

 Comuna VALEA DOFTANEI

 Județul PRAHOVA

MEMORIU GENERAL

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI,
JUDETUL PRAHOVA

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

1

PROIECT NR.
73-23/2007

PROIECTANT GENERAL
SC. PROTELCO SA.

C A M P I N A
ADMINISTRATOR

Ec. Dumitru-Ovidiu NEGREANU

PROIECTANT DE SPECIALITATE
SC. DEURBANISM SRL.

Mun. Oltenita
ADMINISTRATOR

Urb. Laurențiu RADU

SEF PROIECT DE SPECIALITATE
Urb. Dorin VLĂDESCU

BENEFICIAR
PRIMARIA COMUNEI VALEA DOFTANEI

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

2

COLECTIV ELABORARE:

Reambulare topografica: Prof.Univ.Dr. Ing. Vasile Constantin Marcu

Zonare geotehnica: Ing. Geolog Mariana MURARESCU

Organizarea circulatiei: Ing. Cristian CAITA

Retele – Alimentare cu apa si canalizare: Ing. Daniela Florina SOIMAN

Retele – Energie electrica: Ing. Raluca Maria SOARE

Retele – Telecomunicatii: Ing. Valentin Mihai CRETU

Retele – Gaze naturale: Ing. Dragos Ionut TUTUNEA

Sef proiect de specialitate: Urb. Dorin VLĂDESCU

Elaborare proiect de specialitate: Urb. Dorin VLĂDESCU

 Urb. Laurențiu RADU

Tehnoredactare: Urb. Dorin VLĂDESCU

 Urb. Laurențiu RADU

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

3

CUPRINS
FOAIE DE GARDA CUPRINS .. 3
1. DISPOZITII GENERALE .. 5
1.1. DATE DE RECUNOASTERE A DOCUMENTATIEI ... 5
1.2. OBIECTUL LUCRARII ... 6
1.3. SURSE DOCUMENTARE ... 7

2. STADIUL ACTUAL AL DEZVOLTARII ... 10
2.1. EVOLUTIE .. 10

2.1.1. Comuna Valea Doftanei in contextul evolutiei sistemului de asezari din judetul Prahova 10

2.1.2. Caracteristici semnificative ale teritoriului studiat. Repere in evolutia spatiala a localitatii 11
2.2. ELEMENTE ALE CADRULUI NATURAL ... 12

2.2.1. Consideratii geomorfologice ... 12

2.2.2. Consideratii geologice ... 13

2.2.3. Consideratii geotehnice ... 13

2.2.4. Consideratii hidrologice ... 14

2.2.5. Consideratii climatice .. 15

2.2.6. Consideratii seismice ... 16

2.2.7. Resursele de sol ... 16

2.2.8. Factori de risc natural .. 16

2.2.9. Disfunctionalitati ... 17

2.2.10. Concluzii si recomandari .. 18
2.3. RELATII IN TERITORIU ... 20
2.4. ACTIVITATI ECONOMICE .. 21

2.4.1. Activitati de tip industrial si de constructii, comert si mestesuguri .. 21

2.4.2. Activitati agricole si zootehnice ... 21
2.4.3.a Caracteristici ale modului de folosinta a fondului funciar .. 21
2.4.3.b Productia agricola .. 21
2.4.3.c Productia animala .. 23
2.4.3. Turism .. 24

2.4.4. Institutii si servicii publice: .. 24

2.4.5. Zona cu destinatie speciala ... 26
2.5. POPULATIA. ELEMENTE DEMOGRAFICE SI SOCIALE .. 26

2.5.1. Densitatea populatiei .. 28

2.5.2. Populatia scolara pe niveluri de educatie ... 28

2.5.3. Miscarea naturala si miscarea migratorie ... 29

2.5.4. Resursele de munca. Forta de munca ... 31
2.6. CIRCULATIA .. 31

2.6.1. Transportul in comun .. 31

2.6.2. Circulatia feroviara .. 31
2.7. INTRAVILAN EXISTENT. ZONE FUNCTIONALE. BILANT TERITORIAL ... 32

2.7.1. Bilantul teritorial al suprafetelor cuprinse in intravilanul existent ... 32

2.7.2. Aspecte caracteristice ale fondului locuibil ... 32

2.7.3. Aspecte caracteristice ale zonelor functionale ... 33
2.8. ZONE CU RISCURI NATURALE .. 33
2.9. ECHIPARE EDILITARA .. 34

2.9.1. Gospodarirea apelor .. 34

2.9.2. Alimentarea cu apa .. 35

2.9.3. Canalizare .. 40

2.9.4. Alimentarea cu energie electrica ... 41

2.9.5. Telefonie .. 42

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

4

2.9.6. Alimentarea cu caldura ... 42

2.9.7. Alimentarea cu gaze naturale .. 42

2.9.8. Gospodarie comunala .. 42
2.10. PROBLEME DE MEDIU ... 43

2.10.1. Riscuri naturale si antropice .. 43

2.10.2. Valori de patrimoniu natural si construit .. 44

2.10.3. Reteaua principala de cai de comunicatie ... 50

2.10.4. Depozite deseuri menajere si industriale .. 50

2.10.5. Identificarea surselor de poluare .. 50

2.10.6. Calitatea factorilor de mediu ... 51
2.11. DISFUNCTIONALITATI LA NIVELUL TERITORIULUI LOCALITATII VALEA DOFTANEI ... 51

3. PROPUNERI DE DEZVOLTARE URBANISTICA ... 54
3.1. STUDII DE FUNDAMENTARE ... 54
3.2. EVOLUTIE POSIBILA, PRIORITATI .. 56
3.3. OPTIMIZAREA RELATIILOR IN TERITORIU ... 58
3.4. DEZVOLTAREA ACTIVITATILOR .. 59

3.4.1. Activitati industriale, de depozitare si constructii ... 59

3.4.2. Agricultura ... 59

3.4.3. Dezvoltarea activitatilor turistice si de agrement ... 60
3.5. EVOLUTIA POPULATIEI .. 60

3.5.1. Estimarea evolutiei populatiei ... 61

3.5.2. Estimarea resurselor de munca ... 61
3.6. ORGANIZAREA CIRCULATIEI ... 61
3.7. INTRAVILAN PROPUS. ZONIFICAREA FUNCTIONALA. BILANT TERITORIAL .. 64

3.7.1. Bilantul teritorial al suprafetelor cuprinse in intravilanul propus ... 66

3.7.2. Fondul locuibil si organizarea structurala a zonei ... 66

3.7.3. Zone functionale .. 67
3.8. MASURI IN ZONELE CU RISCURI NATURALE .. 67
3.9. DEZVOLTAREA ECHIPARII EDILITARE ... 68

3.9.1. Alimentarea cu apa .. 68

 Canalizare .. 69

3.9.2. 69

3.9.3. Alimentarea cu energie electrica ... 70

3.9.4. Telefonie .. 71

3.9.5. Alimentarea cu caldura ... 71

3.9.6. Alimentarea cu gaze naturale .. 71

3.9.7. Gospodarie comunala .. 76
3.10. PROTECTIA FACTORILOR DE MEDIU .. 76

3.10.1. Protectia calitatii apelor .. 76

3.10.2. Protectia aerului .. 76

3.10.3. Protectia impotriva zgomotului si vibratiilor ... 76

3.10.4. Protectia asezarilor umane si a altor obiective de interes public ... 76

3.10.5. Delimitarea zonelor protejate. Restrictii ... 77
3.11. REGLEMENTARI URBANISTICE ... 77
3.12. OBIECTIVE DE UTILITATE PUBLICA .. 78

4. CONCLUZII – MASURI IN CONTINUARE .. 80

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

5

1. DISPOZITII GENERALE
1.1. Date de recunoastere a documentatiei

TITLUL LUCRARII: REACTUALIZARE PLAN URBANISTIC GENERAL

 COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA

PROIECT NR.: 73-23/2007

PROIECTANT GENERAL: SC. PROTELCO SA.

REAMBULARE TOPOGRAFICA: Ing. Cristian DARSTARU

ZONARE GEOTEHNICA: Ing. Geolog Mariana MURARESCU

RETELE – ALIMENTARE CU APA SI CANALIZARE: Ing. Daniela Florina SOIMAN

RETELE – ENERGIE ELECTRICA SI TELECOMUNICATII: Ing. Raluca Maria SOARE

Ing. Valentin CRETU

RETELE – GAZE NATURALE: Ing. Dragos Ionut TUTUNEA

PROIECTANT DE SPECIALITATE: S.C. DEURBANISM S.R.L.

SEF PROIECT DE SPECIALITATE: Urb. Dorin VLĂDESCU

COLECTIV DE ELABORARE: Urb. Dorin VLĂDESCU

 Urb. Laurențiu RADU

BENEFICIAR: PRIMARIA COMUNEI VALEA DOFTANEI

DATA ELABORARII: 03.2016

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

6

1.2. Obiectul lucrarii
Planul Urbanistic General (prescurtat in prezenta lucrare P.U.G.) reprezinta instrumentul

principal al activitatii de urbanism la nivel local si contine directiile, prioritatile de interventie si
reglementarile de dezvoltare ale localitatii pe intreg teritoriul sau. Planul Urbanistic General are
caracter de reglementare si raspunde programului de urbanism si amenajarea teritoriului si de
dezvoltare a localitatilor ce compun unitatea administrativ-teritoriala de baza. Planurile
Urbanistice Generale cuprind analize, reglementari si regulament local de urbanism pentru intreg
teritoriul administrativ al unitatii de baza, delimitat conform legii, atat pentru suprafetele din
intravilan (centrul administrativ al comunei, satele componente, trupuri izolate), cat si cele din
extravilan (terenuri agricole, forestiere, cai de comunicatie, ape etc.).

Reactualizarea Planului Urbanistic General al comunei Valea Doftanei reprezinta aducerea
la zi a Planului Urbanistic General elaborat in anul 1995. Acest proiect constituie documentatia de
baza, care stabileste obiectivele, actiunile si masurile de dezvoltare ale comunei Valea Doftanei pe
o perioada determinata in baza unor analize multicriteriale si sectoriale ale situatiei existente.

Reactualizarea Planului Urbanistic General al comunei Valea Doftanei este o documentatie
ce isi propune sa stabileasca directiile de dezvoltare a comunei Valea Doftanei, in corelare cu
prevederile de amenajare a teritoriului national si judetean si in conditiile respectarii dreptului de
proprietate si a interesului public.

Propunerile ce se avanseaza vor trebui sa coreleze, de asemenea, potentialul economic si
uman cu aspiratiile de ordin social si cultural ale populatiei.

Odata cu stabilirea directiilor de dezvoltare in perspectiva ale comunei Valea Doftanei,
lucrarea de fata va trebui sa dea raspuns si problemelor imediate cu care se confrunta Consiliul
Local, in special in determinarea categoriilor de interventie, permisiuni si restrictii, necesitati de
prima etapa.

Planul Urbansitic General al comunei Valea Doftanei are ca obiective principale:

 analiza situatiei existente, evidentierea disfunctionalitatilor si determinarea prioritatilor
de interventie in teritoriu si in cadrul localitatilor componente ale comunei;

 relationarea localitatilor in teritoriul administrativ;

 pe baza concluziilor si propunerilor studiilor de fundamentare sunt determinate
principalele directii de dezvoltare a localitatilor comunei, precum si metodele de interventie –
unde este cazul;

 analiza potentialului uman, al volumului si structurii acestuia, a dinamicii populatiei si a
resurselor de munca;

 zonificarea functionala a terenurilor;

 prezentarea tipului de proprietate asupra terenului si a circulatiei acestuia in functie de
necesitati;

 organizarea transportului si a circulatiei, avand prognoza traficului si relatiilor localitatii
in teritoriu;

 corelat cu directiile de dezvoltare ale localitatii si capacitatile necesare, se fac propuneri
de dezvoltare a echiparii edilitare;

 protectia mediului, prin respectarea principiilor dezvoltarii in viitor;

 posibilitatile si conditiile de realizare a obiectivelor de utilitate publica, rezervand
suprafetele de teren necesare acestora.

Planul Urbanistic General se elaboreaza in scopul:

 Stabilirii directiilor, prioritatilor si reglementarilor de amenajare a teritoriului si
dezvoltare urbanistica a localitatilor;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

7

 Utilizarii rationale si echilibrate a terenurilor necesare functiunilor urbanistice;

 Precizarii zonelor cu riscuri naturale (alunecari de teren, inundatii, neomogenitati
geologice, reducerea vulnerabilitatii fondului construit existent);

 Evidentierii fondului construit valoros si a modului de valorificare a acestuia in folosul
localitatii;

 Cresterea calitatii vietii, cu precadere in domeniile locuirii si serviciilor;

 Fundamentarii realizarii unor investitii de utilitate publica;

 Asigurarii suportului reglementator pentru eliberarea certificatelor de urbanism si a
autorizatiilor de construire;

 Respingerea unor solicitari de construire neconforme cu prevederile documentatiilor de
urbanism;

 Promovarea unor investitii din fondurile publice, cu precadere in dezvoltarea
infrastructurii si institutiilor publice;

 Corelarii intereselor colective cu cele individuale in ocuparea spatiului.
Planul Urbanistic General cuprinde prevederi pentru categoriile de probleme:

 Relatiile cu teritoriul;

 Potentialul economic, natural, uman si posibilitati de dezvoltare;

 Stabilirea limitei intravilanului;

 Stabilirea zonelor cu interdictie temporara si definitiva de construire;

 Evidentierea detinatorilor de terenuri si circulatia terenurilor;

 Stabilirea modalitatilor de utilizare si construire a terenurilor si indicatorilor
corespunzatori;

 Organizarea si dezvoltarea cailor de comunicatie;

 Modernizarea si dezvoltarea echipamentelor tehnico-edilitare;

 Stabilirea si delimitarea zonelor protejate;

 Delimitarea suprafetelor in care se preconizeaza realizarea obiectivelor de utilitate
publica.

Materializarea propunerilor de amenajare si dezvoltare urbanistica, reglementate prin
Planul Urbanistic General, se face in timp, in functie de fondurile prevazute din bugetul propriu
unitatilor administrativ-teritoriale de baza, in corelare cu fondurile alocate de la bugetul statului
sau ale unor intreprinzatori.

Reglementarile enuntate in cadrul Planul Urbanistic General (PUG) se detaliaza si se intaresc
prin Regulamentul Local de Urbanism (RLU).

1.3. Surse documentare
Planul Urbanistic General, ca oricare alta documentatie de urbanism are menirea de a

reglementa modul de folosire a terenului localitatii, intr-o elaborare unitara si completa
conformata actelor legislative si normative in vigoare la data elaborarii.

Elaborarea Planurilor Urbanistice Generale presupune un volum apreciabil de informatii din
diverse domenii ce concura la formularea solutiilor si care pot fi obtinute prin urmatoarele surse
principale:

 anchete si observatii locale, informatii privind optiunile administrative locale si ale
populatiei;

 studii si proiecte de specialitate elaborate sau in curs de elaborare;

 date statistice din diverse domenii.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

8

Documentatia Reactualizare Plan Urbanistic General Comuna Valea Doftanei are la baza
urmatoarele metodologii:

GHID PRIVIND ELABORAREA SI APROBAREA REGULAMENTELOR LOCALE DE URBANISM,
Reglementare tehnica aprobata cu Ordinul MLPAT nr.21/N/10.04.2000, reglementare tehnica ce
sta la baza elaborarii PIESELOR SCRISE aferente documentatiei Reactualizare Plan Urbanistic
General Comuna Valea Doftanei;

GHID PRIVIND METODOLOGIA DE ELABORARE SI CONTINUTUL CADRU AL PLANULUI
URBANISTIC GENERAL, Reglementare tehnica cu Ordinul MLPAT nr. 13/N/10.03.1999,
reglementare tehnica ce sta la baza elaborarii PIESELOR DESENATE aferente documentatiei
Reactualizare Plan Urbanistic General Comuna Valea Doftanei.

Piesele de baza mentionate in cadrul celor doua reglementari tehnice sunt completate dupa
caz cu piese considerate indispensabile demersului coerent si unitar de elaborare al documentatiei
Reactualizare Plan Urbanistic General Comuna Valea Doftanei.

Legislatia ce a stat la baza elaborarii Memoriului General reprezinta forme actualizate si

republicate ale urmatoarelor acte normative:
1. LEGEA nr. 50 din 29 iulie 1991 privind autorizarea executarii lucrarilor de constructii;
2. Legea 350/2001 privind amenajarea teritoriului si urbanismului;
3. Legea nr. 351/2001 privind aprobarea Planului de amenajare a teritoriului national - Sectiunea a IV-a

Reteaua de localitati, publicata in Monitorul Oficial, Partea I, nr. 408, din 24 iulie 2001;
4. Legea nr. 451 din 8 iulie 2002 pentru ratificarea Conventiei europene a peisajului, adoptata la Florenta la

20 octombrie 2000;
5. Hotararea nr.525 din 27 iunie 1996 pentru aprobarea Regulamentului general de urbanism;
6. ORDIN nr. 37/N din 8 iunie 2000 pentru aprobarea reglementării tehnice "Ghid privind metodologia de

elaborare şi conţinutul-cadru al planului urbanistic de detaliu", Indicativ: G M 009 – 2000;
7. Ordinul MLPAT nr.21/N/10.04.2000 “Ghid privind elaborarea si aprobarea Regulamentelor Locale de

Urbanism”;
8. Legea 18/1991 – fondului funciar;
9. Legea 33/1994 – privind expropierea pentru cauza de utilitate publica;
10. Legea 10/1995 – privind calitatea in constructii;
11. Legea 137/1995 – privind protectia mediului;
12. Legea 41/1995 – privind protectia patrimoniului national;
13. Legea 7/1996 – cadastrului imobiliar si publicitatii imobiliare;
14. Legea Apelor nr. 107 din 25 septembrie 1996;
15. Legea 71/1996 – sectiunea I - cai de comunicatie;
16. Ordonanta 43 din 28 august 1997 - privind regimul drumurilor;
17. Hotararea Guvernului nr. 540/2000 privind aprobarea incadrarii in categorii functionale a drumurilor

publice si a drumurilor de utilitate privata deschise circulatiei publice;
18. Legea 213/1998 – privind proprietatea publica si regimul juridic al acesteia;
19. Legea 5/2000 – sectiunea III - zone protejate;
20. Legea 350/2001 – privind Amenajarea Teritoriului si Urbanismul si completarile ulterioare (Legea 289

/2006);
21. Legea 351/2001 – sectiunea IV - reteaua de localitati;
22. Lege 422/2001 – privind protectia monumentelor istorice;
23. Legea 575/2001 – sectiunea V - zone de risc natural;
24. Legea nr. 102 din 8 iulie 2014 privind cimitirele, crematoriile umane si serviciile funerare;
25. HGR 525/1996 – pentru aprobarea Regulamentului General de Urbanism (R.G.U.);
26. Codul Civil;
27. Codul Silvic – Legea nr. 46 din 19 martie 2008;
28. Leagea nr.164 din 24 iunie 2015 a viei si vinului in sistemul organizarii comune a pietei vitivinicole;
29. Legea nr. 348 din 10 iulie 2003 a pomiculturii;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

9

30. Hotararea Nr. 638 din 5 august 1999 privind aprobarea Regulamentului de aparare impotriva inundatiilor,
fenomenelor meteorologice periculoase si accidentelor la constructiile hidrotehnice si a Normativului-cadru de dotare
cu materiale si mijloace de aparare operativa impotriva inundatiilor si gheturilor;

31. Hotararea nr. 930 din 11 august 2005 pentru aprobarea Normelor speciale privind caracterul si marimea
zonelor de protectie sanitara si hidrogeologica;

32. Ordinul Nr. 34/N/M 30/3422/4221 din 1995 al MLPAT, MI, MAPN, SRI, pentru aprobarea Precizarilor
privind avizarea documentatiilor de urbanism si amenajarea teritoriului, precum si a documentatiilor tehnice pentru
autorizarea constructiilor;

33. Ordinul Nr. 119 din 4 februarie 2014 pentru aprobarea Normelor de igiena si sanatate publica privind
mediul de viata al populatiei;

34. Ordinul Ministrului Transporturilor Nr. 43/1998 pentru aprobarea Normelor tehnice privind incadrarea in
categorii a drumurilor nationale;

35. Ordinul Ministrului Transporturilor Nr. 45/1998 pentru aprobarea Normelor tehnice privind proiectarea,
construirea si modernizarea drumurilor;

36. Ordinul Ministrului Transporturilor Nr. 46/1998 pentru aprobarea Normelor tehnice privind stabilirea
clasei tehnice a drumurilor publice;

37. Ordinul Ministrului Transporturilor Nr. 47/1998 pentru aprobarea Normelor tehnice privind amplasarea
lucrarilor edilitare, a stalpilor pentru instalatii si a pomilor in localitatile urbane si rurale;

38. Ordinul Ministrului Transporturilor Nr. 49/1998 pentru aprobarea Normelor tehnice privind proiectarea si
realizarea strazilor in localitatile urbane;

39. Ordinul Ministrului Transporturilor Nr. 50/1998 pentru aprobarea Normelor tehnice privind proiectarea si
realizarea strazilor in localitatile rurale;

40. Ordinul nr. 2 din 6 ianuarie 2011 pentru aprobarea Normelor metodologice de avizare si autorizare privind
securitatea la incendiu si protectia civila;

41. Ordinul Ministrului de Interne Nr. 775/1998 pentru aprobarea Normelor generale de prevenire si stingere
a incendiilor;

42. Ordinul M.L.P.A.T. Nr. 1270/1999 pentru aprobarea Normelor metodologice de aplicare a H.G. nr.
577/1997 pentru aprobarea Programului privind pietruirea drumurilor comunale, alimentarea cu apa a satelor,
conectarea la reteaua de electrificare si la retelele telefonice, astfel cum a fost modificat prin H.G. Nr. 211/1999;

43. Ordinul nr. 371 din 11 august 2002 pentru aprobarea normativelor si prescriptiilor tehnice specifice zonelor
de protectie si zonelor de siguranta aferente Sistemului national de transport prin conducte al produselor petroliere;

44. Ordin nr. 47/1203/509 din 21 iulie 2003 pentru aprobarea Procedurii de emitere a avizului in vederea
autorizarii executarii constructiilor amplasate in vecinatatea obiectivelor/ sistemelor din sectorul petrol si gaze
naturale.

STUDII SI PROIECTE ELABORATE ANTERIOR REACTUALIZARII P.U.G. COMUNA VALEA

DOFTANEI
1. PLANUL URBANISTIC GENERAL elaborat de S.C. Consproiect S.A., Ploiești – 1995;
2. PATJ Prahova elaborat de Institutul Urbanproiect – 1995;
3. STUDIU PILOT – ACTUALIZARE PLAN DE AMENAJARE A TERITORIULUI JUDETEAN

PRAHOVA, VOLUMUL I: SITUATIA EXISTENTA, PROBLEME SI PRIORITATI, elaborat de Institutul
National de Cercetare - Dezvoltare pentru Urbanism si Amenajarea Teritoriului – URBANPROIECT
Bucuresti, Decembrie 2002;

4. Planul de Amenajare a Teritoriului National (PATN), elaborat de URBANPROIECT intre
anii 1994 -1997:

Sectiunea I - Cai de comunicatie;
Sectiunea II – Apa;
Sectiunea III - Zone naturale si construite protejate;
Sectiunea IV - Reteaua de localitati.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

10

 STUDII DE FUNDAMENTARE
1. Reambularea topografica elaborata de S.C. Protelco S.A. – 2009;
2. Studiu Geotehnic pentru Plan Urbanistic General comuna Valea Doftanei, judetul

Prahova – S.C. Hidrogeo Tehnic Proiect S.R.L, Ploiesti, Prahova – nov.2008;
3. Studiu istoric: „Evolutia istorica si urbanistica – Com. Valea Doftanei, Jud. Prahova” –

S.C. RESTITUTIO S.R.L., Ploiesti – iun. 2011;

DATE STATISTICE
1. Date statistice furnizate de Consiliul Local Comuna Valea Doftanei;
2. Date statistice furnizate de Institutul National de Statistica (Fisa Localitatii, indicatori

2011, Baza de Date – TEMPO-ONLINE) si de Directia Judeteana de Statistica Prahova (Anuarul
Statistic al judetului Prahova 2008).

2. STADIUL ACTUAL AL DEZVOLTARII
2.1. Evolutie

Comuna Valea Doftanei este asezata in nordul judetului Prahova, la limita cu judetul
Brasov, la circa 57 km distanta de municipiul Ploiesti pe drumul european DN1A Bucuresti-
Ploiesti-Brasov si la circa 120 km distanta de municipiul Bucuresti.

Comuna Valea Doftanei este formata din doua sate:
• Teșila – centrul administrativ, sat resedinta de comuna
• Trăisteni – sat apartinator.

Accesurile rutiere in localitate sunt asigurate de DJ101S, DJ102I si DJ101T.
Comuna nu beneficiaza de transport pe calea ferata.
Vecinatatile comunei sunt:

N – comuna Săcele, jud. Brasov
E – comunele Măneciu, Izvoarele, Stefești și Bertea
S – comunele Brebu și Șotrile
V – orașele Bușteni și Sinaia și comuna Secăria.

2.1.1. Comuna Valea Doftanei in contextul evolutiei sistemului de asezari din judetul

Prahova
Matricea asezarilor din judetul Prahova este specifica localitatilor dezvoltate pe mosii satesti

autonome. Aceasta caracteristica s-a pastrat pana la sfarsitul secolului al XlX-lea chiar daca au
aparut sporadic si mici proprietati boieresti. Mutatii semnificative s-au produs dupa expropierea
mosiilor boieresti prin reforma agrara de la inceputul secolul al XX-lea, cand localitatile s-au extins
prin lotizari, pe terenurile libere. In satele din zona alinierile initiate de Regulamentul Organic nu
au avut nici o consecinta.

Documentele cartografice identificate pana in prezent ilustreaza situatia retelei de asezari
incepand cu sfarsitul secolului al XVIII-lea, harta Specht. O importanta deosebita in aceasta harta
este atribuita prin reprezentare grafica a drumului comercial prin Drajna, Slon si Tabla Butii,
coloana vertebrala care pe parcursul a mai bine de doua milenii a asigurat legatura dintre arealul
balcanic si zona occidentala.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

11

2.1.2. Caracteristici semnificative ale teritoriului studiat. Repere in evolutia spatiala a
localitatii

Analizand structura tipologica a gospodariilor taranesti si a localitatilor rurale romanesti se
poate foarte usor constata o unitate intre modul de conformare spatiala a gospodariilor (care
reflecta de cele mai multe ori preocuparea de baza a locuitorilor asezarii rurale) si imaginea de
ansamblu a satului.

Studiul modului de viata si organizare a gospodariilor taranesti scoate in evidenta factorul
economic care a jucat un rol important in modul de aparitie si evolutie a satelor.

Localitatile rurale cele mai importante din judetul Prahova se dispun spatial in trei mari axe:
Vaile Prahovei si Teleajenului si axa Ploiesti – Mizil. In aceste sate locuiesc doua treimi din
populatia rurala a judetului.

Structura retelei de localitati urbane si rurale in raport cu dezvoltarea functiunilor
economice, reflecta in general dezvoltarea socio-economica a judetului in ultima perioada. La
nivelul judetului Prahova se poate defini urmatoarea tipologie de localitati:

Localitati urbane
municipii de importanta interjudeteana
municipiile de interes judetean
orase cu profil dominant industrial-agrar
orase statiuni turistice
oras cu activitati agro-industriale
oras cu activitati dominant industriale

Localitati rurale
sate cu activitati predominant agricole –

84,5 % din numarul total de sate (categorie in care se incadreaza si
comuna Valea Doftanei)

sate cu activitati predominant industriale
sate cu activitati predominant turistice
sate cu activitati mixte agricole-tertiare
sate cu activitati agricole – industriale – tertiare – 3,5 % din numarul total

de sate

Conform studiului istoric1, din analiza informatiilor detinute rezulta un proces evolutiv

dinamic al retelei de localitati.
În cel mai vechi document cartografic care consemnează prezența asezarilor actualei

comune Valea Doftanei, Harta austriacă din 1791 este prezent drumul care urmează albia răului

Doftana spre nord, vetrele celor două sate Trăisteni și Teșila, precum și nuclee mici de locuire în

zona estică a râului Doftana, posibile instalații hidraulice (fierăstraie; și mai târziu, în harta

județului Prahova de la 1904 apar și mori de apă) și de asemenea un număr de stâne.

Teritoriul comunei a evoluat în timp, în harta din 1966 perimetrul actualei comune fusese

împărțit în două, Trăisteniul devenind comună de sine stătătoare. Și în ceea ce privește teritoriul

administrativ al comunei sunt diferențe între perimetrul teritoriului de la 1904 și cel actual, o parte

din suprafața inclusă înițial în perimetrul teritoriului de la 1904 fiind transferată județelor din

vecinătate.

1 Studiu de fundamentare PUG – Evolutia istorica si urbanistica com. Valea Doftanei, jud. Prahova, arh. Calin Hoinarescu, iun. 2011.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

12

Din analiza evoluției tipului de proprietate pe teritoriul actualei comune Valea Doftanei,

coroborându-se cu informațiile despre proprietatea moșnenească de timpuriu s-a infiltrat

proprietatea boierească și ulterior proprietatea mănăstirească, prin daniile făcute de boierii

mărgineni. Totuși un număr important de documente atestă proprietatea moșnenească chiar din

secolul al XVI-lea, al XVII-lea și al XVIII-lea.

Creșterea oilor (pe lângă bovine și cai) era o ocupație principală a locuitorilor din Teșila și

Trăisteni, iar pomii fructiferi reprezentau o componentă auxiliară a activității acestora. În

consecință terenurile erau rezervate pentru pășuni și fânețe.

Satele au zone cu gospodării răsfirate în mijlocul poienilor (datorită creșterii animalelor ca

ocupației de bază), excepție făcând zonele de locuințe care mărginesc drumul județean și

celelalte străzi din zona centrală, unde loturile sunt înguste, cu o suprafață redusă, fiind vorba

de o reparcelare recentă. Însă parcelarul specific, atât zonelor maginale cât și a celor centrale

este de dată recentă fiind rezultatul unor lotizări, consecință a împropiretăririi, urmare a

reformelor agrare.

Metricea stradală a păstrat traseele sinuoase ale satelor moșnenești cu inflexiuni generate

de adaptarea la forma de relief cu declivitate ridicată.

Cu rare excepții, clădirile sunt aliniate la străzi.

O posibilă concluzie a analizei documentelor relevă originea așezărilor Teșila și Trăisteni

ca adăposturi, sălașe de vară a moșnenilor din arealul văii superioare a Prahovei și Doftanei.

2.2. Elemente ale cadrului natural
2.2.1. Consideratii geomorfologice
Comuna Valea Doftanei este situată în zona de curbură a Carpaților Orientali, mai exact in

grupa muntoasa a Clabucetelor.
Carpatii curburii se prezinta ca o unitate morfologica si tectonica destul decomplicata, nu

atat prin natura sau structura formatiunilor din care sunt alcatuiti, cat mai ales prin contrastele de
altitudine si masivitate; datorita in primul rand dislocarilor postorogene si in al doilea rand,
structurii nu prea dure (marne, gresii, sisturi argilo-grezoase ale flișului Carpatic) mai puțin
rezistente la eroziuni. Munții Bădilelor pe stânga Doftanei și munții Baiului pe dreapta prezintă
înălșimi maxime de 1500m, respectiv 1900m, spre obârșia Doftanei, scăzând treptat către sud, la
900-1000m.

Valea Doftanei la Teșila-Trăisteni se lărgește sub forma de „U” într-o mică depresiune,
contrastând cu zona din aval unde profilul văii se îngustează întrând în Cheile Doftanei, zonă în
care este amplasat și barajul „Paltinu”.

De-a lungul comunei apare fragmentar un nivel de terase înalte (circa 10-30m deasupra
talvegului) mai bine dezvoltată în vatra satului Trăisteni, între râurile Doftana și Negrașul ș în aval
pe malul stâng sub forma unei benzi cu lățime de circa 100-200m.

Mici petice de terasă joasă – circa 2-4m peste talveg, apar numai în câteva zone ale localității,
de o parte și de alta a râului.

Centrul satului Teșila cuprinde o astfel de terasă.
Versanții au un relief variat alternând de la pante mai domoale și vălurite cu structură

predominantă marno-argiloasă, în unele zone prezentând alunecări. Versanții sunt secționați
transversal de mici văi săpate adânc, efect eroziv care debușează în râul Doftana.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

13

Satele s-au dezvoltat în special pe terase și parțial pe pantele versanților.

2.2.2. Consideratii geologice2
Fundamentul zonei este constituit din formatiuni cratacice, dispuse intr-o succesiune

stratigrafica normala, dupa cum urmeaza:
 Neocomian – (stratele de Sinaia) - marne, argile marnoase, marnocalcare, sisturi si gresii

calcaroase;
 Barremian – Aptian – gresii si sisturi argilo-marnoase;
 Albian – gresii masive si conglomeratele de Bucegi.
La suprafata au putut fi observate numai depozite aluvionare grosiere (bolovanisuri si

pietrisuri, cu nisip si liant argilos) si depozite deluviale de panta (pamanturi argiloase-prafoase).

2.2.3. Consideratii geotehnice3
Cercetarea s-a efectuat prin observatii directe asupra terenului (deschideri naturale) si prin

analiza informatiei geotehnice cunoscuta in zona din cercetari anterioare (foraje geotehnice de
mica adancime, executate pentru obiective din zona).

Concluzia este ca perimetrul construit prezinta pante mai mult sau mai putin accentuate, in
parte stabile, in parte cu potential de alunecare.

Exista zone din extravilan afectate de alunecari de teren, active, lente de cele mai multe ori.
In ultima perioada de timp insa, in principal datorita cantitatilor insemnate de precipitatii

cazute perioade indelungate si a excesului de umiditate, s-au initiat alunecari de teren si in zonele
construite, care au afectat chiar cateva constructii si drumuri.

Sunt putine terenurile aproape orizontale sau cu pante line, pe deplin stabile (zonele de
terasa ale Doftanei). Pantele, chiar daca nu sunt alunecate, pot prezenta potential de instabilitate
mai ales in urma unor amenajari necorespunzatoare.

Terenurile din extravilan prezinta in cea mai mare parte pante medii si agresive, fragmentate
de vai cu debite variabile si caracter torential, pe care sa manifesta local fie eroziuni, fie exces de
umiditate. Aceste vaioage, au malurile erodate si, local, au initiat deja alunecari de teren (active
sau in stare latenta).

Terenul de fundare este alcatuit fie din argile si argile prafoase deluviale (zonele de versant),
fie din pietrisuri si bolovanisuri sau roca de baza (pe zonele de lunmca si terase ale raului Doftana
sau a principalilor sai afluenti).:

Caracteristicile fizico-mecanice ale acestor pamanturi sunt local afectate de prezenta apelor
subterane si de infiltratie. Tot datorita prezentei apei subterane se creeaza planuri de alunecare
la nivelul deluviilor argiloase sau pe contactul acestora cu roca sau pietrisul de pe albie.

In adancime nu sunt insa prezente zacaminte de saruri solubile sau nisipuri lichefiabile care,
in conditii specifice (dizolvare in urma infiltrarii apelor pluviale sau lichefieri la socuri seismice) ar
putea da deformatii nedorite la suprafata terenului.

Local exista zone cu exces de umiditate (atat datorita unor izvorari difuze, cat si rezultate din
stagnarea precipitatiilor la suprafata timp indelungat, datorita substratului argilos impermeabil).
In aceste zone este formata vegetatie specifica si pamanturile sunt consistente sau moi (deci au
caracteristici fizico-mecanice slabe).

2 Conform Studiului geotehnic pentru PUG, com. Valea Doftanei, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti
3 Idem 2

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

14

Categoria geotehnica a amplasamentului4. Categoria geotehnica in care poate fi incadrat
amplasamentul examinat reprezinta riscul geotehnic al acestuia, ce poate fi exprimat functie de o
serie de factori legati atat de teren, cat si de vecinatati.

Pentru terenurile din intravilan, categoria geotehnica poate fi apreciata dupa cum urmeaza
(conform NP 074/2007):

conditii de teren: pamanturile din amplasament sunt considerate terenuri medii 3 pct
apa subterana: pot fi necesare epuismente 3 pct
clasificarea constructiilor dupa importanta: normala 3 pct
vecinatatile: risc scazut al unor degradari ale constructiilor sau retelelor invecinate 1 pct
zona seismica de calcul: 2 pct
Total 12 pct

Riscul geotehnic este moderat, deci amplasamentul poate fi incadrat in categoria geotehnica

2.
Totusi, datorita fenomenelor de instabilitate ce se manifesta local, o parte dintre terenuri

pot fi incadrate in categoria celor cu risc ridicat, astfel incat la proiectarea unor viitoare constructii
vor fi necesare studii geotehnice detaliate, pe baza de foraje geotehnice (cu analize specifice de
laborator si care sa recomande eventuale masuri constructive speciale).

Aceasta incadrare in categoria geotehnica este orientativa; ea va fi modificata pe parcursul
etapelor de proiectare de catre geolog impreuna cu proiectantul de structura.

Rezerve minerale exploatabile5. In subteranul zonei nu se exploateaza zacaminte de

minerale utile. Exista o singura balastiera, ce exploateaza pietrisul din albie.

2.2.4. Consideratii hidrologice6
Principalul curs de apa este raul Doftana, ce traverseaza perimetrul comunei de la nord nord

catre sud sud si o serie de afluenti: paraul Prislopului, Valea Floreiu, Valea Ermeneasa, paraul
Negrasu, Valea Seaca, paraul Porcaretei, Valea lui Vladisoru, Valea Corbului, Valea Hanciului,
Valea Paltineasa, Valceaua Rea, paraul Carlanu, Valea lui Dragan, Valea Mogosoaiei, Valea de la
Clinci, Valea Calda, paraul Luna, etc. Exista si o serie de vaioage de mica importanta ca areal, dar
care au caracter torential eroziv.

Intregul bazin are putere mare de eroziune, mare parte a cursului vaii Doftanei fiind deja
regularizat, amenajat barajul si lacul Paltinu.

Pe principalele vai exista o serie de microcentrale electrice (Negrasu, Prislop, Tesila etc.).
Raul Valea Doftanei si-a creat o vale larga, terasata, limitata de versanti inalti. Debitul

paraului este variabil, insa permanent. Raul are o multime de afluenti dreapta si stanga, care aduc
debite importante. La iesirea din zona de versanti per au a fost creat lacul de acumulare Paltinu,
principala sursa de apa a multor localitati din judet.

Pe principalele cursuri de apa au fost create o serie de hidrocentrale (paraul Prislop, Negrasu
etc.).

Sursele de apa potabila sunt izvoarele si acviferul freatic (exista o serie de captari). Freaticul
nu are debit constant, variind direct proportional cu precipitatiile, astfel incat apa in fantani scade

4 Conform Studiului geotehnic pentru PUG com. Valea Doftanei, nov.2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti
5 Idem 4
6 Idem 4

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

15

sau chiar dispare in perioadele secetoase, dar se ridica pana aproape de fata terenului in
perioadele ploioase.

In subteranul zonei nu exista roci colector de mare adancime, care sa permita inmagazinarea
unor rezerve importante de apa, ce ar putea fi exploatate prin foraje adanci (pentru alimentarea
organizata a intregii comune), ci doar izvoare sau acvifere de medie adancime.

Rețeaua hidrografică
Zona analizată face parte din bazinul Doftanei:

Resursele de apă în bazinul Doftana în raport cu cerințele socio-umane

Număr locuitori (mii) Volum apă (mc/loc./an) Cerință totală (mil. mc)
Cerință locuitori

(mc/loc./an)

Rețeaua hidrografică este alcătuită din:
 paraul Prislopului, Valea Floreiu, Valea Ermeneasa, paraul Negrasu, Valea Seaca, paraul

Porcaretei, Valea lui Vladisoru, Valea Corbului, Valea Hanciului, Valea Paltineasa,
Valceaua Rea, paraul Carlanu, Valea lui Dragan, Valea Mogosoaiei, Valea de la Clinci,
Valea Calda, paraul Luna, etc;

 o serie de vaioage de mica importanta ca areal, dar care au caracter torential eroziv.

2.2.5. Consideratii climatice7
Comuna Valea Doftanei este situata intr-o zona cu climat temperat-continental, de deal,

caracterizat prin urmatoarele valori (dupa Monografia geografica a Romaniei):

DATE CLIMATICE

Regimul temperaturilor

Temperatura medie anuala a aerului +80 C

Temperaturile medii multianuale in luna ianuarie -30 C

Temperaturile medii multianuale in luna iulie +180 C

Număr de zile de vara (temperatura maxima zilnica ≥250C)

Număr de zile de iarna (temperatura maxima zilnica ≤00C)

Număr de zile cu îngheț (temperatură minimă sub 0 grade)

Număr de zile tropicale (temperatură maximă peste 30 grade)

Număr de zile cu cer senin:

Număr de zile cu cer acoperit:

Nebulozitatea anuala

Adancimea maxima de inghet 1,00 m

Precipitatiile medii multianuale, masurate intr-o perioada de 10 ani 800 mm

Precipitații în sezonul rece

Precipitatii in ianuarie

Precipitații în sezonul cald

Precipitatii in iulie

Ponderea precipitatiilor:

Iarna

Primavara

7 Conform Studiului geotehnic pentru PUG com. Valea Doftanei, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

16

Vara

Toamna

Vanturile dominante se canalizează pe direcția văilor.

Viteza medie a vanturilor

Intensitatea medie pe scara Beaufort
Semnificând briză ușoară, cu următoarele caracteristici: „Se simte adierea pe față. Girueta

începe să se orienteze. Frunzele foșnesc din când în când. Pavilionul și flamura încep să fluture

ușor”.

(Australian Government Bureau of Meteorology, Beaufort Wind Scale,

http://www.bom.gov.au/lam/glossary/beaufort.shtml) – aprilie 2015.

Incarcari date de vant

Presiunea de referinta a vantului, mediata pe 10 min. la 10 m si 50 ani

interval mediu de recurenta.

0,4 kPa

Incarcari date de zapada

Incarcarea din zapada pe sol, pentru o perioada de revenire IMR=50 ani 2 kN/mp

2.2.6. Consideratii seismice8
Conform normativului P100-1/2006, perimetrul comunei Valea Doftanei este caracterizat

prin urmatoarele valori :
- perioada de colt a spectrului de raspuns: Tc = 1,0 sec.
- valoarea de varf a acceleratiei terenului pentru cutremure avand IMR=100 ani: ag=0,28g.

2.2.7. Resursele de sol
In subteranul zonei nu se exploateaza zacaminte de minerale utile. Exista o singura

balastiera, ce exploateaza pietrisul din albie.
De asemenea, exista izvoare de apa dulce, ce sunt captate in mai multe puncte.
Pot fi amintite la acest capitol si microcentralele electrice construite pe principalele cursuri

de apa (Prislop, Negrasu, Tesila etc.), precum si lacul de acumulare Paltinu, creat pe albia raului
Doftana, si care asigura alimentarea cu apa a multor localitati din judetul Prahova.

Lemnul din padurile situate pe suprafete extinse ale comunei este valorificat intr-o serie de
exploatari forestiere, gatere etc.

2.2.8. Factori de risc natural
Degradarea solurilor (terenurilor)9. Reprezintă diminuarea cantitativă sau calitativă, sau

pierderea totală a productivității acestora, ca urmare a utilizării necorespunzătoare de către om.
Procesele de degradare a solurilor în zona analizată se încadrează în două categorii:
 - deteriorarea caracteristicilor solurilor prin exces de apă (înmlăștinire) și anaerobioză și

eroziunea eoliană;
 - pierderea de teren prin construcții, pavaje, drumuri, amenajări etc.
Se recomandă evaluarea exactă a pretabilității solurilor pentru diferite moduri de utilizare,

păstrarea flexibilității în utilizare, favorizarea soluțiilor benefice pe termen lung și informarea
utilizatorilor și a publicului privind importanța economică a menținerii și creșterii productivității
solului prin realizarea de amenajări antierozionale și îmbunătățiri funciare.

Viscolul10. Reprezintă fenomenul atmosferic de iarnă prin care zăpada este spulberată de

vânt și care duce la scăderea vizibilității. Viscolele sunt specifice sudului și estului țării.

8 Conform Studiului geotehnic pentru PUG com. Valea Doftanei, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti
9 Răzvan Oprea, Compendiu de pedologie, ed. a 2-a, rev. (București: Editura Universitară, 2013).
10 Florina Grecu, Hazarde și riscuri naturale, ed. a 4-a, rev. (București: Editura Universitară, 2009).

mailto:deurbanism@gmail.com
http://www.bom.gov.au/lam/glossary/beaufort.shtml

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

17

Cele mai afectate sunt arterele de circulație cu urmări în creșterea numărului de accidente.
Topirea rapidă a stratului de zăpadă depus de viscol poate conduce la inundații grave. Urmările
viscolului se resimt și în agricultură și construcții.

Pentru amenajarea de poteci și drumuri rutiere se vor avea în vedere sectoarele în care sunt
posibile viscole și troieniri și protejarea acestora cu perdele forestiere și parazăpezi.

Secetele11. Sunt fenomene ce dăunează în principal agriculturii. Seceta atmosferică constă

în absența îndelungată, totală sau parțială, a precipitațiilor, ceea ce conduce la apariția secetei
pedologice ca urmare a deficitului de umiditate din sol.

Ameliorarea efectelor secetei se poate face prin combaterea factorilor care le amplifică:
- absența precipitațiilor prin irigații;
- temperatura ridicată prin împăduriri și controlul activităților antropice poluante;
- vânturile puternice prin perdele de protecție etc.
Inundațiile12. Reprezintă acoperirea temporară cu apă a unei porțiuni de teren ca urmare a

creșterii nivelului apei unui râu, lac, sau altă masă de apă. Pe teritoriul comunei Valea Doftanei,
râul Doftana și afluenții săi prezintă risc de inundații în perioadele cu preciăitații abundente
provocând atât viituri puternice, care erodează malurile (în zonele cu maluri înalte) cât și revărsări
și inundații ale terenurilor învecinate.

Efectele inundațiilor sunt de natură economică (pagube materiale, întreruperea temporară
a proceselor de producție), ecologică (degradarea mediului) și geomorfologică (eroziuni).

Arealele expuse pot fi apărate cu diguri, însă instalarea acestora se va face doar în baza
unor studii detaliate asupra regimului hidric, întrucât orice amenajare antropică în acest sens va
afecta ciclicitatea revărsărilor și poate duce la degradarea terenurilor adiacente, de exemplu
prin salinizare.

Se pot executa de asemenea lucrări în albiile râurilor care să le crească capacitatea de
transport și să preia apele în exces (tăierea de meandre sau de canale).

Poduri şi podeţe cu secţiuni de scurgere subdimensionate la care se asigură supravegherea
permanentă pe timpul apelor mari:

1. Pod peste pârâul Ermeneasa – Teşila Ermeneasa;
2. Pod peste pârâul Negraş – Trăisteni Drăgănescu;
3. Podeţ pe Valea Ermeneasa – Teşila, Podul lui Drăgăn;
4. Podeţ pe Valea Ermeneasa – Teşila, Valea lui Sterp;
5. Podeţ pe Valea Negraşului – Trăisteni, Grădină lui Pleşa;
6. Podeţ pe Valea Negraşului – Trăisteni, La Ţolea;
7. Podeţ pe Valea Neagră – Trăisteni Valea Neagră, Gura Dinţesei;
8. Podeţ peste pârâul Rusu – Trăisteni, Valea Rusu;
9. Podeţ peste pârâul Muşiţa – Trăisteni, Valea Muşiţa;
10. Podeţ peste pârâul Urlăţelu – Trăisteni, Urlăţelu.

2.2.9. Disfunctionalitati13
Perimetrul comunei Valea Doftanei prezinta o restrictii din punct de vedere al

construibilitatii și se vor avea în vedere următoarele aspecte:
- exista unele zone afectate de alunecari de teren active, chiar in intravilan ;

11 Idem 10
12 Idem 10
13 Conform Studiului geotehnic pentru PUG, com. Valea Doftanei, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

18

In aceste zone nu se va construi. Se vor executa lucrari de stabilizare a zonelor afectate,
lucrari ce se vor dimensiona in urma unor studii geotehnice detaliate ale acestor alunecari (ce vor
evidentia extinderea alunecarii, in plan si in adancime, adancimea suprafetei de alunecare etc.).

In acest sens vor fi intocmite hartile de risc natural la alunecare (in faza detaliata) conform
HGR 447/2003.

- exista si zone cu risc de alunecare, atat datorita pantelor agresive si a infiltratiilor de apa,
cat si datorita vecinatatii cu zone afectate de alunecari sau eroziuni.

In aceste zone este permisa construirea numai in baza unui studiu geotehnic detaliat si numai
cu executarea unor lucrari de sustinere corespunzatoare.

- exista zone cu umiditate excesiva, unde vor fi necesare drenaje.
De asemenea, in aceste zone va fi permisa construirea numai pe baza unor studii geotehnice

si a unor masuri constructive speciale (drenuri, rigole etc.).
- exista pe valea raului Doftana, o zona inundabila la ape mari, unde vor fi necesare lucrari

de regularizare.
Pana in momentul executarii lucrarilor de regularizare sau consolidare a zonelor alunecate

din intravilan, aceste zone vor prezenta restrictie temporara pentru construit (terenurile sunt
incadrate in acest moment in categoria celor improprii pentru construit).

- comuna este strabatuta de o conducta de transport produse petroliere si retele electrice,
care necesita perimetre de protectie ce implica restrictionari pentru amplasarea unor constructii
sau desfasurarea unor activitati.

- exista si captari pentru alimentarea cu apa, care necesita perimetre de protectie sanitara.
- exista o serie de monumente istorice, care sunt protejate arhitectural – si in vecinatatea

carora sunt impuse anumite restrictii, precum si cimitire care, de asemenea, necesita perimetre
de protectie in interiorul carora sunt instituite anumite restrictii.

2.2.10. Concluzii si recomandari14
 Terenul in amplasamentul cercetat pune local probleme din punct de vedere al stabilitatii

generale (este afectat de eroziuni si alunecari de teren active).
 Alunecarile de teren se manifesta atat in intravilan (zone restranse), cat mai ales in

extravilan.
 In adancime nu sunt prezente zacaminte de saruri solubile sau nisipuri lichefiabile care,

in conditii specifice (dizolvare in urma infiltrarii apelor pluviale sau lichefieri la socuri
seismice) ar putea da deformatii nedorite la suprafata terenului.

 Teritoriul comunei este strabatut de o conducta de transport prouse petroliere, care
necesita perimetre de protectie unde nu sunt admise constructii sau anumite activitati.
Din pacate traseul acestei conducte nu se cunoaste cu exactitate si nu este figurat pe
planurile atasate.

 Teritoriul comunei este traversat de retele electrice supraterane care, deasemenea,
necesita perimetre de protectie.

 Exista cateva izvoare care sunt captate si folosite pentru alimentarea cu apa a comunei,
si care necesita deasemenea perimetre de protectie (sanitara, cu regim sever si de
restrictie).

 Exista si o balastiera ce exploateaza pietrisul din albie, care necesita instituirea unui
perimetru de protectie.

14 Conform Studiului geotehnic pentru PUG, com. Valea Doftanei, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

19

 Pe teritoriul comunei nu sunt prezente obiective poluante si nici nu se desfasoara
activitati poluante ce ar putea contamina solul sau freaticul din surse concentrate de la
suprafata. Singura sursa de contaminare a solului poate proveni din folosirea unor
ingrasaminte chimice sau ierbicide, insa cu efect local si de scurta durata.

 Exista zone cu exces de umiditate, unde vor fi necesare masuri de epuizare a apelor
(drenuri, rigole etc.) – in apecial in extravilan. Deseori in aceste zone se produc alunecari
de teren lente, care afecteaza drumuri forestiere.

 Exista si o zona inundabila, in lungul raului Doftana unde vor fi necesare lucrari de
regularizare (in prezent zona fiind incadrata in categoria celor improprii construirii).

 Exista deasemenea zone cu eroziuni active, tot pe malurile paraului, unde exista deja
consolidari.

 Alte zone protejate sunt cele din jurul cimitirelor, precum si cele din jurul monumentelor
istorice.

 Pamanturile prezente in amplasament sunt "bune pentru fundare" – roca, pietrisuri,
argilele deluviale, conform prevederilor STAS 3300/2-85, tabelul 1 si admit calculul
definitiv al fundatiilor pe baza presiunilor conventionale.

 Presiunile conventionale de baza pentru aceste pamanturi variaza intre 250 – 600 kPa
(pentru fundatii cu Df=2,00 m si B=1,00 m).

 Apa subterana este prezenta in teren in general, ca mediu acvifer freatic discontinuu, la
adâncimi de 2,00 – 6,00 m (in functie de pozitionarea pe pante), dar se ridica in perioadele
bogate in precipitatii pana catre suprafata (nivelul apelor din fantani). In teren insa se
manifesta infiltratii ale pluviatiei care stagneaza timp indelungat la suprafata terenului,
local, datorita substratului argilos impermeabil.

 La proiectarea unor viitoare constructii se va tine seama de incadrarea terenului in functie
de construibilitatea acestuia si anume :

- terenuri improprii pentru construit – unde nu se recomanda amplasarea unor constructii
datorita alunecarilor de teren si eroziunilor active, precum si a inundatiilor (dar si in
interiorul unor perimetre de protectie ale conductelor de transport produse petroliere,
surselor de apa etc.);

- terenuri construibile, insa cu restrictii (amenajari specifice) – o parte din intravilanul
comunei (unde exista deja constructii, cu exceptia zonelor in care deja s-au manifestat
alunecari de teren) si zonele neconstruite cu pante line si medii, stabile in prezent, uneori
cu exces de umiditate;

Aceste zone prezinta risc de alunecare datorita pantelor si conditiilor geologice si
hidrogeologice, care pot conduce la instabilitate in urma unor amenajari
necorespunzatoare.

In aceasta categorie intra si zonele protejate arhitectural (monumente), zonele adiacemnte
cimitirelor sau retelelor de inalta si medie tensiune etc.

- terenuri construibile, fara restrictii – mare parte din intravilan, zone deja construite, stabile
si fara excese de umiditate.

Datorita problemelor locale de stabilitate, a pantelor medii si agresive sau a excesului de

umiditate, pe baza observatiilor din teren, s-au delimitat zone cu restrictii din punct de vedere al
construibilitatii, zone in care amplasarea unor viitoare constructii va fi tratata corespunzator
problemelor zonei respective.

In toate aceste zone amplasarea constructiilor se va face pe baza unor studii geotehnice
detaliate, cu foraje.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

20

De asemenea, este de mentionat faptul ca delimitarea acestor zone prezinta un anumit grad
de eroare, datorita lipsei unor cercetari amanuntite, pe baza de foraje adanci, care ar fi facilitat
cartarea si delimitarea mai precisa a acestor zone.

Se va avea in vedere deci urmatoarea zonare din punct de vedere al construibilitatii (inca o
data cu observatia ca aceste zonari au caracter calitativ, orientativ, prezentand un grad de precizie
limitat):

1) Zone improprii construirii – sunt zonele cu alunecari de teren si eroziuni active, zonele

inundabile (fara amenajari), perimetrele de protectie ale surselor de apa, ale
conductelor de transport produse petroliere etc.

In aceste zone nu se recomanda amplasarea unor constructii. Deasemenea, se
restrictioneaza desfasurarea unor anumite activitati (conform legislatiei in vigoare).

Se recomanda executarea unor lucrari de consolidare pentru stabilizarea zonelor afectate,
astfel incat sa nu existe riscul evolutiei acestora si catre terenurile invecinate.

Exista si zone instabile care nu au fost mentionate in acest studiu sau pe planuri, fiind situate
in extravilan, in zone care nu se intentioneaza (cel putin in prezent) a fi introduse in intravilan si
care nu sunt limitrofe zonelor de interes.

2) Zone construibile, insa cu restrictii (masuri constructive speciale)
In aceasta categorie intra zonele cu exces de umiditate si unde se recomanda executarea

unor lucrari de drenare si asecare, dimensionate de catre un specialist in astfel de probleme. Se
vor putea amplasa constructii pe baza unor studii geotehnice pe baza de foraje, care pot sa
recomande masuri de fundare sau constructive speciale.

In aceasta categorie intra si terenurile cu pante medii, cu risc de instabilitate atat sub
actiunea unor factori naturali, dar si datorita unor amenajari necorespunzatoare.

Exista riscul destabilizarii terenului in timp, mai ales sub incarcari mari date de constructii.
Prin urmare se recomanda constructii usoare, care sa dea sarcini mici asupra terenului.

In aceste zone amenajarea platformelor propice construirii se va executa numai prin
teresamente in sapatura (nu si umpluturi).

Acolo unde este cazul, taluzele rezultate in sapatura, daca nu vor fi sustinute de peretii
constructiilor, vor trebui asigurate cu ziduri de sprijin.

Se vor avea in vedre si masuri de amenajare pe verticala care sa asigure colectarea
precipitatiilor si dirijarea lor inafara incintelor construite (rigole).

In aceasta categorie intra si perimetrele de protectie cimitire, monumente istorice, retele de
medie si inalta tensiune etc.

In aceste zone pot fi amplasate constructii, dar se vor executa studii de specialitate (mai ales
in cazul unor obiective importante, cu extindere mare sau regim de inaltime de peste 1 etaj), cu
foraje, pentru a determina conditiile reale de fundare si masurile constructive speciale.

3) Zone construibile, fara restrictii
In aceasta categorie se incadreaza o parte a intravilanului deja construit (zonele orizontale

sau cu pante line, stabile si fara exces de umiditate sau risc de inundare). Aici se pot executa
extinderi sau reamenajari ale constructiilor existente, fara masuri constructive speciale.

2.3. Relatii in teritoriu
Comuna Valea Doftanei este deservită de o reţea de drumuri judeţene (DJ101S, DJ101T și

DJ102I) şi comunale a căror stare de funcţionare este considerată ca fiind bună.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

21

2.4. Activitati economice
Comuna este situate in zona de deal, favorabila practicarii pasunatului.

SAT TEȘILA
Sat resedinta de comuna cu influenta

exclusiv asupra teritoriului administrativ

Sat cu activitati preponderent
agricole

SAT TRĂISTENI

Sat component Sat cu activitati preponderent

agricole

Situatia utilizarii teritoriului administrativ al comunei – situatia existenta, 2014

 Sursa datelor: ©Institutul National de Statistica, ROMANIA 2014, Baza de date TEMPO-Online

2.4.1. Activitati de tip industrial si de constructii, comert si mestesuguri
In prezent, activitatile industiale din comuna de desfasoara in urmatoarele unitati:
 ;
 .

2.4.2. Activitati agricole si zootehnice
Suprafaţa agricolă de circa 6402,35 ha a comunei Valea Doftanei reprezintă aprox 22,40%

din suprafaţa teritoriului administrativ de 28594,50 ha.
În perioada 1998-2014 nu au existat schimbări majore în ceea ce priveşte destinaţia

suprafeţelor agricole. Suprafaţa terenurilor arabile a fost redusă datorita dezinteresului populatiei
locale de a mai cultiva terenurile precum si scaderii populatie care-si desfasoara activitatea in
agricultura.

2.4.3.a Caracteristici ale modului de folosinta a fondului funciar

Distribuţia suprafeţei agricole în perioada 1998- 2014

 1998 2000 2002 2004 2006 2008 2010 2012 2014

Suprafaţa agricolă - ha 7881 7881 7881 7375 7375 7375 7413 7375 7640

Suprafaţa arabilă - ha 212 212 212 261 261 211 260 261 260

Suprafaţa - păşuni - ha 5544 5544 5544 4395 4395 3200 6270 4395 6250

Suprafaţa - fâneţe - ha 2067 2067 2067 2661 2661 3964 883 2661 1073

Suprafaţa - vii şi pepiniere viticole - ha - - - - - - - - -

Suprafaţa - livezi şi pepiniere pomicole - ha 58 58 58 58 58 58 57 58 58

Sursa: Institutul naţional de statistică – TEMPO ONLINE

2.4.3.b Productia agricola
Activitatea agricolă a înregistrat o stabilitate relativă în perioada 1994-2003. Principalele

culturi vegetale din zonă sunt cartofii, porumbul și legumele.

Suprafaţa cultivată cu principalele culturi (ha) în perioada 1994 – 2003
Cultura 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Grâu şi secară - - - - - - - - - -

Porumb boabe 21 21 21 21 21 15 15 15 23 15

Suprafata agricola dupa modul de folosinta- ha 7640

Suprafata arabila - ha 260

Suprafata - livezi si pepiniere pomicole - ha 57

Vii si pepiniere vitcole -

Suprafata - pasuni - ha 6250

Suprafata - finete - ha 1073

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

22

Floarea soarelui - - - - - - - - - -

Sfeclă de zahăr - - - - - - - - - -

Cartofi 100 100 100 100 100 105 105 105 85 105
Legume 11 11 11 11 11 12 12 12 9 10

Sursa: Institutul naţional de statistică – TEMPO ONLINE

Producţia agricolă (tone) în perioada 1994 - 2003

Cultura 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Grâu şi secară 0 0 0 0 0 0 0 0 0 0

Porumb boabe 71 80 80 86 42 45 15 45 57 38

Floarea soarelui 0 0 0 0 0 0 0 0 0 0

Sfeclă de zahăr 0 0 0 0 0 0 0 0 0 0

Cartofi 800 1250 1250 900 1900 2100 1050 1785 1105 2625

Legume 120 167 98 152 127 120 95 216 83 12

Sursa: Institutul naţional de statistică TEMPO ONLINE

În cazul producției agricole vegetale, observăm dominanța acelorași două culturi, cartofi și

porumb boabe. Dacă producția de porumb și cea de legume sunt în continuă scădere, cu unele

fluctuații, încă din 1998, cea de cartofi este în creștere.

Producția de fructe prezintă fluctuații mari de la an la an, între 1994 și 2003, aflându-se

totuși pe un trend ascendent raportat la intreaga perioada pentru care exista date.

Producţia de fructe (tone) în perioada 1994 - 2003

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Producția de fructe 162 170 282 348 218 162 185 159 27 402

0

20

40

60

80

100

120

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Suprafaţa cultivată cu principalele culturi (ha)

Grâu și secară

Porumb boabe

Floarea soarelui

Sfeclă de zahăr

Cartofi

Legume

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

23

2.4.3.c Productia animala
Principala caracteristică a evoluției efectivelor de animale în comuna Valea Doftanei între

anii 1994 și 2003 este creșterea relativ continuă a numărului de bovine, în strânsă legătură și cu
creșterea suprefețelor de pășune, și în detrimentul porcinelor și ovinelor, ce înregistrează efective
mult mai mici față de anii 2000, respectiv 1994-1996 în cazul ovinelor.

Numărul de păsări a fluctuat de-a lungul timpului, tendința pe ultimii trei ani fiind de
scădere.

Efectivele de animale pe principalele categorii (număr)

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Bovine 2044 2125 2273 2113 2210 2808 2918 2587 2877 2900

Porcine 735 1200 1050 1025 1300 1380 1770 880 420 686

Ovine 7075 7080 7020 6480 5697 5397 5287 4494 4892 4492

Păsări 6650 6070 7001 5473 11423 9700 11700 15600 10649 8650

Producția agricolă animală

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Greutatea în viu a animalelor
destinate sacrificării pentru

consum (tone)

545 542 592 566 405 456 1077 600 543 561

0

100

200

300

400

500

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Producția de fructe (tone)

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Efectivele de animale pe principalele categorii (număr)

Bovine Porcine Ovine Păsări

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

24

Lapte de vacă și bivoliță
(hectolitri)

38423 58843 63975 61740 44236 46008 32003 41973 41973 28498

Lână (kg) 12000 12120 15520 15800 15260 13100 12960 13750 11922 12079

Ouă (mii bucăți) 680 949 826 719 650 650 542 837 465 660

În pofida mentinerii unui număr relativ constant de numere de capete de bovine, remarcăm
o scădere în privința producției de lapte înregistrate.

2.4.3. Turism
Zona Văii Doftanei prezintă un potențial turistic deosebit, insuficient utilizat.

2.4.4. Institutii si servicii publice:

Nr
crt

DOMENII LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

CATEGORIA
DE INTERES

Suprafata
teren
(ha)

 INSTITUTII PUBLICE SI SERVICII National Judetean Local

1. Primarie Sat Tesila - - x 0,24

2. Politie “Carabanu” x - - 0,03

3. Posta Sat Tesila x - - 0,13

4. Posta Sat Traisteni x - - 0,15

5. Gradinita Sat Traisteni - - x 0,55

6. Gradinita Nr. 1 Sat Tesila - - x 0,10

7. Gradinita Nr. 2 “Lunca” - - x 0,04

8. Gradinita Nr. 3 “Rusu” - - x 0,19

9. Scoala Gimnaziala cu Clasele I-VIII Sat Tesila - - x 0,30

10. Scoala Gimnaziala cu Clasele I-VIII Sat Traisteni - - x 0,55

11. Liceul Carol I Sat Tesila - x - 0,30

12. Camin Cultural Sat Tesila - - x 0,21

0

10000

20000

30000

40000

50000

60000

70000

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Producția agricolă animală

Greutatea în viu a animalelor destinate sacrificării pentru consum (tone)

Lapte de vacă și bivoliță (hectolitri)

Lână (kg)

Ouă (mii bucăți)

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

25

13. Camin Cultural Sat Traisteni - - x 0,14

14. Dispensar Sat Traisteni - - x 0,05

15. Biserica Sf. Voievozi Sat Traisteni - - x 0,17

16. Biserica Adormirii Maicii Domnului Sat Tesila - - x 0,17

17. Biserica Sf. C-tin si Elena “Carabanu” - - x 0,21

18. Discoteca “Rusu” - - x 0,33

19. Restaurant “Rusu” - - x 0,10

20. Bar “Podul Florei” - - x 0,13

21. Pensiune Sat Traisteni - - x 0,18

22. Pensiune Sat Traisteni - - x 0,45

23. Pensiune Sat Traisteni - - x 0,07

24. Pensiunea Paradis Sat Traisteni - - x 0,36

25. Motel Apasco Sat Tesila - - x 0,34

26. Pensiunea Veverita “Negras” - - x 0,54

27. Pensiune “ Ghimpoasa” - - x 0,30

28. Pensiunea Atra Trup 2 - - x 0,19

29. Camping “Islaz Paltinoasa” - - x 1,43

30. Pensiune “ Poduri” - - x 0,39

31. Pensiune “Poduri” - - x 0,71

32. Popas Boboc “Poduri” - - x 0,20

33. Tabara de sculptura Valea Neagra “Poduri” - - x 1,39

34. Peco Sat Traisteni - - x 0,12

35. Peco “Negras” - - x 0,06

36. 2 Magazine “Rusu” - - x 0,27

37. 8 Magazine Sat Tesila - - x 0,73

38. Brutarie Sat Tesila - - x 0,05

39. Piata Sat Tesila - - x 0,04

40. 3 Magazine “Podul Florei” - - x 0,26

41. 7 Magazine “Lunca” - - x 0,86

42. 3 Magazine “Ghimpoasa” - - x 0,51

43. 5 Magazine “Setu” - - x 0,38

44. 7 Magazine “Carabanu” - - x 0,77

45. 2 Magazine “Cioparceni” - - x 0,38

46. 2 Magazine “Negras” - - x 0,37

47. 14 Magazine Sat Traisteni - - x 3,36

48. Moara Sat Traisteni - - x 0,16

49. Piata Sat Traisteni - - x 0,15

50. Magazin “Peste Vale” - - x 0,16

51. 2 Magazine “Prislop” - - x 0,06

52. Teren Sport Sat Traisteni - - x 2,35

53. Teren Sport Propus “ Setu” - - x 0,16

GOSPODARIE COMUNALA LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

54. Cimitir Sat Traisteni - - x 0,46

55. Cimitir Sat Traisteni - - x 0,25

56. Cimitir “Carabanu” - - x 0,40

57. Cimitir “Podul Florei” - - x 0,52

CAI DE COMUNICATIE LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

58. Statie Autobuz Sat Traisteni - - x 0,02

INFRASTRUCTRURA MAJORA LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

59. Statie telefonie mobila Vodafone “Poduri” - - x 0,37

60. Statie Clorinare Trup 43 - - x 0,05

61. Rezervor apa "Podul lui Dragan" Trup 43 - - x 0,05

62. Statie Clorinare Trup 39 - - x 0,12

63. Rezervor de apa Negras Trup 39 - - x 0,12

64. Puturi captare apa Trup 40, Trup 41, Trup 42 - - x 0,21

65. Captare apa Cioparceni Trup 44 - - x 0,07

66. Rezervor apa Cioparceni “Cioparceni” - - x 0,04

67. Statie Clorinare Cioparceni “Cioparceni” - - x 0,04

68. Captare apa "Valea Ursilor" Trup 34 - - x 0,07

69. Captare apa "Valea lui Miercani" Trup 38 - - x 0,16

70. Statie Clorinare “ Podul Florei” - - x 0,10

71. Rezervor de apa Podul Florei “Podul Florei” - - x 0,10

72. Statie Hidrotehnica “Poduri” - - x 0,37

73. Chemp Negrasi 1 Trup 37 - - x 0,04

74. Chemp Negrasi 1 Trup 33 - - x 0,14

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

26

75. Captare Principala Chemp Negrasi 1 Trup 35 - - x 0,02

76. Bazin compensator Trup 36 - - x 0,12

77. Chemp Traisteni 2 “Prislop” - - x 0,12

78. Chemp Negrasi 2 “Negras” - - x 0,10

79. Chemp Tesila 2 “Lunca” - - x 0,17

80. Chemp Tesila 1 “Carabanu” - - x 0,15

81. Chemp Traisteni 1 Trup 32 - - x 0,20

SALVAREA, PROTEJAREA SI PUNEREA IN
VALOARE A MONUMENTELOR,

ANSAMBLURILOR SI SITURILOR ISTORICE

LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

82. Casa Sat Traisteni x - - 6,85

83. Ansamblu rural Sat Traisteni x - - 6,85

84. Biserica Sf. Voievozi Sat Traisteni x - - 6,85

85. Casa Ibrian Gh. Pompiliu Sat Traisteni x - - 0,63

86. Casa Tesila Sat Tesila x - - 0,33

87. Casa “ Lunca” x - - 0,82

SISTEME DE PROTECTIA MEDIULUI LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

88. Statie de epurare existenta “Ghimpoasa” - - x 0,13

APARAREA TARII, ORDINEA PUBLICA SI
SIGURANTA NATIONALA

LOCALIZARE LA NIVELUL
COM. VALEA DOFTANEI

National Judetean Local Suprafata
teren (ha)

89. Unitate Militara “Slon” x - - 1,25

2.4.5. Zona cu destinatie speciala
 Ministerul Apararii Nationale are in administrare pe teritoriul administrativ al comunei

Valea Doftanei imobilul nr.3191 Valea Doftanei in suprafata de 25.000mp, situat in intravilanul
localitatii.

2.5. Populatia. Elemente demografice si sociale
La 1 ianuarie 2018 populatia cu domiciliul stabil in comuna Valea Doftanei numara 6582 de

persoane. Evolutia demografica este data de miscarea naturala si migratoare, fiind influentate de
dezvoltarea economico-sociala.

Populatia Valea
Doftanei

Nr. persoane % din total populatie

Barbati 3277 49,79%

Femei 3305 50,21%

Total 6582 100%

Sursa: INSSE – Tempo Online

Evoluţia populaţiei comunei Valea Doftanei în perioada 1993 – 2015 înregistrează o scadere

evidenta.

Faţă de datele privind populaţia stabilă a comunei înregistrată în 1993, conform celor mai

recente date disponibile in baza de date INSSE Tempo Online, numărul locuitorilor la 1 ianuarie

2015 a scazut cu 498 persoane, reprezentând o scadere cu 6,98%.

Populaţia stabilă la 1 ianuarie în perioada 1993-2015

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015 Diferenta 1993-2015

Absoluta Relativa

7227 7222 7176 7096 7071 7026 6996 6913 6874 6880 6814 6729
-498 -6,89%

Sursa: Institutul naţional de statistică, INSSE Tempo Online

Evoluţia populaţiei comunei Valea Doftanei întregistrează o tendinţă de scadere constantă în perioada 1993

– 2015

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

27

Structura demografică

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Nr.
persoane

7014 6996 6981 6913 6915 6874 6897 6880 6837 6814 6766 6729

Masculin 3525 3515 3503 3470 3472 3457 3480 3455 3435 3424 3389 3364

Feminin 3489 3481 3478 3443 3443 3417 3417 3425 3402 3390 3377 3365

Populația pe grupe de vârstă și sexe

Grupe de
vârstă

Sexe 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

0-14
Masculin 236 209 186 178 161 153 159 167 152 144 154 154

Feminin 500 474 470 449 443 431 422 430 421 426 412 400

15-24
Masculin 572 566 571 542 539 527 501 475 453 418 385 216

Feminin 513 522 501 471 465 454 457 447 427 382 357 333

7227 7222
7176

7096 7071
7026 6996

6913
6874 6880

6814

6729

6300

6400

6500

6600

6700

6800

6900

7000

7100

7200

7300

7400

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013 2015

Evoluția populației în perioada 1993-2015

0

1000

2000

3000

4000

5000

6000

7000

8000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Structura demografică

Nr. persoane Masculin Feminin

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

28

25-49
Masculin 1375 1378 1381 1375 1354 1322 1324 1325 1337 1351 1359 1366

Feminin 1250 1249 1246 1252 1249 1238 1231 1230 1231 1251 1268 1289

50-59
Masculin 347 365 362 389 416 456 471 489 490 494 496 491

Feminin 373 370 387 389 397 401 409 405 403 411 401 389

>60
Masculin 694 689 704 688 698 691 703 694 693 697 689 697

Feminin 853 866 874 882 889 893 898 913 920 920 939 954

2.5.1. Densitatea populatiei
Densitatea populatiei este de 23,53 locuitori la km2 calculata la o suprafata de 285,945 km2.

Densitatea medie in rural, in Romania este de 47 locuitori / km2. Densitatea medie in urban in
Romania este de 485 locuitori / km2.

La nivel judetean densitatea populatiei este de 175,8 locuitori pe km2, Prahova fiind din acest
punct de vedere judetul cu cea mai mare densitate medie pe tara. In teritoriile administrative ale
municipiilor si oraselor densitatea este de 597,2 locuitori pe km2, iar in comune de 101,3 locuitori
pe km2.

2.5.2. Populatia scolara pe niveluri de educatie
Sistemul educaţional a înregistrat o scadere usoara si relativ constanta în ceea priveşte

numărul de elevi înscrişi în unităţile de învăţământ din ciclul primar şi gimnazial.

Populaţia şcolară pe niveluri de educaţie în perioada 2004-2014
Niveluri de instruire 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Copii înscrişi în grădiniţe 203 213 216 209 205 200 201 205 185 180 152

Elevi înscrişi în învăţământul primar - - - - - - - - - 257 258

Elevi înscrişi în învăţământul gimnazial - - - - - - - - - 236 228

Total 203 213 216 209 205 200 201 205 185 673 638

Institutul National de Statistica

0

200

400

600

800

1000

1200

1400

1600

0-14 ani 15-24 ani 25-49 ani 50-59 ani >60 ani

Populația pe grupe de vârstă și sexe - 2015

Masculin Feminin

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

29

Personalul didactic

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Învățământ preșcolar 9 9 9 9 9 9 9 9 9 9 8

Învățământ primar - - - - - - - - - 13 16

Învățământ gimnazial - - - - - - - - - 20 15

Total 9 9 9 9 9 9 9 9 9 42 39

2.5.3. Miscarea naturala si miscarea migratorie
Natalitatea, ca fenomen demografic, este măsurată prin rata natalităţii care reprezintă

numărul de copii născuţi vii la 1000 de locuitori într-o perioadă determinată (un an calendaristic).
Mortalitatea se măsoară tot cu ajutorul unei rate care reprezintă numărul celor decedaţi la

1000 de locuitori într-o perioadă determinată (un an calendaristic), iar importanţa acestui
fenomen demografic derivă din faptul că el este şi un indicator al calităţii vieţii, fiind direct

0

100

200

300

400

500

600

700

800

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Populaţia şcolară pe niveluri de educaţie în perioada 2004-2014

Copii înscrişi în grădiniţe Elevi înscrişi în învăţământul primar

Elevi înscrişi în învăţământul gimnazial Total

0

5

10

15

20

25

30

35

40

45

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Personalul didactic 2004-2014

Învățământ preșcolar Învățământ primar Învățământ gimnazial Total

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

30

influenţat de factori socio-economici precum accesul la serviciile de sănătate şi nivelul de educaţie,
dar şi de factori ecologici.

Mișcarea naturală a populației

(diferența dintre numărul născuților vii și numărul persoanelor decedate în perioada de referință)

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Născuți vii 62 51 56 62 53 52 55 40 44 46 44

Decedați 77 64 80 61 80 73 81 83 78 75 78

Total -15 -13 -24 1 -27 -21 -26 -43 -34 -29 -34

Evoluţia populaţiei este influenţată de indicatorii demografici: sporul natural şi sporul
migraţiei.

Sporul natural reprezintă diferenţa dintre numărul naşterilor şi cel al deceselor înregistrată
pe parcursul unui an.

În perioada 2004 – 2014 sporul natural are o evoluţie negativă cu fluctuaţii puternice.
Numărul deceselor este constant mai mare decât numărul naşterilor, fapt ce indică un fenomen
pregnant de îmbătrânire a populaţiei.

Evoluţia volumului populaţiei este influenţată nu doar de mişcarea naturală a acesteia, ci şi
de mişcarea migratorie. Migraţia reprezintă totalitatea stabilirilor şi plecărilor cu domiciliu
înregistrate la nivelul unei unităţi administrativ-teritoriale.
Lipsa sau deficitul pe piaţa forţei de muncă determină plecarea tinerilor din comună. Aceasta
tendinţă, corelată cu creşterea speranţei de viaţă a populaţiei vârstnice, va atrage după sine
îmbătrânirea populaţiei comunei şi lipsa forţei de muncă tinere pe viitor. Aceste motive impun
implementarea unor măsuri de prevenire şi reducere a riscurilor de producere a acestor
fenomene.

Migraţia este determinată de o serie de factori sociali cum ar fi: calitatea vieţii, numărul
locuinţelor, disponibilitatea locurilor de muncă, accesibilitatea faţă de oraşele mari şi dezvoltate,
potenţialul social şi de agrement al comunei.

Sporul migraţiei reprezintă diferenţa dintre numărul stabilirilor în localitate şi cel al
plecărilor din localitate.

62
51

56
62

53 52 55

40 44 46 44

77

64

80

61

80
73

81 83
78 75 78

-15 -13
-24

1

-27
-21

-26

-43
-34

-29
-34

-60

-40

-20

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Mișcarea naturală a populației 2004-2014

Născuți vii Decedați Sporul natural

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

31

Mișcarea migratorie a populației 2004-2014
 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Stabiliri 10 2 3 3 14 16 12 10 14 17 19 24

Plecări 68 52 62 66 95 80 85 85 74 86 88 80
Total -58 -50 -59 -63 -81 64 -73 -75 -60 -69 -69 -56

2.5.4. Resursele de munca. Forta de munca
Numărul mediu al salariațiilor a prezentat fluctuații semnificative în perioada analizată,

aflându-se totuși pe un trend ascendent în ultimii șapte ani pentru care există date, concomitent
cu o scădere a numărului de șomeri.

Forta de munca

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Nr. mediu al salariaților 436 422 350 215 246 252 232 317 379 435
nu sunt

date
nu sunt

date

dec.
2010

dec. 2011
dec.
2012

dec.
2013

dec.
2014

iun. 2015

Șomeri 227 130 129 138 120 87

2.6. Circulatia
Drumurile ce strabat localitatea Valea Doftanei sunt:

Drumul Tip de îmbrăcăminte Lungimea
(km)

Suprafata
(ha)

DJ 101S 2,721 2,40

DJ 101T 6,591 4,90

DJ 102I 29,51 26,75

2.6.1. Transportul in comun

2.6.2. Circulatia feroviara
În prezent comuna Valea Doftanei nu este deservită de cale ferată.

10
2 3 3

14 16 12 10 14 17 19 24

68
52

62 66

95
80 85 85

74
86 88

80

-58
-50

-59 -63

-81

64

-73 -75
-60

-69 -69
-56

-100

-80

-60

-40

-20

0

20

40

60

80

100

120

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Mișcarea migratorie a populației 2004-2014

Stabiliri Plecări Sporul migrației

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

32

2.7. Intravilan existent. Zone functionale. Bilant teritorial
Suprafata totala a intravilanului existent este de 1742,96ha, ce include ambele localitati

componente si trupurile de intravilan dispersate in cadrul teritoriului administrativ.

2.7.1. Bilantul teritorial al suprafetelor cuprinse in intravilanul existent

2.7.2. Aspecte caracteristice ale fondului locuibil

Numărul total de locuinţe în comuna Valea Doftanei era de 2819 (în anul 2014). Suprafaţa
locuibilă totală era la nivelul anului 2014 de 167758 mp desfasurati. Din totalul locuinţelor, 2795
(99,15%) sunt proprietate privată.

Pentru grupa de indicatori privind spaţialitatea locuinţelor, în comuna Valea Doftanei, se
înregistrează valori superioare sau comparabile cu cele ale mediei pe judeţ sau pe ţară.

Suprafata locuibila in comuna Valea Doftanei este de 24,93m2/persoana (raportata la
populatia de la 1 ian. 2015 de 6729 locuitori).

Suprafata locuibila totala din comuna a crescut considerabil in perioada 2004-2014 ajungand

de la 108516 mp la 167758 mp in 2014, respectiv de la 15,47mp/persoana la 24,79mp/persoana.
In corelatie cu scaderea usoara a numarului populatiei in comuna si in comparatie cu suprafata
medie aferenta unei persoane din alte comune se constata ca nu exista un deficit al suprafetei
locuibile.

∎ BILANT TERITORIAL CONFORM P.U.G. 1995

ZONE FUNCTIONALE

PROPUS CF. P.U.G. 1995,
completat prin PUZ-ul*

aprobat ulterior

Suprafata
(ha)

Procent % din
total intravilan

ZONA CENTRALA SI ALTE FUNCTIUNI COMPLEXE DE
INTERES PUBLIC

10,90 0,60%

ZONA DE LOCUINTE SI FUNCTINI COMPLEMENTARE 1650,30 94,80%

ZONA UNITATI INDUSTRIALE SI AGRICOLE din care:
- UNITATI INDUSTRIALE
- UNITATI AGRICOLE

8,70
4,40
4,30

0,50%
0,25%
0,25%

ZONA DE PARCURI, RECREERE, TURISM SI SPORT 11,80 0,70%

ZONA GOSPODARIE COMUNALA 4,10 0,20%

ZONA CU DESTINATII SPECIALE SI DE ECHIPARE TERITORIALA din care:
- CAI DE COMUNICATIE RUTIERA
-ZONA DE DESTINATIE SPECIALA

44,00
43,20

0,8

2,50%
2,48%

0,02

ALTE ZONE
(terenuri neconstruite, ape, plantatii de protectie etc.)

12,30 0,70%

TOTAL INTRAVILAN 1742,10 100%
ZONA MIXTA SERVICII SI TURISM

(PUZ INTROD. INTRAVILAN SC INFINITY HCL 58/30.09.2013*)
0,86

Suprafata de intravilan conform P.U.G. aprobat in 1995 este de 1742,10 ha.
Suprafata de intravilan ce rezulta in urma masuratorilor , conform reambularii topografice, masuratori ce
cuprind si suprafata terenurilor noi introduse in intravilan prin P.U.Z.-ul aprobat ulterior documentatiei P.U.G.
existente a localitatii (S=0,86 ha*), este de 1782,75ha. Diferenta de 39,79ha este data de acuratetea noilor
masuratori.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

33

Se observa de asemenea si o tendinta a populatiei de a locui in gospodarie doar familia de

baza (trecerea de la gospodariile si locuintele in care traiau mai multe generatii bunici-parinti-copii
la cele de tip parinti-copii).

Dezvoltarea spatiului destinat locuintelor ar trebui sa fie in concordanta cu racordarea la
utilitati si dependinte respectiv retelele de apa si canalizare, cu serviciile publice de salubrizare,
comunicatii, infrastructura rutiera si de acces.

2.7.3. Aspecte caracteristice ale zonelor functionale
Structura comunei Valea Doftanei nu este una omogena, satele fiind dezvoltate in cea mai

mare parte, de-a lungul cailor de comunicatie importante (DJ101S, DJ101T, DJ102I). Suprafata unui
lot variaza, fiecare prezentand tipologia traditionala, cu locuinta la strada si curtea pentru animale
sau terenul agricol in spate.

Locuinta este specific rurala, caracteristica zonei, in cea mai mare parte dezvoltate pe parter
si de putine ori cu unul sau doua niveluri peste parter.

Din punct de vedere estetic, aspectul locuintelor este satisfacator, materialul folosit este in
general caramida, dar ponderea cladirilor in stare mediocra este destul de mare.

Accesibilitatea locuitorilor la institutiile publice de interes general este relativ buna, iar
starea infrastructurii medie (exista si drumuri in stare proasta si lipsa circulatiilor pietonale
amenajate - trotuare).

2.8. Zone cu riscuri naturale
Perimetrul comunei prezinta o serie de restrictii din punct de vedere al construibilitatii.
Se vor avea in vedere urmatoarele aspecte:

 Primul aspect ce va fi luat in considerare reprezinta existenta unor zone afectate de
alunecari de teren active, chiar in intravilan. In aceste zone nu se va construi. Se vor executa lucrari
de stabilizare a zonelor afectate, lucrari ce se vor dimensiona in urma unor studii geotehnice

0

50000

100000

150000

200000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

108516 109872 112906 117829 120521 127782 131971
160710 165147 166279 167758

Evoluția suprafeței locuibile 2004-2014

Suprafața (mp)

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

34

detaliate ale acestor alunecari (ce vor evidentia extinderea alunecarii, in plan si in adancime,
adancimea suprafetei de alunecare etc.).

 Exista si zone cu risc de alunecare, atat datorita pantelor agresive si a infiltratiilor de apa,
cat si datorita vecinatatii cu zone afectate de alunecari sau eroziuni. In aceste zone este permisa
construirea numai in baza unui studiu geotehnic detaliat si numai cu executarea unor lucrari de
sustinere corespunzatoare.

 Este de mentionat si prezenta unor zone cu umiditate excesiva, unde vor fi necesare
drenaje. Deasemenea, in aceste zone va fi permisa construirea numai pe baza unor studii
geotehnice si a unor masuri constructive speciale (drenuri, rigole etc.).

 Exista deasemenea, pe valea raului Doftana, o zona inundabila la ape mari, unde vor fi
necesare lucrari de regularizare. Pana in momentul executarii lucrarilor de regularizare sau
consolidare a zonelor alunecate din intravilan, aceste zone vor prezenta restrictie temporara
pentru construit (terenurile sunt incadrate in acest moment in categoria celor improprii pentru
construit).

Pamanturile prezente in amplasament sunt "bune pentru fundare" – roca, pietrisuri, argilele

deluviale, conform prevederilor STAS 3300/2-85, tabelul 1 si admit calculul definitiv al fundatiilor
pe baza presiunilor conventionale.

Presiunile conventionale de baza pentru aceste pamanturi variaza intre 250 – 600 kPa
(pentru fundatii cu Df=2,00 m si B=1,00 m).

Apa subterana este prezenta in teren in general, ca mediu acvifer freatic discontinuu, la
adâncimi de 2,00 – 6,00 m (in functie de pozitionarea pe pante), dar se ridica in perioadele bogate
in precipitatii pana catre suprafata (nivelul apelor din fantani). In teren insa se manifesta infiltratii
ale pluviatiei care stagneaza timp indelungat la suprafata terenului, local, datorita substratului
argilos impermeabil.

Conform documentatiei ,,Plan de aparare impotriva inundatiilor, gheturilor si poluarilor

accidentale ‘’ pe teritoriul comunei Valea Doftanei au fost depistate şi delimitate urmatoarele
zone :

 3 zone inundabile:
- 2 in satul Tesila , una la confluenta paraului Erniereasa cu raul Doftana si a doua in

sudul satului aproape de intrarea;
- una in satul Traisteni pe paraul Negras.

 3 zone alunecare in satul Tesila aflate in zona confluentei dintre raul Doftana si paraul
Florei.

2.9. Echipare edilitara
2.9.1. Gospodarirea apelor
Resurse naturale
Comuna Valea Doftanei se afla in bazinul hidrografic Ialomita iar principalul curs de apa

cadastrat care traverseaza teritoriul administrativ al comunei este raul Doftana
XI.1.20.09.00.00.0.

Teritoriul administrativ al comunei Valea Doftanei este strabatut de urmatoarele cursuri de
apa cadastrate: Doftana XI.1.20.09.00.00.0, Musita (XI.1.20.09.01.00.0), Manole
(XI.1.020.09.01.01.0), Valea Calda (XI.1.020.09.01.01.1), Neagra (Valea Neagra)
(XI.1.020.09.02.00.0) Orjogoaia (XI.1.010.09.03.00.0), Prislop (XI.1.020.09.04.00.0), Negras
(XI.1.020.09.05.00.0), Cucioaia (XI.1.020.09.05.01.0), Erniereasa (XI.1.020.06.00.0), Florei

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

35

(XI.1.020.09.07.00.0), Paltinoasa (XI.1.020.09.08.00.0 precum si de cateva cursuri de apa
necadastrate, ca de exemplu Valea lui Dragan, Steiasa Mare, Baiu Mare, Glodeasa, Radila Mare.

Zonele de protectie ale cursurilor de apa prevazute de art. 40 in conformitate cu Legea
Apelor 107/1996 cu completarile si modificarile ulterioare, Anexa 2, sunt urmatoarele:

Latimea cursului de apa (m) sub 10 10-50 peste 51
Latimea zonei de protectie (m) 5 15 20
Cursuri de apa regularizate (m) 2 3 5
Cursuri de apa indiguite (m) toata lungimea dig-mal, daca aceasta este mai mica de 50 m.
Zonele de protective se masoara incepand de la limita albiei minore.

Latimea zonei de protectie in jurul lacurilor de acumulare:

- intre nivelul normal de retentie si cota coronamentului.

Lucrari hidrotehnice
 Pe raza comunei Valea Doftanei se afla lacul de acumulare Paltinu. Barajul are o înălțime

deasupra fundației de 108 m, coronamentul fiind la cota 652 mdMN si avand o lungimea totală de
455 m. Nivelul normal de retentie este la cota 649 mdMN.

De asemeni in perimetru comunei Valea Doftanei, SC Luxten Ligting Company SA detine
urmatoarele obiective :

- Captare, bazin compensator, aductiune Dn 1500 si CHEMP Traisteni 1;
- Bazin compensator, aductiune Dn 1500, captare secundara cu aductiune secundara Dn

800 Prislop 2 si CHEMP Traisteni 2;
- Captare, bazin compensator, aductiune Dn 800 si CHEMP Prislop;
- Captare Negras, bazin compensator Negras 1, captare secundara Cucioaia cu Dn 600,

aductiune principal Dn 1000 si CHEMP Negras 1;
- Bazin compensator Negras 2, aductiune Dn 1000 si CHEMP Negras 2;
- Captare Tesila, bazin compensator Tesila 1, aductiune principal 2x Dn 1500 si CHEMP

Tesila 1;
- Bazin compensator Tesila 2, aductiune principal 2xDn12500, captare secundara Florei

cu DN 800 si CHEMP Tesila 2.

Pe teritoriul comunei Valea Doftanei, SGA Prahova mai are in administrare o statie

hidrometrica, o statie pluviometrica automata de interes national si lucrari de amenajare pe

cursurile de apa Florei si Doftana dupa cum urmeaza:

- statie hidrometrica Tesila- coordonate STEREO 70: X=420516.146 si Y= 557038.564;

- statia pluviometrica automata Izvorul Doftanei -coordonate STEREO 70: X=435527.42 si

Y= 559567.66;

- lucrari pe cursul de apa Florei- regularizare si indiguire L= 1.8km;

- lucrari pe cursul de apa Doftana – ziduri de sprijin, zidarie de piatra L= 1.74km;

- amenajare rau Doftana – zidarie din bolovani de rau cu mortar de ciment L=620m.

2.9.2. Alimentarea cu apa
In prezent alimentarea cu apa a Comunei Valea Doftanei se face prin sistem centralizat,

sistem reglementat prin Autorizatia de Gospodarirea Apelor emisa de S.G.A. Prahova cu nr 97 din
03.06.2015, valabila pana la data 30.06.2017.

mailto:deurbanism@gmail.com
https://ro.wikipedia.org/wiki/Coronament

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

36

Sistemul centralizat de alimentare cu apa se afla in administrarea consiliui local al Comunei
Valea Doftanei si deserveste satele Teisila si Treisteni.

 Sursa de apa
Captarile Vornicu (pe UAT Secaria), Mogosoaia 2, Valea Ursilor, Valea lui Miercan,

Mogosoaia 1

 Volume si debite de apa autorizate
- Zilnic maxim 2765 mc 32 l/s -anual 1009 mii mc
- Zilnic mediu 1166 mc 13.5 l/s - anual 426 mii mc
- Zilnic minim 246 mc 7,8 l/s - anual 246 mii mc

Functionarea este permanenta 365 zile/an si 24 ore/zi

 Instalatii de captare
Nr.
crt

Denumirea
captarii

Tipul captarii Amplasament Elemente constructive Debit captat

Zi
min

Zi med Zi max

 SAT TESILA

1 Vornicu
cartierele:
Podu Florei,
Tesila,Lunca

Captare de
suprafata- dren
in albie

Captare la cota 878m, in
albia paraului Vornicu,
afluent necadastrat al
Floreiului
(XI.1.020.09.07.00.0)

Lungime dren 35m,
Dn=250mm, deznisipator
la cota 875m

2 l/s 3 l/s 14 l/s

2 Mogosoaia 2

Cartier:
Cioparceni

Reabilitarea cu
fonduri
SAPARD

Izvor si izvoare
de versant-
subteran

Pe malul stang al raului
Doftana, pe Valea
Mogosoaia
(necadastrat), in cartierul
Cioparceni;

- PC2 amplasat la cota
de teren 986.10

- PC1 amplasata la
cota de teren 1009.1

Inprejmuire din plasa
de sarma pe lungimea
L=224 m, S= 2940 mp

Dren din tuburi riflate
PDHD De 315 mm,L= 20m,
adancime 1,5, dispus
parallel cu Valea
Mogosoaia
La capatul amonte se afla:

- Un camin de vizitare
D= 1,5m siH= 2.7m

- Doua puturi de captare
PC1 si PC2, din beton
armat cu D= 2m si H= 3.7m

2 l/s 3 l/s 5 l/s

Total (l/s)
Nota: sursele Ene si Ermeneasa sunt in conservare

4 6 19

 Sat Traisteni

3 Valea Ursilor
1+2

Cartiere:
Traisteni,
Prislop

Reabilitarea cu
fonduri
SAPARD

Dren in albie-
captare de
suprafata

Dren amplasat pe malul
drept al pr. Valea Ursiilor,
afluent de stanga al pr.
Negras (XI.1.020.09.05),
cartierul Traisteni
Put collector PC la cota
de teren 974
Imprejmuire din plasa de
sarma pe lungimea L=
120m, S= 800 mp

Dren din tuburi rifate
PEHD De 315 mm,L= 30m,
dispus pe linia de nivel
intre cotele 972,6 si 972,5
Camin de vizitare D= 1,5m
si H=4,2m situate la
capatul amonte al
drenului;
Put colector din beton
armat cu D=2m si H=4,9
situat in capatul aval al
drenului

Prag de fund amplasat
transversal pe cursul de
apa la cota cu L=8m si
H=1,4m
Camin collector
existent(care s-a inlocuit)
Cex, cu deversarea apelor
in PC

1 l/s 1,5 l/s 5 l/s

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

37

4 Valea lui
Miercan

Cartiere
Traisteni
Prislop

Reabilitarea cu
fonduri
SAPARD

Izvor subteran Drenuri de captare a
doua izvoare amplasate
in cartierul Traisteni, la
cote 1100-1080m, pe
Valea lui Miercan,
affluent de stanga al
paraului Negras
(XI.1.020.09.05)
Imprejumuire din plasa
de sarma pe lungimea
totala L1=220m, L2=
260m
S1= 2800mp
S2= 4280 mp
S tot= 7000 mp

Doua captari cu drenuri
din tuburi riflate PEHD De
315mm, cu lungimea L=
40m, L2= 2x10m
Trei camine de vizitare
amplasate la capatul
amonte al fiecarui dren
Trei puturi colectoare PC1,
PC2, PC3 de diametru
D=2m, cu adancimi de
4,5m, 4,9m, 3,7m
Aductiuni
PC1- PC3 De 90mm
L=200m
PC2-PC3 De 90mm
L=10m

1 l/s 2 l/s 3 l/s

5 Mogosoaia 1 si
captare
auxiliara

Cartier Negras

Reabilitarea cu
fonduri
SAPARD

Izvor subteran Captare la cote 1065-
1060 in cartierul
Traisteni- Negras;
Inprejmuire din plasa de
sarma pe lungimea totala
L=480 m
S= 4800 mp

L= 30m (6 buc x 5 m, cate
trei la o camera de
captare) si aflate la
distanta de 150m intre ele
Sase camine vizitare din
beton D= 1,5m si H= 2,7m
la capetele din amonte ale
fiecarui dren
Doua puturi colectoare
PC1, PC2, D=2m si H= 3,7m
din care apa va fi deversata
in PC3 D=2m, si H=3,7m
prin intermediul a doua
conducte de legatura De
90mm, PC1-PC3 L=131
PC2-PC3 L=4.5m trei
camera de captare

1,8
l/s

4 l/s 5 l/s

Total l/s
Nota: sursa Peste Vale in conservare

3,8 7,5 13

Debit total asigurat in surse (l/s) 7,8 13,5 32

Captarile Ene, Erniereasa, Valea lui Sterp si Peste Vale sunt in coservare si nu sunt folosite

pentru alimentarea retelei de distribtutie a apei.

Captarea Ene se propune pentru desfiintare, aceasta avand un amplasament impropriu, fiind

situata aval fata de cimitirul din cartierul Carabanu, in zona de protectie sanitara a acestuia.

 Instaltii de tratare
Statii de clorinare aferente rezervoarelor.

 Instalatii de aductiune si inmagazinare a apei
Nr.
crt

Denumirea
captarii

Aductiune Rezervoare

Lungime (m) Diametru Denumire rezervor Capacitate
rezervor
(mc)

Cota de
amplasare
(m)

1 Vornicu 2100

 3500

Ltotal= 5600m

PEHD PE 100
Pn 6 atm, De
160x 5,8mm
PEHD PE 100
Pn 10 atm, De
160x9.6 mm

Rezervor Pod Florei
Statie de clorinare
Latrina uscata
Retele tehnologice
Drum de acces cu platform
intoarcere

300 777

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

38

Imprejmuire L= 102m

2 Mogosoaia 2 1380

 550
Ltotal= 1930m

 640

 88
Ltotal= 728m

PEHD PE 100
Pn 6 atm
De90x3,3mm
De 90x5,4mm

Pn 6 atm, De
90x3,3mm
Pn 10 atm, de
90x 5,4mm

Rezervor islaz Cioparceni

Rezervor Podul lui Dragan
Fiecare din cele doua rezervoare
cuprinde;
Statia de clorinare
Latrina uscata
Retele tehnologice
Drum de acces cu platform
intoarcere

Imprejmuire L= 120m + L=114m

150

250

820

3 Valea Ursiilor
1+2

L= 1245m

L= 750m

Ltotal= 1995m

Conducta a fost
prevazuta cu banda
de identificare,
Camin de vane(5
buc)
Camin golire (2 buc)
Camin rupere
presiune (1 buc)
Masive ancoraj la
schimbarile de
directive in plan
orizontal si vertical

PEHD PE 100
De 110x4 mm

PEHD Pe 100
De 110x6.6mm

Rezervor Valea lui Miercan

Statie de clorinare
Latrina uscata
Retele tehnologice
Drum de acces cu platform
intoarcere

Imprejmuire L= 136 m

200 907

4 Valea lui
Miercan

L= 66m

L= 1204m

L total = 1270m

Conducta a fost
prevazuta cu banda
de identificare,
Camin rupere
presiune (3 buc)
Masive ancoraj la
schimbarile de
directive in plan
orizontal si vertical

PEHD PE 100
De 63x4mm

PEHD Pe 100
De 90x 3,3mm

Rezervor Valea lui Miercan

Statie de clorinare
Latrina uscata
Retele tehnologice
Drum de acces cu platform
intoarcere

Imprejmuire L= 136 m

5 Mogosoaia 1 L= 185m

L= 719m

L= 106m

Ltotal= 1400m
Conducta a fost
prevazuta cu banda
de identificare,

PEHD PE 100
De 63x 2,5mm

PEHD PE 100
De 90 x 3.3mm

PEHD PE 100
De 90x 5,4mm

Rezervor Negrasu

Statie de clorinare
Latrina uscata
Retele tehnologice
Drum de acces cu platform
intoarcere

Imprejmuire L= 124 m

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

39

Camin rupere
presiune (2 buc)
camine de vane(2
buc)
Masive ancoraj la
schimbarile de
directive in plan
orizontal si vertical

TOTAL VOLUM REZERVOARE 1100 MC

Conducta de aductiune de aductiune de la captarea Vornicu la rezervorul de inmagazinare

apa Podul Florei se propune pentru deviere in cartierul Fata Tesilei, astfel incat sa fie rezolvata

situatia existenta in care conducta urmareste traseul drumului judetean DJ 101S si este amplasata

intre cele doua corpuri ale cimitirului din zona, situate de o parte si de alata a drumului.

 Distributia apei
Reteaua de distributie a apei este realizata din conducte metalice si are lungimea totala de

66 km din care 6 km au fost reabilitati cu fonduri SAPARD
- Rezervor Podu lui Dragan- retea existenta punct Oltenii de sus:

Teava de polietilena PEHD Pe 100, Pn 6 atm, De 160x5,8mm, L=1130 m
- Rezervor Podu lui Dragan- retea existenta punct Tesila:

Teava de polietilena PEHD Pe 100, Pn 6 atm, De 110x4mm, L=185 m
Teava de polietilena PEHD Pe 100, Pn 6 atm, De 160x5,8mm, L=1450 m
Teava de polietilena PEHD Pe 100, Pn 6 atm, De 225x58,2 mm, L=670 m
Teava de polietilena PEHD Pe 100, Pn 6 atm, De 110x4 mm, L=1850 m

- Rezervor Valea lui Miercan- reteaua de distributie existent sat Traisteni
Teava de polietilena PEHD Pe 100, Pn 6 atm, De 160x5,8mm, L=1020 m
Teava de polietilena PEHD Pe 100, Pn 10 atm, De 160x59,6mm, L=440 m in zona fara

consumatori. Pe aceasta conducta au fost prevazute cismele stradale si hidranti de incendiu Dn
80mm.

Apa pentru stingerea incendiilor
Volum intangibil 300 mc in rezervoarele Florei si Podul lui Dragan
Debitul suplimentar acceptat pentru refacerea rezervei de incendiu : 3,5l/s

 Volume de apa asigurate in surse pentru alimentarea cu apa potabila si tehnologica a
folosintei:

- Regim minim 674 mc/zi 246 mii mc/an
- Regim mediu 1166 mc/zi 426 mii mc/an

 Modul de folosire al apei
Necesarul total de apa (mc/zi) 2404 maxim
 1060 mediu
Cerinta totala de apa (mc/zi) 2765 maxima
 1166 medie

 Instalatii de masurare a debitelor si volumelor de apa
Apometre Zenner WPH Dn 50 mm, Qn 15mc/h prevazute dupa cum urmeaza;

Pentru captari:

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

40

La rezervoarele existente Pod Florei, Cioparceni, Valea lui Miercan si Negras

Traversari cursuri de apa:
Sat Tesila

- Subtraversare Mierlele- L= 75m, aductiune din sursa Vornicu
- Supratraversare Pod Florei – L=30m, aductiune din sursa Vornicu
- Supratraversare Bradeasa – L=15 m, aductiune din sursa Vornicu
- Supratraversare Pod Doftana– L=50 m, aductiune din sursa Ene
- Supratraversare Pod Doftana– L=60 m, aductiune din sursa Erniereasa
- Supratraversare Rusu– L=10 m, aductiune din sursa Erniereasa
- Subtraversare Ghimpoasa– L=30 m, aductiune din sursa Erniereasa
- Subtraversare Claudel(Rusu)– L=10 m, aductiune din sursa Erniereasa

Sat Traisteni
- Subtraversare Lunca Negras – L=50 m
- Subtraversare Podu Ristii – Doftana – L=60 m, aductiune din sursa Valea Ursiilor
- Supratraversare pod Draganescu (Negras) – L=30 m
- Subtraversare valea Ursiilor (Negras)– L=30 m
- Subtraversare valea lui Miercan – L=50 m

2.9.3. Canalizare
Ỉn prezent, evacuarea apelor uzate menajere de la majoritatea gospodăriior se face

descentralizat, prin latrine uscate, bazine vidanjabile sipuţuri absorbante.
In zona centrala a satului Tesila, zona in care sunt blocuri cu locuinte colective, exista o retea

de canalizare cu o lungime totala de aprox. 600 m care preia apele uzate menajere de la un numar
restrains de locuitori (41 de familii).

Aceasta retea conduce apele uzate catre o statie de epurare amplasata pe malul drept al
raului Doftana la hm 259, la aprox. 100 m amonte de confluenta raului Doftanei cu paraul Floreiul.
Statia de apurare contine un gratar, un decantor Imhoff, un bazin de cintact cu V = 20 mc, o statie
de clorinare si 2 puturi absorbante. Apa epurata este evacuata in raul Doftana prin infiltratie.
Debitul zilnic mediu evacuate este de cca. 47.6 mc/zi.

Evacuarea apelor uzate

Categoria apei Receptori
autorizati

Volumul total evacuate (mc) OBS

Zilnic maxim Zilnic mediu Anual (mii mc)

Menajere Raul Doftana
(prin infiltratie)

57,12 47,6 17,37

Lungimea totala simpla a conductelor de canalizare este 0,6 km.
Statii de preepurare si de epurare finala

- Gratar cu bare metalice
- Decantor Imhoff 1 x 500 loc
- Statie de clorinare
- Bazin de contact cu capacitatea de 20 mc
- 2 puturi absorbante

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

41

Indicatori de calitate a apelor uzate evacuate (conform anexa 1B Ordinul 31/2006 al MMGA
si HG 188/2002 cu completarile si modificarile ulterioare si HG 315/2002 cu completarile si
modificarile ulterioare).

NR.
Crt.

Categoria apei Indicatorii chimici de calitate Valori maxime admise
(mg/l)

1 Menajere ph 6,5-8,5

Materii totale in suspensie 60

CCO-Cr 125

CBO5 25

Azot total 15

Detergenti 0,5

Substante extractibile cu eter de petrol 20

Fosfor total 2

 Fregventa de determinare de catre beneficiar a indicatoriilor de calitate este trimestriala in

laborator acreditat , conform anexei 3, art. 14 din ordinal 798/2005 cu modificarile si completarile
ulterioare.

Având în vedere situaţia exitentă, se menţionează că este strict necesară respectarea
legislaţiei privind protecţia apelor, prin asigurarea unei distanţe de protecţie de 10 m în jurul
captărilor acviferelor şi prin realizarea sistemului de canalizare al apelor uzate (conform: Legea
apelor nr. 107/1996, art. 16 şi 19; HG 930/11.08.2005 şi Normele speciale din 11 august 2005
privind caracterul şi mărimea zonelor de protecţie sanitară şi hidrogeologică) si a Ordinului 119
din 4 fev 2014 pentru aprobarea Normelor de igiena si sanatate publica privind mediul de viata al
populatiei).

2.9.4. Alimentarea cu energie electrica
In prezent, satele comunei Valea Doftanei sunt alimentate cu energie electrica din sistemul

energetic national, prin intermediul posturilor de transformare alimentate din liniile electrice LEA
20kV astfel:

Nr
crt

Sat PTA

1 GHIMPOASA PTA 206 – 20/0,4kV

PTA 190 – 20/0,4kV

PTA f.n. – 20/0,4kV

PTA 152 Luxten – 20/0,4kV

3 LUNCA PTA 142 – 20/0,4kV

PTA 38 – 20/0,4K

4 TESILA PTA 141 – 20/0,4kV

PTA 23 – 20/0,4kV

PTA 22 – 20/0.4kV

5 CIOPARCENI PTA 202 – 20/0,4kV

6 RUSU PTA 139 – 20/0,4kV

 NEGRASU PTA 183 – 20/0,4kV

2xPTA 148 – 20/0,4kV

PTA 140 – 20/0,4KV

PTA 37 – 20/0,4kV

PTA 168 – 20/0,4kV

 PRISLOP PTA 199 – 20/0,4kV

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

42

PTA 138 – 20/0,4k

PTA f.n. – 20/0.4kV

 TRAISTENI PTA 113 – 20/0.4kV

PTA 21 – 20/0.4kV

PTA f.n. – 20/0.4kV

PTA 189 – 20/0.4kV

PTA 166 – 20/0.4kV

PTA 176 – 20/0.4kV

PTA 187 – 20/0.4kV

PTA f.n. – 20/0.4kV

PTA Luxten Traisteni – 20/0.4kV

 PODURI PTA 36 – 20/0.4kv

PTA f.n. – 20/0.4kV

PTA 191 – 20/0.4kV

PTA 145 – 20/0.4kV

Posturile de transformare sunt de tip aerian.
Consumatorii sunt alimentati din LEA 0,4kV, prin bransamente aeriene.

Iluminatul public se realizeaza din circuitele de iluminat ale LEA 0,4 kV.
2.9.5. Telefonie
Comuna Valea Doftanei este deservita in prezent de reteaua de telefonie prin cabluri aeriene

si subterane.
Localitatea beneficiaza de asemenea de servicii de internet , transmisii de date , CATV si are

acoperire GSM pentru principalele societati de telefonie mobila.

2.9.6. Alimentarea cu caldura
Incalzirea locuintelor si a obiectivelor social culturale se face in sistem local cu sobe pe lemne.

2.9.7. Alimentarea cu gaze naturale
In prezent, satele comunei Valea Doftanei nu beneficiaza de retea distributie gaze naturale.
Incălzirea şi prepararea hranei se asigură cu combustibil solid.

2.9.8. Gospodarie comunala
Exista 4 amplasamente pentru cimitir cu suprafetele insumate de 1,63 ha. Acestea nu dispun

de protectia sanitara de 50m fata de zona de locuinte.

Gospodarie comunala Sat Suprafata
(ha)

Cimitir Sat Traisteni 0,46

Cimitir Sat Traisteni 0,25

Cimitir Sat Carabanu 0,40

 Sat Podul Florei 0,52

Total 1,63

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

43

2.10. Probleme de mediu
2.10.1. Riscuri naturale si antropice15

Degradarea solurilor (terenurilor)
 Reprezintă diminuarea cantitativă sau calitativă, sau pierderea totală a productivității

acestora, ca urmare a utilizării necorespunzătoare de către om.
 Procesele de degradare a solurilor în zona analizată se încadrează în două categorii:
 - deteriorarea caracteristicilor solurilor prin exces de apă (înmlăștinire) și anaerobioză și

eroziunea eoliană;
 - pierderea de teren prin construcții, pavaje, drumuri, amenajări etc. (vezi cap. 2.8).
 Se recomandă evaluarea exactă a pretabilității solurilor pentru diferite moduri de utilizare,

păstrarea flexibilității în utilizare, favorizarea soluțiilor benefice pe termen lung și informarea
utilizatorilor și a publicului privind importanța economică a menținerii și creșterii productivității
solului prin realizarea de amenajări antierozionale și îmbunătățiri funciare.

Secetele
Sunt fenomene ce dăunează în principal agriculturii. Seceta atmosferică constă în absența

îndelungată, totală sau parțială, a precipitațiilor, ceea ce conduce la apariția secetei pedologice ca
urmare a deficitului de umiditate din sol.

Ameliorarea efectelor secetei se poate face prin combaterea factorilor care le amplifică:
- absența precipitațiilor prin irigații;
- temperatura ridicată prin împăduriri și controlul activităților antropice poluante;
- vânturile puternice prin perdele de protecție etc.

Inundațiile
Reprezintă acoperirea temporară cu apă a unei porțiuni de teren ca urmare a creșterii

nivelului apei unui râu, lac, sau altă masă de apă. Pe teritoriul comunei Valea Doftanei, râul
Doftana și afluenții săi prezintă risc de inundații, în principal din cauze naturale (ploi, topirea
zăpezilor, exces de umiditate), afectând zone agricole și neagricole învecinate.

Efectele inundațiilor sunt de natură economică (pagube materiale, întreruperea temporară
a proceselor de producție), ecologică (degradarea mediului) și geomorfologică (eroziuni).

Cutremurele de pământ
Hazardul seismic reprezintă probabilitatea de apariție a unui cutremur de o anumită

magnitudine, într-un anumit loc și timp. Este exprimat cu parametrii ce caracterizează mișcarea
terenului în timpul cutremurului (accelerația, viteza sau deplasarea).

Radioactivitate

Nu exista surse de radiatii naturale in zona si nici activitati legate de utilizarea energiei
nucleare.

Riscuri tehnologice
Categoriile de riscuri tehnologice prezente si potentiale sunt:

Riscuri datorate activitatilor agrozootehnice
Nu este cazul.

Riscuri datorate activitatilor industriale
Teritoriul comunei este strabatut de o conducta de transport motorina ce are o zona de

siguranta de 10 metri stanga si 10 metri dreapta, unde nu este permisa amplasarea de constructii.

15 Răzvan Oprea, Compendiu de pedologie, ed. a 2-a, rev. (București: Editura Universitară, 2013),
 Florina Grecu, Hazarde și riscuri naturale, ed. a 4-a, rev. (București: Editura Universitară, 2009)

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

44

In prezent conducta este in conservare, nu contine produs petrolier, iar la o eventuala
repunere in functiune, anterior vor fi executate probe de etanseitate si rezistenta a acesteia.

2.10.2. Valori de patrimoniu natural si construit
Zone naturale protejate16
Analiza situatiei actuale din judetul Prahova privind natura, calitatea si cantitatea bunurilor

de patrimoniu natural a permis identificarea unui numar de 3 areale cu o densitate mare de
elemente naturale de interes national si/sau local care necesita o preocupare de protejare si
punere in valoare prin masuri specifice amenajarii teritoriului. Aceste zone sunt:
 N 1 Valea Prahovei – Valea Doftanei
 N 2 Valea Teleajenului – Slanic
 N 3 Valea Cricovului Sarat.

Pe teritoriul administrativ al comnei Valea Doftanei se afla patru obiective naturale cu regim
de protecție permanent:

Nr
crt

Identificare Suprafata
(ha)

1 Rezervatie naturala si peisagistica , situata in Padurea Goleasa 200
2 Rezervatie dendrologica, situata la confluenta paraului Prislop cu raul Doftana 0.08
3 Rezervatie botanica cu bulbuci, situata pe muntele Negrasu 30
4 Rezervatie botanica cu narcise, situata pe muntele Streiasa Mica 500

Deasemenea pe teritoriul administrativ al comunei Valea Doftanei exista doua ARII

PROTEJATE SIT NATURA 2000 , si anume :
- SIT NATURA PADUREA GLODEASA - ROSCI0153
- SIT NATURA CHEILE DOFTANEI - ROSCI0283

1. SIT NATURA PADUREA GLODEASA - ROSCI0153

LOCALIZAREA SITULUI : N 45º 23' 55'' ; E 25º 43' 34''
SUPRAFATA SITULUI : 544 ha
Situl se afla cu toata suprafata in UAT Valea Doftanei

Tipuri de habitate prezente in sit si evaluarea sitului in ceea ce le priveste
Cod Denumire habitat %a Reprez. Supr. rel. Consev. Global
4060a Tufariauri alpineai boreale 3 D
9110a Paduri de fag de tip Luzulo-Fagetum 15 B C B B

B 91V0a Paduri dacice de fag (Symphyto-Fagion) 60 A C A B
B

Specii de mamifere enumerate in anexa II a Directivei Consiliului 92/43/CEE
Cod Specie

1354 Ursus arctos

Populatie: Rezidenta Reproducere

P

Iernat Pasaj Sit Pop. Conserv.

 C B

Izolare Global

 C A

Specii de amfibieni si reptile enumerate în anexa II a Directivei Consiliului 92/43/CEE

Cod Specie Populatie: Rezidenta Reproducere Iernat Pasaj Sit Pop. Conserv. Izolare Global

1193 Bombina
variegata

 P C B C B

16 Conform “Raportului de Mediu la Planul Urbanistic General, Comuna Valea Doftanei, jud. Prahova” – SC VLAMIR CONSULTING SRL, 2011

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

45

2001 Triturus
montandoni

 P C B C B

Alte specii importante de flora si fauna

CAT Specia Populatie Motiv

I Alopia plumbea doftanae P B M Capreolus capreolus RC A
M Felis silvestris cretensis P C P Abies alba RC A
P Corallorhiza trifida P A P Corydalis solida R A
P Epipogium aphyllum R A P Euphrasia micrantha R A
P Goodyera repens R A P Herminium monorchis R A
P Larix decidua R A P Monotropa hypopitys R A
P Pseudorchis albida R A P Rorippa islandica R A

DESCRIEREA SITULUI
Caracteristici generale ale sitului

Cod % CLC Clase de habitate

N16 17 311 Paduri de foioase

N19 83 313 Paduri de amestec

Alte caracteristici ale sitului :

Glodeasa este o padure seculara virgina de fag si de brad, cu varste intre 200-300 ani si
inaltimi de 40-45 m. Deoarece in zona nu se efectueaza exploatare forestiera, padurea pastreaza
marturii ale evolutiei invelisului forestier al muntilor nostri. Este una dintre putinele paduri virgine
ramase in tara, constituind o raritate pe plan european. Suprafata propusa pentru ocrotire
prezinta o remarcabila varietate peisagistica: paduri, stanci, roci la zi, pajisti, chei, ape dulci.
Calitatea sitului este data de prezenta numeroaselor specii de plante rare, aflate pe Lista Rosie
nationala.

Calitate si importanta

Aflata in administrarea OS Campina (UP V Orjogoaia), Glodeasa este o padure seculara
virgina de brad si de fag, de productivitate superioara cu varste intre 200-300 ani, inaltime 40-45
metri, diametrul de 55-65 centimetri.Este localizata pe Valea Doftanei (latit.45:15:00 N,
longit.25:44:00 E, altit.max 890 m,altit.min.650 m). Adaposteste numeroase specii din fauna si
flora spontana de interes comunitar si pastreaza marturii ale evolutiei invelisului forestier al
muntilor nostri. Suprafata propusa spre conservare prezinta o remarcabila varietate peisagistica
(paduri,stanci,roci la zi,pajisti alpine si subalpine,chei,ape dulci curgatoare) si de habitate. La
habitatele deja amintite se poate adauga tipul 91V0 - Dacian beech forest cu corespondentul
R4109-Paduri sud-est carpatice de fag cu Syphytum cordatum (brusture negru),ramanand insa de
apreciat suprafata reala ocupata de acesta. Calitatea sitului este data de prezenta numeroaselor
specii de plante rare intre care numeroase specii din familia orhideelor, aflate pe Lista Rosie
nationala. Fauna se remarca prin existenta speciilor de pasari ce necesita protectie stricta si a
carnivorelor mari, ursul si lupul.

Vulnerabilitate

Din nefericire apropierea de o sosea destul de circulata, precum si amenajarea unor
puncte de popas in vecinatate a facut inevitabila aparitia unor acumulari de deseuri. Actiunile
de igienizare precum si amplasarea unor pubele metalice in refugiile de pe sosea ar putea
preveni acest impact antropic.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

46

De remarcat ca in perioada 1980-1982, in urma doboraturilor de vant repetate care
au afectat fagul si bradul, au luat nastere goluri ce s-au largit in decurs de 4-5 ani, fiind
replantate cu molid, brad si larice in anii 1983-1987. Cauza doboraturilor se pare ca a fost
spargerea masivului paduros datorita taierilor efectuate in UP VI Musita situata la nord de
Glodeasa, dovada ca si activitatile antropice din afara zonei vizate pot avea consecinte
negative asupra acesteia.

Managementul sitului
Organismul responsabil pentru managementul sitului :
MINISTERUL MEDIULUI

Planuri de management ale sitului
In prezent Padurea Glodeasa nu are plan de management propriu, dar in amenajamentul silvic
este incadrata in grupa functional 1-5C

2. SIT NATURA CHEILE DOFTANEI - ROSCI0283

LOCALIZAREA SITULUI : N 45º 14' 3'' ; E 25º 44' 53''
SUPRAFATA SITULUI : 2613 ha
Situl se afla doar cu 751.62 ha in UAT Valea Doftanei

Tipuri de habitate prezente in sit si evaluarea sitului in ceea ce le priveste
Cod Denumire habitat %a Reprez. Supr. rel. Consev. Global
91V0a Paduri dacice de fag (Symphyto-Fagion) 45,8 B C B B

9110a Paduri de fag de tip Luzulo-Fagetum 10 B C B B

9130a Paduri de fag de tip Asperulo-Fagetum 28 B C B

91Y0a Paduri dacice de stejari si carpen 1,5 B C B B

91E0* Paduri aluviale cu Alnus glutinosa si
 Fraxinus excelsior (Alno-Padion, Alnion
 incanae, Salicion albae)

0,1 C C B C

9170a Paduri de stejar cu carpen de tip Galio-
 Carpinetum

1 B C A B

9180* Paduri din Tilio-Acerion pe versanti
 abrupti, grohotisuri si ravene

0,05 B C B B

6430a Comunitati de liziera cu ierburi inalte
 higrofile de la nivelul campiilor, pana la
 cel montana si alpin

0,1 B C B B

6520a Fanete montane 0,2 B C A B

8210a Versanti stancosi cu vegetatie
 chasmofitica pe roci calcaroase

1 B B B B

Specii de mamifere enumerate in anexa II a Directivei Consiliului 92/43/CEE
Cod Specie

1354 Ursus arctos

Populatie: Rezidenta Reproducere

P

Iernat Pasaj Sit Pop. Conserv.

 C B

Izolare Global

 C A

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

47

Specii de amfibieni si reptile enumerate în anexa II a Directivei Consiliului 92/43/CEE

Cod Specie Populatie: Rezidenta Reproducere Iernat Pasaj Sit Pop. Conserv. Izolare Global

1166 Triturus
cristatus

 P C A C A

1193 Bombina
variegata

 P C A C A

1220 Emys
orbicularis

 P C A C A

Specii de nevertebrate enumerate în anexa II a Directivei Consiliului 92/43/CEE

Cod Specie Populatie: Rezidenta Reproducere Iernat Pasaj Sit Pop. Conserv. Izolare Global

1089 Morimus
funereus

 P C B C B

Alte specii importante de flora si fauna

CAT Specia Populatie Motiv

A Rana dalmatina P D A Rana ridibunda P D
A Salamandra salamandra P D A Triturus vulgaris P D
P Asperula rumelica P D P Asplenium ruta-muraria P D
P Brachypodium sylvaticum P D P Campanula sibirica P D
P Centaurea biebersteinii P D P Chamaecytisus hirsutus P D
P Cnidium silaifolium P D P Epipactis helleborine P D
P Galium molluga P D P Hippophae rhamnoides P D

P Inula ensifolia P D P Lembotropis nigricans P D

P Melica ciliate P D P Reseda lutea P D

P Rubus caesius P D P Saxifrage corymbosa P D

P Sedum telephium ssp.
Maximum

P D P Sesleria heuflerana P B

P Silene nutans ssp. Dubia P B P Teucrium chamaedrys P D

P Thymus pulcherrimus P b

DESCRIEREA SITULUI
Caracteristici generale ale sitului

Cod % CLC Clase de habitate

N08 2 322 Tufisuri, Tufarisuri

N15 6 242, 243 Alte terenuri arabile

N16 59 311 Paduri de foioase

N19 24 313 Paduri de amestec

N26 9 324 Habitate de paduri

Alte caracteristici ale sitului :

Situl Cheile Doftanei este localizat in Carpatii si Sucarpatii de Curbura, in partea sud-estica
a Muntilor Baiului, in bazinul Raului Doftana, amonte de localitatea Brebu si in aval de localitatea
Valea Doftanei.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

48

Din punct de vedere teritorial-administrativ, situl este amplasat pe raza comunelor Brebu
si Valea Doftanei . Din punct de vedere al administratiei silvice, situl este amplasat in raza OS
Campina si OS Doftana. Partea centrala a sitului o constituie Cheile Brebului, iar situl este
amplasat pe ambii versanti ai Raului Doftana, care il traverseaza de la nord la sud.

Partea sudica a sitului, situata in aval de Cheile Brebului, apartine zonei colinare, iar cea
din amonte apartine zonei montane. Din punct de vedere geologic situl este localizat in zona
formatiunilor de flis (grezos-calcaros,strate de Comarnic,sistos-grezos), conglomerate, gresii si
marne. Indicele de ariditate anual de Martonne are valori cuprinse intre 36 si 58.

Dupa Koppen situl se incadreaza in regiunea climatica Dfbx caracterizata printr-un climat
boreal, cu ierni moderate, umede cu temperatura medie anuala mai mare de 10ºC cel putin
4 luni pe an, cu maxima pluviometrica la inceputul verii si minime la sfarsitul iernii. Cele mai
raspandite soluri sunt din clasele cambisoluri si luvisoluri, adica eutricambisoluri, respectiv
luvosoluri.

Vegetatia naturala potentiala este cea forestiera, corespunzatoare etajelor fitoclimatice
de fagete montane si premontane (FM1+FD4) si deluros de gorunete, fagete si goruneto-fagete
(FD3).

Calitate si importanta

Situl Brebu prezinta o importanta deosebita pentru habitatele de fagete:\\\"91V0 - Paduri
dacice de fag (Symphyto-Fagion)\\\",\\\"9110 - Paduri de fag de tip Luzulo-Fagetum\\\",\\\"9130
- Paduri de fag de tip Asperulo-Fagetum\\\", dar si pentru fanetele montane, precum si pentru
specii de amfibieni si nevertrebate.

Vulnerabilitate

Factorul destabilizator cel mai important este vantul care a produs doboraturi de vant
izolate pe cca 10% din suprafata.De asemenea, zapada coroborata cu vantul a provocat rupturi
izolate in arborete pe 2% din suprafata.

Eroziunea solului si alunecarile de teren afecteaza 2% din suprafata si sunt consecinta
substratului geologic predispus la astfel de fenomene. Diversificarea formelor de proprietate
asupra padurilor a dus la defrisari si degradarea padurilor in anumite zone. Alternanta pasunilor
cu padurilor este un factor care poate favoriza pasunatul in padure, aparitia incendiilor cu ocazia
curatarii pasunilor.

Managementul sitului
Organismul responsabil pentru managementul sitului :
Nu exista structura de administrare

Planuri de management ale sitului
Nu exista plan de management

Zone construite protejate – valori de patrimoniu
Referitor la monumentele istorice de valoare nationala exceptionala evidentiate de Legea

nr. 5/2000 se constata ca la nivelul judetului Prahova ele reprezinta cca. 2% din numarul total pe
tara (662) .

Totodata, pentru evaluarea patrimoniului construit dintr-un anumit teritoriu, a fost analizat
si fondul etnografic. Localitatile cu fond etnografic semnificativ au fost evidentiate in tabelul
prezentat la sfarsitul capitolului. Ca urmare a identificarii patrimoniului cultural construit, analiza

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

49

privind dispersia in teritoriu a acestuia a pus in evidenta concentrarea pe anumite zone din judet.
Au fost delimitate urmatoarele grupari teritoriale:

C1 Valea Prahovei – Valea Doftanei
C2 Valea Teleajenului – Slanic – Starchiojd
C3 Valea Cricovului Sarat
C4 Ploiesti
C5 Balta Doamnei – Valea Doftanei

Fondul construit al comunei a mai pastrat inca o serie de cladiri de locuit si anexe

gospodaresti care pot ilustra etapele de construire si evolutia repertoriului local de modele.
Conform studiului istoric s-a stabilit că o parte dintre monumente fie s-au prăbușit fie au suferit
modificări iremediabile. Dintre acestea, in urma analizei istorice, rezultă că pot fi mentinute in LMI
5 obiective având codurile: PH-II-m-B-16813, PH-II-m-B-16790, PH-II-m-B-16795, PH-II-m-B-
16799 și ruinele bisericii Sfinții Voievozi Mihail și Gavriil având codul PH-II-m-B-16802.

Această stare de fapt de o gravitate deosebită care a afectat consistent patrimoniul
arhitectural al județului Prahova și al comunei Valea Doftanei urmează să fie analizată și luate
măsurile juridice conform Legii nr.42 din 18 iulie 2001 privind protejarea monumentelor istorice
împotriva celr care se fac vinovați de distrugerea bunurilor patrimoniului. Acest demers trebuie
declanșat de administrația locală și județeană, în colaborare cu strctură descentralizată a
Ministerului Culturii și Patrimoniului din județul Prahova.

În urma studiului istoric au fost identificate în satele comunei Valea Doftanei un număr de

105 obiective cu valoare istorică și arhitecturală deosebită care conferă localității o identitate
culturală și atractivitate turistică.

Dintre acestea, 41 de obiective au fost propuse a fi incluse în Lista Monumentelor Istorice.
De asemenea, făcând referire la Convenția Europeană a Peisajului, studiul istoric propune

includerea comunei Valea Doftanei în categoria de „Unități administrativ teritoriale cu
concentrații a patrimoniului construit cu valoare culturală de interes național”, Legea
5/0.03.2000 privind aprobarea „Planului de amenajare a teritoriului național”, Secțiunea III –
Zone protejate, Anexa nr. 3.

LISTA MONUMENTELOR ISTORICE (LMI) 2015 - COMUNA VALEA DOFTANEI, JUD. PRAHOVA

N
r
cr
t

Nr
crt
LMI
2015

Cod LMI Denumire Localitate Adresa Datare Observatii cf.
studiu istoric

1. 898 PH-II-m-B-16813 Casa Sat Tesila,
Com. Valea Doftanei

47 1920 -

2. 899 PH-II-m-B-16790 Casa Tesila Sat Tesila,
Com. Valea Doftanei

Str. Centru 414 1920 -

3. 902 PH-II-a-B-16798 Ansamblu rural Sat Traisteni,
Com. Valea Doftanei

Delimitare
cf P.U.G. avizat

Sf. sec. XIX
- inc. sec XX

-

4. 903 PH-II-m-B-16795 Casa Ibrian Gh. Pompiliu Sat Traisteni,
Com. Valea Doftanei

133 1928 modificat

5. 904 PH-II-m-B-16799 Casa Constantin Bran Sat Traisteni,
Com. Valea Doftanei

348 1868 -

6. 905 PH-II-m-B-20328 Casa Ion Poschina Sat Traisteni,
Com. Valea Doftanei

866 1900 disparut

7. 906 PH-II-m-B-16793 Casa Maria Carstea Sat Traisteni,
Com. Valea Doftanei

921 1928 disparut

8. 907 PH-II-a-B-16800 Gospodaria de oier Frusina
Rosca

Sat Traisteni,
Com. Valea Doftanei

Str. Negras 582 Sf. sec XIX -

9. 908 PH-II-m-B-16800.01 Casa Sat Traisteni,
Com. Valea Doftanei

Str. Negras 582 Sf. sec XIX prabusit

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

50

10. 909 PH-II-m-B-16800.02 Anexe (saivan, bucatarie de
vara, grajd, fanar)

Sat Traisteni,
Com. Valea Doftanei

Str. Negras 582 Sf. sec XIX prabusit

11. 910 PH-II-m-B-20325 Casa Luxandra Neagu Sat Traisteni,
Com. Valea Doftanei

Str. Negras 676 1930 prabusit

12. 911 PH-II-m-B-16802 Biserica "Sf. Voievozi" - ruine Sat Traisteni,
Com. Valea Doftanei

Str. Principala 392;
In cimitir

mijl. sec XIX -

Conform specialistilor din cadrul institutiei Muzeului Judetean de Istorie si Arheologie

Prahova, prin cercetari de suprafata derulate pana in prezent a fost reperat un sit arheologic pe
raza comunei Valea Doftanei, jud. Prahova. Situl arheologic se afla in satul Traisteni, in zona
“Dealul Gherghelau”, la nord de sat, intre raul Doftana si Negras. Au fost descoperite urme care
atesta existenta unei asezari geto-dacice.

SIT ARHEOLOGIC INCLUS IN REPERTORIUL ARHEOLOGIC NATIONAL (RAN)
Nr
crt

Cod RAN Denumire Categorie Tip Localitate Cronologie

1. 136125.01 Asezarea getica de la Traisteni – Dealul Gherghelau Locuire civila asezare Traisteni Epaca La Tène
(cultura geto-dacica)

In conformitate cu legile in vigoare O.G. nr. 43/2000, modificata si adaugita, in cazul
descoperirii intamplatoare a unor materiale arheologice in zone afectate sau nu de investitii,
trebuie semnalata institutia Muzeului Judetean de Istorie si Arheologie Prahova. Deasemenea,
zonele in care sunt semnalate descoperiri arheologice au incarcatura arheologica si sunt
protejate. In cazul realizarii unor investitii, modificarile de regim al terenurilor (includerea in
intravilan), se va cere un punct de vedere institutiei Muzeului Judetean de Istorie si Arheologie
Prahova si un aviz din partea Directiei pentru Cultura, Culte si Patrimoniu Cultural National
Prahova, conform legislatiei in vigoare.

2.10.3. Reteaua principala de cai de comunicatie
Poluarea este data de: trafic intens, noxe, zgomot si vibratii.

2.10.4. Depozite deseuri menajere si industriale
Depozitarea deseurilor menajere se face in zone neamenajate.
Unitatile agrozootehnice nu sunt dotate corespunzator pentru colectarea, depozitarea si

eliminarea deseurilor proprii.

2.10.5. Identificarea surselor de poluare
Principalele surse de poluare antropica sunt:

 Surse de poluare din trafic auto
Caile principale de circulatie (DJ101S, DJ101T, DJ102I).
Traficul greu aferent activitatilor economice;
Calitatea scazuta a autovehiculelor, care nu corespund normelor europene privind inscrierea

in limitele admise de emisii de noxe.

 Surse de poluare din activitati de tip urban
Deversari de ape uzate neepurate;
Depozitarea necontrolata a deseurilor menajere;
Vecinatati intre functiuni necomplementare.

 Surse de poluare din activitati agricole
Folosirea substantelor fitosanitare si a ingrasamintelor chimice;
Folosirea unor produse cu mare toxicitate.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

51

2.10.6. Calitatea factorilor de mediu
Comuna Valea Doftanei are o activitate economica preponderent agricola (creșterea

animalelor) care se constituie ca factor redus de poluare si degradare a mediului ambiant.
Factorul de mediu apa
 Calitatea apelor de suprafaţă, este depreciată datorită unor cauze naturale (temperaturi

foarte ridicate, grad mare de evaporare în sezonul cald), la care s-au adăugat o serie de activităţi
umane neautorizate şi necontrolate cu impact asupra florei, faunei şi sănătăţii omului.

 Calitatea apei freatice este afectată de poluare, datorită nerespectării distanţelor sanitare
între puţurile de apă, haznale de tip rural şi fosele septice din gospodării.

 Totuşi, pentru alimentarea cu apă în scop potabil populaţia a realizat foraje în ape
subterane de mică adâncime (6-10 m).

Factorul de mediu aer
Pe teritoriul comunei Valea Doftanei nu exista surse de poluare majora a factorului aer.
Traficul auto este concentrat de-a lungul arterelor principale: DJ101S, DJ101T, DJ102I.
In prezent traficul auto este redus la circulatia populatiei din zona, autovehicule speciale

destinate transportului de marfa si putine tractoare si autovehicule.
Pe timpul iernii se poate lua in considerare la poluarea atmosferei si gazele de ardere

provenite de la sistemele de incalzire a locuintelor in care se ard lemne.

Factorul de mediu sol
În conformitate cu criteriile privind încadrarea terenurilor agricole pe clase de calitate pentru

cadastru calitativ, rezultă următoarele clase:
-clasa a I-a – terenuri de calitate foarte bună - ha
-clasa a-II-a terenuri de calitate bună - ha
-clasa a-III-a terenuri de calitate mijlocie - ha
-clasa a-IV-a terenuri de calitate proastă - ha.

Limitarea degradării terenurilor agricole
Din suprafaţa totală de teren agricol doar o mica parte sunt supuse unor uşoare fenomene

de degradare.

2.11. Disfunctionalitati la nivelul teritoriului localitatii Valea Doftanei
Analiza efectuata a permis evidentierea unor disfunctionalitati privind dezvoltarea si

amenajarea spatiului din care pot fi retinute:

Dezechilibre in dezvoltarea economica

 Lipsa unor locuri de muncă în domeniul activităţilor productive şi serviciilor. Comuna
dispune de suprafeţe suficiente de teren pentru mici întreprinzători în domeniul prelucrării
produselor locale.

 Subutilizarea potentialului natural, lipsa resurselor financiare pentru marirea
productivitatii si exploatarilor eficiente;

 Lipsa fondurilor pentru dotarea agriculturii private.

Dezechilibre sociale si demografice

Evolutia populatiei comunei Valea Doftanei in perioada 1993 – 2014 este in scadere, numarul
varstinicilor este in crestere ceea ce poate produce o imbatranire a populatiei. Sporul natural
negativ va influenta dezvoltarea viitoare a comunei prin tendinta de imbatranire a populatiei si

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

52

scaderea fortei de munca. Odata cu cresterea populatiei de varsta a III-a vor trebui luate in calcul
si investitiile in domeniul serviciilor sociale si medicale.

Dezechilibre ale zonelor functionale

 Incompatibilitati functionale.

Aspecte ale calitatii locuintelor si dotarilor

 Alimentarea cu apa in sistem centralizat nu acopera intreg intravilanul existent al
localitatii, iar o canalizare a apelor uzate nu exista.

 Lipsa echiparii conform normelor sanitare a institutiilor publice (administratie,
invatamant, sanatate);

 Lipsa echiparii conform normelor sanitare a locuintelor;

 Insuficienta spatiilor destinate institutiilor publice: dispensar, cabinete medicale,
farmacii, cabinet veterinar;

 Sunt necesare investitii in dotarea scolilor cu echipamente si materiale specifice
procesului de invatare;

 Acesibilitatea scazuta a unor zone din comuna;

 Dotarile de sport si agrement sunt slab si neuniform dezvoltate la nivelul intregii
localitati.

 Iluminatul public este deficitar in zonele de la marginea comunei;

 In prezent nu sunt probleme în aprovizionarea cu butelii si combustibil solid (lemne),
dar utilizarea combustibililor solizi are un impact negativ asupra mediului prin taierea padurilor,
poluarea mediului etc.;

 Sfera serviciilor este slab dezvoltata iar potentialul turistic este putin folosit;

 Dotarile socio-culturale, comerciale si de prestari servicii sunt deficitare si
necorespunzatoare functional.

Disfunctionalitati ale infrastructurii rutiere

 Intersectii neamenajate;

 Drumuri nemodernizate;

 Starea precara a retelei de drumuri impune modernizarea celei existente si deschiderea
de noi strazi in zonele cu dezvoltare de locuinte (cel putin pietruirea intr-o prima etapa).

 Poduri şi podeţe cu secţiuni subdimensionate:
1. Pod peste pârâul Ermeneasa – Teşila Ermeneasa;
2. Pod peste pârâul Negraş – Trăisteni Drăgănescu;
3. Podeţ pe Valea Ermeneasa – Teşila, Podul lui Drăgăn;
4. Podeţ pe Valea Ermeneasa – Teşila, Valea lui Sterp;
5. Podeţ pe Valea Negraşului – Trăisteni, Grădină lui Pleşa;
6. Podeţ pe Valea Negraşului – Trăisteni, La Ţolea;
7. Podeţ pe Valea Neagră – Trăisteni Valea Neagră, Gura Dinţesei;
8. Podeţ peste pârâul Rusu – Trăisteni, Valea Rusu;
9. Podeţ peste pârâul Muşiţa – Trăisteni, Valea Muşiţa;
10. Podeţ peste pârâul Urlăţelu – Trăisteni, Urlăţelu.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

53

Disfunctionalitati in echiparea tehnico-edilitara

Realizarea unui sistem ecologic de management al apei impune canalizarea si epurarea
apelor menajere uzate din comuna Valea Doftanei. Investitia in reteaua de canalizare trebuie sa
fie o prioritate pentru asigurarea unei stari de sanatate normale in randul populatiei, pentru
evitarea poluarii mediului si atragerea de investitii, inclusiv in zona de turism rural.

 Alimentarea cu apă şi canalizarea apelor uzate în sistem centralizat trebuie realizate în
ambele localităţi componente ale comunei Valea Doftanei.

 La nivelul retelei electrice existente:
 Se mai intalnesc stalpi de lemn in retelele de joasa tensiune, in zonele periferice

ale localitatii;
 Retelele aeriene de joasa tensiune sunt in mare parte de tip clasic (neizolate);
 Iluminatul public este deficitar in zonele de la marginea comunei.

 La nivelul alimentarii cu gaze naturale:
 În prezent nu sunt probleme în aprovizionarea cu butelii şi combustibil solid

(lemne), dar utilizarea combustibililor solizi are un impact negativ asupra mediului
prin tăierea pădurilor, poluarea mediului etc.;

 O disfuncţionalitate aparte este dată de izolarea termică necorespunzătoare a
clădirilor (în special a celor realizate din piatră) care conduce la disconfort termic,
consum mare de energie, apariţia condensului.

Disfuctionalitati cu privire la fondul construit si utilizarea terenului

 Neasigurarea "zonei drumului";

 Neasigurarea retragerii minime obligatorii a cladirilor (20m) fata de axul drumului
judetean si 18m fata de axul drumului comunal;

 Zona centrala nemarcata arhitectural;

 S-au identificat pe plan o serie de zone cu probleme in special in preajma cursurilor de
apa, conform studiului geotehnic, astfel:

- Zone inundabile

- Zone cu exces de umiditate, si

- Zone cu eroziuni active.

 O disfunctionalitate aparte este data de izolarea termica necorespunzatoare a
cladirilor (in special a celor realizate din piatra) care conduce la disconfort termic, consum
mare de energie, aparitia condensului.

 Lipsa unor locuri de munca in domeniul activitatilor productive si serviciilor.
Comuna dispune de suprafete suficiente de teren pentru mici intreprinzatori în
domeniul prelucrarii produselor locale.

Disfuctionalitati cu privire la spatiile plantate, agrement, sport

 Lipsa spatiilor verzi amenajate in intravilanul localitatii;

 Dotari sportive insuficiente.

Disfuctionalitati cu privire la protejarea unor zone

 Lipsa unor reglementari specifice pentru zonele adiacente monumentelor istorice;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

54

 Lipsa zonelor de protectie fata de cimitirele existente conform normelor si legislatiei
in vigoare;

 Lipsa zonei de protectie fata de cursurile de apa.

 Terenurile intravilane sunt strabatute de o serie de retele electrice de medie si
inalta tensiune, retele care necesita zone de protectie laterala pe toata lungimea acestor trasee;

 Exista o statie de epurare care necesita instituirea perimetrelor de protectie sanitara.

Probleme de mediu

 Eroziunea malurilor pe cursul Râului Doftana;

 Zone cu exces de umiditate;

 Zone inundabile

 Lipsa canalizării și insuficienta acoperire a rețelei de apă potabilă în localitate;

 Lipsa unei zone de agrement sportiv;

 Lipsa unor reglementari clare cu privire la stabilirea zonelor de protectie.

3. PROPUNERI DE DEZVOLTARE URBANISTICA
3.1. Studii de fundamentare
In cadrul prezentei reactualizari s-au realizat o serie de studii de fundamentare:
1. Reambularea topografica elaborata de S.C. Protelco S.A. – 2009;
2. Studiu Geotehnic pentru Plan Urbanistic General comuna Valea Doftanei, judetul

Prahova – S.C. Hidrogeo Tehnic Proiect S.R.L, Ploiesti, Prahova – nov.2008;
3. Studiu istoric: „Evolutia istorica si urbanistica – Com. Valea Doftanei, Jud. Prahova” –

S.C. RESTITUTIO S.R.L., Ploiesti – iun. 2011;

Studiul geotehnic intocmit cuprinde informatii geologice, geomorfologice, seismice,

climatice, geotehnice, hidrografice si hidrogeologice, specifice perimetrului comunei. Studiul
incearca sa evidentieze problemele terenurilor aflate in intravilan, dar si a celor extravilane, legate
in general de fenomenele fizico-geologice active ce s-ar putea manifesta in zona, a prezentei
zonelor inundabile sau cu exces de umiditate, cu izvorari etc.

Concluzii si recomandari17:
 Terenul in amplasamentul cercetat pune local probleme din punct de vedere al stabilitatii

generale (este afectat de eroziuni si alunecari de teren active).
 Alunecarile de teren se manifesta atat in intravilan (zone restranse), cat mai ales in

extravilan.
 In adancime nu sunt prezente zacaminte de saruri solubile sau nisipuri lichefiabile care,

in conditii specifice (dizolvare in urma infiltrarii apelor pluviale sau lichefieri la socuri
seismice) ar putea da deformatii nedorite la suprafata terenului.

 Teritoriul comunei este strabatut de o conducta de transport prouse petroliere, care
necesita perimetre de protectie unde nu sunt admise constructii sau anumite activitati.
Din pacate traseul acestei conducte nu se cunoaste cu exactitate si nu este figurat pe
planurile atasate.

 Teritoriul comunei este traversat de retele electrice supraterane care, deasemenea,
necesita perimetre de protectie.

17 Conform Studiului geotehnic pentru PUG, com. Dragnesti, nov. 2008, SC HIDROGEO TEHNIC PROIECT SRL, Ploiesti

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

55

 Exista cateva izvoare care sunt captate si folosite pentru alimentarea cu apa a comunei,
si care necesita deasemenea perimetre de protectie (sanitara, cu regim sever si de
restrictie).

 Exista si o balastiera ce exploateaza pietrisul din albie, care necesita instituirea unui
perimetru de protectie.

 Pe teritoriul comunei nu sunt prezente obiective poluante si nici nu se desfasoara
activitati poluante ce ar putea contamina solul sau freaticul din surse concentrate de la
suprafata. Singura sursa de contaminare a solului poate proveni din folosirea unor
ingrasaminte chimice sau ierbicide, insa cu efect local si de scurta durata.

 Exista zone cu exces de umiditate, unde vor fi necesare masuri de epuizare a apelor
(drenuri, rigole etc.) – in apecial in extravilan. Deseori in aceste zone se produc alunecari
de teren lente, care afecteaza drumuri forestiere.

 Exista si o zona inundabila, in lungul raului Doftana unde vor fi necesare lucrari de
regularizare (in prezent zona fiind incadrata in categoria celor improprii construirii).

 Exista deasemenea zone cu eroziuni active, tot pe malurile paraului, unde exista deja
consolidari.

 Alte zone protejate sunt cele din jurul cimitirelor, precum si cele din jurul monumentelor
istorice.

 Pamanturile prezente in amplasament sunt "bune pentru fundare" – roca, pietrisuri,
argilele deluviale, conform prevederilor STAS 3300/2-85, tabelul 1 si admit calculul
definitiv al fundatiilor pe baza presiunilor conventionale.

 Presiunile conventionale de baza pentru aceste pamanturi variaza intre 250 – 600 kPa
(pentru fundatii cu Df=2,00 m si B=1,00 m).

 Apa subterana este prezenta in teren in general, ca mediu acvifer freatic discontinuu, la
adâncimi de 2,00 – 6,00 m (in functie de pozitionarea pe pante), dar se ridica in perioadele
bogate in precipitatii pana catre suprafata (nivelul apelor din fantani). In teren insa se
manifesta infiltratii ale pluviatiei care stagneaza timp indelungat la suprafata terenului,
local, datorita substratului argilos impermeabil.

 La proiectarea unor viitoare constructii se va tine seama de incadrarea terenului in functie
de construibilitatea acestuia si anume :

- terenuri improprii pentru construit – unde nu se recomanda amplasarea unor constructii
datorita alunecarilor de teren si eroziunilor active, precum si a inundatiilor (dar si in
interiorul unor perimetre de protectie ale conductelor de transport produse petroliere,
surselor de apa etc.);

- terenuri construibile, insa cu restrictii (amenajari specifice) – o parte din intravilanul
comunei (unde exista deja constructii, cu exceptia zonelor in care deja s-au manifestat
alunecari de teren) si zonele neconstruite cu pante line si medii, stabile in prezent, uneori
cu exces de umiditate;

Aceste zone prezinta risc de alunecare datorita pantelor si conditiilor geologice si
hidrogeologice, care pot conduce la instabilitate in urma unor amenajari
necorespunzatoare.

In aceasta categorie intra si zonele protejate arhitectural (monumente), zonele adiacemnte
cimitirelor sau retelelor de inalta si medie tensiune etc.

- terenuri construibile, fara restrictii – mare parte din intravilan, zone deja construite, stabile
si fara excese de umiditate.

Studiul istoric

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

56

Concluzii si recomandari
Varietatea cadrului natural, complexitatea repertoriului de modele de cladiri, existenta unor

forme arhaice si spectaculoase de culturi agricole: faneata, livada cu faneata, padure cu faneata si
padure, intercalate in vatra satului confera satelor comunei Valea Doftanei un statut special18.

Studiu Istoric recomanda de asemenea ca toate cladirile semnalate in studiu sa faca obiectul
unor actiuni de reparare si mentinere a calitatii arhitecturale si decorative.

Este necesara elaborarea unor studii detaliate, fotografii si relevee ale cladirilor propuse
pentru a fi monumente istorice si a principalelor categorii de ornamente apartinand repertoriului
traditional local. Astfel, organizarea traseelor pentru drumetii pe potecile peste munti pot
constitui o atractie importanta pentru turisti.

3.2. Evolutie posibila, prioritati
Posibilitatile oferite de potentialul natural, amplasarea in teritoriu, amplasarea de-a lungul

unor axe majore de circulatie de judeteana cu impact asupra echiparii si profilului localitatii,
resursele locale pot conduce la o dezvoltare armonioasa a localitatii in corelare cu teritoriul din
care face parte. Strategiile la nivel macroteritorial, regional si judetean au un impact deosebit
asupra dezvoltarii locale, de aceea este necesara o corelare a politicilor locale si prioritatilor de
dezvoltare cu cele macroteritoriale.

Astfel au fost identificate o serie de prioritati:

> Evoluţia populaţiei comunei Valea Doftanei în perioada 1993 – 2015 înregistrează o scadere

constantă. Se vor aplica politici de sprijinire a tinerilor astfel încât aceştia să rămână în localitate
pentru întemeierea unei familii, stoparea fenomenului migraţional si elaborarea unor politici de
atragere a noi locuitori în comuna din localităţile urbane din apropiere.

> Dezvoltarea infrastructurii respectiv a reţelelor de utilităţi şi a drumurilor, inclusiv a celor

de exploatare, precum şi investiţiile în unităţile de învăţământ şi infrastructura educaţională
trebuie corelate permanent cu evoluţia şi prognozele demografice pentru localitate.

> Întrucât în prezent nu există o criză a spaţiului locativ, dimpotrivă suprafaţa locuibilă per

persoană a crescut, trebuiesc consolidate locuinţele existente iar fondurile direcţionate spre
crearea unei reţele de utilităţi care va deservi comuna - apă, canalizare, drumuri.

> Sporul natural negativ va influenţa dezvoltarea viitoare a comunei prin tendinţa de

îmbătrânire a populaţiei şi scăderea forţei de muncă. Odată cu creşterea ponderei populaţiei
vârstnice vor trebui luate în calcul şi investiţiile în domeniul serviciilor sociale şi medicale.

> Dezvoltarea turismului şi agroturismului prin valorificarea lacurilor, pădurii, a cladirilor de

patrimoniu ca resursă de agrement şi pescuit ajutând astfel la dezvoltarea comunei.

> Reabilitarea reţelei de drumuri din comună trebuie realizată pe un proiect integrat care să

includă şi introducerea în subteran a tuturor reţelelor de utilităţi publice înainte de reabilitarea
sau realizarea covorului asfaltic.

> Realizarea unui sistem ecologic de management al apei prin impunerea canalizarii şi

epurării apelor menajere uzate din comuna Valea Doftanei. Investiţia în reţeaua de canalizare

18 Studiu istoric: „Evolutia istorica si urbanistica – Com. Valea Doftanei, Jud. Prahova” – S.C. RESTITUTIO S.R.L., Ploiesti – iun. 2011;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

57

trebuie să fie o prioritate pentru asigurarea unei stări de sănătate normale în rândul populaţiei,
pentru evitarea poluării mediului şi atragerea de investiţii, inclusiv în zona de turism rural.

> Încurajarea dezvoltării întreprinzătorilor privaţi va trebui să fie o politică prioritară în

dezvoltarea comunei, atât în planificarea urbanistică şi amenajarea teritoriului cât şi în politica
fiscală. Dezvoltarea în comună a micilor întreprinzători – microintreprinderi dar mai ales a
Intreprinderilor Mici şi Mijlocii – trebuie susţinută mai ales dacă acestea folosesc sau antrenează
forţă de muncă locală şi valorifică resurse naturale locale. Din acest motiv autoritatile
administratiei publice vor identifica suprafetele de teren disponibile pentru amplasarea viitoarelor
intreprinderi, rezervandu-le si introducandu-le in intravilan, creand in acelasi timp politici prin care
infiintarea acestora sa fie cat mai grabnica.

> Trebuie luat în calcul şi posibilitatea atragerii de noi locuitori din zonele urbane adiacente,

intrucat datorita costurilor ridicate ale imobilelor din orase tot mai multi locuitori prefera sa-si
stabilesaca resedinta in comunele adiacente marilor oraşe. Chiar dacă comuna Valea Doftanei nu
este adiacentă nici unui mare oraş, distanţa relativ apropiată de aprox. 57 km de Ploieşti și 75 km
de Brașov, coraborat cu un cost ceva mai redus al terenurilor decat în comunele metropolitane va
contribui la atragerea unor noi locuitori. Pentru realizarea acestui deziderat planurile viitoare de
dezvoltare trebuie în primul rând să fie direcţionate către creşterea calităţii vieţii în comună
precum şi realizarea unor legături rutiere şi de transport în comun cât mai facile cu marile oraşe şi
localităţile adiacente.

De asemenea, conform tabelului sintetic DISFUNCTII SI PRIORITATI IDENTIFICATE PRIN PUG
2015 din Plansa „Situatia existenta”, s-au identificat, pe categorii, o serie de prioritati in rezolvarea
principalelor disfunctionalitati:

Cf. P.U.G. 1995

Categorie disfunctionalitate/prioritate Prioritate

CIRCULATIE MODERNIZAREA UNOR DRUMURI PRINCIPALE (DJ 101A; DJ 102I);

EXECUTIA UNUI VIADUCT PENTRU CORECTAREA TRASEULUI DJ 102I;

CONSTRUIREA UNUI POD DE LEGATURA DINTRE CENTRUL COMUNEI PE DJ 102I SI
SATUL GHIMPOASA;

TRAVERSAREA VAII EMENEASA CU UN POD PENTRU ASIGURAREA UNEI LEGATURI
CONTINUE INTRE SATELE GHIMPOASA, SETU, CIOPARCENI;

FOND CONSTRUIT SI
UTILIZAREA TERENURILOR

FINALIZAREA BLOCURILOR 1 SI 1A LA PARTERUL CARORA URMEAZA A FI REALIZATE
SPATII COMERCIALE SI DE DESERVIRE;

EXTINDEREA CAMINULUI CULTURAL DIN SATUL TESILA;

EXTINDEREA CAMINULUI CULTURAL DIN SATUL TRISTENI;

FINALIZAREA MOTELULUI DIN ZONA CENTRALA;

REALIZAREA UNUI COMPLEX HOTELIER LA POPASUL PALTINU;

REALIZAREA UNEI TABERE PENTRU ELEVI, STUDENTI SI TINERET;

REALIZAREA UNEI PIETE AGROALIMENTARE IN SATUL TRAISTENI;

REALIZAREA UNUI DISPENSAR VETERINAR NOU IN SATUL TESILA;

ORGANIZAREA UNUI MUZEU COMUNAL-MUZEUL SATULUI;

ATRAGEREA IN ACTIVITATEA DE TURISM AGROMONTAN A INCA 50 DE
GOSPODARII;

SPATII PLANTATE, AGREMENT, SPORT

PROBLEME DE MEDIU
PROTEJAREA ZONELOR:
- CU VALOARE DE PATRIMONIU;
- PE BAZA NORMELOR SANITARE
IN VIGOARE;
- FATA DE CONSTRUCTII SI
CULOARE TEHNICE;
- CU DESTINATIE SPECIALA;
- ZONE POLUATE.

DELIMITAREA SUPRAFETELOR DE TEREN AFERENTE ZONELOR PROTEJATE CU
VALOARE ISTORICA;

INTERDICTII DEFINITIVE DE CONSTRUIRE PENTRU ZONELE CU RISCURI NATURALE
SAU CULOARE DE PROTECTIE A RETELELOR TEHNICO-EDILITARE;

EXECUTAREA LUCRARILOR DE INDIGUIRE A MALURILOR RAULUI DOFTANA SI O
PARTE DIN AFLUENTI;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

58

Cf. P.U.G. 2015

Categorie disfunctionalitate/prioritate Prioritate

CIRCULATIE AMENAJAREA INTERSECTIILOR;

MODERNIZAREA SI ASFALTAREA DRUMURILOR;

ASIGURAREA ACCESIBILITATII CATRE ZONELE CU POTENTIAL TURISTIC;

FOND CONSTRUIT SI
UTILIZAREA TERENURILOR

CONDITIONAREA RESPECTARII RETRAGERII MINIME OBLIGATORII FATA DE AXUL
DRUMURILOR JUDETENE SI AXUL DRUMURILOR COMUNALE IN PROCESUL DE
AVIZARE;

DOTARI ALIMENTAREA CU APA SI CANALIZAREA APELOR UZATE IN SISTEM CENTRALIZAT
TREBUIE DEZVOLTATE LA NIVELUL INTREGULUI INTRAVILAN AL LOCALITATII

REALIZAREA RETELEI DE ALIMENTARE CU GAZE NATURALE A COMUNEI VALEA
DOFTANEI

SPATII PLANTATE, AGREMENT, SPORT DEZVOLTAREA DE DOTARI DE AGREMENT SI SPORT;

REZERVAREA TERENURILOR NECESARE PENTRU AMENAJAREA SPATIILOR VERZI SI
DE AGREMENT;

CAUTAREA SURSELOR DE FINANTARE PENTRU REALIZAREA DOTARILOR SPORTIVE.

DEZVOLTAREA DOMENIULUI SCHIABIL AL COMUNEI VALEA DOFTANEI

PROBLEME DE MEDIU AMENAJAREA MALURILOR;

REALIZAREA LUCRARILOR DE APARAREA MALURILOR SI REGULARIZAREA ALBIILOR
RAURILOR, CU PRECADERE IN VECINATATEA INTRAVILANELOR SATELOR;

RESPECTAREA INTERDICTIILOR DE CONSTRUIRE IN ZONELE INUNDABILE;

PROTEJAREA ZONELOR:
- CU VALOARE DE PATRIMONIU;
- PE BAZA NORMELOR SANITARE
IN VIGOARE;
- FATA DE CONSTRUCTII SI
CULOARE TEHNICE;
- CU DESTINATIE SPECIALA;
- ZONE POLUATE.

DELIMITAREA ZONELOR PROTEJATE;

DESCURAJAREA CONSTRUIRII LOCUINTELOR IN ZONA DE PROTECTIE A
CIMITIRELOR;

REALIZAREA FASIILOR DE PROTECTIE FORESTIERA FATA DE CURSURILOR DE APA.

3.3. Optimizarea relatiilor in teritoriu
Pentru optimizarea relatiilor in teritoriu, pe baza informatiilor obtinute privind teritoriul

administrativ si al relatiilor de interdependenta dintre localitate si vecinatati, propunerile au ca
prioritati urmatoarele:

 Corecta realizare a extinderii zonei construite in prealabil a studiilor urbanistice,
infrastructurii si utilitatilor necesare pentru evitarea disfunctionalitatilor (reglementari specifice);

 Dezvoltarea economica a localitatii prin valorificarea resurselor naturale si promovarea
unor investitii in sectorul turistic;

 Realizarea echilibrului intre folosirea resurselor natural (sol, apa, aer) si protectia
mediului (corecta dimensionare a terenurilor rezervate, protectia de poluare si eroziune – in cazul
solului);

 Respectarea zonificarii intravilanului localitatii pentru o buna functionare a teritoriului
construit si respectarea legislatiei (si a reglementarilor stabilite);

 Degradarile mediului natural si cultural aparute sau iminente trebuie detectate, iar
cauzele combatute cu prioritate;

 Exploatarea echilibrata a resurselor naturale, folosirea eficienta a energiei si obtinerea ei
din resurse regenerabile;

 Evacuarea deseurilor sa se faca in relatie cu potentialul natural de absortie, procesare si
regenerare;

 Dezvoltarea echilibrata a localitatii: modernizarea activitatilor agrozootehnice,
valorificarea resurselor natural si umane locale, realizarea unei infrastructuri moderne,
ameliorarea calitatii vietii.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

59

3.4. Dezvoltarea activitatilor
3.4.1. Activitati industriale, de depozitare si constructii
Incurajarea dezvoltarii intreprinzatorilor privati va trebui sa fie o politica prioritara in

dezvoltarea comunei, atat in planificarea urbanistica si amenajarea teritoriului cat si in politica
fiscala. Dezvoltarea in comuna a micilor intreprinzatori – microintreprinderi dar mai ales a
Intreprinderilor Mici si Mijlocii – trebuie sustinuta mai ales daca acestea folosesc sau antreneaza
forta de munca locala si valorifica resurse naturale locale.

3.4.2. Agricultura
Fondul funciar agricol - cerinţe ameliorative
După cum rezultă şi din cartograma privind gruparea terenurilor după pretabilitatea la arabil,

cea mai mare parte a terenurilor agricole din comuna Valea Doftanei, sunt terenuri relativ bune:
Clasa a II-a: ha
Clasa a III-a: ha
Clasa a IV-a: ha
Clasa a V-a: ha.

Producţia agricolă
Transformările apărute în agricultură ca urmare a aplicării legii fondului funciar au condus la

apariţia unor forme de exploatare a terenurilor agricole. În comuna Valea Doftanei, ca de altfel şi
în judeţul Prahova, sunt întâlnite toate formele de exploatare a pământului. Una din consecinţele
cele mai dramatice ale aplicării Legii fondului funciar o constituie microparcelarea exagerată a
terenurilor agricole şi cu predilecţie a terenurilor arabile.

Dezvoltarea unei agriculturi durabile presupune punerea în valoare a suprafeţelor agricole
cu favorabilitate ridicată. În scopul creşterii producţiei în condiţiile reducerii cheltuielilor materiale
s-au stabilit zonele cele mai favorabile pentru culturile agricole şi speciile de animale la nivelul
judeţului Prahova în cadrul PATJ Prahova.

Pe baza favorabilităţii naturale şi potenţate a fondului agricol pentru anumite folosinţe şi
culturi a fost apreciată evoluţia principalelor sectoare ale producţiei agricole:

 producţia vegetală va constitui şi în perspectivă o subramură cu potenţial ridicat de
dezvoltare;

 zootehnia - subramură de bază a producţiei agricole se apreciază că în următorii 10 ani
se va reface cantitativ şi calitativ, oferta naturală a suprafeţei agricole asigurând condiţii
de dezvoltare a efectivelor de animale.

Pentru realizarea programelor de dezvoltare a producţiei vegetale şi animale, un rol
important revine următorilor factori:

 fertilizarea terenurilor agricole;
 îmbunătăţirea gradului de dotare a agriculturii cu mijloace mecanice - înnoirea şi

extinderea parcului de maşini şi tractoare;
 modernizarea drumurilor de exploatare.
Dezvoltarea activităţilor de mecanizare a lucrărilor agricole constituie un factor de

stabilitate a producţiei agricole. Importante sunt, pentru o primă etapă o serie de intervenţii
pentru realizarea cu mijloace mecanice a lucrărilor agricole (în condiţiile în care predomină
exploataţiile particulare mici şi cu resurse financiare reduse) şi anume:

 asocierea producătorilor particulari în vederea producerii şi utilizării în comun a
mijloacelor mecanice, pe măsură ce puterea economică şi financiară a exploataţiilor individuale se
consolidează şi creşte.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

60

Realizarea unor structuri care să contribuie la relansarea producţiei agricole constituie o

opţiune importantă în strategia de dezvoltare a agriculturii. În acest sens s-au avut în vedere
următoarele:

 atragerea şi stimularea producătorilor agricoli pentru a se organiza în sisteme de
cooperare şi asociere în scopul aplicării unor tehnologii moderne;

 diversele forme asociative trebuie să cuprindă treptat şi cea mai mare parte a
producătorilor agricoli;

 constituirea la nivel judeţean a unor uniuni şi federaţii ale asociaţiilor şi societăţilor
agricole care să apere interesele producătorilor agricoli;

 organizarea de centre (servicii) agricole puternice care să aibă în sarcină rezolvarea
operativă a tuturor problemelor agricole;

 intensificarea activităţilor de industrializare casnică a produselor primare, precum şi
dezvoltarea micii industrii de prelucrare în mediul rural; dezvoltarea spaţiilor de depozitare locală.

Un rol important în procesul de orientare al producţiei vegetale şi animale şi de valorificare
a produselor agricole va reveni în continuare capacităţilor din industria alimentară. Populaţia din
principalele aglomeraţii urbane din apropiere poate fi aprovizionată cu produse agroalimentare în
stare proaspătă obţinute în exploataţiile agricole din comună.

La nivelul comunei pot fi realizate capacităţi care pot prelucra şi valorifica produsele agricole
din sectorul vegetal şi din cel animal.

3.4.3. Dezvoltarea activitatilor turistice si de agrement
Dezvoltarea turismului si agroturismului si exploatarea resurselor naturale existente pot

aduce oportunitati de dezvoltare ale comunei.
Condiţiile naturale specifice comunei Valea Doftanei, la care se adaugă resursele antropice

(monumente cu valoare istorică de interes naţional şi local), constituie atracţii deosebite cu rol
esenţial în dezvoltarea turismului.

În concordanţă cu tipurile de resurse, valoarea şi varietatea acestora, în judeţul Prahova au
fost conturate 7 arii de atractivitate turistică prioritară, cu potenţial amenajabil pentru turism-
recreere: Valea Prahovei, Valea Doftanei, Valea Teleajenului, Slănic şi Drajna-Ceraşu-Starchiojd,
Valea Cricovului Sărat şi Ploieşti-BaltaDoamnei-Gherghiţa.

La nivelul comunei Valea Doftanei pot fi practicate următoarele forme de turism în funcţie
de principala motivaţie:

 turismul de odihnă şi recreere practicat în cea mai mare măsură, mai ales la sfărşit de
săptămână (deplasări ale locuitorilor oraşului la casele de vacanţă din zonă);

 turismul cultural practicat de grupuri care pot vizita monumentele istorice sau siturile
arheologice, în cazul în care acestea sunt puse în valoare.

 turismul sportiv ca formă de recreere activă (pescuit, vânătoare etc.) desfăşurat în zonele
împădurite şi lacustre prezente pe teritoriul comunei.

3.5. Evolutia populatiei
Principalele optiuni ale strategiei privind evolutia populatiei, a resurselor de munca si a

populatiei ocupate, cuprinse si in cadrul PATJ Prahova ce au fost preluate si in prezentul studiu
sunt:

• Oprirea tendintei de declin demografic, mentinerea numarului de locuitori in urmatorii
10 ani si realizarea stabilizarii evolutiei populatiei;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

61

• Mentinerea echilibrului demografic intre diferitele categorii de localitati, necesitatile de
forta de munca din centrele economice asigurandu-se din localitatile invecinate prin deplasari
pentru munca (navetism) si nu pe baza migratiei;

• Cresterea ponderii populatiei ocupate in sectorul tertiar;
• Protectia sociala a populatiei defavorizate, asigurarea cu dotari de sanatate, educatie,

cultura.

3.5.1. Estimarea evolutiei populatiei
In contextul societatii contemporane, cand dezvoltarea cunoaste un ritm accelerat, nevoia

prognozelor demografice devine imperioasa datorita implicatiilor evolutiei populatiei si implicit
ale fenomenelor demografice in evolutia vietii socio-economice a societatii. Prognoza demografica
este acea varianta a proiectarilor demografice care are probabilitatea cea mai mare de a se realiza,
prin proiectare demografica determinandu-se volumul unei populatii plecand de la structura pe
varste si sexe la un moment dat si emitand ipoteze asupra evolutiei probabile a celor trei
componente care modifica in timp numarul si structura populatiei: mortalitate, fertilitate si
migratie. Distingem doua mari tipuri de abordare a evolutiei probabile:

1. Abordarea tendentiala - porneste de la ipoteza ca factorii care au determinat evolutiile
trecute si actuale vor actiona si in viitor in acelasi sens;

2. Abordarea normativa - pleaca de la ipoteza ca evolutiile componentelor in tari mai putin
dezvoltate din punct de vedere socio-economic si cultural vor urma, cu un decalaj in timp si cu
unele particularitati, evolutiile pe care le-au avut la acelasi stadiu de dezvoltare populatiile din
tarile avansate.

Evolutia populatiei este influentata de o serie de factori care pot fi grupati in trei categorii
principale: elemente demografice – posibilitatile de crestere naturala a populatie functie de
evolutia contingentului fertil si de evolutia probabila a indicilor de natalitate, de numarul
populatiei varstnice si evolutia probabila a mortalitatii, de comportamentul specific al femeilor
fata de natalitate, de numarul de copii doriti etc.; posibilitatile de ocupare a resurselor de munca
in raport cu locurile de munca existente si posibil de creat, veniturile potentiale pe care le pot oferi
acestea; gradul de atractivitate al comunei ca o consecinta directa a numarului si calitatii dotarilor
publice, conditiilor de locuit, gradul de echipare edilitara a localitatii.

3.5.2. Estimarea resurselor de munca
Conform studiului PATJ rezulta ca oferta de munca se va mentine si in perspectiva la un

procent similar celui din prezent, insa cu o structura modificata.
O componenta principala a strategiei demografice o constituie formarea si evolutia pietei

muncii, ale carei caracteristici in etapa pe care o parcurgem este puternic influentata de presiunea
ofertei de munca asupra cererii, insuficienta organizare a agentilor economici pe piata muncii si a
sistemului de institutii necesare functionarii normale a acesteia.

Pentru etapa de fata (proiectata), marimea si structura demo-economica a ofertei fortei de
munca cade concomitent sub incidenta factorilor demografici, ai factorilor socio-economici
derivati din starea economiei si restructurarea acesteia, din dezvoltarea mecanismelor de piata,
inclusiv a celor institutionale si legislative.

3.6. Organizarea circulatiei
Pe baza concluziilor si propunerilor rezultate in urma elaborarii studiului pentru situatia

existenta s-au formulat masuri si reglementari care sa imbunatateasca circulatia si transporturile
in comuna Valea Doftanei:

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

62

a. Circulatia rutiera si transporturile
Odata cu dezvoltarea comunei, traficul auto va creste considerabil, fapt ce conduce la

dirijarea transportului de persoane pe accesele laterale, evitand posibile conflicte de circulatie.
Tinand cont de aspectele critice mentionate si de necesitatea asigurarii acceselor auto si pietonale
in conditii optime s-au propus urmatoarele profile transversale conform Norma tehnica din
27/01/1998 privind proiectarea, construirea si modernizarea drumurilor, publicat in Monitorul
Oficial, Partea I nr. 138bis din 06/04/1998 si intrat in vigoare la 06/04/1998.

Elementele geometrice ale traseului drumurilor publice se stabilesc in functie de clasa
tehnica a acestora si de viteza de proiectare determinata in conformitate cu prevederile normelor
tehnice privind stabilirea clasei tehnice a drumurilor publice.

Elementele geometrice19 adoptate trebuie sa asigure desfasurarea circulatiei in conditii de
deplina siguranta si confort si sunt prezentate in tabelul de mai jos:

Tip si clasa drum

LATIME DRUM [m]

Platforma Carosabil Acostamente Benzi de incadrare
consolidare

Drumuri nationale, cu 2 benzi de circulatie clasa tehnica III
[V = 80 Km/h]

9,00 7,00 1,00 0,50

Drumuri nationale, cu 2 benzi de circulatie clasa tehnica IV
[V = 60 Km/h]

8,00 6,00 1,00 0,50

Drumuri comunale, cu 2 benzi de circulatie clasa tehnica IV
[V = 40-50 Km/h]

7,50 5,50 1,00 -

Strazi categoria IV, strazi secundare, drumuri vicinale, cu
1(una) banda de circulatie, clasa tehnica V

5,00-6,00 3,00 – 5,00 0,50 -

Elemente geometrice UM Viteza de proiectare

100 80 60 50 40 30 25

Razele minime ale curbelor in plan m 450 240 125 95 60 35 25

Razele minime in serpentine m - - 30 25 20 20 20

Declivitati
longitudinale

maxime % 5 6 6,5 7 7 7,5 8

exceptionale % - - - - 8 8,5 9

Razele minime
ale racordarilor
verticale convexe

fara benzi separate m 10.000 4.500 1.600 1.300 1.000 800 500

cu benzi separate m 6.000 3.000 1.500 1.000 800 500 300

Razele minime ale racordarilor concave m 3.000 2.200 1.500 1.000 1.000 500 300

Distanta de
vizibilitate

fara benzi separate m 280 230 140 110 70 60 50

cu benzi separate m 140 100 70 55 35 30 25

Zonele de siguranta20 sunt suprafete de teren situate de o parte si de cealalta a amprizei
drumului, destinate exclusiv semnalizarii rutiere, plantatiei rutiere sau altor scopuri legate de
intretinerea si exploatarea drumului, sigurantei circulatiei ori protectiei proprietatilor situate in
vecinatatea drumului. Din zonele de siguranta fac parte si suprafetele de teren destinate asigurarii
vizibilitatii in curbe si intersectii, precum si suprafetele ocupate de lucrari de consolidare a
terenului drumului si altele asemenea. Limitele zonelor de siguranta a drumurilor, podurilor si
viaductelor, in cale curenta si aliniament, sunt:

19 In conditii grele de desfasurare a traseului si/sau acolo unde conditiile de mediu adiacente drumului o impun, in vederea neafectarii resurselor

istorice si estetice si pentru evitarea unor lucrari de volume mari si costisitoare, razele minime ale curbelor in plan pot fi reduse cu 10-15% pe

baza unui calcul tehnico-economic.

20 Cf. Ordonantei 43/1997 si Ordonantei 7 / 2010

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

63

 1,5 m de la marginea exterioara a santului, pentru drumului situate la nivelul terenului;

 2,00 m de la piciorul taluzului, pentru drumurile in rambleu;

 3,00 m de la marginea de sus a taluzului, pentru drumurile in debleu cu inaltimea pana
la 5,00 m;

 5,00 m de la marginea de sus a taluzului, pentru drumurile in debleu cu inaltimea mai
mare de 5,00 m.

Zonele de siguranta ale podului, care includ si suprafete de teren aflate sub pod, sunt:

 10,00 m de la limita exterioara a racordarii podului cu terasamentul, pentru podurile fara
lucrari de aparare a malurilor (rampa de acces face parte integranta din pod);

 la limita exterioara a lucrarilor de aparare a malurilor, pentru podurile la care aceste
aparari au o lungime mai mare de 10 m (rampa de acces face parte integranta din pod).

Zonele de siguranta ale drumurilor cu versanti (defilee) cu inaltimea mai mare de 30 m se
considera la partea superioara a taluzului versantului.

Zonele de protectie21 sunt suprafetele de teren situate de o parte si de alta a zonelor de

siguranta, necesare protectiei si dezvoltarii viitoare a drumului. Limitele zonelor de protectie sunt
cuprinse intre marginile exterioare ale zonelor de siguranta si marginile zonei drumurilor dupa
cum urmeaza:

Categoria drumului Drumuri judetene

Distanta de la marginea exterioara a zonei de
siguranta pana la marginea zonei drumului (m)

20

 BILANT TERITORIAL CAI DE COMUNICATIELA NIVELUL TERITORIULUI ADMINISTRATIV

AL LOCALITATII VALEA DOFTANEI

CAI DE COMUNICATIE RUTIERA Suprafata
(ha)

Lungime
(km)

Drumuri judetene (TOTAL): 34,05 38,826

Drumul judetean DJ101S 2,40 2,721

Drumul judetean DJ101T 4,91 6,594

Drumul judetean DJ102I 26,74 29,511

 CENTRALIZATOR DRUMURI – COMUNA VALEA DOFTANEI

CAI DE COMUNICATIE
Localizare

(TRUP/SAT COMPONENT)

Suprafata

(ha)

Lungime

(km)

Drumul judetean DJ101S

Intravilan (Trup 4 - "Lunca"; "Podul Florei") 1,44 1,30

Extravilan 0,96 1,10

Total DJ101S 2,40 2,40

Drumul judetean DJ101T

Trup 1 Sat Teșila; „Rusu” 0,10 0,059

Trup 2 "Carabanu"; "Setu" 1,80 2,093

Trup 3 "Ghimpoasa" 0,41 0,530

Total intravilan 2,31 2,682

Extravilan 2,60 3,912

Total DJ 101T 4,91 6,594

Drumul judetean DJ102I
Trup 15 Trup izolat - "Paltinoasa" 0,64 0,575

Trup 5 "Ghimpoasa" 0,62 0,666

21 Cf. Ordonantei 43/1997 si Ordonantei 7 / 2010

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

64

Trup 4 "Lunca"; "Podul Florei" 2,23 2,061

Trup 1 Sat Tesila; "Rusu" 3,58 3,237

Trup 16 Sat Traisteni 4,65 4,170

Trup 18 Trup izolat - "Poduri 1" 3,31 3,215

Trup 20 Trup izolat – “Slon” 1,29 1,591

Total Intravilan 16,32 15,515

Extravilan 10,42 13,996

Total DJ102I 26,74 29,511

b. Circulatia pietonala

Circulatia pietonala se face in conditii necorespunzatoare in prezent, astfel incat s-au
prevazut in lungul drumurilor prezentate trotuare noi, sau largirea celor existente.

3.7. Intravilan propus. Zonificarea functionala. Bilant teritorial
Conform masuratorilor suprafata intravilanului existent al comunei Valea Doftanei este de

1782,75ha.
Intravilanul propus prin prezenta documentatie PUG al comunei Valea Doftanei este de

1688,42ha (extinderea intravilanului existent cu 94,33ha reprezinta diferenta dintre suprafetele
de teren scoase din intravilanul existent de 340,43ha si suprafetele de teren nou introduse in
intravilanul propus de 246,10ha).

Teritoriul comunei de 1688,42ha propus sa fie cuprins in intravilan a fost impartit in unitati
teritoriale de referinta, zone caracterizate printr-o functiune dominanta si omogena din punct de
vedere al caracteristicilor urbanistice.

Unitatile (UTR-urile) sunt delimitate de strazi existente sau propuse, precum si de limitele de
parcele cadastrale si coincid cu perimetrele pe care se pot elabora studii urbanistice (PUZ si PUD).

Functiile dominante care caracterizeaza unitatile teritoriale sunt:

 Zona de locuinte si alte functiuni complementare;

 Zona de tip central – centru comunal si satesc (ce cuprinde toate institutiile si serviciile
de interes public);

 Zona mixta;

 Zona cailor de comunicatie si transport;

 Zona de spatii verzi, sport, agrement, protectie;

 Zona constructiilor tehnico-edilitare;

 Zona de gospodarie comunala, cimitire.
Caracteristicile zonelor sunt date de functiunea dominanta si de conditiile de amplasare a

constructiilor, de indicatorii POT si CUT.
Tendinta de dezvoltare pe caile de circulatie amenajate a dus la ramificarea tesutului rural

de-a lungul acestor directii urmata de disiparea in teritoriu a diverselor functiuni si lipsa
omogenitatii acestor zone.

Propunerea de dezvoltare incearca realizarea unei zone destinate locuintelor si dotarilor
bine conturate si omogene. Zonele propuse pentru extinderea locuintelor vor fi realizate pentru a
raspunde cererii de constructii de locuinte si de a veni in intampinarea tendintei actuale de a
investi in activitati agroturistice.

Zonele cu dotari aferente locuirii au fost propuse uniform si echilibrat pe intreg teritoriul
pentru satisfacerea necesitatilor tuturor locuitorilor, in zone de tip centru sat, fiecare sat
component avand acest nucleu de concentrare a dotarilor si serviciilor.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

65

Pe baza propunerilor planului urbanistic general, comuna se va moderniza (cai de
comunicatie, retele de apa, canalizare, gaze), va beneficia de servicii publice, dotari, de care este
bine sa se foloseasca cat mai multi locuitori ai sai, iar efortul investitional sa fie cat mai mic.

In vederea completarii masurilor prevazute in Ordonanta 114 din 2007 s-a impus ca regula
obligatorie ca in zonele destinate activitatilor turistice sa se amenajeze spatii destinate sportului,
agrementului si recreerii.

Spatiile verzi existente si propuse de pe teritoriul intravilan propus al comunei Valea
Doftanei, in suprafata totala de 20.91ha, se compun din urmatoarele tipuri de terenuri:

a) Spatii verzi publice de folosinta specializata – 20,72ha (99,09%):
a1. Spatii verzi publice cu acces nelimitat: parcuri, gradini, scuaruri, fasii plantate –

12,85ha (61,45%);
a2. muzee in aer liber, pacuri expozitionale – 1,93ha (9,23%);
a3. Cele aferente dotarilor publice existente: gradinite, scoli, unitati sanitare sau de

protectie sociala, institutii, edificii de cult, cimitire – 1,33ha (6,36%);
a4. Terenuri de sport – 4,61ha(22,05%);

b) Spatii verzi pentru protectia lacurilor si a cursurilor de apa: 0,19ha (0,91%);

Astfel, raportat la numarul total al populatiei comunei Valea Doftanei de 6582 de locuitori
in anul 2018 (conform Institutului National de Statistica), se asigura din terenul intravilan propus
o suprafata de spatiu verde de 31,77mp/locuitor.

BILANT TERITORIAL

AL FOLOSINTEI SUPRAFETELOR DIN TERITORIUL ADMINISTRATIV PROPUS

TERITORIU
ADMINISTRATIV

AL UNITATII
DE BAZA
COMUNA

VALEA DOFTANEI

CATEGORII DE FOLOSINTA
TOTAL

AGRICOL (HA) NEAGRICOL (HA)
PASUNI FANETE PADURI APE DRUMURI CURTI

CONSTRUCTII
NEPRODUCTIV

EXTRAVILAN 5274,01 1000,80 20232,71 127,64 142,68 2,84 125,40 26906,08HA 94,10%

INTRAVILAN - - - 2,66 85,90 1599,86 - 1688,42HA 5,90%

TOTAL 5274,01 1000,80 20232,71 130,30 228,58 1602,70 125,40 28594,50HA

% DIN TOTAL 18,44% 3,50% 70,76% 0,46% 0,80% 5,60% 0,44% 100%

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

66

3.7.1. Bilantul teritorial al suprafetelor cuprinse in intravilanul propus

3.7.2. Fondul locuibil si organizarea structurala a zonei
Avand in vedere ca fondul locuibil este intr-o stare medie si indicii de locuire indica un confort

sub media de judet, se apreciaza ca populatia va continua imbunatatirea nivelului de confort al
locuintelor existente prin:

• Reparare, consolidare, modernizare;
• Extinderi cu camera de locuit;
• Extinderi cu dependinte si anexe;
• Extinderea lucrarilor de alimentare cu apa;
• Introducerea canalizarii.

Necesitatile de teren pentru constructii de locuit se pot satisface eficient doar prin asigurarea
unui flux productiv de funciar in toate zonele intravilanului, care sa furnizeze permanent
investitorilor terenuri aflate in proprietate particulara.

Extinderile in suprafete mari pe terenuri agricole introduse in intravilan fara retea stradala
se vor face pe baza unor studii (P.U.Z. – specificate in reglementarile urbansitice). Zona de locuit
este prevazuta a fi protejata de zonele producatoare de disconfort. Astfel, au fost rezervate zone
de protectie sanitara a locuintelor dimensionate conform normelor si prevazute in general cu
plantatii de protectie, astfel:

• Cimitire – 50m;
• Zone industriale conform studiilor de impact – 10m;
• Zone agricole conform studiilor de impact – 200m;

∎ BILANT TERITORIAL

ZONE FUNCTIONALE

EXISTENT
(PROPUS CF. P.U.G. 1995,

completat prin PUZ-ul
aprobat ulterior)

PROPUS

Suprafata
(ha)

Procent %
din total
intravilan

Suprafata
(ha)

Procent %
din total
intravilan

ZONA LOCUINTE 1650,30 94,68% 1465,78 86,81%

ZONA CENTRALA 10,90 0,62% 17,73 1,05%

ZONA INSTITUTII SI SERVICII - - 25,33 1,50%
ZONA UNITATI INDUSTRIALE SI DEPOZITARE 4,40 0,25% 8,74 0,52%

ZONA UNITATI AGRICOLE 4,30 0,25% 16,44 0,97%

ZONA MIXTA INSTITUTII SI SERVICII,
LOCUINTE

- - 34,92 2,07%

ZONA MIXTA UNITATI INDUSTRIALE SI
DEPOZITARE, UNITATI AGRICOLE

- - 1,92 0,11%

ZONA MIXTA SERVICII SI TURISM 0,86 0,05% - -
ZONA SPATII VERZI AMENAJATE, PERDELE DE

PROTECTIE, SPORT SI AGREMENT
11,80 0,68% 19,59 1,16%

ZONA GOSPODARIE COMUNALA 4,10 0,23% 1,76 0,11%

ZONA ECHIPARE EDILITARA - - 5,45 0,32%

ZONA CU DESTINATIE SPECIALA 0,80 0,05% 2,50 0,15%

CAI DE COMUNICATIE RUTIERA 43,20 2,48% 85,60 5,07%

APE - - 2,66 0,16%

ALTE ZONE
(terenuri neconstruite, ape, plantatii de protectie etc.)

12,30 0,71% - -

TOTAL INTRAVILAN 1742,96 100% 1688,42 100%

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

67

• Dispensar veterinar – 30m;
Aceste distante de siguranta sunt minime, distantele reale vor fi stabilite prin studiile de

impact si vor fi insotite de alte masuri pentru protectia mediului odata cu atacarea investitiilor
(studii de fezabilitate). Amplasarea si conformarea constructiilor se va stabili prin Regulamentul
Local de Urbanism aferent PUG.

3.7.3. Zone functionale

Intravilan:
L – Zona locuinte.
ZC – Zona centrala.
IS – Zona institutii si servicii.
ID – Zona unitati industriale si depozitare.
A – Zona unitati agricole.
SP – Zona spatii verzi amenajate, perdele de protectie, sport si agrement.
Subzona SP1: subzona sport si agrement;
Subzona SP2: subzona spatii verzi amenajate, perdele de protectie.
GC – Zona gospodarie comunala.
TE – Zona echipare edilitara.
TDS-MApN – ZONA CU DESTINAȚIE SPECIALĂ*

Zone mixte:

IS1/L – Zona mixta institutii si servicii, locuinte;
ID/A – Zona mixta unitati industriale si depozitare, unitati agricole;

Extravilan:
TA – Terenuri agricole
TF – Terenuri forestiere
TH – Terenuri aflate permanent sub ape
TP – Terenuri aferente exploatarii resurselor subsolului
TC – Terenuri ocupate de cai de comunicatie
TN – Terenuri neproductive

*Ministerul Apararii Nationale are in administrare pe teritoriul administrativ al comunei
Valea Doftanei imobilul nr.3191 Valea Doftanei in suprafata de 25.000mp, situat in intravilanul
localitatii, iar in zona acestuia se va permite construirea numai cu avizul Statului Major General.

3.8. Masuri in zonele cu riscuri naturale
La proiectarea unor viitoare constructii se va tine seama de incadrarea terenului in functie

de construibilitatea acestuia si anume :

 terenuri improprii pentru construit – unde nu se recomanda amplasarea unor constructii
datorita alunecarilor de teren si eroziunilor active, precum si a inundatiilor;

 terenuri construibile, insa cu restrictii (amenajari specifice) – o parte din intravilanul
comunei (unde exista deja constructii, cu exceptia zonelor in care deja s-au manifestat alunecari
de teren) si zonele neconstruite cu pante line si medii, stabile in prezent, uneori cu exces de

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

68

umiditate. Aceste zone prezinta risc de alunecare datorita pantelor si conditiilor geologice si
hidrogeologice, care pot conduce la instabilitate in urma unor amenajari necorespunzatoare.

 terenuri construibile, fara restrictii – mare parte din intravilan, zone deja construite,
stabile si fara excese de umiditate.

Se va avea in vedere deci urmatoarea zonare din punct de vedere al construibilitatii (inca o

data cu observatia ca aceste zonari au caracter calitativ, orientativ, prezentand un grad de precizie
limitat):

1) Zone improprii construirii – sunt zonele cu alunecari de teren si eroziuni active, zonele
inundabile (fara amenajari).

In aceste zone nu se recomanda amplasarea unor constructii. Deasemenea, se
restrictioneaza desfasurarea unor anumite activitati (conform legislatiei in vigoare).

Se recomanda executarea unor lucrari de consolidare pentru stabilizarea zonelor afectate,
astfel incat sa nu existe riscul evolutiei acestora si catre terenurile invecinate.

2) Zone construibile, insa cu restrictii (masuri constructive speciale)

In aceasta categorie intra zonele cu exces de umiditate si unde se recomanda executarea
unor lucrari de drenare si asecare, dimensionate de catre un specialist in astfel de probleme. Se
vor putea amplasa constructii pe baza unor studii geotehnice pe baza de foraje, care pot sa
recomande masuri de fundare sau constructive speciale.

In aceasta categorie intra si terenurile cu pante medii, cu risc de instabilitate atat sub
actiunea unor factori naturali, dar si datorita unor amenajari necorespunzatoare.

Exista riscul destabilizarii terenului in timp, mai ales sub incarcari mari date de constructii.
Prin urmare se recomanda constructii usoare, care sa dea sarcini mici asupra terenului.

In aceste zone amenajarea platformelor propice construirii se va executa numai prin
teresamente in sapatura (nu si umpluturi).

Acolo unde este cazul, taluzele rezultate in sapatura, daca nu vor fi sustinute de peretii
constructiilor, vor trebui asigurate cu ziduri de sprijin.

Se vor avea in vedre si masuri de amenajare pe verticala care sa asigure colectarea
precipitatiilor si dirijarea lor inafara incintelor construite (rigole).

In aceste zone pot fi amplasate constructii, dar se vor executa studii de specialitate (mai
ales in cazul unor obiective importante, cu extindere mare sau regim de inaltime de peste 1 etaj),
cu foraje, pentru a determina conditiile reale de fundare si masurile constructive speciale.

3) Zone construibile, fara restrictii – in aceasta categorie se incadreaza o parte a

intravilanului deja construit (zonele orizontale sau cu pante line, stabile si fara exces de umiditate
sau risc de inundare). Aici se pot executa extinderi sau reamenajari ale constructiilor existente,
fara masuri constructive speciale.

3.9. Dezvoltarea echiparii edilitare
3.9.1. Alimentarea cu apa
Prin documentatia “Reabilitarea si modernizarea sistemelor de apa si canalizare in judetul

Prahova” – Master Plan pentru sectorul apa si apa uzata judetul Prahova _ versiune finala oct.

2014 se urmareste asigurarea unei bune functionari a sistemului centralizat de alimentare cu apa

si acoperirea comunei in proportie de 100%.

Astfel, prin Master Plan se propune:

- Captari izvoare, 3 buc;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

69

- Aductiune apa bruta, L = 2000 m;
- Statie de clorinare noua;
- Statie de pompare noua;
- Conducta transport, L = 15000;
- Rezervor nou suplimentar cu capacitatea de 100 mc – 1 buc;
- Rezervor nou suplimentar cu capacitatea de 300 mc – 1 buc;
- Extindere retea distributie L = aprox. 40000 m.

Avand in vedere situatia actuala a alimentarii cu apa la nivelul comunei Valea Doftanei si

dezvoltarea localitatii conform PUG si prevederile documentatiei “Reabilitarea si modernizarea

sistemelor de apa si canalizare in judetul Prahova” – Master Plan pentru sectorul apa si apa uzata

judetul Prahova, se propune imbunatatirea alimentarii cu apa prin extinderea retelei in sistem

centralizat pe toata trama stradala si in zonele de exindere ale intravilanului.

Reţelele de distribuţie vor asigura apa necesară utilizatorilor în cantitatea, calitatea şi la

presiunea cerută, conform normativelor în vigoare. Pentru sectorizarea reţelei, se vor prevedea

cămine de vane. iar pentru combaterea eventualelor incendii pe reţeaua de apă se vor prevedea

hidranţi exteriori.

Lungimea totala a retelei de apa propusa este de aproximativ 80 km.

Zone de protectie

Pentru sursele de apa, precum si pentru captarile aferente acestora se instituie zonele de protectie sanitara si

perimetrul de protectie hidrogeologica, conform HG 930/2005, acestea fiind dimensionate prin elaborarea de studii

hidrogeologice expertizate de INHGA Bucuresti, studii ce trebuiesc intocmite de catre detinatorii si/sau operatorii cu

orice titlu ai captarilor. Prin aceste studii se dimensioneaza urmatoarele zone:

- zona de protectie sanitara cu regim sever: cuprinde terenul din jurul surselor de apa, unde este interzisa orice
amplasare de folosinta sau activitate care ar putea conduce la contaminarea sau impurificarea surselor de
apa;

- zona de protectie sanitara cu regim de restrictie: cuprinde teritoriul din jurul zonei de protectie sanitara cu
regim sever, astfel delimitat incat, prin aplicarea de masuri de protectie, in functie de conditiile locale, sa se
elimine pericolul de alterare a calitatii apei;

- perimetrul de protectie hidrogeologica: cuprinde arealul dintre domeniile de alimentare si de descarcare la
suprafata si/sau in subteran a apelor subterane prin emergente naturale (izvoare), drenuri si foraje si are
rolul de a asigura protectia fata de substante poluante greu degradabile sau nedegradabile si regenerarea
debitului prelevat prin lucrarile de captare.

Pentru statiile de pompare, instalatiile de tratare, rezervoarele de inmagazinare, aductiuni si retelele de

distributie apa se instituie zonele de protectie sanitara cu regim sever, conform HG 930/2005, dimensioanare acestora

facandu-se cu respectarea urmatoarelor limite minime:

- statii de pompare: 10 m de la zidurile exterioare ale cladirilor;

- instalatii de tratare: 20 m de la zidurile exterioare ale cladirilor;
- rezervoare ingropate: 20 m de la zidurile exterioare ale cladirilor;

- aductiuni: 10 m de la generatoarele exterioare ale acestora;
- alte conducte din retelele de distributie: 3 m.

3.9.2. Canalizare
Prin documentatia “Reabilitarea si modernizarea sistemelor de apa si canalizare in judetul

Prahova” – Master Plan pentru sectorul apa si apa uzata judetul Prahova _ versiune finala oct.
2014 s-au analizat doua variante pentru realizarea unui sistem centralizat de canalizare, astfel:

 Varianta A: construirea unei statii de epurare noi care sa deserveasca inteaga comuna

 Varianta B: Cosntruirea unor statii de epurare noi, cate una pentru fiecare sat al
comunei, respectiv una pentru satul Tesila si una pentru satul Traisteni.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

70

In urma analizarii celor doua variante, in documentatia Master Plan a fost adoptata
varianta A.

Ỉn scopul îmbunătăţirii echipării edilitare a zonei, precum şi pentru asigurarea diminuării

poluării mediului, corelat cu prevederile documentatiei “Reabilitarea si modernizarea sistemelor
de apa si canalizare in judetul Prahova” – Master Plan pentru sectorul apa si apa uzata judetul
Prahova _ versiune finala oct. 2014, prin prezenta documentatie PUG se propune un sistem
centralizat de canalizare (reţele de canalizare, staţii de pompare, staţie de epurare), care să
permită racordarea gospodăriilor comunei şi a obiectivelor existente şi propuse în zonă.

În funcţie de configuraţia zonei, se propune realizarea unei reţele de canalizare cu regim
gravitaţional şi parţial prin pompare, cu asigurarea depoluării apelor uzate înainte de descărcarea
în canalele ce deversează în emisar prin intermediul unei noi staţii de epurare compactă, de
capacitate corespunzătoare.

Noua statie de epurare se propune a fi amplasata in satul Tesila, pe amplasamentul statiei
de epurare existente, acesta din urma neputand fi reabilitata, fiind depasita moral. Emisarul
pentru preluarea apelor epurate este raul Doftana.

Este obligatorie racordarea la reteaua de canalizare propusa pentru toate gospodariile si
obiectivele din zona locuita adiacenta lacului de acumulare Paltinu, acesta reprezentand sursa de
apa de suprafata utilizata pentru potabilizare in vederea alimentarii retelelor de alimenare cu apa
ce deservesc mai multe localitati din judetul Prahova.

Pentru trupurile de intravilan izolate care sunt foarte departe de de statia de epurare si care
nu sunt in zona lacului de acumulare Paltinu, colectarea apelor uzate menajere se va face prin fose
ecologice vidanjabile, pentru fiecare gospodarie.

Lungimea totala a retelei de canalizare propusa in comuna Valea Doftanei este de
aproximativ 120 km.

Stabilirea tehnologiei de epurare va avea în vedere epurarea apei în condiţii de eficienţă
ridicată, astfel încât să se respecte limitele de calitate a efluentului, conform prevederilor
normelor NTPA 001/2005.

Soluţia de alimentare cu apă şi canalizare va respecta normativele şi standardele în vigoare:
- STAS 1343/1 - 2006: ’’Alimentarea cu apă. Determinarea cantităţilor de apă necesare pentru localităţi’’;
- STAS 1478/1990: ’’Alimentarea cu apă pentru construcţii civile şi industriale’’;
- STAS 8591/1-1997: ’’Amplasarea în localităţi a reţelelor edilitare subterane executate în săpătură’’;
- Ordinul M.S. nr. 536/1997: ’’Norme de igienă şi recomandări privind mediul de viaţă al populaţiei’’;
- Legea nr. 101/1997: “Norme speciale privind caracterul şi mărimea zonelor de protecţie sanitară”;
- Legea nr. 107/1996: ’’Legea apelor’’;
- Legea nr. 137/1995: ’’Legea protecţiei mediului’’.

3.9.3. Alimentarea cu energie electrica
Intrucat posturile de transformare existente permit amplificarea puterilor astfel: pentru PTA

pe un stalp pana la 250kVA respectiv PTA pe 2 stalpi pana la 400kVA , acestea pot prelua eventualii
consumatori.

In cazul in care caderea de tensiune la capetele retelei de joasa tensiune depaseste limitele
admise, se vor inlocui conductoarele existente neizolate cu conductoare cu sectiune superioara.

Pentru estimarea puterilor s-a tinut cont de normativul PE 132/2003-Normativ pentru
proiectarea retelelor electrice de distributie publica.

Pentru alimentarea cu energie electrica a unor eventuali consumatori ce pot aparea, in
functie de puterea solicitata, se poate extinde linia electrica de joasa tensiune sau se vor realiza
posturi de transformare.

Pentru zonele mentionate mai sus se va extinde si iluminatul public.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

71

Pentru zona introdusa in intravilan se propune extinderea retelei de joasa tensiune
Pentru alimentarea statiilor de epurare se propune extinderea retelei de medie tensiune cu

cablu subteran de medie tensiune pana la posturile de transformare propuse pentru alimentarea
acestor obiective.

ZONE DE PROTECTIE SI SIGURANTA
Pentru posturile de transformare aeriene zona de protectie este delimitata de conturul

fundatiei stalpilor si de proiectia pe sol a platformei suspendate. Zona de siguranta este zona
extinsa in spatiu delimitata la distanta de 20m la limita zonei de protectie.

Pentru a se putea construi fata de postul de transformare este necesar sa se respecte
distanta minima de 20m.

Pentru LEA MT – zona de protectie si zona de siguranta coincid cu culoarul de trecere al liniei
si sunt simetrice fata de axul liniei – 24m.

Distanta minima de siguranta a LEA 20kV fata de constructii este 3m intre conductorul
extrem la deviatie maxima, al LEA 20kV si cea mai apropiata parte a constructiei fara sa constitue
traversare.

LEA 20kV se construiesc la marginea drumurilor, in culoare amplasate in zonele de protectie
ale drumurilor publice, la limita zonei de siguranta a acestora.

Pentru LEA J.T. – zona de protectie si de siguranta se delimiteaza la 0,1m in exteriorul
conductoarelor extreme ale liniei. Distanta pe orizontala intre un stalp al LEA j.t. si orice parte a
cladirii, fara sa constituie traversare este de 1m.

Se interzice amplasarea instalatiilor ce genereaza in jurul lor zona exploziva, la o distanta mai
mica de 1,5 ori H deasupra solului a celui mai inalt stalp fata de limita zonei explozive.

In cazul instalarii in pamant a cablurilor de medie/joasa tensiune zona de protectie coincide
cu zona de siguranta, este simetrica fata de axul traseului si are latimea de 0,8m.

Dimensiunea (latimea) zonei de protectie si de siguranta a unei linii simplu sau dublu circuit
are valorile:

- 24m pentru LEA cu tensiuni intre 1 si 110kV.
La realizarea de obiective noi, se va obtine in mod obligatoriu avizul de amplasare de la Filiala

de Distributie a Energiei Electrice.

3.9.4. Telefonie
Pentru preluarea noilor abonati din zonele de extindere a intravilanului se propune

suplimentarea capacitatii cablurilor existente in reteaua telefonica actuala. Racordarea abonatilor
se va realiza astfel incat sa fie respectate conditiile tehnice pentru a permite in continuare
furnizarea servicii de telecomunicatii in parametri optimi.

3.9.5. Alimentarea cu caldura
Asigurarea energiei termice pentru incalzire si apa calda menajera se poate asigura pentru

cladiri social-culturale (scoli, sanatate, comert) cu centrale termice proprii functionand cu
combustibil lichid, pentru locuinte individuale incalzirea facandu-se cu sobe sau microcentrale
proprii.

3.9.6. Alimentarea cu gaze naturale
Alimentarea cu gaze a consumatorilor casnici, industriali şi a obiectivelor social-culturale se

va face prin conducte de distribuţie de redusă presiune (2-0,25bar). Pentru reducerea gazelor de
la medie la redusă presiune, se va monta o staţie de reglare-măsurare de sector (SRMG), ce va fi

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

72

amplasată pe teren aparţinând Consiliului Local, respectând distanţele normate faţă de clădiri şi
reţele subterane sau supraterane. Staţia de reglare-măsurare ce va alimenta Comuna Valea
Doftanei se află situată în intravilanul propus prin prezentul PUG, în apropierea drumului ce leagă
comuna Valea Doftanei de comuna Secăria, conform planului anexat.

Amplasamentul este pe teren liber, neconstruit, aproximativ orizontal.
Pe acest teren urmează a se amplasa o platformă betonată (5 x 6 m), având o împrejmuire

de 10 x 15 m. Pentru accesul permanent la staţie se va amenaja un drum având lăţimea de 4m.
Staţia de reglare-măsură va fi tipizată, automatizată, omologată şi executată în conformitate

cu condiţiile de calitate ISO 9001.
Reţeaua de distribuţie gaze naturale va deservi toţi potenţialii consumatori ai comunei, va

urmări trama stradală (atât drumurile existente cât şi cele propuse prin PUG), va avea o
configuraţie telescopică, se va poziţiona îngropat şi va fi prevăzută cu robineţi de sectorizare.
Reţeaua se va prevedea din conducte PEHD şi se va monta îngropat.

Racordarea se va face din magistrala Posada – Secăria – Valea Doftanei.
La proiectarea şi execuţia reţelei de distribuţie gaze naturale se vor respecta atât prevederile

normativului NTPEE-2009, cât şi SR 8951-97 privind distanţele minim admise faţă de clădiri şi de
alte reţele aeriene sau subterane.

Sistemul de alimentare cu gaze naturale se va executa în conformitate cu proiectele de
specialitate ce se vor întocmi ulterior.

Detalierea reţelelor de gaze, dimensionarea şi amplasarea exactă a conductelor vor face
obiectul proiectelor de specialitate elaborate de specialiştii agreaţi de ROMGAZ S.A. Atât în faza
de proiectare cât şi la realizarea şi exploatarea reţelelor de gaze naturale se vor respecta distanţele
minime de protecţie dintre acestea şi alte instalaţii sau construcţii, zone în care se interzic orice
fel de lucrări.

Distanţele minime dintre conductele subterane de gaze naturale şi diferite instalaţii, construcţii sau obstacole
Conform Normelor tehnice privind proiectarea, executarea şi exploatarea sistemelor de alimentare cu gaze naturale 58/4.02.2004 apărute în

MO 173 bis din 27.02.2004

Nr.

crt.

Instalaţia, construcţia sau obstacolul

Distanţa minimă în [m] de la

conducta de gaze din PE de:

Distanţa minimă în [m] de la

conducta de gaze din OL de:

P.J. P.R. P.M. P.J. P.R. P.M.

1 Clădiri cu subsoluri sau aliniamente de

terenuri susceptibile a fi construite
1 1 2 2 2 3

2 Clădiri fără subsoluri 0,5 0,5 1 1,5 1,5 2

3 Canale pentru reţele termice, canale

pentru instalaţii telefonice
0,5 0,5 1,0 1,5 1,5 2

4 Conducte de canalizare 1 1 1,5 1 1 1,5

5 Conducte de apă, cabluri de forţă,

cabluri telefonice montate direct în sol,

sau căminele acestor instalaţii

0,5 0,5 0,5 0,6 0,6 0,6

6 Cămine pentru reţele termice,

telefonice şi canalizare, staţii sau

cămine subterane în construcţii

independente

0,5 0,5 1,0 1,0 1,0 1,0

7 Linii de tramvai până la şina cea mai

apropiată
0,5 0,5 0,5 1,2 1,2 1,2

8 Copaci 0,5 0,5 0,5 1,5 1,5 1,5

9 Stâlpi 0,5 0,5 0,5 0,5 0,5 0,5

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

73

10 Linii de cale ferată, exclusiv cele din

staţii, triaje şi incinte industriale

 - în rambleu

1,5* 1,5* 1,5* 2* 2* 2*

 - în debleu, la nivelul terenului 3** 3** 3** 5,5** 5,5** 5,5**
Notă: Distanţele exprimate în metri se măsoară în proiecţie orizontală între limitele exterioare ale conductelor sau construcţiilor.

*) – De la piciorul taluzului.

**) – Din axul liniei de cale ferată. Se va solicita şi acordul SNCFR.

Distanţele de siguranţă pentru staţiile de reglare – măsurare

Conform Normelor tehnice privind proiectarea, executarea şi exploatarea sistemelor de alimentare cu gaze naturale 58/4.02.2004 apărute în

MO 173 bis din 27.02.2004

Nr.

crt.

Destinaţia

construcţiilor

învecinate

Distanţele de siguranţă [m], pentru staţii de capacitate:

până la 6.000 [m3/h] 6.000 … 30.000 [m3/h] Peste 30.000

[m3/h]

Presiunea la intrare [bar]

< 2 2…6 > 6 < 2 2…6 > 6 < 6 > 6

1. Clădiri industriale şi depozite

de materiale combustibile

- grad I-II rezistenţă la foc,
categoria A, B pericol de
incendiu

7

10

12

11

13

18

22

27

- grad III-V rezistenţă la foc 7 10 15 12 15 20 25 30

- categoria C, D, E pericol

de incendiu
7* 10 12 10 12 15 20 25

2. Instalaţii industriale în aer

liber

- categoria A, B, C, D, E,

pericol de incendiu

7

10

13

11

13

18

18

27

3. Clădiri civile (inclusiv cele

administrative de pe

teritoriul unităţilor

industriale)

- grad I-II rezistenţă la foc 7* 10 12 10 12 15 20 25

 - grad III-V rezistenţă la foc 7 12 15 12 15 20 25 30

4. Linii de cale ferată

- curentă 20 20 20 20 20 20 25 30

- de garaj 20 20 20 20 20 20 20 25

5. Marginea drumurilor

carosabile
4 5 8 4 6 10 6 10

6. Linii electrice de înaltă

tensiune
20 20 20 20 20 20 20 40

*) Staţii de capacitate până la 1.000 m3 (şi presiune de intrare < 2 bar) se pot alipi de un perete al clădirii învecinate

cu condiţia ca peretele clădirii să fie rezistent la explozie, să nu aibă goluri (ferestre, uşi pe o lungime care depăşeşte

cu 5 m limitele staţiei în ambele direcţii şi pe o înălţime de 3 m deasupra staţiei).

Este recomandabil ca majoritatea clădirilor de interes public şi mai ales cele cu aglomerări

de persoane (grădiniţe, şcoli, dispensar, cămin cultural, primărie etc.) să fie echipate cu încălzire
centrală şi cu centrale termice proprii, realizându-se astfel o creştere a confortului şi siguranţei în
exploatare, o micşorare a numărului de puncte de foc şi, deci, a pericolului de incendiu şi
accidente. De asemenea, există astfel posibilitatea de a se prepara şi apă caldă de consum

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

74

menajer. Centralele termice vor fi realizate cu respectarea normelor PSI, ISCIR şi cele de siguranţă
în domeniul utilizării gazelor naturale. Aceste centrale vor fi corelate cu o alimentare corectă cu
apă pentru umplerea instalaţiei şi pentru prepararea apei calde menajere, precum şi cu o
canalizare capabilă să preia debitele sporite de apă uzată.

Centralele termice vor fi alimentate de preferinţă cu gaze naturale, pentru consumatorii
importanţi fiind recomandată şi realizarea de gospodării de combustibil lichid (păstrarea acestor
gospodării acolo unde există) pentru perioadele de vârf de consum a gazelor, când presiunea scade
în reţele.

Centralele termice vor fi echipate cu cazane cu randament de peste 90% dotate cu arzătoare
automate, cu grad redus de poluare.

Există, de asemenea, posibilitatea de a alimenta centralele termice, precum şi maşinile de
gătit cu gaz petrolier lichefiat (GPL) stocat în recipiente mic-vrac tip BUTAN GAS ROMANIA sau
SHELL GAS.

Instalaţiile de utilizare a gazelor naturale se vor racorda la reţelele de distribuţie printr-un
branşament la capătul căruia se montează postul de reglare echipat cu regulator de debit,
îmbinare electroizolantă şi armăturile respective, toate protejate într-o firidă (metalică sau din
zidărie) amplasată la limita proprietăţii.

În scopul micşorării numărului de racorduri la conducte şi de traversări ale străzilor se
recomandă să se execute un branşament pentru doi consumatori alăturaţi, numărul de posturi de
reglare urmând a se stabili de la caz la caz. În instalaţiile de utilizare vor fi admise numai aparate
de utilizare şi arzătoare standardizate, omologate sau cu agrement tehnic, în conformitate cu
prevederile legislaţiei în vigoare.

Reglementări

 Aparatele de utilizare a gazelor naturale vor fi standardizate, omologate sau cu agrement
tehnic, în conformitate cu prevederile legislaţiei în vigoare.

 Pereţii noilor clădiri trebuie să fie executaţi din zidărie de cărămidă de 35 cm grosime, sau
similar, cu strat exterior de termoizolaţie pentru a se realiza un coeficient global de
transmisie a căldurii corespunzător, obţinându-se un consum scăzut de combustibil,
precum şi reducerea poluării datorită arderii combustibililor.

 Randamentul cazanelor utilizate pentru încălzirea centrală (pentru o clădire sau un grup
de clădiri) trebuie să fie peste 90%, urmând a se acorda o atenţie deosebită realizării unui
ansamblu corect calculat şi executat arzător-cazan-coş. Coşul va fi realizat conform
prevederilor legale din punct de vedere al prevenirii incendiilor.

 Pentru evitarea poluării solului şi apelor de suprafaţă şi subterane, în cazul alimentării cu
combustibil lichid, rezervoarele metalice de depozitare se vor amplasa în cuve de beton
armat sau vor fi realizate cu pereţi dubli.

 În cazul folosirii gazului petrolier lichefiat (GPL) înmagazinat în recipiente pentru
alimentarea instalaţiilor de încălzire centrală şi pentru prepararea hranei, atât la
instalaţiile deja existente, cât şi la cele care pot apărea în viitor, se vor respecta
prescripţiile tehnice ale ISCIR nr. C8-1997 pentru proiectarea, execuţia, instalarea,
exploatarea, şi verificarea recipientelor stabile de stocare şi alimentare în instalaţii de
gaze petroliere lichefiate, cu capacitatea până la 5000 litri.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

75

În conformitate cu aceste prescripţii tehnice, distanţele minime obligatorii în metri pentru

instalarea recipientelor sunt:
Distanţe în metri, capacităţi în litri

Nr. crt. Obiective ≤3000 3001…5000

1. Autocisternă 3 3

2. Clădiri de locuit şi anexe, spaţii de producţie, ateliere, depozite (altele

decât cele cu regim special)

 5

 7,5

3. Clădiri publice: săli de spectacole, hoteluri, şcoli, spitale, biserici,

birouri, clădiri administrative, inclusiv prizele de aer ale acestora,

canalizări, alte obiective cu destinaţie similară

15

15

4. Linii electrice de joasă şi medie tensiune (măsurarea se face de la

proiecţia în plan a acestora), cale ferată.

15

20

5. Linii electrice de înaltă tensiune (măsurarea se face de la proiecţia în

plan a acestora)

20

20

6. Limita de proprietate 3 5

La întocmirea PUZ şi PUD se va ţine seama de aceste distanţe pentru a se asigura

instalarea corectă a recipientelor.

Intersecţiile dintre conducte şi drumuri sau căi ferate se vor proiecta conform STAS 9312-

87 şi aviza de către forurile competente.

Se vor respecta în principal următoarele reglementări:
 Legea fondului funciar nr. 18 / 1991 cu completările ulterioare;

 Legea petrolului nr. 134 / 1995, ale cărei prevederi se aplică şi gazelor naturale;
 Legea privind proprietatea publică şi regimul juridic al acesteia nr. 213 / 1998;
 Normativul departamental nr. ND 3915 – 94 pentru proiectarea şi construirea conductelor colectoare şi de

transport gaze naturale;

 Normativ departamental PSI în industria extractivă de petrol şi gaze 1986 (în curs de revizuire);
 STAS 8591 – 97 Amplasarea în localităţi a reţelelor edilitare subterane executate în săpătură;
 STAS 9312 - 87 Subtraversări de căi ferate şi drumuri cu conducte - Prescripţii de proiectare;

 Ordinul 462 – 93 al Ministerului Apelor, Pădurilor şi Protecţiei Mediului – anexa 2 – Norme de limitare a
emisiilor de poluanţi pentru instalaţiile de ardere;

 Normativul I 6 – 98 pentru proiectarea şi executarea sistemelor de alimentare cu gaze naturale;
 Normativul experimental I 6 PE/2000 pentru proiectarea şi executarea sistemelor de distribuţie a gazelor

naturale cu conducte din polietilenă;
 Normativul I 31 – 99 pentru proiectarea şi executarea sistemelor de alimentare cu gaze petroliere lichefiate

(GPL);
 HG 538 / 1999 privind condiţiile de emitere a acordului de utilizare şi consum al gazelor naturale;

 Normativul P 118 – 99 de siguranţă la foc a construcţiilor
 HG 678 / 1998 privind stabilirea şi sancţionarea contravenţiilor la normele de prevenire şi stingere a

incendiilor.
 Normele tehnice privind proiectarea, executarea şi exploatarea sistemelor de alimentare cu gaze naturale

58/4.02.2004 apărute în MO 173 bis din 27.02.2004

În cazul utilizării pentru încălzire şi prepararea hranei a gazelor petroliere lichefiate (GPL) în
sistem mic-vrac se vor respecta prevederile Normativului I 31-99 pentru proiectarea şi executarea
sistemelor de alimentare cu gaze petroliere lichefiate. În tabelul de mai sus sunt indicate distanţele
minime de siguranţă dintre depozitele de GPL cu recipiente fixe şi obiectivele învecinate.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

76

Pentru eliberarea autorizaţiilor de construire în zona conductelor de transport gaze naturale

sau alte fluide combustibile se va solicita în mod obligatoriu avizul tehnic din partea deţinătorului.

În avizul emis, societăţile respective vor specifica condiţiile de amplasare a construcţiilor şi

condiţiile de lucru în zona conductelor.

3.9.7. Gospodarie comunala

Gospodarirea deseurilor

Gospodarirea substantelor toxice si periculoase
Pe teritoriul comunei Valea Doftanei nu se genereaza deseuri periculoase care sa necesite

un regim special de colectare si depozitare.

3.10. Protectia factorilor de mediu
3.10.1. Protectia calitatii apelor
S-au delimitat zonele de protectie sanitara pentru obiectivele de gospodarie a apelor,

izvoarelor de protectie a cursurilor de apa si zona de inundabilitate. Prin realizarea proiectului de
canalizare si dotare cu statii de epurare se obtine o protectie a solului si a apei de suprafata din
zona. De asemenea se va reduce semnificativ posibilitatea contaminarii panzei freatice cu poluanti
proveniti din apele menajere.

3.10.2. Protectia aerului
Principalul factor poluant al aerului de pe teritoriul comunei Valea Doftanei sunt noxele

produse de circulatia rutiera, atat de cea de tranzit, cat si cea locala. La acest moment nu se impun
masuri de protectie privind calitatea aerului.

3.10.3. Protectia impotriva zgomotului si vibratiilor
Principala sursa de zgomot si vibratii este traficul de tranzit de pe DJ si DC la care se adauga

circulatia inspre zonele agricole care traverseaza zonele de locuinte. In prezent nu sunt luate
masuri de protectie, insa tinand cont ca traficul de tranzit este mic, in perioada urmatoare acestea
nu sunt necesare.

3.10.4. Protectia asezarilor umane si a altor obiective de interes public
Perturbarea mediului se afla la capatul unui lant cauzat de diferiti factori. La baza acestui lant

se afla insasi fiinta umana cu nevoia sa prin care se stabilesc raporturi cu mediul inconjurator.
Fiinta umana prin asezarea sa, devine principalul factor ce a determinat perturbarea mediului, pe
de alta parte dezvoltarea sa care nu poate fi oprita sau impiedicata.

In sistemul interrelational mediu-asezare umana, se constata ca omul prin actiunile sale
deliberate sau mai putin deliberate produce in continuare cresteri in gradul mutatiilor ireversibile
din mediul inconjurator.

Abordarea problemelor trebuie fundamentata pe principiile protective, reconstructiei si
gestiuniiprudente pe idei de implicari ale comunitatilor locale si pe un sistem de interdisciplina,
ceea ce constituie in urbanismul economic.

Asezarea umana, inteleasa ca un organism, stabileste raporturi de conexiuni dinamice cu
mediul natural: desi este un mare consumator de resurse naturale si producator de reziduri
poluante, este si principalul element care sustine viata economica, sociala si culturala.

In etapa actuala, impactul perceput de individ este al necesitatii satisfacerii nevoilor
biologice: adapost, caldura, hrana, odihna, viata familiala etc.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

77

3.10.5. Delimitarea zonelor protejate. Restrictii
S-au delimitat zonele de protectie sanitara pentru obiectivele de gospodarie a apelor,

izvoarelor de protectie a cursurilor de apa si zona de inundabilitate. Prin realizarea proiectului de
canalizare si dotare cu statii de epurare se obtine o protectie a solului si a apei de suprafata din
zona.

3.11. Reglementari urbanistice
Aplicarea prevederilor Planului Urbanistic General se face pe baza reglementarilor - partea

grafica, precum si a Regulamentului local de urbanism (volumul 2).
Prevederile din piesele desenate cat si cele ale Regulamentului se aplica atat la teritoriul

intravilan al comunei, cat si la cel extravilan, in limitele teritoriului administrativ.
Pentru zonele functionale, prevederile Regulamentului se grupeaza in 3 capitole, cuprinzand

reglementari specifice:

Capitolul 1 – GENERALITATI:

Art. 1. – Tipurile de subzone functionale;
Art. 2. – Functiunea dominanta a zonei;
Art. 3. – Functiunile complementare admise ale zonei;

Capitolul 2 – UTILIZAREA FUNCTIONALA:

Art. 4. – Utilizari permise;
Art. 5. – Utilizari permise cu conditii;
Art. 6. – Utilizari interzise;

Capitolul 3 – CONDITII DE AMPLASARE, ECHIPARE SI CONFORMARE A CLADIRILOR:
3.1. Regulile de amplasare si retrageri minime obligatorii, in completarea art.17-24 din R.G.U.

cu referire la:
Art. 7. – Orientarea fata de punctele cardinale;
Art. 8. – Amplasarea fata de drumurile publice;
Art. 9. – Amplasarea fata de aliniament;
Art. 10. – Amplasarea in interiorul parcelei;

3.2. Reguli cu privire la asigurarea acceselor obligatorii in completarea art.25 si 26 din R.G.U.
cu referire la:

Art. 11. – Accese carosabile;
Art. 12. – Accese pietonale;

3.3. Reguli cu privire la echiparea tehnico-edilitara in completarea art. 27,28 si 29 din R.G.U.
cu referire la:

Art. 13. – Racordarea la retelele tehnico-edilitare existente;
Art. 14. – Realizarea de retele tehnico-edilitare;

3.4. Reguli cu privire la forma si dimensiunile terenului si constructiilor in completarea art.
30,31 32 si 15 din R.G.U. cu referire la:

Art. 15. – Parcelare;
Art. 16. – Inaltimea constructiilor;
Art. 17. – Aspectul exterior;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

78

Art. 18. – Indici admisibili (maxim) P.O.T. si C.U.T.;

3.5. Reguli cu privire la amplasarea de parcaje, spatii verzi si imprejmuiri in completarea art.
33,34 si 35 din R.G.U. cu referire la:

Art. 19. – Parcaje;
Art. 20. – Spatii verzi;
Art. 21. – Imprejmuiri.

Utilizari permise cu conditii s-au stabilit pentru zonele in care este necesara obtinerea unor

acorduri sau avize pentru zonele de protectie ale captarilor de apa sau a cursurilor de apa.
Interdictiile temporare de utilizare s-au stabilit atunci cand in zona respectiva este necesara

elaborarea unor Planuri Urbanistice Zonale (PUZ-lotizari).
Interdictiile definitive de utilizare se refera la interzicerea realizarii constructiilor in zonele

inundabile, terenuri alunecatoare, amplasamente situate in apropierea unor unitati protejate
sever (puturi de captare apa, de exemplu) sau care pot incomoda functional (statii de epurare,
platforme de gunoi etc).

In vederea stabilirii regulilor corecte de construire, teritoriul intravilan al localitatii a fost
impartit conventional in Unitati Teritoriale de Referinta (denumite in continuare UTR).

Impartirea teritoriului orasului in U.T.R. s-a facut pe baza plansa 4 si 5. Reglementari
urbanistice – Zonificare functionala propusa. U.T.R. se defineste ca o reprezentare conventionala
a unui teritoriu avand o functiune predominanta sau/si omogenitate functionala, pentru care se
pot stabili reguli de construire general valabile. UTR-ul este delimitat prin limite fizice, existente in
teren (strazi, limite de proprietate, ape etc.)

3.12. Obiective de utilitate publica
Terenurile amplasate in intravilanul sau extravilanul comunei pot fi dobandite si instrainate

prin oricare din modurile stabilite de lege. Dobandirea unui teren se poate face prin mostenire,
donatii, cumparare, concesionare, prin acte autentificate.

Cel mai important lucru pentru dezvoltarea unei localitati este realizarea obiectivelor care sa
serveasca tuturor locuitorilor comunitatii respective. Pentru asigurarea conditiilor de realizare a
obiectivelor de utilitate publica propuse, sunt necesare urmatoarele elemente de baza:

- rezervarea terenurilor pentru obiective;
- identificarea tipurilor de proprietate asupra terenurilor;
- stabilirea circulatiei terenurilor, in functie de necesitatile de realizare a obiectivelor.

Lista obiectivelor de utilitate publica
Se au in vedere urmatoarele obiective de utilitate publica:

1.
2.

Conform Ordinului nr. 1184 din 6 februarie 2006 pentru aprobarea Normelor privind

organizarea si asigurarea activitatii de evacuare in situatii de urgenta, Art. 24:
Pentru executarea actiunilor de evacuare se realizeaza dispozitivul de evacuare, care

cuprinde:
a) centre de conducere si coordonare a evacuarii;
b) posturi de observare si posturi de instiintare si alarmare;
c) puncte de adunare a populatiei si de depozitare a bunurilor care se evacueaza;

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

79

d) puncte de imbarcare si puncte de debarcare;
e) puncte de primire/repartitie a populatiei si bunurilor evacuate.

Astfel, pe raza Comunei Valea Doftanei s-au stabilit:
I. Centre de conducere si coordonare a evacuarii:

1. PRIMARIE – Sat Tesila [TRUP 1]
2. CLADIRE ADMINISTRATIVA; POSTA – Sat Traisteni [TRUP 16]

II. Puncte de observare si posturi de instiintare si alarmare:

1. Sirena de pe primarie – Sat Tesila [TRUP 1]
Clopotele celor 3 biserici

3. BISERICA “ADORMIREA MAICII DOMNULUI” – Sat Tesila [TRUP 1]
4. BISERICA “SF. CONSTANTIN SI ELENA” – “Carabanu” [TRUP 2]
5. BISERICA “SF. VOIEVOZI” – Sat Traisteni [TRUP 16]

III. Puncte de adunare a populatiei si de depozitare a bunurilor care se evacueaza:

6. CAMIN CULLTURAL – Sat Tesila [TRUP 1]
7. CAMIN CULTURAL – Sat Traisteni [TRUP 16]
8. TERENUL DE SPORT – Sat Traisteni [TRUP 16]
9. SALA DE SPORT – Sat Tesila [TRUP 1]
10. SCOALA CLS I-VIII – Sat Tesila [TRUP 1]
11. SCOALA CLS I-VIII – Sat Traisteni [TRUP 16]
12. GRADINITA NR.1 – Sat Tesila [TRUP 1]
13. GRADINITA NR.2 – “Lunca” [TRUP 4]
14. GRADINITA NR.3 – “Rusu” [TRUP 1]
15. GRADINITA – Sat Traisteni [TRUP 16]

IV. Puncte de imbarcare si puncte de debarcare:

In apropierea zonelor afectate

V. Puncte de primire/repartitie a populatiei si a bunurilor evacuate:

6. CAMIN CULLTURAL – Sat Tesila [TRUP 1]
7. CAMIN CULTURAL – Sat Traisteni [TRUP 16]
8. TERENUL DE SPORT – Sat Traisteni [TRUP 16]
9. SALA DE SPORT – Sat Tesila [TRUP 1]
10. SCOALA CLS I-VIII – Sat Tesila [TRUP 1]
11. SCOALA CLS I-VIII – Sat Traisteni [TRUP 16]
12. GRADINITA NR.1 – Sat Tesila [TRUP 1]
13. GRADINITA NR.2 – “Lunca” [TRUP 4]
14. GRADINITA NR.3 – “Rusu” [TRUP 1]
15. GRADINITA – Sat Traisteni [TRUP 16]

VI. Amplasamanet tabara de sinistrati (interdictie definitiva de contruire):

8. TERENUL DE SPORT – Sat Traisteni [TRUP 16]

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

80

4. CONCLUZII – MASURI IN CONTINUARE
Reactualizarea Planului Urbanistic general al comunei Valea Doftanei pune in evidenta

masurile ce trebuie urmate pentru instalarea unui dinamism economic si demografic intr-un cadru
de gestionare responsabila a resurselor naturale, de utilizare rationala a solului si de conservare si
protectie a mediului pentru ameliorarea calitatii vietii.

In acest sens, Planul Judetean de Gestionare a Deseurilor se constituie ca un document
programatic pentru autoritatile autoritatile judetene si cele locale, necesar organizarii pentru
atingerea obiectivelor Strategiei Nationale de Gestionare a Deseurilor. In acelasi timp, Planul
judetean Prahova reprezinta cadrul de planificare pentru:

 Conformarea cu politica de deseuri si atingerea tintelor propuse: planul judetean de
gestionare a deseurilor contribuie la implementarea politicilor si la atingerea tintelor stabilite in
domeniul gestionarii deseurilor pe plan national si regional;

 Stabilirea necesarului de infrastructura si echipamente caracteristice pentru
gestionarea deseurilor: planul judetean de gestionare a deseurilor prezinta fluxurile si cantitatile
de deseuri care trebuie colectate, reciclate, tratate si/sau eliminate in vederea estimarii
necesarului de investitie;

 Controlul tipurilor de tehnologii aplicabile: prezentarea fluxurilor de deseuri asigura
identificarea domeniilor in care sunt necesare masuri tehnologice speciale pentru eliminarea sau
minimizarea cantitatilor anumitor tipuri de deseuri;

 Prezentarea cerintelor economice si de investitie: planul judetean de gestionare a
deseurilor constituie un punct de plecare pentru stabilirea cerintelor financiare pentru infiintarea
si operarea schemelor de colectare, reciclare, tratare si eliminare a deseurilor. Pe aceasta baza,
pot fi determinate necesitatile pentru investitiile in instalatii de reciclare, tratare si eliminare a
deseurilor.

Planul este necesar pentru respectarea la nivel local a principiilor de baza ale gestionarii
deseurilor:

 Principiul protectiei resurselor primare - stabileste necesitatea de a minimiza si
eficientiza utilizarea resurselor primare, in special a celor neregenerabile;

 Principiul masurilor preliminare, corelat cu principiul utilizarii BATNEEC (“Cele mai bune
tehnici disponibile care nu presupun costuri excesive”);

 Principiul prevenirii stabileste ierarhizarea activitatilor de gestionare a deseurilor, in
ordinea descrescatoare a importantei;

 Principiul poluatorul plateste, reprezinta obligatia celui care utilizeaza resursele libere
ale mediului sa plateasca pentru aceasta, corelat cu principiul responsabilitatii producatorului si
cel al responsabilitatii utilizatorului;

 Principiul substitutiei stabileste necesitatea inlocuirii materiilor prime periculoase cu
materii prime nepericuloase;

 Principiul proximitatii, corelat cu principiul autonomiei stabileste ca deseurile trebuie sa
fie tratate si eliminate pe cat posibil pe teritoriul national;

 Principiul subsidiaritatii stabileste acordarea competentelor;
 Principiul integrarii stabileste ca activitatile de gestionare a deseurilor fac parte

integranta din activitatile social-economice care le genereaza.
Planul judetean de gestionare a deseurilor este in deplina conformitate cu principiile si

obiectivele Planului National de Gestionare a Deseurilor si cu Planul Regional de Gestionare a
Deseurilor, precum si cu legislatia romana si europeana aplicabila in domeniu.

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

81

CORELAREA OBIECTIVELOR PLANULUI URBANISTIC GENERAL AL COMUNEI VALEA DOFTANEI CU PLANUL REGIONAL SI JUDETEAN DE GESTIUNEA
DESEURILOR

PLAN PROPUS
PUG COM. VALEA

DOFTANEI

DOMENIU OBIECTIVE PRINCIPALE OBIECTIVE SECUNDARE INDICATORI DE
PERFORMANTA

Reducerea generarii
deseurilor, cresterea
gradului de colectare a
deseurilor, cresterea
gradului de valorificare a
deseurilor

1. Dezvoltarea
politicii

regionale

Elaborarea de reglementari specific
regionale/locale in concordanta cu
politica de gestionare a deseurilor
si cu legislatia pentru
implementarea unui sistem
integrat dpdv economic si ecologic.

Cresterea importantei aplicarii
effective a legislatiei privind
gestionarea deseurilor.

Constientizarea populatiei de
faptul ca gestionarea calificata a
deseurilor este de cea mai mare
importanta pentru sanatatea
populatiei.

Cresterea eficientei structurilor
institutionale la toate nivelurile
printr-o definire clara a
responsabilitatilor

Cresterea gradului de
valorificare a deseurilor cu
95%.

2. Finantarea
sectorului

de gestionare
al deseurilor

Stabilirea si utilizarea sistemelor si
mecanismelor economic-financiare
si a celor de gestionare a mediului
pe baza principiilor “poluatorul
plateste” si a principiului
subsidiaritatii.

Incurajarea utilizarii tuturor
mecanismelor economic-
financiare in vederea colectarii
selective a bateriilor si
acumulatorilor, a deseurilor
periculoase, menajere, a
ambalajelor, a echipamentelor
electrice si electronice, a
vehiculelor scoase din uz.

Obtinerea finantarii
sectorului de gestionare al
deseurilor.

3. Constiintizarea
factorilor implicati

Campanii publice referitoare la
imbunatatirea calitatii sanatatii

Imbunatatirea informarii
publicului referitor la riscurile
cauzate de depozitarea
necontrolata a deseurilor si de
poluarea apelor subterane si a
solului.

Realizarea unor campanii
publice pentru informarea
publicului despre riscurile
cauzate de depozitarea
necontrolata a deseurilor.

4. Prevenirea
generarii

deseurilor

Maximizare prevenirii in ceea ce
priveste generarea deseurilor

Promovarea, incurajarea si
implementarea principiului
prevenirii la producator.
Incurajarea consumatorilor sa
implementeze principiul
prevenirii generarii deseurilor.

Realizarea unor campanii
publice pentru informarea
publicului despre
prevenirea generarii
deseurilor.

Planificarea dezvoltarii si formularea de obiective si masuri de concretizare reprezinta un

demers necesar pentru valorificarea cea mai buna a resurselor existente.
Intre masurile propuse, prioritare sunt cele legate de:

 Reabilitarea si dezvoltarea la parametri europeni a infrastructurii tehnice (cai de
comunicatie, telecomunicatii, echipare energetica, retele edilitare, etc.);

 Restructurarea si dezvoltarea functiunilor economice;

 Reducerea problemelor demografice;

 Imbunatatirea si conservarea calitatii mediului.
Pentru fiecare parametru determinat in dezvoltarea localitatii au fost analizate orientarile

prioritare pentru evolutia lor.
Pentru stabilizarea populatiei, deziderat la nivel national, se impun masuri de dezvoltare

economica, urmate de asigurarea unui grad de confort sporit si conditii de crestere a sporului
natural, nu numai prin ajutoare financiare, dar si un climat de stabilitate si dinamica economica
locala.

Relansarea activitatii economice a localitatii se poate realiza prin reactivarea unitatilor
economice existente, cit si prin facilitarea dezvoltarii unor unitati economice specializate in turism
(hotel, motel si camping, pensiuni agroturistice, vile de vacanta, centru de informare turistica),
precum si stimularea investitiilor in societati comerciale cu profil de servicii, promovarea
activitatilor industriale nepoluante si reconversia amplasamentelor industriale relocate.

Dezvoltarea serviciilor comerciale si turistice, atat catre agentii economici cat si catre
populatie trebuie sa fie o prioritate in demersurile de stimulare a organismelor locale, datorita

mailto:deurbanism@gmail.com

REACTUALIZARE PLAN URBANISTIC GENERAL COMUNA VALEA DOFTANEI, JUDETUL PRAHOVA- MEMORIU GENERAL

SC DEURBANISM SRL Tel: 0727842820, 0728042980; E-mail: deurbanism@gmail.com,
www. deurbanism.ro Str. Mihai Bravu, 73-75, Bl. A1-3, Sc.A, Ap.8, Mun. Oltenita, Jud. Calarasi

82

resurselor pe care le ofera prin crearea de locuri de munca pentru populatia comunei Valea
Doftanei.

Programul propus prin Reactualizare PUG presupune obiective de investitii pentru a fi atinse
intr-un orizont de timp de 10 ani:

Se au in vedere urmatoarele obiective de utilitate publica:
1.
2.
Lucrarile de mare amploare (infrastructura, hidrotehnice) sunt investitii ce se pot face doar

din fonduri de la buget si sunt incluse in politica de amenajare teritoriala a judetului Prahova.
Pentru realizarea obiectivelor locale este necesara o politica adecvata a scopurilor, incurajarea
investitiilor si controlul modului de utilizare a solului (exploatare, protejare, construire).

Masurile necesare, in continuare, dupa reactualizarea PUG-ului sunt legate de pregatirea
punerii in practica, prima masura fiind cea legata de demersurile necesare obtinerii avizelor
conform Legii.

Aprobarea documentatiei se face ulterior obtinerii Avizului Unic al Consiliului Judetean
Prahova, prin Hotararea Consiliului Local, conform Legii 69 republicata in 1996.

Odata cu aprobarea documentatiei sarcina proiectantilor este incheiata, modul de aplicare
revenind autoritatii locale ale comunei Valea Doftanei.

Accesul locuitorilor la documentatia aprobata se asigura prin grija Consiliului Local al
comunei Valea Doftanei.

La aplicarea P.U.G.-ului, in vederea emiterii certificatelor de urbansim si a autorizatiilor de construire,
Primaria va respecta propunerile si reglementarile prevazute in prezenta documentatie (parte scrisa si
parte desenata).

 ÎNTOCMIT:

 Urb. Dorin VLĂDESCU

 Urb. Laurențiu RADU

mailto:deurbanism@gmail.com

