
PROIECTANT GENERAL:
CIVIL PROIECT CONSULT SRL
STR. TOPORAȘI, NR. 51, CRAIOVA, DOLJ
TEL/FAX: 0351-176973, E-mail: civilproiectconsult@yahoo.com

PROIECTANT DE SPECIALITATE:
BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA
STR. FRAȚII GOLEȘTI, NR. 105, BL. K24, AP. 4, CRAIOVA, DOLJ
TEL.: 0251- 418664, FAX: 0351- 416002, E-mail: office@getrix.ro

P L A N U R B A N I S T I C G E N E R A L
C O M U N A A M Ă R Ă Ș T I I D E J O S

JUD. DOLJ

PR. NR.: 9/2015

BENEFICIAR:

PRIMĂRIA COM. AMĂRĂȘTII DE JOS

EXEMPLAR 1
DECEMBRIE 2015

- VOLUMUL I -
MEMORIU GENERAL

PROIECTANT GENERAL:
CIVIL PROIECT CONSULT SRL
STR. TOPORAȘI, NR. 51, CRAIOVA, DOLJ
TEL/FAX: 0351-176973, E-mail: civilproiectconsult@yahoo.com

PROIECTANT DE SPECIALITATE:
BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA
STR. FRAȚII GOLEȘTI, NR. 105, BL. K24, AP. 4, CRAIOVA, DOLJ
TEL.: 0251- 418664, FAX: 0351- 416002, E-mail: office@getrix.ro

Acest proiect poate fi folosit în exclusivitate pentru scopul în care este în mod specific furnizat, conform
prevederilor contractuale și nu poate fi reprodus, copiat, împrumutat sau întrebuințat integral sau parțial,
direct sau indirect în alt scop, fără permisiunea prealabilă a ’’CIVIL PROIECT CONSULT SRL’’ și a ’’BIROULUI
DE ARHITECTURĂ – ARHITECT TRIF MARIANA’’, acordată legal, în scris.

FOAIE DE CAPĂT

DENUMIRE: PLAN URBANISTIC GENERAL COMUNA AMĂRĂȘTII DE JOS,
JUD. DOLJ

BENEFICIAR: CONSILIUL LOCAL AL PRIMĂRIEI COMUNEI
AMĂRĂȘTII DE JOS, JUD. DOLJ

PROIECTANT
GENERAL:

CIVIL PROIECT CONSULT SRL
STR. TOPORAȘI, NR. 51, CRAIOVA, DOLJ
TEL/FAX: 0351-176973, E-mail: civilproiectconsult@yahoo.com

PROIECTANT DE
SPECIALITATE:

BIROUL DE ARHITECTURĂ – ARH. TRIF MARIANA
STR. FRAȚII GOLEȘTI, NR. 105, BL. K24, AP. 4, CRAIOVA, DOLJ
TEL.: 0251- 418664, FAX: 0351- 416002, E-mail: office@getrix.ro

PROIECT NR.: 9/2015

FAZA: PLAN URBANISTIC GENERAL

PROIECTANT GENERAL:
CIVIL PROIECT CONSULT SRL
STR. TOPORAȘI, NR. 51, CRAIOVA, DOLJ
TEL/FAX: 0351-176973, E-mail: civilproiectconsult@yahoo.com

OBIECT: PLAN URBANISTIC GENERAL
 COMUNA AMĂRĂȘTII DE JOS, JUD. DOLJ
BENEF.: PRIMĂRIA COM. AMĂRĂȘTII DE JOS, JUD. DOLJ
PR.NR. : 9/2015
FAZA : PUG

PROIECTANT DE SPECIALITATE:
BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA
STR. FRAȚII GOLEȘTI, NR. 105, BL. K24, AP. 4, CRAIOVA, DOLJ
TEL.: 0251- 418664, FAX: 0351- 416002, E-mail: office@getrix.ro

BORDEROU MEMORIU GENERAL

1. INTRODUCERE .. 1
 1.1. DATE DE RECUNOAȘTERE A DOCUMENTAȚIEI ... 1
 1.2. OBIECTUL LUCRĂRII .. 1
 1.3. SURSE DE DOCUMENTARE ... 1
 1.3.1. Lista studiilor și proiectelor elaborate anterior sau concomitent P.U.G. 1
 1.3.2. Studii ... 2
 1.3.3. Elemente legislative .. 2
2. STADIUL ACTUAL AL DEZVOLTĂRII URBANISTICE .. 3
 2.1. EVOLUȚIE ... 3
 2.2. ELEMENTE ALE CADRULUI NATURAL ... 6
 2.2.1. Poziționare geografică și relief... 6
 2.2.2. Rețeaua hidrografică .. 9
 2.2.3. Condiții pedologice ... 10
 2.2.4. Vegetația și fauna ... 10
 2.2.5. Condiții climatice ... 10
 2.2.6. Caracteristici geotehnice .. 14
 2.2.7. Factori de risc natural ... 15
 2.3. RELAȚIILE ÎN TERITORIU ... 16
 2.3.1. Încadrarea în teritoriul județului .. 16
 2.3.2. Date şi relaţii extrase din PATN referitoare la zona în care se situează comuna 17
 2.3.2. Încadrarea în teritoriul administrativ al comunei ... 23
 2.4. NIVELUL DE DEZVOLTARE ECONOMICĂ ... 24
 2.4.1. Activități agricole ... 24
 2.4.2. Potențial industrial... 27
 2.4.3. Potențial în domeniul serviciilor .. 28
 2.4.4. Număr total de locuri de muncă și distribuirea acestora în teritoriu .. 28
 2.4.5. Disfunctionalități .. 29
 2.5. POPULAȚIA. ELEMENTE DEMOGRAFICE ȘI SOCIALE ... 29
 2.5.1. Numărul populației ... 29
 2.5.2. Structura pe sexe ... 31
 2.5.3. Structura pe vârste ... 31
 2.5.4. Structura pe etnii și religii ... 31
 2.5.5. Resursele de muncă și populația ocupată ... 32
 2.5.6. Tendințe privind evoluția populației .. 33
 2.6. CIRCULAȚIE ȘI TRANSPORTURI ... 34

 2.7. INTRAVILAN EXISTENT. ZONE FUNCȚIONALE ȘI BILANȚUL TERITORIAL 34
 2.7.1. Bilanțul teritorial al suprafețelor cuprinse în limita teritoriului administrativ.................................... 34
 2.7.2. Intravilan existent. Bilanţul teritorial al suprafeţelor cuprinse în intravilanul existent 35
 2.7.3. Aspecte caracteristice ale principalelor zone funcţionale ... 35
 2.7.4. Disfuncţii. Analiza critică. Observații ... 41
 2.7.5. Potențialul de dezvoltare .. 42
 2.8. ZONE CU RISCURI NATURALE .. 42
 2.9. ECHIPAREA EDILITARĂ .. 42
 2.9.1. Gospodărirea apelor ... 42
 2.9.2. Alimentarea cu apă ... 42
 2.9.3. Canalizare ... 42
 2.9.4. Alimentare cu energie electrică și telecomunicații .. 42
 2.9.5. Televiziune prin cablu și transmisie date .. 43
 2.9.6. Alimentare cu energie termică și gaze naturale .. 43
 2.9.7. Gospodărie comunală ... 43
 2.10. PROBLEME DE MEDIU .. 43
 2.10.1. Surse de poluare .. 43
 2.10.2. Măsuri de protecție și conservare a solului .. 43
 2.11. DISFUNCȚIONALITĂȚI (LA NIVELUL TERITORIULUI ȘI AL LOCALITĂȚII) 43
 2.12. NECESITĂŢI ŞI OPŢIUNI ALE POPULAŢIEI ... 43
3. PROPUNERI DE ORGANIZARE URBANISTICĂ .. 44
 3.1. STUDII DE FUNDAMENTARE .. 44
 3.2. EVOLUŢIA POSIBILĂ, PRIORITĂŢI .. 45
 3.3. OPTIMIZAREA RELAŢIILOR ÎN TERITORIU ... 45
 3.4. DEZVOLTAREA ACTIVITĂŢILOR .. 45
 3.4.1. Valorificarea superioară a potenţialului agricol .. 45
 3.4.2. Dezvoltarea activităților turistice și de agrement .. 46
 3.4.3. Valorificarea potenţialului activităților industriale .. 46
 3.4.4. Alte activități ... 46
 3.5. EVOLUŢIA POPULAŢIEI .. 46
 3.6. ORGANIZAREA CIRCULAŢIEI RUTIERE ŞI A TRANSPORTULUI ÎN COMUN...................................... 47
 3.6.1. Circulaţia intercomunală.. 47
 3.6.2. Circulaţia locală .. 47
 3.7. INTRAVILAN PROPUS. ZONIFICAREA FUNCŢIONALĂ. BILANŢ TERITORIAL 47
 3.7.1. Intravilanul propus .. 47
 3.7.2. Zone funcționale ... 48
 3.7.3. Bilanţul teritorial .. 51
 3.8. MĂSURI ÎN ZONELE CU RISCURI NATURALE .. 51
 3.9. DEZVOLTAREA ECHIPĂRII EDILITARE ... 51
 3.9.1. Gospodărirea apelor ... 51
 3.9.2. Alimentare cu apă ... 51
 3.9.3. Canalizare ... 51
 3.9.4. Alimentare cu energie electrică

52

 3.9.5. Telecomunicații. Televiziune prin cablu și transmisii de date ... 53
 3.9.6. Alimentarea cu căldură ... 53
 3.9.7. Alimentarea cu gaze naturale ... 53
 3.9.8. Gospodărie comunală ... 54
 3.10. PROTECŢIA MEDIULUI .. 54
 3.10.1. Conservarea mediului .. 54
 3.10.2. Conservarea și punerea în valoare a peisajului ... 54
 3.10.3. Zone construite protejate ... 54
 3.10.4. Protejarea patrimoniul cu valoare istorică, arhitecturală, ambientală ... 54
 3.11. REGLEMENTĂRI URBANISTICE ... 54
 3.12. OBIECTIVE DE UTILITATE PUBLICĂ ... 55
 3.13. IDENTIFICAREA TIPULUI DE PROPRIETATE ASUPRA TERENURILOR 55

 3.14. DETERMINAREA CIRCULAȚIEI TERENURILOR ÎNTRE DEȚINĂTORI ÎN FUNCȚIE DE
NECESITĂȚILE DE AMPLASARE A NOILOR OBIECTIVE DE UTILITATE PUBLICĂ 55

 3.15. INTERDICȚII TEMPORARE DE CONSTRUIRE ... 55
 3.16. INTERDICȚII DEFINITIVE DE CONSTRUIRE .. 56
 3.17. DELIMITAREA ZONELOR PROTEJATE ... 56
 3.18. STABILIREA INDICATORILOR DE OCUPARE ȘI UTILIZARE A TERENULUI 56
4. CONCLUZII .. 56

Întocmit,

Șef proiect,
Arh. urbanist TRIF MARIANA

PROIECTANT GENERAL:
CIVIL PROIECT CONSULT SRL
STR. TOPORAȘI, NR. 51, CRAIOVA, DOLJ
TEL/FAX: 0351-176973, E-mail: civilproiectconsult@yahoo.com

OBIECT: PLAN URBANISTIC GENERAL
 COMUNA AMĂRĂȘTII DE JOS, JUD. DOLJ
BENEF.: PRIMĂRIA COM. AMĂRĂȘTII DE JOS, JUD. DOLJ
PR.NR. : 9/2015
FAZA : PUG

PROIECTANT DE SPECIALITATE:
BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA
STR. FRAȚII GOLEȘTI, NR. 105, BL. K24, AP. 4, CRAIOVA, DOLJ
TEL.: 0251- 418664, FAX: 0351- 416002, E-mail: office@getrix.ro

MEMORIU GENERAL

1. INTRODUCERE
1.1. DATE DE RECUNOAŞTERE A DOCUMENTAȚIEI
Prezentul proiect a fost întocmit la comanda beneficiarului, Primăria comunei Amărăștii de Jos, din județul Dolj,

care are prevăzut în planul de investiții pe anul 2015 întocmirea Planului Urbanistic General.

Denumirea lucrării: PLAN URBANISTIC GENERAL, COMUNA AMĂRĂȘTII DE JOS, CU

SATELE AMĂRĂȘTII DE JOS, PRAPOR ȘI OCOLNA, JUDEŢUL DOLJ

Beneficiar: PRIMĂRIA COMUNEI AMĂRĂȘTII DE JOS, JUD. DOLJ

Proiectant general: CIVIL PROIECT CONSULT SRL

str. Toporași, nr. 51, Craiova, Dolj
tel/fax: 0351-176973, e-mail: civilproiectconsult@yahoo.com

Proiectant de specialiatate: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

str. Frații Golești, nr. 105, bl. K24, ap. 4, Craiova, Dolj
tel.: 0251- 418664, fax: 0351- 416002, e-mail: office@getrix.ro

Data elaborării: 2015.

1.2. OBIECTUL LUCRĂRII
Obiectul lucrării constă în întocmirea Planului Urbanistic General al comunei Amărăștii de Jos, formată din 3

localități componente - satul Amărăștii de Jos, satul Prapor și satul Ocolna, stabilirea priorităţilor de intervenţie,
reglementărilor şi servituţilor de urbanism ce vor fi aplicate în utilizarea terenurilor şi construcţiilor din comună.

În urma consultărilor efectuate cu membrii administrației locale, care au permis stabilirea solicitărilor şi
prevederilor de dezvoltare ale localităţilor comunei, s-a constituit o temă-program - utilizată de planul urbanistic
general.

În concordanţă cu politica de dezvoltare urbană a administraţiei locale este necesară rezolvarea în cadrul
Planului Urbanistic General a următoarelor categorii de probleme:

- analiza situaţiei existente, evidenţierea disfuncționalităților şi determinarea priorităţilor de intervenţie în
teritoriu şi în cadrul comunei;

- zonificarea funcţională a terenurilor şi indicarea posibilităţilor de intervenţie prin reglementări
corespunzătoare;

- condiţii şi posibilităţi de realizare a obiectivelor de utilitate publică.
Studiul de faţă, precum şi propunerile de soluţionare a acestor categorii de probleme oferă instrumentele de

lucru necesare atât elaborării, aprobării, cât şi urmăririi aplicării prevederilor Planului Urbanistic General.
Planul urbanistic general ediţia 2015 preia o serie de date şi prevederi din P.U.G. comuna Amărăștii de Jos pr.

8778/1999, proiect aprobat de Consiliul Judeţean Dolj.

1.3. SURSE DOCUMENTARE
1.3.1. Lista studiilor și proiectelor elaborate anterior sau concomitent P.U.G.
- Planul cadastral al comunei Amărăștii de Jos;
- Planul director al comunei Amărăştii de Jos - sc. 1:25000
- Ridicările topografice ale satelor Amărăştii de Jos, Prapor, Ocolna;
- Schiţe de puneri în posesie şi planuri parcelare puse la dispoziţie de Primăria Amărăștii de Jos;
- Plan urbanistic general etapa I - al comunei Amărăștii de Jos proiect nr. 7447/1990, elaborat de I.P.J. Dolj,

avizat de Consiliul Judeţean Dolj;
- Plan urbanistic general, etapa a Il-a, - al comunei Amărăştii de Jos, proiect nr. 1266/1992, elaborat S.C.

‘’PROIECT CRAIOVA’’ S.A.;
- Plan urbanistic zonal - Ocolna - proiect nr. 1273/1992 - elaborat de S.C. PROIECT CRAIOVA S.A.
- Plan urbanistic general - nr. 1273/1992 - elaborat de S.C. PROIECT CRAIOVA S.A.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

2

- Planul urbanistic general - comuna Amărăștii de Jos - proiect nr. 8778/1999 - întocmit de S.C. PROIECT
CRAIOVA S.A.;

- Propunere proiect ,,Înființarea rețelei publice de apă uzată în comuna Amărăștii de Jos’’;
- Propunere proiect ,,Modernizarea rețelei de drumuri de interes local în comuna Amărăștii de Jos’’;
- Propunere proiect ,,Modernizarea rețelei de drumuri agricole de acces către ferme în comuna Amărăștii de

Jos’’;
- Propunere proiect ,,Modernizarea și dotarea liceului din comuna Amărăștii de Jos’’;
- Propunere proiect ,,Construirea și dotarea unei grădinițe în sat Ocolna’’;
- Propunere proiect ,,Înființarea rețelei electrice de joasă tensiune în satul Ocolna’’;
- Documentare pe teren şi consultări cu autorităţile locale privind tipul de proprietate asupra terenurilor,

necesităţile şi opţiunile populaţiei;
- Date culese de proiectant în teren precum şi din discuţiile purtate cu membrii administrației locale din

comuna Amărăştii de Jos.
- Modul de folosinţă al teritoriului pe deţinători transmis de O.C.P.I. Dolj;
- Informaţii obţinute de proiectant de la Direcţia Judeţeană de Statistică;
În afara acestor proiecte, s-au mai elaborat:
- Lista monumentelor istorice din România actualizată, anexă la Ordinul Ministrului Culturii, nr. 2.361/2010,

publicat în Monitorul Oficial al României, anul 178 (XXII), Nr. 670 bis, vineri 1 octombrie 2010;
- Planul de amenajarea teritoriului naţional.

1.3.2. Studii
- Elemente din secţiunile Planului de Amenajare ale Teritoriului Naţional;
- Elemente din Planul de Amenajare a Teritoriului Județean.
1.3.3. Elemente legislative
Metodologia folosită este în conformitate cu ‘’Ghidul privind metodologia de elaborare şi conținutul - cadru al

planului urbanistic general’’ aprobată cu Ordinul M.L.P.A.T. nr. 13/N/10 martie 1999.
Proiectul are la bază:
- Codul civil;
- Legea nr. 50/1991 cu modificările şi completările ulterioare privind autorizarea executării construcţiilor;
- Legea nr. 18/1991 a fondului funciar (republicată 1998), cu modificările şi completările ulterioare;
- Legea nr. 33/1994 (republicată 2011), privind exproprierea pentru cauza de utilitate publica
- Legea nr. 10/1995 privind calitatea în construcţii, cu modificările şi completările ulterioare;
- Legea nr. 7/1996 cadastrului imobiliar şi publicităţii imobiliare cu modificările şi completările ulterioare;
- Legea nr. 107/1996 a apelor, cu modificările şi completările ulterioare;
- Legea nr. 213/1998 privind proprietatea publică şi regimul juridic al acesteia, cu modificările şi completările

ulterioare;
- Legea nr. 5/2000 privind aprobarea Planului de amenajare a teritoriului naţional - Secţiunea a III-a - zone

protejate;
- Legea nr. 215/2001 a administraţiei publice locale, cu modificările şi completările ulterioare;
- Legea 350/2001 privind amenajarea teritoriului şi urbanismul, cu modificările şi completările ulterioare;
- Legea îmbunătăţirilor funciare nr. 138/2004;
- Legea nr. 363/2006 privind aprobarea Planului de amenajare a teritoriului naţional - Secţiunea I Reţele de

transport;
- Legea nr. 226/2013 privind aprobarea Ordonanţei de urgenţă a Guvernului nr. 164/2008 pentru modificarea

şi completarea Ordonanţei de urgenţă a Guvernului nr. 195/2005 privind protecţia mediului
- Legea nr. 177/2015 - pentru modificarea și completarea Legii nr. 10/1995 - calitatea în construcții;
- Ordonanţa de urgenţă nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de

concesiune de lucrări publice şi a contractelor de concesiune de servicii
- Ordonanţa de urgenţă nr. 54/2006 privind regimul contractelor de concesiune de bunuri proprietate

publicăLegea nr. 54/1998 privind circulaţia juridică a terenurilor;
- Ordinul ministrului transporturilor nr. 50/1998 pentru aprobarea Normelor tehnice privind proiectarea și

realizarea străzilor în localitățile rurale;
- Ordonanţa Guvernului nr. 43/1997 privind regimul drumurilor, cu modificările și completările ulterioare;
- Ordinul ministrului transporturilor nr.158/1996 privind Emiterea acordurilor MT la documentatiile tehnico-

economice ale investitiilor sau la documentatiile tehnice de sistematizare pentru terti;
- Ordinul M.L.P.A.T. nr. 91/25.10.1991 pentru aprobarea formularelor, a procedurii de autorizare şi a

conţinutului documentaţiilor prevăzute de Legea nr. 50/1991, cu modificările şi completările ulterioare;
- Ordinul M.L.P.A.T de aprobare Ghid privind metodologia de elaborare şi conţinutul cadru al Planului

Urbanistic General indicativ 13N/1999;
- Ordin nr. 119/2014, privind aprobarea Normelor de igiena si sanatate publica privind mediul de viata al

populatiei;
- Ordinul comun nr. 214/RT/16NN/martie 1999 al ministrului Apelor, Pădurilor şi Protecţiei Mediului şi al

ministrului Lucrărilor Publice şi Amenajării Teritoriului pentru aprobarea procedurilor de promovare a
documentaţiilor şi emiterea acordului de mediu la planurile de urbanism şi de amenajarea teritoriului;

- H.G. 525/1996 pentru aprobarea regulamentului general de urbanism aprobat prin cu modificările și
completările ulterioare;

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

3

- Ghidul cuprinzând precizări, detalieri şi exemplificări pentru elaborarea şi aprobarea regulementului local
de urbanism de către consiliile locale, aprobat cu ordinul M.L.P.A.T. nr. 80/N/1996;

- Ghidul privind metodologia de elaboare şi conţinutul - cadru al planului urbanistic general, aprobat cu
ordinul M.L.P.A.T. nr. 13/N/1999;

- Metodologia privind cadrul conținut al documentațiilor de urbanism în concordanță cu Legea 350/2001
privind amenajarea teritoriului și urbanismul elaborată de Urbanproiect/06.2002.

2. STADIUL ACTUAL AL DEZVOLTĂRII URBANISTICE
2.1. EVOLUȚIE

Comuna Amărăștii de Jos a fost înfiinţată prin legea nr. 394 din 31 martie 1864. A făcut parte din plăşile: Balta

(1864-1873), Oltu de Jos-Balta (1887-1908), Dobroteşti (1908-1912), Ocolu (1912-1941), Câmpul (1941-1943),
Dioşti (1943-1950) şi raionul Caracal (1950-1968). A fost formată din satele Amărăştii de Jos (1864-1896),
Amărăştii de Jos şi Praporu (1896-1965), Amărăştii de Jos, Ocolna, Odaia, Praporu (1965-1968).

Comuna Amărăştii de Jos are în componenţă trei sate:
- Amărăştii de Jos - sat reşedinţă de comună;
- Ocolna - sat component;
- Prapor - sat component.
Această structură a fost stabilită de Legea nr. 2 din 6 februarie 1968 privind organizarea administrativă a

teritoriului R.S.R.. Conform datelor culese prin recensăminte realizate de-a lungul timpului, evoluţia numărului de
locuitori în comună a fost următoarea:

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

4

Evoluţia numărului de locuitori în comuna Amărăștii de Jos
Anul 1831 1861 1892 1895 1912 1930 1940 1941 1956 1966 1977 1992 2002 2011
Comuna Amărăştii de Jos
Total din care: - - 3492 - - 5288 - 4235 5991 6157 6459 6062 5927 5520

satul Amărăştii de Jos 907 1364 3492 3496 3896 3807 - 4078 3843 3908 3388 3190 2795
satul Ocolna - - - - - - - - - 392 591 885 1061 1336
satul Prapor - - - - 1011 1424 1572 - 1684 1920 1960 1789 1676 1389

Din punct de vedere istoric, satele comunei Amărăştii de Jos, s-au dezvoltat în vetre străvechi. Şantierele

arheologice deschise de cercetătorii Institutului de Studii Socio-Umane ale Academiei atestă existenţa unor culturi
de tip daco-romană. În partea de sud a localităţii Prapor se semnalează şirurile arheologice ,,La Delnița’’, ,,La
Planiște’’ - aşezări daco-romane din sec. III d.H.

Prima menţiune documentară a așezării, sub denumirea Amărăşoaia, în hotar cu satul Piscul Voievodului, se
regăseşte într-un hrisov al lui Alexandru II Mircea din 13 octombrie 1574. Satul mai este menţonat în documentele
din anii 1612, 1619, 1630, 1633, în Schwantz (1723), în memoriile lui Bauer (1778), în Szathmary (1864).

În jurul anului 1790, locuitorii s-au împărţit, formând două sate distincte: Amărăştii de Sus şi Amărăştii de Jos,
primul fiind aşezat în partea de nord, iar celălalt în partea de sud. Erau formate din oameni liberi, moşneni. Unii
dintre aceştia îşi pierd pământurile, devenind ţărani dependenţi. Alţi moşneni intră în rândurile boierilor. Este vorba
de cei din neamul Amărăştilor (Amărăscu).

În anul 1831 în sat erau 181 familii, 55 feciori de muncă; în 1838 - 907 locuitori, (173 familii); în 1861 - 1364
locuitori; în 1895 - 3492 locuitori; în 1912 - 3496 locuitori, 686 gospodării şi 632 locuinţe; îa 1930 - 3896 locuitori,
732 gospodării cu 738 clădiri; în 1940 - 3807 locuitori, 810 gospodării; în 1956 - 4078 locuitori; în anul 1977 - 4214
locuitori; în anul 1992 - 4238 locuitori.

Locuitorii din Amărăștii de Jos au participat la revoluţia de la 1848, de aici recrutându-se revoluţionari pentru
tabăra militară comandată de generalul Magheru, au susţinut războiul de independenţă de la 1877-1878 prin
donaţii, rechiziţii şi prin participarea pe front.

Locuitorii participă la primul război mondial din 1916-1918 (244 de morţi), în memoria lor ridicându-se un
monument în anii 1922-1923.

În anul 1892 în sat exista o şcoală (înfiinţată în 1838; după 1900 se mai înfiinţează încă o şcoală primară); 1

biserică (monument istoric cu hramul „Sf. Voievozi", zidită la 1657).
Satul Ocolna înregistrat în plasa Câmpu, judeţul Romanaţi (1844,1861), a făcut parte din comuna Amărăștii de

Jos (1956-până în prezent).Teritoriul acestui sat a fost locuit din antichitate. Pe terenul ce se află lângă fosta fermă
IAS, peste şoseaua Amărăşti-Dăbuleni, există urmele unei villa rustica (sec. II-111). În acest loc s-au descoperit
două tezaure de monede romane imperiale (Tezaurul de la Amărăştii de Jos conținea 1333 monede, eșalonate de
la Vespasianus la Gordianus III).

Prima menţiune documentară despre acest sat o aflăm într-un hrisov din 17 mai 1589, al lui Mihai Viteazul.
După câte se pare, după ce a trecut în stăpânirea mănăstirii Sadova, satul s-a spart, locuitorii trecând pe alte moşii.
Cert e că pe hărţile spătarului Cantacuzino şi pe harta austriacă, satul Ocolna nu mai apare.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

5

După ce se constituie, în 1884, domeniul Coroanei Sadova, la Ocolna s-a înfiinţat o fermă, pe lângă care s-a
format un cătun locuit de ţigani.

Satul Prapor face parte din comuna Amărăștii de Jos începând cu anul 1896. Perimetrul satului Prapor a fost
locuit din timpuri străvechi. La marginea de est a actualului sat se află o aşezare daco-română din sec. II-III. Iniţial,
satul s-a numit Piscul Voievodului, vatra sa fiind spre sud-est de actualul sat. Sub acest nume este menţionat în
hrisovul din 10 februarie 1541, a lui Radu Paisie.

După nume, s-ar spune că, la origine, a fost sat domnesc. Într-un hrisov din 1574 este menţionat ,,stejarul lui
Prapor Prevăș’’, unul din locuitorii satului. În harta austriacă satul este menţionat sub numele „Selo Prapor". După
aceea, satul dispare din documente.

Se pare că după ce moşia a intrat în stăpânirea mănăstirii Brâncoveni, locuitorii s-au strămutat în alte sate,
poate în Amărăşti, care era cel mai apropiat.

Prin secularizarea de la 1863, moşia Prapor a trecut în proprietatea satului care o exploata, ca şi stăpânirea
anterioară, prin intermediul arendaşilor.

În 1892, conform Legii pentru înstrăinarea bunurilor statului, moşia Prapor este vândută în loturi de câte 25 şi 5
ha unor locuitori din Amărăștii de Jos şi chiar din alte sate învecinate şi în loturi de câte 5 ha unor însurăţei. Astfel,
ia naştere actualul sat, Prapor, care şi-a luat numele de la moşia pe care s-a format. I s-a mai spus şi Satul Nou,
spre a-l deosebi de Amărăștii de Jos, căruia i se mai zicea şi Satul Vechi.

Recensământul din 1912 înregistra 1011 locuitori (202 gospodării, cu 194 clădiri) şi o şcoală primară; în anul
1930 - 1424 locuitori, 266 gospodării cu 269 locuinţe; în anul 1940 - 1572 locuitori, 321 clădiri; în anul 1956 - 1684
locuitori; în anul 1977 - 1732 locuitori; în anul 1992 - 1743 locuitori.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

6

2.2. ELEMENTE ALE CADRULUI NATURAL
2.2.1. Poziționare geografică și relief
Comuna Amărăştii de Jos este situată în partea sud-estică a judeţului Dolj, la limita administrativă a acestuia cu

judeţul Olt și este străbătută de drumul judeţean DJ 604 ce leagă localitățile Leu (DN6)- Puţuri - Castranova - Apele
Vii - Celaru - Marotinul de Jos - Zvorsca - Amărăştii de Sus - Amărăştii de Jos - Bucinișu (limita Jud. Olt), DJ 542
ce leagă localitățile Redea (limita Jud. Olt) - Zvorsca - Amărăştii de Sus - Amărăştii de Jos – Dăbuleni (DN54) și DJ
561C ce face legătura între localitățile Valea Stanciului (DJ 561B) - Murţa - Lăcusteni - Dăneţi – Dobroteşti -
Amărăştii de Jos.

Comuna se află la intersecţia paralelei 43°57'18" latitudine nordică, cu meridianul de 24°9'54" latitudine estică.
Oraşul cel mai apropiat faţă de localitatea reşedinţă de comună este municipiul Caracal (judeţul Olt) situat la 27

km, iar faţă de municipiul Craiova se găseşte la 58 km.
Teritoriul administrativ al comunei Amărăștii de Jos se învecinează cu teritoriul administrativ al comunei:
- Amărăştii de Sus - la nord;
- Dobrotești - la vest;
- Daneți - la vest;
- Dăbuleni - la sud;
- Obârșia - la sud-est;
- Bucinişu (judeţul Olt) - est;
- Rotunda (județul Olt) - la nord-est.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

7

Rețeaua de drumuri județene și drumuri comunale

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

8

Teritoriul comunei se situează în Câmpia Olteniei de la Est de Jiu, sau mai precis în Câmpia Romanaţilor, în
partea terminală a Câmpului înalt ,,Leu - Amărăşti - Redea’’, care este continuarea spre sud în Câmpia Română a
Câmpiei colinare a Podişului Getic și care apare ca o suprafaţă înaltă, vălurită şi aparent neuniformă, care coboară
în trepte de la 180 - 200 m (la Coşoveni -Teslui) până la 120-125 m (la sud de Amărăşti). Dincolo de acesta încep
terasele Dunării. Limita dintre acestea este marcată de o vale puţin adâncă, numită valea Săliştii, având direcţia
generală N-V, S-E.

Forma de relief caracteristică pentru teritoriul administrativ al comunei este terasa superioară a Dunării cu
altitudine relativă de cca 110 m, acoperită de dunele de nisip consolidate care dau aspect vălurit reliefului, ,,Dealul
Godineilor’’, ,,Dealul Ocolirii’’, ,,Dealul Frunzarului’’, având spinări netede intinse pe kilometrii întregi. Aceste dune
s-au format pe direcţia vânturilor dominante VNV-ESE.

Acest câmp înalt fiind alcătuit cu precădere din depozite nisipoase şi luto-nisipoase, are capacitatea de a
înmagazina cantităţi mari de apă, ceea ce l-a transformat într-un adevărat rezervor de apă din care se alimentează
toate izvoarele de pe marginea vestică a câmpului.

Hartă topografică

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

9

2.2.2. Rețeaua hidrografică

Teritoriul comunei Amărăștii de Jos se înscrie în bazinul hidrografic al râului Olt, în zona cu resurse de apă

subterană cu vulnerabilitate ridicată şi cu resurse specifice mai mari decât resursa medie de ţară. Pânza de apă
subterană se găseşte la o adâncime de 10-12 m şi în Valea Săliştii, la 4-5 m. De reținut faptul că în comuna există
peste 1000 de cișmele stradale.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

10

Rețeaua hidrografică

2.2.3. Condiții pedologice
Câmpia Olteniei de la est de Jiu este formată din depozite de acumulare fluviatilă de vârstă exclusiv cuatenară

formată din pietrişuri, nisipuri şi loessuri, în baza cărora apar depozite din argile şi marne de vârstă levantină.
2.2.4. Vegetația și fauna
Vegetația se caracterizează prin grupări vegetale psaniofite, pajişti stepice xeromezofile de silvostepă, păduri

de salcâmi (pe nisipuri) iar fauna prin rozătoare, păsări, insecte.
2.2.5. Condiții climatice

Temperatura medie în luna iulie, între anii 1961-1990

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

11

Temperatura medie în luna ianurie, între anii 1961-1990

Cantitatea medie de precipitații în luna iulie, între anii 1961-1990

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

12

Cantitatea medie de precipitații în luna ianuarie, între anii 1961-1990

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

13

Întreg teritoriul administrativ al comunei, se încadrează în zona de climat temperat-continental de câmpie, (uşor

mai caldă decât în regiunea deluroasă) caracterizată printr-o temperatură medie anuală de 11,7°C, o temperatură
maximă de peste 39°C şi o temperatură minimă de -29°C.

Temperatura medie a lunii celei mai reci (ianuarie) se situează între -3 și -2°C.
Temperatura medie a lunii celei mai calde este de 22-24°C.
Cantitatea medie de precipitaţii este de 480 mm/an.
Media precipitațiilor în luna cea mai caldă (iulie) se situează între 60,1 și 60 mm.
Media precipitațiilor în luna cea mai rece (ianuarie) se situează între 30,1 și 40 mm.
Primul îngheţ apare la sfârşitul lunii octombrie, iar ultimul în prima decadă a lunii aprilie, rezultând un interval de peste 200

zile/an fară îngheţ.
Vânturile dominante au direcţia VNV-ESE. Iama predomină viscolul dinspre răsărit şi miazănoapte.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

14

2.2.6. Caracteristici geothenice
Solul caracteristic este solul de câmpie, cernoziomuri levigate, cernoziomuri levigate nisipoase, foarte favorabile

dezvoltării culturilor mari agricole, plantelor tehnice, care necesită multă lumină si căldură și soluri argiloiluviale
nisipoase, soluri argiloiluviale şi nisipuri slab solificate.

Având în vedere situaţia comunei în zona de câmpie, fără diferenţe mari de nivel, cu clima şi solul respectiv,
beneficiază de condiţii naturale deosebit de favorabile pentru dezvoltarea celor 3 localităţi componente şi a
economiei lor, bazată pe agricultură şi creşterea animalelor în special pentru consum propriu.

Din punct de vedere al seismicităţii teritoriul comunei se înscrie în zona de risc la cutremure, cu ag = 0,16 şi
perioada de colţ Tc=1,0 s. Pentru această pereche de parametri, ag= 0,16 și Tc=1,0 s corespunde în echivalenţă
gradul VIII (8), de intensitate seismică, pe scara MSK, conform normativul P 100/2/2008, pentru o perioadă de
revenire a intensității seismice de 100 ani.

Zonarea valorii de vârf a accelerației terenului pentru cutremure având IMR=100 ani

Perioada de control (colț) a spectrului de răspuns. Tc

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

15

Adâncimea medie de îngheţ este conform STAS 6054/77= 0,70 - 0,80 m de la cota terenului natural.
Se recomandă următoarele măsuri constructive pentru asigurarea stabilităţii construcţiilor pe teren:
Pentru a împiedica apariţia unor tasări diferenţiate ce ar putea pune în pericol stabilitatea construcţiilor, în

zonele în care solurile sunt rezultate din depuneri aluvionale cu un procent mai ridicat de textură nisipoasă, sunt
necesare lucrări de compactare, consolidare (liantizare - legare) a terenului şi/sau lucrări speciale (perne de loess
sau balast, etc.) la construcţii cu înălţimi mai mari de P+1.

2.2.6. Factori de risc natural
În teritoriul comunei nu se prezintă fenomene ale eroziunii şi degradării solului. Zonele băltite, sau fenomenului

de ridicare a nivelului pânzei de apă freatică datorate funcţionării sistemului de irigaţii, au dispărut odată cu
dezafectarea sistemelor de irigație.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

16

2.3. RELAȚIILE ÎN TERITORIU
2.3.1. Încadrarea în teritoriul judeţului

Teritoriul administrativ al comunei Amărăștii de Jos este situat în patea de sud-estică a judeţului Dolj, și se

învecinează cu:
- la nord - cu comuna Amărăștii de Sus;
- la est - cu comunele Obârșia, Bucinișu, Rotunda (judeţul Olt);
- la sud - cu comuna Dăbuleni;
- la vest - cu comunele Dobrotești, Daneţi.
Teritoriul administrativ al comunei Amărăștii de Jos este străbătut de:
- traseul drumului DJ 542 - ce leagă localitățile Redea (limita Jud. Olt) - Zvorsca - Amărăştii de Sus -

Amărăştii de Jos - Dăbuleni (DN54);
- traseul drumului DJ 561C - ce leagă localitățile Valea Stanciului (DJ 561B) - Murţa - Lăcusteni - Dăneţi -

Dobroteşti - Amărăştii de Jos;
- traseul drumului DJ 604 - ce leagă localitățile Leu (DN6)- Puţuri - Castranova - Apele Vii - Celaru -

Marotinul de Jos - Zvorsca - Amărăştii de Sus - Amărăştii de Jos - Bucinișu (limita Jud. Olt);
- traseul drumului comunal 35A - Bucinişu - Zvorsca (Amărăștii de Sus).
Comuna se situează la cca 58 km distanţă faţă de municipiul Craiova, respectiv la 27 Km faţă de municipiul

Caracal, la intersecţia dintre DJ 542, cu DJ 561C și cu DJ 604.
Legăturile dintre cele 3 sate componente ale comunei se realizează prin intermediul drumului DJ 542.
Relaţiile cu unităţile administrative vecine se fac cu ajutorul DJ 542 - orașul Dăbuleni (19 km), DJ 561C -

comuna Dobrotești (4km) şi DJ 604 – comunele Amărăștii de Sus (3 km) și Bucinişu (7 km) - jud. Olt.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

17

2.3.2. Date şi relaţii extrase din PATN referitoare la zona în care se situează comuna
Căi de comunicaţie

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

18

Situarea comunei Amărăștii de Jos în teritoriu îi conferă statut de participant în cadrul programelor speciale de

dezvoltare a euro-regiunii Sud-Vest Oltenia, situându-se în apropierea drumului DN 55 (Craiova - Malu Mare -
Sadova - Bechet - frontiera cu Bulgaria) propus spre modernizare și lărgire, prevăzut ca drum express și în
apropierea coridorului paneuropean de transport VII - Dunărea. Cea mai apropiată gară se află în municipiul
Caracal (27 km) iar cel mai apropiat aeroport în municipiul Craiova (58 km).

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

19

Teritoriul comunei Amărăștii de Jos este traversat de DJ 542 - Dăbuleni, DJ 604 - Bucinişu şi de traseele

drumurilor comunale existente, ce asigură legăturile intra şi intercomunale.
Apa

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

20

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

21

Teritoriul administrativ al comunei Amărăștii de Jos se înscrie în bazinul hidrografic al râului Olt, în zona cu
resurse de apă subterană cu vulnerabilitate ridicată şi cu resurse specifice între 50 și 100 % din resursa medie pe
ţară.

Din punct de vedere al resurselor de apă pentru populație comuna Amărăștii de Jos se înscrie în zona cu
resurse de apă subterană cu vulnerabilitate moderată și în zona cu localități rurale cu resurse reduse de apă care
necesită lucrări prioritare de alimentare cu apă în sistem centralizat.

Analiza privind resursele de apă pentru irigație înscrie comuna Amărăștii de Jos într-o zona cu suprafețe
amenajate cu lucrări de irigații și desecări în sistem de peste 1000 ha, suprafețe propuse pentru reabilitare
prioritară pe termen scurt și mediu.

În prezent teritoriul comunei Amătăştii de Jos beneficiază de un sistem centralizat de alimentare cu apă iar
pentru sistemul de canalizare există documentațiile tehnice pentru realizarea acesteia.

Zone naturale protejate
Teritoriul comunei Amărăstii de Jos nu prezintă zone naturale protejate.

Zone construite protejate
Deşi teritoriul comunei Amărăştii de Jos se înscrie într-o zonă caracterizată prin PATN Secţiunea a IlI-a drept

„zona cu centrare medie” a patrimoniului construit, conform listei M.C. ea deţine două rezervaţii arheologice şi două
biserici monument istoric.

- la poziția 77 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-I-s-B-07910 „aşezarea de la
Prapor sat Prapor”; comuna Amăraştii de Jos, „La Delniţa”, „La Planişte”, la 200 m S de satul Prapor, la distanţa de
1,2 km de biserica din satul Prapor; extravilan, teren arabil, datare sec. III - IV p. Chr.;

- la poziția 369 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08175 „biserica Sf.
Voievozi”, sat Amărăştii de Jos, comuna Amărăştii de Jos, datare sec. XVII, pe ruine de sec. XV,extinsă 1759;

- la poziția 370 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08176 Biserica „Sf. Ioan
Botezătorul”, sat Amărăştii de Jos, comuna Amărăştii de Jos, datare 1864.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

22

Reţeaua de localități

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

23

Comuna Amărăştii de Jos se înscrie în grupa comunelor de mărime mare (peste 5.000 locuitori).
Localitatea Amărăştii de Jos, prin poziţii şi nivel de dezvoltare economică poate avea o arie de atractivitate care

depăşeşte limitele teritoriului administrativ al comunei. Satul Amărăștii de Jos face parte din grupa localităţilor de
rang IV, sate reședință de comună. Localităţile Ocolna şi Prapor fac parte din grupa localităţilor de rang VII a
satelor componente. Comuna Amărăștii de Jos se înscrie într-o zonă lipsită de oraşe pe o rază de circa 25-30 km,
care necesită acţiuni prioritare pentru dezvoltarea de localităţi cu rol de servire intercomunală - zona 5 Dolj.

Conform legii nr.351 din 6 iulie 2001 privind aprobarea Planului de amenajare a teritoriului naţional - Secţiunea
a IV-a Reţeaua de localităţi, rangul IV este atribuit satelor reşedinţă de comună. Dotările minime obligatorii
necesare în vederea servirii tuturor satelor din cadrul comunei respective sunt:

- sediu de primărie;
- grădiniţă, şcoală primară şi gimnazială;
- dispensar medical, farmacie sau punct farmaceutic;
- poştă, servicii telefonice;
- sediu de poliţie şi de jandarmerie;
- cămin cultural cu bibliotecă;
- magazin general, spaţii pentru servicii;
- teren de sport amenajat;
- parohie;
- cimitir;
- staţie/haltă C.F. sau staţie de transport auto;
- dispensar veterinar;
- sediu al serviciului de pompieri;
- puncte locale pentru depozitarea controlată a deşeurilor;
- alimentare cu apă prin cişmele stradale.
Rangul V este atribuit satelor componente ale comunelor şi satelor aparţinând municipiilor sau oraşelor.

Existenţa unor dotări publice sau comerciale şi dimensiunea acestora sunt determinate de numărul de locuitori şi
de specificul aşezării. Dotările minime obligatorii în satele având peste 200 de locuitori sunt:

- şcoală primară;
- punct sanitar;
- magazin pentru comerţ alimentar şi nealimentar.

2.3.3. Încadrarea în teritoriul administrativ al comunei
Conform Legii nr. 2 din 16 februarie 1968 privind organizarea administrativă a teritoriului Republicii Socialiste

România, comuna Amărăştii de Jos, are trei localităţi componente:
- Amărăştii de Jos - sat reşedinţă de comună:
- Ocolna - sat component, situat pe teritoriul administrativ al orașului Dăbuleni;

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

24

- Prapor - sat component.
Cele trei sate ale comunei sunt situate în teritoriul administrativ astfel:
- satul Amărăştii de Jos - în partea central-nordică a teritoriului;
- satul Prapor - în partea central-nordică a teritoriului;
- satul Ocolna - în teritoriul administrativ al orașului Dăbuleni.
Conform planului şi registrului cadastral al comunei, suprafaţa teritoriului administrativ al comunei este

6220,8542 ha defalcată pe categorii după cum urmează:

Total teritoriu administrativ
6220,8542 ha din care:

Agricol 5.238,67
- arabil 5.178,67
- păşuni - fâneţe 0,00
- vii 60,00
- livezi 0,00

Neagricol 982,18
- păduri, spații verzi 127,87
- ape 20,00
- drumuri 184,00
- curţi construcţii 629,31
- neproductiv 21,00

Suprafaţa totală a terenului agricol este de 5238,67 ha.
Din totalul cuprins în ,,alte suprafeţe’’, se menţionează că:
- terenuri neproductive - 21 ha;
- suprafaţe ocupate de ape (canale desecare) - 20 ha.
Organizarea circulaţiei şi a transportului în teritoriul administrativ - cuprinde traseele de drumuri judeţene şi

drum comunal - ce asigură legătura între comună şi celelalte localităţi ale judeţului.
La nivelul localităţii există sisteme centralizate de alimentare cu apă însă nu şi de canalizare.
Alimentarea cu energie electrică este asigurată de la reţelele de medie tensiune ce traversează teritoriul

administrativ al comunei.

2.4. NIVELUL DE DEZVOLTARE ECONOMICĂ
Teritoriul comunei Amărăştii de Jos se înscrie în zona cu profil predominant agricol determinând şi

caracteristicile activităţilor economice existente în comună. În ceea ce priveşte potenţialul economic al comunei
Amărăștii de Jos, acesta rămâne predominant agricol, fiind determinat de situarea în teritoriu, condițiile pedo-
climatice, lucrările hidro-ameliorative existente, ca și de principalele activități economice ce se desfășoară pe
teritoriul administrativ al comunei Amărăștii de Jos.

2.4.1. Activităţi agricole
Funcțiunea economică de bază în cadrul comunei este agricultura.
Funcţia agricolă a comunei se materializează în:
- activitatea agricolă primară de producţie de origine vegetală (cultura plantelor cerealiere reprezentând

profilul agricol dominant) și producţie animalieră;
- activitatea agricolă secundară de prelucrare a produselor vegetale şi animaliere (bulion, murături,

brânzeturi şi alte derivate lactate, preparate din carne, vinificaţie, distilare ţuică etc.) în gospodării ţărăneşti sau în
unităţi de profil (brutării, mori etc.);

- activitate agricolă terţiară, respectiv prelucrarea, condiţionarea şi valorificarea produselor agricole, atât a
celor în stare proaspătă cât şi a celor industrializate sau prelucrate.

Analiza situaţiei existente agricole are ca punct de plecare modul de folosire a teritoriului comunei.
Conform planului și registrului cadastral al comunei Amărăștii de Jos, suprafața teritoriului administrativ al

comunei este de 6220,8542 ha defalcată pe categorii de folosință, după cum urmează:
Teren agricol: 5.238,67 ha (proprietate privată 5.046 ha) din care:

- terenuri arabile 5.178,67 ha; (proprietate privată 4.986 ha)
- terenuri vii și pepiniere viticole 60,00 ha; (proprietate privată 60 ha)
- terenuri pășuni 0,00 ha;

Teren neagricol: 982,18 ha (proprietate privată 605 ha)ha din care:
- terenuri cu ape 20,00 ha; (proprietate privată 20 ha)
- terenuri forestiere 96,00 ha; (proprietate privată 60 ha)
- terenuri neproductive 21,00 ha; (proprietate privată 21 ha)
- teren curți construcții 629,31 ha;
- drumuri 184,00 ha; (proprietate privată 166 ha)

Valorificare suprafețelor - profil agricol dominant:
- agricole de tip privat 5.046 ha, din care:

• arabil 4.986 ha;
• pășuni 0 ha;

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

25

• vii 60 ha.
- păduri de tip privat 0 ha;

Proprietate Consiliul Local 99,06 ha din care:
- 3,96 ha pe fostul amplasament al C.A.P.;
- 15,00 ha pe fostul amplasament al C.A.P.;
- 5,60 ha pe fostul amplasament al complexului taurin;
- 3,50 ha pe fostul amplasament al Stațiunii pentru cultura și producerea cartofului;
- 13,00 ha curți construcții Ocolna;
- 58,00 ha islaz comunal Ocolna.

Situația terenului arabil utilzat după modul de deținere, conform recensămantului general agricol din anul 2010,
este prezentată în tabelul următor:

Recensământul general agricol 2010 - Suprafaţa de teren arabil utilizat (hectare),

după modul de deţinere în comuna Amărăștii de Jos
în

proprietate
în

concesiune în arendă în parte utilizat cu
titlu gratuit alte moduri Total

4708,16 1,20 130,75 142,20 40,24 21,55 5044,10

Recensământul general agricol 2010 - Exploataţii agricole (număr) care au utilizat suprafeţe agricole
şi/sau care au deţinut efective de animale, în comuna Amărăștii de Jos

Total exploataţii
agricole *(număr)

Exploataţii agricole cu
suprafaţă agricolă

utilizată şi efective de
animale

Exploataţii agricole
numai cu suprafaţă

agricolă utilizată

Exploataţii agricole
numai cu efective de

animale
1682 1217 281 184

Recensământul general agricol 2010

Exploataţii agricole (număr), pe clase de mărime a suprafeţei agricole utilizate,
în comuna Amărăștii de Jos

Clase de mărime a suprafeţei agricole utilizate (ha)
Sub
0,1

0,1 -
0,3

0,3 -
0,5

0,5 -
1 1 - 2 2 - 5 5 - 10 10 -

20
20 -
30

30 -
50

50 -
100

Peste
100 Total

35 90 41 161 238 646 247 31 3 3 1 2 1498

Recensământul general agricol 2010
Suprafaţa cultivată (hectare) cu plantaţii viticole, în comuna Amărăștii de Jos

Plantaţii viticole Pepiniere
viticole şi
plantaţii
port-altoi

Struguri de vin Struguri de
masă Total Vin de

calitate
Alte tipuri

de vin Total

0,23 59,35 59,58 0,66 60,24 -

Recensământul general agricol 2010
Efective de animale (capete) / Familii de albine(număr), pe specii, în comuna Amărăștii de Jos

Bovine Ovine Caprine Porcine Păsări Cabaline Măgari şi
catâri

Iepuri de
casă

Familii de
albine

256 2899 1074 2242 33367 573 8 16 159

Recensământul general agricol 2010
Persoane (număr total) care au lucrat în agricultură, pe grupe de vârstă,

în comuna Amărăștii de Jos
15-24 25-34 35-44 45-54 55-64 65 și peste Total
315 466 694 681 844 1152 4152

Recensământul general agricol 2010

Persoane (număr) de sex masculin care au lucrat în agricultură,
după statutul juridic al exploataţiilor agricole, în comuna Amărăștii de Jos

Exploataţii agricole
fără personalitate

juridică
Exploataţii agricole cu personalitate juridică Total

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

26

Ex
plo

ata
ţii

ag
ric

ole

ind
ivi

du
ale

Pe

rso
an

e f
izi

ce
 au

tor
iza

te/

Înt
re

pr
ind

er
i in

div
idu

ale
,

Înt
re

pr
ind

er
i fa

mi
lia

le

To
tal

Re
gii

 au
ton

om
e

So
cie

tăţ
i /a

so
cia

ţii
ag

ric
ole

So
cie

tăţ
i c

om
er

cia
le

cu

Ca
pit

al
ma

jor
ita

r p
riv

at

So
cie

tăţ
i c

om
er

cia
le

cu

Ca
pit

al
ma

jor
ita

r d
e s

tat

Ins
titu

ţii
/st

aţi
un

i d
e

ce
rce

tar
e,

un
ită

ţi Ş
co

lar
e

cu
 pr

ofi
l a

gr
ico

l

Co
ns

ilii
 lo

ca
le/

pr
im

ăr
ii

Al
te

ins
titu

ţii
pu

bli
ce

Un
ită

ţi c
oo

pe
ra

tis
te

Al
te

tip
ur

i

To
tal

2134 - 2134 - - 4 - - 2 - - 4 10 2144

Recensământul general agricol 2010
Şeful exploataţiei agricole fără personalitate juridică (număr total)
după nivelul de instruire al acestuia, în comuna Amărăștii de Jos

Nivel de instruire a şefului exploataţiei agricole fără personalitate juridică Instruire
profesională în
ultimele 12 luni

Numai cu
experienţă

Practică agricolă
Pregătire agricolă

de bază
Pregătire agricolă

completă Total

1063 62 9 1674 -

Prin Legea Fondului Funciar nr.18/1991, cetățenii au fost puși în posesia terenurilor agricole, ca urmare sectorul
particular a devenit predominant în desfășurarea activităților agricole.

În cadrul sectorului privat, activitatea se desfășoară în asociații agricole sau individual.
Pentru producțiile realizate, deținem date pentru anii 2000-2003.

Suprafața cultivată cu principalele culturi în comuna Amărăștii de Jos (ha)
 Anul 2000 Anul 2001 Anul 2002 Anul 2003

grâu si secară 3031 3966 3121 2946
porumb boabe 1562 1009 1607 1627
floarea soarelui 627 331 435 676
sfecla de zahar - - - 15
cartofi 130 94 157 76
legume 50 20 90 80

Producția agricolă vegetală la principalele culturi

în comuna Amărăștii de Jos
 Anul 2000 Anul 2001 Anul 2002 Anul 2003

grâu și secară 280515 584958 51393 272383
porumb boabe 88395 416469 76973 284538
floarea soarelui 20540 30184 5575 36390
sfeclă de zahar 41 - - 381
cartofi 23029 36954 22789 30253
legume 84519 108227 84031 119731

Producția totală de struguri în comuna Amărăștii de Jos (t)
Anul 2000 Anul 2001 Anul 2002 Anul 2003

62736 53298 21578 62397

Producția de fructe în localitatea Amărăștii de Jos (t)
Anul 2000 Anul 2001 Anul 2002 Anul 2003

15981 18150 3356 30357

Din informațiile obținute de la Autoritatea Locală și analiza evoluției principalilor indicatori în domeniul agriculturii

se constată diminuarea suprafeței cultivate, precum şi a numărului de animale.
Raportând producțiile de carne, lapte şi ouă la numărul de locuitori rezultă un consum mult sub standardele

europene.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

27

Prin desființarea sectoarelor zootehnice ale fostului C.A.P., efectivele de animale s-au redus, fiind preluate de
către locuitorii comunei.

Astfel, se înregistrează un efectiv de animale în sectorul particular (din datele puse la dispoziție de Primăria
comunei) după cum urmează:

- bovine 119 capete;
- porcine 5.200 capete;
- ovine 4.200 capete;
- caprine 1.200 capete;
- cabaline 510 capete;
- păsări 34.000 capete.

Efectivele de animale, pe principalele categorii de animale,

 la sfârșitul anului în comuna Amărăștii de Jos
Principalele categorii de
animale

Anul
2000

Anul
2001

Anul
2002

Anul
2003

Bovine 742 424 380 364
Porcine 993 3500 3200 3100
Ovine 8360 4050 3600 3800
Păsări 200000 20000 25000 30000

Producția agricolă animală în comuna Amărăștii de Jos

Principalele produse agricole
animale Unități de măsură Anul

2000
Anul
2000

Anul
2000

Anul
2000

Anul
2000

Greutatea în viu a animalelor
destinate sacrificării pentru consum Tonegreutate vie 1123 339 454 509 837
Producția de lapte de vacă și
bivoliță (inclusiv consumul vițeilor) Hectolitri (100 l) 11776 6300 9026 7473 8774
Producția de lână Kilograme 16867 14400 9362 9900 1032
Producția de ouă Mii bucăți 2600 7000 3300 900 640

Sectorul agricol este reprezentat prin următoarele unităţi în satele Amărăştii de Jos și Prapor:

- Societatea S.C. Diagra s.r.l. cultivarea cerealelor (exclusiv orez), plantelor leguminoase și a plantelor
producătoare de semințe oleaginoase ce deține o suprafață de 91 ha cu activitatea principală cultura plantelor
cerealiere, un număr de 10 angajați, dispune de magazii cereale, atliere mecanice, soproane, bloc
apartamente și un număr de 20 utilaje agricole (tractoare, combine, tir)

- Societatea comercială S.C. Agromec s.r.l. activități auxiliare petru producția vegetală ce deține o suprafață de
2,00 ha intravilan, cu un număr de 5 angajați, deține 2 ateliere și un număr de 5 utilaje.

- S.C. Agrodel s.r.l. ce deține o suprafață de 40 ha, cu activitatea principală cultura plantelor cerealiere, un
număr de 6 angajați, deșine 1 atelier mecanic și 2 magazii, un număr de 6 utilaje.

Toate aceste unităţi aparţin comunei Amărăştii de Jos fiind cuprinse în intravilanul acesteia.
Activităţile industriale ce se desfăşoară în comună nu constituie surse de poluare a mediului înconjurător.
Populația ocupată în activități agricole
În sectorul particular al agriculturii este antrenată cca. 80% din populația aptă de muncă a comunei, adică cca.

4.100 persoane, iar numărul de salariați în domeniul agriculturii este de cca 200 persoane.
Modul de valorificare a producției agricole
În sectorul particular, tendința manifestată în prezent este de a stoca produsele agricole de bază - parțial,

pentru satisfacerea nevoilor gospodărești, surplusul urmând a se desface fie către stat, fie în condițiile pieței libere.
Venituri rezultate
Nu deținem date concrete revelatoare pentru a ilustra veniturile rezultate.
2.4.2. Potenţial industrial
În ceea ce priveşte activitatea industrială a comunei, aceasta este încă insuficient dezvoltată, materializându-se

în activităţi de mică producție în domeniile:
- construcțiilor;
- morărit-panificaţie.

La nivelul comunei există un număr de aproximativ 60 de persoane ocupate în aceste domenii conform datelor
furnizate de către administrația locală .

Principalele unități industriale
S.C. Structură Beton s.r.l. fabricarea produselor din beton pentru construcții, un număr de 9 angajați;, un șopron

în stare bună, deține 3 utilaje (hidropompă, motostivuitor, malaxor).
Toate terenurile sunt în proprietate privată.
Perioada de recesiune economică de după 2008 nu a permis acestora o dezvoltare pe măsura posibilităților.
Modul de încadrare în sistemul de relații existente în teritoriu
Aprovizionarea cu materii prime a localității este implicit legată de dezvoltarea producției agricole la nivel de

comună, cât și prin interrelaționarea cu comunele învecinate;
Desfacerea produselor este către stat și către sectorul particular.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

28

Populația antrenată în activități industriale
În prezent, datele privind numărul de salariați în unitățile industriale, menţionează un număr de aproximativ 60

de salariaţi. Populaţia ocupată în sectorul industrial (sector secundar) la nivel de comună, reprezintă aproximativ
0,7% din totalul populaţiei ocupate.

Surse de poluare
Activităţile industriale ce se desfăşoară în comună nu constituie surse de poluare a mediului înconjurător.
2.4.3. Potenţial în domeniul serviciilor
Unități comerciale
În satul Amărăștii de Jos funcționează în prezent un număr de 16 magazine, 4 stații peco, 2 mori și 1 brutărie,

totalizând un număr de aproximativ 50 angajați, aparținând unor întreprinzători particulari, care își desfășoară
activitatea în spații proprietate privată și sunt distribuite oarecum uniform pe suprafața localității.

În satul Prapor funcționează în prezent un număr de 3 magazine, 4 iar în satul Ocolna funcționează 4 magazine
cu un număr de 4 angajați.

S.C. Anca-Stef Impex s.r.l. - comert cu amanuntul in magazine nespicializate, cu vanzare predominanta de
produse alimentare, bauturi si tutun

S.C. Bemia Comimpex s.r.l. - comerț cu amănuntul în magazine nespicializate cu vânzare predminantă de
produse alimentare, băuturi și tutun;

S.C. Dori-Liv s.r.l - comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse
alimentare, băuturi și tutun;

Naiandacos s.r.l - comerț cu amănuntul al textilelor, îmbracăminte și încălțăminte efectuat prin standuri,
chioșcuri și piețe;

Nienia Impex s.r.l. comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse
alimentare băuturi și tutun;

S.C. NMB Mag s.r.l. - comerț cu amănuntul în magazine nespecializate cu vânzare predominantă de produse
alimentare, băuturi alcool;

S.C. Balamaria raft s.r.l. - comerț cu ridicata al materialului lemnos și al materialelor de construcții și
echipamentelor sanitare;

S.C. Dodo Group Agro s.r.l. - comerț cu ridicata al produselor chimice.
Unități financiar bancare
În comuna Amărăștii de Jos există o instituție financiară, nebancară, societate de creditare Cooperativa de

Credit Banca Populară Amărăștii de Jos.
Alte unități din rețeaua de servicii
De asemenea, comuna beneficiază de rețele de telefonie fixă și mobilă: Romtelecom, Telekom, Orange,

Vodafone.
S.C. Casa Germana Instal s.r.l. - alte activități profesionale, stiințifice și tehnice;
S.C. Finas Cokkhy Trans s.r.l. - transporturi rutiere de mărfuri;
Orient Design s.r.l. - lucrări de tâmplărie și dulgherie;
S.C. Sud-west solutions s.r.l. - activități ale agenților de plasare a forței de muncă;
S.C. Agriforce Solutions s.r.l. - activități ale agenților de plasare a forței de muncă.
Agrement, sport
În comuna Amărăștii de Jos, în intravilanul satului Prapor există un stadion și un teren destinat activităților

sportive în apropierea căminului cultural din satul Amărăștii de Jos.
Nu există alte spații amenajate pentru recreere și sport în afara celor enumerate. Dotările pentru agrement sunt

un deziderat încă neatins.
2.4.4. Număr total de locuri de muncă și distribuirea acestora în teritoriu
Activi în agricultură
Populația antrenată în activitatea agricolă este, în prezent, aproximativ 80% din populația aptă de muncă a

comunei - cca. 4100 persoane, indiferent de vârstă.
Activi în producție și servicii
Numărul de salariați pe unități productive și de servicii este de 518 persoane.
Numărul de salariați existenți pe ramuri ale economiei naționale în cadrul comunei Amărăștii de Jos, este

prezentat în tabelul următor:

Numărul de salariați existenți pe ramuri ale economiei
Industrie - construcții 60
Agricultură 200
Transporturi - telecomunicații 6
Comerț 40
Învățământ 100
Activități financiare 2
Ocrotirea sănătății 30
Administrația publică 30
Alte ramuri 50
Total: 518

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

29

În funcție de distanță, deplasările pentru muncă se înscriu în izocronele de deplasare de 30', 45' și 90'.
Menționăm că deplasările au loc în sectorul secundar (industrie - construcții) și se folosește ca mijloc de

transport autobusul, trenul și mijloace personale.
Declinul actual a anumitor activități industriale sau disfuncționalități care presează asupra altor activități

generate de reforma economică, au determinat reducerea numărului de salariați și trecerea lor în rândul șomerilor.
Această reducere s-a făcut în general din rândul personalului navetist din izocronele de deplasare de peste 30' și
s-a considerat reintegrarea lor în sectorul primar (agricultură).

Din datele prezentate, rezultă că sectorul primar are o pondere foarte mare în detrimentul celorlalte două
sectoare, fiind necesar în perspectivă dezvoltarea cu precădere a sectorului terțiar - servicii - și a sectorului
secundar (industria alimentară prin prelucrarea materiilor prime agricole în special).

2.4.5. Disfunctionalități
Disfunţionalităţile apărute în buna funcţionare din punct de vedere economic a comunei sunt legate de:
- producţiile mici obţinute la hectar, în strânsă legătură cu mărimea exploatațiilor agricole (fragmentarea

puternică a fondului funciar pe deţinători), posibilitatea redusă a utilizării mijloacelor mecanizate de exploatare a
terenurilor agricole și practicarea agriculturii de subzistență;

- desființarea totală sau dezafectarea sectoarelor zootehnice ca unități ale economiei agricole;
- scăderea efectivelor de animale;
- obţinerea de producţii reduse pe cap de animal sub nivelul normal care asigura în principal autoconsumul;
- slaba dezvoltare a activităţii în domeniile industriei și prestărilor de servicii la nivelul comunei;
- dezafectarea - parțială a sistemelor de irigații;
- îmbătrânirea populaţiei stabile.

Concluzionând, se poate afirma că, deşi nu lipsesc anumite structuri economice specifice altor ramuri decât
agricultura (comerţ, poştă, telefonie şi industrie), dezvoltarea lor este totuşi într-o fază incipientă, iar potenţialul de
sport şi agrement nu este valorificat.

2.5. POPULAȚIA. ELEMENTE DEMOGRAFICE ȘI SOCIALE
Prin proiectare demografică se determină volumul unei populaţii plecând de la structura pe vârste şi sexe la un

moment dat şi emiţând ipoteze asupra evoluţiei probabile a celor trei componente care modifică în timp numărul şi
structura populaţiei: mortalitate, fertilitate şi migraţie.

Evoluţia populaţiei este influenţată de o serie de factori care pot fi grupaţi în trei categorii principale: elemente
demografice - posibilităţile de creştere naturală a populaţiei în funcţie de evoluţia contingentului fertil şi de evoluţia
probabilă a indicilor de natalitate, de numărul populaţiei vârstnice şi evoluţia probabilă a mortalităţii, de
comportamentul specific al femeilor faţă de natalitate, de numărul de copii dorit etc.; posibilităţile de ocupare a
resurselor de muncă în raport cu locurile de muncă existente şi posibil de creat, veniturile potenţiale pe care le pot
oferi acestea; gradul de atractivitate al comunei ca o consecinţă directă a numărului şi calităţii dotărilor publice,
condiţiilor de locuit, gradul de echipare edilitară a satelor componente.

Prognoza demografică este acea variantă a proiectărilor demografice care are probabilitatea cea mai mare de a
se realiza. Distingem două mari tipuri de abordare a evoluţiei probabile:

Abordarea tendenţială - porneşte de la ipoteza că factorii care au determinat evoluţiile trecute şi actuale vor
acţiona şi în viitor în acelaşi sens.

Abordarea normativă - pleacă de la ipoteza că evoluţiile componentelor în ţări mai puţin dezvoltate din punct de
vedere socio-economic şi cultural vor urma, cu un decalaj în timp şi cu unele particularităţi, evoluţiile pe care le-au
avut la acelaşi stadiu de dezvoltare populaţiile din ţările avansate.

2.5.1. Numărul populației
Comuna Amărăştii de Jos se înscrie în grupa comunelor de mărime mare (peste 5000 locuitori).
Conform actualei legi de organizare administrativă a ţării, comuna Amărăştii de Jos are în componenţa sa trei

sate componente (Amărăştii de Jos, Ocolna şi Prapor) a căror populaţie este inclusă în populaţia totală a comunei.
Satul Amărăștii de Jos face parte din grupa localităţilor de rang IV (sate reședință de comună). Localităţile

Ocolna şi Prapor fac parte din grupa localităţilor de rang V a satelor componente.
În comuna Amărăștii de Jos s-au înregistrat la penultimul recensământ (ianuarie 2002) 5.927 locuitori, iar la

ultimul recensământ din octombrie 2011, 5.520 locuitori, mai puțin cu 407 locuitori.
Evoluția numărului de locuitori la nivel de comună înregistrat la recensămintele realizate între anii 1977-2011,

este prezentată în tabelul următor:

Localitate Populația în 1977
număr locuitori

Populația în 1992
număr locuitori

Populația în 2002
număr locuitori

Populația în 2011
număr locuitori

Total comuna Amărăștii de Jos 6.459 6.062 5.927 5.520

Se observă din datele prezentate că populația în cadrul comunei a scăzut în perioada 1977-2011, într-un
interval de34 ani cu 939 persoane, reprezentând o scădere de 14,53%.

Evoluţia în timp a populaţiei la recensămintele din anii 1997, 1992, 2002 și 2011 la nivel de comună şi
comparate cu datele orientative calculate pentru situaţia actuală (01.07.2015) este prezentată în tabelul următor:

Denumirea localităţii
Recensăminte 01.07.

2015
1992/1997

%
2002/1997

%
2011/2002

%
01.07.2015/2011

% 1977 1992 2002 2011

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

30

Total comună 6459 6062 5927 5520 5572 93,85 97,77 93,13 100,94
Amărăştii de Jos 3908 3388 3190 2795 - 86,69 94,15 87,61 -
Ocolna 591 885 1061 1336 - 149,74 119,88 125,91 -
Prapor 1960 1789 1676 1389 - 91,27 93,68 82,87 -

Se observă din datele prezentate că în perioada 1977-1992 populaţia la nivel de comună a scăzut cu 6,15%, în

perioada 1992-2002 a scăzut cu 2,23%, în perioada 2002-2011 a scăzut cu 6,87%, faţă de scăderile masive din
majoritatea comunelor din judeţ.

În prezent, la nivel de comună, conform datelor statistice oficiale (01.07.2015), populaţia a înregistrat o creștere
nesemnificativă (5572 persoane) față de datele de la ultimul recensământ (5520 persoane). Pe sate componente
însă, s-a apreciat creşterea numărului de locuitori în satul Ocolna și menţinerea în general a aceluiaşi indice de
descreştere în satele Amărăştii de Jos şi Prapor (cca 15%).

Aceasta este explicată de evidenţa unei mari comunităţi de ţigani din satul Ocolna, care se caracterizează
printr-o creştere naturală deosebită faţă de restul populaţiei române majoritare din comună.

Astfel, în timp ce în satul component Ocolna, populaţia a crescut între recensămintul din 1992 și cel din 2011 cu
aproximativ 50,96%, în satul reşedinţă de comună, Amărăştii de Jos, populaţia de la ultimul recensământ (2011)
reprezenta procentual cca 82,49%, iar în satul Prapor 77,64% faţă de populaţia acestora înregistrată la
recensământul din anul 1992.

Scăderea numărului total al populației, la nivel de comună, se datorează sporului natural negativ în cadrul
comunității de români, lipsei locurilor de muncă și migrației tineretului către zonele ofertante în câmpul muncii,
respectiv centrele urbane apropiate și străinătate.

Principalii indicatori demografici care reliefează evoluţia populaţiei în timp sunt reprezentaţi prin mişcarea
naturală şi migratorie.

În ceea ce priveşte mişcarea migratorie însă, valorile absolute negative au fost cuprinse între -8 locuitori până la
-41 locuitori/an, stabilizându-se în ultimii ani ai crizei economice și fiind strâns legată de mișcarea populației către
zonele cu oferte pe piața muncii.

Evoluţia mişcării migratorii, pe componentele sale, este prezentată în tabelul următor, la nivel de comună:

Evoluţia mişcării migratorii în comuna Amărăștii de Jos
Specificaţie 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
- stabiliri cu reședința 58 25 9 15 12 7 5 14 1 4 12 15 11 7 16 13 9
- plecări cu reședința 55 44 46 56 49 48 23 22 16 17 28 42 49 45 40 50 43
*sold migratoriu +3 -19 -37 -41 -37 -41 -18 -8 -15 -13 -16 -27 -38 -38 -24 -37 -34
- stabiliri cu domiciliul 88 78 108 60 74 31 67 36 69 64 73 51 107 49 86 64 54
- plecări cu domiciliul 49 57 64 49 47 68 63 44 67 69 77 70 80 56 58 61 43
**sold migratoriu +39 +21 +44 +11 +27 -37 +4 -8 +2 -5 -4 -19 +27 -7 +28 +3 +11

Evoluția mișcării migratorii este strâns legată de evoluția și dezvoltarea economiei. Astfel se observă, că în anul

1998 în comuna Amărăştii de Jos s-a înregistrat cel mai mare sold migratoriu pozitiv. Acest fapt s-a datorat și
fenomenului instalat după anul 1992, de reîntoarcere în parte, a personalului muncitor disponibilizat din unităţile
mari industriale unde au lucrat (Craiova, Caracal, etc).

Începând cu anul 2000 acest fenomen caracteristic pentru comuna Amărăștii de Jos cât și pentru întreg mediul
rural al judeţului Dolj, reprezentat prin valorile pozitive înregistrate pentru soldul mişcării migratorii, a început să se
inverseze datorită plecării forţelor tinere, apte pentru muncă, din localităţile rurale spre centrele urbane ca urmare
dezvoltării economiei și spre străinatate ca urmare a aderării României la Uniunea Europeană și a deschiderii pieței
comune a muncii. Astfel este evidentă, în datele înregistrate la ultimul recensământ realizat în anul 2011, creșterea
cu 1,9 puncte procentuale față de penultimul recensământ, a populației stabile din mediul urban în detrimentul celei
stabile din mediul rural, rezultate care se datorează parțial mișcării migratorii a populației.

Acestă tendință a mișcării migratorii a scăzut spre finalul ,,bumului economic’’, reprezentând anii 2008-2009,
pentru ca apoi, odată cu resimțirea efectelor crizei economice globale, să capete același avânt.

În tabelele următore, se va prezenta evoluţia sporului natural şi a componentelor sale în perioada 1998-2014, în
cadrul comunei Amărăștii de Jos comparativ cu județul Dolj:

Sporul natural în comuna Amărăștii de Jos, între anii 1998-2014

Specificaţie 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
născuţi vii 67 56 79 73 64 74 68 55 72 43 58 61 70 81 65 85 64
decedaţi 91 96 92 110 110 110 93 94 102 90 104 83 75 99 105 58 78
spor natural -24 -40 -13 -37 -46 -36 -25 -39 -30 -47 -46 -22 -5 -18 -40 +27 -14
rata spor natural -4,0 -6,8 -2,2 -6,3 -7,8 -6,2 -4,3 -6,8 -5,2 -8,3 -8,2 -3,9 -0,9 -3,2 -7,2 +4,9 -2,5

Rata sporului natural în mediul rural al județul Dolj, între anii 1998-2014
Specificaţie 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
născuţi vii la 1000 locuitori 11,1 10,8 11,4 10,6 9,7 9,3 9 8,8 8,2 8,3 8,5 8,7 8,2 8,5 8,7 9 7,9

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

31

decedați la 1000 locuitori 9,4 19,4 17,3 19,6 20,2 19,8 19,3 19,9 19,5 18,7 18,9 19,5 19,4 19 18,5 18,1 18,8

rata spor natural +1,7 -8,6 -5,9 -9,0 -10,5 -10,5 -10,3 -11,1 -11,3 -10,4 -10,4 -10,8 -11,2 -10,5 -9,8 -9,1 -10,9

Rata sporului natural este specific zonei rurale caracterizată printr-o îmbătrânire a populației stabile, insă se

situează sub media la nivelul județului. Aceste date corelate cu creșterea numărului populației în satul Ocolna
relevă un spor natural mult superior în rândul comunității rrome, care în anul 2011 reprezenta 22,15% din populaţia
totală a comunei.

Urmărind evoluţia valorilor absolute ale sporului natural la nivelul comunei Amărăștii de Jos, după anul 1998, se
poate constata, că acestea au avut în general valori negative, ca urmare a indicelui mortalităţii ridicat, a indicelui
natalităţii mai mic, valori determinate în general de scăderea nivelului de trai, de scăderea ponderii populaţiei fertile
(15 - 40 ani) şi de măsurile luate pentru legalizarea întreruperilor de sarcină. Comparativ cu valorile înregistrate la
nivelul județului Dolj, rata sporului natural în comuna Amărăștii de Jos în perioada 1999 -2014 a fost întotdeauna
mai mare.

2.5.2. Structura pe sexe
În comuna Amărăştii de Jos la ultimul recensământ, în anul 2011, s-a înregistrat o populație stabilă de 5.520

persoane din care 2.701 bărbați și 2.819 femei, adică un indice de feminitate de 51,06% corespunzător indicelui din
mediul rural al judeţului Dolj de 51,45%.

Populația după domiciliu la 1 ianuarie pe sexe în comuna Amărăștii de Jos

 01.01.1998 01.01.2002 01.01.2006 01.01.2007 01.01.2011 01.01.2014
Total populație 5903 100% 5878 100% 5717 100% 5689 100% 5569 100% 5555 100%
bărbați 2878 48,75% 2855 48,57% 2790 48,80% 2774 48,76% 2724 48,91% 2709 48,76%
femei 3025 51,25% 3023 51,43% 2927 51,20% 2915 51,24% 2845 51,09% 2846 51,24

2.5.3. Structura pe vârste
Așa cum a fost comunicată de Institutul Național de Statistică, structura populaţiei pe grupe de vârstă în

teritoriu, la nivel de judeţ şi pe categorii de localităţi (urban-rural) și structura populaţiei la nivel de comună de la
ultimul recensământ (2011) este prezentată în tabelul următor:

Specificaţie
comune

județul Dolj
comuna

Amărăştii de Jos
Nr. % Nr. %

0 - 14 ani 49.025 15,48 942 17,06
15 - 24 ani 36.351 11,48 693 12,55
25 - 34 ani 35.617 11,25 692 12,53
35 - 44 ani 45.658 14,42 756 13,69
45 - 54 ani 32.390 10,23 605 10,96
55 - 64 ani 43.311 13,68 713 12,91
65 ani și peste 74.155 23,42 1119 20,27
Total 316.507 100,00 5520 100,0

Din datele prezentate se observă o structură mai omogenă a populației din punctul de vedere al vârstei, în

comparație cu datele reprezentative pentru mediul rural al județului Dolj.
Populația cu vârstă între 0 și 14 ani reprezintă o pondere mai mare, iar populația de peste 65 de ani o pondere

mai mică din numărul total al populației în comparație cu cea înregistrată la nivelul județului pentru aceeași grupă
de vârstă. În această situație se poate afirma că fenomenul de îmbătrânire al populaţiei nu este la fel de accentuat
ca în restul comunelor din judeţ.

Structura pe vârste a populației relevă un procent ridicat de locuitori cu vârste între 24 și 64 ani, deci sunt
resurse de forță de muncă, din aceasta majoritatea fiind angajată în agricultură.

Densitatea populației la 01.01.2011 la nivelul comunei a fost de 88,73 locuitori / km².
Rata natalității în anul 2011 la nivelul comunei a fost de 14,67‰ și a mortalității de 17,93‰.
2.5.4. Structura pe etnii și religii
După etnie, populaţia comunei este neomogenă. Datele furnizate prin recensământul din octombrie 2011 ne

arata următaorea structura a populațeiei stabile totale:
- români 4141 reprezentând 75,01% din totalul populației stabile,
- populație de etnie rromă 1223 persoane reprezentând 22,15% din totalul populației stabile.
- 155 persoane informație indisponibilă.

Populația stabilă după religii:
- ortodoxă 5.340;
- martorii lui Iehova 22;
- informație nedisponibilă 155.

Populația de cult creștin ortodox are o pondere de peste 96,73 % din totalul populației, restul exprimând aparteneța
la alte religii.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

32

2.5.5. Resursele de muncă și populația ocupată
Populația activă din punct de vedere economic cuprinde toate persoanele care furnizează forță de muncă

disponibilă pentru producția de bunuri și servicii în timpul perioadei de referință, incluzând populația ocupată și
șomerii BIM. Populația activă (PA) = populația ocupată (PO) + Șomerii BIM (So). Se măsoară ca populație
curent activă și populație obișnuit activă.

Populația ocupată cuprinde, conform metodologiei anchetei statistice asupra forței de munca în gospodării,
toate persoanele de 15 ani și peste care au desfășurat o activitate economică producătoare de bunuri sau servicii
de cel puțin o oră (cel puțin 15 ore pentru lucrătorii pe cont propriu și lucrătorii familiali neremunerați din agricultură
anterior anului 2011) în perioada de referință (o săptămană), în scopul obținerii unor venituri sub formă de salarii,
plată în natură sau alte beneficii.

Începând din anul 2011, lucrătorii pe cont propriu și lucrătorii familiali neremunerați care lucrează în agricultură
sunt considerați persoane ocupate doar dacă sunt proprietarii producției agricole (nu neapărat și ai pământului)
obținute și indeplinesc una dintre următoarele condiții:

- productia agricolă este destinată, fie și măcar în parte, vânzarii sau schimbului în natură (troc);
- producția agricolă este destinată exclusiv consumului propriu dacă aceasta reprezintă o parte substanțială

a consumului total al gospodăriei.
Sunt excluse din populația ocupată persoanele care:
- desfășoară activități agricole minore, în scop de recreere, hobby sau pentru a obține, suplimentar, produse

alimentare fără ca acestea să constituie o parte importantă a consumului total al gospodăriei;
- desfășoară activități agricole (cu o durată de peste 10 ore/săptămână), producția agricolă fiind destinată

exclusiv consumului propriu, dar aceasta nereprezentând o parte substanțială a consumului total al gospodăriei.
Șomerii, conform definiției internaționale (BIM*), sunt persoanele în vârsta de 15 - 74 ani care în cursul

perioadei de referință îndeplinesc simultan următoarele condiții:
- nu au un loc de muncă și nu desfășoară o activitate în scopul obținerii unor venituri;
- sunt în căutarea unui loc de muncă, utilizând în ultimele 4 săptămâni (inclusiv săptămâna de referință)

diferite metode active pentru a-l găsi: contactarea agenției (naționale sau județene) pentru ocuparea forței de
muncă sau a unei agentii particulare de plasare in vederea gasirii unui loc de munca, contactarea directa a
patronilor sau a factorilor responsabili cu angajarea, susținerea unor teste, interviuri, examinări, demersuri pentru a
începe o activitate pe cont propriu, publicarea de anunțuri și răspunsuri la anunțuri, studierea anunțurilor din mică
publicitate, apel la prieteni, rude, colegi, sindicate, alta metoda în afara celor menționate;

- sunt disponibile să înceapă lucrul în următoarele două săptămâni (inclusiv săptămâna în care s-a
desfășurat interviul), daca s-ar găsi imediat un loc de muncă.

Începând cu 1 martie 2002 a intrat în vigoare Legea nr. 76/2002 privind sistemul asigurarilor pentru șomaj și
stimularea ocupării forței de muncă. În sensul prevederilor noii legi, șomer înregistrat este persoana care
îndeplinește cumulativ următoarele condiții:

- este în căutarea unui loc de muncă de la vârsta de minimum 16 ani și până la îndeplinirea condițiilor de
pensionare;

- starea de sănătate și capacitățile fizice și psihice o fac aptă pentru prestarea unei munci;
- nu are loc de muncă, nu realizează venituri sau realizează din activități autorizate potrivit legii, venituri mai

mici decat valoarea indicatorului social de referință al asigurărilor pentru șomaj și stimularii ocupării forței de
muncă, în vigoare;

- este disponibilă să inceapă lucrul în perioada imediat următoare dacă s-ar găsi un loc de muncă;
- este inregistrată la Agenția Natională pentru Ocuparea Forței de Muncă.
Asimilații somerilor sunt:
- absolvenții instituțiilor de invațământ și absolvenții școlilor speciale pentru persoane cu handicap, în vârstă

de minim 16 ani, care, intr-o perioadă de 60 de zile de la absolvire, nu au reușit să se încadreze în muncă potrivit
pregătirii profesionale.

Populaţia inactivă din punct de vedere economic cuprinde toate persoanele, indiferent de vârstă, care n-au
lucrat cel puţin o oră şi nu erau şomeri în perioada de referinţă.

Populaţia economic inactivă include următoarele categorii de populaţie:
- elevi sau studenţi;
- pensionari (de toate categoriile);
- casnice (care desfăşoară numai activităţi casnice în gospodărie);
- persoane întreţinute de alte persoane ori de stat sau care se întreţin din alte venituri (chirii, dobânzi, rente

etc.);
- persoanele declarate plecate peste hotare la lucru sau în căutare de lucru (această categorie de populaţie

convenţional este atribuită la populaţia economic inactivă).
Informații statistice conform Institutului Național de Statistică Direcția Regională de Statistică Dolj la nivelul

anului 2014 și 2015:
- numărul mediu al salariaților 197 (anul 2014);
- șomeri înregistrați 558 (anul 2015);
- numărul mediu de pensionaru 2470 (anul 2015);
- rata șomajului în județul Dolj 9,4% (anul 2014).

Numărul mediu al salariaților în comuna Amărăștii de Jos

Anul 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

33

Nr. salariați 308 311 232 199 174 164 175 219 202 195 199 194 197

Șomeri înregistrați la sfârșitul lunii în comuna Amărăștii de Jos

Nr. șomeri ian.
2010

iul.
2010

ian.
2011

iul.
2011

ian.
2012

iul.
2012

ian.
2013

iul.
2013

ian
2014

iul.
2014

ian.
2015

iul.
2015

oct.
2015

Total 759 744 344 518 555 495 578 531 563 507 559 513 519
Masculin 538 510 211 302 333 296 346 324 348 314 358 308 304
Feminin 221 234 133 216 222 199 232 207 215 193 201 205 215

În ceea ce priveşte dezvoltarea capitalului uman al comunei Amărăștii de Jos trebuie luate în considerare

domenii precum educaţia, starea de sănătate şi forţa de muncă.
Urmărindu-se creşterea capacităţii de adaptare a locuitorilor comunei la cerinţele pieţei forţei de muncă, tinerii

ar trebui orientaţi prin consiliere profesională spre promovarea unui nivel mediu sau superior de învăţământ şi în
acelaşi timp ar trebui luate măsuri privind reducerea fenomenelor de absenteism şi abandon şcolar.

În ceea ce priveşte starea de sănătate a populaţiei comunei luând în considerare fenomenul de îmbătrânire
demografică, trebuie luate măsuri privind creşterea disponibilităţii şi accesibilităţii populaţiei la servicii de îngrijire a
sănătăţii concomitent cu derularea unor programe de educaţie sanitară.

De o deosebită importanţă sunt problemele legate de ocuparea forţei de muncă de care dispune comuna
Amărăștii de Jos. În domeniul forţei de muncă, principalul obiectiv îl constituie suportul financiar pentru începerea
unei activităţi pe cont propriu și programe avantajoase de susţinere a angajării tinerilor absolvenţi în căutarea
primului loc de muncă prin consiliere profesională şi facilităţi financiare acordate angajatorilor.

Datele puse la dispoziţie de Recensământul Populaţiei şi Locuinţelor 2011 privind distribuţia populaţiei pe grupe
de vârstă arătau că în comuna Amărăștii de Jos proporţia populaţiei cu vârstă de muncă (16-64 ani) – inclusă în
grupa de vârstă 15- 61 ani era de 3.459 persoane, reprezentând aproximativ 62,66%, pondere inferioară faţă de
mediul rural de la acea dată, de 67,63%.

Nu deținem date exacte privind numărul populației active, numărul populației ocupate și gradul de ocupare al
volumului forțelor de muncă la nivel de comună.

În tabelul următor, se prezintă în mod orientativ numărul de salariaţi pe sectoare ale economiei în comuna
Amărăștii de Jos pentru anul 2015, date comunicate de organele locale.

Numărul mediu de salariați pe sectoare ale economiei

în comuna Amărăștii de Jos în anul 2015
(date furnizate de către autoritățile locale)

 primar secundar terțiar total
nr. % nr. % nr. % nr. %

Total com. 200 100 14 100 306 100 520 100,0
satul Amărăștii de Jos 130 65 14 100 259 85 403 78
satul Ocolna - - - - 20 6 20 4
satul Prapor 70 35 - - 27 9 97 18

În tabelul următor, se prezintă în mod orientativ numărul de salariaţi pe ramuri ale economiei comunicate de

organele locale.

Numărul de salariaţi pe ramuri ale economiei în comuna Amărăștii de Jos

Agricultră Industrie Comerț Transporturi,
telecomunicații.

Activități
financiare

Administrație
publică Învățământ Sănătate altele Total

200 60 40 6 2 30 100 30 50 520

Se observă că ponderea cea mai mare este deţinută de sectorul primar, fapt ce demonstrează că ocupaţia de

bază a populaţiei din comună este agricultura, comuna Amărăştii de Jos înscriidu-se în zona preorăşenească a
oraşului Băileşti, de aprovizionare zilnică cu produse agro-zootehnice.

Sectorul secundar este reprezentat prin unităţi industriale ca: staţie de transformare 110KV-20KV, moară, etc,
situate în localitatea reşedinţă de comună Amărăştii de Jos.

În sectorul terţiar (servicii) s-au inclus toţi salariaţii care lucrează în învăţământ, sănătate, comerţ, transporturi,
telecomunicaţii, administraţie publică, etc.

În raza comunei Amărăştii de Jos există și unităţi bancare și financiare ca societatea de creditare Cooperativa
de Credit Banca Populară Amărăștii de Jos.

Comuna Amărăştii de Jos este încadrată în centrul teritorial de şomaj - oraș Craiova.

2.5.6. Tendințe privind evoluția populației
Se observă scăderea numărului de locuitori la nivel de comună la ultimul recensământ din 2011 față de cel din

anul 2002 şi în mod diferenţiat pe sate, în special în satul reşedinţă de comună, și în satul Prapor.
- creşterea bruscă a populaţiei în satul Ocolna unde s-a înregistrat o creştere cu cca 25% a numărului

populației între cele două recensăminte, datorită comunităţii de rromi, caracterizată printr-un spor natural deosebit.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

34

- structura mai omogenă populaţiei pe grupe de vârstă la nivelul comunei în comparație cu structura pe
grupe de vârstă din mediul rural al județului, face ca fenomenul de îmbătrânire al populaţiei să nu fie la fel de
accentuat ca în în restul comunelor din județ.

- dezechilibre în mişcarea naturală a populaţiei prin menţinerea ratei anuale a natalităţii şi creşterea ratei
mortalităţii, rezultând un spor natural negativ cu valori cuprinse între -5 persoane până la -46 persoane pe an.

- existenţa valorilor negative pentru soldul mişcării migratorii, din ce în ce mai pronuțate, după anul 1999.

2.6. CIRCULAŢIE ŞI TRANSPORTURI
Teritoriul administrativ al comunei este traversat de traseele drumurilor:
- traseul drumului DJ 542 - ce leagă localitățile Redea (limita Jud. Olt) - Zvorsca - Amărăştii de Sus -

Amărăştii de Jos - Dăbuleni (DN54);
- traseul drumului DJ 561C - ce leagă localitățile Valea Stanciului (DJ 561B) - Murţa - Lăcusteni - Dăneţi –

Dobroteşti - Amărăştii de Jos;
- traseul drumului DJ 604 - ce leagă localitățile Leu (DN6)- Puţuri - Castranova - Apele Vii - Celaru -

Marotinul de Jos - Zvorsca - Amărăştii de Sus - Amărăştii de Jos - Bucinișu (limita Jud. Olt);
- traseul drumului comunal 35A - Bucinişu - Zvorsca (Amărăștii de Sus).
Aceste drumuri asigură atât legăturile între localităţile componente ale comunei Amărăştii de Jos cât şi între

acestea şi restul localităţilor din judeţul Dolj, respectiv judeţul Olt.
În interiorul intravilanelor localităţilor componente tramele stradale reflectă dezvoltarea în timp a acestora.

Circulaţia se face liniar, drumul judeţean fiind coloana vertebrală a acestor intravilane. Există de asemenea o serie
de drumuri interioare locale ce asigură legături atât între zonele de locuit, cât şi cu zonele economice.

Rețeaua stradală în intravilanul localității Amărăștii de Jos este compusă din drumuri comunale de tip stradă
sau uliță, cu suprafețe carosabile neamenajate, realizate din pământ bătut. Circulaţiile rutiere interioare din localităţi
necesită corectări de trasee, pantă, curbe, îmbunătăţirea elementelor geometrice, etc. Se impune abordarea în
viitor a unui proiect pentru modernizarea străzilor localității.

Traseelor străzilor în intravilanul satului Prapor sunt ordonate și se configurează sub forma unei rețele mai
dense, rectangulare, cu profile transversale largi, observându-se clar intenția unei parcelări raționale a întregului
sat. În satul Amărăștii de Sus, rețeaua stradală este mai dezordonată, densitatea traseelor străzilor în intravilan
fiind determinată, în general, de configurația parcelelor individuale cu suprafețe mult mai mari decât în satul Prapor.

Drumurile judeţene sunt cu îmbrăcăminţi asfaltice, și se găsesc în general într-o stare bună.
Disfuncţionalităţile care se manifestă în domeniul circulției și transporturilor sunt:
- existenţa unor străzi cu îmbrăcăminte provizorie;
- existenţa unor intersecţii conflictuale între DJ 542, DJ 561 C şi DJ 604, respectiv între traseele drumurilor

judeţene şi circulaţia locală, ceea ce impune amenajarea punctelor de intersecție și realizarea unui studiu în
vederea unei circulații fluente în traficul intercomunal.

Transportul interurban de călători este asigurat pe căile de transport rutier existente, de către societăți private
ce efectuează curse spre Craiova și spre Caracal.

Transportul mărfurilor agricole este asigurat pe căile rutiere existente.
Baze de recepție, depozitare, gări, autogări
Comuna Amărăștii de Jos este situată la cca. 58 km de Municipiul Craiova și la cca.27 km de unicipiul Caracal.
Cea mai apropiată stație CFR se află la cca. 27 km distanță în orașul Caracal, iar cel mai apropiat aeroport lîn

Craiova.
Legăturile pe căile rutiere sunt realizate cu ambele centre urbane prin intermediul drumurilor județene, fiind

astfel, asigurat și accesul către gările și autogările existente în centrele urbane menționate.
Populația antrenată în activitatea de transport
În cadrul activității de transport sunt angajați salariați localnici.

2.7. INTRAVILAN EXISTENT. ZONE FUNCȚIONALE ȘI BILANȚUL TERITORIAL
2.7.1. Bilanțul teritorial al suprafețelor cuprinse în limita teritoriului administrativ
Categoriile de folosință conform evidențelor cadastrale:

Total teritoriu administrativ

6220,8542 ha din care:
Agricol 5.238,67

- arabil 5178,67
- păşuni - fâneţe 0,00
- vii 60,00
- livezi 0,00

Neagricol 982,18
- păduri, spații verzi 127,87
- ape 20,00
- drumuri 184,00
- curţi construcţii 629,31
- neproductiv 21,00

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

35

Teriroriul
administrativ al
unității de bază

Categorii de folosință (ha)
Agricol Neagricol Total (ha)

Ar
ab

il (
ha

)

Pă
șu

ni
 –

fâ
ne

țe
(h

a)

Vi
i(

ha
)

Li
ve

zi
(h

a)

Ap
e (

ha
)

Pă
du

ri,
 sp

aț
ii v

er
zi

(h
a)

Dr
um

ur
i (

ha
)

Cu
rți

 co
ns

tru
cț

ii (
ha

)

Ne
pr

od
uc

tiv
 (h

a)

Extravilan 5178,6742 0,00 60,00 0,00 16,00 96,00 154,83 1,51 19,57 5.526,5842
Intravilan 0,00 0,00 0,00 0,00 4,00 31,87 29,17 627,80 1,43 694,27

Total 5178,6742 0,00 60 0,00 20,00 127,87 184,00 629,31 21,00 6.220,8542
% din total 83,25 0,00 0,96 0,00 0,32 2,05 2,96 10,12 0,34 100

2.7.2. Intravilan existent. Bilanţul teritorial al suprafeţelor cuprinse în intravilanul existent
În prezent intravilanele celor trei localităţi componente nu sunt conforme cu Planul urbanistic general - comuna

Amărăștii de Jos - proiect nr. 8778/1999 - întocmit de s.c. Proiect Craiova s.a..
Planşele care conţin situaţia existentă a localităţilor au materializate intravilanele actuale înregistrate la O.C.P.I.
În componenţa intravilanului existent intră o serie de trupuri reprezentând:
- localitatea reşedinţă de comună;
- localităţile componente;
- unităţi izolate.
Localitatea Amărăştii de Jos este formată din 2 trupuri însumând o suprafaţă de 537,9882 ha, din care:
- localitatea propriu-zisă - 537,4687 ha;
- s taţ ie de transformare 110 KV-20KV - 0,5195 ha.

Localitatea Prapor este formată dintr-un singur trup, cu o suprafaţă de 156,2787 ha.
Localitatea Ocolna este formată din 3 trupuri, cu o suprafaţă de 36,50 ha.

Zone funcţionale Amărăştii de Jos Prapor Ocolna Total
 ha % ha % ha % ha %
Locuinţe şi funcţiuni complementare 426,09 79,20 119,66 76,57 26,02 71,29 571,77 78,24
Unităţi industriale şi depozite 5,37 1,00 - - - - 5,37 0,74
Zonă mixtă unități agro-zootehnice,servicii publice de interes
general, unități industriale și depozite

4,98 0,93 - - - - 4,98 0,68

Zonă mixtă unități agro-zootehnice și servicii de interes
general

3,33 0,62 - - - - 3,33 0,46

Zonă mixtă unități agro-zootehnice, unități industriale și
depozite

31,87 5,92 7,72 4,94 - - 39,59 5,42

Zonă unități agro-zootehnice 12,78 2,38 1,14 0,73 - - 13,92 1,90
Zonă instituții și servicii publice de interes general 5,94 1,10 1,83 1,17 0,34 0,93 8,11 1,11
Zonă căi de comunicație și transport din care rutier: 19,69 3,66 9,48 6,07 2,80 7,67 31,97 4,37
Zonă spații verzi, sport, agrement 20,39 3,79 11,48 7,35 7,34 20,11 39,21 5,37
Zonă construcții tehnico-edilitare (gospodărie de apă) - - 0,61 0,39 - - 0,61 0,08
Zonă gospodărie comunală (cimitire) 4,32 0,80 2,16 1,38 - - 6,48 0,89
Alte zone, din care: 3,23 0,60 2,20 1,40 - - 5,43 0,74
Canale desecare, ape 1,80 0,33 2,20 1,40 - - 4,00 0,55
Terenuri neproductive 1,43 0,27 - - - - 1,43 1,96
Total teritoriu intravilan 537,99 100,00 156,28 100,00 36,50 100,00 730,77 100,00

2.7.3. Aspecte caracteristice ale principalelor zone funcţionale
A. Zona centrală şi alte funcţiuni de interes public
Zona centrală include în principal instituţiile importante existente în satul Amărăştii de Jos, grupate în centrul

localităţii şi reprezentative pentru funcţiunea localităţii.
În afara acestor dotări, în cadrul localităţilor mai sunt o serie de instituţii cu funcţiuni de interes public, dispersate

pe suprafaţa localităţilor.
Structurarea sistemului de instituţii pe localităţi este următoarea:
Satul Amărăştii de Jos
Dotări administrative

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

36

Sediul Primăriei comunei Amărăștii de Jos

Liceul din comună

Sediu primăriei funcționează într-o clădire P+1, în stare bună, în proprietatea Consiliul Local. Suprafața de

teren aferentă este de 1.000 mp. În administrația publică în comuna Amărăștii de Jos lucrează un număr 32 de
persoane.

Sediu poliţiei funcționează într-o clădire P+1, în stare bună, aflată în proprietatea Ministerului de Interne.
Suprafaţă teren aferent este 0,097 ha. În poliție lucrează 4 persoane din care 1 șef de post și 3 agenți de poliție.

Sediul poliției din satul Amărăștiii de Jos

Centrul medico-social din satul Amărăștiii de Jos

Dotări de învăţământ
I. Învățământ primar, gimnazial și liceal - Liceul teoretic Amărăștii de Jos
Din 2002, în cadrul liceului funcţionează şi Şcoala de Arte şi Meserii (SAM) cu profil mecanic şi agricol, iar din

2005 şi clase de învăţământ liceal-seral, profil mecanică agricolă. Totalizează 23 clase de elevi și un număr de 492
de elevi înscriși în ciclul primar, gimnazial și liceal și funcţionează în două clădiri situate în aceeași incintă.
Învăţământul liceal cu specializările științe ale naturii și mecanică dispunea de 56 locuri la admitere în anul 2014.

- clădire P+2, în stare foarte bună, aflată în proprietatea - Ministerului Învăţământului, suprafața de teren
aferent 1,35 ha;

- în aceeaşi incintă există şi un local parter, cu o capacitate de patru săli clasă, suprafața de teren aferentă
este 0,48 ha.

De asemenea, în incintă se află și centrala termică.
Numărul de cadre didactice este de 44 iar personalul auxiliar este în număr de 3 persoane.
II. Învăţământ preşcolar

Grădinița din satul Amărăștii de Jos

Cămin cultural în satul Amărăștii de Jos

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

37

Învăţământul preşcolar în satul Amărăștii de Jos se desfăşoară în două grădinițe:
- grădiniţă cu 2 grupe situată în zona centrală a satului, ce funcționează într-o clădire parter, în stare foarte

bună. Suprafaţă de teren aferentă este de 5.151 mp. Clădirea și terenul se află în proprietatea Consiliului Local.
Numărul de copii este 31 iar numărul de educatoare 2. Încălzirea clădirii se realizeză cu o centrală termică;

- grădiniță cu 1 grupă funționează într-o clădire parter, aflată în stare foarte bună, suprafaţă terenului
aferent este de 0,27 ha și se află în posesia Consiliului Local. Numărul de este de copii este 18, numărul de
educatoare 1 iar personalul auxiliar este reprezentat de o femeie de serviciu.

Sănătate
Centrul medico-social Amărăștii de Jos - are ca scop asigurarea de servicii medicale, de îngrijire şi servicii

sociale, dispune de un număr de 20 paturi şi un personal de 15 cadre medicale (din care: 1 medic, 6 infirmiere, 8
asistente, 1 contabil, 1 operator calculator, 8 angajați ca personal auxiliar).

Menţionăm că centrul se încadrează în categoria utilităţilor de folosinţă ocazională, pentru populaţia arondată,
respectiv a comunei, cât şi a comunelor învecinate. Suprafaţa terenului aferent este de 0,57 ha, posesor: Ministerul
Sănătăţii. Clădirea este parter, în stare foarte bună, cu spaţii corespunzătoare funcţionării spitalului. Încălzirea se
realizează cu ajutorul unei centrale termice.

Cultură
Căminul cultural - are o capacitate de 400 locuri și funcţionează într-o clădire parter, parţial P+1, în stare

foarte bună. Suprafaţă de teren aferentă este 400 mp, și se află în proprietatea Consiliului Local. Încălzirea se face
cu instalații aer conditionat tip split.

Departamentul cultelor
În satul Amărăștii de Jos funcţionează trei biserici, de cult ortodox:
- parohia Amărăştii de Jos I - lăcașuri de cult biserica Sfinții Arhangheli și biserica Sfinții Voievozi (închisă

cultului);
- parohia Amărăşti de Jos II - lăcașuri de cult biserica Sf. Nicolae, Izvorul Tămăduirii;
- parohia Amărăştii de Jos III - lăcaș de cult biserica Sf. Ioan Botezătorul.
Două dintre acestea sunt clădiri monument istoric:
- la poziția 369 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08175 ,,biserica Sf.

Voievozi’’, situată în satul Amărăştii de Jos, comuna Amărăştii de Jos, datată în sec. XVII, pe ruine de sec. XV,
extinsă în anul 1759;

- la poziția 370 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08176 Biserica ,,Sf. Ioan
Botezătorul’’, situată în satul Amărăştii de Jos, comuna Amărăştii de Jos, datată în anul 1864.

Terenurile aferente lăcașurilor de cult fac parte din domeniul public al comunei.

Biserica ,,Sfântul Ioan Botezătorul’’ - sat Amărăștii de Jos

Biserica ,,Sfinții Voievozi’’

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

38

Biserica ,,Sfinții Arhengheli Mihail și Gavril’’

În satele componente ale comunei există instituţii publice de folosinţă curentă, respectiv:
Satul Prapor
Dotări de învăţământ
- şcola generală - 4 săli clasă, 7 clase elevi, un număr de 96 elevi, un număr de 9 cadre didactice și un

angajat ca personal auxiliar. Clădirea în care funcționează are regim de înălțime parter, se află în stare foarte bună.
Suprafaţa de teren aferent este de 0,66 ha. Terenul și clădirea se află în proprietatea Consiliului Local. Încălzirea
clădirii se face cu sobe pe lemne;

- grădiniţa - 3 grupe, număr copii 53, un număr de 3 educatoare. Funcţionează într-o clădire parter, în stare
foarte bună. Terenul și clădirea se află în proprietatea Consiliului Local. Încălzirea clădirii se face cu sobe pe
lemne.

Sănătate
- dispensar uman - clădire parter, în stare bună. Personalul este format dintr-un număr de 11 salariaţi, din

care 4 medici și 7 asistente. Suprafaţă de teren aferentă este de 0,60 ha, și se află în proprietatea Ministerului
Sănătăţii. Încălzirea se face cu sobe pe lemne.

Culte
- Biserică cu hramul Adormirea Maicii Domnului, în stare bună, suprafaţa teren aferent este de 0,25 ha;
Satul Ocolna
Dotări de învăţământ
- școală cu clasele I-VIII generală - 5 săli clasă, un număr de 13 clase, un număr de 253 elevi, un număr

de 15 cadre didactice și 2 angajați ca personal auxiliar. Clădirea școlii cu regim de înălțime parter se află în stare
foarte bună. Suprafața de teren aferentă este 8.800 mp. Încălzirea se face cu sobe pe lemne. Terenul și clădirea se
află în proprietatea Consiliului Local;

- grădiniţă - 4 grupe, număr copii 138, număr educatoare 4. Clădirea gărădiniței cu regim de înălțime parter
se află în stare bună. Încălzirea se face cu ajutorul unei centrale termice. Suprafața terenului aferent este 1.000
mp. Terenul și clădirea se află în proprietatea Consiliului Local.

Cele două instituţii publice ce deservesc satul Ocolna, cu un teren aferent de 0,88 ha, respectiv 0,10 ha, se
situează pe teritoriul ,,Staţiunii de cercetare-dezvoltare pentru cultura plantelor pe nisipuri Dăbuleni’’, funcţionând
în clădiri existente pe terenul acesteia.

Grădiniță - sat Ocolna

Școala cu clasele I-VIII - sat Ocolna

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

39

Departamentul cultelor
În satul Ocolna s-a construit recent o biserică cu hramul Sfântul Ioan Botezătorul construită recent însă nedată

în folosiință. Suprafața terenului aferent este 1.000 mp.

Biserica ,,Sfântul Ioan Botezătorul’’ - sat Ocolna

Populaţia antrenată în domeniul instituţiilor publice
La nivel de comună, conform datelor puse la dispoziţie de Primăria comunală, există un număr total de 222

preșcolari, 262 elevi la școala primară, 221 elevi la școala gimnazială și 358 elevi la liceu. Numărul cadrelor
didactice este de 100 (9 educatoare, 16 învățători, 75 profesori). În administraţia locală funcţionează un număr de
32 salariaţi.

In activitatea de ocrotire a sănătăţii este cuprins un număr de 38 salariaţi.
Activităţi în domeniul serviciilor. Unităţi comerciale
In satul Amărăştii de Jos funcţionează 16 magazine, 4 stații peco, 2 mori și o brutărie.
De asemenea, există spaţii comerciale destinate farmaciei, cabinet stomatologic, cofetăriei, brutărie, chioşcuri

alimentare. În satul Prapor funcționează 3 magazine iar în satul Ocolna 4 magazine.
Unităţi financiar-bancare
Creditcoop - Banca cooperatistă Mihai Viteazu Craiova – punct de lucru Amărăștii de Jos - filiala funcţionează în

satul reşedinţă de comună, suprafaţa teren aferent: 0,07 ha, posesor primăria comunală.
Alte unităţi din reţeaua de servicii a satului
Pe teritoriul satului reşedinţă de comună există 2 târguri din care unul are suprafaţă de 0,58 ha, deţinător

primăria comunală. Târgurile fac parte din categoria utilităţilor periodice, şi se încadrează în sistemul de relaţii
intercomunale.

Menţionăm că toate aceste unităţi asigură reţeaua de servicii la nivel de comună şi totodată se înscriu în
sistemul de servicii cu caracter periodic, sau ocazional, la nivel de relaţii intercomunale.

B. Zona activităţilor agro-zootehnice
Satul Amărăştii de Jos și satul Prapor
Zona activităţilor agro-zootehnice este dezvoltată sub forma a trei subzone cu situare N-V, E și S-V în teritoriul

intravilan al localităţii și sub forma unităţilor agricole situate dispersat în localitate.
Terenurile aferente sectoarelor zootehnice dezafectate sunt în prezent terenuri libere de construcţii.

C. Zona activităţilor tip industrial şi de depozitare
Se identifică prin unităţile de tip industrial şi de depozitare situate în localitatea Amărăştii de Jos.
În teritoriul administrativ, în partea estică a localităţii, cu situare la DJ 604 Amărăştii de Jos - Bucinişu (jud. Olt),

se află Staţia de transformare 110 KV/20KV.

D. Zona de locuinţe si funcţiuni complementare
Locuibilitatea
Conform datelor puse la dispoziție de Institutul Național de Statistică și de către autoritățile locale, situaţia

locuinţelor și a gospodăriilor pe comună se prezintă astfel:

Locuințe existente și suprafața locuibilă existentă la sfârșitul anului 2014,
pe forme de proprietate, în comuna Amărăștii de Jos

 locuințe existente metri pătrați arie desfășurată
total 2.160 84.493
proprietate publică 2 104
proprietate privată 2158 84.389

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

40

 Nr. locuinţe Nr.

gospodării Nr. locuitori Aria
locuibilă/locuitor

Comuna Amărăştii de Jos 2.160 1.992 5.520 15
Sat Amărăştii de Jos 1.200 1.110 2.795 12
Sat Ocolna 360 332 1.336 44
Sat Prapor 600 560 1.389 15

Densitatea locuințelor în intravilan:

Sat Suprafaţa intravilan
existent (ha)

Nr.
locuințe/ha

Amărăştii de Jos 537,99 2,4
Prapor 156,28 3,8
Ocolna 36,50 9,8

Principalii indicatori de caracterizare a locuințelor
Numărul mediu de persoane ce revine la o locuință: 3,04 persoane/locuință.
Suprafața locuibilă/locuitor: 15,16 mp/locuitor.
Din analiza acestor indici rezultă pentru comuna Amărăștii de Jos un indice de locuibilitate bun.
Analiza fondului construit (locuințe)
Fondul construit se compune în general din locuințe parter, ale căror loturi depășesc cca. 800 mp, realizate în

proporție de 80% din cărămidă cu șarpantă de lemn (1460 locuințe).
Vechimea construcțiilor se înscrie în medie între 50-70 ani. Se menţionează şi clădiri care înregistrează o

vechime de 100 ani. În satul Amărăşti de Jos, clădirile P+1 sunt în număr de cca 30, ceea ce reprezintă un procent
de 1,6% din totalul locuinţelor. Totodată, există și un bloc de locuinţe P+2, cu spaţii comerciale la parter, un bloc de
P+2 cu spaț i i comercia le la par ter în care funcț ionează ș i poșta și un complex comercial P+1.

Sediu Poștă - sat Amărăștii de Jos

Bloc locuințe P+2

Complex comercial P+1 - sat Amărăștii de Jos

Parc în zona centrală a satului Amărăștii de Jos

Gradul de confort la nivel de comună este scăzut.
La finalul anului 2011, din locuințele în număr de 1.825, 1733 (96%) erau racordate la rețeaua electrică. Un

număr de 733 locuințe (40,6%) aveau apă curentă și un număr de 733 dispuneau de instalație de canalizare în
locuință, 33 (1,8%) aveau încălzire centrală, 1328 (73,6%) aveau bucătărie în locuință, 538 (29,8%) erau echipate

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

41

cu baie.
Această situație s-a extrapolat până în prezent.
Starea constructivă a locuințelor este următoarea:
− 60% stare bună;
− 30% stare mediocră;
− 10% stare rea.

Pe baza producţiei agricole, în scopul valorificării superioare a produselor pot apare la nivel de comună, unităţi

ale industriei mici. Disponibilităţile de teren asigură posibilităţi de amplasare a noilor unităţi cu profil industrial.

2.7.4. Disfuncţii. Analiza critică. Observații.
- densitate scăzută în unele zone din intravilanul existent;
- fondul instituţiilor publice insuficient dezvoltat;
- dotări sanitare insuficiente, nediversificate;
- sectorul servicii publice redus;
- lipsa unor spaţii publice de petrecere a timpului liber;
- abordarea insuficientă a problemelor de salubritate privind preluarea, depozitarea temporară și selectivă,

tratarea reziduurilor din gospodăriile individuale, dar și de la unitățile și instituțile ce își desfășoară activitatea în
comună în contextul menționat mai sus;

- zone industriale şi de prestări servicii, generatoare de locuri de muncă, insuficiente.
Locuirea reprezintă 78,16% din intravilan și cuprinde locuinţe individuale pe lot, construite în mare parte din

cărămidă, cu regim de înălţime P, P+1. O bună parte din construcţii sunt în stare bună. Tot în această zonă sunt
cuprinse și micile magazine, alte construcții adăpostind funcțiuni complementare locuirii.

Trama stradală şi loturile au formă relativ regulată, suprafaţa parcelelor este de 500-1000-2000 mp, iar străzile
formate din drumurile județene sunt modernizate, cele de factura drumurilor comunale nu sunt modernizate.

Funcţiunile de activităţi agricole şi industriale reprezintă cca. 9,20% din teritoriul intravilan. Unităţile de producţie
agricolă şi industrială existente înainte de 1990 şi-au încetat activitatea, fiind preluate în proprietate particulară și
parțial reactivate, apărând alte unităţi private. Suprafața cuprinsă în PUG pentru dezvoltarea industrială (şi
depozitare) se dovedeşte a fi insuficientă pentru potenţialul de dezvoltare, dar şi pentru necesarul de locuri de
muncă.

În zona spaţii verzi, sport, agrement, ce reprezintă 4,77%, există în prezent 2 terenuri de sport, 3 parcuri, unul în
zona centrală a satului Amărăștii de Jos, unul în satul Prapor în proximitatea terenului de sport și altul mai mic ca
dimensiuni în zona de locuințe a satului Amărăștii de Jos. În zona spații verzi intră și plantaţiile de-a lungul
drumurilor şi spaţiile verzi din grădinile locuitorilor.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

42

2.7.5. Potențialul de dezvoltare
Agricultura
Teritoriul administrativ al comunei Amărăştii de Jos se încadrează din punct de vedere al zonării producţiei

agricole în zona numită ,,Câmpia sudică irigată’’, cu profil dominant cerealier, plante tehnice, legumicol şi creşterea
animalelor.

Dezvoltarea activităţilor agro-zootehnice va lua amploare în special în cadrul sectorului particular.
Existenţa asociaţiilor agricole particulare va asigura posibilitatea exploatării terenului agricol pe suprafeţe mari,

prin utilizarea mijloacelor mecanizate deţinute în prezent de sectorul de stat, respectiv secţiile ,,Agromec’’.
Menţionăm necesitatea refacerii şi repunerii în funcţiune a sistemului de irigaţii pe teritoriul administrativ al

comunei, în scopul valorificării superioare a suprafeţelor agricole şi creşterii producţiilor la hectar.
Desfacerea produselor agricole se va realiza în sistemul pieţei libere.
Refacerea efectivului de animale si înfiinţarea unor ferme zootehnice cu capital privat - va asigura valorificarea

superioară a producţiei de carne, lapte, etc. Infiinţarea de noi ferme zootehnice este posibilă pe terenurile
sectoarelor zootehnice dezafectate, prin concesionarea suprafeţelor necesare către producătorii particulari.

Activităţi turistice si de agrement
Activităţile turistice și de agrement pot fi legate de existenţa bisericilor monument istoric şi a perimetrelor

arheologice din zonă. Acestea pot introduce comuna în eventuale trasee turistice de importanţă locală, relaţionate
şi cu dezvoltarea agro-turismului.

Alte activități
Propunerile locale nu prezintă importanţă majoră cum ar fi amplasarea unor obiective ce ar necesita suprafeţe

de teren, ori intervenţii în sistemul circulaţiei rutiere ce ar presupune organizari de şantier. Aceste propuneri
vizează intervenţii în ce interesează zonele funcţionale şi echiparea tehnico-edilitară.

2.8. ZONE CU RISCURI NATURALE
În teritoriul comunei nu se prezintă fenomene ale eroziunii şi degradării solului. Zonele băltite, sau fenomenului

de ridicare a nivelului pânzei de apă freatică datorate funcţionării sistemului de irigaţii, au fost eliminate prin
realizarea compensatorie a sistemului de canale de desecare, prezent şi în teritoriile intravilane ale satelor
Amărăștii de Jos şi Prapor.

2.9. ECHIPAREA EDILITARĂ
2.9.1. Gospodărirea apelor
a) Lucrări hidrotehnice existente
Nu există date privind astfel de lucrări.
b) Resurse de apă
Resursele de apă pentru necesitățile populației și activităților economice o constituie stratul de apă freatică,

captările existente fiind realizate prin puțuri individuale forate sau săpate și puțurile forate de mare adâncime ce
alimentează rețeua stradală de alimentare cu apă prin intermediul gospodăriilor de apă.

În localitatea Amărăștii de Jos există 3 gospodării de apă, amplasate astfel încât să asigure distribuția eficientă
în teritoriu.

Gospodăria de apă din satul Amărăștii de Jos este amplasată în incinta liceulului. Gospodăria de apă din satul
Prapor este amplasată în afara satului în zona de sud a acestuia. Gospodăria de apă din satul Ocolna este
amplasată în afara satului în sudul acestuia.

Capacitatea de producere a apei potabile 1100 mc/zi. Cantitatea de apă potabilă distribuită consumatorilor în
anul 2014 a fost de 165.000 mc.

c) Lucrări hidroameliorative
În teritoriul administrativ al comunei a existat un sistem de irigații, care în prezent este inutilizabil, din cauza unei

abordări iraționale a problemei după anii 1990.
2.9.2. Alimentarea cu apă
În prezent alimentarea cu apă este realizată prin intermediul puțurilor forate sau săpate de tip fântână, care au

ca sursă apa freatică și prin intermediul rețelei stradale de alimentare cu apă.
În comună există aproximativ 2.400 fântâni individuale și 10 fântâni publice funcționale.
Localitatea Amărăștii de Jos dispune, în prezent, de un sistem centralizat de alimentare cu apă, compus din

sursa de apă, gospodărie de apă și o rețea de distribuție pentru unitățile, publice și locuințe. Lungimea rețelei de
distribuție a apei potabile mla nivelul anului 2014 măsura 33 km.

2.9.3. Canalizare
În localitatea Amărăștii de Jos nu există un sistem de canalizare menajeră centralizat.
Canalizarea pluvială se realizează prin colectarea apelor meteorice la rigolele deschise de-a lungul drumurilor

existente.
Primăria are un proiect aprobat pentru demararea lucrărilor de realizarea a rețelei de canalizare menajeră a

comunei, cu stație de epurare.
2.9.4. Alimentare cu energie electrică și telecomunicații
În apropierea localității Amărăștii de Jos sunt executate rețele LEA 20KV și LEA 110KV - care impun un culoar

de protecție de 24 m din ax conform NTE 003/04.2000, art. 137.
Rețelele de distribuție de joasă tensiune LEA 20KV sunt executate pe stâlpi din beton armat precomprimat.
Amplasarea posturilor de transformare 20/0,4kKV este indicată în piesele desenate, în planșa de rețele tehnico-

edilitare.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

43

În localitatea Amărăștii de Jos - zona de locuit este traversată de o linii electrice LEA 20KV. Datorită culoarului
de protecție impus - zona respectivă are restricție definitivă de construire. Restricția poate fi ridicată în cazul în care
se fac lucrări de dezafectare sau mutare a liniei electrice LEA 20KV.

În prezent, în comuna Amărăștii de Jos, în sediul Romtelecom, funcționează o centrală telefonică digitală și un
număr de 642 de abonați.

Rețeua telefonică locală este instalată aerian pe stâlpi de beton pentru rețele electrice.
2.9.5. Televiziune prin cablu și transmisie date
În comună există rețea de televiziune prin cablu, antene DIGI, DOLCE, internet.
2.9.6. Alimentare cu energie termică și gaze naturale
În prezent, comuna nu dispune de sistem centralizat de energie termică și nici de rețea de alimentare cu gaze

naturale. Încălzirea tuturor construcțiilor indiferent de destinație se realizează în sistem individual.
2.9.7. Gospodărie comunală
În localitatea Amărăștii de Jos colectarea deșeurilor menajare se va face în sistem centralizat, în containere,

pubele amplasate pe platforme betonate, împrejmuite, cu suprafața de 100 mp. Amplasamentul acestor platforme
este stabilit în planșa de reglementări urbanistice.

Colectarea deșeurilor se va face în sistem cu 4 pubele, de diferite culori, în conformitate cu legea 211/2011
privind regimul deșeurilor după cum urmează:

- pubela de culoare galbenă este destinată colectării de metal și plastic (folii, PEID, PET, PVC și alte
materiale plastice, dar și metale feroase și neferoase);

- pubela de culoare albastră este destinată colectării de hârtie și carton (hârtie tipărită, hârtie în amestec);
- pubela de culoare verde este destinată colectării de sticlă (sticlă colorată și sticlă albă);
- pubela este de culoare gri destinată colectării pentru fracția mixtă (biodeșeuri și deșeurile menajere);
- pubela de culoare neagră este destinată colectării de deșeuri biodegradabile din gospodăriile proprii

(resturi de legume și fructe, iarbă, flori și frunze uscate).

2.10. PROBLEME DE MEDIU
2.10.1. Surse de poluare
Problemele de mediu existente în teritoriul comunei se referă la lipsa spaţiilor verzi organizate.
Disfuncţionalităţile găsite în teritoriul comunei se referă la zonarea utilizării teritoriului pe folosinţe, a reabilitării

sistemelor de irigaţii, a necesităţii valorificării elementelor cu potenţial peisagistic.
Sistemul de irigații a determinat creșterea nivelului pânzei freactice asociat cu folosirea masivă a

îngrășămintelor chimice, acestea conducând la ridicarea nivelului de toxicitate a apei până la nivelul maxim permis,
prin prezența nitriților și azotaților în apă.

Acest fapt a fost constatat în urma măsurătorilor efectuate și are implicații și asupra poluării solului, florei,
faunei.

2.10.2. Măsuri de protecție și conservare a solului
Ca măsură de protecție a solului, menționăm crearea în paralel cu sistemul de irigații și a sistemului de canale

de desecare, în vederea evitării ridicării nivelului apei freatice.
Unitățile economice situate în cadrul localității nu constituie prin natura activităților lor, surse de poluare pentru

localitatea Amărăștii de Jos.

2.11. DISFUNCȚIONALITĂȚI (LA NIVELUL TERITORIULUI ȘI AL LOCALITĂȚII)
Analiza multicriterială a situaţiei existente la nivelul teritoriului şi a localităţii a evidenţiat disfuncţionalităţile care

apar în desfăşurarea activităţilor în localităţi cât şi în teritoriul acestora.
Au fost identificate următoarele disfuncţionalităţi:
− pânza de apă freatică folosită ca sursă de alimentare cu apă prin fântâni, este afectată de infiltrațiile

rezultate în urma tratamentelor excesive a solului îngrășăminte chimice al căror rezultat este o apă
necorespunzătoare din punct de vedere al calităţii chimice şi bacteriologice, necesitând realizarea alimentării cu
apă a localităţii, în sistem centralizat, folosind o sursă de adâncime;

− fondul construit prezintă pe de o parte locuinţe părăsite aflate în stare proastă, precum şi locuinţe din
materiale nedurabile care necesită lucrări de refacere, consolidare, reparaţii și pe de alta obiective de utilitate
publică care deasemenea necesită reabilitare;

− serviciile publice sunt insuficiente;
− spaţiile verzi şi de agrement în localităţile comunei sunt insuficiente, se impune extinderea lor și

amenajarea corespunzătoare;
− necesitatea modernizării sistemului stradal şi a organizării circulaţiei;
− necesitatea echipării edilitare a comunei în primul rând cu reţele de alimentare cu apă și canalizare;
− lipsa unei abordări corecte și ecologice a preluării și depozitării deşeurilor menajere;

2.12. NECESITĂŢI ŞI OPŢIUNI ALE POPULAŢIEI
Propunerile făcute de Primărie și opţiunile populaţiei, au devenit elemente de temă pentru planul urbanistic

general.
Discuțiile purtate de proiectant la nivelul Autorității publice locale, ca expresie a opțiunilor populației locale, au

relevat ca necesitate extinderea intravilanului în zonele de extravilan, în zone în care opțiunile sunt pentru
introducerea în intravilan sub presiunea extinderii zonei de locuire.

Proiectantul a avut în vedere și necesarul de utilități publice, în funcție de populația preliminată la nivel de

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

44

comună.
Prioritățile pe care Administraţia publică locală le-a prezentat sunt:
- restrângerea intravilanului în zonele care erau destinate în PUG-ul anterior activităților agro-zootehnice sau

industriale, având în vedere restrângerea, dispariția activităților din acele zone sau nerealizarea investițiilor;
- scoaterea din intravilan a zonelor propuse în PUG-ul anterior ca platforme gospodărești, având în vedere

sistemul actual de colectare al deșeurilor menajere;
- extinderea intravilanului pentru locuinţe;
- extinderea intravilanului în anumite zone pentru realizarea dotărilor aferente lucrărilor tehnico-edilitare

necesare comunei;
- realizarea sistemului centralizat de canalizare pentru cele trei sate componente ale comunei Amărăștii de

Jos;
- lucrări de modernizare a străzilor și intersecțiilor;
- extinderea suprafețelor amenajate ca spații verzi și de recreere;
De asemenea se propune amenajarea spațiilor verzi existente, amenajarea de alei, scuaruri și grădini plantate

cu copaci, arbuști, bazine florale și înierbate, dotarea cu mobilier urban divers, umbrare, instalație de iluminat
ambiental și de alimentare cu apă (cișmele pentru apă potabilă, wc-uri ecologice), platforma pentru europubele
dimensionate pentru colectare selectivă. Toate acestea vor conduce la crearea unei diversități ambientale și
peisagistice puse în valoare atât diurn cât și nocturn prin elementele speciale de iluminat.

Prin P.U.G. se propune modernizarea drumurilor existente, amenajarea intersecțiilor, echiparea stradală, prin
extinderea sistemului centralizat de alimentare cu apă şi realizarea celui de canalizare.

În aceste condiții propunerile Planului Urbanistic General au corectat limitele intravilanului cu suprafețele
destinate extinderii zonelor de locuire, dotări dar și a zonei pentru construcțiile aferente lucrărilor tehnico-edilitare
(stația de epurare).

3. PROPUNERI DE ORGANIZARE URBANISTICĂ
Planul Urbanistic General este documentația care stabilește obiectivele, acțiunile și măsurile de dezvoltare

pentru localități pe perioade determinate, pe baza analizei multicriteriale a situației existente, și orientează
aplicarea unor politici în scopul amenajării teritoriului localităților.

3.1. STUDII DE FUNDAMENTARE
Dezvoltarea Comunei Amărăștii de Jos nu se poate face decât în relaţie cu contextul suprateritorial. Propunerile

de dezvoltare sunt corelate cu elemente din planurile de amenajarea teritoriului naţional (PATN) şi județean (
PATJ).

Planurile de amenajarea a teritoriului naţional prevăd pentru comuna Amărăștii de Jos, următoarele elemente:
Secţiunea apă – resurse de apă dulce:
Teritoriul comunei Amărăștii de Jos se află pe un bazin hidrografic cu resurse specifice peste 50% din resursa

medie națională.
Teritoriul comunei se află într-o zonă cu resurse de apă subterană cu vulnerabilitate moderată, care necesită

totuși măsuri de protecţie la poluare.
Propunerile P.A.T.J. - extrase din P.A.T.N. - prevăd reabilitarea sistemului de irigaţii Sadova - Corabia (74.443

ha - teren agricol).
Secţiunea apă – apa pentru populaţie:
Teritoriul comunei Amărăștii de Jos se află într-o zonă cu alimentare parțială în sistem centralizat cu apă

potabilă şi fără canalizare, dar având consumuri medii de apă potabilă pentru uz casnic.
Secţiunea apă – apa pentru irigații:
Teritoriul comunei Amărăștii de Jos se află într-o zonă mai amplă, cu resurse de apă, poluate mai puțin de

industrie dar mult mai mult de activitățile agricole și în special de tratarea solurilor cu îngrășăminte chimice, ceea
ce impune măsuri de eliminare a surselor poluante, folosirea în agricultură a îngrășămintelor naturale.

Secţiunea 3A – zone naturale protejate:
Comuna Amărăștii de Jos se află într-o zonă cu agresivitate ambientală medie (cu nivel de poluare mediu al

solului și apei și neimportante ale aerului), deci așa cum s-a menționat se impune o abordare în spirit ecologic a
măsurilor de protejare a lor.

Secţiunea 3B – zone construite protejate:
Pe teritoriul comunei nu se află zone construite protejate de interes naţional.
Elemente din studiile privind Planul de amenajare a teritoriului judetului Dolj
Din Planul de Amenajare a Teritoriului Judeţean, comuna Amărăștii de Jos este caracterizată ca fiind unitate

administrativ-teritorială cu potenţial de dezvoltare predominant agricol.
Unitate administrativ-teritorială este străbătută de drumul județean DJ 604, DJ 542 și DJ 561C.
Comuna reprezintă un areal cu potențial al fluxurilor de navetism, este un areal asigurat cu transport auto în

comun și face parte dintr-un areal important al fluxurilor de aprovizionare cu produse agricole pentru consum.
Datele privind teritoriul administrativ al comunei au fost preluate din planurile cadastrale ale comunei Amărăștii

de Jos.
Situația fondului construit existent și al gospodăriilor, ca și numărul de locuitori - au fost extrase din datele

recensământului populației și al locuințelor din 2011.
Evoluția populației a fost considerată în funcție de sporul natural și date anterioare înregistrate din anul 1998

până în prezent.
Întrucât până în prezent nu au fost elaborate studii de fundamentare privind potențialul economic, instituții

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

45

publice, circulație transport, echipare a teritoriului, protecție și conservare a mediului, ne vom referi la analiza critică
a situației existente evidențiind principalii factori ce pot contribui la dezvoltarea armonioasă a comunei, cât și
posibilitățile de valorificare a acestora.

3.2. EVOLUŢIA POSIBILĂ, PRIORITĂŢI
Având în vedere declinul economic datorat crizei globale, de trecerea de la agricultura predominant de

subzistență la producția de piață și la un grad superior de mecanizare al agriculturii, cât şi de accentuarea
fenomenului de îmbătrânire a populaţiei în mediul rural, datorat mișcării migratorii către zonele urbane sau
străinătate a populației tinere aptă de muncă și sporului natural negativ, se poate previziona cel mult o stagnare a
dezvoltării economice a comunei în condițiile lipsei implementării unor politici și direcții clare de dezvoltare la nivel
regional.

Acest scenariu implică scăderea numărului populației la nivel de comună, scăderea ponderei populației active și
a populației ocupate raportată la populația totală a comunei

Una dintre direcțiile de dezvoltare ale comunei, ținând cont de caracterul predominant agricol al economiei
comunei, de gradul de ocupare al populației în agricultură, o poate reprezenta agricultura ecologică.

,,Agricultură ecologică” este un termen protejat, atribuit de U.E României pentru definirea acestui sistem de
agricultură care este un procedeu natural de a cultiva plante, de a îngrăşa animale şi de a produce alimente ce
poate asigura bazele unei dezvoltări durabile a producţiei ecologice. Acesta poate asigura funcţionarea eficientă a
pieţei interne, încrederea consumatorilor şi protejarea intereselor acestora, poate creea mai multe locuri de muncă,
aduce bunăstare economiilor rurale şi poate contribui la menţinerea şi îmbunătăţirea peisajelor rurale.

O altă direcție realistă de dezvoltare o reprezintă dezvoltarea sectorului secundar al economiei la nivelul
comunei, în special a întreprinderilor mici şi mijlocii de prelucrare şi valorificare a produselor agro-zootehnice și
atragerea către acest sector a populației care este ocupată în agricultura de subzistență.

O premisă pentru dezvoltarea economică a comunei și pentru asigurarea unor condiții de viață și muncă
decente o constituie creşterea gradului de dotare şi echipare a localităţii, deziderat care face obiectul prevederilor
actualului plan urbanistic general.

3.3. OPTIMIZAREA RELAŢIILOR ÎN TERITORIU
Intravilanul propus al comunei răspunde unor nevoi de dezvoltare ale comunității locale și are în vedere

încadrarea sa în rețeaua de localități a județului Dolj, asigurarea legăturilor cu localitățile județului, prin intermediul
căilor de comunicație rutiere existente, ceea ce constituie premise ale dezvoltării comunei în perspectiva relațiilor
intercomunale.

De asemenea, străzile din intravilanul actual, ca şi drumurile de exploatare din zonele propuse a fi cuprinse în
intravilan, necesită modernizarea.

Cadrul natural, condițiile geografice și pedoclimatice, ca și situarea în teritoriu, sunt premise ale dezvoltării în
perspectivă a comunei Amărăștii de Jos în baza economiei cu caracter predominat agricol.

Gradul de dotare cu utilități publice de interes periodic și ocazional a comunei Amărăștii de Jos - asigură
necesitățile strict necesare ale localnicilor și se propune extinderea și diversificarea acestora.

Deplasările pentru muncă sunt în momentul actual reduse ca urmare a recesiunii economice. Ele vor fi reluate
în momentul relansării economice.

În teritoriul comunei sunt preconizate dezvoltări ale intravilanelor însoţite de restrângeri ale unor incinte
economice, stabilirea ordinului de mărime şi importanţa zonelor funcţionale, echiparea tehnico-edilitară şi terenurile
necesare gospodăriei de apă, organizarea preluării și transportului săptămânal a resturilor menajere din gospodării
şi de la unităţile economice, organizarea circulaţiei rutiere valorificarea punctelor de interes turistic şi stabilirea
perimetrelor de interes peisagistic şi a zonelor naturale protejate.

3.4. DEZVOLTAREA ACTIVITĂŢILOR
În scopul eliminării disfuncţionalităţilor şi dezvoltării activităţilor economice trebuie avute în vedere aspecte

precum:
3.4.1. Valorificarea superioară a potenţialului agricol
Teritoriul administrativ al comunei Amărăștii de Jos se încadrează, din punct de vedere al zonării producției

agricole, în zona de sud a județului Dolj profil dominant cerealier, plante tehnice, legumicol și creșterea animalelor.
Cadrul natural, condiţiile geografice şi pedo-climatice, ca şi situarea în teritoriu sunt premize ale dezvoltării în

perspectivă a comunei, în baza economiei cu caracter predominant agricol.
Încadrarea în reţeaua de localităţi a judeţului Dolj, asigurarea legăturilor cu localităţile acestuia prin intermediul

căilor de comunicaţie rutieră existente constituie premize ale dezvoltării comunei în perspectiva relaţiilor
intercomunale şi implicit interjudeţene.

Gradul de dotare cu obiective publice de interes periodic şi ocazional a satului reşedinţă de comună, îi conferă
acestuia posibilitatea dezvoltării.

În ceea ce privește producţiile mici la hectar de grâu şi porumb, situaţia se poate ameliora prin alegerea unor
soiuri mai productive, adaptate zonei de sud a ţării, aplicarea verigilor tehnologice recomandate de cercetarea
agricolă.

Este necesară stimularea creşterii porumbului şi plantelor de nutreţ pentru asigurarea suportului pentru
creşterea animalelor.

Existența asociațiilor agricole particulare va asigura posibilitatea exploatării terenului agricol pe suprafețe mai
mari, prin utilizarea mijloacelor mecanizate, deținute în prezent de particulari. Menționăm necesitatea refacerii și

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

46

repunerii în funcțiune a sistemului de irigații de pe teritoriul administrativ al comunei, în scopul valorificării
superioare a suprafețelor agricole și creșterii producțiilor la hectar și orientarea fermierilor către folosirea
tehnologiilor și îngrăsămintelor agricole organice, ecologice, cu eliminarea substanțelor cimice folosite încă agresiv
în culturile de plante. Trendul național și european este promovarea produselor bio și interzicerea metodelor de
modificare genetică a plantelor.

Desfacerea produselor agricole se va realiza în sistemul pieței libere.
Pentru menținerea efectivelor de bovine, ovine şi porcine se impun măsuri de ameliorare a situaţiei până la

nivelul la care s-ar putea obţine minim nivelul de autoconsum (2 capete în medie pe fiecare gospodărie). Măsurile
care trebuie luate se referă la: selecţia riguroasă a efectivelor de matcă, asigurarea unor condiţii corespunzătoare
de adăpostire, asigurarea alimentaţiei corespunzătoare din punct de vedere cantitativ şi calitativ, asigurarea unei
asistenţe veterinare corespunzătoare.

Refacerea efectivului de animale și reînființarea unor ferme zootehnice cu capital privat ar asigura valorificarea
superioare a producției de carne, lapte, etc. înființarea de noi ferme zootehnice este posibilă, pe terenurile
sectoarelor zootehnice dezafectate, sau chiar pe alte terenuri cu condiția respectării normelor sanitar–veterinare și
prin încurajarea producătorilor particulari.

Dezvoltarea asociaţiilor agricole particulare va asigura posibilitatea exploatării terenului agricol pe suprafeţe
mari, prin utilizarea intensivă a mijloacelor mecanizate de producţie, achiziţionarea de noi utilaje.

3.4.2. Dezvoltarea activităților turistice și de agrement
Este legată de existenţa bisericii - monument istoric şi a perimetrelor arheologice din zonă. Acestea pot

introduce comuna în eventuale trasee turistice de importanţă locală, relaţionate şi cu dezvoltarea agro-turismului.
3.4.3. Valorificarea potenţialului activităților industriale
Activitățile industriale se desfășoară în unități mici, situate pe teritoriul localității.
Unitățile au fost enumerate în cadrul analizei situației existente. Funcționarea lor este implicit legată de

economia agricolă.
Pe baza producției agricole, în scopul valorificării superioare a produselor, pot apare la nivel de comună și este

indicată stimularea apariției de unități ale industriei mici și prestări servicii pentru populație și pentru agenții
economici, prin activitatea întreprinzătorilor particulari.

Disponibilitățile de teren asigură posibilități de amplasare a noilor unități cu profil industrial. Asigurarea cu utilități
se poate realiza prin cooperarea între unități.

Din datele deținute în prezent nu rezultă solicitări în sensul dezvoltării industriale; de aceea ne rezumăm la
consemnarea unei evoluții posibile pe baza premizelor existente.

Această evoluție ar conduce în mod implicit la crearea de noi locuri de muncă pentru populație.
3.4.4. Alte activități
Propunerile locale nu prezintă importanţă majoră cum ar fi amplasarea unor obiective ce ar necesita suprafeţe

de teren, ori intervenţii în sistemul circulaţiei rutiere ce ar presupune organizari de şantier. Aceste propuneri
vizează intervenţii în ce interesează zonele funcţionale şi echiparea tehnico - edilitară.

3.5. EVOLUŢIA POPULAŢIEI
Preliminările făcute asupra evoluției populației au avut la bază principiile politicii demografice de stimulare a

creșterii populației și de utilizare cât mai completă a resurselor de muncă la nivelul comunei.
În acest sens s-au avut în vedere posibilitățile de creștere a indicelui de natalitate a populației și de reducere a

sporului migratoriu negativ.
Dacă până în anul 2014 trendul evoluției numărului populației a fost negativ, pentru evaluarea posibilităților de

creștere naturală, luăm în considerare un indice mediu de al ratei sporului natural la nivel de județ de -4,2‰ care
aplicat la populația actuală a comunei și eliminând micșorarea migratorie negativă va determina în perspectivă
anului 2020, o populație de aproximativ 5.450 locuitori.

Populația ocupată
Având în vedere declinul anumitor activități industriale sau disfuncționalități care presează asupra altor activități

generate de reforma economică, respectiv de restructurarea economiei în etapa de trecere la economia de piață s-
a urmărit în perspectivă menținerea la mărimea actuală a ponderii populației ocupate în cadrul comunei.

În general s-a urmărit:
- asigurarea de posibilități de ocupare cât mai completă și eficientă a potențialului uman prin asigurarea unui

număr corespunzător de locuri noi de muncă în sectoarele secundar și terțiar pentru ameliorarea calității vieții,
prioritate acordându-se echipărilor economice, infrastructurale, sociale și culturale care să corespundă necesităților
diferitelor categorii de populație.

- în sectorul primar (agricultură) se va urmări și integrarea în mare măsură a șomerilor rezultați din
restrângerea activității unităților economice unde au lucrat.

- pentru realizarea unei ocupări cât mai eficiente sunt necesare măsuri de pregătire și recalificare a forței de
muncă în raport cu necesarul pe ramuri de activitate și categorii de profesii.

- această situație ar conduce la lichidarea treptată a migrărilor de populație și a deplasărilor forței de muncă
în afara localității.

- diminuarea migrației sat - oraș și menținerea unor structuri demografice echilibrate, prin creșterea ponderii
tineretului în cadrul localităților rurale, fapt ce va determina creșterea indicelui de natalitate și respectiv al sporului
natural în aceste localități.

- creșterea gradului de dotare și echipare a localităților rurale, crearea unor condiții de viață și de muncă
optime, comparabile cu cele din mediul urban.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

47

Ținând seama de cele enumerate mai sus și având în vedere situația actuală de trecere la economia de piață,
când nu pot fi stabilite în mod cert locurile de muncă pe societăți economice, social-culturale, comerciale, cu capital
de stat și privat care sunt în curs de formare, s-a estimat pentru anul 2017, creșterea ponderii populației ocupate în
sectoarele secundar și terțiar.

3.6. ORGANIZAREA CIRCULAŢIEI RUTIERE ŞI A TRANSPORTULUI ÎN COMUN
Propunerile de reglementări privind structura şi organizarea traficului într-o etapă de perspectivă pe reţeaua

principală de circulaţie a comunei au urmărit eliminarea disfuncţionalităţilor existente semnalate, în raport cu
premisele urbanistice de dezvoltare socio-economică.

S-au propus măsuri de îmbunătăţire a parametrilor tehnici pentru străzile principale, conform standardelor şi
prescripţiilor tehnice în vigoare pentru localităţile rurale, urmărindu-se adaptarea soluţiilor la condiţiile existente.

Organizarea circulației rutiere se referă la:
a) circulație majoră intercomunală;
b) circulație locală.
3.6.1. Circulaţia intercomunală
Relațiile intercomunale se realizează pe traseele drumurilor:
- DJ 604 ce leagă localitățile Leu (DN6)- Puţuri - Castranova - Apele Vii - Celaru - Marotinul de Jos - Zvorsca

- Amărăştii de Sus - Amărăştii de Jos - Bucinișu (limita Jud. Olt);
- DJ 542 ce leagă localitățile Redea (limita Jud. Olt) - Zvorsca - Amărăştii de Sus - Amărăştii de Jos –

Dăbuleni (DN54)
- DJ 561C ce face legătura între localitățile Valea Stanciului (DJ 561B) - Murţa - Lăcusteni - Dăneţi –

Dobroteşti - Amărăştii de Jos.
Disfuncționalitățile prezentate în cadrul analizei situației existente, privind intersecția drumurilor județene în

teritoriul intravilan al comunei ca și intersecțiile multiple și neamenajate ale acestor drumuri cu circulația locală, au
condus la necesitatea modernizării traseelor acestora prin rectificări ale elementelor geometrice ale drumurilor cât
și a amenajării intersecțiilor DJ 604, DJ 542 și DJ 561C cu drumurile comunale, în scopul asigurării unei circulații
fluente și a eliminării punctelor de conflict.

3.6.2. Circulaţia locală
Organizarea circulației locale are în vedere atât ierarhizarea arterelor de circulație, prin organizarea unor inele

de circulaţie principală care să asigure accesele carosabile în zonele funcţionale, cât și modernizarea suprafețelor
carosabile.

Principalele propuneri şi reglementări de dezvoltare a reţelei de circulaţie se referă la amenajări pentru
drumurile publice județene care traversează comuna:

- realizarea unor sisteme rutiere moderne;
- amenajarea corespunzătoare a intersecţiilor acestora cu celelalte străzi ale comunei;
- realizarea marcajelor rutiere şi amplasarea indicatoarelor de circulaţie;
- amenajarea de trotuare cu lăţime de minim 1,00 m, conform STAS 10144/1-90;
- amenajări şi modernizări ale reţelei stradale din comună:
- reabilitarea reţelei existente prin îmbunătăţirea şi amenajarea infrastructurii;
- asigurarea profilurilor caracteristice categoriei străzii;
- introducerea unor sisteme rutiere superioare celor existente (îmbrăcăminţi uşoare), echiparea intersecţiilor

etc;
- amenajarea intersecţiilor.
Propunerile de dezvoltare a reţelei de circulaţie din localitate promovează soluţii tehnice uzuale

corespunzătoare perspectivei de dezvoltare socio-economică şi urbanistică din cadrul PUG şi se bazează pe
aplicarea procedeelor metodologice specifice întocmirii studiilor de circulaţie şi proiectării infrastructurilor rutiere.

Pe suprafețele de teren pe care se propun străpungeri ale circulației principale studiate și amenajări de
intersecții se instituie interdicții temporare de construire, până la elaborarea studiilor de specialitate.

Propunerile de reglementări prezintă profile transversale ale străzilor, în funcție de categoria de importanță,
privind gabarite ale suprafeței circulației carosabile și circulației pietonale.

Spațiile rezervate pentru parcaje vor fi situate în zona centrală a localității, în zonele piețelor agro-alimentare și
în zona activităților sportive, considerându-se că aceste zone pot deveni periodic, puncte de aglomerări de trafic.

Pentru unitățile economice, spațiile pentru parcaje, vor fi asigurate în incintele acestora ca și în zona
rezidențială.

3.7. INTRAVILAN PROPUS. ZONIFICAREA FUNCŢIONALĂ. BILANŢ TERITORIAL
3.7.1. Intravilanul propus
Prezentul Plan Urbanistic General corectează intravilanul propus prin PUG-ul anterior, în sensul promovării şi

dezvoltării zonelor cu cerere reală de construire. Noile limite ale intravilanului au fost stabilite de comun acord cu
autorităţile locale, în funcţie de cererea şi oferta de terenuri construibile, iar zonificarea funcțională a fost
determinată în special de de tendinţele și necesitățile de dezvoltare economică.

Astfel limita intravilanului localităţilor se modifică. Noua limită include toate suprafeţele de teren ocupate de
construcţii şi amenajări precum şi suprafeţele necesare dezvoltării pe o perioadă determinată.

Restrângerile intravilanului au fost determinate de restrângerile activităţilor unor sectoare din domeniul
agriculturii.

Aceste situaţii se reflectă pe localităţi componente, astfel:

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

48

Sat Amărăştii de jos
Extindere intravilan - 4,90ha
- 0,1000 ha teren introdus în intravilan pentru realizarea stației de epurare a apelor uzate manajere;
- 0,6917 ha teren introdus în intravilan în zona complexului taurin;
- 1,3559 ha teren introdus în intravilan în zona de vest a satului;
- 2,9445 ha teren introdus în intravilan în zona de sud a satului.
Restrângeri intravilan - 0,19 ha
- 0,1888 ha teren scos din intravilan în zona de sud a satului.

Sat Prapor
Extinderi intravilan - 10,4317 ha
- 10,4317 ha teren introdus în intravilan în zona de sud a satului
Restrângeri intravilan - 1,0912 ha
- 1,0912 ha teren scos din intravilan în zona de est a satului.
Diferențele între intravilanele existente și intravilanul propus se explică prin adiţionarea suprafeţelor de teren şi

scoaterea suprafeţelor de teren prezentate.
Sat ocolna
Extinderi intravilan - 16.4069 ha, din care:
- 0,0545 ha suprafaţă solicitată pentru gospodăria de apă;
- 0,4031 hasuprafață solicitată pentru cimitir;
- 0,6348 ha suprafață solicitată pentru școală;
- 0,2605 ha suprafață solicitată pentru biserică;
- restul suprafețelor introduse în intravilan pentru realizarea de locuințe și accese carosabile
Restrângeri intravilan - 7.5096 ha
În intravilanele propuse au fost instituite interdicţii definitive de construire pe terenurile afectate de culoarul de

protecţie aferent liniei electrice, aeriene, ca şi interdicţii temporare de construire, pe zonele pe care urmează a fi
întocmite documentaţii de urbanism (PUZ, PUD) - pentru parcelări.

3.7.2. Zone funcționale
Organizarea zonelor funcționale a avut în vedere analiza situației existente specifice, asigurarea legăturilor între

diferitele zone funcționale ale localității, dezvoltarea armonioasă în perspectivă a zonelor funcționale în teritoriul
intravilan propus pentru satele Amărăştii de Jos, Ocolna, Prapor.

Principalele zone funcţionale sunt următoarele:
A. Zona centrală şi alte funcţiuni de interes public
Satul Amărăştii de Jos
Zona centrală în suprafaţă de 28,84 ha, cuprinde principalele obiective de utilitate publică existente şi propuse

ale localităţii, ca şi locuinţe şi funcţiuni complementare.
Organizarea zonei centrale, are în vedere constituirea într-un ansamblu reprezentativ al instituţiilor publice şi a

locuinţelor situate în zonă.
Zona centrală a satului Amărăştii de Jos este situată la intersecţia DJ 542 cu DJ 604 şi cuprinde: sediul

Primăriei locale, grădiniță, şcoala generală, liceul, magazine, farmacie, sediu poștă, cămin cultural, blocul de
locuinţe cu spaţii comerciale la parter, şi centrala telefonică automată, parcul comunal, bisericile monument istoric
,,Sf. Ioan Botezătorul’’ şi ,,Sf. Voievozi’’ şi locuinţe.

Zona centrală este situată în centrul de greutate al satului Amărăștii de Jos, cu legături către zona de locuit,
care se organizeaz în jurul zonei centrale.

În cadrul organizării propuse a comunei, sunt menţinute toate dotările existente şi este prevăzută
dezvoltarea masivă a serviciilor, în special pe seama iniţiativei private.

Asigurarea cu spații comerciale și cu servicii a populației se va realiza în special prin încurajarea inițiativei
particulare, conform legii economice a cererii și a ofertei, asigurându-se astfel un nivel ridicat al calității serviciilor
către populație.

Analiza critică a situației existente indică în general un grad satisfăcător al dotării cu utilități de interes public
la nivel de comună.

Disfuncţionalităţile zonelor de locuinţe din intravilanele localităţilor au fost prezentate în capitolele anterioare şi
se manifestă specific, pentru fiecare sat în parte:

- mari suprafeţe de teren agricol în intravilan - sat Amărăştii de Jos;
- insuficienţa terenului pentru solicitările de construcţii de locuinţe noi -Ocolna.
Diferenţele de suprafeţe cuprind în teritoriul intravilan pentru zonele de locuinţe - existent şi propus - sunt

prezentate în continuare, pe sate componente:

B. Zona de locuințe şi alte funcţiuni complementare
Sat Amărăstii de Jos
Creşterea de suprafaţă a zonei de locuit în satul Amărăstii de Jos în teritoriul intravilan propus se justifică prin

cuprinderea în teritoriul intravilan propus a terenurilor aferente curţilor construcţiilor din zona de locuit, conform
planului cadastral al localităţii și prin introducere unei zone din agricole în intravilanul localității în partea de est a
localității.

Zona de locuinţe aferentă satului Amărăstii de Jos este organizată în 6 unităţi teritoriale de referinţă, în funcţie
de caracteristici de ordin al situării faţă de drumurile judeţene ce străbat localitatea şi de caracteristici legate de

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

49

gradul de ocupare a terenului.
Sat Prapor
Creşterea de suprafaţă a zonei de locuit în satul Amărăstii de Jos în teritoriul intravilan propus se justifică prin

cuprinderea în teritoriul intravilan propus a unei zone din agricole în intravilanul localității în partea de sud a
localității.

Analiza modului de ocupare a terenului în zona de locuit existentă indică faptul că organizarea acestei zone a
fost efectuată după o parcelare prestabilită, ca urmare, parcelele de teren aferente locuinţelor sunt sensibil egale,
ordonate, rectangular prin aliniere la străzile de acces.

Zona de locuit a fost împărţită într-o unitate teritorială de referinţă, delimitată de străzi principale şi în funcţie de
caracteristicile de omogenitate din punct de vedere al ocupării terenului.

În zona de locuinţe menţionăm existenţa unor parcele de teren liber, situate la drumuri existente fapt care
permite completarea fondului de locuinţe existent cu construcţii de locuinţe noi, în măsura în care apar solicitările.

Parcelele libere fiind mici şi posibil a fi ocupate fără necesitatea elaborării unor planuri urbanistice zonale, în
zona de locuinţe propusă nu s-au introdus interdicţii temporare de construire.

Satul Ocolna
Datorită creşterilor demografice înregistrate, în satul Ocolna, a insuficienţei terenurilor pentru construcţii de

locuinţe noi şi a solicitărilor locuitorilor satului, primăria locală a început demersurile pentru obţinerea terenurilor
ncesare extinderii localității. Astfel suprafaţa de teren destinată zonei de locuinţe în intravilanul propus propus este
de 40,5599 ha, din care existent 31.0263.

Zona de locuinţe se organizează în două unităţi teritoriale de referinţă, corespunzătoare zonei cu construcţii
existente, şi zonei introduse în intravilan prin prezentul P.U.G. Pe zona introdusă în intravilan se instituie restricţie
temporară de construire, până la elaborarea P.U.Z.

Fondul locuibil şi organizarea structurală a zonei de locuit
Analiza situaţiei existente a fondului locuibil corelată cu estimarea populaţiei în perspectivă conduce la

estimarea evoluției numărului de gospodării şi locuinţe:

 populaţia
existentă

2011

locuinţe
existente

2011

nr.gospod.

2011

locuitor/
gospod.

2011

populaţia
prelim.

2020

gospod.
prelim.

2020

locuitor/ gospod.
prelim.

2020
Amărăştii de Jos 2795 1200 1100 2,54 2700 1120 2,41
Ocolna 1336 360 332 4,02 1400 340 4,11
Prapor 1389 600 560 2,48 1350 565 2,38
total comună 5520 2160 1992 2,77 5450 2025 2,69

Indicatorii specifici de locuire referitori la aria locuibilă, număr locuinţe, se vor îmbunătăţi în funcţie de mărimea

noilor locuinţe, numărul lor. Creşterea suprafeţei locuibile pe locuitor va reprezenta o îmbunătăţire a condiţiilor de
locuire, a confortului.

Propunerile pentru realizarea reţelelor de canalizare (la Amărăştii de Jos şi Prapor), vor ridica nivelul de confort
oferit de zona de locuinţe.

C. Zona unităţi industriale şi depozite
Dintre cele trei sate ale comunei Amărăştii de Jos, doar în satele Amărăştii de Jos și Prapor există unităţi

agricole, industriale și de depozitare dispuse în localitate. Majoritatea acestor unităţi se menţin la mărimea actuală.
Propunerile P.U.G. privitoare la satele Amărăştii de Jos şi Prapor prevăd diversificarea activităților acestor

activități prin realizarea unor zone economice mixte în acord cu necesitățile populației.
În cadrul teritoriului intravilan al satului Amărăştii de Jos, s-au evidenţiat trei zone care cuprind unităţi ale

economiei agricole sau industriale; acestea au fost nominalizate ca unităţi teritoriale de referinţă, cu specificarea
caracteristicilor privind modul de utilizare a terenurilor.

În teritoriul intravilan al satului Prapor se evidenţiază o zonă economică, situată în partea de sud a satului, zonă
cu caracter predominant agricol.

Față de configurația satelor Amărăştii de Jos şi Prapor, ale căror teritorii intravilane se constituie într-un trup
principal, amplasarea celor patru zone cu caracter economic este la limita de vest, respectiv nord-vest, est şi sud-
est faţă de trupul principal considerat, cu legături de comunicaţie rutieră asigurate prin drumurile judeţene ce
traversează localităţile şi prin reţeaua locală de drumuri existente.

Prin natura activităţilor economice, nu se prezintă efecte nocive care să afecteze relaţia de vecinătate între
zonele economice şi zona de locuit.

D. Zona unităţi agricole
Unităţile agricole existente menţinute au fost menţionate în cadrul analizei situaţiei existente. Acestea se

încadrează în cele trei zone economice cu caracter agro-industrial din localitate.
Prin natura activităţilor, cât şi prin amplasarea în teritoriul intravilan, unităţilor agricole existente nu crează

disfunţionalităţi în zonă.
Satul Prapor
În zona de sud a satului Prapor se menţine actuala zonă cu profil agro-industrial care prin situarea în raport cu

localitatea şi prin natura activităţilor existente şi dezvoltărilor viitoare nu prezintă disfuncţionalităţi în raport cu zona

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

50

de locuinţe.
Satul Ocolna - nu are zonă rezervată pentru activităţi agricole.

E. Zona de parcuri, recreere şi sport, plantaţii de protecţie
Această zonă este reprezentată în intravilanul satelor Amărăştii de Jos şi Prapor prin spațiile verzi existente în

zona centrală a satului Amărăștii de Jos, prin parcul și stadionul din satul Prapor.
Satul Ocolna
Planul urbanistic general propune: rezervarea de teren pentru amenajarea unei zone verzi, respectiv teren de

sport, în apropierea școlii din satul Ocolna.

F. Zona de gospodărie comunală
Zona de gospodărie comunală se va dezvolta prin amplasarea şi amenajarea platformelor betonate pentru

colecatarea în sistem centralizata gunoiului menajer în vederea salubrizării localităţilor.
Satul Amărăştii de Jos
Zona de gospodărie comunală va cuprinde:
- cele trei cimitire existente;
- cele 3 platforme betonate îngrădite cu suprafața de 100 mp pentru amplasarea de pubele ecologice

ermetic inchise în vederea colectării gunoiului menajer de către agenții economici (firmă specializată) cu care
primăria a încheiat contract.

Satul Prapor
Zona de gospodărie comunală va cuprinde:
- cimitirul existent;
Satul Ocolna
Zona de gospodărie comunală va cuprinde:
- cimitirul propus;
- o platformă betonată îngrădită cu suprafața de 100 mp pentru amplasarea de pubele ecologice ermetic

închise în vederea colectării gunoiului menajer de către agenții economici (firmă specializată) cu care primăria a
încheiat contract.

G. Zona dotărilor de echipare edilitară
Zona va cuprinde dotările noi propuse, aferente echipării edilitare propuse.
Sat Amărăștii de Jos
Zona de echipare edilitară va cuprinde:
- stația de epurare;
- gospodăria de apă, amplasată în incinta liceului.
Sat Prapor
Zona de echipare edilitară va cuprinde:
- gospodăria de apă;
- puțurile forate pentru alimentarea cu apă;
Sat Ocolna
Zona de echipare edilitară va cuprinde:
- gospodăria de apă;

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

51

3.7.4. Bilanţul teritorial
Suprafața teritoriului intravilan propus, defalcată pe zone funcționale este prezentată mai jos:

Zone funcţionale Amărăştii de Jos Prapor Ocolna Total
 ha % ha % ha % ha %
Locuinţe şi funcţiuni complementare 430,10 79,22 128,68 77,70 40,56 89,34 599,34 79,50
Unităţi industriale şi depozite 5,37 0,99 - - - - 5,37 0,71
Zonă mixtă unități agro-zootehnice,servicii publice de interes
general, unități industriale și depozite

5,67 1,04 - - - - 5,67 0,75

Zonă mixtă unități agro-zootehnice și servicii de interes
general

3,33 0,61 - - - - 3,33 0,44

Zonă mixtă unități agro-zootehnice, unități industriale și
depozite

31,87 5,87 7,72 4,66 - - 39,59 5,25

Zonă unități agro-zootehnice 12,63 2,33 1,14 0,69 - - 13,77 1,83
Zonă instituții și servicii publice de interes general 5,94 1,09 1,83 1,10 0,83 1,83 8,60 1,14
Zonă căi de comunicație și transport din care rutier: 19,69 3,63 9,46 5,71 3,08 6,78 32,23 4,28
Zonă spații verzi, sport, agrement 20,65 3,80 11,97 7,23 0,48 1,06 33,10 4,39
Zonă construcții tehnico-edilitare (gospodărie de apă) 0,20 0,04 0,61 0,37 0,05 0,11 0,86 0,11
Zonă gospodărie comunală (cimitire) 4,32 0,80 2,16 1,30 0,40 0,88 6,88 0,91
Alte zone, din care: 3,12 0,58 2,05 1,24 - - 5,17 0,69
Canale desecare, ape 1,72 0,32 2,05 1,24 - - 3,77 0,50
Terenuri neproductive 1,40 0,26 - - - - 1,40 0,19
Total teritoriu intravilan 542,89 100,00 165,62 100,00 45,40 100,00 753,91 100,00

3.8. MĂSURI ÎN ZONELE CU RISCURI NATURALE
În teritoriul comunei nu se prezintă fenomene ale eroziunii şi degradării solului. Zonele băltite, sau fenomenului

de ridicare a nivelului pânzei de apă freatică datorate funcţionării sistemului de irigaţii, au fost eliminate prin
realizarea compensatorie a sistemului de canale de desecare, prezent şi în teritoriile intravilane ale satelor
Amărăstii de Jos şi Prapor.

3.9. DEZVOLTAREA ECHIPĂRII EDILITARE
3.9.1. Gospodărirea apelor
A fost menţionat sistemul hidroameliorativ de desecare, realizat la nivel de comună, pentru combaterea

fenomenului de ridicare a nivelului pânzei de apă freatică. In viitor se prevăd lucrări de întreţinere a sistemului de
canale de desecare actual, concomitent cu măsuri de protecţie (eventual plantaţii de aliniament pe maluri).

Zonele de protecție sanitară au fost stabilite conform „Norme Speciale din 11 august 2005 privind caracterul și
mărimea zonelor de protecție sanitară și hidrogeologică”și „Ordinului ministrului mediului și pădurilor nr. 1.278/2011
pentru aprobarea Instrucțiunilor privind delimitarea zonelor de protecție sanitară și a perimetrului de protecție
hidrogeologică”, „Hotărârea nr. 930 din 11 august 2005” din „Legea apelor nr. 107/1996”.

Pentru protecția apelor de suprafaţă s-a prevăzut o zonă de protecție a acestora de 10,00 m. Zonele de
protecție sanitară se vor dimensiona astfel:

- 10,00 m puțuri forate pentru stațiile de pompare;
- 10,00 m de la zidurile exterioare ale clădirilor pentru instalatiile de tratare;
- 20,00 m de la zidurile exterioare ale instalației pentru rezervoare îngropate;
- 20,00 m de la zidurile exterioare ale clădirilor pentru aducțiuni;
- 10,00 m de la generatoarele exterioare ale acestora;
- 3,00 m alte conducte din rețelele de distribuție.
3.9.2. Alimentare cu apă potabilă
Pentru comuna Amărăștii de Jos, alimentarea cu apă se face în rețea prin captări de ape subterane, rețea de

aducțiune și distribuție a apei captate. Pentru localitatea Amărăștii de Jos există o gospodărie de apă în centrul
localității în incinta liceului din satul Amarăștii de Jos (1 puț forat, 1 rezervor 100 mc), și o gopodărie de apă în zona
de sud a satului Prapor (3 puțuri forate, 3 rezervoare cu o capacitate totală de 300 mc).

În satul Ocolna, gospodăria de apă este realizată (1 puț forat, 2 rezervoare cu o capacitate totală de 120 mc),
opținea autorităților fiind pentru introducerea terenului aferent acesteia în intravilanul localității.

3.9.3. Canalizare
Rezolvarea canalizării localității în sistem centralizat este în planul de investiții al Primăriei, ca și alimentarea cu

apă. Investiția face obiectul unui propuneri de proiect.
Sistemul de canalizare propus este de tip divizor, cu preluarea, transportul şi deversarea numai a apelor uzate

menajere.
Colectarea apelor uzate se realizează printr-o reţea stradală de conducte îngropate. La aceasta se adaugă

conductele de racord la stația de epurare și la punctele de vizitare. Apa uzată, colectată, va fi condusă la două
stații de epurare (una amplasată partea de nord a satului Amărăștii de Jos, iar cealaltă în partea de sud) și vor fi
dimensionate conform necesităților.

Stațiile de epurare se vor dimensiona luând in considerare dezvoltarea populației comunei, în cadrul proiectului

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

52

menționat mai sus și va fi amplasată în intravilanul satului Amărăștii de Jos.
3.9.4. Alimentare cu energie electrică
Propunerile privind alimentarea cu energie electrică se referă la amplificarea posturilor de transformare

existente, în funcţie de necesităţi.
Pentru satul Ocolna, al cărui teritoriu intravilan se dezvoltă, ca urmare a solicitărilor pentru terenuri necesare

construirii de locuinţe noi, se va ține cont de necesitatea extinderii rețelei de alimentare cu energie electrică;
Reţelele subdimensionate în raport cu consumul real de energie se propun a fi revizuite. Se va avea şi

posibilitatea unor consumuri sporite o dată cu viitoarea dezvoltare urbanistică a comunei. Dezvoltarea reţelelor şi
tehnologizarea celor existente va trebui să asigure un grad de fiabilitate ridicat, un cost al lucrărilor competitiv şi o
exploatare de bună calitate.

Modernizarea bazei energetice a comunei se va face treptat, corelat cu construcţiile aferente noilor
consumatori. Se propune de asemenea o coordonare a lucrărilor la reţelele energetice cu lucrările la celelalte
categorii de reţele comunale (telecomunicaţii, apă-canal etc.).

Este de asemenea necesar să se întreprindă acţiuni pentru îmbunătăţirea iluminatului public şi punerea
acestuia în concordanţă cu prevederile în vigoare.

Se propune de asemenea ca dotările care cuprind aglomerări de persoane să fie înzestrate cu post de
transformare propriu, alimentat din două surse independente sau să fie prevăzute cu grup de intervenţie propriu
pentru cazurile de avarie.

Propunerile privind rețeaua electrică se referă și la amplificarea posturilor de transformare existente, în funcție
de necesități.

La posturile de transformare existente pe raza localității Amărăștii de Jos se mai propun 2 posturi transformare
la stațiile de epurare.

Situaţia energetică existentă
Comuna Amărăștii de Jos formată din 3 sate este racordată la sistemul energetic naţional prin LEA 20 Kv.

Puterea instalată a posturilor de transformare din comună este următoarea:
Satul Amărăștii de Jos
- PTCZ 20 kV SPP1/E 9 NN 1000 kva;
- PTA 20 KV 1 Amărăștii de Jos 160 kva;
- PTA 20 KV 2 Amărăștii de Jos 250 kva;
- PTA 20 KV 3 Amărăștii de Jos 250 kva;
- PTA 20 KV 4 Amărăștii de Jos 250 kva;
- PTA 20 kV 5 Amărăștii de Jos 100 kva;
- PTA 20 kV 5 W 10;
- PTA 20 kV E 9 SS (stavilar);
- PTA 20 kV SMA Amărăștii de Jos 100 kva;
- PTA 20 kV Pompe Amărăștii de Jos 100 kva;
- PTCZ 20 kV Uscătorie Amărăștii 1030kva;
- PTA 20 KV 1 E 7;
- PTA 20 KV 1 E 8;
- PTA 20 KV 1 E 9;
- PTA 20 kV 1 E 9 N;
- PTA 20 KV 1 E 9 N S;
- PTA 20 KV 1 E 9 S;
- PTA 20 KV 1 E 9 S S;
- PTA 20 KV 2 E 8;
- PTA 20 KV 2 E 9;
- PTA 20 kV 2 E 9 N;
- PTA 20 KV 2 E 9 S;
- PTA 20 kV 2 E 9 SS;
- PTA 20 KV 2 E 7;
- PTA 20 KV 7 E 7 (E 7/4);
- PTA 20/0,4kv 8 E7 (E7/5);
- PTA 20 kV statie apa Amărăștii de Jos 100kva;
- PTA 20 KV CRR Amărăștii de Jos 250kva;
- PTA 20 KV 3 E 8;
- PTA 20 kV 3 E 9 N;
- PTA 20 KV 3 E 7;
- PTA 20 kV 5 E 8;
- PTA 20 KV 6 W 10;
- PT 20/04 KV Ferma 5 Amărăștii de Jos;
- PT 20/04 KV Ferma 6 Amărăștii de Jos 100kva.
Satul Prapor
- PTA 20 KV 1 Prapor 250kva;
- PTA 20 KV 2 Prapor 100kva;
- PTA 20 KV 3 Prapor 250kva;
- PTA 20 KV 4 Prapor 100kva.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

53

Satul Ocolna
- PTA 20 kV colonie Ocolna.
Posturile de transformare sunt aeriene pe unul sau 2 stâlpi de beton armat. Racordurile de medie tensiune sunt

pozate aerian pe stâlpi de b.a. cu conducte funie OL - Al.
Reţelele de distribuţie de joasă tensiune sunt aeriene pe alţi stâlpi de b.a. decât cele de medie tensiune, fiind

construite din conducte funie de aluminiu neizolate sau conducte torsadate, de 35 sau 50 mmp.
Iluminatul stradal este din corpuri cu vapori de mercur sau incandescente, după caz.
Situaţia energetică propusă
Consumatorii noi de energie electrică vor fi locuinţe individuale în toate satele comunei și stațiile de epurare

propuse.
Pe baza consumurilor stabilite vor fi necesare următoarele lucrări de alimentare cu energie electrică:
- extinderea reţelei de joasă tensiune aeriană de la posturile de transformare existente la noii consumatori

individuali, din ambele sate;
- racord de joasă tensiune a instalalației de alimentare a staţiei de pompare a apelor uzate la instalaţia

furnizorului de energie electrică.
Extinderea reţelei aeriene de iluminat public şi reconsiderarea secţiunii conductelor, precum şi automatizarea

iluminatului public.
Diverse
Se menţionează că sub LEA 20 KV se interzice construirea de locuinţe sau alte clădiri.
Aceste clădire se pot construi numai în afara culoarului de potenţial al LEA (12 m la stânga sau la dreapta de

axul LEA) conform NPE 03/04.2000.
În prezenta documentaţie s-a ţinut seama de următoarele Normative:
- Ord. 23 /2011 pentru aprobarea Normei tehnice privind stabilirea cerintelor pentru executarea lucrărilor sub

tensiune în instalaţii electrice Data: 12.05.2011 MO 472 /2011.
- Ord. 25 /2010 pentru aprobarea Regulamentului general de manevre în instalaţiile electrice de medie şi

înaltă tensiune, cod NTE009/10/00.
- Ord. 126 /2008 pentru aprobarea Normei tehnice energetice privind conservarea echipamentelor

energetice Data: 20.11.2008 MO 881/ 2008.
- Ord. 51 /2009 Condiţii tehnice de racordare la reţelele electrice de interes public pentru centralele electrice

eoliene Publicat: 15.05.2009.
- Ord. 38 /2008 - Normativ pentru proiectarea şi executarea reţelelor de cabluri electrice-NTE 007/08/00.
- Ord. 38 /2008 - Normativ pentru proiectarea şi executarea reţelelor de cabluri electrice.
- Dec. 1424 /2006 - Normativ privind metodele şi elementele de calcul al siguranţei în funcţionare a

instalaţiilor energetice - NTE 005 PE 013.
- Dec. 269 /2003 - Metodologie privind determinarea secţiunii economice a conductoarelor în instalaţii

electrice de distribuţie de 1 - 110 kV.
- Ord. 02 /2003 - Normativ privind alegerea izolaţiei, coordonarea izolaţiei şi protecţia instalaţiilor

electroenergetice împotriva supratensiunilor - NTE 001/03/00.
- Ord. 34 /2003 - Normativ de încercări şi măsurători pentru sistemele de protecţii, comanda-control şi

automatizări din partea electrică a centralelor şi staţiilor - NTE002/03/00.
- Ord. 32 /2004 - Normativ pentru construcţia liniilor aeriene de energie electrică cu tensiuni peste 1000 V -

NTE003/04/00.
- Ord. 08 /2005 - Normativ pentru analiza şi evidenţa evenimentelor accidentale din instalaţiile de producere,

transport şi distribuţie a energiei electrice şi termice - NTE 004/05/00.
- Ord. 7/2006 - Normativ privind metodologia de calcul al curenţilor de scurtcircuit în reţelele electrice cu

tensiunea sub 1 kV - NTE 006/06/00.
3.9.5. Telecomunicații. Televiziune prin cablu și transmisii de date
Se vor extinde reţelele de telefonie pe măsura conturării noilor cartiere ale comunei.
Reţeaua de televiziune prin cablu este operantă în comună și se va extinde pe toate străzile și în zonele

locuibile nou propuse.
Operatorii de telefonie oferă servicii de transmisii de date. Operatorii reţelei de televiziune prin cablu prin

reţeaua de care dispun și prin modernizarea și extinderea ei ca urmare a solicitărilor localnicilor, pot oferi şi ei astfel
de servicii.

3.9.6. Alimentarea cu căldură
Pentru ridicarea gradului de confort al locuinţelor şi dotărilor din comuna Amărăștii de Jos, se propune pentru

etapa următoare:
− utilizarea resurselor naturale existente în teritoriu (energia solară, energia eoliană);
− folosirea unor echipamente noi cu randamente de peste 90% care vor asigura o utilizare eficientă a

combustibililor şi în acelaşi timp o poluare redusă a aerului.
Se recomandă chiar pentru utilizatorii casnici folosirea încălzirii centrale cu folosirea unor echipamente

moderne, automatizate, cu randament ridicat care va asigura pe lângă confort şi o exploatare mai uşoară,
micşorarea numărului de focuri, prepararea apei calde în sistem centralizat, consumul combustibilului reglat în
funcţie de temperatura exterioară, dar şi de cea interioară şi micşorarea pericolului de incendii.

În special, se recomandă ca obiectivele de interes public, cu aglomerări de persoane (primărie, dispensar,
grădiniţe, şcoli etc.) să fie echipate cu centrale termice proprii. Aceste centrale vor fi echipate cu cazane cu
randament peste 90%, dotate cu arzătoare automatizate, cu grad redus de poluare.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

54

3.9.7. Alimentarea cu gaze naturale
În studiile privind alimentarea cu gaze naturale a comunelor nu este cuprinsă comuna Amărăstii de Jos.
3.9.8. Gospodărie comunală
Pentru satele Amărăştii de Jos şi Prapor, s-au stabilit, la solicitarea Consiliului local amplasamentele

platformelor gospodăreşti de colectare în sistem centralizat a deșeurilor menajare, în containere, pubele amplasate
pe platforme betonate, împrejmuite cu suprafața de 100 mp.

Colectarea deșeurilor se va face în sistem cu 4 pubele, de diferite culori, în conformitate cu legea 211/2011
privind regimul deșeurilor după cum urmează:

- pubela de culoare galbenă este destinată colectării de metal și plastic (folii, PEID, PET, PVC și alte
materiale plastice, dar și metale feroase și neferoase);

- pubela de culoare albastră este destinată colectării de hârtie și carton (hârtie tipărită, hârtie în amestec);
- pubela de culoare verde este destinată colectării de sticlă (sticlă colorată și sticlă albă);
- pubela este de culoare gri destinată colectării pentru fracția mixtă (biodeșeuri și deșeurile menajere);
- pubela de culoare neagră este destinată colectării de deșeuri biodegradabile din gospodăriile proprii

(resturi de legume și fructe, iarbă, flori și frunze uscate).
Acestea vor preluate periodic de către agentul de salubritate al localității.
În consecinţă, pentru amplasamentele respective nu se impune o zonă de protecție.
Unităţile de gospodărie comunală cuprind şi cimitirele existente şi propuse. Pentru respectarea razei de

protecţie sanitară (R = 50 m), se propun plantaţii de protecţie pe raza impusă faţă de construcţii în zonele de
locuinţe şi funcţiune complementare.

3.10. PROTECŢIA MEDIULUI
Pe teritoriul comunei Amărăștii de Jos, neexistând surse locale majore de poluare şi degradare a mediului, nu

se prevăd măsuri speciale pentru protecţia mediului.
Se propun măsuri cu caracter general:
− amplasarea unor staţii de epurare pentru tratarea apelor uzate înaintea deversării lor, evitarea poluării

apelor şi localităţilor învecinate;
În teritoriul comunei Amărăștii de Jos nu sunt fenomene deosebite de poluarea mediului.
Prin planul urbanistic general se propune:
− diminuarea până la eliminare a surselor de poluare;
− păstrarea unei zone de protecţie faţă de sursele de poluare;
− preluarea și transportul controlat al deşeurilor menajere de la punctele de colectare ale gunoiului de la

nivelul comunei.
3.10.1. Conservarea mediului
Nu sunt necesare măsuri speciale pentru conservarea mediului.
3.10.2. Conservarea și punerea în valoare a peisajului
Pe teritoriul comunei nu există un cadru natural cu potențial peisagistic valoros.
Un cadru peisagistic construit este parcul din zona centrală a satului Amărăştii de Jos, pentru care se propun

măsuri de protecţie la nivelul Consiliului local.
3.10.3. Zone construite protejate
In teritoriul intravilan al satului Amărăştii de Jos s-a menţionat existenta 2 biserici monument istoric:
- la poziția 369 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08175 ,,biserica Sf.

Voievozi’’, sat Amărăştii de Jos, comuna Amărăştii de Jos, datare sec. XVII, pe ruine de sec. XV,extinsă 1759;
- la poziția 370 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-II-m-B-08176 Biserica ,,Sf. Ioan

Botezătorul’’, sat Amărăştii de Jos, comuna Amărăştii de Jos, datare 1864.
Statutul acestora impune un regim de protecţie atât prin lucrări de întreţinere şi reparaţii, cât şi prin crearea unui

cadru natural corespunzător.
La poziția 77 din lista monumentelor istorice 2010 din Judeţul Dolj, cod DJ-I-s-B-07910’’aşezarea de la Prapor

sat Prapor’’; comuna Amăraştii de Jos, ,,La Delniţa’’, ,,La Planişte’’, la 200 m S de satul Prapor, la distanţa de 1,2
km de biserica din satul Prapor; extravilan, teren arabil, datare sec. III - IV p. Chr.

Situl arheologic identificat ca aşezare daco-romană, localizat în sudul satului Prapor, necesită măsuri de
protecţie (R = 1000 m) în vederea eventualelor lucrări de cercetări arheologice.

3.10.4. Protejarea patrimoniul cu valoare istorică, arhitecturală, ambientală
Se propune abordarea unor lucrări de amenajări ambientale, conjugate cu spațiile verzi propuse a se realiza în

zona de agrement și sport propusă.
În interesul instituirii unui regim de protecție al cadrului ambiental, este necesar a face cercetări asupra

construcțiilor de locuințe în stil popular care încă se mai păstrează.
Acestea trebuie protejate având rolul definitoriu pentru un anumit specific de gospodărie țărănească, într-un

cadru geografic mai larg. Protecția cadrului construit și punerea lui în valoare se realizează prin preluarea
elementelor specifice în proiectarea în continuare a construcțiilor de locuințe și a altor obiective, prin integrarea lor
în cadrul existent.

3.11. REGLEMENTĂRI URBANISTICE
Planul urbanistic general a stabilit prin propunerile formulate, soluţia generală de organizare şi dezvoltare a

localităţilor Amărăștii de Jos, Prapor și Ocolna.

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

55

Planul urbanistic general a stabilit principalele repere ale dezvoltării lor:
- limita teritoriului intravilan propus pentru toate trupurile localităţilor Amărăștii de Jos, Prapor și Ocolna:
- organizarea căilor de comunicaţie, a circulaţiei carosabile şi pietonale,
- organizarea intravilanului pe zone funcţionale şi stabilirea destinaţiei terenurilor;
- stabilirea zonelor centrale ale celor trei sate ale comunei;
- zonele protejate sanitar pentru dotările reţelei de alimentare cu apă (gospodăria de apă), canalizare şi

cimitire;
- instituirea culoarelor de protecţie faţă de liniile electrice aeriene de înaltă şi medie tensiune;
- zona de protecție a celor doouă biserici monument istoric situate în satul Amărăștii de Jos;
- zona de protecție față de siturile arheologice situate în extravilanul comunei în partea de sud a satelor

Amărăștii de Jos și Prapor.
Teritoriul intravilan al celor trei localităţi componente a fost organizat în unităţi teritoriale de referință în funcţie

de criterii de omogenitate şi de amplasare faţă de repere importante ale localităţilor.
Stabilirea regimului de înălţime propus a indicatorilor propuşi P.O.T. şi C.U.T. s-a făcut în funcţie de destinaţia

fiecărei zone, de destinaţia clădirilor propuse, relieful terenului şi alţi factori de influenţă.
Prin propunerile formulate, planul urbanistic general a mai stabilit:
- interdicţiile temporare de construire pentru zonele care necesită studii şi cercetări suplimentare de

urbanism (P.U.Z. sau P.U.D.) până la rezolvarea situaţiei;
- interdicţii definitive de construire pentru zonele cu riscuri tehnologice;
- restricţii privind regimul de înălţime propus;
- restricţii privind modul de utilizare al terenului manifestate prin indicii de control P.O.T. și C.U.T.
Soluţia de organizare urbanistică este exprimată grafic în planșa ‘’Reglementări - unități teritoriale de referință’’

aferentă comunei.

3.12. OBIECTIVE DE UTILITATE PUBLICĂ.
Lista obiectivelor de utilitate publică necesar a fi realizate în scopul sporirii gradului de confort la nivelul

comunei:
- dezvoltarea unei zone de dotări (comerț și servicii) pentru locuitorii din zona centrală a celor trei sate;
- dezvoltarea zonei centrale a comunei prin înmulțirea dotărilor (comerț, servicii, alte instituții publice);
- echiparea zonei de agrement și sport, cu dotări necesare și compatibile cu funcțiunea, în acest sens

propunându-se și asigurarea rețelelor edilitare necesare.

3.13. IDENTIFICAREA TIPULUI DE PROPRIETATE ASUPRA TERENURILOR
Din punct de vedere al tipului de proprietate asupra terenurilor, acestea pot fi:
- terenuri aparținând domeniului public de interes național sau al unităților administrativ-teritoriale;
- terenuri aparținând domeniului privat al unității administrativ-teritoriale;
- terenuri proprietate privată a persoanelor fizice sau juridice.
Identificarea tipului de proprietate asupra terenurilor a fost efectuată, în teritoriile intravilane propuse ale

comunei Amărăștii de jos, conform registrelor și planurilor cadastrale respective.
Identificarea tipului de proprietate asupra terenurilor este reprezentată în planșa "Regimul juridic al terenurilor".

3.14. DETERMINAREA CIRCULAȚIEI TERENURILOR ÎNTRE DEȚINĂTORI ÎN FUNCȚIE DE

NECESITĂȚILE DE AMPLASARE A NOILOR OBIECTIVE DE UTILITATE PUBLICĂ
În funcție de necesitățile de amplasare a noilor obiective de utilitate publică, se diferențiază următoarele moduri de
circulație a terenurilor între deținători:

- terenuri ce se intenționează a fi trecute în domeniul privat al unităților administrativ teritoriale;
- terenuri aflate în domeniul public sau privat;
- terenuri aflate în domeniul privat destinate schimbului;
- terenuri aflate în domeniul privat al unității administrativ teritoriale sau al persoanelor fizice sau juridice,

destinate schimbului.
Explicitare:
- se intenționează a fi trecute în domeniul privat, acele terenuri pe care s-au propus trasee ale rețelelor

tehnico-edilitare.
- se intenționează a fi trecute în domeniul privat al unităților administrativ-teritoriale, terenurile necesare

pentru realizarea următoarelor obiective:
- terenuri aflate în posesia Primăriei locale, destinate concesionării pentru construirea de locuințe noi sau de

viitoare unități economice, cu profil agricol sau industrial;
- terenuri aflate în domeniul privat al unității administrativ teritoriale sau al persoanelor fizice sau juridice,

destinate schimbului, sunt cele situate în intravilan - suprafețe de teren neocupate de construcții, cu folosință
actuală agricolă, dispuse în parcele mari. Aceste parcele sunt cuprinse în zona de locuit propusă.

3.15. INTERDICȚII TEMPORARE DE CONSTRUIRE
În intravilanul propus s-au instituit restricții temporare de construire pentru zonele care necesită studii de

aprofundare, referitoare fie la organizarea zonelor funcționale, fie la amenajări privind echiparea teritorială.
Interdicțiile temporare de construcție pentru terenurile libere (extinderea zonei de locuințe din satul Ocolna) -

care au ca destinație zona de locuit - au în vedere realizarea unor parcelări care implică realizarea de noi căi de

PROIECTANT GENERAL: CIVIL PROIECT CONSULT SRL
PROIECTANT DE SPECIALITATE: BIROU DE ARHITECTURĂ - ARHITECT TRIF MARIANA

56

acces rutier, echiparea tehnico-edilitară a terenului, spaţii verzi - în scopul dezvoltării armonioase a localității.

3.16. INTERDICȚII DEFINITIVE DE CONSTRUIRE
S-a instituit interdicție definitivă de construire pe parcele de teren, în zona de locuit a intravilanului comunei

Amărăștii de Jos, astfel:
- pe parcelele afectate de existența liniilor electrice aeriene, respectiv de culoarul de protecție impus;
- în eventualitatea dezafectării sau devierii traseului liniilor electrice aeriene, pe parcela de teren se poate

construi - restricția definitivă de construire putând fi ridicată;
- pe parcelele situate în vecinătatea stației de epurare;
- pe parcelele situate în zonele de protecție a cimitirelor.

3.17. DELIMITAREA ZONELOR PROTEJATE
Față de zona de captare apă - gospodărie apă și stația de epurare s-au marcat zonele de protecție impuse de

norme sanitare.

3.17. STABILIREA INDICATORILOR DE OCUPARE ȘI UTILIZARE A TERENULUI
Teritoriul intravilan propus a fost organizat în unități teritoriale de referință, pe zone funcționale, în funcție de

criterii de omogenitate și amplasare față de repere importante în localitate.
Stabilirea indicatorilor P.O.T. și C.U.T. s-a făcut în funcție de destinația fiecărei zone, de destina\ia clădirilor, de

regimul de înălțime existent și propus.
Astfel, pentru unitățile teritoriale de referință corespunzătoare zonelor economice s-a ținut seama de capacitățile

existente, urmărindu-se ocuparea judicioasă a terenurilor ce pot fi concesionate unor unități economice viitoare.
Pentru unitățile teritoriale de referință ale zonelor de locuit, s-au avut în vedere situația existentă, regimul mediu

de înălțime, suprafețele mari de terenuri libere pe care urmează a se stabili eventuale parcelări, pentru construirea
de locuințe. Astfel s-au stabilit P.O.T. și C.U.T. propuse, potrivit gradului de ocupare în perspectivă.

Pe unitățile teritoriale de referință în cadrul zonei de locuit s-a procedat la efectuarea unei medii a P.O.T. și
C.U.T., prin luarea în calcul a suprafețelor de teren ocupat cu construcții de locuințe existente și proporțional a
suprafețelor de teren neocupat în prezent.

4. CONCLUZII – MĂSURI
Premise favorabile dezvoltării în perspectivă a comunei Amărăștii de Jos în baza economiei predominat

agricole, sunt așezarea geografică, situarea în teritoriu, legăturile cu comunele din județ, condițiile geoclimatice.
Planul Urbanistic General elaborat pentru comuna Amărăștii de Jos are în vedere stabilirea limitei teritoriului

intravilan, organizarea armonioasă a zonelor funcționale, în teritoriul intravilan propus, asigurarea legăturilor între
zonele funcționale.

Pentru dezvoltarea comunei, s-a avut în vedere rezervarea terenurilor pentru realizarea în perspectivă a unor
obiective de interes public, ca ți asigurarea de terenuri pentru construirea de noi locuințe.

Planul Urbanistic General a stabilit unitățile teritoriale de referință, a evidențiat organizarea circulațiilor, precum
şi indicatorii propuși privind gradul de ocupare a terenului.

P.U.G.-ul a mai precizat zonele protejate valoroase din punct de vedere istoric, arhitectural și nu în ultimul rând
a propus măsuri de protejare a mediului natural și construit.

Planul Urbanistic General cuprinde și regulamentul local de urbanism, care definește regulile ce permit a se
cunoalte care sunt posibilitățile de utilizare și ocupare a teritoriului.

După aprobarea sa la nivelul consiliului comunal și la nivelul consiliului județean, Planul Urbanistic General
devine un act de autoritate administrativă, asigurând condițiile materializării competențelor comunei, în funcție de
domeniul de acționare și reglementare avut în vedere și de cadrul legislativ în vigoare.

Planul de măsuri și acțiuni în continuare se stabilește în raport cu problemele specifice și prioritate ale
localităților.

Planul Urbanistic General este făcut public cetățenilor comunei.
Desfășurarea în continuare a proiectării are în vedere elaborarea studiilor de specialitate, a planurilor

urbanistice zonale și de detaliu prentru zone sau obiective specifice.

Întocmit,
arh. urb. MARIANA TRIF

