordate în perioada anterioară de programare)19, însă nu toate nevoile
identificate pot fi rezolvate până în anul 2020.

Pentru a putea fi valorificată, rolul SIDU este acela de a oferi soluţii
implementabile pentru problemele şi cerinţele identificate. Orizontul proiectelor propuse
spre implementare în cadrul SIDU este de 15 ani.

La momentul actual nu sunt cunoscute cu certitudine toate tipurile de intervenţii/

proiectele ce urmează a fi implementate prin SIDU până în anul 2030, şi nici modalitatea

de implementare a acestora, localizarea exactă sau calendarul de implementare. Planul

de acţiuni aferent Strategiei descrie viitoarele tipuri de intervenţii/ proiecte prioritizate

(cele 3 liste intermediare de proiecte) şi va ajuta la operaţionalizarea implementării

acestora, împreună cu alte specificaţii cu privire la ordinea lor, pregătiri pentru

implementare şi sisteme de monitorizare şi evaluare. Menţionăm că în absenţa unui

calendar detaliat de implementare al tuturor tipurilor de intervenţii/ proiectelor propuse de

SIDU, în prezentul studiu nu s-a putut ţine cont de dinamica temporală a formelor de

impact

a.10. Activităţi care vor fi generate ca rezultat al implementării SIDU

SIDU Brașov (2030) este structurată pe 5 obiective strategice şi se adresează mai

multor sectoare de activitate pentru care propune o serie de tipuri de investiţii/ proiecte.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 62

Tipurile de activităţi care vor fi generate ca rezultat al implementării tipurilor de

investiţii/ proiectelor propuse de SIDU, pot fi foarte diferite, în funcţie de sectorul de

dezvoltare. În Tabelul urmator sunt prezentate posibile tipuri de activităţi care pot fi

generate ca urmare a implementării tipurilor de investiţii/ proiectelor propuse, structurate

în funcţie de sectorul cărora se adresează precum şi de obiectivul strategic de care

aparţine fiecare sector:

Tabel nr. a.4

Tipuri de activităţi posibile care vor fi generate ca rezultat al implementării

proiectelor propuse de SIDU

Tipuri de proiecte

Posibile activităţi rezultate ca urmare a
implementării proiectelor propuse

Obiectiv strategic 1- Conectivitate si mobilitate

Realizarea unor noi legături directe pentru viitorul
aeroport Brașov-Ghimbav, nodul de autostrada
A3 și Poiana Brașov
Modernizarea drumurilor interjudețene
Realizarea de drumuri de legatura
Modernizare rețea de drumuri județene la nivelul
ZMB și al conexiunii cu Municipiul Brașov
Asfaltare strazi
Realizare de drumuri ocolitoare
Autostrada A3 (Autostrada Transilvania și
Autostrada Comarnic-Brașov
Autostradă Brașov-Sibiu
Construirea aeroportului Brașov-Ghimbav
Modernizare/ realizare pasaje rutiere
Modernizare/ extindere transport in comun
Realizare piste de biciclete, parcari
Realizare drumuri forestiere

-spaţii de servicii (inclusiv benzinării);
- intensificarea activităţilor de transport rutier de
pasageri şi marfă;
- intensificarea activităţilor de transport de
pasageri şi marfă;
- intensificarea activităţilor de transport aerian de
pasageri şi marfă;
- intensificarea activităţilor comerciale;
- intensificarea activităţilor conexe;
- intensificarea modalităţilor de transport între mai
multe moduri de transport (rutier, feroviar, aerian);
- intensificarea activităţilor turistice

Obiectiv strategic 2- Inovativitate, antreprenoriat si capital uman

Realizare de parcuri inovative, incubatoare de
afaceri
Susținerea producătorilor locali
Dezvoltarea resurselor umane în corelare cu
piața de muncă

-activităţi de antreprenoriat;
- intensificarea activităţilor comerciale;
- intensificarea activităţilor conexe
-Crearea de noi locuri de munca

Obiectiv strategic 3- Calitate si mod de viata

Modernizare/ construire infrastructura de
sănătate si dotare
Modernizare/ realizare structuri de invatamânt
Modernizare/ realizare Infrastructură culturală
Dezvoltarea de evenimente culturale
Dezvoltare Infrastructură sportivă
Modernizare/ implementare sisteme de
gestionare a deseurilor
Reabilitarea/ modernizarea/ extinderea
sistemelor de canalizare/ statii de epurare
Extindere şi reabilitare reţele apă

Activităţi de instruire a personalului ISU şi SMURD
cu privire la utilizarea conformă a utilajelor şi
echipamentelor speciale pentru intervenţii
Activitati de reabilitare a cladirilor, constructii noi
Activităţi care vor include servicii de consiliere,
sprijin pentru parteneriatele cu companii prin
stagiaturi şi ucenicie, mecanisme de formare şi
stimulente, punerea la dispoziţie de spaţii pentru
ateliere in şcoli
Lucrări de regularizare a albiei, reprofilare a
pârâului, consolidări de mal, protecţie zid etc

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 63

Tipuri de proiecte

Posibile activităţi rezultate ca urmare a
implementării proiectelor propuse

Extinderea rețelelor de utilități
Creșterea calității spațiului public și a fondului
de locuit
Imbunatatire spații publice și căi pietonale
Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate

Colectarea, epurarea şi evacuarea apelor uzate;
- managementul nămolului rezultat în cadrul
procesului de epurare a apelor uzate;
- tratarea apei potabile şi monitorizarea
substanţelor deversate în ape;
-reabilitarea şi extinderea sistemelor de transport şi
distribuţie a apei potabile;
- întreţinerea şi repararea echipamentelor utilizate
în activităţi specifice
-activităţi de colectare selectivă şi transport al
deşeurilor la nivelul localităţilor din ZMB;
- activităţi de tratare mecano-biologică a deşeurilor
- intensificarea activităţilor comerciale;
- intensificarea activităţilor conexe
- Intensificare activitati turistice
- activităţi de decontaminare şi refacere generală
ecologică a pământului degradat sau abandonat,
- activităţi de monitorizare a proiectelor ce vizează
utilizarea surselor de energie regenerabilă

Obiectiv strategic 4- Atractivitate turistica

Dezvoltarea domeniului schiabil
Promovarea patrimoniului natural si construit
Reabilitare si extindere spatii verzi, centre de
agrement
Dezvoltarea infrastructurii turistice
Conservarea și valorificarea patrimoniului natural
și construit
Protectia Mediului și biodiversitatii
Diversificarea și promovarea ofertei de produse
turistice și de recreere

Activităţi de informare şi promovare a importanţei
protejării şi gestionării resurselor naturale;
Lucrări de reconstrucţie ecologică
Intensificarea activităţilor de ecoturism;
- intensificarea activităţilor precum drumeţiile,
ciclismul, etc.;
- activităţi de semnalizare a locurilor cu importanţă
pentru turişti;
- activităţi de evaluare detaliată a atracţiilor si
locaţiilor turistice existente, ce pot fi transformate in
noi oferte turistice;
- activităţi de reabilitare a clădirilor publice, a
unităţilor de cazare, a monumentelor istorice etc.;
-înfiinţarea şi creşterea Intreprinderilor micro, mici
şi mijlocii care oferă servicii turistice naturale
pentru a construi o economie locală verde;
- activităţi de antreprenoriat;
- intensificarea activităţilor comerciale;
-intensificarea activităţilor conexe

Obiectiv strategic 5- Management public in parteneriat cu cetatenii

Creșterea capacității de management și
implementare a proiectelor în structurile publice
locale

-activităţi de consolidare a capacităţilor şi a
suportului oferit prin asistenţă tehnică pentru
dezvoltarea entităţilor guvernamentale

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 64

a.11. Caracteristicile PP existente, propuse sau aprobate, ce pot genera

impact cumulativ cu SIDU, aflate în procedură de evaluare şi care pot afecta ariile

naturale protejate de interes comunitar

SIDU Brașov (2030) asigură cadrul de dezvoltare pentru o serie de tipuri de

intervenţii/ proiecte ce vor fi implementate în Zona Metropolitana Brașov. Tipurile de

intervenţii/ proiecte acoperă mai multe sectoare de activitate însă cele care pot genera

potenţial impact cumulativ cu alte PP existente, propuse sau aprobate, şi care pot

afecta ariile naturale protejate de interes comunitar din ZMB, sunt cele care implică

lucrări de construcţii.

La acest moment este imposibil de realizat o analiză detaliată pentru a cuantifica

potenţialul impact cumulativ al SIDU cu alte planuri sau proiecte propuse/ existente, ca

urmare a detalierii spaţiale actuale, atât a tipurilor de intervenţii/ proiecte propuse de

SIDU Brașov, cât şi a informaţiilor spaţiale inexistente în cele mai multe situatii, cu

privire la locaţia altor PP propuse în ZMB.

Conform versiunii actuale a SIDU, proiectele care pot genera potenţial impact

cumulativ cu alte planuri şi proiecte existente sau propuse, sunt reprezentate de:

- Toate intervenţiile din sectorul Transport;

- Intervenţiile pentru gestionarea riscului la inundaţii;

- Extindere domeniu schiabil si dezvoltarea infrastructurii turistice

- Drumuri agricole forestiere si activitati de agrement executate in arii

protejate.

Fără implementarea măsurilor de evitare şi reducere, aceste tipuri de proiecte

pot genera impacturi moderate şi chiar semnificative în zone unde există deja alte tipuri

de presiuni. Cele mai semnificative exemple sunt:

- Reducerea si/sau fragmentarea habitatelor pentru speciile de animale protejate

- Intervenţiile aferente sectorului Transport, în special extinderea drumurilor in

zone protejate sau limitrofe poate adăuga o contribuţie semnificativă la impactul

generat asupra habitatelor de si speciilor protejate (lucrările de modernizare ale

drumurilor implică largirea acestora şi ocolirea localităţilor, conducând implicit la

pierderea şi alterarea habitatelor adiacente).

Toate tipurile de intervenţii/ proiecte de genul celor menţionate mai sus necesită

implementarea unor măsuri adecvate la nivel de proiect, bazate pe studii de evaluare

adecvată, pentru a evita şi reduce potenţialele impacturi negative asupra

componentelor Natura2000. Astfel de măsuri ar trebui să evite posibilele efecte

cumulative generate de implementarea proiectelor mentionate in SIDU Brașov.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 65

b) Informaţii privind aria naturală protejată de interes comunitar afectată de

implementarea SIDU Brașov

Prezentare generală a reţelei ecologice Natura 2000 şi a cadrului legislativ al acesteia

Reţeaua Natura2000 a fost constituită în anul 1992 şi este cea mai mare reţea ecologică

de arii naturale protejate din lume, cuprinzând situri de importanţă comunitară (SCI-uri,

desemnate pentru protecţia habitatelor şi a speciilor din Anexele I şi II a Directivei Habitate) şi

situri de protecţie specială avifaunistică (SPA-uri, desemnate pentru protecţia speciilor de

păsări din Anexa I a Directivei Păsări). Prin crearea reţelei Natura2000 s-a constituit un regim

special de protecţie pentru habitatele naturale şi speciile sălbatice de floră şi faună, precum şi

pentru speciile de păsări sălbatice, existente pe teritoriul Uniunii Europene care sunt

considerate rare, au un areal restrâns sau puternic fragmentat sau sunt ameninţate cu

dispariţia, protejând în acelaşi timp şi alte specii şi habitate naturale care nu se regăsesc în

Anexele I sau II ale Directivei Habitate sau Anexa I a Directivei Păsări. Reţeaua ecologică

Natura2000 a fost constituită nu doar pentru protejarea speciilor sălbatice de floră şi faună şi a

habitatelor naturale, ci şi pentru conservarea acestora, menţinerea diversităţii capitalului

natural, promovarea activităţilor tradiţionale şi dezvoltarea durabilă pe termen lung.

Două Directive ale Uniunii Europene au stat la baza instituirii reţelei Natura2000, care

reglementează modul de selectare, desemnare şi protecţie a habitatelor, speciilor şi siturilor:

-Directiva Păsări– Directiva Consiliului 79/409/CEE privind conservarea păsărilor

sălbatice, abrogată şi înlocuită în 2009 cu Directiva 2009/147/CE, cuprinde 7 Anexe, în Anexa I

fiind enumerate specii pentru care se impun măsuri speciale de conservare a habitatelor

acestora, cu scopul de a li se asigura supravieţuirea şi reproducerea în aria de răspândire;

-Directiva Habitate– Directiva Consiliului 92/43/CEE privind conservarea habitatelor

naturale şi a speciilor de floră şi faună sălbatice, cuprinde 6 anexe, în Anexa I fiind enumerate

tipurile de habitate naturale de interes comunitar (inclusiv prioritare) pentru a căror conservare

este necesară desemnarea unor arii speciale de conservare, în timp ce în Anexa II sunt

enumerate speciile de faună şi floră sălbatică de interes comunitar (inclusiv prioritare) pentru

conservarea cărora este necesară desemnarea unor arii speciale de conservare.

Cele două Directive europene au fost transpuse în legislaţia românească prin OUG nr. 57/

2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei şi faunei

sălbatice, aprobată cu modificări şi completări prin Legea nr. 49/2011, cu modificările şi

completările ulterioare, prin Legea nr. 73/2015 privind aprobarea Ordonanţei Guvernului nr. 20/

2014 pentru modificarea OUG nr. 57/2007 privind regimul ariilor naturale protejate, conservarea

habitatelor naturale, a florei şi faunei sălbatice, ce conţine pe lângă speciile enumerate în

directive, care se găsesc pe teritoriul ţării noastre, şi acele speciile considerate importante

pentru România, care necesită un regim special de protecţie. De asemenea, OUG nr. 57/2007

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 66

conţine o anexă suplimentară (Anexa 4B) în care sunt prezentate speciile de interes naţional

care necesită protecţie stricta.

În vederea conservării capitalului natural și al biodiversității în cadrul zonei metropolitane

Brașov s-au pus sub ocrotire suprafeţe de teren, care prezintă interes ştiinţific, social şi estetic.

În acest context au fost desemnate, în scopul asigurării măsurilor speciale de protecţie şi

conservare în situ a bunurilor patrimoniului natural, următoarele categorii de arii naturale

protejate:

a) de interes naţional: rezervaţii ştiinţifice, parcuri naţionale, monumente ale naturii,

rezervaţii naturale, parcuri naturale;

b) de interes internaţional: situri naturale ale patrimoniului natural universal, geoparcuri,

zone umede de importanţă internaţională, rezervaţii ale biosferei;

c) de interes comunitar sau situri "Natura 2000": situri de importanţă comunitară, arii

speciale de conservare, arii de protecţie specială avifaunistică;

d) de interes judeţean sau local: stabilite numai pe domeniul public/privat al unităţilor

administrative.

Situaţia ariilor protejate la nivelul polului de creştere Braşov

Situația siturilor de interes comunitar și a ariilor naturale protejate aflate în arealul zonei

metropolitane se prezintă astfel:

Tabel b.1.

Suprafaţa siturilor Natura 2000 din arealul zonei metropolitane Brașov

Nr.
crt

Cod sit Denumire sit Suprafaţa conform
legislaţiei
naţionale

(ha)

Suprafaţa în judeţul
Braşov

(ha) %

 Situri de Importanţă Comunitară (SCI)

1 ROSCI0001 Aninişurile de pe Tărlung 163 163 0,03

2 ROSCI0013 Bucegi 38683 8906 1,66

3 ROSCI0038 Ciucas 21968 13298,67 2,48

4 ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina
Hărman

370 370 0,07

5 ROSCI0056 Dealul Ciocaş-Dealul Viţelului 961 230,15 0,04

6 ROSCI0120 Muntele Tâmpa 206 206 0,04

7 ROSCI0122 Munţii Făgăraş 198620 43914 8,19

8 ROSCI0137 Păd. Bogăţii 6340 6340 1,86

9 ROSCI0170 Pădurea si mlaştinile eutrofe de la
Prejmer

350 350 0,07

10 ROSCI0194 Piatra Craiului 15904 6159 1,15

11 ROSCI0195 Piatra-Mare 4281 4281 0,8

12 ROSCI0207 Postăvarul 1288 1288 0,24

13 ROSCI0329 Oltul Superior 1537

769,08

0,14

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 67

Nr.
crt

Cod sit Denumire sit Suprafaţa conform
legislaţiei
naţionale

(ha)

Suprafaţa în judeţul
Braşov

14 ROSCI0415 Lunca Bârsei 54 54 0,01

 Situri de Protecţie Specială Avifaunistică (SPA)

15 ROSPA0037 Dumbrăviţa-Rotbav-Măgura
Codlei

4434 4434 0,83

16 ROSPA0082 M-ţii Bodoc-Baraolt 56646

375,30

0,07

17 ROSPA0093 Păd Bogata 6340

6340

1,86

18 ROSPA0165 Piatra Craiului

15904 6159 1,15

Din cele 14 SCI-uri prezente în ZMB, 7 sunt situate integral pe suprafaţa zonei de studiu:

ROSCI0001 Aninişurile de pe Tărlung, ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina Hărman,

ROSCI0120 Muntele Tâmpa, ROSCI0170 Pădurea si mlaştinile eutrofe de la Prejmer,

ROSCI0195 Piatra-Mare , ROSCI0415 Lunca Bârsei.

Din cele 4 SPA-uri, 1 este localizate integral pe suprafaţa zonei de studiu: ROSPA0037

Dumbrăviţa-Rotbav-Măgura Codlei

Tabel b.2

Situri NATURA 2000 – localizare și suprafețe în localități

Nr.
crt.

Localitate SCI
(Sit de importanta

comunitara)

Suprafata
-ha-

SPA
(arii de protecttie

speciala
avifaunistica)

Suprafata
-ha-

1. Mun. Braşov

ROSCI0120 –M.
Tâmpa
ROSCI0207-
Postăvarul

- 206

- 610,2

2. Mun. Săcele

ROSCI0001-
Aninişurile de pe
Tarlung
ROSCI0038 –Ciucaş
ROSCI0195-Piatra
Mare
ROSCI0207-
Postăvarul

-163

-4.968,7
-2.615,1

- <1%

3. Mun. Codlea

ROSCI0329 Oltul
Superior

 ROSPA0037-
Dumbrăviţa-Rotbav-
Măgura Codlei

- 2697,64

4. Oras
Predeal

ROSCI0013- Bucegi
ROSCI0195-Piatra
Mare
ROSCI0207-
Postăvarul

- 467,12
- 525,51
- 350,34

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 68

Nr.
crt.

Localitate SCI
(Sit de importanta

comunitara)

Suprafata
-ha-

SPA
(arii de protecttie

speciala
avifaunistica)

Suprafata
-ha-

5. Oras
Râşnov

ROSCI0013- Bucegi
ROSCI0207-
Postăvarul

- 3.197,3
- <1%

6. Oraşul
Zărneşti

ROSCI0122 -M-ţii
Făgăraş
ROSCI0194 Piatra
Craiului

- 3.112,7

- 3.112,7

ROSPA0165 Piatra
Craiului

- 3.112,7

7. Com. Bod

ROSCI0056-Dealul
Viţelului

- 29,11

ROSPA0082-M-ţii
Bodoc-Baraolt

- 33,56

8. Com.
Crizbav

ROSCI0137-Păd.
Bogăţii

- <1%

ROSPA0093-Păd
Bogata

<1%

9. Com.
Feldioara

ROSCI0329 Oltul
Superior

 ROSPA0037-
Dumbrăviţa-Rotbav-
Măgura Codlei

- 455,82

10. Com
Ghimbav

ROSCI0415 Lunca
Barsei

-54,9

11. Com.
Hălchiu

ROSCI0329 Oltul
Superior

 ROSPA0037-
Dumbrăviţa-Rotbav-
Măgura Codlei

- 289,85

12. Com.
Hărman

ROSCI0056-Dealul
Viţelului
ROSCI0055-Dealul
Cetăţii Lempeş-
Mlaştina Hărman
ROSCI0170-Păd. şi
Mlastinile eutrofe-
Prejmer
ROSCI0329 Oltul
Superior

- 52,79

- 52,79

-105,58

ROSPA0082-M-ţii
Bodoc-Baraolt

- 158,37

13. Com.
Prejmer

ROSCI0170-Păd. şi
Mlastinile eutrofe-
Prejmer

- 241,72

14. Com.
Sânpetru

ROSCI0055-Dealul
Cetăţii Lempeş-
Mlaştina Hărman

- 348,2

ROSPA0082-M-ţii
Bodoc-Baraolt

- <1%

15. Com
Tarlungeni

ROSCI0038 Ciucas 2.371,5

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 69

Fig.b.1. Localizare situri Natura2000 in ZMB

Tabel b.3.

Parcuri naţionale/ naturale ZMB

Cod
naţional

Cod
european

Denumire

Suprafaţă
(ha)

Unităţi administrativ
teritoriale

Act
declarare

M 11173

Piatra
Craiului

14.795

Oraşul Zărneşti, Legea
5/2000

H 20678 Bucegi 32.663 Oraşele Comarnic,
Sinaia, Buşteni (judeţul
Prahova), Râşnov,
comunele Bran, Moieciu
(judeţul Braşov), Moroieni
(judeţul Dâmboviţa)

Legea
5/2000

Tabel b.4

Rezervatii naturale din arealul zonei metropolitane Brașov

Cod
naţional

Cod
european

Denumire Suprafaţă
(ha)

Unitate administrativ
teritorială

Document de
reglementare

2.252. 11157 Mlaştina Hărman 2 Comuna Hărman Legea 5/2000

2.255. 11775 Muntele Tâmpa 188,2 Municipiul Braşov Legea 5/2000

2.253.

63628 Postăvarul
Muntele

1025,5 Municipiul Braşov,
oraşul Predeal, oraşul

Legea 5/2000

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 70

Cod
naţional

Cod
european

Denumire Suprafaţă
(ha)

Unitate administrativ
teritorială

Document de
reglementare

Râşnov

2.251.

183836 Dealul Cetăţii -
Lempeş

274,5 Comunele Sânpetru,
Hărman

Legea 5/2000

2.256. 183838 Stejerişul Mare 16,3 Municipiul Braşov Legea 5/2000

2.258. 183839 Pădurea şi
mlaştinile eutrofe
de la Prejmer

252 Comunele Prejmer,
Hărman

Legea 5/2000

IV.31

- Dealul Ciocaş –
Dealul Viţelului6

977 Harman-Podul Oltului
(judeţul Braşov

HG 2151/2004

M - Piatra Craiului

1459

Oraşul Zărneşti

Legea 5/2000

Fig. b.2. Localizare rezervatii naturale in ZMB

6
 = arii naturale protejate situate pe teritoriul mai multor judeţe

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 71

Tabel b.5.

Arii de protecţie specială avifaunistică din arealul zonei metropolitane Brașov

Cod
naţional

Cod
European

Denumire Suprafaţă
totală

Unitate
administrativ

teritorială

Act
declarare

VI.10. - Complexul
piscicol
Dumbrăviţa

414 Dumbrăviţa ,
Hălchiu (judeţul
Braşov)

HG
2151/2004

Tabel b.6

Zone umede de importanţă internaţională (situri Ramsar din arealul

zonei metropolitane Brașov)

Cod
naţional

Cod
RAMSAR

Denumire Suprafaţă
totală

Unitate
administrativ

teritorială

Act
declarare

VI.10 1605 Complexul
piscicol
Dumbrăviţa

414 Dumbrăviţa ,
Hălchiu (judeţul
Braşov)

HG
1586/2006

Tabel nr.b.7

Monumente ale naturii din ZMB

Cod
naţional

Cod
european

Denumire

Suprafaţă
(ha)

Unităţi
administrativ
teritoriale

Act
declarare

2.246. 183690

Locul fosilifer
Purcăreni

0,2 Comuna
Târlungeni

Legea
5/2000

2.237.

- Cheile
Zărneştilor

109,8 Oraşul
Zărneşti

Legea
5/2000

Tabel nr.b.8

Monumente ale naturii din Zona metropolitana Braşov incluse in parcuri

naţionale/naturale

Cod
naţional

Cod
european

Denumire

Suprafaţă

Unităţi
administrativ
teritoriale

Act
declarare

Parcul Naţional Piatra Craiului

2.237. 183695 Cheile
Zărneştilor

109,8

Comuna
Zărneşti

Legea
5/2000

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 72

Fig.b.3 Distribuția rezervațiilor și ariilor protejate în Zona Metropolitană Brașov

b.1. Date privind aria naturală protejată de interes comunitar: suprafaţa, tipuri de

ecosisteme, tipuri de habitate şi speciile care pot fi afectate prin implementarea SIDU,

etc.

În această secţiune sunt prezentate pe scurt câteva informaţii relevante cu privire la siturile

Natura 2000 care se suprapun pe teritoriul zonei de studiu, Zona Metropolitană Brașov, conform

Formularelor Standard Natura2000:

Situri de importanţă comunitară

 ROSCI0001 Aninișurile de pe Târlung

Situl Aninisurile de pe Târlung se desfasoară de o parte și alta a DN 1A Săcele-Cheia,

începând de la malul sudic al Lacului de acumulare Târlungeni și continuând pe valea

Târlungului, fiind amplasat în totalitate în judetul Brașov.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 73

Se încadrează în zona montană a Carpatilor de Curbură, în bioregiunea alpină.

Situl prezintă importantă datorită habitatului prioritar de anin din zonă.

Fig.b.4. Harta sitului ROSCI0001 Aninișurile de pe Târlung

 ROSCI0013 Bucegi

Se caracterizează prin ecosisteme valoroase montane și forme carstice deosebite.

Valea Malaiestilor a aparut ca urmare a sculptarii de catre vechii ghetari montani a unor

circuri și vai glaciare. Relieful carstic este reprezentat prin numeroase pesteri, chei, doline si

lapiezuri. Pe conglomerat, datorita eroziunii diferentiate, au luat nastere forme bizare cum ar

fi Sfinxul si Babele, pentru ca la capetele de strat sa existe numeroase brane.

Parcul Natural Bucegi conserva o diversitate biologica deosebita: cca 3037 sp de

plante, de la alge la cormofite si cca 3500 sp de animale(dintre care 1300 sp de insecte,

peste 100 sp de melci, 45 sp de mamifere, 129 sp de pasari, etc). Apar habitate de limita

superioara a padurilor cum ar fi: jnepenisuri, petice de smirdar, asociatii floristice specif

golului alpin. In Bucegi apar pe lânga specii endemice si protejate si specii relicte glaciare

cum sunt:Carex chordorrhiza, Salix bicolor, Draba fladnitzensis, Thalictrum alpinum,

Saxifraga cernua, Ligularia sibirica.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 74

Se remarcă, la limita superioară a pădurilor, covorul de jneapăn, peticele de smârdar

din căldările glaciare, asociațiile floristice specifice golului alpin. In masivul Bucegi sunt

cunoscute 3037 specii vegetale, cuprinzand toate grupele mari, de la alge pana la plantele

cormofite inclusiv.

Elementul endemic carpatic reprezinta 5,6% din flora Bucegilor, fiind reprezentat prin 62

unitati sistematice. Speciile vegetale endemice numai pentru Muntii Bucegi sunt in numar de

5. Speciile carpato-balcanice (raspândite numai in Carpatii romanesti si Balcani) sunt in

numar de 58 (5% din flora). Relictele glaciare sunt cantonate in general pe Valea Ialomitei, in

locuri turboase si sunt reprezentate prin 10 specii. Se remarca bogatia cenotaxonilor, multi

dintre acestia fiind proprii pentru teritoriul Bucegilor.

Intreaga vegetatie din zona alpina inglobeaza un numar mare de relicte glaciare precum

si specii endemice care dau acestor fitocenoze o nota aparte si care au determinat

descrierea a numerosi cenotaxoni noi pentru stiinta.

În acest masiv sunt cunoscute pana in prezent aproximativ 3500 specii de animale, de

la rotiferi pana la mamifere.

Insectele cuprind 1300 specii dintre care foarte multe sunt endemice pentru Carpati si

au fost semnalate si in Bucegi.

Clasa pasarilor este reprezentata prin 129 specii dintre care 50 cuibaresc in aceasta

zona.

Din punct de vedere biogeografic se intalnesc specii strict europene, alte specii sunt

rare, relicte glaciare sau ocrotite, cu importanta ecologica.

În cuprinsul Masivului Bucegi sunt semnalati 375 de taxoni algali ce apartin la 8 filumuri:

Cyanophyta(138 taxoni), Chlorophyta (78 taxoni), Xanthophyta (49 taxoni), Bacillariophyta

(81 taxoni), Chrysophyta (6 taxoni), Flagellata (1 taxon), Euglenophyta (2 taxoni), Pyrophyta

(2 taxoni). Algele au fost gasite in mai multe biotopuri: ape, roci, soluri, pesteri. Dintre acestia

Sinaiella terricola Gruia si Oxicoccus irregularis Gruia, precum si formele morfologice

Hydrurus vaucherii C.Ag. morpha amorpha Gruia si Hydrurus vaucherii C.Ag. morpha

caulinara Gruia sunt unitati sistematice noi pentru stiinta, semnalate in decursul mai multor

ani de catre cercetatorul Lucian Gruia (1962-1979).

În privinta florei lichenologice sunt identificati 141 de taxoni corticoli, 35 muscicoli, 48

lignicoli, 183 saxicoli, 78 tericoli. Dintre acestia, 4 specii si o varietate sunt endemice pentru

M-tii Bucegi (Verrucaria bucegiensis, Polyblastia butschetschensis, Microglaena

butschetschensis, Thelidium bucegiensis, Lecanora verrucosa var. bucegica) si doua specii

sunt descrise noi pentru stiinta, cu “locus classicus” in aceasta regiune (Calicium cretzoiui

Nadv. si Caloplaca calcivora Zasch.). Briofitele sunt prezente in toate etajele cat si in toate

formatiunile de vegetatie, cu variatii in functie de conditiile de mediu. Se intalnesc, in etajul

pajistilor alpine, grupari raslete de Polytrichum juniperinum, Polytrichum communae,

Distichium montanum s.a., Pe vaile reci, umbroase gasim Bucegia romanica, descrisa in

1899 de Radian si despre care s-a crezut ca este endemism din Bucegi, ulterior fiind

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 75

semnalata si in alte masive muntoase. In padurile de molid si de amestec predomina specii

de Hylocomium splendens, Pleurozium schreiberi s.a.

Fig.b.5 Harta sitului ROSCI0013 Bucegi

 ROSCI0038 Ciucaș

Situl „Ciucaş” este localizată în sectorul sudic al Carpaţilor Orientali, în grupul montan al

Carpaţilor de Curbură, pe ambii versanţi ai acestora.

Accesul în sit este asigurat numai de mijloace rutiere. Principala cale de acces este pe

drumul naţional Ploieşti-Braşov (DN 1A), care traversează parcul în partea de Sud -Vest a

acestuia, prin cel mai pitoresc sector rutier al acestui drum cuprins între km 132 şi 167. In

partea de Nord, accesul este posibil pe drumul comunal modernizat Brădet-Vama Buzăului

desprins din drumul naţional Braşov-Buzău (DN 10). O cale secundară de acces în parc, dar

nerecomandată autovehiculelor, este pe Valea Zizinului, pe drumul comunal degradat Braşov

–Târlungeni -Zizin - Vama Buzăului.

Din punct de vedere adminstrativ-teritorial, suprafața situl Ciucaș, de divide astfel:

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 76

-60% în jud. Brașov;

-40% în jud. Prahova;

întinzandu-se pe raza următoarelor patru localităţi: Oraşul Săcele (O.S. Săcele, UP V

Tesla) Comuna Tărlungeni (O.S. Săcele, UP IV Zizin), Comuna Vama Buzăului (O.S.Teliu,

UP IV Izvoarele Buzăului şi UP V Dălghiu), din jud. Braşov şi Comuna Măneciu (UP V Cheia,

UP VI Bratocea, UP VII Zăganu şi UP IX Valea Stânii), din jud. Prahova.

Din totalul suprafeței sitului, fondul forestier ocupa 15.720 ha (69%), din care peste

3.400 ha sunt păduri virgine și cvasivirgine (22% din fondul forestier).

Conglomeratele, roci dure, au o grosime maximă de aproximativ 600 m, sunt dispuse

pe un plan descendent de la sud spre nord. Baza de contact cu flişul coboară de la 1200 –

1300 m, în partea sudică a Masivului Ciucaş, la circa 1.000 m în partea nordică a acestuia,

spre Vama Buzăului. Această constituţie geologică determină specificitatea hidrologică a

Ciucaşului. Seacă, numai în treapta înaltă a conglomeratelor masive, urmare a absorbirii şi

transportării gravitaţionale a apelor meteorice şi descărcarea acestora pe patul impermeabil

de fliş prin numeroase resurgenţe, situate la altitudini de 1.300– 1.400 m. Peste această

altitudine, procesele de eroziune fluvială sunt sporadice şi limitate la durata ploilor torenţiale,

fapt evidenţiat de lipsa reţelei hidrografice permanente.

Caracteristic pentru peisajul geografic al Ciucaşului este ampla dezvoltare a reliefului

ruiniform din regiunea înaltă. Acesta, ca şi în Ceahlău şi Bucegi, este rezultatul proceselor

naturale de modelare crionivală a straturilor groase de conglomerate soldate cu formarea

reliefului rezidual. O atracţie deosebită este suscitată de „Colţii Bratocei, Tigăile, Colţii

Zăganului, Colţii Nitrii, Stânca Vulturilor, Mâna Dracului, Babele la sfat, Ciuperca, Sfinxul

Bratocea, Turnul Goliat” etc. Aceste elemente, ce măresc valoarea peisajului, au nu numai

forme ci şi înălţimi diferite, de la abia 4-5 m, cum sunt stâncile fungiforme dintre ”Tigăile Mari”

şi „Babele la sfat” , la 40-50 m precum „Mâna Dracului” şi până la 80-90 m , în cazul „Colţii

Bratocei”.

O caracteristică a Masivului Ciucaş este lipsa formelor de relief glaciare şi prezenţa

celor periglaciare reprezentate mai ales prin trena de grohotişuri de la baza coastelor.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 77

Fig.b.6. Harta sitului ROSCI0038 Ciucas

 ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina Hărman

Situl este amplasat pe Dealul Lempes, cunoscut si sub numele de Dealul Cetatii,

care domina de la cei 740 m ai Vârfului Cetatii, sesul Depresiunii Tara Bârsei si Lunca Oltului

in sectorul de ingustare. Complexul Dl. Cetatii– Lempes constituie o componenta tipica a

mediului natural originar din Depresiunea Brasovului a carui valoare stiintifica este de

necontestat. Mlaștina Hărman-Este situata in partea centrala ingustata a Depresiunii

Brasovului la limita estica a Tarii Bârsei pe terasa de lunca a Oltului. La nord este dominata

de prelungirile sudice ale dealului Lempes. Terenul pe care se afla este neted predominand

formatiuni de pietrisuri rulate si nisipuri grosiere printre care se afla lentile de maluri argiloase

si argile. Reteaua hidrografica este alcatuita din Pârâul Husbor, Pârâul de sub Coasta, Valea

Morilor. Pe aceasta turba eutrofa se gasesc numeroase specii de plante unele cu valoare

stiintifica mondiala. Vegetatia este reprezentata prin asociatii xerofile formate in postglaciar.

Aparitia vegetatiei de stepa in zona forestiera este conditionata atat de substratul constituit

din microconglomerate calcaroase cat si de expunerea sudica, sud-estica si estica, de

adapostul oferit de depresiune. ;

Calitate si importanta- vegetatia xerofila formata in postglaciar este acea

componenta a mediului pentru care aceasta arie a fost declarata rezervatie naturala

botanica. Alaturi de aceasta, in functie de roca, expunere si sol, culmea este imbracata in

paduri de esente diferite: gorun, jugastru, tei, carpen, paltin de camp. Mlaștina Hărman-

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 78

Habitatul de turbarie activa, turba eutrofa de cca. 1m grosime, formata pe substratul de

pietrisuri si nisipuri are o importanta ecologica deosebita. Deasemenea unele specii de

plante coborate din regiunile mai nordice sau mai inalte in timpul perioadelor glaciare, au

gasit aici conditii asemanatoare, favorabile lor astfel ca au ramas aici si dupa indulcirea

climatului si topirea ghetarilor. Astfel s-au identificat peste 150 de specii relicte unele foarte

valoroase știintific.

Fig.b.7. Harta sitului ROSCI0055 Dealul Cetatii Lempeș- Mlaștina Hărman

 ROSCI0056 Dealul Ciocaş-Dealul Viţelului

Aria naturala protejata ROSCI0056 Dealul Ciocas-Dealul Vitelului se afla pe teritoriul

judetelor Brasov si Covasna, in extremitatea sudica a muntilor Baraolt, suprapus dealurilor

Ciocas si Vitelului, la contactul cu compartimentul Nordic al judetului Brașov.

Mediul abiotic al ariei naturale protejate este specific reliefului montan, fiind caracterizat

prin altitudini de 650-700 m. Mediul biotic de interes conservativ este reprezentat de specii

de mamifere, amfibieni, nevertebrate, plante si habitate naturale.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 79

Fig.b.8.Harta sitului ROSCI0056 Dealul Ciocas-Dealul Vițelului

 ROSCI0120 Muntele Tâmpa

Situl este amplasat în totalitate pe raza municipiului Brașov.

Muntele Tâmpa reprezintă partea nord-estică a munţilor Poienii Braşov, prelungită

până în interiorul oraşului. Temperatura medie anuală este cuprinsă între 6-8 grade.

Reţeaua hidrografică este formată din pâraie cu caracter intermitent. Se remarcă

apariţia unor izvoare bogate în special în partea inferioară a masivului.

Vegetaţia este formată predominant din pădure, care este constituită din fag, carpen,

frasin, artar, molid, pin şi larice. Printre tufărişuri se întâlnesc plante ca: bibilica, papucul

doamnei, stânjenelul şi crucea voinicului. Pătura erbacee este constituită din flora de mull:

Asperulla odorata, Galium schultesii, Asarum europaeum, etc. Specia Dracocephalum

austriacum este o specie foarte rară. Un interes deosebit îl prezintă versantul sud-estic unde

apare o insulă de vegetaţie de stepă.

Lumea animală este bogată şi variată, identificându-se 17 specii rare sau foarte rare

de viespi.

Calitate şi importanţă- muntele Tâmpa prezintă o importanţă deosebită datorită

prezenţei pădurilor de tipul Asperulo-Fagetum. Deasemenea, flora şi fauna existente în zonă,

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 80

prezintă o importanţă ecologică şi biologică, mai ales prin prezenţa speciilor: Cypripedium

calceolus (papucul doamnei-neregăsit) la plante şi Ursus arctos (ursul brun) la mamifere.

Fig.b.9. Harta sitului ROSCI 0120 Muntele Tâmpa....

 ROSCI0122 Munţii Făgăraş

Situl Natura2000 ROSCI0122 Munții Făgăraș, în suprafață de 98.618 ha, reprezintă

unul dintre cele mai mari situri de importanță comunitară la nivel național, fiind situat în zona

centrală a țării, în raza administrativă a județelor Sibiu, Brașov, Vâlcea și Argeș.

Accesul în sit se poate face de pe Valea Oltului, culoarul Rucăr-Bran, respectiv din

Subcarpații Getici.

ROSCI0122 Munții Făgăraș include cel mai înalt și mai sălbatic sector al Carpaților

românești, cu una dintre cele mai mari extensii ale reliefului glaciar și periglaciar, cu o vastă

suită de unități peisagistice unice, cu condiții ecologice specifice ca urmare a diversității

geologice, pedologice și climatice reflectate în biodiversitatea foarte ridicată a acestei zone.

În acest masiv muntos al Carpaților Meridionali, se află fragmente reprezentative de

păduri naturale virgine și cvasivirgine, astăzi practic dispărute din Europa, habitate ce

polarizează o diversitate biologic. Situl este deosebit de important și prin faptul că include

habitate naturale ce găzduiesc specii de plante și animale sălbatice periclitate, vulnerabile,

endemice și rare, specii de plante și animale sălbatice aflate sub regim special de protecție,

precum și specii cu o valoare științifică și ecologică deosebită.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 81

ROSCI0122 Munții Făgăraș a fost desemnat în vederea conservării a 27 de habitate

de interes comunitar, dintre care 5 prioritare, precum și a unui număr de 33 de specii de

plante și animale de interes comunitar. Ponderea suprafeței cumulate estimate a acestor

habitate reprezintă 88,8% din suprafața totală a sitului. În formularul standard al sitului mai

sunt listate 326 de specii de floră și faună importante din punct de vedere protectiv sau

conservativ, dintre care 16 specii de mamifere, 86 de păsări, 10 de amfibieni, 7 de reptile, 3

de pești, 3 de nevertebrate și 201 de plante, conform Formularului standard al sitului.

ROSCI0122 Munții Făgăraș include de asemenea în perimetrul său 21 arii naturale

protejate de interes național și se suprapune parțial, în sectorul nordic cu alte trei situri Natura

2000: ROSPA0098 Piemontul Făgăraș, ROSCI0352 Perșani și ROSCI0112 Mlaca Tătarilor.

Fig.b.10. Harta sitului ROSCI0122 Muntii Făgăraș

 ROSCI0170 Pădurea si mlaştinile eutrofe de la Prejmer

Situl reprezintă un relict al vechilor şi întinselor stejărete de câmpie şi depresionare

transilvănene şi al mlaştinilor eutrofe răspândite în trecut în zonele joase din interiorul lanţului

carpatic. Cele două habitate prioritare pentru conservare în spaţiul european prezente în sit

protejează o biodiversitate mare din toate grupele sistematice de plante şi animale,

remarcându-se opt specii de interes conservativ comunitar (mamifere, amfibieni, fluturi şi

plante), alături de care apar mai multe specii rare, vulnerabile sau relicte glaciare.

Situl se suprapune cu rezervaţia naturală cu acelaşi nume. Pădurea şi mlaştina Prejmer

constituie o rezervaţie complexă ce adăposteşte un ecosistem forestier şi altul de mlaştină în

cadrul căruia s-au păstrat diferite rarităţi floristice şi faunistice, unele fiind monumente ale

naturii: Fritillaria, Adenophora. Poziţia geografică a acestei rezervaţii în cadrul Depresiunii

Bârsei, imprimă unele caracteristici specifice şi conturează un topoclimat aparte cu un grad de

continentalism ridicat.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 82

Pădurea Prejmer constituie un biotop de excepţie prin prezenţa stejarului la limita de

altitudine a acestuia în ţara noastră. În pădure s-au conservat o serie de specii din perioada

cuaternară–specii relicte de climă rece.

Mlaştina Prejmer adăposteşte o serie de rarităţi bine conservate aici dar care se regăsesc

şi în zonele foarte umede din pădurea Prejmer.

În cadrul rezervaţiei, cele mai răspândite soluri sunt cele hidromorfe şi semihidromorfe. În

partea centrală a microdepresiunilor se formează soluri turboase şi soluri turbo-gleice de

mlaştină joasă care sunt permanent submerse.

Fig.b.11. Harta sitului ROSCI0170 Pădurea si mlaștinile eutrofe de la Prejmer

 ROSCI0194 si ROSPA0165– PIATRA CRAIULUI

Suprafata sitului (ha)- 15904.80 din care 12834,9 ha se suprapun peste suprafaţa

Parcului, diferenţa de 3032.14 ha fiind în afara acestuia.

Zona pe care se desfășoară Parcul Naţional Piatra Craiului și ROSCI0194 Piatra

Craiului este situată în Carpaţii Meridionali incluzând Creasta Piatra Craiului în totalitate şi

spaţii din culoarele intramontane limitrofe, Rucăr- Bran şi Rucăr- Zărneşti.

Parcul Naţional Piatra Craiului și ROSCI0194 Piatra Craiului se extind pe raza

judeţelor Braşov şi Argeş, incluzând suprafeţe aparţinând localităţilor Zărneşti, Moeciu cu

satele Măgura şi Peştera, Bran, Rucăr, Dragoslavele şi Dâmbovicioara.

Aici se găsesc o serie de habitate protejate la nivel european, considerate foarte

importante pentru conservare: comunităţi subalpine sud-est carpatice de Pinus mugo şi

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 83

Rhododendron myrtifolium, pajişti bazofile subalpine sud- est carpatice,comunităţi saxicole

casmofile bazofile, comunități de grohotişuri de roci calcaroase.

Rezervaţia ştiinţifică reprezintă un refugiu important şi pentru speciile de faună. Până

în prezent nu este disponibil un inventar complet al faunei, existând totuşi unele date care

alături de informaţiile botanice vin să sublinieze importanţa acestei rezervaţii ştiinţifice. Aici au

fost identificate câteva specii rare de lepidoptere: Psodos coracinus diszeghy, Apamea zeta

sandrokovacsi, Apamea maillardi, Erebia pronoe regalis, Xestia ochreago, Standfussiana

lucernea kovacsi, Pieris bryoniae carpathensis şi altele asemenea. Fauna este de asemenea

bogată, fiind caracteristică pentru acest tip de habitat.

Ornitofauna este reprezentată prin specii caracteristice zonelor stâncoase, subalpine,

care cuibăresc aici: fluturaşul de stâncă-Tichodroma muraria, drepneaua-Apus melba,

vânturelul -Falco tinnunculus şi altele asemenea. Zona constituie şi un refugiu important

pentru populaţia de capră neagră, datorită accesibilităţii reduse a acestei zone pentru turişti.

Parcul Naţional Piatra Craiului, cuprinde:

- Rezervaţii naturale: Peretele Vestic, Piatra Mică, Prăpastia Zărneştilor, Hornurile

Grindului, Muchia Lungă.

- Monumente ale naturii: Colţii Chiliilor, Arcul Crăpăturii, Padina Închisă – Orga

Mare, Turnurile Dianei, Zăplazul, Cerdacul Stanciului, Cerdacul de sub Vârful Grindu,

Vlăduşca, Peştera Mare, Zidul lui Dumnezeu. Se cunosc în acest parc 1000 specii şi

subspecii de plante superioare; de asemenea, parcul adăposteşte o plantă unică în lume,

garofiţa Pietrei Craiului. La fel de bogată şi diversificată este şi fauna, aici întâlnindu-se

populaţii de lupi, urşi şi râşi.

Pe aceleasi limite ca ale sitului ROSCI0194 a fost declarata in anul 2016 si aria speciala

de protective avifaunistica ROSPA0165 Piatra Craiului.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 84

Fig.b.12 Harta sitului ROSCI0194 si ROSPA 0165 Piatra Craiului

 ROSCI0195 Piatra-Mare

Situl se întinde, în totalitate, pe teritoriul administrativ al judeţelui Brașov, localitatile

Predeal și Săcele. Situl este localizat în regiunea biogeografica Alpină.

Pădurile ocupă peste 90% din suprafaţa sitului, fiind dispuse etajat. Cea mai mare

parte a sitului este acoperită de păduri de amestec alcătuite din brad, molid şi fag. Cele de fag

formează etajul montan inferior şi sunt localizate la poalele masivului. Farmecul acestor păduri

este accentuat primăvara de prezenţa diferitelor plante cu flori (viorele, brebenei, floarea

paştelui, crucea voinicului, ciuboţica cucului etc). În padinile de fag se găsesc, în locurile mai

umbrite şi mai reci, brazi şi molizi. În nord, pădurile de fag au fost înlocuite cu plantaţii de pin.

Pajiştile de la poalele masivului şi poienile din păduri sunt caracterizate printr-o mare

diversitate. Aici domină păiuşul roşu, alături de care se găsesc campanule, genţiene,

margarete. Pădurile de brad formează etajul montan mijlociu şi urcă pînă la 1200 m. În aceste

păduri este caracteristică prezenţa măcrişului iepurelui, a ferigilor şi a florilor viu colorate

primăvara. Pădurile de molid, întunecoase şi impresionante în liniştea lor, formează etajul

montan superior.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 85

Pe abrupturile calcaroase şi pe grohotişurile de la poalele lor se găsesc diferite specii

de plante instalate în fisuri sau pe lapiezuri. Platoul Pietrei Mari este încadrat în etajul alpin

inferior.

Pajiştile şi fâneţele sunt presărate cu flori de statură mică (campanule, primule) sau cu

tufe de afin şi merişor. Smârdarul înfloreşte în iunie şi conferă un farmec deosebit pajiştilor de

pe platou.

Fig.b.13 Harta sitului ROSCI0195 Piatra Mare

 ROSCI0207 Postăvarul

Situl este situat între Valea Cheii, Valea Timișului și Poiana Brasov, în partea sudică

a județului Brașov (pe teritoriul nordic al orașului Predeal, sud-vestic al municipiului Săcele,

vestic al Brașovului și cel estic al Râșnovului), în imediata apropiere a drumului național

DN1. Situl este localizat in regiunea biogeografica Alpina.

Situl reprezintă o arie naturală (păduri de foioase, păduri de conifere, păduri în

tranziție, tufișuri, tufărișuri, pajiști naturale, terenuri cultivate) de interes geologic, floristic,

faunistic și peisagistic. Situl include rezervația naturală Muntele Postăvarul.

Din punct de vedere geologic Masivul Postăvarul este alcătuit din calcare jurasice

(Cheile Râșnovului și Muchia Cheii, culminând în partea înaltă a masivului cu Vârful

Postăvarul-1799 m.) și din conglomerate și gresii atribuite erei geologice a cretacicului.

Rețeaua hidrografica este densa, cu caracter radiar si aparține în cea mai mare

parte bazinului hidrografic al Oltului.

https://ro.wikipedia.org/wiki/Predeal
https://ro.wikipedia.org/wiki/S%C4%83cele
https://ro.wikipedia.org/wiki/R%C3%A2%C8%99nov
https://ro.wikipedia.org/wiki/DN1
https://ro.wikipedia.org/wiki/P%C4%83dure_de_foioase
https://ro.wikipedia.org/wiki/P%C4%83dure_de_conifere
https://ro.wikipedia.org/wiki/Mun%C8%9Bii_Post%C4%83varul
https://ro.wikipedia.org/wiki/Geologie
https://ro.wikipedia.org/wiki/Jurasic
https://ro.wikipedia.org/wiki/Conglomerat
https://ro.wikipedia.org/wiki/Gresie
https://ro.wikipedia.org/wiki/Cretacic
https://ro.wikipedia.org/wiki/R%C3%A2ul_Olt

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 86

Fig.b.14 Harta sitului ROSCI207 Postăvarul

 ROSCI0329 Oltul Superior

Situl se extinde pe lungimea Oltului între defileul de la Tușnad și cel de la Racoș, la

care se adaugă partea inferioară a Râului Bârsa până la Dumbrăvița. Pe aria sitului se găsesc

râuri și lacuri în proporție de 42%, mlaștini și turbării 9%, culturi 10%, pășuni 17%, alte

terenuri arabile 17%, păduri de foioase 2%, habitate de păduri 3%.

 Situl Natura 2000 ROSCI0329 Oltul Superior a fost propus in anul 2011 de către

Grupul de lucru Natura2000, are suprafaţa de 1508,2 ha şi se întinde pe teritoriile

administrative ale judeţelor Covasna (49%) şi Brasov (51%).

Aria naturala ROSCI0329 Oltul Superior se suprapune cu urmatoarele arii naturale

protejate: ROSPA0082 Muntii Bodoc Baraolt, ROSPA0027 Dealurile Homoroadelor si

ROSPA0037 Dumbravita-Rotbav-Magura Codlei.

Mediul abiotic al ariei naturale protejate este specific reliefului depresionar, cu

altitudini de 500-600 m, temperaturi medii anuale de 8,10C si cu o distributie majoritara a

solurilor aluviale. Elementele biotice de interes conservativ sunt reprezentate de specii de

mamifere Castor fiber, Lutra lutra, pesti Pelecus cultratus, Rhodeus sericeus, Barbus

meridionalis, Gobio uranoscopus, Gobio kessleri, Misgurnus fossilis, Cobitis taenia,

Sabanejewia aurata, Cottus gobio, Aspius aspius si nevertebarte Euphydryas aurinia.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 87

Principapa activitate economica din proximitate este agricultura, reprezentata atât de

activitatile de cultura plantelor cât si de cresterea animalelor.

Fig.b.15 Harta sitului ROSCI0329 Oltul Superior

 ROSCI0415- Lunca Bârsei

Aspectul teritoriului este de luncă împădurită, banda de vegetație lemnoasă fiind

continuă pe toată lungimea sitului, cu lățime de 45-75 m cu un maxim în zona din amonte

unde depășește 200 m. În compoziția pădurii domină speciile de salcie alături de care se

intercalează pâlcuri de anin . Cursul apei este mai mult sau mai puțin meandrat și uneori se

desparte în numeroase brațe secundare crescând valoarea sitului prin crearea de nișe

trofice favorabile diferitelor specii de vertebrate și nevertebrate. Fauna este diversă și

necesită studii aprofundate. Pe o suprafață de circa 7 ha, în zona din amonte a sitului,

castorii au profitat de existența unor surse de apă constante iar prin construirea unor baraje,

au format un întreg sistem de lacuri și canale ce fac legătura între adăposturi, zonele de

hrănire și cele cu apa mai adâncă. Barajul principal are o lungime de 125 metri, în spatele

căruia s-a format o zonă cu aspect deltaic, cu două canale principale din care pleacă

numeroase culoare inundate de dimensiuni mai reduse ce duc spre zonele. Activitatea

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 88

economică în interiorul sitului este foarte redusă ceea ce este un avantaj în implementarea

unor măsuri de management viitoare.;

În partea din amonte a sitului se întâlnește singura colonie tipică de castor (Castor

fiber) identificată până în prezent, fapt care se datorează condițiilor existente: hrana

deosebit de abundentă, luciu de apă, zone de adăpost și refugiu. Pe acest sector se

estimează existența a circa 20 exemplare care utilizează un teritoriu de 7 hectare. Pe întreg

teritoriul sitului efectivul de castor eurasiatic depășește 35 exemplare. Pentru vidră (Lutra

lutra) s-au urmărit cu precădere urmele imprimate și prezența marcajelor teritoriale. Au fost

folosite și camere phototrap cu care au fost surprinse exemplare mature și juvenili de vidră.

Teritoriul ocupat de vidră este parțial suprapus cu cel al castorilor. Pe baza urmelor de

prezență și a filmelor realizate cu camerele foto capcană se estimează existența în sit a 2

familii (minimum 6 indivizi) ale căror teritorii se întrepătrund parțial în zona lacurilor create

de castori. În interiorul sitului au fost identificate numeroase bălți populate cu specii de

amfibieni, dintre care cele mai importante sunt: tritonul transilvănean (Triturus vulgaris

ampelensis) și izvorașul cu burta galbenă (Bombina variegata). Zona este deosebită prin

existența unor izvoare subterane prin care se alimentează continuu lacurile create și

întreținute permanent de castori, ceea ce conferă stabilitate habitatelor acvatice rezulate

sub influența castorilor; Situl are un potențial educativ deosebit de ridicat la nivel regional și

național;;

Pentru îmbunatatirea starii de conservare a faunei acvatice de pe cursul principal al

Bârsei o masura urgenta o reprezinta respectarea normelor de poluare a apei cu materiale

in suspensie in cadrul proceselor de prelucrare (spalare si sortare) a agregatelor de

balastiera, care se desfasoara in amonte.

Cel mai important obiectiv antropic din apropiere este aeroportul international care este

situat la circa 0,6 km paralel cu situl propus. Nu vor exista interferente negative majore intre

acest obiectiv si situl propus7

7
 Sursa- Fisa standard a sitului

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 89

Fig.b.16 Harta sitului ROSCI415 Lunca Bârsei

 ROSPA0037- Dumbrăviţa-Rotbav-Măgura Codlei

Situl cuprinde aria protejata Complexul Piscicol Dumbravita. Complexul este alcatuit

din lacul de acumulare si un sistem de elestee piscicole din bazinul mijlociu al pârâului

Hamaradia. Pe lânga cursul de apa, in sit mai sunt culturi agricole, pasuni, fânete si alte tipuri

de habitate. Zona este deosebit de importanta pentru cuibaritul si hrana a numeroase

populatii de pasari salbatice.;

Importanța ariei naturale protejate se datorează în primul rând populațiilor de păsări

sălbatice și habitatelor acestora. În arie există specii vulnerabile, în pericol și critic amenințate,

conform Directivei Păsări, Convenției de la Berna si Bonn, Statutului European de Amenințare

(European Threat Status), categoriei SPEC. Dintre acestea, de primă importanță sunt speciile

de păsări cuibăritoare, precum: Botaurus stellaris, Ixobrychus minutus, Ardea purpurea,

Aythya nyroca, Crex crex, Porzana porzana, Porzana parva etc., dar și speciile de pasaj din

anexa I a Directivei Păsări, mai ales cele care anual sunt prezente aici in număr apreciabil,

precum: Casmerodius albus – 70 indivizi în unele zile din perioada septembrie – decembrie,

cu un total de peste 150 exemplare în acea perioadă (cifra reprezintă peste 4-5 % din

populația central – europeană care trece prin această zonă); Ciconia nigra – peste 40 – 50

indivizi poposesc aici în perioada septembrie – octombrie, cu cifre zilnice de până la 30 – 35

exemplare (cifra reprezintă cca. 2 – 3 % din populația central – europeană care trece în

migrație spre sudul Europei). De asemenea, există și alte specii de păsări care poposesc aici

cu populații mari, cele mai mari înregistrate vreodată în Transilvania, precum: Egretta

garzetta, Anser albifrons, Tadorna tadorna etc. În perioadele de migrație (toamna si

primăvara) populația totală a păsărilor acvatice depășește 20 000 de exemplare anual, zona

fiind singura care adăpostește asemenea densități de păsări din sud – estul Transilvaniei și

una din cele mai importante din Transilvania și din interiorul lanțului Carpatic. Peste

Depresiunea Bârsei, din care face parte și situl respectiv trece un drum de migrație important

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 90

și cunoscut de către cercetătorii ornitologi. Această cale de migrație face legătura între drumul

transilvănean ce trece pe direcție NV – SE peste Câmpia Transilvaniei și calea ce traversează

Munții Carpați spre sudul tarii. Dintre speciile cele mai importante care trec pe acest drum se

enumară: Casmerodius albus și Ciconia nigra. Complexul Piscicol Dumbrăvița reprezintă în

acest sens un punct de maximă concetrare pentru păsările acvatice, ce devine punct obligat

de staționare si hrănire pentru o mare parte a populațiilor ce traversează Carpații spre și

dinspre locurile de cuibărit ale Europei. Pe lângă speciile de păsări din Directiva Păsări, anexa

I și din Convenția Berna și Bonn sau având diverse categorii de amenințare, există și alte

specii de păsări care au populații numeroase în zonă, precum diverse specii ale genului

Acrocephalus sau Locustella (păsări adaptate zonelor umede, mai ales stufărișurilor și altor

tipuri de vegetație emersă), prezente în zeci sau sute de perechi, fapt ce demonstrează din

nou importanța deosebită a acestor tipuri de habitate pentru păsările zonei. Bogăția în specii

de păsări a zonei se datorează calității și importanței habitatelor, locurilor de cuibărit, hrănire

și odihnă. Principalele habitate care prezintă o mare importanță pentru speciile de păsări

enumerate, sunt: stufărișul (reprezentat mai ales de suprafețe uniforme de Phragmites

australis), păpurișul (asociații vegetale unde predomină Typha spp.), mlaștinile cu Carex spp.

și alte specii, fânețele umede și alte suprafețe de asociații vegetale inundate temporar,

porțiunile cu apă mică și nămolul apărut după vidarea parțială sau totală a eleșteelor,

frecventate îndeosebi în pasaj de numeroase specii de păsări, ca: stârci, egrete, berze,

limicole / păsări de țărm, pescăruși etc. În acest fel, managementul piscicol în care este

cuprinsă acțiunea de vidare a eleșteelor pentru recoltarea peștilor toamna și uneori primăvara

și vara reprezintă o practică esențială pentru atragerea și menținerea acestor populații de

păsăr

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 91

Fig.b.17 Harta sitului ROSPA0037 Dumbravita-Rotbav Magura Codlei

 ROSPA0082-M-ţii Bodoc-Baraolt

Situl cuprinde în întregime munții Baraolt și parțial munții Bodoc. Pădurile acoperă

cca. 70% din suprafața sitului, în trupuri compacte. Este o zonă relativ izolată datorită

accesibilității reduse în zona munților Baraolt. Relieful este caracteristic zonelor de dealuri

înalte.Toate pâraiele de pe teritoriul sitului sunt afluenți ai râului Olt.

Situl cuprinde– specii de interes conservativ global – 1 specie: cristelul de câmp (Crex

crex). – populații importante din specii amenințate la nivelul Uniunii Europene – 9 specii acvilă

țipătoare mică (Aquila pomarina), viespar (Pernis apivorus), huhurez mare (Strix uralensis),

barză neagră (Ciconia nigra), ghionoaie sură (Picus canus), ciocănitoare cu spate alb

(Dendrocopos leucotos), ciocănitoarea neagră (Dryocopus martius), muscar gulerat (Ficedula

albicollis), muscar mic (Ficedula parva). Zonă cu munți de altitudine joasă, fiind acoperite cu

păduri mari de foioase, predominant fag. Cele două munți sunt despărțite de către râul Olt.

Aria propusă cuprinde pășuni și fânețe care alternează cu păduri de foioase, oferind astfel

habitate ideale pentru stabilirea păsărilor răpitoare și barza neagră, respectiv pentru specii

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 92

caracteristice pădurilor de fag. Impactul antropic este mijlociu, fiind mai semnificativ activitatea

de exploatare forestiereă și transformarea pășunilor în zone agricole.

Fig.b.18 Harta sitului ROSPA0082 Muntii Bodoc Baraolt

 ROSPA0093 si ROSCI0137 Pădurea Bogata

Situl este situat in partea centrala a muntilor Perșani. Sub aspect climatic se

caracterizează printr-un climat caracteristic muntilor josi si a unui climat al dealurilor inalte,

specific Podisului Transilvaniei, in partea vestica a siteului. Apele regiunii fac parte din bazinul

Oltului, drenate de pârâul Bogata. Solurile fac parte din clasa solurilor cambice , regasindu-se

soluri brune podzolite, brune acide, brune acide podzolite. In NV-ul sitului apar regosolurile si

solurile slab erodate. Natura din cuprinsul ariei protejate prin curiozitățile sale

geologice,botanice și zoologice,prin pitorescul peisajelor, prin climatul reconfortant, constituie și

un important obiectiv de atracție turistică.

Padurea Bogatii este una dintre cele mai reprezentative paduri de foioase din tara fiind

alcatuita predominant din fag, carpen si gorun. Unele studii botanice (Ularu, 1972) au aratat ca

in distributia vegetatiei se remarca fenomenul de inversiune, adica gorunul apare pe o pozitie

superioara fata de fagete, care ocupa de regula baza versantilor.

Padurea Bogatii este cunoscuta si ca o importanta arie cinegetica, cu o fauna variata.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 93

Sub aspect geologic teritoriul ariei protejate Pădurea Bogății reflectă bine complexitatea

tectonică, stratigrafică și petrografică caracteristică întregului masiv muntos al Perșanilor.

Aproximativ 2/3 din aria sitului, respectiv treimea estică și centrală, sunt ocupate de depozite

sedimentare-conglomerate și gresii-de fliș cretacic (predominant apțiene și albiene), în timp ce

restul teritoriului-adică treimea vestică –este dominată de eruptivul bazaltic pus în loc la finele

Neogenului și începutul Quaternarului, reprezentând ultimele manifestări ale magmatismului

vulcanic din țara noastră. Aceste roci aflorează în numeroase puncte din cuprinsul ariei, ivirile

reprezentând adeseori înfățișări de stânci spectaculoase care introduc în peisaj o notă de

pitoresc deosebit și care, prin poziția lor în apropierea imediată a șoselei, sunt foarte bătătoare

la ochi și ușor accesibile. În seria acestor aflorimente-care pot fi considerate ca monumente ale

naturii-se înscriu succesiv,dinspre est spre vest: stânca de conglomerat poligen (fragmente de

calcar biogen, gresie, cuarțit, gnais, șist cloritos, șist sericitos etc.) de vis-a-vis deFântâna Albă ;

stâncile brune- roșietice de gresii feruginoase, din dreptul km.47,având în aval de Fântâna

Rece; deschiderile de gresie calcaroasă albă, dintre km. 47 și 49, unde roca ia forme de stânci

impunătoare, cu pereți verticali, între care, pe unele porțiuni Valea Bogății se îngusteată până la

profil de chei; ivirile de basalt (culoare cenușie închisă, structură microlitică, textură masivă

până la vacuolară), dintre kilometrii 49 și 52, prezentând în câteva locuri, admirabile coloane

prismatice (pentagonale). Interesanți sunt și bolovanii poliedrici de bazalt risipiți pe sub arboret,

rezultați din fragmentarea și dislocarea pânzelor bazaltice din zonă; între kilometrii 49 și 50 ,

alături de bazalt apare la zi și tuful dacitic, rocă vulcanogen-sedimentară de vârstă tortoniană,

care se separă ușor în plăci subțiri și friabile de culoare verde.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 94

Fig. b.19 Harta sitului ROSPA0093 și ROSCI0137 Pădurea Bogata

Rezervatii naturale:

 Mlaștina Hărman este o arie protejată de interes național ce corespunde

categoriei a IV-a IUCN (rezervație naturală, tip botanic) sitată în județului Brașov, pe teritoriul

administrativ al comunei Hărman.

Aria naturală cu o suprafață de 2 hectare se află în partea central-estică a Depresiunii

Brașovului (regiune istorică și etnografică din sud-estul Transilvaniei cunoscută sub

denumirea de Țara Bârsei), în extremitatea estică a județului Brașov, în partea vestică a

satului Hărman și cea sudică a Dealului Lempeș (rezervație naturală de tip botanic și

pesagistic), în imediata apropiere a drumului județean (DJ112A) care leagă Hărmanul de

localitatea Bod

Rezervația naturală a fost declarată arie protejată prin Legea Nr.5 din 6 martie 2000

(privind aprobarea Planului de amenajare a teritoriului național, Secțiunea a III-a - zone

protejate)[3] și reprezintă o arie naturală în lunca Oltului (mlaștini și terase de luncă alcătuite

din nisipuri, pietrișuri și argile) străbătută de câteva pâraie (Hușbor, Părăul de sub Coastă,

Valea Morilor) ale căror ape au creat condiții prielnice supraviețuiri a mai multor specii

floristice, relicte glaciare.

Aria naturală adăpostește o mare varietate floristică incluzând peste 150 de relicte

glaciare, dintre care unele foarte rare sau endemice pentru Țara Bârsei.

Printre speciile floristice semnalate în arealul rezervației pot fi amintite: o subspecie

endemică de armeria (Armeria barcensis) [5], bumburez (Schoenus nigricans), laleaua pestriță

(Fritillaria meleagris) [6], darie (Pedicularis sceptrum-carolinum), gențiană mov (Swertia

perennis), gălbinele/curechi de munte (Ligularia sibirica), drețe (Callitriche palustris), o

orhidee din specia Orchis incarnata, ochii-broaștei (Primula farinosa), ghințură (Gentiana

pneumonanthe), otrățel (Utricularia vulgaris), roua cerului (Drosera anglica). Ierburile sunt

prezente cu specii de: pipirig (Schoenoplectus setaceus), iarbă albastră (Molinia coerulea),

trestie de câmp (Calamagrostis neglecta) sau tufe de Cladium mariscus

https://ro.wikipedia.org/wiki/Jude%C8%9Bul_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Comuna_H%C4%83rman,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Depresiunea_Bra%C8%99ovului
https://ro.wikipedia.org/wiki/Depresiunea_Bra%C8%99ovului
https://ro.wikipedia.org/wiki/Transilvania
https://ro.wikipedia.org/wiki/%C8%9Aara_B%C3%A2rsei
https://ro.wikipedia.org/wiki/H%C4%83rman,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Dealul_Lempe%C8%99
https://ro.wikipedia.org/wiki/Bod,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Mla%C8%99tina_H%C4%83rman#cite_note-3
https://ro.wikipedia.org/wiki/R%C3%A2ul_Olt
https://ro.wikipedia.org/wiki/Mla%C8%99tin%C4%83
https://ro.wikipedia.org/wiki/Nisip
https://ro.wikipedia.org/wiki/Pietri%C8%99
https://ro.wikipedia.org/wiki/Argil%C4%83
https://ro.wikipedia.org/wiki/Endemism
https://ro.wikipedia.org/wiki/%C8%9Aara_B%C3%A2rsei
https://ro.wikipedia.org/wiki/Flora
https://ro.wikipedia.org/wiki/Armeria
https://ro.wikipedia.org/wiki/Mla%C8%99tina_H%C4%83rman#cite_note-5
https://ro.wikipedia.org/w/index.php?title=Bumburez&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Laleaua_pestri%C8%9B%C4%83
https://ro.wikipedia.org/wiki/Mla%C8%99tina_H%C4%83rman#cite_note-6
https://ro.wikipedia.org/w/index.php?title=Darie&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Dre%C8%9Be&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Ochii-broa%C8%99tei&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Ghin%C8%9Bur%C4%83
https://ro.wikipedia.org/w/index.php?title=Otr%C4%83%C8%9Bel&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Drosera
https://ro.wikipedia.org/wiki/Iarb%C4%83

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 95

Fig.b.20 Harta rezervatiei naturala Mlaștina Hărman

 Muntele Tâmpa

Muntele Tâmpa este alcătuit în principal din formațiuni calcaroase formate în urma

procesului de încrețire al scoarței terestre. Înălțimea maximă atinsă este de 960m (după unele

surse 995m), la aproape 400m deasupra orașului. Mare parte a sa (150 ha) este instituită ca

rezervație naturală de tip florisitc, faunistic și peisagistic; corespunzătoare categoriei a IV-a

IUCN. Aceasta a fost înființată în anul 1980, urmând ca apoi, prin Legea Nr.5 din 6 martie

2000 (privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a -III-a - zone

protejate să fie declarată arie protejată de interes național. La baza desemnării acesteia se

află mai multe specii de animale (urși, râși, lupi, fluturi- 35% din totalul speciilor din țara

noastră, păsări) și plante rare (crucea voinicului, obsiga bârsană) protejate la nivel European.

Muntele Tâmpa prezintă o arie naturală cu o diversitate floristică și faunistică ridicată,

exprimată atât la nivel de specii cât și la nivel de ecosisteme terestre Acesta conservă cinci

tipuri de habitate naturale de interes comunitar; astfel: Păduri medio-europene de fag din

Cephalanthero-Fagion; Păduri dacice de fag (Symphyto-Fagion); Păduri de fag de tip Luzulo-

Fagetum; Păduri din Tilio-Acerion pe versani abrupți, grohotișuri și ravene; și ultimul de tip

Tufărișuri subcontinentale peri-panonice.

La nivelul ierburilor vegetează rarități floristice cu specii de: colilie (Stipa pulcherrima),

ciuboțica cucului de munte (Primula elatior), coada-iepurelui (Sesleria rigida), crucea

voinicului (Hepatica transsilvanica - plantă endemică), floarea-paștelui (Anemone nemorosa),

https://ro.wikipedia.org/wiki/Calcar
https://ro.wikipedia.org/wiki/Rezerva%C8%9Bie_natural%C4%83
https://ro.wikipedia.org/wiki/IUCN
https://ro.wikipedia.org/wiki/1980
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Specie_(biologie)
https://ro.wikipedia.org/wiki/Ecosistem_terestru
https://ro.wikipedia.org/wiki/Habitat
https://ro.wikipedia.org/wiki/Ciubo%C8%9Bica_cucului_de_munte
https://ro.wikipedia.org/wiki/Crucea_voinicului
https://ro.wikipedia.org/wiki/Crucea_voinicului
https://ro.wikipedia.org/wiki/Endemism
https://ro.wikipedia.org/wiki/P%C4%83%C8%99ti%C8%9B%C4%83

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 96

lalea pestriță (Fritillaria meleagris), nemțișor de stâncă (Consolida regalis), obsigă (Bromus

barcensis), omag galben (Aconitum anthora), stupiniță (Platanthera bifolia), zambilă sălbatică

(Hyacinthella leucophaea), piperul-lupului (Asarum europaeum), flămânzică (Draba

nemerosa), clopoțel de munte (Campanula carpatica), vinariță (Asperula odorata), steliță

vânătă (Aster amellus), gălbinele (Lysimachia punctata), sânziene albe (Galium mollugo),

dumbăț (Teucrium chamaedrys), sugărel (Teucrium montanum), strașnic (Asplenium

thricomanes).

Specii faunistice: porc mistreț (Sus scrofa) lup cenușiu (Canis lupus) căprioară

(Capreolus capreolus), râs (Lynx lynx) , vulpe roșcată (Vulpes vulpes), veveriță (Sciurus

carolinensis), corb (Corvus corax), acvilă-țipătoare-mică (Aquila pomarina), pupăză (Upupa

epops), cuc (Cuculus canorus), mierlă (Turdus merula), codobatură (Motacilla alba), fluierar-

de-zăvoi (Tringa ochropus), huhurez-mare (Strix uralensis), pitulice (Sylvia nisoria), fluturi, dar

și 17 specii rare sau foarte rare de viespi

Fig.b.21. Harta rezervatiei natural Muntele Tâmpa

 Stejerișul Mare (Colții Corbului Mare) este o arie protejată de interes național

ce corespunde categoriei a IV-a IUCN (rezervație naturală, tip botanic) situată în România,

pe teritoriul administrativ al județului Brașov.

https://ro.wikipedia.org/w/index.php?title=Laleaua_Pestri%C8%9B%C4%83&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Clopo%C8%9Bel_de_munte
https://ro.wikipedia.org/wiki/Faun%C4%83
https://ro.wikipedia.org/wiki/Mistre%C8%9B
https://ro.wikipedia.org/wiki/Lup_cenu%C8%99iu
https://ro.wikipedia.org/wiki/C%C4%83prioar%C4%83
https://ro.wikipedia.org/wiki/R%C3%A2s_(animal)
https://ro.wikipedia.org/wiki/Veveri%C8%9B%C4%83
https://ro.wikipedia.org/wiki/Corb
https://ro.wikipedia.org/wiki/Pup%C4%83z%C4%83
https://ro.wikipedia.org/wiki/Cuc
https://ro.wikipedia.org/wiki/Mierl%C4%83
https://ro.wikipedia.org/wiki/Codobatur%C4%83
https://ro.wikipedia.org/wiki/Pitulice
https://ro.wikipedia.org/wiki/Fluture
https://ro.wikipedia.org/wiki/Viespi
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Rom%C3%A2nia
https://ro.wikipedia.org/wiki/Jude%C8%9Bul_Bra%C8%99ov

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 97

Aria naturală „Stejerișul Mare” este situată în nord-vestul Masivului Postăvarul (între

acesta și Depresiunea Brașovului), în partea sud-vestică a municipiului Brașov, (în latura

vestică a cartierului Șchei), pe culmea Stejerișul Mare, în imediata apropiere a drumului

național DN1E, spre Poiana Brașov.

Rezervația naturală cu o suprafață de 16,30 hectare a fost declarată arie protejată

prin Legea Nr.5 din 6 martie 2000 (privind aprobarea Planului de amenajare a teritoriului

național - Secțiunea a III-a - zone protejate) și reprezintă o zonă montană cu floră și faună

specifică grupei muntoase a Carpaților de Curbură.

În arealul rezervației, în partea nordică a acesteia se află o formațiune (abrupt

stâncos atribuit Jurasicului, numit Colții Corbului Mare) geologică calcaroasă de culoare alb-

cenușie, ce are la bază depozite importante de grohotișuri, rezultate în urma mai multor

procese de eroziune (îngheț-dezg Flora rezervației este una diversificată și prezintă o

varietate vegetală bogată în specii arboricole și ierboase.

Pădurile sunt constituite din arbori și arbusti cu specii de: fag (Fagus sylvatica), în

asociere cu gorun (Quercus petraea), jugastru (Acer campestre) precum și tufărișuri cu

specii de: alun (Corylus avellana), măceș (Rosa canina), păducel (Crataegus monogyna),

corn (Cornus mas), sânger (Cornus sanguinea), curpen de pădure (Climatis vitalba) sau soc

(Sambucus nigra).

La nivelul ierburilor sunt întâlnite specii vegetale rare (unele specifice stâncăriilor),

printre care: piperul-lupului (Asarum europaeum)[5], flămânzică (Draba nemerosa), clopoțelul

de munte (Campanula carpatica), vinariță (Asperula odorata), steliță vânătă (Aster amellus),

gălbinele (Lysimachia punctata), sânziene albe (Galium mollugo), dumbăț (Teucrium

chamaedrys), sugărel (Teucrium montanum), strașnic (Asplenium thricomanes), coroniște

(Coronilla varia), păiușul (Festuca cinerea), iarbă-mare (Achnatherum calamagrostis), alior

(Euphorbia cyparissias)[7], sclipeți (Potentilla erecta), albăstriță (Centaurea micranthos).,

sipică (Scobiosa ochroleuca)[9], brândușă de toamnă (Crocus banaticus) sau păștiță

(Anemone nemerosa).

https://ro.wikipedia.org/wiki/Masivul_Post%C4%83varul
https://ro.wikipedia.org/wiki/Depresiunea_Bra%C8%99ovului
https://ro.wikipedia.org/wiki/Bra%C8%99ov
https://ro.wikipedia.org/wiki/%C8%98cheii_Bra%C8%99ovului
https://ro.wikipedia.org/wiki/DN1E
https://ro.wikipedia.org/wiki/Poiana_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Carpa%C8%9Bii_de_Curbur%C4%83
https://ro.wikipedia.org/wiki/St%C3%A2nc%C4%83
https://ro.wikipedia.org/wiki/Jurasic
https://ro.wikipedia.org/wiki/Calcar
https://ro.wikipedia.org/wiki/Grohoti%C8%99
https://ro.wikipedia.org/wiki/Eroziunea_solului
https://ro.wikipedia.org/wiki/Arbore
https://ro.wikipedia.org/wiki/Arbust
https://ro.wikipedia.org/wiki/Fag
https://ro.wikipedia.org/wiki/Gorun
https://ro.wikipedia.org/wiki/Jugastru
https://ro.wikipedia.org/wiki/Alun_(arbust)
https://ro.wikipedia.org/wiki/M%C4%83ce%C8%99
https://ro.wikipedia.org/wiki/P%C4%83ducel
https://ro.wikipedia.org/wiki/Corn_(arbust)
https://ro.wikipedia.org/wiki/S%C3%A2nger
https://ro.wikipedia.org/w/index.php?title=Curpen_de_p%C4%83dure&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Soc
https://ro.wikipedia.org/wiki/Iarb%C4%83
https://ro.wikipedia.org/w/index.php?title=Piperul-lupului&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Stejeri%C8%99ul_Mare_(Col%C8%9Bii_Corbului_Mare)#cite_note-5
https://ro.wikipedia.org/w/index.php?title=Fl%C4%83m%C3%A2nzic%C4%83&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Clopo%C8%9Bel_de_munte
https://ro.wikipedia.org/wiki/Clopo%C8%9Bel_de_munte
https://ro.wikipedia.org/w/index.php?title=Vinari%C8%9B%C4%83&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Steli%C8%9B%C4%83_v%C3%A2n%C4%83t%C4%83&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=G%C4%83lbinele&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=S%C3%A2nziene_albe&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Dumb%C4%83%C8%9B&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Sug%C4%83rel&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Stra%C8%99nic&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Coroni%C8%99te&action=edit&redlink=1
https://ro.wikipedia.org/w/index.php?title=Iarb%C4%83-mare&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Alior
https://ro.wikipedia.org/wiki/Stejeri%C8%99ul_Mare_(Col%C8%9Bii_Corbului_Mare)#cite_note-7
https://ro.wikipedia.org/wiki/Sclipe%C8%9Bi
https://ro.wikipedia.org/wiki/Centaurea
https://ro.wikipedia.org/w/index.php?title=Sipic%C4%83&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Stejeri%C8%99ul_Mare_(Col%C8%9Bii_Corbului_Mare)#cite_note-9
https://ro.wikipedia.org/wiki/Br%C3%A2ndu%C8%99%C4%83_de_toamn%C4%83
https://ro.wikipedia.org/wiki/P%C4%83%C8%99ti%C8%9B%C4%83

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 98

Fig.b.22 Harta rezervatiei naturale Stejerișu Mare

 Dealul Cetății - Lempeș (Dealul Cetății) este o arie protejată de interes național

care corespunde categoriei a IV-a IUCN (rezervație naturală de tip botanic, datorită vegetației

xerofile apărute în perioada postglaciară) situată în județul Brașov, pe teritoriile administrative

ale comunelor Sânpetru și Hărman.

Aria natural, cu o suprafață de 274,50 hectare, se află în partea central-estică a Țării

Bârsei (regiune etnografică și istorică din sud-estul Transilvaniei), în extremitatea estică a

județului Brașov (lângă rezervația naturală Mlaștina Hărman) și este străbătută de drumul

județean (DJ112A) care leagă Bodul de localitatea Hărman

Rezervația naturală a fost declarată arie protejată prin Legea Nr.5 din 6 martie 2000

(privind aprobarea Planului de amenajare a teritoriului național- Secțiunea a III-a-zone

protejate) și se suprapune sitului Natura2000- Dealul Cetății Lempeș- Mlaștina Hărman.

Aria naturală reprezintă o prelungire la sud de Olt a masivului Baraolt, alcătuită din roci

sedimentare, calcare, conglomerate și gresii atribuite cretacicului, ce adăpostește o mare

diversitate de floră și faună specifică Țării Bârsei

Rezervația dispune de mai multe tipuri de habitate, astfel: păduri de fag, păduri de fag și

carpen, păduri dacice de stejar și carpen și habitate cu vegetație de silvostepă eurosiberiană

cu specii de stejar.

https://ro.wikipedia.org/wiki/IUCN
https://ro.wikipedia.org/wiki/Rezerva%C8%9Bie_natural%C4%83
https://ro.wikipedia.org/wiki/Botanic%C4%83
https://ro.wikipedia.org/wiki/Holocen
https://ro.wikipedia.org/wiki/Jude%C8%9Bul_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Comuna_S%C3%A2npetru,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Comuna_H%C4%83rman,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/%C8%9Aara_B%C3%A2rsei
https://ro.wikipedia.org/wiki/%C8%9Aara_B%C3%A2rsei
https://ro.wikipedia.org/wiki/Transilvania
https://ro.wikipedia.org/wiki/Mla%C8%99tina_H%C4%83rman
https://ro.wikipedia.org/wiki/Bod,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/H%C4%83rman,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Natura_2000
https://ro.wikipedia.org/wiki/R%C3%A2ul_Olt
https://ro.wikipedia.org/wiki/Mun%C8%9Bii_Baraolt
https://ro.wikipedia.org/wiki/Roci_sedimentare
https://ro.wikipedia.org/wiki/Roci_sedimentare
https://ro.wikipedia.org/wiki/Calcar
https://ro.wikipedia.org/wiki/Gresie
https://ro.wikipedia.org/wiki/Cretacic
https://ro.wikipedia.org/wiki/Habitat
https://ro.wikipedia.org/wiki/Silvostep%C4%83

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 99

Fig.b.23 Harta rezervatiei naturale Dealul Cetății Lempeș

 Pădurea și mlaștinile eutrofe de la Prejmer alcătuiesc o arie protejată de

interes național ce corespunde categoriei a IV-a IUCN (rezervație naturală de tip botanic)

situată în județul Brașov, pe teritoriul administrativ al comunei Prejmer.

Rezervația naturală a fost declarată arie protejată prin Legea Nr.5 din 6 martie 2000

(privind aprobarea Planului de amenajare a teritoriului național- Secțiunea a III-a- zone

protejate). Aceasta reprezintă un areal ce adăpăstește ecosisteme terestre (pădure, tufăriș,

pajiște) și acvatice cu apă dulce (luciu de apă, mlaștini) aflate în lunca stângă râului Olt. Aria

protejată se suprapune sit-ului sitului de importanță comunitară omonim

https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Rezerva%C8%9Bie_natural%C4%83
https://ro.wikipedia.org/wiki/Botanic%C4%83
https://ro.wikipedia.org/wiki/Jude%C8%9Bul_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Comuna_Prejmer,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Arie_protejat%C4%83
https://ro.wikipedia.org/wiki/Ecosistem_terestru
https://ro.wikipedia.org/wiki/Ecosistem_acvatic
https://ro.wikipedia.org/wiki/R%C3%A2ul_Olt
https://ro.wikipedia.org/wiki/Natura_2000

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 100

Fig.b.24 Rezervatia naturală Pădurea si mlaștinile eutrofe de la Prejmer

 REZERVAŢIA MUNTELE POSTĂVARUL

Rezervaţia de peisaj Postăvarul este conform clasificării UICN/CMN, o arie protejată de

categoria IV-Rezervaţie naturală mixtă. Ea conservă peisaje naturale cu numeroase plante şi

animale rare, declarate monumente ale naturii. Se găseşte amplasată în aria de mare atracţie

turistică a Braşovului. Denumirea rezervaţiei indică munţii pe care îi cuprinde.

Rezervaţia de peisaj Postăvaru este situată în judeţul Braşov, în partea sudică a

municipiului Braşov şi în comuna Râşnov.

Rezervaţia cuprinde o parte din Munţii Postăvaru, care împreună cu Masivul Piatra Mare

alcătuiesc Munţii Bârsei, situaţi în grupa sudică a Carpaţilor Orientali sau Carpaţii Curburii.

Munţii Postăvaru intră în contact cu partea sudică a Depresiunii Braşovului, una dintre cele mai

mari depresiuni intracarpatice, faţă de care se înalţă cu peste 1200 m. Depresiunea Braşovului

pătrunde prin compartimentele sale Depresiunea Bârsei şi Depresiunea Zărneştilor în nordul şi

respectiv vestul acestei unităţi montane. Limita estică este dată de Valea Timişului iar cea

sudică de cursul mijlociu al Văii Mari, care îi separă de Munţii Bucegi. Limitele rezervaţiei

corespund treimii superioare a versanţilor şi au un aspect sinuos.

Masivul Postăvaru beneficiază de prezenţa unor căi de comunicaţie moderne dar şi

tradiţionale (drumuri şi poteci turistice), lesnicioase datorate apropierii unor centre economice,

social culturale şi turistice între care se remarcă municipiul Braşov. Dintre acestea mai

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 101

importante sunt: drumul turistic modernizat Braşov-Poiana Braşov, DC 84 Râşnov-Poiana

Braşov, drumurile şi potecile turistice ce îl leagă de Braşov, Predeal, Valea Timişului, Râşnov,

Cristian.

Importanţa ştiinţifică şi turistică a rezervaţiei.

Peisajul Munţilor Postăvaru este supus unei presiuni antropice foarte puternice şi este în

pericol de a fi degradat. În Munţii Postăvaru este amplasată cea mai importantă staţiune

turistică montană din Romania– Poiana Braşov şi o reţea de cabane, trasee turistice şi pârtii

de schi. Staţiunea se extinde pe 150 ha şi dispune de peste 2500 locuri de cazare. Un număr

mare de trasee turistice marcate (peste 30) străbat muntele în toate direcţiile; pârtiile de schii

amenajate şi utilate cu instalaţii mecanice de transport pe cablu ating 18 km lungime.

Perimetrele cele mai intens afectate de activităţile turistice sunt cele din jurul vârfului

Postăvaru şi versantului estic străbătut de pârtii şi o mare densitate de trasee turistice.

Importanţa turistică a rezervaţiei constă în faptul că în Munţii Postăvaru se conservă şi

unele specii de plante şi animale rare, declarate monumente ale naturii. Unele părţi ale

muntelui sunt încadrate în categoria rezervaţiilor floristice sau de peisaj: rezervaţia Stejerişul

Mare, stejarii seculari de la Cristian. Dintre plantele rare, ocrotite menţionăm: smirdarul

(Rhododendron kotschyi), iedera albă (Daphne blagayana), angelica (Angelica archangelica),

dediţeii (Pulsatilla montana) etc. Dintre animalele ocrotite menţionăm ursul brun, cerbul

carpatin şi o serie de păsări răpitoare cum sunt corbul (Corvus corax C.), şorecarul comun

(Buteo buteo) etc.

Fig.b.25 Harta rezervatiei naturale Muntele Postăvarul

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 102

 REZERVAŢIA PEŞTERA VALEA CETĂŢII - RÂŞNOV

Peştera Valea Cetăţii a fost declarată monument al naturii prin Decretul 421/1980 iar prin

Decizia 124/1995 şi H.C.J. nr.9/1997, arie protejată de categoria III-Monumente

naturale/speologice.

Este situată în partea central sudică a judeţului Braşov, pe teritoriul oraşului Râşnov.

Peştera se află pe versantul apusean al Masivului Postăvaru, pe Valea Fundatei, afluent

pe stînga al Văii Cetăţii, care la Râşnov confluează cu Ghimbavul (bazinul Oltului).

Suprafaţa şi limitele: 1,0 ha. Lungimea este de aprox. 370 m.

Actul de declarare: Decizia C.J. 124/1995; Hotărârea C.J. nr. 9/1997

Fig…. harta rezervatiei naturale Peștera Valea Cetății

 Rezervaţia Naturală Locul Fosilifer Purcăreni

Conform clasificării U.I.C.N./C.M.N., rezervaţia de la Purcăreni face parte din

categoria rezervaţiilor paleontologice, respectiv zona protejată din jurul unui punct fosilifer.

Rezervaţia paleontologică se află în judeţul Braşov, la est de localităţile Purcăreni şi

Zizin, ce fac parte din comuna Târlungeni. Stânca de calcar (klipa) răzbate pe păşunea

comunală, în administrarea primăriei din Târlungeni.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 103

Rezervaţia naturală se află situată la poalele munţilor Clăbucetele Întorsurii, pe

glacisul ce face trecerea către sectorul piemontan al depresiunii Ţara Bârsei, la contactul dintre

acestea. Perimetrul care conturează ivirea stâncilor calcaroase delimitează un areal de 0,04

ha, iar împreună cu zona tampon ce protejează circular acest areal, rezervaţia se întinde pe

0,2 ha.

Prima legiferare a ocrotirii punctului fosilifer de la Purcăreni o reprezintă H.C.M.

518/1960, adusă la cunoştinţă pe plan local prin Decizia Comitetului Executiv al C.P.J. Braşov

949/1962. Ulterior rezervaţia a fost reconfirmată prin Decizia C.J. Braşov nr. 124/1995 şi

Hotărârea C.J. Braşov nr. 9/1997. Pe baza situaţiei raportate la 01.10.1998, respectiv pe lista

A.P.M. Braşov din 1997 unde ocupă poziţia 20, în conformitate cu dispoziţiile Legii nr.

137/1995 şi ale Hotărârii C.M.N. a Academiei Române, rezervaţia Purcăreni a fost înscrisă pe

lista zonelor naturale protejate de interes naţional din Anexa nr. 1, pct. 2.0. la poziţia 2.248.

În cea mai mare parte, ariile protejate sunt stabile din punct de vedere ecologic. Pentru

că rezervaţiile se află în fond forestier, ele sunt protejate natural. Turismul dezorganizat,

pune totuşi în pericol menţinerea unui echilibru ecologic al habitatelor, în mod special prin

prezenţa deşeurilor depozitate sau abandonate haotic pe mari suprafeţe în zonele protejate,

parcuri naturale sau naţionale.

În ceea ce priveşte regiunile biogeografice, în zona de studiu, Regiunea ZMB, se

întâlnesc 2 din cele 6 regiuni biogeografice prezente pe teritoriul naţional: alpina si

continentală.

Fig. b.27 Regiunile biogeografice ale ZMB

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 104

b.2. Date despre prezenţa, localizarea, populaţia şi ecologia speciilor şi/sau

habitatelor de interes comunitar prezente pe suprafaţa şi în imediata vecinătate a

proiectelor incluse in SIDU, menţionate în formularul standard al ariei naturale

protejate de interes comunitar

Date relevante privind prezenţa, localizarea, populaţia şi ecologia speciilor şi habitatelor

de importanţă comunitară, au fost culese din literatura de specialitate, fiind realizate cercetări

cu privire la istoricul studiilor realizate de-a lungul timpului, pentru fiecare grup taxonomic în

parte, din regiunea vizată. Acestea sunt prezentate în continuare, în cadrul secţiunilor

următoare, privind distribuţia numerică a habitatelor şi speciilor de interes comunitar protejate

în SCI/SPA-urile de pe suprafaţa regiunii ZMB, extrase conform raportărilor României către

Uniunea Europeană, în baza Articolului 12 din Directiva Păsări şi Articolului 17 din Directiva

Habitate, ce vizează cartarea habitatelor şi inventarierea speciilor de interes comunitar.

Descrierile pe scurt a speciilor de interes comunitar prezente în zona de studiu,

menţionate în Formularele Standard Natura 2000 (actualizate conform Deciziei 2011/484/UE

privind formularul-tip pentru siturile NATURA 2000 şi publicate pe site-ul MMAP în februarie

2016), şi anume informaţii relevante cu privire la distribuţia, habitatul, ecologia, biologia şi

principalele ameninţări prezente la adresa acestora sunt prezentate în Anexă.

Habitate şi vegetaţie8

Habitatele naturale întâlnite în ZMB sunt caracteristice atât ecosistemelor terestre,

acvatice cât şi subterane.

o Habitatele acvatice (de ape dulci-stătătoare şi ape curgătoare).

Starea acestora este în general bună, datorită scăderii poluării reţelei hidrografice. Nu s-

au constatat poluări accidentale care să ducă la distrugerea florei şi faunei specifice.

Fondurile piscicole nu au fost poluate, iar speciile de peşti au avut o dezvoltare normală.

Flora şi fauna ce se dezvoltă în habitatele acvatice nu a avut de suferit.

Mlaştinile eutrofe nu au avut de suferit datorită alternanţei dintre perioadele de secetă şi

cele de umiditate.

o Habitatele terestre sunt formate din pajişti şi păduri.

Pădurile se desfăşoară de la altitudinea de 200 m la 1700 m. Ele se împart în trei etaje:

- Etajul stejarului (subzonele cu gorunete, stejar, cer şi garnită) care ocupă o suprafaţă de

16500 ha reprezentând 10% din întreaga suprafaţă ocupată de păduri.

- Etajul pădurilor de fag - se află la alt. de 600 -1300m, ocupând o suprafaţă de 66000 ha

şi reprezintă 40% din suprafaţa ocupată de pădure. Acest habitat este cel mai puţin afectat de

8
 Sursa- raport de mediu, APM Brasov, 2016

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 105

condiţiile de mediu fie naturale, fie antropice. Pădurile de fag adăpostesc principalele mamifere

sălbatice. Sănătatea relativ bună a acestor habitate a creat condiţii de menţinere a unor

efective de specii de faună sălbatică relativ constante.

- Etajul răşinoaselor se află între 1300- 1700m reprezentă 50% din suprafaţa ocupată de

pădure. Aceste habitate suferă la rândul lor de fenomene de defoliere şi uscare. Cauzele ar

putea fi seceta prelungită din anii anteriori dar şi noxele eliberate în atmosferă de întreprinderile

industriale. Sunt afectate habitate din zona Braşov si Râşnov.

Pajiştile alpine se află în zona superioară a munţilor cuprinse între 1600- 2500m. Aceste

habitate sunt specifice masivelor muntoase: Bucegi, Piatra Craiului, Ciucaş, Făgăraş,

Postăvarul, Piatra Mare. În cadrul pajiştilor o suprafaţă însemnată este ocupată de păşuni.

Păşunile sunt cel mai mult supuse procesului de degradare în mod special prin activităţi

antropice (păşunatul intensiv şi pe tot parcursul anului) dar şi a deficitului de apa în sol. În

zonele cu populaţie mai densă şi cu drumuri de acces în zona montană, pe păşunile din

masivul Piatra Craiului şi Bucegi, încărcarea cu animale la ha este de 2-3 ori mai mare decât

posibilităţile de întreţinere a păşunilor. Aceste animale agresează mediul prin păşunatul intensiv

reducând biodiversitatea din păduri şi de pe stâncării. Menţinerea tarlelor mult timp în acelaşi

loc accentuează degradarea (exces de dejecţii), duce la eutrofizarea solului şi a apelor. Se

instalează buruieni care scot zona din circuitul agricol.

o Habitate subterane (peşteri)

Judeţul Braşov are o multitudine de peşteri dar numai 4 dintre ele sunt declarate arii

protejate (Peştera Liliecilor, Peştera Comăna, Peştera Bârlogul Ursului, Peştera Valea Cetăţii).

In ZMB intâlnim Pestera Valea Cetatii Rasnov.

Particularitatile reliefului, climei si solului imprimă vegetatiei o serie de caracteristici locale.

Fata de bogatia forestiera din trecut, astazi sesul depresionar apare «gol», fiind lipsit total sau

aproape total de paduri, marturie fiind câteva palcuri care s-au mai pastrat, alcatuite din stejari

(Quercus robur) si gorun, favorizand dezvoltarea pajistilor. Acestea sunt alcatuite din paiusca

(Festuca pseudovina), teposica (Nardus stricta), pieptanarita (Cynosurus cristatus) si paius

(Festuca pratensis). Padurea de amestec– molid, brad si fag, acopera o suprafata destul de

intinsa din inaltimile mijlocii ce coboara catre sesul depresionar al Bârsei.

Datorită condițiilor topografice și climatice, inversiunile de vegetație constituie un fenomen

des întâlnit în zona Postăvarului. Astfel, în Poiana Brașov, la altitudinea de 1050 m, gorunul

crește alături de molid. Tot aici, și în prelungire, pe Tâmpa, bradul pătrunde adânc în zona

gorunului, iar molidul coboară până sub 800 m, la Noua. Speciile de foioase împăduresc zonele

deluroase din această zonă. Sunt de remarcat fagul, cu variațiile sale, și alunul. În trecut,

depresiunea era acoperită cu întinse păduri de stejar. Astăzi mai pot fi întâlnite câteva pâlcuri

lângă Cristian, și la Poiana Narciselor, declarată rezervație naturală. Pe lângă narcise, în locul

din urmă se mai întâlnesc și alte specii rare, ca bulbucii de munte, tămâioare, stânjenelul

siberian și altele.

https://ro.wikipedia.org/wiki/Masivul_Post%C4%83varul
https://ro.wikipedia.org/wiki/Poiana_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Gorun
https://ro.wikipedia.org/wiki/Molid
https://ro.wikipedia.org/wiki/Brad
https://ro.wikipedia.org/wiki/Noua
https://ro.wikipedia.org/wiki/Fag
https://ro.wikipedia.org/wiki/Alun_(arbust)
https://ro.wikipedia.org/wiki/Stejar
https://ro.wikipedia.org/wiki/Cristian,_Bra%C8%99ov
https://ro.wikipedia.org/w/index.php?title=Poiana_Narciselor&action=edit&redlink=1
https://ro.wikipedia.org/wiki/Narcis%C4%83

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 106

În mlaștina eutrofă de lângă Dumbrăvița sunt de remarcat speciile de stuf precum și flora

din cuaternar. Aici se găsesc câteva specii de plante rare precum daria, trifoiștea, gălbeneaua,

adoleanul, bulbucii de munte sau bumbăcărița. Mlaștina eutrofă de la Hărman adăpostește alte

specii azonale, precum jimla (care nu se întâlnește nicăieri altundeva pe glob), daria, coada

iepurelui (singurul loc din țară unde poate fi văzută) și altele. Ambele mlaștini sunt un mediu

propice pentru plante carnivore, cele mai întâlnite fiind roua cerului, foaia grasă și otrățelul

bălților.

În pădurea Prejmer, printre stejari, cresc laleaua pestriță și garoafa de munte.

Prezența acestor specii la Prejmer, Hărman și Dumbrăvița demonstrează faptul că pe

teritoriul Țării Bârsei au fost răspândite relicve glaciare. Restrângerea lor în jurul izvoarelor reci

s-a produs o dată cu evoluția climei și a solului către starea actuală.

În anul 2016 habitatele naturale din judeţul Braşov au avut o evoluţie relativ normală.

Alternanţa perioadelor umede cu cele secetoase nu a dezechilibrat evoluţia firească a

habitatelor. Nu s-au semnalat degradări majore ale habitatelor.

În Tabel nr. b.9 sunt prezentate cele 38 de habitate de interes comunitar protejate în

cele 14 SCI-uri din zona de studiu, conform Formularelor Standard Natura2000, actualizate.

Tabel nr. b.9

Habitatele de interes comunitar incluse în Formularele Standard Natura2000 ale SCI-

urilor din cadrul zonei de studiu

https://ro.wikipedia.org/wiki/Dumbr%C4%83vi%C8%9Ba,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Stuf
https://ro.wikipedia.org/wiki/H%C4%83rman,_Bra%C8%99ov
https://ro.wikipedia.org/wiki/Relicve

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 107

Tipuri de habitate

Cod ROSCI cod denumire habitat

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

Habitate de ape dulci

3220 Cursuri de apă montane şi
vegetaţia erbacee de pe
malurile acestora

3230 Vegetaţie lemnoasă cu
Myricaria germanica de-a
lungul cursurilor de apă
montane X

X X X

3240 Vegetație lemnoasă cu Salix
eleagnos de-a lungul râurilor
montane

 X X X

 X

Habitate de pajişti şi tufărişuri

40A0* Tufărişuri subcontinentale
peripanonice X X X

4060 Tufărișuri alpine și boreale X X X X X X

4070* Tufărişuri de Pinus mugo şi
Rhododendron hirsutum X X X

 X

4080 Tufărișuri cu specii sub-arctice
de salix

 X X

 X X X

6110 Pajişti rupicole calcifile sau
bazifile din Alysso-Sedion albi X

 X

6150 Pajişti boreale şi alpine pe
substrate silicatice X

6170 Pajisti calcifile alpine si
subalpine X X X

 X X

6230* Pajiști montane de Nardus
bogate în specii pe substraturi
silicioase X X X

 X

6410 Pajişti cu Molinia pe soluri
carbonatice, turboase sau luto-
argiloase X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 108

Tipuri de habitate

Cod ROSCI cod denumire habitat

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

6430 Comunitati de liziera cu ierburi
înalte higrofile de la nivelul
câmpiilor, pâna la cel montan si
alpin X X X

 X X

6440 Pajişti aluviale ale văilor râurilor
din Cnidion dubii

 X

6520 Fânete montane X X X X X

Habitate din turbării şi mlaştini

7140 Mlaştini turboase de tranziţie şi
turbării mişcătoare X X

7210 Mlaştini calcifile cu Cladium
mariscus şi specii de Caricion
davallianae X

X

7220* Izvoare petrifiante cu formare
de travertin

 X

 X

7230 Mlaştini alcaline X

7240 Formaţiuni pioniere alpine din
Caricion bicoloris-atrofuscae X

Habitate de stâncării şi peşteri

8110 Grohotişuri silicatice din etajul
montan până în etajul nival
(Androsacetalia
alpinae şi Galeopsietalia
ladani) X X

8120 Grohotișuri calcaroase și de
șisturi calcaroase din etajul
montan până în cel alpin X X X

 X X X

8160* Grohotişuri medio-europene
carbonatice din etajele colinar
şi montan X

8210 Versanți stăncoși cu vegetație
chasmofitică pe roci calcaroase X X X

 X X X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 109

Tipuri de habitate

Cod ROSCI cod denumire habitat

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

8220 Versanţi stâncoşi silicatici cu
vegetaţie casmofitică X

8310 Peşteri închise accesului public
 X X

 X

Habitate de pădure

9110 Păduri de fag de tipul Luzulo-
Fagetum

 X X X X

X

 X X

9130 Păduri de fag de tip Asperulo-
Fagetum

 X X X

X

9150 Păduri medio-europene de fag
din Cephalanthero-Fagion X X X X

X

 X X

9170 Păduri de stejar cu carpen de
tip Galio-Carpinetum X X

X

9180* Păduri din Tilio-Acerion pe
versanți abrupți, grohotișuri și
ravene X X X X

X

 X X

9410 Paduri acidofile de Picea abies
din regiunea montana (Vaccinio
Piceetea) X X X

 X X X

9420 Păduri alpine de Larix decidua
şi/sau Pinus cembra X X

91E0* Paduri aluviale cu Alnus
glutinosa si Fraxinus excelsior
(Alno-Padion, Alnion incanae,
Salicion albae) X X X

X

X X X X

91V0 Paduri dacice de fag
(Symphyto Fagion)

X X

X

 X

91Q0 Păduri vest-carpatice de Pinus
sylvestris pe substrate
calcaroase X X

 X

91I0 Păduri stepice euro-siberiene
de Quercus spp X

91Y0 Păduri dacice de stejar şi
carpen X X X

X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 110

Flora şi fauna sălbatică

Ecosistemele naturale şi seminaturale adăpostesc specii de floră şi faună sălbatică a

căror stare este direct legată de starea de sănătate a habitatelor. Flora şi fauna sălbatică nu au

avut suferinte majore. Factorii climatici au influenţat de data aceasta evolutia firească a florei şi

faunei sălbatice.

Judeţul Braşov are o diversitate biologică demnă de luat in seamă. Se întâlnesc specii din

flora spontă sălbatică relicte, ca exemplificare: Jimla Ţării Bărsei (Armeria barcensis); flora

sălbatică aflată pe listele roşii-de plante ocrotite; fauna sălbatică protejată.

Au fost inventariate şi catalogate 589 specii de plante, dintre care 21 specii sunt de

interes comunitar (Campanula serrata- fiind specie prioritară), 230 de specii de păsări

sălbatice, 49 de specii de mamifere, 22 specii de amfibieni şi reptile, 6 specii de peşti şi 381

specii de nevertebrate.

Fauna este foarte variată, grație multitudinii biotipurilor întâlnite din valea Oltului până pe

crestele muntoase. Dacă în mlaștinile eutrofe (Mlaștina Hărman, Pădurea și mlaștinile eutrofe

de la Prejmer) ale Tarii Bârsei se întâlnesc numeroase specii interesante, unele relicte

glaciare, ecosistemele xerofite de pe Tâmpa sau Dealul Cetății Lempeș sunt populate de

numeroase specii de ichneumonide, etc. Apele de munte și de șes sunt populate de specii

diferite de pești (păstravi, lipan, mreana, etc.) iar în sistemele cu exces de umezeală, ca și în

păduri, abundă specii de amfibieni, reptile, păsări (șorecarul comun, șorecarul încălțat, barza

albă, barza neagră, vânturei, hereți, potârnichi, acvile, cocoșul de munte, prundărișul de piatră)

și mamifere (capra neagră, ursul, căpriorul, mistrețul, râsul, etc).

În Tabel nr. b.10 sunt prezentate cele 67 de specii de interes comunitar protejate în cele

13 SCI-uri din zona de studiu, conform Formularelor Standard Natura2000, actualizate

Tabel b.10

Specii prevazute la articolul 4 din Directiva 2009/147/CE, specii enumerate în anexa II la

Directiva 92/43/CEE

https://ro.wikipedia.org/wiki/R%C3%A2ul_Olt
https://ro.wikipedia.org/wiki/Mla%C8%99tina_H%C4%83rman
https://ro.wikipedia.org/wiki/P%C4%83durea_%C8%99i_mla%C8%99tinile_eutrofe_de_la_Prejmer
https://ro.wikipedia.org/wiki/P%C4%83durea_%C8%99i_mla%C8%99tinile_eutrofe_de_la_Prejmer
https://ro.wikipedia.org/wiki/Dealul_Lempe%C8%99

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 111

Grup

Specii

Cod ROSCI cod specii

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

I 1014 Vertigo angustior

I
1037 Ophiogomphus

cecilia
 X X

I 1052 Hypodryas maturna

 X

I 1059 Maculinea teleius

I 1060 Lycaena dispar X X X X

I 1065 Euphydryas aurinia X X X X

I 1074 Eriogaster catax

 X

I
1078* Callimorpha

quadripunctaria
X X X

I 1083 Lucanus cervus X X X

I 1084* Osmoderma eremita X

I
1086 Cucujus

cinnaberinus X
 X

I 1087* Rosalia alpina X X X X X X

I 1089 Morimus funereus X

F

1122 Gobio uranoscopus
(Chetrar, Petroc)

 X X

F 1130 Aspius aspius (Aun) X

F

1134 Rhodeus sericeus
amarus (Boarca)

 X

F

1138 Barbus meridionalis
(Câcruse, moioaga)

X X X X

F

1145 Misgurnus fossilis
(Chiscar, Tipar)

 X

F
1146 Sabanejewia aurata

(Dunarita)
 X

F
1149 Cobitis

taenia(Zvârluga)
 X

F 1163 Cottus X X X X x X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 112

Grup

Specii

Cod ROSCI cod specii

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

gobio(Zglavoc)

A 1166 Triturus cristatus X X X X X X X

A 1193 Bombina variegata X X X X X X X X X X

M
1303 Rhinolophus

hipposideros X
X X X X

M

1304 Rhinolophus
ferrumequinum

 X

X

 X

M 1305 Rhinolophus euryale X

M 1306 Rhinolophus blasii X

M 1307 Myotis blythii X X

M

1308 Barbastella
barbastellus(Liliacul-
cârn)

 X X X X X

M

1310 Miniopterus
schreibersii (Liliacul-
cu-aripilungi)

 X

M 1321 Myotis emarginatus X X

M

1323 Myotis bechsteinii
(Liliacul-cu-
urechilate) X

X

 X

M 1324 Myotis myotis X X X X

M
1337 Castor fiber

(Castorul)
 X X X X

M 1352* Canis lupus (Lup) X X X X X

M 1354* Ursus arctos (Urs) X X X X X X

M 1355 Lutra lutra X X X X X X X

M 1361 Lynx lynx (Râs) X X X X

P 1379 Mannia triandra X X

P 1381 Dicranum viride X

P 1386 Buxbaumia viridis X X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 113

Grup

Specii

Cod ROSCI cod specii

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

P 1389 Meesia longiseta X X

P
1393 Drepanocladus

vernicosus X

P 1758 Ligularia sibirica X X X X X

P 1898 Eleocharis carniolica X X

P
1902 Cypripedium

calceolus X X

 X

P 1903 Liparis loeselii X X X X

I

1927 Stephanopachys
substriatus()

 X

A
2001 barbastellus(Liliacul-

cârn) X X X

 X

P 2113 Draba dorneri X

F

2484 Eudontomyzon
mariae (Cicar)

 X

 X

F
2511 Gobio kessleri

(Petroc)

 X

F
2522 Pelecus cultratus

(Sabita)

 X

A

4008 Triturus vulgaris
ampelensis

 X

X

X X

I 4012 Carabus hampei X

I 4014 Carabus variolosus X X

I 4026 Rhysodes sulcatus

X

 I 4036 Leptidea morsei X X

I 4039 Nymphalis vaualbum X

I 4045 Coenagrion ornatum X

I 4046 Cordulegaster heros

I
4054 Pholidoptera

transsylvanica X X

 X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 114

Grup

Specii

Cod ROSCI cod specii

0001 0013 0038 0055 0056 0120 0122 137 0170 0194 0195 0207 0329 0415

I
4057 Chilostoma

banaticum X X X

 X

P 4068 Adenophora lilifolia X

P 4070* Campanula serrata X X X X

P
4097 Iris aphylla ssp.

hungarica X X X

P 4116 Tozzia carpathica X X X

P
4122 Poa granitica ssp.

disparilis X X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 115

Păsări

Pe teritoriul Zonei Metropolitane Brașov au fost identificate 177 specii de pasari protejate

în cele 4 situri de protecţie specială avifaunistică (SPA-uri, desemnate pentru protecţia

speciilor de păsări din Anexa I a Directivei Păsări).

Tabel b.11

Specii de păsări protejate

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

A001 Gavia stellata X

A002 Gavia arctica X

 Tachybaptus ruficollis
(Corcodel mic) X

A004 Podiceps
cristatus(Corocodel mare X

A006 Podiceps grisegena
(Corocodel cu gât rosu) X

A008 Podiceps nigricollis
(Corocodel cu gât negru X

A017 Phalacrocorax carbo
(Cormoran mare X

A119 Porzana porzana X

A120 Porzana parva X

A021 Botaurus stellaris X

A022 Ixobrychus minutus X

A023 Nycticorax nycticorax X

A026 Egretta garzetta X

A027 Egretta alba X

A029 Ardea purpurea X

A030 Ciconia nigra X X x X

A031 Ciconia ciconia X X

A036 Cygnus olor(Lebada
cucuiata, Lebada de vara,
Lebada muta X

A039 Anser fabalis(Gâsa de
semanatura) x

A041 Anser albifrons(Gârlita mare) X

A043 Anser anser(Gâsca de vara) X

A050 Anas penelope(Rata
fluieratoare) X

A051 Anas strepera(Rata pestrita) X

A052 Anas crecca(Rata pitica) X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 116

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

A053 Anas platyrhynchos(Rata
mare) X

A054 Anas acuta(Rata sulitar) X

A055 Anas querquedula(Rata
cârâitoare) X

A056 Anas clypeata(Rata lingurar) X

A058 Netta rufina(Rata cu ciuf X

A059 Aythya ferina(Rata cu cap
castaniu) X

A060 Aythya nyroca x X

A061 Aythya fuligula(Rata motata) X

A067 Bucephala clangula(Rata
sunatoare X

A068 Mergus albellus X

A069 Mergus serrator(Ferestras
motat X

A070 Mergus
merganser(Ferestras mare X

A072 Pernis apivorus X X X X

A075 Haliaeetus albicilla X

A081 Circus aeruginosus X

A082 Circus cyaneus X

A086 Accipiter nisus(Uliu pasarar) X

X

A087 Buteo buteo(Sorecar comun)
X

x

A088 Buteo lagopus(Sorecar
încaltat) X

A089 Aquila pomarina X X x

A091 Aquila chrysaetos

X

A094 Pandion haliaetus X

A096 Falco tinnunculus(Vânturel
rosu) X X

A097 Falco vespertinus X

A098 Falco columbarius X

A099 Falco subbuteo(Soimul
rândunelelor X X

A103 Falco peregrinus X X

A104 Bonasa bonasia X X

A108 Tetrao urogallus

X

A113 Coturnix coturnix(Prepelita X

A118 Rallus aquaticus(Cârstel de X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 117

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

balta

A122 Crex crex x X X

A123 Gallinula chloropus(Gainusa
de balta X

A125 Fulica atra(Lisita X

A131 Himantopus himantopus X

A132 Recurvirostra avosetta X

A136 Charadrius dubius
(Prundaras gulerat
mic X

A137 Charadrius hiaticula
(Prundaras gulerat
mare X

A141 Pluvialis squatarola(Ploier
argintiu X

A142 Vanellus vanellus(Nagat X

A145 Calidris minuta(Fungaci mic x

A146 Calidris temminckii(Fungaci
pitic) X

A147 Calidris ferruginea(Fungaci
roscat) X

A149 Calidris alpina(Fungaci de
tarm) X

A150 Limicola
falcinellus(Prundaras de
namol X

A151 Philomachus pugnax X

A153 Gallinago gallinago(Becatina
comuna

X

A155 Scolopax rusticola(Sitar de
padure X

A156 Limosa limosa(Sitar de mal X

A160 Numenius arquata(Culic
mare

X

A161 Tringa erythropus(Fluierar
negru)

X

A162 Tringa totanus(Fluierar cu
picioare rosii

X

A164 Tringa nebularia(Fluierar cu
picioare verzi

X

A165 Tringa ochropus(Fluierar de
de zavoi X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 118

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

A166 Tringa glareola X

A168 Actitis hypoleucos (Fluierar
de munte) X

A177 Larus minutus X

A179 Larus ridibundus(Pescarus
râzator X

A182 Larus canus(Pescarus sur X

A183 Larus fuscus(Pescarus
negricios) X

A193 Sterna hirundo X

A196 Chlidonias hybridus X

A197 Chlidonias niger X

A198 Chlidonias
leucopterus(Chirighita cu
aripi albe X

A207 Columba oenas(Porumbel
de scorbura X X

A208 Columba palumbus
(Porumbel gulerat X X

A210 Streptopelia turtur(Turturica X x

A212 Cuculus canorus(Cuc) X X

A214 Otus scops(Cius X

A215 Bubo bubo X X x X

A217 Glaucidium passerinum

X

A220 Strix uralensis x X X

A221 Asio otus(Ciuf de padure X

A223 Aegolius funereus

X

A224 Caprimulgus europaeus X x

A229 Alcedo atthis X X

A232 Upupa epops(Pupaza X

A233 Jynx torquilla(Capîntortura X

A234 Picus canus x X X X

A236 Dryocopus martius X X X X

A238 Dendrocopos medius X X X

A239 Dendrocopos leucotos x X X X

A241 Picoides tridactylus

X

A246 Lullula arborea X

A247 Alauda arvensis (Ciocârlie
de câmp X

A249 Riparia riparia (Lastun de
mal X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 119

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

A251 Hirundo rustica(Rândunica X

A256 Anthus trivialis (Fâsa de
padure X

A257 Anthus pratensis(Fâsa de
lunca X

A258 Anthus cervinus(Fâsa
rosiatica) X

A259 Anthus spinoletta(Fâsa de
munte) X x

A260 Motacilla flava(Codobatura
galbena X x

A261 Motacilla cinerea(Codobatua
de munte X x

A262 Motacilla alba(Codobatura
alba X x

A266 Prunella
modularis(Brumarita de
padure X

A269 Erithacus
rubecula(Macaleandru X X

A270 Luscinia
luscinia(Privighetoare de
zavoi X

A271 Luscinia
megarhynchos(Privighetoare
roscat X

A270 Luscinia luscinia
(Privighetoare de zavoi) X

A271 Luscinia megarhynchos
(Privighetoare
roscat X

A273 Phoenicurus
ochruros(Codros de munte X X

A274 Phoenicurus
phoenicurus(Codros de
padure X X

A275 Saxicola rubetra(Maracinar
mare) X X

A276 Saxicola torquata(Maracinar
negru) X X

A277 Oenanthe oenanthe(Pietrar
sur) X

A283 Turdus merula(Mierla X x

A284 Turdus pilaris(Cocosar) X X

A285 Turdus philomelos(Sturz
cântator X X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 120

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

A286 Turdus iliacus(Sturz de vii X

A287 Turdus viscivorus(Sturz de
vâsc) X X

A291 Locustella fluviatilis(Grelusel
de zavoi X x

A292 Locustella
luscinioides(Grelusel de stuf X

A295 Acrocephalus
schoenobaenus(Lacar mic) X X

A296 Acrocephalus
palustris(Lacar de mlastina)

X

A297 Acrocephalus
scirpaceus(Lacar de stuf) X

A298 Acrocephalus
arundinaceus(Lacar mare) X

A308 Sylvia curruca(Silvie mica X

A309 Sylvia communis(Silvie de
câmp) X

A310 Sylvia borin(Silvie de
gradina X

A311 Sylvia atricapilla(Silvie cu
cap negru X

A314 Phylloscopus
sibilatrix(Pitulice sfârâitoare X X

A315 Phylloscopus
collybita(Pitulice mic X X

A316 Phylloscopus
trochilus(Pitulice fluieratoare X X

A319 Muscicapa striata(Muscar
sur) X X

A320 Ficedula parva X X X X

A321 Ficedula albicollis X X X

A322 Ficedula hypoleuca(Muscar
negru

X

A339 Lanius minor X

A246 Lullula arborea X

A306 Sylvia nisoria X

A308 Sylvia curruca(Silvie mica X

A309 Sylvia communis(Silvie de
câmp) X

A310 Sylvia borin(Silvie de
gradina X

A311 Sylvia atricapilla(Silvie cu X

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 121

Cod Specie

ROSPA0037 ROSPA0082 ROSPA0093

ROSPA0165

cap negru

A317 Regulus regulus(Ausel cu
cap galben X X

A318 Regulus ignicapillus(Ausel
sprâncenat X X

A321 Ficedula albicollis X

A322 Ficedula hypoleuca(Muscar
negru X

A336 Remiz pendulinus(Boicus X

A337 Oriolus oriolus(Grangur X

A338 Lanius collurio X X x

A340 Lanius excubitor(Sfrâncioc
mare X x

A351 Sturnus vulgaris(Graur X x

A359 Fringilla coelebs(Cinteza de
padure X X

A360 Fringilla montifringilla
Cinteza de iarna X X

A361 Serinus serinus(Canaras X

A363 Carduelis chloris(Florinte X x

A364 Carduelis carduelis(Sticlete) X x

A365 Carduelis spinus(Scatiu X x

A366 Carduelis
cannabina(Cânepar X x

A369 Loxia curvirostra(Forfecuta X

A372 Pyrrhula pyrrhula(Mugurar X X

A373 Coccothraustes
coccothraustes (Botgros) X x

A383 Miliaria calandra(Presura
sura) X x

A393 Phalacrocorax pygmeus X

A396 Branta ruficollis X

A459 Larus cachinnans(Pescăruș
pontic X

b.3. Descrierea funcţiilor ecologice ale speciilor şi habitatelor de interes

comunitar afectate (suprafaţa, locaţia, speciile caracteristice) şi a relaţiei acestora cu

ariile natural protejate de interes comunitar învecinate şi distribuţia acestora

Speciile şi habitatele de interes comunitar potenţial afectate din siturile Natura2000,

localizate în zona de studiu, corespund întregului spectru taxonomic ce face obiectul

protecţiei în siturile Natura2000. Speciile potenţial afectate aparţin totodată majorităţii

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 122

spectrului funcţional: producători primari, ierbivore, insectivore, carnivore sau organisme

parazite, fiind reprezentate atât de specii terestre cât şi de specii acvatice. Habitatele şi

speciile de interes comunitar reprezintă componente cheie ale siturilor Natura2000 atât din

punct de vedere al rolului funcţional, cât şi al reprezentativităţii sau al unicităţii.

Ca urmare a nivelului actual de detaliere a tipurilor de intervenţii/ proiectelor SIDU

Brașov, precum şi numărului mare de specii şi habitate de interes comunitar ce ar putea fi

afectate, o descriere detaliată a funcţiilor ecologice ale tuturor speciilor şi habitatelor de

interes comunitar, pentru fiecare din siturile potenţial afectate, este dificil de realizat la acest

nivel de planificare strategică. Fiecare din habitatele şi speciile de interes comunitar potenţial

afectate au un rol important în menţinerea integrităţii structurale şi funcţionale ale siturilor

Natura2000 ce le găzduiesc, iar această analiză va putea fi realizată în cadrul procedurilor

de mediu (EA şi EIM) la nivel de tip de intervenţie/ proiect, în funcţie de specificul fiecăruia

din ele.

Nevertebratele joacă un rol esenţial în funcţionarea ecosistemelor datorită, pe de o

parte, regimului de hrană (acoperind toate gradele de consumatori– primari şi secundari), iar

pe de altă parte datorită plurivalenţei ecologice: polenizatori (ex: speciile de lepidopterele),

fitofage, primar fitofage sau secundar detritofage. Ca pradă, nevertebratele reprezintă o

sursă trofică atât pentru alte nevertebrate cât şi pentru amfibieni, păsări şi mamifere

insectivore (ex: chiroptere). Majoritatea speciilor de nevertebrate prezintă un grad ridicat de

stenoecie (preferinţe mai mult sau mai puţin stricte de habitat, hrană, condiţii locale etc.),

ceea ce le face vulnerabile la dereglările condiţiilor de viaţă şi la degradarea habitatelor.

Astfel, prezenţa anumitor specii de nevertebrate constituie un indicator al gradului de

sănătate a habitatului populat de către acestea.

Peştii reprezintă o caracteristică importantă a majorităţii ecosistemelor acvatice din

punct de vedere al rolului lor ecologic, incluzând impactul direct asupra populaţiilor pradă şi

impactul indirect asupra altor caracteristici biotice şi abiotice ale ecosistemului, precum şi din

punct de vedere al valorii socio-economice.

Peştii pot fi omnivori, erbivori, insectivori, planctivori, piscivori şi, totodată, reprezintă

sursa principală de hrană pentru multe organisme, atât terestre cât şi acvatice. Aceştia ţin

sub control alte populaţii prin consumul de microorganisme şi plancton. Există o

interdependenţă între plantele care eliberează oxigen în apă, necesar peştilor pentru a

respira, şi peştii care elimină diverse substanţe din sistemul lor (în procesul de defecaţie), ce

fertilizează plantele, iar atunci când acesţia mor substanţele nutritive din corpurile lor ajută

plantele în procesul de dezvoltare. De asemenea, peştii reprezintă o importantă sursă de

hrană pentru o multitudine de specii de păsări.

Unele specii de peşti au un rol important ca indicatori biologici pentru apele în care

trăiesc, constituind buni indicatori ai efectelor pe termen lung ale presiunilor antropice.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 123

Speciile migratoare de peşti efectuează deplasări de-a lungul cursurilor râurilor pentru

a-şi depune icrele, iar regimul de curgere şi temperatura apei reprezintă factori importanţi în

dezvoltarea larvelor în fazele incipiente.

Amfibienii şi reptilele joacă un rol major în reţelele trofice, atât ca prădători cât şi ca

pradă. Speciile potenţial afectate sunt în principal reprezentate de consumatori de insecte

sau mamifere mici. Când populaţiile de amfibieni sunt abundente, acestea pot consuma

cantităţi semnificative de organisme pradă, servind la limitarea exploziilor populaţionale.

Larvele tritonilor şi a unor specii de broaşte sunt prădători importanţi în bălţi şi alte corpuri de

apă şi influenţează abundenţa şi diversitatea comunităţilor de nevertebrate acvatice, precum

şi a altor specii de amfibieni. Ca pradă, herpetofauna reprezintă o resursă trofică importantă

pentru mamifere mici şi medii, păsări sau alte specii de amfibieni şi reptile.

Speciile de amfibieni şi reptile sunt sensibile în principal la dereglări de habitat. Ca

urmare a dependenţei de variabilele de habitat, amfibienii sunt consideraţi buni indicatori ai

sănătăţii mediului. Pielea amfibienilor are un coeficient de permeabilitate ridicat, absorbind

substanţele toxice din apă aer şi sol. Ciclul de viaţă complex al amfibienilor necesită habitate

favorabile pentru depunerea ouălor, şi dezvoltarea larvelor şi adulţilor.

Pentru cea mai mare parte a amfibienilor şi reptilelor deplasarea între habitate este

necesară. Ambele grupe desfăşoară migraţii– în cazul amfibienilor au fost identificate două

perioade de migraţie: de primăvară, către habitatele de reproducere şi de toamnă, către

habitatele de hibernat, în timp ce în cazul reptilelor există adesea două etape de deplasare,

una în timpul verii când masculii se dispersează în habitat şi una de toamnă, când ambele

sexe se aglomerează în apropierea hibernaculelor. Acest lucru înseamnă că atât pentru

amfibieni cât şi pentru reptile sunt necesare habitate de calitate (atât cele tranziţionale cât şi

cele de rezidenţă). Mai mult, aproape toate speciile de herpetofaună prezintă o capacitate

redusă de dispersie şi adesea nu se pot deplasa către habitate alternative, atunci când cel

prezent este degradat.

Mamiferele mici joacă un rol important în ecosisteme, atât prin contribuţia la diversitatea

vieţii, cât şi ca prădători, care consumă în special nevertebrate, material vegetal, alte

mamifere, precum şi ca pradă pentru mamifere de talie medie şi mare, păsări (în special

pentru păsări răpitoare) şi şerpi. Prin această interacţiune cu alte grupe de animale,

micromamiferele influenţează reţelele trofice şi controlează nivelurile populaţionale ale

prădătorilor, insectelor şi a speciilor-gazdă pentru paraziţi.

Carnivorele de talie medie (mezocarnivorele) facilitează fluxul de nutrienţi prin

conectarea ecosistemelor adiacente şi ocupă un loc unic în reţelele trofice care nu poate fi

ocupat de alte animale, cum ar fi dispersia directă a seminţelor sau consumarea animalelor

care dispersează seminţe. De asemenea, ca şi în cazul altor specii de prădători, mamiferele

de talie medie controlează nivelurile populaţionale ale speciilor pradă– mamifere de talie

mică, reptile, amfibieni şi păsări.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 124

Carnivorele de talie mare reprezintă specii de vârf ale piramidei trofice, fiind considerate

specii cheie în funcţionarea ecosistemelor şi implicit în menţinerea echilibrului din cadrul

biocenozelor. Aceste specii au un rol important în ecosistem prin controlul “top-down”, pe

care îl exercită pe teritorii întinse asupra populaţiilor pradă. Astfel, prezenţa acestor specii

indică habitate naturale cu o valoare ecologică ridicată şi ecosisteme funcţionale.

Carnivorele de talie mare asigură o serie de beneficii, iar dispariţia acestora poate

conduce la declanşarea unei reacţii în lanţ, de exemplu, din cauza unui declin al populaţiilor

de lupi/ râşi se poate constata o creştere dramatică a erbivorelor, lucru care poate produce

mai departe perturbări ale vegetaţiei, ale populaţiilor de păsări şi mamifere mici.

Păsările ocupă multe niveluri în cadrul lanţului trofic şi, ca şi alte organisme vii,

contribuind la menţinerea nivelurilor sustenabile ale populaţiilor pradă şi ale speciilor

prădătoare şi, după moarte, asigură hrana pentru necrofagi şi descompunători. Multe păsări

sunt importante în reproducerea plantelor prin intermediul serviciilor lor ca polenizatori sau

distribuitoare de seminţe, precum şi pentru contribuţia lor la ţinerea sub control a populaţiilor

de rozătoare. Păsările asigură, de asemenea, resurse critice pentru numeroşi paraziţi

specifici pentru care sunt gazdă. Unele păsări sunt considerate specii cheie deoarece

prezenţa lor (sau dispariţia din) într-un ecosistem afectează în mod indirect alte specii.

Conform Sekercioglu, 2006, principalele funcţii ecologice asigurate de păsări sunt

reprezentate de:

-Servicii de reglare: împrăştiere de seminţe (în cazul speciilor frugivore), polenizare

(specii nectarivore), controlul dăunătorilor (specii de păsări ce se hrănesc cu specii de

nevertebrate şi vertebrate), îndepărtarea cadavrelor (specii necrofage);

- Servicii suport: depunerea nutrienţilor (specii acvatice), servicii de „modelare” a

ecosistemelor (specii care sapă cavităţi).

b.4. Statutul de conservare a speciilor şi habitatelor de interes comunitar

Statutul de conservare al habitatelor şi speciilor de interes comunitar din siturile Natura

2000 prezente în zona de studiu, zona metropolitană Brașov este prezentat în tabelele nr.

b.12, b.13 şi b.14

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 125

Tabel nr. b.12

Statutul de conservare al habitatelor de interes comunitar menţionate în Formularele

Standard Natura2000 ale siturilor de importanţă comunitară prezente în zona de studiu

nr.
crt

Tipuri de habitate

cod denumire habitat Directiva
Habitate9

OUG 57/ 2007
10

Habitate de ape dulci

1
3220 Cursuri de apă montane şi vegetaţia erbacee de pe

malurile acestora
Anexa I Anexa 2

2

3230 Vegetaţie lemnoasă cu Myricaria germanica de-a
lungul cursurilor de apă
montane

Anexa I Anexa 2

3

3240 Vegetație lemnoasă cu Salix eleagnos de-a lungul
râurilor montane

Anexa I Anexa 2

Habitate de pajişti şi tufărişuri

4
40A0* Tufărişuri subcontinentale peripanonice Anexa I Anexa 2

5
4060 Tufărișuri alpine și boreale Anexa I Anexa 2

6
4070* Tufărişuri de Pinus mugo şi Rhododendron hirsutum Anexa I Anexa 2

7
4080 Tufărișuri cu specii sub-arctice de salix Anexa I Anexa 2

8
6110 Pajişti rupicole calcifile sau bazifile din Alysso-Sedion

albi
Anexa I Anexa 2

9
6150 Pajişti boreale şi alpine pe substrate silicatice Anexa I Anexa 2

10
6170 Pajisti calcifile alpine si subalpine Anexa I Anexa 2

11
6230* Pajiști montane de Nardus bogate în specii pe

substraturi silicioase
Anexa I Anexa 2

12

6410 Pajişti cu Molinia pe soluri carbonatice, turboase sau
luto-argiloase

Anexa I Anexa 2

13

6430 Comunitati de liziera cu ierburi înalte higrofile de la
nivelul câmpiilor, pâna la cel montan si alpin

Anexa I Anexa 2

14
6440 Pajişti aluviale ale văilor râurilor din Cnidion dubii Anexa I Anexa 2

15
6520 Fânete montane Anexa I Anexa 2

9 Directiva Habitate – Directiva 92/43/CEE privind conservarea habitatelor naturale şi a speciilor de faună şi

floră sălbatică: Anexa I - Tipuri de habitate naturale de interes comunitar (inclusiv prioritare) pentru a căror
conservare este necesară desemnarea unor arii speciale de conservare;

10

 OUG 57/ 2007 – Ordonanţă de urgenţă privind regimul ariilor naturale protejate, conservarea habitatelor

naturale, a florei şi faunei sălbatice, aprobată prin Legea nr. 49/2011: Anexa 2 - Tipuri de habitate naturale a

caror conservare necesită declararea ariilor speciale de conservare

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 126

nr.
crt

Tipuri de habitate

cod denumire habitat Directiva
Habitate9

OUG 57/ 2007
10

Habitate din turbării şi mlaştini Anexa I

16
7140 Mlaştini turboase de tranziţie şi turbării mişcătoare Anexa I Anexa 2

17

7210 Mlaştini calcifile cu Cladium mariscus şi specii de
Caricion davallianae

Anexa I Anexa 2

18
7220* Izvoare petrifiante cu formare de travertin Anexa I Anexa 2

19
7230 Mlaştini alcaline Anexa I Anexa 2

20
7240 Formaţiuni pioniere alpine din Caricion bicoloris-

atrofuscae
Anexa I Anexa 2

Habitate de stâncării şi peşteri Anexa I

21

8110 Grohotişuri silicatice din etajul montan până în etajul
nival (Androsacetalia
alpinae şi Galeopsietalia ladani)

Anexa I Anexa 2

22

8120 Grohotișuri calcaroase și de șisturi calcaroase din
etajul montan până în cel alpin

Anexa I Anexa 2

23

8160* Grohotişuri medio-europene carbonatice din etajele
colinar şi montan

Anexa I Anexa 2

24
8210 Versanți stăncoși cu vegetație chasmofitică pe roci

calcaroase
Anexa I Anexa 2

25
8220 Versanţi stâncoşi silicatici cu vegetaţie casmofitică Anexa I Anexa 2

26

8310 Peşteri închise accesului public Anexa I Anexa 2

Habitate de pădure Anexa I

27

9110 Păduri de fag de tipul Luzulo-Fagetum Anexa I Anexa 2

28

9130 Păduri de fag de tip Asperulo-Fagetum Anexa I Anexa 2

29
9150 Păduri medio-europene de fag din Cephalanthero-

Fagion
Anexa I Anexa 2

30
9170 Păduri de stejar cu carpen de tip Galio-Carpinetum Anexa I Anexa 2

31
9180* Păduri din Tilio-Acerion pe versanți abrupți, grohotișuri

și ravene
Anexa I Anexa 2

32
9410 Paduri acidofile de Picea abies din regiunea montana

(Vaccinio Piceetea)
Anexa I Anexa 2

33
9420 Păduri alpine de Larix decidua şi/sau Pinus cembra Anexa I Anexa 2

34

91E0* Paduri aluviale cu Alnus glutinosa si Fraxinus
excelsior (Alno-Padion, Alnion incanae, Salicion
albae)

Anexa I Anexa 2

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 127

nr.
crt

Tipuri de habitate

cod denumire habitat Directiva
Habitate9

OUG 57/ 2007
10

35

91V0 Paduri dacice de fag (Symphyto Fagion) Anexa I Anexa 2

36
91Q0 Păduri vest-carpatice de Pinus sylvestris pe substrate

calcaroase
Anexa I Anexa 2

37
91I0

Păduri stepice euro-siberiene de Quercus spp
Anexa I Anexa 2

38

91Y0

Păduri dacice de stejar şi carpen

Anexa I Anexa 2

Tabel nr. b.13

Statutul de conservare al speciilor de interes comunitar menţionate în Formularele

Standard Natura 2000 ale siturilor de importanţă comunitară prezente în zona de studiu

Grup

Specii
IUCN11

Directiva
Habitate12

OUG 57/
200713

cod specii

 I 1014 Vertigo angustior LR Anexa II Anexa 3,4

I 1037 Ophiogomphus cecilia LC - Anexa 3,4

I 1059 Maculinea teleius LR Anexa II Anexa 3,4

I 1060 Lycaena dispar NT Anexa II Anexa 3,4

F 1163 Cottus gobio (Zglavoc) LC Anexa II Anexa 3,4

I 1065 Euphydryas aurinia LC Anexa II Anexa 3,4

I 1078* Callimorpha quadripunctaria DD Anexa II ANEXA 3

I 1083 Lucanus cervus NT - Anexa 3,4

I 1084* Osmoderma eremita NT Anexa II Anexa 3,4

I 1086 Cucujus cinnaberinus VU anexa II, IV Anexa 3,4

I 1087* Rosalia alpina VU anexa II, IV Anexa 3,4

11

 IUCN (The International Union for the Conservation of Nature and Natural Resources)- Uniunea

Internationala pentru conservarea naturii si a resurselor naturale

12
 Directiva Habitate – Directiva 92/43/CEE privind conservarea habitatelor naturale şi a speciilor de faună şi

floră sălbatică: Anexa II - Specii de animale şi de plante de interes comunitar a căror conservare necesită

desemnarea de arii speciale pentru conservare strictă; Anexa IV - Specii de animale şi de plante de interes

comunitar care necesită protecţie strictă;

13
 OUG 57/ 2007 – Ordonanţă de urgenţă privind regimul ariilor naturale protejate, conservarea habitatelor

naturale, a florei şi faunei sălbatice, aprobată prin Legea nr. 49/2011: Anexa 3 - Specii de plante şi de

animale a căror conservare necesită desemnarea ariilor speciale de conservare şi a ariilor de protecţie

specială avifaunistică; Anexa 4A - Specii de interes comunitar. Specii de animale şi de plante care necesită

o protecţie strictă; Anexa 5A - Specii de interes comunitar.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 128

Grup

Specii
IUCN11

Directiva
Habitate12

OUG 57/
200713

cod specii

 I 1089 Morimus funereus VU - Anexa 3,4

F

1122 Gobio uranoscopus (Chetrar,
Petroc) LC Anexa II Anexa 3

F 1130 Aspius aspius(Aun) LC anexa II, IV Anexa 3

F

1134 Rhodeus sericeus amarus
(Boarca) LC Anexa II Anexa 3

F

1138 Barbus meridionalis
(Câcruse, moioaga) NT Anexa II Anexa 3,4

F

1145 Misgurnus fossilis(Chiscar,
Tipar) LC anexa II Anexa 3

F
1146 Sabanejewia aurata

(Dunarita) LC anexa II Anexa 3

F 1149 Cobitis taenia (Zvârluga) LC - Anexa 3

F 1163 Cottus gobio (Zglavoc) LC anexa II Anexa 3

i 1065 Euphydryas aurinia LC anexa II Anexa 3,4

A 1166 Triturus cristatus LC Anexa II, IV Anexa 3,4

A 1193 Bombina variegata LC Anexa II, IV Anexa 3,4

M 1303 Rhinolophus hipposideros LC anexa II Anexa 3

M 1304 Rhinolophus ferrumequinum LC Anexa II Anexa 3

M 1305 Rhinolophus euryale NT Anexa II, IV Anexa 3

M 1306 Rhinolophus blasii LC Anexa II Anexa 3

M 1307 Myotis blythii LC Anexa II Anexa 3

M

1308 Barbastella barbastellus
(Liliacul-cârn) NT Anexa II Anexa 3

M

1310 Miniopterus schreibersii
(Liliacul-cu-aripilungi) LC Anexa IV Anexa 3

M 1321 Myotis emarginatus LC Anexa II Anexa 3

M

1323 Myotis bechsteinii (Liliacul-
cu-urechilate) NT Anexa II Anexa 3

M 1324 Myotis myotis LC Anexa II Anexa 3

M 1337 Castor fiber (Castorul) NT Anexa II Anexa 3,4

M 1352* Canis lupus (Lup) LC Anexa II, IV Anexa 3,4

M 1354* Ursus arctos (Urs) LC Anexa II Anexa 3,4

M 1355 Lutra lutra NT Anexa II, IV Anexa 3, 4A

M 1361 Lynx lynx (Râs) LC Anexa II Anexa 3, 4A

P 1379 Mannia triandra NT Anexa II Anexa 3

P 1381 Dicranum viride Anexa II Anexa 3

P 1386 Buxbaumia viridis Anexa II Anexa 3

P 1389 Meesia longiseta Anexa II Anexa 3

P 1393 Drepanocladus vernicosus Anexa II Anexa 3

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 129

Grup

Specii
IUCN11

Directiva
Habitate12

OUG 57/
200713

cod specii

 P 1758 Ligularia sibirica Anexa II Anexa 3

P 1898 Eleocharis carniolica LC Anexa II Anexa 3

P 1902 Cypripedium calceolus LC Anexa II Anexa 3

P 1903 Liparis loeselii NT Anexa II Anexa 3

I 1927 Stephanopachys substriatus LC Anexa II Anexa 3,4

A

2001 Triturus montandoni (Triton
carpatic) Anexa II Anexa 3,4

P 2113 Draba dorneri Anexa II Anexa 3

F
2484 Eudontomyzon mariae

(Cicar) LC Anexa II Anexa 3

F 2511 Gobio kessleri(Petroc) LC anexa II Anexa 3

F 2522 Pelecus cultratus (Sabita) LC Anexa II Anexa 3

A 4008 Triturus vulgaris ampelensis LC Anexa II Anexa 3,4

I 4012 Carabus hampei Anexa II Anexa 3,4

I 4014 Carabus variolosus Anexa II Anexa 3,4

I 4036 Leptidea morsei NT - Anexa 3,4

I 4039 Nymphalis vaualbum LC Anexa II Anexa 3,4

I 4045 Coenagrion ornatum LC - Anexa 3,4

I 4046 Cordulegaster heros NT Anexa II Anexa 3,4

I 4054 Pholidoptera transsylvanica DD - Anexa 3,4

I 4057 Chilostoma banaticum Anexa II Anexa 3,4

P 4068 Adenophora lilifolia Anexa II Anexa 3

P 4070* Campanula serrata LC Anexa II Anexa 3

P 4097 Iris aphylla ssp. hungarica DD anexa II ANEXA III

P 4116 Tozzia carpathica Anexa II ANEXA III

P 4122 Poa granitica ssp. disparilis Anexa II ANEXA III

Legenda: DD - Date insuficiente, LC – Preocupare minimă, VU – Vulnerabil, NT –

Aproape ameninţat, EN – Periclitat, CR – Critic periclitat

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 130

Tabel nr. b.14

Statutul de conservare al speciilor de păsări de interes comunitar menţionate în Formularele Standard Natura2000 ale

ariilor de protecţie specială avifaunistică prezente în zona de studiu

Cod specie

Fenologie IUCN
Directiva

Pasari
OUG

57/2007
Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A001 Gavia stellata

OI LC Anexa 1 Anexa 3 Anexa II
Anexa II (populaţii
palearctice occidentale)

A002 Gavia arctica OI LC Anexa 1 Anexa 3 Anexa II Anexa II

 Tachybaptus
ruficollis(Corcodel mic

OV LC Anexa 1 Anexa 3 Anexa II

A004 Podiceps cristatus
(Corocodel mare

OV LC Anexa 1 Anexa 3 Anexa II

A006 Podiceps grisegena
(Corocodel cu gât rosu)

OV LC Anexa 1 Anexa 3 Anexa II

A008 Podiceps nigricollis
(Corocodel cu gât negru

OV LC Anexa 1 Anexa 3 Anexa II

A017 Phalacrocorax carbo
(Cormoran mare

OV, RI, S LC Anexa 1 Anexa 3
Specie
vulnerabilă Anexa II Anexa II

A119 Porzana porzana

OV LC Anexa 1 Anexa 3 Anexa II
Anexa II (populaţii
palearctice occidentale)

A120 Porzana parva OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A021 Botaurus stellaris

OV,RI LC Anexa 1 Anexa 3 Anexa II
Anexa II (populaţii
palearctice occidentale

A022 Ixobrychus minutus

OV LC Anexa 1 Anexa 3 Anexa II
Anexa II (populaţii
palearctice occidentale)

A023 Nycticorax nycticorax
OV LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II -

A026 Egretta garzetta OV LC Anexa 1 Anexa 3 Specie periclitată Anexa II -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 131

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A027 Egretta alba

OV, RI LC Anexa 1 Anexa 3 Specie periclitată Anexa II
Anexa II (populaţii
palearctice occidentale)

A029 Ardea purpurea OV LC Anexa 1 Anexa 3 Specie periclitată Anexa II

Anexa II (populaţiile care
se reproduc în
palearcticul occidental

A030 Ciconia nigra
OV LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A031 Ciconia ciconia
OV LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A036 Cygnus olor (Lebada
cucuiata, Lebada de
vara, Lebada muta OI LC Anexa 1 - - Anexa II -

A039 Anser fabalis (Gâsa de
semanatura)

AC VU Anexa 1 Anexa 3
Specie critic
periclitată Anexa III Anexa II

A041 Anser albifrons(Gârlita
mare) OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A043 Anser anser(Gâsca de
vara) OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A050 Anas penelope(Rata
fluieratoare)

OV LC Anexa 1 Anexa 3 Anexa II

A051 Anas strepera(Rata
pestrita) OV LC Anexa 1 Anexa 3 Anexa II

A052 Anas crecca(Rata pitica) OV LC Anexa 1 Anexa 3 Anexa II

A053 Anas
platyrhynchos(Rata
mare) OV LC Anexa 1 Anexa 3 Anexa II

A054 Anas acuta(Rata sulitar) OV LC Anexa 1 Anexa 3 Anexa II

A055 Anas querquedula(Rata
cârâitoare)

OV LC Anexa 1 Anexa 3 Anexa II

A056 Anas clypeata(Rata
lingurar) OV LC Anexa 1 Anexa 3 Anexa II

A058 Netta rufina(Rata cu ciuf OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 132

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A059 Aythya ferina (Rata cu
cap
castaniu) OV LC Anexa 1 Anexa 3 Anexa II

A060 Aythya nyroca
OV,RI NT Anexa 1 Anexa 3

Specie
vulnerabilă Anexa III Anexa I

A061 Aythya fuligula(Rata
motata) OV LC Anexa 1 Anexa 3 Anexa II

A067 Bucephala
clangula(Rata
sunatoare OV LC Anexa 1 Anexa 3 Anexa II

A068 Mergus albellus
OI LC Anexa 1

Specie
vulnerabilă Anexa II -

A069 Mergus
serrator(Ferestras motat

OV LC Anexa 1 Anexa 3 Anexa II

A070 Mergus
merganser(Ferestras
mare OV LC Anexa 1 Anexa 3 Anexa II

A072 Pernis apivorus
OI LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A075 Haliaeetus albicilla
MP, OI LC Anexa 1 Anexa 3

Specie critic
periclitată Anexa II Anexa II

A081 Circus aeruginosus OV, S LC Anexa 1 Anexa 3 Anexa II Anexa II

A082 Circus cyaneus OI LC Anexa 1 Anexa 3 Anexa II Anexa II

A086 Accipiter nisus(Uliu
pasarar) OI LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A087 Buteo buteo(Sorecar
comun) P,OV LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A088 Buteo lagopus(Sorecar
încaltat) OI LC Anexa I - - Anexa II Anexa II

A089 Aquila pomarina
OV LC Anexa I Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A091 Aquila chrysaetos
S LC Anexa I Anexa 3 Specie periclitata Anexa II Anexa II

A094 Pandion haliaetus
P LC Anexa I Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A096 Falco tinnunculus
(Vânturel rosu) OI LC Anexa I - - Anexa II Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 133

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A097 Falco vespertinus
OV NT Anexa I Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A098 Falco columbarius OI LC Anexa I - - Anexa II Anexa II

A099 Falco subbuteo(Soimul
rândunelelor

OI LC Anexa I - - Anexa II Anexa II

A103 Falco peregrinus S, OI LC Anexa I Anexa 3 Specie periclitată Anexa II Anexa II

A104 Bonasa bonasia OV LC Anexa 1 Anexa 3 Anexa II

A113 Coturnix
coturnix(Prepelita OV LC Anexa 1 Anexa 3 Anexa II

A118 Rallus aquaticus(Cârstel
de balta

OV LC Anexa 1 Anexa 3 Anexa II

A122 Crex crex
OV LC Anexa 1 -

Specie
vulnerabilă Anexa II -

A123 Gallinula chloropus
(Gainusa de balta

OV LC Anexa 1 Anexa 3 Anexa II

A125 Fulica atra(Lisita OV LC Anexa 1 Anexa 3 Anexa II

A131 Himantopus himantopus OV LC Anexa 1 Anexa 3 Specie periclitată Anexa III -

A132 Recurvirostra avosetta
OV LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A136 Charadrius dubius
(Prundaras gulerat mic

OV LC Anexa 1 Anexa 3
Specie
vulnerabilă Anexa II Anexa II

A137 Charadrius hiaticula
(Prundaras gulerat mare

OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A141 Pluvialis squatarola
(Ploier argintiu

P,RI LC Anexa 1 Anexa 3 Anexa II Anexa II

A142 Vanellus vanellus(Nagat OV LC Anexa 1 Anexa 3 Anexa II

A145 Calidris minuta(Fungaci
mic OV LC Anexa 1 Anexa 3 Anexa II

A146 Calidris temminckii
(Fungaci pitic)

OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 134

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A147 Calidris ferruginea
(Fungaci roscat)

OV LC Anexa 1 Anexa 3 Anexa II

A149 Calidris alpina(Fungaci
de tarm)

OV LC Anexa 1 Anexa 3 Anexa II

A150 Limicola falcinellus
(Prundaras de namol

OV LC Anexa 1 Anexa 3 Anexa II

A151 Philomachus pugnax P LC Anexa 1 Anexa 3 Anexa III Anexa II

A153 Gallinago gallinago
(Becatina comuna

P NT Anexa 1 Anexa II

A155 Scolopax rusticola(Sitar
de padure

OV LC Anexa 1 Anexa 3 Anexa II

A156 Limosa limosa(Sitar de
mal AC LC Anexa 1 Anexa III

A160 Numenius arquata(Culic
mare

OV LC Anexa 1 Anexa 3 Anexa II

A161 Tringa erythropus
(Fluierar negru)

P LC Anexa 1 Anexa 3 Anexa II Anexa II

A162 Tringa totanus(Fluierar
cu picioare rosii

P LC Anexa 1 Anexa 3 Anexa II Anexa II

A164 Tringa nebularia(Fluierar
cu picioare verzi

P LC Anexa 1 Anexa 3 Anexa II Anexa II

A165 Tringa ochropus(Fluierar
de de zavoi

P LC Anexa 1 Anexa 3 Anexa II Anexa II

A166 Tringa glareola
P LC Anexa 1 Anexa 3 Anexa II Anexa II

A168 Actitis hypoleucos
(Fluierar de munte)

OV LC Anexa 1 Anexa 3 Anexa II

A177 Larus minutus P, OV LC Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 135

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A179 Larus ridibundus
(Pescarus râzator

P LC Anexa 3 Anexa II

A182 Larus canus(Pescarus
sur P LC Anexa 3 Anexa II

A183 Larus fuscus(Pescarus
negricios)

P LC Anexa 3 Anexa II

A193 Sterna hirundo

OV LC Anexa 1 Anexa 3 Anexa II
Anexa II (populaţii
palearctice occidentale)

A196 Chlidonias hybridus OV LC Anexa 1 Anexa 3 Anexa II

A197 Chlidonias niger OV LC Anexa 1 Anexa 3 Anexa II

A198 Chlidonias leucopterus
(Chirighita cu aripi albe

OV LC Anexa 1 Anexa 3 Anexa II

A207 Columba oenas
(Porumbel de scorbura

OV LC Anexa 1 Anexa 3 Anexa II

A208 Columba palumbus
(Porumbel gulerat

OV LC Anexa 1 Anexa 3 Anexa II

A210 Streptopelia
turtur(Turturica OV LC Anexa 1 Anexa 3 Anexa II

A212 Cuculus canorus(Cuc) OV LC Anexa 1 Anexa 3 Anexa II

A214 Otus scops(Cius OV LC Anexa 1 Anexa 3 Anexa II

A215 Bubo bubo
S LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II -

A220 Strix uralensis OV LC Anexa 1 Anexa 3 Anexa II

A221 Asio otus(Ciuf de padure
OI LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II

A224 Caprimulgus europaeus OV LC Anexa 1 Anexa 3 - Anexa II -

A229 Alcedo atthis MP, S LC Anexa 1 Anexa 3 Anexa II

A232 Upupa epops(Pupaza OV LC Anexa 1 Anexa 3 Anexa II

A233 Jynx torquilla
(Capîntortura OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 136

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A234 Picus canus S LC Anexa 1 Anexa 3 - Anexa II

A236 Dryocopus martius S LC Anexa 1 Anexa 3 - Anexa II -

A238 Dendrocopos medius S LC Anexa 1 Anexa 3 - Anexa II -

A239 Dendrocopos leucotos S LC Anexa 1 Anexa 3 - Anexa II -

A241 Picoides tridactylus

 A246 Lullula arborea OV LC Anexa 1 Anexa 3 - Anexa II -

A247 Alauda arvensis
(Ciocârlie de câmp

OV LC Anexa 1 Anexa 3 Anexa II

A249 Riparia riparia(Lastun de
mal

OV LC Anexa 1 Anexa 3 Anexa II

A251 Hirundo rustica
(Rândunica OV LC Anexa 1 Anexa 3 Anexa II

A256 Anthus trivialis(Fâsa de
padure

OV LC Anexa 1 Anexa 3 Anexa II

A257 Anthus pratensis(Fâsa
de lunca

OV LC Anexa 1 Anexa 3 Anexa II

A258 Anthus cervinus(Fâsa
rosiatica)

OV LC Anexa 1 Anexa 3 Anexa II

A259 Anthus spinoletta(Fâsa
de munte)

OV LC Anexa 1 Anexa 3 Anexa II

A260 Motacilla flava
(Codobatura galbena

OV LC Anexa 1 Anexa 3 Anexa II

A261 Motacilla cinerea
(Codobatua de munte

OV LC Anexa 1 Anexa 3 Anexa II

A262 Motacilla
alba(Codobatura alba OV LC Anexa 1 Anexa 3 Anexa II

A266 Prunella modularis
(Brumarita de padure

OV LC Anexa 1 Anexa 3 Anexa II

A269 Erithacus
rubecula(Macaleandru OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 137

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A270 Luscinia luscinia
(Privighetoare de zavoi

OV LC Anexa 1 Anexa 3 Anexa II

A271 Luscinia megarhynchos
(Privighetoare roscat

OV LC Anexa 1 Anexa 3 Anexa II

A319 Muscicapa striata
(Muscar sur)

OV LC Anexa 1 Anexa 3 Anexa II

A270 Luscinia luscinia
(Privighetoare de zavoi)

OV LC Anexa 1 Anexa 3 Anexa II

A271 Luscinia megarhynchos
(Privighetoare roscat

OV LC Anexa 1 Anexa 3 Anexa II

A273 Phoenicurus ochruros
(Codros de munte

OV LC Anexa 1 Anexa 3 Anexa II

A274 Phoenicurus
phoenicurus (Codros de
padure OV LC Anexa 1 Anexa 3 Anexa II

A275 Saxicola rubetra
(Maracinar mare)

OV LC Anexa 1 Anexa 3 Anexa II

A276 Saxicola torquata
(Maracinar negru)

OV LC Anexa 1 Anexa 3 Anexa II

A277 Oenanthe oenanthe
(Pietrar sur)

OV LC Anexa 3
Specie
vulnerabilă Anexa II -

A283 Turdus merula(Mierla OV LC Anexa 1 Anexa 3 Anexa II

A284 Turdus pilaris(Cocosar) OV LC Anexa 1 Anexa 3 Anexa II

A285 Turdus philomelos(Sturz
cântator

OV LC Anexa 1 Anexa 3 Anexa II

A286 Turdus iliacus(Sturz de
vii OV LC Anexa 1 Anexa 3 Anexa II

A287 Turdus viscivorus(Sturz
de vâsc)

OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 138

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A291 Locustella fluviatilis
(Grelusel de zavoi

OV LC Anexa 1 Anexa 3 Anexa II

A292 Locustella luscinioides
(Grelusel de stuf

OV LC Anexa 1 Anexa 3 Anexa II

A295 Acrocephalus
schoenobaenus (Lacar
mic) OV LC Anexa 1 Anexa 3 Anexa II

A296 Acrocephalus
palustris(Lacar de
mlastina) OV LC Anexa 1 Anexa 3 Anexa II

A297 Acrocephalus
scirpaceus (Lacar de
stuf) OV LC Anexa 1 Anexa 3 Anexa II

A298 Acrocephalus
arundinaceus (Lacar
mare) OV LC Anexa 1 Anexa 3 Anexa II

A308 Sylvia curruca(Silvie
mica OV LC Anexa 1 Anexa 3 Anexa II

A309 Sylvia communis(Silvie
de
câmp) OV LC Anexa 1 Anexa 3 Anexa II

A310 Sylvia borin(Silvie de
gradina

OV LC Anexa 1 Anexa 3 Anexa II

A311 Sylvia atricapilla(Silvie
cu cap negru

OV LC Anexa 1 Anexa 3 Anexa II

A314 Phylloscopus
sibilatrix(Pitulice
sfârâitoare OV LC Anexa 1 Anexa 3 Anexa II

A315 Phylloscopus
collybita(Pitulice mic

OV LC Anexa 1 Anexa 3 Anexa II

A316 Phylloscopus
trochilus(Pitulice
fluieratoare OV LC Anexa 1 Anexa 3 Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 139

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A319 Muscicapa striata
(Muscar sur)

OV LC Anexa 1 Anexa 3 Anexa II

A320 Ficedula parva OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A321 Ficedula albicollis OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A322
Ficedula hypoleuca
(Muscar negru OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A339 Lanius minor OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A246 Lullula arborea OV LC Anexa 1 Anexa 3 Anexa II Anexa III

A306 Sylvia nisoria OV LC Anexa 1 Anexa 3 Anexa II

A308 Sylvia curruca(Silvie
mica OV LC Anexa 1 Anexa 3 Anexa II

A309 Sylvia communis(Silvie
de câmp)

OV LC Anexa 1 Anexa 3 Anexa II

A310 Sylvia borin(Silvie de
gradina

OV LC Anexa 1 Anexa 3 Anexa II

A311 Sylvia atricapilla(Silvie
cu cap negru

OV LC Anexa 1 Anexa 3 Anexa II

A317 Regulus regulus(Ausel
cu cap galben

OV LC Anexa 1 Anexa 3 Anexa II

A318 Regulus ignicapillus
(Ausel sprâncenat

OV LC Anexa 1 Anexa 3 Anexa II

A321 Ficedula albicollis OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A322 Ficedula hypoleuca
(Muscar negru

OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A336 Remiz
pendulinus(Boicus OV LC Anexa 1 Anexa 3 Anexa II

A337 Oriolus oriolus(Grangur OV LC Anexa 1 Anexa 3 Anexa II

A338 Lanius collurio OV LC Anexa 1 Anexa 3 Anexa II Anexa II

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 140

Cod specie
Fenologie IUCN

Directiva
Pasari

OUG
57/2007

Cartea Rosie a
Vertebratelor

Conventia
de la Berna Conventia de la Bonn

A340 Lanius excubitor
(Sfrâncioc mare

OV LC Anexa 1 Anexa 3 Anexa II Anexa II

A351 Sturnus vulgaris(Graur OV LC Anexa 1 Anexa 3 Anexa II

A359 Fringilla coelebs(Cinteza
de padure

OV LC Anexa 1 Anexa 3 Anexa II

A360 Fringilla montifringilla
(Cinteza de iarna OV LC Anexa 1 Anexa 3 Anexa II

A361 Serinus serinus(Canaras OV LC Anexa 1 Anexa 3 Anexa II

A363 Carduelis chloris(Florinte OV LC Anexa 1 Anexa 3 Anexa II

A364 Carduelis
carduelis(Sticlete) OV LC Anexa 1 Anexa 3 Anexa II

A365 Carduelis spinus(Scatiu OV LC Anexa 1 Anexa 3 Anexa II

A366 Carduelis
cannabina(Cânepar OV LC Anexa 1 Anexa 3 Anexa II

A369 Loxia curvirostra
(Forfecuta OV LC Anexa 1 Anexa 3 Anexa II

A372 Pyrrhula pyrrhul
a(Mugurar OV LC Anexa 1 Anexa 3 Anexa II

A373 Coccothraustes
coccothraustes(Botgros)

OV LC Anexa 1 Anexa 3 Anexa II

A383 Miliaria calandra
(Presura sura)

OV LC Anexa 1 Anexa 3 Anexa II

A393 Phalacrocorax pygmeus
OV, RI, S LC Anexa 1 Anexa 3

Specie
vulnerabilă Anexa II Anexa II

A396 Branta ruficollis OI EN Anexa 1 Anexa 3 Specie periclitată Anexa III -

A459
Larus cachinnans
(Pescarus pontic P, OV LC Anexa 3 Anexa II

Fenologie - Ac – specie accidentală; MP – migrator parţial; OV – oaspete de vară; OI – oaspete de iarnă; P – specie de

pasaj; RI – rar iarnă; S – pasăre sedentară;

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 141

IUCN (The International Union for the Conservation of Nature and Natural Resources) Red list of Threatened Species – Lista

Roşie IUCN: LC – Preocupare minimă, VU – Vulnerabil, NT – Aproape ameninţat, EN – Periclitat, CR – Critic periclitat;

Directiva Păsări – Directiva Consiliului 79/409/CEE privind conservarea păsărilor sălbatice, abrogată şi înlocuită în 2009 cu

Directiva 2009/147/CE: Anexa I - Specii de păsări pentru care se impun măsuri speciale de conservare a habitatelor

acestora, cu scopul de a li se asigura supravieţuirea şi reproducerea în aria de răspândire;

OUG 57/ 2007 – Ordonanţă de urgenţă privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei şi

faunei sălbatice, aprobată prin Legea nr. 49/2011: Anexa 3 - Specii de plante şi de animale a căror conservare necesită

desemnarea ariilor speciale de conservare şi a ariilor de protecţie specială avifaunistică; Anexa 5E: Specii de interes

comunitar a căror comercializare este permisă în condiţii speciale;

Cartea Roşie a Vertebratelor din România, Academia Română, Muzeul Naţional de Istorie Naturală “Grigore Antipa”, 2005 –

sunt utilizate aceleaşi criterii de clasificare a speciilor şi aceleaşi grade de periclitare ca şi în Lista Roşie IUCN;

Convenţia de la Berna - Convenţie din 19 septembrie 1979 privind conservarea vieţii sălbatice şi a habitatelor naturale din

Europa: Anexa II – Specii de faună strict protejate; Anexa III –Specii de faună protejate;

Convenţia de la Bonn – Convenţia privind conservarea speciilor migratoare de animale sălbatice: Anexa I – Specii migratoare

periclitate; Anexa II – Specii migratoare care au un statut nefavorabil de conservare şi necesită acorduri internaţionale pentru

conservare şi management

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 142

b.5. Date privind structura şi dinamica populaţiilor de specii afectate (evoluţia

numerică a populaţiei în cadrul ariei naturale protejate de interes comunitar,

procentul estimativ al populaţiei unei specii afectate de implementarea PP,

suprafaţa habitatului este suficient de mare pentru a asigura menţinerea speciei

pe termen lung)

La acest moment nu există informaţii actualizate privind structura şi dinamica

populaţiilor de specii din cele 16 situri Natura2000 prezente în Zona Metropolitană Brașov.

Singurele informaţii disponibile sunt cele referitoare la mărimea populaţiilor speciilor de

interes comunitar prezentate în Formularele Standard Natura2000, însă acestea nu prezintă

structura pe vârste, pe sexe sau dinamica populaţiilor şi, de asemenea, nu oferă informaţii

cu privire la localizarea populaţiilor în sit, în acest sens fiind dificil de stabilit dacă populaţia

este afectată de implementarea SIDU Brașov, având în vedere faptul că unele situri

intersectează doar pe suprafeţe reduse zona de implementare a SIDU.

Odată cu finalizarea studiilor de inventariere, cartare şi evaluare a stării de conservare a

speciilor de faună şi floră de interes comunitar, pentru care au fost declarate siturile

Natura2000, se pot obţine informaţii actualizate referitoare la mărimea, structura sau

dinamica populaţiilor speciilor de interes comunitar (dacă proiectul a presupus activităţi în

acest sens).

Considerăm astfel că, la momentul de faţă, nu există suficiente informaţii pentru a

prezenta date referitoare la structura şi dinamica populaţiilor speciilor de interes comunitar

afectate de implementarea SIDU, urmând ca acestea să fie analizate separat, pentru fiecare

proiect/ tip de intervenţie susceptibil a avea un impact semnificativ asupra siturilor

Natura2000, la nivelul evaluărilor adecvate individuale.

Limitele oricărui sit Natura2000 reprezintă delimitări convenţionale, ce nu presupun

existenţa în teren a unor bariere geografice sau antropice care ar putea împiedica

deplasarea speciilor. Acest lucru denotă faptul că suprafeţele de teren aflate în afara ariilor

naturale protejate pot fi la fel de valoroase ca şi cele din interiorul acestora, în ceea ce

priveşte menţinerea stării de conservare a speciilor, în special atunci când tocmai de acest

fenomen (deplasarea speciilor) depinde asigurarea conectivităţii populaţionale sau

asigurarea resurselor de hrană (de exemplu, în cazul speciilor cu mobilitate ridicată, precum

mamiferele şi păsările, acestea pot utiliza habitate diverse existente atât în sit, cât şi în afara

acestuia, putând fi prezente de multe ori chiar şi în habitatele puternic antropizate).

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 143

b.6. Relaţiile structurale şi funcţionale care creează şi menţin integritatea ariei

natural protejate de interes comunitar

La nivelul siturilor analizate nu au fost descrise până în prezent seturi de relaţii structurale

şi funcţionale ce participă la menţinerea integrităţii acestora. Cu toate acestea, în baza

studiilor şi observaţiilor de teren parcurse până în prezent şi în baza elementelor de

documentare, a fost parcursă pentru fiecare sit în parte o analiză succintă în acest sens, după

cum urmează:

ROSCI0001 Aninişurile de pe Tărlung a fost desemnat în scopul conservării unei singure

categorii de habitat de interes comunitar si a 4 specii prevazute la articolul 4 din Directiva

2009/147/CE. Caracterul sitului, dar şi elementele de interes conservativ indică o structură

deschisă a acestuia, de tipul pajişţilor, conducând la concluzia că relaţiile structurale şi

funcţionale ce participă la menţinerea integrităţii sitului rămâ centrate pe menţinerea pajişţilor,

evitându-se pe cât posibil o evoluţie ecocenotică spre tufărişuri sau chiar de tip nemoral.

ROSCI0013 Bucegi- este un sit care a fost desemnat în scopul conservării unui număr de

22 habitate şi 21 specii. Acoperirea semnificativă cu păduri a sitului indică elementul

funcţional de maxim interes, implicat în menţinerea relaţiilor structurale şi funcţiilor sitului ca

fiind formaţiunile forestiere. Acesta este un sit de o complexitate ridicata, ce cuprinde în

anvelopa sa un număr mare de arii naturale protejate de interes naţional şi de asemenea un

parc natural (Bucegi).

Complexitatea dată de multiplele obiective de protecţie, conduc spre un set de premise

ale prezenţei unui număr mare de relaţii structurale şi funcţionale ce participă la menţinerea

integrităţii sitului, localizate atât la interiorul acestuia cât şi în afara lui.

ROSCI0038 Ciucas este un sit ce cuprinde, în cea mai mare, parte formaţiuni nemorale şi

care a fost desemnat în scopul conservării unui număr de 17 habitate şi 20 specii. Acoperirea

semnificativă cu păduri a sitului indică elementul funcţional de maxim interes, implicat în

menţinerea relaţiilor structurale şi funcţiilor sitului ca fiind formaţiunile forestiere.

ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina Hărman- a fost desemnat în scopul

conservării unei singure categorii de habitat de interes comunitar si a 4 specii. Acesta

cuprinde 2 rezervatii naturale de interes naţional. Ca elemente definitorii sunt pădurile si

pasunile.

ROSCI0056 Dealul Ciocaş-Dealul Viţelului a fost desemnat în scopul conservării unei

singure categorii de habitat de interes comunitar si a 7 specii, majoritatea asociate unui mediu

umed.

ROSCI0120 Muntele Tâmpa- este un sit ce cuprinde în cea mai mare parte formaţiuni

nemorale şi care a fost desemnat în scopul conservăii unui numă de 6 habitate şi 6 specii.

Acoperirea semnificativă cu păduri a sitului indică elementul funcţional de maxim interes,

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 144

implicat în menţinerea relaţiilor structurale şi funcţiilor sitului ca fiind formaţiunile forestiere.

Acesta cuprinde 1 rezervatie naturală de interes naţional.

ROSCI0122 Munţii Făgăraş- cuprinde în cea mai mare parte formaţiuni nemorale,

desemnat în scopul conservăii unui numă de 28 habitate şi 41 specii. Se evidentiaza

acoperirea semnificativă cu păduri a sitului elementul funcţional de maxim interes, implicat în

menţinerea relaţiilor structurale şi funcţiilor sitului ca fiind formaţiunile forestiere. Acesta

cuprinde în anvelopa sa un număr de 6 arii naturale protejate de interes naţional şi un Parc

national.

ROSCI0170 Pădurea si mlaştinile eutrofe de la Prejmer cuprinde un număr de 2 habitate

si 10 specii. Ca elemente definitorii sunt pădurile şi factorul de mediu apă, oarecum elemente

ce sunt intim legate unul faţă de celălalt, asigurând vitalitatea şi individualitatea sitului

ROSCI0194 si ROSPA0165 Piatra Craiului cuprinde în cea mai mare parte formaţiuni

nemorale şi care a fost desemnat în scopul conservării unui număr de 17 habitate, 32 specii

de animale si 17 specii de pasari. Acoperirea semnificativă cu păduri a sitului indică elementul

funcţional de maxim interes, implicat în menţinerea relaţiilor structurale şi funcţiilor sitului ca

fiind formaţiunile forestiere

ROSCI0195 Piatra-Mare cuprinde în cea mai mare parte formaţiuni nemorale şi care a

fost desemnat în scopul conservării unui număr de 17 habitate şi 32 specii. Acoperirea

semnificativă cu păduri a sitului indică elementul funcţional de maxim interes, implicat în

menţinerea relaţiilor structurale şi funcţiilor sitului ca fiind formaţiunile forestiere. Cuprinde un

numar de 5 rezervatii naturale si un Parc National.

ROSCI0207 Postăvarul Mare cuprinde în cea mai mare parte formaţiuni silvice şi a fost

desemnat în scopul conservării unui număr de 11 habitate şi 17 specii. Acoperirea

semnificativă cu păduri a sitului indică elementul funcţional de maxim interes, implicat în

menţinerea relaţiilor structurale şi funcţiilor sitului ca fiind formaţiunile forestiere. Cuprinde 1

rezervatie naturala.

ROSCI0329 Oltul Superior este un sit desemnat pentru unui număr de 13 specii, toate

associate zonelor umede, devenind astfel evident faptul că relaţiile structurale şi funcţionale

rămân asociate factorului de mediu apă, râul Olt jucând aici un rol primordial.

ROSCI0415 Lunca Bârsei este un sit desemnat pentru 1 habitat si 5 specii, asociate

zonelor umede. Caracterul sitului indică o structură deschisă a acestuia, de tipul pajişţilor,

conducând la concluzia că relaţiile structurale şi funcţionale ce participă la menţinerea

integrităţii sitului rămân centrate pe menţinerea pajişţilor.

ROSPA0037 Dumbrăviţa-Rotbav-Măgura Codlei este un sit desemnat pentru protecţia

unui număr mare de specii de păsări asociate zonelor umede, devenind astfel evident faptul

că relaţiile structurale şi funcţionale rămân asociate factorului de mediu apă, râul Mureş

jucând aici un rol primordial.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 145

ROSPA0082 M-ţii Bodoc-Baraolt este un sit desemnat pentru protecţia unui număr mare

de specii de păsări asociate zonelor impadurite si pasunilor. Situl este in legatura directa cu 4

rezervatii naturale.

ROSPA0093 si ROSCI0137 Pădurea Bogata este un sit desemnat pentru protecţia unui

număr mare de specii de păsări asociate zonelor impadurite. Situl este in legatura directa cu 1

rezervatie naturala.

b.7. Obiectivele de conservare a ariei naturale protejate de interes comunitar,

acolo unde au fost stabilite prin planuri de management

Procesul de elaborare al Planurilor de Management este finalizat pentru 10 din cele 18

situri Natura2000 aflate pe teritoriul Zonei Metropolitane Brasov si potenţial afectate de

proiectele propuse în cadrul SIDU: ROSCI0013 Bucegi, ROSCI0056 Dealul Ciocaş-Dealul

Viţelului, ROSCI0120 Muntele Tâmpa, ROSCI0122 Munţii Făgăraş, ROSCI0194 Piatra

Craiului, ROSCI0329 Oltul Superior, ROSCPA0037 Dumbrăviţa-Rotbav-Măgura Codlei,

ROSPA0082 M-ţii Bodoc-Baraolt, ROSPA0093 si ROSCI0137 Pădurea Bogata. Pentru 4 din

situri exista Planuri de management dar încă neaprobate (ROSCI0038 Ciucas, ROSCI0055

Dealul Cetăţii Lempeş-Mlaştina Hărman, ROSCI0170 Pădurea si mlaştinile eutrofe de la

Prejmer, ROSCI0195 Piatra-Mare). Pentru situl ROSCI0207 Postăvarul, Planul de

management este in curs de elaborare, fiind disponibil până atunci Regulamentul sitului.

Toate aceste situri au custozi sau administratori desemnati cu exceptia siturilor:

ROSCI0001 Aninişurile de pe Târlung, ROSCI0329 Oltul Superior si ROSCI0415 Lunca

Bârsei.

Situri fara plan de management: ROSCI0001 Aninisurile de de Târlung, ROSCI0415

Lunca Bârsei, ROSCI0207 Postăvarul si ROSPA0165 Piatra Craiului.

Studiile de inventariere, cartare şi evaluare a stării de conservare a speciilor şi

habitatelor de interes comunitar, în baza cărora se vor realiza Planurile de Management,

sunt în curs de desfăşurare.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 146

TABEL b.15

Obiectivele Planurilor de management:

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

1 ROSCI0013 Bucegi HG 187/2011 Administratia Parcului Natural
Bucegi
Adresa: Str. Principala Nr. 71,
Localitatea Moroeni, Judetul
Dâmbovita, Cod postal:
137316
Email: bucegipark@gmail.com

OBIECTIVELE PRINCIPALE ALE PLANULUI DE
MANAGEMENT

3.1.1. Protecţia peisajului de munte într-un mod durabil
armonizând interacţiunea dintre capitalul natural din Parc
şi sistemul socio-economic limitrof, prin utilizarea
judicioasă a resurselor naturale şi prin păstrarea practicilor
de construcţie şi a tradiţiilor socio-culturale.
3.1.2. Conservarea valorii peisagistice a capitalui natural
din Parc precum şi a habitatelor/ecosistemelor şi speciilor
integrate acestuia, prin menţinerea ori optimizarea structurii
şi funcţionalităţii
3.1.3. Sprijinirea Comunităţilor locale şi a activităţilor
tradiţionale pentru dezvoltarea durabilă şi păstrarea
specificului socio-cultural, în armonie cu natura pentru
redresarea echilibrului ecologic. În cazurile justificate se
pot aproba, cu respectarea legii, exploatarea lemnului,
paşunatul raţional, meşteşuguri tradiţionale, artizanat,
colectarea fructelor de pădure, a ciupercilor comestibile,
vânătoare, pescuit şi prelucrarea pietrei.
3.1.4. Realizarea unui turism adecvat scopului instituirii
Parcului,predominant ecoturistic, tematic sau agroturistic şi
fără exploatăriintensive sau care depăşesc toleranţa
ecologică a PNB
3.1.5. Redresarea echilibrului ecologic prin eliminarea
activităţilor improprii, utilizarea raţionala a terenului şi
reconstrucţie ecologică. Necesitatea conservării
patrimoniului natural şi antropic se impune cu prioritate;
realizarea obiectivului se va

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 147

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

face prin respectarea strictă a legislaţiei în vigoare şi
menţinerea sub control a activităţilor cu impact negativ
asupra mediului.
3.1.6. Crearea de beneficii şi stimularea bunastării
comunităţilor locale, cu respectarea legislaţiei în vigoare,
prin: aprovizionarea cu lemn de foc şi construcţie sau cu
alte produse - fructe de pădure, ciuperci comestibile,
cetină, fân, piatră de carieră, peşte, vânat, si altele
asemenea, şi acordare de prioritate la prestarea de servicii
cu specific agropastoral, forestier, turistic, educaţional şi
altele asemenea. Aceste beneficii şi stimulente vor fi
acordate, atât comunităţilor locale cât şi unităţilor şcolare,
societăţilor economice şi altele asemenea.
3.1.7. Conştientizare şi educaţie publică

2 ROSCI0038 Ciucas - Fundatia Carpati si ICAS
Brasov

Inventariere faună, floră, habitate;

Cartare habitate și distribuție specii;

Introducerea unor noi specii în Formularul Standard
Natura2000 al sitului ROSCI0038 Ciucaş;

Planurile de management ale zonelor limitrofe să fie
armonizate cu cele ale sitului;

Stimularea activităţilor tradiţionale;

Amenajarea unor trasee tematice pentru dirijarea
turismului necontrolat;

Limitarea autovehiculelor off-road, astfel încat accesul lor
să fie numai pe drumuri publice prin punerea unor panouri
informative, bariere la drumurile forestiere și patrule în
teren

3 ROSCI0055 Dealul
Cetăţii
Lempeş-

- Fundatia Carpati
Adresa: str. Pavilioanele CFR

100 Brașov,

OBIECTIVE LEGATE DE HABITATE
-Conservarea habitatelor natural
- Mentinerea în buna stare de conservarea si restaurarea

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 148

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

Mlaştina
Hărman

Tel:+40 744 359 862,

mail:office@fundatiacarpati.ro

http://www.fundatiacarpati.ro

diversitatii de esente forestiere autohtone, structuri si clase
de vârsta diversificate
- Revizuirea amenajamentului silvic
- Prevenirea şi combaterea taierilor ilegale
OBIECTIVE LEGATE DE SPECIILE DE PASARI
-Conservarea zonei umede, menţinerea carăţii apelor sub
erane şi supraterane.
-Conservarea zonelor de linişte

4 ROSCI0056 Dealul
Ciocaş-
Dealul
Viţelului

Ordin
997/2016

Consiliul Judetean Covasna OBIECTIVELE PRINCIPALE ALE PLANULUI DE
MANAGEMENT

3.1.1. Protecţia peisajului de munte într-un mod durabil
armonizând interacţiunea dintre capitalul natural din Parc
şi sistemul socio-economic limitrof, prin utilizarea
judicioasă a resurselor naturale şi prin păstrarea practicilor
de construcţie şi a tradiţiilor socio-culturale.
3.1.2. Conservarea valorii peisagistice a capitalui natural
din Parc precum şi a habitatelor/ecosistemelor şi speciilor
integrate acestuia, prin menţinerea ori optimizarea structurii
şi funcţionalităţii
3.1.3. Sprijinirea Comunităţilor locale şi a activităţilor
tradiţionale pentru dezvoltarea durabilă şi păstrarea
specificului socio-cultural, în armonie cu natura pentru
redresarea echilibrului ecologic. În cazurile justificate se
pot aproba, cu respectarea legii, exploatarea lemnului,
paşunatul raţional, meşteşuguri tradiţionale, artizanat,
colectarea fructelor de pădure, a ciupercilor comestibile,
vânătoare, pescuit şi prelucrarea pietrei.
3.1.4. Realizarea unui turism adecvat scopului instituirii
Parcului, predominant ecoturistic, tematic sau agroturistic şi
fără exploatări intensive sau care depăşesc toleranţa

http://www.fundatiacarpati.ro/

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 149

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

ecologică a PNB
3.1.5. Redresarea echilibrului ecologic prin eliminarea
activităţilor improprii, utilizarea raţionala a terenului şi
reconstrucţie ecologică. Necesitatea conservării
patrimoniului natural şi antropic se impune cu prioritate;
realizarea obiectivului se va
face prin respectarea strictă a legislaţiei în vigoare şi
menţinerea sub control a activităţilor cu impact negativ
asupra mediului.
3.1.6. Crearea de beneficii şi stimularea bunastării
comunităţilor locale, cu respectarea legislaţiei în vigoare,
prin: aprovizionarea cu lemn de foc şi construcţie sau cu
alte produse - fructe de pădure, ciuperci comestibile,
cetină, fân, piatră de carieră, peşte, vânat, si altele
asemenea, şi acordare de prioritate la prestarea de servicii
cu specific agropastoral, forestier, turistic, educaţional şi
altele asemenea. Aceste beneficii şi stimulente vor fi
acordate, atât comunităţilor locale cât şi unităţilor şcolare,
societăţilor economice şi altele asemenea.
3.1.7. Conştientizare şi educaţie publică

5 ROSCI0120 Muntele
Tâmpa

Ordinul
ministrului
mediului,
apelor și

pădurilor nr.
767/21.04.201

6

Agenţia Metropolitană pentru
Dezvoltare Durabilă Braşov
Braşov, str. B-dul Eroilor, nr.
8, jud. Braşov 0268547616,
0268547676
office@metropolabrasov.ro;
dragos.david5@gmail.com

Obiectivul principal de management al sitului Natura2000
ROSCI0120 Muntele Tâmpa este reprezentat de
menținerea și îmbunătățirea stării de conservare a
habitatelor și speciilor de interes comunitar, ținând cont de
amenințările identificate până în prezent precum și de
starea de conservare actuală.
Obiectivul principal de management al Rezervației
Naturale Tâmpa (Muntele), rezervație de interes botanic și
peisagistic, constă în conservarea speciilor de plante și a
peisajului.
Ca urmare, obiectivul de managment global al ariei
protejate este menţinerea stării de conservare favorabilă a

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 150

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

habitatelor naturale şi a speciilor de floră şi faună sălbatică
pentru care acest teritoriu a fost desemnat ca arie
protejată, precum şi menținerea serviciilor ecosistemelor
din situl Natura 2000 ROSCI0120 Muntele Tâmpa și
Rezervația Naturală Tâmpa (Muntele).

6 ROSCI0122 Munţii
Făgăraş Ordinul nr.

1156/2016

Administrator Ocolul Silvic
Rasinari RA si Ocolul Silvic
Izvorul Florii

a)Obiectiv general1: Asigurarea conservării speciilor și
habitatelor pentru care au fost declarate ariile naturale
protejate, în sensul menținerii stării de conservare
favorabilă a acestora.
b)Obiectiv general 2: Asigurarea bazei de informații/date
referitoare la speciile și habitatele pentru care au fost
declarate siturile -inclusiv starea de conservare a acestora-
cu scopul de a oferi suportul necesar pentru
managementul conservării biodiversității și evaluarea
eficienței managementului.
c)Obiectiv general 3: Asigurarea managementului eficient
al siturilor cu scopul menținerii stării de conservare
favorabilă a speciilor și habitatelor de interes conservativ.
d)Obiectiv general 4: Creșterea nivelului de conștientizare
-îmbunătățirea cunoștințelor, schimbarea atitudinii și
comportamentului -pentru grupurile interesate care au
impact asupra conservării biodiversității.
e)Obiectiv general 5: Menținerea și promovarea activităților
durabile de exploatare a resurselor naturale în zonele
desemnate acestor activități și reducerea celor nedurabile.
f)Obiectiv general 6: Crearea de oportunități pentru
desfășurarea unui turism durabil -prin intermediul valorilor
naturale și culturale -cu scopul limitării impactului asupra
mediului.

7 ROSCI0170 Pădurea si
mlaştinile
eutrofe de

- Fundatia Carpati OBIECTIVE LEGATE DE HABITATE
-Conservarea habitatelor natural
Mentinerea în stare buna de conservare a populatiilor de

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0ahUKEwiksd_NprzXAhWPYlAKHXcGBykQFgg4MAQ&url=https%3A%2F%2Flege5.ro%2FGratuit%2Fgezdqojtg43a%2Fordinul-nr-1156-2016-privind-aprobarea-planului-de-management-si-regulamentului-siturilor-natura-2000-rosci0122-muntii-fagaras-si-rospa0098-piemontul-fagaras&usg=AOvVaw3NanP4dOXb0u1gVvq2-VVG
https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=5&cad=rja&uact=8&ved=0ahUKEwiksd_NprzXAhWPYlAKHXcGBykQFgg4MAQ&url=https%3A%2F%2Flege5.ro%2FGratuit%2Fgezdqojtg43a%2Fordinul-nr-1156-2016-privind-aprobarea-planului-de-management-si-regulamentului-siturilor-natura-2000-rosci0122-muntii-fagaras-si-rospa0098-piemontul-fagaras&usg=AOvVaw3NanP4dOXb0u1gVvq2-VVG

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 151

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

la Prejmer insecte de interes comunitar
Mentinerea în stare buna de conservare a plantelor de
interes comunitar
- Revizuirea amenajamentului silvic
- Prevenirea şi combaterea taierilor ilegale
OBIECTIVE LEGATE DE SPECIILE DE PASARI
-Conservarea zonei umede, menţinerea carăţii apelor sub
erane şi supraterane.
-Conservarea zonelor de linişte

8 ROSCI0194 Piatra
Craiului

Ordin nr
643/2005

Administratia Parcului National
Piatra Craiului este subunitate

cu personalitate juridica a
Regiei Nationale a Padurilor

Romsilva

Menţinerea intactă a populaţiilor, habitatelor, elementelor
geomorfologice-geologice şi a trăsăturilor caracteristice ale
peisajului natural şi antropic
Conştientizarea cu privire la bogăţia tradiţiilor şi moştenirii
culturale, încurajând dezvoltarea deprinderilor şi
cunoaşterii asociate cu acestea
 Menţinerea şi promovarea activităţilor durabile de
exploatare a resurselor în zone desemnate acestor
activităţi şi reducerea până la eliminare a celor nedurabile
Crearea de oportunităţi pentru un turism civilizat, în scopul
limitării impactului asupra mediului înconjurător
Informarea publicului şi schimbarea atitudinii şi
comportamentului vizitatorilor prin conştientizare-
Îmbunătăţirea atitudinii comunităţilor locale şi a factorilor
de decizie faţă de valorile parcului prin informare,
conştientizare şi consultare
Gospodărirea parcului va asigura resursele umane
financiare şi fizice necesare atingerii obiectivelor planului
de management, obţinând în acelaşi timp recunoaşterea
locală, naţională şi internaţională.
-Limitele parcului şi zonarea internă vor fi stabilite şi legal
constituite

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 152

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

9 ROSCI0195 Piatra-Mare - Fundatia Carpati OBIECTIVE LEGATE DE HABITATE
-conştientizarea opiniei publice privind rolul speciei în
ecosistem şi importanţa conservării acesteia;
-asigurarea de hrană pentru speciile pradă în perioadele
cu hrană deficitară;
-interzicerea folosirii momelilor
-menţinerea habitatelor acvatice şi terestre specifice;
-evitarea deteriorării habitatului şi a modificării calităţii
apelor în care specia trăieşte

10 ROSCI0207 Postăvarul - Fundatia Carpati Regulament elaborat de Fundatia Carpati, au punct de
vedere emis de APM Brasov . Plan de management in curs

de elaborare

11 ROSCI0329 Oltul
Superior

Ordin
995/2016

- Atingerea sau menținerea unui statut favorabil de
conservare pentru speciile de interes
comunitar -mamifere: Lutra lutra, Castor fiber, pești:
Pelecus cultratus, Rhodeus sericeus amarus, Barbus
meridionalis, Gobio uranoscopus, Gobio kessleri,
Misgurnus fossilis, Cobitis taenia, Sabanejewia aurata,
Cottus gobio, Aspius aspius și nevertebrate: Euphydryas
aurinia
Încurajarea comunităţilor locale în vederea dezvoltării unor
activităţi economice care, prin utilizarea durabilă a
resurselor, să le aducă beneficii si să contribuie la
reducerea presiunii asupra elementelor protejate,
promovând împreună cu comunităţile locale valorile
culturale și tradiţionale;
c)Stimularea cercetării ştiinţifice în scopul anticipării
evoluţiilor teritoriului analizat şi promovarea activităţilor
durabile de exploatare a resurselor teritoriale şi eliminarea
celor susceptibile a avea un impact negativ asupra
mediului, biodiversităţii şi geodiversităţii;
d)Promovarea educaţiei ecologice, a informării,

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 153

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

conştientizării şi a consultării publicului în scopul formării
unei atitudini favorabile a comunităţilor locale din
vecinătate, a factorilor de decizie implicaţi în gestionarea
teritoriului şi a turiştilor, faţă de valorile ariei protejate;
e)Asigurarea oportunităţilor pentru ca turismul şi recreerea
să se desfăşoare în conformitate cu imperativele de
conservare a patrimoniului natural.

12 ROSPA0037 Dumbrăviţa-
Rotbav-
Măgura
Codlei

Ordin
999/2016

Societatea Ornitologică
Română, SC Doripesco SA-

Conservarea habitatelor speciilor de păsări de interes
comunitar şi menţinerea / creşterea nivelului populaţiilor
acestor specii în sit
b)Promovarea și aplicarea unor forme de vizitare și turism
în concordanţă cu obiectivele de conservare ale sitului
c)Îmbunătăţirea atitudinii populației faţă de valorile naturale
ale sitului, prin informare, conştientizare, implicare și
educare a tinerei generații în spiritul protecției naturii
d)Asigurarea unui management integrat eficient și
adaptabil în vederea realizării obiectivelor

13 ROSPA0082 M-ţii Bodoc-
Baraolt Ordinul nr.

1643/2016

Consiliul Județean Covasna 4.2.1 Conservarea şi managementul speciilor de păsări
criteriu din cadrul sitului Natura 2000 ROSPA0082 Munţii
Bodoc Baraolt şi habitatelor acestora.
4.2.2 Inventarierea/evaluarea detaliată şi monitoringul
biodiversităţii
4.2.3 Administrarea şi managementul efectiv al Sitului
Natura 2000 şi asigurarea durabilităţii managementului
4.2.4 Creşterea nivelului de conştientizare şi educaţie a
publicului şi grupurilor interesate privind importanţa
conservării biodiversităţii şi pentru obţinerea sprijinului în
vederea realizării obiectivelor planului de management al
sitului ROSPA0082Bodoc Baraolt

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjZ1-DdsLzXAhWLJVAKHXkwAb4QFggoMAA&url=https%3A%2F%2Flege5.ro%2FGratuit%2Fgeztgmjshezq%2Fordinul-nr-1643-2016-privind-aprobarea-planului-de-management-al-sitului-natura-2000-rospa0082-muntii-bodoc-baraolt&usg=AOvVaw1P8-bxW45VxAU2Vo_UepWv
https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKEwjZ1-DdsLzXAhWLJVAKHXkwAb4QFggoMAA&url=https%3A%2F%2Flege5.ro%2FGratuit%2Fgeztgmjshezq%2Fordinul-nr-1643-2016-privind-aprobarea-planului-de-management-al-sitului-natura-2000-rospa0082-muntii-bodoc-baraolt&usg=AOvVaw1P8-bxW45VxAU2Vo_UepWv

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 154

Nr.
crt.

Cod sit Denumire
sit/ arie
naturala

Document de
aprobare Plan

de
management

Custode/ administrator Obiective plan de management

14 ROSPA0093
ROSCI0137

Pădurea
Bogata Ordinul

MMAP nr.
1003/2016

Asociatia Coridorul Verde,
S.C. Doripesco S.A,
Societatea Ornitologica
Româna-SOR,
SC Wildlife Management
Consulting SRL

A. Asigurarea stării de conservare favorabilă pentru toate
tipurile de habitate și pentru speciile de interes comunitar
din sit
B. Promovarea și aplicarea unor forme de vizitare și turism
în concordanţă cu obiectivele de conservare ale sitului
C. Îmbunătăţirea atitudinii populației faţă de valorile
naturale ale sitului, prin informare, conştientizare, implicare
și educare a tinerei generații în spiritul protecției naturii
D. Asigurarea unui management integrat eficient și
adaptabil în vederea realizării obiectvelor

15 2.256.
Stejerişul
Mare

-
Agenţia Metropolitană pentru
Dezvoltare Durabilă Braşov

I. Creşterea gradului de cunoaştere a biodiversităţii şi a
stadiului de conservare a acesteia
II. Menţinerea stării de conservare a habitatelor pentru
care a fost desemnată Rezervaţia
iii.Conservarea speciilor de interes naţional pentru care a
fost desemnată Rezervaţia
iv.Managementul adecvat al activităţilor antropice

16 2248 Peştera
Valea
Cetăţii

-
S.C. EMS Cave S.R.L.
Râşnov, str. Valea Cetăţii,
nr.19, județ Brașov
0268230109, 0268230109
contact@pestera-
valeacetatii.ro

Regulament elaborat de SC EMS Cave SRL , are punct de
vedere emis de APM Braşov . Plan de management
elaborat, avizat de APM Braşov, trimis spre aprobare la
MMSC

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwj-sayAsbzXAhULmbQKHWWNA88QFggtMAI&url=https%3A%2F%2Flegeaz.net%2Fmonitorul-oficial-594-2016%2Fordin-mmap-1003-2016-plan-management-padurea-bogata-bogatii&usg=AOvVaw0Gpn-XDCxJ5yw0chKqVnxJ
https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwj-sayAsbzXAhULmbQKHWWNA88QFggtMAI&url=https%3A%2F%2Flegeaz.net%2Fmonitorul-oficial-594-2016%2Fordin-mmap-1003-2016-plan-management-padurea-bogata-bogatii&usg=AOvVaw0Gpn-XDCxJ5yw0chKqVnxJ
https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwj-sayAsbzXAhULmbQKHWWNA88QFggtMAI&url=https%3A%2F%2Flegeaz.net%2Fmonitorul-oficial-594-2016%2Fordin-mmap-1003-2016-plan-management-padurea-bogata-bogatii&usg=AOvVaw0Gpn-XDCxJ5yw0chKqVnxJ

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 155

b.8. Descrierea stării actuale de conservare a ariei naturale protejate de interes

comunitar, inclusiv evoluţii/schimbări care se pot produce în viitor

Descrierea stării actuale de conservare a ariilor naturale protejate de interes comunitar

s-a realizat prin descrierea stării de conservare a speciilor de floră şi faună de interes

comunitar, precum şi a habitatelor de interes comunitar, prezente în siturile Natura2000 din

Zona Metropolitană Brașov, conform datelor cuprinse în Formularele Standard ale siturilor

Natura2000.

Starea de conservare a habitatelor de interes comunitar a fost analizată conform

parametrilor descrişi în Formularele Standard Natura2000 ale celor 17 situri de importanţă

comunitară şi în Ordinul 207/2006 privind aprobarea conţinutului Formularului Standard

Natura2000 din punct de vedere al conservării tipului de habitat natural respectiv.

Prezentam în continuare starea de conservare a habitatelor din siturile incluse in ZMB,

conform informatiilor cuprinse în fisele standard Natura2000.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 156

Tabel b.16

Starea de conservare a habitatelor din siturile incluse in ZMB

Tipuri de habitate ROSCI

0001 0013

0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

cod denumire habitat

Habitate de ape dulci

3220 Cursuri de apă montane
şi vegetaţia erbacee de
pe malurile acestora B

B B B

3230 Vegetaţie lemnoasă cu
Myricaria germanica de-a
lungul cursurilor de apă
montane

A C

3240 Vegetație lemnoasă cu
Salix eleagnos de-a
lungul râurilor montane

 B B B

 C

Habitate de pajişti şi tufărişuri

40A0* Tufărişuri subcontinentale
peripanonice

 C A C

4060 Tufărișuri alpine și
boreale B A A

 A B B

4070* Tufărişuri de Pinus mugo
şi Rhododendron
hirsutum A A A

 A

4080 Tufărișuri cu specii sub-
arctice de salix

 B B

 C C B

6110 Pajişti rupicole calcifile
sau bazifile din Alysso-
Sedion albi A

 A

6150 Pajişti boreale şi alpine
pe substrate silicatice

 B

6170 Pajisti calcifile alpine si
subalpine B B B

 A B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 157

Tipuri de habitate ROSCI

0001 0013

0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

cod denumire habitat

6230* Pajiști montane de
Nardus bogate în specii
pe substraturi silicioase B B B

 B

6410 Pajişti cu Molinia pe soluri
carbonatice, turboase sau
luto-argiloase

 C

6430 Comunitati de liziera cu
ierburi înalte higrofile de
la nivelul câmpiilor, pâna
la cel montan si alpin B B B

 B B

6440 Pajişti aluviale ale văilor
râurilor din Cnidion dubii

 B

6520 Fânete montane B B A B B

Habitate din turbării şi mlaştini

7140 Mlaştini turboase de
tranziţie şi turbării
mişcătoare B B

7210 Mlaştini calcifile cu
Cladium mariscus şi
specii de Caricion
davallianae B

B

7220* Izvoare petrifiante cu
formare de travertin

 A

 B

7230 Mlaştini alcaline C

7240 Formaţiuni pioniere alpine
din Caricion bicoloris-
atrofuscae A

Habitate de stâncării şi peşteri

8110 Grohotişuri silicatice din
etajul montan până în
etajul nival
(Androsacetalia
alpinae şi Galeopsietalia B B B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 158

Tipuri de habitate ROSCI

0001 0013

0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

cod denumire habitat

ladani)

8120 Grohotișuri calcaroase și
de șisturi calcaroase din
etajul montan până în cel
alpin A B B

 A B B

8160* Grohotişuri medio-
europene carbonatice din
etajele colinar şi montan

 B

8210 Versanți stăncoși cu
vegetație chasmofitică pe
roci calcaroase B A B

 A B B

8220 Versanţi stâncoşi silicatici
cu vegetaţie casmofitică

 A

8310 Peşteri închise accesului
public A

 B

Habitate de pădure

9110 Păduri de fag de tipul
Luzulo-Fagetum

 B B B B

B

 B B

9130 Păduri de fag de tip
Asperulo-Fagetum

 B B A

B

9150 Păduri medio-europene
de fag din
Cephalanthero-Fagion B B B B

B

 A B

9170 Păduri de stejar cu
carpen de tip Galio-
Carpinetum B B

B

9180* Păduri din Tilio-Acerion
pe versanți abrupți,
grohotișuri și ravene A A C A

B

 B B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 159

Tipuri de habitate ROSCI

0001 0013

0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

cod denumire habitat

9410 Paduri acidofile de Picea
abies din regiunea
montana (Vaccinio
Piceetea) A B A

 A A B

9420 Păduri alpine de Larix
decidua şi/sau Pinus
cembra A A

91E0* Paduri aluviale cu Alnus
glutinosa si Fraxinus
excelsior (Alno-Padion,
Alnion incanae, Salicion
albae) B B B A

B

B B C B

91V0 Paduri dacice de fag
(Symphyto Fagion)

 A A C B

B

 B A B

91Q0 Păduri vest-carpatice de
Pinus sylvestris pe
substrate calcaroase B B

 A

91I0
Păduri stepice euro-
siberiene de Quercus spp B

91Y0 Păduri dacice de stejar şi
carpen B B

B

Total A- 32 1 8 2 1 9 9 2

Total B- 85 15 10 6 3 16 7 2 7 6 12 1

Total C- 11 2 3 1 2 3

Stadiul de conservare

Stadiul de conservare (Gradul de conservare al structurilor şi funcţiile tipului de habitat natural în cauză, precum şi posibilităţile de refacere/

reconstrucţie): A – conservare excelentă, B – conservare bună, C – conservare medie sau redusă

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 160

Fig.b.28 Starea globala de conservare a habitatelor in ZMB

1- Starea de conservare excelenta (A)

2- Starea de conservare buna (B)

3- Starea de conservare medie sau redusa (C)

Dintre cele 18 situri de importanţă comunitară care intersectează zona de studiu se

remarcă ROSCI0122 Muntii Fagaras care înregistrează valorile cele mai ridicate referitor la

starea de conservare a habitatelor.

Remarcam starea de conservare a habitatelor din situl ROSCI0120 Muntele Tâmpa

unde sunt evaluate la egalitate habitatele cu stare de conservare “buna” cu cele cu stare de

conservare medie sau redusa, aspect explicabil prin apropierea acestui sit de municipiul

Brașov si influentele datorate gradului ridicat de antropizare.

Majoritatea habitatelor se încadrează în starea de conservare bună (B). Starea de

conservare medie sau redusă este întâlnită izolat în cadrul celor 14 situri tip SCI, nefiind o

caracteristica generală pentru vreun tip de habitat. La fel și în cazul habitatelor clasificate cu

stare de conservare excelentă.

Starea de conservare a speciilor:

Prezentam în continuare starea de conservare a speciilor din siturile incluse in ZMB,

conform informatiilor cuprinse în fisele standard Natura2000.

1

2

3

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 161

Tabel nr. b.17

Starea de conservare a speciilor din siturile incluse in ZMB

Grup

Specii ROSCI

0001 0013

0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

cod specii

I 1014 Vertigo angustior

 B

I 1037 Ophiogomphus cecilia

B B

I 1052 Hypodryas maturna

 I 1059 Maculinea teleius

 B C

I 1060 Lycaena dispar

 B B

I 1065 Euphydryas aurinia

B

 B B C B

I 1074 Eriogaster catax

 B

I
1078* Callimorpha

quadripunctaria

B

 B B

I 1083 Lucanus cervus

B

 B

I 1084* Osmoderma eremita

 B

I 1086 Cucujus cinnaberinus

B

I 1087* Rosalia alpina

B B B B B B

I 1089 Morimus funereus

 B

F

1122 Gobio uranoscopus
(Chetrar,
Petroc)

C

F 1130 Aspius aspius(Aun)

 C

F
1134 Rhodeus sericeus

amarus (Boarca)

C

F

1138 Barbus meridionalis
(Câcruse,
moioaga)

 C

C B

F

1145 Misgurnus
fossilis(Chiscar,
Tipar)

C

F 1146 Sabanejewia aurata

 C

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 162

Grup

Specii ROSCI

0001 0013 0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

(Dunarita)

F
1149 Cobitis taenia

(Zvârluga)

C

F 1163 Cottus gobio (Zglavoc)

B B B B C B

i 1065 Euphydryas aurinia

A 1166 Triturus cristatus B

B B B B B

A 1193 Bombina variegata B B A B B B A B B B

M
1303 Rhinolophus

hipposideros

B
B

 B B C B B

M
1304 Rhinolophus

ferrumequinum

 C
B

 B B

M 1305 Rhinolophus euryale

 B

M 1306 Rhinolophus blasii

 B

M 1307 Myotis blythii

 B B

M

1308 Barbastella
barbastellus (Liliacul-
cârn)

B

 B B B B C B B

M

1310 Miniopterus
schreibersii (Liliacul-cu-
aripilungi)

 B

 B

M 1321 Myotis emarginatus

 B

M

1323 Myotis bechsteinii
(Liliacul-cu-urechilate)

 B

B

 B

M 1324 Myotis myotis

 B B B C B B

M 1337 Castor fiber (Castorul)

 C B B A

M 1352* Canis lupus (Lup)

B B B B B B B

M 1354* Ursus arctos (Urs)

B A B B B B B B

M 1355 Lutra lutra B B B B B B B

M 1361 Lynx lynx (Râs)

B B B B B B B

P 1379 Mannia triandra

 B B

P 1381 Dicranum viride

B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 163

Grup

Specii ROSCI

0001 0013 0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

P 1386 Buxbaumia viridis

A

 A B

P 1389 Meesia longiseta

 B

P
1393 Drepanocladus

vernicosus

 B

P
1689 Draecocephalum

austriacum

 B

P 1758 Ligularia sibirica

B A B B B

P 1898 Eleocharis carniolica

 B B

P 1902 Cypripedium calceolus

 A A B

P 1903 Liparis loeselii

C B C B

I
1927 Stephanopachys

substriatus

 B

A

2001 Triturus montandoni
(Triton
carpatic) C B B B

 B B B

P 2113 Draba dorneri

B

F
2484 Eudontomyzon mariae

(Cicar)

 B

F 2511 Gobio kessleri(Petroc)

 C

F
2522 Pelecus cultratus

(Sabita)

 C

A
4008 Triturus vulgaris

ampelensis

 B
B

B

I 4012 Carabus hampei

I 4014 Carabus variolosus

 B B

I 4026 Rhysodes sulcatus

 B

I 4036 Leptidea morsei

 B

I 4039 Nymphalis vaualbum

B

I 4045 Coenagrion ornatum

 A

I 4046 Cordulegaster heros

B

I
4054 Pholidoptera

transsylvanica

B

 B

 A B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 164

Grup

Specii ROSCI

0001 0013 0038 0055 0056 0120 0122 0137 0170 0194 0195 0207 0329 0415

I 4057 Chilostoma banaticum

B B A B

P 4068 Adenophora lilifolia

 B

P 4070* Campanula serrata

B A B B B

P
4097 Iris aphylla ssp.

hungarica

B

 B B

P 4116 Tozzia carpathica

B

 B A

P
4122 Poa granitica ssp.

disparilis

B

 B

Total A- 13 1 1 3 1 6 1

Total B- 149 3 23 4 2 5 4 32 15 7 22 9 16 3 4

Total C- 20 1 1 2 3 3 10

Stadiul de conservare

Stadiul de conservare (Gradul de conservare al structurilor şi funcţiile tipului de habitat natural în cauză, precum şi posibilităţile de refacere/

reconstrucţie): A – conservare excelentă, B – conservare bună, C – conservare medie sau redusă

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 198

Fig. b.29 Starea de conservare a speciilor din ZMB

1-Stare de conservare excelenta (A)

2-Stare de conservare buna (B)

3-Stare de conservare medie sau redusa (C)

Nu se identifică o situatie generalizată la nivelul celor 14 situri tip SCI din Zona

Metropolitană Brașov legat de starea de conservare a speciilor.

Majoritatea speciilor se încadreaza in starea de conservare “buna”. Numai 13 specii

din 4 habitate sunt incadrate la stare de conservare “excelenta”. Un numar de 20 de

specii din 6 habitate sunt identificate cu stare de conservare medie sau redusă.

Situl cu starea de conservare a speciilor cea mai redusă este ROSCI0329 Oltul

Superior la care, din cele 13 specii protejate din sit, 10 specii sunt identificate cu statut

de conservare medie sau redusa (77%).

Situl in care procentul de specii cu stadiu de conservare “excelent” este cel mai bun

este ROSCI0104 Piatra Craiului (19% din specii cu statut de conservare excelent).

Starea de conservare a pasarilor din siturile Natura2000 tip SPA:

Prezentam în continuare starea de conservare a speciilor din siturile incluse in

ZMB, conform informatiilor cuprinse în fisele standard Natura2000.

1

2

3

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 199

Tabel b.18

Starea de conservare a speciilor din siturile incluse in ZMB

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A001 Gavia stellata B

A002 Gavia arctica B

 A003 Tachybaptus
ruficollis(Corcodel mic

A004 Podiceps cristatus
(Corocodel mare

A006 Podiceps grisegena
(Corocodel cu gât rosu)

A008 Podiceps nigricollis
(Corocodel cu gât negru B

A017 Phalacrocorax carbo
(Cormoran mare

A021 Botaurus stellaris B

A022 Ixobrychus minutus B

A023 Nycticorax nycticorax

A026 Egretta garzetta B

A027 Egretta alba B

A029 Ardea purpurea B

A030 Ciconia nigra B C B B

A031 Ciconia ciconia B

A036 Cygnus olor (Lebada
cucuiata, Lebada de vara,
Lebada muta

A039 Anser fabalis (Gâsa de
semanatura)

A041 Anser albifrons(Gârlita
mare) B

A043 Anser anser(Gâsca de vara)

A050 Anas penelope(Rata
fluieratoare)

A051 Anas strepera(Rata pestrita)

A052 Anas crecca(Rata pitica)

A053 Anas platyrhynchos(Rata
mare) B

A054 Anas acuta(Rata sulitar)

A055 Anas querquedula(Rata
cârâitoare) B

A056 Anas clypeata(Rata
lingurar)

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 200

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A058 Netta rufina(Rata cu ciuf

A059 Aythya ferina (Rata cu cap
castaniu) B

A060 Aythya nyroca B

A061 Aythya fuligula(Rata
motata)

A067 Bucephala clangula(Rata
sunatoare

A068 Mergus albellus B

A069 Mergus serrator(Ferestras
motat

A070 Mergus merganser
(Ferestras mare

A072 Pernis apivorus B B

A075 Haliaeetus albicilla

A081 Circus aeruginosus B

A082 Circus cyaneus B

A086 Accipiter nisus(Uliu pasarar)

A087 Buteo buteo(Sorecar
comun) B

A088 Buteo lagopus(Sorecar
încaltat) B

A089 Aquila pomarina C B

A091 Aquila chrysaetos

B

A094 Pandion haliaetus

A096 Falco tinnunculus (Vânturel
rosu)

A097 Falco vespertinus

A098 Falco columbarius

A099 Falco subbuteo(Soimul
rândunelelor B

A103 Falco peregrinus B B

A104 Bonasa bonasia B B

A108 Tetrao urogallus

B

A113 Coturnix coturnix(Prepelita

A118 Rallus aquaticus(Cârstel de
balta

A119 Porzana porzana B

A120 Porzana parva B

A122 Crex crex B B B

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 201

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A123 Gallinula chloropus(Gainusa
de balta

A125 Fulica atra(Lisita B

A131 Himantopus himantopus

A132 Recurvirostra avosetta

A136 Charadrius dubius
(Prundaras gulerat mic

A137 Charadrius hiaticula
(Prundaras gulerat mare

A141 Pluvialis squatarola(Ploier
argintiu

A142 Vanellus vanellus(Nagat B

A145 Calidris minuta(Fungaci mic

A146 Calidris temminckii(Fungaci
pitic)

A147 Calidris ferruginea(Fungaci
roscat)

A149 Calidris alpina(Fungaci de
tarm)

A150 Limicola falcinellus
(Prundaras de namol

A151 Philomachus pugnax

A153 Gallinago gallinago
(Becatina
comuna

A155 Scolopax rusticola(Sitar de
padure

A156 Limosa limosa(Sitar de mal

A160 Numenius arquata(Culic
mare

A161 Tringa erythropus(Fluierar
negru)

A162 Tringa totanus(Fluierar cu
picioare rosii

A164 Tringa nebularia(Fluierar cu
picioare verzi

A165 Tringa ochropus(Fluierar de
de zavoi

A166 Tringa glareola

A168 Actitis hypoleucos(Fluierar
de munte)

A177 Larus minutus

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 202

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A179 Larus ridibundus(Pescarus
râzator B

A182 Larus canus(Pescarus sur

A183 Larus fuscus(Pescarus
negricios)

A193 Sterna hirundo

A196 Chlidonias hybridus

A197 Chlidonias niger B

A198 Chlidonias leucopterus
(Chirighita cu aripi albe

A207 Columba oenas(Porumbel
de scorbura

A208 Columba
palumbus(Porumbel gulerat

A210 Streptopelia turtur(Turturica

A212 Cuculus canorus(Cuc)

A214 Otus scops(Cius

A215 Bubo bubo B B B B

A217 Glaucidium passerinum

B

A220 Strix uralensis A C B

A221 Asio otus(Ciuf de padure

A223 Aegolius funereus

B

A224 Caprimulgus europaeus B B

A229 Alcedo atthis

A232 Upupa epops(Pupaza

A233 Jynx torquilla(Capîntortura

A234 Picus canus B B

A236 Dryocopus martius B B B

A238 Dendrocopos medius B B

A239 Dendrocopos leucotos B B B

A241 Picoides tridactylus

B

A246 Lullula arborea B

A247 Alauda arvensis(Ciocârlie
de câmp

A249 Riparia riparia(Lastun de
mal

A251 Hirundo rustica(Rândunica

A256 Anthus trivialis(Fâsa de
padure

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 203

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A257 Anthus pratensis(Fâsa de
lunca

A258 Anthus cervinus(Fâsa
rosiatica) B

A259 Anthus spinoletta(Fâsa de
munte)

A260 Motacilla flava(Codobatura
galbena

A261 Motacilla cinerea
(Codobatua de munte

A262 Motacilla alba(Codobatura
alba

A266 Prunella modularis
(Brumarita de padure

A269 Erithacus rubecula
(Macaleandru

A270 Luscinia luscinia
(Privighetoare de zavoi

A271 Luscinia megarhynchos
(Privighetoare roscat

A319 Muscicapa striata(Muscar
sur)

A270 Luscinia luscinia
(Privighetoare de zavoi)

A271 Luscinia megarhynchos
(Privighetoare roscat

A273 Phoenicurus ochruros
(Codros de munte

A274 Phoenicurus phoenicurus
(Codros de padure

A275 Saxicola rubetra(Maracinar
mare)

A276 Saxicola torquata(Maracinar
negru)

A277 Oenanthe oenanthe(Pietrar
sur)

A283 Turdus merula(Mierla

A284 Turdus pilaris(Cocosar)

A285 Turdus philomelos(Sturz
cântator

A286 Turdus iliacus(Sturz de vii

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 204

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A287 Turdus viscivorus(Sturz de
vâsc)

A291 Locustella fluviatilis
(Grelusel de zavoi

A292 Locustella
luscinioides(Grelusel de stuf

A295 Acrocephalus
schoenobaenus (Lacar mic)

A296 Acrocephalus palustris
(Lacar de mlastina)

A297 Acrocephalus scirpaceus
(Lacar de stuf)

A298 Acrocephalus arundinaceus
(Lacar mare)

A308 Sylvia curruca(Silvie mica

A309 Sylvia communis(Silvie de
câmp)

A310 Sylvia borin(Silvie de
gradina

A311 Sylvia atricapilla(Silvie cu
cap negru

A314 Phylloscopus
sibilatrix(Pitulice sfârâitoare

A315 Phylloscopus
collybita(Pitulice mic

A316 Phylloscopus
trochilus(Pitulice fluieratoare

A319 Muscicapa striata(Muscar
sur)

A320 Ficedula parva B B B

A321 Ficedula albicollis B B B B

A322 Ficedula hypoleuca(Muscar
negru

A339 Lanius minor

A246 Lullula arborea

A306 Sylvia nisoria

A308 Sylvia curruca(Silvie mica

A309 Sylvia communis(Silvie de
câmp)

A310 Sylvia borin(Silvie de
gradina

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 205

Cod Specie ROSPA0037 ROSPA0082 ROSPA0093 ROSPA0165

A311 Sylvia atricapilla(Silvie cu
cap negru

A317 Regulus regulus(Ausel cu
cap galben

A318 Regulus ignicapillus(Ausel
sprâncenat

A321 Ficedula albicollis

A322 Ficedula hypoleuca(Muscar
negru

A336 Remiz pendulinus(Boicus

A337 Oriolus oriolus(Grangur B

A338 Lanius collurio

A340 Lanius excubitor(Sfrâncioc
mare B

A351 Sturnus vulgaris(Graur

A359 Fringilla coelebs(Cinteza de
padure

A360 Fringilla montifringilla
(Cinteza de iarna

A361 Serinus serinus(Canaras

A363 Carduelis chloris(Florinte

A364 Carduelis carduelis(Sticlete)

A365 Carduelis spinus(Scatiu

A366 Carduelis cannabina
(Cânepar

A369 Loxia curvirostra(Forfecuta

A372 Pyrrhula pyrrhula(Mugurar

A373 Coccothraustes
coccothraustes(Botgros)

A383 Miliaria calandra(Presura
sura)

A393 Phalacrocorax pygmeus

A396 Branta ruficollis

A459 Larus cachinnans(Pescarus
pontic

Total A- 1 1

Total B-71 32 14 11 14

Total C- 3 3

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 206

Fig. b.30 Starea globală de conservare a păsărilor în ZMB

1- Starea de conservare excelentă (A)

2- Starea de conservare bună (B)

3- Starea de conservare medie sau redusă (C)

La fel ca în situatiile analizate anterior privind starea de conservare pentru

habitate și specii, și la pasari predomină starea de conservare “buna”. Numai 3 specii,

toate din situl ROSPA0082 Bodoc- Baraolt sunt identificate cu stare de conservare

medie sau redusă. O singură specie (Strix uralensis) din situl ROSPA0037 (Dumbrăvița)

este identificata cu stare de conservare excelentă (A).

b.9. Alte informaţii relevante privind conservarea ariei naturale protejate de

interes comunitar, inclusiv posibile schimbări în evoluţia naturală a ariei naturale

protejate de interes comunitar

La nivelul zonei studiate considerăm că exploatarea resurselor minerale în mod

necontrolat, exploatarea nereglementată a resurselor de ape şi continuarea gestiunii

forestiere în direcţia producţiei de masă lemnoasă, vor conduce la o degradare

accelerată a patrimoniului natural.

La aceste categorii de impact se adaugă şi turismul necontrolat sau unele practici

agricole agresive (suprapăşunatul) care vor contribui cumulativ la accelerarea ritmului

de degradare a stării habitatelor în lipsa unui efort conservativ concertat şi concentrat.

2.10. Alte aspecte relevante pentru aria naturală protejată de interes comunitar

Abandonarea pajiştilor a condus la o invazie accelerată a unor specii ruderale,

sinantrope, adventive, etc., care, în lipsa unui management adecvat, va conduce la o

pierdere cel puţin parţială a structurii ecocenotice a habitatelor eremiale.

1

2

3

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 207

c. Identificarea şi evaluarea impactului

c.1. Cuantificarea formelor de impact potential

Pentru a putea cuanitifica formele de impact potenţial ale implementării proiectelor SIDU
asupra componentelor Natura2000, primul pas a constat în identificarea tipurilor de intervenţii
care au potenţial de a genera presiuni, componentele biodiversităţii care ar putea fi afectate pe
parcursul implementării proiectelor, precum şi tipurile de impact generate asupra acestora.

Formele de impact potenţial identificate sunt:

 Pierdere habitate– pierderea ireversibilă a habitatelor de interes comunitar sau a
suprafeţelor din habitatele utilizate pentru necesităţile de hrană, odihnă şi reproducere ale
speciilor de interes comunitar (prin realizarea de construcţii sau activităţi similare);

 Alterare habitate- pierderea reversibilă a habitatelor de interes comunitar sau a
suprafeţelor habitatelor utilizate pentru necesităţile de hrană, odihnă şi reproducere ale
speciilor de interes comunitar (poluare, modificări regim hidric etc.);

 Fragmentare habitate- fragmentarea habitatelor de interes comunitar sau a
suprafeţelor habitatelor utilizate pentru necesităţile de hrană, odihnă şi reproducere ale
speciilor de interes comunitar (limitarea dispersiei/ mobilităţii/ efect de barieră);

 Perturbare- perturbarea activităţii speciilor de interes comunitar (deranjarea
animalelor în urma activităţilor desfăşurate: prezenţă umană, zgomot etc.);

 Mortalitate– mortalitate rutieră sau victime ale speciilor de interes comunitar ca
urmare a activităţilor desfăşurate (coliziuni cu vehicule rutiere sau alte tipuri de structuri– LEA
etc.);

 Îmbunătăţire habitate (inclusiv consolidarea managementului măsurilor de
conservare ale speciilor şi habitatelor de interes comunitar)– îmbunătăţirea structurii şi
funcţiilor habitatalor naturale sau a suprafeţelor de habitat utilizate/ ce pot fi utilizate pentru
necesităţile de hrană, odihnă şi reproducere ale speciilor de interes comunitar (am considerat
aici inclusiv intervenţiile ce au ca scop consolidarea performanţei manageriale a factorilor de
decizie cu privire la gestionarea conservării speciilor şi habitatelor de interes comunitar).

În Tabel nr. c.1 sunt prezentate toate formele de impact potenţial ale implementării

proiectelor SIDU asupra componentelor Natura 2000, identificate în ZMB.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 208

Tabel nr. c.1

Forme de impact potenţial ale implementării proiectelor SIDU asupra componentelor Natura2000

nr.
crt Titlul proiectului UAT

Habitate/
vegetaţie Plante Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere) Păsări

Obiectiv specific 1.1. Imbunătăţirea conectivității teritoriale

 1.1.1. Conectivitate CF

1.

Reparație capitală a gării CFR din Brașov UAT Brașov - - - - - - -

2. Transport alternativ pe calea ferată pentru
zonele învecinate/ localitățile din zonele
polarizate (ex.: Cristian, Râșnov, Zărnești,
etc.) ZMB - - - - - - -

3. Montarea de panouri fonoabsorbante/
perdea verde de-a lungul căii ferate urbane UAT Brașov IH IH IH IH IH

4. Proiect privind devierea în subteran a căii
ferate M200 pe teritoriul cartierului
Bartolomeu UAT Brașov IH IH IH IH IH

5. Investigarea de către ADI-T a potențialului de
integrare a rețelei feroviare locale în sistemul
de transport public UAT Brașov - - - - - - -

6. Îmbunătățirea conexiunii pe coridorul Braşov-
Ploieşti-Bucureşti, printr-o linie ferată de
mare viteză, dat fiind că aceasta este ruta
feroviară cu cel mai mare număr de pasageri
din ţară

Traversare
UAT ZMB - - - - - - -

7.

Renovare gară Ghimbav UAT Ghimbav - - - - - - -

 1.1.2. Conectivitate rutieră

8.

Construirea unui drum de acces pentru
conectarea șoselelor de centură ale orașului
Săcele cu platforma industrială Roman
Brașov, Brașov Dârste și zona comercială. UAT Brașov AH AH AH AH AH AH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 209

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

9.

Realizarea unor noi legături directe pentru
viitorul aeroport Brașov-Ghimbav, nodul de
autostrada A3 și Poiana Brașov

UAT Brașov

AH AH AH AH AH AH UAT Ghimbav

10.

 Modernizarea drumurilor interjudețene ZMB P P P P P P

11.

Realizarea unui drum între Cristian și Poiana
Cristianului (în Poiana Brașov) UAT Brașov P P P P P P P

12.

Realizarea unui drum de legătură
Cărămidăriei – Poiana Braşov UAT Brașov FH FH FH FH FH FH FH

13.

Realizarea unui drum expres Brașov-Sfântu
Gheorghe UAT Brașov AH AH AH AH AH

14.

Amenajare arteră de acces în cartierul Schei
și parcare UAT Brașov

15.

Modernizare rețea de drumuri județene la
nivelul ZMB și al conexiunii cu Municipiul
Brașov

UAT ZMB (CJ
Brașov) P P P P P P P

16.

Ocolitoare Brașov (varianta de ocolire
Săcele-Hărman-Bod-Hălciu-Dumbrăvița-
Vlădeni)

UAT Săcele-
Hărman-Bod-
Hălchiu-
Dumbrăvița-
Vlădeni FH FH FH FH FH FH FH

17.

Autostrada A3 (Autostrada Transilvania și
Autostrada Comarnic-Brașov)

Traversare
UAT ZMB FH FH FH FH FH FH FH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 210

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

18.

 Autostradă Brașov-Sibiu
Traversare
UAT ZMB FH FH FH FH FH FH FH

19.

Modernizare DN1 in interiorul municipiului
Codlea UAT Codlea - - - - - - -

20.

 Varianta de Ocolire Codlea UAT Codlea P P P P P P

21.

Drum de legătură cu str. G. Coșbuc prin
Extinderea Str. Mânăstirii UAT Predeal - - - - - - -

22.

Realizare drum auto inclusiv piste biciclete
între-cab. Trei Brazi-cab.Poiana Secuilor -
tronson b UAT Predeal P P P P P P

23.

Realizare drum auto inclusiv piste biciclete
între- cab.P.Secuilor-cab. Timiș-Timișul de
Sus - tronson c UAT Predeal P P P P P P

24.

Construirea unei șosele de centură care să
scoată traficul greu din oraș UAT Zărnești AH AH AH AH AH AH

25.

 Ocolitoare Râșnov UAT Râșnov P P P P P P P

26.

 Varianta de ocolire Ghimbav UAT Ghimbav P P P P P P P

27.
 Construcție Autogară UAT Ghimbav

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 211

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

28.

Realizare drum de legătură dintre DN10 și
DN 11 prin fostul IAS Prejmer UAT Prejmer P P P P P P P

29.

Realizare drum de legătură dintre DN11 și
DJ 112 (lângă stația de epurare și pista de
carting) UAT Prejmer P P P P P P P

30.

Realizare drum de legătură dintre DN11 și
DN10 (Lunca Câlnicului Sat pe la pasaj
pădure, Furnică, Stupini strada Bisericii) UAT Prejmer P P P P P P P

31.

Realizare drum (ocolitoare Prejmer) prin
spatele străzii Prunilor UAT Prejmer P P P P P P P

32.

Arteră ocolitoare Municipiul Săcele care să
asigure legătura între DJ103A și DN1A pe
direcția NV (conectată la actuala ocolitoare a
Municipiului Brașov) – SV (Strada Zizinului) UAT Săcele P P P P P P P

33.

Realizare drum de legătură pentru Parcul
Industrial electroprecizia direct cu DN1A
(Ocolitoare Săcele) și modernizarea străzii
Tărlungului UAT Săcele - - - - - - -

34.

 Amenajare nod rutier Pasaj Dârste

UAT Săcele

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 - UAT Brașov

35.

 Asfaltare Strada Tărlungului UAT Săcele - - - - - - -

36.

Sistematizarea circulatiei la intersectia DN1
cu accesul in cartierul ANL Bunloc

UAT Săcele

 - - - - - - - UAT Brașov

3 Modernizare drumuri județene UAT Bod P P P P P P

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 212

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

38.

Modernizare DC 39 (Satu Nou – Crizbav) și
DC 31 (Hălchiu – Feldioara) UAT Hălchiu P P P P P P

39.

 Șosea ocolitoare UAT Vulcan AH AH AH AH AH AH

40.

 Drum de legatura zona agrement - DN 112A UAT Vulcan P P P P P P

 1.1.3. Conectivitate aeriană

41.

 Construirea aeroportului Brașov-Ghimbav UAT Ghimbav P P P P P P P

 Obiectiv specific 1.2. Îmbunătățirea mobilității în interiorul ZMBv

 1.2.1. Terminale multimodale

42.

Terminal feroviar intermodal și Centru
Logistic UAT Feldioara - - - - - - -

43.

Proiect privind amplasarea terminalelor
intermodale de trafic UAT Brașov - - - - - - -

44.

 Înființarea/extinderea de parcuri logistice UAT Brașov

45.

Conectare rutieră la terminalele intermodale
prin DN si DJ UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 213

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

46.

Conexiunea dintre sistemul de iluminat
inteligent subteran și sursele de energie
regenerabile cu infrastructura de transport
intermodal UAT Ghimbav - - - - - - -

 1.2.2. Modernizare drumuri, intersecții, pasaje

47.

 Inel interior Brașov UAT Brașov - - - - - - -

48.

Realizarea unui sistem integrat de pasaje
rutiere, pietonale și ciclistice, în vederea
descongestionării traficului din cartierul
Tractorul UAT Brașov

49.

Realizarea construcțiilor de protecție a
drumurilor și a localităților, la inundații
provocate de ploi torențiale pe versanții
montani din ZMB UAT ZMB AH AH AH AH

50.

Realizarea unui pasaj pietonal suprateran în
vederea descongestionării traficului rutier,
facilitării accesului pietonal spre principalele
artere, precum și realizării unor zone
pietonale de relaxare în zona Gării-Victoriei UAT Brașov

51.

Realizarea unui pasaj pietonal suprateran în
vederea descongestionării traficului rutier,
facilitării accesului pietonal spre principalele
artere, precum și realizării unor zone
pietonale de relaxare în zona Centrul Civic UAT Brașov

52.

Modernizarea pasajelor subterane existente
în zona Florilor și zona Tractorul UAT Brașov - - - - - - -

53.

Pasaj pentru pietoni și bicicliști peste linia de
cale ferată la Coresi UAT Brașov - - - - - - -

54.

Amenajarea unor pasaje sub/supraterane
rutiere și pietonale pentru dezvoltarea unor
zone din punct de vedere urbanistic UAT Brașov

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 214

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

55.

Sistematizarea intersecțiilor pentru
intersecțiile cu nivel redus de serviciu. UAT Brașov - - - - - - -

56.

Sistematizarea circulației în zonele cu risc
ridicat de accidente din municipiul Brașov UAT Brașov - - - - - - -

57.

Crearea unei zone sigure de așteptare la
mijlocul străzii, pe trecerile de pietoni cu
lungime mare și la sensurile giratorii UAT Brașov - - - - - - -

58.

Vopsirea trecerilor pentru pietoni cu material
antiderapant și amenajarea de treceri pentru
pietoni cu acces facil și o bună vizibilitate UAT Brașov - - - - - - -

59.

Introducerea restricțiilor de
încărcare/descărcare mărfuri în anumite
zone ale orașului, pe intervale orare UAT Brașov - - - - - - -

60.

Modificarea timpilor de semnalizare la
intersecții cu treceri pentru pietoni controlate,
pentru a introduce intervale de „black-out” și
a elimina combinațiile de treceri controlate și
necontrolate. Echiparea trecerilor pentru
pietoni cu butoane de comandă UAT Brașov - - - - - - -

61.

Instalarea de stații de încărcare pentru
vehicule electrice UAT Brașov - - - - - - -

62.

Instalarea de camere de supraveghere în
intersecțiile care nu sunt acoperite în prezent
de sistemul CCTV UAT Brașov - - - - - - -

63.

Realizarea de perdele forestiere de-a lungul
arterelor ce parcurg zone tip dormitor
(centura Brașovului în zonele Stupini-
Bartolomeu, Triaj, Uzina 2; Calea București UAT Brașov IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 215

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

etc.) și de-a lungul centurii ocolitoare

64.

Modernizare pasaje pietonale zona
Hidromecanica UAT Brașov - - - - - - -

65.

Reabilitare si modernizare strada Noua in
municipiul Codlea UAT Codlea - - - - - - -

66.

 Modernizare străzi: etapa I și etapa II UAT Predeal - - - - - - -

67.

 Deschidere străzi noi în Predeal UAT Predeal AH AH AH AH AH AH

68.

Realizare Pod feroviar peste Liberty-
Poliștoaca UAT Predeal - - - - - - -

69.

Reabilitarea podului peste calea ferată din
Predeal UAT Predeal - - - - - - -

70.

 Prelungire str. George Coşbuc UAT Predeal - - - - - - -

71.

 Realizare pasarele pietonale peste DN 1 UAT Predeal - - - - - - -

72.

Îmbunătăţirea infrastructurii de acces rutier şi
de parcare în zona domeniului schiabil- UAT Predeal - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 216

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

Accesibilitate în zona turistică Clăbucet-
Cioplea Predeal

73.

Modernizarea și dezvoltarea tuturor
drumurilor locale UAT Zărnești - - - - - - -

74.

Realizarea planului de mobilitate urbană-
PMUD UAT Zărnești - - - - - - -

7
72

Îmbunătăţirea infrastructurii de acces rutier şi
de parcare în zona domeniului schiabil-
Accesibilitate în zona turistică Clăbucet-
Cioplea Predeal - - - - - - -

75.

Asfaltarea drumului Zărnești – Plaiul Foii DC
50A UAT Zărnești AH AH AH AH AH AH

76.

Asfaltarea în colaborare cu Consiliul
Județean a drumul Zărnești-Predeluț UAT Zărnești - - - - - - -

77
Asfaltare și amenajare străzi secundare; alei
pietonale UAT Ghimbav - - - - - - -

78.

Realizarea de perdele verzi în perimetrul
orașului și în proximitatea principalelor căi

rutiere

UAT Ghimbav IH IH IH IH IH

79.

Reabilitarea și modernizarea străzilor
orășenești (nivelul orașelor cu mai puțin de
10.000 de locuitori) UAT Ghimbav - - - - - - -

80.

Vopsirea trecerilor pentru pietoni cu material
antiderapant UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 217

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

81.

Îmbunătățirea calității rețelei pietonale,
inclusiv reabilitarea trotuarelor și unele
proiecte de amenajare pentru pietoni UAT Ghimbav - - - - - - -

82.

Realizarea unui segment de drum public pilot
pe o arteră a orașului UAT Ghimbav - - - - - - -

83.

Realizare optimizare circulație prin:

UAT Prejmer - - - - - - -

- Sens giratoriu Lunca Câlnicului Colonie
DN11

- Sens giratoriu intrare Parcul Industrial
DN10

- Sens giratoriu acces DN11-DN10

- Sens giratoriu Centru Prejmer DN10

Sens giratoriu intrare Stupinii Prejmerului

84.

Realizare pasarelă peste calea ferată pe DJ
112D între localitățile Prejmer și Lunca
Câlnicului UAT Prejmer - - - - - - -

85.

Realizare pod peste râul Olt (Lunca
Câlnicului-Podul Olt-Hărman) UAT Prejmer AH AH AH AH AH AH AH

86.

Finalizare lucrări pe străzile: Carpaților,
Viilor, Prunilor, adiacente între Viilor și
Prunilor, Mihai Viteazul, Cenușii, Plopilor,
Sportului, La Castel, Brașovului, Nouă, Gării,
Al. I. Cuza, Câmpului, Mircea Vodă,
Cărămidarilor, Broaștei, Magazinului,
Izvoarelor, St. Ludwig Roth, Grindu Morii
Mare și Mic, Uzinei, Teiului, Laterală,
intermediarele Morii, Pescăriei, Mare,
Michael Trein, Podu Roșu, Cetății, Școlii,
Andrei Șaguna, Biseicii Române. UAT Prejmer - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 218

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

87.

Centru: Pietonală, amenajare fântână
arteziană, parc cetate UAT Prejmer - - - - - - -

88.

 Asfaltare străzi Stupini și acces Crivina UAT Prejmer - - - - - - -

89.

Modernizare B-dul Brașovului, Piața Libertății
și B-dul George Moroianu din municipiul
Săcele UAT Săcele - - - - - - -

90.

Dezvoltarea infrastructurii pietonale și pentru
ciclism UAT Săcele - - - - - - -

91.

 Crearea/modernizarea drumurilor comunale UAT Bod AH AH AH AH AH AH AH

92.

Modernizare drumuri și căi de acces în
zonele cu PUZ aprobat UAT Hălchiu PH PH PH PH PH PH PH

93.

 Reabilitare drumuri UAT Feldioara - - - - - - -

94.

 Reabilitare drumuri în colonia Reconstrucția UAT Feldioara - - - - - - -

95.

Modernizarea drumurilor comunale, inclusiv
amenajarea trotuarelor și a pistelor de
biciclete

UAT ZMB
(rural) - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 219

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 1.2.3. Transport public

96.

Realizarea unui sistem de transport între
Poiana Mică (Parcare) și Poiana Brașov UAT Brașov - - - - - - -

97.

Dezvoltarea serviciului de transport public
dedicat navetiștilor UAT ZMB - - - - - - -

98.

Introducerea liniilor de tramvai uşor ca mijloc
de transport ecologic şi rapid pe un traseu
inelar care să facă legătura cu Braşovul a
localităţilor din zona metropolitană UAT Brașov - - - - - - -

99.

Achiziţia de mijloace de transport moderne şi
infrastructura de garaj aferentă operării
acestui tip de vehicule UAT Brașov - - - - - - -

100
.

Îmbunătățirea și standardizarea flotei de
autobuze din punct de vedere al aspectului UAT Brașov - - - - - - -

101
.

Introducerea unui sistem de informare în
timp real cu privire la serviciile de transport
cu autobuzul în punctele mari de transfer și
echiparea tuturor autobuzelor/troleibuzelor
cu sisteme GPS/de monitorizare.
Introducerea sistemului eTicketing pentru
toate vehiculele de transport public în zona
metropolitană și integrarea sistemului
eTicketing cu sistemul de informare în timp
real în stații și autobuze pentru a oferi
informații înaintea și în timpul deplasării

UAT Brașov +
UAT ZMB - - - - - - -

102
.

Măsuri de acordare a priorității pentru benzile
de autobuz UAT Brașov - - - - - - -

103
.

Realizarea unui centru de monitorizare și
management trafic (centrul ar urma să
dispună de: sistem de control al traficului
centralizat, care să includă detectarea UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 220

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

vehiculelor, sistem UTC adaptiv, sistem de
prioritate pentru autobuze, sistem CCTV
pentru monitorizare, controlul și invocarea
planurilor strategice și tactice de gestionare a
traficului)

104
.

Programul de colectare a datelor referitoare
la fluxurile de trafic în ZMB UAT Brașov - - - - - - -

105
.

Extinderea sistemului de e-ticketing și
monitorizare flotă / informare calători în stații
la toate rutele de transport din zona
metropolitană

UAT Brașov
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 - UAT ZMB

106
.

Implicarea publicului și planificarea
deplasărilor pentru serviciile de transport
public din municipiul Brașov UAT Brașov - - - - - - -

107
.
 Reabilitarea telefericului (de pe Tâmpa) UAT Brașov P P P P P

108
.

Optimizarea şi eficientizarea reţelei de
transport public prin reproiectarea traseelor
şi amenajarea unor noduri de transport care
să faciliteze transbordarea călătorilor în zona
Centrul Civic şi Gara Braşov UAT Brașov - - - - - - -

109
.

Extinderea sistemului de informare călători
cu panouri electronice în stațiile din
Municipiul Brașov şi dotarea acestora cu
sisteme audio necesare pentru persoanele
cu dizabilităţi vizuale UAT Brașov - - - - - - -

110
.

Dotarea a 150 staţii de transport public cu
adăposturi de călători UAT Brașov - - - - - - -

111
.

Dotarea staţiilor principale de călători cu
sisteme complexe de informare a populaţiei
(staţii principale şi capete de linie) UAT Brașov - - - - - - -

112
.

Renovarea stațiilor capăt de linie în
municipiul Brașov UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 221

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

113
.

Amenajare Eurogară – terminal transport
intejudețean UAT Brașov - - - - - - -

114
.
 Dotarea autobuzelor cu suporturi de biciclete UAT ZMB - - - - - - -

115
.

Reorganizarea/ extinderea transportului
public de la nivel municipal la nivel
metropolitan UAT ZMB - - - - - - -

116
.

Activarea completă a structurii
organizaționale și de planificare ADI-T UAT ZMB - - - - - - -

117
.

Analiza nivelului curent al serviciilor de
transport public și al acoperirii acestora în
Brașov și ZMB. Reorganizarea transportului
public între zonele imediate ale polului de
creștere și Brașov pentru a crea o rețea
integrată UAT ZMB - - - - - - -

118
.

Transformarea RATBV în societate
comercială/operator regional și revizuirea
contractului de servicii publice pentru
serviciile de transport public de persoane UAT ZMB - - - - - - -

119
.

Înfiinţarea unui serviciu de transport public în
oraşul Ghimbav UAT Ghimbav - - - - - - -

120
.

Realizarea unui studiu de mobilitate privind
traficul rutier al orașului Ghimbav UAT Ghimbav - - - - - - -

121
.

Introducere sistem de transport urban
inteligent și ecologic în orașul Ghimbav.
Trasee și infrastructură pentru transport
electric UAT Ghimbav - - - - - - -

122
.

Îmbunătățirea transportului public și
monitorizarea acestuia în parteneriat cu zona
metropolitană. UAT Ghimbav - - - - - - -

123
.

Analiza și reglementarea transportului școlar
și preșcolar UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 222

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

124
.

Introducerea unui sistem de informare în
timp real cu privire la serviciile de transport
public UAT Ghimbav - - - - - - -

125
.

Implementarea unei infrastructure necesare
alimentării, utilizării și mentenanței
vehiculelor electrice UAT Ghimbav - - - - - - -

126
.

Modernizarea serviciului de transport public
local prin achiziția de mijloace de transport
noi, eficiente energetic UAT Zărnești - - - - - - -

127
.

Extinderea rețelei de transport public local
către satele și comunele limitrofe orașului
Zărnești UAT Zărnești - - - - - - -

128
.

Introducerea transportului public de călători
cu autobuze ecologice (pe bază de biogaz
sau alți combustibili ecologici) UAT Zărnești - - - - - - -

129
.

Modernizare transport în comun în municipiul
Săcele UAT Săcele - - - - - - -

130
.
 Modernizarea stațiilor de transport în comun UAT Săcele - - - - - - -

 1.2.4. Piste de biciclete

131
.
 Realizare rețea piste de biciclete UAT Brașov - - - - - - -

132
.

Dezvoltarea sistemului de închiriere de
biciclete din municipiul Brașov UAT Brașov - - - - - - -

133
.
 Pistă de biciclete Brașov - Cristian - Râșnov

UAT Brașov

IH

IH IH IH

IH

UAT Cristian

UAT Râșnov

134
.

Crearea unui sistem de bike sharing în
diverse puncte de interes ale orașului și
crearea unui traseu turistic pentru biciclete UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 223

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

135
.

Construcție sistem integrat de trasee pentru
biciclete pentru încurajarea navetismului pe
bicicletă - piste de biciclete care să facă
legătura între centrul urban și zona de
influență urbană UAT Brașov IH IH IH IH IH

136
.

Construcție traseu turistic pentru biciclete
(Bartolomeu-Centrul Vechi-Canal Timiș-
Valea Cetății-Noua-Timișul de Jos) UAT Brașov IH IH IH

137
.

Încurajarea utilizării bicicletei pentru
deplasările în interiorul orașului UAT Brașov IH IH IH

138
.
 Realizare traseu biciclete Poiana Brașov UAT Brașov IH IH IH IH IH

139
.

Amenajarea unor piste pentru cicloturism pe
traseul Brașov-Poiana Brașov-Râșnov

UAT Brașov

IH

IH IH IH

IH UAT Râșnov

140
.
 Bike park UAT Râșnov - - - - - - -

141
.

Construcție sistem integrat de trasee pentru
biciclete pentru încurajarea navetismului pe
bicicletă; Realizarea de trasee pietonale /
benzi pentru biciclete/ lungi, care să lege
Ghimbavul de zonele industriale și
comerciale / de afaceri respectiv de
localitățile vecine orașului UAT Ghimbav

IH

IH

IH

142
.

Centura de cicloturism a orașului Ghimbav în
legatură cu centura cicloturistică a ZMB UAT Ghimbav

IH

IH

IH

143
.

Realizarea de cărări / piste pentru biciclete
pe marginea apelor

UAT Ghimbav

P

P

P

144 Realizarea de trasee pentru biciclete înspre UAT Ghimbav IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 224

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

localitățile învecinate și spre principalele
obiective comerciale/industrial ale zonei

IH IH IH

145
.
 Centura de cicloturism a ZMB ZMB IH IH IH

146
.

Înfiinţare piste biciclete zonele Trei Brazi-
Timișul de Sus-Predeal UAT Predeal

IH

IH

IH

147
.

Amenajarea unor trasee de mountain bike şi
crearea centrelor de bike-sharing UAT Predeal

P

P

P

148
.

Piste de biciclete în Predeal – în afara celor
specificate la proiectele PD4, PD5 si PD6 UAT Predeal IH IH IH

149
.

Realizare piste biciclete-Str. Trei Brazi -
tronson a UAT Predeal IH IH IH

150
.
 Realizarea a 40 de km de trasee de biciclete UAT Zărnești

151
.

Realizare piste pentru biciclete între:

UAT Prejmer

IH

IH

IH IH

 IH

IH

- Prejmer – Lunca Câlnicului până la DN10

- Prejmer – Stupinii Prejmerului – Teliu –
Vama Buzăului

- Prejmer – Tărlungeni

Prejmer – Hărman - Brașov

152
.

Piste pentru cicliști care să asigure legătura
dintre Municipiul Brașov (Centrul Vechi) –
Municipiul Săcele - Canionul ”7 scări” UAT Săcele IH IH IH

153
.
 Înființare trasee de mountainbike UAT Săcele P P P P P P

 1.2.5. Parcări

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 225

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

154
.

Amenajarea de spații de parcare publică în
afara carosabilului în municipiul Brașov UAT Brașov - - - - - - -

155
.

Sistem integrat de parcări între strada Lungă
și strada Mihai Eminescu UAT Brașov - - - - - - -

156
.
 Parcare subterană (Parcul Titulescu) UAT Brașov - - - - - - -

157
.

Parcarea subterană în spatele Facultății de
Silvicultură UAT Brașov - - - - - - -

158
.

Introducerea de zone de parcare controlate
(CPZ) în municipiul Brașov UAT Brașov - - - - - - -

159
.

Construcție structuri de tip „Park & Ride”
pentru Poiana Brașov UAT Brașov - - - - - - -

160
.

Parcări supraetajate modulare în cartiere
pentru a stopa distrugerea spaţiilor verzi şi
pentru a rezolva lipsa locurilor de parcare UAT Brașov IH IH IH

161
.
 Trei facilități "park and ride" UAT Brașov

162
.

Sistem de orientare pentru parcare și sistem
de afișare mesaje variabile (VMS) în
municipiul Brașov și Poiana Brașov. UAT Brașov - - - - - - -

163
.

Crearea unui sistem de ghidare prin
indicatoare spre parcarea de lângă Spitalul
Militari UAT Brașov - - - - - - -

164
.
 Taxe de parcare în zona centrală UAT Brașov - - - - - - -

165
.
 Construcția de parcări pentru biciclete UAT Brașov IH IH IH

166 Amenajare parcare pe termen lung – UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 226

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

autocare turistice

167
.

Creşterea capacităţii de parcare auto prin
amenajări de noi parcări auto în zonele
rezidenţiale şi în zona centrală UAT Predeal - - - - - - -

168
.

Amenajare parcare subterană în zona
centrală-300 locuri UAT Predeal - - - - - - -

169
.

Construirea de locuri de parcare în cartierele
orașului/centrul orasului UAT Zărnești - - - - - - -

170
.
 Parcare zona cetăţii Râşnov UAT Râșnov - - - - - - -

171
.
 Amenajare parcare pt. autovehicole electrice; UAT Ghimbav

IH

IH IH IH IH IH

IH

172
.
 Realizarea de parcări de tip Park&Ride UAT Ghimbav

IH

IH IH IH IH IH

IH

173
.
 Amenajare parcări biciclete”velopark” UAT Ghimbav

IH

IH IH IH IH IH

IH

174
.

Amenajarea unei parcări supraetajate
multimodale

UAT Ghimbav
proiect - - - - - - -

 1.2.6. Drumuri agricole/forestiere

175
.

Construcție/extindere drum forestier Schei
(Pietrele lui Solomon) - Răcădău UAT Brașov FH FH FH FH FH FH FH

176
.

Amenajare drumuri forestiere Dealul Melcilor
pentru utilizare în scop de agrement UAT Brașov FH FH FH FH FH FH FH

177
.

Construcție/amenajare drum forestier Schei
– Tâmpa - Răcădău UAT Brașov FH FH

FH FH FH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 227

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

178
.
 Construcție/extindere drum forestier Susai UAT Brașov FH FH FH FH FH FH FH

179
.

Construcție/extindere drum forestier
Răcădău-Noua UAT Brașov FH FH FH FH FH FH FH

180
.
 Reabilitare drumuri de exploatare forestieră UAT Predeal AH AH AH AH AH AH

181
.

Construcție/reabilitare drumuri de exploatare
forestieră UAT Codlea FH FH FH FH FH

182
.

Construcția, extinderea şi modernizarea
drumurilor forestiere pentru accesibilizarea
pădurilor UAT Zărnești FH FH FH FH FH

183
.

Construcția, extinderea şi modernizarea
drumurilor de acces agricol UAT Zărnești

P

P P P P P

P

184
.

Creșterea calității fondului forestier și
pășunilor de pe domeniul public UAT Săcele IH IH IH IH IH IH IH

185
.

Ameliorarea prin împădurire a terenurilor
degradate inapte pentru agricultură și
împădurirea unor terenuri agricole și
neagricole

UAT ZMB
(rural) IH IH IH IH IH IH IH

 Obiectiv specific 2.1. Susținerea activităților de cercetare și inovare

 2.1.1. Parcuri inovative

186
.

Activarea spațiilor vacante neutilizate în
vederea creării unui district al inovației
(inclusiv dezvoltarea conceptului de Smart
City, Smart Communities Living Labs &
Technology Transfer Center –
Cities/Agriculture/etc) UAT Brașov - - - - - - -

187
.

Fablab si Centru de transfer in domeniul
tehnologilor avansate de manufacturare –
printare 3D, etc UAT Brașov - - - - - - -

188 Hub creativ + Workshopuri creative +zonă UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 228

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

exprimare artiști locali

189
.

Construcția/extinderea de parcuri industriale

UAT Brașov - - - - - - -

190
.

Realizarea centrului de cercetare
experimentală și de transfer de practici în
domeniul agriculturii și mediului UAT ZMB IH IH IH IH IH IH IH

191
.

Centru transfer tehnologic în domeniul aero-
spațial /transport auto inteligent UAT Gimbav - - - - - - -

192
.

Transferul tehnologic în domenii de
specializare inteligentă UAT Zărnești - - - - - - -

193
.

Extindere Parc Industrial pe o suprafață de
până la 200 ha vis-a-vis de cel existent UAT Prejmer - - - - - - -

194
.

PARC INDUSTRIAL - CERCETARE
DEZVOLTARE – 57 hectare

UAT
Tărlungeni - - - - - - -

 Obiectiv specific 2.2. Sprijinirea sectorului IMM, antreprenoriatului și startului în afaceri

 2.2.1. Incubatoare de afaceri

195
.
 Accelerator de afaceri UAT Brașov - - - - - - -

196
.

Atragerea Investițiilor de Capital prin:

UAT Predeal - - - - - - -

- Promovarea oportunităţilor
de investiţii

- Elaborarea Strategiei de
atragere a Investițiilor în Predeal

197
.

Sprijinirea operatorilor economici care
demarează proiecte privind construirea unui
accelerator de afaceri/incubator UAT Zărnești - - - - - - -

198
.

Îmbunătățirea competitivității economice a
intreprinderilor UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 229

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

199
.

Atragerea de noi investitori în Orașul
Zărnești UAT Zărnești - - - - - - -

200
.

Atragerea de noi investitori în Orașul
Zărnești prin:

UAT Zărnești - - - - - - -

-punerea la dispoziție a terenurilor necesare
construirii de spații de producție

-conectarea terenurilor pentru spații de
producție la rețelele de utilități

-implementarea unui sistem de taxare
favorabil

201
.

Dezvoltarea facilităților de infrastructură
pentru conferințe, ateliere tematice, expoziții
și cazare UAT Zărnești - - - - - - -

202
.

Oferirea de asistență și suport activ
investitorilor locali in relația cu investitorii
străini sau potențialii clienți din străinătate UAT Zărnești - - - - - - -

203
.

Atragerea Investițiilor de Capital prin: -
Promovarea oportunităţilor de investiţii; -
Elaborarea Strategiei de atragere a
Investițiilor Ghimbav. UAT Ghimbav - - - - - - -

204
.

Sprijinirea operatorilor economici care
demarează proiecte privind construirea unui
accelerator de afaceri/incubator UAT Ghimbav - - - - - - -

205
.

Atragerea de noi investitori prin: -
concesionare/închiriere terenuri necesare
construirii de spații de producție; -
amenajare infrastructură rețelele de utilități și
acces; - implementarea unui sistem de
taxare favorabil. UAT Ghimbav - - - - - - -

206
.

Dezvoltarea facilităților de infrastructură
pentru conferințe, ateliere tematice, expoziții UAT Ghimbav - - - - - - -

 2.2.2. Susținerea producătorilor locali

207
.

Crearea de locuri vibrante pentru oraș →
dezvoltare economică (simplificarea
procedurilor privind comerțul stradal) – mici UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 230

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

întreprinzători în cartiere

208
.

Implementarea conceptului de agricultură
urbană în Municipiul Braşov UAT Brașov IH IH IH IH IH IH IH

209
.
 Înființarea unei piețe agroalimentare en gros UAT Brașov - - - - - - -

210
.

Înființarea unei piețe turistice și de
aprovizionare a industriei Horeca din centrul
orasului UAT Brașov - - - - - - -

211
.

Înființarea pieței produselor agricole
destinată exclusiv producătorilor locali UAT Brașov - - - - - - -

212
.

Inventarierea și reanimarea meșteșugurilor
specifice zonei- crearea de întreprinderi
sociale UAT Zărnești - - - - - - -

213
.

Sprijinirea activităților meșteșugărești prin
amenajarea de spații dotate cu utilități și
acces în centrul orașului UAT Ghimbav - - - - - - -

214
.
 Înfiinţarea unui Cluster agroalimentar UAT Gimbav - - - - - - -

215
.

Dezvoltarea clusterelor și HUBurilor
aeronautice existente și crearea unora noi, a
formelor asociative și inițiative inovative (de
exemplu: pregătirea și lansarea unor „târguri
specializate de inventică și inovație” sau
centre permanente de „comercializare idei și
prototipuri”), a parcurilor economice tematice
(de IT, auto) UAT Ghimbav - - - - - - -

216
.

Crearea pieței locale exclusiv prin lanțuri
scurte de aprovizionare cu produse
agricole/pomicole din Țara Bârsei UAT Bod - - - - - - -

217
.

Dezvoltarea agriculturii organice cu valoare
adăugată mai mare, în toate zonele rurale

UAT ZMB
(rural) IH IH IH IH IH IH IH

218
.

Construcția, modernizarea și dotarea piețelor
agroalimentare și a târgurilor din mediul rural

UAT ZMB
(rural) - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 231

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 Obiectiv specific 2.3. Dezvoltarea resurselor umane în corelare cu piața de muncă

 2.3.1. Formare profesională

219

Formare şi calificare pentru personalul care
va fi angajat în serviciul de dezvoltare
turistică și culturală UAT Zărnești - - - - - - -

220
Dezvoltarea resurselor umane care
deservesc baza salvamont UAT Predeal - - - - - - -

221 Formare și calificare în IT UAT Brașov - - - - - - -

222 Formare și calificare în dezvoltare de produs UAT Brașov - - - - - - -

223
Extinderea campusului universitar: cămin-
hotel pentru doctoranzi și cercetatori UAT Brașov - - - - - - -

224
Reabilitarea, modernizarea, extinderea și
echiparea campusului universitar UAT Brașov - - - - - - -

225

Înființarea unui centru de resurse pentru
educație și dezvoltare, cu scopul de a forma
și consilia cadrele didactice, părinții, familiile
defavorizate, etc. UAT Brașov - - - - - - -

226

Sprijinirea cercetării-dezvoltării în domeniul
silviculturii, cu precădere la nivelul centrelor
existente UAT Brașov IH IH IH IH IH IH IH

227

Formare şi calificare pentru personalul care
va fi angajat în serviciul de dezvoltare
turistică și culturală; UAT Ghimbav - - - - - - -

228
Formare și calificare în Branding si
dezvoltare de produs UAT Ghimbav - - - - - - -

229
Instruirea resurselor umane în domneiul
achizițiilor publice UAT Ghimbav - - - - - - -

230
Instruire personal pentru însușirea principiilor
de combatere a fraudei și spălării banilor UAT Ghimbav - - - - - - -

 2.3.2. Ocupare pentru incluziune socială

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 232

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

231

INTEGREZ – Integrarea eficientă a grupurilor
vulnerabile din zone defavorizate din
municipiul Brașov UAT Brașov - - - - - - -

232
Reactivarea domeniilor de activitate inactive
în prezent

UAT Zărnești - - - - - - -

Realizarea de analize complexe la nivel de
comunitate (non-CLLD)

- Acțiuni de facilitare și mediere pentru
identificarea și consolidarea de parteneriate -
pentru rezolvarea problemelor comunității
printr-o abordare participativă

- Sustinerea antreprenoriatului în cadrul
comunității, inclusiv a ocupării pe cont-
propriu

233

Construirea, reabilitarea, modernizarea și
dotarea centru comunitar de intervenție
integrată (cu precădere în orașele cu peste
10% din populația în zone urbane
marginalizate (cf. Banca Mondială, “Atlasul
Zonelor Urbane Marginalizate din România”)) UAT Zărnești - - - - - - -

234

Construirea, reabilitarea, modernizarea și
dotarea centru comunitar de intervenție
integrată (cu precădere în orașele cu peste
10% din populația în zone urbane
marginalizate (cf. Banca Mondială, “Atlasul
Zonelor Urbane Marginalizate din România”)) UAT Săcele - - - - - - -

235

Școala adulților – consiliere și formare
profesională pentru persoanele care au
părăsit de timpuriu mediul educațional UAT Săcele - - - - - - -

236

„Bunicii comunității” — Servicii sociale și
sociomedicale pentru vârstnici”- promovarea
îmbătrânirii active şi consolidarea rețelei
naționale de servicii sociale de proximitate
destinate persoanelor vârstnice în dificultate

UAT Ghimbav
în parteneriat
cu furnizorii de
servicii sociale - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 233

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

237

Înființarea și susținerea structurilor asociative
de tip CLLD (Acțiuni de dezvoltare locală
plasată sub răspunderea comunității) între
orașele cu mai puțin de 20.000 de locuitori și
zonele rurale polarizate de acestea, inclusiv
sprijin pentru implementarea strategiilor de
dezvoltare integrată a acestora

UAT Ghimbav
UAT Predeal
UAT Râșnov - - - - - - -

238

Cursuri de formare pentru fermieri și
antreprenori în vederea facilitării accesului la
finanțări nerambursabile

UAT
Tărlungeni - - - - - - -

 Obiectiv specific 3.1. Îmbunătățirea echipării teritoriului cu servicii și utilități publice

 3.1.1. Infrastructura de sănătate

239
.

Serviciu de dispecerizare persoane vârstnice
(monitorizare cu brățări cu GPS și butoane
de panică) UAT Brașov - - - - - - -

240
.

Extinderea parcului auto și îmbunătățirea
dotărilor ISU și ale Serviciul Județean de
Ambulanță UAT Brașov - - - - - - -

241
.
 Spital clinic de urgențe UAT Brașov - - - - - - -

242
.

Construcție Spital Clinic Județean de
Urgență Brașov UAT Brașov - - - - - - -

243
.

Reabilitarea, modernizarea și dotarea cu
echipamente a spitalului județean de urgență UAT Brașov - - - - - - -

244
.

Dezvoltarea capacității integrate de
intervenție în cazul urgențelor în mediul
montan a agențiilor specializate de
intervenție pe teritoriul județului Brașov UAT Râșnov - - - - - - -

245
.

Realizarea unui studiu de evaluare a nevoilor
din sistemul public de sănătate UAT Predeal - - - - - - -

246
.

Înfiinţarea unei clinici pentru satisfacerea
nevoilor cetățenilor și turiștilor UAT Predeal - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 234

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

247
.

Promovarea măsurilor medico-sociale de
prevenție UAT Predeal - - - - - - -

248
.

Înființarea, modernizarea și dotarea centrelor
de permanență medicală, inclusiv dotarea cu
substații de ambulanță/SMURD UAT Predeal - - - - - - -

249
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii de sănătate (spital,
inclusiv unitate de primire a urgențelor,
centre de permanență, etc. - la nivelul
orașelor cu mai puțin de 10.000 de locuitori) UAT Predeal - - - - - - -

250
.

Reabilitarea/modernizarea/extinderea/dotare
a infrastructurii de sănătate, inclusiv a unității
de primire a urgențelor – Spitalul orășenesc
Dr. Tiberiu Spârchez UAT Zărnești - - - - - - -

251
.

Reabilitarea și modernizarea spitalului de
neuropsihiatrie în colaborare cu Ministerul
Sănătății și/sau Consiliul Județean UAT Zărnești - - - - - - -

252
.
 Achiziționarea de noi ambulante UAT Zărnești - - - - - - -

253
.

Modernizarea cabinetelor medicale de pe
raza orașului UAT Zărnești - - - - - - -

254
.

Construirea unui Centru de recuperare
medicală, psihologică și socială pentru
persoane cu dizabilități, copii și adulți UAT Zărnești - - - - - - -

255
.

Crearea de unități mobile de furnizare de
servicii pentru îngrijirea medicală la domiciliu UAT Zărnești - - - - - - -

256
.

Crearea unui mecanism de facilități pentru
atragerea specialiştilor în domeniul medical
care aleg să își desfășoare activitatea
profesională în Orașul Zărnești, inclusiv
construcția de locuințe pentru aceștia UAT Zărnești - - - - - - -

257
.

Dezvoltarea unui centru socio – medical
pentru victimele violenței domestice UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 235

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

258
.

Reabilitarea, modernizarea și dotarea
spitalului municipal, inclusiv a unității de
primire a urgențelor UAT Codlea - - - - - - -

259
.

Intervenții pentru repunerea în funcțiune a
Spitalului Municipal Săcele UAT Săcele - - - - - - -

260
.

Înființarea, modernizarea și dotarea centrelor
de permanență medicală, inclusiv dotarea cu
substații de ambulanță/SMURD UAT Săcele - - - - - - -

261
.

Înființarea, modernizarea și dotarea centrelor
de permanență medicală, inclusiv dotarea cu
substații de ambulanță/SMURD UAT Râșnov - - - - - - -

Promovarea măsurilor medicosociale de
prevenție UAT Ghimbav - - - - - - -

263
.

Achiziționarea unei autospeciale pentru stins
incendii

UAT
GHIMBAV - - - - - - -

264
.

Înființarea, modernizarea și dotarea centrelor
de permanență medicală, inclusiv dotarea cu
substații de ambulanță/SMURD UAT Ghimbav - - - - - - -

265
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii de sănătate (spital,
inclusiv unitate de primire a urgențelor,
centre de permanență, etc. - la nivelul
orașelor cu mai puțin de 10.000 de locuitori) UAT Ghimbav - - - - - - -

266
.

Crearea unui „Centru Socio-medical de
îngrijire la domiciliu” UAT Prejmer - - - - - - -

267
.
 Construcție dispensar Satu Nou UAT Hălchiu - - - - - - -

268
.

Achiziție autospecială pentru intervenții în
situații de urgență UAT Hălchiu - - - - - - -

269
.

Achiziție autospecială pentru intervenții în
situații de urgență UAT Crizbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 236

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

270
.
 Construcție dispensar medical sat Cutuș UAT Crizbav - - - - - - -

271
.
 Construcție dispensar UAT Cristian - - - - - - -

272
.
 Construirea/ înființarea unui centru de zi UAT Cristian - - - - - - -

273
.
 Înființarea de farmacii în mediul rural

UAT ZMB
(rural) - - - - - - -

 3.1.2. Licee și școli profesionale

274
.

Liceu/școala profesională de turism în sistem
dual - reabilitare și modernizare
infrastructura educațională UAT Brașov - - - - - - -

275
.

Liceu/școală profesională de servicii sociale
în sistem dual - reabilitare și modernizare
infrastructura educaționala UAT Brașov - - - - - - -

276
.

Liceu/școală profesională de industrializarea
lemnului în sistem dual - reabilitare și
modernizare infrastructură educațională UAT Brașov - - - - - - -

277
.

Liceu/școală profesională de tehnologie în
sistem dual - reabilitare și modernizare
infrastructură educațională UAT Brașov - - - - - - -

278
.

Consolidare, reabilitare și extindere corp
clădire Liceul Teoretic Codlea UAT Codlea - - - - - - -

279
.

Modernizare și refuncționalizare corp
existent Colegiu Tehnic Simion Mehedinți
(cantina) UAT Codlea - - - - - - -

280
.

Reabilitare infrastructura învăţământ şcolar
liceal UAT Predeal - - - - - - -

281
.

Înfiinţarea de parteneriate cu instituţii
prestigioase de învăţământ specializat UAT Predeal - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 237

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

282
.

Înființare și funcționare Centrul de Proiecte
şi Programe Educaţionale şi Sportive pentru
Copii şi Tineri UAT Predeal - - - - - - -

283
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii educaționale (școli
profesionale, licee tehnologice - la nivelul
orașelor cu mai puțin de 10.000 de locuitori) UAT Predeal - - - - - - -

284
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii educaționale (școli
profesionale, licee tehnologice - la nivelul
orașelor cu mai puțin de 10.000 de locuitori) UAT Ghimbav - - - - - - -

285
.

Construirea și Echiparea infrastructurii
educaționale pentru liceul tehnologic
aeronautic în orașul Ghimbav UAT Ghimbav - - - - - - -

286
.

Construirea și echiparea infrastructurii
educaționale pentru școala profesională în

orașul Ghimbav UAT Ghimbav - - - - - - -

287
.

Dotarea corespunzătoare a atelierelor
școlilor profesionale.

UAT Zărnești

 - - - - - - -

Construirea unei unități de învățământ
profesional și tehnic – specialitățile cerute de
mediul economic - - - - - - -

288
.

Dezvoltarea de programe integrate de
orientare şi consiliere în carieră pentru
facilitarea tranziţiei de la şcoală la viaţa
activă. UAT Săcele - - - - - - -

289
.
 Întabulare Colegiu „Țara Bârsei” UAT Prejmer - - - - - - -

290
.

Amenajare teren multifuncțional „Colegiu
Țara Bârsei” UAT Prejmer - - - - - - -

291
.

Reabilitare sală de sport Colegiu „Țara
Bârsei” UAT Prejmer - - - - - - -

292
.

Construire/înființare școală
profesională/industrială

UAT
Tărlungeni - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 238

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 3.1.3. Școli și grădinițe

293
.

Sistem integrat de monitorizare și raportare
acces în unitățile de învățământ UAT Brașov - - - - - - -

294
.

Construirea/înființarea unei grădinițe și a
unei școli în cartierul Tractorul UAT Brașov - - - - - - -

295
.

Construire sală sport/gimnastică Școala
generală 2 UAT Brașov - - - - - - -

296
.

Realizarea de baze sportive în curțile școlilor
din cartiere UAT Brașov - - - - - - -

297
.
 Siguranța în școli UAT Brașov - - - - - - -

298
.
 Construire/înființare creșe UAT Brașov - - - - - - -

299
.

Extindere corp clădire (mansardare) –
Școala Gimnazială nr. 2 UAT Codlea - - - - - - -

300
.

Refuncționalizare fosta centrală termică de
cartier prin amenajarea de săli de clasă –
Școala Gimnazială nr. 3 UAT Codlea - - - - - - -

301
.
 Sală de sport – Școala Gimnazială nr. 2 si 3 UAT Codlea - - - - - - -

302
.

Construcția, reabilitarea, modernizarea și
echiparea creșă UAT Codlea - - - - - - -

303
.

Reabilitare Școală Gimnazială prin
eficientizare energetică a clădirii UAT Ghimbav - - - - - - -

304
.

Construcția, modernizarea și echiparea
infrastructurii educaționale timpurii pentru
învățământul antepreșcolar și preșcolar și UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 239

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

educație timpuriepentru inființarea unei crese
și grădinițe (0-2 ani și 3-5 ani)

305
.

Siguranța în școli – îmbunătățirea
infrastructurii de supraveghere și organizarea
de acțiuni pentru conștientizarea elevilor
asupra fenomenului infracțional UAT Ghimbav - - - - - - -

306
.

Susţinerea elevilor pentru participarea la
competiţii naţionale şi internaţionale UAT Ghimbav - - - - - - -

307
.

Implementarea de proiecte educaționale
pentru elevii din categorii defavorizate UAT Ghimbav - - - - - - -

308
.

Dotarea unităţilor sanitare din cadrul
unităţilor de învăţământ UAT Predeal - - - - - - -

309
.

Reabilitarea şi echiparea infrastructurii
pentru educaţia timpurie în unităţile de
învăţământ preşcolar UAT Predeal - - - - - - -

310
.

Îmbunătăţirea echipării infrastructurii
educaţionale pentru învăţământul general
obligatoriu (şcoala generală, clasele I-VIII) UAT Predeal - - - - - - -

311
.

Susţinerea elevilor pentru participarea la
competiţii naţionale şi internaţionale UAT Predeal - - - - - - -

312
.
 Susţinerea activităţilor sportive ale elevilor UAT Predeal - - - - - - -

313
.
 Reabilitare şi refunctionalizare şcoala veche UAT Predeal - - - - - - -

314
.
 Înfiinţare de grădinițe și/sau creşe UAT Zărnești - - - - - - -

315
.

Reabilitarea, modernizarea, dezvoltarea,
extinderea si achiziționarea de echipamente
sși dotări specifice pentru grădinițele de pe
raza orașului UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 240

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

316
.

Reabilitarea, modernizarea, dezvoltarea,
extinderea și achiziționarea de echipamente
și dotări specifice pentru școlile de pe raza
orașului UAT Zărnești - - - - - - -

317
.

Încurajarea programelor de schimb de
experiență între instituțiile de învățământ din
oraș și instituții similare din țară și străinătate
pentru elevi și cadre didactice UAT Zărnești - - - - - - -

318
.

Implementarea de proiecte educaționale
pentru elevii din categorii defavorizate UAT Zărnești - - - - - - -

319
.

Construcție corp nou Școala Generală nr.5
Săcele

UAT Săcele -
Gârcini - - - - - - -

320
.
 Campus școlar Victor Jinga Săcele

Cartier
Electroprecizia
Săcele - - - - - - -

321
.
 Construcție creșă în municipiul Săcele UAT Săcele - - - - - - -

322
.
 Înființare grădiniță program prelungit UAT Prejmer - - - - - - -

323
.

Reabilitare, extindere și modernizare corp
vechi Școală Gimnazială Lunca Câlnicului
colonie UAT Prejmer - - - - - - -

324
.

Construire sală de sport Școala Gimnazială
Lunca Câlnicului UAT Prejmer - - - - - - -

325
.

Amenajare teren sport multifuncțional Școala
Gimnazială Lunca Câlnicului colonie UAT Prejmer - - - - - - -

326
.

Împrejmuire Școala Gimnazială Lunca
Câlnicului colonie UAT Prejmer - - - - - - -

327
.

Construire Sală Sport Lunca Câlnicului
colonie UAT Prejmer - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 241

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

328
.
 Reabilitare Grădiniță veche Prejmer UAT Prejmer - - - - - - -

329
.

Reabilitare fosta Grădiniță Lunca Câlnicului
colonie UAT Prejmer - - - - - - -

330
.

Împrejmuire Grădiniță Lunca Câlnicului
colonie UAT Prejmer - - - - - - -

331
.

Reabilitare termică Școala Gimnazială
Prejmer UAT Prejmer - - - - - - -

332
.
 Reabilitare clădire Școală Gimnazială Stupini UAT Prejmer - - - - - - -

333
.

Reabilitare Școala Gimnazială Lunca
Câlnicului sat, amenajare curte, împrejmuire,
spații de joacă pentru copii UAT Prejmer - - - - - - -

334
.
 Construirea și înființarea unei grădinițe UAT Bod - - - - - - -

335
.
 Construire/reabilitare școală primară UAT Bod - - - - - - -

336
.

Construire/înființare grădiniță cu program
prelungit UAT Cristian - - - - - - -

337
.
 After-school UAT Vulcan - - - - - - -

338
.
 Construire/înființare/modernizare grădiniță

UAT
Tărlungeni - - - - - - -

339
.
 Construire/înființare/modernizare școală

UAT
Tărlungeni - - - - - - -

 3.1.4. Infrastructură culturală

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 242

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

340
.

Realizare centru cultural, expozițional și
turistic în clădirea Fostei Bănci Naționale
Săsești (Michael Weiss 22) UAT Brașov - - - - - - -

341
.

Realizarea unei săli polivalente
multifuncționale UAT Brașov - - - - - - -

342
.

Realizarea unor centre culturale în cartiere
(sezoniere și permanente) UAT Brașov - - - - - - -

343
.

Crearea unui circuit al fostelor hanuri
brașovene UAT Brașov - - - - - - -

344
.
 Construcție Centru Muzeal Județean Brașov

UAT Brașov
(CJ Brașov) - - - - - - -

345
.

Construcție sediu Biblioteca Județeană
Brașov

UAT Brașov
(CJ Brașov) - - - - - - -

346
.

Realizarea Muzeului Industriei zonei
Brașovului UAT Brașov - - - - - - -

347
.

Revitalizarea cartierului Uzina 2 (activarea
unor spații vacante neutilizate cu scopul
animării acestei zone și atragerea locuitorilor
celorlalte cartiere la anumite
evenimente/workshopuri) UAT Brașov - - - - - - -

348
.

Spațiu de Artă Contemporană Rulmentul -
Valorificarea fostelor hale industriale deținute
de Primăria Municipiului Brașov pe platforma
de la Rulmentul și transformarea lor într-un
spaţiu multifuncţional destinat rezidenţelor
artistice, producţiei în toate domeniile artei
contemporane, expunerii de producții
artistice, dar şi organizării unor
evenimentelor de mare anvergură (ex.
festival de film, festival de tehnologie, târg de
artă, etc.) UAT Brașov - - - - - - -

349 Amenajare amfiteatru de vară – spațiu de UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 243

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

evenimente în aer liber pentru organizarea
de concerte, spectacole de teatru etc.

350
.

Amenajarea unor spații cu scop cultural si
recreativ (pentru expunere opere de artă ale
artiștilor locali și nu numai, care să asigure și
o zonă de relaxare acoperită pentru turiști și
localnici) UAT Brașov - - - - - - -

351
.
 Modernizare şi extindere Casa de Cultură UAT Predeal - - - - - - -

352
.

Restaurare Biserica "Nașterea Maicii
Domnului"-Predeal (inclusiv pictura
interioară) UAT Predeal - - - - - - -

353
.

Înfiinţarea de parteneriate cu instituţii
culturale prestigioase (Ex: Teatrul Național) UAT Predeal - - - - - - -

354
.

Modernizarea/ renovarea clădirii primăriei –
Transformarea într-un centru cultural de
tradiție UAT Predeal - - - - - - -

355
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii culturale (case de
cultură, centre și cămine culturale, muzee,
biblioteci publice, etc. - la nivelul orașelor cu
mai puțin de 10.000 de locuitor) UAT Predeal - - - - - - -

356
.

Înființarea, reabilitarea, modernizarea și
dotarea infrastructurii culturale (case de
cultură, centre și cămine culturale, muzee,
biblioteci publice, etc. - la nivelul orașelor cu
mai puțin de 10.000 de locuitor) UAT Predeal - - - - - - -

357
.

Reabilitare Biserică evanghelică fortificată
Ghimbav pentru introducerea în circuitul
turistic național și internațional

UAT Ghimbav
în parteneriat
cu Biserica
Evnaghelică
CA. - - - - - - -

358
.

Reabilitare imobil rezidențial, înscris în LMI
pentru transformarea sa în muzeu UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 244

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

359
.

Reabilitare Biserica ortodoxă „SF Treime”
monument istoric, categ.B UAT Ghimbav - - - - - - -

360
.

Reabilitare cămin cultural pt. transformarea
în „Muzeu al colonizării sașilor în
Transilvania UAT Ghimbav - - - - - - -

361
.
 Reabilitare/modernizare bibliotecă UAT Codlea - - - - - - -

362
.

Reabilitarea fostei judecătorii și crearea unui
centru cultural UAT Zărnești - - - - - - -

363
.

Amenajarea unor spații cu scop cultural si
recreativ (pentru expunere opere de artă ale
artiștilor locali și nu numai, care să asigure și
o zonă de relaxare acoperită pentru turiști și
localnici) UAT Zărnești - - - - - - -

364
.

Înființarea muzeului “Gospodăria
Mocănească și Ceangăiască Tradițională” UAT Săcele - - - - - - -

365
.
 Construirea unui cămin cultural

UAT Bod (Bod
sat) - - - - - - -

366
.
 Reabilitare sală cinema UAT Cristian - - - - - - -

367
.
 Reabilitare cămin cultural UAT Cristian - - - - - - -

368
.
 Renovarea bisericii UAT Cristian - - - - - - -

369
.
 Reabilitare clădire centru evenimente UAT Râșnov - - - - - - -

370
.
 Amenajare muzeu UAT Feldioara - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 245

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

371
.

Înființarea, reabilitarea, modernizarea de
așezăminte culturale în mediul rural
(biblioteci, muzee, centre culturale
multifuncționale)

UAT ZMB
(rural) - - - - - - -

 3.1.5. Evenimente culturale

 3.1.6. Infrastructură sportivă

393 Centru agrement Răcădău – zona iepure UAT Brașov P P P P P P P

394
.

Amenajarea unei rețele de terenuri de sport
(baschet, skateboard) în cartierele orașului UAT Brașov - - - - - - -

395
.

Realizarea Bazei Sportive Polivalente Valea
Timișului UAT Brașov - - - - - - -

396
.

Baza sportivă Olimpia, inclusiv reabilitare
monument istoric UAT Brașov - - - - - - -

397 Realizarea unui stadion municipal UAT Brașov - - - - - - -

398 Încurajare la mișcare – via Sport UAT Brașov - - - - - - -

399 Bazin înot UAT Codlea - - - - - - -

400
.

Amenajări exterioare + terenuri de tenis bază
sportivă - Maial UAT Codlea - - - - - - -

401

Transformarea terenurilor de tenis în
patinoare, în perioada iernii UAT Codlea - - - - - - -

402

 Centru agrement Zona Ghimbav nord UAT Ghimbav - - - - - - -

403
 Amenajare bazin înot UAT Ghimbav - - - - - - -

404
.

Amenajarea unei rețele de terenuri de sport
(volei, baschet, tenis skateboard) în
cartierele orașului UAT Ghimbav - - - - - - -

405
.

Reabilitarea infrastructurii fostului stadion,
nefuncțional în prezent, și transformarea lui
în Complex Sportiv pentru Predeal UAT Predeal - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 246

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

406
.

Construirea unui complex sportiv/de
agrement UAT Zărnești - - - - - - -

407
.

Crearea de infrastructuri sportive și de
agrement municipale UAT Săcele - - - - - - -

408
.

Constituirea Clubului Sportiv Municipal
Săcele UAT Săcele - - - - - - -

409
.

Amenajare bază sportivă (achiziționare părții
de ½, extindere cu încă 6 ha) UAT Prejmer - - - - - - -

410 Amenajare bază sportivă UAT Bod - - - - - - -

411
.
 Construcție Sală de sport UAT Bod - - - - - - -

412
.
 Construcție Sală de sport UAT Cristian - - - - - - -

413
.
 Construcție Sală de sport UAT Feldioara - - - - - - -

414
.

Înființarea și modernizarea bazelor sportive
din mediul rural

UAT ZMB
(rural) - - - - - - -

 3.1.7. Infrastructură edilitară și salubritate

415
.
 Sistem automatizat de colectare a deșeurilor UAT Brașov IH IH IH IH IH IH IH

416
.

Realizarea unui sistem de recuperare și
reutilizare a apelor pluviale în cadrul grădinii
zoologice UAT Brașov IH IH

417
.

Introducerea unor pubele etanșe îngropate
pentru deșeuri UAT Brașov IH IH IH IH IH IH IH

418
.

Realizarea unei instalații de tratare, eliminare
și/sau recuperare selectivă a materialelor UAT Brașov IH IH IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 247

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 reciclabile din deșeuri menajere

419
.

Realizarea unui baraj de acumulare
nepermanent la Pietrele lui Solomon UAT Brașov AH AH AH AH

420
.
 Igienizarea și reamenajarea Pârâului Graft UAT Brașov IH

421
.

Mărirea capacității sistemului de canalizare
din municipiul Brașov pentru a face față
debitelor generate din ploi torențiale UAT Brașov IH IH IH IH IH IH IH

422
.

Stabilizarea versanților vulnerabili la
fenomene meteo extreme UAT Brașov IH IH

423
.
 Extindere şi reabilitare reţele apă UAT Predeal P P P P P

424
.
 Extindere şi reabilitare reţele canalizare UAT Predeal P P P P P

425
.

Îmbunătăţirea serviciilor de salubritate prin
realizarea de sisteme hidraulice containere
subterane gunoi menajer UAT Predeal IH IH IH IH IH IH IH

426
.
 Extindere modernizare rețele utilități UAT Codlea P P P P P

427
.

Extinderea și modernizarea rețelei de apă și
canalizare, astfel încât să se ajungă la o
acoperire de 100%, funționale UAT Zărnești P P P P P

428
.

Extinderea rețelelor de utilități în zona
rezidențială a familiilor tinere, Muscel UAT Zărnești P P P P P

429
.

Introducerea de surse alternative pentru
producerea energiei electrice UAT Zărnești - - - - - - -

430
.

Extinderea și modernizarea reţelei de
alimentare cu gaze naturale UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 248

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

431
.

Investiții în mecanizarea serviciului de
salubrizare de la nivelul orașului Zărnești UAT Zărnești IH IH IH IH IH IH IH

432
.
 Modernizarea stației de epurare UAT Zărnești IH IH IH IH IH IH IH

433
.

Centrul de colectare şi procesare deşeuri din
material lemnos în cartierul Gârcini Zona Gârcini IH IH IH IH IH IH IH

434
.

Extinderea sistemului de evacuare apa uzata
din cartierele Baciu si Turches din
mun.Sacele UAT Săcele IH IH IH IH IH IH IH

435
.

Reabilitare și extindere rețele de alimentare
cu apă potabilă în cartierele Baciu și Turcheș
din municipiul Săcele UAT Săcele IH IH IH IH IH IH IH

436
.

Igienizarea și consolidarea pârâului
Ghimbășel în aval de zona industrială; UAT Ghimbav IH IH IH IH IH IH IH

437
.

Extindere sistem de canalizare din zona
rezidențială nouă și din zona industrială UAT Ghimbav IH IH IH IH IH IH IH

438
.

Extindere şi reabilitare reţele apă zona
rezidentială și industrială UAT Ghimbav IH IH IH IH IH IH IH

439
.

Introducerea unor pubele etanșe îngropate
pentru deșeuri UAT Ghimbav IH IH IH IH IH IH IH

440
.

Extinderea și modernizarea reţelei de
alimentare cu gaze naturale UAT Ghimbav - - - - - - -

441
.

Parteneriat public privat (PPP) cu
Universitatea Transilvania din Brașov pentru
desemnarea Ghimbavului ca localitate pilot
pentru realizarea de proiecte pe energii
alternative pasive (electrică, termică, si
fotovoltaică) și consumuri reduse la nivel
comunitar. Primul oraș cu consum energetic
zero (financiar) UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 249

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

442
.

Introducerea rețelei de fibră optică pentru
sisteme computaționale UAT Ghimbav - - - - - - -

443
.

Înființarea, extinderea, reabilitarea și
modernizarea infrastructurii de utilități (apă,
apă uzată, gaze naturale) (nivelul orașelor cu
mai puțin de 10.000 de locuitor) UAT Ghimbav IH IH IH IH IH IH IH

444
.

Extinderea și modernizarea rețelei de apa și
canalizare, astfel încât să se ajungă la o
acoperire de 100%, funționale UAT Prejmer IH IH IH IH IH IH IH

445
.
 Întocmire Master Plan pe deșeuri UAT Prejmer - - - - - - -

446
.

Amenajare spațiu „Baie Comunală” (dotată și
cu serviciu de spălare și curățare a hainelor) UAT Prejmer - - - - - - -

447
.

Crearea/modernizarea rețelelor de
alimentare cu apă și canalizare UAT Bod IH IH IH IH IH IH IH

448
.
 Platformă gunoi de grajd UAT Bod IH IH IH IH IH IH IH

449
.
 Stație compost UAT Bod IH IH IH IH IH IH IH

450

 Stație biogaz UAT Bod - - - - - - -

451
.

Achiziționarea de utilaje pentru canalele
colectoare UAT Bod - - - - - - -

452
.

Extindere rețele de apă și canalizare în
zonele cu PUZ aprobat UAT Hălchiu IH IH IH IH IH IH IH

453

 Extindere rețele de apă și canalizare UAT Crizbav IH IH IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 250

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

454
.

Achiziție autogreder pentru lucrări de
întreținere drumuri UAT Crizbav - - - - - - -

455
.
 Extindere intravilan și rețele utilități UAT Cristian PH PH PH PH PH PH PH

456
.
 Extindere rețele utilități

UAT
Tărlungeni IH IH IH IH IH IH IH

457
.

Modernizarea drumurilor prin realizarea de
rigole

UAT
Tărlungeni IH IH IH IH IH IH IH

458
.

Realizarea unui baraj de acumulare a celor
două cursuri de apă ce traversează
localitatea

UAT
Tărlungeni P P P P P P P

459
.

Extindere rețea canalizare - realizarea rețelei
de canalizare pentru localitatea Colonia 1
mai UAT Vulcan IH IH IH IH IH IH IH

460
.

Realizarea, extinderea, reabilitarea și
modernizarea sistemelor de alimentare cu
apă și stații de tratare a apei, precum și a
sistemelor de canalizare și stațiilor de
epurare a apelor uzate

UAT ZMB
(rural) IH IH IH IH IH IH IH

461
.

Extinderea și reabilitarea sistemelor de
alimentare cu gaze naturale și conectarea la
sistemul național de transport de gaze
(comunele cu peste 5.000 de locuitori)

UAT ZMB
(rural)

IH IH IH IH

Feldioara,
Hărman,
Prejmer,
Sânpetru,
Tărlungeni IH IH IH

462
.

Managementul integrat al deșeurilor:
realizare/extindere/modernizare de platforme
de depozitare, cooperare intercomunală
pentru identificarea unui sistem comun de
management al deșeurilor

UAT ZMB
(rural) IH IH IH IH IH IH IH

 3.1.8. Iluminat public

463
.

Modernizare iluminat public în piețele
agroalimentare UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 251

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

464
.
 Extindere şi reabilitare iluminat public UAT Predeal P P P P P P P

465
.

Schimbarea lămpilor clasice de iluminat
stradal cu lămpi de ultimă generație
caracterizate printr-un consum scăzut de
energie electrică UAT Zărnești IH IH IH IH IH IH IH

466
.

Introducerea unor corpuri de iluminat
alimentate din surse alternative în zonele mai
izolate UAT Zărnești IH IH IH IH IH IH IH

467
.

Introducerea iluminat inteligent din surse
alternative; UAT Ghimbav - - - - - - -

468
.

Modernizare iluminat public în municipiul
Săcele UAT Sacele - - - - - - -

469
.
 Extindere şi reabilitare iluminat public UAT Prejmer - - - - - - -

470
.

Schimbarea lămpilor clasice de iluminat
stradal cu lămpi de ultimă generație
caracterizate printr-un consum scăzut de
energie electrică UAT Prejmer - - - - - - -

471
.

Modernizare iluminat public Hălchiu și Satu
Nou UAT Hălchiu - - - - - - -

472
.
 Modernizare iluminat public UAT Cristian - - - - - - -

 3.1.9. TIC

 Obiectiv specific 3.2. Creșterea calității spațiului public și a fondului de locuit

 3.2.1. Locuințe sociale

488
.

Construirea de locuinţe pentru tineri şi
locuinţe sociale UAT Brașov

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 252

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

489
.

Asigurare locuințe în regim de închiriere-
Construire locuințe ANL pentru tineri UAT Predeal - - - - - - -

490
.

Construcția, reabilitarea și modernizarea
locuințelor sociale, inclusiv în parteneriat
public privat (orașele cu o pondere de peste
5% a populației în zone cu locuire precară
(cf. Banca Mondială – “Atlasul Zonelor
Urbane Marginalizate din România”, 2014) UAT Predeal - - - - - - -

491
.

Construirea/reabilitare/ modernizare și dotare
locuinţe sociale UAT Zărnești - - - - - - -

492
.
 Blocuri locuințe sociale UAT Codlea - - - - - - -

493
.

Ansamblu de locuințe sociale în cartierul
Gârcini UAT Săcele - - - - - - -

494
.

Construirea de locuinţe pentru tineri şi
locuinţe sociale UAT Ghimbav - - - - - - -

495
.

Construire Centru zi/cămin bătrâni pentru
persoane vârstnice UAT Ghimbav - - - - - - -

496
.

Construcția, reabilitarea și modernizarea
locuințelor sociale, inclusiv în parteneriat
public privat (orașele cu o pondere de peste
5% a populației în zone cu locuire precară
(cf. Banca Mondială – “Atlasul Zonelor
Urbane Marginalizate din România”, 2014) UAT Ghimbav - - - - - - -

497
.
 Construire bloc locuințe sociale și cantină UAT Cristian - - - - - - -

 3.2.2. Eficientizare energetică pentru clădiri de locuit - - - - - -

 3.2.3. Eficientizare energetică pentru clădiri publice - - - - - -

 3.2.4. Spații publice și căi pietonale

528 Creșterea suprafeței traseelor exclusiv UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 253

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

pietonale

529
.

Elaborarea unui studiu de fundamentare cu
privire la regimul construcțiilor și a
suprafețelor verzi UAT Brașov IH IH IH IH IH IH IH

530
.

Creșterea suprafețelor și a spațiilor verzi și
gestiunea corespunzătoare a celor existente,
inclusiv terase și fațade verzi UAT Brașov - - - - - - -

531
.

Reabilitare parcare magazin Star –
realizarea unei zone pietonale – piațetă –
zonă de comerț stradal (street food) – piață
turistică (desființarea locurilor de parcare ar
reloca mașinile în parcarea Regina Maria și
ar elimina costurile anuale ale primăriei cu
lucrările de reparație la plafonul pieței STAR) UAT Brașov - - - - - - -

532
.

Facilitarea accesului spre Cetatea Brașov
prin realizarea unui lift pe plan înclinat UAT Brașov - - - - - - -

533
.

Extinderea spațiului central al orașului prin
crearea unor spații partajate (pietonalizate
sau semi-pietonalizate) în arealul Centru
Istoric-Bartolomeu-Centru Civic UAT Brașov - - - - - - -

534
.

Reabilitarea/dezvoltarea zonelor pietonale la
nivelul municipiului Brașov UAT Brașov - - - - - - -

535
.

Reabilitarea/dezvoltarea zonelor pietonale în
Poiana Brașov UAT Brașov - - - - - - -

536
.

Refacerea zonei pietonale din cartierul
Răcădau UAT Brașov - - - - - - -

537
.

Amenajarea accesului pietonal către Cetatea
Brașov UAT Brașov - - - - - - -

538
.

Reamenajarea Canalului Timiș prin crearea
unor zone de promenadă UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 254

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

539
.

Instalare hotspot-uri Wi-Fi în spațiile publice,
mai ales în zonele turistice UAT Brașov - - - - - - -

540
.
 Consolidarea clădirilor cu risc seismic ridicat UAT Brașov - - - - - - -

541
.

Extindere sistem de monitorizare video
stradal (str. Măgurii, str. 9 Mai, str.
Garoafelor – parțial, str. N. Bălcescu –
parțial) UAT Codlea - - - - - - -

542
.

Instalarea de camere de supraveghere în
zonele identificate cu risc de producere
incidente (furturi/ accidente/ etc) UAT Predeal - - - - - - -

543
.

Implementare sistem video în intersecțiile
principale -cca 50 camere video UAT Predeal - - - - - - -

544
.

Realizarea unei zone pietonale, de
promenadă și comercială, în centrul orașului. UAT Zărnești - - - - - - -

545
.

Reabilitarea trotuarelor / Integrarea și
modernizarea centrului urban istoric al
orașului UAT Săcele - - - - - - -

546
.

Elaborarea unui studiu de fundamentare cu
privire la regimul construcțiilor și a
suprafețelor verzi UAT Ghimbav IH IH IH IH IH IH IH

547
.

Creșterea suprafețelor și a spațiilor verzi și
gestiunea corespunzătoare a celor existente,
inclusiv terase și fațade verzi UAT Ghimbav IH IH IH IH IH IH

548
.

Înființarea unei stații de monitorizare a
calității aerului UAT Ghimbav IH IH IH IH IH IH IH

549
.

Îmbunătățirea calității rețelei pietonale,
inclusiv reabilitarea trotuarelor, a
indicatoarelor și unele proiecte de amenajare
pentru pietoni/spațiu comun oraș Ghimbav; UAT Ghimbav - - - - - - -

550
.

Reamenajarea malurilor pârâului Ghimbășel
pentru crearea unor zone de promenadă; UAT Ghimbav IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 255

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

551
.

Instalare hotspot-uri Wi-Fi în spațiile publice,
mai ales în zonele Bisericii Evanghelice UAT Ghimbav - - - - - - -

552
.

Extindere sistem de monitorizare video; zona
istorică; zona școlii UAT Ghimbav - - - - - - -

553
.

Instalarea de camere de supraveghere în
zonele identificate cu risc de producere
incidente (furturi/ accidente/ etc) UAT Ghimbav - - - - - - -

554
.

Reabilitarea, modernizarea centrului urban
istoric al orașului UAT Ghimbav - - - - - - -

555
.

Reabilitarea și modernizarea zonelor
pietonale și de promenadă

UAT ZMB
(urban) - - - - - - -

556
.

Reabilitarea, modernizarea și dotarea
spațiilor verzi și de agrement din mediul
urban (orașelor cu mai puțin de 30
mp/locuitor)

UAT ZMB
(urban) - - - - - - -

557
.

Construire, amenajare curte interioară sediu
administrative Primărie UAT Prejmer - - - - - - -

558
.

Instalarea de camere de supraveghere în
zonele identificate cu risc de producere
incidente

UAT
Tărlungeni - - - - - - -

559
.

Reabilitarea și dotarea spațiilor publice
(spații verzi, locuri de joacă, zone pietonale,
de agrement) din mediul rural

UAT ZMB
(rural) - - - - - - -

 3.2.5. Brownfields

560
.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate aflate
în proprietatea Municipiului Brașov

UAT Brașov

IH IH IH

 cariera Racadau IH IH IH

 fostelor hale industriale Rulmentul IH IH IH

561
.

Refacere terenuri uzate fosta întreprindere
Măgura: curs apă (regularizare pârâu
Vulcănița) și împrejurimi UAT Codlea IH IH P P P

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 256

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

562
.

Împădurirea terenurilor degradate și
neproductive reconversia funcțională și
reutilizarea terenurilor și suprafețelor
abandonate UAT Zărnești IH IH IH IH IH IH

563
.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate din
zona periferică GhimbavCodlea/fostă zonă
balastiere

UAT Ghimbav

IH IH IH IH IH IH

564
.

Realizare plase verzi prin plantare arbori și
arbuști dealungul arterelor principale și la
limita zonei industriale;

UAT Ghimbav

IH IH IH IH IH

565
.

Amenajare a noi spații de joacă și doatrea cu
instalații și echipamente de sport pentru
copiii mai mari de 10 ani

UAT Ghimbav

 - - - - - - -

566
.

Reabilitarea, modernizarea și reconversia
clădirilor abandonate și a siturilor industriale
din mediul urban, în vederea instalării de
servicii publice (culturale, sociale,
educaționale, administrative, etc.)

UAT ZMB
(urban)

 - - - - - - -

567
.
 Plantare Arbori UAT Prejmer IH IH IH IH IH

568
.
 Amenajare a noi spații de joacă pentru copii UAT Prejmer - - - - - - -

569
.

Reconversia depozitelor de zgură ale fostului
CET Brașov UAT Sânpetru IH IH IH IH IH

 Obiectiv specific 3.3. Creșterea coeziunii sociale

 3.3.1. Zone marginalizate

570
.

Creare centre culturale/recreative în zonele
marginalizate ale orașului (Zona istorică
(centrală) cu locuințe sociale și/ sau clădiri
ocupate abuziv) UAT Brasov - - - - - - -

571
.

Îmbunătăţirea serviciilor de INcluziune
Socială prin Iniţierea de activităţi REcreative
- acronim INSPIRE UAT Brasov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 257

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

572
.
 Cantină ajutor social UAT Brasov - - - - - - -

573
.

Extinderea serviciilor sociale/comunitare la
nivelul municipiului Brașov UAT Brasov - - - - - - -

574
.

Regenerare zona urbană periferică Ghimbav
nord prin crearea de zone recreative
comerciale tip out-let UAT Ghimbav - - - - - - -

575
.
 Regenerarea urbană zona Gârcini UAT Săcele IH IH IH IH IH IH IH

576
.

Strategie integrată de intervenție comunitară
pentru soluționarea problematicilor socio-
educaționale și economice din cartierul
Gârcini. UAT Săcele - - - - - - -

577
.

Romafor – competențe profesionale în
domeniul exploatării resurselor forestiere
pentru membrii comunității rome UAT Săcele - - - - - - -

578
.

BODicecuri saraciei! Un nou inceput pentru
comunitatile bodene marginalizate UAT Bod - - - - - - -

 Obiectiv specific 4.1. Dezvoltarea infrastructurii turistice, culturale și de recreere

 4.1.1. Domeniul schiabil

579
.

Amenajarea unor trasee de agreement
pentru valorificarea domeniului schiabil în
sezonul de vară UAT Brașov P P P P P P P

580
.

Promovarea şi punerea în circuitul turistic ca
atracţie în afara sezonului rece a Peşterii
Laptelui din Poiana Brașov UAT Brașov P P P P P P P

581
.

Realizarea ca variantă de agrement pentru
extrasezonul sporturilor de iarnă a unei sănii
pe şine – Alpine Coaster UAT Brașov AH AH AH AH AH AH AH

582
.

Amenajarea unei pârtii de schi pentru
sezonul de vară, pe suprafața artificială UAT Brașov PH PH PH PH PH PH PH

583 Extindere domeniu schiabil în Poiana Brașov UAT Brașov PH PH PH PH PH PH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 258

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

.

584
.

Extindere transport pe cablu în Poiana
Brașov UAT Brașov PH PH PH PH PH PH

585
.

Optimizarea sistemului de colectare ape
pluviale, amenajarea lacului din Poiana
Brașov și crearea unui sistem alternativ de
alimentare cu apă a lacului din masivul
Postăvarul UAT Brașov IH

586
.
 Modernizarea pârtiilor de schi existente UAT Predeal AH AH AH AH

587
.
 Amenajare de noi pârtii de schi UAT Predeal PH PH PH PH PH PH

588
.

Dezvoltarea infrastructurii de transport pe
cablu UAT Predeal PH PH PH PH

589
.

Complex bază sportivă de trambuline pentru
sărituri cu schiurile UAT Predeal PH PH PH PH

590
.

Realizarea unor pârtii de schi cu facilitățile
aferente în zona Brebina. UAT Zărnești PH PH PH PH

591
.

Reabilitare Pârtie Bunloc și reintroducere în
circuitul turistic UAT Săcele PH PH PH PH

 4.1.2. Zone verzi/de recreere

592
.

Realizarea unui spatiu multifuncțional de
recreere și sport UAT Brașov IH IH IH

593
.

Înfiinţarea unei Grădini Botanice şi a unui
parc dendrologic UAT Brașov IH IH IH

594
.

Realizarea unui parc dendrologic și de
agrement în cartierul Noua UAT Brașov IH IH IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 259

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

595
.

Realizarea unui centru de agrement în zona
Poiana Soarelui (Noua) UAT Brașov - - - - - - -

596
.

Amenajarea/reabilitarea unui număr de 3
trasee turistice aflate în administrarea
Serviciului Public Local Salvamont UAT Brașov P P P P P P P

597
.

Amenajare spații pentru recreere și sport +
amenajare pistă de biciclete pe diferite
trasee UAT Codlea IH IH IH IH IH IH IH

598
.

Realizarea unui - spațiu multifuncțional de
recreere, sport și învățare activă a regulilor
de conduită în trafic pentru tinerii bicicliști UAT Ghimbav - - - - - - -

599
.

Reabilitare şi extindere spaţii verzi, publice şi
de agrement și dezvoltarea perdelelor de
protecție și a aliniamentelor stradale UAT Ghimbav IH IH IH

600
.

Refacerea zonelor mlăștinoase de pe
malurile pârâului Bârsa și crearea unei zone
de biodiversitate UAT Ghimbav IH IH IH IH IH IH IH

601
.

Amenajare peisagera - Înființare parcuri de
agrement, sport, locuri de joacă şi zone verzi
în orașul Predeal UAT Predeal IH IH IH IH IH IH IH

602
.

Dezvoltarea unei zone de agrement în
Timișul de Jos UAT Predeal AH AH AH AH AH AH

603
.

Amenajare peisagistică, revitalizare și
reconfigurare parc central UAT Predeal IH IH IH IH IH

604
.

Reabilitare şi extindere spaţii verzi, publice şi
de agrement si dezvoltarea perdelelor de
protecție și a aliniamentelor stradale UAT Zărnești IH IH IH

605
.
 Amenajare parcuri UAT Prejmer IH IH IH

 4.1.3. Dezvoltarea infrastructurii turistice

606
.

Suplimentarea transportului în comun/ curse
speciale turistice în perioada optimă UAT Brașov - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 260

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

607
.

Realizarea unui traseu de cale ferată pe
ecartament îngust în zona Noua-Dârste UAT Brașov P P P P P P P

608
.

Construirea unui centru turistic de agrement
și sport cu specializare pe curling UAT Brașov - - - - - - -

609
.
 Snow parc Poiana Brașov UAT Brașov - - - - - - -

610
.
 „365” Winter Fun Park UAT Brașov - - - - - - -

611
.

Amenajare trasee de biciclete de downhill în
masivul Postăvarul (bike-park) UAT Brașov P P P P P P P

612
.
 Tiroliană în zona Postăvarul-Poiana Brașov UAT Brașov P P P P P P P

613
.

Realizarea unui Planetarium în incinta
grădinii zoologice Brașov UAT Brașov - - - - - - -

614
.

Dezvoltarea infrastructurii de semnalizare
turistică UAT Predeal - - - - - - -

615
.

Înfiinţarea şi dotarea unui refugiu de
salvamont modern UAT Predeal - - - - - - -

616
.

Construirea de noi posturi Salvamont
moderne și reabilitarea/ modernizarea și
dotarea postului Salvamont de la Plaiul Foii. UAT Zărnești - - - - - - -

617
.

Dezvoltarea și modernizarea Seviciilor
Salvamont, inclusiv asigurarea de
echipament UAT Zărnești - - - - - - -

618
.

Construcția unui hangar pentru avioane de
mici dimensiuni pe Aerodromul Zărnești UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 261

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

619
.

Reabilitarea căilor de acces către punctele
de atracție turistică/ UAT Zărnești P P P P P P P

620
.

Achiziția și punerea la dispoziția turiștilor a
două mijloace de transport de tip deschis
care să asigure legătura cu zona Plaiul-Foii
și comuna Bran UAT Zărnești - - - - - - -

621
.

Extindere și mărire parc tehnologic Centru
de informare turistică UAT Ghimbav - - - - - - -

622
.

Amenajare infrastructură de vizitare –
Cascada Tamina UAT Săcele P P P P P P

623
.

Amenajare structură de vizitare Prăpastia
Urșilor UAT Săcele P P P P P P

624
.
 Crearea unei Ferme Piscicole (25 ha) UAT Prejmer IH IH

625
.

Zonă Agrement (pădurea din zona Eltex-30
ha) UAT Prejmer PH PH PH PH PH PH PH

626
.

Pentru Rezervația de Zimbrii de la Vama
Buzăului (80 ha) UAT Prejmer IH IH IH

627
.
 Crearea unui circuit turistic UAT Râșnov - - - - - - -

628
.
 Snowboard park UAT Râșnov - - - - - - -

629
.
 Construcție parc și zona de agrement UAT Feldioara IH IH IH IH IH IH IH

630
.

Realizarea unei baze de agreement cu lac
de pescuit UAT Cristian IH IH IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 262

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

631
.
 Mica Europă UAT Cristian - - - - - - -

632
.

Reabilitarea și modernizarea taberelor
școlare UAT ZMB - - - - - - -

 Obiectiv specific 4.2. Conservarea și valorificarea patrimoniului natural și construit

 4.2.1. Monumente istorice

633
.
 Reabilitarea curţii Bisericii Negre UAT Brașov - - - - - - -

634
.

Elaborarea unui ghid director pentru
reabilitarea clădirilor în conformitate cu
prevederile legate de protecţia
monumentelor UAT Brașov - - - - - - -

635
.

Elaborarea unui cadru de sprijin pentru
proprietarii clădirilor de patrimoniu sau aflate
în zona de protecţie, în vederea reabilitării
acestora UAT Brașov - - - - - - -

636
.

Dezvoltarea unei strategii de elaborare a
cererilor pentru preluarea clădirilor în
Patrimoniul Cultural Mondial UNESCO UAT Brașov - - - - - - -

637
.

Consolidarea, protecţia şi conservarea
clădirilor din zona istorică, a monumentelor
istorice și a clădirilor de patrimoniu UAT Brașov - - - - - - -

638
.

Consolidarea, protecţia şi conservarea cetății
evanghelice UAT Codlea - - - - - - -

639
.

“Recuperarea Identității Burgului Ghimbav
prin Lucrări de Restaurare, Conservare și
Echipare Moderna și Valorificare Durabilă
pentru Introducerea în Circuitul Turistic
Național și Internațional, a Bisericii
Evanghelice Fortificate” UAT Ghimbav - - - - - - -

640
.

Refacerea, reabilitarea și conservarea
CENTRULUI ISTORIC și a spațiilor aferente UAT Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 263

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

641
.

Restaurarea, conservarea și modernizarea
unui edificiu de secol XVIII-monument
istoric, imobil str. Școlii nr. 259 în scopul
conversiei clădirii în „Muzeu al Orașului”
Ghimbav și promovarea acestuia pentru
valorificarea durabilă a patrimoniului cultural
și a identității culturale locale UAT Ghimbav - - - - - - -

642
.

Reabilitare Biserica ortodoxă „SF Treime”
monument istoric, categ.B UAT Ghimbav - - - - - - -

643
.

Consolidarea, protecţia şi conservarea
monumentelor istorice și a clădirilor de
patrimoniu UAT Zărnești - - - - - - -

644
.

Reabilitare monument istoric categoria B –
fosta școală germană UAT Vulcan - - - - - - -

 4.2.2. Mediu și biodiversitate

645
.

Soluție de alimentare a autovehiculelor cu
energie electrică UAT Brașov IH IH IH IH IH IH IH

646
.

„Inelul Verde al Brașovului” - realizare
perdea forestieră pe lângă ocolitoarea
Brașovului, cu includerea unei piste de
biciclete și realizare conexiune cu localitățile
ZMB UAT Brașov IH IH IH IH IH IH IH

647
.

Crearea unor grădini urbane partajate în
diferite cartiere (Primăria poate pune la
dispoziția locuitorilor anumite parcele care
pot deveni grădini - locuitorii se vor implica
pe bază de voluntariat – se poate realiza un
concurs între cartiere) UAT ZMB IH IH IH IH IH IH IH

648
.

Crearea unor grădini în școli (elevii ar putea
învăța despre creșterea plantelor sau
cultivarea legumelor și/sau fructelor într-un
mod practic) UAT ZMB IH IH IH IH IH IH IH

649
.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la efectele
schimbărilor climatice UAT Brașov IH IH IH IH IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 264

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

650
.

Îndepărtarea speciilor invazive (plantelor cu
alergeni) UAT Brașov IH IH IH IH IH IH IH

651
.

Sensibilizarea și educarea publicului larg
(elevi, studenti, cetateni) privind conceptul de
dezvoltarea durabilă

UAT ZMB

IH

IH IH

IH IH IH

IH

-tematici: ecologie, schimbări climatice,
selectarea și reciclarea deșeurilor, consum
responsabil etc.

-acțiuni: cursuri, workshop-uri, activități in
natură sau în zonele urbane/rurale

652
.

Acțiuni de facilitare a tranziției la economia
verde (vizate firmele din ZMB, cu implicarea
unor experți în domeniu)

UAT ZMB

IH

IH IH

IH IH IH

IH

-tematici : economia circulară, ecologia
industrială, eco-inovație ;

-actiuni: cursuri, workshop-uri (cu pregătirea
unor acțiuni/proiecte care ar putea fi
implementate de către firme, cu ajutorul unor
experți în domeniu)

653
.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la efectele
schimbărilor climatice –habitat castori UAT Ghimbav IH IH IH IH IH IH IH

654
.

Igienizarea cursurilori râurilor Ghimbășel și
Bârsa și înăsprirea sancțiunilor pentru factorii
poluatori UAT Ghimbav IH IH IH IH IH

655
.

Campanii de conştientizare şi programe de
educare pentru protecția biodiversității UAT Ghimbav IH IH IH IH IH IH IH

656
.

Acțiuni pentru încurajarea colectării selective
a deșeurilor și monitorizarea păstrării
curățeniei în zonele rezidențiale dintre
blocuri-Premierea celor mai curate
„asociații” UAT Ghimbav IH IH IH IH IH IH IH

657
.

Organizarea de acțiuni ducaționale în școli
și plantarea de pomi / arbuști pentru UAT Ghimbav IH IH IH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 265

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 păstrarea unui mediu curat și sănătos

658
.

Igienizarea cursului râului Bârsa și înăsprirea
sancțiunilor pentru factorii poluatori UAT Zărnești IH IH IH IH IH

659
.

Campanii de conştientizare şi programe de
educare pentru protecția biodiversității UAT Zărnești IH IH IH IH IH IH IH

660
.

Organizarea de concursuri între asociaţiile
de proprietari (cu acordarea unor premii) pe
tema colectării selective/menţinerea
curăţeniei la locurile în care se află
depozitate containerele UAT Zărnești IH IH IH IH IH IH IH

661
.

Crearea de perdele forestiere de protecție a
localităților, a căilor de comunicație,
obiectivelor social economice etc.

UAT ZMB
(rural) IH IH IH

Obiectiv specific 4.3. Diversificarea și promovarea ofertei
de produse turistice și de recreere

 4.3.1. Evenimente

6
662
.

Festival alternativ lângă Brașov (ex.: Electric
Castle) UAT ZMB - - - - - - -

6
663
.

Organizarea/mutarea anumitor evenimente:

UAT Brașov
 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

În Poiana Brașov: reducerea sezonalității și
creșterea economică a stațiunii / UAT Brașov

6
664
.

Organizarea de evenimente cultural-artistice
şi sportive cu impact naţional şi internaţional/
Predeal UAT Predeal - - - - - - -

6
665
.

Promovarea evenimentelor culturale “Floarea
de colţ”- zilele oraşului Zărneşti, festivalul de
muzică pentru copii şi tineri “Ecoul Pietrei
Craiului” UAT Zărnești - - - - - - -

6
666
.

Reanimarea meșteșugurilor specifice zonei /
Zarnesti UAT Zărnești - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 266

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

6
667
.

Promovarea meșteșugurilor locale/
Tarlungeni

UAT
Tărlungeni - - - - - - -

 4.3.2. Promovare turistică

6
668
.

Revitalizarea prezenței în mediul online prin: - - - - - - -

- Colaborări cu bloggeri - - - - - - -

- Aplicații turistice pentru smartphone/tablete - - - - - - -

- Utilizarea brandului - - - - - - -

- Portal pentru turiști (componenta in proiecte
turism) - - - - - - -

- Citycard multifuncțional (muzee, parcare,
transport in comun, spaţii recreere)/ UAT
Brașov - - - - - - -

6
669
.

Elaborare studiu de evaluare a cererii
turistice, strategie de dezvoltare a turismului,
de promovare a turismului/ Predeal - - - - - - -

6
670
.

Realizarea unui sistem unitar de promovare
la nivel local, național și internațional: brand
turistic local,/ Zarnesti - - - - - - -

6
671
.

Un mod unitar și constant de promovare a
produselor și serviciilor locale-utilizare brand
turistic local/ Zarnesti - - - - - - -

6
672
.

Semnalizarea corespunzătoare la nivelul
orașului a obiectivelor turistice, a locurilor de
cazare și unităților de servire a mesei/
Zarnesti - - - - - - -

6
673
.

Producția de materiale promoționale tipărite
cu informații depre obiectivele turistice:
Parcul Național Piatra Craiului, Rezervația de
urși LiBearty, Biserica Sfântul Nicolae, etc. - - - - - - -

Proiectul/ Zarnetsi - - - - - - -

6
674
.

Promovarea Bisericii Sfântul Nicolae –
monument cu o vechime de 500 de ani/
Zarnesti - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 267

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

6
675
.

Revitalizarea prezenței în mediul online a
orașului Ghimbav și a monumentelor sale
istorice prin: - Aplicații turistice pentru
smartphone /tablete; - Utilizarea brandului
de oraș; - Card turistic pt. circuiturl bisericilor
fortificate / Ghimbav - - - - - - -

6
676
.

Digitalizarea monumentelor istorice locale
pentru realizarea unui sistem unitar de
promovare la nivel local, național și
internațional: brand turistic local, materiale
promoționale tipărite cu informații despre
obiectivele turistice, evenimente culturale,
semnalizarea corespunzătoare la nivelul
orașului a obiectivelor turistice, a locurilor de
cazare și unităților de servire a mesei /
Ghimbav - - - - - - -

6
677
.

Înființarea clusterului de turism din municipiul
Săcele - - - - - - -

6
678
.

Centru de informare turistică în municipiul
Săcele - - - - - - -

6
679
.

Declararea Municipiului Săcele Stațiune
Turistică de Interes local - - - - - - -

6
680
.

Elaborarea strategiei de promovare și
dezvoltare turistică a municipiului Săcele - - - - - - -

6
681
. Crearea unui circuit turistic/ Prejmer - - - - - - -

 Obiectiv specific 5.1. Creșterea capacității AMB de a-și susține membrii în implementarea proiectelor de dezvoltare

 5.1.1. Agenția Metropolitană Brașov

6
682
.

Revitalizarea prezenței în mediul online și
dezvoltarea programelor de voluntariat - - - - - - -

 Obiectiv specific 5.2. Creșterea capacității de management și implementare a proiectelor în structurile publice locale

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 268

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

6
683
.

Crearea unui organism tip ARCUB/ UAT
Brașov - - - - - - -

684
.

Centru de informare economică a
Investitorilor Potenţiali - acronim CIP/ UAT
Brașov - - - - - - -

685
.

Realizarea PUZ zone protejate pentru centrul
istoric/ UAT Brașov - - - - - - -

686
.

Studii de fundamentare ce vor sta la baza
unor politici publice sectoriale/ UAT Brașov - - - - - - -

687
.

Studii de impact pentru proiectele prioritare
implementate în actuala perioadă de
programare / UAT Brașov - - - - - - -

688
.

Regulament de siguranță a circulației pentru
coborârea pârtiilor (Ghid pentru serviciul de
întreținere a pârtiilor și salvamont) - modificat
și adaptat pentru România, de către
Asociația Națională a Salvatorilor Montani
din România/ UAT Brașov - - - - - - -

689
.

Studiu de analiză a necesarului de servicii
sociale/ UAT Brașov - - - - - - -

690
.

Creșterea calității serviciilor oferite de
Serviciul Public Local Salvamont prin dotarea
cu echipamente performante./ UAT Brașov - - - - - - -

691
.

Cursuri de specializare pentru angajații
primăriei în ce privește competitivitatea și
accesarea fondurilor Eu UAT Brașov ropene,
prin parteneriate/ - - - - - - -

692
.

Construirea unei noi clădiri moderne a
Primăriei – în present se confruntă cu lipsa
de spațiu și birouri/Predeal - - - - - - -

693
.

Crearea unui sistem eficient pentru primirea
si rezolvarea petițiilor cetățenilor / Zarnesti - - - - - - -

694
.

Modernizarea sistemului de relații publice și
mutarea a cât mai multor servicii ale
administrației publice locale pe internet /
zarnesti - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 269

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

695
.

Constituirea unui GAL și elaborarea
strategiei de dezvoltare locală/ zarnesti - - - - - - -

696
.

Implementarea sistemelor informatice
integrate și de e-guvernare la nivelul
compartimentelor Primăriei/ zarnsti - - - - - - -

697
.

- Desfășurarea de campanii privind
încurajarea participării cetățenilor la procesul
decizițional/ zarnesti - - - - - - -

698
.

- Îmbunătățirea comunicării între instituțiile
publice/ Zarnetsi - - - - - - -

699
.

- Crearea de baze de date comune între
serviciile din cadrul Primăriei Orașului
Zărnești - - - - - - -

700
.

Acțiuni de încurajare a schimbului de
experienţă și a networking-ului/ Zarnesti - - - - - - -

701
.

Asigurarea accesului la dezvoltarea
profesională continuă a personalului din
cadrul instituțiilor publice locale, inclusiv
pentru achiziții publice și managementul
proiectelor/ zarnesti - - - - - - -

702
.

Îmbunătățirea funcției de dezvoltare
strategică/ Zarnesti - - - - - - -

703
.

Creșterea numărului de parteneriate la nivel
local/ zarnesti - - - - - - -

704
.

Acțiuni pentru pregătirea intrării în Convenția
Primarilor / Ghimbav - - - - - - -

705
.

Pregatirea pentru intrarea în asociația
orașelor „Smart cities” / Ghimbav - - - - - - -

7
706
.

Centru de informare economică a
potențialilor investitori / Ghimbav - - - - - - -

7
707
.

Cursuri de specializare pentru angajații
primăriei în ce privește competitivitatea și
accesarea fondurilor Europene, prin
parteneriate / Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 270

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

7
708
.

Îmbunătățirea sistemului de comunicare cu
cetățenii pentru inființarea unui centru de
primire și soluționare petiții; Organizarea de
acțiuni privind încurajarea participării
cetățenilor la procesul decizițional / Ghimbav - - - - - - -

7
709
.

Dezvoltarea unei infrastructuri on-line pentru
relații publice și serviciile cu cetățenii /
Ghimbav - - - - - - -

7
710
.

Achiziția și implemetarea sistemelor
informatice integrate și de e-guvernare la
nivelul compartimentelor Primăriei: -
Îmbunătățirea comunicării între
departamente și instituțiile publice; - Crearea
de baze de date comune între serviciile din
cadrul Uat Ghimbav - - - - - - -

7
711
.

Organizarea unui concurs de soluții privind
dezvoltarea spațială a orașului Ghimbav în
perspectiva următorilor 20 ani - - - - - - -

7
712

Adoptarea Planului de Urbanism General

actualizat al orașului

UAT Ghimbav

IH

IH IH IH IH IH IH

7
713
.

Identificarea patrimoniului imobiliar al
orașului; întocmire documentaţii cadastrale –
intabularea în Cărţile funciare ale orașului
domeniului public şi privat al localităţii /
Ghimbav - - - - - - -

7
714
.

Dezvoltarea și implementare sistemului de
ghișeu unic la nivelul primăriei municipiului
Săcele - - - - - - -

7
715

Adoptarea Planului de Urbanism General

actualizat al Municipiului Săcele

UAT Săcele

IH

IH IH IH IH IH IH

7
716
.

Întocmire documentaţii cadastrale –
înscrierea în Cărţile funciare ale municipiului
Săcele a domeniului public şi privat al - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 271

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

 localităţii

7
717

Actualizarea Planurilor Urbanistice Generale

și a Regulamentelor Locale de Urbanism ale

orașelor din România, care să promoveze

modelul de oraș compact și limitarea

extinderii intravilanului

UAT ZMB

(urban)

IH

IH IH IH IH IH IH

7
718
.

Realizarea infrastructurii informatice
necesare pentru îmbunătățirea activității
cadastrale din mediul urban și colectarea de
date pentru înregistrarea sistematică în
cadastru și cartea funciară și efectuarea
publicității imobiliare prin mijloace
electronice/ ZMB - - - - - - -

7
719
.

Întocmire documentaţii cadastrale pentru
extravilanul localității/ Bod - - - - - - -

7
720
. Extindere sediu Primărie/ Feldioara - - - - - - -

7
721

Elaborarea de strategii integrate de
dezvoltare locală a localităților rurale

UAT ZMB
(rural) - - - - - - -

7
722

Elaborarea de planuri de amenajare a
teritoriului inter-comunal.

UAT ZMB
(rural) - - - - - - -

 5.2.2. Alte instituții publice

723
Management forestier adaptat zonei și
schimbărilor climatice - - - - - - -

724 Consolidare capacitate instituțională a APDT - - - - - - -

725

(Toate activitățile vor viza următoarele
domenii: insule de căldură urbană, imobile,
comportamentul în perioadele cu temperaturi
extreme și impactul asupra sănătății,
deratizare și colectare selectivă, depozitarea
necontrolată a deșeurilor, calitatea/poluarea
aerului, afectarea mediului de către firme,
avertismente legate de trafic etc.) - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 272

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

726

Creșterea capacității administrațiilor zonelor
naturale protejate în elaborarea și
implementarea planurilor de management - - - - - - -

727

Îmbunatatirea comunicării APL cu alte
instituții prin organizarea de întâlniri,
simpozionae, mese rotunde / Ghimbav - - - - - - -

728

Creșterea gradului de informare și
conștientizare inclusiv prin educație formală
și non-formală (a APL-urilor și instituțiilor
publice, a populație privind transparența în
achizițiile publice și luarea deciziilor și lupta
anticorupție și antifraudă în institutiile
publice/ Ghimbav - - - - - - -

729

Comunicare și internaționalizare a relatiilor
instituţii, investitori şi comunităţi similare din
Europa / Ghimbav - - - - - - -

730

Creșterea gradului de informare și
conștientizare inclusiv prin educație formală
și non-formală (a APL-urilor și instituțiilor
publice, a populației, a firmelor) privind
adaptarea la schimbările climatice (Toate
activitățile vor viza următoarele domenii:
insule de căldură urbană, imobile,
comportamentul în perioadele cu temperaturi
extreme și impactul asupra sănătății,
deratizare și colectare selectivă, depozitarea
necontrolată a deșeurilor, calitatea/poluarea
aerului, afectarea mediului de către firme,
avertismente legate de trafic etc.) / Ghimbav - - - - - - -

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 273

nr.
crt

Titlul proiectului UAT Habitate/
vegetaţie

Plante Nevertebrate Peşti Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

7
731
.

Creșterea gradului de informare și
conștientizare inclusiv prin educație formală
și non-formală (a APL-urilor și instituțiilor
publice, a populației, a firmelor) privind
adaptarea la schimbările climatice (Toate
activitățile vor viza următoarele domenii:
insule de căldură urbană, imobile,
comportamentul în perioadele cu temperaturi
extreme și impactul asupra sănătății,
deratizare și colectare selectivă, depozitarea
necontrolată a deșeurilor, calitatea/poluarea
aerului, afectarea mediului de către firme,
avertismente legate de trafic etc.) / Ghimbav Ghimbav - - - - - - -

732

Încurajarea cercetării aplicative și a
transferului de bune practici și de know-how
în domeniul adaptării la schimbări climatice Ghimbav - - - - - - -

 -Lista intermediară de proiecte propuse pentru perioada 2014 – 2023 – axa 4 POR

 -Lista intermediară de proiecte propuse pentru perioada 2014 – 2023 – POR+finanțări externe

 -Lista intermediară de proiecte propuse pentru perioada 2014 – 2023 – buget local+național

AH Alterare habitat 15

FH Fragmentare habitat 11

IH Îmbunătăţire habitat (inclusiv consolidarea performanţelor manageriale ale factorilor de decizie 123

P Perturbare 39

PH Pierdere habitat 11

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 274

Se constată că majoritatea proiectelor propuse (73%) nu sunt de natură să afecteze în nici

un fel biodiversitatea ZMB, nici în sens negativ și nici pozitiv. Acestea sunt, în marea majoritate,

proiecte legate de introducere de sisteme TIC, încurajarea initiativei private, formare

profesională, sustinere producatori locali, formare profesionala, incluziune socială, infrastructură

de sanatate, institutii de învatamânt, cultură, administratie locală. Numai un numar de 199 de

proiecte din lista de 732 sunt identificate cu potential impact asupra biodiversitatii.

Analizam în continuare formele de impact pentru proiectele care vor avea, prin

implementarea acestora, efecte asupra biodiversitatii ZMB:

- 15 proiecte se estimeaza ca vor avea ca efect Alterarea HABITATELOR.

Aceste proiecte necesită efectuarea de lucrari de constructii drumuri, baraje, unele

amplasate în situri sau vecinatatea acestora, ceea ce va duce inevitabil la alterare de

habitate.

Nu avem pentru majoritatea acestor proiecte o localizare sau traseu exacte. Proiectele

din lista localizate aproximativ sunt cele la care denumirea acestora conduce la o localizare

care le situeaza în apropiere sau la limita unor situri Natura2000. Se observă și că

majoritatea proiectelor sunt la faza de Idee de proiect.

-11 proiecte- posibil Fragmentare Habitate

Proiectele susceptibile de impact care sa conduca la fragmentarea de habitate sunt, în

principal, cele care se referă la realizarea de drumuri în zone/situri protejate.

- Un nr de 123 proiecte vor avea ca efect Îmbunatatirea habitatelor:

Majoritatea proiectelor care vor crea efecte pozitive asupra biodiversitatii sunt legate de:

-măsuri pentru gestionarea si reducerea cantităţii de deşeuri- prezintă un efect pozitiv

asupra tuturor componentelor, în special asupra vegetaţiei naturale în zonele unde are loc

eliminarea necontrolată a deşeurilor.

- Reîmpădurirea suprafeţelor, perdele forestiere- deşi această intervenţie nu va fi

realizată pe o arie extinsă, va genera efecte pozitive pentru un număr ridicat de specii şi

habitate. Este de dorit ca reîmpădurirea să se realizeze utilizând specii native.

- Investiţii pentru susţinerea acţiunii locale de reducere a poluării cu nitraţi, poluare

provenită din activităţile agricole şi de creştere a animalelor- poluarea cu nitraţi reprezintă una

dintre cele mai importante presiuni asupra ecosistemelor dependente de apă, iar orice

măsură care va avea ca scop reducerea acesteia va genera efecte positive pentru specii şi

habitate din Zona Metropolitană Brașov.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 275

-Încurajarea agriculturii organice- practicarea agriculturii ecologice în dauna celei bazate

pe utilizarea subtanţelor chimice este benefică pentru speciile şi habitatele Natura2000, în

special pentru peşti şi păsări.

-Realizarea de sisteme de alimentare cu apa si canalizare va contribui la reducerea

contaminării apelor de suprafaţă şi a celor subterane, cu efecte benefice pentru toate speciile

şi habitatele.

- Un numar de 39 proiecte sunt susceptibile de crearea premiselor pentru

Perturbarea habitate. Acest efect este, in principal, corelat cu activitati de constructie.

Realizarea de drumuri , retele de utilitati, reabilitare trasee turistice presupun deranjarea

habitatelor, cel putin pe o perioada determinata.

- un numar de 11 proiecte ar putea duce la Pierdere de habitate.

Acestea se refera la extinderi si amenajari pentru structura de turism si agrement (pârtii

de schi). De asemenea, extinderile de intravilan inseamna pierderi de habitate natural.

Fig.c1.Ponderea efectului proiectelor propuse asupra habitatelor

Ponderea cea mai ridicată aparţine îmbunătăţirii habitatelor (62%), urmată de

perturbarea habitatelor (19%), alterare habitate (7%), fragmentarea habitatelor (5,5%) si

pierdere habitate (5,5%).Ponderea potenţialelor impacturi negative este egala mai mica

decat ponderea potenţialelor impacturi pozitive.

AH

FH

IH

P

PH

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 276

c.2. Evaluarea impactului

c.2.1. Metodologia de evaluare a semnificaţiei impactului

Metodologia de evaluare propusă este în acord cu cerinţele legislative, ale ghidurilor

metodologice şi ale recomandărilor de bune practici. Principiul metodei este acela de

considerare a mărimii efectelor potenţiale ca fiind determinate de doi parametri principali:

1. Magnitudinea modificărilor propuse de proiecte/ tipuri de intervenţii.

2. Sensibilitatea zonelor potenţial afectate.

Tabel nr. c.2

Matrice pentru aprecierea semnificaţiei efectelor potenţiale ale implementării SIDU

Sensibilitate Magnitudine

Negativă
mare

Negativa
moderata

Negativă
mică

Nici o
modificare

Pozitivă
mică

Pozitiva
moderata

Pozitivă
mare

Foarte mare

-3 -3 -2 0 +2 +3 +3

Mare -3 -3 -2 0 +2 +3 +3

Moderata -3 -2 -1 0 +1 +2 +3

Mica -2 -2 -1 0 +1 +2 +2

Fără
sensibilitate

-1 -1 -1 0 +1 +1 +1

Au fost propuse 5 clase de sensibilitate: foarte mare, mare, moderată, mică, fără

sensibilitate:

-Sensibilitate foarte mare: rezervaţii naturale şi ştiinţifice, zone de protecţie strictă şi zone

de protecţie integrală;

-Sensibilitate mare: toate suprafeţele naturale din interiorul SCI/SPA - urilor, excluzând

zonele cu sensibilitate foarte mare;

-Sensibilitate moderată: toate suprafeţele seminaturale (ex: agricol, pajişti) din interiorul

SCI/SPA- lor şi suprafeţele naturale din afara limitelor SCI/SPA– lor, excluzând zonele cu

sensibilitate mare şi foarte mare;

-Sensibilitate mică: suprafeţele antropice din interiorul limitelor SCI/SPA - urilor şi toate

suprafeţele seminaturale din afara limitelor SCI/SPA - urilor, excluzând cele de mai sus;

-Fără sensibilitate: toate suprafeţele antropice din afara limitelor SCI/SPA -lor.

Un pas important în determinarea potenţialelor forme de impact ce pot apărea ca

urmare a implementării proiectelor SIDU, constă în identificarea localizării acestora. Acest

lucru este foarte important atât pentru determinarea ulterioră a extinderii spaţiale a efectelor

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 277

(ex: la nivel local, la nivelul mai multor UAT-uri, la nivelul întregului teritoriu al ZMB), cât şi a

extinderii temporale a efectelor (ex: pe durata construcţiei, pe durata perioadei de

programare, >perioada de programare), două componente esenţiale pentru aprecierea

magnitudinii impactului, unul dintre parametrii principali pentru evaluarea semnificaţiei

impactului. Astfel, pe baza schemei de identificare a proiectelor în funcţie de localizarea

acestora, precum şi a posibilităţii de delimitare spaţială a zonei de impact aferente, SIDU

conţine următoarele proiecte:

- Tip A: tipuri de proiecte pentru care localizarea nu este relevantă pentru analiză

(în general acele proiecte care nu presupun lucrări de construcţie, iar prin natura lor nu

prezintă potenţialul de a genera efecte negative asupra siturilor de importanţă comunitară,

- Tip B: tipuri de proiecte care sunt relevante pentru analiză (prin natura lor), însă

nu se cunosc informaţii privind localizarea acestora;

- Tip C: tipuri de proiecte care sunt relevante pentru analiză (prin natura lor), însă

nu se cunosc suficiente informaţii privind localizarea acestora (localizare aproximativă/

incompletă) - Tip D: tipuri de proiecte pentru care există o localizare concretă (au fost puse la

dispoziţie date vectoriale în format shp de către beneficiar sau alte părţi direct interesate),

dar zona de impact nu poate fi clar delimitată

- Tip E: tipuri de proiecte pentru care există o localizare concretă şi pentru care se

poate realiza o delimitare clară a zonei de impact.

c.2.2. Localizarea tipurilor de intervenţii/ proiectelor SIDU în raport cu clasele de

sensibilitate ale zonei de studiu

Prezentam in continuare o estimare a proiectelor din SIDU care se vor

intersecta/suprapune pe arii protejate în ZMB. Analiza locatiei s-a facut pentru cele 199

proiecte identificate cu potential impact asupra biodiversitatii (vezi tabel c-1).

Tabel nr.c.3

Localizare proiecte în raport cu ariile/siturile protejate din ZMB

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

3. Montarea de panouri fonoabsorbante/
perdea verde de-a lungul căii ferate
urbane UAT Brașov NU

4.
Proiect privind devierea în subteran a
căii ferate M200 pe teritoriul cartierului
Bartolomeu UAT Brașov NU

8.

Construirea unui drum de acces pentru
conectarea șoselelor de centură ale
orașului Săcele cu platforma industrială
Roman Brașov, Brașov Dârste și zona UAT Brașov NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 278

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

comercială.

9.

Realizarea unor noi legături directe
pentru viitorul aeroport Brașov-
Ghimbav, nodul de autostrada A3 și
Poiana Brașov UAT Brașov ?

ROSCI0415 Lunca
Bârsei

10.

 Modernizarea drumurilor interjudețene ZMB DA
ROSCI0122 Munţii
Făgăraş

11.

Realizarea unui drum între Cristian și
Poiana Cristianului (în Poiana Brașov) UAT Brașov NU

12.

Realizarea unui drum de legătură
Cărămidăriei – Poiana Braşov UAT Brașov NU

13.

Realizarea unui drum expres Brașov-
Sfântu Gheorghe UAT Brașov ?

posibil ROSPC0082
M-ţii Bodoc-Baraolt,
ROSCI0170 Pădurea
si mlaştinile eutrofe de
la Prejmer

15.

Modernizare rețea de drumuri județene
la nivelul ZMB și al conexiunii cu
Municipiul Brașov

UAT ZMB (CJ
Brașov) NU

16.

Ocolitoare Brașov (varianta de ocolire
Săcele-Hărman-Bod-Hălciu-
Dumbrăvița-Vlădeni)

UAT Săcele-
Hărman-Bod-
Hălchiu-
Dumbrăvița-
Vlădeni ?

posibil ROSCI0055
Dealul Cetatii Lempes
si ROSPA0037
Dumbravita Rotbav
Magura Codlei

17.

Autostrada A3 (Autostrada Transilvania
și Autostrada Comarnic-Brașov)

Traversare
UAT ZMB DA ROSCI0013 Bucegi

18.

 Autostradă Brașov-Sibiu
Traversare
UAT ZMB DA

ROSCI0122 Munţii
Făgăraş

20.

 Varianta de Ocolire Codlea UAT Codlea ?

posibil ROSPA0037
Dumbravita Rotbav
Magura Codlei

22.

Realizare drum auto inclusiv piste
biciclete între-cab. Trei Brazi-
cab.Poiana Secuilor - tronson b UAT Predeal NU

23.

Realizare drum auto inclusiv piste
biciclete între- cab.P.Secuilor-cab.
Timiș-Timișul de Sus - tronson c UAT Predeal NU

24.

Construirea unei șosele de centură care
să scoată traficul greu din oraș UAT Zărnești ?

posibil ROSCI0194 si
ROSPA0165 Piatra
Craiului

25.

 Ocolitoare Râșnov UAT Râșnov NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 279

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

26.

 Varianta de ocolire Ghimbav UAT Ghimbav NU

28.

Realizare drum de legătură dintre DN10
și DN 11 prin fostul IAS Prejmer UAT Prejmer NU

29.

Realizare drum de legătură dintre DN11
și DJ 112 (lângă stația de epurare și
pista de carting) UAT Prejmer ?

Posibil ROSCI0170
Pădurea si mlaştinile
eutrofe de la Prejmer

30.

Realizare drum de legătură dintre DN11
și DN10 (Lunca Câlnicului Sat pe la
pasaj pădure, Furnică, Stupini strada
Bisericii) UAT Prejmer NU

31.

Realizare drum (ocolitoare Prejmer) prin
spatele străzii Prunilor UAT Prejmer NU

32.

Arteră ocolitoare Municipiul Săcele care
să asigure legătura între DJ103A și
DN1A pe direcția NV (conectată la
actuala ocolitoare a Municipiului
Brașov) – SV (Strada Zizinului) UAT Săcele NU

37.

 Modernizare drumuri județene UAT Bod NU

38.

Modernizare DC 39 (Satu Nou –
Crizbav) și DC 31 (Hălchiu – Feldioara) UAT Hălchiu NU

39.

 Șosea ocolitoare UAT Vulcan NU

40.

Drum de legatura zona agrement - DN
112A UAT Vulcan NU

41
Construirea aeroportului Brașov-
Ghimbav Ghimbav DA

vecinatate cu
ROSCI415 Lunca
Barsei

49.

Realizarea construcțiilor de protecție a
drumurilor și a localităților, la inundații
provocate de ploi torențiale pe versanții
montani din ZMB UAT ZMB NU

63.

Realizarea de perdele forestiere de-a
lungul arterelor ce parcurg zone tip
dormitor (centura Brașovului în zonele
Stupini-Bartolomeu, Triaj, Uzina 2;
Calea București etc.) și de-a lungul
centurii ocolitoare UAT Brașov NU

67.

 Deschidere străzi noi în Predeal UAT Predeal ?
posibil vecinatate cu
ROSCI0013 Bucegi

75.

Asfaltarea drumului Zărnești – Plaiul
Foii DC 50A UAT Zărnești DA

vecinatate cu
ROSCI0194 Piatra
Craiului

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 280

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

78.

Realizarea de perdele verzi în
perimetrul orașului și în proximitatea

principalelor căi rutiere

UAT Ghimbav NU

8
5.

Realizare pod peste râul Olt (Lunca
Câlnicului-Podul Olt-Hărman) DA

ROSCI0329 Oltul
Superior

91.

Crearea/modernizarea drumurilor
comunale UAT Bod ?

92.

Modernizare drumuri și căi de acces în
zonele cu PUZ aprobat UAT Hălchiu ?

107.
 Reabilitarea telefericului (de pe Tâmpa) UAT Brașov DA

ROSCI0120 Muntele
Tampa

133
Pistă de biciclete Brașov - Cristian -
Râșnov UAT Râșnov NU

135.

Construcție sistem integrat de trasee
pentru biciclete pentru încurajarea
navetismului pe bicicletă - piste de
biciclete care să facă legătura între
centrul urban și zona de influență
urbană UAT Brașov NU

136.

Construcție traseu turistic pentru
biciclete (Bartolomeu-Centrul Vechi-
Canal Timiș-Valea Cetății-Noua-Timișul
de Jos) UAT Brașov NU

137.

Încurajarea utilizării bicicletei pentru
deplasările în interiorul orașului UAT Brașov NU

138.

Realizare traseu biciclete Poiana
Brașov UAT Brașov NU

139

Amenajarea unor piste pentru
cicloturism pe traseul Brașov-Poiana
Brașov-Râșnov UAT Râșnov NU

141

Construcție sistem integrat de trasee
pentru biciclete pentru încurajarea
navetismului pe bicicletă; Realizarea de
trasee pietonale / benzi pentru biciclete/
lungi, care să lege Ghimbavul de zonele
industriale și comerciale / de afaceri
respectiv de localitățile vecine orașului UAT Ghimbav NU

142

Centura de cicloturism a orașului
Ghimbav în legatură cu centura
cicloturistică a ZMB UAT Ghimbav NU

143

Realizarea de cărări / piste pentru
biciclete pe marginea apelor

UAT Ghimbav ?
posibil ROSCI415

Lunca Barsei

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 281

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

144

Realizarea de trasee pentru biciclete
înspre localitățile învecinate și spre
principalele obiective
comerciale/industrial ale zonei UAT Ghimbav NU

145.
 Centura de cicloturism a ZMB ZMB NU

146
Înfiinţare piste biciclete zonele Trei
Brazi-Timișul de Sus-Predeal Predeal NU

147
Amenajarea unor trasee de mountain
bike şi crearea centrelor de bike-sharing Predeal ?

posibil ROSCI297
Postăvarul

148.

Piste de biciclete în Predeal – în afara
celor specificate la proiectele PD4, PD5
si PD6 UAT Predeal NU

149.

Realizare piste biciclete-Str. Trei Brazi
- tronson a UAT Predeal NU

151

Realizare piste pentru biciclete între:
- Prejmer – Lunca Câlnicului până la
DN10
- Prejmer– Stupinii Prejmerului– Teliu–
Vama Buzăului
- Prejmer – Tărlungeni
-Prejmer – Hărman - Brașov Prejmer NU

152.

Piste pentru cicliști care să asigure
legătura dintre Municipiul Brașov
(Centrul Vechi) – Municipiul Săcele -
Canionul ”7 scări” UAT Săcele DA

ROSCI0195 Piatra
Mare

153.
 Înființare trasee de mountainbike UAT Săcele ?

160.

Parcări supraetajate modulare în
cartiere pentru a stopa distrugerea
spaţiilor verzi şi pentru a rezolva lipsa
locurilor de parcare UAT Brașov NU

165.
 Construcția de parcări pentru biciclete UAT Brașov NU

171
Amenajare parcare pt. autovehicole
electrice; Ghimbav NU

172 Realizarea de parcări de tip Park&Ride Ghimbav NU

173 Amenajare parcări biciclete”velopark” Ghimbav NU

175.

Construcție/extindere drum forestier
Schei (Pietrele lui Solomon) - Răcădău UAT Brașov ?

posibil ROSCI0120
Muntele Tampa

176.

Amenajare drumuri forestiere Dealul
Melcilor pentru utilizare în scop de
agrement UAT Brașov DA

Situl ROSCI0120
Muntele Tampa

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 282

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

177.

Construcție/amenajare drum forestier
Schei – Tâmpa - Răcădău UAT Brașov DA

posibil ROSCI0120
Muntele Tampa

178.

Construcție/extindere drum forestier
Susai UAT Brașov NU

179.

Construcție/extindere drum forestier
Răcădău-Noua UAT Brașov NU

180.

Reabilitare drumuri de exploatare
forestieră UAT Predeal ?

181.

Construcție/reabilitare drumuri de
exploatare forestieră UAT Codlea ?

182.

Construcția, extinderea şi modernizarea
drumurilor forestiere pentru
accesibilizarea pădurilor UAT Zărnești ?

183
Construcția, extinderea şi modernizarea
drumurilor de acces agricol UAT Zărnești ?

184.

Creșterea calității fondului forestier și
pășunilor de pe domeniul public UAT Săcele ?

185.

Ameliorarea prin împădurire a
terenurilor degradate inapte pentru
agricultură și împădurirea unor terenuri
agricole și neagricole

UAT ZMB
(rural) ?

208.

Implementarea conceptului de
agricultură urbană în Municipiul Braşov UAT Brașov NU

217.

Dezvoltarea agriculturii organice cu
valoare adăugată mai mare, în toate
zonele rurale

UAT ZMB
(rural) NU

226.

Sprijinirea cercetării-dezvoltării în
domeniul silviculturii, cu precădere la
nivelul centrelor existente/ UAT Brașov NU

393
Centru agrement Răcădău – zona
iepure UAT Brașov DA

vecinatate cu
ROSCI0120 Muntele
Tampa

415.

Sistem automatizat de colectare a
deșeurilor UAT Brașov NU

416.

Realizarea unui sistem de recuperare și
reutilizare a apelor pluviale în cadrul
grădinii zoologice UAT Brașov NU

417.

Introducerea unor pubele etanșe
îngropate pentru deșeuri UAT Brașov NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 283

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

418.

Realizarea unei instalații de tratare,
eliminare și/sau recuperare selectivă a
materialelor reciclabile din deșeuri
menajere UAT Brașov NU

419.

Realizarea unui baraj de acumulare
nepermanent la Pietrele lui Solomon UAT Brașov NU

420.

Igienizarea și reamenajarea Pârâului
Graft UAT Brașov NU

421.

Mărirea capacității sistemului de
canalizare din municipiul Brașov pentru
a face față debitelor generate din ploi
torențiale UAT Brașov NU

422.

Stabilizarea versanților vulnerabili la
fenomene meteo extreme UAT Brașov ?

423.
 Extindere şi reabilitare reţele apă UAT Predeal NU

424.
 Extindere şi reabilitare reţele canalizare UAT Predeal NU

425.

Îmbunătăţirea serviciilor de salubritate
prin realizarea de sisteme hidraulice
containere subterane gunoi menajer UAT Predeal NU

426.
 Extindere modernizare rețele utilități UAT Codlea NU

427.

Extinderea și modernizarea rețelei de
apă și canalizare, astfel încât să se
ajungă la o acoperire de 100%,
funționale UAT Zărnești ?

Posibil ROSCI0194
Piatra Craiului

428.

Extinderea rețelelor de utilități în zona
rezidențială a familiilor tinere, Muscel UAT Zărnești NU

431.

Investiții în mecanizarea serviciului de
salubrizare de la nivelul orașului
Zărnești UAT Zărnești NU

432.
 Modernizarea stației de epurare UAT Zărnești NU

433.

Centrul de colectare şi procesare
deşeuri din material lemnos în cartierul
Gârcini Zona Gârcini NU

434.

Extinderea sistemului de evacuare apa
uzata din cartierele Baciu si Turches din
mun.Sacele UAT Săcele NU

435.

Reabilitare și extindere rețele de
alimentare cu apă potabilă în cartierele
Baciu și Turcheș din municipiul Săcele UAT Săcele NU

436.

Igienizarea și consolidarea pârâului
Ghimbășel în aval de zona industrială; UAT Ghimbav NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 284

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

437.

Extindere sistem de canalizare din
zona rezidențială nouă și din zona
industrială UAT Ghimbav NU

438.

Extindere şi reabilitare reţele apă zona
rezidentială și industrială UAT Ghimbav NU

439.

Introducerea unor pubele etanșe
îngropate pentru deșeuri UAT Ghimbav NU

443.

Înființarea, extinderea, reabilitarea și
modernizarea infrastructurii de utilități
(apă, apă uzată, gaze naturale) (nivelul
orașelor cu mai puțin de 10.000 de
locuitor) UAT Ghimbav NU

444.

Extinderea și modernizarea rețelei de
apa și canalizare, astfel încât să se
ajungă la o acoperire de 100%,
funționale UAT Prejmer NU

447.

Crearea/modernizarea rețelelor de
alimentare cu apă și canalizare UAT Bod NU

448.
 Platformă gunoi de grajd UAT Bod NU

449.
 Stație compost UAT Bod NU

452.

Extindere rețele de apă și canalizare în
zonele cu PUZ aprobat UAT Hălchiu NU

453.
 Extindere rețele de apă și canalizare UAT Crizbav NU

455.
 Extindere intravilan și rețele utilități UAT Cristian NU

456.
 Extindere rețele utilități UAT Tărlungeni NU

457.

Modernizarea drumurilor prin realizarea
de rigole UAT Tărlungeni NU

458.

Realizarea unui baraj de acumulare a
celor două cursuri de apă ce
traversează localitatea UAT Tărlungeni NU

459.

Extindere rețea canalizare - realizarea
rețelei de canalizare pentru localitatea
Colonia 1 mai UAT Vulcan NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 285

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

460.

Realizarea, extinderea, reabilitarea și
modernizarea sistemelor de alimentare
cu apă și stații de tratare a apei, precum
și a sistemelor de canalizare și stațiilor
de epurare a apelor uzate

UAT ZMB
(rural) NU

461

Extinderea și reabilitarea sistemelor de
alimentare cu gaze naturale și
conectarea la sistemul național de
transport de gaze (comunele cu peste
5.000 de locuitori)

Feldioara,
Hărman,
Prejmer,
Sânpetru,
Tărlungeni NU

462.

Managementul integrat al deșeurilor:
realizare/extindere/modernizare de
platforme de depozitare, cooperare
intercomunală pentru identificarea unui
sistem comun de management al
deșeurilor

UAT ZMB
(rural) NU

464.
 Extindere şi reabilitare iluminat public UAT Predeal NU

465.

Schimbarea lămpilor clasice de iluminat
stradal cu lămpi de ultimă generație
caracterizate printr-un consum scăzut
de energie electrică UAT Zărnești NU

466.

Introducerea unor corpuri de iluminat
alimentate din surse alternative în
zonele mai izolate UAT Zărnești NU

529.

Elaborarea unui studiu de
fundamentare cu privire la regimul
construcțiilor și a suprafețelor verzi UAT Brașov NU

546.

Elaborarea unui studiu de
fundamentare cu privire la regimul
construcțiilor și a suprafețelor verzi UAT Ghimbav NU

547.

Creșterea suprafețelor și a spațiilor
verzi și gestiunea corespunzătoare a
celor existente, inclusiv terase și fațade
verzi UAT Ghimbav NU

548.

Înființarea unei stații de monitorizare a
calității aerului UAT Ghimbav NU

550.

Reamenajarea malurilor pârâului
Ghimbășel pentru crearea unor zone de
promenadă; UAT Ghimbav NU

560.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate
aflate în proprietatea Municipiului
Brașov

UAT Brașov

?

cariera Racadau DA

vecinatate cu
ROSCI0120 Muntele
Tampa

fostelor hale industriale Rulmentul NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 286

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

561.

Refacere terenuri uzate fosta
întreprindere Măgura: curs apă
(regularizare pârâu Vulcănița) și
împrejurimi UAT Codlea NU

562.

Împădurirea terenurilor degradate și
neproductive reconversia funcțională și
reutilizarea terenurilor și suprafețelor
abandonate UAT Zărnești NU

563.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate
din zona periferică Ghimbav
Codlea/fostă zonă balastiere

UAT Ghimbav

NU

564.

Realizare plase verzi prin plantare
arbori și arbuști dealungul arterelor
principale și la limita zonei industriale;

UAT Ghimbav

NU

567.
 Plantare Arbori UAT Prejmer NU

569.

Reconversia depozitelor de zgură ale
fostului CET Brașov UAT Sânpetru NU

575.
 Regenerarea urbană zona Gârcini UAT Săcele NU

579.

Amenajarea unor trasee de agreement
pentru valorificarea domeniului schiabil
în sezonul de vară UAT Brașov ?

580.

Promovarea şi punerea în circuitul
turistic ca atracţie în afara sezonului
rece a Peşterii Laptelui din Poiana
Brașov UAT Brașov DA

ROSCI0297
Postavaru

581.

Realizarea ca variantă de agrement
pentru extrasezonul sporturilor de iarnă
a unei sănii pe şine – Alpine Coaster UAT Brașov ?

582.

Amenajarea unei pârtii de schi pentru
sezonul de vară, pe suprafața artificială UAT Brașov ?

583.

Extindere domeniu schiabil în Poiana
Brașov UAT Brașov DA

ROSCI0297
Postavaru

584.

Extindere transport pe cablu în Poiana
Brașov UAT Brașov DA

ROSCI0297
Postavaru

585.

Optimizarea sistemului de colectare ape
pluviale, amenajarea lacului din Poiana
Brașov și crearea unui sistem alternativ
de alimentare cu apă a lacului din
masivul Postăvarul UAT Brașov DA

ROSCI0297
Postavaru

586.
 Modernizarea pârtiilor de schi existente UAT Predeal DA

ROSCI0297
Postavaru

587.
 Amenajare de noi pârtii de schi UAT Predeal ?

posibil ROSCI0297
Postavaru

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 287

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

588.

Dezvoltarea infrastructurii de transport
pe cablu UAT Predeal ?

posibil ROSCI0297
Postavaru

589.

Complex bază sportivă de trambuline
pentru sărituri cu schiurile UAT Predeal ?

590.

Realizarea unor pârtii de schi cu
facilitățile aferente în zona Brebina. UAT Zărnești NU

591.

Reabilitare Pârtie Bunloc și
reintroducere în circuitul turistic UAT Săcele DA

vecinanate cu
ROSCI0195 Piatra
Mare

592.

Realizarea unui spatiu multifuncțional
de recreere și sport UAT Brașov NU

593.

Înfiinţarea unei Grădini Botanice şi a
unui parc dendrologic UAT Brașov NU

594.

Realizarea unui parc dendrologic și de
agrement în cartierul Noua UAT Brașov NU

596.

Amenajarea/reabilitarea unui număr de
3 trasee turistice aflate în administrarea
Serviciului Public Local Salvamont UAT Brașov NU

597.

Amenajare spații pentru recreere și
sport + amenajare pistă de biciclete pe
diferite trasee UAT Codlea NU

599.

Reabilitare şi extindere spaţii verzi,
publice şi de agrement și dezvoltarea
perdelelor de protecție și a
aliniamentelor stradale UAT Ghimbav NU

600.

Refacerea zonelor mlăștinoase de pe
malurile pârâului Bârsa și crearea unei
zone de biodiversitate UAT Ghimbav ?

posibil ROSCI)415
Lunca Barsei

601.

Amenajare peisagera - Înființare parcuri
de agrement, sport, locuri de joacă şi
zone verzi în orașul Predeal UAT Predeal NU

602.

Dezvoltarea unei zone de agrement în
Timișul de Jos UAT Predeal ?

posibil ROSCI0195
Piatra Mare

603.

Amenajare peisagistică, revitalizare și
reconfigurare parc central UAT Predeal NU

604.

Reabilitare şi extindere spaţii verzi,
publice şi de agrement si dezvoltarea
perdelelor de protecție și a
aliniamentelor stradale UAT Zărnești NU

605.
 Amenajare parcuri UAT Prejmer NU

607.

Realizarea unui traseu de cale ferată pe
ecartament îngust în zona Noua-Dârste UAT Brașov NU

611.

Amenajare trasee de biciclete de
downhill în masivul Postăvarul (bike-
park) UAT Brașov DA

ROSCI0297
Postavaru

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 288

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

612.

Tiroliană în zona Postăvarul-Poiana
Brașov UAT Brașov DA

ROSCI0297
Postavaru

619.

Reabilitarea căilor de acces către
punctele de atracție turistică/ UAT Zărnești DA

ROSCI0194 Piatra
Craiului

622.

Amenajare infrastructură de vizitare –
Cascada Tamina UAT Săcele DA

ROSCI0195 Piatra
Mare

623.

Amenajare structură de vizitare
Prăpastia Urșilor UAT Săcele DA

ROSCI0195 Piatra
Mare

624.
 Crearea unei Ferme Piscicole (25 ha) UAT Prejmer NU

625.

Zonă Agrement (pădurea din zona
Eltex-30 ha) UAT Prejmer NU

626.

Pentru Rezervația de Zimbrii de la
Vama Buzăului (80 ha) UAT Prejmer NU

629.
 Construcție parc și zona de agrement UAT Feldioara NU

630.

Realizarea unei baze de agreement cu
lac de pescuit UAT Cristian NU

645.

Soluție de alimentare a autovehiculelor
cu energie electrică UAT Brașov NU

646.

„Inelul Verde al Brașovului” - realizare
perdea forestieră pe lângă ocolitoarea
Brașovului, cu includerea unei piste de
biciclete și realizare conexiune cu
localitățile ZMB UAT Brașov NU

647.

Crearea unor grădini urbane partajate
în diferite cartiere (Primăria poate pune
la dispoziția locuitorilor anumite parcele
care pot deveni grădini - locuitorii se vor
implica pe bază de voluntariat – se
poate realiza un concurs între cartiere) UAT ZMB NU

648.

Crearea unor grădini în școli (elevii ar
putea învăța despre creșterea plantelor
sau cultivarea legumelor și/sau fructelor
într-un mod practic) UAT ZMB NU

649.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la
efectele schimbărilor climatice UAT Brașov NU

650.

Îndepărtarea speciilor invazive
(plantelor cu alergeni) UAT Brașov NU

651

Sensibilizarea și educarea publicului
larg (elevi, studenti, cetateni) privind
conceptul de dezvoltarea durabilă UAT ZMB NU

652.

Acțiuni de facilitare a tranziției la
economia verde (vizate firmele din
ZMB, cu implicarea unor experți în
domeniu) UAT ZMB NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 289

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

-tematici : economia circulară, ecologia
industrială, eco-inovație ;

-actiuni: cursuri, workshop-uri (cu
pregătirea unor acțiuni/proiecte care ar
putea fi implementate de către firme, cu
ajutorul unor experți în domeniu)

653.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la
efectele schimbărilor climatice –habitat
castori UAT Ghimbav NU

654.

Igienizarea cursurilori râurilor
Ghimbășel și Bârsa și înăsprirea
sancțiunilor pentru factorii poluatori UAT Ghimbav NU

655.

Campanii de conştientizare şi programe
de educare pentru protecția
biodiversității UAT Ghimbav NU

656.

Acțiuni pentru încurajarea colectării
selective a deșeurilor și monitorizarea
păstrării curățeniei în zonele
rezidențiale dintre blocuri-Premierea
celor mai curate „asociații” UAT Ghimbav NU

657.

Organizarea de acțiuni ducaționale în
școli și plantarea de pomi / arbuști
pentru păstrarea unui mediu curat și
sănătos UAT Ghimbav NU

658.

Igienizarea cursului râului Bârsa și
înăsprirea sancțiunilor pentru factorii
poluatori UAT Zărnești DA

ROSCI0415 Lunca
Bârsei

659.

Campanii de conştientizare şi programe
de educare pentru protecția
biodiversității UAT Zărnești NU

661.

Crearea de perdele forestiere de
protecție a localităților, a căilor de
comunicație, obiectivelor social
economice etc.

UAT ZMB
(rural) NU

686.

Studii de fundamentare ce vor sta la
baza unor politici publice sectoriale/
UAT Brașov NU

687.

Studii de impact pentru proiectele
prioritare implementate în actuala
perioadă de programare / UAT Brașov NU

721
Elaborarea de strategii integrate de
dezvoltare locală a localităților rurale

UAT ZMB
(rural) NU

722
Elaborarea de planuri de amenajare a
teritoriului inter-comunal.

UAT ZMB
(rural) NU

723
Management forestier adaptat zonei și
schimbărilor climatice NU

724
Consolidare capacitate instituțională a
APDT NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 290

nr.
crt Titlul proiectului UAT

Proiect
amplasat in
sit/ vecinatate

situri (posibil)
intersectate

725

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatic. NU

726

Creșterea capacității administrațiilor
zonelor naturale protejate în elaborarea
și implementarea planurilor de
management NU

727

Îmbunatatirea comunicării APL cu alte
instituții prin organizarea de întâlniri,
simpozionae, mese rotunde / Ghimbav NU

730

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatice (Toate activitățile
vor viza următoarele domenii: insule de
căldură urbană, imobile,
comportamentul în perioadele cu
temperaturi extreme și impactul asupra
sănătății, deratizare și colectare
selectivă, depozitarea necontrolată a
deșeurilor, calitatea/poluarea aerului,
afectarea mediului de către firme,
avertismente legate de trafic etc.) /
Ghimbav NU

731.

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatice (Toate activitățile
vor viza următoarele domenii: insule de
căldură urbană, imobile,
comportamentul în perioadele cu
temperaturi extreme și impactul asupra
sănătății, deratizare și colectare
selectivă, depozitarea necontrolată a
deșeurilor, calitatea/poluarea aerului,
afectarea mediului de către firme,
avertismente legate de trafic etc.) /
Ghimbav Ghimbav NU

732

Încurajarea cercetării aplicative și a
transferului de bune practici și de know-
how în domeniul adaptării la schimbări
climatice Ghimbav NU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 291

Din analiza locatiilor acestor proiecte rezultă:

- 30 de proiecte incluse in SIDU au fost identificate, in baza informatiilor din enunt,

că ar putea fi localizate în interiorul sau vecinatatea de ariilor protejate însa nu

există, la data actuală, suficiente informatii care sa ofere o certitudine legată de

amplasare. Majoritatea acestor proiecte sunt enuntate in SIDU ca fiind la faza de

“idée de proiect”.

- 27 de proiecte incluse in SIDU se vor fi amplasate in zone protejate si/sau

vecinatate.

În figurile următoare exemplificam localizarea pentru câteva proiecte din SIDU:

 În zona sitului ROSCI0120 Muntele Tâmpa

Fig. c.2- localizare proiect 393- Centru agrement Răcădău – zona Iepure

În zonă se doreste realizarea unui spatiu multifunctional de recreere și sport.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 292

Fig.c.3- localizare proiect 560 Reconversia funcțională și reutilizarea terenurilor și

suprafețelor abandonate aflate în proprietatea Municipiului Brașov –cariera Racadau. Cariera

este amplasata in vecinatatea sitului ROSCI0120 Muntele Tampa

Fig. c.4. localizare proiect 176- Amenajare drumuri forestiere Dealul Melcilor pentru

utilizare în scop de agrement

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 293

Fig. c.5. localizare proiect nr 419- Realizarea unui baraj de acumulare nepermanent la

Pietrele lui Solomon

 In zona sitului ROSCI415 Lunca Bârsei

Fig. c.6- localizare proiect nr. 41 Construirea aeroportului Brașov-Ghimbav

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 294

 In zona sitului ROSCI0195 Piatra Mare

Fig. c.7. localizare proiecte: 622- Amenajare infrastructură de vizitare – Cascada

Tamina, Amenajare structură de vizitare Prăpastia Urșilor, 602-Dezvoltarea unei zone

de agrement în Timișul de Jos

 In zona sitului ROSCI0207Postavarul

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 295

Fig. c.8. localizare proiecte nr: 583- Extindere domeniu schiabil în Poiana Brașov, 580

Promovarea şi punerea în circuitul turistic ca atracţie în afara sezonului rece a Peşterii

Laptelui din Poiana Brașov, 584- Extindere transport pe cablu în Poiana Brașov, 609

Snow parc Poiana Brașov, 612 Tiroliană în zona Postăvarul-Poiana Brașov

Alte proiecte:

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 296

Fig. c.9.- Proiect 17- traseul Autostrada Comarnic-Brașov14.

Proiectul va traversa situl ROSCI0013 Bucegi si va fi in apropierea siturilor ROSCI0195

Piatra-Mare si ROSCI207 Postavaru.

Cea mai mare parte a proiectelor propuse pentru zona municipiului Brașov au locatiile

identificate (vezi planuri anexă). În schimb, proiectele propuse pentru celelalte localitati din

cadrul ZMB nu dispun, îin aceasta fază, decât de o localizare aproximativă.

În functie de Metodologia de evaluare a semnificaţiei impactului prezentată la pct c.2.1.

s-a realizat în continuare o evaluare a impactului proiector din SIDU asupra componentelor

de interes comunitar din ZMB. Evaluarea impactului s-a facut numai pentru proiectele pentru

care s-a identificat o influentă a executiei proiectului asupra starii de conservare a habitatelor

sau speciilor (vezi tabelul c.1)

14

 Sursa- http://www.hotnews.ro/stiri-esential-16167665-harta-interactiva-asocieri-vinci-strabag-aktor-impregilo-salini-
oferte-finale-pentru-pentru-realizarea-concesiune-autostrazii-comarnic-brasov-vezi-traseul-viitoarei-autostrazi.htm

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 297

Tabel nr.c.4

Evaluarea impactului proiectelor incluse în SIDU asupra componentelor de interes comunitar din ZMB

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

3. Montarea de panouri fonoabsorbante/
perdea verde de-a lungul căii ferate
urbane UAT Brașov 1 1 1 1 1

4.
Proiect privind devierea în subteran a
căii ferate M200 pe teritoriul cartierului
Bartolomeu UAT Brașov 1 1 1 1 1

8.

Construirea unui drum de acces pentru
conectarea șoselelor de centură ale
orașului Săcele cu platforma industrială
Roman Brașov, Brașov Dârste și zona
comercială. UAT Brașov -1 -1 0 -1 -1 -1

9.

Realizarea unor noi legături directe
pentru viitorul aeroport Brașov-
Ghimbav, nodul de autostrada A3 și
Poiana Brașov UAT Brașov -1 -1 0 -1 -1 -1

10.
 Modernizarea drumurilor interjudețene ZMB -1 0 0 0 0 0

11.

Realizarea unui drum între Cristian și
Poiana Cristianului (în Poiana Brașov) UAT Brașov -1 -1 0 -1 -1 -1

12.

Realizarea unui drum de legătură
Cărămidăriei – Poiana Braşov UAT Brașov -1 -1 0 -1 -1 -1

13.

Realizarea unui drum expres Brașov-
Sfântu Gheorghe UAT Brașov -1 -1 0 -1 -1 -1

15.

Modernizare rețea de drumuri județene
la nivelul ZMB și al conexiunii cu
Municipiul Brașov

UAT ZMB (CJ
Brașov) -1 -1 0 -1 -1 -1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 298

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

16.

Ocolitoare Brașov (varianta de ocolire
Săcele-Hărman-Bod-Hălciu-
Dumbrăvița-Vlădeni)

UAT Săcele-
Hărman-Bod-
Hălchiu-
Dumbrăvița-
Vlădeni -1 -1 0 -1 -1 -1

17.

Autostrada A3 (Autostrada Transilvania
și Autostrada Comarnic-Brașov)

Traversare
UAT ZMB -3 -3 0 -3 -3 -3

18.
 Autostradă Brașov-Sibiu

Traversare
UAT ZMB -3 -3 0 -3 -3 -3

20.
 Varianta de Ocolire Codlea UAT Codlea -2 -2 -2 -2 -2 -2

22.

Realizare drum auto inclusiv piste
biciclete între-cab. Trei Brazi-
cab.Poiana Secuilor - tronson b UAT Predeal -1 -1 0 -1 -1 -1

23.

Realizare drum auto inclusiv piste
biciclete între- cab.P.Secuilor-cab.
Timiș-Timișul de Sus - tronson c UAT Predeal -1 -1 0 -1 -1 -1

24.

Construirea unei șosele de centură care
să scoată traficul greu din oraș UAT Zărnești -1 -1 -1 -1 -1

25.
 Ocolitoare Râșnov UAT Râșnov -1 -1 0 -1 -1 -1

26.
 Varianta de ocolire Ghimbav UAT Ghimbav -1 -1 0 -1 -1 -1

28.

Realizare drum de legătură dintre DN10
și DN 11 prin fostul IAS Prejmer UAT Prejmer -1 -1 0 -1 -1 -1

29.

Realizare drum de legătură dintre DN11
și DJ 112 (lângă stația de epurare și
pista de carting) UAT Prejmer -1 -1 0 -1 -1 -1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 299

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

30.

Realizare drum de legătură dintre DN11
și DN10 (Lunca Câlnicului Sat pe la
pasaj pădure, Furnică, Stupini strada
Bisericii) UAT Prejmer -1 -1 0 -1 -1 -1

31.

Realizare drum (ocolitoare Prejmer) prin
spatele străzii Prunilor UAT Prejmer -1 -1 0 -1 -1 -1

32.

Arteră ocolitoare Municipiul Săcele care
să asigure legătura între DJ103A și
DN1A pe direcția NV (conectată la
actuala ocolitoare a Municipiului
Brașov) – SV (Strada Zizinului) UAT Săcele -1 -1 0 -1 -1 -1

37.
 Modernizare drumuri județene UAT Bod -1 -1 0 -1 -1 -1

38.

Modernizare DC 39 (Satu Nou –
Crizbav) și DC 31 (Hălchiu – Feldioara) UAT Hălchiu -1 -1 0 -1 -1 -1

39.
 Șosea ocolitoare UAT Vulcan -1 -1 0 -1 -1 -1

40.

Drum de legatura zona agrement - DN
112A UAT Vulcan -1 -1 0 -1 -1 -1

41
Construirea aeroportului Brașov-
Ghimbav Ghimbav -2 -2 0 -2 -2 -2

49.

Realizarea construcțiilor de protecție a
drumurilor și a localităților, la inundații
provocate de ploi torențiale pe versanții
montani din ZMB UAT ZMB 1 1 0 1 1 1

63.

Realizarea de perdele forestiere de-a
lungul arterelor ce parcurg zone tip
dormitor (centura Brașovului în zonele
Stupini-Bartolomeu, Triaj, Uzina 2;
Calea București etc.) și de-a lungul
centurii ocolitoare UAT Brașov 1 1 1 1

67.
 Deschidere străzi noi în Predeal UAT Predeal -1 -1 0 -1 -1 -1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 300

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

75.

Asfaltarea drumului Zărnești – Plaiul
Foii DC 50A UAT Zărnești -1 -1 0 -1 -1 -1

78.

Realizarea de perdele verzi în
perimetrul orașului și în proximitatea

principalelor căi rutiere

UAT Ghimbav 1 0 0 0 0 1

8
5.

Realizare pod peste râul Olt (Lunca
Câlnicului-Podul Olt-Hărman) -1 -1 -1 -1 -1 -1

91.

Crearea/modernizarea drumurilor
comunale UAT Bod -1 -1 0 -1 -1 -1

92.

Modernizare drumuri și căi de acces în
zonele cu PUZ aprobat UAT Hălchiu -1 -1 0 -1 -1 -1

107.
 Reabilitarea telefericului (de pe Tâmpa) UAT Brașov -1 -1 0 -1 -1 -1

133
Pistă de biciclete Brașov - Cristian -
Râșnov UAT Râșnov 1 0 0 0 0 0

135.

Construcție sistem integrat de trasee
pentru biciclete pentru încurajarea
navetismului pe bicicletă - piste de
biciclete care să facă legătura între
centrul urban și zona de influență
urbană UAT Brașov 1 0 0 0 0 0

136.

Construcție traseu turistic pentru
biciclete (Bartolomeu-Centrul Vechi-
Canal Timiș-Valea Cetății-Noua-Timișul
de Jos) UAT Brașov 1 1 0 1 1 1

137.

Încurajarea utilizării bicicletei pentru
deplasările în interiorul orașului UAT Brașov 1 1 0 1 1 1

138.

Realizare traseu biciclete Poiana
Brașov UAT Brașov 1 1 0 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 301

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

139

Amenajarea unor piste pentru
cicloturism pe traseul Brașov-Poiana
Brașov-Râșnov UAT Râșnov 1 1 0 1 1 1

141

Construcție sistem integrat de trasee
pentru biciclete pentru încurajarea
navetismului pe bicicletă; Realizarea de
trasee pietonale / benzi pentru biciclete/
lungi, care să lege Ghimbavul de zonele
industriale și comerciale / de afaceri
respectiv de localitățile vecine orașului UAT Ghimbav 1 1 0 1 1 1

142

Centura de cicloturism a orașului
Ghimbav în legatură cu centura
cicloturistică a ZMB UAT Ghimbav 1 1 1 1 1

143

Realizarea de cărări / piste pentru
biciclete pe marginea apelor

UAT Ghimbav -1 -1 -1 -1 -1

144

Realizarea de trasee pentru biciclete
înspre localitățile învecinate și spre
principalele obiective
comerciale/industrial ale zonei UAT Ghimbav 1 1 1 1 1

145.
 Centura de cicloturism a ZMB ZMB 1 1 1 1 1

146
Înfiinţare piste biciclete zonele Trei
Brazi-Timișul de Sus-Predeal Predeal 1 1 1 1 1

147
Amenajarea unor trasee de mountain
bike şi crearea centrelor de bike-sharing Predeal -1 -1

148.

Piste de biciclete în Predeal – în afara
celor specificate la proiectele PD4, PD5
si PD6 UAT Predeal 1 1 1 1 1

149.

Realizare piste biciclete-Str. Trei Brazi
- tronson a UAT Predeal 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 302

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

151

Realizare piste pentru biciclete între:
ü Prejmer – Lunca Câlnicului până la
DN10
ü Prejmer – Stupinii Prejmerului – Teliu
– Vama Buzăului
ü Prejmer – Tărlungeni
Prejmer – Hărman - Brașov Prejmer 1 1 1 1 1

152.

Piste pentru cicliști care să asigure
legătura dintre Municipiul Brașov
(Centrul Vechi) – Municipiul Săcele -
Canionul ”7 scări” UAT Săcele 1 1 1 1 1

153.
 Înființare trasee de mountainbike UAT Săcele -1 -1

160.

Parcări supraetajate modulare în
cartiere pentru a stopa distrugerea
spaţiilor verzi şi pentru a rezolva lipsa
locurilor de parcare UAT Brașov 1 1

165.
 Construcția de parcări pentru biciclete UAT Brașov 1

171
Amenajare parcare pt. autovehicole
electrice; Ghimbav 1 1

172 Realizarea de parcări de tip Park&Ride Ghimbav 1 1

173 Amenajare parcări biciclete”velopark” Ghimbav 1 1

175.

Construcție/extindere drum forestier
Schei (Pietrele lui Solomon) - Răcădău UAT Brașov -1 -1

-1 -1 -1

176.

Amenajare drumuri forestiere Dealul
Melcilor pentru utilizare în scop de

agrement UAT Brașov -1 -1

-1 -1 -1

177.

Construcție/amenajare drum forestier
Schei – Tâmpa - Răcădău UAT Brașov -2 -2 0 -2 -2 -2

178.

Construcție/extindere drum forestier
Susai UAT Brașov -1 -1 0 -1 -1 -1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 303

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

179.

Construcție/extindere drum forestier
Răcădău-Noua UAT Brașov -1 -1 0 -1 -1 -1

180.

Reabilitare drumuri de exploatare
forestieră UAT Predeal 1 -1 0 -1 -1 -1

181.

Construcție/reabilitare drumuri de
exploatare forestieră UAT Codlea -1 -1 0 -1 -1 -1

182.

Construcția, extinderea şi modernizarea
drumurilor forestiere pentru
accesibilizarea pădurilor UAT Zărnești 1 -1 0 -1 -1 -1

183
Construcția, extinderea şi modernizarea
drumurilor de acces agricol UAT Zărnești -1 -1 -1 -1 -1

184.

Creșterea calității fondului forestier și
pășunilor de pe domeniul public UAT Săcele 3 3 3 3 3 3

185.

Ameliorarea prin împădurire a
terenurilor degradate inapte pentru
agricultură și împădurirea unor terenuri
agricole și neagricole

UAT ZMB
(rural) 3 3 3 3 3 3

208.

Implementarea conceptului de
agricultură urbană în Municipiul Braşov UAT Brașov 1 1 1 1 1 1

217.

Dezvoltarea agriculturii organice cu
valoare adăugată mai mare, în toate
zonele rurale

UAT ZMB
(rural) 1 1 1 1 0 1

226.

Sprijinirea cercetării-dezvoltării în
domeniul silviculturii, cu precădere la
nivelul centrelor existente/ UAT Brașov 1 1 1 1 1 1

393
Centru agrement Răcădău – zona
iepure UAT Brașov 1 1 0

1 1 1

415.

Sistem automatizat de colectare a
deșeurilor UAT Brașov 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 304

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

416.

Realizarea unui sistem de recuperare și
reutilizare a apelor pluviale în cadrul
grădinii zoologice UAT Brașov 1 1 1 1 0 0

417.

Introducerea unor pubele etanșe
îngropate pentru deșeuri UAT Brașov 1 1 1 1 1 1

418.

Realizarea unei instalații de tratare,
eliminare și/sau recuperare selectivă a
materialelor reciclabile din deșeuri
menajere UAT Brașov 1 1 1 1 1 1

419.

Realizarea unui baraj de acumulare
nepermanent la Pietrele lui Solomon UAT Brașov -1 -1 -1 -1 0 0

420.

Igienizarea și reamenajarea Pârâului
Graft UAT Brașov 1 1 1 1 1 1

421.

Mărirea capacității sistemului de
canalizare din municipiul Brașov pentru
a face față debitelor generate din ploi
torențiale UAT Brașov 1 1 1 1 1 1

422.

Stabilizarea versanților vulnerabili la
fenomene meteo extreme UAT Brașov 1 1 1 1 1 1

423.
 Extindere şi reabilitare reţele apă UAT Predeal -1 0 0 0 0 0

424.
 Extindere şi reabilitare reţele canalizare UAT Predeal -1 0 0 0 0 0

425.

Îmbunătăţirea serviciilor de salubritate
prin realizarea de sisteme hidraulice
containere subterane gunoi menajer UAT Predeal 1 1 1 1 1 1

426.
 Extindere modernizare rețele utilități UAT Codlea 1 1 1 1 1 1

427.

Extinderea și modernizarea rețelei de
apă și canalizare, astfel încât să se
ajungă la o acoperire de 100%,
funționale UAT Zărnești -1 0 0 0 0 0

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 305

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

428.

Extinderea rețelelor de utilități în zona
rezidențială a familiilor tinere, Muscel UAT Zărnești 1 1 1 1 1 1

431.

Investiții în mecanizarea serviciului de
salubrizare de la nivelul orașului
Zărnești UAT Zărnești 1 1 1 1 1 1

432.
 Modernizarea stației de epurare UAT Zărnești 1 1 1 1 1 1

433.

Centrul de colectare şi procesare
deşeuri din material lemnos în cartierul
Gârcini Zona Gârcini 1 1 1 1 1 1

434.

Extinderea sistemului de evacuare apa
uzata din cartierele Baciu si Turches din
mun.Sacele UAT Săcele 1 1 1 1 1 1

435.

Reabilitare și extindere rețele de
alimentare cu apă potabilă în cartierele
Baciu și Turcheș din municipiul Săcele UAT Săcele 1 1 1 1 1 1

436.

Igienizarea și consolidarea pârâului
Ghimbășel în aval de zona industrială; UAT Ghimbav 1 1 1 1 1 1

437.

Extindere sistem de canalizare din
zona rezidențială nouă și din zona
industrială UAT Ghimbav 1 1 1 1 1 1

438.

Extindere şi reabilitare reţele apă zona
rezidentială și industrială UAT Ghimbav 1 1 1 1 1 1

439.

Introducerea unor pubele etanșe
îngropate pentru deșeuri UAT Ghimbav 1 1 1 1 1 1

443.

Înființarea, extinderea, reabilitarea și
modernizarea infrastructurii de utilități
(apă, apă uzată, gaze naturale) (nivelul
orașelor cu mai puțin de 10.000 de
locuitor) UAT Ghimbav 1 1 1 1 1 1

444.

Extinderea și modernizarea rețelei de
apa și canalizare, astfel încât să se
ajungă la o acoperire de 100%,
funționale UAT Prejmer 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 306

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

445.
 Întocmire Master Plan pe deșeuri UAT Prejmer

447.

Crearea/modernizarea rețelelor de
alimentare cu apă și canalizare UAT Bod 1 1 1 1 1 1

448.
 Platformă gunoi de grajd UAT Bod 1 1 1 1 1 1

449.
 Stație compost UAT Bod 1 1 1 1 1 1

452.

Extindere rețele de apă și canalizare în
zonele cu PUZ aprobat UAT Hălchiu 1 1 1 1 1 1

453.
 Extindere rețele de apă și canalizare UAT Crizbav 1 1 1 1 1 1

455.
 Extindere intravilan și rețele utilități UAT Cristian -1 -1 -1 -1 -1 -1

456.
 Extindere rețele utilități

UAT
Tărlungeni 1 1 1 1 1 1

457.

Modernizarea drumurilor prin realizarea
de rigole

UAT
Tărlungeni 1 1 1 1 1 1

458.

Realizarea unui baraj de acumulare a
celor două cursuri de apă ce
traversează localitatea

UAT
Tărlungeni -1 -1 -1 -1

459.

Extindere rețea canalizare - realizarea
rețelei de canalizare pentru localitatea
Colonia 1 mai UAT Vulcan 1 1 1 1 1 1

460.

Realizarea, extinderea, reabilitarea și
modernizarea sistemelor de alimentare
cu apă și stații de tratare a apei, precum
și a sistemelor de canalizare și stațiilor
de epurare a apelor uzate

UAT ZMB
(rural) 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 307

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

461

Extinderea și reabilitarea sistemelor de
alimentare cu gaze naturale și
conectarea la sistemul național de
transport de gaze (comunele cu peste
5.000 de locuitori)

Feldioara,
Hărman,
Prejmer,
Sânpetru,
Tărlungeni 1 1 1 1 1 1

462.

Managementul integrat al deșeurilor:
realizare/extindere/modernizare de
platforme de depozitare, cooperare
intercomunală pentru identificarea unui
sistem comun de management al
deșeurilor

UAT ZMB
(rural) 1 1 1 1 1 1

464.
 Extindere şi reabilitare iluminat public UAT Predeal -1 -1 -1 -1 -1 -1

465.

Schimbarea lămpilor clasice de iluminat
stradal cu lămpi de ultimă generație
caracterizate printr-un consum scăzut
de energie electrică UAT Zărnești 1

466.

Introducerea unor corpuri de iluminat
alimentate din surse alternative în
zonele mai izolate UAT Zărnești 1 1 1 1 1 1

529.

Elaborarea unui studiu de
fundamentare cu privire la regimul
construcțiilor și a suprafețelor verzi UAT Brașov 1 0 0 0 0 0

546.

Elaborarea unui studiu de
fundamentare cu privire la regimul
construcțiilor și a suprafețelor verzi UAT Ghimbav 1 1 1 1 1 1

547.

Creșterea suprafețelor și a spațiilor
verzi și gestiunea corespunzătoare a
celor existente, inclusiv terase și fațade
verzi UAT Ghimbav 2 1 0 1 0 1

548.

Înființarea unei stații de monitorizare a
calității aerului UAT Ghimbav 1 0 0 0 0 0

550.

Reamenajarea malurilor pârâului
Ghimbășel pentru crearea unor zone de UAT Ghimbav 1 0 0 0 0 0

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 308

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

promenadă;

560.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate
aflate în proprietatea Municipiului
Brașov

UAT Brașov

cariera Racadau 1 1 0 1 1 1

fostelor hale industriale Rulmentul 1 0 0 0 0 0

561.

Refacere terenuri uzate fosta
întreprindere Măgura: curs apă
(regularizare pârâu Vulcănița) și
împrejurimi UAT Codlea 1 1 -1 -1 0 0

562.

Împădurirea terenurilor degradate și
neproductive reconversia funcțională și
reutilizarea terenurilor și suprafețelor
abandonate UAT Zărnești 3 3 3 3 3 3

563.

Reconversia funcțională și reutilizarea
terenurilor și suprafețelor abandonate
din zona periferică Ghimbav
Codlea/fostă zonă balastiere

UAT Ghimbav

2 1 0 1 1 1

564.

Realizare plase verzi prin plantare
arbori și arbuști dealungul arterelor
principale și la limita zonei industriale;

UAT Ghimbav

2 0 0 0 0 1

567.
 Plantare Arbori UAT Prejmer 2 0 0 0 0 1

569.

Reconversia depozitelor de zgură ale
fostului CET Brașov UAT Sânpetru 2 0 0 0 0 1

575.
 Regenerarea urbană zona Gârcini UAT Săcele 1 1 1 1 1 1

579.

Amenajarea unor trasee de agreement
pentru valorificarea domeniului schiabil
în sezonul de vară UAT Brașov -1 -1 0 -1 -1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 309

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

580.

Promovarea şi punerea în circuitul
turistic ca atracţie în afara sezonului
rece a Peşterii Laptelui din Poiana
Brașov UAT Brașov -1 -1 -1 -1 -1 -1

581.

Realizarea ca variantă de agrement
pentru extrasezonul sporturilor de iarnă
a unei sănii pe şine – Alpine Coaster UAT Brașov -1 -1 -1 -1 -1 -1

582.

Amenajarea unei pârtii de schi pentru
sezonul de vară, pe suprafața artificială UAT Brașov -1 -1 -1 -1 -1 -1

583.

Extindere domeniu schiabil în Poiana
Brașov UAT Brașov -2 -2 0 -2 -2 -2

584.

Extindere transport pe cablu în Poiana
Brașov UAT Brașov -2 -2 0 -2 -2 -2

585.

Optimizarea sistemului de colectare ape
pluviale, amenajarea lacului din Poiana
Brașov și crearea unui sistem alternativ
de alimentare cu apă a lacului din
masivul Postăvarul UAT Brașov -1 -1 -1 -1 0 0

586.
 Modernizarea pârtiilor de schi existente UAT Predeal -1 -1 0 -1 -1 1

587.
 Amenajare de noi pârtii de schi UAT Predeal -2 -2 -2 -2 -2 -2

588.

Dezvoltarea infrastructurii de transport
pe cablu UAT Predeal -1 -1 0 -1 -1 1

589.

Complex bază sportivă de trambuline
pentru sărituri cu schiurile UAT Predeal -1 -1 0 -1 -1 1

590.

Realizarea unor pârtii de schi cu
facilitățile aferente în zona Brebina. UAT Zărnești -1 -1 0 -1 -1 1

591.

Reabilitare Pârtie Bunloc și
reintroducere în circuitul turistic UAT Săcele -1 -1 0 -1 -1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 310

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

592.

Realizarea unui spatiu multifuncțional
de recreere și sport UAT Brașov 1 0 0 0 0 1

593.

Înfiinţarea unei Grădini Botanice şi a
unui parc dendrologic UAT Brașov 1 1 0 1 1 1

594.

Realizarea unui parc dendrologic și de
agrement în cartierul Noua UAT Brașov 1 1 0 1 1 1

596.

Amenajarea/reabilitarea unui număr de
3 trasee turistice aflate în administrarea
Serviciului Public Local Salvamont UAT Brașov -1 -1 -1 -1 -1 -1

597.

Amenajare spații pentru recreere și
sport + amenajare pistă de biciclete pe
diferite trasee UAT Codlea 1 1 1 1 1 1

599.

Reabilitare şi extindere spaţii verzi,
publice şi de agrement și dezvoltarea
perdelelor de protecție și a
aliniamentelor stradale UAT Ghimbav 1 1 0 0 0 1

600.

Refacerea zonelor mlăștinoase de pe
malurile pârâului Bârsa și crearea unei
zone de biodiversitate UAT Ghimbav 1 1 0 -1 0 1

601.

Amenajare peisagera - Înființare parcuri
de agrement, sport, locuri de joacă şi
zone verzi în orașul Predeal UAT Predeal 1 1 0 -1 0 1

602.

Dezvoltarea unei zone de agrement în
Timișul de Jos UAT Predeal -1 -1 0 -1 -1 -1

603.

Amenajare peisagistică, revitalizare și
reconfigurare parc central UAT Predeal 1 1

604.

Reabilitare şi extindere spaţii verzi,
publice şi de agrement si dezvoltarea
perdelelor de protecție și a
aliniamentelor stradale UAT Zărnești 1 1 0 1 0 1

605.
 Amenajare parcuri UAT Prejmer 1 1 0 1 0 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 311

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

607.

Realizarea unui traseu de cale ferată pe
ecartament îngust în zona Noua-Dârste UAT Brașov -1 -1 -1 -1 -1 -1

611.

Amenajare trasee de biciclete de
downhill în masivul Postăvarul (bike-
park) UAT Brașov -1 -1 -1 -1 -1 -1

612.

Tiroliană în zona Postăvarul-Poiana
Brașov UAT Brașov -1 -1 -1 -1 -1 -1

619.

Reabilitarea căilor de acces către
punctele de atracție turistică/ UAT Zărnești -1 -1 -1 -1 -1 -1

622.

Amenajare infrastructură de vizitare –
Cascada Tamina UAT Săcele -1 -1 0 -1 -1 0

623.

Amenajare structură de vizitare
Prăpastia Urșilor UAT Săcele -1 -1 0 -1 -1 0

624.
 Crearea unei Ferme Piscicole (25 ha) UAT Prejmer -1 -1 0 -1 -1 0

625.

Zonă Agrement (pădurea din zona
Eltex-30 ha) UAT Prejmer -1 -1 0 -1 -1 0

626.

Pentru Rezervația de Zimbrii de la
Vama Buzăului (80 ha) UAT Prejmer 1 0 0 0 0 1

629.
 Construcție parc și zona de agrement UAT Feldioara 1 1 1 1 1 1

630.

Realizarea unei baze de agreement cu
lac de pescuit UAT Cristian 1 1 1 1 1 1

645.

Soluție de alimentare a autovehiculelor
cu energie electrică UAT Brașov 1 1 1 1 1 1

646.

„Inelul Verde al Brașovului” - realizare
perdea forestieră pe lângă ocolitoarea
Brașovului, cu includerea unei piste de
biciclete și realizare conexiune cu
localitățile ZMB UAT Brașov 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 312

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

647.

Crearea unor grădini urbane partajate
în diferite cartiere (Primăria poate pune
la dispoziția locuitorilor anumite parcele
care pot deveni grădini - locuitorii se vor
implica pe bază de voluntariat – se
poate realiza un concurs între cartiere) UAT ZMB 1 1 1 1 1 1

648.

Crearea unor grădini în școli (elevii ar
putea învăța despre creșterea plantelor
sau cultivarea legumelor și/sau fructelor
într-un mod practic) UAT ZMB 1 1 1 1 1 1

649.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la
efectele schimbărilor climatice UAT Brașov 1 1 1 1 1 1

650.

Îndepărtarea speciilor invazive
(plantelor cu alergeni) UAT Brașov 1 0 0 0 1 1

651.

Sensibilizarea și educarea publicului
larg (elevi, studenti, cetateni) privind
conceptul de dezvoltarea durabilă

UAT ZMB 1 1 1 1 1 1

-tematici: ecologie, schimbări climatice,
selectarea și reciclarea deșeurilor,
consum responsabil etc.

-acțiuni: cursuri, workshop-uri, activități
in natură sau în zonele urbane/rurale

652.

Acțiuni de facilitare a tranziției la
economia verde (vizate firmele din
ZMB, cu implicarea unor experți în
domeniu)

UAT ZMB 1 1 1 1 1 1

-tematici : economia circulară, ecologia
industrială, eco-inovație ;

-actiuni: cursuri, workshop-uri (cu
pregătirea unor acțiuni/proiecte care ar
putea fi implementate de către firme, cu
ajutorul unor experți în domeniu)

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 313

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

653.

Studii privind evaluarea vulnerabilității
diferitelor ecosisteme și specii la
efectele schimbărilor climatice –habitat
castori UAT Ghimbav 1 1 1 1 1 1

654.

Igienizarea cursurilori râurilor
Ghimbășel și Bârsa și înăsprirea
sancțiunilor pentru factorii poluatori UAT Ghimbav 1 1 1 1 1 1

655.

Campanii de conştientizare şi programe
de educare pentru protecția
biodiversității UAT Ghimbav 1 1 1 1 1 1

656.

Acțiuni pentru încurajarea colectării
selective a deșeurilor și monitorizarea
păstrării curățeniei în zonele
rezidențiale dintre blocuri-Premierea
celor mai curate „asociații” UAT Ghimbav 1 1 1 1 1 1

657.

Organizarea de acțiuni ducaționale în
școli și plantarea de pomi / arbuști
pentru păstrarea unui mediu curat și
sănătos UAT Ghimbav 1 1 1 1 1 1

658.

Igienizarea cursului râului Bârsa și
înăsprirea sancțiunilor pentru factorii
poluatori UAT Zărnești 1 1 1 1 1 1

659.

Campanii de conştientizare şi programe
de educare pentru protecția
biodiversității UAT Zărnești 1 1 1 1 1 1

660.

Organizarea de concursuri între
asociaţiile de proprietari (cu acordarea
unor premii) pe tema colectării
selective/menţinerea curăţeniei la
locurile în care se află depozitate
containerele UAT Zărnești

661.

Crearea de perdele forestiere de
protecție a localităților, a căilor de
comunicație, obiectivelor social
economice etc.

UAT ZMB
(rural) 1 1 0 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 314

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

5.2. Creșterea capacității de management și implementare a proiectelor în structurile publice locale

685.
Realizarea PUZ zone protejate pentru
centrul istoric/ UAT Brașov 1 1

686.

Studii de fundamentare ce vor sta la
baza unor politici publice sectoriale/
UAT Brașov 1 1 1 1 1 1

687.

Studii de impact pentru proiectele
prioritare implementate în actuala
perioadă de programare / UAT Brașov 1 1 1 1 1 1

712

Adoptarea Planului de Urbanism
General actualizat al orașului
 UAT Ghimbav

UAT Ghimbav

1 1 1 1 1 1

715

Adoptarea Planului de Urbanism
General actualizat al Municipiului
Săcele UAT Săcele

UAT Sacele

1 1 1 1 1 1

717

Actualizarea Planurilor Urbanistice
Generale și a Regulamentelor Locale
de Urbanism ale orașelor din România,
care să promoveze modelul de oraș
compact și limitarea extinderii
intravilanului UAT ZMB (urban)

1 1 1 1 1 1

721
Elaborarea de strategii integrate de
dezvoltare locală a localităților rurale

UAT ZMB
(rural) 1 1 1 1 1 1

722
Elaborarea de planuri de amenajare a
teritoriului inter-comunal.

UAT ZMB
(rural) 1 1 1 1 1 1

723
Management forestier adaptat zonei și
schimbărilor climatice 1 1 1 1 1 1

724
Consolidare capacitate instituțională a
APDT 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 315

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

725

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatic. 1 1 1 1 1 1

726

Creșterea capacității administrațiilor
zonelor naturale protejate în elaborarea
și implementarea planurilor de
management 1 1 1 1 1 1

727

Îmbunatatirea comunicării APL cu alte
instituții prin organizarea de întâlniri,
simpozionae, mese rotunde / Ghimbav 1 1 1 1 1 1

730

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatice (Toate activitățile
vor viza următoarele domenii: insule de
căldură urbană, imobile,
comportamentul în perioadele cu
temperaturi extreme și impactul asupra
sănătății, deratizare și colectare
selectivă, depozitarea necontrolată a
deșeurilor, calitatea/poluarea aerului,
afectarea mediului de către firme,
avertismente legate de trafic etc.) /
Ghimbav 1 1 1 1 1 1

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 316

nr. crt
Titlul proiectului (inclusiv o scurtă

descriere) UAT
Habitate/
vegetaţie Nevertebrate Peşti

Amfibieni
şi reptile

Mamifere
(inclusiv
chiroptere)

Păsări

731.

Creșterea gradului de informare și
conștientizare inclusiv prin educație
formală și non-formală (a APL-urilor și
instituțiilor publice, a populației, a
firmelor) privind adaptarea la
schimbările climatice (Toate activitățile
vor viza următoarele domenii: insule de
căldură urbană, imobile,
comportamentul în perioadele cu
temperaturi extreme și impactul asupra
sănătății, deratizare și colectare
selectivă, depozitarea necontrolată a
deșeurilor, calitatea/poluarea aerului,
afectarea mediului de către firme,
avertismente legate de trafic etc.) /
Ghimbav Ghimbav 1 1 1 1 1 1

732

Încurajarea cercetării aplicative și a
transferului de bune practici și de know-
how în domeniul adaptării la schimbări
climatice Ghimbav 1 1 1 1 1 1

Rezultatele evaluarii:

1 efecte pozitive semnificative 3
2 efecte pozitive moderate 8
3 efecte pozitive reduse 116
4 efecte negative reduse 64
5 efecte negative moderate 6
6 efecte negative semnificative 2

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 311

Fig. c.10 Ponderea impactului proiectelor incluse în SIDU asupra componentelor de interes comunitar din

ZMB

Proiecte cu impact negativ semnificativ:

-proiect 17.Autostrada A3 (Autostrada Transilvania și Autostrada Comarnic-

Brașov)

-proiect 18.Autostradă Brașov-Sibiu

Aceste proiecte vor traversa arii/zone protejate. Realizarea autostrazilor propuse

este cuprinsă în Master Planul de transport și Strategia de dezvoltare teritoriala a

Romaniei (SDTR 2035).

Aceste proiect sunt incluse în listele intermediare (prioritizate) ale SIDU.

- 6 proiecte sunt identificate cu impact negativ moderat:

20.

 Varianta de Ocolire Codlea UAT Codlea

41 Construirea aeroportului Brașov-Ghimbav
Ghimbav

177.
 Construcție/amenajare drum forestier Schei – Tâmpa - Răcădău

UAT Brașov

583. Extindere domeniu schiabil în Poiana Brașov
UAT Brașov

584.

 Extindere transport pe cablu în Poiana Brașov UAT Brașov

1

2

3

4

5

6

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhkojoi9LXAhUIYVAKHbw8AR8QFgglMAA&url=http%3A%2F%2Fwww.sdtr.ro%2F&usg=AOvVaw2yCdOVNBRsNUoRJHqeUo6K
https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjhkojoi9LXAhUIYVAKHbw8AR8QFgglMAA&url=http%3A%2F%2Fwww.sdtr.ro%2F&usg=AOvVaw2yCdOVNBRsNUoRJHqeUo6K

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 312

587. Amenajare de noi pârtii de schi UAT Predeal

 Dat fiind vecinatatea dar si, în unele cazuri amplasarea acestor proiecte în zone

protejate, acestea au fost evaluate cu impact negativ moderat.

Proiectul 583- extindere domeniu schiabil în Poiana Brașov este cuprins îin Master

Planul investitiilor din turism aprobat cu HG 558/2017. Pentru acest proiect a fost facuta

evaluarea de mediu fiind stabilite masuri de minimizare a impactului asupra

biodiversitatii15.

Proiecte cu impact pozitiv semnificativ (3 proiecte):

184.

Creșterea calității fondului forestier și pășunilor de pe domeniul
public

UAT
Săcele

185.

Ameliorarea prin împădurire a terenurilor degradate inapte pentru
agricultură și împădurirea unor terenuri agricole și neagricole

UAT ZMB
(rural)

562.

Împădurirea terenurilor degradate și neproductive reconversia
funcțională și reutilizarea terenurilor și suprafețelor abandonate

UAT
Zărnești

Aceste proiecte vor avea ca efect imbunatatirea starii habitatelor si a calitatii mediului.

 Proiecte cu impact pozitiv moderat: 8 proiecte

547.

Creșterea suprafețelor și a spațiilor verzi și gestiunea
corespunzătoare a celor existente, inclusiv terase și fațade verzi

UAT
Ghimbav

563.

Reconversia funcțională și reutilizarea terenurilor și suprafețelor
abandonate din zona periferică Ghimbav Codlea/fostă zonă
balastiere

UAT
Ghimbav

564.

Realizare plase verzi prin plantare arbori și arbuști de-a lungul
arterelor principale și la limita zonei industriale;

UAT
Ghimbav

567.
 Plantare Arbori

UAT
Prejmer

569.
 Reconversia depozitelor de zgură ale fostului CET Brașov

UAT
Sânpetru

712
Adoptarea Planului de Urbanism General actualizat al orașului
 UAT Ghimbav

UAT
Ghimbav

715
Adoptarea Planului de Urbanism General actualizat al
Municipiului Săcele UAT Săcele

UAT
Sacele

717

Actualizarea Planurilor Urbanistice Generale și a Regulamentelor
Locale de Urbanism ale orașelor din România, care să
promoveze modelul de oraș compact și limitarea extinderii

15 Studiu de Evaluare a Impactului asupra mediului pentru proiectul „Dezvoltarea si reabilitatarea

domeniului schiabil in Poiana Brasov” promovat de Primaria Brasov, SC Ecoanalitic SRL, 2010.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 313

intravilanului UAT ZMB (urban)

Din analiza magnitudinii modificărilor propuse de proiecte corelat cu sensibilitatea

zonelor potenţial afectate rezulta urmatoarele:

 Proiectele evaluate cu efecte pozitive sunt în numar substantial mai mare (64%)

decât cele cu impact negativ mic sau moderat.

 Proiectele evaluate cu impact negativ sunt, în special, cele care se referă la

construire/ modernizare de drumuri auto și forestiere, și la investitii în turism.

 Proiectele cu impact negativ semnificativ și moderat asupra biodiversitatii sunt

legate de investitii majore în autostrazi si turism (extindere pârtii de schi). Proiectele

cu impact negativ semnificativ au fost supuse evaluarii de mediu si, ca urmare a

analizelor efectuate, au fost incluse in Strategiile sectoriale aferente domeniilor

respective: Strategia de dezvoltare teritoriala a Romaniei- SDTR, Master planul de

transport, Programul pentru dezvoltarea investițiilor în turism- Masterplanul

investițiilor în turism- și a criteriilor de eligibilitate a proiectelor de investiții în turism

aprobat cu Hotărârea nr. 558/2017.

 Proiectele cu impact pozitiv semnificativ se refera la imbunatatirea calitatii factorilor

de mediu prin împadurire, refacere zone degradate.

 Remarcam concentrarea impacturilor in special asupra siturilor din zona

municipiului Brașov și imediat învecinat, astfel:

- ROSCI0120 Muntele Tâmpa, 7 proiecte din care 3 proiecte sunt evaluate cu

impact pozitiv iar 4 sunt estimate cu impact negativ. Proiectele estimate cu

impact negativ se referă, în principal, la realizarea/ extinderea de drumuri

forestiere în scop de agrement (proiecte 175, 176, 177) și la reabilitarea

telefericului de pe Tâmpa. Unul dintre proiectele estimate cu impact negativ

(175) nu are definit încă traseul, posibilitatea amplasarii acestuia iîn aria

protejată fiind numai estimată.

- ROSCI0297 Postavarul (11 proiecte). Pentru 3 dintre acestea locatia nu este

încă definitivată, fiind la stadiul de “idée de proiect” (147, 587, 588). Proiectele

evaluate cu impact negativ semnificativ sunt cele care se referă la extinderea

domeniului schiabil (3 proiecte- 583, 584, 587).

Impacturile evaluate ca pozitive se referă, în principal, la realizarea/ actualizarea

Planurilor de urbanism general prin care se vor delimita și stabili reguli clare, în

concordantă cu cerintele legislative și planurile de management întocmite,

pentru ariile/siturile protejate, la amenajarea zonelor degradate și antropizate.

 Proiectul aeroportului este amplasat în localitatea Ghimbav. Nu este localizat în

zonă sensibilă, cu exceptia vecinatatii cu situl ROSCI0415 Lunca Bârsei, sit

declarat pentru conservarea faunei acvatice de pe cursul principal al Bârsei.

Întrucât Acordul de mediu pentru aeroport nr. 21/8.01.2008 actualizat la 8.01.2010

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiFnYKu99LXAhUID5oKHYh7CBgQFgglMAA&url=http%3A%2F%2Fwww.sdtr.ro%2F&usg=AOvVaw2yCdOVNBRsNUoRJHqeUo6K

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 314

a fost emis înainte de declararea și aprobarea ariei protejate, s-a facut evaluarea și

mentiunea în fisa sitului că nu vor exista interferente negative majore între aeroport

și situl ROSCI0415.

Pentru reducerea/ eliminarea efectelor negative generate de proiectele propuse, la

momentul demararii acestora se vor realiza evaluari ale biodiversitatii zonei cu

propuneri de masuri privind reducerea/eliminarea impactului, masuri compensatorii

daca va fi cazul.

d. MĂSURI DE DIMINUARE A IMPACTULUI ASUPRA SPECIILOR ŞI

HABITATELOR DIN ARIILE NATURALE PROTEJATE DE INTERES COMUNITAR

d.1 MĂSURI DE EVITARE ŞI REDUCERE A IMPACTULUI

Proiectele propuse de SIDU vor parcurge, în anii următori, o serie de paşi succesivi de

planificare şi implementare, pentru evitarea şi reducerea impactului preconizat asupra reţelei

de arii naturale protejate de interes comunitar, fiind necesară considerarea aplicării unui set

de măsuri de evitare şi reducere. Măsurile propuse (Tabel nr. d.1) prezintă, în cele mai multe

cazuri, o formulare generală, necesară acoperirii întregii diversităţi de tipuri de proiecte

propuse de SIDU. De asemenea, pentru unele tipuri de proiecte au fost propuse măsuri

specifice. Aceste măsuri ar trebui să fie încorporate şi detaliate pentru fiecare proiect

susceptibil de a genera impact asupra componentelor Natura 2000.

Trebuie subliniat faptul că mai multe intervenţii (ex. alimentare cu apă şi canalizare,

facilităţi de gestionare a deşeurilor) care au fost considerate ca având un impact pozitiv pe

termen lung pot genera impacturi negative minore pe perioada construcţiei şi operării din

cauza amplasării necorespunzătoare. Pentru toate aceste proiecte, indiferent de evaluarea

pozitivă, ar trebui aplicate măsuri de evitare şi reducere.

În timp ce viziunea şi obiectivele Strategiei urmăresc dezvoltarea durabilă a zonei de

studiu prin managementul ghidat ştiinţific al mediului, prioritizarea intervenţiilor propuse are un

rol important. Prioritizarea ar trebuie să asigure că baza ştiinţifică este suficient de consolidată

la momentul în care intervenţiile fizice propuse vor fi implementate.

.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 315

Tabel nr. d.1

Măsuri propuse pentru evitarea şi reducerea impactului tipurilor proiectelor SIDU asupra siturilor Natura 2000

Componentă/ tip
impact

Măsură Catgeorii de lucrari/ Proiect unde se
va aplica

Prioritizare

M1 Pentru a fi în concordanţă cu viziunea şi obiectivele strategice ale
SIDU, prioritizarea intervenţiilor ar trebui să urmeze următorii paşi:
1) finalizarea cartării habitatelor şi inventarierii speciilor din cadrul
siturilor Natura 2000;
2) implementarea sistemului de monitorizare şi a modelelor de
predicţie;
3) implementarea asistenţei tehnice şi pregatirea studiilor suport
pentru deciziile bazate pe cercetare ştiinţifică;
4) implementarea intervenţiilor fizice

Toate intervenţiile, excepţie făcând:
situaţiile de urgenţă, controlul poluării
şi intervenţiile sociale

M2 Intervenţiile care vizează în mod direct controlul poluării (ex.
reducerea nitraţilor din apă, managementul deşeurilor, implementarea
sistemelor de apă şi canalizare) ar trebui tratate cu prioritate

Cap. 3.1.7. Infrastructura edilitara si
salubritate

Studii tehnice şi
evaluare adecvată

M3 Orice plan sau proiect care nu este conectat în mod direct sau nu
este necesar managementului siturilor Natura 2000, dar este
susceptibil de a avea un efect semnificativ, fie individidual sau în
asociere cu alte planuri sau proiecte, ar trebui să facă obiectul
evaluării adecvate a implicaţiilor sale asupra siturilor, având în vedere
obiectivele de conservare ale sitului. Procedura de evaluare adecvată
ar trebuie iniţiată în primele etape de proiectare.

1.1. Îmbunătăţirea conectivității
teritoriale

3.1. Îmbunătățirea echipării teritoriului
cu servicii și utilități publice
4.3. Diversificarea si promovarea
ofertei de produse turistice
4.2. Conservarea și valorificarea
patrimoniului natural și construit
4.1. Dezvoltarea infrastructurii turistice

M4 Toate intervenţiile, în special cele care sunt adresate
managementului biodiversităţii şi cele care conţin lucrări de
construcţie, ar trebui să conţină acţiuni care se adresează adaptării la
schimbările climatice.

Toate tipurile de intervenţii/ proiecte

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 316

Componentă/ tip
impact

Măsură Catgeorii de lucrari/ Proiect unde se
va aplica

Evitare

M5 Locaţiile proiectelor trebuie să ia în considerare limitele actualizate
ale siturilor Natura 2000, conform ultimelor revizuiri, şi rezultatele
cartărilor şi inventarierilor habitatelor şi speciilor Natura 2000, pentru
a evita distrugerea/ alterarea acestora

Toate tipurile de intervenţii/ proiecte

M6 Reconsiderarea locaţiilor proiectelor/ componentelor proiectelor cu
scopul de evita localizarea acestora în siturile Natura2000, unde este
posibil, sau în interiorul zonelor cu sensibilitate foarte mare şi mare.
Proiectele pentru care nu există alternative acceptabile pentru a
asigura evitarea impacturilor vor trebui să fie obiectul măsurilor
compensatorii, ce ar trebui să fie puse în practică înainte de

implementarea proiectelor..

Toate tipurile de proiecte.

M7 Proiectele pentru protecţia la inundaţii ce implică măsuri structurale
(ex. diguri, terasamente) ar trebui limitate strict la protecţia zonelor
locuite (localităţi).

49 , 422, 436 , 712, 715, 717

M8 Intervenţiile privind împădurirea terenurilor agricole şi non-agricole
trebuie realizate doar după identificarea şi evaluarea speciilor şi
habitatelor existente, pentru a nu afecta elemenetele de interes
conservativ. Doar speciile native, specifice zonei, pot fi considerate
pentru plantare

184, 185, 562

M9 Toate intervenţiile care implică reabilitarea clădirilor ar trebuie să
implementeze mai întâi o inspecţie privind existenţa cuiburilor de
păsări sau a rosturilor de lilieci şi să propună măsuri adecvate pentru
a evita perturbarea, deteriorarea sau mortalitatea

Intervenţiile care implică reabilitarea
clădirilor (4.2.1)

Reducere

M10 Pentru toate tipurile de intervenţii/ proiecte care au potenţialul de a
limita tranzitul sau migraţia speciilor (ex. infrastructura de transport,
lucrările de protecţie împotriva inundaţiilor), inclusiv reabilitarea
infrastructurii existente, trebuie să fie identificate şi implementate
soluţii tehnice fezabile, bazate pe studii şi investigaţii în teren

Imbunatatirea conectivitatii teritoriale
(1.1)

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 317

Componentă/ tip
impact

Măsură Catgeorii de lucrari/ Proiect unde se
va aplica

adecvate, care să asigure cel mai ridicat grad de permeabilitate şi
evitarea întreruperii conectivităţii între habitatele speciilor de interes
conservativ.

M11 Toate proiectele care intersectează sau sunt localizate în vecinătatea
habitatelor de reproducere ale păsărilor şi mamiferelor de interes
conservativ vor implementa măsuri de reducere a nivelelor de zgomot
şi de vibraţii la nivele care asigură evitarea perturbării acestora

Proiectele nr: 9,10,13,16, 17, 18, 20,
24, 29, 41, 67, 75,85, 107, 143, 147,
152, 75, 176, 177, 393, 427, 560,580,
583, 584, 585, 586, 587, 588, 591,
600, 602, 611, 612, 619, 622, 623,
658, 712, 715, 717

 Toate intervenţiile de pe malurile corpurilor de apă vor fi realizate
astfel încât să păstreze sau să recreeze zonele de reproducere
pentru peşti şi amfibieni

9,41, 143, 600, 658

Reducere M12 Este recomandată implementarea unui program de lucru care să
vizeze planificarea timpului de execuţie aferent lucrărilor, pentru toate
tipurile de intervenţii/ proiecte ce implică lucrări de construcţie în
interiorul sau în imediata vecinătate a habitatelor Natura2000 şi a
habitatelor speciilor Natura2000, astfel încat să nu afecteze zonele
critice pentru speciile de interes comunitar (ex. evitarea lucrului în
lunile de reproducere/ cuibărire a speciilor de păsări, în lunile de
hibernare/ reproducere a unor mamifere mici, în timpul lunilor în care
amfibienii depun ouă, în timpul perioadei de reproducere la peşti etc.)

Toate tipurile de intervenţii/ proiecte
care implică lucrări de construcţie

M13 Intervenţiile privind agricultura ar trebui să fie condiţionate de
implementarea unui set minim de principii agricole ecologice (ex.
folosirea îngraşămintelor naturale, neutilizarea organismelor
modificate genetic, neutilizarea antibioticelor în creşterea animalelor
etc.).

Intervenţiile privind agricultura.
Proiecte nr. 190, 208, 217.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 318

Componentă/ tip
impact

Măsură Catgeorii de lucrari/ Proiect unde se
va aplica

M14 Toate proiectele/ tipurile de intervenţii propuse trebuie să includă
măsuri pentru evitarea instalării speciilor invazive, precum şi
monitorizarea şi controlul pe durata proiectului

Toate tipurile de intervenţii/ proiecte
care implică lucrări de construcţie/
reabilitare in situri Natura2000

M15 Pentru toate proiectele/ tipurile de intervenţii care propun lucrări de
construcţie (excepţie făcând lucrările de reabilitare ecologică), este
recomandată (unde este posibil) evitarea utilizării resurselor naturale
din interiorul ariilor naturale protejate

Toate tipurile de intervenţii/ proiecte
care implică lucrări de construcţie

 M16 Toate intervenţiile care implică reabilitarea clădirilor ar trebui să
implementeze mai întâi o inspecţie privind existenţa cuiburilor de
păsări sau a rosturilor de lilieci şi să propună măsuri adecvate pentru
a evita perturbarea, deteriorarea sau mortalitatea

Proiecte cap 3.1.4. Infrastructură
culturală

Monitorizare

M17 Pentru toate proiectele cu potenţiale impacturi negative asupra
habitatelor şi speciilor Natura 2000 este necesară
implementarea programelor de monitorizare multianuale cu scopul de
a evalua impactul rezidual, precum şi succesul măsurilor de evitare/
reducere/ compensatorii implementate

Proiecte care implică intervenţii fizice
cu potenţiale impacturi negative in
situri Natura2000.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 319

d.2. MONITORIZARE

La nivel de proiect, monitorizarea ar trebuie să se concentreze atât pe impacturi, cât şi pe

eficienţa măsurilor de evitare şi reducere. Cu toate acestea, la scara zonei studiate,

considerând potenţialele impacturi cumulative cu alte activităţi, atenţia ar trebui să fie

îndreptată către impacturi (modificări pozitive sau negative pentru fiecare habitat şi specie de

interes comunitar).

Sistemul de monitorizare trebuie să fie:

- Eficient (indicatori puţini şi relevanţi);

- Bine corelat cu programele de monitorizare existente pentru alte planuri şi programe

asociate, cel mai important lucru în acest caz fiind setul de monitorizare pentru Programul

Operaţional Infrastructură Mare;

- Bine corelat cu planurile de management ale siturilor Natura2000 din zona studiată. Cei

mai relevanţi parametri pentru evaluarea stării de conservare a habitatelor şi speciilor

Natura2000 sunt cei legaţi de calitatea habitatelor şi distribuţia şi dimensiunea populaţiilor. Una

dintre cele mai dificile sarcini din cadrul evaluării stării de conservare este cuantificarea

impacturilor asupra habitatelor şi populaţiilor, a presiunilor şi a potenţialelor ameninţări

existente.

Având în vedere cele de mai sus, este recomandat ca programul de monitorizare să fie

orientat spre furnizarea de informaţii cantitative privind schimbările în calitatea habitatelor şi

dimensiunile populaţiilor.

Tabel nr. d.2

Indicatori de monitorizare propuşi pentru SIDU

Nr.
crt

Indicator

Ţintă

1 Pierdere de habitat. Suprafeţele habitatelor Natura 2000/
habitatelor speciilor de interes comunitar din interiorul
siturilor Natura 2000, afectate ireversibil ca rezultat al
implementării proiectelor SIDU

Aceste suprafeţe ar trebui să
fie nesemnificative la nivelul
fiecărui habitat Natura 2000/
habitat al speciilor de interes
comunitar care fac obiectul
conservării în fiecare sit
Natura2000 potenţial afectat

2 Alterare habitat. Suprafeţele habitatelor Natura 2000/
habitatelor speciilor de interes comunitar din interiorul
siturilor Natura2000, afectate reversibil ca rezultat al
implementării proiectelor SIDU

3 Perturbare. Suprafeţele habitatelor speciilor de interes
comunitar din interiorul siturilor Natura2000, afectate de
către unul sau mai mulţi factori perturbatori (ex. prezenţa
umană, zgomot) ca rezultat al implementării proiectelor
SIDU

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 320

Nr.
crt

Indicator

Ţintă

4 Mortalitate. Mortalitatea speciilor faunistice de interes
comunitar, ca rezultat al construcţiei şi operării
intervenţiilor/ proiectelor SIDU

Mortalitate “0”

5 Conectivitate. Evaluarea succesului măsurilor de evitare a
întreruperii conectivităţii ecologice (permeabilitatea
structurilor, asigurarea conectivităţii laterale şi longitudinale

Cât mai aproape de situaţia
stabilită în analiză cu privire la
condiţiile de bază la faza de
proiect

6 Îmbunătăţire habitat. Suprafeţe crescute de habitat
pentru speciile de interes comunitar ca rezultat al
intervenţiilor ce vizează reducerea presiunilor antropice şi
restaurarea ecologică. Va fi bazat pe confirmarea prezenţei
şi activităţii speciilor în afara habitatelor existente

Într-o situaţie ideală, este de
aşteptat ca:
Îmbunătăţire habitat (ha) +
Măsuri compensatorii (dacă
există) (ha)> Pierdere habitat
(ha) + Alterare habitat (ha) +
Perturbare (ha).

e. Metodele utilizate pentru culegerea informaţiilor privind speciile şi/sau habitatele

de interes comunitar afectate

e.1 CONSIDERENTE GENERALE

Ca urmare a extinderii teritoriale a SIDU analizate, nivelului strategic de abordare al

evaluării, precum şi faptului că majoritatea tipurilor de intervenţii/ proiecte se află într-o stare

incipientă de dezvoltare (trasee/ locaţii indicative), menţionăm următoarele aspecte critice

care au fost luate în considerare în cadrul prezentului studiu:

Prezentul studiu nu a implicat activităţi în teren cu scopul de a culege informaţii cu privire

la habitatele şi speciile de interes comunitar potential afectate. Informaţii şi date relevante s-au

bazat pe informaţiile publice cunoscute până în acest moment (prezentate în capitolul 1-

Informaţii generale), organizându-se întâlniri cu principalele părţi interesate aflate în zona de

implementare a SIDU (în principal instituţii ca: Consiliul Judeţean Brasov, Agentia

Metropolitana Brasov), Agenţia pentru Protecţia Mediului Brasov, Direcţia de Sănătate Publică,

Garda Forestiera, etc.);

Analiza a inclus doar acele resurse geospaţiale care acoperă uniform şi integral teritoriul

vizat de zona de studiu (ex: limitele ariilor naturale protejate de interes comunitar, utilizarea

terenului- CLC, localizare proiecte, etc.);

Analiza a ţinut cont de informaţiile existente în planurile de management întocmite până

în prezent.

Toate informaţiile privind prezenţa, efectivele, presiunile identificate la nivelul siturilor

Natura2000 din zona de studiu, au fost extrase exclusiv din Formularele standard Natura2000

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 321

actualizate, plecând de la prezumţia că datele conţinute în acestea sunt complete, actuale şi

suficiente pentru derularea evaluării;

Aprecierea impactului s-a realizat, pentru acele tipuri de intervenţii/ proiecte cu o

localizare concretă sau aproximativa, pe baza analizei GIS.

Informaţiile privind listele de specii şi habitate potenţial afectate ca urmare a implementării

proiectelor SIDU, s-au bazat exclusiv pe Raportările României către Uniunea Europeană în

baza Articolului 12 din Directiva Păsări şi Articolului 17 din Directiva Habitate, ce vizează

cartarea habitatelor şi inventarierea speciilor din siturile Natura2000, plecând de la supoziţia că

datele conţinute în acestea sunt complete, actuale şi suficiente pentru derularea evaluării.

d.2 LIMITĂRI

Prezentul Studiu de evaluare adecvată a fost elaborat în acord cu cele mai bune practici

ce pot fi aplicate la acest nivel strategic, dorinţa noastră fiind aceea de a realiza o estimare cât

mai precisă a principalelor forme de impact potenţial asupra reţelei de situri Natura2000 de la

nivelul ZMB. Considerând multitudinea de prezumţii şi incertitudini avute în vedere şi ţinând

cont de resursele şi informaţiile avute la dispoziţie, ţinta pe care ne-am propus-o poate fi

considerată ca fiind prea pretenţioasă. Având în vedere aceste aspecte, considerăm necesar

să menţionăm că rezultatele prezentului studiu trebuie interpretate cu prudenţă, acestea

reprezentând doar „o primă imagine de ansamblu” asupra potenţialului impact generat de

proiecte propuse în cadrul SIDU asupra reţelei de situri Natura2000, şi nu o evaluare

amănunţită asupra fiecărui tip de habitat şi fiecărei specii de interes comunitar din cadrul zonei

de studiu. Considerăm că această analiză va putea fi realizată la nivelul studiilor individuale

elaborate pentru fiecare proiect în parte, studiul nostru având rolul de a indica necesitatea

efectuării studiilor de evaluare adecvată ulterioare, la nivel de proiect individual, respectiv de a

ghida viitoarele evaluări, pentru acele proiecte/ tipuri de intervenţii care sunt susceptibile a

avea un potenţial impact negativ asupra siturilor Natura2000, şi nu de a furniza detalii cu

privire la impactul specific fiecărui tip de intervenţie/ proiect în parte.

Principalele limitări ale prezentului studiu se referă în principal la analiza GIS, dar nu

numai, constând în:

- Activităţile privind inventarierea, cartarea şi evaluarea stării de conservare a habitatelor

şi speciilor de interes comunitar se află încă în curs de desfăşurare.

- Nu toate tipurile propuse de proiecte au putut fi localizate spaţial, ca urmare a

indisponibilităţii locaţiillor acestora la momentul evaluării. Pentru o parte dintre acestea, pentru

care nu au fost puse la dispoziţie locaţii/ trasee indicative, localizarea spaţială a fost realizată

cu ajutorul digitizărilor pe baza imaginilor satelitare Google Earth Pro, conform informaţiilor

disponibile în titlul proiectelor. Astfel, o mare parte dintre locaţiile/ traseele acestora ar putea

suferi modificări semnificative în perioada următoare. Pe de altă parte, menţionăm că pot

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 322

exista o altă serie de proiecte pentru care localizarea nu a fost posibilă nici pe baza imaginilor

satelitare (nu există informaţii privind localizarea) şi care nu au fost incluse în analiză, iar

includerea acestora ar putea conduce la un rezultat diferit al impactulului SIDU asupra reţelei

naţionale de situri Natura2000. Aşa cum se precizează şi în textul Strategiei, propunerile de

proiecte au caracter indicativ şi pot suferi modificări/ completări în perioada de implementare a

Strategiei, fiind de asemenea posibilă identificarea de proiecte noi.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 323

f. CONCLUZII

Pe teritoriul Zonei Metropolitane Brașov intâlnim un numar de 14 situri Natura2000

declarate pentru protectia habitatelor (tip SCI) si un numar de 4 situri Natura2000 declarate

pentru protectia pasarilor (tip SPA).

Din cele 14 SCI-uri prezente în ZMB, 7 sunt situate integral pe suprafaţa zonei de

studiu: ROSCI0001 Aninişurile de pe Tărlung, ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina

Hărman, ROSCI0120 Muntele Tâmpa, ROSCI0170 Pădurea si mlaştinile eutrofe de la

Prejmer, ROSCI0195 Piatra-Mare , ROSCI0415 Lunca Bârsei. Din cele 4 SPA-uri, 1 este

localizate integral pe suprafaţa zonei de studiu: ROSPA0037 Dumbrăviţa-Rotbav-Măgura

Codlei.

ZMB dispune însă și de numeroase rezervatii naturale, 2 parcuri naturale/nationale,

monumente ale naturii, o zonă umedă declarată de importanţă internaţională (Complexul

piscicol Dumbrăviţa propus sit Ramsar).

Procesul de elaborare al Planurilor de Management este finalizat pentru 10 din cele

18 situri Natura2000 aflate pe teritoriul Zonei Metropolitane Brașov, potenţial afectate de

proiectele propuse în cadrul SIDU: ROSCI0013 Bucegi, ROSCI0056 Dealul Ciocaş-Dealul

Viţelului, ROSCI0120 Muntele Tâmpa, ROSCI0122 Munţii Făgăraş, ROSCI0194 Piatra

Craiului, ROSCI0329 Oltul Superior, ROSCPA0037 Dumbrăviţa-Rotbav-Măgura Codlei,

ROSPA0082 M-ţii Bodoc-Baraolt, ROSPA0093 si ROSCI0137 Pădurea Bogata. Pentru 4

din situri sunt intocmite Planuri de management dar încă neaprobate (ROSCI0038 Ciucas,

ROSCI0055 Dealul Cetăţii Lempeş-Mlaştina Hărman, ROSCI0170 Pădurea si mlaştinile

eutrofe de la Prejmer, ROSCI0195 Piatra-Mare). Pentru situl ROSCI0207 Postăvarul, Planul

de management este în curs de elaborare, fiind disponibil până atunci Regulamentul sitului.

Situri fara plan de management: ROSCI0001 Aninisurile de de Târlung, ROSCI0415

Lunca Bârsei, ROSCI0207 Postăvarul si ROSPA0165 Piatra Craiului.

Toate aceste situri au custozi sau administratori desemnati cu exceptia siturilor:

ROSCI0001 Aninişurile de pe Târlung, ROSCI0329 Oltul Superior și ROSCI0415 Lunca

Bârsei.

În Zona Metropolitană Braşov există o tendinţă de dezvoltare spaţială, în unele situatii

extinsă în zonele limitrofe ariilor naturale protejate sau chiar unele din acestea chiar şi în

situri Natura2000. Ariile naturale protejate de pe teritoriul ZMB constituie o resursă

importantă dar, în acelasi timp, și un factor de presiune legat de dezvoltarea turismului cu tot

ceea ce implica acesta (zone de agrement dezvoltate în sau vecinatatea unor situri

Natura2000, drumuri de acces, constructii, etc). În acelasi timp, ZMB este și a fost in egală

masură și un centru polarizator al industriei.

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 324

SIDU este o strategie care are capacitatea de a asigura că dezvoltarea zonei

Metropolitane Brasov va fi realizată pe o bază solidă, prin conservarea capitalului natural.

SIDU îşi propune o serie de intervenţii ambiţioase ce vizează restabilirea proceselor

naturale în mai multe zone transformate, refacerea fostelor zone industriale, reducerea

poluării, identificarea şi reducerea altor presiuni asupra vieţii sălbatice. Cu toate acestea,

Strategia conţine de asemenea un set de intervenţii susceptibile de a genera efecte

semnificative asupra componentelor Natura2000.

Acest studiu a realizat, printr-o metodologie simplă, identificarea şi evaluarea

impacturilor asupra biodiversitatii zonei, în concordanţă cu nivelul de detaliu al Strategiei şi

al informaţiilor disponibile privind prezenţa şi starea de conservare a habitatelor şi speciilor

Natura2000 din Zona Metropolitană Brașov.

Deşi Sistemele Informaţionale Geografice au fost folosite ca instrument suport pentru

evaluare, stadiile incipiente de dezvoltare ale majorităţii proiectelor cuprinse in SIDU, nu

permit o cuantificare corespunzătoare a impacturilor. Pentru realizarea evaluării adecvate

asupra proiectelor propuse s-a realizat identificarea si evaluarea impactului asupra

habitatelor/ vegetatiei, plante, nevertebrate, pesti, amfibieni si reptile, mamifere si

chiroptere.

Din evaluarile efectuate se constată că majoritatea proiectelor propuse (73%),

respectiv 533 proiecte) nu sunt de natură sa afecteze biodiversitatea ZMB, nici în sens

negativ și nici pozitiv. Acestea sunt, în marea majoritate, proiecte legate de introducere de

sisteme TIC pentru operarea sistemelor de transport, încurajarea initiativei private, formare

profesionala, sustinere producatori locali, formare profesionala, incluziune socială,

infrastructură de sănătate, instituții de invătământ, cultură, administratie locală.

Intervenţiile care sunt cele mai susceptibile de a genera efecte negative sunt

reprezentate de proiectele care presupun efectuarea de lucrări de construcţie (transporturi,

managementul riscului de inundaţii, investitii in infrastructura turistică). Efecte negative sunt

astfel evaluate pentru grupele taxonomice: habitate/ vegetaţie, peşti şi păsări. Habitatele

sunt cele mai susceptibile componente Natura2000 de a fi afectate, ţinând cont de

proiectele de transport, reabilitare si extindere drumuri, trasee turistice.

Majoritatea speciilor se încadreaza in starea de conservare “buna”. Numai 13 specii

din 4 habitate sunt incadrate la stare de conservare excelenta. Un numar de 20 de specii din

6 habitate sunt identificate cu stare de conservare medie sau redusa.

Situl cu starea de conservare a speciilor cea mai redusa este ROSCI0329 Oltul

Superior care, din cele 13 specii protejate din sit, 10 sunt identificate cu statut de conservare

medie sau redus (77%). La polul opus sunt speciile din situl ROSCI0122 Muntii Făgăraș: din

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 325

cele 35 de specii identificate, numai 2 (5%) sunt identificate cu stare de conservare medie

sau redusa.

Situl in care procentul de specii cu stadiu de conservare “excelent” este cel mai bun

este ROSCI0104 Piatra Craiului (19% din specii cu statut de conservare excelent).

Majoritatea habitatelor se încadrează în starea de conservare bună (B). Starea de

conservare medie sau redusă este întâlnită izolat în cadrul celor 14 situri tip SCI, nefiind o

caracteristică generală pentru vreun tip de habitat. La fel și în cazul habitatelor clasificate cu

stare de conservare excelentă.

Remarcam starea de conservare a habitatelor din situl ROSCI0120 Muntele Tâmpa

unde sunt evaluate la egalitate habitatele cu stare de conservare “buna” cu cele cu stare de

conservare medie sau redusă, aspect explicabil prin apropierea acestui sit de municipiul

Brașov și influentele datorate gradului ridicat de antropizare.

Și în cazul pasarilor predomina starea de conservare “buna”. Numai 3 specii, toate din

situl ROSPA0082 Bodoc- Baraolt sunt identificate cu stare de conservare medie sau redusă.

O singura specie (Strix uralensis) din situl ROSPA0037 (Dumbravita) este identificata cu

stare de conservare excelenta (A).

Numai 199 de proiecte din lista de 732 sunt identificate cu potential de generare

impact (pozitiv sau negativ) asupra biodiversitatii. Din cele 199 de proiecte, efectele asupra

biodiversitatii sunt clasificate astfel:

 15 proiecte se estimeaza ca vor avea ca efect Alterarea habitatelor:

Aceste proiecte necesită efectuarea de lucrari de constructii drumuri, baraje, unele

amplasate în situri sau vecinatatea acestora, ceea ce va duce inevitabil la alterare de

habitate.

Nu avem pentru majoritatea acestor proiecte o localizare sau traseu exacte. Proiectele

din SIDU localizate aproximativ sunt cele pentru care denumirea acestora conduce la o

localizare care le situeaza în apropiere sau la limita unor situri Natura2000. Se observă și că

majoritatea proiectelor sunt la faza de Idee de proiect.

 11 proiecte vor avea ca efect posibil Fragmentare Habitate, în special cele

care se refera la realizarea de drumuri forestiere.

 Un nr de 123 proiecte vor avea ca rezultate Imbunatatirea habitatelor

Majoritatea proiectelor care vor crea efecte pozitive asupra biodiversitatii sunt legate

de:

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 326

-măsuri pentru gestionarea si reducerea cantităţii de deşeuri- prezintă un efect pozitiv

asupra tuturor componentelor, în special asupra vegetaţiei naturale în zonele unde are loc

eliminarea necontrolată a deşeurilor.

- Reîmpădurirea suprafeţelor, perdele forestiere- deşi această intervenţie nu va fi

realizată pe o arie extinsă, va genera efecte pozitive pentru un număr ridicat de specii şi

habitate. Este de dorit ca reîmpădurirea să se realizeze utilizând specii native.

- Investiţii pentru susţinerea acţiunii locale de reducere a poluării cu nitraţi, poluare

provenită din activităţile agricole şi de creştere a animalelor- poluarea cu nitraţi reprezintă

una dintre cele mai importante presiuni asupra ecosistemelor dependente de apă, iar orice

măsură care va avea ca scop reducerea acesteia va genera efecte positive pentru specii şi

habitate din Zona Metropolitană Brașov.

-Încurajarea agriculturii organice- practicarea agriculturii ecologice în dauna celei

bazate pe utilizarea subtanţelor chimice este benefică pentru speciile şi habitatele Natura

2000, în special pentru peşti şi păsări.

-Proiectele care conduc la realizarea de sisteme de alimentare cu apa și canalizare

vor contribui la reducerea contaminării apelor de suprafaţă şi a celor subterane, cu efecte

benefice pentru toate speciile şi habitatele.

 Un numar de 39 proiecte sunt susceptibile de crearea premiselor pentru

Perturbare Habitate

Acest efect este, in principal, corelat cu activitati de constructie. Realizarea de

drumuri, retele de utilitati, reabilitare trasee turistice presupun deranjarea habitatelor, cel

putin pe o perioada determinata

În aceasta categorie este inclus și proiectul Aeroportul Ghimbav propus (proiect 41)

care este localizat într-o zonă cu sensibilitate redusă. Această intervenţie va determina o

creştere a traficului, cu impact negativ asupra speciilor de păsări. În apropierea acestui

proiect a fost aprobat in anul 2016 un nou sit Natura2000- Lunca Bârsei, sit protejat pentru

fauna acvatica. Întrucât, la momentul aprobarii sitului se stia de investitia legata de aeroport,

s-a mentionat in fisa sitului “Cel mai important obiectiv antropic din apropiere este aeroportul

international care este situate la cca 0,6 km, paralel cu situl propus. Nu vor exista

interferente negative majore intre acest obiectiv și situl propus.”

 un numar de 11 proiecte ar putea duce la Pierdere de habitate

Acestea se refera la extinderi si amenajari pentru structura de turism si agrement

(pârtii de schi). De asemenea, extinderile de intravilan inseamna pierderi de habitate

natural.

Ponderea cea mai ridicată aparţine îmbunătăţirii habitatelor (62%), urmată de

perturbarea habitatelor (19%), alterare habitate (7%), fragmentarea habitatelor (5,5%) si

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 327

pierdere habitate (5,5%).Ponderea potenţialelor impacturi negative este egala mai mica

decat ponderea potenţialelor impacturi pozitive.

Din analiza locatiilor proiectelor propuse in SIDU se observă ca:

- 30 de proiecte incluse in SIDU au fost identificate, in baza informatiilor din enunt, că

ar putea fi localizate în interiorul sau vecinatatea de ariilor protejate însa nu există, la

data actuală, suficiente informatii care sa ofere o certitudine legată de amplasare.

Majoritatea acestor proiecte sunt enuntate in SIDU ca fiind la faza de “idée de

proiect”.

- 27 de proiecte incluse in SIDU vor fi amplasate in zone protejate si/sau vecinatate

Din analiza magnitudinii modificărilor propuse de proiecte/ tipuri de intervenţii corelată

cu sensibilitatea zonelor potenţial afectate rezulta urmatoarele:

 Proiectele evaluate cu efecte pozitive sunt în numar substantial mai mare (64%) decât

cele cu impact negativ mic sau moderat.

 Proiectele evaluate cu impact negativ sunt în special cele care se referă la construire/

modernizare de drumuri auto și forestiere, și la investitii în turism.

 Proiectele cu impact negativ semnificativ si moderat asupra biodiversitatii sunt legate de

investitii majore în autostrazi si turism (extindere partii de schi). Proiectele cu impact

negativ semnificativ au fost supuse evaluarii de mediu si, ca urmare a analizelor

efectuate, au fost incluse in Strategiile sectoriale aferente domeniilor respective:

Strategia de dezvoltare teritoriala a Romaniei- SDTR, Master planul de transport,

Programul pentru dezvoltarea investițiilor în turism- Masterplanul investițiilor în turism- și

a criteriilor de eligibilitate a proiectelor de investiții în turism aprobat cu Hotărârea nr.

558/2017.

 Proiectele cu impact pozitiv semnificativ se refera la imbunatatirea calitatii factorilor de

mediu prin împadurire, refacere zone degradate.

 Remarcam concentrarea impacturilor in special asupra siturilor din zona municipiului

Brașov și imediat învecinat, astfel:

- In ROSCI0120 Muntele Tâmpa sunt localizate 7 proiecte din care 3 sunt evaluate ca

având impact pozitiv iar 4- cu impact negativ. Proiectele estimate cu impact negativ

se refera in principal la realizarea/ extinderea de drumuri forestiere in scop de

agrement in zona protejata (proiecte 175, 176, 177) si la reabilitarea telefericului de

pe Tâmpa. Unul dintre proiectele estimate cu impact negativ (175) nu are definit inca

traseul, probabilitatea amplasarii acestuia in aria protejată fiind numai estimată.

- ROSCI0297 Postavarul (11 proiecte). Pentru 3 dintre acestea locatia nu este incă

definitivată, fiind la stadiul de “idée de proiect” (147, 587, 588). Proiectele evaluate cu

impact negativ semnificativ sunt cele care se referă la extinderea domeniului schiabil

(3 proiecte- 583, 584, 587).

https://www.google.ro/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwiFnYKu99LXAhUID5oKHYh7CBgQFgglMAA&url=http%3A%2F%2Fwww.sdtr.ro%2F&usg=AOvVaw2yCdOVNBRsNUoRJHqeUo6K

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 328

Impacturile evaluate ca pozitive se referă, în principal, la realizarea/ actualizarea

Planurilor de urbanism general prin care se vor delimita și stabili reguli clare, în

concordantă cu cerintele legislative și planurile de management întocmite, pentru

ariile/siturile protejate, la amenajarea zonelor degradate și antropizate.

 Proiectul aeroportului Ghimbav nu este localizat în zonă sensibilă, cu exceptia vecinatatii

cu situl ROSCI0415 Lunca Bârsei, sit declarat pentru conservarea faunei acvatice de pe

cursul principal al Bârsei. Întrucât Acordul de mediu pentru aeroport nr. 21/8.01.2008

actualizat la 8.01.2010 a fost emis înainte de declararea și aprobarea ariei protejate, s-a

facut evaluarea în fisa sitului că nu vor exista interferente negative majore între aeroport

și situl ROSCI0415.

Efectele pozitive sunt cel mai des asociate intervenţiilor sectoarelor Biodiversitate şi

Managementul Ecosistemelor, Agricultură şi Dezvoltare Rurală, Alimentarea cu apă,

sisteme de canalizare şi managementul integrat al apei, Managementul deşeurilor şi

Educaţie, în timp ce efectele negative sunt asociate intervenţiilor aferente sectoarelor

Managementul Riscului la Dezastre, Turism, şi Transport .

Pentru reducerea/ eliminarea efectelor negative generate de proiectele propuse, la

momentul demararii acestora se vor realiza evaluari ale biodiversitatii zonei cu propuneri de

masuri privind reducerea/eliminarea impactului, masuri compensatorii daca va fi cazul.

Proiectele care pot genera potenţial impact cumulativ cu alte planuri şi proiecte

existente sau propuse, sunt reprezentate de: toate intervenţiile din sectorul Transport;

intervenţiile pentru gestionarea riscului la inundaţii; turism. Fără implementarea unor măsuri

de evitare şi reducere adecvate, aceste tipuri de proiecte pot genera impacturi moderate şi

chiar semnificative în zone unde există deja alte tipuri de presiuni. Toate proiectele de

genul celor menţionate mai sus necesită implementarea unor măsuri adecvate la nivel de

proiect, bazate pe studii de evaluare adecvată, pentru a evita şi reduce potenţialele

impacturi negative asupra componentelor Natura2000. Astfel de măsuri ar trebui să evite

posibilele efecte cumulative generate de implementarea SIDU.

Pentru a evita şi a reduce impacturile preconizate asupra speciilor şi habitatelor

Natura2000, au fost propuse un set de 17 de măsuri de evitare şi reducere. Scopul

acestora este de a elimina efectele negative, precum şi de a reduce alte impacturi

negative.

Considerăm că luarea în considerare a măsurilor din cadrul prezentului Studiu de

Evaluare adecvată, în ceea ce priveşte implementarea proiectelor propuse în SIDU, va

asigura o minimizare a potenţialelor efecte negative, precum şi posibilitatea îmbunătăţirii

efectelor pozitive, asupra ariilor naturale protejate de interes comunitar din ZMB.

Probabil că cea mai importantă măsură, pentru a asigura aplicarea viziunii SIDU,

este prioritizarea tipurilor de intervenţii/ proiectelor. Nici o intervenţie fizică nu ar trebui

demarată în absenţa unor cunoştinţe suficiente privind distribuţia şi evaluarea stării de

STUDIU EVALUARE ADECVATA STRATEGIA INTEGRATA DE DEZVOLTARE URBANA BRASOV

 Page 329

conservare a componentelor Natura2000 si fără a se cunoaşte capacitatea de suport a

ecosistemelor şi principalele lor resurse.

Orice impact semnificativ are potenţialul de a afecta starea de conservare a

habitatelor şi a speciilor Natura2000. Pentru a asigura faptul că toate impacturile sunt

evitate sau reduse corespunzător, un program de monitorizare bazat pe 6 indicatori, ce ar

trebui să fie bine corelat cu planurile de management ale siturilor Natura2000 din zona

studiată şi cu programele de monitorizare existente pentru planurile şi programele asociate,

a fost propus pentru SIDU.

