
1

2

RAPORT DE MEDIU pentru actualizare

PLAN URBANISTIC GENERAL și

REGULAMENT LOCAL DE URBANISM

comuna MIHAI BRAVU, jud. Tulcea

COLECTIV ELABORARE

1. dr. ing. NICHERSU Iulian Director tehnic

2. ing. SBARCEA Vasilica Șef departament

3. arh. SBARCEA Mădălina Arhitect

4. ing. NAȘCU Carmen-Mariana Inginer – şef proiect

5. ing. PINDIC Paula Inginer

6. biol. LUPU Gabriel Biolog

7. biol. ALEXE Vasile Biolog

8. biol. DOROFTEI Mihai Biolog

9. biol. COVALIOV Silviu Biolog

10. teh. NICHIFOR Mihaela Ediţie

11. teh. PASCU Nadejda Ediție

3

RAPORT DE MEDIU pentru actualizare PLAN URBANISTIC GENERAL

și REGULAMENT LOCAL DE URBANISM comuna MIHAI BRAVU, jud. Tulcea

 CUPRINS

Nr.

Crt.
CUPRINS Pagina

 Foaie de capăt 1

 Colectiv de elaborare 2

 Cuprins 3

1 Introducere 5

2 Conținutul și obiective ale P.U.G., relația cu alte planuri și programe relevante 9

2.1. Conținutul P.U.G. 9

2.2. Obiectivele principale ale proiectului 10

2.3. Legătura cu alte planuri și programe 37

2.3.1. Prevederi din Planul de Amenajare a Teritoriului National 38

2.3.2. Prevederi din Planul de Amenajare a Teritoriului Județean Tulcea 43

2.3.3. Planul Local de Acțiune pentru Protecția Mediului 43

2.3.4. Planul Județean de Gestiune a Deșeurilor 44

2.3.5. Master Plan pentru Sistemul de management integrat al deșeurilor, jud. Tulcea 44

2.3.6. Planul de management al RBDD 44

2.3.7. Relații în teritoriu 45

3.
Aspecte relevante ale stării actuale a mediului și ale evoluției sale probabile în

situația neimplementării planului propus
46

3.1. Aspecte relevante ale stării actuale a mediului 46

3.1.1. Așezare geografică 46

3.1.2. Relieful 47

3.1.3. Aerul 48

3.1.4. Apa 52

3.1.5. Solul 54

3.1.6. Biodiversitatea 55

3.2. Evoluția factorilor de mediu în situația neimplementării măsurilor PUG 99

4. Caracteristici de mediu ale zonei posibil a fi afectate semnificativ 100

4.1. Factorul de mediu AER 100

4.2 Factorul de mediu APA 101

4.3.. Biodiversitate 102

4.4. Riscuri natural și antropice 104

5. Probleme de mediu existente, relevante pentru plan 107

6. Obiectivele de protecție a mediului 109

6.1. Obiective stabilite prin Planul National de Acțiune pentru Protecția Mediului 109

6.2. Obiective naționale în domeniul apei și apei uzate 110

6.3. Obiective stabilite prin PJGD Tulcea 111

6.4. Obiective stabilite prin Planul local de dezvoltare durabila al jud. Tulcea 112

7. Potențialele efecte semnificative asupra mediului 113

7.1. Evaluarea factorilor de mediu în raport cu fiecare obiectiv propus în PUG 114

7.2. Evaluarea efectelor cumulative ale implementării obiectivelor din PUG 118

7.2.1. Factorul de mediu Apa 118

7.2.2. Factorul de mediu Aer 119

7.2.3. Factorul de mediu Sol 119

4

7.2.4. Biodiversitatea 119

7.2.5. Peisajul 120

7.2.6 Mediul economic și social 120

7.2.7 Sănătatea populației 120

8. Posibile efecte semnificative asupra mediului în context transfrontalier 121

9 Măsurile propuse pentru a preveni, reduce și compensa orice efect advers 121

9.1. Măsuri pentru protejarea aerului 122

9.2. Măsuri pentru protejarea apei 122

9.3. Măsuri pentru protejarea solului și apei subterane 123

9.4. Măsuri pentru protejarea biodiversității 124

9.5. Măsuri pentru protejarea peisajului 124

9.6. Măsuri în zonele cu riscuri naturale 125

9.7. Măsuri obligatorii pe durata execuției 126

9.7.1. AER 126

9.7.2. APA 126

9.7.3. ZGOMOT 127

9.7.4. SOL 127

9.7.5. BIODIVERSITATE 128

10 Expunerea motivelor care au condus la selectarea variantelor alese 128

A Varianta ,,zero’’ 128

B Alternative de amplasament 129

C Alternative privind alimentarea cu apă 129

D Alternative pentru evacuarea și epurarea apelor uzate menajere 129

E Alternative pentru colectarea și evacuarea deșeurilor 129

F Alternative de proiectare și alternative privind metoda de execuție 130

11 Descrierea măsurilor avute în vedere pentru monitorizarea efectelor 134

 Recomandări cadru pentru componenta de mediu APA 136

 Recomandări cadru pentru componenta de mediu AER 137

 Recomandări cadru pentru componenta de mediu SOL și Gestiunea deșeurilor 137

 Delimitarea orientativă a zonelor protejate și restricțiile generale 138

 Reguli cu privire la siguranța construcțiilor și la apărarea interesului public 139

12 Rezumat fără caracter tehnic 141

 Obiectivele de utilitate publică stabilite prin PUG 141

 Categorii generale de probleme abordate în cadrul PUG 141

13 Bibliografie 144

15
Certificat de înregistrare INCDDD la nr.64 în Registrul Naţional al

elaboratorilor de studii pentru protecția mediului
145

16 Plan de incadrare in zona – ortofotoplan U.A.T. Mihai Bravu 146

17 Plan de situatie, ortofotoplan cu prezentarea limitelor (UAT, RBDD, SCI, SPA) 147

18 Plan de situatie cu prezentarea limitelor (UAT, RBDD, SCI, SPA) 148

 Întocmit,

 Ing. Carmen-Mariana NAŞCU

5

RAPORT DE MEDIU
pentru actualizare

PLAN URBANISTIC GENERAL și

REGULAMENT LOCAL DE URBANISM

comuna MIHAI BRAVU, jud. Tulcea

1.INTRODUCERE

1.1 DOMENIUL DE REGLEMENTARE: Mediu

1.2. TITLU PROIECT

ACTUALIZARE PLAN URBANISTIC GENERAL și REGULAMENT LOCAL DE

URBANISM comuna MIHAI BRAVU, jud. Tulcea

1.3. TITULAR PROIECT

Comuna MIHAI BRAVU, jud.Tulcea

Persoană de contact: primar Răducan Tănase

Telefon: 0372.789.288 / Fax: 0340.815.565

C.U.I. 4794044 / E-mail: primaria_mihaibravu@yahoo.com

Web: http://mihai-bravu.județul-tulcea.ro

1.4. PROIECTANT PUG + RLU

S.C. SIMPROIECT S.R.L. TULCEA

1.5. ELABORATORUL ATESTAT AL RAPORTULUI DE MEDIU

 Autorul atestat al Raportului de Mediu este

Institutul Național de Cercetare Dezvoltare ,,Delta Dunării’’ – Tulcea,

str. Babadag, nr.165, CP 820112

Telefon: 0240/53.15.20 Fax: 0240/53.35.47

Persoană de contact: ing. Carmen-Mariana NAŞCU

 Institutul Național de Cercetare Dezvoltare ,,Delta Dunării’’ – Tulcea este înregistrat

în Registrul Național al elaboratorilor de studii pentru protecția mediului la poziția 64.

1.6. DATE GENERALE

 Directiva Uniunii Europene privind Evaluarea Strategică de Mediu (SEA) nr. 2001/42/CE a

fost transpusă în legislația națională prin Hotărârea de Guvern nr. 1076/2004 privind stabilirea

procedurii de realizare a evaluării de mediu pentru planuri și programe.

 Obiectivele raportului de mediu sunt, în principal, identificarea, descrierea și evaluarea

efectelor potențial semnificative asupra mediului ale implementării planului și programului, precum

și a alternativelor posibile ale planului.

http://mihai-bravu.judetul-tulcea.ro/

6

 În conformitate cu cerințele Hotărârii de Guvern nr. 1076/2004, conținutul Raportului de

mediu pentru “Actualizare Plan Urbanistic General pentru comuna MIHAI BRAVU, județul

Tulcea”, are în vedere următoarele aspecte:

 Relația planului cu alte planuri și programe;

 Problemele de mediu existente în zonă;

 Factorii/aspectele de mediu cu relevanța pentru P.U.G;

 Obiectivele de mediu relevante pentru plan, țintele și indicatorii;

 Criteriile pentru determinarea efectelor semnificative potențiale ale P.U.G – ului

asupra mediului;

 Categoriile de impact, formatul și conținutul matricii de evaluare a efectelor

semnificative potențiale asupra mediului, ale prevederilor planului;

 Nivelul de extindere și detaliere a evaluării adecvate, respectiv raportului de mediu;

 Evaluarea alternativelor și selectarea celor mai bune opțiuni pentru protecția

mediului;

 Concluziile cu privire la rezultatele evaluării de mediu;

 Propunerile pentru reducerea/eliminarea impactului planului asupra mediului;

 Propunerile privind monitorizarea prevederilor planului cu privire la

reducerea/eliminarea efectelor negative asupra mediului și monitorizarea efectelor planului

asupra mediului;

 La întocmirea raportului de mediu s-a ținut cont și de prevederile următoarelor acte

legislative din domeniul protecției mediului:

 Ordonanţa de Urgenţă nr. 195/2005 privind protecţia mediului, cu modificările şi

completările ulterioare;

 Ordinul nr. 756/1997 pentru aprobarea Reglementării privind evaluarea poluării

mediului, cu modificările ulterioare;

 Legea Administrației Publice Locale nr. 215/2001, cu modificările și completările

ulterioare;

 Ordin nr. 119/2014 pentru aprobarea Normelor de igienă și sănătate publică privind

mediul de viață al populației;

 Ordonanța de Urgență nr. 57/2007 privind regimul ariilor naturale protejate,

conservarea habitatelor naturale, a florei și faunei sălbatice, cu modificările și completările

ulterioare;

 Ordinul nr.552/2003 privind aprobarea zonării interioare a parcurilor naționale și a

parcurilor naturale, din punct de vedere al necesității de conservare a diversității biologice;

 Hotărârea de Guvern nr.1284/2007 privind declararea ariilor de protecție specială

avifaunistică ca parte integrantă a rețelei ecologice europene Natura 2000 în România, cu

modificările și completările ulterioare;

 Ordinul nr.1964/2007 privind instituirea regimului de arie naturală protejată a

siturilor de importanță comunitară, ca parte integrantă a rețelei ecologice europene Natura

2000 în România, cu modificările și completările ulterioare;

 Legea nr. 5/2000 – privind aprobarea Planului de amenajare a teritoriului național

Secțiunea a III a – zone protejate;

 Legea nr.107/96 - Legea Apelor, cu modificările și completările ulterioare;

 Ordin nr. 161 din 16 feb. 2006 pentru aprobarea Normativului privind clasificarea

calității apelor de suprafață în vederea stabilirii stării ecologice a corpurilor de apă;

 Hotărârea de Guvern nr. 1854/2005 pentru aprobarea Strategiei naționale de

management al riscului la inundații;

 Hotărârea de Guvern nr. 930/2005 pentru aprobarea Normelor speciale privind

caracterul și mărimea zonelor de protecție sanitară și hidrogeologică, cu modificările și

completările ulterioare;

7

 Hotărârea de Guvern nr. 188/28.02.2002 pentru aprobarea unor norme privind

condițiile de descărcare în mediul acvatic a apelor uzate (Normativ NTPA – 002 privind

condițiile de evacuare a apelor uzate în rețelele de canalizare ale localităților și direct în

stațiile de epurare, NTPA 001 privind valori – limita de încărcare cu poluanți ai apelor

industriale și urbane evacuate în receptori naturali), cu modificările și completările

ulterioare;

 Ordinul nr. 303/2002 pentru aprobarea Instrucțiunilor privind stabilirea suprafețelor

maxime care pot fi defrișate pentru realizarea obiectivelor prevăzute la art. 23 alin. (1) lit.

b), c) și d) din Ordonanța Guvernului nr. 96/1998 privind reglementarea regimului silvic și

administrarea fondului forestier național, republicată, modificată și completată;

 Ordinul nr. 462/1993 pentru aprobarea Condițiilor tehnice privind protecția

atmosferei (emisii), cu modificările și completările ulterioare;

 Legea nr. 104/2011 privind calitatea aerului înconjurător, cu modificările și

completările ulterioare;

 STAS nr. 12574/1987 Aer din zonele protejate – condiții de calitate;

 Ordonanța de Urgență nr. 243/2000 privind protecția atmosferei cu modificările și

completările ulterioare;

 STAS 10009/1988 Acustica urbană – limite admisibile ale nivelului de zgomot;

 HG nr. 321/2005 privind evaluarea și gestionarea zgomotului ambiental, cu

modificările și completările ulterioare;

 HG nr. 1756/2006 privind limitarea nivelului emisiilor de zgomot în mediu produs

de echipamente destinate utilizării în exteriorul clădirilor;

 Ord. nr.1830/2007 pentru aprobarea Ghidului privind realizarea, analizarea și

evaluarea hărților strategice de zgomot;

 Legea nr. 211/2011 privind regimul deșeurilor;

 Hotărârea de Guvern nr. 856/2002 privind evidenta gestiunii deșeurilor și pentru

aprobarea listei cuprinzând deșeurile, inclusiv deșeurile periculoase, cu modificările

ulterioare;

 Hotărârea de Guvern nr. 349/2005 privind depozitarea deșeurilor, cu modificările

ulterioare;

 Legea nr. 249/2015 privind modalitatea de gestionare a ambalajelor și a deșeurilor de

ambalaje;

 Hotărârea de Guvern nr. 1037/2010 privind deșeurile de echipamente electrice și

electronice;

 Ordinul nr. 95/2005 privind stabilirea criteriilor de acceptare și procedurilor

preliminare de acceptare a deșeurilor la depozitare și lista națională de deșeuri acceptate în

fiecare clasă de depozit de deșeuri, cu modificările și completările ulterioare;

 Ordinul nr. 757/2004 pentru aprobarea Normativului tehnic privind depozitarea

deșeurilor, cu modificările ulterioare;

 Ordonanța de Urgență nr. 16/2001 privind gestionarea deșeurilor industriale

reciclabile, cu modificările ulterioare;

 Ordinul nr. 794/2012 privind procedura de raportare a datelor referitoare la ambalaje

și deșeuri de ambalaje;

 Hotărârea de Guvern nr. 1061/2008 privind transportul deșeurilor periculoase și

nepericuloase pe teritoriul României;

 Hotărârea de Guvern nr. 235/2007 privind gestionarea uleiurilor uzate;

 Hotărârea de Guvern nr. 1132/2008 privind regimul bateriilor și acumulatorilor și al

deșeurilor de baterii și acumulatori, cu modificările și completările ulterioare;

 Legea nr. 24/2007 privind reglementarea și administrarea spațiilor verzi din zonele

urbane, cu modificările ulterioare;

8

 Planul Urbanistic General (P.U.G.) este un proiect care face parte din programul de

amenajare a teritoriului și de dezvoltare a localităților. Mai exact, P.U.G.-ul constituie cadrul legal

pentru realizarea programelor și acțiunilor de dezvoltare conform Legii nr. 350/2001, privind

amenajarea teritoriului și urbanismul, cu modificările și completările ulterioare.

 Planul Urbanistic General cuprinde analiza, reglementările și Regulamentul Local de

Urbanism (R.L.U.) pentru întreg teritoriul administrativ al unității de bază, atât din intravilan, cât și

din extravilan.

 Regulamentul Urbanistic General s-a elaborat în conformitate cu Legea 50/1991 cu

modificările și completările ulterioare.

 Reglementările pe termen scurt incluse în P.U.G. se referă la stabilirea și delimitarea

teritoriului intravilan în relație cu teritoriul administrativ al localității, stabilirea modului de utilizare

a terenurilor din intravilan, zonificarea funcțională, corelată cu organizarea rețelei de circulație,

delimitarea zonelor afectate de servituți publice, modernizarea și dezvoltarea infrastructurii tehnico-

edilitare, stabilirea zonelor istorice protejate și de protecție a monumentelor istorice, formele de

proprietate și circulația juridică a terenurilor și precizarea condițiilor de amplasare și conformare a

volumelor construite, amenajate și plantate.

 Reglementările pe termen mediu și lung pe care le include P.U.G.-ul se referă la evoluția în

perspectivă a localității, direcțiile de dezvoltare funcțională în teritoriu și traseele coridoarelor de

circulație și de echipare prevăzute în planurile de amenajare a teritoriului național, zonal și județean.

Evaluarea Planului Urbanistic General s-a realizat respectând următoarele etape:

 Analiza principalelor probleme și tendințe de mediu din zona analizată;

 Analiza planurilor și programelor de mediu relevante și a strategiilor conexe la nivel

local;

 Stabilirea obiectivelor de mediu relevante;

 Evaluarea părții descriptive dacă reflectă în mod corespunzător principalele

probleme de mediu relevante pentru P.U.G.;

 Propunerea unor indicatori de mediu pentru monitorizarea impactului asupra

mediului;

 Propunerea criteriilor de mediu pentru selecția proiectelor;

 Prezentul Raport de mediu vizează:

 stabilirea problemelor cheie care trebuie luate în considerare în cadrul

elaborării actualizării P.U.G. comuna Mihai Bravu, județul Tulcea;

 analiza contextului elaborării proiectului de actualizare a P.U.G. și posibilele

tendințe viitoare în cazul în care P.U.G.-ul actualizat nu este implementat;

 identificarea unui set optim de obiective și priorități de dezvoltare specifice;

 identificarea măsurilor optime care pot permite cel mai bine realizarea

obiectivelor;

 propunerea unui sistem optim de monitorizare și gestionare;

 asigură consultări în timp util și eficiente cu autoritățile relevante și publicul

interesat, inclusiv cu cetățenii și grupuri organizate interesate;

 informează factorii de decizie cu privire la documentul de programare și

posibilul impact al acestuia;

 notifică autoritățile relevante și publicul general cu privire la forma finală a

P.U.G.-ului actualizat și motivele adoptării acestuia;

 Raportul de mediu pentru Planul Urbanistic General al comunei Mihai Bravu trebuie să fie

un instrument care să vină în sprijinul administrației publice în alegerea priorităților și etapizarea

intervențiilor în teritoriul administrat.

9

2. EXPUNEREA CONŢINUTULUI ŞI OBIECTIVELOR PRINCIPALE ALE PLANULUI,

PRECUM ŞI A RELAŢIEI CU ALTE PLANURI ȘI PROGRAME RELEVANTE

2.1. Conținutul PUG

 Proiectul „Actualizare Plan Urbanistic General și Regulament Local de Urbanism –

comuna MIHAI BRAVU, județul Tulcea” a fost elaborat la solicitarea Consiliului Local al

comunei MIHAI BRAVU și are ca obiect reglementarea dezvoltării urbanistice a teritoriului

administrativ al comunei MIHAI BRAVU, județul Tulcea.

 Acesta va reprezenta temeiul legal pentru realizarea programelor și strategiilor de dezvoltare

aferente comunei MIHAI BRAVU.

 Conform prevederilor Legii nr. 350/2001 privind amenajarea teritoriului și urbanismul, cu

modificările și completările ulterioare, Planul Urbanistic General se actualizează periodic la cel

mult 10 ani (art. 46, alin. 1). Conform O.U.G. nr. 85/2012 care modifică Legea nr. 350/2001,

termenul de valabilitate al PUG poate fi prelungit cu maxim trei ani.

 Memoriul General, Regulamentul de Urbanism și piesele desenate pentru Actualizarea

P.U.G. și R.L.U. aferente comunei MIHAI BRAVU, județul Tulcea au fost întocmite de către

S.C. SIMPROIECT S.R.L., conform legislației în vigoare.

 Teritoriul administrativ al comunei este inclus parțial și în Rezervația Biosferei Delta

Dunării (suprafața ocupată de R.B.D.D. din suprafața UAT Mihai Bravu este de 105,8406 ha ceea

ce reprezintă un procent de 1,42%; Procentul din suprafața RBDD amplasată pe UAT Mihai Bravu

este de 0,018% din suprafața totală a RBDD de 580.000,0 ha). UAT Mihai Bravu, include

următoarele situri NATURA 2000: ROSPA0031 - Delta Dunării și complexul Razim-Sinoe, (lacul

Topraichioi), ROSPA0032 – Deniz Tepe, ROSPA0091 - Pădurea Babadag ROSCI0201 – Podișul

Nord Dobrogean, (Dealul Tâmpa Balar Bair), ROSCI0067 – Deniz Tepe şi ROSCI0065 – Delta

Dunării.

 P.U.G.-ul respectă prevederile legislației naționale și recomandările comunitare privind

protecția patrimoniului natural și a peisajului.

 În conformitate cu prevederile Ordonanței de Urgenţă a Guvernului nr. 195/2005 privind

protecția mediului, modificată și completată ulterior, obiectivele planului de urbanism general

trebuie să ducă la atingerea obiectivelor de mediu stabilite la nivel național, comunitar sau

internațional pentru a asigura o dezvoltare durabilă a comunei.

 În ceea ce privește teritoriul administrativ, configurația actuală a acestuia nu se va modifica,

dat fiind că o astfel de modificare nu poate fi efectuată decât prin mijloace de ordin legislativ.

CONCLUZII

 Planul Urbanistic General este un proiect care face parte din programul de amenajare a

teritoriului și de dezvoltare a localităților ce compun unitatea teritorial-administrativă de bază (în

cazul de faţă, comuna Mihai Bravu care are în componenţă localitățile - Mihai Bravu, reședința de

comuna, Turda și Satu Nou).

 Planurile Urbanistice Generale cuprind analiza, reglementările și regulamentul local de

urbanism pentru întreg teritoriul administrativ al unității de bază.

 În același timp, Planul Urbanistic General stabilește norme generale, pe baza cărora se

elaborează mai apoi în detaliu, la scara mai mică, planurile urbanistice zonale și apoi planurile

urbanistice de detaliu.

10

2.2.Obiectivele principale ale proiectului

 Scopul principal al Planului Urbanistic General este utilizarea rațională, echilibrată și

eficientă a terenurilor necesare funcțiunilor urbanistice, ca o componentă principală a dezvoltării

durabile.

 Obiectivele principale se găsesc în domeniul gospodăriei comunale, fiind parte componentă

a sistemelor de asigurare a utilităților. Amplasamentele și dimensiunile acestora se vor determina

prin studii de fezabilitate specifice.

 În ceea ce privește obiectivele de utilitate publică aflate în proprietate privată (magazine,

sedii de prestări servicii, etc.), acestea se vor putea amplasa în condițiile Regulamentului local de

urbanism, parte integrantă P.U.G.-ului.

 Principalele probleme cu care se confruntă comuna Mihai Bravu, împreună cu localitățile pe

care le are în componență sunt:

 Necesitatea extinderii/modernizării rețelelor de alimentare cu apă în cele trei

localități ale comunei și propunerea unor noi surse subterane;

 Lipsa rețelelor de canalizare menajeră + stație epurare + stație de tratare a apelor

uzate;

 Lipsa instalațiilor de încălzire în spațiile socio-culturale;

 Starea recrudescentă a rețelei stradale;

 Necesitatea îmbunătățirii sistemului de colectare și evacuare deșeuri;

 Lipsa infrastructurii de irigații;

 Riscurile naturale care grevează unele zone din teritoriul intravilan;

 Șomaj, nivel scăzut de trai;

 Principalele obiective urmărite în cadrul Reactualizării Planului Urbanistic General:

a) Crearea și asigurarea de condiții de viață la standarde de calitate europeană pentru

toți locuitorii comunei și pentru toți agenții economici care își desfășoară activitatea în

comună;

b) Creșterea durabilă a activității economice și a nivelului de ocupare a forței de muncă;

c) Protecția resurselor umane și de mediu;

d) Reducerea dezechilibrelor de dezvoltare economică și socială;

e) Îmbunătățirea calității apei destinate consumului uman;

f) Îmbunătățirea infrastructurii edilitare: reabilitare drum județean; înfiinţare sistem de

canalizare menajeră și pluvială;

g) Organizarea și eficientizarea serviciilor publice;

h) Reorientarea resurselor bugetare spre realizarea cu prioritate a obiectivelor de

investiții privind infrastructura comunei;

i) Dezvoltarea și promovarea turismului;

j) Menținerea și păstrarea moștenirii rurale și a identității culturale;

 Oportunitățile de dezvoltare ale comunei MIHAI BRAVU sunt strâns legate de următoarele

elemente:

** dezvoltarea sectorului IMM, care sa valorifice resursele locale;

** utilizarea în mod durabil a resurselor capitalului natural din zona Mihai Bravu;

** crearea unor oportunități noi privind locuri de muncă într-un sector secundar de activitate;

** stabilizarea populației active și reconversia profesională, activarea persoanelor în vârstă, a

pensionarilor;

11

 În aceste condiții, în elaborarea P.U.G. s-a ținut cont de elementele ce pot, în viitor, ajuta la

dezvoltarea economico - socială a comunei și care îi pot spori atractivitatea.

 Extinderile preconizate ale teritoriului intravilan au fost dimensionate judicios, astfel încât

să răspundă nevoilor de dezvoltare ale comunei fără ai afecta potențialul economic prin diminuarea

terenului cu potențial agricol.

Justificare extindere intravilan MIHAI BRAVU

Propunerile privind noul intravilan și relația cu intravilanul existent sunt justificate de

următoarele necesități:

1. Corectarea limitei intravilanului existent, georeferenţiată pe limite cadastrale sau repere

fizice concrete - corectarea intravilanului a urmărit extinderea intravilanului acolo unde o parcelă

era deja în intravilan în proporție de peste 50% . Această măsura va ajuta la identificarea fizică mai

facilă a limitei intravilanului în teren.

2. Excluderea unor suprafețe cu riscuri naturale sau nejustificate funcțional, care au fost

introduse în intravilan prin P.U.G. 2000.

3. Localitățile fiind total lipsite de spații verzi de agrement, echipamente sportive etc. se cere

asigurarea unei suprafețe de teren destinate acestor tipuri de dotări.

4. În perspectiva creșterii gradului de dezvoltare economică a localităților au fost

introduse în intravilan suprafețe de teren în regim privat al locuitorilor comunei, sau domeniu public

al comunei, destinate dezvoltării unor zone rezidențiale sau unor activități agrozootehnice,

depozitare, servicii, sau pentru realizarea unor amenajări de gospodărie comunală sau edilitare

(stație epurare, puț forare, etc).

5. S-au stabilit amplasamente de noi obiective, amenajări și restructurări care au dus la

modificări în structura și mărimea zonelor funcționale destinate locuințelor cu funcțiuni

complementare, zona instituțiilor și serviciilor, zona spații verzi și zona unităților industriale și

agricole.

Teritoriul intravilan propus în cadrul P.U.G. are în vedere realizarea celor mai bune condiții

de dezvoltare a comunei cu păstrarea și integrarea cadrului natural existent care să satisfacă

cerințele conceptului dezvoltării durabile.
Zonificarea funcțională propusă, menține în general configurația existentă, intervențiile în

structura ei fiind făcute în spiritul valorificării potențialului existent și înlăturarea

disfuncționalităților.

Zonele funcționale au fost structurate și delimitate potrivit funcțiunilor necesare dezvoltării

locale și sunt ilustrate în bilanțul teritorial .

Suprafețele de teren propuse pentru extinderea intravilanului, nu reprezintă teren arabil, de

clasă superioară de calitate și nici terenuri cu lucrări de îmbunătățiri funciare.

S-au inclus în intravilan:

Limitele intravilanului localităților comunei MIHAI BRAVU s-au modificat nesemnificativ,

noile limite, avizate OCPI, incluzând toate suprafețele de teren ocupate de construcții sau amenajări,

precum și suprafețele de teren necesare dezvoltării ulterioare a comunei.

Zonarea intravilanului propus, cuprinde folosințele existente și subzonele zonelor principale:

 Zona centrală și alte zone cu funcțiuni complexe de interes general;

 Zona pentru locuințe și funcțiuni complementare;

 Zona instituții publice, servicii;

 Zona unități industriale/depozitare;

 Zona unități agricole;

 Zona gospodărie comunală, cimitire;

12

 Zona construcții aferente lucrărilor edilitare;

 Zona circulație rutieră și amenajările aferente;

 Ape

 Plantații stabilizare

 Zone ce necesită măsuri de protecție împotriva riscurilor naturale;

 Terenuri neproductive;

 Zona cu destinație specială;

Suprafața totală propusă pentru extindere intravilane S = 4,21 ha

Suprafața intravilane propuse S = 407,32 ha

 ZONE FUNCŢIONALE
 Ca urmare a necesităților de dezvoltare, zonele funcționale existente au suferit modificări în

structura și mărimea lor, cât și datorită reorientării funcționale a unor zone deja existente dar

destructurate.

 Limita intravilanului localității Mihai Bravu s-a modificat, noua limită incluzând toate

suprafețele de teren ocupate de construcții sau amenajări, precum și suprafețele de teren necesare

dezvoltării în următorii ani.

 Zonificarea existentă s-a menținut, au apărut modificări ale unor zone funcționale,

modificări justificate de înlăturarea disfuncționalităților semnalate: excluderea terenurilor cu riscuri

naturale sau unde nu s-au materializat propunerile P.U.G. 2000.

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR

DIN TERITORIUL ADMINISTRATIV EXISTENT

 TAB 2.2.1

TERITORIU

ADMINISTRATIV AL

UNITĂŢII DE

BAZĂ

CATEGORII DE FOLOSINŢĂ (ha)

T
O

T
A

L

Agricol Neagricol

A
ra

b
il

P
ă

șu
n

i

V
ii

L
iv

ez
i

P
ă

d
u

ri

A
p

e

st
ă

tă
to

a
re

(b
ă

lț
i)

A
p

e

cu
rg

ă
to

a
re

D
ru

m
u

ri

C
ă

i
fe

r
a

te

C
u

rț
i

co
n

st
ru

cț
ii

C
im

it
ir

A
lt

e
te

r
en

u
ri

(n
ep

ro
d

u
ct

iv
)

EXTRAVILAN 5482,92 1056,32 0,00 0,00 307,09 90,11 14,06 34,65 2,09 2,93 0,00 87,34 7077,51

INTRAVILAN
EXISTENT

151,20 0,00 61,57 0,00 0,00 5,46 0,00 47,97 0,00 127,12 4,26 5,53 403,11

TOTAL 5634,12 1056,32 61,57 0,00 307,09 95,57 14,06 82,62 2,09 123,62 4,26 92,87 7474,19

% DIN TOTAL 75,38% 14,13% 0,82% 0,00% 4,11% 1,28% 0,19% 1,11% 0,03% 1,65% 0,06% 1,24% 100,00%

 BILANŢ TERITORIAL AL FOLOSINŢEI

SUPRAFEŢELOR DIN TERITORIUL ADMINISTRATIV PROPUS

 TAB 2.2.2

TERITORIU

ADMINISTRATIV

AL UNITĂŢII DE

BAZĂ

CATEGORII DE FOLOSINŢĂ (ha)

T
O

T
A

L

Agricol Neagricol

A
ra

b
il

P
ă

șu
n

i

V
ii

L
iv

ez
i

P
ă

d
u

ri

P
la

n
ta

ți
i

p
ro

te
c
t.

A
p

e
st

ă
tă

to
a

re

(b
ă

lț
i)

A
p

e
cu

rg
ă

to
a

re

D
ru

m
u

ri

C
ă

i
fe

r
a

te

C
u

rț
i

co
n

st
ru

cț
ii

C
im

it
ir

A
lt

e
te

r
en

u
ri

(n
ep

ro
d

u
ct

iv
)

EXTRAVILAN 5472,41 1056,19 0,00 0,00 307,09 0,00 90,11 14,06 34,65 2,09 2,93 0,00 87,34 7066,87
INTRAVILAN

PROPUS 133,82 0,00 52,00 0,00 0,00 1,30 5,46 0,00 48,64 0,00 159,31 5,76 1,03 407.32

TOTAL 5606,23 1056,19 52.00 0,00 307.09 1,30 95,57 14,06 83,29 2,09 162,24 5,76 88,37 7474.19
% DIN TOTAL 75,01% 14,13% 0,70% 0.00% 4,11% 0,02% 1,28% 0,19% 1,11% 0,03% 2,17% 0.08% 1,18% 100,00%

13

BILANŢ TERITORIAL LA NIVEL DE COMUNĂ

SITUAȚIA EXISTENTĂ ȘI PROPUSĂ

 TAB 2.2.3.
BILANŢ TRUPURI ÎN INTRAVILAN

Situația existentă Situația propusă
Nr. Denumire trupuri Nr. Suprafața Nr. Denumire trupuri Nr. Suprafața
crt. trup (ha) crt. trup (ha)
1. Sat Mihai Bravu TI 111,35 1. Sat Mihai Bravu TI 106,963
2. Sat Turda T2 140,10 2. Sat Turda T2 148,424
3. Sat Satu Nou T3 115,76 3. Sat Satu Nou T3 114,830
4. Rezervor apa M.Bravu T4 0,09 4. Rezervor apa M.Bravu T4 0,09
5. Foraj 1 M.Bravu T5 0,0137 5. Foraj 1 M.Bravu T5 0,0137
6. Foraj 2 M.Bravu T6 0,0137 6. Foraj 2 M.Bravu T6 0,0137
7. S.R.G. T7 0,0130 7. S.R.G. T7 0,0130

8. Depozit deșeuri și stație
tratare T8 14,00 8. Depozit deșeuri și stație

tratare T8 14,00

9. SPP-sudl T9 0,0030 9. SPP-sudl T9 0,0030
10. SPP-sud2 TIO 0,0034 10. SPP-sud2 TIO 0,0034
11. Unitate agricola Samtori Tll 1,5826

12. Unitate agricola
Clorofila T12 0,8149

 11. Trup ferma agricola Turda Tll 0,8185

 12. Trup locuinţe Turda T12 0,5568

13. Rezervor apa Turda T13 0,03 13. Rezervor apa+panouri
fotov.Turda T13 0,500

14. Complex zootehnic PIG
COM T14 10,58 14. Complex zootehnic PIG

COM T14 10,58

15. Gara Zebil T15 7,906 15. Gara Zebil T15 7,906
16. Uzina apa Babadag T16 0,405 16. Uzina apa Babadag T16 0,405
17-
27 Foraje apa Babadag 1-11 T17-

T27 0,052 17-
27 Foraje apa Babadag 1-11 T17-

T27 0,052

28 Stație electrica T28 0,3725 28. Stație electrica T28 0,3725
 29. Ferma Ada Fior T29 0,83

 30. Stație epurare M.Bravu T30 0,13

 31. Foraj 5-M.Bravu T31 0,0137

 32. Foraj 4-M.Bravu T32 0,0137

 33. Depozit gunoi grajd T33 0,6525

 34. Stație epurare Turda T34 0,1283
29. Foraj 3 M.Bravu T35 0,0137 35. Foraj 3 M.Bravu T35 0,0137
Total suprafață intravilan existent 403,11 Total suprafață intravilan propus 407,32

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR DIN INTRAVILANUL

EXISTENT - COMUNA MIHAI BRAVU

 TAB 2.2.4

Teritoriul

administrativ al

unității de bază

Agricol

Categorii de folosință

Total
Neagricol

Plantații
stabiliz.

Ape,
zone

inund.
Drumuri Curţi

Construcţii Cimitir Neproductiv

Intravilan 68,76 0,00 0,00 16,47 36,11 1,04 3,12 125,50

%din total 54,79% 0,00% 0,00% 13,12% 28,78% 0,83% 2,49% 100,00%

14

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR

DIN INTRAVILANUL PROPUS

COMUNA MIHAI BRAVU

 TAB 2.2.5

Teritoriul

administrativ al

unităţii de bază

Agricol

Categorii de folosinţă

Total
Neagricol

Plantaţii
stabiliz.

Ape,
zone

inund.
Drumuri

Curţi
Construcţii

Cimitir Neproductiv

Intravilan 55,71 0,80 0,00 16,47 46,79 1,04 0,46 121,27

% din total 45,94% 0,66% 0,00% 13,58% 38,59% 0,86% 0,38% 100,00%

BILANŢ TERITORIAL AL SUPRAFEŢELOR CUPRINSE ÎN INTRAVILANUL

EXISTENT ȘI PROPUS - COMUNA MIHAI BRAVU

 TAB 2.2.6
BILANŢ TERITORIAL AL SUPRAFEŢELOR CUPRINSE ÎN INTRAVILANUL SAT MIHAI BRAVU

Zone funcţionale

EXISTENT PROPUS

Suprafaţa ha)

Procent

% din

total

intravilan

Suprafaţa (ha)

Procent

% din

total

intravilan

Localitatea

principală

Localităţi

componente

sau

aparţinătoare

Trupuri

izolate
TOTAL

Localitatea

principală

Localităţi

componente

sau

aparținătoare

Trupuri izolate TOTAL

Locuințe și

funcțiuni

complementare.
18,00 0,00 0,00 18,00 14,34% 18,00 0,00 0,00 18,00 14,84%

Unități

industriale și
0,97 0,00 0,00 0,97 0,77% 0,97 0,00 0,00 0,97 0,80%

Unități

agrozootehnice.
0,8618 0,00 0,00 0,8618 0,69% 5,70 0,00 0,00 5,70 4,70%

Instituții și

servicii de interes

public.
1,46 0,00 0,00 1,46 1,16% 6,53 0,00 0,00 6,53 5,38%

Căi de

comunicații, din

care:

rutier/naval.CFR

16,47 0,00 0,00 16,47 13,12% 16,47 0,00 0,00 16,47 13,58%

Spații verzi sport,

agrement,

protecție, teren

sport

0,619 0,00 0,00 0,619 0,49% 1,23 0,00 1,02 2,25 1,86%

Construcții

tehnico-edilitare.
0,053 0,00

0,1505

T4,T5,T6,

T7,T9,T10,T3

0,2035 0,16% 0,053 0,000

0,288

T4,T5,T6,T7,T9

T10,T30,T31,T32,T35

0,34 0,28%

Gospodărie

comunală,

cimitire.

1,04 0,00
14,00

T8
15,04 11,98% 1,04 0,00

13,00

T8
14,04 11,58%

Destinație

specială.
0,00 0,00 0,00 0 0,00% 0,00 0,00 0,00 0,00 0,00%

Terenuri

libere.(arabil)
68,76 0,00 0,00 68,76 54,79% 55,71 0,00 0,00 55,71 45,94%

Ape și zone

inundabile.
0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Plantații

stabilizare.
0,00 0,00 0,00 0,00 0,00% 0,80 0,00 0,00 0,80 0,66%

Terenuri

neproductive.
3,12 0,00 0,00 3,12 2,49% 0,46 0,00 0,00 0,46 0,38%

Total intravilan 111,35 0,00 14,15 125,50 100% 106,% 0,00 14,31 121,27 100%

15

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR DIN INTRAVILANUL

EXISTENT – LOCALITATEA TURDA

 TAB 2.2.7

Teritoriul

administrativ al

unității de bază

Agricol

Categorii de folosință

Total
Neagricol

Plantații
stabiliz.

Ape,
zone

inund.
Drumuri

Curţi
Construcții

Cimitir Neproductiv

Intravilan 81,00 0,00 0,00 18,55 38,66 1,90 2,41 142,52

% din total 56,83% 0,00% 0,00% 13,02% 27,13% 1,33% 1,69% 100,00%

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR

DIN INTRAVILANUL PROPUS - LOCALITATEA TURDA

 TAB 2.2.8

Teritoriul

administrativ al

unității de bază

Agricol

Categorii de folosință

Total
Neagricol

Plantații
stabiliz.

Ape,
zone

inund.
Drumuri

Curți
Construcții

cimitir Neproductiv

Intravilan 73,51 0,50 0,00 19,22 53,89 3,39 0,57 151,08
% din total 48,66% 0,33% 0,00% 12,72% 35,67% 2,24% 0,38% 100,00%

BILANŢ TERITORIAL AL SUPRAFEŢELOR CUPRINSE ÎN INTRAVILANUL

EXISTENT ȘI PROPUS - LOCALITATEA TURDA

 TAB 2.2.9

Zone funcționale

EXISTENT PROPUS

Suprafața (ha)

Procent %

din total

intravilan

Suprafața (ha)

Procent

%din

total

intravilan

Localitatea

principală

Localități

componente

sau

aparținătoare

Trupuri

izolate
TOTAL

Localitatea

principală

Localități

componente

sau

aparținătoare

Trupuri

izolate
TOTAL

Locuințe și funcțiuni

complementare.
29,50 0,00 0,00 29,50 20,70% 30,14 0,00

0,5568

T12
30,70 20,32%

Unități industriale și 0,00 0,00 0,00 0,00 0,00% 1,22 0,00 0,00 1,22 0,81%

Unități agrozootehnice. 3,55 0,00
2,39

T11,T12
5,94 4,17% 16,70 0,00

0,8185

T11
17,52 11,60%

Instituții și servicii de interes

public.
1,76 0,00 0,00 1,76 1,23% 6,92 0,00 0,00 6,92 4,58%

Căi de comunicații, din care:

rutier/naval.CFR
18,55 0,00 0,00 18,55 13,02% 19,23 0,00 0,00 19,23 12,72%

Spații verzi sport, agrement,

protecție, teren sport (părculeț).
1,178 0,00 0,00 1,178 0,83% 3,01 0,00 0,12 3,13 2,07%

Construcții tehnico-edilitare. 0,084 0,00
0,03

T13
0,114 0,08% 0,084 0,00

0,6083

T13,T34
0,69 0,46%

Gospodărie comunală, cimitire. 1,90 0,00 0,00 1,90 1,33% 3,400 0,00
0,6525

T33
4,05 2,68%

Destinație specială. 0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Terenuri libere.(arabil) 80,46 0,00 0,00 80,46 56,45% 66,56 0,00 0,00 66,56 44,06%

Ape și zone inundabile. 0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Plantații stabilizare. 0,00 0,00 0,00 0,00 0,00% 0,50 0,00 0,00 0,50 0,33%

Terenuri neproductive. 3,12 0,00 0,00 3,12 2,19% 0,566 0,00 0,00 0,57 0,37%

Total intravilan 140,10 0,00 2,42 142,52 100% 148,33 0,00 2,76 151,08 100%

16

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR DIN INTRAVILANUL

EXISTENT - LOCALITATEA SATU NOU

 TAB 2.2.10

Teritoriul

administrativ al

unității de bază

Agricol

Categorii de folosință

Total
Neagricol

Plantații
stabiliz.

Ape,zone
inund.

Drumuri
Curți

Construcții
Cimitir Neproductiv

Intravilan 63,01 0,00 5,46 12,95 52,33 1,33 0,00 135,08

% din total 46,65% 0,00% 4,04% 9,59% 38,74% 0,98% 0,00% 100,00%

BILANŢ TERITORIAL AL FOLOSINŢEI SUPRAFEŢELOR

DIN INTRAVILANUL PROPUS

COMUNA LOCALITATEA SATU NOU

 TAB 2.2.11

Teritoriul

administrativ al

unității de bază

Agricol

Categorii de folosință

Total
Neagricol

Plantații
stabiliz.

Ape,
zone

inund.
Drumuri

Curți
Construcții

Cimitir Neproductiv

Intravilan 56,60 0,00 5,46 12,95 58,63 1,33 0,00 134,97

% din total 41,94% 0,00% 4,05% 9,60% 43,44% 0,98% 0,00% 100,00%

BILANŢ TERITORIAL AL SUPRAFEŢELOR CUPRINSE ÎN INTRAVILANUL

EXISTENT ȘI PROPUS - LOCALITATEA SATU NOU

 TAB 2.2.12

Zone funcționale

EXISTENT PROPUS

Suprafața (ha)

Procent %

din total

intravilan

Suprafața (ha)

Procent %

din total

intravilan
Localitatea

principală

Localități

componente

sau

aparținătoare

Trupuri

izolate
TOTAL

Localitatea

principală

Localități

componente

sau

aparținătoare

Trupuri

izolate
TOTAL

Locuințe și funcțiuni

complementare.
25,64 0,00 0,00 25,64 18,98% 20,00 0,00 0,00 20,00 14,82%

Unități industriale și 0,07 0,00 0,00 0,07 0,05% 0,07 0,00 0,00 0,07 0,05%

Unități agrozootehnice. 6,1942 0,00
10,58

T14
16,77 12,42% 6,194 0,00

11,03

(T14,T29)
17,22 12,76%

Instituții și servicii de

interes public.
0,61 0,00 0,000 0,61 0,45% 10,270 0,00 0,000 10,27 7,61%

Căi de comunicații, din

care: rutier/naval.CFR
12,95 0,00

7,9060

T15
20,86 15,44% 12,95 0,00

7,9060

T15
20,86 15,45%

Spații verzi sport,

agrement, protecție, teren

sport
0,50 0,00 0,00 0,50 0,37% 1,95 0,00 0,38 2,33 1,73%

Construcții tehnico-

edilitare.
0,00 0,00

0,829?

T16, T17-
T27,

T28

0,8295 0,61% 0,00 0,00

0,8295

T16, T17-
T27,

T28J27

0,8295 0,61%

Gospodărie comunală,

cimitire.
1,326 0,00 0,00 1,326 0,98% 1,33 0,00 0,00 1,330 0,99%

Destinație specială. 0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Terenuri libere.(arabil) 63,01 0,00 0,00 63,01 46,65% 56,60 0,00 0,00 56,60 41,94%

Ape și zone inundabile. 5,46 0,00 0,00 5,46 4,04% 5,46 0,00 0,00 5,46 4,05%

Plantații stabilizare. 0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Terenuri neproductive. 0,00 0,00 0,00 0,00 0,00% 0,00 0,00 0,00 0,00 0,00%

Total intravilan 115,76 0,00 19,32 135,08 100% 114,82 0,00 20,15 134,97 100%

17

Suprafețe de teren ocupate de SIT-urile NATURA 2000 din cadrul UAT MIHAI BRAVU

1. Situl Natura 2000 SPA Delta Dunării și complexul Razim - Sinoe (ROSPA0031) -

suprafața ocupată din teritoriul UAT. MIHAI BRAVU S = 102,0 ha - procent 1,4 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,0 ha (0,02 % din suprafața totală a sitului de

502 302 ha);

2. Situl Natura 2000 SPA Deniz Tepe (ROSPA0032) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 673,0 ha - procent 9 %

Suprafața sit pe raza comunei MIHAI BRAVU = 673,0 ha (35,5 % din suprafața totală a sitului de 1

896 ha);

3. Situl Natura 2000 SPA Pădurea Babadag (ROSPA0091) - suprafața ocupată din

teritoriul UAT.MIHAI BRAVU S = 531,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 531,0 ha (0,92 % din suprafața totală a sitului de

57 912 ha);

4. Situl Natura 2000 SCI Podișul Nord-Dobrogean (ROSCI0201) - suprafața ocupată

din teritoriul UAT.MIHAI BRAVU S = 529,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 529,0 ha (0,62% din suprafața totală a sitului de

84 875 ha);

5. Situl Natura 2000 SCI Deniz Tepe (ROSCI0067) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 16,0 ha - procent 0,22 %

Suprafața sit pe raza comunei MIHAI BRAVU = 16,0 ha (3,86 % din suprafața totală a sitului de

414 ha);

6. Situl Natura 2000 SCI Delta Dunării (ROSCI0065) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 102,72 ha - procent 1,37 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,72 ha (0,0226 % din suprafața totală a sitului

de 414 ha);

7. Rezervatia Biosferei Delta Dunării - suprafața ocupată de RBDD din suprafața

UAT Mihai Bravu este de 105,8406 ha ceea ce reprezintă un procent de 1,42 %; Procentul din

suprafața RBDD amplasată pe UAT Mihai Bravu este de 0,018 % din suprafața totală a RBDD de

580.000,0 ha);

 Ameliorarea calității vieții locuirii a fost urmărită cu prioritate.

 Regulamentul local de urbanism ține cont de specificul regional al locuirii, pe care îl

protejează.

 Este prevăzută ameliorarea situației rețelelor edilitare, care va fi precedată de studii de

specialitate, întocmite în vederea amplasării și dimensionării cât mai judicioase a rețelelor de

distribuție și a dotărilor de gospodărie comunală.

Obiectivele de utilitate publică stabilite prin prezentul Plan Urbanistic General

a) dezvoltarea și modernizarea infrastructurii

b) modernizarea serviciilor publice

c) revitalizarea activităților culturale și sportive

d) crearea unui cadru favorabil investițiilor

e) creșterea capacității administrative de atragere de fonduri europene

 f) implicarea cetățenilor în viața comunității și cultivarea spiritului civic

* a) Dezvoltarea și modernizarea infrastructurii comunei;

 Satele componente ale comunei sunt:

 MIHAI BRAVU - reședința de comună

 Suprafața administrativă a comunei este de 7474,19 ha.

 Suprafața intravilan existent - 403,11 ha

 Populația 650 locuitori (conf.R.P.L.2011)

18

Comuna se înscrie în zona cu unități administrativ teritoriale fără concentrare a resurselor

turistice.

 Comuna este traversată de două drumuri de importanţă europeană, națională și județeană:

-DN 22 (E87), traversează U.A.T.-ul comunei de la nord la sud și are aprox. 3,25 km.

Drumul național, face legătura între Brăila – Măcin – Tulcea și Constanţa;

-DJ 229, traversează teritoriul comunei, pe direcția est-vest și face legătura între Sarichioi și

Nicolae Bălcescu.

TURDA – localitate componentă comunei MIHAI BRAVU

 Suprafața intravilan existent - 142,52 ha

 Populația 1098 locuitori (conf.R.P.L.2011)

SATU NOU – localitate componentă comunei MIHAI BRAVU

 Suprafața intravilan existent - 135,08 ha

 Populația 608 locuitori (conf.R.P.L.2011)

Zona căilor de comunicații cuprinde căile de comunicații clasate, precum și amenajările

aferente acestora.

Teritoriul localității este străbătut de DJ 229 și drumuri stradale sătești.

Trama stradală are caracter neordonat, cu intersecții la unghiuri diferite, nu ortogonale, cu

profile transversale necorespunzătoare.

Drumurile din localitate nu sunt modernizate și se află într-o stare proastă.

Singura excepție o reprezintă drumul județean ce tranzitează localitatea, în extremitatea

nordică, drum asfaltat, dar fără rigole și trotuare.

Singurele lucrări de modernizare, sunt reprezentate de podețele peste cele două văi

torențiale, cu taluz pietruit.

Teritoriul comunei este străbătut pe direcția N-S de Drumul național DN 22, paralel cu calea

ferată Tulcea – Medgidia.

Teritoriul comunei este străbătut de Calea ferată Medgidia - Tulcea Oraș, ce pornește din

Județul Constanța și are ca punct final localitatea Tulcea din Județul Tulcea.

Pe teritoriul comunei Mihai Bravu, există halta Zebil, situată la distanța de 114,1 km, față de

Medgidia; lungimea căii ferate pe teritoriu este de 3,25 km, fiind paralelă cu traseul DN 22.

- T15 - Gara Zebil, trup ce cuprinde amenajările și clădirile aparținând C.N. CFR S.A.,

suprafața=7,906ha.

Mihai Bravu

Starea drumurilor pe localitate

 11,654 km (drumuri sătești) drum asfaltat, cca 0,75 km - stare buna; 10,90 km. drumuri în

stare proastă, pământ sau piatra.

 0,756 km (DJ 229) – drum asfaltat în stare bună.

Turda

Starea drumurilor pe localitate

 13,16 km (drumuri sătești) - drumuri în stare proastă, pământ sau piatră.

 2,28 km (DJ 229) – drum asfaltat în stare bună.

Satu Nou

Starea drumurilor pe localitate

 10,66 km (drumuri sătești) - drumuri în stare proastă, pământ sau piatră.

 1,79 km (DJ 229) – drum asfaltat în stare bună.

19

Direcția strategică I: DEZVOLTAREA ȘI MODERNIZAREA INFRASTRUCTURII

 Reabilitarea drumurilor comunale în localitățile Mihai Bravu, Turda, Satu Nou

 Extinderea și modernizarea rețelei de apă potabilă în localitățile Mihai Bravu, Turda,

Satu Nou

 Înfiinţare sistem de canalizare și stație de epurare în localitățile Mihai Bravu, Turda,

 Satu Nou

 Realizare/modernizare stație de tratare a apelor menajere în localitățile Mihai Bravu, Turda,

Satu Nou

 Ameliorare prin împădurire a terenurilor agricole degradate

 Modernizare, reabilitare și dotare cămin din localitatea Mihai Bravu

 Modernizare și dotare dispensare în localitățile Mihai Bravu, Turda, Satu Nou

 Construcția de locuințe ANL (pentru specialiști, familii tinere și aflate în dificultate)

b) Modernizarea serviciilor publice

Principalele obiective de utilitate publică de pe teritoriul administrativ al comunei Mihai

Bravu , sunt prezentate clasificat după cum urmează:

PROPUNERI OBIECTIVE DE UTILITATE PUBLICĂ

loc. MIHAI BRAVU

Nr.

CRT.
Domenii.

Existent Propus

suprafața

(ha)

Lungime

(km)

de

interes

Suprafața

(ha)

lungime

(km)

1
INSTITUŢII PUBLICE ȘI

SERVICII

- instituții publice (sală sport). local 0.10

- club și complex sportiv local 0.07 -

- reabilitare cămin cultural local 0.60 -

- piața agroalimentara local 0.25 -

- modernizare dispensar. local 0.02 -

- înființare punct farmaceutic local 0.01 -

- zone rezidențiale (bloc

ANL).
 local 0.10 -

- dotări comerț. servicii local - -

- turism - amenajare punct

turistic.
 local 0.01 -

- spații verzi. plantații

protecție, aliniament

local

județean
2.25 -

2 GOSPODĂRIE COMUNALĂ.

- platforma gunoi local dezaf. -

- colectare selectiva a

deșeurilor.
 local 0.01 -

3 COMUNICAŢIE

- reabilitarea drumurilor

comunale.
 local - 0.957

- rigole și podețe realizate pe

străzile inundabile
 local - -

4
INFRASTRUCTURA

MAJORA

- modernizarea sistemului de

iluminat public
 local - 0.12

- 2 puțuri forate local - 0.0274

- rețea canalizare menajeră local - 0.1272

- rețea canalizare pluvială local - 0.1272

- stane epurare (propusă). local 0.13 -

5

SALVAREA. PROTEJAREA ȘI

PUNEREA ÎN VALOARE A

SITURILOR ARHEOLOGICE.

- 75 amplasamente și

situri arheologice

- identificarea siturilor.

cu reglementari privind

protejarea.

- -
județean

național
- -

20

6

SALVAREA. PROTEJAREA ȘI

PUNEREA ÎN VALOARE A

PARCURILOR NAŢIONALE ȘI A
- - - - - -

7
SISTEME DE PROIECŢIA

MEDIULUI.

- plantații stabilizare ravene

torențiale
- - local 0.80 -

- ameliorare prin împădurire a

terenurilor degradate
- - județean - 2.50

- plantații de protecție zone

inundabile
- - - - -

8

APARAREA ŢARII ORDINEA

PUBLICĂ ȘI SIGURANŢA

NAŢIONALA
- - - - - -

PROPUNERI OBIECTIVE DE UTILITATE PUBLICĂ

loc. TURDA

Nr.

crt
Domenii

Existent Propus

suprafața

(ha)

lungime

(km)

de

interes

suprafața

(ha)

lungime

(lan)

1 INSTITUŢII PUBLICE ŞI SERVICII

- Instituții publice (sală

sport).
- - local 0,10 -

- piața agroalimentară. - - local 025 -

- grădinița. - - local 0.10 -

- zone rezidențiale. - - - - -

- dotări comerț, servicii. - - - - -

- turism. - - - - -

- spații verzi, plantații

protecție, aliniament
- -

local

județean
3,13 -

2 GOSPODĂRIE COMUNALĂ.

- platformă gunoi - - local dezaf. -

- colectare selectivă a

deșeurilor.
- - local 0,02 -

- depozit gunoi grajd. - - local 0,536 -

- extindere cimitir. - - local 1.49 -

3 COMUNICAŢIE.

- reabilitarea drumurilor

comunale.
- - local - 2,26

- extindere drumuri, pietruire. - - local - 0,67

4
INFRASTRUCTURĂ

MAJORĂ

- rețea canalizare menajeră. - - local - 2,26

- rețea canalizare pluvială. - 6.909 local - 1,07

- stație epurare propusă. - - local 0.40 -

5

SALVAREA. PROTEJAREA ȘI

PUNEREA ÎN VALOARE A

SITURILOR ARHEOLOGICE.

- 75 amplasamente

situri arheologice.

- identificarea siturilor

cu reglementări privind

protejarea.

- -
județean

național
- -

6

SALVAREA. PROTEJAREA ȘI

PUNEREA ÎN VALOARE A

PARCURILOR NAŢIONALE ŞI A

MONUMENTELOR

- - - - - -

7 SISTEME DE PROTECŢIA MEDIULUI.

- plantam stabilizare ravene. - - local - 0,50

- ameliorare prin împădurire a

terenurilor degradate.
- - județean - 2,50

8

APĂRAREA ŢĂRII ORDINEA

PUBLICĂ ŞI SIGURANŢA

NAŢIONALĂ
- - - - - -

21

PROPUNERI OBIECTIVE DE UTILITATE PUBLICĂ

loc. SATU NOU

Nr.
crt.

Domenii
Existent

Categorii

de interes

Propus
suprafața

(ha)
lungime

(km)
suprafața

(ha)
lungime

(km)

1
INSTITUŢII PUBLICE

ŞI SERVICII.

- instituții publice (sală
sport).

- - local 0,10 -

- piața agroalimentară. - - local 0,25 -
- modernizare dispensar - - local 0,10 -

- spații verzi, plantații

protecție. aliniament
- - local 2,33 -

2
GOSPODĂRIE
COMUNALĂ.

- platformă gunoi. - - local dezaf. -
- colectare selectivă a

deșeurilor.
- - local 0,01 -

3 COMUNICAŢIE.

- reabilitarea drumurilor

comunale.
- - local 2,077 -

- rigole și podețe

realizate pe străzile

inundabile.

- - local - -

4
INFRASTRUCTURĂ

MAJORĂ

- rețea canalizare
menajeră.

- - local - 2,52

- rețea canalizare
pluviala.

- - local - 1.07

5

SALVAREA.

PROTEJAREA ŞI

PUNEREA ÎN

VALOARE A

SITURILOR

ARHEOLOGICE.

- 75amplasamente

situri arheologice.

- identificarea

siturilor, cu reglementări

privind protejarea.

- -
județean
național

- -

6

SALVAREA.

PROTEJAREA ŞI

PUNEREA ÎN

VALOARE A

PARCURILOR

NAŢIONALE ŞI A

MONUMENTELOR

- - - - - -

7
SISTEME DE

PROTECŢIA

MEDIULUI.

- plantații stabilizare
ravene

- - local - -

- ameliorare prin

împădurire a terenurilor

degradate.

- - județean - -

8

APĂRAREA ŢĂRII.

ORDINEA PUBLICĂ ŞI

SIGURANŢA

NAŢIONALĂ.

- - - - - -

Modernizarea și dezvoltarea echipării edilitare

* Modernizarea și extinderea rețelelor de alimentare cu apă;

* Înființare sistem de canalizare, inclusiv stație de epurare ape uzate,

* Modernizarea sistemului de alimentarea cu energie electrica

* Înființare sistem de distribuție gaze naturale

* Modernizarea rețelei de telefonie.

22

Modernizarea și dezvoltarea echipării edilitare - reprezintă un obiectiv ce propune

dezvoltarea și modernizarea rețelelor de alimentare cu apă potabila, înființare sistem distribuție gaze

naturale, înființare sistem canalizare menajeră, inclusiv stație epurare – obiective ce produc

modificările fizice cu caracter temporar, modificări specifice lucrărilor de pregătire a

amplasamentului (sistematizarea pe verticală a terenului), construcții și organizare de șantier.

Lucrările specifice planului propun decopertarea solului în vederea realizării condițiilor ce

vor sta la baza obiectivelor analizate vor fi finalizate prin lucrări de reamenajare a zonelor afectate

exemplu: pământul excavat va fi ulterior refolosit în lucrări de sistematizare pe verticală a terenului,

amenajarea spațiului verde, etc.

Utilitățile:

Situația existentă

A. Alimentarea cu apă

Localitatea Mihai Bravu asigură alimentarea cu apă la aproximativ 95% dintre locuitori. Din

rețelele existente o parte sunt realizate cu țevi din polietilenă de înaltă densitate PEHD, o parte sunt

realizate cu țevi din azbociment (în perioada 1982 – 1983). Datorită vechimii rețelei de azbociment

intervențiile pentru reparații necesită resurse mari de materiale și manoperă.

Alimentarea cu apă a localității s-a realizat prin intermediul a trei puțuri forate și a unui

rezervor de 200 mc amplasat la cota +52,5.

Localitatea Turda asigură alimentarea cu apă la cca 90% din gospodării prin intermediul

unor conducte de distribuție din polietilenă de cca. 1000 ml.

Localitatea a beneficiat de rețea de alimentare cu apă în totalitate în perioada 1980 – 1996.

Intervențiile dese la rețeaua de alimentare, rețea executată cu țeavă neagră din oțel, au determinat

sistarea furnizării.

Prin programul de reabilitate (Ordonanța 7) în anul 2009 s-a înlocuit în totalitate rețeaua de

alimentare cu apă potabilă cu conducte din polietilenă.

Alimentarea cu apă a localității se realizează prin intermediul a două puțuri forate și a unui rezervor

cu capacitatea de 200 mc.

Localitatea Satu Nou are rețea de alimentare cu apă înlocuită în anul 2003 prin programul

FRDS. Prin măsura 577, din fonduri alocate de la bugetul de stat, pentru anul 2009, s-a realizat

extinderea alimentării cu apă a localității la toți consumatorii. Alimentarea cu apă a localității se

realizează din sistemul centralizat al satului Mihai Bravu, printr-o rețea de aducțiune.

Sistemului de alimentare cu apă include:

În prezent, în localitatea Mihai Bravu funcționează o gospodărie de alimentare cu apă

compusă din trei foraje de adâncime, de 65 ml; rezervor de înmagazinare; stație de clorinare; stație

de pompare; rețea aducțiune și distribuție, realizată în prima fază și cu o extindere.

a) Sursa de apă
Sursa de tip subteran (puțuri forate) cu adâncimea de 65-70 m.

b) Conducta de aducțiune
Face legătura între zona de captare și rezervorul de înmagazinare, conducta fiind din PHED

cu DN = 90 mm. Conductă de aducțiune din țeavă PEHD, PN = 10 bari, DN = 110 mm, L = 1715m.

c) Rezervor de înmagazinare a apei capacitate 200 mc
S-a prevăzut un rezervor de înmagazinare de 200 mc, închis, din beton armat, semi-îngropat,

situat la cota +52,5 m.

Rezervorul asigură debitul maxim orar, atât pentru consum menajer cât și rezervă intangibilă

de incendiu.

23

d) Stația de clorinare

Pentru preîntâmpinarea consumului de apă, eventual infestată cu germeni bacteriologici în

timpul stocării s-a prevăzut lângă rezervor o stație de clorinare, tip parter cu zidărie BCA, șarpantă

lemn, nivelatoare din tablă ondulată, dimensiuni de 4,35 x 4,35 m, înălțime H = 3,40 m, volum

Vmed. = 41 mc.

e) Stația de pompare + stație de hidrofor

S-a executat o stație de hidrofor în care s-a montat un grup de pompare complet automatizat,

care asigură atât consumul menajer cât și incendiul exterior.

Stație de pompare, echipată cu pompă cu debit de Q = 22,14 mc/h și H = 127 mCA și

N = 18,5 Kw.

f) Rețele de distribuție

Între cele trei foraje și rezervorul de înmagazinare, executată din țeavă de oțel DN =

125 mm, L = 280 ml, care subtraversează DJ 229.

Conductă de aducțiune din țeavă PEHD, PN = 10 bari, DN = 110 mm, L = 1715 m.

Conductele de distribuție s-au amplasat pe drumurile comunale, pe o lungime de 1,9 km., cu

cămine de vane la intersecțiile principale.

Pe conductele de distribuție, în care apa circulă gravitațional, s-au montat hidranți subterani

de incendiu, DN = 65 mm și cișmele stradale.

Lungime rețea distribuție = 6600ml.

Lungime rețea aducțiune = 1900ml

Atât pentru captare cât și pentru înmagazinare s-au prevăzut zone de protecție sanitară conf.

HG.101/1997.

Localitatea Turda asigură alimentarea cu apă la cca 90% din gospodării prin intermediul

unor conducte de distribuție din polietilenă de cca. 1000 ml.

Localitatea a beneficiat de rețea de alimentare cu apă în totalitate în perioada 1980 – 1996.

Intervențiile dese la rețeaua de alimentare, rețea executată cu țeavă neagră din otel, au determinat

sistarea furnizării.

Prin programul de reabilitate (Ordonanța 7) în anul 2009 s-a înlocuit în totalitate rețeaua de

alimentare cu apă potabilă cu conducte din polietilenă.

În localitatea Turda funcționează o gospodărie de alimentare cu apă compusă din două

foraje de adâncime, de 65 ml; rezervor de înmagazinare cu capacitatea de 200 mc.; stație de

clorinare; stație de pompare; rețea aducțiune și distribuție, realizată în prima faza și cu o extindere.

Lungime rețea aducțiune = 970ml.

Lungime rețea distribuție = 7500ml.
Localitatea Satu Nou are rețea de alimentare cu apă înlocuită în anul 2003 prin programul

FRDS. Prin măsura 577, din fonduri alocate de la bugetul de stat, pentru anul 2009, s-a realizat

extinderea alimentării cu apă a localității la toți consumatorii. Alimentarea cu apă a localității se

realizează din sistemul centralizat al satului Mihai Bravu, printr-o rețea de aducțiune.

Lungime rețea aducțiune = 2690 ml.

Lungime rețea distribuție = 2330 ml

Disfuncționalități

 În ceea ce privește sistemul de alimentare cu apă, în Mihai Bravu, există 95% de gospodării

branșate și necesită o mică extindere de rețea.

 Turda - există necesitatea extinderii minore a rețelei de alimentare cu apă Mihai Bravu și

reabilitarea parțială a rețelei.

 Satu Nou - există necesitatea extinderii minore a rețelei de alimentare cu apă și reabilitarea

parțială a rețelei.

 Rezerva de apă este relativ suficientă; se propune forarea a două noi puțuri.

 Sistemul de alimentare cu apă este contorizat în totalitate, nu a fost reabilitat întrucât nu a

fost cazul, însă s-au mai făcut unele înlocuiri la pompa de foraj și la instalația electrică.

24

B. Canalizarea

În prezent, în comuna Mihai Bravu, nu există un sistem de canalizare a apelor uzate

menajere, ceea ce contravine legislației actuale în domeniul protecției mediului și calității apelor.

 apele meteorice sunt colectate în șanțurile drumurilor actuale, modernizate, sau acolo

unde nu există, băltesc sau se infiltrează în pământ.

 apele uzate

De regula gospodăriile dețin unități uscate pentru dejecții, cu gropi de acumulare săpate

direct în pământ, excesul de umiditate infiltrându-se în pământ.

Fac excepție, unitățile publice care au bazine de vidanjare din cuve din beton.

Serviciul de vidanjare a acestora se realizează de către operatorul Serviciul public de gospodărire

comunală, cu care Consiliul Local Mihai Bravu a încheiat un contract de prestări servicii.

Dejecțiile animaliere sunt colectate și depozitate în aer liber, de regulă în grădinile adiacente

gospodăriilor populației.

Disfuncționalități
Lipsa sistemului de canalizare a apelor menajere are efecte negative asupra factorilor de mediu

și asupra populației, dintre care cele mai importante sunt:

 evacuarea apelor uzate în fose sau direct în rigolele de la marginea străzilor, constituind

focare de infecție

 infectarea pânzei freatice și implicit a fântânilor și puțurilor care mai sunt utilizate, în

special pentru irigarea culturilor de gradină și adăparea animalelor, constituind indirect sursa de

poluare pentru locuitori.

C. Alimentarea cu energie electrică

 Sat Mihai Bravu, este alimentat cu energie electrică prin trei posturi de transformare de

20/0,4 kw, cu puterile 75 – 160 kwA.

Lungimea rețelei de joasă tensiune este de 8,5 km.

 Sat Turda, este alimentat cu energie electrică prin trei posturi de transformare de 20/0,4

kw, cu puterile 100 – 160 kwA.

Lungimea rețelei de joasă tensiune este de 9,80 km..

 Sat Satu Nou, este alimentat cu energie electrică prin două posturi de transformare de

20/0,4 kw, cu puterile 160 – 250 kwA.

Lungimea rețelei de joasă tensiune este de 12,0 km.

Posturile de transformare sunt de tip PTA, interconectate între ele prin rețeaua electrică aeriană

de medie tensiune de 20 kw: 20/0,4kw

Nivelul de electrificare este de aproximativ 100%

Nu exista disfuncționalități privind alimentarea cu energie electrică.

D. Rețeaua de telecomunicații; activitatea de poștă
Comuna este deservită de Compania Națională Poșta Română S.A., prin două oficii poștale,

ce aparțin de Direcția Generală de Poștă - Tulcea, companie care furnizează prin agenții săi, servicii

poștale tradiționale, în Turda și Satu Nou.

Serviciile de telecomunicații sunt asigurate de Societatea Națională de Telecomunicații

Romtelecom, Direcția de Telecomunicații Tulcea. În anul 2003 existau 40 de posturi telefonice fixe.

La nivelul comunei există rețele de telefonie mobilă, care satisfac cererea locuitorilor, în

proporție de circa 70%.

Rețeaua telefonică este constituită din circuit fizic (fire pe stâlpii de beton tip Renel), până la

intrarea în localități și cablu telefonic urban aerian .

25

Locuitorii beneficiază de servicii radio-tv și televiziune prin cablu în proporție de 90%; Cca.

330 abonamente la cablu, radio și tv.

Nu există probleme legate de racordarea la sistemul fix de telefonie, cererile fiind satisfăcute

de rețelele mobile de telefonie.

E. Alimentarea cu căldura
Alimentarea cu căldură a locuitorilor se realizează în cea mai mare parte cu sobe cu

combustibil solid (lemn, cărbuni, deșeuri agricole).

Principala disfuncționalitate o constituie lipsa instalațiilor de încălzire în spațiile socio-

culturale, ceea ce înseamnă reducerea substanțială a confortului.

F. Gospodărie comunală

Colectarea şi depozitarea deşeurilor menajere s-a facut la nivelul comunei, până în anul 2008

pe platforme de gunoi, existente la nivelul fiecarei localităţi, în suprafaţă totală de 3,30 ha.

 Conform H.G. nr.349 / 2005, s-a impus închiderea depozitelor neconfome la nivelul întregii

ţări , iar comuna s-a conformat acestei hotărâri.

 Toate platformele de gunoi, au fost închise , acoperite , îngrădite.

 Suprafeţele care au fost ocupate de depozite de deşeuri se înregistrează în registrul de

cadastru şi se marchează vizibil pe documentele cadastrale.

 Operatorul depozitului este responsabil de întreţinerea, supravegherea, monitorizarea şi

controlul post-închidere al depozitului, conform autorizaţiei de mediu.

 Perioada de urmărire post-închidere este stabilită de autoritatea teritorială pentru protecţia

mediului. Această perioadă este de minimum 30 de ani şi poate fi prelungită dacă prin programul de

monitorizare post-închidere se constată că depozitul nu este încă stabil şi prezintă un risc potenţial

pentru factorii de mediu.

 Monitorizarea post-închidere va fi efectuată conform procedurilor prevăzute în anexa nr. 4,

(ord.757/2004) , iar rezultatele determinărilor efectuate sunt păstrate de operatorul depozitului

într-un registru pe toată perioada de monitorizare.

 Operatorul depozitului este obligat să anunţe în mod operativ autoritatea teritorială pentru

protecţia mediului despre producerea de efecte semnificativ negative asupra mediului, relevate prin

procedurile de control, şi să respecte decizia autorităţii teritoriale pentru protecţia mediului privind

măsurile de remediere impuse în perioada postînchidere.

Amplasamentele fostelor platforme de gunoi, vor fi împrejmuite şi protejate cu o perdea

forestieră de 5 metri lăţime. După dezafectarea lor, se va menţine interdicţia de construire timp de

10 ani, cu posibilitatea amenajării de parcuri şi spaţii verzi.

Autorizarea construirii locuinţelor pe aceste terenuri este posibilă dupa 20 de ani de la

dezafectare.

Funcţiuni permise :

o căi de comunicaţii şi construcţii aferente

o reţele electrice

Funcţiuni permise cu condiţii

Conform Ordinului 757/2004 ,,Normativ tehnic privind depozitarea deşeurilor’’, art.3.4.2.6

pe amplasamentul depozitului de deşeuri neconform, închis, timp de 2 ani este permisă doar

plantarea gazonului.

După doi ani, se pot planta şi tufişuri cu rădăcini scurte care să nu distrugă

straturile realizate la acoperirea depozitului.

Utilajele folosite la realizarea stratului de recultivare, pot circula numai pe

căi de acces special destinate acestui scop.

Se interzice realizarea oricaror construcţii pe acest amplasament, până la

stabilizarea definitivă a acestuia.

26

Funcţiuni interzise

Se interzice realizarea oricăror construcţii pe acest amplasament, până la

stabilizarea definitivă a acestuia.

În anul 2016, s-a aprobat amplasarea şi realizarea unei platforme de depozitare gunoi de

grajd, în apropierea satului Mihai Bravu Trup 33, suprafaţa = 0,6525 ha.

Disfuncționalități

Sistemul de colectare a deșeurilor menajere e necesar a fi îmbunătățit în sensul amplasării de

containere ecologice și creării de platforme betonate și împrejmuire în punctele de amplasare a

containerelor, cât și asigurarea unor spații de depozitare a gunoiului de grajd.

Situația propusă

A. Alimentarea cu apă

 Sistemul de alimentare cu apă, satisface în proporție de 95% necesarul de apă pentru

locuitorii comunei și instituțiile ce funcționează pe teritoriu.

Nu sunt propuse lucrări majore, acestea se vor referi cu probitate la lucrări de modernizare și

reabilitare a rețelelor existente.

- Satu Nou - există necesitatea extinderii minore a rețelei de alimentare cu apă și reabilitarea

parțială a rețelei .

- Turda - există necesitatea extinderii minore a rețelei de alimentare cu apă și reabilitarea

parțială a rețelei.

- Mihai Bravu - În ceea ce privește sistemul de alimentare cu apă, în Mihai Bravu, există o

proporţie de 95% de gospodării branșate și necesită o mică extindere de rețea.

- Rezerva de apă este relativ suficientă; se propune forarea a două noi puțuri.

- Sistemul de alimentare cu apă este contorizat în totalitate, nu a fost reabilitat întrucât nu a

fost cazul, însă s-au mai făcut unele înlocuiri la pompa de foraj și la instalația electrică.

Una din lucrările prioritare, realizate în teren, se referă la lucrarea:

1.“ Extinderea și modernizarea rețelei de alimentare cu apă potabilă, comuna Mihai Bravu,

județul Tulcea ― 2007”

Rețeaua de apă propusă și realizată asigură alimentarea cu apă potabilă la toate gospodăriile

și instituțiile din localitate. Prin proiect s-a propus realizarea de racorduri individuale la nivel de

consumator, fiecare record urmând a fi prevăzut cu robinet de închidere sferic, contor de apă și

cămin de protecție din polietilenă.

Pentru intervenție în caz de incendiu au fost prevăzuți hidranți subterani de incendiu cu

diametru de 65 și 110 mm.

Prin realizarea investiției s-a mărit capacitatea de distribuție, crește gradul de siguranță în

exploatare; se reduc substanțial cheltuielile de exploatare și pierderile de apă din sistem; crește

calitatea prestației către consumatorii prezenți și viitori .

Lungimea rețelelor de alimentare cu apă – aproximativ 6 600 ml; diametrul rețelei de

alimentare cu apă potabilă este cuprins intre 63 și 110 mm.

Lungime rețea distribuție = 6600 ml.

Lungime rețea aducțiune = 1715 ml.

Localitatea Turda asigură alimentarea cu apă la cca. 90% din gospodării prin intermediul

unor conducte de distribuție din polietilenă de cca.1000 ml.

Localitatea a beneficiat de rețea de alimentare cu apă în totalitate, în perioada 1980 – 1996.

Intervențiile dese la rețeaua de alimentare, rețea executată cu țeavă neagră din oţel, au determinat

sistarea furnizării.

Prin programul de reabilitate (Ordonanța 7) în anul 2009 s-a înlocuit în totalitate rețeaua de

alimentare cu apă potabilă cu conducte din polietilenă.

27

În localitatea Turda funcționează o gospodărie de alimentare cu apă compusă din două

foraje de adâncime, de 65 ml; rezervor de înmagazinare cu capacitatea de 200 mc.; stație de

clorinare; stație de pompare; rețea aducțiune și distribuție, realizată în prima fază și cu o extindere.

Lungime rețea aducțiune = 970 ml.

Lungime rețea distribuție = 7500 ml.

Localitatea Satu Nou are rețea de alimentare cu apă înlocuită în anul 2003 prin programul

FRDS. Prin măsura 577, din fonduri alocate de la bugetul de stat, pentru anul 2009, s-a realizat

extinderea alimentării cu apă a localității la toți consumatorii. Alimentarea cu apă a localității se

realizează din sistemul centralizat al satului Mihai Bravu, printr-o rețea de aducțiune.

Lungime rețea aducțiune = 2690 ml.

Lungime rețea distribuție = 2330 ml.

B. Rețea de canalizare

 1.Aprobarea lucrărilor aflate în faza de proiectare și executarea fizica a lucrărilor de

canalizare în localitatea Mihai Bravu:

„Înființare rețea canalizare menajera în localitățile Satu Nou și Mihai Bravu”

„Înființare stație de epurare, comuna Mihai Bravu, județul Tulcea”

 2.Initierea unei lucrări noi, privind „Înființare rețea canalizare menajera în localitatea

Turda” și „Înființare stație de epurare”-Rezervare teren

Rețeaua de canalizare menajera și stația de epurare
În prezent în localitățile Mihai Bravu și Satu Nou nu există rețea de canalizare menajera.

Rețeaua de canalizare propusă prin proiect va reprezenta „linia principală„ de colectare a

apelor menajere din cele două localități, urmând ca odată cu creșterea nivelului de trai, în etapele

ulterioare, rețelele de canalizare sa aibă o dezvoltare radială către consumatorii periferici.

Prin promovarea investiției, se realizează una din componentele de bază ale infrastructurii,

necesare dezvoltării ulterioare a zonei.

Sistemul de canalizare va colecta și dirija gravitațional apele menajere de la gospodării către

stațiile de pompare principale, astfel :

 În localitatea Mihai Bravu, apele uzate menajere se vor colecta gravitațional în stația de

pompare SP1;

 În localitatea Satu Nou, apele uzate menajere se vor colecta gravitațional în stațiile de

pompare SP2, SP3 și SP4.

Apele menajere colectate în stația de pompare SP4 vor fi evacuate în stația de pompare SP3. Apele

menajere colectate în stația de pompare SP3 vor fi evacuate în stația de pompare SP2.

Din cele 2 stații de pompare colectoare (SP1 pentru localitatea Mihai Bravu și SP2 pentru

localitatea Satu Nou), apa menajeră va fi trimisă către stația de epurare (S.E.)

În localitatea Mihai Bravu, lungimea rețelelor de canalizare cu circulație gravitațională este

de 1272 ml , din care 990 ml cu diametrul de 250 mm și 282 ml cu diametrul de 160 mm.

În localitatea Satu Nou, lungimea rețelelor de canalizare cu circulație gravitațională este de

2520 ml , din care 2310 ml cu diametrul de 250 mm și 210 ml cu diametrul de 160 mm.

Lungimea rețelelor de canalizare în presiune de la stația de pompare SP1 (Mihai Bravu) la

stația de epurare este de 630 ml, DN = 110 mm PEHD.

Debitele de dimensionare a sistemului de pompare SP1 către stația de epurare S.E.

Quz zi max = 258,44 mc/zi 2,99 l/s;

Quz or max = 26,92 mc/h 7,48 l/s

Debitele de dimensionare a sistemului de pompare SP2 către stația de epurare S.E. :

Quz zi max = 259,28 mc/zi 3,00 l/s;

Quz or max = 27,01 mc/h 7,50 l/s

28

Rețelele de canalizare cu circulație gravitațională se vor executa cu țeavă din PVC-KG, cu

diametrul de 160 și 250 mm.

Rețelele de canalizare cu circulație forțată se vor executa cu țeavă din PEHD, PE100,

SDR17 cu diametrul de 63 -110 mm.

Rețeaua de canalizare în presiune se va executa din conducte de PEHD, PE100, PN 10, cu

diametrul de 63 – 110 mm.

Rețeaua de canalizare se va executa din conducte de PVC tip G, cu diametrul de 250 mm.

Stația de epurare va fi amplasată în extravilan, la distanţa de 610 ml faţă de localitatea Mihai Bravu

și la 450 ml faţă de localitatea Satu Nou. Obiectivul se va realiza pe malul pârâului Taița, pe o

platformă executată din umplutură de pământ. Conform indicațiilor Serviciului de Gospodărire a

Apelor Tulcea, platforma se va executa la o cotă mai mare de +4,20 m, reprezentând cota de

inundabilitate a zonei.

Prin proiect a fost prevăzut realizarea unei platforme, cu dimensiunea în plan de 44,00 x

30,00 m (1320 mp), având cota terenului amenajat de +5,00 m.

Pe acestă platformă se va amplasa stația de epurare, compusă din:

1. Cămin comutare

1.1. Robinet cu sertar cuțit DN = 250/Pn 6 (1 buc.)

2. Bazin egalizare, omogenizare și pompare apă menajeră

2.1. Mixer submersibil apă menajeră (1 buc.)

2.2. Pompe submersibile apă menajeră (2 buc.)

3. Modul de epurare mecano-biologic (1 buc.)

3.1. Bloc de epurare mecanică

3.2. Bloc de tancuri de epurare biologică

3.2.1. Compresor submersibil

3.3. Unitate dezinfecție efluent (2 buc.)

4. Bazin decantare nămol

4.1. Mixer submersibil

5. Bazin pompare nămol

5.1. Pompă submersibilă nămol (1 buc.)

6.1. Unitate deshidratare nămol (1 buc.)

7. Platformă containere reziduuri

8. Pavilion tehnologic

8.1. Antreu și cameră tablouri electrice

8.2. Cameră unitate deshidratare

8.3. Grup sanitar

8.4. Birou și laborator

9. Debitmetru electromagnetic (2 buc.)

Conform tehnologiei de epurare propuse, apa menajeră va parcurge următoarele etape (linia

apei): 1 - cămin de primire și comutare, 2 – bazin de egalizare, omogenizare și pompare apă

menajeră, 3 – modul de epurare mecano – biologic, 4 – cămin de predare a apei epurate către

efluent.

Pentru tratarea nămolului se va realiza un bazin de decantare a nămolului, un cămin de

pompare a nămolului îngroșat, o stație de deshidratare cu saci și o platforma de scurgere betonată.

După uscare nămolul rezultat va fi incinerat. Apele evacuate în emisar vor corespunde din punct de

vedere calitativ NTPA 001/2005.




29

 Realizare rețea alimentare cu gaze naturale

Alimentarea cu gaze naturale ar fi posibilă, ținând cont că există în apropiere de Mihai

Bravu, magistrala de gaze naturale de înaltă presiune O24 ” Isaccea Silistea, aparţinând S.N.G.N.

TRANSGAZ S.A. Mediaş.

 Reţeaua de distribuţie traversează teritoriul comunei, pe direcţia nord-sud şi lateral,din

apropierea satului Mihai Bravu, spre vest, la sud de Turda; ceea ce constituie un avantaj privind

posibilitatea de asigurare a racordării consumatorilor casnici şi industriali la aceasta.

Extindere şi reabilitare spaţii verzi;

 există un inventar al spaţiilor verzi, după cum urmează:

Situaţia existentă:

Mihai Bravu: s = 0,619 ha
 Zona este reprezentată de terenul de fotbal, terenul de sport al şcolii, mici amenajări de

spaţii verzi, în jurul dotărilor importante de la nivelul localităţii; plantaţii de aliniament de-a lungul

văi torenţiale.

Turda: s = 1,178 ha

 Zona este reprezentată de terenul de fotbal, investiţie nouă, teren sport şcoală şi mici

amenajări de spaţii verzi, în jurul dotărilor importante de la nivelul localităţii; plantaţii aliniament

văi torenţiale.

Satu Nou: s = 0,50 ha

 Zona este reprezentată de mici amenajări de spaţii verzi, în jurul dotărilor importante de

la nivelul localităţii, lateral caminului cultural şi aliniament stradal.

Total supraf. spaţii verzi=2,297ha

Situaţia propusă

MihaiBravu: s = 2,25 ha

Se propune creşterea procentului de spaţii verzi, prin amenajarea acestora, în funcţie de

destinaţie:

 Zone verzi, agrement; amenajări scuaruri, părculeţe, etc. s = 0,146 ha

 Spaţii verzi protecţie, aliniament DJ, drum sătesc; s = 0,61 ha

 Spaţii verzi, protecţie zone gospodărie comunală, dotări edilitare, amenajări agrozootehnice,

etc. s = 0,875 ha

Se constată o creştere procentuală a zonei verzi de 1,86%; repartizată pe cap de locuitor,

reprezintă: 34,61/loc.

 Se respectă asigurarea unei suprafeţe de spaţiu verde de minim 26 m2/locuitor, până la 31

dec. 2013, conform O.U.G. nr. 114/2007, privind protecţia mediului

 La extinderea suprafeţei intravilanului se va asigura o cotă de 5% pentru amenjarea de spaţii

verzi publice (conform Legii nr.24/2007)

Turda: s = 3,13 ha

Se propune creşterea procentului de spaţii verzi, prin amenajarea acestora, în funcţie de

destinaţie:

 Zone verzi, agrement; amenajări scuaruri, părculeţe, etc. s = 1,18 ha

 Spaţii verzi protecţie, aliniament DJ, drum sătesc; s = 1,10 ha

 Spaţii verzi, protecţie zone gospodărie comunală, dotări edilitare;s = 0,05 ha

 Amenajări agrozootehnice, etc. s = 0,68 ha

 Se constată o creştere procentuală a zonei verzi de 2,07%, repartizată pe cap de locuitor,

reprezintă: 28,5 mp/loc.

30

Satu Nou: s = 2,33 ha

Se propune creşterea procentului de spaţii verzi, prin amenajarea acestora, în funcţie de

destinaţie:

 Zone verzi, agrement; amenajări scuaruri, părculeţe, etc. s = 0,29 ha

 Spaţii verzi protecţie, aliniament DJ, drum sătesc; s = 0,9 ha

 Spaţii verzi, protecţie zone gospodărie comunală, dotări edilitare; s = 0,08 ha

 Amenajări agrozootehnice, etc. s = 0,55 ha

 Se constată o creştere procentuală a zonei verzi de 1,73%, repartizată pe cap de locuitor,

reprezintă: 39,0 mp/loc.

Valoarea medie a suprafeţei de spaţii verzi pe cap de locuitor, reprezintă: 34 ha/loc.

Modernizarea sistemului de colectare a deșeurilor de orice fel, rezultate din activități

umane sau de producție.

Situația existentă

Deșeurile provin, în principal, din activitățile în consum, activități comerciale și turistice, și

mult mai limitat din surse industriale. Cele mai mari cantități sunt reprezentate de deșeurile textile

celulozice, și mai puțin cele metalice.

În comună există 5 cimitire, după cum urmează:

 Mihai Bravu: 1 cimitir, s = 1,04 ha

 Turda: 1 cimitir ortodox + 1 cimitir turcesc, parțial părăsit; s = 1,90 ha

 Satu Nou: 1 cimitir ortodox+ 1 cimitir parasit=1,326 ha

Supraf. totală cimitire = 4,266 ha

În comună există o rețea de colectare a deșeurilor, precum și o societate care se ocupă cu

preluarea și transportul acestora.

Colectarea și depozitarea deșeurilor menajere s-a făcut la nivelul comunei ,

până în anul 2008 pe platforme de gunoi , existente la nivelul fiecărei localități.

Conform H.G. nr. 349/2005, s-a impus închiderea depozitelor neconforme la nivelul întregii

țări, iar comuna Mihai Bravu s-a conformat acestei hotărâri.

Toate platformele de gunoi, au fost închise, acoperite, îngrădite .

La nivelul comunei Mihai Bravu, deșeurile menajere se colectează în pubele metalice,

amplasate echidistant, pe toate străzile localităților.

Periodic în funcție de cantitatea strânsă se deplasează un mijloc de transport autorizat

special amenajat care transportă deșeurile la depozitul ecologic de la Tulcea, până la finalizarea

lucrării, aflată în execuție: ”Depozit de deșeuri și stație de tratare mecano-biologică - Mihai

Bravu”.

Situația propusă

În anul 2016, s-a aprobat amplasarea şi realizarea unei platforme de depozitare gunoi de

grajd, în apropierea satului Mihai Bravu, Trup 33, supraf. = 0,6525 ha.

Cimitire:

 Se prevăd lucrări de extindere a cimitirului din Turda cu 1,498 ha

Supraf. totală cimitire = 5,764ha

 Zonele protejate din punct de vedere sanitar confom HG 101/97 şi Ord nr. 119/2014 pentru

aprobarea Normelor de igienă şi sănătate publică privind mediul de viaţă al populaţiei, al

Ministerului Sănătăţii:

 Cimitire umane (în cazul obiectivelor care dispun de aprovizionare cu apa din

sursă proprie): 50 m.

31

Evacuarea deșeurilor, după finalizarea lucrărilor, se va face către: ”Depozit de deșeuri și

stație de tratare mecano-biologică - Mihai Bravu”


 Se prevăd lucrări de extindere a cimitirului din Turda.

 Conform variantei 2 din PJGD (planul județean de gestionare a deșeurilor - Tulcea) pentru

precolectarea deșeurilor se propune:

Etapa 1

 Precolectare prin aport individual la platforme comune pentru patru fracții (hârtie/carton,

alte reciclabile, biodegradabile, reziduuri).

Colectarea și transportul deșeurilor:

 Utilizarea autogunoierelor de mare capacitate.

Sortarea deșeurilor:

 Înființarea de stații de sortare pentru fiecare punct de transfer al deșeurilor;

 Stații de sortare de capacitate mare aferente doar viitoarelor depozite.

Gestionarea deșeurilor biodegradabile:

 Compostare individuală în mediul rural;

Eliminarea deșeurilor:

 Stabilirea și realizarea punctelor de precolectare selectivă a deșeurilor pe teritoriul comunei

(în intravilan), cu amplasarea containerelor pe o platformă, în fiecare sat al comunei. Platforma va fi

dimensionată corespunzător numărului și tipului de containere precum și funcție de operațiunile ce

urmează să se desfășoare (sortare manuală sau mecanizată, valorificare deșeuri, etc.).

 Întreținerea punctelor de precolectare și transportul deșeurilor din aceste puncte de colectare

se va face de către societăți specializate, în colaborare cu Consiliul Local.

 Punctele de precolectare a deșeurilor vor fi amplasate în intravilanele Comunei Mihai

Bravu, numărul acestora fiind dimensionat în funcție de populație, capacitatea recipientelor folosite

și frecvența preluării deșeurilor de către serviciul de salubritate (SR 13387 Salubrizarea localităților,

Deșeuri urbane - Prescripții de proiectare a punctelor pentru precolectare).

În punctele de precolectare nu este permisă pozarea conductelor de distribuție a apei și a

conductelor de canalizare sau de gaze naturale.

 Deșeurile vor fi precolectate selectiv, pe patru fracții: sticlă, plastic, hârtie și carton, și

deșeuri generale. Capacele containerelor vor fi adaptate fiecărui tip de deșeu și vor fi colorate diferit

pentru a facilita selectarea.

 Pentru fracția biodegradabilă (menajere, deșeuri din grădini, zootehnice) se recomandă

compostarea în gospodării și utilizarea ca îngrășământ organic. În timpul compostării deșeurilor se

produce biogaz, cu un mare conținut de metan. Compostarea se poate face în gospodăriile

individuale sau în instalații industriale. Deșeurile organice din gospodării se vor depozita în prima

fază în curți, urmând a fi transportate la rampele ecologice cele mai apropiate.

 Deșeurile spitalicești provenind de la dispensarele veterinar și uman considerate periculoase

(infecțioase și înțepătoare) fie vor fi transportate în condiții de siguranță și incinerate într-un

incinerator spitalicesc autorizat, fie neutralizate termic și depozitate la depozitul zonal în regim de

deșeuri menajere nepericuloase.

 Deșeurile și cadavrele animalelor se vor colecta într-un spațiu special amenajat (cameră

dotată cu spălător, sifon, pardoseală, pardoseală mozaic și o cameră frigorifică), amplasat într-o

anexa a Primăriei, în reședința de comună Mihai Bravu, de unde vor fi transportate spre centrul de

colectare Smârdan (crematoriu animale) sau Brăila în drum spre centrul Protam-Bucuresti.

32

Etapa 2
 Sistemul de colectare a deșeurilor menajere e necesar a fi îmbunătățit în sensul plantării de

containere metalice în zonele care sa acopere o distanţă adecvată faţă de gospodării, transportul

deșeurilor realizându-se cu autovehicule speciale spre depozitul ecologic de pe raza comunei.

În funcție de populație și considerându-se o frecvență de ridicare a deșeurilor de 7 zile și o

capacitate a euro containerelor de 1,1 mc, a fost calculat numărul de puncte de colectare necesar

pentru localitate. (circa 27l/pers., iar în perspectivă, până în anul 2017, de 30-35l/pers.).

Pe aceste platforme vor fi amplasate un nr. de 5 euro containere (2 containere biodegradabile, 1

container hârtie-carton, 1 container PET, 1 container plastic), pe platforme betonate, după cum

urmează:

 Mihai Bravu – se propun 5 amplasamente platforme colectare, cu 20 de containere zincate

de 1,1 mc și 5 containere din PVC.

 Turda – se propun 7 amplasamente platforme colectare, cu 24 de containere zincate de 1,1

mc și 7 containere din PVC.

 Satu Nou – se propun 5 amplasamente platforme colectare, cu 20 de containere zincate de

1,1 mc și 5 containere din PVC.

c) Revitalizarea activităților culturale și sportive

Prin PUG, direcțiile strategice cu privire la revitalizarea activităților culturale și sportive,

prevăd ca proiecte prioritare, la acest capitol, următoarele:

Direcția strategică IV: REVITALIZAREA ACTIVITĂȚILOR CULTURALE ȘI SPORTIVE

 Reluarea și inițierea de activități culturale

 Realizarea unui club și a unui complex sportiv în localitatea Mihai Bravu

 Realizarea parcuri și locuri de joacă pentru copii în loc. Mihai Bravu, Turda, Satu Nou

d) Crearea unui cadru favorabil investițiilor

Direcția strategică V: CREAREA UNUI CADRU FAVORABIL INVESTITORILOR

 Stabilirea de facilități pentru investitori

 Încurajarea și atragerea întreprinzătorilor în turism și agroturism

 Dezvoltare sector IMM care să valorifice resurse locale

 Organizare programe de reconversie profesională, recalificare și perfecționare

Din evaluarea stării economico – sociale a comunei și din analiza posibilităților plauzibile de

evoluție pozitivă în viitor a spațiului studiat, au rezultat o serie de priorități și oportunități ce pot

jalona perspectiva acestei comune.

Propunerile sunt prezentate pe domenii, în funcție de eficienţa lor socială și economică și au

valoare orientativă.

Prioritățile în cadrul dezvoltării urbanistice a comunei decurg din necesitățile imediate

semnalate. Realizarea acestor deziderate se va putea face numai în funcție de fondurile de care

dispune comuna – fonduri proprii sau alocate de la bugetul statului. Ordinea acestor priorități se va

stabili de către consiliul local .

33

DOMENII PRIORITATI

DEZVOLTARE

ECONOMICA

Agricultura, zootehnie

 Stimularea asocierii agricultorilor,

 Investiții în sistemul de irigații;

 Consiliere și instruire în domeniul agricol;

 Sprijin în agricultura ecologica;

 Încurajarea înființării de mini ferme zootehnice;

 Dezvoltarea rețelei de colectare a produselor animale și

agricole (lapte, fructe, legume, miere, etc)

 Pentru dezvoltarea sectorului zootehnic sunt necesare

investiții în ameliorarea raselor și introducerea de

tehnologii noi care îmbunătățesc calitatea produselor,

consolidarea de noi ferme și promovarea asociațiilor de

producători;

 Mica industrie  Amenajarea unor centre de tăiere-abatorizare, carmangerii,

unități de colectare și prelucrare a laptelui, a pieilor, a lânii

ş.a.;

 Baze de prelucrare a produselor vegetale;

 Atragerea investițiilor pentru energie eoliană

SPORT,TURISM

ȘI AGREMENT
 Realizarea parcuri și locuri de joacă pentru copii în

localitățile Mihai Bravu, Turda Satu Nou

 Promovarea meșteșugurilor tradiționale: împletituri din

papura, rogojini, răchită,etc;

 Realizarea unui club și a unui complex sportiv în

localitatea Mihai Bravu

 Amenajare punct turistic local Mihai Bravu

 Introducerea comunei într-un circuit turistic

DEZVOLTAREA

SERVICIILOR

PUBLICE,MEDICALE ȘI

SOCIALE

 Modernizare și dotare dispensare în localitățile Mihai

Bravu, Turda, Satu Nou

 Înființare punct farmaceutic

 Înființare cabinet stomatologic

 Realizare piețe agro-alimentare în localitățile Mihai Bravu,

Turda Satu Nou

 Înființare centru after-school

 Construcția de locuințe ANL (pentru specialiști, familii

tinere și aflate în dificultate

PROTEJAREA MEDIULUI  Colectarea selectiva a deșeurilor

 Refacerea solurilor degradate, stabilizarea văilor torențiale

prin periere și plantații de protecție.

 Regularizare curs apa în zona satului Satu Nou

 Păstrarea fondului forestier existent.

 Realizarea lucrărilor hidroameliorative în scopul

îmbunătățirii calității terenurilor agricole.

CULTURA ȘI EDUCATIE  Promovarea imaginii comunei și punctelor de atracție

turistica;

 Reluarea și inițierea de activități culturale

DOTARI

SOCIAL CULTURALE
 Modernizare, reabilitare și dotare cămin din localitatea

Mihai Bravu

 Construcția unei grădinițe în Turda

 realizare săli de sport în satele Mihai Bravu, Turda, Satu

Nou.

34

ÎMBUNĂTĂȚIREA INFRASTRUCTURII

Circulație  Rigole și podețe realizate pe străzile inundabile

 Reabilitarea drumurilor comunale în localitățile: Mihai

Bravu, Turda, Satu Nou; prin asfaltarea, pietruirea și

crearea secțiunilor standard.

Alimentare cu apă  Extindere și modernizare rețea alimentare cu apă în

localitatea Mihai Bravu, comuna Mihai Bravu

Canalizare  Înființare rețea canalizare menajera în localitățile Satu Nou

și Mihai Bravu; înființare stație de epurare, comuna Mihai

Bravu, județul Tulcea

Alimentare cu energie

electrica
 Extindere rețea energie electrica

 Modernizarea sistemului de iluminat public în comuna

Alimentare cu gaze naturale  Introducere sistem de alimentare cu gaz metan în satul

Mihai Bravu, Turda

GOSPODĂRIE COMUNALĂ  organizarea sistemului de colectare selectiva a spațiului de

depozitare temporar și transportul deșeurilor

 amenajare și modernizare ,puncte de colectare deșeuri

menajere

PROTEJAREA ZONELOR

Pe baza normelor sanitare  se vor delimita zonele de protecție cimitire, captări de apa,

cursuri de apa, surse de apa, stații pompare , de clorare,

rezervoare, stație epurare

Fata de culoare tehnice  se vor delimita zonele de protecție a rețelelor edilitare și se

vor stabili condițiile de construire

Zone cu riscuri naturale  Se vor lua masurile necesare pentru înlăturarea cauzelor

 Realizarea de plantații de protecție și plantații de

aliniament.

Zone

istorice, situri arheologice,
 Înregistrarea tuturor descoperirilor arheologice în

Repertoriul Arheologic National și Lista Monumentelor

Istorice, măsură ce contribuie la acțiunea de protejare a

patrimoniului existent ;

 Marcarea în teren a tuturor descoperirilor arheologice în

conformitate cu prevederile legale în vigoare ;

 Sunt necesare acțiuni imediate de salvare a siturilor

arheologice grav afectate de intervențiile antropice. În

acest context, recomandăm ca toate proiectele de investiții

desfășurate în viitor pe teritoriul administrativ al comunei

să se realizeze în acord cu legislația instituită la nivel

național în legătură cu protejarea siturilor arheologice ;

 Desfășurarea unor campanii de informare la nivelul

comunităților de pe raza teritoriului comunei în legătură cu

necesitatea protejării propriului patrimoniu arheologic și

istoric.

Analiza potențialului economic al comunei Mihai Bravu relevă faptul că principalul sector

economic este agricultura, cu sectoarele: creșterea animalelor și cultura cerealelor, a plantelor

industriale, etc.

35

Activitățile sectorului industrial au un nivel de dezvoltare mediu, datorită existenţei

Complexului Pig COM, în timp ce sectorul terțiar (serviciile) se limitează la strictul necesar pentru

acoperirea necesităților locuitorilor comunei. Dezvoltarea economică a comunei Mihai Bravu

trebuie să vizeze multifuncționalitatea, atât prin dezvoltarea de noi activități agricole cât și prin

promovarea activităților non-agricole (micro – întreprinderi, servicii, eventual turism) în vederea

reducerii dependenței de sectorul agricol.

Pe de altă parte, comuna trebuie să își mențină atractivitatea specifică zonelor rurale, prin

conservarea și valorizarea patrimoniului natural, cultural și arhitectural.

Se înregistrează o îmbunătățire a mediului de dezvoltare a afacerilor în ultimii trei ani și o

creștere medie a dinamicii economice a comunității.

Zonele afectate de torenți, cu eroziuni avansate, se propun a fi consolidate și plantate

Riscul seismic

Din punct de vedere seismic, conform Normativ P100-1/2013 valoarea de vârf a accelerației

terenului pentru proiectare pentru cutremure având intervalul mediu de recurenţă IMR = 225 ani,

este ag=0.20, iar perioada de control (colţ) a spectrului de răspuns Tc=0.7sec

Din punct de vedere al macro zonării seismice, perimetrul comunei Mihai Bravu, se

încadrează în gradul 71/2, corespunzător gradului VII pe scara MSK și cu o perioada de revenire de

minimum 50 de ani, conform STAS 11100/1-1993.

Risc de instabilitate

Pe restul teritoriului administrativ al comunei Mihai Bravu, sunt zone cu potențial de

instabilitate scăzut, iar zona de șes aluvionar cu aspect plan are stabilitatea generală a terenului

asigurată.

Fenomenul de risc este eroziunea torențială de pe versanți la precipitații maxime respectiv

procesul de ravenare datorită substratului litologic.

Nu au fost semnalate avarii la construcții în urma seismelor .

Risc de inundabilitate.

Zona cea mai vulnerabilă la inundații, se află localizată în sudul satului Satu Nou, de-a

lungul albiei pârâului Taița.

Conform documentației: ”Hărți de hazard și risc la inundații”, pe teritoriul sudic al satului

Satu Nou, se desfășoară limita de inundabilitate de 10% și hazard 1%, zona reglementată special

cu interdicție de construire.

Stabilirea și delimitarea zonelor cu interdicție temporară sau definitivă de construire;

Interdicții temporare de construire pentru zonele care necesită studii și cercetări

suplimentare (PUZ-uri, parcelari, reparcelări, renovare).

Acestea se stabilesc în următoarele situații:

 necesitatea elaborării unor documentații de urbanism în vederea stabilirii regulilor de

construire aplicabile pentru zona respectivă (PUZ, PUD).

 necesitatea realizării în zonă a unor lucrări de utilitate publică, inclusiv lucrări de cercetare

arheologică sau de conservare, protejare, restaurare sau punere în valoare a unor monumente

istorice.

 În cadrul comunei MIHAI BRAVU, interdicțiile temporare de construire s-au stabilit

pentru:

 zonele de extindere a intravilanului, până la realizarea documentațiilor de

urbanism PUZ

 în zonele de protecție cu regim sever a siturilor arheologice

36

Interdicții definitive de construire pentru zonele care prezintă riscuri naturale, servicii de

protecție , etc.

S-au stabilit pentru următoarele situații:

 zone cu riscuri naturale previzibile

 riscuri tehnologice grave

 grad ridicat de poluare a aerului, apei sau solului

 atunci când regulamentul unei zone protejate stabilește acest lucru

 apărarea ţării, ordinea publică și siguranța națională

Interdicția permanentă de construire se poate ridica odată cu încetarea cauzei care a

determinat instituirea ei.

Zonele cu interdicții definitive de construire la nivelul comunei MIHAI BRAVU s-au

stabilit :

 zonele cu riscuri naturale majore (terenuri permanent sub ape)

 în jurul cimitirului, pe o raza de 50,00 m pentru unități de alimentație publică și

locuințe (în cazul obiectivelor care dispun de aprovizionare cu apa din sursa proprie)

 în zonele de protecție sanitară a unităților agrozootehnice și industriale cu grad mare

de poluare

 pe fostele amplasamente ale platformelor de gunoi sau puțuri seci.,

Interdicții definitive de construire, la culoare tehnice și zone de protecție cu regim sever

e) Creșterea capacității administrative de atragere de fonduri europene
* Valorificarea zonelor cu caracter turistic;

* Propuneri de noi investiții realizate cu fonduri europene

Propunerile de proiecte în vederea atragerii de fonduri se va face în concordanţă cu direcțiile

strategice la nivelul comunei MIHAI BRAVU (conf. ”Strategie de dezvoltare”), astfel:

Direcția strategică I: DEZVOLTAREA ȘI MODERNIZAREA INFRASTRUCTURII

 Reabilitarea drumurilor comunale în localitățile Mihai Bravu, Turda,

Satu Nou

 Extinderea și modernizarea rețelei de apă potabilă în localitățile Mihai Bravu,

Turda, Satu Nou

 Infiinţare reţea canalizare menajeră în localităţile Satu Nou şi Mihai Bravu

 Realizare/modernizare stație de tratare a apelor menajere în localitățile

Mihai Bravu, Turda, Satu Nou

 Ameliorare prin împădurire a terenurilor agricole degradate

 Modernizare, reabilitare și dotare cămin din localitatea Mihai Bravu

 Modernizare și dotare dispensare în localitățile Mihai Bravu, Turda, Satu Nou

 Construcția de locuințe ANL (pentru specialiști, familii tinere și aflate în

dificultate)

Direcția strategică II: DEZVOLTARE AGRICULTURĂ

 Stimularea asocierii agricultorilor

 Investiții în sistemul de irigații

 Consiliere și instruire în domeniul agricol

 Sprijin agricultură ecologică

 Încurajare înființare mini ferme zootehnice

 Dezvoltarea rețelei de colectare a produselor animale și agricole (lapte, fructe,

legume, miere, etc)

37

Direcția strategică III: MODERNIZAREA SERVICIILOR PUBLICE ȘI INFIINŢAREA

SERVICIILOR NECESARE

 Campanie de informare pentru populație pentru colectarea selectivă a

deșeurilor

 Dotarea cu aparatură medicală performantă și mobilier medical dispensare

umane performante în localitățile Mihai Bravu, Turda, Satu Nou

 Realizare piețe agro-alimentare în localitățile Mihai Bravu, Turda, Satu Nou

 Înființare centru after-school

Direcția strategică IV: REVITALIZAREA ACTIVITĂȚILOR CULTURALE ȘI SPORTIVE

 Reluarea și inițierea de activități culturale

 Realizarea unui club și a unui complex sportiv în localitatea Mihai Bravu

 Realizarea parcuri și locuri de joacă pentru copii în localitățile Mihai Bravu,

Turda, Satu Nou

Direcția strategică V: CREAREA UNUI CADRU FAVORABIL INVESTITORILOR

 Stabilirea de facilități pentru investitori

 Încurajarea și atragerea întreprinzătorilor în turism și agroturism

 Dezvoltare sector IMM care să valorifice resurse locale

 Organizare programe de reconversie profesionala, recalificare și perfecționare

Direcția strategică VI: ELABORAREA ȘI IMPLEMENTAREA STRATEGIEI DE

PROMOVARE A COMUNEI MIHAI BRAVU

 Promovarea imaginii comunei Mihai Bravu

 Amenajare punct turistic local Mihai Bravu

 Editarea unei broșuri într-o limbă de circulație internațională

 Introducerea comunei intr-un circuit turistic

Direcția strategică VII:DEZVOLTAREA CAPACITĂŢII ADMINISTRATIVE ȘI ÎNTĂRIREA

MECANISMULUI DE ATRAGERE DE FONDURI

 Înființarea unui birou special de accesare programe cu finanțare externă

2.3.Legatura cu alte planuri și programe

 Planul Urbanistic General analizat, evidențiază situația actuală, problemele și propunerile de

dezvoltare urbanistică ale comunei Mihai Bravu, din punct de vedere al amenajării teritoriului, în

corelare cu prevederile Planului de Amenajare a Teritoriului Județului Tulcea (PATJ).

 Pentru abordarea problemelor de mediu sunt relevante și au fost luate în considerare

următoarele planuri:

- Planul de amenajare a teritoriului național – secțiunile I - VI

- Planul de amenajare a teritoriului județean Tulcea 1995 INCD Urbanproiect București

- Planul de amenajare a teritoriului zonal ,,Delta Dunării” 2008-2009 – INCD Urbanproiect

București

- P.U.G. comuna Mihai Bravu;

- Planuri urbanistice zonale și Planuri urbanistice de detaliu aprobate de Consiliul Local al

comunei Mihai Bravu.

- Planul Local de Acțiune Pentru Protecția Mediului, județul Tulcea (2011 – Master Plan

pentru dezvoltarea infrastructurii de apă și canalizare în județul Tulcea

- Planul județean de Gestionare a Deșeurilor, județul Tulcea (2008)

- Master Plan pentru Sistemul de management integrat al deșeurilor în județul Tulcea (2009)

- Planul de management al Rezervației Biosferei Delta Dunării (2015)

38

- Master Plan pentru Rezervația Biosferei Delta Dunării (2004-2005)

- Plan de Investiții pe Termen Lung pentru perioada 2008- 2038 privind „Sistemul de

management integrat al deșeurilor în județul Tulcea”

- Regulamentul cadru de urbanism pentru Rezervația Biosferei Delta Dunării (HG 151/2008)

 2.3.1. Prevederi din Planul de Amenajare a Teritoriului National (PATN)

2.3.1.1.1. Secțiunea I – Rețele de transport (Legea nr. 363/2006)

a. Rețeaua de căi rutiere:

 Este prevăzută construirea unui pod rutier peste Dunăre în zona Brăila – Măcin.

 În acest context, pe traseul actualului DN 22 (Măcin – Isaccea – Tulcea – Babadag -

Constanța) se preconizează realizarea unui drum expres (sau a unui drum cu 4 benzi). Același tip de

amenajare este prevăzut și pe traseul DN 22A (Tulcea – Hârșova).

 Această intenție, în cazul concretizării ei, va creste accesibilitatea mun. Tulcea și a

comunelor din raza lui de influență (implicit, comuna Mihai Bravu).

b. Rețeaua de căi feroviare:

 Este prevăzută construirea unui pod feroviar peste Dunăre în zona Brăila – Măcin.

 În acest context, se preconizează realizarea unei căi ferate (linie simplă) pe traseul Măcin –

Isaccea – Tulcea.

 Această intenție, în cazul concretizării ei, va creşte accesibilitatea municipiului Tulcea și a

comunelor din raza lui de influență (implicit, comuna Mihai Bravu)

c. Rețeaua de căi navigabile și porturi:

 Existent – Cale fluvio-maritimă - fluviul Dunărea (coridorul paneuropean de transport VII);

porturile fluviale Isaccea, Tulcea și Chilia Veche.

 Propus: traversări ale Dunării de tip bac

 În derulare: RO-RO pe sectorul Isaccea – Tulcea.

Amplasamentul precis al dotărilor aferente acestor traversări nu este precizat în PATN.

d. Rețeaua de aeroporturi:

 Nu sunt prevăzute aeroporturi noi în zona studiată sau în județul Tulcea. Cel mai apropiat

aeroport comercial rămâne cel amplasat pe teritoriul administrativ al comunei Cataloi, Aeroportul

„Delta Dunării” - județul Tulcea și cel amplasat pe teritoriul administrativ al comunei Mihail

Kogălniceanu, județul Constanța.

 Este prevăzută realizarea unui nou aeroport în zona Galați – Brăila.

Eventuala punere în practică a acestei intenții, combinată cu preconizata construire a unui pod rutier

și feroviar în zona Brăila – Măcin va conduce spre o certă creștere în importanță a coridorului

Măcin – Isaccea – Tulcea.

e. Rețeaua de transport combinat:

 Nu sunt prevăzute terminale de transport combinat noi în zona studiată sau în județele

Tulcea, Galați sau Brăila. Este prevăzută modernizarea terminalelor Tulcea Mărfuri și Galați

Mărfuri, intenție logică în contextul dezvoltărilor menționate la punctele a. – d.

39

2.3.1.2. Secțiunea II – Apa (Legea nr. 171/1997)

 Comuna Mihai Bravu este situată pe teritoriul bazinului hidrografic XIII – Dunăre. Din

punct de vedere al resurselor interioare specifice de apă dulce, bazinul Dunărea se situează peste

media pe țară. Apele subterane au vulnerabilitate scăzută.

 Nu sunt prevăzute în zonă noi aducțiuni de apă importante.

 Zona Galați – Brăila – Tulcea este încadrată în categoria celor cu disfuncționalități mari în

alimentarea cu apă și/sau canalizare a municipiilor și orașelor. De asemenea, zona situată la est de

municipiul Tulcea face parte din categoria celor cu resurse de apă poluate de industrie, care necesită

reabilitare pe termen lung, ceea ce influențează și dezvoltarea comunei Mihai Bravu.

2.3.1.3. Secțiunea III – Zone protejate (Legea nr. 5/2000)

 Teritoriul administrativ al comunei este inclus parțial și în Rezervația Biosferei Delta

Dunării (suprafața ocupată de R.B.D.D. din suprafața UAT Mihai Bravu este de 105,8406 ha ceea

ce reprezintă un procent de 1,42%; Procentul din suprafața RBDD amplasată pe UAT Mihai Bravu

este de 0,018% din suprafața totală a RBDD de 580.000,0 ha). UAT Mihai Bravu, include

următoarele situri NATURA 2000: ROSPA0031 - Delta Dunării și complexul Razim-Sinoe, (lacul

Topraichioi), ROSPA0032 – Deniz Tepe, ROSPA0091 - Pădurea Babadag ROSCI0201 – Podișul

Nord Dobrogean, (Dealul Tâmpa Balar Bair), ROSCI0067 – Deniz Tepe şi ROSCI0065 – Delta

Dunării.

Fig.1- Plan de amplasare localitatea MIHAI BRAVU - UAT MIHAI BRAVU, jud. Tulcea

40

 Pe teritoriul UAT MIHAI BRAVU se întâlnesc zone protejate (conform Legii 5/2000,

anexa III), astfel:

1. Situl Natura 2000 SPA Delta Dunării și complexul Razim - Sinoe (ROSPA0031) -

suprafața ocupată din teritoriul UAT. MIHAI BRAVU S = 102,0 ha - procent 1,4 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,0 ha (0,02 % din suprafața totală a sitului de

502 302 ha);

2. Situl Natura 2000 SPA Deniz Tepe (ROSPA0032) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 673,0 ha - procent 9 %

Suprafața sit pe raza comunei MIHAI BRAVU = 673,0 ha (35,5 % din suprafața totală a sitului de 1

896 ha);

3. Situl Natura 2000 SPA Pădurea Babadag (ROSPA0091) - suprafața ocupată din

teritoriul UAT.MIHAI BRAVU S = 531,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 531,0 ha (0,92 % din suprafața totală a sitului de

57 912 ha);

4. Situl Natura 2000 SCI Podișul Nord-Dobrogean (ROSCI0201) - suprafața ocupată

din teritoriul UAT.MIHAI BRAVU S = 529,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 529,0 ha (0,62% din suprafața totală a sitului de

84 875 ha);

5. Situl Natura 2000 SCI Deniz Tepe (ROSCI0067) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 16,0 ha - procent 0,22 %

Suprafața sit pe raza comunei MIHAI BRAVU = 16,0 ha (3,86 % din suprafața totală a sitului de

414 ha);

6. Situl Natura 2000 SCI Delta Dunării (ROSCI0065) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 102,72 ha - procent 1,37 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,72 ha (0,0226 % din suprafața totală a sitului

de 414 ha);

Comuna Mihai Bravu ,conform HG 971/2011 pentru modificarea și completarea HG

1284/2007, privind declararea ariilor de protecție specială avifaunistică este parte integrantă a

rețelei ecologice europene Natura 2000 în Romania, nominalizata pe lista ariilor de protecție

specială avifaunistică :

 ROSPA0031 - Delta Dunării și complexul Razim-Sinoe, (lacul Topraichioi) cu un procent

de 1,4%, supraf. = 102,0 ha

 ROSPA 0032 - Deniz Tepe, cu un procent de 9%, supraf. = 673,0 ha

 ROSPA 0091 - Padurea Babadag, cu un procent de 7%, supraf. = 531,0 ha

 Comuna Mihai Bravu figurează în anexa la Ordinul MMDD nr.2387/2011 pentru

modificarea Ord.1964/2007 , privind declararea siturilor de importanță comunitară, ca parte

integranta a rețelei ecologice europene Natura 2000 în Romania, la poz.197 - ROSCI 0201

– Podișul Nord Dobrogean, (Dealul Tâmpa Balar Bair) cu un procent de 7%,

supraf. = 529,0 ha

 ROSCI 0067 – Deniz Tepe, cu un procent de 0,22%, supraf. = 16,0ha

 ROSCI 0065 – Delta Dunării, cu un procent de 1,37%, supraf. = 102,72 ha

2.3.1.4. Secțiunea IV – Rețeaua de localități (Legea nr. 351/2001, Anexa IV)

satul, reședința de comună, se clasifică în localitate de rangul IV.

satele componente, reședinței de comună, se clasifică în localitate de rangul V.

ca suprafață a teritoriului, se situează în categoria medie a comunelor .

suprafața agricola este superior mediei agricole pe județ.

Din punct de vedere al populație, se încadrează în rândul comunelor cu populația redusă.

41

2.3.1.5. Secțiunea V – Zone de risc natural (Legea nr. 575/2001)

 Comuna Mihai Bravu, nu este inclusă în zonele afectate de riscuri naturale.

Din punct de vedere seismic, amplasamentul studiat este încadrat în zona de macro

seismicitate I=71, pe scara MSK (unde indicele 1 corespunde unei perioade de revenire de 50 de

ani) conform SR 11100/1-93 . Conform reglementărilor tehnice „Cod proiectare seismică – Partea 1

– Prevederi de proiectare pentru clădiri‖, Indicativ P 100-1/2006, zonarea valorii de vârf a

accelerației terenului pentru proiectare, pe raza comunei, pentru evenimente seismice având

intervalul mediu de recurență IMR=100 de ani, are valoarea ag=0,16 g .

Valoarea de vârf a accelerației pentru componenta verticală a mișcării terenului avg se

calculează astfel: avg=0,7 ag , unde:

avg – accelaraţia terenului pentru proiectare (pentru componenta orizontală a

mişcării terenului);

ag – accelerația terenului pentru proiectare (pentru componenta verticală a

mișcării terenului).

Perioada de control (colț) Tc a spectrului de răspuns reprezintă granița dintre zona de valori

maxime în spectrul accelerației absolute și zona de valori maxime în spectrul de viteze relative;

pentru comuna ,perioada de colț este Tc=0,70 sec .

Stabilirea și delimitarea zonelor cu interdicție temporară sau definitivă de construire

a)Zone inundabile

 Pentru zonele inundabile, se recomandă proiectarea de diguri de apărare împotriva

inundațiilor și drenarea apelor din zonele de stagnare.

 Se va respecta zona de protecție pentru cursurile de apă, impusă de Apele Române.

 La amplasarea lucrărilor în preajma apelor ,se vor respecta distanțele de protecție față de

malul apelor (conform legii nr 107 din 1996, Anexa 2 - legea apelor);

 a) Lățimea zonei de protecție în lungul cursurilor de apă

Lățimea cursului de apă (m) sub 10 10-50 peste 51

Lățimea zonei de protecție (m) 5 15 20

Cursuri de apă regularizate (m) 2 3 5

Cursuri de apă îndiguite (m) toată lungimea dig-mal, dacă aceasta este mai mică de 50 m

Pentru zonele cu riscuri naturale previzibile, inundabile, s-au stabilit interdicții definitive

de construire.

b)Zone afectate de fenomene de instabilitate

Stabilirea limitei intravilanului s-a făcut pe baza hărților cu zonarea geotehnică și a

probabilității de producere a alunecărilor de teren, risc de instabilitate.

Pentru zonele cu probabilitate medie de producere a alunecărilor de teren, pentru prevenirea

fenomenelor de risc ce apar la amplasarea construcțiilor se vor avea în vedere următoarele

recomandări:

 amplasarea construcțiilor se va face pe baza studiilor geotehnice cu calculul stabilității

versantului la încărcările suplimentare create de construcții;

 se vor proiecta construcții ușoare;

 nu se vor executa lucrări de săpături de anvergură pe versant (șanțuri adânci, platforme,

taluz vertical, umpluturi etc);

 se vor executa numai săpături locale pentru fundații izolate sau ziduri de sprijin care vor fi

betonate imediat ce s-a terminat săpătura;

 se vor lua măsuri pentru a preîntâmpina pătrunderea apei în săpături;

 se vor dirija apele din precipitații prin rigole bine dimensionate și dirijate astfel încât sa nu

producă eroziuni;

42

c)Zone afectate de eroziune

 Pentru încetinirea fenomenelor de eroziune, se impune respectarea cu strictețe a măsurilor

geotehnice, care trebuie sa fie aplicate diferențiat, în funcție de particularitățile acestor procese.

Trebuie acordată o atenție deosebită modului de terasare a versanților, de arătură a pantelor și

necultivării plantelor prășitoare pe terenuri cu înclinare accentuată.

 De asemenea, este necesar să se acorde atenție deosebită terasamentelor, pășunatului excesiv

pe izlazuri degradate, delimitării unor categorii de terenuri al căror mod de utilizare actuală trebuie

sa fie diferențiat, reîmpăduririlor cu specii forestiere pioniere autohtone, etc.

Risc geotehnic

Din punct de vedere geotehnic în perimetrul comunei Mihai Bravu se întâlnesc următoarele

tipuri caracteristice :

-ZONA A Depozite aluvionare ocupă suprafețe reduse, dezvoltate în zone joase a

localităților în lungul firelor de apă din văi, au fost întâlnite în zona nordică și central nordică a

localității Mihai Bravu, în zona nordică, nord-estică și estică a localității Turda, în zona vestică a

localității Satu Nou.

-ZONA B Depozite loessoide având grosimi mai mici de 5.00 m dezvoltate ca depozite de

tranziție spre zona relativ înaltă ocupă suprafețe în sud și sud-vestul localității Mihai Bravu și în

vestul și sud-vestul localității Turda.

-ZONA C Depozite loessoide având grosimi mai mari de 5.00m ce se dezvoltă predominant

în perimetrul localităților comunei.

-ZONA D Terenuri cu stâncă la zi și în imediata apropiere de suprafață (2,0m) au fost

identificate doar în sud-estul localității Mihai Bravu.

Stratificația terenurilor comunei Mihai Bravu în general are următoarea succesiune:

În suprafață în zonele relativ înalte, se întâlnește un strat de pământ coeziv vegetal cafeniu,

uscat sau ușor umezit, sau umplutura neomogenă, afânate, compresibile, de grosimi variabile. În

zonele joase, pământul vegetal este umed de culoare mai închisă. În continuare de sedimentare,

stratificația întâlnită este alcătuită predominant din formațiuni loessoide galbene (prafuri argiloase

sau nisipoase), umede, macroporice, cu porozitate medie, mare la foarte mare, de compresibilitate

mare. Depozitele aluvionare sunt reprezentate predominant de : prafuri nisipoase, argiloase, umede

la saturate, plastic consistent la plastic moale, compresibile. Caracterizarea din punct de vedere

geotehnic a terenului aluvionar, este conforma cu NP 074-2007, terenul de fundare este un pământ

coeziv cu plasticitate medie la mare, cu un 0,25< Ic< 0,75 în condițiile unei stratificații uniforme.

Avându-se în vedere caracterul aluvionar, macroporic, caracterizarea terenului impune

reliefarea existentei unui teren dificil de fundare.

 Nivelul hidrostatic a fost întâlnit la 2.0 – 5.2m adâncime față de terenul natural.

 Conform Normativului NP074/2010, conform căruia s-a estimat predominant încadrarea

preliminară a zonei în categoria geotehnică 2 cu risc geotehnic MODERAT

Factori avuți în vedere Descriere Punctaj

Condiții de teren Terenuri loessoide 6

Apa subterană Fără epuizmente 1

Categoria de importanță Normală 3

Vecinătăți Fără riscuri 1

Risc seismic ag=0.20g 1

Total 12

43

2.3.1.6. Secțiunea VIII – Zone cu resurse turistice (Ordonanța de urgență nr. 142/2008)

Comuna se înscrie în zona cu unități administrativ teritoriale fără concentrare a resurselor turistice.

Principalele resurse turistice ale comunei Mihai Bravu sunt reprezentate de: proximitatea

Parcului Naţional Munţii Măcinului, Dealul Deniz Tepe, lacul Babadag şi obiective culturale

religioase.

 Împrejurimile comunei, atractive, pot oferi posibilitatea practicării unui turism de sine

stătător sau unul de tranzit, şi prin exploatarea fondului piscicol, de vanatoare, sportiv sau

peisagistic.

 Nu există la nivelul teritoriului comunal, amenajări turistice.

Integrarea în circuitul turistic, se preconizează a se realiza în prima etapă, prin:

- Integrarea în programele diverse de agrement ce cuprind zone din nordul Dobrogei, circuit

de mănăstiri, zone protejate, păduri, monumente istorice şi ale naturii, sporesc atractivitatea

zonei şi o includ în circuitele de importanţă majoră;

- Amenajare punct turistic local Mihai Bravu;

- Introducerea comunei într-un circuit turistic;

- Promovarea imaginii comunei şi a punctelor de atracţie turistică;

- Reluarea şi iniţierea de activităţi cultural-turistice: pescuit, vânătoare, birdwatching;

2.3.2. Prevederi din Planul de Amenajare a Teritoriului Județean Tulcea

(PATJ Tulcea)

 Planul de amenajare a teritoriului județean Tulcea (PATJ Tulcea) a fost elaborat în anul

1995 de către INCD „Urbanproiect” București.

 Perioada foarte lungă de timp scursă de la elaborarea acestei documentații (19 ani), precum

și schimbările majore apărute în acest timp (sociale, economice, teritoriale, demografice, legislative

ş.a.) fac ca PATJ Tulcea să fie, în acest moment, depășit și inaplicabil.

 În cursul anului 2008, același institut INCD „Urbanproiect” București, a realizat Planul de

Amenajare a Teritoriului Zonal Delta Dunării

2.3.3. Planul Local de Acțiune Pentru Protecția Mediului – județul Tulcea

 Planul Local de Acțiune Pentru Protecția Mediului, revizuit în 2011 este un document

strategic oficial, fiind completarea celorlalte activități de planificare ale autorităților administrației

publice locale.

 Scopul acestui plan este dezvoltarea unei viziuni a comunității asupra mediului, evaluarea

problemelor și aspectelor de mediu din județul Tulcea, stabilirea priorităților, identificarea celor mai

adecvate strategii pentru rezolvarea problemelor și aspectelor principale de mediu precum și

implementarea acțiunilor care să conducă la identificarea reală a mediului și a sănătății populației.

 Agenția de Protecția Mediului Tulcea are în vedere următoarele obiective generale și imediate:

 - Aplicarea fermă a legislației de mediu și adoptarea sistemului de norme, standarde și

 reglementări compatibile cu exigenţele Uniunii Europene

 - Îmbunătățirea calității solului

 - Gestiunea deșeurilor urbane și industriale

 - Îmbunătățirea calității aerului

 - Sprijinirea dezvoltării managementului durabil al resurselor de apă

 - Protecția și conservarea naturii și a diversității biologice

 - Administrarea ariilor protejate din județ

 - Apărarea împotriva calamităților naturale și accidentelor de mediu

 - Extinderea spațiilor verzi din zonele urbane

 - Îmbunătățirea sistemului educațional formativ și informativ în vederea formării unei

 educații civice și ecologice a populației

 - Promovarea turismului ecologic

44

2.3.4. Planul Județean de Gestionare a Deșeurilor (PJGD) – județul Tulcea

 Planul Județean de Gestionare a Deșeurilor furnizează o abordare coerentă și soluții eficiente

din punctul de vedere al costurilor, în ceea ce privește aspectele legate de gestionarea deșeurilor la

nivel de regiune. Planul prezintă atât tehnologii moderne cât și soluții potrivite pentru gestionarea

deșeurilor.

 Planurile de gestionare a deșeurilor au un rol cheie în dezvoltarea unei gestionări durabile a

deșeurilor.

 Principalul lor scop este acela de a prezenta fluxurile de deșeuri și opțiunile de gestionare a

acestora. Planurile de gestionare a deșeurilor prezintă cadrul de planificare pentru următoarele

aspecte:

- Conformarea cu politica de deșeuri și atingerea țintelor propuse

- Stabilirea capacităților suficiente și caracteristice pentru gestionarea deșeurilor

- Controlul măsurilor tehnologice

- Prezentarea cerințelor economice și de investiție

 Conform PJGD Tulcea, pentru atingerea țintelor de reducere a deșeurilor biodegradabile

depozitate, compostarea aerobă este o soluție posibilă.

 Pentru județul Tulcea se estimează a fi necesare în procesul de gestionare a deșeurilor 5

stații de transfer de capacitate medie și cu funcțiuni multiple, 4 stații de transfer, denumite centre de

colectare, selectare și transfer deșeuri în Rezervația Biosferei Delta Dunării, stații/centre rurale cu

funcțiune de compactare a deșeurilor menajere și multe centre locale.

2.3.5. Master Plan pentru Sistemul de management integrat al deșeurilor în județul Tulcea

 Obiectivele specifice ale Master Plan-lui pentru Sistemul de management integrat al

deșeurilor în județul Tulcea sunt:

- Asigurarea respectării obligațiilor asumate de România prin tratatul de aderare;

- Atingerea țintelor strategiei naționale, planului național de gestionare a deșeurilor și ale

planului regional de gestionare a deșeurilor și legislației în vigoare privind managementul

deșeurilor;

- Identificarea soluțiilor tehnice cele mai avantajoase din punct de vedere tehnic, care să

asigure respectarea obligațiilor legale privind gestionarea deșeurilor, cu costuri minime;

- Dezvoltarea strategiei județene privind implementarea unui sistem de management integrat

al deșeurilor în județul Tulcea, pentru perioada 2009-2038; identificarea domeniilor majore

de intervenție: colectarea, transferul, tratarea și eliminarea deșeurilor;

- Stabilirea unui plan de investiții pe termen lung, 30 de ani, pentru asigurarea serviciilor de

gestionare a deșeurilor în condiții de maximizare a eficienţei sistemului, atât din perspectiva

suportabilității de către populație și agenții economici, cât și a operării;

2.3.6. Planul de management al Rezervației Biosferei Delta Dunării (2015) – Ministerul

Mediului și Dezvoltării Durabile (Ministerul Mediului și Schimbărilor Climatice) (Ministerul

Mediului , Apelor și Pădurilor) – Administrația Rezervației Biosferei Delta Dunării

 Planul de management al Rezervației Biosferei Delta Dunării constituie documentul oficial

prin care se reglementează desfășurarea tuturor activităților de pe cuprinsul acestei arii naturale

protejate, precum și din vecinătatea ei.

 Obiectivele Planului de management al Rezervației Biosferei Delta Dunării sunt:

- Stoparea declinului diversității biologice și conservarea patrimoniului natural

- Menținerea/restaurarea stării ecologice bune a ecosistemelor

- Reconstrucție ecologica în incintele îndiguite

- Sistem de monitoring integrat - suport pentru managementul rezervației

45

- Utilizarea durabila a resurselor naturale și a serviciilor asigurate de ecosisteme

- Promovarea turismului tradițional local

- Managementul vizitatorilor din RBDD

- Conservarea patrimoniului cultural

- Creșterea standardului de viață al populației și asigurarea accesului echitabil la resurse

- Informare, comunicare și educație

- Dezvoltarea cooperării transfrontaliere cu ariile naturale protejate din zona Deltei Dunării și

Prutului Inferior

- Dezvoltarea participării în programele de cooperare internațională

- Îmbunătățirea capacitații instituționale a ARBDD, a metodelor de management adaptativ integrat

- Eficientizarea actului decizional al ARBDD prin implicarea comunităților locale, a tinerilor și a

agenților voluntari

2.3.7. Relații în teritoriu
Comuna MIHAI BRAVU, este situată în partea centrală a județului Tulcea, la o distanță de

37 km de orașul Tulcea, centrul administrativ și politic al județului Tulcea și la 13 km de orașul

Babadag .

În comună se ajunge de pe drumul național DN 22 (E 87) și pe drumul județean DJ 229.

Teritoriul administrativ al comunei se învecinează cu:

-la Nord și Nord-vest cu teritoriul administrativ al comunei Nalbant;

-la Nord, cu teritoriul administrativ al comunei Kogălniceanu;

-la Est cu teritoriul administrativ al comunei Sarichioi;

-la Sud-est, cu teritoriul administrativ al orașului Babadag;

-la Sud, cu teritoriul administrativ al comunei Slava Cercheza;

 Comuna cuprinde în structura sa următoarele localități: reședința de comuna - localitatea

Mihai Bravu și localitățile aparținătoare, Satu Nou și Turda.

 Comuna Mihai Bravu este străbătută pe direcția est-vest de drumul județean DJ 229,care

leagă între ele cele trei localități componente, înșiruite:

 Satu Nou - situat la 1 km de reședința de comună.

 Turda - situat la 3 km de reședința de comună.

 Teritoriul administrativ al comunei are o suprafață de 7.474,19ha, (conform limita UAT

furnizat de OCPI.2014);

 populația în anul 2011 era de 2356 de locuitori. (conf.date DJS Tulcea - recensământ 2011).

În vederea identificării și asigurării posibilităților de dezvoltare a localității, se impune o

studiere atentă în scopul propunerii unui intravilan corespunzător și a unor variante care să

suporte unele extinderi în etapele ulterioare.

În ceea ce privește situația existentă din punct de vedere al relațiilor teritoriului comunal cu

unitățile învecinate, există o legătura bună.

În comună se poate ajunge fie din E 87 Tulcea - Constanţa, în punctul Toprachioi desprinzându-

se drumul județean DJ 229, care străbate comuna pe direcția est-vest, urcă pe valea Taiței și iese la

N. Bălcescu, fie din DN 22A Tulcea - Hârșova.

Localități apropiate: Nicolae Bălcescu, Zebil și orașul Babadag, la cca.13km.

Din comună exista posibilitatea de transport rapid cu microbuzul .

Traficul aerian: cel mai apropiat aeroport este cel de la Tulcea – M.Kogalniceanu (aeroportul

internațional Delta Dunării)

La nivelul teritoriului comunal, legăturile între localitate și trupurile din extravilan, se

realizează pe drumuri de exploatare, din pământ.

46

3. ASPECTELE RELEVANTE ALE STĂRII ACTUALE A MEDIULUI ȘI ALE

EVOLUŢIEI SALE PROBABILE ÎN SITUAŢIA NEIMPLEMENTĂRII PLANULUI

PROPUS

 Caracterizarea stării actuale a mediului a fost realizată pe baza datelor și informațiilor

referitoare la teritoriul comunei Mihai Bravu disponibile la momentul elaborării raportului de

mediu. Analiza stării actuale a mediului a fost realizată pentru fiecare aspect de mediu relevant.

3.1. Aspecte relevante ale stării actuale a mediului

3.1.1. Așezare geografică

Comuna MIHAI BRAVU, este situată în partea centrală a județului Tulcea, la o distanță de

37 km de orașul Tulcea, centrul administrativ și politic al județului Tulcea și la 13 km de orașul

Babadag .

În comună se ajunge de pe drumul național DN 22 și pe drumul județean DJ 229.

Teritoriul administrativ al comunei se învecinează cu:

o la Nord și Nord-vest cu teritoriul administrativ al comunei Nalbant;

o la Nord, cu teritoriul administrativ al comunei Kogălniceanu;

o la Est cu teritoriul administrativ al comunei Sarichioi;

o la Sud-est, cu teritoriul administrativ al orașului Babadag;

o la Sud, cu teritoriul administrativ al comunei Slava Cercheză;

 Din punct de vedere geografic, teritoriul comunei Mihai Bravu face parte din Dobrogea de

Nord și este localizat la 44°57 latitudine nordică, 28°39′ longitudine estică.

Fig.2-UAT MIHAI BRAVU , jud. Tulcea

47

3.1.2. Relieful

 Din punct de vedere geografic comuna este limitată de dealul Denis (Deniz) Tepe și

depresiunea Nalbant - Mihail Kogălniceanu la nord, Dealurile Tulcei la est, Dealurile Babadagului

la vest și est.

Din punct de vedere morfologic, comuna Mihai Bravu este situată în Podișul Dobrogei,

respectiv Dobrogea de Nord, în partea centrală a acestuia.

Podișul Dobrogei de Nord este delimitat la vest și la nord de Lunca Dunării care se suprapun

unor evidente dislocații tectonice.

Spre sud, limita corespunde unui aliniament tectonic important, falia Pecineaga - Camena.

Aranjamentele structurale și tectonice stabilite în urma orogenezelor hercinică și chimerică au fost

cauza principală a direcționării culmilor și văilor principale ce alcătuiesc relieful major al Podișului

Dobrogei de Nord. De asemenea, mișcările tectonice au condus și la o asimetrie altimetrică a

Dobrogei de Nord, în sensul că cele mai mari înălțimi (350-400 m) sunt întâlnite pe latura vestică.

În acest ansamblu morfostructural, variat se îmbină culmi și creste cu aspect „alpin” (deși

înălțimea lor rareori depășește 400 m), culmi netezite prin eroziune, câmpii de eroziune acoperite de

o groasă cuvertură de loess (asociere de padimente), vârfuri reziduale izolate, relief structural și

petrografic .

Platforma Babadag, prezintă un relief de dealuri cu înălțimi mici de până la 350 m, care

privite dinspre nord, apar ca un podiș, Podișul Babadag. Caracterul carbonatic al depozitelor

cretacice a favorizat unele fenomene carstice, cum sunt dolinele și lapiezurile.

Principalele artere hidrografice care drenează regiunea sunt Slava pe latura vestica și Taița

cu afluenții săi de dreapta pe latura estică. Cele două artere au direcția generală a podișului S-E și

debușează în lacul Razelm. Atât ele cât și afluenții lor sunt largi și au numai temporar apă (mai ales

afluenții).

Produsele de eroziune de pe versanții văilor sunt transportate foarte puțin, încât îi acoperă cu

o pătura groasă deluvio-proluvială, care maschează depozitele cretacice, producându-se o înecare a

dealurilor sub sedimente actuale, fapt ce duce la o peneplenizare lentă.

În ansamblul morfostructural, monoton se îmbină culmi cu înălțimi reduse netezite prin

eroziune, câmpii de eroziune acoperite de o groasă cuvertură de loess, relief structural și

petrografic.

În zona comunei, relieful este colinar, înălțimile sunt reduse, evidențiindu-se culmile Iași

Bair, dealul Mariţei, Piatra cu Apă, doar în partea de sud-est aforează calcare brecioase,

conglomeratice, stratificate, alb-gălbui, cenomaniene, comuna Mihai Bravu fiind situată în

depresiunea Nalbant la o altitudine de 38 m faţă de Marea Neagră.

Localitățile comunei Mihai Bravu sunt străbătute local de văi torențiale ce adună apele din

precipitații ce cad pe versanții. Suprafața de teren a localităților nu prezintă denivelări accentuate,

iar pantele sunt în general line. Factorii care duc la modelarea actuală sunt: roca, panta, elementele

climatice, vegetația și activitățile social-economice.

48

Pe teritoriul comunei se întâlnesc local următoarele procese: șiroire, torenţialitate. Șiroirea

este procesul de concentrare a apei din precipitații, pe trasee liniare în lungul versanților, sub forma

unor firicele sau șuvițe în procesul de concentrare a apei din precipitații pe trasee liniare în lungul

versanților, sub forma unor firicele sau șuvițe de apă, creând șănțulețe de diferite mărimi: rigole,

ravene.

Rigole forme primare foarte instabile, fiind astupate după ploaie.

Ravenele forme evoluate de șiroire mai stabile care afectează atât depozitul de alterare cât și

roca. În loessuri și depozite loessoide evoluția ravenei este înlesnită și de sufoziunea bazei

versantului și de prăbușiri. Talvegul ravenei în zona comunei se prezintă de cele mai ulițe ori, sub

formă adâncită dar uneori poate fi plat sau rotund. Ravenele sunt specifice obârșiilor unor văi

torențiale.

Torenţialitatea reprezintă acțiunea directă și complexă a apelor ce rezultă din ploi și topirea

zăpezilor, procesul care stă la bază este șiroirea a cărei intensitate și suprafață de acțiune este mult

mai mare. Torentul execută trei acțiuni: eroziune, transport şi acumulare, creând un organism

torențial.

În perimetrul comunei, torenții apar mai ales pe versanții cu pante mai mari, lipsiți de

vegetație. Conul de dejecție este partea finală a torentului. Procesele aluviale se desfășoară în

arealul albiei Taiței și deasupra malurilor și sunt cele de eroziune, transport și acumulare.

3.1.3. Aerul
Sub aspect climatic, teritoriul comunei se încadrează în zona climatului continental de stepă,

cu caracter colinar. Datele climatice sunt analizate după înregistrările de la stația meteorologică

Tulcea.

Din punct de vedere climatic perimetrul studiat are următoarele caracteristici

* temperatura medie multi-anuală a aerului 10-110C

- prima zi de îngheț 01.11-11.11

- ultima zi de îngheț 01.04-11.04

* umezeala relativă (%)

- ianuarie 84-88

- aprilie 58-72

- iulie 56 -64

- octombrie 76 -80

* frecvenţa medie a umezelii relative r>80% la ora 1400

- iarna 40-45

-primăvara 15-20

- vara 10-15

- toamna 76-80

*nebulozitate

- număr mediu anual zile senine 140-150

- număr mediu anual zile acoperite 120-140

- număr mediu anual zile cu cantitate precipitații p>0,1mm, 70-80

* precipitații atmosferice

- media cantităților anuale 400-500mm

- număr anual zile cu ninsoare 15-20

-număr anual zile cu strat de zăpadă 30-40

* vânt - frecvenţe(%) și viteze (m/s) medii anuale pe direcții

- N,NE,NV 12.5 – 13% 2.0 – 2.1 m/s

- SE 12% 2.0 m/s

- S,SV 8% 1.7 – 1.9 m/s

49

Radiația solară globală este de 125 kcal/cm²/an. Această valoare corespunde unei durate de

strălucire a soarelui de 2200-2500 ori/an. Valorile radiației solare depind de durata de strălucire a

soarelui și de caracteristicile suprafeței active.

Concluziile celui de al 4-lea Raport al IPCC au evidențiat o creștere a frecvenței și

intensității fenomenelor extreme de vreme ca urmare a intensificării fenomenului de încălzire

globală a climei. Adâncimea maximă la îngheț este de 0,80-0,90 m conform STAS 6054-77.

Conform codului de proiectare NP 082 — 04 — bazele proiectării și acțiuni asupra

construcțiilor, cu privire la acțiunea vântului, viteza vântului/mediată pe 1 minut la înălțimea de 10

m, are valoarea caracteristica de 35 m/sec cu intervalul de recurenţă de 50 ani și 2 % probabilitatea

de depășire anuală. Presiunea de referință a vântului, media pe 10 minute la 10 m înălțime este de

0,5 kPa.

 Conform codului de proiectare CR 1 — 1 — 3, evaluarea acțiunii zăpezii asupra

construcțiilor valoarea caracteristică a încărcării din zăpadă pe sol este de 2,5 kN/m2, având

intervalul mediu de recurenţă de 50 ani.

Fig.3-Harta climatica a României

ENERGIA EOLIANĂ

Potenţialul eolian existent în perimetrul comunei, justifică dezvoltarea sectorului de energie

eoliană.

Pe teritoriul comunei s-au aprobat 3 PUZ –uri parcuri eoliene, cu 8 turbine, din care pana in

prezent s-a materializat un parc cu 3 turbine-beneficiar SC EOL ENERGY SRL.

 Suprafaţa propusa a fi ocupată de construcţii aferente parcurilor eoline este de circa 65

ha.,din care 6,50 ha, sunt exploatate in acest scop.

50

 Regimul termic

 Valorile temperaturii aerului în zona studiată se situează sub amprenta influențelor exterioare

prezentate mai jos

Temperaturile medii lunare cresc de la vest la est în lunile de iarnă și scad în lunile de vară,

iar temperaturile medii anuale rămân relativ constante (Isaccea 11,1°C, Tulcea 11,0°C, Sulina

11,1°C).

 Amplitudinea medie anuală este mai ridicată în zonele dinspre continent și scade odată cu

apropierea de mare. Temperaturile extreme absolute resimt și acestea influența acvatoriului marin,

minima absolută scăzând de la vest la est (-27,2°C la Tulcea și – 25,6°C la Sulina).

 Înghețul. La Tulcea data medie a primului îngheț de toamnă este 31.X, în timp ce data

medie a ultimului îngheț de primăvară se înregistrează la 2.IV; durata medie a intervalului fără

îngheț este de 211 zile. În ce privește zilele cu temperaturi caracteristice la Tulcea se înregistrează

19,9 zile de iarnă (T max < 0°C), 83,9 zile de îngheț (T min < 0°C), 88,3 zile de vară (T max >

25°C) și 21,7 zile tropicale (T max > 30°C).

 Regimul pluviometric

 Precipitațiile atmosferice sunt condiționate de influențele externe ale continentului și ale mării,

tendința generală în teritoriul studiat fiind de descreștere a cantităților medii anuale de la vest

(Tulcea - 439 mm) la est (Sulina – 359 mm), această tendință păstrându-se și în cazul mediilor

lunare pe întreaga durată a anului. Se poate observa că valorile precipitațiilor medii lunare

înregistrează un maxim în luna iunie și un minim în luna februarie.

Poluarea atmosferei reprezintă unul dintre factorii majori care afectează sănătatea și

condițiile de viață ale populației din marile aglomerări urbane.

Disconfortul produs de fum și mirosuri, reducerea vizibilității, efectele negative asupra

sănătății umane și a vegetației, produse de pulberi și gaze nocive, daunele asupra construcțiilor

datorate prafului și gazelor corozive, precipitațiile acide, se înscriu printre problemele majore de

mediu ale zonelor locuite.

51

Atmosfera este cel mai larg vector de propagare a poluării, noxele evacuate în ea afectând

direct și indirect, la mică și la mare distanță, atât elementul uman, cât și toate celelalte componente

ale mediului natural și artificial (construit).

 Activitățile specifice acestor zone, legate în primul rând de viață de zi cu zi a locuitorilor se

constituie, inerent, într-o serie de surse de poluare a atmosferei grupate în așa-numita categorie de

surse tipic urbane.

 Printre acestea se înscriu:

- încălzirea spațiilor de locuit, comerciale, instituționale;

- prepararea hranei (mijloace proprii și unități specializate);

- traficul rutier (propriu și în comun);

- servicii (spălătorii, service auto și aparatură electrocasnică, distribuție produse petroliere etc.);

- depozitarea și incinerarea deșeurilor solide.

Aceste surse generează o gamă de poluanți atmosferici comuni marii lor majorități, care se

constituie la rândul lor în categoria poluanților tipic urbani. Aceștia sunt formați dintr-un complex

de substanțe sub formă de aerosoli și gaze, cu efecte negative atât prin acțiune singulară, cât și

sinergică. Datorită plumbului conținut în benzină, aerosolii aflați în special în zonele arterelor cu

trafic rutier intens are un anumit conținut în Pb.

Majoritatea poluanților gazoși: oxizi de sulf, oxizi de azot, oxizi de carbon, compuși

organici volatili au natură acidă, contribuind la acidifierea nu numai a atmosferei, ci și a tuturor

celorlalte componente ale mediului natural și artificial. Mai mult, unii dintre acești poluanți primari

conduc, datorită prezenţei apei în atmosferă și reacțiilor fotochimice, la formarea unor poluanți

secundari, dintre care în primul rând oxidanții fotochimici (ozon, peroxiacetilnitrat, apa oxigenată,

acid formic etc.), acidul sulfuric și acidul azotic, cu un grad de agresivitate ridicat.

 Agresivitatea poluanților urbani primari și secundari se manifestă nu numai asupra sănătății

umane, prin creșterea morbidității și a mortalității, ci și asupra construcțiilor civile și industriale.

Astfel, aerosolii solizi și lichizi, precum și gazele acide și puternic oxidante determină creșterea

substanțială a ratei de coroziune și de degradare a materialelor: beton, metal, sticlă, lemn, cauciuc,

vopsele etc. Aceasta are drept consecință apariția unor daune serioase asupra mediului construit:

locuințe, instituții, străzi, monumente arhitectonice, opere de artă etc. Efectul acestor daune se

răsfrânge, desigur, tot asupra factorului uman, nu numai în plan economic (cheltuieli de întreținere,

restaurare, conservare), ci și în plan psihic și moral, atât la nivelul individului, cât și la cel al

societății.

Un alt factor asupra căruia se repercutează în mod direct poluarea atmosferei este vegetația.

În cadrul localităților agro-industriale o problemă care trebuie rezolvată este sănătatea plantelor de

cultură.

 Acestea reprezintă un element deosebit de important în menținerea echilibrului fizic și

psihic și așa alterat prin îndepărtarea tot mai accentuată a citadinului de natură. Din cele de mai sus

se desprinde limpede faptul că menținerea calității atmosferei în limite acceptabile, cu tendința de

aducere la parametrii naturali constituie o linie strategică esențială a unui program de management

al mediului într-o zonă, program al cărui scop constă în reconstrucția ecologică a zonei și asigurarea

dezvoltării sale durabile.

Dezvoltarea urbanistică a unei localități, ca parte componentă a programelor generale de

utilizare a teritoriului la diferite scări (locală, regională, națională) trebuie să se înscrie în cerințele

și în structura programelor de management al mediului. Dezvoltarea durabilă nu poate fi realizată

decât dacă orice activitate umană, de la asigurarea condițiilor civilizate ale existenței cotidiene

(încălzire, hrană, îngrijirea sănătății, dezvoltare spirituală etc.) până la activitățile de folosire a

resurselor și de producere a bunurilor materiale, este privită prin prisma integrării sale ecologice.

În mod particular în ceea ce privește dezvoltarea propriu-zisă a intravilanului unei localități,

integrarea sa ecologică înseamnă a realiza un echilibru între rezolvarea cerințelor individuale și de

grup ale comunității umane și protecția acestei comunități și a mediului său de viață la agresiunea

agenților poluanți. Este vorba, de fapt, de încercarea de eliminare, la nivelul cunoașterii actuale, a

paradoxului "omul - origine a propriei agresiuni".

52

Pe teritoriul comunei Mihai Bravu nu au fost semnalate obiective industriale care prin

procesele de ardere sa afecteze semnificativ calitatea aerului.

Prin implementarea obiectivelor din PUG-ul comunei Mihai Bravu și anume realizarea

sistemelor de colectare, canalizare și evacuare ape uzate, amenajarea de spații verzi și

reabilitarea drumurilor și străzilor, calitatea factorului de mediu aer va fi semnificativ

îmbunătățită.

3.1.4. APA

Principalele artere hidrografice care drenează Platforma Babadag sunt: Slava pe latura

vestică și Taița cu afluenții săi de dreapta pe latura estică. Cele două artere au direcția generală a

podișului S-E și debușează în lacul Razelm. Atât ele cat și afluenții lor sunt largi și au numai

temporar apă (mai ales afluenții).

În zona comunei Mihai Bravu, în partea de nord, nord-est a localităților Turda și Mihai

Bravu, în vest, sud-vest de localitatea Satu Nou, teritoriul este traversat de pârâul Taița care

izvorăște din Munții Măcinului având o lungime de 57 km și un debit mediu de 0,33 m/s.

În zona sud-estică a localității Satu Nou este balta Topraichioiul.

Rețeaua hidrografică de suprafață este relativ săracă și este alcătuită din Valea Taiței (care

funcționează ca nivel de bază local și deci colectează o serie de afluenți: Orta – Burun, Dere – Cula,

Cara – Ceallic). Actualul liman Toprachioi a fost până în anii ‘60 o zonă inundată de stuf și papură,

prin care râul Taița meandra înspre Lacul Babadag. După construirea unui stăvilar, în imediata

apropiere a şose1ei și a căii ferate, nivelul lacului a crescut, în medie, cu 1,30 m.

 Alimentarea apelor subterane

 În zonă, alimentarea apelor subterane depinde de următorii factori condiționali:

- hidroclimatici (precipitații, evaporație);

- geomorfologici (relief);

- geologici (litostratigrafie, permeabilitatea verticală și orizontală, structură);

- hidrogeologici ai solului;

- natura cuverturii vegetale

 După geneza și condițiile hidrogeologice de înmagazinare se împart în: ape freatice și de

adâncime.

 Apa freatică se situează la 65-80 m în Lunca Dunării.

 Analizele fizco-chimice încadrează apa în domeniul potabil, cu treceri în mediocru, prin valorile

atinse de PH, fier și sodiu apa din fântânile sătești este poluata cu nitrați.

 Ape de adâncime sunt cantonate la adâncimi mari, debitele fiind influențate de regimul

pluviometric

La nivelul A.P.M. și A.R.B.D.D. Tulcea, supravegherea calității apelor de suprafață de

pe teritoriul comunei MIHAI BRAVU s-a efectuat atât în flux informațional rapid (cunoașterea

situației de poluare zilnică), cât și în flux informațional lent (evaluarea tendințelor globale ale

calității apelor în decursul anului).

Calitatea apei din fluviul Dunărea este urmărită de Serviciul de Gospodărire a Apelor

(S.G.A.) Tulcea, în cadrul campaniilor trimestriale de prelevare probe de apă.

Din punct de vedere chimic, calitatea apei fluviului Dunărea în anul 2010 s-a încadrat în

clasa de calitate II, iar din punct de vedere biologic tot în clasa de calitate II, deci apa are calitate

bună.

53

Datorită lungimii parcursului apei din fluviul Dunărea până la intrarea în județul Tulcea și a

deversărilor care au loc pe acest traseu, dar și a debitului de diluție ridicat al fluviului, nu se poate

preciza exact aportul în poluanți pe care îl au unitățile economice de pe arealul județului care

evacuează ape poluate neepurate în acesta.

Se apreciază ca apa fluviului este afectată de traficul fluvial și de evacuările de ape uzate de

la localitățile riverane.

În comuna MIHAI BRAVU nu există stație de epurare, apa uzată menajeră
Sursa unică a sistemului de alimentare cu apă a comunei MIHAI BRAVU, județul Tulcea,

este sursă de tip subteran (puțuri forate) cu adâncimea de 65-70 m.

3.1.4.1.Inundabilitate

 Geneza viiturilor este legată de regimul precipitaţiilor. Marea majoritate s-au produs ca urmare a

ploilor torențiale cu intensitate mare (viituri pluviale) în timp ce viiturile pluvio-nivale și nivale au o

frecvenţă mai mică și afectează mai ales afluenții. Aerul cald produce topirea zăpezilor, ridicând

gradul de umplere a rețelei hidrografice. Viiturile pot fi aduse de unul, sau mai mulți, sau de toți

acești factori cumulați.

Regulamentul de apărare împotriva inundațiilor, fenomenelor meteorologice periculoase și

accidentelor la construcții hidrotehnice și Normativul-cadru de dotare cu materiale și mijloace de

apărare operativă împotriva inundațiilor și ghețurilor se elaborează de către Ministerul Apelor,

Pădurilor și Protecției Mediului, cu consultarea Comisiei Centrale Și A Comitetelor De Bazin, se

avizează de Comisia Guvernamentală De Apărare Împotriva Dezastrelor și se aprobă prin hotărâre a

Guvernului.

Aplicarea măsurilor operative de apărare se realizează în mod unitar, pe baza planurilor de

apărare împotriva inundațiilor, fenomenelor meteorologice periculoase sau accidentelor la

construcții hidrotehnice, care se elaborează pe bazine hidrografice, județe și localități, precum și la

obiectivele care pot fi afectate de astfel de fenomene sau accidente.

Elaborarea planurilor de apărare prevăzute se va face cu luarea în considerare a planurilor de

amenajare a teritoriului și a restricționării regimului de construcții și cu consultarea persoanelor

fizice și persoanelor juridice interesate.

Coordonarea operativă a activității de apărare împotriva inundațiilor, fenomenelor

meteorologice periculoase și accidentelor la construcții hidrotehnice revine Regiei Autonome

"Apele Române".

Prefectul județului în care se află sediul filialei bazinele a Regiei Autonome "Apele

Române" are atribuții de coordonare a activității de apărare împotriva inundațiilor, fenomenelor

meteorologice periculoase și accidentelor la construcții hidrotehnice pe bazinul hidrografic

respectiv.

Deținătorii cu orice titlu ai terenurilor stabilite prin planurile bazinelor de apărare, ca și ai

celor situate în incinte îndiguite sunt obligați să permită inundarea temporară, în mod dirijat, a

acestora.

În scopul asigurării stabilității și integrității digurilor, barajelor și a altor lucrări de apărare

împotriva acțiunilor distructive ale apelor, se interzic:

a) extragerea pământului sau a altor materiale din diguri, baraje sau din alte lucrări de

apărare, ca și din zonele de protecție a acestora;

b) plantarea arborilor de orice fel pe diguri, baraje și pe alte lucrări de apărare;

c) pășunarea pe diguri sau baraje, pe maluri sau în albii minore, în zonele în care sunt

executate lucrări hidrotehnice și în zonele de protecție a acestora

d) realizarea de balastiere sau lucrări de excavare în albie, în zona captărilor de apă

din râu, a captărilor cu infiltrare prin mal, a subtraversărilor de conducte sau alte lucrări de artă.

Cu acordul Regiei Autonome "Apele Române" sunt permise:

54

a) depozitarea de materiale și executarea de construcții pe diguri, baraje și în zona altor

lucrări de apărare;

b) circulația cu vehicule sau trecerea animalelor pe diguri sau baraje prin locuri

special amenajate pentru astfel de acțiuni;

c) traversarea sau străpungerea digurilor, barajelor sau a altor lucrări de apărare cu

conducte, linii sau cabluri electrice sau de telecomunicații, cu alte construcții sau instalații care pot

slabi rezistenţa lucrărilor sau pot împiedica acțiunile de apărare.

Zona cea mai vulnerabilă la inundații, se afla localizată în sudul satului Satu Nou, de-a

lungul albiei pârâului Taița.

Conform documentației: „Hărți de hazard și risc la inundații”, pe teritoriul sudic al satului

Satu Nou, se desfășoară limita de inundabilitate de 10% și hazard 1%, zona reglementată special cu

interdicție de construire.

Prin implementarea obiectivelor din PUG-ul comunei Mihai Bravu și anume realizarea

sistemelor de colectare, canalizare și evacuare ape uzate și reabilitarea drumurilor și străzilor,

calitatea factorului de mediu apa va fi semnificativ îmbunătățită.

3.1.5 Solul

 Formarea solului este rezultatul acțiunii unui proces complex determinat de următorii factori

pedogenetici: climă, vegetație și faună, material parental, relief și timp, la care se adaugă, în unele

cazuri, apa freatică și influenţa antropică (Florea, 2004).

 Clima

Situarea geografică a regiunii într-o zonă de tranziție de la climatul continental al Europei estice

la climatul temperat pre-mediteraneean al Peninsulei Balcanice, condiționează o serie de trăsături

specifice ale solurilor Dobrogei, soluri ce aparțin faciesului pedo-geografic danubiano-pontic.

 Apa freatică și stagnantă

Are un rol important în cazul solurilor cu drenaj natural deficitar și care sunt supraumezite.

Influenţa apei freatice se evidențiază acolo unde strațele acvifere sunt la mică adâncime

formându-se soluri freatic-hidromorfe solurile fiind specifice teritoriilor slab fragmentate și cu

drenaj deficient. Influenţa apei de stagnare este dată prin acumularea sa, temporar în exces în sol

datorită unui drenaj extern slab.

Pe teritoriul administrativ al comunei Mihai Bravu, solurile sunt reprezentate de următoarele

clase: molisoluri, soluri hidromorfe, soluri halomorfe și soluri neevoluate, trunchiate sau

desfundate..

Din partea molisolurilor fac parte solurile bălane, cernoziomurile carbonatice, cernoziomurile

cambice, cernoziomurile vermice. Solurile Bălane sunt formate pe loess și pe depozite leossoide,

culoarea lor este brună în orizontul superior și devine brun gălbuie spre straturile inferioare.

Cernoziomuri carbonatice au ca roca mamă loessul și depozitele loessoide cu textura lutoasă sau

luto-nisipoasă. Culoare cenușie închisă și mai rar neagră. Sunt foarte favorabile pentru culturile

agricole.

Cernoziomurile vermice sunt bogate în humus și conțin peste 50% argilă, prezentând o fertilitate

moderată. Cernoziomuri cambice culoarea este brun–cenușie închisă, textura lor este lutoasă sau

luto-argiloasă și structura grăunțoasă. Rendzinele, au un conținut ridicat de humus, o culoare

cenușie și o structură grăunțoasă și poliedrică. Clasa solurilor neevoluate, trunchiate sau desfundate

este reprezentată de regosoluri, litosoluri, soluri aluviale și protosoluri aluviale. Regosolurile sunt

alcătuite din loess, o culoare brun-cenușie și conțin un proces redus de humus.

55

Litosolurile ocupă versanții inclinați constituiți din roci compacte. Pe suprafața lor cresc plante

erbacee și tufărișuri. Soluri aluviale și protosoluri aluviale apar în luncile mai dezvoltate ale

pârâului Taița ce străbate teritoriul comunei. Clasa solurilor hidromorfe se formează sub influența

unui exces de umiditate de lungă durată, prezintă o culoare ce variază de la negru la brun foarte

închis. Structura variază de la grăunțoasă la poliedrică. Solurile conțin un mare procent de argilă

fină. Clasa solurilor halomorfe include soloneturile, culoarea diferă de la cenușie la brun închisă.

Structura este lamelară către suprafață și columnară spre adâncime.

 Vegetația
Dobrogea de nord este singura regiune din țară în care se mai păstrează suprafețe importante de

vegetație stepică, reprezentată prin stepa pontic-balcanică, un subtip al stepei ponto - sarmatice, ce

nu se regăseşte în restul ţării (Ciocârlan 2000).

Zona stepei, ce include și unitatea stepelor deșertice pontice de graminee, este cea situată la

altitudinea de 25-150 m, pe relief tabular sau ondulat, acoperit de un strat de loess din care izolat

afloreză roci dure. Are o largă dezvoltare de-a lungul văilor largi, fiind reprezentată de: Festuca

valesiaca, Gynodon dactylor, Sinopis arvensis, Tipa capillata, Andropogon ischaensu, Poa

bulbosa.

Alături de aceste elemente, întâlnim şi Andropyrus repens şi Tripholium avrense. Dintre

elementele submediteraneene: Andropogon ischalum, Crisopogon grilus. Vegetaţia azonală de bălți

și lacuri.

Pe terenurile mai ridicate, inundate mai rar se găsesc zăvoaiele de plop alb și plop negru (Plopus

alba şi Plopus nigra), pe terenurile joase, frecvent inundate de ape apar zăvoaiele de salcie (Salics

Alba, Salics fragilis). Vegetaţia erboasă diferă de la un loc la altul al luncii, în zona Gârlei Ciulineţ

se întâlnesc asociaţii de Phragmites comunis şi Tylia sugustifolia, Sparagnium ramosum, Carex. În

zona Lata există o vegetaţie hidrofilă şi acvatică formată din Hello charis polustris, Hipuris

vulgaris.

3.1.6 Biodiversitatea

Obiectivele planului propus – Reactualizarea Plan Urbanistic General – comuna MIHAI

BRAVU se suprapune peste următoarele Arii Naturale Protejate cuprinse în rețeaua Natura 2000:

1. Delta Dunării și Complexul Razim - Sinoe - ROSPA 0031

2. Deniz Tepe (ROSPA0032)

3. Pădurea Babadag (ROSPA0091)

4. Podișul Nord-Dobrogean-Dealul Tampa Balar Bair (ROSCI0201)

5. Deniz Tepe (ROSCI0067)

6. Delta Dunării (ROSCI0065)

Comuna MIHAI BRAVU, este situată în partea centrală a județului Tulcea, la o distanță de

37 km de orașul Tulcea, centrul administrativ și politic al județului Tulcea și la 13 km de orașul

Babadag .

În comună se ajunge de pe drumul național DN 22 și pe drumul județean DJ 229.

Teritoriul administrativ al comunei se învecinează cu:

o la Nord și Nord-vest cu teritoriul administrativ al comunei Nalbant;

o la Nord, cu teritoriul administrativ al comunei Kogălniceanu;

o la Est cu teritoriul administrativ al comunei Sarichioi;

o la Sud-est, cu teritoriul administrativ al orașului Babadag;

o la Sud, cu teritoriul administrativ al comunei Slava Cercheză;

56

Ariile naturale protejate, identificate pe UAT Mihai Bravu sunt:

1. Delta Dunării și Complexul Razim - Sinoe - ROSPA 0031

2. Deniz Tepe (ROSPA0032)

3. Pădurea Babadag (ROSPA0091)

4. Podișul Nord-Dobrogean-Dealul Tampa Balar Bair (ROSCI0201)

5. Deniz Tepe (ROSCI0067)

6. Delta Dunării (ROSCI0065)

1. Situl Natura 2000 SPA Delta Dunării și complexul Razim - Sinoe (ROSPA0031) -

suprafața ocupată din teritoriul UAT. MIHAI BRAVU S = 102,0 ha - procent 1,4 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,0 ha (0,02 % din suprafața totală a sitului de

502 302 ha);

2. Situl Natura 2000 SPA Deniz Tepe (ROSPA0032) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 673,0 ha - procent 9 %

Suprafața sit pe raza comunei MIHAI BRAVU = 673,0 ha (35,5 % din suprafața totală a sitului de 1

896 ha);

3. Situl Natura 2000 SPA Pădurea Babadag (ROSPA0091) - suprafața ocupată din

teritoriul UAT.MIHAI BRAVU S = 531,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 531,0 ha (0,92 % din suprafața totală a sitului de

57 912 ha);

4. Situl Natura 2000 SCI Podișul Nord-Dobrogean (ROSCI0201) - suprafața ocupată

din teritoriul UAT.MIHAI BRAVU S = 529,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 529,0 ha (0,62% din suprafața totală a sitului de

84 875 ha);

5. Situl Natura 2000 SCI Deniz Tepe (ROSCI0067) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 16,0 ha - procent 0,22 %

Suprafața sit pe raza comunei MIHAI BRAVU = 16,0 ha (3,86 % din suprafața totală a sitului de

414 ha);

6. Situl Natura 2000 SCI Delta Dunării (ROSCI0065) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 102,72 ha - procent 1,37 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,72 ha (0,0226 % din suprafața totală a sitului

de 414 ha);

7. Rezervatia Biosferei Delta Dunării - suprafața ocupată de RBDD din suprafața

UAT Mihai Bravu este de 105,8406 ha ceea ce reprezintă un procent de 1,42 %; Procentul din

suprafața RBDD amplasată pe UAT Mihai Bravu este de 0,018 % din suprafața totală a RBDD de

580.000,0 ha);

57

Fig.4-plan de amplasare UAT Mihai Bravu

A. Situl de protecție avifaunistică ROSPA0031 - Delta Dunării-complexul Razim-Sinoe

- are următoarele coordonate geografice:

 Latitudine Longitudine

 45º 00' 32'' 29º 00' 17''

 Suprafața sitului 508 302 ha

Situl de protecție avifaunistică ROSPA0031 - Delta Dunării-complexul Razim-Sinoe, a fost

declarat arie naturală protejată pentru habitatele acvatice, palustre și terestre existente în acest sit.

Această mare diversitate de habitate a primit o diversitate ridicată de tipuri ecologice de specii,

zonele umede naturale ca habitat al pasărilor de apă și seminaturale și zonele agricole.

Aria naturală protejată se întinde pe o suprafață de 508.302 ha din care în zona

administrativă a comunei Mihai Bravu ocupă o suprafață de 102,0 ha (1,4 %)

Suprafața totală a sitului de 502.302 ha este situat la o altitudine maximă de 137 m, iar ca

regionare geografică aceasta este poziționată în zona stepică (55,22%) și pontică (44,78%), fiind

delimitată de următoarele coordonate: latitudine – 45º 00' 32'' și longitudine 29º 00' 17''.

Delta Dunării reprezintă teritoriul cuprins între prima bifurcație a Dunării (Ceatalul Chiliei),

mărginit la est de litoralul Mării Negre, la nord de brațul Chilia și la sud de complexul lacustru

Razim Sinoie.

58

Delta Dunării propriu-zisă este cea mai mare componentă a sitului și are o suprafață totală

de circa 4.178 kmp, din care cea mai mare parte se găsește pe teritoriul României, adică 3.510 kmp,

reprezentând circa 82%, restul fiind situată pe partea stângă a brațului Chilia, inclusiv delta

secundară a acestuia, în Ucraina. Ținând cont de geneză, hipsometrie, relațiile hidrice dintre brațele

Dunării și zonele interioare, diferențierile climatice și variația peisagistică, în Delta Dunării se pot

distinge două mari sectoare - delta fluviatilă și delta fluvio-maritimă.

Delta fluvială reprezintă partea cea mai veche din spațiul deltaic, ce s-a format într-un fost

golf al Dunării. Principala sa caracteristică e suprafața relativ mare a grindurilor fluviale, în timp ce

ariile depresionare sunt mai mici și cu multe lacuri (de asemenea de mici dimensiuni), aflate într-un

grad înaintat de colmatare.

Delta fluvio-maritimă se desfășoară între aliniamentul grindurilor maritime Letea -

Caraorman - Crasnicol în vest și țărmul mării în est. Ea cuprinde, pe lângă grindurile maritime

Letea, Caraorman și Sărăturile un important complex lacustru (Roșu - Puiu) și suferă modificări

importante la contactul cu Marea Neagră.

La sud de Delta propriu-zisă se desfășoară până la capul Midia, Complexul Lagunar Razim-

Sinoie. Cea mai mare parte a complexului o constituie zona depresionară (vechiul golf Halmyris)

ocupată inițial de apele mării și care a fost compartimentată ulterior, prin formare de cordoane și

grinduri.

În ultimele decenii complexul a suferit foarte mari modificări datorită acțiunii umane, fiind

transformat în rezervor de apă dulce pentru alimentarea sistemelor de irigații amenajate în jurul

complexului.

La vest de Tulcea, între cursul Dunării și limita platoului continental până la Cotul Pisicii se

desfășoară zona pre deltaică ce cuprinde zonele umede naturale și seminaturale și zonele agricole.

Clima Deltei Dunării se încadrează în climatul temperat-continental cu influențe pontice.

Regimul termic (temperatura aerului) are valori moderate cu o ușoară creștere de la vest spre

est.

Cantitatea mare de căldură este dată de durata medie anuală de strălucire a soarelui care este

de cca. 2.300-2.500 ore, iar radiația solară globală însumează anual 125- 135 kcal/cm2, fiind printre

cele mai mari din țară.

Calitatea și Importanța sitului

• Unica deltă din lume, declarată rezervație a biosferei

• An de constituire: 1990

• Suprafața 580000 ha - 2,5 % din suprafața României (Locul 22 între deltele lumii și locul 3 în

Europa, după Volga și Kuban)

• Una dintre cele mai mari zone umede din lume - ca habitat al păsărilor de apă

• Cea mai întinsă zonă compactă de stufărișuri de pe planetă

• Un muzeu viu al biodiversității, 30 tipuri de ecosisteme

• O bancă de gene naturală, de valoare inestimabilă pentru patrimoniul natural universal

Valoarea universală a Deltei Dunării și a Complexului lagunar Razim-Sinoie a fost

recunoscută prin includerea în rețeaua internațională a rezervațiilor biosferei (1990), în cadrul

Programului “OMUL și BIOSFERA”(MAB) lansat de UNESCO. Rezervația Biosferei Delta

Dunării a fost recunoscută în septembrie 1991, ca Zonă umedă de importanță internațională, mai

ales ca habitat al păsărilor de apă- Convenția RAMSAR. Valoarea de patrimoniu natural universal a

Rezervației Biosferei Delta Dunării a fost recunoscută prin includerea acesteia în Lista

Patrimoniului Mondial Cultural și Natural, în decembrie 1990. Valoarea patrimoniului natural și

eficiența planului de management ecologic aplicat în teritoriul Rezervației Biosferei Delta Dunării

au fost recunoscute prin acordarea în anul 2000 a Diplomei Europene pentru arii protejate (reînnoită

în 2005).

59

Acest sit găzduiește efective importante ale unor specii de păsări protejate. Situl este

deosebit de important pentru populațiile cuibăritoare ale speciilor următoare: Pelecanus crispus,

Pelecanus onocrotalus, Aythyanyroca, Falco vespertinus, Phalacrocorax pygmeus, Plegadis

falcinellus, Egretta garzetta, Nycticorax nycticorax, Egretta alba, Recurvirostra avosetta, Ardeola

ralloides, Sterna albifrons, Porzana porzana, Haliaeetus albicilla, Sterna hirundo, Larus

melanocephalus, Himantopus himantopus, Glareola pratincola, Platalea leucorodia, Ixobrychus

minutus, Charadrius alexandrinus, Chlidonias hybridus, Circus aeruginosus, Ardea purpurea,

Botaurus stellaris, Coracias garrulus, Alcedo atthis, Gelochelidon nilotica. Deoarece această zonă

reprezintă limită de areal pentru Falco naumanni, există fluctuaţii ale efectivelor cuibăritoare în

perimetrul sitului. Situl este important în perioada de migratie pentru speciile: Phalacrocorax

pygmeus, Gelochelidon nilotica, Larus minutus, Sterna caspia, Sterna sandvicensis, Philomachus

pugnax, Recurvirostra avosetta, Himantopus himantopus, Charadrius alexandrinus, Puffinus

yelkouan, Aquilapomarina, Phalaropus lobatus, Larus genei, Pluvialis apricaria, Tringa

stagnatilis, Tringa erythropus, Limosalimosa, Larus ridibundus, Numenius arquata, Calidris

minuta, Anas clypeata, Calidris alpina, Calidrisferruginea, Phalacrocorax carbo, Tringa totanus,

Tringa nebularia, Vanellus vanellus, Larus canus, Gallinago gallinago, Calidris alba, Anas crecca,

Calidris temminckii, Arenaria interpres, Chlidonias leucopterus, Charadrius hiaticula, Charadrius

dubius, Anser fabalis, Anas querquedula, Tringa ochropus, Anas acuta, Larus cachinnans, Larus

fuscus, Lymnocryptes minimus, Mergus serrator, Limicola falcinellus.

Situl este important pentru iernat pentru urmatoarele specii: Anser erythropus, Aquila

clanga, Brantaruficollis, Phalacrocorax pygmeus, Cygnus cygnus, Egretta alba, Mergus albellus,

Falco columbarius, Nettarufina, Aythya ferina, Aythya fuligula, Anser anser.

Clase de habitat din sit

Cod Clase habitate Acoperire (%)

N02 Estuare, lagune 13.21

N03 Mlaştini sărăturate 1.07

N04 Plaje de nisip 1.20

N06 Râuri, lacuri 11.49

N07 Mlaştini, turbării 43.94

N09 Pajişti naturale, stepe 3.97

N12 Culturi (teren arabil) 18.02

N14 Păşuni 0.79

N15 Alte terenuri arabile 0.18

N16 Păduri de foioase 4.23

N21 Vii şi livezi 0.13

N23 Alte terenuri artificiale (localităţi, mine..) 0.80

N26 Habitate de păduri (păduri în tranziţie) 0.90

Total acoperire 99.93

Tabelul nr. 3.1.6.5 - Specii de interes comunitar prezente în Aria naturală protejată

ROSPA0031 - Delta Dunarii-complexul Razim-Sinoe

Nr.

Crt
Grp Denumire științifică

OUG

57/2007

Cartea

Roșie
Vulnerabilitate

1 B Accipiter brevipes An 3 da Specie vulnerabila

2 B Accipiter nisus

3 B
Acrocephalus

arundinaceus

4 B
Acrocephalus

melanopogon
An 3 Specie vulnerabila

60

5 B Acrocephalus palustris

6 B
Acrocephalus

schoenobaenus

7 B
Acrocephalus

scirpaceus

8 B Actitis hypoleucos

9 B Alauda arvensis

10 B Alcedo atthis An 3

11 B Anas acuta

12 B Anas clypeata

13 B Anas crecca

14 B Anas penelope

15 B Anas platyrhynchos

16 B Anas querquedula

17 B Anas strepera

18 B Anser anser

19 B Anser erythropus An 3 Da
Specie critic

periclitată

20 B Anser fabalis

21 B Anthus campestris An 3

22 B Anthus cervinus

23 B Anthus spinoletta

24 B Anthus trivialis

25 B Apus apus

26 B Apus melba

27 B Aquila clanga An 3 Da Specie vulnerabila

28 B Aquila heliaca An 3 Da Specie vulnerabila

29 B Aquila pomarina An 3 Da Specie vulnerabila

30 B Ardea cinerea

31 B Ardea purpurea An 3

32 B Ardeola ralloides An 3

33 B Arenaria interpres

34 B Asio flammeus An 3

35 B Asio otus

36 B Aythya ferina

37 B Aythya fuligula

38 B Aythya nyroca

39 B
Bombycilla

garrulus

40 B Botaurus stellaris

41 B Branta ruficollis

42 B Bubulcus ibis

43 B Bucephala clangula

44 B Burhinus oedicnemus

45 B Buteo buteo

46 B Buteo lagopus

47 B Buteo rufinus

61

48 B Calidris alba

49 B Calidris alpina

50 B Calidris canutus

51 B Calidris ferruginea

52 B Calidris minuta

53 B Calidris temminckii

54 B
Carduelis

cannabina

55 B Carduelis carduelis

56 B Carduelis chloris

57 B Carduelis flammea

58 B Carduelis spinus

59 B
Carpodacus

erythrinus

60 B
Certhia

brachydactyla

61 B Charadrius alexandrinus

62 B Charadrius morinellus

63 B Chlidonias hybridus

64 B Chlidonias niger

65 B Ciconia ciconia

66 B Ciconia nigra

67 B Circaetus gallicus

68 B Circus aeruginosus

69 B Circus cyaneus

70 B Circus macrourus

71 B Circus pygargus

72 B Columba oenas

73 B Coracias garrulus

74 B
Cygnus columbianus

bewickii

75 B Cygnus cygnus

76 B Cygnus olor

77 B Delichon urbica

78 B Dendrocopos medius

79 B Dendrocopos syriacus

80 B Dryocopus martius

81 B Egretta alba

82 B Egretta garzetta

83 B Emberiza hortulana

84 B Falco cherrug

85 B Falco columbarius

86 B Falco naumanni

87 B Falco peregrinus

88 B Falco subbuteo

89 B Falco vespertinus

90 B Ficedula albicollis

62

91 B Ficedula hypoleuca

92 B Ficedula parva

93 B Fringilla coelebs

94 B
Fringilla

montifringilla

95 B Fulica atra

96 B Gallinago gallinago

97 B Gallinago media

98 B Gallinula chloropus

99 B Gavia arctica

100 B Gavia stellata

101 B Gelochelidon nilotica

102 B Glareola nordmanni

103 B Glareola pratincola

104 B Grus grus

105 B
Haematopus

ostralegus

106 B Haliaeetus albicilla

107 B Hieraaetus pennatus

108 B Himantopus himantopus

109 B Hippolais icterina

110 B Hippolais pallida

111 B Hirundo daurica

112 B Hirundo rustica

113 B Ixobrychus minutus

114 B Lanius collurio

115 B Lanius excubitor

116 B Lanius minor

117 B Lanius senator

118 B Larus cachinnans

119 B Larus canus

120 B Larus fuscus

121 B Larus genei

122 B Larus melanocephalus

123 B Larus minutus

124 B Larus ridibundus

125 B
Limicola

falcinellus

126 B Limosa lapponica

127 B Limosa limosa

128 B
Locustella

luscinioides

129 B Locustella naevia

130 B Lullula arborea

131 B
Luscinia

luscinia

63

132 B
Luscinia

megarhynchos

133 B Luscinia svecica

134 B
Lymnocryptes

minimus

135 B
Melanocorypha

calandra

136 B Mergus albellus

137 B
Mergus

merganser

138 B Mergus serrator

139 B Merops apiaster

140 B Miliaria calandra

141 B Milvus migrans

142 B Motacilla alba

143 B
Motacilla

cinerea

144 B Motacilla flava

145 B Muscicapa striata

146 B Netta rufina

147 B Numenius arquata

148 B Numenius phaeopus

149 B Numenius tenuirostris

150 B Nycticorax nycticorax

151 B Oenanthe hispanica

152 B Oenanthe isabellina

153 B Oenanthe oenanthe

154 B Oenanthe pleschanka

155 B Oriolus oriolus

156 B Otus scops

157 B Oxyura leucocephala

158 B Pandion haliaetus

159 B Pelecanus crispus

160 B Pelecanus onocrotalus

161 B
Phalacrocorax

carbo

162 B Phalacrocorax pygmeus

163 B Phalaropus lobatus

164 B Philomachus pugnax

165 B
Phoenicurus

ochruros

166 B
Phoenicurus

phoenicurus

167 B
Phylloscopus

collybita

168 B
Phylloscopus

sibilatrix

64

169 B
Phylloscopus

trochilus

170 B Picus canus

171 B Platalea leucorodia

172 B
Plectrophenax

nivalis

173 B Plegadis falcinellus

174 B Pluvialis apricaria

175 B Pluvialis squatarola

176 B
Podiceps

cristatus

177 B
Podiceps

grisegena

178 B
Podiceps

nigricollis

179 B Porzana parva

180 B Porzana porzana

181 B Porzana pusilla

182 B
Prunella

modularis

183 B Puffinus yelkouan

184 B Rallus aquaticus

185 B Recurvirostra avosetta

186 B Regulus regulus

187 B Remiz pendulinus

188 B Riparia riparia

189 B Saxicola rubetra

190 B Saxicola torquata

191 B Scolopax rusticola

192 B Serinus serinus

193 B
Stercorarius

longicaudus

194 B Stercorarius parasiticus

195 B Sterna albifrons

196 B Sterna caspia

197 B Sterna hirundo

198 B Sterna sandvicensis

199 B Streptopelia turtur

200 B Sturnus roseus

201 B Sturnus vulgaris

202 B Sylvia atricapilla

203 B Sylvia borin

204 B Sylvia communis

205 B Sylvia curruca

206 B Sylvia nisoria

207 B
Tachybaptus

ruficollis

65

208 B Tadorna tadorna

209 B Tringa erythropus

210 B Tringa nebularia

211 B Tringa ochropus

212 B Tringa stagnatilis

213 B Tringa totanus

214 B Turdus iliacus

215 B Turdus philomelos

216 B Turdus pilaris

217 B Turdus viscivorus

218 B Upupa epops

219 B Vanellus vanellus

220 B Xenus cinereus

B. Situl de protecție avifaunistica ROSPA0032 – Deniz Tepe

- are următoarele coordonate geografice:

 Latitudine Longitudine

 44º 01' 31'' 28º 01' 58''

 Suprafața sitului 1 896 ha

Situl Natura 2000 Deniz Tepe este o arie naturală protejată cu o suprafață de 1.896 ha

situată în sudul Podișului Dobrogei, în interiorul Depresiunii Nalbant. Dealul Deniz Tepe este ușor

recognoscibil în peisajul dobrogean, având forma unui elefant culcat, cu o altitudine maximă de

258 m, izolat în mijlocul unor zone joase de câmpie.

Custozii sitului sunt Societatea Ornitologică Română și Fundația Eco-Pontica.

Administrativ, situl se află pe teritoriul comunelor Mihail Kogălniceanu, Mihai Bravu și Nalbant

din județul Tulcea.

Situl este important pentru populațiile cuibăritoare ale unor specii caracteristice zonelor de

stepă precum: pasărea ogorului (Burhinus oedicnemus), ciocârlie de stol (Calandrella

brachydactyla), ciocârlie de bărăgan (Melanocorypha calandra), fâsa de câmp (Anthus

campestris) şi șorecar de câmp (Buteo rufinus). Este și o importantă zonă de hrănire pentru o

parte din perechile cuibăritoare de şerpar (Circaetus gallicus) şi acvilă mică (Hieraaetus

pennatus) din situl vecin Pădurea Babadag. Şoimul dunărean (Falco cherrug) se poate observa cu

regularitate staţionând sau hănindu-se în zonă. Situl este important în perioada de migraţie pentru

speciile de răpitoare diurne şi berze.

Abundența de păsări din această zonă face ca Deniz Tepe să fie vizitat de mulți amatori de

birdwatching din România, dar și din străinătate. Alte specii importante care pot fi găsite în zona

Deniz Tepe și listate în anexa II a Directivei Consiliului 92/43/CEE sunt: popândăul

(Spermophilus citellus), balaurul dobrogean (Elaphe quatorlineata) şi clopoţelul dobrogean

(Campanula romanica)

Clase de habitat din sit

Cod Clase habitate Acoperire (%)

N09 Pajiști naturale, stepe 30.49

N12 Culturi (teren arabil) 65.04

N15 Alte terenuri arabile 4.41

Total acoperire 99.94

66

Tabelul nr. 3.1.6.6 - Specii de interes comunitar prezente în Aria naturală protejată

ROSPA0032 – Deniz Tepe

Nr. Crt Grupa Denumire științifică OUG 57/2007 Cartea Roșie Vulnerabilitate

1 B Accipiter brevipes

2 B Alauda arvensis

3 B Anthus campestris

4 B Aquila clanga

5 B Aquila heliaca

6 B Aquila pomarina

7 B Bubo bubo

8 B Burhinus oedicnemus

9 B Buteo rufinus

10 B Calandrella brachydactyla

11 B Caprimulgus europaeus

12 B Ciconia ciconia

13 B Ciconia nigra

14 B Circaetus gallicus

15 B Circus aeruginosus

16 B Circus cyaneus

17 B Circus macrourus

18 B Circus pygargus

19 B Coracias garrulus

20 B Coturnix coturnix

21 B Falco cherrug

22 B Falco tinnunculus

23 B Falco vespertinus

24 B Galerida cristata

25 B Hieraaetus pennatus

26 B Hirundo rustica

27 B Lanius collurio

28 B Lanius minor

29 B Melanocorypha calandra

30 B Merops apiaster

31 B Miliaria calandra

32 B Monticola saxatilis

33 B Motacilla alba

34 B Motacilla flava

35 B Oenanthe isabellina

36 B Oenanthe oenanthe

37 B Oenanthe pleschanka

38 B

Phoenicurus

ochruros

39 B Saxicola torquata

40 B Sturnus roseus

41 B Upupa epops

67

C. Situl de protecție avifaunistică ROSPA0091 – Pădurea Babadag

- are următoarele coordonate geografice:

 Latitudine Longitudine

 44º 00' 75'' 28º 01' 22''

 Suprafața sitului 57 912 ha

Clima este temperat continentală. Relieful este specific podișului Dobrogei, orașul Babadag

situându-se în depresiunea pârâului Tabana, care îl străbate, între dealuri cu înălțimi de până la 250

m, din roca granitica și calcaroasa, acoperite zonal de pădure. Zona este mărginită de lacul

Babadag și lacul Razelm spre nord și est.

Calitate și importanţă

Acest sit găzduiește efective importante ale unor specii de păsări protejate. Conform datelor

avem următoarele categorii:

a) număr de specii din anexa 1 a Directivei Păsări: 38

b) număr de alte specii migratoare, listate în anexele Convenției asupra speciilor migratoare

(Bonn): 61

c) număr de specii periclitate la nivel global: 6

Situl este important pentru populațiile cuibăritoare ale speciilor următoare:

Falco vespertinus

Falco cherrug

Coracias garrulus

Hieraaetus pennatus

Accipiter brevipes

Circaetus gallicus

Circus pygargus

Oenanthe pleschanka

Picus canus

Milvus migrans

Dendrocopos medius

Situl este important în perioada de migrație pentru speciile:

Haliaeetus albicilla

Ficedula parva

Ciconia ciconia

Situl este important pentru iernat pentru următoarele specii:

Circus macrourus

Circus cyaneus

SOR: Sit desemnat ca IBA conform următoarelor criterii elaborate de BirdLife International: C1,

C2, C6.

Clase de habitat din sit

Cod Clase habitate Acoperire (%)

N09 Pajiști naturale, stepe 3.28

N12 Culturi (teren arabil) 16.21

N14 Pășuni 5.27

N15 Alte terenuri arabile 1.19

N16 Păduri de foioase 64.50

N17 Păduri de conifer 0.20

N21 Vii și livezi 1.19

N23 Alte terenuri artificiale (localități, mine..) 1.83

N26 Habitate de păduri (păduri în tranziție) 6.04

Total acoperire 99.71

68

Tabelul nr. 3.1.6.7 - Specii de interes comunitar prezente în Aria naturală protejată

ROSPA0091 – Pădurea Babadag

Nr. Crt Grupa Denumire științifică OUG 57/2007 Cartea Roșie Vulnerabilitate

1 B Accipiter brevipes

2 B Accipiter nisus

3 B Anthus campestris

4 B Aquila clanga

5 B Aquila heliaca

6 B Aquila pomarina

7 B Bubo bubo

8 B Burhinus oedicnemus

9 B Buteo buteo

10 B Buteo lagopus

11 B Buteo rufinus

12 B Calandrella brachydactyla

13 B Caprimulgus europaeus

14 B Carduelis chloris

15 B Ciconia ciconia

16 B Ciconia nigra

17 B Circaetus gallicus

18 B Circus aeruginosus

19 B Circus cyaneus

20 B Circus macrourus

21 B Circus pygargus

22 B Columba palumbus

23 B Coracias garrulus

24 B Cuculus canorus

25 B Dendrocopos medius

26 B Dryocopus martius

27 B Emberiza hortulana

28 B Falco cherrug

29 B Falco peregrinus

30 B Falco vespertinus

31 B Ficedula parva

32 B Haliaeetus albicilla

33 B Hieraaetus pennatus

34 B Hippolais icterina

35 B Hirundo rustica

36 B Lanius collurio

37 B Lanius excubitor

38 B Lanius minor

39 B Lanius senator

40 B Lullula arborea

41 B Melanocorypha calandra

42 B Motacilla alba

69

43 B Motacilla flava

44 B Muscicapa striata

45 B Oenanthe isabellina

46 B Oenanthe oenanthe

47 B Oriolus oriolus

48 B Parus lugubris

49 B Pelecanus onocrotalus

50 B Pernis apivorus

51 B Phoenicurus phoenicurus

52 B Phylloscopus collybita

53 B Phylloscopus sibilatrix

54 B Picus canus

55 B Saxicola torquata

56 B Streptopelia turtur

57 B Sturnus vulgaris

58 B Sylvia atricapilla

59 B Sylvia curruca

60 B Sylvia nisoria

61 B Tadorna ferruginea

62 B Upupa epops

D. Situl de importanță comunitară ROSCI0201– Podișul Nord-Dobrogean

- are următoarele coordonate geografice:

 Latitudine Longitudine

 44º 01' 63'' 28º 00' 59''

 Suprafața sitului 84 875 ha

Prin adăugarea la acest sit a sitului Colina Neagră (31ha), propus inițial ca SCI distinct,

suprafața sitului este de 89041,5 ha. Acest SCI (Colina Neagră)a fost adăugat în primul rând

datorită caracterului său unic cel puțin în Dobrogea, posibil și la nivel național- aici fiind întâlnită

cea mai întinsă și bine conservată suprafață din respectiva provincie a asociației foarte rare

Prunetum tenellae, edificată de specia amenințată la nivel național Prunus tenella (încadrată în

habitatul prioritar 40 C0* Ponto-Sarmatic deciduous thickets).

În cadrul SCI Podișul Dobrogei au mai intervenit și alte modificări, în primul rând datorită

neaprobării unor habitate de către Comisia Europeană, respectiv habitatele 91DA, 40 D0,

suprafețele inițial calculate ale acestora pentru acest sit fiind redistribuite în alte habitate ce le

includ ca subtipuri. este necesară adăugarea variantei actualizate referitoare la importanța sitului,

modificările intervenite fiind în special datorită:

-adăugării sitului Colina Neagră- 31 ha - neaprobării habitatului 40D0 Ponto- Sarmatic

wooded steppe, fapt pentru care suprafața acestuia a fost redistribuită între habitatele componente,

respectiv 60% fiind adăugată la habitatul 62CO* Stepe Ponto-Sarmatice iar 40% fiind cumulată la

habitatul 91AA Vegetație forestieră Ponto-Sarmatică cu stejar pufos.

- neaprobării habitatului 91 DA ca habitat prioritar de sine stătător urmată de includerea

suprafeței acestuia în habitatul 91 MO Păduri panonic- balcanice de cer și gorun, în care se

încadrează ca subtip. -reîncadrării asociațiilor Prunetum tenellae și Spireetum crenatae de la

habitatul 40A0 la Habitatul 40C0*. Aceasta a impus reintroducerea în baza de date a majorității

habitatelor și a altor date necesare, pentru a figura în forma actualizată.

70

Clase de habitat : Ape dulci continentale - 0,22% (200ha) Mlaștini (vegetație de centură),

smârcuri - 0,11% (100ha) Tufărișuri - 0,33% (320ha) Stepe (inclusiv stepe împădurite și stâncării)

- 33, 74% (30007ha) Pajiști seminaturale umede, preerii mezofile – 0,22% (200ha) Alte terenuri

arabile – 0,16% (150 ha) Păduri caducifoliate – 61,79% (55014ha) Plantații de arbori sau plante

lemnoase – 3,37% (3000ha) Alte terenuri -0,06% (50,5ha) Total = 100%

În ceea ce privește speciile de plante de interes comunitar, în sit au fost identificate până în

prezent două specii din această categorie, respectiv : Campanula romanica, specie endemică pentru

Dobrogea – cea mai mare parte a ariei de distribuție la nivel național și mondial fiind inclusă în sit

; Moehringia jankae, taxon subendemic, întâlnit în țară numai în Dobrogea; Centaurea jankae,

taxon endemic; Himatoglossum caprinum; Potentilla emilii-popii.

În afară de acestea în sit au mai fost identificate/citate 77 de specii de plante superioare din

lista roșie națională (Oltean, 1994), din care 5 sunt incluse și în lista roșie europeană (***).

În sit sunt cuprinse 22 de rezervații naturale legal constituite, de importanță națională,

totalizând 7467,55 ha. La cestea se mai adaugă o rezervație protejată la nivel local (“La

Monument” Niculițel – 18 ha) prin planul urbanistic general al comunei Niculițel, precum și 4

rezervații aflate în faza de propunere, ce reunesc o suprafață de 658,33 ha.

Calitate și importanță

La nivel național (după toate probabilitățile și la scară europeană) situl este cel mai întins și

reprezentativ pentru bioregiunea stepică, fiind constituit în proporție de 95,5% (85046 ha) din

habitate de interes comunitar, din care habitatele de stepă (24807ha-27,85%). Habitatele de pădure,

de asemenea de interes comunitar, sunt dominate de grupa de habitate 41.7 Thermophilous and

supra - mediterranean oak woods (ce cuprinde tipurile 91IO, 91 MO, 91AA) – 34000 ha (38,19%),

urmat de habitatul 41.2 (reprezentat prin tipul 91YO) – 21000ha (23, 591%), alte habitate

forestiere având o pondere restrânsă, respectiv 91XO -1 ha (0,001 %); 92AO – 10ha (0,011%).

Habitatele de tufărișuri de importanță comunitară sunt de asemenea reprezentative, ocupând o

suprafață relativă de 35,6% (1780,8ha).

În cadrul habitatelor o proporție importantă dintre asociații au un caracter endemic pentru

Dobrogea (Sanda, Arcuș, 1999 ; Dihoru, Doniță, 1970) - asociațiile din alianțele Pimpinello-

Thymion zygioidi, Asparago verticillati – Paliurion, respectiv din subalianța Carpino-Tilienion

tomentosae.

 Pentru aceste aceste asociații endemice și pentru unele tipuri/ subtipuri de habitate în care

se încadrează situl reunește cea mai mare parte a ariei de răspândire la nivel național și mondial

(Subtipul de habitat 417683 din habitatul 91M0 ; subtipul 34.9211 din habitatul 62C0*; subtipul

41.73724 din habitatul 91AA). Subtipurile de habitat sunt codificate conform bazei de date

PHYSIS.

Pentru unele tipuri și/sau subtipuri de habitate (62C0*, inclusiv subtipul 34.9213 ; 91YO-

subtipul 41.C22 ; 91AA – subtipul 41.73723 ; 91MO – subtipul 41.76813) situl reunește cea mai

mare proporție din suprafața de răspândire la nivel național. Acest aspect este valabil , după toate

probabilitățile și pentru subtipul 31.8B711 Ponto-Sarmatic dwarf almond scrub al habitatului

40C0*, identificat pe Colina Neagră pe suprafața cea mai extinsă din Dobrogea.

Este important de subliniat că situl conservă fitocenozele ce au servit pentru descrierea

fitocenologică inițială a majorității asociațiilor forestiere și a numeroase asociații de pajiști și

tufărișuri caracteristice pentru Dobrogea (Dihoru, Doniță, 1970) conservarea acestora fiind

deosebit de importantă din punct de vedere științific.

Habitatul 62CO* este cel mai reprezentativ pentru bioregiunea stepică în care este situat

situl, de aceea este important de detaliat anumite aspecte referitoare la acesta.

71

Suprafața la nivel național a stepelor ponto-sarmatice este estimată la maximum 60.000, din

care 40000 ha sunt în Dobrogea (30000 în județul Tulcea, 10000 în județul Constanța). Restul de

maximum 20000 sunt răspândite în alte zone ale țării, însă în general pe suprafețe fragmentate și

expuse pășunatului intensiv, în special în bioregiunea stepică, suprafețele din afara acesteia nefiind

în general stepe tipice, climax, ci rezultatul stepizării în urma defrișării pădurilor.

În consecință nu există posibilitatea constituirii de situri reprezentative pentru acest habitat

(pe suprafețe suficient de întinse pentru a asigura un procent satisfăcător pentru acest habitat

prioritar) decât în Dobrogea și în special în județul Tulcea, unde există cele mai mari și compacte

suprafețe din acest habitat.

Habitatul este reprezentat prin asociații din alianțele Stipion lessingianae, Festucetum

valesiacae, Pimpinello-Thymion zygioidi, Agropyro- Kochion.

În cadrul acestui habitat subtipul 34.9211 (ce cuprinde asociațiile din alianța Pimpinello-

Thymion zygioidi) este endemic pentru Dobrogea (Sanda, Arcuș, 1999 ; Dihoru, Doniță, 1970) -,

situl reunind cea mai mare parte a ariei de răspândire la nivel național și mondial. Această situație

este valabilă și pentru unele asociațiile regionale specifice acestei provincii, respectiv asociațiile

Stipo ucrainicae – Festucetum valesiacae, Bombycilaeno –Botriochloetum ischaemi, subasociațiile

dobrogicum ale cenotaxonilor Stipetum capillatae, Thymio pannonici – Chrysopogonetum grylli

Dihoru, Doniță, 1970, Horeanu,1976).

Clase de habitate

Cod Clase habitate Acoperire (%)

N06 Râuri, lacuri 0.15

N09 Pajiști naturale, stepe 5.38

N12 Culturi (teren arabil) 3.96

N14 Pășuni 10.08

N15 Alte terenuri arabile 1.13

N16 Păduri de foioase 70.31

N17 Păduri de conifere 0.17

N21 Vii și livezi 0.87

N23 Alte terenuri artificiale (localități, mine..) 0.43

N26 Habitate de păduri (păduri în tranziție) 7.36

Total acoperire 99.84

3.1 Tipuri de habitate prezente în sit și evaluarea sitului în ceea ce le privește

Nr. Crt COD Calitate

1 40C0 Buna

2 62C0 Buna

3 8230 Buna

4 8310 Buna

5 91AA Buna

6 91I0 Buna

7 91M0 Buna

8 91X0 Buna

9 91Y0 Buna

10 92A0 Buna

72

Tabelul nr. 3.1.6.8 - Specii de interes comunitar prezente în Aria naturală protejată

ROSCI0201 - Podisul Nord-Dobrogean

Nr. Crt Grupa COD Denumire stiintifica OUG 57/2007 Cartea Rosie Vulnerabilitate

1 M 1355 Lutra lutra Anexa 3, M4

2 M 2609 Mesocricetus newtoni Anexa 4A

3 M 2633 Mustela eversmani Anexa 4A

4 M 1304 Rhinolophus ferrumequinum Anexa 3, B

5 M 2021 Sicista subtilis Anexa 3, B

6 M 1335 Spermophilus citellus Anexa 4A

7 M 2635 Vormela peregusna Anexa 3, B

8 A 1188 Bombina bombina Anexa 3, B

9 A 1279 Elaphe quatuorlineata

10 A 1219 Testudo graeca

11 I 4011 Bolbelasmus unicornis

12 I 1088 Cerambyx cerdo

13 I 1060 Lycaena dispar

14 I 1089 Morimus funereus

15 I 4053 Paracaloptenus caloptenoides

16 P 2236 Campanula romanica

17 P 2253 Centaurea jankae

18 P 4067 Echium russicum

19 P 2327 Himantoglossum caprinum

20 P 4097 Iris aphylla ssp. hungarica

21 P 2079 Moehringia jankae

22 P 2125 Potentilla emilii-popii

Alte specii

Nr. Crt Grupa COD Denumire stiintifica OUG 57/2007 Cartea Roșie Vulnerabilitate

1 P

Achillea clypeolata

2 P

Achillea ochroleuca

3 P

Agropyron cristatum ssp. Brandzae

4 P

Anacamptis pyramidalis

5 P

Asparagus verticillatus

6 P

Asphodeline lutea

7 P

Astragalus ponticus

8 P

Asyneuma anthericoides

9 P

Celtis glabrata

10 P

Cephalanthera rubra

11 P

Corydalis solida ssp. Slivenensis

12 P

Crocus chrysanthus

13 P

Crocus flavus

14 P

Dianthus nardiformis

15 P

Fritillaria orientalis

73

16 P

Gagea bulbifera

17 P

Gagea szovitsii

18 P

Galanthus plicatus

19 P

Globularia bisnagarica

20 P

Goniolimon collinum

21 P

Gymnospermium altaicum

22 P

Himantoglossum hircinum

23 P

Lactuca viminea

24 P

Lathyrus pannonicus

25 P

Limodorum abortivum

26 P

Lunaria annua ssp. pachyrhiza

27 P

Mercurialis ovata

28 P

Muscari neglectum

29 P

Myrrhoides nodosa

30 P

Nectaroscordum siculum ssp. Bulgaricum

31 P

Neottia nidus-avis

32 P

Ononis pusilla

33 P

Orchis morio

34 P

Ornithogalum amphibolum

35 P

Paeonia peregrina

36 P 2098 Paeonia tenuifolia

37 P

Paliurus spina-christi

38 P

Paronychia cephalotes

39 P

Pimpinella tragium ssp. Lithophila

40 P

Piptatherum virescens

41 P

Platanthera chlorantha

42 P

Rumex tuberosus

43 P

Salvia aethiopis

44 P

Satureja coerulea

45 P

Scorzonera mollis

46 P

Scutellaria orientalis

47 P

Silene compacta

48 P

Spiraea hypericifolia

49 P

Stachys angustifolia

50 P

Tanacetum millefolium

51 P

Thymus zygioides

52 P

Veratrum nigrum

74

E. Situl de importanță comunitară ROSCI0067– Deniz Tepe

- are următoarele coordonate geografice:

 Latitudine Longitudine

 45º 00' 30'' 28º 00' 48''

 Suprafața sitului 414 ha

Situl este încadrat în bioregiunea Stepică.

clase de habitat

stepe -99%

tufărișuri 1%

Calitate și importanță

Situl a fost desemnat datorită prezenței în cadrul acestuia două habitate de interes:

40C0* - Tufărișuri de foioase ponto-sarmatice;

62C0* - Stepe ponto-sarmatice.

Dintre speciile de mamifere de interes aici au fost întâlnită specia:

1335 - Spermophilus citellus (Popândău, șuiță),

Dintre speciile de reptile:

1 279 - Elaphe quatuorlineata (Balaur mare),

iar dintre speciile de plante:

2236 - Campanula romanica (Clopoțel dobrogean)

Clase habitate

Cod Clase habitate Acoperire (%)

N09 Pajisti naturale, stepe 97.46

N12 Culturi (teren arabil) 2.54

Total acoperire 100.00

3.1 Tipuri de habitate prezente în sit și evaluarea sitului în ceea ce le priveste

Nr. Crt COD Calitate

1 40C0 Buna

2 62C0 Buna

Tabelul nr. 3.1.6.9 - Specii de interes comunitar prezente în Aria naturală protejată

ROSPA0091 – Pădurea Babadag

Nr. Crt Grupa COD Denumire științifică OUG 57/2007 Cartea Roșie Vulnerabilitate

1 M 1335 Spermophilus citellus

2 A 1279 Elaphe quatuorlineata

3 P 2236 Campanula romanica

Alte specii importante de floră și faună:

Nr. Crt Grupa COD Denumire științifică OUG 57/2007 Cartea Roșie Vulnerabilitate

1 P

Asparagus verticillatus

2 P

Celtis glabrata

3 P

Festuca callieri

75

F. Situl de importanță comunitară ROSCI0065– Delta Dunării

- are următoarele coordonate geografice:

 Latitudine Longitudine

 45º 00' 24'' 29º 01' 50''

 Suprafața sitului 453 645 ha

Situl este încadrat în bioregiunea Pontică (50,24%) şi Stepică (49,76%).

Alte caracteristici:

Prima coordonată geografică a Deltei Dunării este situarea în emisfera nordică, la intersecţia

paralelei de 450 N (deci la jumătatea distanţei dintre Ecuator şi Polul Nord) cu meridianul de 290 E,

aproximativ între delta propriu-zisă şi Complexul lacustru Razim - Sinoie, pe Dealurile Tulcei.

O caracteristică importantă este şi aceea că Dunărea, pe cei 2 860 km lungime şi 817 000

km2 bazin hidrografic, are o desfăşurare latitudinală, de la influenţe uşor oceanice, în vest, la cele

continentale, ambele făcând parte din climatul temperat. Această poziţie a Dunării, cu drenarea prin

afluenţii săi, a două formaţiuni muntoase - cele mai importante în Europa - Alpii şi Carpaţii, are

influenţe uneori până la determinare, a regimului hidrologic în zona de vărsare, adică asupra deltei.

Dacă la această caracteristică a bazinului Dunării luăm în considerare Marea Neagră în care

se varsă, cu trăsăturile specifice - morfobatimetrice (platformă continentală extinsă) şi dinamica

apei (maree, seişe, curenţi, valuri), vom descifra mai uşor procesele de consolidare şi evoluţie, în

timp, a teritoriului deltaic.Faţă de condiţiile care favorizează formarea deltelor, la vărsarea Dunării

în Marea Neagră s-au întrunit cel puţin patru condiţii şi anume: existenţa golfului limanic de formă

aproximativ triunghiulară platforma continentală (şelful) care are adâncimi de câţiva metri la ţărm şi

se adânceşte treptat spre povârnişul continental până la 180 - 200 m pe o distanţă de 180 km;

amplitudinea mică a mareelor, între 9 - 1 1 cm; curenţi litorali care aduc material aluvionar din

ţărmul nord-vestic şi îl blochează pe cel dunărean; cantitatea apreciabilă de aluviuni transporate de

Dunăre.

Aceste condiţii au constituit mediul de formare a Deltei Dunării care poate fi încadrată atât

la forma triunghiulară cât şi la cea barată (prin cordonul iniţial Jibrieni-Letea-Caraorman).Teritoriul

Deltei Dunării se caracterizează printr-o diversitate deosebit de mare de elemente areologice, atât

din punctul de vedere al refugiilor postglaciale cât şi al repartiţiei geografice actuale a speciilor. Se

poate aprecia că, la originea diversităţii ridicate a florei şi faunei teritoriului RBDD, un rol

important l-a avut poziţia geografică sud-est-europeană, apropiată de refugiile postglaciare

mediteraneene, precum şi influenţele refugiilor estice, mai pronunţate decât în teritoriile central-

europene.

 De asemenea, o importantă influenţă a avut şi specificul genezei Deltei Dunării. Se ştie că

aceasta şi-a definitivat relieful cu o mare diversitate de tipuri de habitate acvatice, palustre şi

terestre relativ recent (sub 10 000 de ani). Această mare diversitate de habitate a primit o diversitate

ridicată de tipuri ecologice de specii.

Sub aspect biogeografic, teritoriul Deltei Dunării se află situat în marea regiune palearctică

(ce cuprinde întreaga Europă, partea de nord a Africii şi Asia fără India şi Indochina), subregiunea

euromediteraneană. Sub aspect fitogeografic se încadrează în provincia danubiano-pontică, formând

o unitate proprie, şi anume districtul Delta Dunării (V. Ciocârlan, 1994). Sub aspectul zoogeografic

al faunei de apă dulce, subregiunea euromediteraneană este divizată în provincia ponto-caspică,

districtul nord-ponto-caspic, iar în ceea ce priveşte Marea Neagră, aici se întâlnesc specii aparţinând

atât regiunilor marine litorale cât şi celor pelagice (P. Bănărescu, N. Boşcaiu, 1973).

Diversitatea mare de ecosisteme acvatice, palustre, terestre, fluviale, fluvio-marine şi

costiere a creat posibilitatea populării regiunii cu o diversitate ridicată de ecotipuri ale speciilor

migrate din refugiile postglaciare cuaternare, cu preponderenţă din cele mediteraneene şi estice.

76

Tabelul nr. 3.1.6.10 - Specii de interes comunitar prezente în Aria naturală protejată

ROSPA0065 – Delta Dunării

Nr.

Crt

Grup

a
COD Denumire științifică

OUG

57/2007

Cartea

Roșie

Vulnerabilit

ate

1 M 1337 Castor fiber(Castorul)

2 M 1335 Lutra lutra

3 M 2609

Mesocricetus

newtoni(Hamsterul-româ

nesc)

4 M 2633 Mustela eversmanii()

5 M
1356

*
Mustela lutreola()

6 M 1335 Spermophilus citellus

7 M 2635 Vormela peregusna

8 A 1188 Bombina bombina

9 A 1220 Emys orbicularis

10 A 1219 Testudo graeca

11 A 1993 Triturus dobrogicus

12 A 1298 Vipera ursinii

13 F 4125
Alosa immaculata(Scrumbie

de Dunare)

14 F 4127 Alosa tanaica(Rizeafca)

15 F 1130 Aspius aspius(Aun)

16 F 1149 Cobitis taenia(Zvârlugă)

17 F 1124
Gobio albipinnatus(Porcu􀀀or

de nisip)

18 F 2511 Gobio kessleri(Petroc)

19 F 2555
Gymnocephalus

baloni(Ghiborţ de râu)

20 F 1157
Gymnocephalus

schraetzer(Răspăr)

21 F 1145
Misgurnus fossilis(Chiscar,

Tipar)

22 F 2522 Pelecus cultratus(Sabita)

23 F 1134
Rhodeus sericeus

amarus(Boarcă)

24 F 1146
Sabanejewia

aurata(Dunăriţă)

25 F 2011 Umbra krameri

26 F 1160 Zingel streber(Fusar)

27 F 1159
Zingel zingel(Fusar mare,

Pietrar)

28 I 4056 Anisus vorticulus

29 I 4027 Arytrura musculus

30 I 4028 Catopta thrips

31 I 4045 Coenagrion ornatum

32 I 1082 Graphoderus bilineatus

33 I 4036 Leptidea morsei

77

34 I 1060 Lycaena dispar

35 I 1089 Morimus funereus

36 I 1037 Ophiogomphus cecilia

37 P 1516 Aldrovanda vesiculosa

38 P 2253 Centaurea jankae

39 P 2255 Centaurea pontica

40 P 4067 Echium russicum

41 P 1428 Marsilea quadrifolia

Alte specii importante de floră și faună:

Nr.

Crt

Grup

a
COD Denumire științifică

OUG

57/2007

Cartea

Roșie

Vulnerabilit

ate

1 M

Corispermum marschallianum

2 M

Petunia parviflora

3 M

Zannichellia prodani

4 M 1353 Canis aureus(şacal)

5 M Erinaceus concolor concolor

6 M Lepus europaeus(lepure)

7 M
Micromys

minutus(Soarecele-pitic)

8 M Mus spicilegus

9 M Mustela erminea aestiva

10 A 2634 Mustela nivalis(Nevăstuică)

11 A 2595 Neomys anomalus

12 A 2599 Sorex araneus

13 A 2361 Bufo bufo

14 A 1283 Coronella austriaca

15 A 2390 Eremias arguta

16 A 1203 Hyla arborea

17 A 1261 Lacerta agilis

18 A 1197 Pelobates fuscus

19 A 1200 Pelobates syriacus

20 F 1248 Podarcis taurica

21 F 1212 Rana ridibunda

22 F 2357 Triturus vulgaris()

23 F
Carassius auratus

auratus(Caras roşu)

24 F Carassius carassius(Caracuda)

25 F Chalcalburnus chalcoides mento

26 F Esox reichertii

27 F Leuciscus borysthenicus

28 F Leuciscus idus(Lugojanel)

29 F Neogobius syrman

30 Perca fluviatilis(Biban)

31 Sander lucioperca(Alâar)

32 Sander volgensis(Salaul vargat)

78

33 F Silurus soldatovi

34 F 2011 Umbra krameri(DigănuD)

35 F Vimba vimba(Lostie)

36 I Bagrada stolata

37 I Crypsinus angustatus

38 I Geotomus elongatus

39 I Geotomus punctulatus

40 I Leprosoma inconspicuum

41 I Melanocoryphus tristrami

42 I Menaccarus arenicola

43 I Ochetostethus nanus

44 I Odontoscelis fuliginosa

45 I Odontoscelis hispidula

46 I Pachybrachius fracticollis

47 I Paramysis intermedia

48 I Paramysis kessleri

49 I Pterocuma pectinatum

50 I 1050 Saga pedo

51 I Sciocoris homalonotus

52 I Stagonomus bipunctatus

53 I Stibaropus henkei

54 I Tholagmus flavolineatus

55 P 2102 Alyssum borzaeanum

56 P Anacamptis pyramidalis

57 P Artemisia arenaria

58 P Asperula setulosa

59 P Astrodaucus littoralis

60 P Cakile maritima ssp. euxina

61 P Camphorosma monspeliaca

62 P Carex secalina

63 P Centaurium spicatum

64 P Ceratophyllum demersum

65 P Convolvulus lineatus

66 P Convolvulus persicus

67 P Crambe maritima

68 P Eryngium maritimum

69 P Euphorbia paralias

70 P Frankenia hirsuta

71 P Groenlandia densa

72 P Heliotropium curassavicum

73 P Hottonia palustris

74 P Limonium meyeri

75 P 1725 Lindernia procumbens

76 P Medicago marina

79

77 P Melilotus arenaria

78 P Merendera sobolifera

79 P Myriophyllum spicatum

80 P Nuphar Iutea

81 P Nymphaea alba

82 P Onosma arenaria

83 P Orchis coriophora ssp. fragrans

84 P Orchis laxiflora ssp. elegans

85 P Orchis morio

86 P Phragmites australis

87 P Plantago cornuţi

88 P Polygonum amphibium

89 P Polypogon monspeliensis

90 P Potentilla pedata

91 P Ranunculus aquatilis

92 P Ruppia cirrhosa

93 P Ruppia maritima

94 P Saccharum strictum

95 P 2059 Salvinia natans

96 P Scolymus hispanicus

97 P Silene thymifolia

98 P Stachys maritima

99 P Syrenia montana

100 P 2165 Trapa natans

101 P Zygophyllum fabago

Clase de habitat

Cod Clase habitate Acoperire (%)

N01 Zone marine, insule maritime 0.12

N02 Estuare, lagune 14.81

N03 Mlaştini sărăturate 1.20

N04 Plaje de nisip 1.37

N06 Râuri, lacuri 12.77

N07 Mlaştini, turbării 48.68

N09 Pajişti naturale, stepe 4.35

N12 Culturi (teren arabil) 9.85

N14 Păşuni 0.55

N15 Alte terenuri arabile 0.10

N16 Păduri de foioase 4.45

N23 Alte terenuri artificiale (localităţi, mine..) 0.86

N26 Habitate de păduri (păduri în tranziţie) 0.87

Total acoperire 99.98

80

Calitate și importanță

Delta Dunării, în comparaţie cu alte delte ale Europei şi chiar ale Terrei, a păstrat o

biodiversitate mai ridicată, respectiv, un număr mare de specii dintr-o mare diversitate de unităţi

sistematice, începând de la plantele inferioare (unicelulare) şi până la cele superioare (cormofite),

de la animalele unicelulare (protozoare) şi până la vertebratele cele mai evoluate (mamifere).

Dar, mai mult decât atât, Delta Dunării frapează încă prin densitatea ridicată de exemplare la

multe specii, care în zilele noastre sunt rare sau lipsesc din alte regiuni ale continentului, cu toate că,

datorită unor influenţe antropice din ultimele decenii (poluarea apelor, transformarea unor suprafeţe

naturale în terenuri silvice, piscicole şi agricole etc.), n-a produs o diminuare până la dispariţie a

unor specii de plante şi animale.

Numărul speciilor ce trăiesc pe acest teritoriu este cu siguranţă mai mare decât cel cunoscut

în prezent, întrucât inventarele întreprinse în trecut şi după înfiinţarea RBDD nu au cuprins toate

zonele, nici sub aspect sistematic şi nici teritorial.Până acum au fost inventariate 1 642 specii de

plante şi 3 768 specii de animale, dintre care circa 1 530 specii de insecte, 70 specii de melci, 190

specii de peşti, 16 specii de reptile, 8 specii de broaşte, 325 specii de păsări şi 34 specii de

mamifere.

Amintim dintre plante - endemitele Centaurea pontica şi Centaurea jankae, orhideele (Orchis

elegans, Platantera bifolia, Anacamptis pyramidalis), liana grecească (Periploca graeca), volbura de

nisip (Convolvulus persicus), dintre insecte fluturii iris (Apatura metis, Rhiparioides metelkana,

Catocala elocata, Arctia villica, Thersamonia dispar), dintre coleoptere - nasicornul (Oryctes

nasicornis), mantodeul Empusa fasciata şi ortopterul Saga pedo. Dintre amfibieni, brotăcelul (Hyla

arborea) este deosebit de numeros aici. Păsările sunt bine reprezentate, unele protejate (pelican

comun şi pelican creţ, lebăda cucuiată, egreta mare şi egreta mică, stârcul galben, stârcul lopătar,

avozeta, piciorongul, raţa cu perucă, gâscă cu gât roşu şi multe altele).

Majoritatea sunt cuibăritoare în zonă. Comparativ cu flora regiunii continentale limitrofe

(Dobrogea), care cuprinde peste 1 900 specii de cormofite (reprezentând peste 50 % din flora

întregii ţări), flora Deltei Dunării şi a Complexului lagunar Razim - Sinoie este mai săracă (779

specii), cuprinzând în majoritatea lor taxoni cu areal larg: elemente eurasiatice - cca 30 %;

continental-eurasiatice - cca 15 %; cosmopolite - cca 10 %).

Majoritatea speciilor sunt hidrofile (acvatice), higrofile (palustre), psamofile (adaptate la

zone nisipoase) şi halofile (de sărătură).

Comparând numărul de specii din diferite familii de angiosperme observate în Delta

Dunării, se constată că numărul speciilor semnalate de literatura de specialitate (total 995 specii)

este mai mare decât cel al taxonilor observaţi în perioada 1991 - 1996 (total 729 specii).

Trebuie ţinut cont, însă, atât de faptul că în lista floristică de cca 150 specii sunt citate după

literatura veche de peste o jumătate de secol. Dintre aceşti taxoni neregăsiţi pe teritoriul deltei fac

parte specii de pajişti umede, de pădure sau din vecinătatea pădurii (Orchis morio, Orchis

coriophora, Liparis loeselii, Gentiana cruciata etc.) sau specii palustre (Calla palustris, Caldesia

parnassifolia, Viola palustris, Menyanthes trifoliata etc.)

NOTĂ:

PENTRU PROIECTELE DIN ZONA ARIILOR NATURALE PROTEJATE SE VA

SOLICITA AVIZUL CUSTOZILOR ACESTOR ARII
- SOCIETATEA “SOCIETATEA ORNITOLOGICA ROMANA”

- SOCIETATEA “FUNDATIA ECO PONTICA”

- SOCIETATEA “PROGRESUL SILVIC”

 - ASOCIATIA PENTRU DEZVOLTARE DURABILA DAKIA

 - ADMINISTRATIA REZERVATIEI DELTA DUNARII

81

Toate planurile , programele și proiectele care urmează să se desfășoare în siturile de

importanță comunitară sau în vecinătatea acestora vor trebui să se supună procedurii cadru

de evaluare a impactului asupra mediului.

Administrațiile publice locale trebuie să încadreze aceste arii naturale protejate

provizorii în planurile de amenajare a teritoriului și de urbanism .

Aceste arii naturale protejate provizorii, sunt materializate în planurile anexe ale

Planului Urbanistic General - Încadrare în teritoriu sc.1/25.000 - comuna Mihai Bravu, jud.

Tulcea.

EVALUAREA HABITATELOR PE RAZA COMUNEI MIHAI BRAVU, JUD.TULCEA

Evaluarea biodiversității și a aspectelor legate de cercetare

Există unele informații cu privire la biodiversitatea zonei MIHAI BRAVU, dar se constată

numeroase goluri de informație, care trebuie completate. Sunt necesare unele studii de inventariere

și cartare a biodiversității pentru a identifica grupurile și zonele în care biodiversitatea necesită

măsuri mai speciale de protecție. În prezent starea și modul de evaluare a biodiversității trebuie să

fie raportate la ariile protejate instituite în zona MIHAI BRAVU sau care au limitele în zona

investigată.

Zonele naturale reprezentative pentru teritoriul administrativ al comunei MIHAI BRAVU

sunt zonele ce aparțin de Pădurea Babadag, Lacul Babadag și zone de podiș și de deal, care

adăpostesc cele mai mari aglomerări de specii importante din punct de vedere conservativ. Aceste

habitate prezente în zona lacului Babadag, a pădurii Babadag și a dealului Deniz Tepe se găsesc în

general într-o stare buna de conservare, nefiind vorba de o perturbare prin realizarea proiectului

propus.

82

Figura 4 - Aspecte ale habitatului din zona lacului Topraichioi

O importantă componentă este reprezentată de habitatele urbane din interiorul localității

Mihai Bravu ce cuprind asociații de plante sagitale și ruderale, neimportante din punct de vedere

conservativ.

Având în vedere ca UAT Mihai Bravu se afla în apropiere de Lacul Topraichioi , deseori se

poate observa fenomenul de infiltrare a apei prin pânza freatică atât în zona urbana a grădinilor cât

și a culturilor agricole. Chiar și prezenta stufului în unele grădini atesta acest fenomen.

Persistenta sa în timp poate duce la degradarea profilului solului, mai ales datorită

fenomenului de salinizare ca urmare a influenței ridicate a freaticului. În culturile agricole ajung

infiltrații care perturbă activitatea agricolă și duc în unele cazuri la spălarea nutrienților / sărurilor

în profilul solului.

83

Figura 5 - Terenuri din extravilan care sunt inundate (zona nord – vest a lacului Topraichioi)

Figura 6 - Enclave de asociații de plante sagitale și ruderale prezente în intravilanul

localității Mihai Bravu, fără valoare conservativă.

Pajiștile naturale situate spre partea estica a localității Mihai Bravu se afla într-o stare relativ

buna. Judecând după numărul de animale erbivore prezente cu ocazia investigațiilor de teren

capacitatea lor de suport se afla la nivel optim.

84

Figura 8 Aspect general al pajiștilor din jurul localității Mihai Bravu.

 Practicarea agriculturii pe o suprafață extinsa din UAT Mihai Bravu este de asemeni cauza

inexistentei speciilor vegetale cu valoare conservativa. Aceasta nu împiedica ca aceste habitate

antropizate sa nu fie locul de hrănire, cuibărire sau popas pentru speciile de fauna adaptate acestora.

 În concluzie, investițiile propuse, nu interfera acțiunilor de conservare a naturii prezente

în siturile Natura 2000 prezente pe și în imediata vecinătate a UAT Mihai Bravu.

Fauna

 Referitor la acest capitol sunt furnizate informații colectate din teren în perioada de investigație

anul 2014 sau anterior, realizându-se de asemenea un conspect al literaturii de specialitate pentru

fiecare grup taxonomic de interes. Informațiile sunt însă preliminare și nu pot face obiectul unei

evaluări complete a biodiversității zonei investigate.

 Pentru acest lucru sunt necesare investigații pe o perioadă mai lungă de timp. Sunt prezentate

un număr de 686 specii de faună din care 606 specii sunt de insecte, 11 specii de pești, 6 specii de

amfibieni, 5 specii de reptile, 53 specii de păsări și 15 specii de mamifere

 Principalele grupe de nevertebrate investigate și numărul aproximativ de specii aparținând

acestora, sunt: Ord. Lepidoptera (fluturi) – 497 specii, Ord. Odonata (libelule) – 25 specii și Ord.

Orthoptera (lăcuste, greieri, cosași) – 4 specii.

O serie dintre speciile de faună se găsesc pe teritoriul României doar în anumite habitate

deosebite (deci pot fi considerate așa-numite specii habitat restrictive). O parte dintre ele sunt

deosebit de rare pentru România fiind semnalate doar în foarte puține situri din țară.

 Dintre reptile, speciile cele mai importante din punct de vedere științific, sunt: Emys

orbicularis (broasca ţestoasă de apa), Lacerta viridis (guşterul). Prezenţa speciilor mai sus amintite

în zonă, demonstrează o densitate a speciilor de insecte şi mamifere mici ce sunt incluse ca hrană

pentru acestea.

 Acestea sunt protejate la nivel naţional, dar şi internaţional, prin Convenţia de la Berna şi

Directiva Habitate.

85

 Diversitatea mare a ornitofaunei din zona MIHAI BRAVU se reflectă în multitudinea de tipuri

de specii, atât din punct de vedere al preferinţelor de habitat, cât şi în ceea ce priveşte aspectele

arealografice. Varietatea de ecosisteme terestre, forestiere sau agricole, combinate cu prezenţa unor

sisteme acvatice din apropiere oferă condiţii favorabile pentru un număr mare de specii.

 Răpitoarele de zi identificate: Buteo buteo — şorecar comun, Falco subbuteo - soimul

randunelelor, Accipiter nisus - uliu pasarar.

 Dintre aceste specii de păsări, majoritatea sunt vulnerabile, insuficient cunoscute sau rare, fiind

protejate prin Convenţii internaţionale: Berna, Bonn, Washington, Directiva CE 79/409.

 Dintre speciile de mamifere, micro-mamiferele şi chiropterele prezintă importanţă ştiinţifică.

 Vulpea (Vulpes vulpes) a fost observată în zona MIHAI BRAVU, căpriorul (Capreolus

capreolus) şi iepurele (Lepus europaeus), specii prezente până în culturile limitrofe zonei naturale

de pajişti.

 O altă specie de mamifere cu importanţă ştiinţifică este: Spermophilus (Citellus) citellus

(popândău). Acestea sunt protejate prin Convenţia de la Berna şi Directiva Habitate.

 Din speciile de păsări identificate până în prezent (în zonă sunt circa 188 specii), majoritatea se

regăsesc în convenţiile internaţionale ca fiind specii importante şi protejate ca atare, dar 44 specii

sunt de importanţă conservativă şi care au fost găsite în perioada de eşantionare. Sunt caracteristice

şi importante în special speciile caracteristice zonelor stâncoase din zona MIHAI BRAVU.

 În ceea ce priveşte statutul ecologic actual al grupelor de nevertebrate şi vertebrate şi a mărimii

populaţiilor de specii vulnerabile sau periclitate, studiul prezintă următoarele date:

Tab.2.1.1.2 Specii de nevertebrate de interes conservativ din zona Mihai Bravu

 Din grupul nevertebratelor au fost selectate speciile rare la nivel național sau regional sau

sunt protejate de legislaţia naţională, în cazul cărora sunt necesare măsuri speciale de conservare

monitorizare, (regăsite de asemenea în directivele europene/lista roșie europeana IUCN):

 Pentru a facilita comparaţii pe plan naţional şi internaţional, au fost preluate următoarele

categorii şi grade de periclitare recomandate de IUCN:

EX = Extinct = taxoni dispăruţi

CR = Critical endangered = taxoni critic periclitaţi

EN = Endangered = taxoni periclitaţi

VU = Vulnerable = taxoni vulnerabili la care se adaugă categoriile:

NT = Near threatened = taxoni potential ameninţaţi

DD = Data deficient = taxoni cu informaţie deficitară

LC = Least concern = taxoni nepericlitaţi sau fără semnificaţie pentru lista roşie

Nr.

crt.
Denumirea științifică

Statut

actual

d.p.d.v.

conservativ

Ordinul Lepidoptera (fluturi)

1 Trichiura crataegi VU

2 Eriogaster catax VU

3 Malacosoma neustria NT

4
Malacosoma castrensis

shardaghi
DD

5 Lasiocampa trifolii trifolii EN

6 Lasiocampa eversmanni EN

7 Macrothylacia rubi NT

8 Phyllodesma tremulifolia NT

9 Gastropacha quercifolia NT

10 Gastropacha populifolia VU

11 Odonestis pruni pruni NT

12 Endromis versicolora NT

13 Saturnia pyri VU

14 Saturnia pavonia VU

15 Lemonia balcanica CR

16 Marumba quercus NT

17 Acherontia atropos VU

18 Sphinx ligustri NT

19 Hemaris tityus NT

20 Daphnis nerii ER

21 Proserpinus proserpina VU

22 Hyles euphorbiae NT

23 Hyles galii VU

24 Hyles hippophaes caucasica VU

25 Hyles livornica VU

26 Deilephila elpenor NT

86

27 Carcharodus floccifera VU

28 Carcharodus orientalis VU

29 Carcharodus orientalis VU

30 Spialia orbifer VU

31 Pyrgus sidae sidae EN

32 Heteropterus morpheus EN

33 Thymelicus acteon acteon NT

34 Zerynthia cerisy ferdinandi NT

35
Parnassius mnemosyne

wagneri
NT

36
Iphiclides podalirius

podalirius
VU

37 Papilio machaon machaon EN

38 Euchloe ausonia f. gigantea EN

39 Aporia crataegi crataegi NT

40 Pieris brassicae brassicae VU

41 Pieris balcana DD

42 Colias erate erate VU

43
Colias myrmidone

myrmidone
VU

44
Colias chrysotheme

chrysotheme
VU

45 Colias australis NT

46 Lycaena dispar rutila VU

47 Lycaena thersamon VU

48 Thecla betulae NT

49 Neozephyrus quercus NT

50 Satyrium w-album VU

51 Satyrium pruni NT

52 Satyrium spini NT

53 Satyrium ilicis VU

54 Satyrium acaciae VU

55 Lampides boeticus ER

56 Leptotes telicanus ER

57 Cupido alsus NT

58 Cupido decolorata VU

59 Cupido alcetas EN

60
Pseudophilotes

schiffermuelleri
NT

61 Pseudophilotes bavius egea EN

62 Scolitantides orion lariana NT

63 Maculinea arion NT

64 Plebeius sephirus EN

65 Plebeius idas idas NT

66 Polyommatus thersites DD

67 Polyommatus daphnis NT

68 Polyommatus bellargus NT

69
Polyommatus coridon

coridon
NT

70 Argynnis paphia paphia NT

71 Argynnis pandora VU

72 Argynnis adippe NT

73 Argynnis niobe niobe NT

74 Brenthis ino VU

75 Brenthis daphne VU

76 Brenthis hecate VU

77 Boloria selene NT

78 Aglais urticae NT

79 Polygonia c-album NT

80 Araschnia levana NT

81 Nymphalis polychloros EN

82
Euphydryas maturna

partiensis
VU

83 Melitaea cinxia cinxia NT

84 Melitaea phoebe NT

85 Melitaea punica telona DD

86 Melitaea arduinna DD

87 Melitaea trivia trivia NT

88 Melitaea aurelia aurelia VU

89 Melitaea britomartis NT

90 Melitaea athalia athalia NT

91 Apatura metis VU

92 Kirinia roxelana EN

93
Coenonympha glycerion

glycerion
NT

94
Hyponephele lupinus

lupinus
NT

95 Minois dryas NT

96 Hipparchia fagi NT

97 Hipparchia syriaca DD

98 Hipparchia semele semele NT

99
Hipparchia volgensis

delattini
VU

100 Hipparchia statilinus VU

101
Arethusana arethusa

arethusa
EN

102 Brintesia circe pannonica NT

103 Tethea ocularis NT

104 Tethea or NT

105 Cymatophorina diluta NT

106 Polyploca ridens NT

107 Asphalia ruficollis NT

108 Sabra harpagula NT

109 Stegania cararia NT

110 Stegania dilectaria NT

111 Macaria artesiaria NT

112
Godonella aestimaria

sareptanaria
VU

113 Digrammia rippertaria VU

114 Narraga tessularia kasyi NT

115 Tephrina murinaria NT

116 Tephrina arenacearia NT

117 Neognopharmia stevenaria NT

118 Plagodis dolabraria NT

119 Epione repandaria NT

120 Therapis flavicaria NT

121 Eilicrinia cordiaria NT

122 Eilicrinia trinotata NT

123 Apeira syringaria NT

124 Ennomos quercinaria NT

87

125 Ennomos fuscantaria NT

126 Ennomos erosaria NT

127 Ennomos quercaria NT

128 Selenia dentaria NT

129 Selenia lunularia NT

130 Selenia tetralunaria NT

131 Artiora evonymaria VU

132 Dasycorsa modesta VU

133 Crocallis tusciaria NT

134 Ourapteryx sambucaria CR

135 Asovia maeoticaria NT

136 Angerona prunaria NT

137
Apocheima hispidaria

popovi
DD

138 Apocheima pilosaria NT

139 Lycia hirtaria hirtaria NT

140 Biston strataria strataria NT

141 Agriopis leucophaearia NT

142 Agriopis bajaria bajaria NT

143 Erannis declinans DD

144 Nychiodes waltheri DD

145 Paraboarmia viertlii NT

146 Peribatodes ilicaria DD

147
Cleorodes lichenaria

lichenaria
NT

148 Parectropis similaria NT

149 Aethalura punctulata NT

150 Cabera exanthemata NT

151 Lomographa temerata NT

152 Charissa variegata NT

153 Chariaspilates formosaria NT

154 Megaspilates mundataria DD

155 Semiaspilates ochrearia NT

156 Dyscia innocentaria NT

157 Alsophila aceraria NT

158 Orthostixis cribraria VU

159 Geometra papilionaria NT

160 Chlorissa cloraria NT

161 Phaiogramma etruscaria NT

162
Microloxia herbaria

herbaria
VU

163 Jodis lactearia NT

164
Cyclophora albiocellaria

albiocellaria
NT

165 Cyclophora annularia NT

166 Cyclophora puppillaria VU

167 Cyclophora porata NT

168 Cyclophora punctaria NT

169 Scopula tessellaria VU

170 Scopula virginalis NT

171 Scopula nigropunctata NT

172 Scopula decorata decorata NT

173 Scopula imitaria NT

174 Scopula flaccidaria NT

175 Scopula emutaria DD

176 Glossotrophia confinaria NT

177 Idaea rufaria NT

178 Idaea sericeata NT

179 Idaea ochrata NT

180 Idaea serpentata NT

181 Idaea aureolaria NT

182 Idaea muricata NT

183 Idaea rusticata NT

184 Idaea filicata NT

185 Idaea aevigata NT

186 Idaea moniliata NT

187 Idaea sylvestraria NT

188 Idaea elongaria VU

189 Idaea obsoletaria VU

190 Idaea dilutaria NT

191
Idaea fuscovenosa

fuscovenosa
NT

192 Idaea humiliata NT

193 Idaea politaria NT

194 Idaea seriata NT

195 Idaea camparia VU

196 Idaea subsericeata NT

197 Idaea pallidata NT

198 Idaea rubraria VU

199 Idaea deversaria NT

200 Rhodostrophia calabra NT

201 Rhodostrophia tabidaria DD

202 Rhodometra sacraria NT

203 Lythria purpuraria NT

204 Lythria cruentaria NT

205 Phibalapteryx virgata NT

206
Catarhoe putridaria

bulgariata
NT

207 Catarhoe rubidata NT

208
Costaconvexa

polygrammata
NT

209 Larentia clavaria DD

210 Anticlea badiata NT

211 Pelurga comitata NT

212 Nebula achromaria NT

213 Horisme corticata NT

214 Horisme tersata NT

215 Horisme aemulata NT

216 Horisme aquata NT

217 Philereme transversata NT

218 Euphyia frustata NT

219 Perizoma lugdunaria NT

220 Perizoma bifaciata NT

221 Eupithecia extremata NT

222 Eupithecia insigniata NT

223
Eupitheciavariostrigata

variostrigata
NT

224 Eupithecia alliaria alliaria NT

88

225 Eupithecia extraversaria NT

226 Eupithecia breviculata DD

227 Eupithecia expallidata NT

228 Eupithecia biornata VU

229
Eupithecia graphata

graphata
DD

230 Eupithecia nanata DD

231
Eupithecia extensaria

extensaria
DD

232 Asthena anseraria NT

233 Thaumetopoea processionea VU

234 Thaumetopoea pityocampa DD

235 Cerura vinula NT

236 Cerura erminea NT

237 Dicranura ulmi NT

238
Paradrymonia vittata

bulgarica
VU

239 Phalera bucephaloides NT

240 Peridea korbi herculana VU

241 Harpyia milhauseri NT

242 Oxicesta geographica NT

243
Craniophora pontica

pontica
VU

244 Simyra nervosa nervosa VU

245 Simyra albovenosa NT

246 Cryphia receptricula VU

247 Cryphia fraudatricula NT

248 Cryphia ochsi VU

249 Cryphia ereptricula NT

250 Cryphia tephrocharis EN

251 Cryphia rectilinea VU

252 Cryphia raptricula NT

253 Cryphia muralis VU

254 Cryphia amasina NT

255 Macrochilo cribrumalis NT

256 Herminia tarsicrinalis NT

257 Herminia tenuialis NT

258 Hypenodes humidalis DD

259 Schrankia costaestrigalis NT

260 Schrankia taenialis NT

261 Catocala sponsa NT

262 Catocala fraxini fraxini NT

263 Catocala nupta nupta NT

264 Catocala elocata elocata NT

265 Catocala puerpera NT

266 Catocala promissa promissa NT

267 Catocala nymphagoga NT

268 Catocala hymenaea NT

269 Clytie syriaca VU

270 Dysgonia algira algira NT

271 Drasteria cailino VU

272 Drasteria caucasica VU

273 Lygephila lusoria VU

274 Lygephila pastinum NT

275 Exophila rectangularis DD

276
Catephia alchymista

alchymista
NT

277 Aedia funesta funesta NT

278 Aedia leucomelas VU

279 Gonospileia triquetra VU

280 Arytrura musculus EN

281 Calyptra thalictri VU

282 Eutelia adulatrix NT

283 Euchalcia modestoides NT

284 Euchalcia consona VU

285 Polychrysia moneta moneta VU

286
Lamprotes c-aureum c-

aureum
VU

287 Panchrysia deaurata VU

288 Panchrysia v-argenteum DD

289 Diachrysia nadeja VU

290 Diachrysia chryson chryson NT

291 Diachrysia chryson deltaica NT

292 Trichoplusia ni NT

293 Chrysodeixis chalcites DD

294 Acontia melanura VU

295 Acontia titania VU

296 Phyllophila obliterata NT

297 Odice suava NT

298 Calymma communimacula NT

299 Eublemma minutata VU

300 Eublemma ostrina VU

301 Eublemma parva VU

302 Eublemma pannonica lenis VU

303 Eublemma amoena VU

304 Glossodice polygramma NT

305 Cucullia scopariae VU

306 Cucullia fraudatrix NT

307 Cucullia xeranthemi VU

308 Cucullia lactucae lactucae NT

309 Cucullia fraterna DD

310 Cucullia biornata EN

311 Cucullia campanulae VU

312 Cucullia chamomillae NT

313 Cucullia santonici VU

314 Cucullia tanaceti NT

315
Cucullia dracunculi

dracunculi
VU

316 Cucullia asteris VU

317 Shargacucullia blattariae DD

318 Shargacucullia gozmanyi VU

319
Shargacucullia

scrophulariae
NT

320 Shargacucullia lanceolata NT

321 Shargacucullia lychnitis NT

322 Calocucullia celsiae VU

323 Calophasia opalina VU

324 Amphipyra tetra EN

89

325 Amphipyra stix EN

326 Aegle kaekeritziana NT

327 Mycteroplus puniceago VU

328 Schinia cognata VU

329 Heliothis ononis NT

330 Heliothis nubigera ER

331 Pyrrhia purpurina EN

332
Periphanes delphinii

delphinii
EN

333 Chazaria incarnata EN

334 Apaustis rupicola VU

335 Platyperigea albina DD

336 Platyperigea terrea EN

337 Platyperigea aspersa VU

338 Platyperigea kadenii NT

339 Hoplodrina superstes NT

340 Chilodes maritima NT

341 Athetis gluteosa NT

342 Athetis furvula NT

343 Proxenus lepigone NT

344 Polyphaenis viridis CR

345 Polyphaenis subsericata EN

346
Oxytripia orbiculosa

noctivolans
CR

347 Auchmis detersa NT

348 Eucarta virgo VU

349 Enargia abluta EN

350 Parastichtis suspecta NT

351 Dicycla oo NT

352 Cosmia diffinis NT

353 Cosmia confinis VU

354 Cosmia affinis NT

355 Apamea epomidion NT

356 Eremobina pabulatricula NT

357 Mesoligia literosa NT

358 Mesapamea didyma DD

359 Eremobia ochroleuca EN

360 Luperina rubella EN

361 Luperina dumerilii dumerilii EN

362 Luperina zollikoferi DD

363 Rhizedra lutosa NT

364 Amphipoea fucosa NT

365 Hydraecia micacea NT

366 Hydraecia ultima VU

367 Hydraecia osseola CR

368 Gortyna flavago NT

369 Gortyna borelii lunata EN

370 Gortyna cervago CR

371 Nonagria typhae NT

372 Archanara geminipuncta NT

373 Archanara neurica EN

374 Archanara dissoluta EN

375 Archanara sparganii NT

376 Archanara algae EN

377 Sedina buettneri buettneri VU

378 Chortodes extrema VU

379 Chortodes fluxa VU

380 Chortodes pygmina NT

381 Chortodes morrisii EN

382 Oria musculosa VU

383 Coenobia rufa EN

384 Hadula stigmosa stigmosa EN

385
Cardepia hartigi

additamenda
DD

386 Polia cherrug EN

387 Lacanobia splendens NT

388 Lacanobia blenna VU

389 Lacanobia praedita EN

390 Sideridis lampra VU

391 Sideridis turbida VU

392 Sideridis rivularis NT

393 Sideridis implexa DD

394 Saragossa siccanorum DD

395 Conisania luteago luteago NT

396 Hecatera cappa VU

397 Enterpia laudeti EN

398 Hadena magnolii VU

399 Hadena filograna filograna NT

400 Hadena perplexa NT

401 Hadena irregularis VU

402 Hadena syriaca podolica VU

403 Hadena silenes VU

404 Mythimna pudorina VU

405 Mythimna straminea NT

406 Mythimna unipuncta DD

407 Mythimna alopecuri DD

408 Mythimna congrua VU

409 Leucania zeae EN

410 Leucania loreyi DD

411 Senta flammea VU

412 Panolis flammea VU

413 Parorthosia miniosa NT

414 Egira tibori DD

415 Atethmia ambusta NT

416 Atethmia centrago NT

417 Xanthia gilvago NT

418 Xanthia ocellaris NT

419 Agrochola laevis NT

420 Conistra ligula NT

421 Conistra veronicae VU

422 Xylena exsoleta NT

423 Scotochrosta pulla VU

424 Dichonia aeruginea NT

425 Dichonia convergens NT

426
Aporophyla australis

australis
VU

427 Aporophyla lutulenta NT

428 Polymixis polymita NT

90

429
Polymixis rufocincta

rufocincta
VU

430 Episema glaucina NT

431 Episema tersa VU

432 Episema lederi EN

433 Episema korsakovi EN

434 Ulochlaena hirta VU

435 Ochropleura dahlii NT

436 Noctua janthina NT

437 Noctua tertia DD

438 Noctua interjecta interjecta VU

439 Epilecta linogrisea VU

440
Chersotis fimbriola

niculescui
NT

441 Chersotislaeta macini NT

442 Rhyacia arenacea DD

443
Epipsilia grisescens

grisescens
NT

444 Spaelotis ravida NT

445 Opigena polygona NT

446 Eugnorisma pontica VU

447 Xestia trifida DD

448 Xestia cohaesa DD

449 Cerastis leucographa NT

450 Naenia typica VU

451 Actebia praecox NT

452 Euxoa mustelina DD

453 Euxoa cos VU

454 Euxoa glabella EN

455 Euxoa distinguenda VU

456 Euxoa nigricans NT

457 Euxoa diaphora DD

458 Euxoa segnilis DD

459 Euxoa crypta DD

460 Euxoa conspicua NT

461 Dichagyris candelisequa CR

462
Dichagyris melanura

melanura
CR

463
Dichagyris renigera

renigera
EN

464 Yigoga signifera EN

465
Yigoga orientis

pseudosignifera
CR

466 Yigoga nigrescens NT

467 Yigoga forcipula NT

468 Agrotis obesa scytha EN

469 Agrotis crassa VU

470 Agrotis desertorum CR

471 Agrotis syricola VU

472 Agrotis trux NT

473 Agrotis vestigialis NT

474 Parocneria terebinthi EN

475 Laelia coenosa VU

476 Leucoma salicis NT

477 Arctornis l-nigrum NT

478 Meganola togatulalis VU

479 Meganola kolbi EN

480 Meganola albula NT

481 Nola confusalis NT

482 Nola aerugula NT

483 Nola cristatula NT

484 Nola chlamitulalis VU

485 Earias vernana NT

486 Thumatha senex NT

487 Pelosia obtusa NT

488 Eilema pseudocomplana DD

489 Eilema caniola NT

490 Eilema palliatella NT

491 Amata kruegeri DD

492 Dysauxes punctata VU

493 Spiris striata NT

494
Chelis maculosa

mannerheimii
VU

495 Spilosoma urticae NT

496 Rhyparioides metelkana EN

497 Arctia festiva VU

Ordinul Odonata (libelule)

1 Calopteryx splendens LC

2 Epallage fatime LC

3 Lestes barbarus LC

4 Sympecma fusca LC

5 Ischnura elegans LC

6 Enallagma cyathigerum LC

7 Coenagrion ornatum LC

8 Coenagrion pulchellum LC

9 Platycnemis pennipes LC

10 Aeshna affinis LC

11 Aeshna mixta LC

12 Aeshna isoceles LC

13 Anax imperator LC

14 Anax parthenope LC

15 Gomphus pulchellus LC

16 Gomphus flavipes LC

17 Crocothemis erythraea LC

18 Orthetrum cancellatum LC

19 Orthetrum albistylum LC

20 Orthetrum coerulescens LC

21 Orthetrum brunneum LC

22 Sympetrum sanguineum LC

23 Sympetrum striolatum LC

24 Sympetrum vulgatum LC

25 Sympetrum meridionale LC

Ordinul Orthoptera (lăcuste, greieri, cosași,

coropișnițe)

1 Isophya speciosa LC

2 Saga pedo VU

3 Gampsocleis glabra LC

4 Onconotus servillei VU

91

Tab.2.1.1.3. Specii de peşti identificate în lacul Topraichioi

Nr.

Crt. Specia

Statut actual d.p.d.v.

conservativ OUG 57 / 2007

1 Esox lucius nepericlitat

 2 Silurus glanis nepericlitat

 3 Alburnus alburnus nepericlitat

 5 Abramis brama nepericlitat

 6 Blicca bjoerkna nepericlitat

 7 Carassius gibelio nepericlitat

 8 Cyprinus carpio nepericlitat

 9 Rutilus rutilus nepericlitat

 10 Scardinius erythrophthalmus nepericlitat

 11 Lepomis gibbosus Comun

Tab.2.1.1.4 Specii de amfibieni identificate în zona Mihai Bravu

Nr.

Crt.
Specia OUG 57/2007

Statut actual d.p.d.v.

conservativ

Mărime

populaţii

1 Bufo bufo Anexa 4B Aproape amenintat sute

2 Bufo viridis Anexa 4A Aproape amenintat sute

3 Hyla arborea Anexa 4A vulnerabil sute

4 Bombina bombina Anexa 3, 4A Aproape amenintata sute

5 Rana ridibunda Anexa 5A periclitat sute

6 Rana esculenta Anexa 5A periclitat sute

Tab.2.1.1.5. Reptile identificate în zona Mihai Bravu

Nr. Crt. Specia OUG 57/2007 Statut actual d.p.d.v.

conservativ

Marime

populatii

1 Emys orbicularis An 3,4A Periclitat sute

2 Lacerta viridis An 4A Vulnerabil mii

3 Natrix tesselata An 4A Vulnerabil zeci

4 Natrix natrix mii

5 Coluber jugularis

Păsări

 În cazul speciilor de păsări au fost observate 53 specii de păsări care au un statut special din

punct de vedere conservativ la nivel european. La mărimea populațiilor sunt indicate cifrele bazate

pe rezultatele investigaţiilor.

Tab.2.1.1.6. Specii de păsări identificate în zona Mihai Bravu

Nr.

crt
Specia

Conv.

BERNA

Anexa nr.

Conv.

BONN

Anexa nr.

Statut

conform

UICN

Abund.

relativa

1 Accipiter nisus 2 2 LC RR

2 Podiceps cristatus 3 LC C

3 Phalacrocorax carbo 3 LC C

4 Phalacrocorax pygmaeus 3 2 LC RC

5 Pelecanus onocrotalus 2 1,2 LC RC

6 Pelecanus crispus 2 1,2 V R

7 Fulica atra 3 2 LC C

92

8 Anas platyrhynchos 3 2 LC C

9 Ciconia ciconia 2 2 V Cm

10 Falco subbuteo 2 2 LC R

11 Falco vespertinus 2 2 NT RR

12 Falco tinnunculus 2 2 LC C

13 Phasianus colchicus 3 LC C

14 Crex crex 2 2 LC R

15 Larus ridibundus 3 LC C

16 Larus cachinnans LC C

17 Columba oenas 3 LC C

18 Columba palumbus LC C

19 Athene noctua 2 LC C

20 Asio otus 2 LC R

21 Galerida cristata 3 LC C

22 Hirundo rustica 2 LC C

23 Lullula arborea 3 LC RR

24 Alauda arvensis 3 LC RC

25 Anthus campestris 2 LC RC

27 Phoenicurus phoenicurus 2 2 LC C

29 Lanius collurio 2 LC C

30 Emberiza hortulana 3 LC RR

31 Nycticorax nycticorax 2 LC RC

32 Egretta garzetta 2 LC RC

33 Casmerodius albus 2 2 LC RC

34 Streptopelia turtur 3 2 V C

35 Plegadis falcinellus 2 2 LC RR

36 Upupa epops 2 LC RC

37 Silvia curruca 2 2 C

38 Parus major 2 LC C

39 Oriolus oriolus 2 LC C

40 Corvus frugilegus LC C

41 Corvus corone cornix C

42 Pica pica LC C

43 Sturnus vulgaris LC C

44 Buteo buteo 2 2 LC RC

45 Motacilla alba 2 LC C

46 Cuculus canorus 3 LC C

47 Oenanthe oenanthe 2 2 LC C

48 Dendrocopus syriacus 2 C

49 Streptopelia decaocto 3 LC C

50 Coracias garrulus 2 2 LC RC

51 Passer domesticus LC C

52 Passer montanus 3 LC C

53 Miliaria calandra 3 LC C

Abrevieri: * - specii care doar tranzitează zona Mihai Bravu; LC – preocupare minimă; NT –

potențial nepericlitată; C- comun: RC- relativ comun; RR — relativ rar; V — vulnerabil.— comun:

EN — periclitat: R —rar.

93

Tab.2.1.1.7. Specii de mamifere identificate în zona Mihai Bravu

Nr. Crt. Specia Statut actual d.p.d.v. conservativ OUG 57/2007

1 Spermophilus citellus Comun An 3, 4A

2 Erinaceus romanicus Comun

 3 Lepus europaeus Comun An 5B

4 Vulpes vulpes Comun An 5B

5 Capreolus capreolus Scadere An 5B

6 Nanospalax leucodon Comun An 4 B

7 Talpa europaea Comun

8 Mesocricetus newtoni Rar An. 3

9 Canis aureus În crestere An 5A

10 Mustela eversmani rar An. 3

11 Vormela peregusna rar An. 3

12 Felix silvestris rar An. 4A

13 Microtus arvalis comun

14 Apodemus agrarius Comun

15 Rattus norvegicus Comun

Concluzii :

În urma investigatiilor au fost identificate în zona Mihai Bravu 85 de specii de faună, din

care:

 606 specii sunt de nevertebrate (insecte) de interes conservativ (5 specii de interes

comunitar)

 11 specii de peşti

 6 specii de amfibieni

 5 specii de reptile

 53 specii de păsări

 15 specii de mamifere.

Obiectivele planului propus – Reactualizarea Plan Urbanistic General – comuna Mihai Bravu,

se suprapune parțial peste 6 Arii Naturale Protejate cuprinse în rețeaua Natura 2000:

1. Delta Dunării și Complexul Razim - Sinoe - ROSPA 0031

2. Deniz Tepe (ROSPA0032)

3. Pădurea Babadag (ROSPA0091)

4. Podișul Nord-Dobrogean-Dealul Tampa Balar Bair (ROSCI0201)

5. Deniz Tepe (ROSCI0067)

6. Delta Dunării (ROSCI0065)

1. Situl Natura 2000 SPA Delta Dunării și complexul Razim - Sinoe (ROSPA0031) -

suprafața ocupată din teritoriul UAT. MIHAI BRAVU S = 102,0 ha - procent 1,4 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,0 ha (0,02 % din suprafața totală a sitului de

502 302 ha);

2. Situl Natura 2000 SPA Deniz Tepe (ROSPA0032) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 673,0 ha - procent 9 %

Suprafața sit pe raza comunei MIHAI BRAVU = 673,0 ha (35,5 % din suprafața totală a sitului de 1

896 ha);

3. Situl Natura 2000 SPA Pădurea Babadag (ROSPA0091) - suprafața ocupată din

teritoriul UAT.MIHAI BRAVU S = 531,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 531,0 ha (0,92 % din suprafața totală a sitului de

57 912 ha);

94

4. Situl Natura 2000 SCI Podișul Nord-Dobrogean (ROSCI0201) - suprafața ocupată

din teritoriul UAT.MIHAI BRAVU S = 529,0 ha - procent 7 %

Suprafața sit pe raza comunei MIHAI BRAVU = 529,0 ha (0,62% din suprafața totală a sitului de

84 875 ha);

5. Situl Natura 2000 SCI Deniz Tepe (ROSCI0067) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 16,0 ha - procent 0,22 %

Suprafața sit pe raza comunei MIHAI BRAVU = 16,0 ha (3,86 % din suprafața totală a sitului de

414 ha);

6. Situl Natura 2000 SCI Delta Dunării (ROSCI0065) - suprafața ocupată din teritoriul

UAT.MIHAI BRAVU S = 102,72 ha - procent 1,37 %

Suprafața sit pe raza comunei MIHAI BRAVU = 102,72 ha (0,0226 % din suprafața totală a sitului

de 414 ha);

7. Rezervatia Biosferei Delta Dunării - suprafața ocupată de RBDD din suprafața

UAT Mihai Bravu este de 105,8406 ha ceea ce reprezintă un procent de 1,42 %; Procentul din

suprafața RBDD amplasată pe UAT Mihai Bravu este de 0,018 % din suprafața totală a RBDD de

580.000,0 ha);

Descrierea funcţiilor ecologice ale habitatelor prezente în zona analizată.

Prin implementarea proiectului în zona studiata nu vor fi afectate speciile de nevertebrate

semnalate datorită abundentei şi prolificitatea speciilor identificate, mobilitatea mare a acestora,

existența speciilor cu statut de conservare redusa , nu va fi afectata entomofauna zonei.

Entomofaună – spercii de interes comunitar

 Bolbelasmus unicornis (Schrank, 1789)

Descriere. Este un gândac de dimensiuni medii, cu lungimea de 12-15 mm. Corpul rotunjit,

aproape hemisferic, de culoare roşcată, cu capul şi picioarele puţin mai întunecate. Suprafaţa

corpului lucioasă, cu peri deși, gălbui la partea ventrală.

Elitrele cu striuri longitudinale punctate și interstriuri netede. Tibiile anterioare adaptate la

săpat, cu 7 dinţi la parte externă. Dimorfismul sexual accentuat, femelele având pe cap 3 tuberculi

frontali slab vizibili uniţi printr-o carenă fină, iar masculii cu un corn frontal robust și pronotul cu

partea anterioară înclinată abrupt, cu 4 dinţi obtuzi și câte o depresiune laterală. Când este capturat

stridulează viguros frecând tergitele abdominale de aripi. Adulţii sapă în sol, sub copaci, galerii

verticale adânci cu deschiderea de aproximativ 1 cm, înconjurate cu pământ excavat (Brustel &

Gouix, 2012).

Biotop. Habitate din păduri deschise, fără coronament compact sau liziere din păduri de

quercinee din zona continentală și stepică. Se hrănesc cu ciuperci endogee cum ar fi Endogone

macrocarpa, dar probabil și alte specii, având capacitatea de a depista mirosul acestora până la o

adâncime de 40-50 cm (László, 2006). Adulţii au comportament predominant nocturn, cu perioadă

de zbor foarte scurtă ce începe la aproximativ 40 min. după apusul soarelui și durează cel mult o

jumătate de oră.

Răspândire. Europa, cu excepţia nordului, peste tot fiind rară și localizată. În România este

prezentă în regiunile continentală și stepică.

 Cerambyx cerdo (Linnaeus, 1758)

Descriere. Este printre cele mai mari coleoptere din Europa (24-55 mm lungime). Corpul

alungit, robust, antene foarte lungi (mai lungi decât corpul la masculi și ajungând până la vârful

elitrei la femelă). Pronotul puternic rugos, lateral cu câte un tubercul ascuţit. Vârful elitrei prelungit

într-un spin sutural. Corpul și picioarele negre cu excepţia elitrelor care sunt brun-roșcate apical.

Primul și al doilea articol al tarsului posterior au la partea ventrală o linie îngustă lucioasă și glabră,

iar abdomenul macroscopic apare lucios întrucât pubescenţa este fină și rară.

95

Biotop. Larvele acestei specii se dezvoltă în lemnul viu de Quercus (în Europa Centrală) dar și

în alte specii precum Castanea, Juglans și Ceratonia (în părţile sudice ale Europei). Este o specie

care nu zboară pe distanţe mari, adulţii rar îndepărtându-se mai mult de 500 de metri de copacul lor.

Preferă arbori mari, bătrâni, solitari, expuși la soare, din ecosisteme forestiere naturale sau

seminaturale, din pășuni cu arbori rari sau din medii antropizate (parcuri urbane). Specia selectează

de regulă arborii bătrâni și perimaţi, cum ar fi stejarii de peste 100 de ani cu diametru mai mare de

40 cm. În urma dezvoltării larvelor, care se hrănesc atât sub scoarţă cât și în lemn, zonele de pe

copaci cu scoarţa desprinsă au un aspect caracteristic cu galerii mari, sinuoase. Arborii ocupaţi de

specie pot fi recunoscuţi și după galeriile de emergenţă ale adulţilor, ce prezintă deschideri mari și

ovale, iar cele recente au porţiunea ce străbate scoarţa de nuanţă roșcată.

Răspândire. Toată Europa cu excepţia nordului, Nordul Africii și Orientul Apropiat. În România

se întâlnește sporadic în toată ţara.

 Lycaena dispar (Haworth, 1802)

Descriere. Specie de talie medie (anvergura de 33-42 mm), cu un pronunțat dimorfism sexual

(de altfel, numele specific dispar se referă tocmai la diferențele morfologice marcante dintre cele

două sexe). La masculi, extradosul aripilor este de culoare roșie-arămie strălucitoare cu pete discale

clare, alungite și bordura marginală de culoare neagră; intradosul aripii anterioare este de culoare

portocalie, cu un șir aproape aliniat de puncte postdiscale și pete marginale mici de culoare neagră

aflate înaintea bordurii marginale de culoare gri; intradosul aripii posterioare de culoare cenușiu-

albăstrui deschisă, mai intensă la baza aripii și mai difuză către marginea externă cu o bandă

submarginală lată de culoare roșie ce se întinde din unghiul anal până la nivelul nervurii v6, flancată

de două șiruri de puncte de culoare neagră, o serie de pete postdiscale negre, mici, cu bordură albă

și alte pete negre mici cu bordură albă dispuse în zona discală și prediscală după un model

caracteristic. Femela este de talie relativ mai mare; extradosularipii anterioare de culoare roșie, cu

pata prediscală, pata discală și o serie de pete mediane de culoare neagră; bordura marginală de

culoare neagră este mai extinsă ca la masculi; extradosul aripii posterioare de culoare neagră, cu o

bandă submarginală lată și nervurile de culoare portocalie; intradosul aripilor identic cu cel al

masculilor. Exemplarele din a două generație au o talie puțin mai redusă comparativ cu cele din

prima generație (care este uneori menționată ca generația vernalis Hormuzachi, 1893).

Biotop. Specia apare în habitate umede, chiar şi în zone puternic antropizate, pentru că larvele

trăiesc pe specii de măcriş (Rumex sp.: R. hydrolapathum, R. aquaticus), specifice acestui habitat.

Teoretic pot apărea multe populaţii în special de-a lungul cursurilor de apă. Tipurile de habitate

caracteristice: fâneţe umede-mlăştinoase, mlaştini, zone inundabile, maluri de râuri şi lacuri.

Răspândire. Specie palearctică răspândită din vestul Europei, Caucaz, Transcaucazia şi sudul

munţilor Urali până în Transbaikal, vestul Yakuţiei şi Extremul Orient Rus (Ussuri şi Amur).

Subspecia nominată, cunoscută din sudul Angliei, a fost exterminată încă de la jumătatea secolului

XIX. A fost semnalată în toată România, fiind o specie larg răspândită şi relativ comună. Lipseşte

însă din zonele montane, la înălţimi de peste 1.200 metri.

 Morimus funereus (Mulsant, 1863)

Descriere. Croitor de dimensiune mare, cu lungime de 16-38 mm. Deși culoarea de fond a

corpului este neagră, acesta este acoperit de o pubescenţă foarte deasă de culoare cenușie-argintie,

ce acoperă aproape complet fondul negru. Partea anterioră a capului, începând cu fruntea, este

îndreptată abrupt în jos formând cu vertexul un unghi aproape drept. Antenele cu articole neinelate.

Pronotul cu numeroase rugozităţi neregulate, iar lateral cu câte un dinte puternic și ascuţit

apical. Elitrele cenușii, cu granule fine şi lucioase, mai puternice la bază, iar pe fiecare elitră pot fi

remarcate câte 2 pete negre, catifelate și bine delimitate. Dintre acestea, una este situată în treimea

anterioară, iar cealaltă este postmediană. La masculi, antenele de 1.5 ori mai lungi decât elitrele, iar

la femele de aproximativ aceeași lungime cu elitrele.

96

Biotop. Este considerată a fi o specie polifagă, ce se dezvoltă predominant în lemnul mort de fag

și stejar. Adulţii pot fi găsiţi în păduri pe trunchiurile căzute, cioate recente sau bușteni proaspăt

tăiaţi de fag, stejar, castan, plop, tei, arţar, carpen, salcie etc.

Răspândire. Specie larg răspândită în Europa cu excepţia Europei de Vest și de Nord. În

România este larg răspândită în toată ţara, cu excepţia zonei alpine înalte. A fost semnalat inclusiv

din bioregiunea Mării Negre, în pădurea Caraorman (Ieniştea, 1974).

 Paracaloptenus caloptenoides (Brunner von Wattenwyl, 1861)

Descriere. Specia are corpul de culoare brună, uneori roșcată sau cenuşie. Masculii sunt vizibil

mai mici decât femelele, lungimea corpului este de aproximativ 16-18 mm la mascul și 24-30 mm

la femelă. Prosternul prezintă un tubercul ușor aplatizat. Tegminele sunt scurte (2-5 mm), rotunjite

la capăt, atingând marginea posterioară a primului tergit abdominal. Tibiile posterioare sunt roşii.

La mascul, cercii sunt foarte bine dezvoltați, iar lobul dorsal apical al cercului este puțin mai lung

decât cel ventral. Epifalusul este trapezoidal. Specia nu stridulează.

Biotop. Specie geofilă, termofilă care preferă poienile şi lizierele xerofile ale pădurilor din zona

de câmpie şi deal cu vegetație măruntă dispusă în mozaic cu petece în care se vede substratul.

Răspândire. Specia este răspândită în Austria, Slovacia, Ungaria, Croaţia, Serbia, Albania,

Bosnia şi Herţegovina, Macedonia, România şi Bulgaria. În România se întâlneşte în sudul şi estul

ţării.

Herpetofauna

În perimetrul studiat au fost identificati indivizi apartinând unei clase mari:

Clasa Reptila: Lacerta viridis și Podarcis taurica.

Ecologia speciilor prezente în zona studiată şi influenta proiectului propus

 Lacerta viridis (gusterul)

Specie comuna este inclusa în categoria risc redus cu preocupare de conservare minima conform

IUCN Red List, consemnata în anexa II a Conventiei de la Berna şi anexa IV a Directivei Habitate.

Descriere: Lungimea totală 30-40 cm, din care coada 20-26 cm;26- -32 serii transversal de

gastrostege; 11-21 pori femurali de fiecare parte. Are un pliu la gat gulerul (colare) cu marginea

posterioara denticulata, formata din 7-12 placi. Solzii dorsali carenati, egali mai mult sau mai putin

mari. Coada cilindrica la mascul, lătită la bază, mai lunga la femela; gatul la mascul cafeniuTinerii,

dorsal, cafenii sau cafenii-cenuşii, cu o banda torso-laterala albă sau galbenă şi sub ea un şir de

puncte gălbui mai mult sau mai putin distincte, care pot persista. Femelele, ventral, albicioase.

Masculii adulti verzi cu nuante până la albăstrui sau albastru, pe cap și gât cu pete negre (var.

punctata). Femelele adulte mai mult cenuşii cu diferite nuante până la cafeniu, cafeniu întunecat şi

negru, de obicei cu două şiruri de pete mai albe (var. maculata) sau corespunzând cu dungile

longitudinale de pe fiecare parte a trunchiului (var. bilineata), ce dispar treptat pe coadă.

Alte femele verzui cu liniile egale şi cu dungile albe, adesea tivite cu negru; uneori pot fi verzi

uniform (var. concolor).

La masculii tineri, coada pe partea dorsal cafenie, iar la cei bătrâni verde, ca şi trunchiul.

Reproducerea: prin mai-iunie, femela depune cate 6-12 oua în nisip sau pământ moale,

ponta putându-se repeta la câteva saptamani. Ouăle sunt albe-murdar, lungi de 15-18 mm şi cu

diametrul de 8-11 mm.Clocirea variază, în functie de căldură şi umiditate, de la 2,5 la 3,5 luni.

Hrana: Se hrăneşte cu coleoptere, himenoptere (gândaci, viespi, albine, furnici)

Habitat: Destul de comun în tara noastra, trăieşte prin luminişurile şi lizierele pădurilor de

stejar sau pe malurile însorite şi cu vegetatie ale Dunării şi lacurilor.

Biologia şi ecologia speciei indica ca aceasta se retrage şi se ascunde la aparitia unor factori

perturbatori.

97

Având în vedere localizarea în teren unde a fost observata specia, în zonele cu vegetatie

înaltă, preferând adăposturile din zona tufărişurilor, precum şi cerintele ecologice ale acesteia,

consideram ca impactul asupra populatiei speciei ca urmare a realizarii PUG-ului, va

nesemnificativ.

 Podarcis taurica(soparla de câmp).

Răspândita în Dobrogea, sudul Munteniei şi al Olteniei, sudul Banatului, Câmpia de Vest.

Preferă terenuri înierbate, stepe, regiuni nisipoase, dune, terenuri pietroase cu vegetatie arbustivă

rară, liziere, păduri rare. Specie Inclusa în Directiva Habitate Anexa 4, Conventia de la Berna.

Exemplare ale acestei specii au fost observate în perimetrul analizat în zona habitatelor de

tufărişuri izolate Aceste tufărişuri de păducel şi sălcioara îi asigura specie habitatul de hrană şi

adăpost. Habitatul sopârlei de iarba – Podarcis taurica se situează la limitele zonei obiectivelor de

constructie şi nu va fi afectat prin lucrările propuse de implementare a proiectului/programului.

 Broasca-țestoasă de uscat

Este adaptată la mediul terestru. Trăiește în pădurile și regiunile de stepă din Oltenia, Banat

și Dobrogea.

Țestoasa de uscat se recunoaște după corpul ei scurt, acoperit cu un țest format din 2 părți:

 carapacea (la partea superioară, bombată, de culoare maroniu-roșcat)

 plastronul (la partea inferioară, de culoare deschisă)

Ele sunt unite pe laturi, lăsând 2 deschizaturi prin care ies, capul și membrele anterioare, iar

la partea posterioară, membrele posterioare și coada. Țesutul este format din plăci osoase bine

sudate, acoperite de plăci cornoase. Coastele și vertebrele sunt concrescute cu carapacea. Capul,

gâtul, picioarele și coada sunt acoperite de o piele solzoasă de culoare cenușie. Pe lângă organele de

simț, asemănătoare cu ale șopârlei, există 2 fălci învelite într-o materie cornoasă ce formează un fel

de cioc, cu margini tăioase și fără dinți. Sunt animale greoaie, care se deplasează încet din cauza

conformației și a țesutului. Cele 4 membre sunt scurte, așezate lateral și terminate cu degete scurte,

prevăzute cu gheare. Se hrănește cu ierburi, fructe, insecte, melci și viermi pe care le taie cu

marginea ciocului. Respirația și înmulțirea este la fel ca la șerpi și șopârle.

 Țestoasa de lac

Trăiește în lacuri și bălți, rareori pe uscat. Este adaptată secundar la viața acvatică. Se deosebește de

țestoasa de uscat prin următoarele caractere:

 este carnivoră

 carapacea este mai mare

 de culoare negricioasă

 asemănătoare mâlului

 degetele sunt deslipite prin

 membrană interdigitală

Mamifere

În urma monitorizărilor efectuate în zona, au fost identificate exemplare şi areale de

dezvoltare a urmatoarelor specii:

 Lepus europaeus P. (iepure de camp) Fam. Leporidae, ord. Lagomorpha.

Specie comuna, răspândită în întreaga tara, în toate zonele de câmpie şi de deal. Exemplare

isolate au fost semnalate pe terenurile agricole şi pe pajiştile seminaturale.

Nu este inclusă în nici o listă de protectie europeană sau națională (Directiva Habitate) şi nu

necesită măsuri speciale de conservare. Impactul asupra speciei va fi nesemnificativ ca urmare a

implementării proiectului

98

 Microtus arvalis P.(soarece de câmp), Fam. Cricetidae, ord. Rodentia. Specie comuna

în toate zonele de câmpie din tara. Specia a fost semnalată în zona habitatului de pajişte

seminaturala.

Nu este inclusă în nici o listă de protectie europeana sau natională (Directiva Habitate) şi nu

necesită măsuri speciale de conservare

Sunt specii cu mobilitate şi prolificitate mare ce nu vor fi afectate de implementarea

prevederilor PUG-ului.

 Spermophilus citellus(popândău) Fam. Sciuridae, ord. Rodentia. Este răspândit în

Europa şi o parte din vestul Asiei. În Romania este o specie caracteristica de stepa comună în toată

tara, în afară de Transilvania. Trăiește pe ogoare, izlazuri, şanturi, diguri, marginea drumurilor, etc.

Specie vulnerabila Inclusa în Anexa II a Directivei Habitate 92/43/EEC, Natura 2000,

Conventia de la Berna.

Având în vedere numărul mare de galerii active se consemneaza că specia are prolificitate

mare în zona pajistilor, având duşmani naturali doar specii de avifaună răpitoare precum Falco

cherrug, ereti (Circus sp) şi vânturelul roşu Falco tinnunculus) fiind prada favorită a acestora

De asemeni popândăul constituie o mare parte din dieta păsărilor migratoare, în special

graurii (Sturnus vulgaris).

 Vulpes vulpes (vulpe), Ord. Carnivora, Fam. Canidae.Intalnita în Baragan, Dobrogea,

cat şi în pădurile de mare altitudine, până la limita vegetatiei forestiere.În zona studiata nu au fost

identificate exemplare

Chiroptere

Habitatele existente în zona studiata sunt folosite ocazional de lilieci.

Nu au fost semnalate zone de cuibărire specifice (peşteri, păduri) în arealul proiectului

În urma investigatiilor zonei nu s-au găsit adăposturi naturale ale liliecilor.

Monitorizarea activitătii chiropterelor în zona a concluzionat:

 Nu au fost semnalate perioade de varf în activitatea chiropterelor în zona

 La sfârşitul toamnei și iarna se constata o reducere a activitătii, paralel cu încetarea

sezonului de vegetatie şi cu reducerea puternica a faunei de insecte.

 Analiza în teren a constat în identificarea liliecilor la nivel de specie sau grupuri de specii.

 În unele cazuri sunetele nu pot fi identificate la nivel de specie datorită faptului ca în cazul

unor perechi sau grupuri de specii (de ex. Eptesicus serotinus, şi Nyctalus leisleri, Nyctalus noctula

şi Vespertilio murinus, Pipistrellus kuhlii şi Pipistrellus nathusii) caracteristicile sunetelor

(frecventa principală, frecventa maximă, frecventa minimă, durata sunetelor etc.) se suprapun.

În urma monitorizării activității chiropterelor în zona se constata o slabă prezență a speciilor

Culoare de zbor, traversare specifica liliecilor sunt prezente în zona cu zavoaie şi şiruri de

arbori.

Zona studiată în general poate fi caracterizata cu o activitate redusa a liliecilor, datorită

lipsei adaposturilor (adăposturilor naturale) iar habitatele prezente în zona au o importanta foarte

redusă ca habitate de hrănire pentru lilieci.

Comuna Mihai Bravu este inclusă parțial (105.8406 ha) în Rezervaţia Biosferei Delta

Dunării. Prin urmare activităţile desfăşurate pe teritoriul comunei sunt reglementate conform

Planului de management pentru conservarea diversităţii biologice şi pentru dezvoltarea durabilă

în Rezervaţia Biosferei Delta Dunării (http://www.mmediu.ro).

 Planul de management al Rezervatiei Biosferei Delta Dunarii constituie documentul

oficial prin care se reglementeaza desfasurarea tuturor activităților de pe cuprinsul acestei arii

naturale protejate, precum și din vecinatatea ei.

http://www.mmediu.ro/

99

Obiectivele Planului de management al Rezervatiei Biosferei Delta Dunarii sunt:

- Stoparea declinului diversității biologice și conservarea patrimoniului natural

- Mentinerea/restaurarea starii ecologice bune a ecosistemelor

- Reconstructie ecologica în incintele indiguite

- Sistem de monitoring integrat - suport pentru managementul rezervatiei

- Utilizarea durabila a resurselor naturale și a serviciilor asigurate de ecosisteme

- Promovarea turismului traditional local

- Managementul vizitatorilor din RBDD

- Conservarea patrimoniului cultural

- Cresterea standardului de viata al populatiei și asigurarea accesului echitabil la resurse

- Informare, comunicare §i educatie

- Dezvoltarea cooperarii transfrontaliere cu ariile naturale protejate din zona Deltei Dunarii

și Prutului Inferior

- Dezvoltarea participarii în programele de cooperare internationala

- Îmbunătățirea capacitatii institutionale a ARBDD, a metodelor de management adaptativ

integrat

- Eficientizarea actului decizional al ARBDD prin implicarea comunitatilor locale, a

tinerilor și a agentilor voluntari

Avand în vedere aspectele prezentate mai sus consideram ca impactul asupra faunei din

zona este nesemnificativ, în cazul aprobarii Planului Urbanistic General pentru comuna MIHAI

BRAVU

Prin implementarea obiectivelor din PUG-ul comunei MIHAI BRAVU și anume

realizarea sistemelor de colectare, canalizare, epurare și evacuare ape uzate, amenajarea de

spații verzi și reabilitarea drumurilor și strazilor, calitatea peisajului va fi semnificativ

imbunatatita.

3.2. Evoluţia factorilor de mediu în situaţia neimplementării măsurilor din PUG

În aprecierea evolutiei componentelor de mediu trebuie luat în calcul faptul ca planul creaza

un cadru pentru dezvoltarea și modernizarea comunei. Pe de o parte se pot genera presiuni asupra

factorilor de mediu, iar pe de alta parte solutioneaza anumite probleme de mediu existente.

Din analiza situatiei existente rezultă că neaplicarea măsurilor din Planul Urbanistic

General al comunei Mihai Bravu nu crează premise pentru dezvoltare; se vor menţine şi accentua

presiuni asupra factorilor de mediu a căror calitate va fi în scădere, se va perpetua nivelul scăzut al

dezvoltării economice şi sociale şi a fenomenului de migraţie a forţei de muncă active cea ce va

crea nemulţumire în rândul populaţiei.

Având în vedere consecinţele pe care le are neimplementarea măsurilor asupra factorilor de

mediu se poate aprecia că riscul degradării acestora este foarte mare.

Pentru sol se apreciază că efectul este catastrofal dacă nu se realizeaza sistemul de

canalizare, inclusiv epurare ape uzate.

Pentru apa efectul este major cu poluarea gravă a pânzei de apă din subteran dacă nu se

rezolvă problema canalizării şi epurarii apelor uzate.

Din analiza evolutiei factorilor de mediu rezultă că implementarea măsurilor

prevăzute în PUG este imperios necesară.

100

4. CARACTERISTICILE DE MEDIU ALE ZONEI POSIBIL A FI AFECTATĂ

SEMNIFICATIV

Se apreciaza ca impactul, obiectivelor prevazute în P.U.G., asupra mediului se va resimti

numai local la nivelul suprafetei amplasamentului și în imediata vecinatate a acestuia atat datorită

lucrărilor de construcții ce se vor efectua și care implica amenajarea unei organizari de santier,

excavari de material și lucrari de realizare propriu-zisa a construcțiilor cât și datorită amplasarii

noilor construcții fata de cele existente.

În capitolul 8 al prezentului raport de mediu sunt cuantificate potentialele efecte

semnificative asupra mediului.

Pentru proiectele de investitii noi și modificarea substantiala a celor existente, inclusiv

pentru proiecte de dezafectare, aferente activităților cu impact semnificativ asupra mediului este

obligatorie solicitarea acordului de mediu CUSTOZILOR ACESTOR ARII:
- SOCIETATEA “SOCIETATEA ORNITOLOGICA ROMANA”

- SOCIETATEA “FUNDATIA ECO PONTICA”

- SOCIETATEA “PROGRESUL SILVIC”

 - ASOCIATIA PENTRU DEZVOLTARE DURABILA DAKIA

 - ADMINISTRATIA REZERVATIEI DELTA DUNARII

4.1. Factorul de mediu aer

Calitatea aerului se caracterizeaza prin urmarirea poluarii de fond și a poluarii de impact.

Starea atmosferei este evidentiată de poluarea cu diferite noxe, calitatea precipitatiilor atmosferice,

situatia ozonului atmosferic, dinamica emisiilor de gaze cu efect de seră și unele manifestari ale

schimbărilor climatice.

O atenție deosebită trebuie acordata atat în perioada de construire cât mai ales în perioada de

functionare a obiectivelor ce urmeaza a se realiza. De aceea, inca din faza de aprobare a P.U.G.-ului

trebuie analizata cu atenție organizarea functionala a terenului, astfel incât în momentul autorizarii

construcțiilor sa nu apara probleme de impact generat de unele obiective asupra altora.

Lucrarile desfasurate în perioada de executie a obiectivelor pot avea un impact asupra

calitatii atmosferei din zonele de lucru și din zonele adiacente acestora.

Activitățile de executie constituie, pe de o parte, o sursă de emisii de praf, iar pe de alta

parte, sursa de emisie a poluantilor specifici arderii combustibililor de la utilajele folosite în

realizarea construcțiilor respective, atat în motoarele utilajelor necesare efectuarii acestor lucrari,

cât şi ale mijloacelor de transport folosite.

Emisiile de praf, care apar în timpul executiei construcțiilor, sunt asociate lucrărilor de

excavare, de manipulare și punere în opera a pamantului și a materialelor de constructie, de nivelare

și taluzare, precum și a altor lucrari specifice de construcții montaj.

Degajarile de praf în atmosfera variaza adesea substantial de la o zi la alta, depinzand de

nivelul activității, de specificul operatiilor și de conditiile meteorologice.

Sursele principale de poluare a aerului specifice executiei lucrarii lor pot fi grupate dupa

cum urmeaza:

- Activitatea utilajelor de constructie.

Activitatea utilajelor cuprinde, în principal, decaparea și depozitarea pamantului vegetal,

decaparea straturilor de pamant și balast contaminate, sapaturi și umpluturi în corpul platformei din

pamant și balast, vehicularea materialelor spre punctele de lucru, etc.

Poluarea specifica activității utilajelor se apreciaza dupa consumul de carburanti (substante

poluante NOx, CO, COVNM, particule materiale din arderea carburantilor etc.) și aria pe care se

desfasoara aceste activități.

Se apreciaza ca poluarea specifica activităților în care se folosesc aceste utilaje este redusa.

101

- Transportul materialelor, prefabricatelor, personalului.

Circulatia mijloacelor de transport reprezinta o sursa importanta de poluare a mediului pe

santierele de construcții. Poluarea specifica circulatiei vehiculelor se apreciaza dupa consumul de

carburanti (substante poluante NOx, CO, COVNM, particule materiale din arderea carburantilor etc.)

și distantele parcurse (substante poluante particule materiale ridicate în aer de pe suprafața

drumurilor).

Utilajele, indiferent de tipul lor, functioneaza cu motoare Diesel, gazele de esapament

evacuate în atmosfera conținând întregul complexul de poluanti specifici arderii interne a motorinei:

oxizi de azot (NOx), compuși organici volatili nonmetanici (COVnm), metan (CH4), oxizi de

carbon (CO, CO2), amoniac (NH3), particule cu metale grele (Cd, Cu, Cr, Ni, Se, Zn), hidrocarburi

aromatice policiclice (HAP), bioxid de sulf (SO2).

Cantitatile de poluanti emise în atmosfera de utilaje depind, în principal, de urmatorii

factori:

- Nivelul tehnologic al motorului

- Puterea motorului

- Consumul de carburant pe unitatea de putere

- Capacitatea utilajului

- Varsta motorului/utilajului

- Dotarea cu dispozitive de reducere a poluarii

Este evident faptul că emisiile de poluanti scad cu cât performantele motorului sunt mai

avansate, tendinta în lume fiind fabricarea de motoare cu consumuri cât mai mici pe unitatea de

putere și cu un control cât mai restrictiv al emisiilor. Tehnologiile folosite pentru realizarea

obiectivului implica utilaje performante cu emisii de poluanti scazute.

O sursa sigura al carui impact necesita din ce în ce mai mult o monitorizare permanenta o

reprezinta traficul auto. Dezvoltarea unei zone din punct de vedere social, industrial, economic, etc.

genereaza un proces mai intens de activități și automat cresterea nivelului de trafic.

Se simte tot mai intens impactul gazelor cu efect de seră, foarte usor de observat prin

schimbările climatice (diferente foarte mari de temperatura de la o zi la alta).

Deși autoritatile impun un control al nivelului de emisii prin implementarea legislatiei în

vigoare astfel incât fiecare autovehicul trebuie sa se incadreze în limitele maxime admisibile, la

nivel general, numarul mare de autovehicule își lasă amprenta asupra mediului.

Emisiile de poluanti ale autovehiculelor prezinta urmatoarele particularitati: eliminarea se

face foarte aproape de sol, fapt ce duce la realizarea unor concentratii mai ridicate la inaltimi foarte

mici, chiar pentru gazele cu densitate mica și mare capacitate de difuzie în atmosfera.

4.2. Factorul de mediu apa

În prezent , în comuna Mihai Bravu, nu exista sistem de canalizare a apelor uzate menajere ,

ceea ce contravine legislatiei actuale în domeniul protectiei mediului și calitatii apelor.

Apele uzate menajere se deverseaza în prezent la rigole sau în fose septice și vidanjabile (pentru

obiectivele de interes public)

Apele uzate din gospodăriile individuale sunt evacuate în curţile proprii şi de aici se

infiltrează în pământ.

Localitatea nu dispune de sistem centralizat de evacuare a apelor pluviale.

În timpul ploilor, din cauza terenului în general plat, a lipsei unui sistem de colectare a

apelor meteorice şi a faptului ca străzile nu dispun, în general, de imbrăcăminţi rutiere, pământul se

îmbibă cu apa.

Lipsa sistemului de canalizare a apelor menajere are efecte negative dintre care cele mai

importante sunt:

102

 evacuarea apelor uzate în fose sau direct în rigolele de la marginea strazilor, constituind

focare de infectie

 infectarea panzei freatice și implicit a fantanilor și puturilor care mai sunt utilizate , în

special pentru irigarea culturilor de gradina și adaparea animalelor, constituind indirect sursa de

poluare pentru locuitori.

Evacuarea apelor uzate reprezinta o sursa importanta de poluare a apelor, asigurarea

evacuării acestor ape se înscrie în rândul problemelor majore, acute şi dificil de rezolvat din

cadrul P.U.G.-ului. Acest element, precum și cresterea gradului de urbanizare, ridica probleme

deosebite din punct de vedere al asigurarii salubritatii centrelor populate și al evacuarii apelor

rezultate de la folosinte.

Un impact negativ asupra apelor subterane îl au apele de suprafață poluate, cu care

comunica respectivul acvifer și poluantii din sol care sunt levigati în freatic de precipitatiile

atmosferice.

Este dificil de apreciat impactul apelor uzate asupra apelor freatice din cauza monitorizarii

insuficiente. Pentru a cuantifica aceasta problema, este necesara monitorizarea și investigarea unor

arii extinse, cu un numar foarte mare de puncte de analiza. Acest obiectiv va fi de asemenea

indeplinit odata cu realizarea infrastructurii de apa uzata.

Alte surse de poluare a apelor pot fi:

- infiltratii din fosele septice sau puţuri absorbante

- infiltratiile de ape uzate din agricultură

- reziduuri solide depozitate în mod neadecvat

- surse ocazionale (spalarea animalelor, a utilajelor, deversari diverse – în special necontrolate)

- surse accidentale (inundatii și alte calamitati, poluari accidentale, etc.)

Din cele prezentate rezulta ca în comuna Mihai Bravu se produce o poluare semnificativa

a apelor, care impune realizarea obiectivelor asumate prin tratatul de aderare la UE privind

managementul apei uzate.

4.3. Biodiversitate

Extinderea comunei Mihai Bravu se face în zone deja antropizate puternic. Asociațiile

vegetale sunt numai de tip segetal sau ruderal (sau culturi agricole). Fauna este reprezentată de

specii antopofile, obișnuite cu prezența omului. În aceste condiții, impactul asupra biodiversității

este nesemnificativ. Nu au fost identificate în zona proiectului specii rare și ocrotite.

Suprafaţa de extindere a intravilanului UAT Mihai Bravu este de 22,557 ha, din care se scad

rectificari limite (s=18,325ha) si rezulta supraf.extindere pe total comuna = 4,21 ha.

Extindere intravilan-sat Mihai Bravu= 2,17 ha

Extindere intravilan-sat Turda=16,23ha

Extindere intravilan-sat Satu Nou= 0,55ha,

 Se adauga trupurile izolate existente si propuse(T11,12,13,29,30,31,32,33,34) s=3,607ha

 Suprafața totală propusă pentru extindere intravilane S = 4,21 ha

103

Extindere intravilan - comuna Mihai Bravu

Propunerile privind noul intravilan şi relaţia cu intravilanul existent sunt justificate de

următoarele necesităţi:

4.3.1.) Corectarea limitei intravilanului existent, georeferenţiată pe limite cadastrale sau repere

fizice concrete.

Corectarea intravilanului a urmărit extinderea intravilanului acolo unde o parcela era deja în

intravilan în proporţie de peste 50% . Aceasta masura va ajuta la identificarea fizica mai facila a

limitei intravilanului în teren.

4.3.2.) Excluderea unor suprafete cu riscuri naturale sau nejustificate functional,care au fost

introduse în intravilan prin PUG.2000

4.3.3.) Localitatatile fiind total lipsite de spații verzi de agrement, echipamente sportive etc. se cere

asigurarea unei suprafeţe de teren destinate acestor tipuri de dotari.

4.3.4.) În perspectiva creşterii gradului de dezvoltare economica a localităţilor au fost

introduse în intravilan suprafeţe de teren în regim privat al locuitorilor comunei ,sau domeniu public

al comunei,destinate dezvoltării unor zone rezidentiale sau unor activităţiagrozootehnice,depozitare,

servicii,sau pentru realizarea unor amenajari de gospodărie comunală sau edilitare(statie epurare,put

forare,etc).

4.3.5.) S-au stabilit amplasamente de noi obiective,amenajari și restructurari care au dus la

modificari în structura și marimea zonelor functionale destinate locuintelor cu functiuni

complementare,zona institutiilor și serviciilor,zona spații verzi și zona unitatilor industrial și

agricole.

Suprafetele de teren propuse pentru extinderea intravilanului, nu reprezinta teren arabil, de

clasa superioara de calitate, și nici terenuri cu lucrari de îmbunătățiri funciare.

Extindere intravilan - sat Turda

Propunerile privind noul intravilan şi relaţia cu intravilanul existent sunt justificate de

următoarele necesităţi:

4.3.6.) Extindere Trup 2 intravilan, în sudul localitatii,pentru functiuni mixte industriale,depozitare

și agrozootehnice, prin includerea celor două trupuri izolate existente: T11 și T12

Suprafață extindere „C”=12,57ha

4.3.7.) Extindere Trup 2 intravilan:

- pentru extindere cimitir „B “,s=1,4972ha

- zona lotizare,adiacenta DJ, în extremitatea de S-E ”D”, s=0,647ha

4.3.8.) Extinderea cu baza sportiva și terenul multifunctional,realizată în extremitatea

vestica,adiacenta terenului de fotbal. “E”, s=0,2993ha

4.3.9.) Desprindere din intravilanul existent a trupului: T12 și reducerea intravilanului cu terenul

arabil disponibil. S=0,5568ha

4.3.10.) Rectificari ale intravilanului,pe limite cadastrale sau limite proprietati „G”,s=0,9634ha

4.3.11.) Extindere Trup 11-ferma agricola s=0,8185ha

4.3.12.) Extindere Trup 33-depozit gunoi grajd s=0,6525ha

4.3.13.) Extindere Trup 34-statie epurare; s=0,1283ha

Extindere intravilan- sat Satu Nou

Propunerile privind noul intravilan şi relaţia cu intravilanul existent sunt justificate de

următoarele necesităţi:

4.3.14.) Extindere intravilan T3 în nordul localitatii,pentru functiunea de locuire.

Suprafață extindere „A”=0,448ha-curti construcții.

4.3.14.) Extindere Trup 29 ferma Ada Fluor-ferma vegetala: Suprafață extindere =0,83ha

Intravilanul trupului principal T3,s-a redus cu -0,93ha

Intravilanul total-trupuri izolate,s-a extins cu T29,s=0,83ha.

104

4.4. Riscuri naturale şi antropice

În zonele cu astfel de riscuri s-au stabilit şi delimitat zonele cu interdicţie temporară sau

definitivă de construire;

4.4.1.1) Interdictii temporare de construire pentru zonele care necesita studii și cercetari

suplimentare (PUZ-uri parcelari, reparcelari, renovare)

Acestea se stabilesc în urmatoarele situatii:

 necesitatea elaborarii unor documentatii de urbanism în vederea stabilirii regulilor de

construire aplicabile pentru zona respectiva (PUZ,PUD)

 necesitatea realizarii în zona a unor lucrari de utilitate publică , inclusiv lucrari de cercetare

arheologica sau de conservare, protejare , restaurare sau punere în valoare a unor monumente

istorice.

În cadrul comunei Mihai Bravu , interdictiile temporare de construire s-au stabilit

pentru:

 zonele de extindere a intravilanului , până la realizarea documentatiilor de urbanism PUZ .

 în zonele de protectie cu regim sever a siturilor arheologice

Conditionari autorizare:

 1. în zonele vulnerabile, construibile cu masuri speciale (recuperarea terenurilor afectate

de eroziuni prin lucrari de regularizari vai torențiale , canale de preluare a apelor , drenare, plantatii

de protectie și salubrizare , etc).

4.4.2.1). Interdictii definitive de construire

- pentru zonele care prezinta riscuri naturale, servituti de protectie , etc.

S-au stabilit pentru urmatoarele situatii:

zone cu riscuri naturale previzibile

riscuri tehnologice grave

grad ridicat de poluare a aerului , apei sau solului

atunci cand regulamentul unei zone protejate stabileste acest lucru

apararea tarii , ordinea publică și siguranta nationala

Interdictia permanenta de construire se poate ridica odata cu încetarea

cauzei care a determinat instituirea ei.

4.4.2.1.1) Zonele cu interdictii definitive de construire la nivelul comunei Mihai Bravu

 s-au stabilit :

zonele cu riscuri naturale majore(terenuri inundabile)

în jurul cimitirului , pe o raza de 50,00 m pentru unitati de alimentatie publică și

locuinte(în cazul obiectivelor care dispun de aprovizionare cu apa din sursa proprie)

în zonele de protectie sanitară a unitatilor agrozootehnice și industriale cu grad mare de

poluare


pe fostele amplasamente ale platformelor de gunoi sau puturi seci.

4.4.1. Încadrarea în zonarea seismică

Din punct de vedere seismic, Conform Normativ P100-1/2013 valoarea de varf a acceleratiei

terenului pentru proiectare pentru cutremure avand intervalul mediu de recurenta IMR=225 ani, este

ag=0.20, iar perioada de control (colt) a spectrului de raspuns Tc=0.7sec

Din punct de vedere seismic, amplasamentul studiat este încadrat în zona de

macroseismicitate I=71, pe scara MSK (unde indicele 1 corespunde unei perioade de revenire de 50

de ani) conform SR 11100/1-93 .

105

Conform reglementărilor tehnice „Cod proiectare seismică – Partea 1 – Prevederi de

proiectare pentru clădiri‖, Indicativ P 100-1/2006, zonarea valorii de vârf a accelaraţiei terenului

pentru proiectare, pe raza comunei, pentru evenimente seismice având intervalul mediu de recurenţă

IMR=100 de ani, are valoarea ag=0,16 g .

Valoarea de vârf a acceleraţiei pentru componenta verticală a mişcării terenului avg se

calculează astfel: avg=0,7 ag , unde:

avg – accelaraţia terenului pentru proiectare (pentru componenta orizontală a

mişcării terenului);

ag – accelaraţia terenului pentru proiectare (pentru componenta verticală a

mişcării terenului).

Perioada de control (colţ) Tc a spectrului de răspuns reprezintă graniţa dintre zona de valori

maxime în spectrul acceleraţiei absolute şi zona de valori maxime în spectrul de viteze relative;

pentru comuna ,perioada de colţ este Tc=0,70 sec .

În consecinţă încadrarea construcţiilor importante noi atât în mediul natural cât şi în mediul

construibil este necesar să se realizeze astfel încât să se evite sporirea riscurilor implicate de

efectele potenţiale directe sau indirecte ale unor viitoare cutremure.

Zona judeţului Tulcea este destul de activă din punct de vedere seismic, din care motiv în

STAS 11100/1-93 cuprinzând zonele macroseismice ale României, este încadrată în zona de

intensitate macroseismică de gradul 7 (această încadrare stând la baza proiectării antiseismice a

majorităţii construcţiilor în anii 70-80 ai acestui secol).

4.4.2. Regimul eolian

 În zona studiată vântul dominant este cel de nord la Brăila (21,3%), nord vest la Tulcea (17,1%)

și nord est la Sulina (18,3%).

VITEZA MEDIE ANUALA A VANTULUI

 În ce privește viteza vânturilor se poate constata că valorile maxime pentru acest parametru

coincid cu valorile maxime ale frecvențelor, excepție făcând zonele din partea estică a teritoriului

studiat. La Brăila viteza medie maximă a vântului se înregistrează din direcția nord (3,1 m/s), la

Tulcea din nord vest (3,4 m/s), în timp ce la stația meteorologică Sulina vântul bate cel mai tare din

direcția nord (5,3 m/s).

 Calmul atmosferic înregistrează cele mai mari valori la Tulcea (42,2%), în timp ce spre vest, dar

mai ales spre est acesta se reduce simțitor.

106

 După sistemul de clasificare a climatelor elaborat de Köppen, zona face parte din provincial

C.f.a.x., climat temperat cu ierni calde şi umede, cu temperaturi în luna cea mai caldă de peste 22

°C, cu maxima pluviometrică la începutul verii şi minima spre sfârşitul iernii.

 Indicele de ariditate de Martonne este în jur de 21 la Tulcea şi 19 la Chilia Veche, specific

stepei uscate.

 Tipurile de ani pun în evidenta și tendinta de încalzire a atmosferei în ultimii 21 ani (1976-

1996) cu o valoare medie de 0,7°C.

ENERGIA EOLIANĂ

Potenţialul eolian existent în perimetrul comunei, justifică dezvoltarea sectorului de energie

eoliană.

Pe teritoriul comunei s-au aprobat 3 PUZ –uri parcuri eoliene, cu 8 turbine, din care pana in

prezent s-a materializat un parc cu 3 turbine-beneficiar SC EOL ENERGY SRL.

 Suprafaţa propusa a fi ocupată de construcţii aferente parcurilor eoline este de circa 65

ha.,din care 6,50ha, sunt exploatate in acest scop.

4.4.3. Inundaţii cauzate de revărsări sau de precipitaţii

 Scurgerea maxima este declansata în general de ploi în intervalul mai-noiembrie, de topirea

zapezilor (primavara) sau de suprapunerea celor două fenomene.

 Întreaga luncă a Dunării, este caracterizată de o hidrologie complexă, condiționată de o

multitudine de factori în permanentă schimbare, funcție de dinamica factorilor condiționali care îi

determină.

 La viitura din 2006, perioada în aprilie – mai se înregistrează debite “istorice”: 15.800 m³/s

delimitarea zonelor potenţial inundabile, respectiv înfăşurătoarea inundaţiilor istorice extreme a fost

ameliorată. Pentru realizarea Planurilor de prevenire şi de apărare împotriva inundaţiilor,

fenomenelor meteorologice periculoase, accidente la construcţii hidrotehnice şi poluării accidentale

datele au fost actualizate zonele aparate împotriva inundaţiilor cu lucrări hidrotehnice, pe baza:

-normelor tehnice de proiectare în vigoare

-STAS 4273/83 cu privire la categoria construcţiei şi clasa de importanţă

determinate pe baza valorii caselor inundate sau a nr. de locuitori afectaţi /evacuaţi precum

şi a suprafeţelor aparate la inundaţii, şi ţinând cont de probabilitatea de depăşire a debitelor

de calcul.

-stării tehnice actuale a lucrărilor hidrotehnice, ca rezultat al inspecţiilor vizuale,efectuate în

cadrul verificărilor periodice.

 Cu alte cuvinte, s-au considerat toate inundaţiile care au survenit în trecut şi care au avut impact

negativ semnificativ asupra sănătăţii umane, mediului, patrimoniului cultural şi activităţii

economice, fără eliminarea din lista respectivă a acelor viituri care se pot produce pe sectoare care

au fost amenajate hidrotehnic (îndiguite).

 În aceeaşi măsură, s-a considerat riscul tehnologic al lucrărilor de îndiguire, asupra acelor zone

care, deşi protejate pentru anumite categorii de evenimente (şi care nu au făcut obiectul inventarului

zonelor afectate de viiturile istorice), ar putea fi inundate în cazul:

• unor potenţiale ruperi de baraj (în special cele de tip C sau D) sau dig;

• unor evenimente extreme, superioare obiectivului de protecţie stabilit prin proiectul de calcul.

107

 Justificarea abordării mai sus-menţionate constă în faptul că majoritatea digurilor, în

conformitate cu clasa de importanţă, au fost proiectate pentru o perioadă de revenire a inundaţiilor

de o dată la 100 de ani – în zonele urbane (cca. 25% din lungimea totală a digurilor) şi o dată la 10

ani pentru zonele agricole (în jur de 20% din lungimea totală a digurilor). Pentru considerarea

globală şi a efectelor potenţiale ale schimbărilor climatice şi ale dezvoltării zonelor urbane, au fost

incluse în APSFR, ca risc tehnologic, toate sectoarele îndiguite cu o perioadă de revenire de peste

30 de ani şi cu lungime mai mare de 5 km (în jur de 70% din lungimea totală).

**Zonele cu risc de inundabilitate sunt cele din Lunca Dunarii.

**Zonele de inundabilitate temporară în urma precipitatiilor extreme datorită faptului ca nu

exista un sistem unitar de drenare și dirijare către un emisar.

 **Zonele afectate de șiroire de pe versanti .

4.4.4. Eroziunea malurilor apelor

În zona comunei Mihai Bravu riscul de instabilitate a fost evaluat pe baza criteriilor pentru

estimarea potentialului și probabilitatii de producere a alunecrilor de teren din , „Ghid pentru

identificarea și monitorizarea alunecarilor de teren și stabilirea solutiilor cadru de interventie asupra

terenurilor pentru prevenirea și reducerea efectelor acestora în vederea satisfacerii cerintelor de

siguranta în exploatare a construcțiilor, refacere și protectie a mediului”, indicativ GT006-97, caseta

17.

Pe teritoriul administrativ al comunei Mihai Bravu, sunt zone cu potential de instabilitate

scazut, iar zona de ses aluvionar cu aspect plan are stabilitatea generală a terenului asigurată.

 Nu au fost semnalate avarii la construcții în urma seismelor .

5. PROBLEME DE MEDIU EXISTENTE, RELEVANTE PENTRU PLAN,

INCLUSIV ÎN PARTICULAR, CELE LEGATE DE ORICE ZONA CARE

PREZINTA O IMPORTANTA PENTRU MEDIU

O restrângere a problemelor de mediu în limitele de tratare ale P.U.G.-ului, se face pe baza

O.U.G. 195/2005, cu modificarile și completarile ulterioare, în care se nominalizează natura şi

capacitatea activităţilor care produc impact asupra mediului aferent unei localităţi, a intravilanului şi

extravilanului unei localităţi.

Pe baza analizei situatiei existente au fost identificate aspectele caracteristice și problemele

relevante privind mediul:

Aspect de mediu Probleme de mediu relevante pentru PUG

Aer

Activităţile economice existente nu constituie surse majore de poluare.

Circulaţia se desfăşoară cu greutate; starea drumurilor este

necorespunzătoare.

Apa Nu exista un sistem centralizat de canalizare și epurare

Sol Nu s-a identificat zonă cu sol deteriorat în intravilanul localitatii

Biodiversitate

Teritoriul comunei este parte din şase situri Natura 2000.

Afectarea biodiversității poate fi generata de:

- modificarea suprafetelor biotopurilor și a categoriilor de folosinta a

terenurilor

- pierderi și modificari de habitate

- modificari/distrugeri asupra populatiilor de plante

- impact indirect asupra componentei biotice prin poluarea accidentala cu

produse petroliere sau alte substante cu potential poluator care ar

determina scaderea productivitatii biologice

108

Peisajul

Efecte asupra peisajul pot proveni din:

- slaba dezvoltare sau gradul de imbatranire al dotarilor și echipamentelor

conexe locuirii, cum ar fi retelele tehnico-edilitare, dar și dotările

comerciale şi de servicii, sport, spaţii verzi

- cladiri cu valoare istorica, aflate în stare avansata de uzura exterioara,

terase, subsoluri, rosturi de etansare

- dezinteresul populatiei fata de mediul inconjurator, cu implicatii și

asupra peisajului prin: depozitarea necontrolata a deșeurilor rezultate din

gospodariile individuale

Factori climatici

Probleme de mediu relevante:

- emisiile de gaze rezultate din combustia motoarelor ca urmare a timpilor

de stationare în trafic, a parcului auto invechit, a cresterii numarului de

autovehicule

- sistematizarea rutiera defectuoasa

- pierderile de energie prin lipsa reabilitarii termice a locuintelor

- noxele rezultate din procesul de preparare al agentului termic și a apei

calde menajere

-- lipsa de responsabilitate a populatiei și lipsa de preocupare pentru

protejarea mediului inconjurator

Riscuri naturale

Majoritatea riscurilor naturale care se manifestă pe teritoriul comunei se

manifestă localizat. Pentru cele care se manifestă generalizat, pe întregul

teritoriul administrativ, nu sunt necesare măsuri specifice de protecţie

(respectarea regulamentelor, normativelor şi standardelor de proiectare

sunt suficiente).

În ceea ce priveşte seismicitatea, în proiectarea construcţiilor se vor

respecta prevederile Normativului P100.

Vânturile puternice influenţează condiţiile climatice locale (ierni reci şi

veri calde, uscate), vulnerabilitatea depozitelor de deșeuri menajere.

Inundaţii cauzate de revărsări sau de precipitaţii

Scurgerea maxima este declansata în general de ploi în intervalul mai-

noiembrie, de topirea zapezilor (primavara) sau de suprapunerea celor

două fenomene.

Intreaga luncă a Dunării, este caracterizată de o hidrologie complexă,

condiționată de o multitudine de factori în permanentă schimbare, funcție

de dinamica factorilor condiționali care îi determină.

**Zonele cu risc de inundabilitate sunt cele din Lunca Dunarii.

**Zonele de inundabilitate temporară în urma precipitatiilor extreme

datorită faptului ca nu exista un sistem unitar de drenare și dirijare către

un emisar.

**Zonele afectate de șiroire de pe versanti

Eroziunea malurilor apelor

În zona comunei Mihai Bravu riscul de instabilitate a fost identificat :

- zone cu potential de instabilitate scazut, iar zona de ses aluvionar cu

aspect plan are stabilitatea generală a terenului asigurată.

Fenomenul de risc este eroziunea torentiala de pe versanti la precipitatii

maxime respectiv procesul de ravenare datorită substratului litologic.

109

Zonarea teritoriala

Teritoriul administrativ este diferenţiat în funcţie de destinaţia principală

a terenurilor şi în conformitate cu necesităţile populaţiei; zonarea propusă

asigură un acces mai bun la infrastructura de servicii a localităţii.

Conştientizarea

publicului asupra

problemelor

de mediu

Implementarea legislaţiei de mediu europene face necesară o vastă

campanie de informare a populaţiei, a tuturor categoriilor de vârstă sau

pregătire, privind obligaţiile administraţiei publice locale, a persoanelor

fizice şi juridice de a menţine un mediu curat, nepoluat.

Populaţia trebuie implicată în acţiuni de protecţie a mediului.

6. OBIECTIVELE DE PROTECŢIE A MEDIULUI, STABILITE LA NIVEL

NAŢIONAL, COMUNITAR SAU INTERNAŢIONAL

Obiectivele de protectie a mediului ce trebuie avute în vedere la promovarea PUG sunt

reprezentate de angajamentele rezultate în urma procesului de negociere a capitolului 22 – Mediu.

6.1. Obiective stabilite prin planul naţional de acţiune pentru protecţia mediului (PNAPM)

Planul naţional de acţiune pentru protecţia mediului are ca obiectiv îmbunătățirea continua a

calitatii vieti pentru generatiile prezente și viitoare prin crearea unor comunitati durabile, capabile

sa foloseasca și sa gestioneze sursele intr-un mod cat mai eficient și sa valorifice potentialul de

inovare ecologica și socială al economiei în vederea asigurării prosperitatii și protectiei mediului.

Obiective generale ale planul naţional de acţiune pentru protecţia mediului sunt:

- Mentinerea calitatii aerului înconjurator în zonele care se încadreaza în limitele prevazute de

normele în vigoare pentru indicatorii de calitate

- Îmbunatatirea calitatii aerului înconjurator în zonele care nu se încadreaza în limitele

prevazute de normele în vigoare pentru indicatorii de calitate

- Adoptarea masurilor necesare pentru limitarea până la eliminare a efectelor negative asupra

mediului, inclusiv în context transfrontier

- Indeplinirea obligatiilor asumate prin acorduri și tratate internationale la care România este

parte și participarea la cooperarea internationala în domeniu

- Promovarea unei politici eficiente în domeniul schimbărilor climatice în vederea asigurării

îndeplinirii angajamentelor asumate de România în baza Conventiei-Cadru a Natiunilor

Unite privind Schimbările Climatice (UNFCCC) și a Protocolului de la Kyoto, precum și a

obligatiilor care rezulta din calitatea de stat membru al Uniunii Europene

- Reducerea impactului încalzirii globale asupra societatii și mediului precum și diminuarea

costurilor pentru aplicarea masurilor adoptate

- Dezvoltarea infrastructurii edilitare și managementul durabil al resurselor de apa

- Cresterea calitatii vieții prin diminuarea pagubelor produse ca urmare a inundatiilor

- Dezvoltarea unui sistem de management integrat al deșeurilor și asigurarea gestionarii în

siguranta a substantelor chimice periculoase (dezvoltarea unui sistem de management

integrat al deșeurilor, a unui sistem de colectare selectiva și promovarea reciclarii deșeurilor,

dezvoltarea de facilitati conforme de tratare a deșeurilor)

110

- Conservarea diversității biologice, utilizarea durabilă a habitatelor naturale, a speciilor de

flora și faună salbatică și reconstrucția ecologică a sistemelor deteriorate

- Extinderea rețelei naționale de arii protejate și rezervații naturale

- Gestionarea durabilă a pădurilor și susținerea rolului acestora în viața social-economică a

țării

- Reducerea riscurilor potentiale pe care biotehnologiile moderne le pot determina asupra

echilibrului natural al mediului înconjurator și sănătății umane

- Reducerea și prevenirea poluarii și degradarii solurilor

- Îmbunatatirea calitatii solurilor și utilizarea durabila a resurselor de sol

- Îmbunatatirea calitatii mediului și asigurarea unui nivel înalt al calitatii vieții în zonele

urbane și rurale

- Reducerea poluarii fonice

- Îmbunatatirea calitatii vieții prin asigurarea cunostintelor, deprinderilor, motivatiilor și a

valorilor necesare populatiei în scopul asumarii raspunderii de mentinere a calitatii mediului

6.2. Obiective nationale în domeniul apei și apei uzate

În România, cadrul legal general este stipulat de legea apelor 107/1996, modificată şi

completată prin legea 310/1994 pentru alinierea la Directiva Cadru a Apei 60/2000/EC a UE. Legea

prevede gospodărirea durabilă a apei şi atingerea stării bune a apei până la sfîrşitul anului 2015, de

asemenea stabileşte situaţiile şi condiţiile pentru care este necesar obţinerea avizului/autorizaţiei de

gospodărire a apelor.

În domeniul apelor uzate, în transpunerea Directivei UE privind tratarea apelor urbane

reziduale 91/271/CEE (modificată prin Directiva 1998/15/CE), cea mai importantă reglementare

este HGR 188/2002, modificată prin HGR 352/2005, care aprobă Normele tehnice NTPA-011/2002

privind colectarea, epurarea şi evacuarea apelor uzate orăşeneşti, NTPA-002/2002 privind condiţiile

de evacuare a apelor uzate în reţelele de canalizare ale localităţilor şi direct în staţiile de epurare şi

NTPA-001/2002 privind stabilirea limitelor de încărcare cu poluanţi a apelor uzate industriale şi

orăşeneşti la evacuarea în receptorii naturali.

Conform acestora, aglomerările umane trebuie să fie prevăzute cu reţele de canalizare

menajeră, astfel:

- peste 10000 locuitori echivalenţi (le), pînă la 31.12.2013

- între 2000-10000 le, pană la 31.12.2018

și să fie dotate cu staţii de epurare, capabile să asigure:

- peste 10000 le, epurarea terţiară (mecano-biologică cu îndepărtarea avansată a azotului şi

fosforului), pînă la 31.12.2015

- între 2000-10000 le, epurarea biologică, pînă la 31.12.2018

- sub 2000 le, epurarea corespunzătoare, pînă la 31.12.2018

Planul de acţiune la nivel naţional privind colectarea, epurarea şi evacuarea apelor uzate

prevede realizarea sistemelor de canalizare până în 2022 pentru toate aglomerările între 2.000 şi

15.000 locuitori.

La realizarea PUG Mihai Bravu s-au avut în vedere și prevederile Ordinului nr. 119/2014 pentru

aprobarea Normelor de igiena și sanatate publică privind mediul de viata al populatiei

111

6.3. Obiective stabilite prin planul de județean de gestionare a deșeurilor (PJGD Tulcea)

Obiective generale ale Planului Județean de Gestionare al Deșeurilor Tulcea sunt:

- Elaborarea de reglementări specifice regionale/locale în concordantă cu politica de

gestionare a deșeurilor și cu legislatia, pentru a implementa un sistem integrat eficient din

punct de vedere economic și ecologic, cresterea importantei aplicării efective a legislatiei

privind gestionarea deșeurilor și cresterea eficientei implementării legislatiei în domeniul

gestionării deșeurilor

- Dezvoltarea institutiilor regionale și locale și organizarea structurilor institutionale în

vederea conformării cu cerintele nationale

- Asigurarea necesarului de resurse umane ca număr și pregătire profesională

- Stabilirea și utilizarea sistemelor și mecanismelor economico-financiare privind gestionarea

deșeurilor, pe baza principiilor “poluatorul plăteste” și subsidiaritătii.

- Promovarea unor sisteme de informare, constientizare și motivare a tuturor factorilor

implicati.

- Obtinerea de date și informatii corecte și complete, adecvate cerintelor de raportare

natională și europeană.

- Minimizarea cantitătii de deșeuri generate

- Utilizarea eficientă a tuturor capacitătilor tehnice și a mijloacelor economice de valorificare

a deșeurilor și sprijinirea dezvoltării activitătilor de valorificare materială și energetică.

- Asigurarea privind, capacitatea de colectare și transport a deșeurilor care trebuie da fie

adaptată numărului de locuitori și cantitătilor de deșeuri generate și asigurarea celor mai

bune optiuni de colectare și transport a deșeurilor corelate cu activitătile de reciclare și

eliminare finală

- Promovarea tratării deșeurilor

- Reducerea cantitătii de deșeuri biodegradabile, din grădini,parcuri, piete prin colectare

separată

- Reducerea cantitătii de deșeuri de ambalaje generate, valorificarea și reciclarea deșeurilor de

ambalaje și crearea și optimizarea schemelor de valorificare energetică a deșeurilor de

ambalaje care nu pot fi reciclate

- Separarea pe fractii a deșeurilor din construcții și demolări

- Implementarea colectării separate a deșeurilor voluminoase

- Managementul ecologic al nămolului provenit de la statiile de epurare

- Elaborarea unui sistem eficient pentru colectarea, valorificarea, reciclarea vehiculelor scoase

din uz, în concordantă cu legislatia în vigoare

112

- Organizarea colectării separate a deșeurilor de echipamente electrice și electronice (DEEE)

- Implementarea serviciilor de colectare și transport pentru deșeurile periculoase și eliminarea

deșeurilor periculoase în mod ecologic

- Eliminarea deșeurilor în conditii de sigurantă pentru mediu și sănătate a populatiei.

Obiectivele principale ale PJGD Tulcea sunt reprezentate de:

- Asigurarea de servicii de colectare a deșeurilor pentru zonele în care acestea lipsesc

- Asigurarea de facilitati de colectare selectiva a deșeurilor

- Asigurarea de facilitati de tratare a deșeurilor biodegradabile (statii de compost, statii de

tratare mecano-biologica)

- Asigurarea de facilitati conforme de eliminare a deșeurilor

6.4. Obiective stabilite prin planul local de dezvoltare durabilă a județului Tulcea

Obiective generale ale planul sunt:

- Managementul durabil al capitalului natural

- Renaturarea unor zone îndiguite din Lunca și Delta Dunării

- Implementarea programului de gestionare integrată a deșeurilor din județ

- Cresterea nivelului de implicare a comunitătilor locale (constientizare, instruire, pregătire,

reconversie etc.)

Obiective specifice

- Asigurarea conditiilor optime de calitate a aerului și apei pentru populatia județului Tulcea.

- Utilizarea durabilă a resurselor de apă pentru irigatii

- Ecologizarea exploatărilor miniere închise

- Valorificarea durabilă a resurselor naturale ale județului

- Dezvoltarea utilizării energiei neconventionale inclusiv a energiei eoliene, armonizată cu

obiectivele de conservarea a diversitătii biologice

- Refacerea solurilor degradate

- Extinderea suprafetelor împădurite, în special pe terenurile degradate și pe terenurile

defrisate

- Gestionarea ariilor naturale protejate în folosul comunitătilor locale

- Realizarea infrastructurii pentru colectarea selectivă și procesarea deșeurilor inclusiv prin

realizarea unui sistem de transport integrat

113

- Elaborarea „hărtii ecologice” a județului Tulcea.

- Dezvoltarea infrastructurii pentru îmbunătătirea posibilitătilor de educatie și constientizare

ecologică și pentru cresterea nivelului de implicare a populatiei locale

- Dezvoltarea infrastructurii pentru combaterea efectelor inundatiilor, a altor fenomene

naturale și pentru actiune eficientă în situatii de urgentă

7. POTENŢIALE EFECTE SEMNIFICATIVE ASUPRA MEDIULUI, INCLUSIV

ASUPRA ASPECTELOR CA: BIODIVERSITATEA; POPULATIA; SANATATEA

UMANA; FAUNA; FLORA; SOLUL; APA; AERUL; FACTORII CLIMATICI;

VALORILE MATERIALE; PATRIMONIUL CULTURAL; INCLUSIV CEL

ARHITECTONIC ȘI ARHEOLOGIC; PEISAJUL ȘI ASUPRA RELATIILOR

DINTRE ACESTI FACTORI

Principalele obiective propuse prin P.U.G. comuna Mihai Bravu sunt:

- Crearea și asigurarea de conditii de viata la standarde de calitate europeana pentru toti

locuitorii comunei și pentru toti agentii economici care își desfasoara activitatea în comuna;

- Cresterea durabila a activității economice și a nivelului de ocupare a fortei de munca;

- Protectia resurselor umane și de mediu;

- Reducerea dezechilibrelor de dezvoltare economica și socială;

- Îmbunătățirea calitatii apei destinate consumului uman;

- Îmbunătățirea infrastructurii edilitare:reabilitare drum județean;canalizare menajera și

pluviala.

- Organizarea și eficientizarea serviciilor publice;

- Reorientarea resurselor bugetare spre realizarea cu prioritate a obiectivelor de investitii

privind infrastructura comunei;

- dezvoltarea și promovarea turismului

- mentinerea și pastrarea mostenirii rurale și a identitatii culturale

Evaluarea planului urbanistic se realizeaza la nivelul obiectivelor și masurilor propuse, la

nivelul disponibil de detaliere a planului.

 Evaluarea implica analiza modului în care obiectivele planului intersecteaza obiectivele de

mediu relevante.

Implementarea obiectivelor Planului Urbanistic General al comunei Mihai Bravu va avea efecte

benefice asupra dezvoltarii comunei din punct de vedere socio-economic, al protectiei calitatii

mediului și sănătății populatiei.

P.U.G.-ul stabileste directiile de dezvoltare a comunei în corelare cu prevederile Planurilor de

Amenajare a Teritoriului la nivel national și județean, precum și a obiectivelor de protectie a

mediului.

Analiza efectelor asupra factorilor de mediu urmare a implementarii obiectivelor P.U.G. are ca

scop evaluarea compatibilitatii dintre obiectivele planului și obiectivele relevante de mediu, de a

identifica atat neconcordantele posibile, cât și sinergiile.

Evaluarea a fost efectuata tinand cont de criteriile recomandate prin HG 1076/2004 anexa 1,

pentru cuantificarea nivelului prognozat al impactului s-au avut în vedere atat efectele directe cât și

secundare, cumulative sau sinergice.

S-a tinut cont și de durata prognozata a impactului - pe termen scurt, mediu sau lung.

114

Evaluarea consta în acordarea unor note de bonitate pentru fiecare forma de impact pozitiv

sau negativ, identificata, utilizand urmatarea scara:

+2 impact pozitiv semnificativ

+1 impact pozitiv nesemnificativ

0 fara impact

-1 impact negativ nesemnificativ

-2 impact negativ semnificativ

Punctajul s-a aplicat pe baza masurilor propuse pentru a preveni, reduce și compensa pe cât

posibil orice efect negativ asupra mediului.

7.1. Evaluarea factorilor de mediu în raport cu fiecare obiectiv propus în cadrul PUG

Obiectivul 1- Introducerea în intravilane a unei suprafete de 4.21 ha

Factorul de

mediu
Obiectiv de mediu

Nota de

bonitate
Observatii

Apa
Îmbunătățirea calitătii apelor

-1

Impact negativ nesemnificativ

datorită cresterii volumului de

ape uzate generate și a cresterii

consumului de apa din resursa

naturală

Aer Îmbunătățirea calitătii aerului +1

Impact pozitiv nesemnificativ

ca urmare a îmbunătățirii

structurii căilor de circulatie și

a amenajarii de spaţiilor verzi

(diminuarea emisiilor de gaze

de esapament)

Sol Îmbunătățirea calitătii solului -1
Schimbarea categoriei de

folosinta a terenului

Biodiversitate

Protejarea şi

îmbunătăţirea

condiţiilor

ecosistemelor terestre

şi acvatice împotriva

degradării antropice,

fragmentării habitatelor

şi defrişării

0

Impact nesemnificativ deoarece

toate terenurile propuse a fi

introduse în intravilan sunt deja

puternic afectate de intervenția

omului (antropizate).

Peisaj
Asigurarea protectiei peisajului

+2

Impact pozitiv semnificativ,

aport peisagistic favorabil

datorită amenajarii de spații

verzi în zonele propuse pentru

introducere în intravilan cu

folosinta de zone rezidentiale

Mediul

economic și

social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2

Impact pozitiv semnificativ ca

urmare a crearii noilor facilitati

pentru construirea de locuinte

Sanatatea

populatiei
Îmbunătățirea calitatii vieții

+2

Impact pozitiv semnificativ prin

cresterea stării de sănătate a

populatiei și posibilitate

cresterii demografice

Total +5

115

Obiectivul 2- Reabilitarea și extinderea sistemului de alimentare cu apă

Factorul de

mediu
Obiectiv de mediu

Nota de

bonitate
Observatii

Apa
Îmbunătățirea calitătii apelor

0
Fara impact

Aer Îmbunătățirea calitătii aerului 0
Fara impact

Sol Îmbunătățirea calitătii solului 0 Fara impact

Biodiversitate

Protejarea şi

îmbunătăţirea

condiţiilor

ecosistemelor terestre

şi acvatice

0

Fara impact. Siturile protejate

nu sunt influentate de

implementarea PUG (nu sunt

distruse locuri de

reproducere, de odihnă sau de

hrănire ale speciilor din

siturile respective).

Peisaj
Asigurarea protectiei peisajului

0
Fara impact

Mediul

economic și

social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2

Impact pozitiv semnificativ

datorat posibilităților de

dezvoltare (asigurarea

utilităţilor, dezvoltare

economică)

Sanatatea

populatiei
Îmbunătățirea calitatii vieții

+2

Impact pozitiv semnificativ

asupra populaţiei şi a

sănătăţii umane prin

asigurarea utilităţilor

(calitatea apei potabile).

Total
+4

Obiectivul 3- Infiintarea sistemului de canalizare, inclusiv statie de epurare

Factorul de

mediu
Obiectiv de mediu

Nota de

bonitate
Observatii

Apa
Îmbunătățirea calitătii apelor

+2

Impact pozitiv semnificativ

prin

- eliminarea deversării

necontrolate a apelor uzate

- desfiinţarea foselor septice

- încadrarea indicatorilor de

calitate a apelor epurate

evacuate conform legislatiei

în vigoare

Aer Îmbunătățirea calitătii aerului 0

Fara impact

Sol Îmbunătățirea calitătii solului +2

Impact pozitiv semnificativ prin

- eliminarea deversării

necontrolate a apelor uzate

- desfiinţarea foselor septice

116

Biodiversitate

Protejarea şi

îmbunătăţirea

condiţiilor

ecosistemelor terestre

şi acvatice

+2

Impact pozitiv

semnificativ.

Realizarea obiectivului

presupune eliminarea

poluării apelor, prin

aceasta îmbunătățindu-se

condițiile de viață ale

speciilor de aici.

Peisaj
Asigurarea protectiei peisajului

0
Fara impact

Mediul

economic și

social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2

Impact pozitiv semnificativ

datorat posibilităților de

dezvoltare (asigurarea

utilităţilor, dezvoltare

economică)

Sanatatea

populatiei
Îmbunătățirea calitatii vieții

+2

Impact pozitiv semnificativ

asupra populaţiei şi a

sănătăţii umane prin

asigurarea utilităţilor și

îmbunătățirea confortului și

igienei

Total
+10

Obiectivul 4- Modernizare și extindere retele de electricitate și telefonie

Factorul

de

mediu

Obiectiv de mediu
Nota de

bonitate
Observatii

Apa
Îmbunătățirea calitătii apelor

0
Fara impact

Aer Îmbunătățirea calitătii aerului 0
Fara

impact

Sol Îmbunătățirea calitătii solului 0 Fara impact

Biodiver

sitate

Protejarea şi îmbunătăţirea

condiţiilor ecosistemelor

terestre şi acvatice

0

Fără impact dacă sunt

îngropate cablurile rețelei de

electricitate. Fără impact și în

cazul cablurilor aeriene dacă

acestea sunt bine izolate pentru

prevenirea electrocutării

accidentale a păsărilor.

Peisaj
Asigurarea protectiei peisajului

0
Fara impact

Mediul

economi

c și

social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2
Impact pozitiv semnificativ prin

asigurarea utilitatilor

Sanatate

a

populatie

i

Îmbunătățirea calitatii

vieții

+2

Impact pozitiv semnificativ prin

asigurarea utilităţilor

117

Obiectivul 5- Modernizare și extindere drumuri

Factorul de mediu Obiectiv de mediu
Nota de

bonitate
Observatii

Apa
Îmbunătățirea calitătii apelor

+2
Impact pozitiv semnificativ

datorită colectarii apelor pluviale.

Aer
Îmbunătățirea calitătii

aerului
+2

Impact pozitiv semnificativ ca

urmare a îmbunătățirii structurii

căilor de circulatie și a amenajarii

spaţiilor verzi şi a aliniamentelor

plantate (diminuarea emisiilor de

gaze de esapament)

Sol
Îmbunătățirea calitătii

solului
+2

Impact pozitiv semnificativ datorită

colectarii apelor pluviale; realizarii

și modernizarii arterelor de

circulatie

Biodiversitate

Protejarea şi îmbunătăţirea

condiţiilor ecosistemelor

terestre şi acvatice

0

Fără impact dacă sunt

amenajate tuneluri pe sub

aceste căi de acces, pentru

a asigura trecerea în

siguranță a amfibienilor în

perioada de reproducere.

Peisaj
Asigurarea protectiei peisajului

+2

Impact pozitiv semnificativ ca

urmare a îmbunătățirii structurii

căilor de circulatie și a amenajarii

de spaţiilor verzi şi a

aliniamentelor plantate

Mediul economic și

social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2

Impact pozitiv semnificativ prin

asigurarea accesului rutier în

condiţii de siguranţă, cresterea

gradului de confort, optimizarea

accesului populatiei la servicii

și cresterea potentialului de

dezvoltare a zonei

Sanatatea populatiei
Îmbunătățirea

calitatii vieții

+2

Impact pozitiv semnificativ ca

urmare a îmbunătățirii

structurii căilor de circulatie

(asigurarea condiţiilor de trafic,

creşterea siguranţei circulaţiei)

Total +12

Obiectivul 6- Amenajare spații verzi și agrement

Factorul

de mediu
Obiectiv de mediu

Nota

de

bonita

te

Observatii

Apa
Îmbunătățirea calitătii apelor

-1

Impact negativ nesemnificativ

datorită cresterii volumului de ape

uzate generate și a cresterii

consumului de apa din resursa

naturală

118

Aer
Îmbunătățirea calitătii

aerului
+2

Impact pozitiv semnificativ asupra

aerului, realizarea de spații verzi

urmand a contribui la atenuarea

efectelor surselor de poluare

Sol
Îmbunătățirea calitătii

solului
+2

Impact pozitiv semnificativ asupra

solului prin realizarea spațiilor

verzi urmand a contribui la

refacerea texturii și fertilizarii

solului și la atenuarea efectelor

surselor de poluare

Biodiversit

ate

Protejarea şi îmbunătăţirea

condiţiilor ecosistemelor

terestre şi acvatice

+2

Impact pozitiv semnificativ

datorită extinderii spațiilor

verzi, a centurilor verzi ca zone

de refugiu, de hranire

sau chiar de reproducere pentru

biodiversitatea zonala

Peisaj
Asigurarea protectiei peisajului

+2

Impact pozitiv semnificativ

asupra peisajului prin crearea

unui ambient cu valoare estetica

ridicata

Mediul

economic

și social

Asigurarea utilităţilor,

conservarea resurselor,

asigurarea condiţiilor de

circulaţie, creşterea siguranţei

circulaţiei

+2

Impact pozitiv semnificativ ca

urmare a crearii noilor facilitati

pentru locuri de munca

Sanatatea

populatiei

Îmbunătățirea calitatii

vieții

+2

Impact pozitiv semnificativ asupra

populatiei și sănătății umane ca

urmare a îmbunătățirii conditiilor

de mediu generate de extinderea

spațiilor verzi

Total
+11

7.2. Evaluarea efectelor cumulative ale implementării obiectivelor din P.U.G.

7.2.1. APA

Realizarea obiectivelor din P.U.G. va conduce la un impact pozitiv asupra apelor subterane

și de suprafaţă datorită eliminarii deversărilor necontrolate a apelor uzate, desfiinţarii foselor

septice, încadrarii indicatorilor de calitate a apelor epurate evacuate conform legislatiei în vigoare și

colectarii apelor pluviale

În perioada de execuţie a lucrărilor pentru realizarea obiectivelor P.U.G. impactul asupra

apelor se poate produce astfel:

- prin pierderi accidentale de carburant de la utilajele tehnologice şi mijloacele de transport,

poluantul caracteristic fiind produsele petroliere

- prin pierderi accidentale de materiale care vor fi utilizate la execuţia lucrărilor care au

caracter, poluant, care provoacă creşterea conţinutului de materii în suspensie

- evacuări necontrolate, accidentale de ape menajere

119

7.2.2. AER

Impactul asupra aerului va fi pozitiv datorită îmbunatățirii structurii căilor de circulatie, a

amenajarii spaţiilor verzi şi a aliniamentelor plantate (diminuarea emisiilor de gaze de esapament)

Pe perioada de execuţie a lucrărilor pentru implementarea obiectivelor, activităţile de şantier

au impact asupra calităţii atmosferei din zonele de lucru şi din zonele adiacente acestora. Evoluţia

lucrărilor proiectate constituie, pe de o parte, o sursă de emisii de praf, iar pe de altă parte, sursa de

emisii a poluanţilor specifici arderii carburanţilor în motoarele utilajelor tehnologice necesare

efectuării acestor lucrări şi în motoarele mijloacelor de transport care vor fi utilizate la transportul

materialelor

Sursele principale de poluare a aerului sunt reprezentate de:

- activitatea de manevrare a materialelor pulverulente (materiale sub forma de pulbere)

- funcţionarea mijloacelor de transport şi utilajelor tehnologice de construcţie

- activitatea de transport a materialelor, semifabricatelor şi deşeurilor rezultate

Caracteristica principală a lucrărilor propuse o constituie existenţa organizărilor de şantier şi

a mai multor puncte de lucru temporare şi mobile în care se va lucra simultan.

7.2.3. SOL

Impact pozitiv asupra solului datorită eliminarii deversării necontrolate de ape uzate,

colectarii apelor pluviale; realizarii și modernizarii arterelor de circulatie prin realizarea spațiilor

verzi urmand a contribui la refacerea texturii și fertilizarii solului și la atenuarea efectelor surselor

de poluare

Impactul direct asupra solului se va manifesta prin ocuparea acestuia cu construcțiile

necesare implementarii obiectivelor. Pe perioada efectuării lucrărilor de investiţii se vor produce

modificari structurale ale profilului de sol ca urmare a săpăturilor şi excavatiilor.

Activităţile de şantier vor fi monitorizate din punct de vedere al protecţiei mediului,

monitorizare care va cuprinde şi gestiunea deşeurilor.

7.2.4. BIODIVERSITATEA

Există câteva proiecte care ar putea să influențeze mediul natural din zonă. De exemplu,

extinderea rețelei de electricitate. Ideal ar fi ca toate cablurile să fie subterane, în acest fel impactul

asupra biodiversității ar deveni nesemnificativ. În cazul cablurilor electrice aeriene, acestea

trebuiesc să fie bine izolate pentru a preveni electrocutarea accidentală a păsărilor.

Extinderea rețelei de drumuri.

Aici ar fi ideal să se creeze mici tuneluri pe sub drumuri, care să asigure trecerea în

siguranță a amfibienilor în perioada de reproducere. În acest fel s-ar evita fragmentarea habitatelor

iar efectul asupra biodiversității ar fi total nesemnificativ.

Odată realizate aceste obiective, cu luarea măsurilor enunțate anterior, nu mai putem vorbi

de un efect cumulat, toate aceste proiecte neavând efecte semnificative asupra mediului

Având în vedere caracterul proiectului analizat și faptul ca strict în zona de implementare a

proiectului nu au fost identificate habitatele prioritare protejate în siturile NATURA 2000, existente

în zona comunei, impactul direct asupra acestora este unul nul.

Nu au fost observate în locațiile studiate tipuri de habitate de interes conservativ, care ar

necesita instituirea unor măsuri speciale de protecție și conservare a zonei conform Directivei

Habitate (Directiva 92/43 EEC).

120

Asociațiile vegetale identificate sunt comune pentru zonele intens afectate de activități

antropice. Nu au fost observate asociații vegetale cu valoare conservativă medie sau ridicată.

Inventarierea speciilor de plante vasculare nu a dus la identificarea de rarități floristice,

adică a unor specii de plante menționate în Listele roșii naționale (Oltean & al., 1994; Dihoru, 1994;

Negrean, 2001), în anexele OUG 57/2007, în anexele Directivei Habitate sau în cele ale Convenției

de la Berna.

În cadrul entomofaunei nu a fost identificată nici o specie cu valoare conservativă; nu au

fost observate în zona studiată specii incluse în Listele roșii naționale sau în anexele unor Convenții

și Directive internaționale care au ca scop conservarea formelor de viață sălbatice.

Păsările, chiar dacă unele dintre ele sunt menționate în anexele Directivei Păsări, anexele

Convenției Berna sau în OUG 57/2007, sunt reprezentate în general de specii rezistente la impactul

antropic. Nu sunt afectate de implementarea proiectului.

7.2.5. PEISAJ

Se evidențiază un impact pozitiv al implementării propunerilor din P.U.G. asupra peisajului

datorită amenajării de spații verzi în zonele propuse pentru introducere în intravilan cu folosință de

zone rezidențiale, prin crearea unui ambient cu valoare estetica ridicata, datorită amenajărilor și

consolidărilor malurilor și cursurilor de apă.

7.2.6. MEDIUL ECONOMIC ȘI SOCIAL

Realizarea obiectivelor din P.U.G. va conduce la un impact pozitiv asupra mediului

economic și social prin:

- posibilităților de dezvoltare (asigurarea utilităților, dezvoltare economică)

- crearea de noi facilități pentru construirea de locuințe

- asigurarea accesului rutier în condiții de siguranță, creșterea gradului de confort, îmbunătățirea

calității aerului, optimizarea accesului populației la servicii și creșterea potențialului de dezvoltare

al zonei

7.2.7. SANATATEA POPULATIEI

Efectul asupra factorului uman al obiectivelor cuprinse în P.U.G. va fi pozitiv, pe termen

lung având în vedere obiectivele propuse care au în vedere protecția factorilor de mediu: apa, aer,

sol și subsol, cu influenta indirecta asupra factorului uman.

Evaluarea efectului cumulativ al implementării PUG, s-a realizat pe baza însumării

punctajului acordat pentru fiecare obiectiv relevant asupra obiectivelor de mediu.

O
b

ie
ct

iv
u

l
d

in
 P

U
G

/

/F
a
ct

o
ru

l

d
e

m
ed

iu
 r

el
ev

a
n

t

Îm
b
u
n
ăt

ăț
ir

ea
 c

al
it

ăț
ii

ap
el

o
r

Îm
b
u
n
ăt

ăț
ir

ea
 c

al
it

ăț
ii

ae
ru

lu
i

Îm
b
u
n
ăt

ăț
ir

ea
 c

al
it

ăț
ii

so
lu

lu
i

P
ro

te
ja

re
a

și

îm
b
u
n
ăt

ăț
ir

ea

co
n
d
iț

ii
lo

r
ec

o
si

st
em

el
o
r

te
re

st
re

 ș
i

ac
v
at

ic
e

A
si

g
u
ra

re
a

p
ro

te
cț

ie
i

p
ei

sa
ju

lu
i

A
si

g
u
ra

re
a

u
ti

li
tă

ți
lo

r,

co
n
se

rv
ar

ea

re
su

rs
el

o
r,

as
ig

u
ra

re
a

co
n
d
iț

ii
lo

r

d
e

ci
rc

u
la

ți
e,

 c
re

șt
er

ea

si
g
u
ra

n
țe

i
ci

rc
u
la

ți
ei

Îm

b
u
n
ăt

ăț
ir

ea
 c

al
it

ăț
ii

v
ie

ți
i

T
O

T
A

L

OBIECTIV 1 -1 +1 -1 0 +2 +2 +2 +5

OBIECTIV 2 0 0 0 0 0 +2 +2 +4

OBIECTIV 3 +2 0 +2 +2 0 +2 +2 +10

OBIECTIV 4 0 0 0 0 0 +2 +2 +4

121

OBIECTIV 5 +2 +2 +2 0 +2 +2 +2 +12

OBIECTIV 6 -1 0 0 0 +1 +2 0 +2

OBIECTIV 7 0 0 0 +1 +1 0 0 +2

OBIECTIV 8 -1 +2 +2 +2 +2 +2 +2 +11

TOTAL +1 +5 +5 +5 +8 +14 +12

Pe baza evaluării efectelor cumulative ale implementării obiectivelor din P.U.G. s-a analizat

dacă obiectivele de mediu se pot realiza sau există riscul încălcării standardelor de mediu.

.

Obiectiv de mediu

Evaluare cumulativa
Obiectivele prevăzute în

P.U.G. au influenta pozitiva

asupra:

Exista premisele

atingerii

obiectivului?

Îmbunătățirea calității apelor
Calității apelor de suprafața

și subterane
DA

Îmbunătățirea calității aerului Calității aerului DA

Îmbunătățirea calității solului Calității solului DA

Protejarea și îmbunătățirea

condițiilor ecosistemelor terestre și acvatice

Ecosistemelor terestre și

acvatice
DA

Asigurarea protecției peisajului Asupra peisajului DA

Asigurarea utilităților, conservarea

resurselor, asigurarea condițiilor de

circulație, creșterea siguranței circulației

Mediului economic și social DA

Îmbunătățirea calității vieții Calității vieții DA

8. POSIBILELE EFECTE SEMNIFICATIVE ASUPRA MEDIULUI ÎN CONTEXT

TRANSFRONTALIER

Prin reactualizarea Planului de Urbanism General se urmărește îmbunătățirea condițiilor de

viață ale populației din zona administrativ teritoriala a comunei Mihai Bravu

Promovarea obiectivelor cuprinse în Planul de Urbanism General nu poate genera efecte

semnificative asupra mediului în context transfrontalier.

Datorită amplitudinii reduse a obiectivelor ce se doresc a fi realizate pe noile suprafețe de

intravilan, activitățile preconizate a fi realizate în cadrul P.U.G. nu vor avea efecte semnificative

asupra mediului transfrontalier.

9. MĂSURILE PROPUSE PENTRU A PREVENI, REDUCE ŞI COMPENSA ORICE

EFECT ADVERS ASUPRA MEDIULUI PRIVIND IMPLEMENTAREA

PROIECTULUI

Implementarea planului nu este lipsita de efecte nedorite asupra mediului, atât în perioada de

punere în opera a lucrărilor cat și după, în timpul utilizării obiectivelor propuse prin acesta, însă

diferența majora este ca presiunile actuale sunt necontrolabile, în timp ce printr-un plan de urbanism

ele intra într-un proces coerent, perfect controlabil.

Prin Regulamentul de Urbanism sunt prevăzute funcțiunile admise și restricțiile impuse

pentru fiecare caz, respectarea acestora fiind de natura sa diminueze presiunea asupra mediului.

Fiecare investiție viitoare se va conforma legislației în vigoare, studiile de specialitate

urmând a fi solicitate de autoritățile competente.

122

9.1. Masuri pentru protejarea aerului

- se vor stabili funcțiunile zonale astfel încât activitățile existente sau propuse sa nu afecteze

zonele locuite

- se vor respecta funcțiunile zonale impuse prin P.U.G.

- se vor amenaja drumurile de acces astfel încât nivelul de ardere al combustibililor sa se

reducă și deci sa se diminueze nivelul de noxe emise în atmosfera

- se vor extinde zonele verzi, în acest scop la eliberarea autorizațiilor de construire pentru

obiective noi se va impune și respecta suprafețele minime de spații verzi și plantate, conform

prevederilor legale. Amenajarea spațiilor verzi va contribui la îmbunătățirea calității aerului, având

în același timp efect benefic și asupra peisajului.

Direcțiile de acțiune și țintele propuse pentru îmbunătățirea calității aerului:

- modernizarea și adoptarea unor tehnologii nepoluante, la agenții economici care au emisii

de noxe atmosferice peste limita CMA (Concentrația maximă admisibilă)

- depozitarea controlată și ecologică a deșeurilor menajere

- reducerea emisiilor de poluanți (în special pulberi în suspensii) ca urmare a traficului

rutier, sub valoarea CMA prin reducerea adaosului de plumb din benzină și utilarea autovehiculelor

cu dispozitive antipoluante

9.2. Măsuri pentru protejarea apei

- asigurarea unui management riguros, cu responsabilități clar stabilite pentru toate

activitățile care folosesc produse ce ar putea afecta calitatea apelor evacuate

- colectarea și eliminarea corespunzătoare a deșeurilor

- controlul periodic al instalațiilor de alimentare cu apă și canalizare

- verificarea etanșeității acestora, remedierea operativă a defecțiunilor

- se vor lua masuri de prevenire a poluării emisarilor naturali din zona

- respectarea angajamentele rezultate din procesul de negociere al Capitolului 22 – Mediu,

privind termenele pentru realizarea rețelelor de canalizare menajera și stației de epurare

- indicatorii de calitate ai apelor uzate epurate ce vor fi evacuate în receptorii naturali de pe

teritoriul comunei, se vor încadra în limitele impuse prin H.G. nr. 188/2002, modificata și

completata cu ulterior (NTPA 001/2005)

- dimensionarea rețelelor de apa și canalizare se va face în conformitate cu planul de

extindere al zonei

- racordarea consumatorilor individuali la rețelele de alimentare cu apă se va realiza numai

după execuția și punerea în funcțiune a sistemelor de canalizare și epurare ape uzate

- precizarea în documentațiile de urbanism ulterioare adoptării PUG-ului a restricțiilor la

regimul construcțiilor ținându-se cont de limita de inundabilitate a localităților

123

- amplasarea de lucrări și construcții în albiile majore inundabile ale cursurilor de apa, în

zonele de protecție ale cursurilor de apa, lucrărilor de gospodărirea apelor și a altor lucrări

hidrotehnice, se vor realiza numai după delimitarea zonelor de protecție și cu acceptul autorității de

gospodărirea apelor, respectându-se normele legale în vigoare

- pentru toate lucrările de investiții la nivel local, ce vor avea legătura cu apele (foraje pentru

alimentarea cu apa, rețele de aducțiune, rețele de distribuție a apei potabile, rețele de canalizare,

stații de epurare, lucrări de apărări de maluri etc.), se vor solicita în mod obligatoriu avize de

gospodărire a apelor pe baza unor documentații tehnice întocmite conform normativelor în vigoare

Direcțiile de acțiune și țintele propuse pentru îmbunătățirea calității apelor:

- realizare sistem centralizat de canalizare menajera, inclusiv stație de epurare

- încadrarea în standardele de calitate a concentrațiilor de poluanți din apele evacuate de

diversele unități socio-economice în emisarii naturali

- completări și modernizări în scopul obținerii unor randamente de funcționare superioare, în

cadrul serviciilor de utilitate publică

9.3. Masuri pentru protejarea solului și a apei subterane

- pentru evitarea poluării solului și a apelor subterane se vor betona/asfalta zonele de trafic

rutier

- se vor betona platformele amenajate ca parcări

- se vor face verificări periodice ale conductelor de apa uzata

- se vor lua toate masurile necesare pentru evitarea depozitarii necorespunzătoare a

deșeurilor în spații neamenajate

- deșeurile rezultate din procesul de epurare (nisip, pietriș, deșeuri solide din apa și mai ales

nămolul rezultat din epurare) vor fi eliminate controlat, aceste deșeuri necesitând la rândul lor o

tratare, o monitorizare și spații de depozitare și/sau resurse pentru transport și/sau valorificare.

Direcțiile de acțiune și țintele propuse pentru îmbunătățirea calității solului:

- Finalizarea investitiei de interes judetean: Depozit de deseuri si statie de tratare

mecano-biologica-Mihai Bravu”

 - Finalizarea investitiei locale: ”Platforma de depozitare gunoi de grajd”-

comuna Mihai Bravu

- amenajarea unui spațiu frigorific pentru depozitarea deșeurilor de origine animala

- reabilitarea și modernizarea sistemului rutier existent

124

9.4. Măsuri pentru protejarea biodiversității

Propunem următoarele măsuri pentru prevenirea, reducerea și compensarea efectelor

negative pe care unele lucrări le vor avea asupra mediului:

- eliminarea sau reducerea la minim a oricăror surse de poluare din zonele rezidențiale ce

vor fi construite sau extinse;

- respectarea regulilor impuse prin legislația de mediu privind managementul deșeurilor și a

apelor uzate;

- igienizarea spațiilor verzi și a terenurilor virane pentru a preveni proliferarea unor buruieni

sau a unor specii ruderale, care s-ar putea răspândi ulterior în spațiile verzi ale orașului;

- eliminarea prin tăiere a tuturor speciilor de plante invazive sau potențial invazive din

spațiile verzi și terenurile virane;

- menținerea pe cât posibil a unor zone tampon între complexele rezidențiale și zonele

umede ale deltei;

- evitarea amplasării în viitoarele zone verzi și de agrement a unor construcții masive și a

unor surse de zgomot (baruri, discoteci) deranjante pentru populațiile de păsări (dar și pentru cele

umane) din apropierea siturilor Natura 2000; vor fi preferate construcțiile ușoare, tradiționale din

lemn și stuf, specifice deltei;

- în cazul realizării cablurilor aeriene, acestea trebuie bine izolate pentru prevenirea

electrocutării accidentale a păsărilor;

- amenajarea de tuneluri pe sub drumurile ce se vor realiza/reabilita, pentru a asigura

trecerea în siguranță a amfibienilor în perioada de reproducere.

- folosirea terenurilor deja antrepozite (radicalizate sau ocupate de culturi agricole).

- organizările de șantier și orice fel de astfel de activități umane vor fie supravegheate cu

atenție pentru prevenirea poluării accidentale. Ne referim în special la poluarea în mediul acvatic,

care ar putea să afecteze flora și fauna de aici. Evitarea poluării este principala grijă în acest proiect.

- Pentru proiectele de investitii noi și modificarea substantiala a celor existente, inclusiv

pentru proiecte de dezafectare, aferente activităților cu impact semnificativ asupra mediului este

obligatorie solicitarea acordului de mediu CUSTOZILOR ACESTOR ARII:
- SOCIETATEA “SOCIETATEA ORNITOLOGICA ROMANA”

- SOCIETATEA “FUNDATIA ECO PONTICA”

- SOCIETATEA “PROGRESUL SILVIC”

 - ASOCIATIA PENTRU DEZVOLTARE DURABILA DAKIA

 - ADMINISTRATIA REZERVATIEI DELTA DUNARII

9.5. Masuri pentru protecția peisajului

- Consiliul local va răspunde pentru adoptarea elementelor arhitecturale adecvate,

optimizarea densității de locuire, concomitent cu menținerea și dezvoltarea spațiilor verzi, a

amenajărilor peisagistice cu funcție ecologică, estetică și recreativă.

- Se vor realiza perdele verzi de protecție pentru zonele incompatibile funcțional

- Se vor întreține corespunzător parcurile

125

- Se va impune amenajarea de spații verzi în interiorul zonelor construite

- Suprafețele de spațiu verde vor fi amenajate și întreținute corespunzător

- Se va menține în extravilan suprafața de pădure și se va impune respectarea zonei de

protecție, conform legislației în vigoare

- Luarea masurilor necesare pentru realizarea unui spațiu frigorific pentru depozitarea

deșeurilor de origine animala

- Se vor asigura masuri pentru încadrarea nivelului de zgomot ambiental în prevederile

legislației în vigoare, pentru evitarea disconfortului și a efectelor negative asupra sănătății

populației

- Se vor respecta Normele de igiena și sănătate publică privind mediul de viață al populației

aprobate prin Ordinului nr.119/2014

9.6. Măsuri în zonele cu riscuri naturale

Masuri prevăzute în RLU pentru zonele expuse la riscuri naturale

a)) în ceea ce privește zona cu terenuri cu riscuri naturale

a11) subzona terenuri cu riscuri naturale previzibile - inundații, băltiri

Conform precizărilor din RLU:

1. Autorizarea executării construcțiilor sau a amenajărilor în zonele expuse la riscuri

naturale, cu excepția acelora care au drept scop limitarea efectelor acestora, este interzisa.

2. În sensul RLU, prin riscuri naturale se înțelege: alunecări de teren, terenuri mlăștinoase,

scurgeri de torenți, eroziuni, dislocări de stânci, zone inundabile și altele asemenea, delimitate pe

fiecare județ prin hotărâre a Consiliului Județean, cu avizul organelor de specialitate ale

administrației publice.

Masuri prevăzute în RLU pentru zonele expuse la riscuri naturale

Zone cu riscuri naturale prin inundare :

 Pentru zonele inundabile, se recomanda drenarea apelor din zonele de stagnare; realizarea

sistemelor de preluare a apelor pluviale, de pe terenurile în panta prin modernizarea drumurilor și a

pofilelor transversal.

 Se va respecta zona de protecție pentru cursurile de apa impusa de Apele Române.

 Pentru zonele din intravilan marcate pe planșa de reglementari ca prezentând posibile riscuri

naturale, se instituie interdicție definitiva sau temporară de construire până la eliminarea riscului.

În funcție de concluziile studiilor de specialitate, se poate păstra interdicția de construire,

caz în care se vor autoriza exclusiv lucrări în vederea prevenirii producerii dezastrelor și pe baza de

Planuri urbanistice zonale aprobate conform legii.

Utilizări permise

Construcții și amenajări de orice fel, ce au drept scop limitarea riscurilor natural (lucrări

hidrotehnice pentru atenuarea și devierea viiturilor, stații hidrometeorologice, seismice și sisteme de

avertizare și prevenire a fenomenelor naturale periculoase, sisteme de irigații și desecări, lucrări de

combatere a eroziunii de adâncime, etc.)

126

Utilizări permise cu condiționări

 Pentru zonele cu risc geotehnic, generate de alunecări de teren, zone inundabile, se poate

ridica interdicția temporară de construire și se poate emite Autorizația de Construire în baza unui

« studiu geotehnic « solicitat prin Certificatul de Urbanism care sa stabilească soluții de fundare

care sa elimine riscurile pe întreaga perioada de exploatare a construcției.

 Intervențiile la construcțiile existente, se fac în baza unui proiect avizat de proiectantul

inițial sau pe baza unei expertize tehnice făcute de un expert tehnic, atestat. Proiectul va fi însușit de

expert.

 Orice fel de construcții și amenajări cu respectarea prevederilor Legii nr. 10/1995 și a

normelor și prescripțiilor tehnice specifice, referitoare la rezistenta și stabilitatea construcțiilor,

siguranța în exploatare și igiena și sănătatea oamenilor, în zonele cu grad de seismicitate ridicat, pe

terenuri expuse la umezire, macroporice, în zonele de frig, cu pânza freatica agresiva, neprecizate în

prezentul articol.

 Se admit de asemenea construcții pe terenurile menționate, cu condiția eliminării factorilor

naturali de risc prin lucrări specifice (desecări, consolidări ale terenului), aprobate de autoritatea

competenta în protecția mediului, sau alte organisme interesate, după caz.

Utilizări interzise

Conform art. 10 din Regulament General de Urbanism- HG 525/1996)

(1) Autorizarea executării construcțiilor sau amenajărilor în zonele expuse la riscuri naturale, cu

excepția acelora care au drept scop limitarea efectelor acestora, este interzisa

9.7. Măsuri obligatorii pe durata execuției

9.7.1. Aer

- aplicare de tehnologii moderne pentru minimizarea emisiilor de noxe, praf și pulberi în

suspensie

- depozitarea materialelor fine în depozite închise sau acoperite pentru a evita dispersia

acestora prin intermediul vântului

- udarea periodica a depozitelor de agregate utilizate pentru prepararea betoanelor și a

balastului stabilizat, pentru reducerea emisiilor

- realizarea de inspecții tehnice periodice a mijloacelor de transport și întreținerea

corespunzătoare a acestora

- se vor asigura masuri pentru încadrarea nivelului de zgomot ambiental în prevederile

legislației în vigoare, pentru evitarea disconfortului și a efectelor negative asupra sănătății

populației

9.7.2. Apa

- evitarea alegerii amplasamentelor organizărilor de șantier, bazelor de producție, etc. în

apropierea apelor de suprafață

- apele menajere provenite de la cantine, spații igienico-sanitare vor fi colectate prin

intermediul unui sistem cu una sau mai multe bazine vidanjabile (funcție de numărul de persoane

care va utiliza apa în scop menajer), sau stație de tip monobloc care sa asigure gradul necesar de

epurare

127

- apele uzate tehnologic vor fi pre epurate local prin intermediul instalațiilor de tip decantor

- apele meteorice vor fi colectate în sistem de șanțuri sau rigole prevăzute cu bazine de

sedimentare, decantoare sau separatoare de produse petroliere amplasate înainte de evacuarea apelor

pluviale în receptorul natural

- evitarea deversării de ape uzate, reziduuri sau deșeuri în apele de suprafața sau subterane

- curățarea de către antreprenor a albiilor cursurilor de apa de materiale ramase pentru a nu

obtura secțiunea normala de curgere a apelor

- carburanții vor fi stocați în rezervoare etanșe prevăzute cu cuve de retenție, astfel încât sa

nu se producă pierderi accidentale

- colectarea uleiurilor uzate se va realiza în tancuri special construite

- masuri imediate de înlăturare a poluanților rezultați ca urmare a accidentelor în care sunt

implicate substanțe toxice și periculoase

9.7.3.Zgomot
- întreținerea și funcționarea la parametrii normali ai mijloacelor de transport, utilajelor de

construcție, precum și verificarea periodica a stării de funcționare a acestora, astfel încât sa fie

atenuat impactul sonor.

- pentru reducerea disconfortului sonor datorat funcționarii utilajelor, în perioada de execuție

a obiectivelor PUG-ului comunei Mihai Bravu, se recomanda ca programul de lucru sa nu se

desfășura în timpul nopții, ci doar în perioada de zi intre orele 06.00 – 22.00.

- pentru protecția antizgomot, se impune amplasarea unor construcții ale șantierului,

depozitelor de materii prime, astfel încât acestea sa reprezinte ecrane intre șantier și zonele locuite.

- pentru reducerea nivelului de zgomot este necesara reducerea la minimum a traficului

utilajelor de construcție în apropierea zonelor locuite și folosirea unor rute ocolitoare

- Respectarea prevederilor cuprinse în STAS 10009/88 privind Acustica urbană – limite

admisibile ale nivelului de zgomot

9.7.4.Sol
- evitarea ocupării terenurilor de calitate superioara din punct de vedere pedologic, areale

protejate, zone cu alunecări de teren de către organizările de șantier, gropi de împrumut, baze de

producție, baze de utilaje, depozite temporare sau definitive de terasamente și materiale de

construcții

- platforma de întreținere și spălare a utilajelor trebuie sa fie realizată cu o panta suficient de

mare care sa asigure colectarea apelor uzate rezultate de la spălarea utilajelor

- evitarea poluării solului cu carburanți sau uleiuri datorită staționarii, aprovizionării

utilajelor și mijloacelor de transport

- colectarea corespunzătoare și selectiva a deșeurilor, evacuarea la timp a acestor deșeuri de

către unități specializate, autorizate în acest sens

128

- suprafețele de teren contaminate accidental cu substanțe petroliere vor fi excavate iar

volumul de teren afectat se va depune în gropi de împrumut într-o diluție care sa permită derularea

proceselor de decontaminare prin atenuare naturală

- platformele organizărilor de șantier și a bazelor de producție vor fi betonate și vor fi

prevăzute cu sistem de colectare, canalizare și epurare a apelor pluviale și uzate în scopul evitării

infiltrării acestora în sol.

- readucerea solului la starea inițială în zonele în care acestea au fost afectate prin lucrările

de excavare, depozitare de materiale, staționare de utilaje.

9.7.5.Biodiversitate

- amplasarea de bariere fizice împrejurul organizărilor de șantier, bazelor de producție,

pentru a nu afecta și alte suprafețe decât cele necesare realizării obiectivelor PUG-ului comunei

Mihai Bravu și implicit pentru a proteja vegetația specifica amplasamentului, precum și pentru

evitarea producerii de accidente.

- organizările de șantier, bazele de producție, spațiile de servicii nu vor fi amplasate pe

suprafețele care se suprapun pe traseul ariilor naturale protejate.

- evitarea depozitarii necontrolate a materialelor rezultate (vegetație, pământ)

- colectarea selectiva, valorificarea și eliminarea periodica a deșeurilor în scopul evitării

atragerii animalelor și îmbolnăvirii sau accidentarii acestora.

- reconstrucția ecologica a tuturor terenurilor afectate la finalizarea lucrărilor de execuție și

redarea acestora folosințelor inițiale, readucerea acestora la starea inițiala

- Pentru proiectele de investitii noi și modificarea substantiala a celor existente, inclusiv

pentru proiecte de dezafectare, aferente activităților cu impact semnificativ asupra mediului este

obligatorie solicitarea acordului de mediu CUSTOZILOR ACESTOR ARII:
- SOCIETATEA “SOCIETATEA ORNITOLOGICA ROMANA”

- SOCIETATEA “FUNDATIA ECO PONTICA”

- SOCIETATEA “PROGRESUL SILVIC”

 - ASOCIATIA PENTRU DEZVOLTARE DURABILA DAKIA

 - ADMINISTRATIA REZERVATIEI DELTA DUNARII

10. EXPUNEREA MOTIVELOR CARE AU CONDUS LA SELECTAREA VARIANTELOR

ALESE ŞI O DESCRIERE A MODULUI ÎN CARE S-A EFECTUAT EVALUAREA,

INCLUSIV ORICE DIFICULTĂŢI ÎNTÂMPINATE ÎN PRELUCRAREA

INFORMAŢIILOR CERUTE

Conform H.G.1076/2004 art.16 se prevede ca titularul Planului Urbanistic General sa

proiecteze alternative posibile ale acestuia pe care apoi grupul de lucru sa le evalueze privind

îndeplinirea obiectivelor de mediu.

A. Varianta zero – Păstrarea situației existente

Aceasta varianta nu este de natura sa satisfacă pe nimeni indiferent pe ce poziție s-ar situa.

În cazul acestei variante procesul de scădere a populației va continua, iar lipsa unor utilități va

determina o înrăutățire a factorilor de mediu.

129

Menținerea situației existente ar însemna menținerea tuturor disfuncționalităților menționate

cu influente nocive de natura socială, economica, în ceea ce privește sănătatea populației și asupra

mediului.

Actualizarea Planului de Urbanism General are menirea de a stabili liniile generale de

dezvoltare a comunei, printr-o politica coerenta care sa fie aplicabila tuturor celorlalte planuri și

programe ce vor fi implementate în viitor. Acest plan definește doar direcții urmând ca fiecare

investiție viitoare sa fie în concordanta cu aceasta linie directoare urmând a fi implementat, funcție

de posibilitate, după o analiza temeinica a impactului asupra mediului.

B. Alternative de amplasament

Extinderea PUG-ului s-a planificat în funcție de situația existentă și nu s-au considerat

variante alternative privind zonificarea pe funcțiuni.

Pentru stabilirea amplasamentului propus s-a ținut cont de mai multe avantaje care sunt

necesare pentru dezvoltarea urbană:

- amplasarea cât mai apropiată de limita PUG-ului existent;

- accese care să permită dezvoltarea rețelei de comunicații;

- posibilitatea asigurării în timp a rețelelor edilitare;

- terenul să fie liber de construit și să nu existe monumente ale naturii sau vestigii arheologice, care

pot constitui o problemă privind ocrotirea acestora;

În ceea ce privește teritoriul administrativ, configurația actuală a acestuia nu se va modifica,

dat fiind că o astfel de modificare nu poate fi efectuată decât prin mijloace de ordin legislativ.

Teritoriul intravilan existent este cel aprobat prin Planul urbanistic general în vigoare,

completat cu modificările rezultate din aprobarea altor documentații de urbanism.

C. Alternative privind alimentarea cu apa
În prezent localitățile componente comunei Mihai Bravu, dispun de sistem centralizat de

alimentare cu apă potabilă pentru majoritatea gospodăriilor.

Extinderea acestor rețele de alimentare cu apă a localităților, a fost realizată parțial pe

parcursul anilor, dar nu acoperă în întregime rețeaua stradală.

Realizarea acestei extinderi, a asigurat racordarea marii majorități a gospodăriilor la rețeaua

de alimentare cu apă a localității.

Se apreciază ca populația alimentata din sistemul centralizat este de circa 95% , situație care

mai trebuie îmbunătățita

D. Alternative pentru evacuarea și epurarea apelor uzate menajere

În prezent localitățile Mihai Bravu și Satu Nou, nu dispun de sistem de colectare, epurare și

evacuare a apelor uzate menajere.

În aceasta situație se prevede înființarea sistemului de canalizare menajera, inclusiv stație de

epurare pentru aceste localități.

E. Alternative pentru colectarea și eliminarea deșeurilor

 Sistemul de colectare a deșeurilor menajere e necesar a fi îmbunătățit în sensul creării de

platforme betonate și împrejmuire în punctele de colectare a containerelor

 În cazul cimitirelor, se va respecta prevederile Ordinului nr. 119/2014 pentru aprobarea

Normelor de igiena și sănătate publică privind mediul de viață al populației , privind distanta de

protecție sanitară de 50 m.

 În funcție de populație și considerându-se o frecventa de ridicare a deșeurilor de 7 zile și o

capacitate a euro containerelor de 1,1 mc , a fost calculat numărul de puncte de colectare necesar

130

 Pentru fracția biodegradabila (menajere , deșeuri din grădini , zootehnice) se recomanda

compostarea în gospodarii și utilizarea ca îngrășământ organic

 Deșeurile și cadavrele animalelor se vor colecta într-un spațiu special amenajat(camera

dotata cu spălător, sifon pardoseală, pardoseală mozaic și o cameră frigorifică), de unde vor fi

transportate spre centrul de colectare Smârdan (crematoriu animale) sau Brăila

 Deșeurile spitalicești provenind de la dispensare umane și veterinare , considerate

periculoase, fie vor fi transportate și incinerate , într-un incinerator spitalicesc , fie neutralizate

termic și depozitate la depozitul zonal în regim de deșeuri menajere nepericuloase.

F. Alternative de proiectare și alternative privind metoda de execuție

La momentul respectiv se va solicita Certificatul de Urbanism și toate avizele/acordurile

necesare, aferente fiecărui obiectiv pentru a se putea obține Autorizația de Construire.

Se vor realiza proiecte pentru fiecare obiectiv de către persoane sau firme autorizate care vor

prezenta cele mai bune alternative privind materialele utilizate și tehnologiile folosite.

Se vor folosi materiale de calitate și tehnologii moderne pentru construirea fiecărui obiectiv.

Scenariile de dezvoltare luate în considerare în elaborarea PUG și RLU au pornit de la o

serie de premise și condiționări de rang superior și au condus la conturarea următoarelor elemente:

- populația comunei

Se remarca atât o tendință de scădere a potențialului demografic , cat și una de migrare

sezoniera spre centrul urban mai atractiv din punct de vedere economic și al confortului vieții.

- structura proprietății nu va cunoaște modificări semnificative; este probabilă scoaterea din

circuitul agricol și parcelarea în vederea construirii a unor terenuri, limitrofe localităților;

- activitățile economice vor cunoaște o migrațiune dinspre sectorul primar către cel terțiar, în

special către activități de servicii în domeniul turismului;

- locuirea nu va suferi modificări semnificative;

- va creste interesul privitor la valorificarea unor terenuri situate în zona sud-vest, propuse

pentru introducerea în intravilan

Având în vedere obiectivele de protejare a mediului și tendințele actuale de modificare a

utilizării terenurilor, se consideră că introducerea de noi suprafețe în teritoriul intravilan trebuie să

se facă în mod responsabil, limitându-se la acele suprafețe care îndeplinesc următoarele criterii:

- sunt cât mai puțin grevate de restricții privind protecția patrimoniului arheologic și rețelelor

edilitare;

- nu implică defrișări;

- nu se află sub incidența unor riscuri naturale sau antropice (sau consecințele acestora pot fi ușor

controlate);

- au o declivitate mică (sub 10%);

- introducerea lor în intravilan reprezintă un beneficiu cert pentru dezvoltarea comunei.

 Optimizarea relațiilor în teritoriu

Optimizarea relațiilor localităților cu teritoriul administrativ și județean;

 Asfaltarea drumurilor sătești, pietruire

 Realizare șanțuri dalate pe toate străzile

 Amenajarea trotuarelor

 Modernizarea drumurilor

 Modernizarea și semnalizarea intersecțiilor;

131

Obiectivele propuse cu rol de Valorificarea superioară a resurselor naturale, economice

și umane:

 atragerea investitorilor și crearea de locuri de muncă în domeniul agrozootehnic prin

facilități

de natură fiscală;

 Organizarea turismului de agrement: vânătoare, de tranzit

 Dezvoltarea unei rețele de ferme și gospodarii autorizate pentru practicarea agro-turismului

 Crearea infrastructurii necesare turismului

 Programe de reconversie profesionala

Arealul destinat implementării obiectivului de valorificarea superioară a resurselor

naturale, economice și umane nu afectează habitatele și speciile de interes comunitar și de

protecție avifaunistică prezente în siturile din zona.

Optimizarea relațiilor localităților cu teritoriul administrativ și județean;

 reabilitarea și modernizarea drumurilor de pe teritoriul comunei;

 modernizarea și semnalizarea intersecțiilor;

 Dezvoltarea activităților

Din analiza celor mai importante sectoare ale economiei regiunii Dobrogea (agricultura,

pescuitul, turismul, comerțul, infrastructura și industria) în special din punct de vedere al

amenințărilor cu care aceste sectoare se confruntă, se evidențiază următoarele aspecte negative:

creșterea șomajului în agricultură; creșterea riscului de poluare din cauza folosirii pesticidelor;

reducerea stocului de pescuit, intensificarea migrației peștilor din zonele în care condițiile de mediu

s-au deteriorat; slaba dezvoltare a sectorului turistic - deși există potențial (limitarea sezonului

turistic la 4-5 luni, dotările au standarde de mult depășite); infrastructura de transport este slab

dezvoltată și de proastă calitate.

Viziunea asupra zonei de coastă a României pe termen mediu și lung (2020), elaborată în

cadrul documentului „Strategia pentru Managementul Integrat al Zonei Costiere Românești” în

colaborare cu beneficiarii zonei costiere accentuează faptul că eforturile pentru dezvoltarea

economică trebuie însoțite de o utilizare durabilă a resurselor naturale, aceasta însemnând luarea în

considerare a măsurilor de protecție a mediului și protejarea utilizării resurselor împotriva

supraexploatării.

În comuna Mihai Bravu, în ceea ce privește activitățile economice, este preconizată o

migrațiune a acestora înspre sectorul terțiar (servicii), cu o scădere accentuată a activităților

secundare (sector în care numai domeniul construcțiilor poate evita declinul) și o scădere moderată

a sectorului primar.

Este posibil și de dorit un reviriment al sectorului agricol (atât în ceea ce privește cultivarea

plantelor, cât și creșterea animalelor).

Este foarte probabilă (și va fi încurajată) dezvoltarea sectorului turistic, în structuri turistice

de mică și medie capacitate (pensiuni, complexe turistice). Dezvoltarea acestui sector, precum și

relația de subordonare fată de municipiul Tulcea poate genera și interese de tip comercial.

Rezolvarea situației utilităților constituie o condiție necesară pentru asigurarea condițiilor

favorabile dezvoltării economice.

132

 Evoluția populației

 Conform recensământ efectuat în anul 2011,(DJS Tulcea)numărul de locuitori

(populația stabila) pentru comuna Mihai Bravu, se ridica la, 2.356 locuitori

Evoluția populației

*Este de menționat ca în perioada 1990 și 2000, s-a înregistrat o stabilizare demografica a

populației ,în anul 2000 – populația comunei de 2799.

În perioada 2008-2012 , evoluția populației a prezentat un descendent de 443 persoane, respectiv

2356 locuitori în 2011.(conf.date RPL. 2011)

**Număr mediu al salariaților în anul 2010 76

**Populația ,după etnii, pe localități, la RPL 2011

MIHAI BRAVU: 2356 - total populație, din care:

 2264 români

 7-romi

**Populația , după religii, pe localități, la RPL 2011

MIHAI BRAVU: 2356 - total populație, din care:

 2267 ortodocși

**Populația , activă, inactivă ,pe sexe , 2012(conf.Dir.Statistica Tulcea)

 215 Număr mediu al salariaților.

 113 agricultura

 24 industrie

 22 industrie extractiva.

 2 energie electrică, termică, apă.

 6 comerț reparații auto, casnici.

 6 transport, comunicații

 15 administrație publică

 34 învățământ

 16 sănătate și asistență socială

 1 activități spectacole

 Număr șomeri înregistrați -77

 **Număr locuințe(2013)=1010

 **Număr clădiri =1010

 **Număr gospodarii: sat Mihai Bravu=256

sat Turda=437

 sat Satu Nou=316

 Un aspect pozitiv important în viața economica-socială a comunității este reprezentat de

faptul că unul dintre obiectivele Primăriei pentru dezvoltarea comunității este crearea de noi locuri

de muncă în comună.

133

 Organizarea circulației

- Transport public rutier

 În comuna se poate ajunge fie din DN 22(E87) Tulcea-Constanta, în punctul Toprachioi

desprinzându-se drumul județean DJ229,care străbate comuna pe direcția est-vest, urcă pe valea

Taiței și iese la N. Bălcescu; fie din DN22A Tulcea-Hârșova, intersecția Nicolae Bălcescu.

 - distanta Mihai Bravu-Tulcea ,este de 37km.

 - distanta Mihai Bravu-Babadag, este de 13km.

 Intravilanul localității este deservit de drumuri sătești, parțial modernizate, drumul județean

DJ 229,pe o lungime de 10,14km și drumul național DN22,pe o lungime de 3,25km.

 Relația dintre localitățile și trupurile existente este realizată prin drumurile de exploatare din

pământ.

 Transport public pe cale ferată

Pe teritoriul comunei Mihai Bravu, exista halta Zebil, situată la distanta de 114,1 km, fata de

Medgidia; lungimea caii ferate pe teritoriu este de 3,25km,fiind paralela cu traseul DN22.

Transport aerian

- Cel mai apropiat aeroport este cel de la Tulcea (aeroportul internațional Delta Dunării),

situat la aproximativ 22 km.

- La nivelul teritoriului comunal, legăturile intre localitate și trupurile din extravilan, se

realizează pe drumuri de exploatare, din pământ.

Structura rețelei principale de străzi

Rețeaua stradală este una tipică pentru localitățile de câmpie cu o tramă stradală de tip radial

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

Arterele principale sunt: DN22

Rețeaua de căi de comunicații și transport prezintă următoarele particularități și aspecte

critice:

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

pământ) pentru circulația auto;

- majoritatea intersecțiilor nu sunt dirijate prin semne de circulație;

- fluxul principal de circulație, rezultat din măsurătorile de trafic, este DN22;

- lipsesc rigole și trotuare pe majoritatea străzilor;

- poluare fonică și a aerului în intravilanul localității de-a lungul drumului național;

- raportul debit-capacitate în intravilan pe drumurile naționale este sub 45;

- drumul național este des traversat de autovehicule cu tracțiune animală și bicicliști;

- circulația pietonală se desfășoară și pe carosabilul drumurilor naționale;

- sistematizare pe verticală deficitară;

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

Structura rețelei secundare de străzi

Rețeaua secundară este de tip rectangulară și este alcătuită din străzi de categoria a III-a și a

IV-a. Principala caracteristică a tramei secundare este carosabilul din pietriș pe majoritatea străzilor,

lipsa trotuarelor și a rigolelor. Din acest motiv circulația se desfășoară cu dificultate în anotimpurile

ploioase. În timpul verii de pe carosabil se ridica praf.

134

11.DESCRIEREA MĂSURILOR AVUTE ÎN VEDERE PENTRU MONITORIZAREA

EFECTELOR SEMNIFICATIVE ALE IMPLEMENTĂRII PROIECTULUI

Programul de monitorizare a implementării P.U.G. are ca scop:

- urmărirea implementării P.U.G.-lui actualizat, a modului în care obiectivele specifice ale P.U.G.–

lui sunt îndeplinite

- validarea concluziilor evaluării, adică de a urmări dacă corespunde natura, probabilitatea și

mărimea efectelor produse asupra mediului cu predicțiile prezentate în Raportul de Mediu

(valabilitatea previziunilor privind impactul)

- de a verifica dacă sunt realizate măsurile propuse pentru compensarea efectelor adverse și întărirea

efectelor pozitive, specificate în Raportul de Mediu, eficacitatea măsurilor de compensare

- identificarea necesității modificării P.U.G. în vederea reducerii impactului asupra mediului sau a

optimizării beneficiilor

Programul de monitorizare a implementării P.U.G actualizat cuprinde:

- evaluarea sistemului de monitorizare propus de P.U.G.

- recomandarea privind integrarea monitorizării indicatorilor de mediu relevanți în programul de

monitorizare a P.U.G.

- propunere de măsuri de monitorizare suplimentare privind efectele asupra mediului

Deci, monitorizarea trebuie să urmărească atât rezultatele P.U.G. actualizat cât și efectele

asupra mediului.

În acest sens programul de monitorizare a efectelor asupra mediului propus se bazează pe

obiectivele de mediu relevante pe componente și aspectele de mediu, axându-se pe acele

componente de mediu și domenii care cel mai probabil vor fi afectate de implementarea acestuia.

Programul de monitorizare trebuie evaluat periodic, în special dacă situația generală sau

orice altă influenta asupra mediului este schimbată, fie luate în mod natural, fie măsurate în arealul

considerat.

Conform art. 27 din HG 1076/2004 monitorizarea implementării planului sau programului,

în baza programului propus de titular, are în vedere identificarea încă de la început a efectelor

semnificative ale acesteia asupra mediului, precum și efectele adverse neprevăzute, în scopul de a

putea întreprinde acțiunile de remediere corespunzătoare. Îndeplinirea programului de

monitorizare a efectelor asupra mediului este responsabilitatea titularului planului sau

programului.

Astfel, se recomanda ca programul de monitorizare a surselor de emisie și a componentelor

de mediu posibil a fi afectate sa cuprindă trei etape:

- Etapa I – Pre implementare plan – pentru stabilirea stării de referință a mediului

- Etapa a-II-a – Punerea în opera a lucrărilor – pentru corectarea (remedierea) poluărilor

accidentale și pentru eliminarea surselor

- Etapa a-III-a – Post implementare plan – pentru compararea stării mediului după terminarea

lucrărilor cu starea de referință inițială, pentru ținerea sub observație și control a noilor surse de

poluare apărute, în vederea intervenției rapide daca situația o impune.

De îndeplinirea masurilor privind monitorizarea efectelor asupra mediului responsabilul

principal este titularul planului, respectiv Primăria comunei Mihai Bravu. Monitorizarea se va

efectua pe întreaga durată de implementare a Planului Urbanistic General.

135

 Program de monitorizare a efectelor asupra mediului relevant pentru

 P.U.G. – comuna Mihai Bravu, jud. Tulcea

Obiectiv relevant

pentru mediu

Indicatori monitorizați Responsabili

Protecția calității

apelor

 Indicatori de calitate a apei potabile

 Modul de realizare a rețelelor de alimentare cu apă,

rețelelor de canalizare și stației de epurare

 Modul de implementare a proiectelor privind sistemul de

canalizare

 Modul de realizare a canalizării pluviale și pre epurare a

apei pluviale înainte de evacuare în emisar

 Indicatori de calitate a apelor evacuate de la stația de

epurare

 Modul de respectare a zonelor de protecție sanitară la

cursurile de apa de pe suprafața teritoriului administrativ

Titular PUG

Protecția calității

aerului

 Modul de respectarea a programului de întreținere

periodica a carosabilului și a căilor pietonale în vederea

diminuării emisiilor de pulberi în suspensie care sunt

generate de trafic

 Modul de respectare a programului de reabilitări de

drumuri și modernizarea rețelei rutiere

 Modul de respectare a utilizării tehnologiilor moderne,

nepoluante

 Concentrații de poluanți în aerul ambiental în raport cu

valorile limita pentru protecția populației, vegetației,

ecosistemelor.

Titular PUG

Protecția calității

solului

 Modul de realizare a prevederilor programului de

management al deșeurilor

 Modul de implementare a sistemului de colectare

selectiva a tuturor categoriilor de deșeuri de la populație și

realizarea infrastructurii necesare, colectarea selectiva a

deșeurilor

 Modul de eliminare al deșeurilor

 Masuri incluse în planul de management al deșeurilor în

legătura cu educarea cetățenilor pentru reducerea cantităților

de deșeuri.

Titular PUG

Protecția

Biodiversității și a

peisajului

 Modul de respectare a propunerilor privind spațiile

publice plantate, realizarea de noi parcuri

 Modul de respectarea a prevederilor legale cu privire la

respectarea zonei de protecție a zonelor împădurite

 Masuri incluse în planul de management al deșeurilor în

legătura cu prevenirea eliminării necontrolate a deșeurilor

 Programe educaționale adresate locuitorilor, cu privire la

ocrotirea speciilor și a habitatelor protejate

 Modul de distribuire a spațiilor plantate fata de funcțiunile

locuințe, mixte și industriale

Titular PUG

136

Reducerea

zgomotului

 Elemente privind amplasarea și amenajarea căilor de

circulație perimetrale și interioare în raport cu necesitățile

privind protejarea receptorilor sensibili (populație,

construcții) la zgomot și vibrații

 Modul de asigurare a distantelor corespunzătoare ale

zonelor de locuințe fata de sursele de zgomot și vibrații

 Niveluri de zgomot în raport cu valorile limita

Titular PUG

Protecția populației

și îmbunătățirea

calității vieții,

creșterea

confortului,

îmbunătățirea

sănătății umane

 Modul de respectarea a prevederilor legislative cu privire

la asigurarea suprafeței de spațiu verde pe locuitor

 Modul de respectare a procentului de spațiu verde propus,

amenajarea și întreținerea corespunzătoare a acestuia,

precum realizarea perdelelor verzi de protecție pentru zonele

incompatibile funcțional și cimitire.

 Modul de asigurare a facilitaților de agrement și

educaționale dezvoltate la nivelul comunei

 Modul de realizare a căilor de comunicații și transport

 Modul de extindere a zonelor de intravilan cu realizarea

infrastructurii necesare

 Monitorizarea optimizării densității de locuire,

concomitent cu menținerea și dezvoltarea spațiilor verzi, a

amenajărilor peisagistice cu funcție ecologică, estetică și

recreativă.

Titular PUG

- Recomandări cadru pentru componenta de mediu apa
Gospodărirea durabila a resurselor de apa

Concepția de gospodărire integrata a apelor îmbină aspectele de utilizare a acestora cu cele de

protecție a ecosistemelor naturale. Astfel, se au în vedere următoarele obiective:

a) Asigurarea alimentării continue cu apa a folosințelor și în special a populației prin:

- utilizarea surselor de apa existente

- utilizarea rațională prin economisirea apei și reducerea pierderilor din sistemele de transport,

rețelele de distribuție a apei, procese tehnologice și minimalizarea consumurilor specifice.

b) Îmbunătățirea calității resurselor de apa la evacuare:

-înființarea rețelelor de canalizare

- realizarea stației de epurare

- identificarea și implementarea unor mijloace de prevenire, limitare și diminuare a efectelor

poluării accidentale

c) Reconstrucția ecologica a apelor de suprafață:

- îmbunătățirea și realizarea de habitate corespunzătoare conservării biodiversității naturale

- asigurarea lucrărilor de regularizate, atunci când este cazul, în scopul protecției ecosistemelor

acvatice

137

d) Reducerea riscului producerii de inundații:

- acoperiri cu vegetație, amenajare torenți

- atenuarea undelor de viitura prin: acumulări cu folosințe complexe, acumulări nepermanente,

poldere, zone de inundare dirijata, zone umede

- conservarea cursurilor naturale și reducerea lucrărilor de îngrădire a pierderilor naturale ale

cursurilor de suprafață

- îmbunătățirea managementului luncilor inundabile prin interzicerea amplasării construcțiilor în

zonele inundabile și evacuarea celor existente

- lucrări locale de apărare împotriva inundațiilor

- îmbunătățirea prognozelor inundațiilor și a monitorizării acestora

- îmbunătățirea planurilor de acțiune și intervenție în caz de calamitați naturale

- evaluarea și modelarea locala a impactului schimbărilor climatice globale asupra ciclului natural al

apelor de suprafață

- Recomandări cadru pentru componenta de mediu aer

Evaluarea impactului activităților antropice asupra atmosferei trebuie făcută în condițiile realizării

următoarelor:

- crearea unei baze de date, anexata sistemului informațional de mediu

- reducerea sub normele de emisie a evacuărilor de poluanți în atmosfera, pe baza principiului

“poluatorul plătește”

- stabilizarea concentrațiilor emisiilor de gaze cu efect de seră la nivelul care sa permită prevenirea

interferentelor antropice periculoase cu sistemul climatic

- Recomandări cadru pentru componenta de mediu sol și gestiunea deșeurilor

- aplicarea planului regional și județean de gestionare a deșeurilor

- crearea unui sistem de colectare selectiva a deșeurilor

- implementarea unor instrumente economice locale a căror aplicare sa stimuleze activitatea de

reciclare și reutilizare a deșeurilor

- reconstrucția ecologica a zonelor care au fost afectate de depozitarea deșeurilor

- amenajarea unui spațiu frigorific pentru depozitarea deșeurilor de origine animala

138

- Delimitarea orientativa a zonelor protejate și restricțiile generale pentru conservarea

patrimoniului natural și construit

Zonele protejate naturale (Rezervația Biosferei Delta Dunării și siturile Natura 2000) nu

acoperă întregul teritoriu administrativ al comunei. Vor fi respectate prevederile planurilor de

management ale zonelor naturale protejate.

Zonele protejate generate de patrimoniul cultural, stabilite prin prezentul P.U.G.:

- Siturile arheologice înscrise în Lista Monumentelor Istorice împreună cu zonele lor de

protecție, identificate în teren prin coordonate GPS. Autorizarea construirii în aceste zone trebuie să

fie precedată de avizarea lucrărilor de Ministerul Culturii și Cultelor, prin Direcția pentru Cultură,

Culte și Patrimoniu Cultural National a Județului Tulcea și trebuie să fie precedate de obținerea

Certificatului de descărcare de sarcină arheologică.

- Monumentele istorice, altele decât siturile arheologice, împreună cu zonele lor de

protecție. Aceste zone se vor institui odată cu clasare în L.M.I. a unor imobile.

 Lucrările de construire în aceste zone, necesită aviz al DCCPCN – Județul Tulcea.

- Zone de protecție ale unor obiective edilitare sau de gospodărie comunală – sunt stabilite și

reglementate conform prevederilor Ordinului nr. 119/2014 pentru aprobarea Normelor de igiena și

sănătate publică privind mediul de viață al populației

Sunt instituite interdicții temporare de construire în zonele unde este necesară elaborarea

unor documentații de urbanism suplimentare de tip PUZ/PUD.

Sunt instituite interdicții definitive de construire în zonele de protecție a obiectivelor

edilitare instituite conform Ordinului 119/2014, modificat și completat ulterior.

Asigurarea protecției bunurilor de patrimoniu cultural presupune reglementarea activităților

umane pentru asigurarea unui echilibru între elementele existente și cele adăugate. În acest sens la

nivel național s-au avut în vedere următoarele acțiuni:

- adoptarea unor politici de amenajare a teritoriului care, fără a afecta integritatea bunurilor de

patrimoniu cultural imobil, să le integreze în viața comunității umane;

- crearea unui cadru legal de aplicare a celor mai eficiente măsuri tehnica-administrative pentru

identificarea, protejarea, conservarea și punerea în valoare a patrimoniului cultural

- elaborarea de studii care să contribuie prin măsuri operaționale la creșterea capacității statului de a

se opune pericolelor care amenință integritatea patrimoniului cultural (Studii de delimitare a zonelor

de protecție aferente monumentelor, P.U.Z. zonă protejată etc.);

- înființarea la nivel național și județean a unor organisme pentru protecția, conservarea și punerea

în valoare a bunurilor de patrimoniu cultural, precum și a unor centre de formare a cadrelor

specializate în acest domeniu.

Activitatea de amenajare a teritoriului reprezintă principalul cadru, instrument și mecanism

de aplicare și respectare în teritoriu a prevederilor de protecție specifică a patrimoniului cultural

național. În acest sens există cadrul legal adecvat pentru stabilirea zonelor de protecție aferente

monumentelor istorice, precum și a zonelor protejate ale acestora în cadrul documentațiilor de

urbanism.

139

Acte normative privind protejarea patrimoniului cultural construit:

- Legea nr. 5/2000 – privind aprobarea Planului de Amenajare a Teritoriului National –

Secțiunea a III-a – Zone protejate

- Legea nr. 182/2000 – privind protejarea patrimoniului cultural național mobil

- Legea nr. 422/2001 – privind protejarea monumentelor istorice

- Legea nr. 350/2001 – privind amenajarea teritoriului și urbanismul

- Legea nr. 453/2001 – pentru modificarea și completarea Legii nr. 50/1991 privind

autorizarea executării lucrărilor de construcții și unele măsuri pentru realizarea locuințelor

- Ordonanţa nr. 43/2000 – privind protecția patrimoniului arheologic și declararea unor situri

arheologice ca zone de interes național

- Ordonanţa nr. 47/2000 – privind stabilirea unor măsuri de protecție a monumentelor

istorice care fac parte din Lista patrimoniului mondial

- Ordonanța de urgență nr. 228/2000 – privind protejarea monumentelor istorice

- Hotărârea nr. 730/2000 – privind stabilirea criteriilor și condițiilor de finanțare din sumele

alocate de la bugetul de stat a unor lucrări la monumentele istorice aflate în proprietatea sau în

folosința altor persoane fizice sau a unor persoane juridice, altele decât instituțiile publice

- Ordin al Ministrului Culturii nr. 2013/2000 – privind aprobarea criteriilor pentru clasarea

bunurilor culturale imobile în Lista monumentelor istorice

- Ordin al Ministrului Culturii nr. 2092/2000 – pentru aprobarea organizării Comisiei Naționale

a Monumentelor Istorice, nepublicat.

- Reguli cu privire la siguranța construcțiilor și la apărarea interesului public
Este interzisă autorizarea construcțiilor de orice fel (cu excepția lucrărilor de apărare și a

lucrărilor de împrejmuire) în zonele și pe parcelele afectate de riscuri naturale (în special de

inundații, alunecări de teren și eroziune).

Orice lucrare în aceste zone va fi precedată de elaborarea și aprobarea unei documentații de tip

P.U.D. / P.U.Z., însoțită de studii de specialitate, avizată conform legii.

În cazul în care prin studiile de impact nu se stabilesc alte distanțe, distanțele minime de

protecție sanitară, recomandate între zonele protejate și o serie de unități care produc disconfort și

unele riscuri sanitare, conform prevederilor Ordinului nr. 119/2014, modificat și completat

ulterior, sunt următoarele:

- Ferme de cabaline, intre 6-20 capete: 50 m

- Ferme de cabaline, peste 20 capete: 100 m

- Ferme și crescătorii de taurine, intre 6-50 capete: 50 m

- Ferme și crescătorii de taurine, intre 51-200 capete: 100 m

- Ferme și crescătorii de taurine, intre 201-500 capete: 200 m

- Ferme și crescătorii de taurine, peste 500 de capete: 500 m

- Ferme de păsări, intre 51-100 de capete: 50 m

- Ferme de păsări, intre 101-5.000 de capete: 500 m

- Ferme și crescătorii de păsări cu peste 5.000 de capete și complexe avicole industriale:

1.000 m

- Ferme de ovine, caprine: 100 m

- Ferme de porci, intre 7-20 de capete: 100 m

- Ferme de porci, intre 21-50 de capete: 200 m

- Ferme de porci, intre 51-1.000 de capete: 500 m

- Complexe de porci, între 1.000-10.000 de capete: 1.000 m

- Complexe de porci cu peste 10.000 de capete: 1.500 m

- Ferme și crescătorii de iepuri intre 100 și 5.000 de capete: 100 m

- Ferme și crescătorii de iepuri cu peste 5.000 de capete: 200 m

- Ferme și crescătorii de struți: 500 m

140

- Ferme și crescătorii de melci: 50 m

- Spitale, clinici veterinare: 30 m

- Grajduri de izolare și carantina pentru animale: 100 m

- Adăposturi pentru animale, inclusiv comunitare: 100 m

- Abatoare, târguri de animale vii și baze de achiziție a animalelor: 500 m

- Depozite pentru colectarea și păstrarea produselor de origine animala: 300 m

- Platforme pentru depozitarea dejecțiilor animale din exploatațiile zootehnice, platforme

comunale:

500 m

- Platforme pentru depozitarea dejecțiilor porcine: 1.000 m

- Stații de epurare a apelor reziduale de la fermele de porcine: 1.000 m

- Depozite pentru produse de origine vegetala (silozuri de cereale, stații de tratare a

semințelor): 200 m

- Stații de epurare a apelor uzate: 300 m

- Stații de epurare de tip modular (containerizate): 100 m

- Stații de epurare a apelor uzate industriale: 300 m

- Paturi de uscare a nămolurilor: 300 m

- Bazine deschise pentru fermentarea nămolurilor: 500 m

- Depozite controlate de deșeuri periculoase și nepericuloase: 1.000 m

- Incineratoare pentru deșeuri periculoase și nepericuloase: 500 m

- Crematorii umane: 1.000 m

- Autobazele serviciilor de salubritate: 200 m

- Stație de preparare mixturi asfaltice, betoane: 500 m

- Bazele de utilaje ale întreprinderilor de transport: 50 m

- Depozitele de combustibil, fier vechi și ateliere de tăiat lemne: 50 m

- Parcuri eoliene: 1.000 m

- Parcuri fotovoltaice: 500 m

- Cimitire și incineratoare animale de companie: 200 m

- Cimitire umane (în cazul obiectivelor care dispun de aprovizionare cu apa din sursa

proprie): 50 m

- Rampe de transfer deșeuri: 200 m.

 Autorizarea executării construcțiilor sau a amenajărilor pe terenurile situate în zona de siguranță

a obiectivelor cu destinație specială, în zonele de siguranță ale altor funcțiuni, precum și a celor

situate în zone de servitute pentru protecția sistemelor de alimentare cu energie electrică, cu apă, a

conductelor de canalizare, a căilor de comunicație și a altor lucrări de infrastructură se realizează în

condițiile respectării legislației în vigoare.

 Autorizarea executării construcțiilor generatoare de riscuri se va face cu respectarea legislației în

vigoare.

 Construcțiile ce prezintă un grad avansat de uzură și implicit pericol în exploatare vor fi supuse

unor programe de expertizare și consolidare.

141

12. REZUMAT FĂRĂ CARACTER TEHNIC

Raportul de mediu a fost elaborat în concordanta cu HG 1076/2005 care transpune Directiva

2001/42/EC (Directiva SEA).

Prezentul raport include evaluarea impactului prezent asupra mediului, starea actuala a

factorilor de mediu cu efectele pozitive și negative, a evoluției lor probabile în cazul

neimplementării sau al implementării planului.

Realizarea actualizării planului urbanistic general a derivat din necesitatea extinderii

suprafeței locuibile în extravilan ca urmare a presiunii exercitate de nevoia de locuințe, a

îmbunătățirii calității factorilor de mediu, a stării de sănătate a populației. Realizarea acestor

obiective a decurs din planurile și programele la nivel național, județean și local.

Planul Urbanistic General este un proiect care face parte din programul de amenajare a

teritoriului și de dezvoltare a localităților ce compun unitatea teritorial-administrativă de baza.

Planurile Urbanistice Generale cuprind analiza, reglementari și regulament local de

urbanism pentru întreg teritoriul administrativ al unității de baza. În același timp, planul urbanistic

general stabilește norme generale, pe baza cărora se elaborează mai apoi în detaliu, la scara mai

mica, planurile urbanistice zonale și apoi planurile urbanistice de detaliu.

Planul urbanistic general cuprinde obiectivele de dezvoltare pentru comuna Mihai Bravu

 Titularul planului este Consiliul Local al comunei Mihai Bravu

Scopul P.U.G. îl reprezintă dezvoltarea comunei corelată cu potențialul zonei, necesitățile

populației și programe regionale și naționale.

Obiectivele de utilitate publică stabilite prin prezentul P.U.G.:
1. Introducerea în intravilan a unei suprafețe de 4,21 ha

2. Necesitatea extinderii/modernizării rețelelor de alimentare cu apă în localitatea Mihai Bravu

3. Realizarea rețelelor de canalizare menajera + stație epurare pentru ambele localități ale

comunei

4. Realizarea instalațiilor de încălzire în spațiile socio-culturale

5. Reabilitarea/modernizarea rețelelor stradale

6. Îmbunătățirea sistemului de colectare și evacuare deșeuri

7. Eliminarea/reducerea riscurilor naturale care grevează unele zone din teritoriul intravilan

8. Reducere șomaj, creștere nivel de trai

Categorii generale de probleme abordate în cadrul Planului Urbanistic General:
- optimizarea relațiilor localităților cu teritoriul lor administrativ și județean

- valorificarea potențialului natural, economic și uman

- stabilirea și delimitarea teritoriului intravilan

- organizarea și dezvoltarea căilor de comunicație

- stabilirea și delimitarea zonelor construibile

- stabilirea și delimitarea zonelor funcționale

- stabilirea și delimitarea zonelor cu interdicție temporară și definitiva de construire

- stabilirea și delimitarea zonelor protejate

- modernizarea și dezvoltarea echipării edilitare

- evidențierea deținătorilor terenurilor și a modului de circulație juridica a terenurilor

- delimitarea suprafețelor pe care se preconizează realizarea obiectivelor de utilitate publică

- stabilirea modului de utilizare a terenurilor și condițiilor de conformare și realizare a

construcțiilor

Raportul de mediu a urmărit să evalueze impactul pe care îl va avea implementarea fiecărui

obiectiv din P.U.G. asupra mediului și de a stabili măsuri de contracarare a oricărui posibil efect

negativ.

142

Pentru factorii de decizie din administrația publică a comunei, RAPORTUL DE MEDIU este un

instrument care împreună cu PLANUL URBANISTIC GENERAL poate să sprijine fundamentarea

deciziilor în implementarea unor proiecte care să reducă la minim impactul negativ al investițiilor,

să întărească și să accentueze aspectele pozitive ale dezvoltării urbanistice viitoare ale comunei.

Evaluarea strategică de mediu creează baza pentru:

- creșterea eficientei procesului decizional

- realizarea unui management durabil din punct de vedere al mediului

- întărirea sistemului de conducerea și a eficientei instituționale

- o evaluare mai corectă a proiectelor

Raportul de mediu, prin evaluarea făcută, ajută la limitarea dintr-o fază incipientă a unor

greșeli în ceea ce privește realizarea unor proiecte evitându-se astfel cheltuielile suplimentare

necesare remedierilor.

Obiectivele prevăzute în P.U.G. au fost evaluate din punct de vedere al obiectivelor de

mediu; s-au stabilit măsuri de contracarare/minimizare a oricărui efect negativ generat de

implementarea obiectivelor planului.

Evidențierea riscurilor generate de neimplementarea măsurilor poate constitui baza pentru

administrația publică în alegerea priorităților în dezvoltarea urbanistică a comunei.

Evaluarea a presupus mai multe etape în care s-a parcurs:

- analiza stării actuale a mediului în urma căruia s-au stabilit obiectivele de mediu relevante;

evaluarea a presupus analizarea modului în care P.U.G. contribuie la atingerea obiectivelor

- s-au analizat variantele posibile, inclusiv varianta ”0” și s-a concluzionat ca varianta

definitiva va avea un efect general pozitiv, mai buna atât pentru mediu cat și din punct de

vedere economic.

Programul de monitorizare se bazează pe monitorizarea obiectivelor de mediu și pe

performantă – se asigură controlul implementării și eficacității masurilor prevăzute în P.U.G. care

își propun să producă efecte pozitive asupra mediului.

Monitorizarea implementării P.U.G. va indica dacă sunt necesare măsuri suplimentare.

Scopul final este ca implementarea planului și a legislației naționale să producă efecte pozitive la

nivelul comunei Mihai Bravu, județul Tulcea.

În concluzie, apreciem că implementarea PUG pentru comuna Mihai Bravu va avea un efect

pozitiv asupra mediului, va duce la dezvoltarea durabilă a localității pe termen mediu și lung.

143

Nota: Pentru Actualizare Plan Urbanistic General și Regulament Local de Urbanism al

comunei Mihai Bravu, județul Tulcea’’ se va solicita avizul Administrației Biosferei Delta

Dunării Tulcea, avizul SOR şi Ecopontica şi avizul Societăţii Dakia şi Societăţii Progresul

Silvic, conform prevederilor Ordonanței de Urgenţă nr.57 din 20 iunie 2007 privind ,,Regimul

ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice’’ cu

modificările şi completările ulterioare – art. 21.

- alin. 4. – „Respectarea planurilor de management şi a regulamentelor este obligatorie pentru

administratorii ariilor naturale protejate, pentru autorităţile care reglementează activităţi pe

teritoriul ariilor naturale protejate, precum şi pentru persoane fizice şi juridice care deţin sau

care administrează terenuri şi alte bunuri şi/sau care desfăşoară activităţi în perimetrul şi în

vecinătatea ariei naturale protejate”;

- alin. 5. – „Planurile de amenajare a teritoriului, cele de dezvoltare locală şi naţională,

precum şi orice alte planuri de exploatare şi utilizare a resurselor naturale din aria naturală

protejată vor fi monitorizate de către autorităţile emitente cu prevederile planului de

management”;

**PENTRU PROIECTELE DIN ZONA ARIILOR NATURALE PROTEJATE SE VA

SOLICITA AVIZUL CUSTOZILOR ACESTOR ARII
 SOCIETATEA “SOCIETATEA ORNITOLOGICA ROMANA”

 SOCIETATEA “FUNDATIA ECO PONTICA”

 SOCIETATEA “PROGRESUL SILVIC”

 ASOCIATIA PENTRU DEZVOLTARE DURABILA DAKIA

 ADMINISTRATIA REZERVATIEI DELTA DUNARII

 Întocmit,

 Ing. Carmen-Mariana NAŞCU

144

Bibliografie:

*Beldie Al. 1977-1979, Flora României, I, II, Bucureşti;

*CIOCIA V. 1992, Pasările clocitoare din România, atlas, Editura Științifică, București;

*CIOCÂRLAN V. 2000. Flora Ilustrată a României. Pterydophyta et Spermatophyta.

București: Editura Ceres;

*COMBROUX I. & SCHWOERER C. 2007. Evaluarea statutului de conservare al habitatelor și

speciilor de interes comunitar din România. Ghid metodologic. Timișoara: Editura Balcanic;

*Doniță, N et al., 2005, Habitate din România, I-II, Edit. Tehnică Silvică București;

*Chifu T., Mânzu C., Zamfirescu O., 2006, Flora și vegetația Moldovei, Editura Universității Al. I.

Cuza, Iași;

*Ciochia V., 1984, Dinamica și migrația pasărilor, Editura Științifică, București;

*Ciochia V.,1992, Păsările clocitoare din România, Editura Științifică, București;

*Hodor C 2007. The Retezat National Park Biodiversity Monitoring Plan, în Tansylvanian Review

of Systematicall and Ecological Research, Sibiu;

*Ionela A, Manoliu Al., Zanoschi V, 1986 – Cunoaşterea și ocrotirea plantelor rare,

Editura Ceres București;

*Rudescu L. 1958, Migrația păsărilor, Editura Științifică;

*Mohanu Gh. & Ardelean A. 1993, Ecologia și protecția Mediului, Editura Scaiul, București;

*Mohanu Gh. & Ardelean A. 1993, Rezervații și monumente al naturii din România, Editura Scaiul,

București;

*Negrean G, 1975, Protecția unor plante endemice rare din România, „Ocrotirea naturii”19(2),

București;

*Olteanu M., Negrean G., Popescu A., Roman N., 1994, Lista roșie a plantelor superioare din

România, Academia Română, Institutul de Biologie București;

*Oprea A. 2005, Lista critică a plantelor vasculare din România, Editura Univ. AL.I.Cuza, Iași;

*Pârvu C., 1983, Plante și animale ocrotite din România, Editura Științifică și Enciclopedică,

București;

*Prodan I. 1939, Flora pentru determinarea și descrierea plantelor ce cresc în România, Cluj;

*Sârbu I., Ivănescu L., Stefan N., Mînzu C., 2001, Flora ilustrată a plantelor vasculare din estul

României, Editura Universității Al. I. Cuza, Iași;

*** 2007, Ordinul 1964/2007 privind declararea siturilor de importantă comunitară ca parte

integrantă din rețeaua europeană Natura 2000 în România;

*** 2007, HG 1284/2007 privind declararea ariilor de protecție specială avifaunistică ca parte

integrantă din rețeaua europeană Natura 2000 în România;

