
 1

REACTUALIZARE PLAN DE AMENAJARE A

TERITORIULUI JUDEŢEAN – PATJ – JUDEŢUL

MARAMUREŞ

Proiect nr. 6671/14.11.2008

FAZA A II-A

PRIORITĂŢI. STRATEGIA DE DEZVOLTARE

Beneficiar: CONSILIUL JUDEŢEAN MARAMUREŞ

Proiectant: UNIVERSITATEA BABEŞ-BOLYAI
FACULTATEA DE GEOGRAFIE

Centrul de Geografie Regională

Şef de Proiect: Prof. univ. dr. Pompei Cocean

Mai, 2009

 2

COLECTIV ELABORARE

1. Prof. univ. dr. Pompei Cocean - Şef de proiect

2.Conf. dr. Vasile Zotic

3. Conf. dr. Marin Ilieş

4. Conf. dr. Gabriela Ilieş

5. Conf. dr. Nicolae Boar

6. Conf. dr. Voicu Bodocan

7. Conf. dr. Ştefan Dezsi

8. Şef lucr. dr. Viorel Puiu

9. Şef lucr. dr. Viorel Gligor

10. Şef lucr. dr. Sorin Filip

11. Şef lucr. dr. Nicolae Boţan

13. Şef lucr. dr. Oana Ilovan

14. Şef lucr. dr. Nicolae Hodor

15. Şef lucr. dr. Mihai Hotea

16. Şef lucr. dr. Titus Man

17. Şef lucr. dr. Radu Cocean

18. Şef lucr. dr. Alexandru Păcurar

17. Asist. Silviu Fonogea

18. Cerc. şt. III dr. Ana-Maria Pop

19. Tehn. Nastasia Boia

 3

CUPRINS

Pag.

Partea I – EVALUAREA SITUAŢIEI EXISTENTE. FACTORII-CHEIE AI

AMENAJĂRII ŞI DEZVOLTĂRII JUDEŢULUI MARAMUREŞ …......................

5

1. Evaluarea situaţiei existente .. 5

2. Judeţul Maramureş şi dezvoltarea durabilă (principii şi obiective) 6

3. Factorii catalizatori ai dezvoltării judeţului Maramureş 7

4. Baza de susţinere a dezvoltării judeţului Maramureş 15

5. Etapele amenajării şi dezvoltării teritoriului ... 17

Partea a II-a – STRATEGIA DE DEZVOLTARE A JUDEŢULUI MARAMUREŞ. 19

1. Coordonate majore ale strategiei .. 19

CAP. 1. OBIECTIVE STRATEGICE GENERALE 20

CAP. 2. OBIECTIVE SECTORIALE (PE DOMENII) 25

2.1. STRUCTURA FUNCŢIONALĂ A TERITORIULUI ………………….......... 25

2.1.1. Cadrul natural/mediul ……………………………….............................. 25

2.1.2. Patrimoniul natural şi construit .. 41

2.1.2.1. Patrimoniul natural ... 41

2.1.2.2. Patrimoniul construit .. 44

2.1.3. Reţeaua de localităţi .. 51

2.1.4. Infrastructura tehnică a teritoriului .. 65

2.2. RESURSELE UMANE ... 109

2.3. ECONOMIA ... 112

2.3.1. Agricultura ... 112

 4

2.3.2. Industria ... 119

2.3.3. Turismul ... 133

2.3.4. Comerţul şi serviciile ... 165

2.4. ASPECTELE SOCIALE ... 177

2.4.1. Învăţământul .. 177

2.4.2. Ocrotirea sănătăţii .. 180

2.4.3. Cultura ... 161

CAP. 3. ZONIFICAREA TERITORIALA .. 183

CAP. 4. CHOREMA DEZVOLTĂRII REGIONALE 201

CAP. 5. PROPUNERI DE DEZVOLTARE INSTITUŢIONALĂ 205

Glosar de termeni ... 209

Bibliografie.. 215

Borderou de piese desenate... 219

 5

PARTEA I

EVALUAREA SITUAŢIEI EXISTENTE. FACTORII-CHEIE AI

AMENAJĂRII ŞI DEZVOLTĂRII JUDEŢULUI MARAMUREŞ

1. Evaluarea situaţiei existente

 Reactualizarea Planului de amenajare a teritoriului judeţean (PATJ) - judeţul

Maramureş s-a înscris de la bun început printr-o analiză minuţioasă a situaţiei existente, o

determinantă a vehiculării unor scenarii-diagnostic şi a unor ample şi complexe prognoze de

dezvoltare teritorială.

 Încadrat aparent unui tipar stabilit anterior (scară departamentală), judeţul

maramureşean se remarcă net prin tranşarea unor elemente particularizante, prin a căror

gestionare raţională se va putea asigura o dezvoltare teritorială durabilă. Străjuit de catene

muntoase înalte, cu structuri geologice diversificate şi fundamentat în vatra unor cuvete

depresionare (Maramureş, Târgu Lăpuş), ce cantonează un mozaic de resurse minerale,

metalifere şi nemetalifere, scăldat de râurile tributare Tisei şi Someşului şi evidenţiat prin

particularizarea unui climat montan, favorabil practicării unor sporturi de iarnă, dar şi

depresionar, favorabil aşezărilor şi utilizării agricole a terenului, sau cu întâlnirea unor

elemente faunistice şi floristice de o mare raritate, judeţul Maramureş se caracterizează printr-

un suport natural extrem de favorabil dezvoltării socio-economice. Ba mai mult, componenta

naturală a devenit o condiţie sine qua non a afirmării celorlalte resurse din teritoriu, umane şi

economice. Permanenta intercondiţionare dintre factorii naturali şi componenta antropică se

evidenţiază printr-un grad ridicat de umanizare al localităţilor, prin crearea unor habitate

specifice (a se vedea individualitatea satului maramureşean!), creşterea bovinelor sau

cultivarea unor plante pretabile condiţiilor pedogeografice existente, dar şi prin nuanţarea

unor spaţii mentale etnografice.

Departament ce suscită interesul conaţionalilor, dar şi a diverşilor actori decizionali

din străinătate, prin perpetuarea unor valori tradiţionale ancestrale şi a afirmării unui turism

rural de proporţii, Maramureşul poate fi înscris cu succes unui teritoriu de proiect (territoire

de projet). În plus, consolidarea unor microasociaţii regionale de dezvoltare socio-economică,

mulate pe tiparul „ţărilor” (Ţara Maramureşului, Ţara Lăpuşului, Ţara Chioarului, Ţinutul

Codrului), este mai mult decât binevenită, putând propulsa spaţiul habitaţional la un standard

ridicat de dezvoltare, marcat de poli de creştere, specializaţi. Reducerea decalajelor dintre cele

două medii rezidenţiale, întărirea polilor de creştere, conturarea unei puternice axe de

gravitaţie, marcată şi de construcţia autostrăzii A14 şi posibilitatea includerii acestui sistem

teritorial în marile reţele de transport european, vor avea un cuvânt decisiv în dezvoltarea

socio-economică a judeţului Maramureş.

Spaţiu puternic umanizat, favorabil coabitării mai multor etnii – care, de altfel, şi

poartă pecetea unui multiculturalism pregnant –, judeţul Maramureş se constituie într-un

veritabil „bassin de vie” şi „bassin d’emploi” (marcat de activităţi miniere şi de prelucrarea

lemnului), două atribute necesare implementării oricăror acţiuni de amenajare.

 6

Poziţionarea marginală a judeţului, în nordul ţării, la limita cu frontiera ucraineană, i-a

deschis acestuia, în ultimele decenii, oportunitatea realizării unor parteneriate de cooperare,

de natură transfrontalieră, perifericitatea scuturându-se de statutul de „Cenuşăreasă” în

favoarea unei deschideri spre spaţiul european şi a unei concretizări faptice a creşterii

bunăstării populaţiei.

Venită la timpul şi la momentul potrivit, realizarea strategiei de dezvoltare a

teritoriului judeţean Maramureş devine, pentru beneficiar, o documentaţie călăuzitoare în

vederea transpunerii în practică a soluţiilor propuse iar, pentru proiectant, o altă piatră de

încercare dusă la bun sfârşit.

2. Judeţul Maramureş şi dezvoltarea durabilă (principii şi obiective)

 Sintagma „dezvoltare durabilă” este investită drept un corolar al tuturor formelor de

dezvoltare socio-economică, prin păstrarea unui echilibru constant între afirmarea sectorului

economic şi protecţia mediului şi a valorificării raţionale a resurselor naturale sau, altfel spus,

dezvoltarea durabilă „este dezvoltarea care urmăreşte satisfacerea nevoilor prezentului, fără a

compromite posibilitatea generaţiilor viitoare de a-şi satisface propriile nevoi” (cf. Raport

Brundtland, 1987). Apărut într-un context al confruntării cu o criză globală a epuizării

resurselor naturale şi a degradării continue a mediului, dezbătut la masa oficialilor încă din

anii '70 (la Stockholm), această paradigmă s-a impus în urma conferinţei Naţiunilor Unite de

la Rio de Janeiro, în 1992, plecând de la necesitatea asigurării pentru generaţiile viitoare a

unui mediu calitativ superior. În acest context, nu se interzicea deloc dezvoltarea economiei,

însă se impunea schimbarea strategiei de dezvoltare pentru a respecta atât mediul cât şi

utilizarea conştientă a resurselor naturale de care dispunem.

 Adoptarea acestei paradigme se realizează ţinând cont şi de respectarea câtorva

principii fundamentale:

 principiul integrării, ce presupune faptul că nimic nu se desfăşoară izolat, că între

toate componentele sistemului există o continuă intercondiţionare fără de care nu

ar putea fi sintetizat întregul;

 principiul subsidiarităţii ia în calcul faptul că deciziile sunt luate la nivel local şi

regional, pentru o gestionare mai bună a situaţiei existente şi pentru o intervenţie

specifică fiind necesară o implicare a actorilor locali din cuprinsul teritoriului;

 principiul cauzalităţii – căutarea continuă a cauzelor fenomenelor şi proceselor,

cu scopul explicării efectelor;

 principiul funcţionalităţii rezultă din acţiunea integrată a tuturor componentelor

geografice;

 principiul parteneriatului face referire la o colaborare evidentă între toţi

participanţii unui plan de amenajare, indiferent de scara abordată, pe de o parte

proiectanţi, pe de altă parte beneficiari, fie ei actori locali implicaţi, fie luând

forma comunităţii umane locale;

 principiul programării condiţionează aplicabilitatea măsurilor şi acţiunilor

propuse, fără a căror etapizare nu se poate ajunge la un rezultat concret;

 principiul complexităţii – imaginea completă a sistemului teritorial analizat poate

fi redată atât printr-o analiză secvenţială a componentelor, dar şi printr-o îmbinare

perfectă a acestora într-un tot unitar;

 principiul rentabilităţii, al avantajului comparativ, direct şi indirect, conform

căruia orice activitate economică se justifică faţă de societate numai dacă este utilă

 7

şi eficientă. Eficienţa activităţii poate fi apreciată prin indicatori de rentabilitate,

cost-beneficiu, dar şi prin efectele economice indirecte antrenate pe plan economic

şi social.

 Modelarea sistemului economic şi social cu resursele naturale existente a devenit şi

pentru această strategie de dezvoltare o ţintă obligatorie, jalonând ca principale obiective ale

Planului de amenajare a teritoriului judeţean Maramureş următoarele:

 menţinerea şi îmbunătăţirea relaţiilor de cooperare transfrontaliere în toate

domeniile cu impact major;

 asigurarea unui management eficient şi profesional al resurselor umane;

 dezvoltarea unui mediu sigur de afaceri, favorabil investiţiilor şi investitorilor şi

promovarea unui mediu antreprenorial;

 optimizarea aspectelor socio-culturale prin creşterea accesibilităţii publicului larg

la viaţa socială sau culturală a judeţului;

 conservarea zestrei etnografice şi racordarea universului obştesc tradiţional la

societatea contemporană, dar fără a-l compromite;

 identificarea şi eliminarea disfuncţiilor economice existente;

 întărirea identităţii teritoriale a locuitorilor, mai ales în contextul unui evident

multiculturalism;

 dezvoltarea reţelei de transport şi de comunicaţii şi racordarea acesteia cu alte

unităţi teritoriale naţionale sau internaţionale;

 prevenirea şi eliminarea riscurilor naturale şi socio-demografice întâlnite;

 conservarea faunei şi florei sălbatice şi asigurarea protecţiei mediului prin

biodiversitate şi ecologizarea modalităţilor de colectare, transport şi depozitare a

deşeurilor;

 transformarea judeţului Maramureş într-o marcă înregistrată, universal valabilă, şi

identificarea altor branduri ale acestuia (socio-culturale, economice);

Judeţul Maramureş, în virtutea unei dezvoltări teritoriale durabile, reprezintă o unitate

sapţială clar definită, capabilă să se autosusţină, pârghiile devenirii ei ca sistem teritorial

durabil fiind accesate de acţiunile actorilor locali, regionali, naţionali sau cu autoritate

internaţională, de a căror dibăcie depinde reuşita realizării unei coeziuni teritoriale, a

dezvoltării socio-economice, a protecţiei mediului, a valorificării resurselor sau a conservării

patrimoniului spiritual al locuitorilor.

3. Factorii catalizatori ai dezvoltării judeţului Maramureş

Fie că vorbim despre România în context european, fie că scara la care facem referire

este una naţională, spaţiul maramureşean este unul la care inevitabil se va face referire

datorită individualităţii sale pregnante. Ba mai mult, diversitatea resurselor,

multiculturalismul, creionarea unui spaţiu mental definit ca atare în conştiinţa locuitorilor şi

purtat pretutindeni în sufletul lor, o racordare socio-economică la actualele tendinţe de

dezvoltare teritorială reprezintă pilonii principali de susţinere ai acestei regiuni geografice

distincte.

 a). O primă particularitate investită drept factor de dezvoltare o constituie, în ciuda

perifericităţii sale, poziţia geografică, dat fiind contextul deschiderii spre alte unităţi

teritoriale învecinate, respectiv cel al identificării unui spaţiu transfrontalier. Frontiera

maramureşeană începe din Pasul Huta (517 m), până la Teceu Mic, de unde pe o lungime de

62,4 km se suprapune cursului Tisei, până în apropierea localităţii Valea Vişeului. Sectorul

 8

nordic maramureşean, pierdut în urma semnării Tratatului de la Trianon, poate fi racordat

astăzi întregului teritorial, prin intermediul unei cooperări transfrontaliere. Dacă luăm în

calcul tipologia acestor relaţii transfrontaliere, pot fi identificate relaţii transnaţionale

(intermediate prin deschiderea unor culoare de transport europene, dar cu un ritm de evoluţie

îngreunat datorită aspectului financiar), relaţii interteritoriale cu alte unităţi administrative din

alte ţări (cu provincia Felevoland/Olanda, cu provincia Veneto/Italia, cu regiunea

Saxonia/Germania, cu judeţul Telemark/Norvegia, cu regiunea Valencia/Spania, cu judeţul

Jasz-Nagykun-Szolnok/Ungaria) dar şi relaţii transfrontaliere de cooperare destinate

dezvoltării socio-economice, protecţiei mediului, reabilitării infrastructurii şi promovării

turistice, realizate, mai ales, cu regiunea Zakarpatia (Ucraina), (stimularea IMM-urilor,

dialogul actorilor transfrontalieri din domeniile educaţiei şi sănătăţii, întărirea identităţii prin

manifestări culturale interetnice),

b). Deşi situat limitrof în cadrul spaţiului naţional şi în afara culoarelor de transport

european, judeţul Maramureş are o reţea de căi de comunicaţie cu largi deschideri pe plan

naţional şi internaţional. Din punct de vedere rutier, unitatea teritorială analizată este

străbătută de DN 1 C E 58 Frontiera cu Ucraina – Halmeu – Livada – Baia Mare – Dej –

Bistriţa, care va fi şi mai mult fluidizată odată cu construcţia autostrăzii A14 Petea – Satu

Mare – Baia Mare – Mireşu Mare – Dej – Bistriţa – Vatra Dornei – Suceava, din care se

desprind sectoarele A15 Mireşu Mare – Zalău şi A 18 Seini-Halmeu. Magistrala 4(400), pe

sectorul Dej – Jibou – Baia Mare – Satu Mare, asigură legăturile feroviare ale regiunii. De

asemenea, judeţul Maramureş beneficiază de deservirea unui aeroport internaţional la Baia

Mare. În vederea realizării coeziunii teritoriale, cuvintele-cheie ce se impun a caracteriza

reţeaua de transport sunt conectivitatea şi accesibilitatea, în acest sens fiind urmărite

conexiunile regionale, inter-regionale, transfrontaliere şi europene.

c). Modelat geologic printr-o serie de procese de tectogeneză, magmato-vulcanice,

metamorfice, de acumulare a depozitelor marine şi lacustre sau modelare glaciară,

periglaciară şi lacustră şi reliefat prin cristalinul catenei muntoase formată din munţii

Maramureşului, Rodnei şi masivele Preluca, Ţicău şi Codru, flişul din partea nord-estică a

Munţilor Maramureş, structurile sedimentare cutate din bazinele hidrografice şi sedimentele

Depresiunii intramontane a Transilvaniei, judeţul Maramureş îşi găseşte în acest mozaic

geologic şi explicaţia derivării unui peisaj natural diversificat şi complementar, ce şi-a pus

amprenta diferit în modul de utilizare al terenurilor, în distribuţia habitatelor, în practicarea

unor activităţi economice sau în relaţionarea infrastructurală a teritoriului cu spaţiile

învecinate.

Gradul ridicat de accesibilitate al spaţiului montan, fragmentat de pasuri şi văi,

diversitatea resurselor fiecărei unităţi de relief, densitatea crescută a populaţiei şi aşezărilor

cât şi utilizarea variată a terenurilor, pretabile practicării unei palete largi de culturi sau a

extensiunii domeniului forestier şi a fânaţelor şi pajiştilor naturale sunt consecinţe imediate

ale componentei orografice, hidrografice, climatice şi bio-pedogeografice, decretând această

unitate teritorială ca una turistică prin excelenţă, toate aspectele menţionate anterior devenind

un suport şi o componentă de intervenţie a aserţiunii pomenite.

Unităţile de relief montane se remarcă prin spectaculozitatea formelor de relief

vulcanic (neck-uri, dyke-uri, turnuri, coloane eruptive) şi periglaciar (Piatra Bulzului şi Piatra

Şoimului), a stâncăriilor specifice etajelor alpin şi subalpin (în Munţii Rodnei), a abrupturilor

montane (Culmea Pop Ivan, Farcău-Mihailec, Cearcănu-Prislop), peşterilor (Peştera Izvoru

Albastru al Izei din Munţii Rodnei), a pitoreştilor chei şi văi înguste (valea Runcului, valea

Marei-Cheile Tătarului, defileul Cavnicului), unde s-au cuibărit cascade (Runc, Şipote,

Strungi, Ciuroi, Pişătoarea), lacuri glaciare şi periglaciare (Tăurile Buhăescu, Lala,

 9

Negoiescu, Iezer, Tăul Chendroaiei, Tăul Morărenilor), turbării oligotrofe (Vlăşchinescu,

Poiana Brazilor, Iezerul Mare) şi izvoare minerale. Fragmentarea accentuată a reliefului este

„îmblânzită” de prezenţa bazinetelor de eroziune şi a pasurilor (Rotunda, Huta, Gutâi,

Mesteacăn, Şetref), pe de o parte, şi de conturarea unui peisaj forestier bine reprezentat, mai

ales prin conifere (supus, din nefericire, unei continue acţiuni masive de defrişare, ce nu ţine

cont nici măcar de restricţiile impuse în arealul unor zone protejate!) sau de extensiunea

pajiştilor alpine, pe de altă parte. Tot spaţiul montan este cel ce adăposteşte staţiunile turistice

Izvoarele sau zona turistică Pleşca-Poiana lui Ştefan, de la poalele Munţilor Igniş, şi staţiunea

Mogoşa din care se pot creiona trasee spre Munţii Gutâi.

Depresiunea Maramureş, cea de-a doua unitate de relief caracteristică judeţului

omonim, nu se lasă mai prejos faţă de predecesoarea sa, încorporând în perimetrul ei un peisaj

al culoarelor de văi înguste (Rozavlea, Strâmtura) şi largi (Săcel, Săliştea de Sus,

Dragomireşti, Bârsana, Onceşti), un peisaj de fâneţe asociat cu păduri şi livezi, întâlnit pe

piemonturile Mara-Săpânţa, Gutâi, Văratec, Botiza sau pe glacisul Săcelului, şi a cărui

continuitate este întreruptă, pe alocuri, de mlaştini eutrofe sau versanţi ce se pretează

practicării unor sporturi de iarnă. Sectoarele depresionare Baia Mare, Copalnic multiplică

valenţele peisagistice naturale, ofertante ale terenurilor cu pajişti şi fâneţe, şi suprafeţe

cultivate cu pomi fructiferi. Păşunile, livezile şi poienile caracterizează şi Dealurile

Chioarului, Dealurile Asuaşului, Dealurile Sălajului.

Frumuseţea peisagistică a teritoriului judeţean maramureşean nu se opreşte aici,

porţiunea sudică a acestuia, suprapusă Podişului Someşan, surprinzând ochii curioşi ai

turiştilor prin răspândirea unor suprafeţe de eroziune, în care sunt pitite aşezări, a segmentării

morfologiei terenurilor de către defileele Lăpuş şi Benesat, a dezvoltării unor mărturii carstice

(Cheile Babei, lapiezuri, doline, grote) sau a prezenţei unor interfluvii împădurite.

Acţiunea exercitată de componenta antropică a fost definitorie şi pentru unitatea

teritorială analizată, nu întâmplător activităţile de extracţie şi prelucrare a sării, a rocilor de

construcţie şi a minereurilor neferoase au etalat, drept consecinţă, forme tipice de relief (halde

de steril, abrupturi, movile de detritus, taluzuri de rambleu şi debleu), mergând până la

identificarea unor zone critice şi degradate în arealele depresionare Baia-Mare, Cavnic,

Copalnic-Mănăştur şi Lăpuş. Cu şi mai mare precizie, vom menţiona şi creionarea unui relief

minier de excavare (galerii, puţuri de exploatare), întâlnit în zăcământul de la Şuior, în minele

de la Valea Borcutului, Valea Roşie, Dealu Crucii-Baia Mare şi Dosu Minei-Baia Sprie şi a

unui relief minier de acumulare (haldele de steril de la Ilba, Nistru, Săsar, Herja, Şuior, Baia

Sprie, iazurile de decantare de la Săsar, Flotaţia Centrală, Cavnic-vechi, Cavnic-Plopiş, Tăuţii

de Sus, Bozânta Mică, Baia Borşa, rambleele, barajele şi digurile).

Prin simbioza milenară om-natură, teritoriul de la graniţa nordică a României este

definit printr-un peisaj maramureşean, unde satele răsfirate pe văile râurilor, cu o tramă

stradală ce respectă configuraţia reliefului, adăpostesc case vechi din lemn, cu acoperişul

ascuţit, bogat ornamentate în interior, cuprinzând o întreagă istorie vie a localnicilor şi care,

din păcate, riscă să devină doar istorie, prin înlocuirea frecventă a acestora cu o arhitectură

specifică urbanului.

d). Prezenţa unor catene montane cu versanţi abrupţi şi cu interfluvii largi, panta şi

expoziţia versanţilor, un număr de peste 40 zile cu ninsoare, larga extensiune temporală a lor

(septembrie-martie), grosimea stratului de zăpadă (de la 12 cm în luna aprilie la 37 cm în luna

februarie) susţin evidenţierea unui domeniu schiabil, cu pârtii de schi localizate la Baia

Borşa, Borşa-Complex, Pasul Neteda, Izvoare, Mogoşa, Şuior. Se disting patru areale unde se

întrunesc condiţii propice practicării unor sporturi de iarnă, prin amenajarea unor noi pârtii de

schi alpin: zona Munţilor Rodnei, zona Munţilor Gutâi-Igniş Sud (unde se afirmă staţiunile

Cavnic, Mogoşa, Izvoarele), zona Munţilor Maramureş şi zona Munţilor Igniş Nord.

 10

Nevalorificate încă sunt oportunităţile climatice oferite de masivul Ţibleşului, mai ales pe

versantul său nordic, maramureşean.

 e). Prezenţa unor resurse hidrice valoroase, pornind de la apele subterane, bogate în

mineralizări, până la varietatea apelor de suprafaţă. În primul rând, pe teritoriul judeţului

Maramureş sunt concentrate patru areale de exploatare a izvoarelor minerale. Este vorba

despre bazinul Baia Mare (Valea Borcutului, Firiza-baraj, Chiuzbaia, Baia Sprie, Apa Sărată,

Băile Dăneşti, Şomcuta Mare şi Cicârlău), bazinul Lăpuşului (Coaş, Măgureni, Stoiceni, Băiuţ,

Cărbunari, Poiana Botizei, Ţibleş), bazinul depresionar Maramureş (Săpânţa, Breb, Slătioara,

Poienile Glodului, Botiza, Vişeul de Sus, Valea Vinului, Vaser) şi bazinul asociat munţilor

Maramureşului şi Rodnei (Suligu, Mihai, Baia Borşa şi Borşa). Dezavantajul derivă din faptul

că majoritatea lor nu mai sunt valorificate (se exploatează local sursele de apă minerală de la

Valea Vinişorului din Borşa şi de la Sonda F1 din Stoiceni), majoritatea intrând deja într-un

proces de colmatare sau fiind pur şi simplu abandonate.

 Cursurile de apă, circumscrise unor bazine hidrografice a căror suprafaţă depăşeşte

100 km², au un potenţial hidroenergetic destul de ridicat, ce poate fi vizat de amenajările

hidroeșectrice. Tributare Tisei Superioare, râurile Vişeu, Iza şi Săpânţa sunt completate în

partea sud-vestică a teritoriului de râurile Săsar şi Lăpuş, ce se varsă în Someş, şi Someş, cu

afluenţi ce drenează atât Ţara Lăpuşului cât şi Depresiunea Baia Mare şi Ţinutul Codrului.

Diversitatea peisagistică se manifestă şi pe plan lacustru, redată de geneza şi

morfometria diferită a lacurilor sau chiar de funcţionalitatea lor. De la practicarea unui turism

montan susţinut şi de frumuseţea lacurilor naturale întâlnite (glaciare – Buhăescu I, Buhăescu

II, Buhăescu III, Buhăescu IV, Iezer, Izvoru Bistriţei, Vinderel; de prăbuşire –Lacul

Albastru), valoarea resursei hidrice creşte odată cu amenajarea unor lacuri în scop

hidroenergetic sau de alimentare a aşezărilor cu apă potabilă (lacul Strâmtori-Firiza, lacul

Runcu), precum şi cu prezenţa unor acumulări lacustre destinate activităţilor de cură şi

agrement, cum sunt cele de la Ocna Şugatag şi Coştiui (lacurile antroposaline Gavrilă, Tăul

Fără Fund, Vrăjitoarei, Bătrân şi Roşu şi carstosaline Vorsing, Lacul Alb, Mihai, Pipiriga de

Sus, de Mijloc şi de Jos, Lacul Fântâna de la Slatină).

 f). Existenţa piemonturilor şi a catenelor muntoase explică şi prezenţa unui fond

forestier însemnat (42,11% din suprafaţa teritoriului administrativ), cu valori ce depăşesc

60% din suprafaţa fondului funciar se regăsesc unităţile teritorial-administrative Băiuţ

(87,69%), Vişeu de Sus (81,63%), Baia Mare (75,42%), Tăuţii-Măgherăuş (72,22%), Groşii

Ţibleşului (71,09%), Cicârlău (66,56%), Poienile de sub Munte (65,43%), Remeţi (63,87%),

Bistra (63,62%), Botiza (63,38%), Repedea (63,25%), Borşa (63,24%), Rona de Sus

(62,09%), Cavnic (60,19%), Dragomireşti (60%). Din punct de vedere al speciilor existente,

pădurile maramureşene cunosc o predominanţă a foioaselor (61,40% din totalul suprafeţelor

forestiere), secondate de răşinoasele spaţiului montan (38,6% din suprafaţa totală a pădurilor).

Se poate trage un semnal de alarmă în ceea ce priveşte reducerea acestui fond forestier,

evidentă fiind, din ce în ce mai mult, scăderea suprafeţelor de fond forestier regenerate.

Alarmantă este, în acest context, şi augmentarea volumului de masă lemnoasă brut extras

ilegal (4071 mc, în anul 2008).

 De precizat mai este şi faptul că pe teritoriul judeţului investigat există un potenţial

cinegetic bogat şi variat (54 de fonduri de vânătoare), dintre care 31 sunt gestionate de

Asociaţia Judeţeană a Vânătorilor şi Pescarilor Sportivi Maramureş (AJVPS) şi 23 sunt sub

tutela Direcţiei Silvice Baia Mare (DS), cu mare trecere în bătaia puştilor vânătorilor fiind

păsări precum cioara grivă, coţofana, sitarii, raţele sălbatice, porumbeii sălbatici şi fazanii, dar

şi exemplarele de mistreţ, căprior, vulpe, iepure sau dihor.

 11

Tot în administraţia Asociaţiei Judeţene a Vânătorilor şi Pescarilor Sportivi

Maramureş se află şi bazinele Baraj Firiza, Baraj Ferneziu, Baraj Baia Sprie, Remetea

Chioarului, Satulung, Două Veveriţe şi Tepliţa – Sighet, cu posibilităţi de pescuit, şi

păstrăvăriile Firiza, Pistruia şi Săpânţa (completate cu păstrăvăria privată Lostriţa de la

Blidari), un fundament consistent al asigurării teritoriului judeţean cu resurse piscicole.

 g). Specializarea sectorului industrial, dezvoltarea unor servicii şi afirmarea unui

turism balnear sunt direct dependente de materiile prime locale, respectiv a prezenţei unui

conglomerat geologic sedimentar, magmatic şi metamorfic, tradus prin resurse minerale

nemetalifere şi metalifere.

Industria construcţiilor şi a materialelor de construcţii beneficiază de larga răspândire

a unor roci magmatice : andezite (Agriş, Cicârlău, Strâmbu-Băiuţ, Botiza, Borşa, Boiţa, Baia

Sprie, Valea Neagră-Baia Mare, Teceu Mic, Tăuţii-Măgherăuş, Chiuzbaia, Cavnic etc.),

dacite (Săcel), calcare (Târgu Lăpuş, Coroieni, Săcel, Vişeu de Jos, Valea Chioarului etc.),

gresii (zona Baia Mare, Borşa, Săcălăşeni, Copalnic Mănăştur), riolite (Baia Sprie), cu calcare

cristaline (Preluca Nouă, Borşa, Cufoaia, Măgureni, Sălniţa-Vima Mică) sau cu cantităţi

însemnate de nisip (Valea Borcutului, Valea Chioarului, Târgu Lăpuş, Şomcuta Mare,

Remetea Chioarului), balast, pietriş (Ardusat, Seini, Cicârlău, Mireşu Mare, Fărcaşa) şi gips

(Dumbrăviţa, Costeni, Ocna Şugatag), cu utilizări ce vizează atât industria materialelor de

construcţii, dar şi pe cea a sticlei sau infrastructura. La acestea pot fi conjugate zăcămintele de

sare de la Ocna Şugatag, Coştiui şi Vad, zeoliţii de la Bârsana sau hidrocarburile de la Săcel.

Fenomenele vulcanice din Neogen au impregnant teritoriului puternice mineralizaţii,

preponderent hidrotermale, cu caracter polimetalic. Vom menţiona zăcămintele aurifere Săsar

şi Valea Roşie, aurifer-polimetalice (Ilba, Cicârlău, Nistru, Limpedea, Dealul Crucii, Herja,

Baia Sprie, Şuior, Jereapăn, Băiuţ, Văratec) sau polimetalice (Cu, Pb şi Zn – zăcămintele

Cavnic, Cisma, Coasta Ursului, Ţibleş, Toroioaga), cărora li se adaugă acumulările de cupru,

zinc şi plumb din zona Băii Borşa (Baia Borşa – Gura Băii, Baia Borşa – Burloaia, Baia Borşa

– Dealul Bucăţii).

 h). Varietatea morfologică, prezenţa unor zăcăminte ale subsolului, pretabilitatea

crescută a solurilor, accesibilitatea faţă de principalele artere de comunicaţie sunt doar câţiva

din factorii denominării teritoriului oicumenic maramureşean drept un spaţiu puternic

umanizat, favorabil locuirii. O primă dovadă o constituie densitatea generală ridicată a

populaţiei (80,9 loc./km² – în 2002), cu valori ce descresc din spaţiul urban şi periurban înspre

cel rural, de la zona de contact montan. Apoi, odată cu iniţierea politicii de industrializare şi a

celei de sporire a natalităţii, amândouă produs al perioadei comuniste, şi continuată de

decretarea ca oraşe a unor centre rurale cu o diversificare a paletei de servicii, s-au înregistrat

creşteri ale populaţiei urbane, gradul de urbanizare de 58.8%, în 2008, depăşind media pe

ţară (55,2% în 2006), asigurat de municipiile Baia Mare şi Sighetu Marmaţiei şi centrele

urbane Baia Sprie, Borşa, Cavnic, Seini, Târgu Lăpuş şi Vişeu de Sus, dar şi recent

înfiinţatele oraşe Dragomireşti (2004), Săliştea de Sus (2004), Şomcuta Mare (2004), Tăuţii-

Măgherăuş (2004) şi Ulmeni (2004).

i). Consecinţă directă a regimului politic instaurat, a condiţiilor istorico-geografice sau

a diverselor politici socio-economice, multiculturalismul etnic s-a remarcat destul de vizibil

şi în teritoriul maramureşean, impregnându-i acestuia o anumită cultură. Este ştiut faptul

(inclusiv din punct de vedere statistic!) că românii sunt majoritari (în 61 din cele 68 unităţi

administrativ-teritoriale întâlnite), dar interferenţele cu celelalte etnii conlocuitoare (maghiari,

ucrainieni, ţigani, germani şi evrei – ultimele două sunt reprezentate într-un număr restrâns în

prezent) –, au desăvârşit identitatea regională a acestei unităţi teritoriale.

 12

j). Cu posibilităţi mărite de valorificare turistică sau de afirmare socio-culturală se

înscrie cultura populară, zestrea etnografică maramureşeană, „brand-uri” tradiţionale precum

troiţa, portul popular, gastronomia sau poarta fiind uşor de reperat fie dacă există referinţe,

comparativ, cu alte unităţi teritoriale regionale din interiorul ţării, fie dacă le înscriem într-un

spaţiu european. Dacă prin intermediul porţii, zugrăvită de altfel cu simboluri ancestrale

(soare, şarpe, rozete solare, pomul vieţii, păsările, bradul etc.) se asigura respectul faţă de

proprietar (care era, în acelaşi timp, şi făuritorul acesteia!), troiţa (de hotar, păstrată doar la

Berbeşti – Troiţa Rednicenilor, dar şi din curtea bisericilor – Ieud, Budeşti) era utilizată

pentru a înlătura spiritele malefice.

Un alt element de notorietate al spaţiului maramureşean îl reprezintă fusul cu zurgălăi,

reminescenţă a vechii îndeletniciri casnice – textile –, originalitatea acestuia derivând din

tehnica de îmbinare a lemnului. Colecţia de prescurnicere sau pecetare a fraţilor Victor şi Iuliu

Pop şi a preotului Mircea Antal din Breb, salvate de la degradare şi abandon, fenomen general

valabil, trădează o simbioză a practicilor agricole cu produsele gastronomice sau cultul

divinităţii.

Unic în lume prin ineditul său, a modului optimist, detaşat, de-a privi şi imagina

moartea, este Cimitirul Vesel de la Săpânţa, iniţiat de Ioan Stan Pătraş, unde coloritul crucilor

şi realismul (uneori comic) al epitafurilor sunt de notorietate.

Eleganţa şi sobrietatea portului popular, a ţesăturilor în culori naturale (cergi, covoare)

este secondată de ineditul dansurilor populare (căluşarii din Codru, roata din Chioar). Nu

lipsesc elemente specifice de gastronomie (tocană, brânză de oaie, balmoş, plăcintă creaţă,

sarmale cu păsat, codru de pâine coaptă pe vatră şi paharul de horincă) servite în

acompaniamentul melodios al ceterei şi zongorei, motive ce întăresc dorinţa (re)venirii

turistului în mijlocul autenticităţii, bunului gust şi înţelepciunii populare. Nu în ultimul rând,

ceramica de Săcel (promovată de Tănase Cocean şi urmaşii săi), Baia Mare şi Baia Sprie;

manifestările cultural-artistice de la Coruia, Repedea, Şurdeşti, Vişeu de Sus, Dragomireşti,

Bistra, Şieu etc. completează tabloul patrimoniului popular.

k). O particularitate a teritoriului judeţean maramureşean o constituie şi suprapunerea

peste trei regiuni funcţionale polarizate de tip „ţară”, la care se adaugă Ţinutul Codrului şi

zona Baia Mare, definite de axe, noduri, relaţii între axe şi repere marcante. Văile Tisei, Izei şi

Vişeului (odinioară cadrul favorabil al afirmării unor cnezate), complementar cu reţeaua de

căi de comunicaţii rutiere: DN 19 Huta – Sighetu Marmaţiei; DN 18 Baia Mare – pasul Gutâi

– Sighetu Marmaţiei – Rona de Sus – Petrova – Borşa; DN 17C Dealul Ştefăniţei – Săcel –

Moisei; DJ 186 Vadu Izei – Săcel şi calea ferată Sighetu Marmaţiei – Salva, asigură

propagarea masei şi energiei în/din Ţara Maramureşului. De accesibilitatea mărită a

aşezărilor la reţeaua de transport, cât şi de prezenţa unor largi confluenţe în apropierea

bazinelor depresionare au profitat şi nodurile şi polii de creştere ai regiunii: Vadu Izei,

Giuleşti, Leordina, Vişeul de Jos, Valea Vişeului, Săcel, Bogdan Vodă, Rozavlea, Bârsana,

Moisei.

Edificată în jurul polului urban Târgu Lăpuş, secondat de Băiuţ şi Răzoare, Ţara

Lăpuşului s-a dezvoltat de-a lungul văii Lăpuşului, intrările şi ieşirile în sistem fiind reglate

atât cu spaţiul din vecinătatea Băii Mari dar şi cu Ţara Maramureşului. Dezvoltată de-a lungul

axei de comunicaţie DN 18 (suprapusă văii Bârsăului), Ţara Chioarului a funcţionat fără a

avea conturat un pol, rolul acestuia fiind îndeplinit de Şomcuta Mare, un centru

supracomunal, şi cu tendinţe centrifuge a fluxurilor spre axa Someşului sau Lăpuşului.

Culoarul Someşului şi valea Sălajului au devenit axe de gravitaţie ale unei alte unităţi

teritoriale specifice, şi anume zona Codrului, Ulmeniul jucând rolul de pol central.

http://ro.wikipedia.org/wiki/Breb

 13

Expresia economică a acestora a fost pusă în practică sub forma întemeierii unor

microasociaţii regionale de dezvoltare economică („Asociaţia Microregiunea de dezvoltare

economico-socială a Ţării Lăpuşului”, „Asociaţia Microregiunea de dezvoltare economico-

socială a Ţării Maramureşului”, „Asociaţia Microregiunea de dezvoltare economico-socială a

Ţării Codrului”).

l). Tot pe teritoriul judeţului Maramureş s-au pus bazele unei civilizaţii a lemnului, pe

un bogat şi diversificat fond forestier, atestată printr-o multitudine de monumente construite

din lemn (biserici, porţi, case, troiţe), prin exercitarea unor activităţi tradiţionale de exploatare

şi prelucrare a lemnului sau practicarea unor meşteşuguri tradiţionale.

Nota de individualitate a patrimoniului construit maramureşean este dată de bisericile

de lemn (Arduzel, Bârsana, Bicaz, Băiuţ, Bogdan Vodă, Borşa, Botiza, Breb, Budeşti,

Buteasa, Buzeşti, Cavnic, Călineşti, Cărpiniş, Coruia, Costeni, Cupşeni, Deseşti, Dobricu

Lăpuşului, Drăghia, Dumbrava, Fântânele, Fereşti, Glod, Groape, Ieud, Inău, Izvoarele,

Întrerâuri, Jugăstreni, Larga, Lăpuş, Libotin, Mănăstirea, Moisei, Plopiş, Poienile de sub

Munte, Poienile Izei, Posta, Răzoare, Remetea Chioarului, Rona de Jos, Rozavlea, Sârbi, Sat-

Şugatag, Săliştea de Sus, Someş-Uileac, Strâmtura, Şieu, Şişeşti, Ulmeni, Ungureni, Valea

Chioarului, Valea Stejarului, Vălenii Şomcutei etc.), recunoscute şi în forurile turistice

internaţionale (de pildă, UNESCO), unele fiind şi mai mult străbătute de filonul tradiţiei prin

păstrarea clopotniţelor de lemn (Cetăţele, Coaş, Coruia, Ieud, Remetea Chioarului), altele

păstrând vie credinţa în divinitate prin sculptarea unor troiţe (Berbeşti, Ieud, Mireşu Mare,

Someş-Uileac, Stoiceni). Desigur, lemnul ca şi material de construcţie nu a lipsit nici din

arhitectura gospodăriilor obştei săteşti, aşa cum o probează şi casele din lemn de la Bârsana,

Băiţa, Bogdan Vodă, Moisei, Rohia, Vadu Izei sau porţile de lemn maramureşene.

Apărută ca o activitate economică tradiţională, exploatarea şi prelucrarea lemnului a

făcut din maramureşeni veritabili artişti ai acestuia, de la arhitectura laică sătească şi până la

apariţia unor produse lemnoase finite (mobilă la Sighetu Marmaţiei, Baia Mare, Vişeu de Sus,

Târgu Lăpuş, binale la Borşa, cherestea etc.) putându-se observa trăinicia şi calitatea ridicată a

produselor maramureşene. Din nefericire, nu au întârziat să apară nici efectele negative

(defrişări masive), accelerate în ultimele decenii odată cu înmulţirea gaterelor.

m). Judeţul Maramureş dispune de un patrimoniu natural extrem de valoros, prin

decretarea unor areale protejate, de interes naţional sau reglementate prin convenţii

internaţionale (NATURA 2000). Fără a da citire tuturor celor 37 arii naturale protejate şi a

celor 585 monumente istorice, trecem în revistă câteva dintre acestea, pentru a nu ştirbi din

imaginea patrimoniului natural maramureşean: rezervaţiile ştiinţifice Pietrosu Mare,

Chiuzbaia şi Piatra Rea (de categoria I IUCN), rezervaţia biosferei Parcul Naţional Munţii

Rodnei (categoria a II-a IUCN), monumentele naturii Lacul Albastru, Peştera cu Oase,

Creasta Cocoşului, Cheile Tătarului etc. (categoria a III-a IUCN), rezervaţiile naturale Lacul

Morărenilor, Arboretul de castan comestibil Baia Mare, Defileul Lăpuşului etc. (categoria a

IV-a IUCN) sau Parcul Natural Munţii Maramureşului (categoria a V-a IUCN).

Conservarea favorabilă a speciilor de plante şi păsări, dar şi a asigurării biodiversităţii

habitatelor reprezintă mobilul decretării unor areale drept arii speciale de conservare sau arii

de protecţie specială avifaunistică (incluse reţelei NATURA 2000). Astfel, se disting 8 SCI-

uri (Arboretele de castan comestibil de la Baia Mare, Defileul Lăpuşului, Gutâi – Creasta

Cocoşului, Platoul Igniş, Munţii Maramureşului, Munţii Rodnei, Tisa Superioară, Peştera

Măgurici, Valea Izei şi Dealul Solovan), dar şi un singur SPA (Munţii Rodnei), a căror

valoare creşte prin inventarierea în cuprinsul lor a peste 260 de specii de floră sălbatică (Taxus

baccata, Castanea sativa, Tilia tomentoasa argentea etc.) şi a peste 360 de specii de faună

sălbatică – multe din ele fiind ameninţate cu dispariţia.

 14

n). Asocierea unor gospodării ţărăneşti (din ce în ce mai puţine tradiţionale!), a unui

tip de activitate ancestrală, a obiceiurilor şi tradiţiilor oferite drept servicii turistice, sau a

gastronomiei pledează pentru practicarea unui turism rural. Fondul turistic existent şi

infrastructura de profil se constituie în premise ale unui important potenţial turistic rural.

Beneficierea de un cadru natural extrem de favorabil locuirii, completat de existenţa unui

număr însemnat de gospodării tradiţionale, de o arhitectură laică din lemn, a cărei valoare este

certificată prin apariţia sa pe lista patrimoniului UNESCO, de un grad ridicat de conservare a

păstrării obiceiurilor cât şi de identificarea unor branduri maramureşene (bisericile de lemn,

porţile de lemn, Cimitirul vesel de la Săpânţa, clopul maramureşean, portul maramureşean

etc.) reprezintă o bază de susţinere a turismului rural, mai ales a agroturismului. Specificitatea

turistică se mulează şi pe tiparul regiunilor de tip „ţară” existente aici, ce impun

particularităţile lor (mănăstirea Rohia, bisericile din lemn şi folclorul din Ţara Lăpuşului,

Cimitirul vesel din Săpânţa, mănăstirea Bârsana, portul tradiţional şi porţile din lemn,

Mocăniţa de pe Vaser, caracteristice Ţării Maramureşului, bisericile de lemn, castelele

contelui Teleki de la Satulung, Coltău şi Pribileşti, cetatea Chioarului, plăcinta creaţă de Ţara

Chioarului din regiunea omonimă sau Festivalul Cepelor din zona Codrului).

Creşterea numărului de pensiuni turistice şi implicit a locurilor de cazare, existenţa

unui mijloc de transport turistic (Mocăniţa), prezenţa unui centru de informare turistică sau

gradul ridicat de accesibilitate prin utilizarea căilor de comunicaţie existente fac obiectul unei

infrastructuri capabile a susţine o dezvoltare proeminentă a acestei forme turistice.

Activitatea turistică (rurală) a fost şi este susţinută şi de activitatea unor reţele de

turism, întâietate având ANTREC-ul şi OVR-ul, a căror preocupare a fost continuată cu mult

aplomb şi de către MTMM (componentă a Asociaţiei Microregiunea de dezvoltare social-

economică a Ţării Maramureşului – cu o contribuţie decisivă a personalului de la Facultatea

de Geografie, extensia Sighetu Marmaţiei) şi BAD & BREAKFAST, o reţea naţională

specializată pe includerea pensiunilor turistice existente în alte reţele. Astfel, se şi explică

prezenţa a 221 pensiuni rurale în cuprinsul judeţului Maramureş, cu diferenţe vizibile privind

concentrarea acestora predominant în Ţara Maramureşului (Săpânţa, Ieud, Rona de Jos, Ocna

Şugatag, Botiza, Bârsana, Poienile Izei) faţă de celelalte „ţări” şi teritorii maramureşene.

o). Exploatările miniere de pe teritoriul judeţean maramureşean au stat la baza

dezvoltării unei puternice industrii metalurgice neferoase, cu centre de prelucrare la Baia

Mare, Baia Borşa, Ilba, Cavnic, Baia Sprie, Nistru, Săsar, Şuior, Văratec, Băiuţ, Toroioaga,

Burloaia, Ferneziu. Se trage un semnal de alarmă în vederea creşterii interesului pentru

îmbunătăţirea exploatărilor miniere şi a valorificării resurselor de minereuri neferoase.

p). Pe fondul unor puternice transformări ale sectorului industrial şi un recul al

agriculturii se schiţează o piaţă a serviciilor în curs de dezvoltare, demonstrată în primul rând

prin preferinţa locuitorilor spre o angrenare ocupaţională în sectorul serviciilor (49,93% din

populaţia totală ocupată), apoi de profitabilitatea firmelor din sectorul serviciilor comerciale

(111,282 milioane lei, în 2008), de numărul ridicat al agenţilor economici activi (4599 firme

active în 2009 – situaţie ce cunoaşte modificări accentuate în prezent, în lumina declarării

impozitului forfetar!) sau de un excedent al exporturilor (39,8 milioane EURO în iunie 2008).

La acestea un caracter impulsionant îl joacă creşterea competitivităţii, concretizarea

spiritului antreprenorial şi a receptivităţii spre nou, materializat mai ales prin iniţiativele unor

studenţi de a-şi deschide propria afacere. Avântul luat de deschiderea unor mari lanţuri

comerciale (Metro, Real Hypermarket, Penny Market, Profi, Artima, Carrefour Express, Billa,

Kaufland, Plus) este plusat de cel al dezvoltării serviciilor imobiliare, de cercetare şi servicii

prestate întreprinderilor (1811 firme active în 2009), serviciilor de transport, depozitare şi

 15

comunicaţii (1395 agenţi economici activi), urmate de hoteluri şi restaurante (785 firme

active), servicii colective, sociale şi personale (256 societăţi active) sau servicii financiare

(167 firme active). Un alt aspect de care va trebui să se ţină cont îl constituie interesul crescut

al investitorilor pentru deschiderea unei afaceri în sectorul serviciilor, chiar dacă momentan

domeniul predilect de afirmare este guvernat de sectorul industrial.

Cu încă multe alte resurse ce se desprind din cele prezentate deja, judeţul Maramureş

are toate atributele de susţinere a unei dezvoltări teritoriale optime, gestionarea şi valorificarea

în condiţii „durabile” depinzând de intervenţia actorilor locali, regionali, naţionali şi

internaţionali în teritoriu, dar şi de implicarea activă a comunităţii în viaţa socio-economică

maramureşeană.

4. Baza de susţinere a dezvoltării sistemului teritorial judeţean

Maramureş

În contextul îndeplinirii cu succes a dezideratelor de dezvoltare teritorială şi dezvoltare

durabilă se înscrie şi elaborarea Planului de amenajare a teritoriului judeţean Maramureş, prin

stabilirea unor obiective-ţintă ce vizează afirmarea socio-economică a teritoriului,

modernizarea reţelei de transport şi de comunicaţii, protejarea ariilor naturale, perpetuarea

moştenirii etnografice şi culturale şi asigurarea unor relaţii de cooperare transfrontalieră. A

căror realizare depinde de permanenta interrelaţionare dintre componenta naturală şi cea

umană, aici incluzându-se şi elementele derivate, legate de infrastructura tehnică, activităţile

socio-economice şi protecţia mediului!

Din prisma conceptului de dezvoltare teritorială, judeţul Maramureş se încadrează

perfect în respectarea obiectivelor de atingere a acestuia prin crearea unui peisaj distinct,

maramureşean, unde interacţiunile omului cu mediul său natural devin note definitorii,

jucând rolul unui fundament de susţinere a unităţii teritoriale analizate, dincolo de care se

resimt o serie de intercondiţionări între componentele derivate ale acestora.

Dată fiind şi multitudinea şi varietatea resurselor naturale, se poate observa clar în ce

măsură acestea pot potenţa dezvoltarea teritoriului judeţean, impunându-se înainte de toate

luarea unor măsuri concrete pentru valorificarea optimă a resurselor naturale. Substratul

geologic, pestriţat de apariţia unor zăcăminte de minereuri feroase şi neferoase, varietatea

formelor de relief, bogăţia resurselor hidrice, ecartul climatic profund nuanţat determinant al

desfăşurării unor activităţi turistice şi a unor tratamente balneare în aer liber (Ocna Şugatag şi

Coştiui), pretabilitatea ridicată a solurilor în vederea cultivării anumitor plante, exemplarele

numeroase şi rare de floră şi faună sălbatică, toate sunt ameninţate, pe de altă parte, de

conturarea unor fenomene de risc, declanşate mai cu seamă în funcţie de defrişările masive de

după anii '90 sau de dezvoltarea intensivă a industriei extractive. În altă ordine de idei,

impactul resurselor naturale se poate transpune sub forma unei accesibilităţi a spaţiului

montan, a creionării unor habitate specifice, prin valori ridicate ale densităţii populaţiei şi

aşezărilor, o anumită utilizare a terenurilor şi un peisaj de o certă originalitate. Este necesară,

însă, controlarea şi gestionarea eficientă a fenomenelor de risc survenite (alunecările de teren

de la Coştiui, procesele torenţiale, creşterea frecvenţei şi debitelor viiturilor, a poluării

siturilor protejate cu deşeuri menajere şi industriale sau cu utilaje lăsate în paragină).

Componenta naturală şi-a depăşit desigur condiţia de „bază de susţinere”, devenind o

componentă activă, prin interrelaţionările pe care le are cu omul, cu habitatul său sau cu

activităţile socio-economice pe care le desfăşoară. Cu o evoluţie constant pozitivă a populaţiei

judeţului, marcată de o urbanizare continuă (mai ales a municipiilor Baia Mare şi Sighetu

Marmaţiei), valori scăzute ale bilanţului natural (şi un comportament demografic

individualizat al ucrainienilor şi rromilor), o amplificare a fenomenului migraţional (pus pe

 16

seama disponibilizărilor din industria minieră, şi nu numai) sau un grad ridicat de concentrare

a oicumenei, populaţia îşi aduce aportul în definirea acestui teritoriu. Presiunea antropică

redusă asupra terenurilor agricole îşi cunoaşte reversul în extinderea teritorială a spaţiilor

urbane, din punct de vedere edilitar. Printre alte caracteristici ale componentei antropice

amintim şi structura etnico-confesională mozaicată a judeţului analizat (cu ponderi diferite

pentru fiecare structură, prin predominarea românilor, şi implicit a ritului ortodox, secondat de

celelalte etnii conlocuitoare – maghiari, ucrainieni, rromi, evrei, germani etc., cu un rit

particular), un proces de îmbătrânire ce se înscrie pe acelaşi trend descendent naţional, şi cu

efecte imediate în creşterea dependenţei populaţiei inactive de cea activă (586 persoane

întreţinute/1000 persoane apte de muncă) şi predominanţa populaţiei active în sectorul

industrial.

Însă, componenta naturală nu se limitează doar la o interacţiune cu omul, ci

influenţează şi activităţile acestuia şi infrastructura tehnică a teritoriului, ducând astfel la bun

sfârşit un alt obiectiv al dezvoltării teritoriale – dezvoltarea economică. Resursele economice

investite în acest sens se traduc printr-o cantitate ridicată a masei lemnoase (posibil a fi

investită ca energie), printr-o fertilitate ridicată a solurilor valorificată prin cultivarea unor

suprafeţe extinse de plante furajere, cartofi, legume sau cereale, dar şi prin extinderea

pomiculturii şi viticulturii – chiar dacă astăzi cele două culturi sunt într-un regres continuu –,

printr-o tradiţie a creşterii animalelor (a se vedea, de pildă, existenţa „brunei de Maramureş”)

condiţionată de prezenţa păşunilor montane şi a fâneţelor sau identificarea exploataţiilor

agricole (puţine la număr, şi cu un grad şi mai modest de asociere). Pe lângă agricultură, ce

încearcă să se scuture de „tradiţionalism”, industria este supusă, şi în prezent, unor

transformări fără soluţii viabile (restructurări, privatizări, disponibilizări de personal,

falimentări ş.a.). Debutând odată cu exploatarea şi valorificarea resurselor subsolului şi a

dezvoltării unor ramuri industriale conexe (metalurgică, a materialelor de construcţii, chimică

etc.), aceasta ar putea beneficia în continuare, printr-un management adecvat al resursei de

muncă angrenate în câmpul muncii şi o gestiune profesională a resurselor miniere, lemnoase

sau a zăcămintelor nemetalifere, de o evoluţie ascendentă. Un puternic avânt, menit a

propulsa judeţul Maramureş în constelaţia teritoriilor cu un sector economic inovativ şi

competitiv, îl cunosc turismul, comerţul şi serviciile. Resursele cadrului natural sau cele ale

patrimoniului spiritual (biserici de lemn, port popular, cutume străvechi, muzee, arhitectură

tradiţională, produse ceramice autentice), apariţia unor concerne comerciale pe piaţa

maramureşeană, interesul investitorilor în vederea deschiderii unei afaceri, explozia unor

tipuri de servicii, exportarea unor produse locale sau identificarea unor branduri regionale par

să se înscrie cel mai bine provocărilor economice ale secolului XXI. Pe de altă parte,

modernizarea şi reabilitarea reţelei de transport, racordarea infrastructurii la marile coridoare

de transport european şi întărirea relaţiilor de cooperare transfrontaliere scot din

„perifericitate” judeţul Maramureş, transformându-l într-un sistem teritorial cu o accentuată

dinamică, un spaţiu de viaţă bine definit şi un cadru perfect al aplicării planurilor de

amenajare şi sistematizare teritorială.

Accesul populaţiei la educaţie, servicii sanitare sau cultură sunt tot atâtea alte aspecte

ce nu trebuie neglijate în dezvoltarea teritorială zonală, a cărei consecinţă directă ar fi

optimizarea aspectelor socio-culturale.

Ameninţarea biodiversităţii, degradarea terenurilor, existenţa unor peisaje dezolante

sunt fenomene active şi în cuprinsul unităţii teritoriale maramureşene, afectând mediul

natural. Aceste acţiuni pot fi contrabalansate, în virtutea protecţiei mediului, prin conservarea

siturilor protejate, practicarea unui turism organizat sau crearea unor spaţii ecologice de

depozitare a deşeurilor.

Realizarea coeziunii teritoriale, obiectivul principal al acestui plan de amenajare,

devine o ţintă comună pentru întreaga comunitate locală, şi mai ales pentru actorii locali,

 17

regionali, naţionali şi transnaţionali, demers declanşat prin „transformarea DIVERSITĂŢII

teritoriale într-un avantaj” (conform Cartei Verde a Coeziunii Teritoriale, 2008), respectiv a

controlării resurselor umane existente, a conservării resurselor naturale, a creşterii economice,

a întăririi siguranţei mediului de afaceri prin atragerea unor firme străine sau a intensificării

relaţiilor rural-urban prin conturarea unor poli de creştere şi a unor axe de dezvoltare. Etc.

5. Etapele amenajării şi dezvoltării teritoriului

Încă din cele mai vechi timpuri, omul a încercat să-şi „amenajeze” spaţiul locuit, să-l

particularizeze reflectând cât mai mult din personalitatea sa, îmbunătăţindu-şi pe parcurs

tehnicile şi depăşindu-şi de fiecare dată limitele.

Încercând să ţinem pasul cu ritmul de evoluţie al societăţii contemporane suntem

prinşi, de cele mai multe ori, în capcana timpului. Organizarea planificată trebuie să răspundă

nevoilor prezente dar şi viitoare ale populaţiei, în lipsa acesteia neputându-se realiza decât o

amenajare haotică, unde lipsa principiilor şi a etapelor clar conturate ar duce la nişte rezultate

superficiale, sau chiar irealizabile. În acest context, reactualizarea Planului de amenajare a

teritoriului judeţean Maramureş vizează o etapizare clară a obiectivelor strategice şi a

direcţiilor de dezvoltare, venind în întâmpinarea beneficiarilor, mai cu seamă a comunităţii

locale, prin soluţii practice, realizabile şi respectând principiile dezvoltării teritoriale

durabile.

Etapa I, de scurtă durată (2009-2015), ilustrează cât mai clar cu putinţă primele

efecte scontate ale dezvoltării durabile a teritoriului judeţean Maramureş, după cum urmează:

 depăşirea crizei economice şi financiare cu care se confruntă societatea la ora

actuală şi răspunderea, prin resurse proprii, la variile perturbaţii exterioare (fixarea

unor impozite, creşterea dobânzilor, falimentarea firmelor, restructurările de

personal etc.);

 asigurarea unui management al resurselor umane, prin asigurarea unor locuri de

muncă, atât pentru persoanele disponibilizate cât şi pentru proaspeţii absolvenţi, în

căutarea unui prim loc de muncă;

 modernizarea şi reabilitarea drumurilor publice în vederea realizării unei mai mari

deschideri cu unităţile teritoriale învecinate, atât naţionale cât şi internaţionale;

 conştientizarea populaţiei asupra degradării mediului natural şi antropic prin

acţiuni de responsabilizare în masă şi prin campanii de implicare directă a acesteia

în acest demers „pro mediu”;

 optimizarea accesibilităţii populaţiei la principalele tipuri de servicii existente, cu

precădere în spaţiile rurale izolate;

 întărirea relaţiilor de cooperare transfrontalieră, prin accelerarea unor proiecte ce

ating toate domeniile de impact ale regiunii, începând de la piaţa muncii până la

învăţământ, sănătate, turism, dezvoltarea agriculturii rurale, protecţia mediului sau

dezvoltarea IMM-urilor şi intensificarea circulaţiei transfrontaliere;

 raţionalizarea utilizării resurselor şi valorificarea optimă a acestora;

 afirmarea serviciului terţiar, a îmbunătăţirii calităţii serviciilor oferite, atât din

punct de vedere al produsului, dar şi al resursei umane angajate;

 dezvoltarea mediului antreprenorial, prin atragerea unor investiţii şi investitori,

prin acordarea unor facilităţi fiscale, prin încurajarea iniţiativelor de deschidere a

unei afaceri;

 18

 promovarea multiculturalismului pregnant, prin diversificarea şi creşterea

frecvenţei manifestărilor culturale, a conservării arhitecturii tradiţionale, a

perpetuării culturii populare etc.;

 controlarea exploziei edilitare, cu repercusiuni adeseori negative asupra mediului

natural, şi prevenirea deprecierii arhitecturii vernaculare;

 dezvoltarea spaţiului rural prin practicarea unei agriculturi competitive, definită de

valorificarea ariilor periurbane prin culturi de sere şi solarii, creşterea animalelor

în stabulaţie, mecanizarea agriculturii, dezvoltarea turismului rural (prin pensiuni

şi ferme rurale), conştientizarea acţiunilor de asociere a exploataţiilor din partea

fermierilor;

 implicarea factorilor decizionali în gestionarea optimă a resurselor şi informarea

populaţiei (însoţită de servicii de consultanţă) privind posibilitatea de contractare a

unor proiecte europene nerambursabile, pentru varii domenii de activitate.

Optimizarea relaţiilor dintre mediile rezidenţiale existente, pe de o parte, şi a intrărilor

şi ieşirilor în/din judeţul Maramureş cu alte areale naţionale şi internaţionale, pe de altă parte,

dar şi ridicarea standardului de viaţă al locuitorilor sunt obiective pe termen mediu ale etapei

a II-a (2015-2025), concretizate astfel:

 creşterea calităţii vieţii populaţiei prin accesul ridicat la serviciile sociale, culturale

şi economice şi calitatea acestora;

 diversificarea funcţiilor socio-economice ale aşezărilor unităţii teritoriale analizate

şi reducerea decalajelor dintre urban şi rural, consolidându-se, în acelaşi timp,

anumiţi poli de creştere;

 asigurarea protecţiei mediului prin identificarea şi punerea în practică a unor

soluţii ecologice (agricultură ecologică, decretarea unor noi areale protejate şi

amenajarea unor spaţii de depozitare şi reciclare a deşeurilor);

 promovarea brand-urilor identificate (turistice, culturale, economice) pe plan

internaţional;

 întărirea identităţii teritoriale maramureşene printr-o politică deschisă cooperării

cu alte entităţi locale sau regionale;

 continuarea acţiunilor de modernizare a reţelei de transport şi comunicaţii,

racordarea întregului teritoriu din punct de vedere tehnic în vederea asigurării unui

confort mărit al populaţiei, şi oferirea unor alternative viabile pentru scoaterea din

izolare a spaţiului montan (trasee rutiere, tunele, poduri).

Ultima etapă, pe termen lung (după 2025), se suprapune acţiunilor desfăşurate

anterior, caracterizându-se, însă, prin atingerea unui nivel de dezvoltare, definit de eliminarea

decalajelor întâlnite şi depăşirea economiei de tranziţie. Pot fi reperate câteva obiective,

precum:

 conservarea şi protecţia mediului;

 creşterea veniturilor locuitorilor în contextul dezvoltării unei economii inovative,

aplecată înspre asigurarea unui mediu de viaţă sănătos şi o valorificare eficientă a

resurselor locale;

 fluidizarea relaţiilor intra- şi interteritoriale ale judeţului Maramureş, amplificată

de construcţia autostrăzii A14, dar şi a includerii acestuia în coridoarele de

transport europene (TEN-T);

 transformarea judeţului Maramureş într-o entitate teritorială funcţională, cu valenţe

socio-economice atractive.

 19

PARTEA A II-A

STRATEGIA DE DEZVOLTARE A JUDEŢULUI MARAMUREŞ

1. Coordonatele majore ale strategiei

În etapa actuală de evoluţie a societăţii umane, atributul definitoriu al oricărei

intervenţii sau iniţiative în plan teritorial îl reprezintă pragmatismul, respectiv urmărirea unui

scop anume a cărui atingere înseamnă optimizarea funcţiilor sistemului spaţial, creşterea

coeziunii teritoriale şi, implicit, a nivelului de trai al populaţiei aferente. Ultimul termen, deşi,

în aparenţă demonetizat ideologic (sintagma făcând parte din arsenalul de exprimare

programatică a tuturor partidelor politice indiferent de ideologia lor şi de perioada istorică în

care ele au acţionat), conţine în semnificaţia sa întreaga, şi cea mai importantă, motivaţie a

acţiunii de organizare şi planificare întreprinsă într-un teritoriu dat. Făcând deliberat abstracţie

de mărimea şi complexitatea unităţii intrată în atenţia planificatorilor teritoriali (areal, zonă,

regiune), de statutul său politico-administrativ (comună, judeţ, regiune de dezvoltare) sau

organizatoric (asociaţie intercomunitară sau unitate teritorial statistică – NUTS) fenomenul

dezvoltării impune aplicarea unei matrici integrate, de la inferior la superior şi de la simplu la

complex (integrarea pe verticală), respectiv din aproape în aproape, prin interrelaţii spaţiale

multiple (integrarea pe orizontală).

 Structura unei strategii coerente şi riguroase include, în mod necondiţionat, obiectivele

generale, menite a reliefa locul şi rolul teritoriului analizat în context ierarhic superior

(regional, naţional, internaţional) precum şi direcţiile majore de evoluţie economică şi socială

pe o durată cât mai îndelungată de timp astfel încât stabilitatea, viabilitatea şi rezilienţa să

devină însuşiri de bază ale sistemului spaţial în cauză.

 Subordonate obiectivelor susmenţionate sunt obiectivele sectoriale (specifice),

focalizate pe dezvoltarea fiecărui domeniu şi subdomeniu în parte. Începând cu

infrastructurile tehnice ale teritoriului şi continuând cu economia, aspectele sociale şi starea

mediului. Ele sunt menite să rezolve direct aspiraţiile cetăţeanului, să înlăture disfuncţiile şi să

optimizeze raportul omului cu mediul său de viaţă.

 Strategia de dezvoltare a judeţului Maramureş nu poate fi elaborată în manieră

ştiinţifică fără a ţine, în mod imperios, seama de o serie de factori de natură geografică,

istorică, etnică, economică, socială, mentală între care menţionăm:

1. poziţia sa la periferia teritoriului politico-administrativ al României, în partea

nordică, cu efecte negative în ceea ce priveşte interrelaţiile cu centrul de comandă

(integrate într-o fenomenologie specifică raportului centru-periferie) dar şi o serie

de avantaje în ceea ce priveşte cooperarea transfrontalieră cu unităţile spaţiale

învecinate din Ucraina;

2. interferenţa etnică multiseculară a românilor cu maghiarii, ucrainenii, germanii şi

evreii a generat un mozaic multicultural rar întâlnit, cu complementarităţile sale

culturale şi comportamentale aparte;

3. adaptarea strânsă a omului la mediu, milenar perfecţionată, a condus la afirmarea

unei economii eficiente, bazată pe prelucrarea lemnului, unică prin amploarea,

formele şi perfecţionarea sa în întregul lanţ muntos al Carpaţilor;

4. mutaţiile profunde post-decembriste, amplificate prin aderarea României la

Uniunea Europeană, dar şi criza financiară, economică şi socială declanşată la

nivel mondial în ultimele luni, afectează profund şi sistemul economico-social

tradiţional al judeţului Maramureş. Grefate pe fenomene economice şi sociale

aparte amplificate în ultimii ani (migrarea pentru muncă în străinătate a populaţiei

 20

tinere şi mature, îmbătrânirea accentuată a populaţiei şi balanţa demografică

negativă, destructurarea agriculturii şi industriei, reconversia dificilă şi incompletă

a economiei etatizate în economie concurenţială, capitalistă etc.) ele impun cu

stringentă, măsuri şi soluţii de recalibare, de constituire a unui sistem economico-

social competitiv, capabil de a funcţiona şi a asigura dezvoltarea durabilă a

regiunii.

5. spiritul întreprinzător al locuitorilor judeţului şi ataşamentul recunoscut al acestora

la spaţiul mental maramureşan, chiorean şi lăpuşan, generează o serie de premise

favorabile privind noua orientare înspre diversificarea profilului economic al

activităţilor bazate preponderent pe resursele locale, între care turismul pare a fi

direcţia cea mai indicată şi agreată;

6. într-o etapă a dezvoltării spaţiale dincolo de barierele induse de prezenţa

frontierelor, promovată cu asiduitate în UE, şi orientarea Ucrainei înspre această

uniune de state, generează suficiente temeiuri de creştere a rolului judeţului

Maramureş în ceea ce priveşte conectivitatea cu Transcarpatia, de refacere a

funcţiilor economice şi sociale ale vechiului sistem spaţial al Maramureşului

istoric, centrat pe axa Tisei şi având ca principal pol atractor municipiul Sighetu

Marmaţiei.

 Aceşti factori atribuie strategiei de dezvoltare a judeţului Maramureş o fundamentare

specifică, originală, dar şi direcţii de dezvoltare particulare, individualizându-o pregnant în

raport cu alte regiuni ale României. Pilonii săi de rezistenţă constau atât în obiectivele

generale trasate, cât mai ales în obiectivele sectoriale de natură infrastructurală, economică,

socială sau environmentală menite a organiza mai eficient şi productiv spaţiul geografic, a-i

optimiza funcţiile şi asigura pentru locuitorii săi condiţiile afirmării spirituale dezmărginite.

 Un obiectiv omniprezent al strategiei de faţă este asigurarea competitivităţii judeţului

în concurenţa permanentă cu unităţile teritoriale similare din interiorul ţării, dar şi cu cele

transfrontaliere, mai mult sau mai puţin învecinate. În acest context, promovarea unor brand-

uri şi inovarea continuă sunt mijloacele prin care judeţul Maramureş poate transforma poziţia

sa geografică periferică într-un atuu al competiţiei cu viitorul, cu propriul său destin.

Cap. 1. OBIECTIVE STRATEGICE GENERALE

 OBIECTIV STRATEGIC 1. Judeţul Maramureş ca regiune de program cu

însuşiri sistemice

Direcţii de dezvoltare ale obiectivului strategic 1

1.1. Fortificarea statutului de sistem teritorial integrat al judeţului Maramureş

Judeţul Maramureş este receptat, în plan ştiinţific, dar şi politic şi administrativ, ca o

entitate geografică specifică, diferită de celelalte judeţe al ţării printr-o serie de trăsături

structurale şi funcţionale care-l individualizează pregnant. Important însă pentru toţi strategii

(actorii) amenajării şi dezvoltării teritoriului este dacă aceste însuşiri îl transformă sau nu într-

o regiune de program cu însuşiri sistemice capabilă de a susţine şi potenţa la maximum

vectorii procesului de dezvoltare economico-socială.

Aidoma oricărui sistem spaţial, judeţul Maramureş atestă existenţa proceselor de in-

put, out-put şi feed-back ce îi asigură funcţionarea şi autoreglarea. In-put-urile în sistem sunt

reprezentate, în primul rând, prin resursele regenerabile ale teritoriului propriu (masa vegetală

 21

şi lemnoasă, fertilitatea solului, energia apelor) la care se adaugă, într-o pondere deloc

neglijabilă, creativitatea resursei umane. În rândul intrărilor trebuie incluse de asemenea,

energia, bunurile, produsele, resursele financiare alohtone ce au ca ţintă unitatea spaţială

analizată.

Out-put-urile îmbracă forma unor produse specifice, veritabile brand-uri regionale,

care le asigură o competitivitate certă pe piaţa produselor similare. Avem în vedere, în primul

rând, produsele prelucrării lemnului, ocupaţie de mare tradiţie în judeţul Maramureş, dar şi

cele agricole sau ale industriei (inclusiv cea casnică) ce diversifică mult paleta modului de

participare a judeţului la economia regională. Într-o amplificare şi diversificare notabilă este

produsul turistic local, orientat predilect spre turismul rural, pentru care regiunea prezintă cele

mai optime condiţii de promovare. Nu este de neglijat nici productivitatea spirituală a

Maramureşului, una dintre cele mai valoroase, mai bogată şi mai originală din ţară, aici

dezvoltându-se o veritabilă civilizaţie a lemnului.

Feed-back-ul sistemic acţionează activ prin remodelări ale intrărilor în funcţie de

particularităţile ieşirilor. Astfel, metamorfoza profundă din ultimii ani a economicului şi

socialului judeţului în sensul destructurării vechilor resorturi ale economiei şi apariţia timidă a

unor noi orientări ghidează tot mai mult dezvoltarea înspre afirmarea turismului rural,

numărul pensiunilor din localităţile sale crescând considerabil. Reorientarea coincide atât cu

creşterea cererii pentru o ofertă caracteristică acestei forme de turism, cât şi cu mutaţiile

înregistrate în celelalte domenii de activitate, în primul rând în minerit, ce constituia, în

perioada socialistă, ponderea decisivă a economiei acestuia. Închiderea minelor şi

disponibilizarea masivă şi dramatică a forţei de muncă a impus nu numai reconversia acesteia

ci şi schimbarea profilului economic al unor aşezări întregi (exemplul cel mai revelator,

Cavnicul).

Fortificarea acestui statut se poate realiza prin următoarele măsuri şi soluţii de

amenajare şi organizare teritorială:

 promovarea mai persistentă, la nivel judeţean şi naţional, a imaginii judeţului

Maramureş ca unitate teritorială cu particularităţi economice, sociale şi culturale

distincte, de mare viabilitate şi originalitate, distilate în timp istoric şi necesar a fi

conservate şi perpetuate. Una dintre soluţiile de real succes trebuie să fie

impunerea şi recunoaşterea constituirii sale din asocierea inextricabilă a patru

spaţii mentale de mare stabilitate şi originalitate aparţinând ,,ţărilorʺ

Maramureşului, Lăpuşului, Chioarului şi ţinutului Codrului.

 articularea mai profundă a structurilor sistemului teritorial, în vederea creşterii

fiabilităţii, flexibilităţii şi rezilienţei sale la provocările fenomenului de dezvoltare

actuală. Principala direcţie trebuie să fie spre înlăturarea barierei naturale a

munţilor Oaş-Gutâi-Ţibleş, ce despică practic judeţul în două părţi distincte. In

acest sens, construirea a două tuneluri (pe sub Pasul Gutâi şi Băiuţ-Cavnic-Valea

Cosăului) este imperios necesară.

 Creşterea şi diversificarea rolului centrelor urbane de rangul II şi III (la nivelul

judeţului) precum Sighetu Marmaţiei, Vişeul de Sus, Târgu Lăpuş, Şomcuta Mare

în vederea amplificării funcţiei lor sistemice regulatoare asupra teritoriului

polarizat şi a constituirii unei reţele urbane bine structurată şi articulată spaţial şi

funcţional.

 22

OBIECTIV STRATEGIC 2. Fluidizarea relaţiilor de cooperare intrajudeţene, cu

regiunile învecinate naţionale şi transfrontaliere

O problemă majoră încă nerezolvată a judeţului Maramureş o constituie chiar

fluidizarea relaţiilor în interiorul judeţului, între spaţiul depresionar maramureşean

(„Maramureşul istoric”) şi centrul politico-administrativ, municipiul Baia Mare, între care se

interpun munţii vulcanici Igniş-Gutâi-Ţibleş. Traversarea acestora prin pasuri montane aflate

la peste 800 m altitudine creează cheltuieli materiale şi blocări de trafic mai ales pe timpul

iernii. Un tunel rutier pe sub Munţii Gutâi ar reduce mult costurile de transport şi durata

parcurgerii acestei distanţe precum şi ar facilita antrenarea judeţului Maramureş în rutele

transportului internaţional ce leagă regiunea Mării Baltice de Peninsula Balcanică. El ar

asigura fluenţa circulaţiei întregul an şi ar scurta distanţa între satul Mara şi oraşul Baia Sprie,

pe DN 18 încadrându-se între obiectivele pe termen mediu (până în 2025).

Surmontarea barierei naturale montane ce divide judeţul în două subsisteme spaţiale

(Maramureşul istoric şi Lăpuş-Chioar) impune edificarea, în aceeaşi etapă medie a unui tunel

rutier între Băiuţ-Cavnic-Valea Cosăului care ar impulsiona legăturile dintre Ţara

Lăpuşului şi a Chioarului, situate la vest, cu Ţara Maramureşului situată la est.

Optimizarea conexiunilor interregionale ale centrului polarizator Baia Mare nu poate

omite intensificarea raporturilor cu judeţul Bistriţa-Năsăud, unitate administrativă cu o largă

fâşie de contact în partea sudică. Există doi vectori a realizării acestui deziderat şi anume

prefigurarea, pe termen lung, a construirii unui drum expres Baia Mare-Târgu Lăpuş-

Năsăud-Bistriţa (cu un scurt tunel rutier la limita judeţului, sub Dealul Spanului, între Suciu

de Sus-Agrieşel, şi altele două între Târlişua-Zagra şi Zagra-Salva, ce ar scurta actuala

legătura cu Bistriţa cu mai mult de 50 km !). Al doilea vector urmează drumul clasic ce

străbate axial Depresiunea Maramureş, ce trebuie ridicat la nivelul unui drum expres, prin

zona Dealului Ştefăniţei şi Valea Sălăuţei, unde, pentru surmontarea aceloraşi dificultăţi de

acces, propunem săparea unui tunel.

In sfârşit, deschiderea totală şi eficientă a judeţului spre Moldova nu poate fi

imaginată fără înlăturarea dificultăţilor de acces din zona Pasului Prislop unde soluţia

tunelului rutier este de asemenea cea mai indicată.

În aceeaşi categorie a conexiunilor intrajudeţene se înscrie reabilitatea drumului

Baia Sprie-Cavnic-Budeşti-Bârsana prin care nu numai că se îmbunătăţesc legăturile

transmontane, dar se şi conectează trei obiective în care turismul se dezvoltă rapid: pistele de

schi de la Cavnic, staţiunea balneară Ocna Şugatag, mănăstirea Bârsana şi valea turistică a

Izei, interrelaţionând sistemic turismul recreativ, turismul curativ şi cel cultural. Obiectivul se

înscrie în cel pe termen scurt până în 2015.

Cele mai importante fluxuri materiale şi umane conectează judeţul Maramureş cu

Transilvania atât pe căi rutiere cât şi feroviare. Pentru fluidizarea relaţiilor cu această regiune

se impun următoarele măsuri:

- realizarea unui drum expres de legătură a municipiului Baia Mare cu autostrada

Transilvania pe ruta Fărcaşa-Jibou-Românaşi, obiectiv realizabil până în anul 2025.

Drumul expres va urmări Valea Someşului şi Agrijului, evitând strangularea actuală a

traficului în regiunea Mesteacăn;

- modernizarea drumului Botiza-Groşii Ţibleşului prin şaua Minghet (şaua Didi)

pentru legătura cu oraşul Târgu Lăpuş şi modernizarea drumului Rohia-Căşeiu, urmărindu-

se realizarea unei noi conexiuni a depresiunii Maramureşului cu spaţiul transilvan şi

deschiderea unui traseu inedit pentru turismul cultural şi religios. Obiectivul se încadrează

între cele de lungă durată (după 2025);

- reabilitarea reţelei feroviare Salva-Sighetu Marmaţiei, unde cei 117 km se

parcurg în peste 5 ore datorită vitezei reduse de circulaţie impuse de slaba calitate a căii

 23

ferate. Reducerea drastică a numărului de călători a determinat reducerea continuă a

numărului de trenuri existând pericolul abandonării acestui traseu, situaţie deja înregistrată pe

sectorul Vişeu de Sus-Borşa. Urgenţa acestei măsuri o plasează în obiectivele pe termen scurt

(2015).

- construirea unei linii ferate noi, de scurt-circuitare, între Baia Mare şi Sighetu

Marmaţiei, odată cu tunelul feroviar pe sub Gutâi. Intrarea sa în funcţiune poate reorienta

profilul liniei ferate Salva-Vişeu-Sighetu Marmaţiei înspre exploatarea pur turistică;

- o sarcină încă nerezolvată de către guvernele României o constituie conectarea

reţelei feroviare a Depresiunii Maramureşului cu cea din vestul României, legătură întreruptă

odată cu instalarea graniţei de stat pe râul Tisa. În acest sens se recomandă realizarea unei

căi ferate de joncţiune între Câmpulung la Tisa şi Negreşti Oaş pe sub pasul Huta (587

m). Obiectivul se încadrează la cele pe termen lung (după 2025).

O direcţie tradiţională de orientare a fluxurilor materiale şi umane ale judeţului o

constituie legătura cu vestul ţării (Crişana-Banat), inclusiv legătura cu ţările Europei Centrale.

Pentru fluidizarea relaţiilor de această direcţie se impun câteva măsuri:

- realizarea „drumului expres Baia Mare-Satu Mare-Vaja (Ungaria)”, ce va facilita

legături rapide nu numai cu oraşele din vestul României ci şi cu culoarele europene de

transport. Complexitatea lucrărilor îl plasează în categoria obiectivelor pe termen mediu

(2025);

- Prin compartimentul estic al depresiunii Maramureşului, judeţul are contacte şi cu

Moldova de Nord. Deşi fluxurile maramureşano-moldovene au de traversat un important

obstacol natural (Pasul Prislop – 1416 m), ele se derulează atât prin schimburi de mărfuri cât

şi prin schimburi de persoane. Între cele două regiuni există zilnic două curse de persoane

(Vişeu-Vatra Dornei şi Borşa-Botoşani) şi un important schimb de mărfuri concretizat mai

ales în lemn, ape minerale, materiale de construcţie. Pentru fluidizarea traficului pe această

relaţie se impune îmbunătăţirea condiţiilor de trafic prin lărgirea şi îmbunătăţirea covorului

asfaltic. Faptul se poate realiza prin recalificarea drumului Satu Mare-Suceava din categoria

drumurilor naţionale (DN 17, DN 18, DN 19) în drum european. Recalificarea şoselei se

susţine nu numai prin necesităţi interne ci şi prin conectarea şoselelor europene E 80 cu E 81

printr-o arteră rutieră ce merge paralel cu un sector al frontierei estice a Uniunii Europene.

Recalificarea se încadrează în obiectivele pe termen scurt (2015), lucrările impuse de aceasta

urmând a se întinde până în anul 2025 şi chiar peste.

O direcţie aflată abia la începutul refacerii fluxurilor este direcţia nordică, de

reconectare a judeţului cu spaţiul ucrainean al Maramureşului istoric dar şi de valorificare a

oportunităţilor pe care vecinătatea cu Ucraina le deschid. Creşterea numărului punctelor de

trecere a frontierei româno-ucrainene din sectorul maramureşean nu reprezintă doar interese

locale, având şi implicaţii naţionale şi chiar europene. Pentru fluidizarea relaţiilor

transfrontaliere maramureşene se impun următoarele măsuri:

- construirea unui pod rutier de mare tonaj care să permită un real schimb

transfrontalier de mărfuri, podul actual permiţând un tonaj maxim de 3,5 tone. Amplasarea

noului pod în sectorul Sighet-Cămara (România)- Biserica Albă (Bila Terka),Ucraina în locul

unui vechi pod actualmente distrus, ar permite conectarea lesnicioasă dintre DN 18 (România)

şi A 265 (Ucraina), distanţa dintre cele două artere rutiere fiind de sub 1 km. Podul ar permite

amplificarea schimburilor comerciale dintre agenţii economici din cele două sectoare

maramureşene ce sunt nevoiţi astăzi să-şi deruleze activităţile comune prin PTF Halmeu.

Fluxurile actuale existente mai ales în industria lemnului ar putea creşte rapid iar în contextul

realizării tunelului pe sub munţii Gutâi, o parte dintre fluxurile central şi est-europene ar putea

traversa judeţul Maramureş. Obiectul se încadrează la cele pe termen scurt (până în 2015);

- tot un obiectiv pe termen scurt îl constituie reluarea transportului feroviar

transfrontalier, atât pe relaţia Sighetu Marmaţiei (România) – Rahiv (Ucraina), cât şi pe

 24

relaţia Sighetu Marmaţiei-Teresva (Ucraina). Pe ultima relaţie, prin scurtarea perioadei de

vamare pentru călătorii aflaţi în tranzit s-ar putea prelungi traseul trenului până la Halmeu,

refăcând conectarea reţelei feroviare maramureşene cu cea din vestul ţării, relaţie deservită

actualmente doar de transportul rutier.

- uşor de realizat ar fi şi un punct rutier şi pietonal de trecere a frontierei în sectorul

localităţilor Piatra (România)- Iablunivka (Ucraina) prin realizarea unui drum de legătură între

DN 18 (România) şi şoseaua ce leagă localitatea ucraineană sus menţionată de artera A 265

(Ucraina) trecând Tisa peste podul de la Buştina (Ucraina). Această legătură este uşor de

realizat ea însoţind malul stâng al Tisei şi traversând linia de frontieră printr-un sector de

uscat, imediat după desprinderea ei de talvegul Tisei. Obiectul este realizabil într-un termen

scurt (până în 2015).

- o lucrare mai amplă ar necesita transformarea punctului feroviar de trecere a

frontierei de la Valea Vişeului (România) – Dilove (Ucraina) într-un punct complex cu

trecere feroviară, auto şi pietonală. El ar conecta sectorul ucrainean al Tisei superioare

(Ucraina) cu cel al văii Vişeului (România), facilitând schimburile dintre ucrainenii din

sectorul românesc al Maramureşului cu cei din sectorul ucrainean al acestui spaţiu. Lucrarea

ar presupune şi refacerea podului rutier între Valea Vişeului şi Dilove, fapt ce impune

etapizarea acestei lucrări la cele cu termen lung (după 2025).

Tabel 1. Propunerile privind facilitarea relaţiilor judeţului Maramureş cu

regiunile învecinate şi transfrontaliere
Nr

crt

Conexiunea Măsura propusă Termen

Scurt Mediu Lung

1. Intrajudeţeană Drum rapid Baia Mare-Sighetu

Marmaţiei (cu tunel rutier pe sub

Munţii Gutâi)

 X

2. Intrajudeţeană Cale ferată Baia Mare-Sighetu

Marmaţiei (cu tunel feroviar pe sub

Gutâi)

 X

3. Intrajudeţeană Tunel Băiuţ-Cavnic-Valea Cosăului X

4. Intrajudeţeană Reabilitare drum Baia Sprie-Cavnic-

Bârsana

X

5. Transilvania Drum expres Baia Mare-Autostrada

Transilvania

X

6. Transilvania Drum expres Baia Mare-Târgu Lăpuş-

Năsăud-Bistriţa

 X

7. Transilvania Modernizare drum Botiza-Groşii

Ţibleşului şi Rohia-Căşeiu

 X

8. Transilvania Reabilitare cale ferată Salva –Sighetu

Marmaţiei

X

9. Vestul României Drum expres Baia Mare-Satu Mare-

Vaja

 X

10. Vestul României Cale ferată Câmpulung la Tisa-

Negreşti Oaş

 X

11. Moldova de Nord Drum expres Sighetu Marmaţiei-

Moisei – Vatra Dornei (cu tunel pe sub

Pasul Prislop) şi conexiune cu

autostrada Transilvania-Moldova

 X

12. Transfrontalieră Pod rutier Sighet,Cămara-Bila Terka X

13. Transfrontalieră Reluarea transportului feroviar

transfrontalier

X

14. Transfrontalieră PTF rutier Piatra (România)-

Iablunivka (Ucraina)

X

15. Transfrontalier PTF complex Valea Vişeului

(România)-Dilove (Ucraina)

 X

 25

Cap. 2. OBIECTIVE STRATEGICE SECTORIALE (PE DOMENII)

2.1. STRUCTURA FUNCŢIONALĂ A TERITORIULUI

2.1.1. Cadrul natural şi mediul

Strategia de dezvoltare spaţială propusă pentru teritoriul de referinţă este

fundamentată pe concluziile analizei diagnostic din etapa anterioară, opţiunile de dezvoltare

ale comunităţilor locale şi autorităţilor judeţene, şi se încadrează în planurile regionale şi

naţionale de dezvoltare cu impact asupra zonei. Strategia oferă suportul pentru coordonarea şi

implementarea proiectelor propuse prin programele de dezvoltare regională, judeţeană şi

naţională, printr-o abordare integrată şi complexă a problemelor de mediu, cu care se

confruntă judeţul Maramureş, în condiţiile reevaluării atente a componentelor environmentale

în scopul reintegrării şi reechilibrării funcţionale a sistemelor teritoriale.

Propunerea strategiei de dezvoltare este concepută pe trei intervale temporare – scurt,

mediu şi lung – având ca prim orizont anul 2015. În acest scop, au fost identificate priorităţile

naţionale, regionale şi locale privind dezvoltarea durabilă pentru perioada 2007-2013, precum

şi principalele axe de acţiune din Programul Operaţional Regional „Dezvoltare Regională

2007-2013” (POR), Programul Operaţional Sectorial de Mediu (POS Mediu), Strategia

judeţului Maramureş pentru protecţia şi îmbunătăţirea calităţii mediului 2007-2013, Planul

Local de Acţiune pentru Mediu (PLAM) şi Planul Judeţean de Gestionare a Deşeurilor

(PJGD) .

Ţinând cont că un mediu sănătos este esenţial pentru asigurarea prosperităţii şi calităţii

vieţii şi de realitatea că daunele şi costurile produse de poluare şi schimbări climatice sunt

considerabile, la nivelul sistemelor teritoriale actuale se promovează conceptul de de-cuplare

a impactului şi degradării mediului de creşterea economică prin promovarea eco-eficienţei şi

prin interpretarea standardelor ridicate de protecţia mediului. Concepţia protecţiei şi

conservării mediului trebuie să plece de la principiile echităţii şi cunoaşterii aprofundate a

elementelor componente ale acestuia.

Direcţiile de dezvoltare strategică propuse au în vedere abordarea intersectorială

integrată a problemelor de mediu în dimensiunea lor teritorială, asigurând cadrul transparent

şi comprehensiv de planificare a măsurilor şi monitorizare a implementării acestora la nivelul

teritoriului judeţean. Identificarea obiectivelor majore care vizează reconversia teritorială a

ţinut cont de următoarele elemente prioritare:

 limitarea utilizării abuzive a resurselor, prin eliminarea acelor intervenţii care nu

au valoare pentru comunitatea locală sau contravin principiilor dezvoltării spaţiale

durabile;

 eficientizarea reconstrucţiei fondului natural prin reabilitarea spaţiilor aflate în

dezechilibru environmental;

 identificarea oportunităţilor locale de valorificare a resurselor alternative;

 implementarea diferenţiată a modelelor de dezvoltare endogenă;

 valorificarea integrată a structurilor teritoriale funcţionale în contextul reducerii

disparităţilor regionale şi creşterii coeziunii spaţiale.

Conştientizarea impactului activităţilor antropice asupra structurilor geoecologice din

judeţul Maramureş a încurajat implementarea uneia sau mai multor strategii în scopul

prevenirii degradării şi reducerii efectelor cumulative pe termen lung, asociate dezechilibrelor

environmentale structurale şi funcţionale. Deşi acestea sunt orientate în principal către

 26

protecţia mediului, ele au totodată şi o dimensiune economică şi socială. Acţiunile strategice

promovate la nivel local şi regional sunt cuprinse în cadrul mai multor subsisteme, şi

introduse, în principal, prin:

 a). Strategia tehnologiei verzi – focalizată spre atingerea durabilităţii prin

sistematizarea informaţiilor şi aplicarea acestora în procesele economice în scopul utilizării

eficiente a resurselor, concomitent cu reducerea/reciclarea deşeurilor, pentru

minimizarea/controlul riscului substanţelor chimice şi reducerea poluării.

 b). Strategia controlului şi prevenirii integrate a poluării – vizează procesul legal

prin care activităţile industriale sunt reglementate şi autorizate, cu referire specială la cerinţele

Directivei Comisiei Europene (96/61/EC). Principalul obiectiv constă în prevenirea sau

minimizarea emisiilor în toţi factorii de mediu, precum şi a generării deşeurilor provenite din

construirea unor obiective industriale sau agricole, ori din activitatea acestora (fie ele noi sau

vechi) în scopul protejării mediului. Obligaţiile acoperă mai multe liste de măsuri referitoare

la emisii/evacuări, deşeuri, energie, accidente de mediu, oferind totodată valori pentru

compararea (benchmarking) cu cele mai bune tehnici disponibile (Best Available Techniques

- BAT).

 c). Strategia dezvoltării ecoindustriale – reprezintă abordarea şi studierea sistemică

a interacţiunilor şi interrelaţiilor fizice, chimice şi biologice, atât în cadrul sistemelor

industriale cât şi între sistemele industriale şi cele naturale (UNEP). Consumul de materii

prime, energie, apă şi alte materiale este optimizat în cadrul sistemului industrial, iar deşeurile

generate devin surse secundare de materii prime, aşa încât reziduurile sunt reduse la un

minim. Aceste caracteristici au influenţat dezvoltarea parcurilor ecoindustriale.

 d). Strategia reabilitării teritoriale – trebuie să pună accentul pe remodelarea

spaţiilor naturale (hidrice, geomorfice) şi a celor construite; reabilitarea estetică şi

arhitectonică a satelor şi oraşelor. Reabilitarea teritorială permite organizarea spaţială a

judeţului pe principiile unei dezvoltări viabile. De asemenea, trebuie avute în vedere şi

aspectele legate de serviciile sociale, administrarea comunităţii, planificarea peisagistică, a

infrastructurii şi a utilităţilor publice.

Mediul natural diversificat al judeţului pune probleme de monitorizare şi protecţie prin

mărimea sa şi prin complexitatea fenomenelor care au loc, în acord cu standardele europene

de protecţie a mediului. Mediul montan, submontan şi cel din luncile marilor cursuri de apă ce

străbat judeţul sunt „cadre de viaţă” individualizate care necesită un efort permanent de

studiu, monitorizare şi protecţie. Interacţiunea dintre mediul natural şi cel antropic a dus la

fenomene negative din categoria poluării, modificării biodiversităţii şi trecerii definitive a

unor zone naturale în folosinţă economică.

Principalele fenomene ce ameninţă calitatea şi integritatea mediului natural sunt

poluarea şi ocuparea iraţională a solului prin depozitarea inadecvată a deşeurilor industriale şi

urbane, precum şi prin extinderea necontrolată a terenurilor intravilane. Poluarea aerului se

datorează, în principal, activităţilor industriale, iar în subsidiar se asociază cu traficul rutier.

Poluarea mediilor hidrice este cauzată de deversările de ape uzate din localităţile şi arealele

miniere care nu dispun în prezent de staţii de epurare. Solul este afectat de fenomene naturale

mecanice şi chimice, precum şi de poluarea industrială şi casnică. Gospodărirea deşeurilor

menajere este o problemă prioritară a protecţiei mediului natural din judeţ. O altă direcţie de

acţiune cuprinsă în obiectivul referitor la mediu este prevenirea riscurilor naturale şi

diminuarea sau anihilarea efectelor fenomenelor distructive, ce afectează comunităţile umane.

 27

Reţeaua hidrografică bogată a judeţului este o resursă importantă, dar şi un factor de risc

în ceea ce priveşte producerea inundaţiilor, alunecărilor de teren şi a altor fenomene cu impact

negativ. Diminuarea permanentă a zonelor cu vegetaţie spontană, în special a celor forestiere

având ca efect scăderea biodiversităţii, contribuie în mare măsură la producerea fenomenelor

ce reprezintă riscuri pentru colectivităţi.

OBIECTIV STRATEGIC 3. Eficientizarea relaţiilor om-mediu în contextul

exploatării ecologice, sustenabile, a resurselor naturale

Direcţii de dezvoltare ale obiectivului strategic 3

3.1. Conservarea şi protecţia mediului prin diminuarea şi/sau înlăturarea

fenomenelor negative de impact

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 3.1.

Strategia de planificare şi dezvoltare spaţială urmăreşte promovarea unor măsuri şi

acţiuni de prevenire, pregătire, protecţie şi intervenţie în cazul riscurilor naturale – inundaţii,

secetă, alunecări de teren şi cutremure, în vederea limitării şi înlăturării efectelor produse de

acestea asupra populaţiei şi bunurilor de orice fel, astfel încât să se asigure revenirea la

normal a vieţii social-economice. În acest sens, strategia naţională de management al

riscului la inundaţii vizează, cu prioritate, realizarea unor poldere, lucrări de îndiguire,

regularizarea cursurilor de apă, corelate cu măsuri de conservare a zonelor umede.

O atenţie deosebită este acordată modernizării şi dezvoltării sistemelor informaţionale

pentru avertizare – alarmare în timp real a populaţiei, elaborării hărţilor de risc la inundaţii şi

introducerii lor în planurile de urbanism general.

 3.1.1. Diminuarea riscurilor alunecărilor de teren cauzate de factori naturali sau

antropici şi protecţia mediului împotriva efectelor acestor fenomene presupune următoarele

acţiuni şi măsuri:

 întocmirea studiilor geotehnice care să ofere soluţiile concrete de consolidare a

versanţilor instabili prin lucrări de artă speciale (ziduri de sprijin etc.);

 reducerea/eliminarea instabilităţii versanţilor şi a declanşării fenomenelor de

alunecare din cauze naturale (precipitaţii atmosferice, eroziunea apelor curgătoare,

acţiunea apelor subterane): lucrări de desecare pe Someş, mal stâng (Ţicău,

Ardusat), Someş, mal drept (decolmatări canale, distrugerea vegetaţiei lemnoase

pe canale);

 îmbunătăţirea drenajului natural al solului prin lucrări specifice de îmbunătăţiri

funciare aplicate în complex cu alte tipuri de lucrări (hidroameliorative şi agro-

pedo-ameliorative) în funcţie de modul de utilizare al terenului;

 îmbunătăţirea regimului de scurgere a apelor de suprafaţă pe versanţi prin lucrări

de colectare şi evacuare a apei;

 captarea izvoarelor de coastă cu debit permanent prin lucrări de drenaj pe versanţi;

 lucrări pedoameliorative (nivelare – modelare, astuparea crăpăturilor etc.) pe

versanţii afectaţi de alunecări active şi pe terenuri cu alunecări stabilizate: reparaţii

polder Culcea (deversor, golire, protecţie taluze).

 28

Măsuri pentru eliminarea sau stabilizarea alunecărilor de teren din cauze

antropice (defrişarea abuzivă a pădurilor, alunecări transversale pe versanţi, săpături la baza

versanţilor pentru diverse construcţii) :

 stabilizarea şi valorificarea terenurilor alunecate prin împăduriri şi însămânţare cu

amestec de ierburi care, prin consumul mare de apă, asigură protecţia

antierozională şi stabilizarea versanţilor: reabilitarea zonelor accidentate şi

regenerarea pădurilor şi pajiştilor comunale în Coaş, Petrova (Dealul Hora, Dealul

Hera), Bistra, Rozavlea, Poienile de sub Munte (Valea Cvaşniţa, Valea Misica);

 executarea arăturilor de-a lungul curbei de nivel (Recea, Satulung, Plopiş, Valea

Groşilor, Târgu Lăpuş, Groşii Ţibleşului, Suciu de Sus etc);

 evitarea executării de căi de comunicaţii (drumuri, căi ferate) pe versanţii instabili

(Cavnic, Şomcuta Mare, Târgu Lăpuş, Borşa);

 evitarea supraîncărcării versanţilor cu construcţii de orice fel (Ocna Şugatag,

Borşa, Baia Sprie, Cavnic, Poiana Botizii).

Acţiuni pentru prevenirea degradării terenurilor prin alunecări de teren din

cauze naturale :

 urmărirea caracteristicilor terenurilor în vederea cunoaşterii tendinţelor de evoluţie

a proceselor de alunecare, mai ales în zonele afectate de activitatea umană

(arealele Strâmbu – Băiuţ, Cavnic, Firiza, Siseşti, Vişeu de Sus, Săpânţa, Valea

Chioarului);

 avertizarea organelor şi întreprinderilor interesate, cât şi a factorilor de decizie în

cazurile de extindere şi intensificare a unor procese dăunătoare;

 furnizarea de date pentru a se putea stabili principalele cauze care generează

declanşarea alunecărilor de teren în vederea fundamentării măsurilor preventive

pentru limitarea şi atenuarea pagubelor posibile.

 3.1.2. Prevenirea şi combaterea inundaţiilor

 reducerea riscurilor legate de existenţa unor zone posibil a fi afectate de inundaţii,

prin amenajarea corespunzătoare a cursurilor de apă: cursul mijlociu şi inferior al

văilor Someşului, Vişeului, Izei, Vaserului, Ruscovei, Iadăra, Suciu de Sus,

Mârzei, Mociarschi, Tocila, Băiţa, curs superior Cavnic;

 regularizări şi consolidări de maluri pe văile: Răchitişa, Poştei, Oanei, Merelor,

Arieşel, Bârsăului, Valea de pe Groapa, Hietănişte;

 executarea de diguri, consolidări maluri şi regularizare curs râu Lăpuş în Remetea

Chioarului, râul Săsar (zona Baia Sprie), valea Chiuzbaia, Valea Băiţei, râul

Cavnic.

3.1.3. Prevenirea proceselor de torenţialitate, prăbuşire, surpare şi tasare

 evitarea păşunatului excesiv sau a altor activităţi care favorizează eroziunea

(defrişări abuzive, turism supradimensionat): perimetrul Baia Mare – Baia Sprie;

Băiuţ; Cavnic; Borşa; Ruscova – Repedea;

 mărirea capacităţii de retenţie a apei în partea superioară a bazinetelor prin lucrări

de împădurire şi îmbunătăţiri funciare;

 evitarea schimbării folosinţelor şi executarea lucrărilor care duc la destabilizarea

versanţilor (construcţii grele-clădiri, şosele; defrişări necontrolate): arealele Ocna

Şugatag şi Coştiui (unde alunecările de teren au colmatat cea mai mare parte a

lacului sărat);

 29

 consolidarea haldelor de steril şi a galeriilor de exploatare subterană cu grad ridicat

de susceptibilitate la procese gravitaţionale: arealele miniere Cavnic, Baia Borşa,

Băiuţ, Baia Sprie, Șuior;

 colectarea eficientă a apelor de suprafaţă pe versanţi prin lucrări agrotehnice şi

hidrotehnice, care să transforme scurgerea liniară în non-liniară sau canalizată,

atenuând intensitatea eroziunii în adâncime: Valea Firiza, Valea Vişeului, Valea

Bradului, Valea Suciului;

 implementarea sistemului integrat de evaluare a riscurilor naturale şi antropice la

nivelul unităţilor administrative-teritoriale din cuprinsul judeţului.

3.1.4. Reabilitarea sistemului de drenare a surplusului de umiditate din sol Bozânta –

Mocira – Remetea

 Reabilitarea va duce la scoaterea de sub incidenţa surplusului de umiditate a unor

valoroase suprafeţe agricole din lunca Lăpuşului, pretabile în culturi legumicole.

Reabilitarea sistemului constă în distrugerea vegetaţiei lemnoase pe canale (40

km); reparaţii construcţii hidrotehnice (45 buc.); reparaţii staţii de pompare (bazine

aspiraţie, refulare); reparaţii polder Culcea (deversor, golire).

3.1.5. Gestionarea eficientă a riscurilor seismice

Conform Legii nr. 575/2001 privind aprobarea Planului de Amenajare a Teritoriului

Naţional – Secţiunea a V-a – „Zone de risc natural”, unităţile administrativ-teritoriale urbane

din judeţul Maramureş, amplasate în zone pentru care intensitatea seismică exprimată în grade

MSK este minim VII şi trebuie să facă obiectul planurilor de apărare împotriva efectelor

seismelor, sunt redate îm tabelul 2.

Tabelul 2. Unităţi administrativ-teritoriale din judeţul Maramureş supuse riscului seismic

Nr.

crt.

Unitatea administrativ-

teritorială
Nr. locuitori Intensitatea seismică (MSK)

1. Municipiul Baia Mare 150.613 VII

2. Municipiul Sighetu Marmaţiei 44.433 VII

3. Oraşul Baia Sprie 15.735 VII

4. Oraşul Cavnic 5.494 VII

Sursa: Buletinul statistic al Comisiei Naţionale de Statistică, 2003

Întrucât perioada medie de revenire a cutremurelor de intensitate VII este de 50 de ani,

se impune iniţierea de măsuri specifice în caz de urgenţă.

Comisia centrală pentru prevenirea şi apărarea împotriva efectelor seismice şi

alunecărilor de teren organizată în cadrul MTCT are în subordine, la nivelul judeţului

Maramureş, Comisia judeţeană de apărare împotriva dezastrelor şi comisiile orăşeneşti în

funcţie de gradul de expunere la efectele dezastrelor (inclusiv seismele). Comisia judeţeană

întocmeşte Planul judeţean de apărare împotriva dezastrelor care reflectă concepţia acesteia

privind protecţia şi intervenţia în cazul dezastrelor specifice judeţului. Acesta cuprinde planuri

de apărare elaborate de municipii şi oraşe, planuri operative de apărare specifice, studii,

analize, documentaţii.

Conform valorilor de mai sus, ţinând seama de faptul că valoarea cea mai ridicată a

intensităţii seismice la nivelul teritoriului naţional este 9 şi valoarea cea mai ridicată a

coeficientului seismic – KS este 0,32 (în zona seismică A), se consideră că teritoriul judeţului

 30

Maramureş nu aparţine unei zone cu probleme deosebite din punct de vedere al expunerii

construcţiilor la riscul seismic.

3.2. Strategia de reconversie a mediului în contextul paradigmatic al dezvoltării

durabile

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 3.2

 3.2.1. Îmbunătăţirea calităţii aerului

 Obiectivul urmărit îl constituie îmbunătăţirea calităţii aerului în conformitate cu

cerinţele Directivei Cadru 96/62/CE şi ale directivelor fiice: Directiva 2001/81/CE privind

plafoanele de emisie, Directiva 2001/80/CE privind reducerea emisiilor provenite de la

instalaţiile mari de ardere, Directiva 2000/76/CE privind incinerarea deşeurilor, Directiva

2001/77/CE privind promovarea electricităţii. Această măsură se va axa pe aplicarea

tehnologiilor de ardere mai puţin dăunătoare pentru mediu, în vederea reducerii emisiilor

provenite de la instalaţiile de ardere mari şi medii, în conformitate cu strategia naţională din

domeniul energiei. Acolo unde cea mai eficientă variantă din punctul de vedere al costurilor o

reprezintă folosirea surselor de energie regenerabile sau mai puţin poluante pentru centralele

termice municipale sau construirea unor sisteme combinate care să genereze electricitate şi

căldură din bio-masă şi bio-gaz, proiectele respective vor avea prioritate.

 reducerea emisiilor de pulberi în suspensie (cu conţinut de metale grele), pulberi

sedimentabile, dioxid de sulf, oxizi de azot, substanţe organice volatile, amoniac în

timpul proceselor de producţie până la valori ale concentraţiilor anuale care să nu

depăşească valoarea CMA la S.C. ROMPLUMB S.A. Baia Mare şi SC CUPROM

S.A. Bucureşti – Sucursala Baia Mare pe baza principiului „poluatorul plăteşte”

(termen scurt);

 reducerea noxelor atmosferice şi încadrarea lor în limitele admise în proximitatea

exploatărilor miniere de la Baia Sprie, Cavnic, Borşa, Băiuţ (termen scurt);

 extinderea reţelei de monitorizare a calităţii aerului (pulberi in suspensie): Cavnic,

Băiuţ, Baia Sprie, Borşa (termen mediu);

 modernizarea şi adaptarea unor tehnologii nepoluante la Baia Mare (termen

mediu);

 reducerea emisiilor de poluanţi (în special pulberi în suspensie) ca urmare a

traficului rutier sub valoarea CMA (termen scurt);

 definitivarea elaborării sistemului de monitoring integrat al mediului (termen

scurt);

 crearea unei baze de date, ataşată sistemului informaţional de mediu şi realizarea

programelor de gestionare a calităţii aerului, conform legislaţiei în vigoare (termen

mediu);

 dotarea instalaţiilor de depozitare şi de distribuţie a benzinei cu echipament de

recuperare a vaporilor pentru toate staţiile de benzină din Maramureş (termen

mediu);

 devierea circulaţiei pe şosele de centură/drumuri de ocolire a zonelor rezidenţiale.

 3.2.2. Îmbunătăţirea calităţii apelor de suprafaţă

Principalele obiective ale acestei componente strategice sunt: reducerea poluării

cursurilor de apă, în special prin implementarea Directivei 91/271/CE privind epurarea apelor

 31

uzate urbane şi prin asigurarea unui management corespunzător al nămolului provenit de la

staţiile de epurare a apelor uzate.

România trebuie să se conformeze până în 2015 în ceea ce priveşte construirea

sistemelor de canalizare şi a staţiilor de epurare a apelor uzate în aglomerările urbane cu mai

mult de 10.000 locuitori echivalenţi (l.e.), iar până în 2018 în aglomerările cu o populaţie

echivalentă cuprinsă între 2.000 şi 10.000 l.e. În plus, tot până la sfârşitul anului 2015, toate

aglomerările de peste 10.000 l.e. trebuie să fie dotate cu instalaţii pentru reducerea

concentraţiilor de nutrienţi.

 încadrarea în standardele de calitate a emisiilor de impurificatori din apele uzate

evacuate de diversele unităţi socio-economice în emisarii naturali şi/sau în reţelele

de canalizare a localităţilor (termen mediu);

 retehnologizări la staţiile de epurare ale agenţilor economici: S.C. Romplumb S.A.

Baia Mare, S.C. CUPROM S.A. Bucureşti – Sucursala Baia Mare, S.C.

MEDUMAN S.A. Vişeu de Sus, SPSGC Cavnic, S.C. VITAL S.A. Baia Mare,

SGDP Borşa, SGCL Vişeu de Sus, VITASPRIA Baia Sprie, SPGC Seini, S.C. IMI

S.A. Baia Mare, S.C. MARLIN S.A. Ulmeni (termen scurt);

 realizarea unor staţii de epurare şi retehnologizarea celor existente pentru epurarea

apelor uzate provenite din activitatea minieră: amenajarea staţiilor de epurare la

E.M. Baia Sprie, E.M. Cavnic, E.M. Băiuţ, E.M. Borşa, E.M. Herja, Uzina de

Preparare – Flotaţia Centrală sau soluţionarea reţinerii ape în subteran (termen

scurt);

 creşterea eficienţei epurării apelor de mină evacuate din minele aparţinând

CNMPN REMIN S.A. Baia Mare;

 evacuarea în condiţii de siguranţă a apelor din iazul Aurul – S.C. TRANSGOLD

S.A. Baia Mare;

 extinderea capacităţilor şi retehnologizarea staţiilor de epurare a apelor uzate

menajere existente, pentru conformare la cerinţele Directivei 91/271/CEE privind

epurarea apelor uzate urbane în oraşele Baia Mare, Sighetu Marmaţiei, Borşa,

Vişeu de Sus, Baia Sprie, Târgu Lăpuş, Seini, Şomcuta Mare, Cavnic, Ulmeni

(termen scurt);

 realizarea staţiilor de epurare în oraşele: Săliştea de Sus, Tăuţii-Măgherăuş,

Dragomireşti (termen scurt);

 reabilitarea şi modernizarea staţiilor de epurare în comunele Fărcaşa, Satulung

(termen scurt);

 execuţia de reţele de canalizare şi staţii de epurare în zona rurală, conform

angajamentelor rezultate din procesul de negocieri al Capitolului 22 – Mediu, în

comunele Ariniş, Ardusat, Bocicoiu Mare, Botiza, Giuleşti, Gârdani, Lăpuş,

Remetea Chioarului, Sălsig, Băiţa de sub Codru, Băseşti, Bicaz, Bistra, Bârsana,

Bogdan Vodă, Budeşti, Călineşti, Cerneşti, Cicărlău, Câmpulung la Tisa, Copalnic

Mănăştur, Coroieni, Cupşeni, Deseşti, Dumbrăviţa, Groşi, Groşi Ţibleşului, Ieud,

Leordina, Mireşu Mare, Moisei, Oarţa de Jos, Onceşti, Petrova, Poienile de Sub

Munte, Recea, Remeţi, Repedea, Rona de Jos, Sarasău, Satulung, Săcel, Săpânţa,

Strâmtura, Suciu de Sus, Şieu, Şişeşti, Vadu Izei, Valea Chioarului, Vima Mică,

Vişeu de Jos (termen mediu);

 stoparea depozitării necontrolate a deşeurilor în zona inundabilă şi pe malurile

albiilor râurilor, în special a deşeurilor menajere şi a rumeguşului;

 ecologizarea albiilor râurilor.

 32

3.2.3. Prezervarea calităţii solului şi a apelor subterane

Probleme majore:

 degradarea calităţii solului şi a apelor subterane din perimetrele miniere şi zonele

conexe prin decapare, acoperire cu materiale derocate şi steril uzinal sau infestare

cu pulberi, detritus de prelucrare şi metale;

 poluarea cu emisii de particule sedimentabile din activităţile industriale în zona

Baia Mare şi împrejurimi;

 diminuarea capacităţii productive a solurilor afectate de exfiltraţii din depozitele

de deşeuri menajere (urbane/rurale) şi de material steril (halde, iazuri de

decantare);

 poluarea solului şi a apelor subterane cu nitraţi şi nitriţi.

Obiective generale:

 reducerea poluării solului şi a apelor subterane datorită activităţilor miniere (halde

de steril, iazuri de decantare, ape de mină etc.);

 reabilitarea zonelor afectate de poluarea industrială remanentă;

 reducerea impactului asupra calităţii solului şi a apelor subterane datorat emisiilor

de pulberi sedimentabile din activităţile industriale;

 reducerea impactului asupra mediului datorat exfiltraţiilor din depozitele de

deşeuri din mediul urban/rural şi din perimetrul siturilor miniere cu activitate

sistată;

 diminuarea gradului de poluare a solului şi a apelor subterane cu nitraţi şi nitriţi.

Obiective specifice:

 reducerea impactului asupra calităţii solului şi a apelor subterane datorat emisiilor

de particule în suspensie de la iazurile de decantare ale CNMPN REMIN S.A. Baia

Mare, generate prin deflaţie eoliană;

 reabilitarea zonelor afectate de poluarea istorică în arealul Baia Mare;

 reducerea impactului asupra calităţii solului şi a apelor subterane datorat emisiilor

de pulberi provenite de la S.C. ROMPLUMB S.A. Baia Mare;

 reducerea impactului asupra calităţii solului şi a apelor freatice datorat exfiltraţiilor

provenite de la depozitele de deşeuri menajere din mediul urban şi rural;

 reducerea poluării solului şi a apelor freatice datorită folosirii necorespunzătoare a

îngrăşămintelor chimice şi a pesticidelor;

 stabilirea şi punerea în aplicare a normelor şi condiţiilor tehnice privind colectarea,

transportul, împrăştierea şi/sau valorificarea dejecţiilor animaliere de la unităţile

zootehnice.

Măsuri de remediere/Acţiuni:

 realizarea şi asigurarea unui plan de dotări necesare monitorizării integrate a

solului şi a apelor subterane (termen mediu);

 33

 realizarea sistemului de „Parcuri eco-urbane” şi ecologizarea solurilor afectate de

poluarea industrială (spaţii verzi) în zona Baia Mare (termen scurt);

 redarea iazurilor de decantare din zonele miniere şi a haldelor de steril minier în

circuitul natural, prin lucrări specifice de stabilizare şi ecologizare (termen mediu);

 lucrări de stabilizare şi ecologizare la iazurile de decantare: Bozânţa, Săsar, Tăuţii

de Sus, Plopiş – Răchiţele, Vrănicioara, Bloaja, Leurda, Novăţ, Colbu (termen

mediu);

 lucrări de stabilizare şi ecologizare la haldele de steril minier de la minele: Baia

Mare, Baia Sprie, Cavnic, Şuior, Băiuţ, Răzoare (termen scurt);

 identificarea alternativelor de reconversie teritorială a suprafeţelor ecologizate

(termen scurt);

 aplicarea unor măsuri de reducere a emisiei de pulberi cu conţinut de metale grele

(Pb, Cd) la S.C. ROMPLUMB S.A. Baia Mare, de reducere a emisiei disperse şi

de eliminare a emisiei fugitive (termen scurt);

 ecologizarea platformei industriale la S.C. ROMPLUMB S.A. Baia Mare (termen

mediu);

 închiderea şi ecologizarea spaţiilor de depozitare din zonele rurale şi realizarea

punctelor de colectare pentru aceste zone, prin racordarea la staţiile de transfer

(termen scurt);

 închiderea celor 8 depozite necoforme şi ecologizarea spaţiilor pe care au fost

amplasate (termen scurt);

 proiectarea şi implementarea unui program pentru diminuarea utilizării

îngrăşămintelor chimice şi de înlocuire a acestora cu îngrăşăminte naturale (termen

mediu);

 reamenajarea şi redimensionarea fermelor, modernizarea adăposturilor, evacuarea

şi depozitarea corespunzătoare a dejecţiilor provenite de la fermele zootehnice

(termen mediu).

3.2.4. Asigurarea unui mediu urban ecologic

 conservarea spaţiilor verzi existente şi amenajarea de noi spaţii verzi şi de

agrement, precum şi de perdele de protecţie între zona rezidenţială şi cea

industrială (termen mediu);

 regenerarea cadrului natural prin reabilitarea parcurilor „Grădina Morii”, parcul

„Dendrologic” şi lacul „Tepliţa” în municipiul Sighetu Marmaţiei (termen scurt);

 înfiinţarea şi reamenajarea, conform normelor UE, a locurilor de joacă în

intravilanul urban (termen scurt);

 realizarea unor perdele şi aliniamente de vegetaţie pentru protecţie de-a lungul

căilor rutiere (termen mediu);

 reducerea poluării fonice datorată traficului auto în zonele rezidenţiale şi poluarea

prin vibraţii generată de traficul auto de mare tonaj, prin dirijarea traficului pe

şoselele de centură;

 asigurarea accesului publicului la informaţiile privind calitatea aerului;

 realizarea hărţilor de zgomot şi a planurilor de acţiune pentru zgomot, conform

legislaţiei în vigoare (termen scurt);

 extinderea panourilor de afişaj a datelor privind calitatea aerului în aglomerarea

Baia Mare şi în arealele urbane din judeţul Maramureş (termen scurt).

 34

3.3. Dezvoltarea sistemelor de management integrat al deşeurilor şi reducerea

impactului asupra mediului

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 3.3.

În urma analizei situaţiei existente şi a prognozelor în domeniul gestiunii deşeurilor, în

judeţul Maramureş se preconizează realizarea a numeroase acţiuni, în perspectiva anilor 2009

– 2015, având drept scop ridicarea gradului de confort al populaţiei, în condiţiile asigurării

protecţiei factorilor de mediu. Atingerea obiectivelor propuse este posibilă în condiţiile

implementării la nivelul judeţului a Sistemului de Gospodărire Integrală a Deşeurilor (GID),

integrat sistemului naţional. Scopul principal al acestui sistem este „reducerea impactului şi a

riscurilor pentru sănătate şi mediu cauzate de sistemul actual de gospodărire a deşeurilor”.

Reţeaua de colectare a deşeurilor se va concentra într-un număr redus de baze de

depozitare şi de prelucrare, ajungând în perspectivă să utilizeze numai platforme ecologice şi

staţii de sortare şi prelucrare a reziduurilor.

Analiza impactului produs de generarea deşeurilor din activităţile socio-economice, de

modul şi practicile actuale de gospodărire a acestora în judeţul Maramureş, precum şi de

necesitatea abordării în mod integral a gestionării deşeurilor, a impus stabilirea unor obiective

specifice care au ca scop final reducerea sau eliminarea acestuia.

La stabilirea obiectivelor specifice judeţului, s-a urmărit realizarea elementelor

componente ale sistemului de gestiune integrată a deşeurilor:

I. minimizarea deşeurilor;

II. colectarea selectivă a deşeurilor;

III. reciclarea şi compostarea;

IV. incinerarea – în scopul recuperării energetice şi reducerii volumului;

V. depozitarea în deponii ecologice.

3.3.1. Dezvoltarea sistemelor de management integrat al deşeurilor

Măsurile specifice pentru rezolvarea problemelor de mediu cauzate de sistemul actual

de gestionare a deşeurilor, la nivelul judeţului, sunt legate de eliminarea impactului asupra

mediului datorat:

 existenţei a numeroase depozite neconforme de deşeuri rezultate din activităţi

miniere;

 sistemelor deficitare de colectare, transport şi valorificare selectivă a ambalajelor

şi a deşeurilor de ambalaje;

 sistemelor şi practicilor actuale de (pre)colectare şi transport a deşeurilor urbane;

 depozitării deşeurilor urbane în depozite de deşeuri menajere;

 deşeurilor toxice şi periculoase şi a unor categorii speciale de deşeuri generate de

agenţi economici şi populaţie;

 depozitării necorespunzătoare a deşeurilor industriale nepericuloase în mediul

urban şi rural, inclusiv a deşeurilor rezultate de la debitarea şi prelucrarea

lemnului.

În conformitate cu Planul Local de Acţiune pentru Mediu şi Strategia Judeţeană de

Gestionare a Deşeurilor, obiectivele propuse, cu referire la sistemul teritorial al judeţului

Maramureş, sunt următoarele:

 35

Obiective generale:

 reducerea poluării datorată managementului defectuos al deşeurilor menajere în

mediul urban şi rural;

 reducerea poluării datorată deşeurilor spitaliceşti;

 reducerea impactului poluării generate de deşeurile periculoase şi deşeurile de

echipamente electrice şi electronice (DEEE-uri);

 reducerea impactului poluării datorate deşeurilor de baterii, anvelope, uleiuri

uzate, materialelor contaminate cu ulei şi deşeurilor de textile;

 reducerea impactului asupra mediului datorat depozitării necorespunzătoare a

deşeurilor nepericuloase industriale, inclusiv a celor rezultate din prelucrarea

lemnului;

 reducerea impactului asupra mediului prin modernizarea sistemului de colectare,

transport şi valorificare selectivă a ambalajelor şi a deşeurilor de ambalaje;

 reducerea poluării mediului datorată gestionării necorespunzătoare a cadavrelor de

animale şi a deşeurilor provenite din industria de prelucrare a cărnii.

Obiective specifice:

 implementarea unui sistem integrat de gestiune a deşeurilor menajere;

 realizarea unui sistem integrat de gestionare a deşeurilor spitaliceşti;

 realizarea unui sistem de colectare, transport şi eliminare a deşeurilor periculoase;

 realizarea unui sistem de colectare, transport, valorificare şi eliminare a DEEE-

urilor;

 realizarea unui sistem de colectare, transport şi valorificare a deşeurilor de baterii

uzate;

 realizarea unui sistem de colectare, transport şi valorificare a deşeurilor de

anvelope uzate;

 realizarea unui sistem de colectare, transport şi valorificare a deşeurilor de

materiale contaminate cu ulei;

 realizarea unui sistem de colectare, transport şi valorificare a deşeurilor de textile;

 depozitarea conformă a deşeurilor de rumeguş;

 modernizarea sistemului de colectare, transport şi valorificare selectivă a

ambalajelor şi a deşeurilor de ambalaje;

 realizarea unui sistem de gestionare a cadavrelor de animale şi a deşeurilor

provenite din industria de prelucrare a cărnii.

Ţinte/Termene:

 colectarea selectivă, reciclarea şi valorificarea fracţiilor recuperabile din deşeurile

menajere şi a celor asimilabile (termen mediu);

 reducerea cantităţii de deşeuri menajere depozitate (până în anul 2010 cantitatea de

deşeu biodegradabil depozitat trebuie redusă la 75% din cantitatea depozitată în

1995 – an de referinţă, iar până în 2016 cantitatea depozitată trebuie redusă la 35

% din cantitatea totală);

 informarea populaţiei privind necesitatea colectării selective şi a recuperării

deşeurilor (termen scurt);

 neutralizarea şi eliminarea deşeurilor spitaliceşti (termen mediu);

 36

 reducerea cantităţii de deşeuri periculoase (termen scurt);

 colectarea şi eliminarea DEEE-urilor (minim 5 kg deşeu/locuitor/an până la

sfârşitul anului 2009);

 colectarea, transportul şi valorificarea deşeurilor de baterii uzate (termen scurt);

 colectarea, transportul şi valorificarea deşeurilor de anvelope uzate (termen scurt);

 colectarea, transportul şi valorificarea deşeurilor de materiale contaminate cu ulei

(termen scurt);

 colectarea, transportul şi valorificarea deşeurilor de textile (termen scurt);

 înfiinţarea unor depozite temporare de deşeuri (termen mediu);

 funcţionarea sistemului de colectare, transport şi valorificare selectivă a

ambalajelor şi a deşeurilor de ambalaje (termen mediu);

 colectarea, transportul şi neutralizarea cadavrelor de animale şi a deşeurilor

provenite din industria de prelucrare a cărnii (termen scurt).

Măsuri de remediere/Acţiuni:

 asigurarea organizării şi dotării corespunzătoare a serviciilor de salubrizare urbană

pentru implementarea colectării selective, la sursă a deşeurilor menajere (termen

mediu);

 realizarea a două depozite zonale ecologice în locaţiile Recea şi Călineşti (termen

mediu);

 realizarea staţiilor de transfer: Ocna Şugatag, Vişeu de Sus, Târgu Lăpuş (termen

scurt);

 închiderea depozitelor de deşeuri urbane şi reconstrucţia ecologică a siturilor V.

Tisei – Cavnic, Seini, Rohia – Târgu Lăpuş, Arinieş – Borşa, Vişeu de Sus, Tepliţa

– Sighetu Marmaţiei, Satu Nou de Jos – Baia Mare (termen: 2009-2017);

 închiderea şi ecologizarea spaţiilor de depozitare din zonele rurale şi realizarea

punctelor de colectare pentru aceste zone, prin racordarea la staţiile de transfer

(termen scurt);

 organizarea şi susţinerea de programe de educare şi conştientizare a populaţiei

privind încurajarea minimizării generării deşeurilor şi colectării selective la sursă

(termen scurt);

 realizarea şi punerea în funcţiune a unui Sterilizator pentru deşeuri contaminate la

Spitalul de Urgenţă din municipiul Baia Mare (termen lung);

 realizarea unui sistem de colectare, transport şi eliminare a deşeurilor periculoase

(termen scurt);

Tabelul 3. Calendarul măsurilor şi acţiunilor privind implementarea planului de gestionare a deşeurilor

în judeţul Maramureş

Măsuri/Acţiuni Responsabili Termene

Sistarea activităţii de depozitare în depozitele urbane

neconforme

Consiliile Locale si Operatorii de

depozite

Termenele

prevăzute în HG

349/2009

Realizarea staţiilor de transfer şi asigurarea transportului

deşeurilor corelat cu închiderea depozitelor neconforme

Consiliul Judeţean Maramureş,

Consiliile Locale

2011

Realizarea unui sistem tranzitoriu până la implementarea

sistemelor integrate de gestionare a deşeurilor, care să

asigure transportul şi eliminarea deşeurilor din zonele în

care este sistată depozitare în depozitele autorizate

Consiliul Judeţean Maramureş,

Consiliile Locale

Începând cu

2009

Închiderea depozitelor neconforme în maxim doi ani de Proprietarii/operatorii 2009 - 2017

 37

Sursa: Planul Judeţean de Gestionare a Deşeurilor (PJGD) – judeţul Maramureş

 acţiuni de conştientizare şi îndrumare a agenţilor economici comercianţi de baterii

asupra obligaţiilor ce le revin, privind creşterea cantităţilor de deşeuri colectate şi

eliminarea lor corespunzătoare (termen mediu);

 acţiuni de conştientizare şi îndrumare a agenţilor economici comercianţi de

anvelope noi şi semiuzate asupra obligaţiilor ce le revin, privind creşterea

cantităţilor de deşeuri colectate şi eliminarea lor corespunzătoare (termen mediu);

 Acţiuni de mediatizare a firmelor autorizate pentru eliminarea deşeurilor de

materiale contaminate cu ulei uzat, prin co-incinerare (termen scurt);

 Identificarea agenţilor economici reciclatori de deşeuri textile şi implementarea

unui sistem de raportare (termen scurt);

 identificarea şi eliminarea depozitelor necontrolate de rumeguş (termen mediu);

 înfiinţarea şi asigurarea funcţionalităţii depozitelor temporare în zonele de

exploatare a materialului lemnos (termen mediu);

 achiziţionarea unor instalaţii performante de ardere a rumeguşului pentru obţinerea

agentului termic pentru aburirea buştenilor şi uscarea cherestelei;

 identificarea şi implementarea unor tehnologii de prelucrare primară a rumeguşului

(brichetare) şi secundară (producerea energiei electrice, încălzire centralizată,

component de amestec pentru materiale utilizate în agricultură ca fertilizant, sau în

construcţii etc.) în vederea reducerii cantităţilor depozitabile;

 modernizarea sistemului de colectare, transport şi valorificare selectivă a

ambalajelor şi a deşeurilor de ambalaje (termen scurt);

 îmbunătăţirea salubrităţii traseelor montane şi a zonelor de agrement, prin acţiuni

educative şi prin crearea unui serviciu de salubritate pentru zona montană (termen

lung);

 modernizarea şi asfaltarea arterelor de circulaţie în mediul urban şi a principalelor

străzi din mediul rural, pentru facilitarea colectării eficiente a deşeurilor stradale

(termen lung).

la sistarea activităţii: depozitelor

1 depozit în V. Tisei – Cavnic Consiliul Local Cavnic 2009

1 depozit în Seini Consiliul Local Seini 2010

1 depozit în Rohia – Tg Lăpuş Consiliul Local Tg. Lăpuş 2012

1 depozit în Arinieş- Borsa Consiliul Local Borsa 2013

1 depozit în Vişeu de Sus Consiliul Local Viseu de Sus 2014

1 depozit în Sighetu Marmaţiei Consiliul local Sighetu

Marmaţiei

2017

1 depozit în Satu Nou de Jos Consiliul Local Baia

Mare/”Drusal” S.A. Baia Mare

2017

Închiderea şi ecologizarea spaţiilor de depozitare din

mediul rural

Consiliile Locale Până la

16.07.2009

Monitorizarea post-închidere a depozitelor

Operatorii depozitelor

Minim 30 ani de

la închiderea

depozitului

Realizarea a 2 depozite conforme Consiliul Judeţean Maramureş 2011

Promovarea eliminării deşeurilor pe depozitele conforme Consiliul Judeţean Maramureş,

Consiliile Locale

Începând cu

2008

 38

3.3.2. Reconstrucţia ecologică a zonelor afectate de activităţile miniere

Transformările socio-economice şi politice care au loc la nivel global, în ceea ce

priveşte calitatea mediului înconjurător, impun găsirea de urgenţă a unor soluţii fundamentate

teoretic cu aplicabilitate locală pentru reecologizarea şi reabilitarea regiunilor cu

disfuncţionalităţi şi dezechilibre environmentale din judeţul Maramureş, care să aibă drept

ţintă restabilirea stării de echilibru pe termen lung în zonele afectate de activităţile miniere.

În perspectiva reducerii şi eliminării factorilor riscogeni asociaţi depozitelor de haldă,

iazurilor de decantare şi galeriilor subterane, generate în urma activităţilor miniere

(instabilitatea taluzurilor, descărcarea de ape acide şi substanţe toxice în mediul

hidroatmosferic, degradarea terenurilor, ş.a.) măsurile de reabilitare şi reconstrucţie

ecologică urmăresc:

 îmbunătăţirea gradului de stabilitate morfologică în perimetrul siturilor miniere cu

activitate sistată şi diminuarea vulnerabilităţii la procesele erozivo-denudaţionale;

 stabilizarea haldelor de steril şi fixarea din punct de vedere fizic a iazurilor de

decantare, pentru care se recomandă plantaţiile forestiere cu sistem radicular

puternic ramificat (salcâm, mesteacăn, cătină);

 tasarea prin cilindrare a platformei haldelor care nu au respectat normele tehnice

de construcţie, în vederea realizării unor pante de minim 3
o
/oo cu cădere spre

marginea externă a haldei, care să asigure scurgerea apelor pluviale de pe berme;

 efectuarea de lucrări geotehnice în vederea stabilizării haldelor şi a iazurilor aflate

în stare de instabilitate cu potenţial risc de prăbuşire şi executarea de canale de

gardă pentru evacuarea apelor pluviale care pot produce revărsări ale sterilului

peste diguri sau deplasări gravitaţionale;

 proiectarea şi construcţia staţiilor de epurare a apelor de mină şi a celor provenite

din iazuri;

 utilizarea tehnologiilor de epurare a apelor bazate pe procese naturale, proiectate

să funcţioneze ca „sisteme cu autoreglare” (reducerea microbiană a sulfatului sau

biosorbţia);

 executarea de rigole betonate în minicascade, pentru cursurile de apă ce preiau

apele din mină şi cariere, urmărindu-se aerarea apelor (oxigenarea) şi precipitarea

ionilor metalici sub formă de oxizi;

 valorificarea depozitelor din halde prin reprocesare şi utilizarea ca materii prime

pentru fabricarea materialelor de construcţii şi terasamente (drumuri şi căi ferate,

construcţii sportive şi industriale, rambleuri etc.);

 executarea lucrărilor de separare a fluxurilor de ape necontaminate de exfiltraţiile

contaminate (şanţuri de deviere, colectarea apelor de şiroire etc.);

 minimizarea volumelor şi suprafeţelor taluzate ale haldelor de roci sterile

(îndepărtarea unor halde de înălţime redusă ce ocupă suprafeţe mari de teren şi

relocarea acestora într-un singur amplasament).

La nivelul judeţului Maramureş au fost implementate următoarele planuri de

reconstrucţie ecologică şi reconversie teritorială a siturilor minere cu activitate sistată
(efectate/în curs de efectuare):

 Plan de refacere a mediului pentru perimetrul minier Băiuţ – activitatea de

extracţie (închidere galerii, reconstrucţie ecologică la halde de steril, 2 staţii de

epurare ape de mină, dezafectări clădiri – fără iaz);

 Plan de refacere a mediului pentru perimetrul minier Băiţa – Nistru (închidere

galerii, reconstrucţie ecologică la 9 halde de steril, sistem de tratare ape de mină –

dren de calcar, dezafectare clădiri – fără iaz);

 39

 Plan de refacere a mediului pentru perimetrul minier Mihai Nepomuc, Firizan,

Purcăreţ – Mina Ilba (închidere galerii, reconstrucţie ecologică la 11 halde de

steril, staţie de epurare ape de mină, în incinta Purcăreţ – fără iaz) ;

 Plan de încetare a activităţii la Mina Aurum (închideri lucrări miniere, ecologizare

halde de steril, staţie de epurare ape de mină – 60 l/sec, dezafectări clădiri);

 Plan de refacere a mediului pentru perimetrul minier Băiuţ – activitatea de

preparare;

 lucrări de reecologizare la iazurile de decantare: Bloaja, Leorda şi Iazul de

avarie;

 închidere şi ecologizare a minei Cavnic – Iazul de decantare Plopiş – Răchiţele;

 Plan de încetare a activităţii la Mina Răzoare (închideri galerii, halde de steril,

dezafectare clădiri) – fără iaz;

 închidere şi ecologizare a Minei Repedea – Poieni;

 lucrări de reecologizare şi stabilizare iazuri de decantare D1 şi D2;

 lucrări de reducere a riscului la Iazul Novăţ;

 lucrări de închidere şi ecologizare la Iazul D2;

 lucrări de închidere şi ecologizare la Iazurile Colbu I şi Colbu II;

 închidere şi ecologizare a minei Gura Băii Superior (închideri galerii, 8 halde de

steril, sistem de tratare ape de mină – dren de calcar, dezafectare clădiri,

reconstrucţie ecologică la iazurile de decantare D1 şi D3);

 Plan de sistare a activităţii la perimetrul minier Gura Băii, Măcârălu, Colbu şi la

iazul de decantare Novăţ.

3.3.3. Optimizarea managementului deşeurilor

 Prin Sistemul de Gospodărire Integrală a Deşeurilor la nivelul judeţului Maramureş şi

Strategia de dezvoltare a judeţului 2007-2013, s-au stabilit direcţiile de acţiune, ţintele şi

măsurile preconizate în scopul reducerii/eliminării impactului produs de deşeurile de orice

natură asupra factorilor de mediu.

În scopul eficientizării managementului deşeurilor, se impune adoptarea de măsuri

speciale, dintre care, pentru teritoriul judeţului Maramureş, se remarcă următoarele:

 realizarea colectării selective a deşeurilor urbane în toate localităţile judeţului şi

extinderea serviciilor de salubritate la nivelul tuturor comunităţilor;

 crearea de facilităţi pentru agenţii economici specializaţi în colectarea, recuperarea

şi valorificarea deşeurilor reciclabile;

 dotarea tehnică a serviciilor de salubritate la nivelul normelor şi cerinţelor actuale

şi asigurarea necesarului de mijloace speciale de transport;

 modernizarea arterelor şi căilor de comunicaţie în judeţ, astfel încât să fie asigurată

eficienţa logisticii transportului deşeurilor pe întreg teritoriul;

 măsuri specifice pentru colectarea, transportul, valorificarea şi eliminarea unor

categorii speciale de deşeuri – înfiinţarea în toate localităţile judeţului a unor

„puncte de colectare separată” de la populaţie a resturilor deşeurilor cu

componente toxice şi periculoase din gospodării: vopsele, diluanţi contaminaţi,

raticide, insecticide, detergenţi, soluţii pentru curăţire şi a ambalajelor acestora, în

scopul distrugerii în unităţi specializate sau al depozitării definitive în depozitele

de deşeuri periculoase.

 40

Tabelul 4. Acţiunile Sistemului de Gospodărire Integrală a Deşeurilor preconizat a se

implementa la nivelul judeţului Maramureş

Sistemului de Gospodărire Integrală a Deşeurilor

(GID)

2009

–

2015

2015

–

2025

după

2025

Elemente ale

sistemului

 reducerea cantităţilor de deşeuri biodegradabile

Acţiuni:

 colectarea separată a deşeurilor stradale;

 reducerea resurselor folosite la producerea fiecărui

produs finit, inclusiv ambalarea;

 programe de minimizare a toxicităţii deşeurilor

25%






50%






65%






minimizare

colectare

selectivă

reciclare

compostare

incinerare

depozitare

 colectarea selectivă (la sursă) din deşeurile menajere

de la populaţie, sectorul industrial şi sectorul

comercial

 realizarea precolectării selective cu 100 % a deşeurilor

industriale reciclabile;

 valorificarea deşeurilor lemnoase;

 înfiinţarea de centre de cumpărare a materialelor sau

staţii de recepţie;

 staţie de transfer, sortare şi procesare a deşeurilor

menajere

 spaţii de predepozitare, în mediul rural, a deşeurilor

reciclabile;

20%

 

 90 %

 



 

90%

 

 100%

 



 

100%

 

100%





 

 compostarea la nivelul gospodăriilor a deşeurilor

biodegradabile în mediul rural





 

 depozite ecologice de deşeuri menajere (RECEA şi

CĂLINEŞTI), incluzând şi staţiile de transfer şi centrele

de colectare;

 staţii de transfer - 3

2

2

-

1

-

-

DEPOZITE SPECIALE :

 1 depozit de deşeuri fitosanitare;

 1 depozit zonal judeţean pentru deşeuri toxice şi

periculoase:

 spaţii de depozitare temporară a deşeurilor toxice şi

periculoase în toate localităţile rurale;

 spaţii de depozitare temporară a deşeurilor toxice şi

periculoase la agenţi economici

 

 



 



 



 







 

Prin Planul Naţional de Gestionare a Deşeurilor se impune implementarea conceptului

„incinerator zonal”, care să deservească mai multe regiuni, deoarece construcţia şi operarea

unor incineratoare de deşeuri periculoase este costisitoare. În aceste instalaţii se vor incinera

deşeurile periculoase din industrie şi deşeurile periculoase provenite din activităţile medicale.

Noile incineratoare de deşeuri vor fi în concordanţă cu legislaţia naţională şi europeană şi vor

avea o capacitate de cca. 10.000 tone/an. Având în vedere cantitatea de deşeuri periculoase

spitaliceşti generate în anul 2007 (34,05 tone) este inoportună realizarea unui incinerator de

deşeuri spitaliceşti în judeţul Maramureş, urmând ca problema să fie rezolvată la nivelul

Regiunii de Nord-Vest.

 41

2.1.2. Patrimoniul natural şi construit

 OBIECTIV STRATEGIC 4. Protecţia şi valorificarea durabilă a patrimoniului

natural şi construit

Direcţii de dezvoltare ale obiectivului strategic 4

2.1.2.1. Patrimoniul natural

 4.1. Protecţia patrimoniului natural prin delimitarea şi extinderea zonelor protejate

 Patrimoniul natural al judeţului Maramureş este deosebit de valoros şi diversificat.

Conservarea elementelor cu un impact deosebit se realizează conform Legii nr. 462/2001 şi în

contextul unei valorificări sustenabile a patrimoniului natural.

În cadrul reţelei ecologice europene „Natura 2000”, care are ca scop protejarea şi

gestionarea speciilor şi habitatelor vulnerabile pe teritoriul lor natural, ar putea fi declarate şi

alte arii protejate. În cadrul acestora sunt permise diverse activităţi economice care au ca scop

dezvoltarea durabilă şi care nu afectează starea de conservare a zonelor protejate.

Probleme majore:

 managementul neadecvat al ariilor protejate;

 insuficienţa fondurilor necesare administrării arealelor protejate;

 lipsa unor reţele de coridoare ecologice care să realizeze conectarea la ecoregiunile

adiacente;

 lipsa unor amenajări turistice minime în cadrul ariilor protejate;

 practicarea turismului neecologic în arealelele protejate;

 necunoaşterea limitelor zonelor protejate de către autorităţile locale.

Obiective specifice:

 elaborarea şi adoptarea planurilor de management durabil a ariilor protejate;

 administrarea, prin custozi, a ariilor protejate;

 realizarea reţelei de arii coridoare ecologice pentru conservarea habitatelor şi a

biodiversităţii;

 inventarierea zonelor de agrement şi evaluarea necesităţilor de dotare.

Măsuri de remediere:

 realizarea planurilor de management specifice pentru fiecare arie protejată (termen

scurt);

 soluţionarea problemei legate de sursele de finanţare necesare administrării

arealelor protejate prin fonduri de la bugetul local sau din proiecte

interne/internaţionale (termen scurt, mediu, lung);

 declararea unei reţele de coridoare ecologice care să asigure potenţialul de

conservare al biodiversităţii la nivelul teritoriului judeţean şi să realizeze

conectarea la ecoregiunile adiacente (termen mediu);

 crearea cadrului legal necesar în vederea amenajării turistice a ariilor protejate;

(termen scurt);

 identificarea zonelor de agrement şi delimitarea lor (termen scurt);

 42

 realizarea unor programe de instruire a personalului implicat în elaborarea

Planurilor de Management (termen scurt);

 realizarea unor programe de instruire a administratorilor de arii protejate (termen

scurt);

 informarea autorităţilor locale (primării) asupra limitelor arealelor protejate şi a

măsurilor care decurg din prezenţa lor (termen scurt).

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 4.1.

4.1.1. Valorificarea sustenabilă şi prezervarea patrimoniului natural se va realiza prin

implementarea unor activităţi specifice următoarelor coordonate:

 creşterea gradului de implicare a administraţiei publice locale şi a comunităţii în

protejarea şi conservarea siturilor naturale, inclusiv prin găsirea unor surse de

finanţare;

 identificarea unor noi arii protejate pentru conservarea biodiversităţii

 crearea unor noi arii protejate în zona montană (munţii Ţibleşului, Gutinului,

Lăpuşului, Ignişului), precum şi în Dealurile Maramureşului

 analiza posibilităţilor de extindere a suprafeţei ariilor protejate existente

 amenajarea turistică a fiecărei arii naturale protejate în funcţie de specificităţile

locale şi redarea lor în circuitul turistic (ariile naturale nu sunt destinate în

totalitate doar drumeţiilor!)

 identificarea componentelor amenajabile din cadrul fiecărui sit natural şi

găsirea surselor de finanţare (interne, externe)

 crearea de noi trasee turistice (munţii Maramureşului, Lăpuş, Igniş, Ţibleş,

Dealurile Maramureşului), precum şi remarcarea unora mai vechi (munţii Rodnei,

Gutâi, Ţibleş);

 valorificarea turistică raţională (ce respectă regimul special al ariei protejate) prin

promovarea unui turism ecologic care să susţină activităţile de protecţie şi

conservare a biodiversităţii ecosistemelor

Principalele probleme înregistrate în cadrul ariilor protejate sunt legate de:

 abandonarea deşeurilor în zone nepermise (Cascada Cailor, Lacul Ştiol,

Lacul Iezer, Cheile Babei etc.);

 pătrunderea în interiorul rezervaţiilor cu mijloace motorizate (maşini, off-

road, snowmobile etc. – în special în Parcul Naţional Munţii Rodnei;

 facerea focului în zone nepermise (Cascada Cailor, Lacul Ştiol, Lacul Iezer

etc.);

 deteriorarea sau distrugerea în repetate rânduri a panourilor informative, de

avertizare precum şi a marcajelor turistice;

S-a constatat că în stare foarte bună de conservare sunt ariile protejate mai puţin

accesibile, aflate la distanţe mari de localităţi şi unde accesul cu autovehicule este imposibil.

Reducerea impactului negativ asupra ariilor protejate se poate realiza printr-un

management adecvat, prin amplasarea de panouri, amenajarea de poteci şi locuri de popas (un

prim exemplu de început îl constituie Rezervaţia „Creasta Cocoşului”). Se impune, de

asemenea, înfiinţarea unor centre de informare turistică.

 crearea în afara zonelor protejate a unor spaţii amenajate pentru motociclism, off-

road, snowmobile etc.;

 reconstrucţia ecologică a habitatelor degradate din Parcul Natural Munţii

Maramureşului, în zona lacului Vinderel – Groapa Julii;

 43

 realizarea unui plan de management pentru reconstrucţia ecologică a Tăului Ştiol

(Parcul Naţional Munţii Rodnei);

 se impune readucerea la forma iniţială a Tăului Ştiol (lac glaciar). În acest areal a

avut loc o intervenţie ilegală cu impact antropic asupra ecosistemelor.

 realizarea unui sistem adecvat de management a pădurilor din zonele protejate şi

acţiuni de conştientizare a populaţiei privind importanţa pădurilor.

 găsirea unor soluţii în vederea gospodăririi corespunzătoare a fondului

forestier aflat în proprietate privată;

 extinderea suprafeţelor împădurite;

 măsuri de prevenire a tăierilor ilegale de arbori;

 necesitatea acordării de compensaţii pentru proprietarii (persoane fizice şi

juridice) care deţin păduri cu funcţii speciale de protecţie conform Ordinului

625/2006.

 reabilitarea rezervaţiei de castan comestibil de la Baia Mare – castanul de aici este

afectat de ciuperca „Cryphonectria parasitica”, cunoscută sub numele de cancerul

de scoarţă. Se impune înlăturarea castanilor bolnavi şi tratarea celor tineri;

 extinderea zonei naturale protejate din Defileul (Cheile) Lăpuşului până după

barajul de la Catalina (cu înlăturarea acestuia sau lărgirea unui deversor bazal care

să permită migrarea faunei piscicole spre amonte pentru depunerea icrelor).

 conservarea şi monitorizarea ultimelor populaţii de cocoş de mesteacăn (Tetrao

tetrix) din România, aflate în Parcul Naţional Munţii Rodnei şi Parcul Natural

Munţii Maramureşului;

 intervenţie de ajutorare a regenerării arborilor:

 în Rezervaţia naturală „Pădurea Bavna” din Fersig;

 în Rezervaţia naturală „Pădurea Crăiască” de la Ocna Şugatag;

 rezervaţia „Pădurea de larice de la Coştiui”;

 în rezervaţia „Pădurea cu pini Comja” trebuie plantaţi puieţi în golurile

rămase libere.

 soluţionarea problemelor legate de prezenţa haldelor de steril şi a iazurilor de

decantare:

 realizarea unui strat de sol vegetal prin înierbarea cu unele specii perene,

care se pretează pe astfel de suprafeţe sau, pe alocuri, cu vegetaţie forestieră;

 aplicarea de amendamente alcaline;

 combaterea eroziunii depozitelor de steril, până la stabilizarea vegetaţiei cu

„gărduleţe de coastă”;

 dirijarea apelor de pe taluzul iazurilor de decantare şi a versanţilor adiacenţi

în vederea opririi fenomenului erozional care conduce la crearea de ravene şi

antrenarea sterilului în râurile Novăţ şi Ţâşla, îndeosebi;

 impermeabilizarea plajei şi a canalelor iazurilor de decantare pentru

evacuarea apei;

 găsirea de soluţii în vederea reducerii exfiltraţiilor din haldele de steril şi

iazurile de decantare, factor major poluant al râurilor Ţâşla, Novăţ, Lăpuş.

 construirea unor staţii de epurare a apelor care curg din galeriile de mină precum şi

darea în folosinţă a celor existente (ex. cea din Groşii Ţibleşului);

 necesitatea reglementării şi a controlului activităţilor economice în vederea

respectării legislaţiei în domeniul protecţiei mediului şi a dezvoltării durabile;

 necesitatea realizării unor studii de cercetare, precum şi colectarea de date în

majoritatea ariilor protejate;

 44

 prevenirea şi combaterea braconajului la adresa speciilor de peşti, păsări şi

mamifere de interes cinegetic;

 un management activ şi tradiţional pentru păstrarea suprafeţelor de păşune:

 găsirea de soluţii la abandonarea păşunilor şi fâneţelor, precum şi a

sistemelor pastorale;

 rezolvarea problemei suprapăşunatului pe anumite sectoare (ex. Munţii

Rodnei, zona Borşa);

 amplasarea necorespunzătoare a stânelor (ex. stâna de la „Izvorul Cailor”,

amplasată în imediata apropiere a pârâului care formează „Cascada Cailor”).

2.1.2.2. Patrimoniul construit

4.2. Conservarea, protejarea şi promovarea patrimoniului construit din judeţul

Maramureş

În judeţul Maramureş, există 591 de monumente de patrimoniu construit (plasând

judeţul pe locul 16 între judeţele României, din punct de vedere al acestui indicator) cu

valoare culturală universală, naţională şi locală. O treime dintre acestea sunt foarte valoroase,

semnificative la nivel naţional şi universal (30,29%). Din totalul monumentelor de patrimoniu

din judeţ, majoritatea sunt monumente (79,86%), 13,87% sunt situri şi 6,26% sunt

ansambluri.

Cele mai bine reprezentate unităţi administrativ-teritoriale, din punct de vedere al

prezenţei obiectivelor de patrimoniu, sunt Sighetu Marmaţiei, Baia Mare, Seini, Târgu Lăpuş,

Şomcuta Mare, Oarţa de Jos, Şişeşti şi Baia Sprie.

Dintre monumentele de patrimoniu construit cu valoare culturală naţională şi

universală (categoria A), în număr de 179 (30,29% din numărul total), 142 sunt monumente,

23 sunt ansambluri şi 14 sunt situri. Dintre cele incluse în categoria B, deci cu valoare

culturală locală, de asemenea, majoritatea sunt monumente (330), pe locul al doilea fiind

siturile (68) şi 14 sunt ansambluri.

După tipologia monumentelor istorice, se poate constata că elementele de specificitate

ale patrimoniului construit sunt date de prezenţa unei civilizaţii a lemnului, atestată de

numărul foarte mare de construcţii din lemn: biserici, case, clopotniţe, porţi, troiţe. Tipurile de

monumente istorice sunt enumerate mai jos: aşezări cu valoare arheologică; situri

arheologice; ansambluri urbane; ansambluri rurale; cetăţi şi incinte fortificate; clădiri cu

destinaţie culturală sau pentru învăţământ; clădiri cu destinaţie economică sau

administrativă; alte clădiri cu valoare arhitecturală; biserici şi alte construcţii cu funcţie

ecleziastică; ansambluri cu funcţie ecleziastică; biserici de lemn; biserici de piatră; sinagogi;

palate, castele, conace; hoteluri; restaurante şi hanuri; case cu valoare arhitecturală; case

de lemn; case parohiale; curii; clopotniţe de lemn; porţi de lemn; monumente; statui;

obeliscuri; troiţe; cruci; necropole, cimitire, edificii funerare; parcuri.

După datarea acestor monumente de patrimoniu construit, epocile cele mai bine

reprezentate sunt cea modernă, Evul Mediu clasic, epoca bronzului şi epoca migraţiilor. Şi

perioada contemporană este bine reprezentată, însă, după criteriul vechimii, valoarea

monumentelor este fie mică, fie nulă. După criteriul vechimii, cele mai multe monumente au o

valoare excepţională sau foarte mare, deci, construcţia lor fiind datată în următoarele

intervale: până în anul 1775 – valoare excepţională, între anii 1775-1830 – valoare foarte

mare.

Reprezentative pentru judeţul Maramureş sunt artefactele aparţinând singurei culturi

arheologice al cărei nume a fost dat după una dintre localităţile judeţului: cultura arheologică

Suciu de Sus. Tot pentru epoca bronzului, s-au descoperit artefacte aparţinând altor două

culturi: Coţofeni şi Wietenberg.

 45

Caracteristicile ce singularizează patrimoniul imobil al judeţului Maramureş sunt

următoarele:

1. Numeroase monumente construite din lemn (ansambluri rurale, case, biserici,

clopotniţe, porţi, troiţe, cruci, necropole, cimitire, edificii funerare), atestând existenţa unei

civilizaţii a lemnului într-un judeţ care găzduieşte trei formaţiuni de tip „ţară”, pentru care

această resursă a fost vitală şi determinantă pentru antropizarea teritoriului şi pentru

dezvoltarea comunităţilor umane. Aceste formaţiuni de tip „ţară” sunt: Ţara Maramureşului,

Ţara Chioarului şi Ţara Lăpuşului. Pentru Ţara Maramureşului ele sunt reunite în Muzeul

Etnografic în aer liber din Sighetu Marmaţiei.

2. Sentimentul religios al comunităţilor tradiţionale, conservatoare, este relevat prin

prezenţa construcţiilor foarte numeroase cu funcţie ecleziastică, localizate în Arduzel, Baia

Mare, Baia Sprie, Băiuţ, Berchez, Berinţa, Bogdan Vodă, Cărbunari, Cetăţele, Coaş,

Copalnic, Copalnic-Mănăştur, Coştiui, Dămăcuşeni, Dăneşti, Fâneţe, Făureşti, Fericea, Firiza,

Giuleşti, Moisei, Odeşti, Preluca Veche, Remeţi, Rozavlea, Rus, Sarasău, Satu Nou de Sus,

Săcel, Seini, Sighetu Marmaţiei, Şişeşti, Şomcuta Mare, Târgu Lăpuş, Tăuţii de Sus, Tăuţii

Măgherăuş, Tisa, Trestia, Vălenii Lăpuşului, Vişeu de Sus. Acestora li se adaugă alte 90 de

biserici de lemn (enumerate mai jos) şi o biserică de piatră (la Bogdan Vodă);

3. Cele două caracteristici menţionate anterior sunt recunoscute şi la nivel mondial,

prin includerea pe lista patrimoniului UNESCO a opt biserici (situate în Bârsana, Budeşti,

Deseşti, Ieud-Deal, Plopiş, Poienile Izei, Rogoz, Şurdeşti) cu funcţie de simbol pentru judeţul

Maramureş, sintetizând din punct de vedere arhitectural alte zeci de construcţii ale satului

tradiţional maramureşan;

4. Din punct de vedere al nivelului de conservare standard a monumentelor istorice,

acestea se includ în unul dintre următoarele categorii: stare foarte bună, bună, medie,

precolaps şi colaps (în ultimele două categorii fiind incluse 12 monumente);

5. În funcţie de trăsăturile majore ale patrimoniului construit, pot fi dezvoltate mai ales

activităţi turistice caracteristice turismului cultural, religios şi rural, traseele tematice având

suficiente resurse turistice pentru a se dezvolta pe termen lung.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 4.2.

4.2.1. Conservarea, protejarea şi valorificarea monumentelor istorice cu relevanţă

internaţională, incluse pe lista patrimoniului mondial UNESCO

În patrimoniul mondial (UNESCO), au fost înscrise opt biserici de lemn, în 1999.

 Biserica Intrarea în Biserică a Maicii Domnului (Bârsana);

 Biserica Sfântul Nicolae (Budeşti);

 Biserica Sfânta Paraschiva (Deseşti);

 Biserica Naşterea Maicii Domnului (Ieud-Deal);

 Biserica Sfinţii Arhangheli (Plopiş);

 Biserica Sfânta Paraschiva (Poienile Izei);

 Biserica Sfinţii Arhangheli (Rogoz);

 Biserica Sfinţii Arhangheli (Şurdeşti).

Acestea reprezintă tipurile principale de biserici de lemn din această regiune, şase

dintre ele fiind de tip maramureşan, una (cea din Rogoz) constituind un reper al bisericilor de

tip nord-transilvanean, iar cea din Plopiş făcând tranziţia între ele.

Disfuncţiile identificate şi măsurile propuse:

 aprobarea unui formular privind Fişa de conservare a monumentului istoric şi a

unei metologii de completare;

 46

 întocmirea de hărţi topografice de localizare a monumentelor istorice de pe lista

UNESCO, plecând de la utilizarea GPS care să ajute la completarea raportului

periodic către Comitetul Patrimoniului Mondial;

 verificarea măsurilor luate în cazul fiecărui monument istoric, în urma sugestiilor

făcute de Comitetul Patrimoniului Mondial, în momentul includerii celor opt

biserici din lemn în patrimoniul mondial;

 reactualizarea studiilor privind zonele de protecţie ale monumentelor din judeţ

înscrise în LPM şi avizarea de către CNMI, pentru ca autorităţile judeţene şi locale

să poată şti care sunt acţiunile pe care trebuie sau le pot întreprinde;

 realizarea unui plan de gestiune pentru monumentele istorice de pe lista UNESCO;

 elaborarea Programului de protecţie şi gestiune a bisericilor din lemn înscrise în

Lista Patrimoniului Mondial de către Ministerul Culturii şi Cultelor;

 întocmirea Planurile anuale de protecţie şi gestiune ale monumente din LPM de

către Consiliul Judeţean;

 implicarea Consiliului Judeţean, Consiliilor Locale şi a parohiilor în activităţi de

gestionare a monumentelor de pe LPM, alături de DCCPCN Maramureş;

 instalarea unor panouri de informare (cu texte în limbile română, engleză şi

germană) pentru cele opt biserici de lemn şi pentru alte monumente de patrimoniu

relevante;

 finalizarea proiectului „Presemnalizarea şi semnalizarea rutieră a monumentelor

istorice de importanţă naţională din judeţul Maramureş, incluse în Lista

Patrimoniului Mondial – demarat în 2005, şi realizarea unor proiecte similare

pentru alte monumente cu valoare culturală naţională;

 amenajarea şi semnalizarea parcării, semnalizarea toaletelor sau amenajarea lor (la

Budeşti – Josani, Deseşti, Ieud – Deal, Plopiş, Şurdeşti, Poienile-Izei, Rogoz);

 restaurarea soclului de piatră al bisericii din Bârsana şi finalizarea lucrărilor de

restaurare a picturii;

 restaurarea picturii din satul Plopiş, degradată de infiltrarea apelor pluviale;

 restaurarea bisericii din lemn (sec. XVII), mutată lângă biserica din Rogoz de pe

LPM, la sf. sec. XIX. Starea proastă de conservare a bisericii aflate în

administraţia parohiei greco-catolice din localitate aduce prejudicii de imagine

bisericii învecinate, aflată pe lista UNESCO;

 realizarea unui sistem de colectare a apelor pluviale din jurul bisericii din Şurdeşti

pentru îndepărtarea umezelii;

 realizarea unui studiu biologic şi restaurarea picturii din biserica din Şurdeşti;

 urgentarea lucrărilor de intervenţie asupra picturii interioare din biserica de lemn

„Sf. Arhangheli Mihail şi Gavril” din Şurdeşti, aflată în stare de degradare din

cauza infiltrării apei pluviale;

 finalizarea lucrărilor de restaurare a picturii interioare la bisericile din Ieud-Deal şi

Bârsana;

 restaurarea picturii interioare din biserica din Plopiş, aflată în stare de degradare

din cauza infiltrării apei pluviale;

 urgentarea lucrărilor de intervenţie asupra picturii interioare din biserica din

Budeşti, aflată în stare de degradare din cauza infiltrării apei pluviale;

 urgentarea lucrărilor de intervenţie asupra picturii de pe iconostasul bisericii de

lemn din Ieud-Vale „Naşterea Maicii Domnului”;

 urgentarea lucrărilor de intervenţie asupra picturii interioare din biserica de lemn

„Cuvioasa Paraschiva” din Poienile Izei, aflată în stare de degradare din cauza

infiltrării apei pluviale;

 47

 finalizarea lucrărilor de restaurare ale bisericii de lemn „Sf. Nicolae”, Josani, din

Budeşti;

 prevederea unor taxe de vizitare a monumentelor de pe LPM;

 afişarea programului de vizitare, a taxei de vizitare şi a modului de anunţare a

ghidului pentru cele opt biserici de pe LPM, în locuri vizibile uşor;

 realizarea unor statistici privind numărul de vizitatori.

4.2.2. Restaurarea şi promovarea celor 90 de biserici de lemn

Cele 90 de biserici de lemn, incluzându-le şi pe cele din patrimoniul UNESCO, sunt

situate în următoarele localităţi: Arduzel, Aspra, Bârsana, Bicaz, Băiuţ, Bogdan Vodă,

Boiereni, Borşa, Botiza, Breb, Budeşti, Buteasa, Buzeşti, Cavnic, Călineşti, Cărpiniş, Codru

Butesii, Corneşti, Coruia, Costeni, Cufoaia, Culcea, Cupşeni, Cupşeni, Deseşti, Dobricu

Lăpuşului, Dobricu Lăpuşului, Drăghia, Dumbrava, Fâncenii Boiului, Fântânele, Fereşti,

Glod, Groape, Hărniceşti, Hoteni, Ieud, Inău, Izvoarele, Întrerâuri, Jugăstreni, Larga, Laschia,

Lăpuş, Libotin, Mănăstirea, Moisei, Orţiţa, Peteritea, Plopiş, Poienile de sub Munte, Poienile

Izei, Posta, Răzoare, Răzoare, Remecioara, Remetea Chioarului, Rogoz, Rona de Jos,

Rozavlea, Sârbi, Sat-Şugatag, Săcăleşeni, Săliştea de Sus, Someş-Uileac, Stejerea, Stoiceni,

Strâmtura, Şieu, Şişeşti, Şurdeşti, Ulmeni, Ungureni, Valea Chioarului, Valea Stejarului,

Vălenii Şomcutei, Vărai, Vima Mică.

Soluţii şi măsuri propuse:

 restaurarea bisericilor de lemn din Orţâţa, Coruia, Arduzel, Rozavlea, Borşa şi

Lăschia;

 finalizarea reparaţiilor la bisericile din Rozavlea şi Coruia, a căror restaurare a

început în 2008;

 obţinerea de fonduri pentru repararea bisericii din Arduzel, aflată în colaps;

 obţinerea de fonduri pentru terminarea lucrărilor la biserica din Orţâţa;

 alocarea de fonduri din bugetul de stat, din bugetele locale sau din fondurile

câştigate de DJCCPCN Maramureş pentru realizarea de reparaţii la monumentele

istorice (exemple în acest sens, din punct de vedere al măsurilor luate de

DJCCPCN Maramureş sunt bisericile din Cărpiniş, Orţâţa, Rogoz, Poşta, Buteasa,

Sârbi);

 realizarea unor pliante şi a altor materiale despre bisericile de lemn, în limbile

română, engleză şi germană pentru a fi vândute turiştilor;

 includerea celor 90 de biserici de lemn din judeţ, declarate monumente de

arhitectură, în trasee tematice ale turismului cultural, religios şi ştiinţific (pentru

evidenţierea principalelor tipuri de biserici de lemn din regiune);

 desfăşurarea şi finalizarea la termen a proiectului „Circuitul bisericilor de lemn din

Transilvania de nord”, etapa a II-a de elaborare a studiilor urbanistice zonale,

iniţiat de Consiliul Judeţean Maramureş (avizat favorabil în cadrul Comisiei

Zonale a Monumentelor Istorice nr. 9, din 10 septembrie 2008). Proiectul are ca

finalitate construirea de parcări şi toalete în proximitatea bisericilor de lemn din

localităţile Bogdan Vodă, Budeşti, Călineşti, Ieud Deal, Ieud Vale, Poienile Izei,

Plopiş, Şurdeşti, Remetea-Chioarului, Rozavlea, Ocna Şugatag, Săcălăşeni,

Bârsana, Deseşti, Botiza şi Cărpiniş, cu scopul introducerii acestor monumente în

circuitul turistic.

4.2.3. Valorificarea ansamblurilor rurale, a exponatelor culturii şi civilizaţiei

ţărăneşti

 48

Următoarele localităţi includ repere arhitecturale şi memoriale reprezentative pentru

satul maramureşan şi românesc, fiind tot atâtea posibile obiective turistice în trasee tematice

ale turismului rural şi religios.

 ansambluri rurale: Baia Mare, Sârbi, Săpânţa, Sighetu Marmaţiei;

 case de lemn: Bârsana, Băiţa, Bogdan Vodă, Moisei, Rohia, Vadu Izei;

 biserici de lemn (analizate mai sus);

 clopotniţe de lemn: Cetăţele, Coaş, Coruia, Ieud, Remetea Chioarului;

 porţi de lemn: Baia Mare;

 troiţe: Berbeşti, Ieud, Mireşu Mare, Someş-Uileac, Stoiceni;

 cruci: Bozânta Mare, Rohia, Sălniţa, Ulmeni;

 necropole, cimitire, edificii funerare: Băseşti, Bicaz, Bogdan Vodă, Cetăţele,

Coruia, Glod, Ieud, Lăpuş, Săpânţa (cu valoare de unicat pe plan mondial),

Sighetu Marmaţiei, Suciu de Sus, Şurdeşti, Vişeu de Sus.

4.2.4. Recomandări-cadru

Am elaborat recomandări-cadru din patru puncte de vedere, fără de care patrimoniul

construit din judeţul Maramureş ar fi manageriat necorespunzător:

Din punct de vedere al documentaţiei privind conservarea, protejarea şi punerea în

valoare a patrimoniului construit:

 delimitarea zonelor de protecţie a monumentelor istorice şi elaborarea în cel mai

scurt timp a reglementărilor (în prezent, majoritatea monumentelor din judeţ nu

beneficiază de cele de mai sus);

 definitivarea zonelor de protecţie ale tuturor monumentelor istorice;

 includerea zonelor de protecţie a monumentelor istorice în Planurile Urbanistice

Generale;

 reactualizarea permanentă a listei monumentelor aflate în stare de precolaps sau

colaps;

 realizarea unor statistici anuale privind activitatea de protejare şi valorificare a

monumentelor istorice, precum şi a fondurilor utilizate;

 asigurarea unor condiţii optime din punct de vedere al resurselor umane şi

finaciare, pentru inventarierea şi verificarea actualizării permanente a evidenţei

patrimoniului imobil;

 suplimentarea numărului de proiectanţi şi de specialişti pentru elaborarea

documentaţiilor şi a soluţiilor privind protejarea şi promovarea monumentelor

istorice;

 documentarea stării de conservare a monumentelor istorice şi includerea celor

aflate în stare proastă pe lista de priorităţi în distribuţia fondurilor guvernamentale

sau provenite din proiecte;

 implicarea resursei umane a DJCCPCN Maramureş în stagii de iniţiere şi

perfecţionare necesare implementării programului naţional eGISPAT;

 îmbunătăţirea colaborării cu Agenţia Naţională de Cadastru şi Publicitate

Imobiliară;

 finalizarea inventarierii siturilor arhelogice ale judeţului în cadrul „Redescoperirea

siturilor arheologice. Cartarea siturilor arheologice şi a monumentelor istorice de

pe cuprinsul judeţului Maramureş”.

Din punct de vedere al amenajărilor care să faciliteze conservarea, protejarea şi

punerea în valoare a patrimoniului construit:

 amenajarea sau modernizarea drumurilor de acces spre monumentele istorice;

 49

 amenajarea de parcări, de grupuri sanitare şi de puncte de informare şi de vânzare;

 iluminarea exterioară a obiectivelor de patrimoniu cu valoare culturală naţională

sau universală.

Din punct de vedere al acţiunilor de promovare a patrimoniului construit:

 prezervarea identităţilor culturale prin valorificarea turistică a patrimoniului

cultural material, alături de cel imaterial, precum şi prin acţiuni culturale;

 stimularea activităţilor culturale care includ promovarea patrimoniului imobil, prin

implicarea comunităţilor locale;

 participarea la programe culturale naţionale cu impact regional şi local;

 realizarea şi finanţarea de publicaţii de specialitate şi de informare privind valoarea

culturală a monumentelor istorice din judeţ;

 promovarea monumentelor istorice prin realizarea de materiale ca rezultat al

cercetării;

 realizarea unor acţiuni în scopul conştientizării populaţiei privind importanţa

monumentelor istorice;

 colaborarea cu universităţile din judeţ în proiecte comune, în care să fie implicaţi

studenţii şi prin care să se suplimenteze resursa umană a DJCCPCN Maramureş

(de exemplu, realizarea şi distribuirea de materiale promoţionale, realizarea unor

sondaje de opinie, realizarea unor acţiuni de promovare ca simpozioane, expoziţii,

manifestări artistice);

 implicarea în proiecte şi acţiuni culturale care să atragă cererea turistică bazată pe

oferta patrimoniului construit;

 realizarea unor trasee turistice tematice care să includă monumente istorice din

judeţ sau alături de monumente similare din judeţele învecinate;

 derularea, în condiţii optime din punct de vedere uman şi financiar, a celor două

programe aflate în curs de desfăşurare: Reactualizarea Listei Monumentelor

Istorice 2004, pentru publicare în 2009 şi „Redescoperirea siturilor arheologice.

Cartarea siturilor arheologice şi a monumentelor istorice de pe cuprinsul judeţului

Maramureş” – în colaborare cu Muzeul Judeţean de Istorie şi Arheologie.

Din punct de vedere al finanţării acţiunilor de conservare, protejare şi punere în

valoare a patrimoniului construit:

 stabilirea acţiunilor şi a finanţării privind conservarea, protejarea şi promovarea

patrimoniului construit;

 realizarea unor proiecte de finanţare de către Consiliul Judeţean pentru accesarea

unor fonduri externe;

 accesarea programelor culturale de finanţare nerambursabilă, lansate de MCCPN

în 2009;

 obţinerea de fonduri nerambursabile prin licitaţii cu proiecte culturale, pe domenii

prioritare în 2009 ca arhitectură, dialog intercultural (în cazul judeţului, prin

activităţi în care să fie implicate comunitatea evreiască, ucraineană, rromă),

monumente istorice, arheologie, patrimoniu imaterial;

 derularea de proiecte prin consiliile locale (proiectul Punerea în valoare a zonei

protejate „Ansamblul arhitectural cu monument UNESCO biserica de lemn Sf.

Arhanghel” din oraşul Târgu-Lăpuş, sat Rogoz, jud. Maramureş – proiect cu

finanţare externă nerambursabilă, derulat de către Consiliul Local Târgu Lăpuş);

 obţinerea de fonduri europene în cadrul unor proiecte transfrontaliere cu Ucraina;

 50

 acordarea serviciilor de consultanţă pentru ajutarea proprietarilor de monumente

istorice, pentru elaborarea unor studii necesare reabilitării şi valorificării

monumentelor respective prin accesarea unor fonduri nerambursabile;

 solicitarea de fonduri pentru lucrări de reparaţii ale monumentelor istorice în stare

de degradare;

 realizarea de parteneriate între DJCCPCN Maramureş şi Muzeul Judeţean de

Istorie şi Arheologie Maramureş, Baia Mare pentru scrierea unor proiecte pentru

obţinerea de fonduri nerambursabile în vederea conservării, protejării şi

promovării patrimoniului construit.

Conform Raportului pe anul 2008 al DJCCPCN Maramureş, în judeţul Maramureş

există 12 monumente istorice aflate în stare de precolaps şi colaps, pentru care sunt necesare

următoarele lucrări, fie în regim normal, fir în regim de urgenţă:

1. Biserica de lemn „Sfinţii Arhangheli”, sat Arduzel, oraş Ulmeni – este necesară

consolidarea structurii;

2. Biserica de lemn „Sfinţii Arhangheli Mihail şi Gavril”, sat Buteasa, oraş Şomcuta-

Mare – sunt necesare lucrări de consolidare a structurii şi refacerea integrală a

învelitorii;

3. Biserica de lemn „Cuvioasa Paraschiva”, sat Valea Stejarului, comuna Vadu Izei –

sunt necesare lucrări de consolidare a structurii şi refacerea integrală a învelitorii;

4. Biserica de lemn „Sfântul Nicolae”, sat Frâncenii Boiului, comuna Boiu Mare –

sunt necesare lucrări de consolidare a structurii, a şarpantei, a învelitorii;

5. Biserica de lemn „Intrarea Maicii Domnului în Bisericǎ”, sat aparţinǎtor Dobricu

Lǎpuşului, oraş Târgu Lǎpuş – sunt obligatorii lucrări de consolidare a structurii, a

şarpantei şi a învelitorii;

6. Biserica de lemn „Sfântul Nicolae” (Nistoreştilor), sat Sǎliştea de Sus, comuna

Sǎliştea de Sus – sunt necesare lucrări de consolidare a structurii, a şarpantei şi a

învelitorii;

7. Biserica de lemn „Sfântul Nicolae” – Josani, sat Sârbi, comuna Budeşti – sunt

necesare lucrări de consolidare a structurii, de refacere a învelitorii şi tratamente

biologice;

8. Biserica „Sfinţii Arhangheli Mihail şi Gavril”, sat Sarasǎu, comuna Sarasǎu – sunt

necesare tratamente biologice, înlocuirea duşumelei atacate de agenţi biologici;

9. Biserica „Sfinţii Arhangheli Mihail şi Gavril”, sat Varai, comuna Valea Chioarului

– sunt necesare lucrări de consolidare a structurii şi de refacere a învelitorii;

10. Biserica de lemn „SF. Ilie”, sat Sapaia, comuna Remetea Chioarului – sunt

necesare refacerea învelitorii şi tratamente biologice;

11. Biserica de lemn „SF. Arhangheli”, sat Posta, comuna Remetea Chioarului – sunt

necesare refacerea învelitorii şi tratamente biologice;

12. Biserica de lemn „Sfinţii Arhangheli Mihail şi Gavril”, sat Ortâţa, comuna Oarţa

de Jos – sunt necesare consolidarea structurii, refacerea turnului şi a învelitorii.

În Programul Naţional de Restaurare 2008, din judeţul Maramureş, au fost incluse

patru biserici şi un cimitir (Biserica de lemn „Naşterea Maicii Domnului”, sec. XVI, Ieud

Deal, conservare şi restaurare pictură lemn; Biserica Sf. Nicolae, Bogdan Vodă, conservare-

restaurare; Biserica de lemn „Intrarea Maicii Domnului în Bisericǎ”, Bârsana, conservare şi

restaurare pictură lemn; Biserica de zid „Sfinţii Apostoli”, Tăuţii de Sus, consolidare,

restaurare, sistematizare verticală; Cimitirul Vesel Săpânţa). Este necesară includerea în

programul susmenţionat şi a altor monumente în anii următori, cu prioritate cele din

patrimoniul mondial şi cele aflate în stare de precolaps şi colaps.

 51

2.1.3. Reţeaua de localităţi

OBIECTIV STRATEGIC 5. Planificarea riguroasă a dezvoltării aşezărilor în

vederea optimizării funcţiilor şi esteticii lor

Realizarea obiectivului are la bază interdependenţa strategică între componentele

reţelei de aşezări, exprimată prin comunitatea de interese economice şi sociale pe termen

mediu şi lung.

Direcţii de dezvoltare ale obiectivului strategic 5

5.1. Identificarea arealelor şi axelor de dezvoltare prioritară

Studiile relative la axele şi arealele de dezvoltare a relevat necesitatea suprapunerii

celor patru categorii de elemente:

- schimbarea de scară în raport cu PATR NV – axe de diverse ranguri, decelate pe

criterii complexe;

- axe de dezvoltare care corespund cu marile axe de circulaţie (după rangul

drumului şi suprapunerea cu alte tipuri, formarea de coridoare, după PATN-

secţiunea I);

- axe de dezvoltare care corespund cu axele „ţărilor”, nu se suprapun perfect peste

cele de intensă circulaţie;

- areale de dezvoltare în legătură cu polii de creştere, zonele defavorizate şi cu ariile

profund dezavantajate, APD (vezi Ianoş I., Heller W., 2006).

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 5.1.

5.1.1. Axele de dezvoltare prioritară

Axe de rangul I:

- axa Baia Mare – Tăuţii Măgherăuş – Seini cu conexiune spre Satu Mare;

- axa Baia Mare – Şomcuta Mare – Mesteacăn, cu conexiune spre Cluj Napoca;

- axa Sighetu Marmaţiei – Baia Mare via Valea Marei;

- axa Sighetu Marmaţiei – Piatra cu conexiune spre Negreşti-Oaş şi Satu Mare.

Axe de rangul I dedublate:

Sistemul de poli de creştere de rang supracomunal şi cei de rang comunal I s-a

transformat într-o axă de dezvoltare care a dedublat axa principală în: Valea Izei, Valea

Cosăului – Cavnic – Valea Cavnicului – Copalnic Mănăştur –Tg. Lăpuş:

- axa Izei între Săcel şi Vadu Izei;

- axa Vişeului între Pasul Prislop şi Petrova, continuată cu Valea Ronişoara şi o

parte din culoarul Tisei, amonte de Sighetu Marmaţiei;

- axa Cosău : Fereşti – Ocna Şugatag – Budeşti – Cavnic – Şişeşti.

Axe de rangul II

- axa Şurdeşti – Copalnic Mănăştur – Tg. Lăpuş – Baba, cu conexiune spre Cluj-

Napoca;

- axa Someşului între Ulmeni şi Satulung.

Axe de rangul III

 52

- axa Văii Ruscova între Poienile de sub Munte şi Leordina;

- axa Botiza între Şieu – Băiuţ – Lăpuş – Tg. Lăpuş;

- axa nordică a Chioarului între Şomcuta-Mare – Remetea Chioarului – Săcălăşeni –

Coltău;

- axa sudică a Chioarului între Valea Chioarului – Boiu Mare – Vima Mică;

- axa Codrului între Bicaz – Oarţa de Jos – Băseşti – Băiţa de sub Codru – Asuaju

de Sus – Sălsig.

Poli de creştere intensă de-a lungul axelor:

- Polii de creştere din mediul urban sunt situaţi în cadrul axelor de rangul I şi II;

- Polii de creştere din mediul rural 1 (supracomunal):

o Ocna Şugatag, Rozavlea, Petrova, Poienile de sub Munte, Săpânţa;

o Băiuţ, Şişeşti, Copalnic Mănăştur;

o Mireşu Mare, Satulung, Boiu Mare, Valea Chioarului.

- Polii de creştere din mediul rural 2:

o Budeşti, Deseşti, Giuleşti, Bârsana, Săcel, Ruscova;

o Fărcaşa, Remetea Chioarului, Lăpuş;

o Cicârlău, Dumbrăviţa, Groşi, Recea, Vadu Izei, Sarasău.

5.1.2. Areale de dezvoltare prioritară

Arealele de dezvoltare prioritară s-au conturat prin cristalizarea direcţiilor de evoluţie

a zonelor defavorizate, fostele arii miniere, care au beneficiat de facilităţi în baza Legii

20/1999 (H.G. 203/1999 – Baia Mare, H.G. 204/1999 – Borşa – Vişeu). Acestea au devenit

importante teritorii de implantare a sediilor sociale ale firmelor.

Ariile profund dezavantajate reprezintă ariile cele mai slab dezvoltate dintr-un spaţiu,

ca urmare a unui complex de factori care au generat gradul de puternică subdezvoltare,

devenind arii prioritare (APD, după Ianoş şi Heller, 2006), după cum urmează:

- Arii prioritare 1 care necesită intervenţie rapidă şi de durată;

 Codru, Chioar nord-sud, Lăpuş, Maramureş NE;

- Arii prioritare 2 care necesită intervenţii pe termen mediu şi lung;

 Maramureş SE, Lăpuş – Copalnic Mănăştur, Culoarul Someşului;

- Arii prioritare 3 care necesită intervenţii pe termen scurt;

 Maramureş V, Baia Mare, Şomcuta Mare.

5.2. Planificarea extinderii spaţiale a localităţilor

Formele de urbanizare şi diversitatea cadrelor de viaţă în mediul rural maramureşean

impune soluţii punctuale calate pe următoarele direcţii:

 extinderea controlată şi evitarea dezvoltării anarhice a vetrei;

 structurarea clară a zonelor funcţionale în cadrul vetrei;

 evitarea crizei urbane;

 evitarea supraaglomerării;

 valorificarea resurselor funciare existente;

 gestiunea extinderii teritoriale pe baza principiilor locale ancestrale pentru:

 obţinerea de rezultate maxime în exploataţiile agricole;

 minimizarea riscurilor datorate hazardelor naturale;

 utilizarea materialelor de construcţie/eficientizare energetică;

 menţinerea identităţii locale a aşezărilor;

 iniţierea unor politici de planning care să evite apariţia zonelor de excluziune

socială.

 53

Mediul urban:
1. Baia Mare are tendinţa de a forma un culoar urbanizat pe o lungime de 35-40 km

est-vest şi o lăţime de 5-10 km, de-o parte şi de alta a culoarului principal de comunicaţie.

Profilul economic diversificat şi migrarea în suburban a activităţilor economice consumatoare

de spaţiu necesită atenţie deosebită la:

 extinderea controlată a vetrei prin studierea cererilor de includere în intravilan a

terenurilor vizate pentru construcţii rezidenţiale;

 evitarea apariţiei de noi zone de excluziune socială prin politici de planning:

 reamenajarea spaţiilor publice din cartierele sociale/sărace;

 amenajarea/reabilitarea de centre sociale de primire de urgenţă (pe termen

scurt şi lung 2025) de-a lungul axelor majore de comunicaţie;

 rezolvarea problemei locuinţelor de urgenţă;

 rezolvarea problemei locative a tinerilor.

 valorificarea resurselor funciare existente prin:

 valorificarea terenurilor cu construcţii dezafectate din est şi nord;

 concentrarea activităţilor de acelaşi profil prin crearea de noi parcuri

industriale, respectiv comerciale specializate, în zona de est;

 implantarea de logistică de transport în vest.

 reconstrucţie ecologică de-a lungul râului Săsar şi în zona haldelor de steril cu

scopul de a obţine un mediu sigur, utilizabil pentru activităţi economice, estetic.

2. Sighetu Marmaţiei are o viteză de extindere teritorială foarte mică, în comparaţie

cu alte municipii de acelaşi rang şi talie din NV României, chiar dacă există resurse funciare

suficiente şi de calitate. Transformarea localităţilor componente în cartiere nu a dat rezultate.

Nu există proiecte imobiliare de anvergură care să dinamizeze sectorul de construcţii.

Transferul activităţilor economice în suburban este slab. Extinderea spaţială va avea

următoarele coordonate:

 extinderea controlată a vetrei prin studierea includerii în intravilan a terenurilor

utilizate agricol sub capacitate, în sectorul sudic şi estic;

 gestiunea extinderii teritoriale pe baza principiilor locale ancestrale pentru

minimizarea riscurilor datorate hazardelor naturale: alunecări de teren în sectorul

de la baza Solovanului şi a livezii de la Cornu Dealului; inundaţii în lunca Izei şi a

Ronişoarei inferioare;

 valorificarea resurselor funciare existente prin:

 valorificarea terenurilor cu construcţii dezafectate din nord şi de-a lungul

căii ferate;

 concentrarea activităţilor de acelaşi profil prin crearea de centre comerciale

specializate în zona periurbană din sectorul de est, vest şi sud-est;

 implantarea de logistică de transport în vest şi nord;

 concentrarea activităţilor turistice de agrement în sud şi est.

 evitarea apariţiei de noi zone de excluziune socială prin acţiuni de:

 încurajarea proiectelor rezidenţiale la preţuri rezonabile;

 rezolvarea problemei locative a tinerilor.

 structurarea clară a zonelor funcţionale în cadrul vetrei prin:

 definirea spaţială pe baze ştiinţifice a centrului vechi :

- includerea ei în proiecte de reamenajare şi reabilitare viabile;

- crearea de zone pietonale;

- amenajarea spaţiilor cu mobilier urban adecvat;

 54

- încurajarea dezvoltării serviciilor specifice pentru turismul urban

(facilităţi pentru cumpărături, alimentaţie publică, centre de expoziţii şi

conferinţe).

 evitarea vacantizării in facto datorată achiziţiei de locuinţe în cartierele

rezidenţiale (Bogdan-Vodă, Unirii, Constructorului, Popa-Lupu) ca principal

mod de investire a capitalului repatriat de migranţii internaţionali pentru

muncă prin:

- crearea de centre de informare şi incubatoare de afaceri (ca alternativă);

- atragerea de investiţii în sectorul non-agricol (industrie, comerţ, servicii).

 definirea clară a zonelor destinate activităţilor industriale prin reglementări

stricte specifice care să evite intercalarea cu sectorul rezidenţial în nord şi

est;

 întărirea zonei de transporturi din sectorul Gării CFR, aflată în declin din

cauza conflictelor de interese ale transportatorilor prin:

- articularea liniilor de transport în comun peri-urban cu cele din

hinterlandul rural;

- integrarea diferitelor tipuri de transporturi cu originea în această zonă;

- asigurarea accesibilizării Gării CFR prin introducerea de noi linii de

transport în comun, adaptate traficului;

- articularea cu serviciile specifice zonei frontaliere din imediata

proximitate.

 definirea clară a zonelor de agrement:

- crearea infrastructurilor pentru turismul urban;

- amenajarea fronturilor de apă Iza, Tisa şi Ronişoara;

- implementarea de proiecte specifice pentru zona Dealului Solovan;

- amenajarea traseelor pentru promenadă şi ciclism;

- amenajarea spaţiilor de joacă pentru copii,

3. Centre urbane de rangul III prezente în PATN, secţiunea IV, 2001: Borşa, Vişeul

de Sus, Cavnic, Baia Sprie, Târgu Lăpuş, Seini, au structură urbană specifică arealelor

montane/deluroase şi de contact, cu posibilităţi de extindere limitate de orografie, reţeaua

hidrografică.

 gestiunea extinderii teritoriale pe baza principiilor locale ancestrale pentru:

 minimizarea riscurilor datorate hazardelor naturale;

 orientarea construcţiilor pentru eficientizare energetică;

 menţinerea identităţii locale a aşezărilor.

 evitarea supraaglomerării prin extinderea către localităţile componente şi

aparţinătoare;

 restaurarea clădirilor dezafectate şi managementul extinderii în vechile oraşe

miniere;

 structurarea clară a zonelor funcţionale în cadrul vetrei şi reconversia vechilor

zone funcţionale miniere şi/sau industriale, respectiv agricole;

 evitarea apariţiei de noi zone de excluziune socială prin acţiuni de:

 încurajare a construcţiilor noi solide şi de calitate;

 rezolvarea problemei locuinţelor de urgenţă;

 rezolvarea problemei locative a tinerilor.

4. Centre urbane de rangul IV, foste centre supracomunale, oraşe din 2004, cu

influenţă şi infrastructură urbană în curs de consolidare: Tăuţii-Măgherăuş, Ulmeni,

Şomcuta Mare, Săliştea de Sus şi Dragomireşti. Propunerile de extindere vizează:

 55

 extinderea controlată a vetrei prin studierea includerii în intravilan a terenurilor

utilizate agricol sub capacitate şi încurajarea investiţiilor în domeniul non-agricol

 structurarea clară a zonelor funcţionale în cadrul vetrei:

 definirea spaţială a zonei centrale.

 valorificarea resurselor funciare existente prin:

 extinderea de-a lungul legăturilor cu localităţile componente şi aparţinătoare,

consolidarea poziţiei lor;

 concentrarea activităţilor de acelaşi profil prin încurajarea implantării celor

comerciale, industriale şi de servicii;

 dezvoltarea dotărilor urbane/ infrastructură.

 amenajarea de tip urban a spaţiilor publice.

Mediul rural

 extinderea controlată şi evitarea dezvoltării anarhice a vetrei prin crearea de birouri

specializate în cadrul administraţiei locale cu rol de supervizare şi consiliere;

 gestiunea extinderii teritoriale pe baza principiilor locale ancestrale pentru:

 obţinerea de rezultate maxime în exploataţiile agricole;

 minimizarea riscurilor datorate hazardelor naturale;

 utilizarea materialelor de construcţie/eficientizare energetică;

 menţinerea identităţii locale a aşezărilor.

 valorificarea resurselor funciare existente prin:

 extinderea de-a lungul legăturilor cu localităţile componente;

 utilizarea construcţiilor cu scop agricol;

 dezvoltarea dotărilor / infrastructurii.

 evitarea apariţiei de noi zone de excluziune socială prin acţiuni de:

 reducere a gradului de izolare a localităţilor;

 încurajarea implantării activităţilor non-agricole;

 încurajarea înnoirii edilitare prin centre de consiliere privind accesul la

dotări.

5.3. Fortificarea şi interconectarea infrastructurilor şi eficientizarea exploatării lor

Adaptarea reţelei de localităţi la solicitările populaţiei se realizează prin măsuri de

amenajare care vizează:

- infrastructurile intens frecventate datorită calităţii şi eficienţei dotărilor;

- infrastructurile intens frecventate care nu corespund cerinţelor populaţiei;

- infrastructurile alternative;

- articularea şi sincronizarea cu proiectele vecine din aceeaşi categorie;

- releele şi nodurile reţelelor.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 5.3.

5.3.1. Interconectarea tronsoanelor frecventate

Infrastructura reţelei de aşezări se structurează pe tronsoane intens frecventate, dintre

care unele corespund solicitărilor populaţiei, altele nu. În afară de acestea se mai pot delimita

sectoare slab frecventate, fie din lipsa dotărilor corespunzătoare, fie a slabei solicitări.

 identificarea tronsoanelor intens frecventate şi dotarea lor cu echipamentele

necesare:

 amenajări de accesibilizare a serviciilor publice comunitare prin:

- amenajări de staţii noi pentru călători, în apropiere de punctele de interes

şi scurtarea distanţelor dintre staţii în zona centrală a localităţilor;

- reamenajarea staţiilor existente;

 56

- realizarea de linii de transport public pur – urban în Sighetu Marmaţiei,

Tg. Lăpuş;

- includerea de noi linii de transport urban în Baia Mare;

- dezvoltarea liniilor de transport interurban în Borşa, Vişeu de Sus,

Cavnic, Baia Sprie, Tăuţii Măgherăuş;

- dezvoltarea liniilor de transport suburban în Şomcuta Mare, Tg. Lăpuş,

Ulmeni, Seini.

 amenajări pentru creşterea vitezei de deplasare pe tronsoanele intens

frecventate prin:

- implementarea unor noi tipuri de transport în zonele cu trafic intens;

- amenajarea de linii express între zonele rezidenţiale şi cele de interes

comunitar sau economic;

- rezolvarea problemelor de securitate privind zonele afectate de traficul

de mare viteză prin măsuri care să nu reducă viteza de deplasare

(parapeţi, garduri, panouri etc).

 interconectarea tronsoanelor de trafic intens prin măsuri de optimizare a traseelor

şi orarelor de circulaţie:

 amplasarea de sisteme de monitorizare a frecventării tronsoanelor în Baia

Mare şi Sighetu Marmaţiei;

 adaptarea dimensiunilor vehiculelor şi a orarelor la solicitările populaţiei;

 optimizarea conexiunilor prin reducerea timpului de aşteptare şi creşterea

predictibilităţii sosirilor în staţii la transportul rural, suburban şi interurban.

 implementarea strategiilor de uniformizare a dotărilor pentru trasee echivalente.

5.3.2. Fortificarea tronsoanelor alternative

Tronsoanele alternative reprezintă soluţii de evitare a stărilor de criză urbană, atât

funcţional cât şi estetic.

 identificarea tronsoanelor alternative pentru:

 absorbţia traficului în perioadele de vârf în urban;

 reducerea impactului environmental.

 amenajarea cu dotări de nivel similar a tronsoanelor alternative pentru:

 evitarea scăderii vitezei de deplasare;

 accesibilizarea dotărilor publice comunitare şi economice;

 adaptarea mobilităţii la solicitările din localităţile polarizate.

5.3.3. Articularea cu proiectele vecine

Articularea cu proiectele vecine prin relee şi noduri de reţea are ca scop eficientizarea

interconectării infrastructurilor. Propunerile în această direcţie vizează sincronizarea

acţiunilor de dotare cu infrastructuri edilitare şi aplicarea unor politici comune de planning.

5.4. Perfecţionarea raporturilor de interrelaţionare a aşezărilor

Raporturile de interelaţionare a aşezărilor se calează pe câteva idei:

- promovarea modelului social european şi motivarea actorilor locali;

- dezvoltarea echilibrată policentrică;

- o bună articulare între urban şi rural;

- promovarea politicii „ţărilor” după modelul francez, ca scară pertinentă de aplicare

a strategiilor de amenajare a teritoriului.

Propunerile în această direcţie sunt legate de:

- organizarea reţelei de centre într-o ierarhie coerentă;

- cooperări intercomunale;

 57

- conceperea „intercomunalităţilor” urbane.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 5.4.

5.4.1. Organizarea reţelei de centre într-o ierarhie coerentă

Elemente şi procese spaţiale cu potenţial de reechilibrare intraregională sunt strict

legate de raporturile centru-periferie, relevate de relaţia talie-rang, de politicile anterioare de

dezvoltare şi de intensitatea activităţilor economice generatoare de dependenţă.

 creşterea importanţei centrului polarizator al regiunilor de tip „ţară”: Sighetu

Marmaţiei, Tg. Lăpuş, Şomcuta Mare şi Ulmeni prin:

 modernizarea dotărilor publice comunitare existente;

 realizarea amenajărilor necesare pentru a atinge cât mai multe din criteriile

prezente în PATN – secţiunea IV;

 delocalizarea unor activităţi administrative specifice reşedinţei de judeţ şi

accesibilizarea acestora;

 articularea centrelor în cadrul diverselor tipuri de regionare: evidenţa

populaţiei, servicii publice pentru agricultură, educaţie, asigurarea sănătăţii,

silvicultură, colegiile electorale etc.

 dinamizarea polilor emergenţi prin dotarea cu funcţii supracomunale a unor centre

de comună cu real potenţial (în afară de cele deja existente):

 Ocna Şugatag, Rozavlea, Petrova, Poienile de sub Munte, Săpânţa;

 Băiuţ, Şişeşti, Copalnic Mănăştur, Lăpuş;

 Mireşu Mare, Satulung, Boiu Mare, Valea Chioarului.

 reorganizarea administrativ-teritorială a comunelor cu disfuncţionalităţi prin:

 adoptarea modelului maramureşean ancestral cu comune formate dintr-un

număr mai mic de sate componente, acolo unde există tendinţe centrifuge:

Văleni/Călineşti, Sat Şugatag/Ocna Şugatag, Berbeşti/Giuleşti;

 reducerea numărului de sate componente în UAT-urile viabile de pe axele de

rangul I.

 dinamizarea polilor în zonele care gravitează spre exteriorul teritoriului judeţean:

Ardusat, Săcel, Boiu Mare, prin întărirea rolului axelor de ordinul III.

 valorificarea atuurilor oferite de frontiera cu Ucraina, pe culoarul Tisei prin:

 construirea de infrastructuri de comunicaţie transfrontaliere;

 amenajări logistice;

 articularea proiectelor de dezvoltare.

5.4.2. Promovarea politicii „ţărilor” după modelul francez, ca scară pertinentă de

aplicare a strategiilor de amenajare a teritoriului

Plecând de la raţiuni de ordin practic privind dezvoltarea regională s-a ajuns la

concluzia că este nevoie de o nouă viziune asupra regiunilor. Apare, astfel, prima lege de

reorganizare a teritoriului care menţionează regiuni de tip „ţară” ca bază a noilor politici

regionale de dezvoltare. În Franţa, legea din 1992 susţine intercomunalitatea şi dispozitivele

de solidaritate, urmată de legea Pasqua-Hoeffel „de orientare pentru amenajarea şi

dezvoltarea teritoriului”, iar LOADDT 1995 relansează noţiunea de PAYS (ŢARĂ), de

această dată ca regiune de proiect, integrată celor cinci tipuri de regionări identificate:

regionarea instituţională, regionarea de intervenţie economică, regionarea prescriptivă,

regionarea de studiu sau statistică şi regionarea proiect.

Ţările şi aglomeraţiile constituite în jurul unui proiect sunt calea deschisă spre

amenajarea şi dezvoltarea durabilă a teritoriului. Noul mod de organizare vizează:

 58

 promovarea politicilor de dezvoltare locală durabilă, asociind mai strâns oraşele şi

spaţiile rurale;

 creşterea participării actorilor socio-economici şi asociativi la alegerea modului de

amenajare;

 facilitarea pe cale contractuală a coerenţei politicilor publice şi adaptarea lor la

contextul local (legea LOADDT – 1999 – sau Legea VOYNET).

În această accepţiune, ţara reprezintă un teritoriu consecvent în interiorul căreia actorii

dezvoltării sale (aleşi, antreprenori, asociaţii, sindicate) se recunosc ca o comunitate de destin.

Au, de asemenea, voinţa şi capacitatea de a elabora împreună un proiect de dezvoltare

durabilă, exprimată printr-o cartă, în care obiectivele ar putea fi contractualizate. Gestiunea

financiară a contractului nu implică obligatoriu o structură de organizare de tipul

„stabilimentului public” sau „sindicatului mixt”. Carta ţării va permite concretizarea

obiectivelor ce formează canevasul proiectului de dezvoltare durabilă a ţării (dezvoltare

economică purtătoare de locuri de muncă, habitat şi inserţie socială, ajutoare şi servicii de

proximitate, angajarea tinerilor, cultură şi agrement). Punerea în reţea a actorilor preocupaţi

de dezvoltarea ţării va constitui metodologia partenerială de referinţă (după D. Voynet, 1999).

Fig. 1. Elementele constitutive ale unei „ţări” , după modelul francez

Acţiunile de implementare pentru judeţul Maramureş sunt legate de:

 definirea regiunilor şi acceptarea statutului lor de „ţări” ca regiuni de proiect,

având scara cea mai potrivită pentru implementarea politicilor de dezvoltare.

Repartiţia localităţilor pe 4 regiuni geografice de tip „ţară”: Maramureş, Lăpuş,

Chioar şi Codru, la care se adaugă zona Baia Mare („aglomeraţie” în accepţiunea

franceză).

 crearea de intercomunalităţi pe baza/sau asemănătoare cu asociaţiile deja

existente, numite Microregiuni de dezvoltare a Ţării Maramureşului, Lăpuşului,

Chioarului, Codrului, dar cu structură oficială, care să cuprindă absolut toate

comunele din regiunea vizată şi care să fie capabilă să gestioneze proiectele

comune;

 elaborarea Cartei de dezvoltare pentru fiecare regiune de tip „ţară”, pe baza unor

studii ştiinţifice elaborate.

5.5. Atenuarea decalajului urban-rural

Atenuarea decalajului urban-rural are ca scop diminuarea dezechilibrelor prin:

 stimularea dezvoltării echilibrate şi revitalizarea zonelor defavorizate:

 echiparea localităţilor cu dotări de nivel urban;

 scăderea presiunii asupra mediului urban prin creşterea confortului şi

calităţii vieţii în cel rural;

 59

 stimularea investiţiilor în rural, în concordanţă cu funcţiile aşezărilor şi

nişele de piaţă locale.

5.6. Specializarea funcţională a localităţilor

Activităţile economice şi sociale relevate prin intermediul indicatorilor specifici oferă

imaginea de ansamblu asupra specializării funcţionale a localităţilor. Prin specializare mai

aprofundată şi diversificare funcţională se va realiza ocuparea durabilă a unor segmente de

piaţă în fiecare din centrele polarizatoare din reţea.

Măsurile prevăzute pentru această direcţie sunt legate de:

 activarea unor funcţii neagricole în comunele cu potenţial socio-economic

important prin:

 diversificarea gamei de servicii, în principal turistice şi comerciale în

localităţile periurbane ale municipiului Sighetu Marmaţiei;

 dezvoltarea unor activităţi productive din sectorul industriei alimentare,

textile şi a prelucrării lemnului.

 complementaritatea funcţiilor agricole-industriale-de servicii a localităţilor prin:

 promovarea reşedinţelor comunale cu funcţii diferite de cea agricolă, cum

sunt cele cu activităţi de servicii;

 relaţii funcţionale cu restul localităţilor din judeţ, în care predomină

funcţiile productive;

 definirea centrelor cu activităţi de servire mai dezvoltate.

5.7. Intărirea rolului atractor al centrelor urbane şi transformarea acestora in poli

de creştere zonali

Asimetria nivelurilor ierarhice şi importanţa polului Baia Mare au la bază mutaţiile

modului de organizare administrativ-teritorială de-a lungul timpului. Faptul că părţi din

teritoriul judeţean au aparţinut unor unităţi diferite a dus la creşterea şi decăderea unor poli

importanţi. Atenuarea discrepanţelor dintre nivelul de dezvoltare al reşedinţei şi ceilalţi poli se

poate realiza prin măsuri legate de:

 întărirea poziţiei unor poli intermediari dintre oraşele de rangul III (Borşa, Vişeul

de Sus, Cavnic, Baia Sprie, Târgu Lăpuş, Seini) având în vedere vechimea lor ca

oraşe şi nivelul de dezvoltare al dotărilor publice urbane prin:

 parteneriate între oraşele vecine: Borşa-Vişeul de Sus, Săliştea de Sus-

Dragomireşti, Baia Sprie-Cavnic pentru articularea reţelelor de dotări

urbane.

 tranziţia mai eficientă de la rangul de centru supracomunal la cel de oraş de rangul

IV (Tăuţii-Măgherăuş, Ulmeni, Şomcuta Mare, Săliştea de Sus şi Dragomireşti)

prin:

 implementarea proiectelor de dezvoltare a dotărilor publice: de sănătate, de

educaţie, administrative;

 dezvoltarea infrastructurilor urbane specifice (căi de comunicaţie,

alimentare cu apă, canalizare, energie electrică, televiziune, telefonie,

internet).

 implementarea proiectelor de tip arie metropolitană la Baia Mare şi Sighetu

Marmaţiei prin dezvoltarea parteneriatelor între polii urbani şi comunele din

spaţiul polarizat.

Aplicarea strategiei de amenajare a teritoriului:

a. Măsurile şi soluţiile propuse sunt planificate într-o succesiune logică (5.1.1.; 5.1.2.

…).

 60

Aplicarea unei măsuri poate fi condiţionată de derularea sau finalizarea altei măsuri.

b. În cadrul fiecărei măsuri sunt stabilite obiective operaţionale.

c. Obiectivele operaţionale pot fi considerate:

- priorităţi de tip A – importante şi urgente (trebuie demarate în intervalul 2010-

2015) ;

- priorităţi de tip B – fie importante, fie urgente (trebuie demarate în intervalul

2015-2025 sau imediat după finalizarea priorităţilor de tip A de care sunt legate

funcţional);

- priorităţi de tip C – în limita resurselor disponibile (sunt demarate după

finalizarea priorităţilor de tip A şi B, probabil după anul 2025)

d. Durata de atingere a unui obiectiv poate să fie:

- durată scurtă (T1) – 2010-2015;

- durată medie (T2) – 2015-2025;

- durată lungă (T3) – după 2025.

e. Aplicarea unei măsuri poate fi condiţionată de derularea sau finalizarea altei

măsuri.

f. Atingerea unui obiectiv operaţional poate fi condiţionată de finalizarea sau

demararea anterioară a altui obiectiv operaţional.

 61

Tabelul 5. Direcţiile de dezvoltare ale obiectivului strategic 5

Direcţii de dezvoltare a

obiectivului strategic 5
Măsuri

Obiective operaţionale

Priorităţi Termen
Condiţionări

Observaţii

5.1. Identificarea arealelor şi

axelor de dezvoltare

prioritară

5.1.1. Axele de dezvoltare prioritară Axe de rangul I A T1

Axe de rangul I dedublate A T1

Axe de rangul II A T1

Axe de rangul III A T1

Poli de creştere intensă de-a lungul axelor A T1

5.1.2. Areale de dezvoltare prioritară

Arii prioritare 1 A T1

Arii prioritare 2 A T1

Arii prioritare 3 A T1

5.2. Planificarea extinderii

spaţiale a localităţilor

5.2.1. Extinderea controlată şi evitarea

dezvoltării anarhice a vetrei

Extinderea controlată a vetrei prin studierea

cererilor de includere în intravilan a

terenurilor vizate pentru construcţii

rezidenţiale

A T2

Extinderea controlată a vetrei prin studierea

includerii în intravilan a terenurilor utilizate

agricol sub capacitate

B T2

5.2.2. Structurarea clară a zonelor

funcţionale în cadrul vetrei

Definirea spaţială pe baze ştiinţifice a

centrului vechi

A T1

Evitarea vacantizării in facto datorată

achiziţiei de locuinţe în cartierele

rezidenţiale ca principal mod de investire a

capitalului repatriat de migranţii

internaţionali pentru muncă

B T2

Definirea clară a zonelor destinate

activităţilor industriale prin reglementări

stricte specifice care să evite intercalarea cu

sectorul rezidenţial

B T2

Întărirea zonei de transporturi C T2

Definirea clară a zonelor de agrement A T1

5.2.3. Valorificarea resurselor

funciare existente

Concentrarea activităţilor de acelaşi profil

prin crearea de centre comerciale

specializate în zona periurbană

B T2

Concentrarea activităţilor de acelaşi profil B T2

 62

prin crearea de noi parcuri industriale

Valorificarea terenurilor cu construcţii

dezafectate

B T3

Extinderea de-a lungul legăturilor cu

localităţile componente şi aparţinătoare,

consolidarea poziţiei lor

B T3

Restaurarea clădirilor dezafectate şi

managementul extinderii în vechile oraşe

miniere

B T3

5.2.4. Gestiunea extinderii teritoriale

pe baza principiilor locale ancestrale

Menţinerea identităţii locale a aşezărilor A T3

Orientarea construcţiilor pentru eficientizare

energetică

B T2

Minimizarea riscurilor datorate hazardelor

naturale

B T3

Obţinerea de rezultate maxime în

exploataţiile agricole

A T3

5.2.5. Iniţierea unor politici de

planning care să evite apariţia zonelor

de excluziune socială

Evitarea supraaglomerării

Reamenajarea spaţiilor publice din cartierele

sociale/sărace

A T1

Amenajarea/reabilitarea de centre sociale de

primire de urgenţă (pe termen scurt şi lung

2025) de-a lungul axelor majore de

comunicaţie

A T1

Rezolvarea problemei locuinţelor de urgenţă A T1

Rezolvarea problemei locative a tinerilor A T1

Încurajarea proiectelor rezidenţiale la preţuri

rezonabile

C T2

Încurajare a construcţiilor noi solide şi de

calitate

B T1

5.3.Fortificarea şi

interconectarea

infrastructurilor şi

efcientizarea exploatării lor

5.3.1. Interconectarea tronsoanelor

frecventate

Indentificarea tronsoanelor intens

frecventate şi dotarea lor cu echipamentele

necesare

A T1

Interconectarea tronsoanelor de trafic intens

prin măsuri de optimizare a traseelor şi

orarelor de circulaţie

A

T1

Implementarea strategiilor de uniformizare a

dotărilor pentru trasee echivalente

A T3

5.3.2. Fortificarea tronsoanelor Identificarea tronsoanelor alternative B T2

 63

alternative Amenajarea cu dotări de nivel similar a

tronsoanelor alternative

B T2

5.3.3. Articularea cu proiectele vecine Sincronizarea acţiunilor de dotare cu

infrastructuri edilitare şi aplicarea unor

politici comune de planning

A T2

5.4. Perfecţionarea

raporturilor de

interrelaţionare a aşezărilor

5.4.1. Organizarea reţelei de centre

într-o ierarhie coerentă

Creşterea importanţei centrului polarizator al

regiunilor de tip „ţară” : Sighetu Marmaţiei,

Tg. Lăpuş, Şomcuta Mare şi Ulmeni

A T1

Dinamizarea polilor emergenţi prin dotarea

cu funcţii supracomunale a unor centre de

comună cu real potenţial (în afară de cele

deja existente)

B T1

Reorganizarea administrativ-teritorială a

comunelor cu disfuncţionalităţi

C T3

Dinamizarea polilor în zonele care

gravitează spre exteriorul teritoriului

judeţean

B T2

Valorificarea atuurilor oferite de frontiera cu

Ucraina, pe culoarul Tisei

A T2

5.4.2. Promovarea politicii „ţărilor”

după modelul francez, ca scară

pertinentă de aplicare a strategiilor de

amenajare a teritoriului

Definirea regiunilor şi acceptarea statutului

lor de „ţări” ca regiuni de proiect, având

scara cea mai potrivită pentru implementarea

politicilor de dezvoltare

A T1

Crearea de intercomunalităţi pe baza/sau

asemănătoare cu asociaţiile deja existente

A T1

Elaborarea Cartei de dezvoltare pentru

fiecare regiune de tip „ţară”, pe baza unor

studii ştiinţifice elaborate

A T1

5.5. Atenuarea decalajului

urban-rural

5.5.1. Stimularea dezvoltării

echilibrate şi revitalizarea zonelor

defavorizate

Echiparea localităţilor cu dotări de nivel

urban

A T2

Scăderea presiunii asupra mediului urban

prin creşterea confortului şi calităţii vieţii în

cel rural

A T2

Stimularea investiţiilor în rural, în

concordanţă cu funcţiile aşezărilor şi nişele

de piaţă locale

B T3

5.6. Specializarea

funcţională a localităţilor

5.6.1. Activarea unor funcţii

neagricole în comunele cu potenţial

Diversificarea gamei de servicii, în principal

turistice şi comerciale în localităţile

A T1

 64

socio-economic important preiurbane

Dezvoltarea unor activităţi productive din

sectorul industriei alimentare, textile şi a

prelucrării lemnului

A T1

 5.6.2. Complementaritatea funcţiilor

agricole-industriale-de servicii a

localităţilor

Promovarea reşedinţelor comunale cu funcţii

diferite de cea agricolă, cum sunt cele cu

activităţi de servicii

B T1

Relaţii funcţionale cu restul localităţilor din

judeţ, în care predomină funcţiile productive

B T3

Definirea centrelor cu activităţi de servire

mai dezvoltate

B T3

5.7. Intărirea rolului atractor

al centrelor urbane şi

transformarea acestora in

poli de creştere zonali

5.7.1. Întărirea poziţiei unor poli

intermediari, dintre oraşele de rangul

III (Borşa, Vişeul de Sus, Cavnic,

Baia Sprie, Târgu Lăpuş, Seini) având

în vedere vechimea lor ca oraşe şi

nivelul de dezvoltare al dotărilor

publice urbane

Parteneriate între oraşele vecine: Borşa-

Vişeul de Sus, Săliştea de Sus-Dragomireşti,

Baia Sprie-Cavnic pentru articularea

reţelelor de dotări urbane

A T1

5.7.2. Tranziţia mai eficientă de la

rangul de centru supracomunal la cel

de oraş de rangul III (Tăuţii-

Măgherăuş, Ulmeni, Şomcuta Mare,

Săliştea de Sus şi Dragomireşti)

Implementarea proiectelor de dezvoltare a

dotărilor publice: de sănătate, de educaţie,

administrative

A T1

Dezvoltarea infrastructurilor urbane

specifice (căi de comunicaţie, alimentare cu

apă, canal, energie electrică, televiziune,

telefonie, internet)

A T1

5.7.3. Implementarea proiectelor de

tip arie metropolitană la Baia Mare şi

Sighetu Marmaţiei

Dezvoltarea parteneriatelor între polii urbani

şi comunele din spaţiul polarizat

A T2

 65

2.1.4. Infrastructura tehnică a teritoriului

OBIECTIV STRATEGIC 6. Asigurarea infrastructurii de bază şi conexe şi a

condiţiilor necesare pentru dezvoltarea durabilă a economiei şi îmbunătăţirea calităţii

vieţii

Atingerea acestui obiectiv va contribui în mod direct la creşterea economică a

judeţului prin impactul pozitiv al relansării cererii pe termen scurt şi, indirect, prin influenţa

ofertei de transport asupra structurii costurilor la agenţii economici, integrarea economiei

judeţene în economia regională/naţională şi stimularea creşterii fluxurilor transfrontaliere de

persoane şi bunuri.

Direcţii de dezvoltare ale obiectivului strategic 6

6.1. Creşterea gradului de accesibilitate a judeţului prin edificarea unui

sistem de căi de transport modern şi integrat

Se va urmări ca acest obiectiv strategic să fie îndeplinit prin reducerea timpilor de

călătorie către principale destinaţii ale judeţului. El va fi atins prin dezvoltarea şi reabilitarea

infrastructurilor rutiere, în special autostrăzi, şi feroviare pentru a satisface traficul intensiv de

mărfuri şi pasageri, dar şi prin reconsiderarea celorlalte moduri de transport. Dezvoltarea reţelei

de transport va determina dezvoltarea armonioasă a judeţului, susţinând dezvoltarea policentrică.

Chiar dacă regiunea de dezvoltare Nord-Vest nu este privită ca o regiune logistică,

datorită situării sale excentrice faţă de axele principale ale reţelei TEN-T şi TINA, sunt propuse o

serie de intervenţii axate pe asigurarea accesibilităţii judeţului în context regional.

O primă măsură propusă pentru a atinge acest obiectiv strategic o constituie reabilitarea

şi aducerea la standarde comunitare a reţelei de transport – rutier, cale ferată şi aeriană – din

judeţ.

O altă măsură avută în vedere este asigurarea coeziunii teritoriale a judeţului cu ţările

membre UE. Pentru realizarea acestei măsuri se va urmări finalizarea autostrăzilor aflate în

execuţie, construcţia de noi autostrăzi şi drumuri expres; construcţia de variante de ocolire pentru

oraşele situate pe reţeaua TEN-T şi reabilitarea suprafeţelor drumurilor şi podurilor, de pe

reţeaua TEN-T.

Pentru aducerea reţelei rutiere la nivelul standardelor europene se preconizează realizarea

drumurilor cu o lăţime a părţii carosabile cuprinsă între 10 şi 12 metri, dimensionarea structurii

rutiere pentru preluarea unei sarcini pe osie de 11,5 t şi redimensionarea podurilor la clase E de

încărcare.

Vor fi întreprinse măsuri pentru racordarea reţelei locale/judeţene de transport la reţeaua

naţională de transport, pentru construcţia de variante de ocolire a oraşelor şi reabilitarea

drumurilor naţionale, altele decât cele situate pe reţeaua TEN-T. Astfel, se va asigura o parte a

condiţiilor de infrastructură fizică care să permită un grad de accesibilitate suficient pentru

atingerea obiectivului general de coeziune economică şi socială la nivel regional, naţional şi

european.

Un aspect ce va fi urmărit în dezvoltarea tuturor modurilor de transport este corelarea cu

măsurile ce vizează infrastructura de transport la nivel local, implementate prin alte programe

operaţionale sectoriale/regionale. O atenţie deosebită va fi acordată accesibilităţii zonelor şi

 66

staţiunilor turistice sau cu potenţial turistic, plan care va fi realizat la nivel regional şi naţional cu

concursul Ministerului Turismului.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 6.1.

 6.1.1. Elaborarea unei strategii (viziuni) de dezvoltare pe termen lung (perioada

estimată 2050) a infrastructurii de transport şi comunicaţii

Descrierea proiectului:

Elaborarea unei astfel de strategii pe termen lung care să rămână stabilă şi să stea la

baza oricărei revizuiri de PATJ sau a diverselor planuri de amenajarea teritoriului,

infrastructuri de transport şi dezvoltare zonală (metropolitană), judeţeană şi regională

reprezintă o necesitate şi o prioritate pentru dezvoltarea coerentă a infrastructurii din cadrul

judeţului. Această măsură va stopa dezvoltarea necoerentă şi neconcordantă a infrastructurii

care rezultă din numeroasele modificări apărute odată cu schimbarea politicului. Prin punerea

în aplicare a măsurilor în conformitate cu etapele prevăzute, odată ce această strategie a fost

adoptată şi însuşită de către administraţia judeţeană, se va putea trece la o aliniere a

standardului tehnic şi funcţional al infrastrucutrii cu cel din CE.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Dezvoltării Regionale şi Locuinţei, Ministerul Transporturilor şi Infrastructurii.

Termen de realizare: 2009-2011

6.1.2. Demararea studiilor de prefezabilitate, fezabilitate şi tehnice pentru proiectele

majore de infrastructuri de pe teritoriul judeţean în vederea prezervării din timp a terenurilor

necesare.

Descrierea proiectului:

Având în vedere durata mare de elaborare a studiilor de prefezabilitate, fezabilitate şi

tehnice pentru proiectele majore de infrastructură demararea acestora trebuie realizată în timp

util. Acest aspect va permite stabilirea exactă a traseului şi prezervarea terenurilor în vederea

executării lucrărilor de construcţie.

Actori implicaţi/responsabili: Consiliul Judeţean, Consiliile locale ale oraşelor

judeţului, ADR Nord-Vest, Ministerul Transporturilor şi Infrastructurii

Termen de realizare: 2009-2011

 6.1.3. Stabilirea de culoare rutiere strategice pentru judeţul Maramureş

Descrierea proiectului:

Dezvoltarea economică a unui teritoriu depinde de eficientizarea sectorului de

transport şi comunicaţii. Factor major în competiţia internaţională, o infrastructură de

transport funcţională este influenţată de gradul său de modernizare şi de densitatea acesteia.

Judeţul Maramureş este situat într-un areal montan înalt ceea ce implică o oarecare dificultate

în amenajarea rutieră, dar aceasta nu trebuie să fie o justificare. Densitatea foarte redusă a

reţelelor rutiere de pe teritoriul judeţului nostru, adică 0,24 km/km2, mult sub media de 0,33

km/km2 a regiunii de Nord-Vest, aduce după sine o tendinţă de izolare, accentuând caracterul

periferic al acestuia. Această predispoziţie nedorită trebuie contracarată printr-un program de

măsuri care să conducă la dezvoltarea accelerată a reţelei de drumuri, pe de o parte prin

reabilitări şi modernizări, iar pe de alta prin crearea unor artere noi pe scheletul traseelor

frecvent utilizate de locuitori pentru nevoile locale de deplasare. Condiţionat esenţial de trafic,

prin intensitatea acestuia dar şi prin procentajul transportului greu, de numărul unităţilor

administrativ-teritoriale dependente de conexiunea rutieră, de perspectivele de dezvoltare

zonală rezultate din proiecte în derulare sau în promovare, de realizarea unor legături între

centre de comună, oraşe şi reşedinţa de judeţ se pot stabili culoare rutiere strategice pentru

judeţul Maramureş. Prin lucrările de modernizare şi reabilitare ale sectoarelor de drumuri care

 67

sunt incluse în aceste culoare se va asigura desfăşurarea circulaţiei în condiţii optime de

siguranţă şi confort, pentru toate categoriile de autovehicule.

 Culoarul I: limită judeţ Suceava – Borşa – Moisei – Rozavlea – Bârsana –

Budeşti – Cavnic – Baia Mare – Hideaga – Ardusat – Gârdani – Ariniş – limită

judeţ Sălaj

Acest culoar este compus din mai multe sectoare de drum după cum urmează:

 DN 18 limită judeţ Suceava – Borşa – Moisei: 46,138 km

 DN 17C Moisei – Săcel: 10,329 km

 DJ 186 Săcel – Bârsana: 40,130 km

 DJ 185 Bârsana – Călineşti: 10,342 km

 DJ 186B Călineşti – Budeşti: 8,464 km

 DJ 109F Budeşti – Cavnic: 16,667 km

 DJ 184 Cavnic – Baia Sprie: 22,578 km

 DN 18 Baia Sprie – Baia Mare: 9,803 km

 DN 1C Baia Mare – Hideaga: 13,640 km

 DJ 193 Hideaga – Ardusat: 8,854 km

 DJ 108A Ardusat – Gârdani: 12,460 km

 DJ 108D Gârdani – Ariniş – limită judeţ Sălaj: 16,166 km

Total 215,571 km

 Culoarul II: Vişeul de Sus (Valea Vaserului) – Vişeul de Jos – Bogdan Vodă –

Şieu – Botiza – Băiuţ – Târgu Lăpuş – Vima Mică – Boiu Mare – Mesteacăn –

Şomcuta Mare – Mireşu Mare – Ulmeni – Ariniş

Acest culoar este compus din mai multe sectoare de drum după cum urmează:

 DJ 187A Valea Vaserului – Vişeul de Sus: 5,000 km

 DN 18 Vişeul de Sus – Vişeul de Jos: 10,525 km

 DJ 188 Vişeul de Jos – Bogdan Vodă: 10,850 km

 DJ 186 Bogdan Vodă – Şieu: 6,142 km

 DJ 171A Şieu – Botiza: 10,300 km

 DJ 171D Botiza: 4,000 km

 drum de exploatare (Băiuţ – Mina Văratic – Botiza): 18,000 km

 DJ 109U Strâmbu Băiuţ – Băiuţ: 4,000 km

 DJ 109F Băiuţ – Târgu Lăpuş: 34,020 km

 DJ 109G Peteritea – Vima Mică – Boiu Mare – Mesteacăn: 26,680 km

 DN 1C Mesteacăn – Şomcuta Mare: 16,355 km

 DJ 182B Şomcuta Mare – Mireşu Mare – Ulmeni – Ariniş: 24,573 km

Total: 170,445 km

 Culoarul III: Sighetu Marmaţiei – Săpânţa – Giuleşti – Mara – Izvoarele –

Valea Neagră – Firiza – Baia Mare – Copalnic Mănăştur – Târgu Lăpuş –

Coroieni – limită judeţ Sălaj

Acest culoar este compus din mai multe sectoare de drum după cum urmează:

 DN 19 Sighetu Marmaţiei – Săpânţa: 18,417 km

 DJ 183 Săpânţa – Valea Neagră – Firiza – Baia Mare: 55,000 km

 DJ 182 Baia Mare – Copalnic Mănăştur – Tg. Lăpuş: 43,850 km

 DJ 109F Târgu Lăpuş – Coroieni – lim.judeţ Sălaj: 23,400 km

Total 140,667 km

 Culoarul IV: Vişeu de Jos – Petrova – Sighet – Baia Mare – drum expres

[Baia Mare – Satu Mare – Vaja (Ungaria)]

 68

Acest culoar este compus din mai multe sectoare de drum după cum urmează:

 DN 18 Vişeu de Jos – Sighetu Marmaţiei – Baia Mare: 116,516 km

 DN 1C pe teritoriu administrativ Baia Mare: 5,000 km

 Drum expres pe teritoriul judeţului: 29,500 km

Total 151,016 km

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii

Termen de realizare: 2010

6.1.4. Stabilirea de subculoare rutiere strategice de legătură între culoare pentru

judeţul Maramureş

Descrierea proiectului:

Uneori interesele participanţilor la trafic impun realizarea legăturilor dintre culoare

prin intermediul unor trasee care ar scurta relaţia rutieră dintre centrele economice sau

turistice mai importante. Prin lucrările de modernizare şi reabilitare ale sectoarelor de

drumuri, care sunt incluse în aceste subculoare, se va asigura desfăşurarea circulaţiei în

condiţii optime de siguranţă şi confort, pentru toate categoriile de autovehicule.

 Subculoar I: Budeşti – Ocna Şugatag – Fereşti: DJ 109F Budeşti – Ocna Şugatag

– Fereşti: 24,600 km

 Subculoar II: Bârsana – Vadu Izei: DJ 186 Bârsana – Vadu Izei: 13,026 km

 Subculoar III: Baia Mare – Remetea Chioarului – Şomcuta Mare: DJ 182B Baia

Mare – Remetea – Şomcuta Mare: 24,600 km

 Subculoar IV: Şomcuta Mare – Copalnic Mănăştur: DJ 184B Şomcuta Mare –

Copalnic Mănăştur: 26,486 km

 Subculoar V: Şomcuta Mare – Hideaga: DN 1C Şomcuta Mare – Hideaga:

11,584 km

 Subculoar VI: Vişeu de Sus – Moisei: DN 18 Vişeu de Sus – Moisei: 10,171 km

 Subculoar VII: Copalnic Mănăştur – Şurdeşti : DJ 182C Copalnic Mănăştur –

Şurdeşti: 13,750 km

 Subculoar VIII: Târgu Lăpuş – Suciu de Sus – Botiza: DJ 171 Târgu Lăpuş –

Suciu de Sus: 9,600 km şi DJ 171A Suciu de Sus – Botiza: 35,297 km

 Subculoar IX: Strâmtura – Slătioara – Glod – Botiza: DJ 171D Slătioara – Glod

– Botiza: 12,900 km

 Subculoar X: Hărniceşti – Ocna Şugatag – Călineşti: DJ 185 Hărniceşti – Ocna

Şugatag – Călineşti: 10,326 km

 Subculoar XI: Gutin – Izvoarele: DJ 183B Gutin – Staţiunea Izvoarele: 14,800

km

 Subculoar XII: Bârsana – Petrova: DJ 185 Bârsana – Petrova: 11,190 km

 Subculoar XIII: Petrova – Bocicoiu Mare: DJ 185 Petrova – Bocicoiu Mare:

39,186 km
Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii

Termen de realizare: 2010

6.1.5. Stabilirea de drumuri strategice de penetrare în judeţul Maramureş

O altă categorie importantă de drumuri este cea care asigură penetrarea în judeţ şi

conectarea la culoare şi subculoare. Prin lucrările de modernizare şi reabilitare ale sectoarelor

 69

de drumuri care sunt incluse în acestă categorie se va asigura desfăşurarea circulaţiei în

condiţii optime de siguranţă şi confort, pentru toate categoriile de autovehicule.

 Drum de penetrare I: limită judeţ Satu Mare – Ardusat: DJ 193 limită judeţ Satu

Mare – Ardusat: 4,313 km

 Drum de penetrare II: limită judeţ Sălaj – Mesteacăn: DN 1C (E 58) limită judeţ

Sălaj – Mesteacăn: 2,600 km

 Drum de penetrare III: limită judeţ Bistriţa Năsăud – Săcel: DN 17C limită judeţ

Bistriţa Năsăud – Săcel: 5,728 km

 Drum de penetrare IV: limită judeţ Satu Mare – Viile Apei – Seini: DJ 109I limită

judeţ Satu Mare – Viile Apei – Seini: 5,875 km

 Drum de penetrare V: limită judeţ Satu Mare – Fărcaşa: DJ 193E limită judeţ

Satu Mare – Fărcaşa: 2,000 km

 Drum de penetrare VI: limită judeţ Satu Mare – Săpânţa: DN 19 limită judeţ Satu

Mare – Săpânţa: 22,219 km

 Drum de penetrare VII: limită judeţ Satu Mare – Asuaju de Jos: DJ 193E limită

judeţ Satu Mare – Asuaju de Jos: 12,000 km

 Drum de penetrare VIII: limită judeţ Satu Mare – Arduzel – DJ 108A: DJ 108T

limită judeţ Sălaj – Arduzel – DJ 108A: 9,500 km

 Drum de penetrare IX: limită judeţ Bistriţa Năsăud - Suciu de Sus: DJ 171 limită

judeţ Bistriţa Năsăud – Suciu de Sus: 9,606 km

 Drum de penetrare X: limită judeţ Cluj – Târgu Lăpuş: DJ 182 limită judeţ Cluj –

Târgu Lăpuş: 14,492 km

 Drum de penetrare XI: lim. jud. Satu Mare – Oarţa de Jos – DJ 108D: DJ 108P

limită judeţ Satu Mare – Oarţa de Jos – DJ 108D: 17,000 km

 Drum de penetrare XII: limită judeţ Sălaj – Vima Mică (DJ 109G): DJ 110C limită

judeţ Sălaj – Vima Mică (DJ 109G): 5,800 km

 Drum de penetrare XIII: limită judeţ Satu Mare – Asuaju de Jos: DJ 196A lim. jud.

Satu Mare – Bicaz – lim. jud. Satu Mare: 8,450 km

 Drum de penetrare XIV: limită judeţ Satu Mare – Asuaju de Jos: DJ 170 limită

judeţ Bistriţa Năsăud – DJ 171: 8,300 km

 Drum de penetrare XV: limita judeţ Sălaj – Ulmeni: DJ 108 A limita judeţ Sălaj –

Ulmeni: 6,560 km

 Drum de penetrare XVI: limita judeţ Sălaj – DJ 182 B: DJ 108 E limita judeţ Sălaj –

DJ 182 B: 7,750 km

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii

Termen de realizare: 2010

6.1.6. Implicarea administraţiei judeţene în vederea susţinerii construcţiei Autostrăzii

A 14 Petea – Satu Mare – Baia Mare – Mireşu Mare – Dej – Bistriţa – Vatra Dornei –

Suceava, sectorul: lim. jud. Satu Mare – Baia Mare – Mireşu Mare – lim. Jud. Cluj

Descrierea proiectului:

Execuţia acesteia preconizată a se demara după 2015 (termen preliminar) va crea o axă

de legătură între nord-vestul şi nord-estul ţării, de care beneficiază din plin şi judeţul

Maramureş, datorită faptului că traseul autostrăzii se dezvoltă axial pe teritoriul judeţului şi

conectează municipiul Baia Mare la reţeaua de autostrăzi. Autostrada A 14 va reprezenta

pentru judeţul Maramureş axa rutieră majoră de sprijin şi dezvoltare a celorlalte categorii

inferioare de reţele rutiere, precum şi factorul cheie pentru dezvoltarea urbană şi economică a

 70

judeţului. Implicarea administraţiei constă în susţinerea finalizării unui studiu de

prefezabilitate şi fezabilitate în vederea stabilirii traseului final pentru a se putea prezerva din

timp terenurile necesare construcţiei autostrăzii.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean

Termen de realizare: 2015-2025

6.1.7. Implicarea administraţiei judeţene în susţinerea construcţiei Autostrăzii A 15

sau a drumului expres Mireşu Mare – Zalău

Descrierea proiectului:

Execuţia acesteia preconizată a se demara după 2015 (termen preliminar) va crea o

legătură nord-sud între Autostrada A 13 Transilvania şi Autostrada A 14 şi deschiderea

accesului judeţului Maramureş spre partea centrală şi sudică a ţării. Propunerea din PATN,

secţiunea I, Reţele de transport, cu privire la această autostradă se poate limita şi la execuţia

unui drum expres de clasa tehnică I. Implicarea administraţiei constă în susţinerea finalizării

unui studiu de prefezabilitate şi fezabilitate în vederea stabilirii traseului final pentru a se

putea prezerva din timp terenurile necesare construcţiei autostrăzii sau a drumului expres.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean

Termen de realizare: 2015-2025

6.1.8. Implicarea administraţiei judeţene în susţinerea construcţiei Autostrăzii A 18:

Halmeu – Seini

Descrierea proiectului:

Execuţia acesteia preconizată a se demara după 2015 (termen preliminar) va crea o

legătură între drumul expres Baia Mare – Cavnic – Budeşti – Moisei - Borşa – Iacobeni –

Vatra Dornei – Piatra Neamţ – Bacău şi partea centrală a ţării. Construcţia acestui drum

expres este de importanţă majoră pentru judeţul Maramureş deoarece va conecta printr-o

infrastructură modernă partea nordică a judeţului (Depresiunea Maramureşului), cu partea

centrală a ţării şi cu Autostrada A 14, Autostrada A 13 Transilvania şi Autostrada Moldova.

Implicarea administraţiei constă în susţinerea finalizării unui studiu de prefezabilitate

şi fezabilitate în vederea stabilirii traseului final pentru a se putea prezerva din timp terenurile

necesare construcţiei autostrăzii sau a drumului expres.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean

Termen de realizare: 2015-2025

6.1.9. Modernizare drumuri naţionale din judeţul Maramureş

Descrierea proiectului:

Importante prin menirea lor de a crea legături rutiere cu localităţi şi obiective de

interes naţional, în judeţul Maramureş aceste căi rutiere au fost defavorizate de lipsa acută a

resurselor financiare din ultimii patru ani, cauză fundamentală a degradării continue şi masive a

sistemului rutier, a confortului optic şi în circulaţie, a esteticii rutiere, dar şi a mijloacelor de

orientare şi informare a participanţilor la trafic. Totodată, reţeaua de drumuri naţionale de pe

cuprinsul judeţului Maramureş nu a fost inclusă în niciunul dintre programele de reabilitare

derulate în ultimii zece ani.

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 71

Consiliul Judeţean Maramureş solicită ministerului de resort şi administratorului

cuprinderea tronsoanelor de drumuri naţionale din judeţ cu prioritate în programele de

reabilitare pe termen scurt:

 reabilitare DN 1C

 reabilitare DN 18

 reabilitare DN 19

 reabilitare DN 17C

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Companiei Naţionale de Autostrăzi şi Drumuri Naţionale

Termen de realizare: 2009-2015

6.1.10. Modernizare drumuri judeţene din judeţul Maramureş

Descrierea proiectului:

În ultimii ani, transportul general de mărfuri a fost preluat de reţeaua rutieră, raţiune

esenţială în creşterea procentajului şi intensităţii traficului greu în perioada următoare.

Aproximativ 75% din reţeaua de drumuri judeţene modernizate au durata de serviciu

expirată şi se păstrează cu mari eforturi în condiţii de siguranţă a circulaţiei, motiv pentru care

costul lucrărilor de întreţinere pentru menţinerea în continuare în exploatare a drumurilor

devine foarte mare.

Judeţul Maramureş se confruntă cu probleme de asigurare a accesibilităţii pe

drumurile rutiere, pe de o parte între diferite zone, iar pe de altă parte, între aceste zone şi

judeţele învecinate. Aceste zone sunt separate de masive muntoase cu înălţimi variabile

(între 800 – 2200 m), unde se întâlnesc declivităţi de peste 6%. Alte probleme specifice

zonelor montane sunt alunecările de teren, tasările corpului drumurilor, denivelările,

gropile şi deteriorarea podurilor sau a podeţelor datorate traficului intens şi frecvenţei mari de

inundaţii produse în sezoanele ploioase.

Menţinerea, în ultimii 25 de ani, la un nivel scăzut a alocaţiilor bugetare pentru

întreţinerea, repararea şi reabilitarea drumurilor şi podurilor au condus la imposibilitatea

executării lucrărilor necesare compensării uzurii îmbrăcăminţilor şi la o scădere a capacităţii

portante a sistemelor rutiere.

Sumele prevăzute în bugetul propriu al Consiliului Judeţean pentru reparaţii şi

întreţineri de drumuri au fost insuficiente pentru menţinerea lor la o stare minimă de viabilitate,

prin activităţi de deszăpeziri, plombări şi tratamente bituminoase.

În ceea ce priveşte starea de viabilitate a podurilor din reţeaua de drumuri judeţene, este

de reţinut faptul că din cele 128 de poduri, 83, în lungime totală de 1450 metri, nu satisfac clasa

de încărcare. Aceste poduri au fost construite în perioada 1928-1972. În lipsa resurselor

financiare lucrările de întreţinere şi reparaţii s-au rezumat la intervenţii după accidente sau

viituri sau la lucrări de refacerea îmbrăcăminţilor pe calea podului.

Durata normală de funcţionare a podurilor şi podeţelor este depăşită, în majoritatea

cazurilor necesitând expertizări şi reparaţii capitale, conform legislaţiilor specifice şi

normativelor în vigoare.

În concluzie, sunt necesare lucrări de reabilitare a drumurilor de interes judeţean

pentru aducerea acestora la nivele de serviciu corespunzătoare noilor cerinţe conforme cu

studiul privind prognoza circulaţiei rutiere. În privinţa podurilor, sunt necesare lucrări de

reabilitare şi refacere a căii pe pod pentru a le aduce la gabaritul şi clasa tehnică de încărcare

prevăzută de normele tehnice în vigoare.

Etapizat, se impune reabilitarea drumurilor judeţene care asigură legătura cu judeţele

limitrofe, ceea ce va avea un impact deosebit atât asupra locuitorilor din zonele

respective, cât şi asupra vieţii economico-sociale a întregului judeţ, reabilitarea

drumurilor judeţene care trec prin mai multe localităţi intens populate, care au o importanţă

 72

deosebită în viaţa judeţului prin obiectivele social-economice şi turistice situate pe traseele lor

şi reabilitarea celorlalte drumuri judeţene, care de asemenea au o mare importanţă îndeosebi în

eliminarea situaţiei de izolare a localităţilor spre care acestea asigură accesul.

Lucrările de întreţinere şi menţinerea stării de viabilitate, lucrările de reparaţii

curente, precum şi lucrările de reparaţii capitale trebuie executate cu intensitatea şi

periodicitatea conformă cu normativele indicativ AND 554-2002, privind întreţinerea şi

repararea drumurilor publice, respectiv indicativ CD 9-2001, privind repararea şi întreţinerea

podurilor şi podeţelor de şosea din beton, beton armat, beton precomprimat şi zidărie de

piatră în vigoare.

Aceste considerente au condus la o structurare, din punct de vedere al priorităţilor, a

tronsoanelor de drumuri judeţene care formează culoarele strategice, subculoarele şi drumurile

de penetrare în judeţ.

Tabelul 6. Reţeaua de drumuri judeţene ce necesită reabilitare şi modernizare din judeţul Maramureş, în

perioada 2009-2015

Nr.

crt.
Culoar Sector de drum

Lungime

(km)

Valoare estimată

(RON)

1. I DJ 184 Cavnic – Baia Sprie 22,578 790230

2. I DJ 109 F Budeşti – Cavnici 16,667 583345

3. SI DJ 109 F Budeşti – Ocna Şugatag – Fereşti 14,000 490000

4. SII DJ 186 Bârsana – Vadu Izei 13,026 455910

5. I DJ 186 Săcel – Bârsana 40,130 1404550

6. I DJ 185 Bârsana – Călineşti 10,342 361970

7. II DJ 188 Vişeu de Jos – Bogdan Vodă 10,850 379750

8. III DJ 109 F Tg. Lăpuş – Coroieni – lim. jud. Sălaj 23,400 819000

9. SIII DJ 182 B Baia Mare – Remetea Chioarului – Şomcuta

Mare

24,600 861000

10. II DJ 182 B Şomcuta Mare – Mireşu Mare – Ulmeni – Ariniş 24,573 860055

11. PVIII DJ108 P lim. Jud. Satu Mare – Oarţa de Jos – DJ 108 D 17,000 595000

12. SIV DJ 184 B Şomcuta Mare – Copalnic Mănăştur 26,486 927010

13. PI DJ 193 lim. Jud. Satu Mare – Ardusat 4,313 150955

14. PXII DJ 108 A lim. jud. Sălaj – Ulmeni 6,560 229600

15. I DJ 193 Hideaga – Ardusat 8,854 309890

16. I DJ 108 A Ardusat – Gârdani 12,460 436100

17. I DJ 108 D Gârdani – Ariniş – lim. jud. Sălaj 16,166 565810

18. III DJ 183 Săpânţa – Valea Neagră – Firiza – Baia Mare 55,000 1925000

19. II DJ 109 F Băiuţ – Tg. Lăpuş 34,020 1190700

20. PIX DJ 110 C lim. jud. Sălaj – Vima Mică (DJ 109 G) 5,800 203000

21. II DJ 109 U Strâmbu Băiuţ – Băiuţ 4,000 140000

22. II DJ 109 G Peteritea – Vima Mică – Boiu Mare –

Mesteacăn

26,680 933800

23. PV DJ 108 T lim. jud. Sălaj – Arduzel – DJ 108 A 9,500 332500

24. PVI DJ 171 lim. jud. Bistriţa Năsăud – Suciu de Sus 9,606 336210

25. I DJ 186 B Călineşti – Budeşti 8,464 296240

26. II DJ 186 Bogdan Vodă – Şieu 6,142 214970

27. SX DJ 185 Hărniceşti – Ocna Şugatag – Călineşti 10,326 361410

28. II DJ 187 A Valea Vaserului – Vişeu de Sus 5,000 175000

29. II DJ 171 A Şieu – Botiza 10,300 360500

30. II DJ 171 D Botiza 4,000 140000

31. PII DJ 109 I lim. Jud. Satu Mare – Viile Apei – Seini 5,875 205625

32. PIII DJ 193 E lim. Jud. Satu Mare – Fărcaşa 2,000 70000

33. PIV DJ 193 E lim. Jud. Satu Mare – Asuaju de Jos 12,000 420000

34. PX DJ 196 A lim. Jud. Satu Mare – Bicaz - lim. Jud. Satu

Mare

8,450 295750

 73

35. PXI DJ 170 lim. Jud. Bistriţa Năsăud – DJ 171 8,300 290500

36. PXIII DJ 108 E lim. Jud. Sălaj – DJ 182 B 7,750 271250

37. SVII DJ 182 C Copalnic Mănăştur – Şurdeşti 13,750 481250

38. SVIII DJ 171 Tg. Lăpuş – Suciu de Sus 9,600 336000

39. SVIII DJ 171 A Suciu de Sus – Botiza 35,297 1235395

40. SIX DJ 171 D Strâmtura – Slătioara – Glod – Botiza 12,900 451500

41. SXI DJ 183 B Gutin – Staţiunea Izvoarele 14,800 518000

42. SXII DJ 185 Bârsana – Petrova 11,190 391650

43. SXIII DJ 185 Petrova – Bocicoiu Mare 39,186 1371510

44. Total 661,941 23167935

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.1. Modernizare drum judeţean DJ 184 Cavnic – Baia Sprie

Descrierea proiectului:

 Considerăm că drumul judeţean DJ 184 Cavnic – Baia Sprie, care constituie o

alternativă la trecerea pe drumul naţional DN 18 prin Pasul Gutâi, dinspre reşedinţa de judeţ

Baia Mare spre Maramureşul istoric, dar şi o modalitate de a ajunge la staţiunea

balneoclimaterică Ocna Şugatag, reprezintă cel mai important sector de drum care necesită o

atenţie specială.

 Pe de altă parte, este de reţinut şi creşterea economică previzibilă a oraşului Cavnic,

care, prin proiecte şi programe de finanţare în infrastructură şi prin politica susţinută de

dezvoltare a turismului montan, va deveni cu certitudine un punct de atracţie pentru turiştii

din ţară şi de peste hotare.

Consolidarea drumului judeţean DJ 184, cu originea în oraşul Baia Sprie (intersecţie cu

DN 18) şi destinaţia în oraşul Cavnic (intersecţie cu DJ 109F), necesită fonduri însumând

circa 7,9 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.2. Modernizare sector drum judeţean DJ 109F Budeşti - Cavnic

Descrierea proiectului:

Segmentul din drumul judeţean DJ 109F Budeşti – Cavnic este intens circulat

deoarece, împreună cu drumul judeţean DJ 184, constituie o alternativă la trecerea prin Pasul

Gutin şi o legătură cu staţiunea balneoclimaterică Ocna Şugatag. Justificarea importanţei

reabilitării acestuia este similară celei de la drumul judeţean DJ 184, iar costurile lucrărilor se

ridică la circa 5,83 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.3. Modernizare sector drum judeţean 109F Budeşti – Ocna Şugatag – Fereşti

Descrierea proiectului:

Drumul judeţean DJ 109F sectorul Budeşti - Ocna Şugatag - Fereşti leagă

culoarul 1 de drumul naţional DN 18 spre municipiul Sighetu Marmaţiei. Valoarea estimată a

lucrărilor necesare este de circa 4,9 mln. RON.

Actori implicaţi/responsabili:

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 74

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare,

tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.4. Modernizare drum judeţean DJ 186 sectorul Bârsana – Vadu Izei

Descrierea proiectului:

Drumul judeţean DJ 186 sectorul Bârsana – Vadu Izei leagă drumul naţional DN 18,

dinspre municipiul Sighetu Marmaţiei, de culoarul 1. Suma necesară pentru reabilitarea

primară a acestui drum este de circa 4,56 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.5. Modernizare drum judeţean DJ 186 sectorul Săcel – Bârsana

Descrierea proiectului:

Drumul judeţean DJ 186 tronsonul Săcel – Bârsana constituie singura arteră de

transport şi legătură dintre localităţile ce se întind de-a lungul Văii Izei: Săcel, Săliştea de Sus,

Dragomireşti, Bogdan Vodă, Şieu, Rozavlea, Strâmtura şi Bârsana. De asemenea, reprezintă

singura cale de a ajunge la reşedinţa de judeţ Baia Mare sau în municipiul Sighetu Marmaţiei.

Pentru aducerea la parametrii tehnici corespunzători valorilor ridicate de trafic prin sporirea

capacităţii portante, pe acest sector de drum se impune o consolidare a cărei valoare este

estimată la circa 14,05 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.6. Modernizare drum judeţean DJ 185 Bârsana – Călineşti

Descrierea proiectului:

Drumul judeţean 185 Bârsana – Călineşti se desfăşoară într-un peisaj mioritic specific

satului românesc maramureşean. Această cale rutieră este cea mai scurtă legătură între Valea

Cosăului şi Valea Izei. Costul reabilitării primare a acestui tronson de drum este de aproape

3,62 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.10.7. Modernizare drum judeţean DJ 188 Vişeu de Jos – Bogdan Vodă

Descrierea proiectului:

Drumul judeţean DJ 188 Vişeu de Jos – Bogdan Vodă realizează o scurtătură utilă

între drumul naţional DN 18 (Valea Vişeului) şi culoarul I (Valea Izei). Valoarea lucrărilor se

ridică la aproximativ 3,8 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

6.1.10.8. Modernizare drum judeţean DJ 109F Târgu Lăpuş – Coroieni

Descrierea proiectului:

Din oraşul Târgu Lăpuş, unul dintre importantele noduri rutiere ale judeţului, prin

intermediul drumului judeţean DJ 109F Târgu Lăpuş – Coroieni se poate ajunge în

judeţul vecin Sălaj, iar din localitatea Gâlgău, pe drumul naţional DN 1C (E58), spre Dej,

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 75

respectiv Cluj-Napoca. Suma necesară aducerii acestui tronson de drum la parametrii

optimi de siguranţă şi confort în trafic este de circa 8,19 mln. RON.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare,

tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

 6.1.10.9. Modernizare drum judeţean DJ 182B Baia Mare – Remetea Chioarului –

Şomcuta Mare – Mireşu Mare – Ulmeni – Ariniş

Descrierea proiectului:

Tronsonul din drumul judeţean DJ 182B Baia Mare – Remetea Chioarului - Şomcuta

Mare, respectiv DJ 182B Şomcuta Mare – Mireşu Mare – Ulmeni – Ariniş, primul realizând

legătura între municipiul reşedinţă de judeţ şi culoarul II şi cel de-al doilea făcând parte din

culoarul II, au o valoare de reabilitare estimată la circa 8,61 mln. RON, respectiv 8,6 mln.

RON.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare,

tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

 6.1.10.10. Modernizare drum judeţean DJ 108P limită judeţ Satu Mare – Oarţa de

Jos – DJ 108D

Descrierea proiectului:

Drumul judeţean 108 P limită judeţ Satu Mare – Oarţa de Jos – DJ 108 D reprezintă

unul dintre drumurile de legătură, în partea de sud-vest, cu judeţul Satu Mare. Costul

reabilitării acestui drum se ridică la 5,95 mln. RON.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

6.1.10.11. Modernizare drum judeţean DJ 184B Şomcuta Mare – Copalnic

Mănăştur

Descrierea proiectului:

Drumul judeţean DJ 184B Şomcuta Mare - Copalnic Mănăştur asigură legătura

oraşului Şomcuta Mare cu Ţara Lăpuşului, prin vestitul “Platou al Prelucilor”. Valoarea

estimată a lucrărilor necesare este de circa 9,27 mln. RON.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare,

tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

6.1.11. Modernizare drumuri comunale din judeţul Maramureş

Descrierea proiectului:

Pe fondul creşterii continue a valorilor de trafic, a depăşirii duratei normale de

funcţionare şi a diminuării resurselor financiare, întreţinerea curentă şi periodică a drumurilor

comunale a fost deficitară ceea ce a condus la degradarea lor progresivă. Pe de altă parte,

drumurile pietruite sau de pământ nu pot asigura circulaţia în condiţii optime de siguranţă şi

confort, iar viteza de circulaţie redusă lungeşte excesiv timpul de deplasare al utilizatorilor.

În aceste condiţii, din punct de vedere tehnic, soluţia modernizării sistemului rutier

prin aşternerea de mixturi asfaltice şi îmbunătăţirea implicită a elementelor geometrice în

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 76

profil longitudinal şi transversal, conduce la mărirea capacităţii portante, la posibilitatea

preluării unui trafic sporit numeric şi masiv, la creşterea vitezei de proiectare, la asigurarea

siguranţei în circulaţie, la stabilirea vizibilităţii în curbe şi a confortului optic etc.

Impactul economic asupra consiliilor locale, în calitatea acestora de administratori ai

acestor drumuri, se manifestă prin reducerea substanţială a cheltuielilor de întreţinere şi

reparaţii curente şi periodice, deoarece în primii ani de la darea în folosinţă nu sunt necesare

lucrări de reparaţii a părţii carosabile.

Din punctul de vedere al operatorilor de transport, oportunităţile aduse se vor

materializa prin costurile de întreţinere şi operare mai reduse ca urmare a îmbunătăţirii

condiţiilor de circulaţie; se va elimina supraconsumul de carburant ca urmare a unei viteze de

circulaţie constante; se va diminua uzura accentuată a anvelopelor, a sistemelor de direcţie şi

frânare şi a motorului ca urmare a eliminării denivelărilor din carosabil şi a accelerării şi

decelerării repetate; se va înlătura degradarea mărfurilor produsă de şocurile generate de

gropile şi denivelările din carosabil.

Realizarea lucrărilor de modernizare a drumurilor de interes local prin asfaltarea

acestora va avea şi un impact social prin scoaterea din izolare a zonelor defavorizate, va

asigura legături eficiente între satele aceleaşi comune sau ale comunelor adiacente, va

stimula dezvoltarea activităţilor economice din sectorul privat, va atrage noi investitori,

va duce la creşterea numărului de locuri de muncă şi la dezvoltarea turismului rural etc.

Ţinând cont de toate aceste aspecte, în propunerile făcute sunt trecute toate

drumurile comunale care trebuie modernizate, prioritate absolută având, în ordine,

obiectivele prevăzute pentru anii 2009 – 2013 şi următorii ani.

Prioritate în modernizare o au sectoarele de drumuri comunale de pământ, în lungime

totală de 92,600 km, ce se propun a fi pietruite prima etapă (2009-2013), urmând ca ulterior să

intre alături de celelalte sectoare de drumuri comunale într-un amplu proces de modernizare

prin asfaltare cu îmbrăcăminte asfaltică uşoară (2013-2015).

Tabelul 7. Starea de viabilitate a drumurilor comunale la 20 iunie 2008 şi propunerile de modernizare

Nr.

crt.

Denumirea şi traseul drumului, poziţia

kilometrică

(origine şi destinaţie), lungimea reală

(km)

Poziţiile km ale

sectorului de la km la

km

TIPUL DE ÎMBRĂCĂMINTE

Administrator

Îmbr.

bitum.

(IB)

Îmbrăc.

bitum.

uşoară

(IBU)

Beton

de

ciment

(BC)

Pavaj

(PV)

Pietruit

(P)

Drum

de

păm.

(DP)

1.

DC 1 L = 6,000 km 0+000 - 6+000 6.000
Consiliul local

Moisei
Origine: km 0 + 000 DN 17C

Destinaţie: km 6 + 000 DN 17C

2.

DC 5 0+000 - 2+800 2.800

Consiliul local

Baia Sprie

Origine:
km 0 + 000 Baia Sprie

(DN 18)
2+800 - 4+500 1.700

Consiliul local

Baia Mare

Chiuzbaia 4+500 - 6+300 1.800

Destinaţie:
km 14 + 800 Baia

Mare
6+300 - 6+800 0.500

Cartierul Ferneziu 6+800 - 14+800 8.000

3.

DC 7 L = 4,000 km 0+000 - 1+600 1.600

Consiliul local

Petrova
Origine:

km 0 + 000 Petrova

(DN 18)
1+600 - 4+000 2.400

Destinaţie:
km 4 + 000 Crasna

Vişeului

4.

DC 8 L = 6,000 km 0+000 - 3+600 3.600

Consiliul local

Borşa
Origine:

km 0 + 000 Borşa

(DN 18)
3+600 - 5+850 2.250

Destinaţie:
km 6 + 000 Băile

Borşa
5+850 - 6+000 0.150

5. DC 10 L = 3,300 km 0+000 - 1+500 1.500

Consiliul local

Onceşti

 77

Origine:
km 0 + 000 Onceşti

(DJ 186)
1+500 - 3+300

1.800 Consiliul local

Giuleşti
Destinaţie:

km 3 + 300 Fereşti

(DJ 186B)

6.

DC 12 L = 1,300 km 0+000 - 1+300 1.300

Consiliul local

Giuleşti
Origine: km 0 + 000 DN 18

Destinaţie:
km 1 + 300

Mănăstirea

7.

DC 13 L = 3,200 km 0+000 - 1+200 1.200

Consiliul local

Ocna Şugatag
Origine:

km 0 + 000 Sat

Şugatag (DN 18)
1+200 - 3+200

2.000

Destinaţie:
km 3 + 200 Ocna

Şugatag (DJ 109F)

8.

DC 14 L = 5,094 km 0+000 - 5+094 5.094

Consiliul local

Ocna Şugatag

Origine:
km 0 + 000 Hoteni

(DJ 185)

Breb

Destinaţie: km 5 + 094 DJ 109F

9.

DC 15 L = 12,600 km 0+000 - 12+000 12.600

Consiliul local

Petrova

Origine:
km 0 + 000 Petrova

(DN 18)

 Consiliul local

Strâmtura
Destinaţie:

km 12 + 600

Strâmtura (DJ 186)

10.

DC 16 L = 4,000 km 0+000 - 4+000 4.000

Consiliul local

Rona de Sus
Origine:

km 0 + 000 Rona de

Sus (DN 18)

Destinaţie:
km 4 + 000 Coştiui

(DJ 186A)

11.

DC 17 L = 4,000 km 0+000 - 4+000 4.000

Consiliul local

Rozavlea
Origine:

km 0 + 000 Rozavlea

(DJ 186)

Destinaţie: km 4 + 000 Sâlţa

12.

DC 18 L = 5,000 km 0+000 - 0+500 0.500
Consiliul local

Ieud
Origine: km 0 + 000 Ieud 0+500 - 5+000 4.500

Destinaţie: km 5 + 000 Plopşor

13.

DC 18A L = 3,500 km 6+000 - 9+000 3.000

Consiliul local

Seini
Origine:

km 6 + 000 Lim. Jud.

Satu Mare
9+000 - 9+500 0.500

Destinaţie:
km 9 + 500 Seini (DN

1C)

14.

DC 20 L = 10,600 km 0+000 - 10+600 10.600

Consiliul local

Vişeu de Jos

Origine:
km 0 + 000 Vişeu de

Jos (DN 18)

 Consiliul local

Săliştea de Sus
Destinaţie:

km 10 + 600 Săliştea

de Sus (DJ 186)

15.

DC 24 L = 3,200 km 0+000 - 3+200 3.200

Consiliul local

Dumbrăviţa

Origine:

km 0 + 000

Dumbrăviţa (DJ

184A)

Destinaţie:
km 3 + 200 Rus (DC

26)

16.

DC 25 L = 6,630 km 0+000 - 1+800 1.800

Consiliul local

Baia Sprie

Origine:
km 0 + 000 Tăuţii de

Sus (DN 18)
1+800 - 2+950 1.150

Consiliul local

Dumbrăviţa
Satu Nou de Sus 2+950 - 6+630 3.680

Destinaţie:
km 6 + 630 Rus (DJ

184A)

17.

DC 26 L = 5,000 km 0+000 - 5+000 5.000

Consiliul local

Baia Sprie

Origine:
km 0 + 000 Tăuţii de

Sus (DN 18)

Consiliul local

Dumbrăviţa

Unguraş

Destinaţie:
km 5 + 000 Rus (DJ

184A)

18.

DC 27 L = 3,250 km 0+000 - 3+250 3.250

Consiliul local

Şişeşti

Origine:
km 0 + 000 Şişeşti

(DJ 184)

Consiliul local

Dumbrăviţa

 78

Destinaţie:
km 3 + 250 Unguraş

(DC 26)

19.

DC 28 L = 5,000 km 0+000 - 2+200 2.200

Consiliul local

Şişeşti

Origine:
km 0 + 000 Dăneşti

(DJ 184A)
2+200 - 5+000 2.800

Cetăţele

Destinaţie:
km 5 + 000 DN 18BC

(Şurdeşti)

20.

DC 28A L = 5,500 km 0+000 - 0+300 0.300

Consiliul local

Şişeşti

Origine:
km 0 + 000 Şişeşti

(DJ 184)
0+300 - 3+500 3.200

Negreia 3+500 - 5+500 2.000

Destinaţie:
km 5 + 500 Dăneşti

(DJ 184)

21.

DC 28B L = 1,900 km 0+000 - 1+900 1.900

Consiliul local

Şişeşti
Origine:

km 0 + 000 DJ 184A

(Bontăieni)

Destinaţie:
km 1 + 900 DC

26(Cetăţele)

22.

DC 29 L = 2,700 km 0+000 - 2+700 2.700

Consiliul local

Şişeşti
Origine:

km 0 + 000 DJ 184

(Şurdeşti)

Destinaţie:
km 2 + 700 DC 28

(Cetăţele)

23.

DC 31 L = 10,750 km 0+000 - 4+150 4.150

Consiliul local

Copalnic

Mănăştur

Origine:
km 0 + 000 Berinţa

(DN 18B)
4+150 - 6+500 2.350

Consiliul local

Dumbrăviţa

Cărpiniş 6+500 - 10+750 4.200

Destinaţie:
km 10 + 750 Şindreşti

(DJ 184A)

24.

DC 32 L = 16,800 km 0+000 - 6+500 6.500

Consiliul local

Cerneşti

Origine:
km 0 + 000 Cerneşti

(DN 18B)
6+500 - 9+500 3.000

Fânaţe-Ciocotiş 9+500 - 16+800 7.300

Destinaţie:
km 16 + 800

Izvoarele

25.

DC 33 L = 6,800 km 0+000 - 6+800 6.800

Consiliul local

Copalnic

Mănăştur

Origine:
km 0 + 000 DJ 182C

(Făureşti)

 Consiliul local

Cerneşti
Destinaţie:

km 6 + 800 Ciocotiş

(DC 32)

26.

DC 34 L = 2,400 km 0+000 - 0+100 0.100

Consiliul local

Cerneşti
Origine:

km 0 + 000 Cerneşti

(DN 18B)
0+100 - 2+400 2.300

Destinaţie: km 2 + 400 Brebeni

27.

DC 35 L = 8,000 km 0+000 - 0+350 0.350

Consiliul local

Tg.Lăpuş

Origine:
km 0 + 000 Târgu

Lăpuş (DN 18B)
0+350 - 8+000 7.650

Borcut

Destinaţie: km 8 + 000 Inău

28.

DC 36 L = 12,200 km 0+000 - 12+200 12.200

Consiliul local

Tg. Lăpuş

Origine:
km 0 + 000

Dumbrava (DJ 171E)

 Consiliul local

Cerneşti
Destinaţie:

km 12 + 200 Ciocotiş

(DC 32)

29.

DC 37 L = 4,600 km 0+000 - 4+600 4.600

Consiliul local

Tg.Lăpuş

Origine:
km 0 + 000

Dumbrăva (DJ 171E)

Dobricu Lăpuşului

Destinaţie: km 4 + 600 DJ 171E

30.

DC 38 L = 2,200 km 0+000 - 2+200 2.200
Consiliul local

Tg.Lăpuş
Origine: km 0 + 000 DN 18B

Destinaţie: km 2 + 200 Boiereni

 79

31.

DC 39 L = 6,600 km 0+000 - 4+100 4.100

Consiliul local

Tg.Lăpuş

Origine:
km 0 + 000 Rohia

(DN 18B)
4+100 - 4+600 0.500

Consiliul local

Coroieni
Fântânele 4+600 - 6+600 2.000

Destinaţie:
km 6 + 600 Vălenii

Lăpuşului (DJ 109F)

32.

DC 40 L = 2,000 km 0+000 - 1+700 1.700
Consiliul local

Tg.Lăpuş
Origine: km 0 + 000 DN 18B 1+700 - 2+000 0.300

Destinaţie: km 2 + 000 Cufoaia

33.

DC 41 L = 2,400 km 0+000 - 2+400 2.400

Consiliul local

Copalnic

Mănăştur

Origine:
km 0 + 000 Ruşor

(DN 18B)

 Consiliul local

Cerneşti
Destinaţie: km 2 + 400 Măgureni

34.

DC 42 L = 10,000 km 0+000 - 7+880
7.880

Consiliul local

Vima Mică

Origine:
km 0 + 000 Sălniţa

(DJ 109G)
7+880 - 10+000 2.120

Consiliul local

Copalnic

Mănăştur

Dealu Corbului

Destinaţie:
km 10 + 000 Preluca

Veche

35.

DC 43 L = 19,720 km 0+000 - 6+000 6.000

Consiliul local

Vima Mică

Origine:
km 0 + 000 Preluca

Veche (DC 42)
8+000 - 21+720

13.720
Consiliul local

Copalnic

Mănăştur

Preluca Nouă - Aspra

Destinaţie:
km 21 + 720 Sălniţa

(DC 42)

36.

DC 44 L = 8,500 km 0+000 - 8+500 8.500

Consiliul local

Copalnic

Mănăştur

Origine:
km 0 + 000 Berinţa

(DN 18B)

Consiliul local

Săcălăşeni
Curtuiuşu Mic

Destinaţie:
km 8 + 500 km

Coruia (DJ 184A)

37.

DC 45 L = 4,000 km 0+000 - 4+000 4.000
Consiliul local

Copalnic

Mănăştur

Origine: km 0 + 000 DJ 182C

Destinaţie:
km 3 + 000 Curtuiuşu

Mic (DC 44)

38.

DC 46 L = 13,700 km 0+000 - 5+000 5.000

Consiliul local

Coaş

Origine: km 0 + 000 DN 18BC 5+000 - 13+700 8.700
Consiliul local

Copalnic

Mănăştur

Întrerâuri

Destinaţie:
km 13 + 700 Preluca

Nouă (DJ 184B)

39.

DC 47 L = 3,200 km 0+000 - 3+200 3.200

Consiliul local

Groşi
Origine:

km 0 + 000 Groşi (DC

49)

Destinaţie:
km 3 + 200 Ocoliş

(DC 79)

40.

DC 48 L = 4,000 km 0+000 - 1+500 1.500

Consiliul local

Groşi
Origine:

km 0 + 000 DN 18B

Groşi
1+500 - 1+600 0.100

Destinaţie:
km 4 + 000 Satu Nou

de Jos (DN 18BB)
1+600 - 4+000

2.400

41.

DC 49 L = 3,450 km 0+000 - 0+300 0.300

Consiliul local

Groşi
Origine:

km 0 + 000 Groşi (DC

48)
0+300 - 3+450 3.150

Destinaţie:
km 3 + 450

Mănăstirea Hambra

42.

DC 50 L = 3,000 km 0+000 - 3+000 3.000
Consiliul local

Vima Mică
Origine: km 0 + 000 DJ 109G

Destinaţie: km 3 + 000 Jugăstreni

43.

DC 52 L = 17,500 km 0+000 - 0+300 0.300

Consiliul local

Tg.Lăpuş

Origine:
km 0 + 000 Răzoare

(DJ 109F)
0+300 - 8+200 7.900

Consiliul local

Copalnic

 80

Groape-Preluca Veche 8+200 - 17+500 9.300
Mănăştur

Destinaţie:
km 17 + 500

Măgureni (DC 41)

44.

DC 54 L = 6,800 km 0+000 - 3+500 3.500
Consiliul local

Cupşeni
Origine: km 0 + 000 DJ 171C 3+500 - 4+500 1.000

Destinaţie: km 6 + 800 Ungureni 4+500 - 6+800 2.300

45.

DC 55 L = 7,200 km 0+000 - 7+200 7.200

Consiliul local

Coroieni

Origine:
km 0 + 000 Coroieni

(DJ 109F)

 Consiliul local

Vima Mare
Destinaţie:

km 7 + 200 Vima

Mare (DJ 110C)

46.

DC 56 L = 4,200 km 0+000 - 4+200 4.200

Consiliul local

Băiuţ
Origine: km 0 + 000 DJ 109F

Destinaţie:
km 4 + 200 Poiana

Botizii

47.

DC 57 L = 5,500 km 0+000 - 5+500 5.500

Consiliul local

Coroieni
Origine:

km 0 + 000 Drăghia

(DJ 109F)

Destinaţie:
km 5 + 500 Dealul

Mare

48.

DC 58 L = 4,850 km 0+ 000 - 4+850 4.850

Consiliul local

Suciu de Sus
Origine:

km 0 + 000 Suciu de

Sus (DJ 171A)

Destinaţie: km 4 + 850 Larga

49.

DC 59 L = 2,000 km 0+000 - 2+000 2.000
Consiliul local

Boiu Mare
Origine: km 0 + 000 DJ 109G

Destinaţie: km 2 + 000 Prislop

50.

DC 61 L = 5,000 km 0+000 - 1+150 1.150
Consiliul local

Valea

Chioarului

Origine:
km 0 + 000 Valea

Chioarului (DN 1C)
1+150 - 4+050 2.900

Destinaţie: km 5 + 000 Vărai 4+050 - 5+000 0.950

51.

DC 62 L = 2,500 km 0+000 - 0+800 0.800
Consiliul local

Valea

Chioarului

Origine: km 0 + 000 DC 61 0+800 - 2+500 1.700

Destinaţie: km 2 + 500 Duruşa

52.

DC 63 L = 11,050 km 0+000 - 5+000 5.000

Consiliul local

Valea

Chioarului

Origine: km 0 + 000 DN1C 5+000 - 11+050 6.050
Consiliul local

Şomcuta Mare
Curtuiuşu Mare

Destinaţie: km 11 + 050 Fericea

53.

DC 64 L =15,000 km 0+000 - 0+300 0.300

Consiliul local

Şomcuta Mare

Origine:
km 0 + 000 Şomcuta

Mare (DN 1C)
0+300 - 1+000 0.700

Vălenii Şomcutei 1+000 - 4+000 3.000

Destinaţie:
km 15 + 000 Buciumi

(DN 1C)

11.000

54.

DC 65 L = 4,000 km 0+000 - 2+000 2.000

Consiliul local

Satulung
Origine:

km 0 + 000 Pribileşti

(DJ 108E)
2+000 - 4+000 2.000

Destinaţie: km 4 + 000 Fersig

55.

DC 67 L = 1,837 km 0+000 - 1+837 1.837

Consiliul local

Satulung
Origine:

km 0 + 000 Satulung

(DN 1C)

Destinaţie:
km 1 + 837 Mogoşeşti

(DJ 108E)

56.

DC 68 L = 4,700 km 0+000 - 4+700 4.700

Consiliul local

Recea
Origine:

km 0 + 000 Lăpuşel

(DN1C)

Destinaţie:
km 4 + 700 Bozânta

Mică

57.
DC 69 L = 4,100 km 0+000 - 0+680 0.680 Consiliul local

Recea Origine: km 0 + 000 DN 1C 0+680 - 4+100 3.420

 81

Destinaţie: km 4 + 100 Săsar

58.

DC 70 L = 3,700 km 0+000 - 2+900 2.900
Consiliul local

Recea
Origine: km 0 + 000 DN 1C

Destinaţie: km 3 + 700 Mocira 0.800

59.

DC 71 L = 1,000 km 0+000 - 1+000 1.000

Consiliul local

Satulung
Origine:

km 0 + 000 Satulung

(DN 1C)

Destinaţie:
km 1 + 000 Fânteuşu

Mic (DJ 184A)

60.

DC 72 L = 5,500 km 0+000 - 1+750 1.750

Consiliul local

Şomcuta Mare

Origine: km 0 + 000 DN1C 1+750 - 4+250 2.500

Finteuşu Mare 4+250 - 4+500 0.250

Destinaţie: km 5 + 500 Posta 4+500 - 5+500 1.000

61.

DC 74 L = 3,100 km 0+000 - 3+100 3.100
Consiliul local

Remetea

Chioarului

Origine:
km 0 + 000 (DJ 182B)

Berchez

Destinaţie:
km 3 + 100 Posta (DC

72)

62.

DC 75 L = 17,000 km 0+000 - 14+100 14.100

Consiliul local

Şomcuta Mare

Origine:
km 0 + 000 Buciumi

(DN 1C)
14+100 - 17+000 2.900

Hovrila - Buteasa

Destinaţie: km 17 + 000 DJ 184B

63.

DC 76 L = 9,500 km 0+000 - 6+500 6.500

Consiliul local

Remetea

Chioarului

Origine:
km 0 + 000 Remetea

Chioarului (DJ 182B)
6+500 - 9+000

2.500
Consiliul local

Satulung
Posta 9+000 - 9+500 0.500

Destinaţie:
km 9 + 500 Fânteuşu

Mic (DJ 184A)

64.

DC 77 L = 0,930 km 0+000 - 0+930 0.930
Consiliul local

Săcălăşeni
Origine: km 0 + 000 DN 18BB

Destinaţie: km 0 + 930 Culcea

65.

DC 79 L = 5,624 km 0+000 - 5+624 5.624

Consiliul local

Groşi

Origine:
km 0+000 Cătălina

(DJ182B)

Consiliul local

Dumbrăviţa
Ocoliş

Destinaţie:
km 5 + 624 Chechiş

(DJ 184A)

66.

DC 80 L = 12,000 km 0+000 - 0+700 0.700

Consiliul local

Remetea

Chioarului

Origine:
km 0 + 000 Remetea

Chioarului (DJ 182B)
0+700 - 4+000 3.300

Consiliul local

Coaş

Remecioara-Coaş 4+000 - 12+000 8.000 Consiliul local

Săcălăşeni Destinaţie:
km 12 + 000 Coruia

(DJ 184A)

67.

DC 81 L = 10,500 km 0+000 - 2+500 2.500

Consiliul local

Remetea

Chioarului

Origine:
km 0+000 Berchez

(DJ 182B)
2+500 - 10+500 8.000

Berchezoaia-Cetatea Chioarului

Destinaţie: km 10 + 500 DJ 184B

68.

DC 82 L = 11,050 km 0+000 - 0+800 0.800

Consiliul local

Mireşu Mare

Origine: km 0+000 DN 182B 0+800 - 11+050 10.250

Iadăra

Destinaţie: km 11 + 050 Stejera

69.

DC 83 L = 2,400 km 0+000 - 2+400 2.400

Consiliul local

Ulmeni
Origine:

km 0+000 Someşu

Uileac

Destinaţie: km 2+400 DJ108D

70. DC 84 L = 3,500 km 0+000 - 3+500 3.500 Consiliul local

 82

Origine:
km 0+000 Someş

Uileac (DJ 108T)

Ulmeni

Destinaţie:
km 3 + 500 Mânău

(DC 182B)

71.

DC 84A L = 3,350 km 0+000 - 3+350 3.350

Consiliul local

Ulmeni
Origine:

km 0+000 Arduzel

(DJ 108T)

Destinaţie:
km 3+350 Mânău (DJ

182B)

72.

DC 84B L = 3,000 km 0+000 - 3+000 3.000

Consiliul local

Ulmeni
Origine:

km 0+000 Ulmeni (DJ

182B)

Destinaţie:
km 3+000 Arduzel

(DC 84A)

73.

DC 85 L = 2,100 km 0+000 - 2+100 2.100
Consiliul local

Ardusat

Origine: km 0+000 DJ 193

Destinaţie:
km 2+100 Arieşu de

Câmp

74.

DC 86 L = 2,150 km 0+000 - 1+000 1.000
Consiliul local

Fărcaşa
Origine: km 0+000 DJ 108A 1+000 - 2+150 1.150

Destinaţie: km 2+150 Tămaia

75.

DC 88 L = 2,300 km 0+000 - 2+300 2.300

Consiliul local

Ulemni
Origine:

km 0+000 Gară

C.F.R. Ulmeni

Destinaţie:
km 2+300 Chelinţa

(DJ 108E)

76.

DC 89 L = 6,053 km 0+000 - 6+053 6.053

Consiliul local

Băseşti

Origine:
km 0+000 Băseşti (DJ

108D)

Săliştea

Destinaţie: km 6+053 Stremţ

77.

DC 90 L = 7,300 km 0+000 - 0+500 0.500

Consiliul local

Băiţa de Sub

Codru

Origine:
km 0+000 Băseşti (DJ

182D)
0+500 - 2+290 1.790

Consiliul local

Băseşti

 2+290 - 3+340 1.050

Destinaţie: km 7+300 Odeşti 3+340 - 4+340 1.000

 4+340 - 7+300 2.960

78.

DC 90A L = 4,200 km 0+000 - 4+200 4.200
Consiliul local

Băiţa de Sub

Codru

Origine:
km 0+000 Băiţa de

Sub Codru (DJ 182B)

Destinaţie: km 4+200 DC 90

79.

DC 91 L = 7,500 km 0+000 - 7+500 7.500

Consiliul local

Asuaju de Sus

Origine:
km 0+000 Asuaju de

Sus (DJ 193E)

Consiliul local

Băiţa de sub

Codru

Băiţa de sub Codru

Destinaţie:
km 7+500 Odeşti (DC

90)

80.

DC 91A L = 7,500 km 0+000 - 7+500 7.500

Consiliul local

Sălsig

Origine:
km 0+000 Sălsig (DJ

108A)

 Consiliul local

Asuaju de Sus
Destinaţie:

km 7+500 Asuaju de

Sus (DJ 193E)

81.

DC 93 L = 2,410 km 0+000 - 1+300 1.300

Consiliul local

Ariniş
Origine:

km 0+000 Ariniş (DN

18BB)
1+300 - 1+800 0.500

Destinaţie: km 2+410 Tămăşeşti 1+800 - 2+410 0.610

82.

DC 94 L = 7,800 km 0+000 - 7+800 7.800

Consiliul local

Fărcaşa

Origine:
km 0+000 Fărcaşa

(DJ 108A)

Sârbi-Buzeşti

Destinaţie:
km 7+800 Tămaia

(DC 86)

83. DC 95 L = 3,000 km 0+000 - 3+000 3.000 Consiliul local

 83

Origine: km 0+000 DJ 108P
Bicaz

Destinaţie: km 3+000 Ciuta

84.

DC 96 L = 8,450 km 16+550 - 19+800 3.250

Consiliul local

Bicaz

Origine:
km 16+550 Limită

judeţ Satu Mare
19+800 - 21+000 1.200

Corni - Bicaz 24+500 - 28+500 4.000

Destinaţie:
km 28+500 Limită

judeţ Satu Mare

85.

DC 97 L = 3,300 km 0+000 - 3+300 3.300
Consiliul local

Tăuţii

Măgherăuş

Origine:
km 0+000 Tăuţii

Măgherăuş (DN 1C)

Destinaţie:
km 3+300 Bozănta

Mare

86.

DC 98 L = 2,900 km 0+000 - 0+600 0.600
Consiliul local

Tăuţii

Măgherăuş

Origine: km 0+000 DN 1C 0+600 - 2+900 2.300

Destinaţie: km 2+900 Buşag

87.

DC 99 L = 2,100 km 0+000 - 0+700 0.700
Consiliul local

Tăuţii

Măgherăuş

Origine: km 0+000 DN 1C 0+700 - 1+894 1.194

Destinaţie: km 2+900 Merişor 1+894 - 2+100 0.206

88.

DC 100 L = 1,600 km 0+000 - 1+600 1.600

Consiliul local

Cicârlău

Origine:
km 0+000 Cicârlău

(DN 1C)

Bârgău

Destinaţie:
km 1+600 Lim. Jud.

Satu Mare

89.

DC 102 L = 6,300 km 0+000 - 3+330 3.330

Consiliul local

Cicârlău
Origine:

km 0+000 Ilba (DN

1C)
3+330 - 6+300 2.970

Destinaţie:
km 6+300 Handalul

Ilbei

90.

DC 103 L = 7,560 km 0+000 - 7+560 7.560
Consiliul local

Tăuţii

Măgherăuş

Origine:
km 0+000 Tăuţii

Măgherăuş (DN 1C)

Destinaţie: km 7+560 Nistru

91.

DC 104 L = 12,000 km 0+000 - 9+400 9.400

Consiliul local

Tăuţii

Măgherăuş

Origine:
km 0+000 Tăuţii

Măgherăuş (DN 1C)
9+400 - 12+000 2.600

Băiţa

Destinaţie: km 12+000 Ulmoasa

92.

DC 105 L = 1,200 km 0+000 - 1+200 1.200
Consiliul local

Tăuţii

Măgherăuş

Origine: km 0+000 DN 1C

Destinaţie: km 1+200 Apa Sărată

93.

DC 106 L = 3,170 km 0+000 - 3+170 3.170

Consiliul local

Remeţi
Origine: km 0+000 DN 19

Destinaţie:
km 3+170 Piatra (DN

19)

94.

DC 107 L = 9,900 km 0+000 - 9+900 9.900

Consiliul local

Dumbrăviţa

Origine:
km 0+000 Coruia (DJ

184A)

 Consiliul local

Copalnic

Mănăştur
Cărbunari

Destinaţie: km 9+900 DC 31

Lungimea sectoarelor cu acelaşi tip de îmbrăcăminte 19.483 81.357 11.164 6.070 349.354 92.600

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 84

6.1.12. Realizare drumuri de ocolire a localităţilor urbane supuse unui trafic intens de

tranzit

Descrierea proiectului:

Drumurile de ocolire joacă un rol vital în buna organizare a traficului rutier în ziua de

azi. Reţeaua rutieră moştenită din sistemul socialist, pornind de la o serie de principii cu

caracter centralist, a realizat conectarea localităţilor la reţeaua de drumuri publice în

majoritatea cazurilor axial, prin centrul localităţii, pe aliniamentul străzii principale. Odată cu

creşterea numărului de mijloace auto şi a traficului asistăm la o supraaglomerare a traficului

urban, generat în cea mai mare parte de traficul de tranzit, greu şi de mare gabarit, cu toate

repercursiunile negative asupra oraşului (supraaglomerarea traficului urban la orele de vârf,

poluare, distrugerea structurii rutiere a tramei stradale etc.). În acest sens, eliminarea acestei

disfuncţii se poate realiza prin construirea de drumuri de ocolire şi scoaterea traficului de

tranzit în afara incintei oraşului.

Pentru judeţul Maramureş se propune realizarea următoarelor drumuri de ocolire:

 realizarea drumului de ocolire a municipiului Baia Mare prin finalizarea şoselei de

centură (legatura DN 1C şi DJ 182);

 realizarea drumului de ocolire a municipiului Sighetu Marmaţiei între DN 18 şi

DN 19;

 realizarea drumului de ocolire a oraşului Dragomireşti (exploatarea forestiera

Baicu) din zona Valea Baicului;

 realizarea drumului de ocolire a oraşului Tg. Lăpuş (DN fost DJ 182 cu racordare

la DJ 109 F şi DJ 171 E) şi construire de pod nou peste Lăpuş.

Actori implicaţi/responsabili: Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte

Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean, Consiliile Locale: Baia

Mare, Sighetu Marmatiei, Dragomireşti, Tg. Lăpuş.

Termen de realizare: 2009-2015

6.1.13. Reabilitare poduri de pe drumurile judeţene din judeţul Maramureş.

Descrierea proiectului:

Podurile de pe drumurile judeţene reprezintă lucrări de artă cu rol de traversare a

obstacolelor naturale sau alte infrastructuri existente pe calea drumurilor (cursuri

hidrografice) iar de starea lor tehnică depinde siguranţa traficului rutier. Majoritatea podurilor

de pe drumurile judeţene din judeţul Maramure au o vechime de peste 30 ani şi de-a lungul

timpului datorită lipsei fondurilor de întreţinere s-au degradat atât la parte de infrastructură cât

şi la cea de suprastructură, necesitând lucrări urgente de modernizare şi consolidare. În acest

sens se propune modernizarea podurilor judeţene în paralel cu modernizarea drumurilor

judeţene, prioritare fiind lucrările la podurile din cadrul culoarelor de circulaţie delimitate la

nivel judeţean. În tabelul 3 este redată situaţia podurilor de pe drumurile judeţene şi cazurile

de poduri care au beneficiat de lucrări de modernizare. În funcţie de acestă situaţie se

recomandă includerea celorlaltor poduri într-un program independent de modernizare în

prealabil demarării lucrărilor de modernizare a drumurilor judeţene.

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 85

Tabel 8. Podurile existente pe drumurile judeţene identificate în cadrul controlului tematic cu

defecte/deficienţe deosebite care influenţează siguranţa în exploatare.

Nr.

crt.

Tipul lucrării

(pod, pasaj,

viaduct)

Amplasare

Poziţia

kilometrică

Anul execuţiei

Localitatea cea

mai apropiată

Tip

suprastructură

Tip aparate

de reazem

Tip

infrastructură
Albie

Data ultimei

intervenţii şi

tipul

Date privind lucrările de

întreţinere executate

Program

pentru

lucrările

de

întreţiner

e

Respectarea

programului

Data

ultimei

lucrări

1.

Pod

DJ 182
23+490

1962

Copalnic
Mănăştur

Trotuare degradate;

Exfoliere beton de

acoperire la dală

extrados;

Tencuială
degradată la

grinzile marginale;

Lipsă grătare la
guri de scurgere

-

Soclu pilă mal

stâng, început

de degradare;

Început de
degradare

culee, mal

drept

- - Da
Nu (lipsă

fonduri)
-

2.

Pod

DJ 109F

25+936
1968

Răzoare

La trotuare în
amonte,

îmbrăcăminte

asfaltică degradată

-

La culee mal

drept în

amonte,
fundaţia este

degradată

Amonte şi aval
albie colmatată

în proporţie de

30%

- Da
Nu (lipsă

fonduri)
-

3.

Pod
DJ 109F

33+100

1968

Dămăcuşeni

Consolă trotuar
aval pod degradat

(se văd armături);

Lipsă zăbrele
parapet amonte pot

pe 3 ml;

Guri de scurgere
erodate

-

Pilă instabilă

datorită

coborârii albiei

Deschidere mal

drept obstrucţionată de

infrastructura podului vechi

- Da
Nu (lipsă
fonduri)

-

4.

Pod
DJ 109F

41+770

1970
Lăpuş

Parapeţi nevopsiţi ;

Calea podului

degradată

- -

Deschidere

centrală şi mal

stâng colmatate
complet;

în aval malk

stâng albia este
obstrucţionată

de infrastructura
podului vechi

- Da
Nu (lipsă
fonduri)

-

5.

Pod
DJ 109F

43+795

1970
Lăpuş-Râzoare

Guri de scurgere
degradate;

cale pod degradat;

parapet degradat;
umplutură;

- -

Deschidere mal

stâng colmatată;

colmatare mal
drept 40%;

în amonte pod,

albia este
obstrucţionată

de infrastructura

podului vechi

1998 reparaţii
curente la

culee dreapta

şi apărare mal
drept

Da
Nu (lipsă
fonduri)

-

6.

Pod

DJ 109F

46+739
1970

Lăpuş-Ursoaia

Aval pod distrus;

8 ml de parapet;

Calea podului
degradată;

Distrusă umplutură

parapet – 6ml;
Distrus 5ml

bordură de trotuar

- -

Deschidere mal
drept colmatat

complet;

Necesar apărări
de mal în

amonte mal

drept

- Da
Nu (lipsă

fonduri)
-

7.

Pod

DJ 109F

50+962

1970

Băiuţ

Trotuare cu

mixtură asfaltică

degradată

- -

Deschidere mal

stâng colmatată
complet în aval

şi sub pod;

deschidere mal

drept

obstrucţionată
de infrastructura

podului vechi

- Da
Nu (lipsă

fonduri)
-

8.

Pod

DJ 109F
54+551

Parapet degradat pe

2 ml;
Parapeţi corodaţi;

- -

Albie colmatată

30%, aval,
amonte şi

- Da
Nu (lipsă

fonduri)
-

 86

1972

Strâmbu

Calea şi trotuar pod

cu depuneri.

support de

vegetaţie şi

resturi menajere

9.

Pod

DJ 109F

56+438
1962

Strâbu

Parapeţi degradaţi

pe 2 ml ;
- -

Lipsă apărare
mal 60 ml pe

partea stângă

amonte.

- Da
Nu (lipsă

fonduri)
-

10.

Pod

DJ 109F
57+065

1962

Strâmbu

Parapeţi degradaţi
pe 2 ml partea

dreaptă.

-
Fundaţie culee
mal stâng

degradată.

- - Da
Nu (lipsă

fonduri)
-

11.

Pod

DJ 109F

24+816
1968

Răzoare

Lipsă apărare guri

de scurgere;
reparare curentă şi

revopsire;

curăţat şi refăcut
asfalt la trotuare

-

Sfert de con

mal drept

inexistent
(acoperit de

pământ)

Deschidere mal

drept 50%
colmatat

2004

Sub zidire şi

cămăşuială de
beton armat

la fundaţia

culeelor şi la
două pile;

Refacerea a

18 ml de
parapeţi

distruşi

Da

2004

Sub zidire şi

cămăşuială de
beton armat

la fundaţia

culeelor şi la
două pile;

Refacerea a

18 ml de
parapeţi

distruşi

-

12.

Pod

DJ 182

41+128
1973

Tg. Lăpuş

Prima grindă

trotuar aval pod
degradată (se vad

armăturile);
Strat uzură pe

trotuar distrus;

Rosturi între cele
două tabliere

distruse;

Parapeţi corodaţi

-

Căzută

tencuiala de pe

partea
superioară

pilă.

Deschidere mal

stâng în aval
este colmatată

de infrastructură

pod vechi şi
vegetaţie

- Da
Nu (lipsă

fonduri)
-

13.

Pod

DJ 182

53+590
1987

Boiereni

Calea pe pod

necurăţată;
parapeţi degradaţi

- -
Deschidere mal

stâng colmatată

2002
S-au

decolmatat

două
deschideri

care erau

colmatate

Da
Nu (lipsă

fonduri)
-

14.

Pod

DJ 171 C

0+820
1980

Rogoz

Parapeţi degradaţi;

lipsă mină curentă
în aval

-

Aripi
degradate în

amonte şi aval

mal drept.

Necesar

consolidare mal

drept 100 ml;
corecţie albie

amonte pe 150

ml;
depuneri

vegetaţie la pile.

2004
sub zidire şi

cămăşuială la

cele două
culee şi două

pile;

corecţie albie

Da

2004
sub zidire şi

cămăşuială la

cele două
culee şi două

pile;

corecţie albie

-

15.

Pod
DJ 171C

1+268
1981

Rogoz

Degradat trotuar

aval capăt pod (se
vede armătura);

parapeţii corodaţi;

cale pod şi trotuare
necurăţate

-

Culee mal
drept inclusiv

fundaţia culee
încep să se

degradeze.

Deschidere mal

stâng colmatată
60% aval pod;

aripă mal stâng
aval pod

depuneri de

resturi menajere

- Da
Nu (lipsă

fonduri)
-

16.

Pod
DJ 109 U

2+600

1979
Băiuţ

Parapeţi coşcoviţi
în aval pod

-

Aripă amonte

mal stâng

deteriorată

Deschiderea

este
obstrucţionată

de materială

- Da
Nu (lipsă
fonduri)

-

17.

Pod

DJ 109 U

1+078
1969

Strâmbu-Băiuţ

Parapeţi distruşi 4

ml în aval şi 6 ml

în amonte;
stratul de uzură pe

trotuar distrus

- -

Necesar 30 ml

apărare mal
stâng în amonte;

Necesar 15 ml

apărare mal
stâng în aval;

Necesar

consolidare mal
drept 30 m;

Deschidere mal

drept colmatat
complet.

- Da
Nu (lipsă

fonduri)
-

18.
Pod

DJ 171

Calea pe pod lipsă

strat de uzură;

Refacere cale

ape pod şi
- - - Da

Nu (lipsă

fonduri)
-

 87

43+924

1966

Suciu de Sus

Parapeţi degradaţi

pe 2 ml.

trotuare ;

desfacere guri

de scurgere.

19.

Pod
DJ 171

44+654

1966
Suciu de Sus

Îmbrăcămintea pe

calea pod şi

trotuare este
degradată;

2 ml parapet

distruşi complet

Necesar

refacere cale

pod şi
trotuare;

lipsă guri de

scurgere.

- - - Da
Nu (lipsă
fonduri)

-

20.

Pod
DJ171 A

2+548

1966
Suciu de Sus

Parapet distrus pe
12 ml, parte aval,

parapet rampe

acces distrus pe
ambele părţi.

Necesar
refacere cale

pod şi

trotuare;

-

Amonte mal

drept şi stâng

degradate.

- Da
Nu (lipsă
fonduri)

-

21.

Pod

DJ 171 A
6+780

1965

Groşii Ţibleşului

Distrus 16 ml

parapet partea
dreaptă şi 7 ml

partea stângă;

guri de scurgere
colmatate;

lipsă parapet la

rampe de acces.

Zid de trotuar

degradat
complet aval

dreapta 90%

necesar
refacere zid

consolidare

pilă.

Amonte pod în

dreptul sfert de
con dreapta +

stânga, resturi

menajere.

 - Da
Nu (lipsă

fonduri)
-

22.

Pod
DJ 171 A

14+219

1965
Groşii Ţibleşului

Degradări la cale
pod şi parapeţi

- - - - Da
Nu (lipsă
fonduri)

-

23.

Pod
DJ 109 U

3+453

1981
Băiuţ

- - -

Infrastructura

ambelor culee
nu este

încastrată;

aripa amonte
mal stâng

degradată

- Da
Nu (lipsă
fonduri)

-

24.

Pod
DJ 184 B

25+886

Copalnic Deal

Grinzile metalice
tip I30 şi grinda din

şină CF corodate şi

nevopsite;
La parapet metalic

umplutură din

ţeavă lipsă pe 2 m
lungime;

Lipsă stratul de

uzură;
Stâlpişorii şi mina

curentă corodaţi şi

nevopsiţi

- - -

2004
subzidire şi

cămăşuială

beton armat
la culee şi

pilă;

corecţie albie.

Da

2004
subzidire şi

cămăşuială

beton armat
la culee şi

pilă;

corecţie albie.

-

25.

Pod

DJ 182
30+379

Cerneşti

Calea podului şi
trotuarele

necurăţate;
Soclu parapet

degradat,parapeţi

ruginiţi.

-

De curăţat

albia de resturi
vegetale şi

menajere aval
dreapta;

Depuneri de
resturi

menajere;

Necesar
umplutură mal

în dreptul
conductei de

gaz la aripa

stângă.

- Da
Nu (lipsă
fonduri)

-

26.

Pod
DJ 184

15+960

1985
Cavnic

Degradări la
îmbrăcăminţi pe

trotuare şi cale

pod;
distrugeri panouri

parapeţi (13

zăbreluţe de
beton).

-

Lipsă aripă

amonte
dreapta ;

Subspălare zid

intern de beton
pe 3 ml mal

stâng amonte.

Subspălare

apărare mal pe 5

ml în amonte.

- Da
Nu (lipsă
fonduri)

-

27.

Pod

DJ 109F
84+000

1975

Budeşti

Lipsă parapeţi
mină curentă şi

umplutura aferentă.

- - - - Da
Nu (lipsă

fonduri)
-

28.

Pod

DJ 171 A
34+238

1972

Botiza

Parapeţi lipsă 10

buc.;

Calea podului
necurăţată.

- - -

2004
Subzidire şi

cămăşuială

din beton
armat la culee

şi mal stâng.

Da

2004
Subzidire şi

cămăşuială

din beton
armat la culee

şi mal stâng.

-

 88

29.

Pod

DJ 171 A

35+237
1972

Botiza

Asfalt degradat la

calea de pod;

Mină curentă şi
umplutură din

ţeavă la parapeţi

degradaţi;
Stâlpişori din beton

armat nevăruiţi.

- -

Necesar apărare

de mal 25 m

(completare) în
amonte partea

dreaptă.

- Da
Nu (lipsă

fonduri)
-

30.

Pod

DJ 171 A
41+669

1960

Şieu

Calea de pod

necurăţată;
Parapeţi distruşi

60% şi partea

metalică corodată.

- -

Albia râului în
amonte pod

părăsit albie

veche;
Sferturi de con

amonte mal

dreapta şi aval
mal stâng sunt

distruse.

2004
subzidire şi

cămăşuială de

beton armat
la fundaţie

pilă.

Da

2004
subzidire şi

cămăşuială de

beton armat
la fundaţie

pilă.

-

31.

Pod
DJ 171 A

44+886

1976
Şieu

Asfalt degradat la

calea pe pod şi pe
trotuar. Parapeţi

corodaţi;

în amonte lipsă un
tronson de 3,5 ml

parapeţi.

-

Fundaţie culee

mal stâng
subspălată şi

degradată

periclitează
stabilitatea

podului.

Deschiderea
centrală şi mal

stâng colmatată

de infrastructură
pod vechi

- Da
Nu (lipsă
fonduri)

-

32.

Pod
DJ 183

53+400

1960
Săpânţa

Lipsă de parapeţi

mină curentă şi
umplutură pe toată

lungimea podului.,

-

Sferturi de con

în amonte mal
drept la culee

distruse în

urma viiturilor
din primăvara

2001.

Albia s-a
modificat uşor,

spălând malul

drept,
răsturnând sfert

de con şi

afectând rampa
de acces.

- Da
Nu (lipsă
fonduri)

-

33.

Pod

DJ 185

0+508

1977

Hărniceşti

Calea pe pod şi pe

trotuar degradate;

soclul parapet din

aval este degradat

10 ml.

- - -

2004

tencuire cu

mortar a

degradărilor

la pilă.

Da

2004

tencuire cu

mortar a

degradărilor

la pilă.

-

34.

Pod
DJ 185

8+553

1964
Călineşti

Calea podului

necurăţată;
Guri de scurgere

înfundate.

- -

Deschidere

suport mal drept

colmatată.

- Da
Nu (lipsă
fonduri)

-

35.

Pod

DJ 185

37+708
1979

Bistra

Calea podului

necurăţată;
guri de scurgere

înfundate;

parapet degradat pe
10 ml.

- -

Infrastructură

pod vechi

oibstrucţionează
albia în amonte

pod.

- Da
Nu (lipsă

fonduri)
-

36.

Pod

DJ 185
13+947

1971

Văleni

Cale pod

necurăţată;

asfalt degradat pe
trotuare;

parapeţi lipsă mină
curentă şi ţeavă la

partea de jos

amonte şi aval;
doi stâlpişori de

beton armat

degradaţi;
lipsă parapeţi

stânga la rampă

acces.

-

La indrodusul

plăcii se văd

armăturile de
rezistenţă;

posibilă

periclitare
stabilitate pod.

Sub pod mal
stâng albia este

colmatată de

depuneri de
resturi

menajere.

- Da
Nu (lipsă

fonduri)
-

37.

Pod

DJ 185

17+800
1979

Bârsana

Calea pe pod
degradată;

la trotuare

bordurile parţial
degradate;

rosturi de dilataţie

degradate;
lipsă 85 zăbreluţe

din platbandă la

parapeţi

Pilă mal drept
şi pila 2

început de

subspălare.

Deschiderile

marginale
colmatate;

în aval pod albia

obstrucţionată
de bolovani;

amonte pod

depuneri
vegetaţie la pile.

- Da
Nu (lipsă

fonduri)
-

38.

Pod

DJ 186

0+680

Calea pe pod cu

mixtură asfaltică

denivelată;

Denivelare în

curs de

rezolvare +

-

La pilonul 1

depuneri de

vegetaţie

- Da
Nu (lipsă
fonduri)

-

 89

1963

Vadu Izei

la parapeţi 11

stâlpişori distruşi;

parapeţi corodaţi;
la rampa de acces

100% din parapeţi

distruşi;
pe partea inferioară

a albiei betonul

desprins, se văd
armăturile (spre

mal drept)

trotuarele

sfert de con

aval dreapta
partea

superioară se

infiltrează
apa şi

necesită

umplutură

39.

Pod

DJ 186

6+599

1976

Onceşti

La trotuar 15 ml
bordură degradată ;

mixt degradată la

trotuar

Lipsă rampe

acces
Pilă mal drept

degradată -

Infiltraţii de
apă pe pilă

La pila mal
drept rost clar

Fundaţie

degradată pe o
adâncime de

50 de cm, ar

poutea fi
periclitată

stabilitatea

podului

Deschider mal
drept amonte

sub pod şi aval

colmatate;

Depuneri de

vegetaţie la pila

1 şi 2

- Da
Nu (lipsă

fonduri)
-

40.

Pod

DJ 186

30+944
1971

Rozavlea

Pe partea dorsală a
tablei, chisonat se

văd armăturile

corodate;
ar putea fi

periclitată
stabilitatea

podului;

rosturi de dilataţie
necorespunzătoare.

Guri de
scurgere fără

grătar;

Calea podului
necurăţată;

Parapeţi
corodaţi.

Fundaţiile de

la culee mal

drept şi pilă
mal stâng sunt

subspălate

Deschiderea
mal stâng sub

pod clomatată;

În amonte albia
este

obstrucţionată
de vegetaţie

- Da
Nu (lipsă

fonduri)
-

41.

Pod

DJ 186
34+950

1964

Bogdan Vodă

Calea pe pod

necurăţată;

Parapeţi nevăruiţi;

Acostament
incomplet la rampa

de acces

-

Sferturi de con

degradate

acoperite de

pământ şi

resturi

menajere în
aval;

Culee mal

stâng
subspălată.

-

2003

Cămăşuială şi

subzidire
fundaţie culee

Da
Nu (lipsă

fonduri)
-

42.

Pod

DJ 186
35+332

1973

Bogdan Vodă

Calea pe pod

necurăţată;
Grinda de trotuar la

deschiderea 2

partea stângă
degradată;

La trotuare mixt

asfaltică este
degradată;

parapet degradat pe

partea dreaptă ;
lipsă 2 ml bordură

la trotuar partea

stângă.

Zăbreluţe
parapet

degradate

70% ;
De văruit

parapeţii.

Sferturile de

con degradate.

Deschiderile
laterale sub pod

colmatate.

- Da
Nu (lipsă

fonduri)
-

43.

Pod

DJ 186

38+268
1967

Dragomireşti

Calea pe pod

necurăţată;

trotuare necurăţate;
umplutură parapet

corodată;

guri de scurgere
înfundate;

apărătoare de

trotuar metalică, pe
partea dreaptă,

distrusă 10 ml;

lipse parapeţi;

rampele de acces

lipsesc.

-

La culee mal

drept colţul

cuzinet mal
drept este

fisurat.

Deschiderea
mal drept sub

pod este

colmatată.

- Da
Nu (lipsă

fonduri)
-

44.

Pod

DJ 186

44+487
1969

Săliştea de Sus

Guri de scurgere

înfundate ; lipsă

grătare ;
calea pe pod şi

trotuare necurăţate.

- -

Ambele
deschideri

laterale sub pod

sunt colmatate

2004

Subzidire şi
cămăşuială de

la fundaţia

pilă mal
stâng.

Da

2004

Subzidire şi
cămăşuială de

la fundaţia

pilă mal
stâng.

-

 90

45.

Pod
DJ 186

52+533

1971
Săcel

La parapeţi, lipsă

pe ambele părţi
câte 3 ml

umplutură din

ţeavă;
La trotuare lipsă 8

ml de bordură.

-

Soclu pilă

început de
degradare;

în amonte

apare scurgere
pe sfertul de

con.

Deschidere mal

stâng colmatată

complet;
deschiderile sub

pod şi mal drept

colmatate 50%
de vegetaţie şi

resturi

menajere.

- Da
Nu (lipsă
fonduri)

-

46.

Pod

DJ 187

1+125

1978

Ruscova

Deschidere mal

drept grinda
laterală aval

crăpată

longitudinal şi

lateral;

la parapeţi lipsă

umplutură în
amonte.

-

La pila aval

stânga fundaţia

este erodată
accentuând-

periclitând

stabilitatea
podului;

la pila aval

dreapta
fundaţia

erodată

periclitând
stabilitatea

podului.

Deschidere mal
drept colmatată

în aval pod

parţial.

- Da
Nu (lipsă

fonduri)
-

47.

Pod

DJ 187
13+013

1979

Repedea

Calea pe pod
necurăţată;

lipsesc 9 ml

parapet la capăt
pod;

parapet corodat.

-

Apărare mal

drept
neracordată la

culee în
amonte

datorită

faptului că nu
a fost dărâmată

culeea mal

drept;
în aval

apărarea de

mal drept
neracordată la

culee.

Deschiderile

mal drept şi

stâng sunt
colmatate.

- Da
Nu (lipsă

fonduri)
-

48.

Pod

DJ 187
16+194

1976

Poienile de Sub
Munte

- - -

Deschiderea
mal stâng sub

pod80%

colmatată.

- Da
Nu (lipsă

fonduri)
-

49.

Pod

DJ 187
19+273

1980

Poienile de Sub

Munte

La cale pe pod

asfalt degradat;
lipsă parapeţi şi

mină curentă pe

toată lungimea;
trotuare nefinisate;

rampe de acces

nefinisate pe
ambele părţi.

-

Aripile din

amonte lipsesc

pe ambele
părţi precum şi

aripa mal drept

Albia în amonte

este

neamenajată iar
sub pod este

colmatată.

- Da
Nu (lipsă

fonduri)
-

50.

Pod

DJ 188

0+320
1985

Vişeu de Jos

Calea pe pod

necurăţată;
parapet corodat

Rămâne la fel

plus pila 2
- -

2003

Cămăşuială
din beton

armat şi

subzidire la 2
pile.

Da
Nu (lipsă

fonduri)
-

51.

Pod

DJ 171 D
0+027

1990

Strâmtura

Calea pe pod cu

asfalt degradat ;

Lipsă 14 zăbreluţe
la parapet metalic

- -

Deschiderea

mal stânga sub

pod este
colmatată ;

In amonte sunt

depuneri
vegetale la pile.

- Da
Nu (lipsă

fonduri)
-

52.

Pod

DJ 171 D
3+060

1991

Slătioara

Parapeţi corodaţi;

La parapeţi lipsesc

5 bucăţi zăbreluţe
din ţeavă.

- -

Albia sub pod

este colmatată;
în aval de pod

sunt depuneri de

resturi menajere

- Da
Nu (lipsă

fonduri)
-

53.

Pod
DJ 185

52+920

2001

Rampele de acces
pe ambele maluri

nu sunt finisate;

Parapeţi corodaţi ;

-

La culee mal
drept nu sunt

finisate

chesoanele ;

Deschiderea

mal stâng este
colmatată.

2002
Au fost

finisate

aripile în

Da
Nu (lipsă

fonduri)
-

 91

Valea Vişeului La pila nr. 1

rostul degradat

amonte şi au

fost revopsiţi

parapeţii.

54.

Pod

DJ 182 G

0+050
Plopiş

Cale ape pod
necurăţată ;

Parapeţii corodaţi.

-

La pilă

fundaţia este

subspălată, ar
putea fi

periclitată

stabilitatea
podului.

Deschiderea

mal drept în

amonte este
obstrucţionată

de depuneri de

resturi
menajere.

- Da
Nu (lipsă

fonduri)
-

55.

Pod

DJ 193 E
7+720

Almăju de Sus

Parapeţi corodaţi. -

Elevaţiile

culeelor din

podul vechi
înglobate în

noile culei sunt

crăpate
marginal dar

deocamdată nu

afectează
structura

podului,

grinzile
rezemându-se

pe culeile noi ;

Inceput de
subspălare la

culee mal
drept.

Albia sub pod

mal drept este

colmatată.

- Da
Nu (lipsă
fonduri)

-

56.

Pod

DJ 171

44+765
1966

Suciu de Sus

Trotuare
degradate ;

2 ml parapeţi

distruşi.

Refacere

calea podului
- - - - - -

57.

Pod
DJ 108 A

95+170

1979
Sălsig

Parapeţii corodaţi,

calea podului

necurăţată, lângă
trotuare;

lipsă 10 zăbreluţe

parapet aval pod

- -

Deschidere mal

stâng

colmatatăde

paleele
vechiului pod de

lemnîn aval şi

sub pod ambele
deschidericolma

tate de resturi

menajere şi
vegetaţie

- Da
Nu (lipsă
fonduri)

-

58.

Pod

DJ 108 A

102+179
1948

Fărcaşa

Grinzile metalice

corodate;

calea podului
necurăţată;

la parapeţi mina

curentă şi

umplutura

corodate.

-

Elevaţie culee

mal drept
degradată în

aval;

infiltraţii

izolate la pilă

Albia subpod

colmatată î

amonte şi aval;
albia colmatată

câte 20 ml.

- Da
Nu (lipsă

fonduri)
-

59.

Pod

DJ 108D

28+765
1975

Ulcing

Rosturile de
dilataţiedegradate;

calea podului

necurăţate;
parapet metal,

rampe acces

distruse- 492 ml.

-

Zid de gardă

degradat;

sfert de con
aval stânga

degradat.

Deschiderea

mal stâng este
colmatată;

sferturi de con

aval pod partea
stângă distrusă.

- Da
Nu (lipsă

fonduri)
-

60.

Pod

DJ 108 D

35+630
1975

Ariniş

Parapet aval

dreapta inclusiv
mina

curentădegradat 10

ml;
Lipsă

parapetflexibil

rampă de acces
stânga 100 ml.

- -

Deschiderea

mal stânga

colmatată;
blocuri de beton

obstrucţionează

albia;
deschiderea 2

amonte

colmatată
complet;

în aval pod sunt

depozitate
resturi

menajere.

- Da
Nu (lipsă

fonduri)
-

61.
Pod

DJ 108 D

Parapet corodat;

Calea pe pod şi
-

Infiltraţii la

culee

Rupere pantă

aval pod
- Da

Nu (lipsă

fonduri)
-

 92

37+780

1975

Ariniş

trotuarele

necurăţate.

62.

Pod
DJ 108 D

43+735

1975
Rodina

Amonte parapet

distrus total

Aval 3 stâlpi şi
parapet degradaţi,

lipsă 4 ml mină

curentă.

-

Culee mal

drept

subspălată.

 - Da
Nu (lipsă
fonduri)

-

63.

Pod
DJ 108 E

32+804

1973
Mireşu Mare

Guri de scurgere

colmatate;

la trotuare mixtura
degradată;

calea podului

necurăţată.

- -

Albia colmatată
complet pe

prima

deschidere, iar
pe a doua câte

20 ml atât în

aval cât şi în
amonte

- Da
Nu (lipsă
fonduri)

-

65.

Pod

DJ 108 E
37+826

1986

Sucăceşti

Infiltraţie la grindă

trotuar aval;
Lipsă umplutură

asfaltică la

trotuare;
Calea podului

necurăţată;

Lipsă 3 ml parapet
metalic amonte;

La parapeţi lipsă

zăbrele prin furt

- - - - Da
Nu (lipsă

fonduri)
-

66.

Pod

DJ 108 E

42+511
1986

Pribileşti

Calea podului

necurăţată;

Lipsă zăbreluţe
metalice la

parapeţi.

-

Fundaţie sfert
de con aval

stânga

degradată.

Deschiderea

colmatată de
vegetaţie

- Da
Nu (lipsă

fonduri)
-

67.

Pod

DJ 108 E
45+768

1976

Mogoşeşti

Armătură liberă;

Beton degradat pe

mijlocul fâşiilor
deschidere stânga

-

Armătură

descoperită;
Degradări

beton culee

stânga

Ambele

deschideri
amonte, aval şi

sub pod 50 %

colmatate de
vegetaţie;

Capăt pod

amonte
depuneri de

resturi

menajere.

- Da
Nu (lipsă

fonduri)
-

68.

Pod

DJ 182

10+385

1970

Dumbrăviţa

Lipsă 8 borduri

trotuar partea

stângă şi 10
borduri partea

dreaptă;

Calea podului

necurăţată;

Lângă trotuar rost

zid;
Culee stânga aval

deplasat.

-

Subspălare
culee dreapta

amonte 5 ml

albia fiind

adâncită din

această cauză

cu cca. 1 m

Apărare mal

drept amonte

distrusă.

- Da
Nu (lipsă

fonduri)
-

69.

Pod

DJ 182 B
6+858

1977

Cătălina

Grinda parapetului
degradată;

Lipsă mixtură

asfaltică trotuare;
Parapeţi corodaţi;

Calea podului şi

trotuare necurăţate.

-

Depuneri
vegetaţie sub

pod;

Depozitat
lemne şi

resturi

menajere

- - Da
Nu (lipsă

fonduri)
-

70.

Pod

DJ 182 B

6+956
1962

Cătălina

Armături de
zăbreluţe

descoperite de

beton în dale pe
porţiuni izolate;

Parapeţi şi mină

degradate partea
dreaptă 15 ml şi

partea stângă 3 ml;

Mixtură asfaltică
degradate la

trotuare;

Lipsă grătare guri

Pendulii din
reazămul

mobil au fost

maseaţi din
betonul din

elevaţie

acesta
degradându-

se în timp la

ambele culee;
Ambele culee

degradate,

necesar

-
Deschiderea 1 şi

4 colmatate
- Da

Nu (lipsă

fonduri)
-

 93

de scurgere;

Calea podului

necurăţată.

cămăşuială;

Mixtură

asfaltică
degradată la

trotuare.

71

Pod
DJ 182 B

24+888

1962
Şomcuta Mare

Borduri trotuare

degradate complet;
Guri de scurgere

îmfundate.

- - -

2001

Refacere

soclu parapet

Da
Nu (lipsă
fonduri)

-

72

Pod

DJ 182 B

35+779
1976

Mireşu Mare

Parapeţi degradaţi - -

Fundaţiile
vechiului pod

obstrucţionează

albia

- Da
Nu (lipsă

fonduri)
-

73.

Pod

DJ 182 C

0+406
1976

Coaş

- - - -

2004
Subzidire şi

cămăşuială

din beton la
radierii

pilelor 3 şi 4;

Corecţie
albie;

Revopsire

parapeţi

Da

2004
Subzidire şi

cămăşuială

din beton la
radierii

pilelor 3 şi 4;

Corecţie
albie;

Revopsire

parapeţi

-

74.

Pod
DJ 183

14+175

1989
Firiza

- -

Culee mal
drept

subspălată pe

toată
lungimea.

Culea şi pila
podului vechi

răsturnate lângă
pilă

obstrucţionând

albia

- Da
Nu (lipsă
fonduri)

-

75.

Pod
DJ 183

14+584

1985
Firiza

Parapeţi corodaţi - -

Subspălare
apărări mal

amonte stânga şi

dreapta pe 10
ml

- Da
Nu (lipsă

fonduri)
-

76.

Pod

DJ 183
15+472

1986

Firiza

La parapeţi capăt
amonte panourile

degradate

Culee mal

drept şi stâng
între dosul

elevaţiei nu

este tencuit

- - - Da
Nu (lipsă

fonduri)
-

77.

Pod
DJ 183

15+975

1985
Firiza

Parapeţi corodaţi -

Început

subspălare
fundaţie culee

mal stâng 1 ml

Început
subspălare

apărare mal

stâng amonte
1,5 ml

- Da
Nu (lipsă
fonduri)

-

78.

Pod

DJ 183
27+453

1960

Izvoare

- -
Lipsă aripi

amonte şi aval
- - Da

Nu (lipsă

fonduri)
-

79.

Pod
DJ 184 A

3+550
1985

Şindreşti

Asfalt degradat la

calea podului;
Parapeţi corodaţi

- - - - Da
Nu (lipsă

fonduri)
-

80.

Pod
DJ 184 A

5+940

1980
Rus

Calea podului
necurăţată lângă

trotuare;

Trotuare
necurăţate.

-

Aripă stânga

amonte
subspălată 3

ml;

Culee mal
stâng

subspălată

Albie

obstrucţionată
de vegetaţie şi

resturi menajere

2002

Apărare mal
stâng aval şi

mal drept

amonte cu
anrocamente

pe 200 ml

Da

2002

Apărare mal
stâng aval şi

mal drept

amonte cu
anrocamente

pe 200 ml

-

81.

Pod
DJ 184 A

8+900

1977
Dumbrăviţa

Calea podului şi

trotuarele

necurăţate;

De curăţat

partea

carosabilă şi

trotuarele.

Amonte pod

partea stângă

şi aval partea

dreaptă,

sferturi de con

degradate

Amonte şi
subpod albie

mal drept este

colmatată; albia

sub pod

colmatată şi

depunderi de
vegetaţie.

- Da
Nu (lipsă

fonduri)
-

82.

Pod

DJ 193

45+700
1974

Infiltraţii la riglele

pilelor;

lipsă borduri
trotuare 25 ml;

-

Bazele pilelor

2 şi 3 erodate;

la nivelul
solului la

Ar putea fi

periclitată

stabilitatea
podului.

1982

executat

cămăşuială
din beton

Da

1982

executat

cămăşuială
din beton

-

 94

Ardusat Rosturile de

trotuare degradate;

Lipsă 6 jgheaburi,
guri de scurgere;

Jgheaburi, guri de

scurgere degradate.

pilele 2,3,4

beton degradat

armătură liberă
cu crustă; lipsă

strat de

acoperire.

armat care să

acopere pilele

în zona cotei
etiajului şi a

nivelului de

scurgere al
gheţurilor.

armat care să

acopere pilele

în zona cotei
etiajului şi a

nivelului de

scurgere al
gheţurilor.

83.

Pod

DJ 193
46+080

1974

Ardusat

Infiltraţii la fâşiile

marginale;

lipsă 14 ml borduri
trotuare.

-
Infiltraţii la

culee
- - Da

Nu (lipsă

fonduri)
-

84.

Pod

DJ 193
45+820

1979

Ardusat

Armătură liberă cu
crustă;

Beton degradat la

deschiderea 3 şi 1
aval;

Infiltraţii pe

porţiuni la fâşii;
Lipsă 5 ml borduri

trotuare.

-

Armătură
descoperită la

culeea stângă;

Infiltraţii la
toate pilele;

Armătură

descoperită;
Beton

degradat;

Sferturi de con
acoperite cu

vegetaţie.

Deschiderea 4

depuneri de
pământ cca 2 m

înălţime pe 40

% din suprafaţă.

- Da
Nu (lipsă

fonduri)
-

85.

Pod
DJ 182 B

55+218

1982
Urmeniş

Calea podului

degradată;

Parapet corodat.

- - - - Da
Nu (lipsă
fonduri)

-

86.

Pod

DJ 182 B
49+493

1986

Ariniş

Parapeţi corodaţi;
Calea podului

necurăţată.

- -

Deschiderea

mal stâng
colmatată sub

pod;

În amonte şi

aval albia este

obstrucţionată

de vegetaţie.

- Da
Nu (lipsă

fonduri)
-

87.

Pod
DJ 193 E

3+810

1986
Asuaju de Jos

Parapeţi corodaţi;

Calea podului şi
trotuarele

necurăţate

- -

Albia sub pod

mal drept

colmatată

- Da
Nu (lipsă
fonduri)

-

88.

Pod

DJ 184 B
11+150

2000

Codru Butesii

Parapeţi corodaţi - - - - Da
Nu (lipsă

fonduri)
-

89.

Pod

DJ 108 D
40+238

1972
Rodina

Parapeţi corodaţi;
Calea podului este

necurăţată;

7 stâlpişori de
beton armat

deterioraţi.

- - - - Da
Nu (lipsă

fonduri)
-

90.

Pod

DJ 183
14+275

1975

Firiza

Parapeţi corodaţi - -

Albia sub pod
obstrucţionată

de blocuri de

beton din
culeele podului

vechi

- Da
Nu (lipsă

fonduri)
-

91.

Pod
DJ 183

16+225

1983
Firiza

Parapeţi corodaţi -

Culee mal

stâng

deterioraţi

Albia sub pod

mal drept
colmatată cu

aluviuni

- Da
Nu (lipsă
fonduri)

-

92.

Pod

DJ 183

16+475

1984

Firiza

Parapeţi corodaţi;

Lipsă umplutură

parapeţi

- - - - Da
Nu (lipsă

fonduri)
-

93.

Pod
DJ 183

16+975

1984
Firiza

Parapeţi corodaţi;

Lipsă umplutură

parapeţi

- - - - Da
Nu (lipsă
fonduri)

-

94. Pod Parapeţi corodaţi - - Albia sub pod - Da Nu (lipsă -

 95

DJ 183

19+075

1983
Firiza

este

obstrucţionată

de blocuri de
piatră

fonduri)

95.

Pod

DJ 183
29+900

-

Izvoru

Grinzi metalice

130 corodate;

Podină de lemn
degradată.

- - - - Da
Nu (lipsă

fonduri)
-

96.

Pod
DJ 183 A

7+730

-
Mara

- -
Lipsă aripi
amonte şi aval

- - Da
Nu (lipsă
fonduri)

-

97.

Pod

DJ 184 A
14+820

1996

Coruia

Guri de scurgere

înfundate;
Lipsă parapet

flexibil partea

stângă;
La rampele de

acces parapeţi

nevopsiţi.

-

Sferturile de

con în amonte

nu sunt
construite

Albia sub pod,

deschiderea mal

drept şi stâng
sunt colmatate

- Da
Nu (lipsă

fonduri)
-

98.

Pod
DJ 184 A

15+009

1996
Coruia

Guri de scurgere
înfundate;

Parapeţi corodaţi la

rampa de acces 30
ml.

-

Lipsă

umplutură în
spatele aripii

partea stângă

- - Da
Nu (lipsă
fonduri)

-

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean, SC. Drumuri şi Poduri Maramureş SA

Termen de realizare: 2009-2013

6.1.14. Construcţie de noi poduri rutiere peste cursuri hidrografice

Descrierea proiectului:

Construcţia de noi poduri rutiere peste cursuri hidrografice au rolul de a scurta distanţele

de acces spre localităţi relativ izolate faţă de arterele principale de circulaţie. Execuţia acestora

vor duce la eliminarea distanţelor nejustificat de mari rezultate prin ocolire. La nivelul judeţului

Maramureş se propune construirea următoarelor poduri:

 Pod rutier peste râul Tisa la Sighetu Marmaţiei spre Ucraina cu rol de conectare a

drumului expres Baia Mare – Sighetu Marmaţiei printr-un nou punct vamal cu

infrastructură similară din statul vecin.

 Pod rutier peste râul Iza la Valea Slatinii (Bârsana).

 Pod rutier peste râul Iza la Nanesti (Bârsana).

 Pod rutier peste râul Iza în zona Dupa Râu.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean, SC. Drumuri şi Poduri Maramureş SA, Consiliile Locale:

Sighetu Marmatiei, Bârsana.

Termen de realizare: 2009-2013

6.1.15. Modernizarea infrastructurii feroviare din judeţul Maramureş
6.1.15.1. Implicarea administraţiei judeţene în susţinerea modernizării Magistralei feroviare 400

Braşov – Topliţa – Deda – Beclean – Baia Mare – Satu Mare, sectorul Dej – Jibou – Baia Mare –

Satu Mare

Descrierea proiectului:

Modernizarea Magistralei feroviare 400 prin dublarea căii, electrificarea, şi măsuri de

creştere a vitezei de deplasare (una din cele mai mici vizeze la ora actuală) pe tronsonul Dej –

Jibou – Baia Mare – Satu Mare reprezintă o prioritate naţională şi judeţeană. Aceasta va duce la

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 96

creşterea fluxului feroviar şi a vitezei de circulaţie a trenurilor a atractivităţii faţă de acest mijloc de

transport.

În contextul viitoarei crize energetice mondiale transportul feroviar va reprezenta o soluţie

de tranzit spre o nouă formă de energie datorită capacităţii acestei forme de transport de a utiliza

energia electrică. În acest sens în următorul interval de timp atenţia administraţiei naţionale şi

judeţene trebuie să se îndrepte spre modernizarea şi consolidarea infrastructurii feroviare pentru a

face faţă nevoilor de transport pe termen mediu şi lung.

În paralel cu lucrările de modernizare a infrastructurii feroviare (inclusiv a lucrărilor de artă)

se impune şi modernizarea gărilor (reparaţii capitale, informatizare, dotare cu mobilier, salubrizare,

amenajare parcări etc.) în vederea asigurării unor servicii populaţiei şi agenţilor economic de rang

european. Este vizată cu precădere gara Baia Mare dar şi Ulmeni la care se adaugă staţiile de pe

tronsonul amintit.

Actori implicaţi/responsabili:

Consiliul Judeţean, Ministerul Transporturilor şi Infrastructurii, SNCFR, ADR Nord-Vest,

Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean

Termen de realizare: 2009-2015

6.1.15.2. Implicarea administraţiei judeţene în susţinerea modernizării căii ferate 409 Salva –

Vişeu de Jos – Sighetu Marmaţiei

Descrierea proiectului:

Modernizarea căii ferate 409 prin electrificarea, şi măsuri de creştere a vitezei de

deplasare pe tronsonul Salva – Vişeu de Jos – Sighetu Marmaţiei reprezintă o prioritate judeţeană

deoarece va duce la scoaterea din izolarea relativă a Depresiunii Maramureşului. Aceasta va duce la

creşterea fluxului feroviar şi a vitezei de circulaţie a trenurilor a atractivităţii faţă de acest mijloc de

transport.

În contextul viitoarei crize energetice mondiale transportul feroviar va reprezenta o soluţie

de tranzit spre o nouă formă de energie datorită capacităţii acestei forme de transport de a utiliza

energia electrică. În acest sens în următorul interval de timp atenţia administraţiei naţionale şi

judeţene trebuie să se îndrepte spre modernizarea şi consolidarea infrastructurii feroviare pentru a

face faţă nevoilor de transport pe termen mediu şi lung.

În paralel cu lucrările de modernizare a infrastructurii feroviare (inclusiv a lucrărilor de artă)

se impune şi modernizarea gărilor (reparaţii capitale, informatizare, dotare cu mobilier, salubrizare,

amenajare parcări etc.) în vederea asigurării unor servicii populaţiei şi agenţilor economic de rang

european. Este vizată cu precădere gara Sighetu Marmaţiei dar şi Valea Vişeului, Vişeu de Jos la

care se adaugă staţiile de pe tronsonul amintit.

Actori implicaţi/responsabili:

Consiliul Judeţean, Ministerul Transporturilor şi Infrastructurii, SNCFR, ADR Nord-Vest,

Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

6.1.15.3. Implicarea administraţiei judeţene în vederea susţinerii construcţiei unui tronson nou

de cale ferată Baia Mare – Sighetu Marmaţiei

Descrierea proiectului:

Construcţia acestui tronson nou de cale ferată prevăzut în PATN secţiunea I. Căi de

comunicaţie, va duce la conectarea directă a reşedinţei de judeţ (Baia Mare) cu centrul polarizator

al Depresiunii Maramureşului (Sighetu Marmaţiei), scurtând astfel distanţa de acces cu cca. 160

km. La acesta se adaugă scoaterea din izolarea relativă a Depresiunii Maramureşului faţă de

transportul feroviar şi totodată posibilitatea conexiunii directe la reţeaua feroviară a părţii sudice

cu nordul judeţului. Bariera orografică a Munţilor Gutâi se propune a fi soluţionată printr-un tunel

mixt rutier-feroviar.

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 97

Până la demararea construcţiilor Consiliul Judeţean va avea ca şi prioritate atribuirea

studiilor PSF, SF şi ST în vederea clarificării traseului şi prezervarea terenurilor necesare

executării infrastructurii.

Actori implicaţi/responsabili:

Consiliul Judeţean, Ministerul Transporturilor şi Infrastructurii, SNCFR, ADR Nord-Vest,

Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2015-2025

6.1.15.4. Conservarea şi transformarea căii ferate Vişeu de Jos-Borşa în cale ferată turistică

Descrierea proiectului:

Calea ferată Vişeu de Jos-Borşa, care la momentul actual este în conservare, datorită

poziţionării geografice precum şi a vecinătăţii Staţiunii Montane Borşa se propune a fi declarată

cale ferată turistică şi trecerea în patrimoniul consiliului judeţean Maramureş. Aceasta implică

modernizarea Gării Borşa şi extinderea căii ferate până în staţiunea Borşa. Pe această cale ferată

se propune înfiinţarea unei curse periodice tip „săgeată albastră” care pe lângă transportul de

turişti spre şi de la staţiunea Borşa va asigura şi transportul public de persoane spre Staţia Săcel.

În felul acesta se va pune în valoare infrastructura feroviară existentă între Vişeu de Jos şi Borşa

care în caz contrar va intra într-un proces rapid de degradare.

Actori implicaţi/responsabili:

Consiliul Judeţean, Ministerul Transporturilor şi Infrastructurii, SNCFR, ADR Nord-Vest,

Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2015-2025

6.1.15.5. Modernizarea gărilor aflate în stare de uzură avansată şi cu deficienţe funcţionale

evidente. Avem în vedere, în primul rând, gările Baia Mare şi Vişeu de Jos, la care se pot adăuga

şi altele, de importanţă mai redusă. Amenajarea acestor elemente de infrastructură prin prisma

specificităţilor arhitecturale locale ar adăuga o valenţă în plus, de ordin turistic, peisajului.

 Actori implicaţi/responsabili:

SNCFR, Consiliul Judeţean, Ministerul Transporturilor şi Infrastructurii, ADR Nord-Vest,

Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a Consiliului Judeţean.

Termen de realizare: 2009-2015

6.1.16. Lărgirea sferei transportului aerian şi diversificarea serviciilor

acestuia. In acest sens preconizăm:

6.1.16.1. Continuarea lucrărilor de modernizare a Aeroportului Internaţional Baia Mare

Descrierea proiectului:

Acesta se află în prezent într-un amplu proces de modernizare (pistă şi aerograră) în

vederea creşterii fluxului de pasageri şi aeronave. În vederea susţinerii traficului de pasageri şi

mărfuri aflat în creştere se propune modernizarea pistei prin sporirea lungimii şi a greutăţii

portante în vederea creării posibilităţii de aterizare/decolare a aeronamelor de mediu curier. La

aceasta se propune modernizarea aerogării în vederea creşterii numărului de pasageri pentru triere

pe mai multe culoare.

În vederea includerii aeroportului în transportul de mărfuri se propune ca în cadrul incintei să se

dezvolte un modul cargo pentru transportul de mărfuri. Asociat cu prezenţa în vecinătate a

viitoarei autostrăzi şi posibilitatea înfiinţării în localitatea Tăuţii Măgheruş a unui nou modul de

transport intermodal modernizarea aeroportului devine o prioritate judeţeană.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Ministerul Transporturilor şi Infrastructurii,

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 98

Consiliile Locale Baia Mare, Tăuţii Măgherăuş.

Termen de realizare: 2009-2015

6.1.16.2. Construirea, în asociere cu judeţul Satu Mare, a unui aeroport comun

internaţional în zona Apa-Seini, în vederea eliminării competiţiei concurenţiale dintre cele două

aeroporturi actuale, limitate fiecare în dezvoltarea lor de un bazin de recrutare a cererii delimitat

geografic.

Actori implicaţi/responsabili:

Consiliul Judeţean Maramureş, Consiliul Judeţean Satu Mare, ADR Nord-Vest, Ministerul

Transporturilor şi Infrastructurii, Ministerul dezvoltării Regionale şi Locuinţei, Consiliile Locale

Baia Mare, Satu Mare, Seini, Apa.

Termen de realizare: 2015-2025

6.1.16.3. Construirea, la Sighetu Marmaţiei, a unui eliport pentru deservirea cererii

turistice şi de afaceri aferente Depresiunii Maramureşului.

Actori implicaţi/responsabili:

Consiliul Judeţean Maramureş, Consiliul Local Sighetu Marmaţiei, ADR Nord-Vest,

Ministerul Transporturilor şi Infrastructurii.

Termen de realizare: 2009-2015

6.1.17. Diversificarea tipurilor de transport prin afirmarea navigaţiei

fluviatile. Avem în vedere reluarea, în colaborare cu Ucraina, a navigaţiei pe râul Tisa, cu

accent pe navigaţia de agrement turistic. In acest sens se impune edificarea unei infrastructuri

specifice la Sighetu Marmaţiei (port pentru nave şi ambarcaţiuni uşoare).

6.1.18. Asigurarea intermodalităţii
Un alt obiectiv strategic propus îl reprezintă asigurarea intermodalităţii şi promovarea

dezvoltării echilibrate a tuturor modurilor de transport. Acest echilibru presupune găsirea unei

alternative la dezvoltarea excesivă a ransportului rutier prin susţinerea dezvoltării transportului

pe căile ferate, a transportului aerian de pasageri şi a transportului multimodal. Acest obiectiv

va fi atins prin aplicarea unor măsuri de îmbunătăţire a infrastructurii de căi ferate şi prin

realizarea unor centre logistice de transport intermodal feroviar-rutier.

6.1.19. Îmbunătăţirea calităţii şi eficienţei serviciilor de transport
Asigurarea unor servicii de transport la standarde europene de siguranţă, securitate, calitate

şi costuri constituie un alt obiectiv strategic avut în vedere pentru sectorul transporturi. Acesta

presupune realizarea şi respectarea sistematică a standardelor specifice de siguranţă, securitate,

calitate şi costuri în ramura industriei de transport. Atingerea acestui obiectiv se va realiza prin

aplicarea unor măsuri de îmbunătăţire a stării tehnice a reţelei de drumuri şi poduri existente prin

realizarea lucrărilor de întreţinere la nivelul cerinţelor impuse de traficul în continuă creştere,

întreţinerea preventivă pe timp de vară (reparaţii izolate, covoare asfaltice, ranforsări, reparaţii

poduri, podeţe etc.) şi respectarea programelor de întreţinere a drumurilor prioritizate în funcţie

de importanţa lor, întreţinerea preventivă pe timp de iarnă: folosirea unor metode moderne de

eliminare a obstacolelor naturale (înzăpeziri), stoparea tendinţelor de depăşire a normelor privind

greutatea admisibilă pe osie prin intensificarea controlului autovehiculelor prin cântărire. De

asemenea, se vor aplica tehnologii moderne prin folosirea unor procedee şi materiale care să ducă

la reducerea grosimii constructive a straturilor rutiere şi creşterea duratei de exploatare a

drumurilor în condiţiile asigurării unui confort ridicat al utilizatorilor. Amenajarea intersecţiilor

de nivel, construcţia de pasaje denivelate la trecerea peste calea ferată, semnalizare orizontală şi

 99

verticală, informarea utilizatorilor şi realizarea de marcaje şi indicatoare de orientare şi informare

pe reţeaua rutieră vor fi prioritare în politica de dezvoltare şi modernizare a infrastructurii rutiere.

Pentru asigurarea unor servicii de transport la standarde europene odată cu dezvoltarea

infrastructurii rutiere se va asigura formarea unui personal care să implementeze noile cerinţe şi

obiective. Pentru a realiza acest deziderat personalul trebuie să beneficieze de o pregătire

profesională continuă. Vor fi continuate măsurile de implementare ale mijloacelor de

supraveghere şi calmare a traficului (camere video, benzi producătoare de zgomot pentru

atenţionare, semnalizarea şi protejarea trecerilor de pietoni etc.), precum şi programele de

reabilitare a infrastructurii în localităţile liniare şi eliminarea trecerilor la nivel cu calea ferată. Va

trebui întărită cooperarea cu autorităţile locale pentru a împiedica extinderea localităţilor liniare

de-a lungul drumurilor sau/şi de-a lungul variantelor ocolitoare, fapt ce anulează, aproape în

totalitate, obiectivele urmărite în construirea acestora.

Se are în vedere diversificarea şi modernizarea serviciilor în traficul feroviar de marfă şi

călători prin utilizarea de tehnologii noi de construcţie şi întreţinere a infrastructurii,

implementarea reţelelor de comunicaţii specializate IT&C, informatizarea activităţii operatorilor

de transport, implementarea sistemelor de informare în timp real multimodale pentru călători şi

implementarea sistemului informatic „Vânzare bilete şi rezervare locuri la trenurile de călători”

pe întreaga reţea feroviară convenţională din România. În acelaşi scop se are în vedere

îmbunătăţirea şi modernizarea staţiilor de cale ferată pentru asigurarea intermodalităţii între

transportul feroviar cu cel rutier, elaborarea, dezvoltarea şi corelarea graficelor de circulaţie a

trenurilor de călători cu frecvenţă ridicată, atât pentru trenurile de lung parcurs, cât şi pentru cele

de scurt parcurs, menite să sporească atractivitatea transportului feroviar.

6.2. Asigurarea alimentării cu apă a populaţiei şi economiei judeţului prin

modernizarea infrastructurii de alimentare cu apă şi canalizare

6.2.1.Asigurarea pentru întregul judeţ a surselor de alimentare cu apă în cantitatea şi la

calitatea impusă de standardele europene

Generalizarea alimentării cu apă în sistem centralizat a tuturor localităţilor şi majorităţii

absolute a gospodăriilor, precum şi creşterea necesarului de apă reclamat de economie (turism,

agricultură, industrie) impune o gospodărire superioară a resurselor de apă ale judeţului, respectiv

realizarea unor acumulări şi aducţiuni care să conducă la realizarea dezideratului propus. In acest

sens propunem:

* optimizarea parametrilor funcţionali ai acumulării Runcu în sensul asigurării unui debit

suplimentar în sistem de 1000 l/s şi acoperirea necesarului de apă a oraşului Sighetu Marmaţiei şi

localităţilor situate pe sau în vecinătatea traseului derivaţiei;

* gestionarea eficientă a resurselor de apă din acumulările Strâmtori-Firiza, Runcu,

Fântâna, Raoaia;

* realizarea unei acumulări cu funcţie complexă (alimentare cu apă pentru o mare parte a

localităţilor din Ţara Lăpuşului, hidroenergie, turism) pe Valea Bradului, amonte de localitatea

Greble.

6.2.2.Reabilitarea parţială, extinderea, înfiinţarea şi execuţia reţelei de alimentare cu apă

Descrierea proiectului:

Reţeaua de alimentare cu apă potabilă reprezintă unul din atributele unei vieţi civilizate

prin sporirea confortului de locuire. Multe dintre reţelele de alimentare cu apă şi-au depăşit

termenul de exploatare acestea necesitând ample lucrări de modernizare, în vederea redurerii

riscului de producere a avariilor dar şi a pierderilor de apă din reţea.

La nivelul judeţului Maramureş în următoarele localităţi sunt necesare lucrări de

 100

reabilitare parţială, extindere, înfiinţare, deviere a reţelei de alimentare cu apă:

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în municipiul Baia Mare.

 Reabilitarea uzinei de apă a municipiului Baia Mare.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în municipiul Sighetu Marmaţiei.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Baia Sprie.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Baia Sprie.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Borşa.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Cavnic.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Dragomireşti.

 Deviere, modernizare şi extinderea reţelei de apă potabilă în oraşul Săliştea de Sus.

 Deviere, modernizare şi extinderea reţelei de apă potabilă în oraşul Seini.

 Deviere, modernizare şi extinderea reţelei de apă potabilă în oraşul Tg. Lăpuş.

 Deviere, modernizare şi extinderea reţelei de apă potabilă în oraşul Ulmeni.

 Reabilitarea parţială şi extinderea reţelei cu apă potabilă în oraşul Vişeul de Sus.

 Execuţie sistem centralizat local de alimentare cu apă în comuna Şomcuta Mare şi

localităţile componente Vălenii Şomcutei, Hovrila, Finteuşu Mare, Ciolt, Buciumi,

Buteasa, Codru Butesii.

 Deviere, modernizare şi extinderea reţelei de apă potabilă în comuna Tăuţii Măgherăuş,

localitatea Tăuţii Măgherăuş.

 Extinderea reţelei de apă potabilă în comuna Ardusat, localităţile Arieşu de Câmp şi

Colţirea.

 Extinderea reţelei de apă potabilă în comuna Ariniş, localitatea Ariniş.

 Extinderea reţelei de apă potabilă în comuna Asuaju de Sus, localitatea Asuaju de Sus.

 Extinderea reţelei de apă potabilă în comuna Băiţa de sub Codru din sistemul Asuaj.

 Extinderea reţelei de apă potabilă în comuna Băseşti, localitatea Băseşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Bicaz, localitatea Bicaz.

 Realizarea aducţiunii cu apă în comuna Bistra în vederea alimentării localităţilor Bistra şi

Crasna.

 Extinderea reţelei de apă potabilă în comuna Bocicoiu Mare, localitatea Bocicoiu Mare.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Bogdan Vodă, localitatea

Bogdan Vodă.

 Extinderea reţelei de apă potabilă în comuna Boiu Mare, localităţile componente Frânceni,

Româneşti, Boiuţ.

 Reabilitarea reţelei existente de apă potabilă în comuna Botiza, localitatea Botiza.

 Extinderea reţelei de apă potabilă în comuna Budeşti, localitatea Budeşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Călineşti, localitatea Călineşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Câmpulung la Tisa, localitatea

Câmpulung la Tisa.

 Extinderea reţelei de apă potabilă în comuna Cerneşti, localitatea Cerneşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Cicârlău, localitatea Cicârlău.

 Extinderea reţelei de apă potabilă în comuna Coaş, localitatea Coaş.

 Extinderea reţelei de apă potabilă în comuna Copalnic Mănăştur. Etapa I. Aducţiune,

înmagazinare şi reţea de distribuţie în satul Berinţa.

 Extinderea reţelei de apă potabilă în comuna Copalnic Mănăştur. Etapa II. Aducţiune,

înmagazinare şi reţea de distribuţie în celelalte localităţi aparţinătoare.

 Extinderea reţelei de apă potabilă în comuna Coroieni, localitatea Coroieni.

 Extinderea reţelei de apă potabilă în comuna Cupşeni, localitatea Cupşeni.

 Extinderea reţelei de apă potabilă în comuna Deseşti, localitatea Deseşti.

 Redimensionarea, reabilitarea şi extinderea reţelei de apă potabilă în comuna Fărcaşa,

 101

localitatea Fărcaşa.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Giuleşti, localitatea Giuleşti.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Gârdani, localitatea Gârdani.

 Extinderea reţelei de apă potabilă în comuna Groşi, localitatea Groşi.

 Extinderea reţelei de apă potabilă în comuna Groşii Ţibleşului, localitatea Groşii

Ţibleşului.

 Extinderea reţelei de apă potabilă în comuna Ieud, localitatea Ieud.

 Reabilitarea reţelei de apă potabilă şi extindere front captare în comuna Lăpuş, localitatea

Lăpuş.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Leordina, localitatea Leordina.

 Extinderea reţelei de apă potabilă în comuna Mireşu Mare, localitatea Mireşu Mare.

 Extinderea reţelei de apă potabilă în comuna Moisei, localitatea Moisei.

 Extinderea reţelei de apă potabilă în comuna Oarţa de Jos, localitatea Oarţa de Jos.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Ocna Şugatag, localitatea

Ocna Şugatag.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Onceşti, localitatea Onceşti.

 Extinderea reţelei de apă potabilă în comuna Petrova, localitatea Petrova.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Poienile de sub Munte,

localitatea Poienile de sub Munte pe O.G. nr 7/2006, cofinantare10 %.

 Extinderea reţelei de apă potabilă în comuna Poienile Izei, localitatea Poienile Izei.

 Extinderea reţelei de apă potabilă în comuna Recea Lăpuşel, localitatea Bozânta Mică.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Remetea Chioarului, localităţile

Berchez şi Poşta.

 Modernizarea captărilor de apă în vederea potabilizării şi construirea staţiei de tratare a

apei în comuna Remeţ, localitatea Remeţi, proiect elaborat în anul 2007.

 Extinderea reţelei de apă potabilă în comuna Repedea, localitatea Repedea.

 Extinderea reţelei de apă potabilă în comuna Rona de Jos, localitatea Rona de Jos.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Rozavlea, localitatea Salta.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Satulung, localitatea Satulung.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Satulung, localităţile

Mogoşeşti, Pribileşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Săcel, localitatea Săcel.

 Finalizare lucrări înfiinţare reţea de distribuţie apă potabilă prin punerea în funcţiune în

comuna Sălsig, localitatea Sălsig.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Sărăsău, localitatea Sărăsău.

 Reabilitarea şi extinderea reţelei de apă potabilă în comuna Săpânţa, localitatea Săpânţa.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Strâmtura, localitatea

Strâmtura.

 Continuarea lucrărilor la înfiinţarea reţelei de distribuţie de apă potabilă în comuna Suciu

de Sus, etapa II.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Şieu, localitatea Şieu.

 Extinderea reţelei de apă potabilă în comuna Siseşti, localitatea Siseşti.

 Înfiinţarea reţelei de distribuţie de apă potabilă în comuna Vadu Izei, localitatea Vadu

Izei.

 Extindere aducţiune apă pentru localităţile componente ale comunei Valea Chioarului,

Valea Chioarului, Mesteacăn.

 Extinderea reţelei de apă potabilă în comuna Vima Mică, localitatea Vima Mică.

 Extinderea reţelei de apă potabilă în comuna Vişeu de Jos, localitatea Vişeu de Jos.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare, tehnică şi

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 102

investiţii a Consiliului Judeţean, Consiliile Locale: Baia Mare, Sighetu Marmaţiei, Baia Sprie,

Borşa, Cavnic, Dragomireşti, Săliştea de Sus, Seini, Tg. Lăpuş, Ulmeni, Vişeul de Sus, Şomcuta

Mare, Tăuţii Măgherăuş, Ardusat, Ariniş, Asuaju de Sus, Băiţa de sub Codru, Băseşti, Bicaz,

Bistra, Bocicoiu Mare, Bogdan Vodă, Boiu Mare, Botiza, Budeşti, Călineşti, Câmpulung la Tisa,

Cerneşti, Cicârlău, Coaş, Copalnic Mănăştur, Coroieni, Cupşeni, Deseşti, Fărcaşa, Giuleşti,

Gârdani, Groşi, Groşii Ţibleşului, Ieud, Lăpuş, Leordina, Mireşu Mare, Moisei, Oarţa de Jos,

Ocna Şugatag, Onceşti, Petrova, Poienile de sub Munte, Poienile Izei, Recea Lăpuşel, Remetea

Chioarului, Remeţ, Repedea, Rona de Jos, Rozavlea, Satulung, Săcel, Sălsig, Sărăsău, Săpânţa,

Strâmtura, Suciu de Sus, Şieu, Siseşti, Vadu Izei, Valea Chioarului, Vima Mică, Vişeu de Jos,

Termen de realizare: 2009-2015

6.2.3. Reabilitarea parţială, extinderea, înfiinţarea şi execuţia reţelei de canalizare şi staţii de

epurare la nivelul judeţului Maramureş

Descrierea proiectului:

Reţeaua de canalizare reprezintă componenta secundară obligatorie a sistemului de

alimentare cu apă. Acesta are rolul de a prelua apele menajere şi a le transfera spre staţia de

epurare de unde acestea sunt deversate în emisarii naturali. În caz contrar deversarea directă în

mediu a apelor menajere aduc grave prejudicii mediului ambiant şi determină scăderea

confortului de locuire. Implementarea reţelei de canalizare reprezintă o prioritate pentru

dezvoltarea localităţilor din judeţul Maramureş în acest sens propunându-se următoarele proiecte:

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la Uzina de Preparare – Flotaţia Centrală, Tăuţii de Sus.

 Refacerea şi extinderea reţelei de canalizare a apei menajere şi industriale, construirea şi

punerea în funcţiune a unei staţii de epurare a apelor menajere şi industriale la SC

ROMDIL PROD SRL Baia Mare.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SC ROMPLUMB SA Baia Mare, localitatea Ferneziu.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SC VITAL SA Baia Mare.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SC IMI SA Baia Mare.

 Reabilitarea şi modernizarea staţiei de epurare a municipiului Sighetu Marmaţiei.

 Reabilitarea şi extinderea reţelei de canalizare în municipiul Sighetu Marmaţiei.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Baia Sprie.

 Amenajarea şi retehnologizarea staţiei de epurare exploatarea minieră Baia Sprie (inclusiv

pentru apele Şuior) sau soluţionarea reţinerii apei în subteran.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Baia Sprie.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la VITASPRIA, Baia Sprie.

 Înfiinţarea reţelei de canalizare în localităţile Satu Nou de Sus, Tăuţii de Sus, localităţi

aparţinătoare de oraşul Baia Sprie.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Borşa.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Borşa.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la exploatarea minieră Borşa.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SGDP Borşa.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 103

oraşul Cavnic.

 Amenajarea şi retehnologizarea staţiei de epurare exploatarea minieră Cavnic sau

soluţionarea reţinerii apei în subteran.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Cavnic.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SPSGC Cavnic.

 Înfiinţare reţea de canalizare şi staţie de epurare în oraşul Dragomireşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în oraşul Săliştea de Sus.

 Înfiinţare staţie de epurare nr. 1 în oraşul Seini, care să deservească localităţile/cartiere Seini-

Săbişa-Hagău.

 Înfiinţare staţie de epurare nr. 2 în oraşul Seini, care să deservească localităţile/cartiere Seini-

Zugău;

 Înfiinţare staţie de epurare nr. 3 în oraşul Seini, care să deservească localităţile/cartiere Seini-

Seinel.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Seini.

 Modernizarea sistemului de colectare a apelor uzate la SC AVIMAR SA Baia Mare -

Ferma Seini.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SPGC Seini.

 Înfiinţare reţea de canalizare în localităţile componente a oraşului Şomcuta Mare: Şomcuta Mare,

Vălenii Şomcutei, Hovrila, Finteusu Mare, Ciolt, Buciumi, Buteasa, Codru Butesii.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Tăuţii Măgherăuş, localitatea Tăuţii Măgherăuş.

 Înfiinţare staţie de epurare în oraşul Tăuţii Măgherăuş.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Tg. Lăpuş.

 Extinderea reţelelor de canalizare pluvială şi menajeră şi realizarea staţii de epurare pentru

deservirea localităţilor componente al oraşului Tg. Lăpuş.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Tg. Lăpuş.

 Devierea, modernizarea şi extinderea reţelei de canalizare existente în corpul drumului în

oraşul Ulmeni.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Ulmeni.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SC MARLIN SA Ulmeni.

 Reabilitarea şi extinderea reţelei de canalizare în oraşul Vişeu de Sus.

 Reabilitarea şi modernizarea staţiei de epurare a oraşului Vişeu de Sus.

 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la SC MEDUMAN SA şi SGCL Vişeu de Sus.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Ardusat, localitatea Ardusat.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Ariniş, localitatea Ariniş.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Asuaju de Sus, localitatea

Asuaju de Sus.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Băiţa de sub Codru,

localitatea Băiţa de sub Codru.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Băiuţ, localităţile Băiuţ şi

Strâmbu Băiuţ.
 Retehnologizarea staţiei de epurare pentru reţinerea substanţelor prioritare/prioritar

periculoase la exploatarea minieră Băiuţ.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Băseşti, localitatea Băseşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Bicaz, localitatea Bicaz.

 104

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Bistra, localitatea Bistra.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Bârsana, localitatea Bârsana şi

Năneşti, faza I.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Bocicoiu Mare, localitatea Bocicoiu

Mare.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Bogdan Vodă, localitatea Bogdan

Vodă.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Boiu Mare, localitatea Boiu Mare.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Botiza, localitatea Botiza.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Budeşti, localitatea Budeşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Călineşti, localitatea Călineşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Câmpulung la Tisa, localitatea

Câmpulung la Tisa.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Cerneşti, localitatea

Cerneşti.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Cicârlău, localitatea

Cicârlău.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Coaş, localitatea Coaş.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Coltău, localitatea Coltău.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Coroieni, localitatea Coroieni.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Cupşeni, localitatea

Cupşeni.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Deseşti, localitatea Deseşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Dumbrăviţa, localitatea Dumbrăviţa.

 Înfiinţare reţea de canalizare şi modernizare staţie de epurare în comuna Fărcaşa, localitatea

Fărcaşa.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Giuleşti, localitatea Giuleşti.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Gârdani.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Groşi, localitatea Groşi.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Groşii Ţibleşului, localitatea Groşii

Ţibleşului.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Ieud, localitatea Ieud.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Lăpuş, localitatea Lăpuş.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Leordina, localitatea Leordina.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Mireşu Mare, localitatea Mireşu

Mare.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Moisei, localitatea Moisei.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Oarţa de Jos, localitatea Oarţa de Jos.
 Extindere reţea de canalizare în comuna Ocna Şugatag, localitatea Ocna Şugatag.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Onceşti, localitatea Onceşti.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Petrova, localitatea Petrova.

 Achiziţionarea unui teren în comuna Ruscova în vederea construirii staţiei de epurare în

cadrul proiectului comun de canalizare a comunei Poienile de sub Munte, localităţile

Poienile de sub Munte, Repedea, Ruscova.

 Extindere reţea de canalizare în comuna Poienile de sub Munte, localitatea Poienile de sub

Munte.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Poienile Izei, localitatea Poienile Izei.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Recea, localitatea Recea.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Remetea Chioarului, localitatea

Remetea Chioarului.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Remeţi, localitatea Remeţ.

 105

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Repedea, localitatea Repedea.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Rona de Jos, localitatea Rona de Jos.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Rona de Sus, localitatea Rona de Sus.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Rozavlea, localitatea Salta.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Ruscova, localitatea Ruscova.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Satulung, localitatea Satulung.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Săcălăşeni şi localităţile

Coriua şi Culcea.
 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Săcel, localitatea Săcel.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Sălsig, localitatea Sălsig.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Sărăsău, localitatea Sărăsău.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Săpânţa, localitatea Săpânţa.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Strâmtura, localitatea Strâmtura.

 Înfiinţare reţea de canalizare şi staţie de epurare prin Asociaţia Consiliilor Locale Suciu de

Sus şi Groşii Ţibleşului, jud. Maramureş reprezentată prin Consiliul Local Suciu de Sus.

 Înfiinţare reţea de canalizare şi staţie de epurare în comuna Şieu, localitatea Şieu.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Siseşti, localitatea Siseşti.

 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Vadu Izei, localitatea Vadu

Izei.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Vima Mică, localitatea

Vima Mică.
 Extindere reţea de canalizare şi înfiinţare staţie de epurare în comuna Vişeul de Jos, localitatea

Vişeu de Jos.

Actori implicaţi/responsabili:

Consiliul Judeţean, ADR Nord-Vest, Direcţia Proiecte Programe de dezvoltare, tehnică şi

investiţii a Consiliului Judeţean, Consiliile Locale: Baia Mare, Sighetu Marmaţiei, Baia Sprie,

Borşa, Cavnic, Dragomireşti, Săliştea de Sus, Seini, Tg. Lăpuş, Ulmeni, Vişeul de Sus, Şomcuta

Mare, Tăuţii Măgherăuş, Ardusat, Ariniş, Asuaju de Sus, Băiţa de sub Codru, Băiuţ, Băseşti,

Bicaz, Bistra, Bocicoiu Mare, Bogdan Vodă, Boiu Mare, Botiza, Budeşti, Călineşti, Câmpulung

la Tisa, Cerneşti, Cicârlău, Coaş, Copalnic Mănăştur, Coroieni, Cupşeni, Deseşti, Fărcaşa,

Giuleşti, Gârdani, Groşi, Groşii Ţibleşului, Ieud, Lăpuş, Leordina, Mireşu Mare, Moisei, Oarţa de

Jos, Ocna Şugatag, Onceşti, Petrova, Poienile de sub Munte, Poienile Izei, Recea Lăpuşel,

Remetea Chioarului, Remeţ, Repedea, Rona de Jos, Rozavlea, Satulung, Săcel, Sălsig, Sărăsău,

Săpânţa, Strâmtura, Suciu de Sus, Şieu, Siseşti, Vadu Izei, Valea Chioarului, Vima Mică, Vişeu

de Jos,

Termen de realizare: 2009-2015

6.3. Extindere reţelei de distribuţie a gazelor naturale în localităţile judeţului

Maramureş
Descrierea proiectului:

Extinderea reţelelor locale de distribuţie a gazului metan la nivelul localităţilor care deţin

deja reţeaua reprezintă o necesitate pe plan local în vederea facilitării accesului la această formă

de energie pentru uz casnic a întregii populaţii solicitante.

La nivelul judeţului Maramureş se propun următoarele extinderi ale reţelei de distribuţie:

 Devierea, modernizarea şi extinderea reţelei de gaz existente în corpul drumului în oraşul

Baia Sprie.

 Devierea, modernizarea şi extinderea reţelei de gaz existente în corpul drumului în oraşul

Cavnic.

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988
http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 106

 Devierea, modernizarea şi extinderea reţelei de gaz existente în corpul drumului în oraşul

Seini.

 Devierea, modernizarea şi extinderea reţelei de gaz existente în corpul drumului în oraşul

Tăuţii Măgherăuş.

 Devierea, modernizarea şi extinderea reţelei de gaz existente în corpul drumului în oraşul

Tg. Lăpuş.

 Extindere reţea de alimentare cu gaz în comuna Cerneşti, localitatea Cerneşti.

 Extindere reţea de alimentare cu gaz în comuna Coaş, localitatea Coaş.

 Extindere reţea de alimentare cu gaz în comuna Coltău, localitatea Coltău.

 Extindere reţea de alimentare cu gaz în comuna Copalnic Mănăştur, localitatea Copalnic

Mănăştur.

 Extindere reţea de alimentare cu gaz în comuna Dumbrăviţa, localitatea Dumbrăviţa.

 Extindere reţea de alimentare cu gaz în comuna Gârdani, localitatea Gârdani.

 Extindere reţea de alimentare cu gaz în comuna Groşi, localitatea Groşi.

 Extindere reţea de alimentare cu gaz în comuna Mireşu Mare, localitatea Mireşu Mare.

 Extindere reţea de alimentare cu gaz în comuna Recea, localitatea Recea.

 Extindere reţea de alimentare cu gaz în comuna Remetea Chioarului, localitatea Remetea

Chioarului.

 Extindere reţea de alimentare cu gaz în comuna Satulung, localitatea Satulung.

 Extindere reţea de alimentare cu gaz în comuna Valea Chioarului, localitatea Valea

Chioarului.

Actori implicaţi/responsabili:

Consiliul Judeţean, Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a

Consiliului Judeţean, E-on GAZ, Maramureş, Consiliile Locale: Baia Sprie, Cavnic, Seini, Tg.

Lăpuş, Cerneşti, Coaş, Coltău, Copalnic Mănăştur, Dumbrăviţa, Gârdani, Groşi, Mireşu Mare,

Recea, Remetea Chioarului, Satulung, Valea Chioarului.

Termen de realizare: 2009-2015

6.4. Extindere reţea electrică de joasă tensiune în localităţile din judeţul

Maramureş
Descrierea proiectului:

Extinderea reţelei electrice de joasă tensiune în localităţile în care acest lucru este solicitat

ca urmare a apariţiei de noi construcţii reprezintă o necesitate reală în vederea asigurării unor

condiţii optime de locuire a populaţiei, dar şi afirmării unor activităţi economice şi sociale.

Reţeaua electrică alături de celelalte reţele edilitare reprezintă atributul unei vieţi civilizate şi

suportul dezvoltării aşezărilor.

La nivelul judeţului Maramureş se propun următoarele extinderi ale reţelei de distribuţie:

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Baia Sprie.

 Extinderi reţele publice de joasă tensiune în oraşul Baia Sprie.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Cavnic.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Săliştea de Sus.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Seini.

 Sistematizare LEA de joasă tensiune în oraşul Şomcuta Mare.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Tăuţii Măgherăuş.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 107

în oraşul Tg. Lăpuş.

 Devierea, modernizarea şi extinderea reţelei de electricitate existente în corpul drumului

în oraşul Ulmeni.

 Extinderi reţele publice de joasă tensiune în comuna Ardusat, localitatea Ardusat.

 Extinderi reţele publice de joasă tensiune în comuna Ariniş, localitatea Ariniş.

 Extinderi reţele publice de joasă tensiune în comuna Asuaju de Sus, localitatea Asuaju de

Sus.

 Extinderi reţele publice de joasă tensiune în comuna Băiţa de sub Codru, localitatea Băiţa

de sub Codru.

 Extinderi reţele publice de joasă tensiune în comuna Băiuţ, localitatea Băiuţ.

 Extinderi reţele publice de joasă tensiune în comuna Băseşti, localitatea Băseşti.

 Extinderi reţele publice de joasă tensiune în comuna Bicaz, localitatea Bicaz.

 Extinderi reţele publice de joasă tensiune în comuna Bistra, localitatea Bistra.

 Modernizare şi extindere sistem de iluminat public în localităţile comunei Bârsana:

Bârsana şi Năneşti.

 Extinderi reţele publice de joasă tensiune în comuna Bocicoiu Mare, localitatea Bocicoiu

Mare.

 Extinderi reţele publice de joasă tensiune în comuna Bogdan Vodă, localitatea Bogdan

Vodă.

 Extinderi reţele publice de joasă tensiune în comuna Boiu Mare, localitatea Boiu Mare.

 Extinderi reţele publice de joasă tensiune în comuna Călineşti, localitatea Călineşti.

 Extinderi reţele publice de joasă tensiune în comuna Cerneşti, localitatea Cerneşti.

 Extinderi reţele publice de joasă tensiune în comuna Coltău, localitatea Coltău.

 Extinderi reţele publice de joasă tensiune în comuna Copalnic Mănăştur, localitatea

Copalnic Mănăştur.

 Extinderi reţele publice de joasă tensiune în comuna Coroieni, localitatea Coroieni.

 Extinderi reţele publice de joasă tensiune şi modernizare/extindere sistem de iluminat

public în comuna Cupşeni, localitatea Cupşeni.

 Extinderi reţele publice de joasă tensiune în comuna Deseşti, localitatea Deseşti.

 Extinderi reţele publice de joasă tensiune în comuna Dumbrăviţa, localitatea Dumbrăviţa.

 Extinderi reţele publice de joasă tensiune în comuna Gârdani, localitatea Gârdani.

 Extinderi reţele publice de joasă tensiune în comuna Groşi, localitatea Groşi.

 Extinderi reţele publice de joasă tensiune în comuna Groşii Ţibleşului, localitatea Groşii

Ţibleşului.

 Extinderi reţele publice de joasă tensiune în comuna Ieud, localitatea Ieud.

 Extinderi reţele publice de joasă tensiune în comuna Lăpuş, localitatea Lăpuş.

 Extinderi reţele publice de joasă tensiune în comuna Leordina, localitatea Leordina.

 Extinderi reţele publice de joasă tensiune în comuna Mireşu Mare, localitatea Mireşu

Mare.

 Extinderi reţele publice de joasă tensiune în comuna Moisei, localitatea Moisei.

 Extinderi reţele publice de joasă tensiune în comuna Poienile de sub Munte, localitatea

Poienile de sub Munte.

 Extinderi reţele publice de joasă tensiune în comuna Poienile Izei, localitatea Poienile

Izei.

 Modernizare şi extindere sistem de iluminat public în comuna Recea, localitatea Recea.

 Extinderi reţele publice de joasă tensiune în comuna Repedea, localitatea Repedea.

 Extinderi reţele publice de joasă tensiune în comuna Rona de Sus, localitatea Rona de Sus.

 Extinderi reţele publice de joasă tensiune în comuna Ruscova, localitatea Ruscova.

 Extinderi reţele publice de joasă tensiune în comuna Satulung, localitatea Satulung.

 Extinderi reţele publice de joasă tensiune în comuna Săcălăşeni, localitatea Săcălăşeni.

 108

 Modernizare şi extindere sistem de iluminat public în comuna Săcel, localitatea Săcel.

 Extinderi reţele publice de joasă tensiune în comuna Săpânţa, localitatea Săpânţa.

 Extinderi reţele publice de joasă tensiune în comuna Şieu, localitatea Şieu.

 Extinderi reţele publice de joasă tensiune în comuna Vadu Izei, localitatea Vadu Izei.

 Extinderi reţele publice de joasă tensiune în comuna Valea Chioarului, localitatea Valea

Chioarului.

 Extinderi reţele publice de joasă tensiune în comuna Vima Mică, localitatea Vima Mică.

 Extinderi reţele publice de joasă tensiune în comuna Vişeu de Jos, localitatea Vişeu de

Jos.

Actori implicaţi/responsabili:

Consiliul Judeţean, Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a

Consiliului Judeţean, Electrica FDFEE Nord Transilvania, Consiliile Locale: Baia Sprie, Cavnic,

Săliştea de Sus, Seini, Şomcuta Mare, Tăuţii Măgherăuş, Tg. Lăpuş, Ulmeni, Ardusat, Ariniş,

Asuaju de Sus, Băiţa de sub Codru, Băiuţ, Băseşti, Bicaz, Bistra, Bârsana, Bocicoiu Mare,

Bogdan Vodă, Boiu Mare, Călineşti, Cerneşti, Coltău, Copalnic Mănăştur, Coroieni, Cupşeni,

Deseşti, Dumbrăviţa, Gârdani, Groşi, Groşii Ţibleşului, Ieud, Lăpuş, Leordina, Mireşu Mare,

Moisei, Poienile de sub Munte, Poienile Izei, Recea, Repedea, Rona de Sus, Ruscova, Satulung,

Săcălăşeni, Săcel, Săpânţa, Şieu, Vadu Izei, Valea Chioarului, Vima Mică, Vişeu de Jos

Termen de realizare: 2009-2011

6.5. Trecerea treptată spre termoficarea asigurată din resurse alternative,

regenerabile (deşeuri vegetale, biogaz, energie solară).

In acest sens propunem:

 6.5.1. Construirea de microcentrale complexe (producătoare de energie electrică şi

termoficare) alimentate cu rumeguş, părţi lemnoase inutilizabile în alte scopuri, turbă, biogaz,

energie solară etc. Ele pot deservi grupuri de localităţi în condiţii de eficienţă dovedită (inclusiv

sub aspectul protecţiei mediului).

Actori implicaţi/responsabili:

Consiliile locale, Investitori privaţi.

Termen de realizare: 2015-2025

6.6. Dezvoltarea reţelelor de comunicaţii şi telecomunicaţii pentru

interconectarea localităţilor judeţului cu sistemul naţional şi mondial

6.6.1. Servicii PTT (poştă, telefonie, fax, curierat) moderne şi eficiente în toate oraşele şi centrele

comunale ale judeţului

6.6.2. Acoperirea întregului judeţ pentru telefonia mobilă

6,6,3. Accesul la Internet în toate localităţile judeţului

Actori implicaţi/responsabili:

Consiliul Judeţean Maramureş, Poşta Română, Consiliile locale, Investitori privaţi.

Termen de realizare: 2009-2015

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 109

2.2. RESURSELE UMANE

OBIECTIV STRATEGIC 7. Asigurarea de resurse umane durabile prin

limitarea declinului demografic şi prin perfecţionarea sistemului de sănătate, de

educaţie şi de formare/reconversie profesională

Având în vedere evoluţia demografică din ultimele decenii, tendinţele existente la

nivel demografic şi socio-economic, manifestate cu deosebire ca efecte ale crizei financiare şi

economice globale şi naţionale, se impun o serie de măsuri în vederea asigurării necesarului

forţei de muncă şi a calităţii capitalului uman, pentru dezvoltarea pe termen mediu şi lung.

Direcţii de dezvoltare ale obiectivului strategic 7

 7.1. Asigurarea unei creşteri demografice echilibrate în raport cu oferta de

dezvoltare şi capacitatea de suport a judeţului prin:

 revigorarea demografică a populaţiei judeţului Maramureş, ca urmare a îngustării

bazei piramidei demografice, atât în mediul urban, cât şi în cel rural;

 diminuarea procesului de îmbătrânire demografică, fenomen cu profunde

implicaţii sociale, aproape toate unităţile administrativ-teritoriale depăşind limitele

unei evoluţii echilibrate, cu deosebire în satele din sudul judeţului, din zona

jugului intracarpatic şi a Dealurilor Codrului şi în zona piemontană a Depresiunii

Maramureş: Vima Mică, Deseşti, Cupşeni, Bicaz, Oarţa de Jos, Valea Chioarului,

Boiu Mare etc.;

 menţinerea trendului demografic actual în arealele cu indici ai îmbătrânirii

demografice ce pot fi încadraţi în limite acceptabile (Valea Vişeului şi a

Ruscovei);

 stabilizarea populaţiei tinere în comunele judeţului care au potenţial de atracţie şi

de creştere, prin angrenarea acestora în programe cu finanţare europeană de

revigorare a spaţiului şi economiei rurale, prin implementarea de măsuri ce au în

vedere creşterea activităţii şi rentabilităţii economice, a confortului edilitar, a

dotărilor medical-sanitare: Bârsana, Moisei, Săpânţa, Ruscova, Poienile de sub

Munte;

 stabilizarea forţei de muncă superior calificate prin creşterea ofertei în municipiile

şi oraşele judeţului şi descurajarea mobilităţii temporare sau definitive înspre alţi

poli de creştere regionali sau naţionali (Cluj-Napoca, Timişoara, Bucureşti);

 o nouă abordare a planificării familiale prin asigurarea serviciilor legate de

sănătate şi asistenţă socială, acestea putând influenţa creşterea natalităţii,

redresarea sporului natural sau reducerea migraţiilor în afara judeţului;

 asigurarea unei structuri demografice echilibrate, pe vârste şi sexe, în vederea

asigurării forţei de muncă în perspectivă (mai cu seamă în comune precum cele de

pe Valea Izei, zona piemontană a Depresiunii Maramureş, Dealurile Codrului).

7.2. Încurajarea în continuare a remigraţiei şi reintegrarea persoanelor emigrate,

cu beneficii sociale şi economice

 atragerea şi sprijinirea persoanelor care au muncit în străinătate în iniţierea de

afaceri pe plan local, generatoare de profit şi de absorbţie a forţei de muncă, prin

sprijin logistic şi asigurarea infrastructurii necesare;

 110

 conştientizarea rolului şi efectelor sociale ale remigraţiei;

 menţinerea şi atragerea persoanelor cu studii superioare în domeniile economice

de vârf ale judeţului, nu numai în reşedinţa de judeţ, ci şi în celelalte centre urbane;

7.3. Creşterea ratei de activitate şi a gradului de ocupare a forţei de muncă

 reducerea populaţiei neocupate prin restructurare socio-profesională în favoarea

serviciilor sau a altor activităţi cu valoare adăugată mare;

 dezvoltarea industriei turismului ca principala resursă de profit în mediul rural,

inclusiv prin atragerea în circuitul turistic intensiv a unor noi areale cu potenţial

natural şi cultural ridicat (Ţara Lăpuşului, Codru);

 promovarea turismului ecologic şi a agroturismului prin sprijinirea logistică şi

financiară în scopul înfiinţării de noi pensiuni agroturistice în mediul rural, cu

deosebire în satele izolate, fără alte surse de venit permanent;

 aplicarea unor politici de valorificare a patrimoniului cultural din oraşe (Sighetu

Marmaţiei, Vişeu de Sus, Şomcuta Mare) şi de conservare a arhitecturii tradiţionale

maramureşene în aşezările rurale;

 creşterea flexibilităţii şi mobilităţii profesionale prin ridicarea nivelului de

cunoştinţe şi deprinderi profesionale;

 încurajarea participării la viaţa socială şi economică a comunităţilor a persoanelor

excluse sau marginalizate social; încurajarea şomerilor de a se reintegra pe piaţa

forţei de muncă prin programe speciale de pregătire sau consiliere;

 asigurarea unei pieţe a muncii pentru valorificarea forţei de muncă superior

calificate în instituţiile de învăţământ existente în Baia Mare sau Sighetu

Marmaţiei;

 stimularea investiţiilor în sectorul produselor finite cu grad ridicat de valorificare a

resurselor umane prin atragerea investiţiilor străine în industrii de vârf;

 redimensionarea populaţiei ocupate în agricultură din mediul rural, în special cel

din Depresiunea Maramureş (Giuleşti, Bârsana, Rozavlea, Bogdan Vodă etc), prin

atragerea în sectorul serviciilor (turism) dar şi prin dezvoltarea durabilă a unui

sector agro-alimentar competitiv;

 concentrarea şi orientarea iniţiativei particulare înspre ferme ecologice, a căror

produse întâmpină cerinţele pieţei europene şi introducerea politicilor de mediu in

activităţile agricole, cu deosebire în unităţile de prelucrare la nivel local;

 restructurarea sectorului primar prin dezvoltarea durabilă a silviculturii, prin

extinderea zonelor împădurite şi menţinerea funcţiilor economice, ecologice şi

sociale ale pădurii din zonele rurale.

7.4. Dezvoltarea unei pieţe a muncii cu mobilitate sporită a forţei de muncă între

afacerile în declin şi cele în creştere

 gestionarea eficientă a informaţiilor legate de cererea şi oferta locurilor de muncă

disponibile prin coordonarea activităţilor instituţiilor abilitate: Agenţiei Judeţene

pentru Ocuparea Forţei de Muncă Maramureş, primării şi agenţi economici;

 realizarea de programe de reconversie profesională conform cerinţelor pieţei;

 stabilizarea forţei de muncă prin acordarea de facilităţi şi creşterea gradului de

ocupare a forţei de muncă feminine şi tinere;

 stabilitatea legislativă la nivel local şi înlăturarea barierelor administrative care

îngreunează iniţierea şi consolidarea activităţilor antreprenoriale.

 111

7.5. Asigurarea serviciilor de sănătate şi asistenţă socială la un nivel ridicat, cu

deosebire în mediul rural

 reducerea discrepanţelor teritoriale referitoare la accesul la servicii medicale (de

familie, de specialitate, stomatologice, farmaceutice), prin încurajarea dezvoltării

serviciului privat de sănătate în rural, ca şi alternativă la serviciile publice, cu

precădere în noile oraşe şi în centrele de importanţă comunală şi supracomunală:

Şomcuta Mare, Ulmeni, Săliştea de Sus, Bârsana, Poienile de sub Munte;

 menţinerea unui echilibru demografico-social în ceea ce priveşte structurarea pe

grupe de vârstă, starea de sănătate şi serviciile sociale corespondente: asigurarea în

perspectivă de servicii sporite pentru localităţile cu ponderi ridicate ale grupelor

superioare din categoria adulţilor: Baia Mare, Sighetu Marmaţiei, Baia Sprie,

Borşa;

 asistenţă socială persoanelor şi familiilor defavorizate sau aflate în dificultate, a

vârstnicilor, femeilor şi a celor cu deficienţe;

 asigurarea asistenţei medicale primare în toate aşezările rurale, prin constituirea de

centre medicale permanente şi încurajarea medicilor de familie să se stabilească în

localitate, cel puţin la nivelul centrelor de comună;

 facilitarea accesului la educaţie şi informare medicală, realizarea unui program de

medicină şcolară;

 creşterea stării de sănătate a populaţiei prin îmbunătăţirea condiţiilor de locuire

(alimentare cu apă, canalizare, electricitate, comunicaţii şi telecomunicaţii).

7.6. Dezvoltarea sistemului de educaţie şi formare profesională prin parteneriate

între unităţile de învăţământ şi actorii locali şi adaptarea acestuia la cerinţele pieţei,

diversificarea învăţământului superior şi a celui mediu în centre regionale

 continuarea parteneriatului social în educaţie prin dezvoltarea şi armonizarea

colaborării între instituţiile implicate: minister, inspectoratul şcolar, unităţi de

învăţământ, instituţii de învăţământ superior locale şi filialele universităţilor din

Bucureşti, Cluj-Napoca sau Arad prezente în judeţ, centre de cercetare şi

dezvoltare, comunitatea de afaceri, agenţi economici, organizaţii non-

guvernamentale, comunitatea locală etc.;

 dezvoltarea formării iniţiale şi continue prin corelarea obiectivelor acestora şi

implementarea de programe pentru îmbunătăţirea calităţii actului educativ şi

formator;

 dezvoltarea şi diversificarea ca centre de învăţământ superior a municipiilor Baia

Mare şi Sighetu Marmaţiei,

 planificarea educaţională şi a formării profesionale iniţiale şi identificarea

corespunzătoare a calificărilor profesionale dobândite în urma formării;

 accesul nediferenţiat la educaţie, asigurarea egalităţii de şanse, scăderea

abandonului şcolar, asigurarea asistenţei educaţionale a colectivităţilor vulnerabile;

 impulsionarea dezvoltării sistemului de educaţie vocaţională în mediul rural şi a

şcolilor de arte şi meserii;

 reabilitarea infrastructurii şcolare – şcoli şi grădiniţe – în concordanţă cu evoluţia

demografică;

 dezvoltarea de servicii în mediul rural prin centre comunitare multifuncţionale

(culturale şi sociale);

 112

2.3. ECONOMIA

OBIECTIV STRATEGIC 8. Dezvoltarea durabilă, pornind, în primul rând, de la

resursele locale, a tuturor ramurilor economice în vederea asigurării cerinţelor de

consum şi îmbunătăţirii nivelului de trai al populaţiei locale şi de creare a excedentului

de produse pentru piaţa extrajudeţeană

Pentru atingerea acestui obiectiv este necesară o strânsă corelare cu obiectivele

formulate în documentele strategice integratoare de nivel superior, mai semnificative în acest

sens fiind:

 Conceptul Strategic de Dezvoltare Naţională - România 2030;

 Planul naţional de dezvoltare 2007-2013;

 Cadrul strategic naţional de referinţă 2007-2013;

 Programul operaţional sectorial “Creşterea competitivităţii economice”;

 Programul operaţional sectorial “Dezvoltarea resurselor umane” 2007-2013;

 Programul operaţional regional 2007-2013.

 Planul de dezvoltare al regiunii „Nord-Vest” pentru perioada 2007-2013;

 Planul de dezvoltare durabilă a judeţului Maramureş 2007 – 2013;

Totodată au fost luate în considerare obiectivele specifice formulate în cadrul

strategiilor de dezvoltare aferente unor unităţi teritorial – administrative din judeţul

Maramureş.

Abordarea integrată şi corelată a obiectivelor respective sunt de natură să asigure

premisele conceptuale necesare şi obligatorii pentru conturarea unui cadru de dezvoltare

socio-economic echilibrat şi durabil, în conformitate cu Principiile de amenajare durabilă în

Europa, formulate în cadrul unor documente strategice la nivel european, aşa cum sunt

Conferinţa CEMAT 2000, Perspectiva europeană a dezvoltării teritoriale (ESDP) şi Schema

de dezvoltare a spaţiului comunitar. În paralel, a fost vizată poziţionarea judeţului

Maramureş în raport cu cadrul concurenţial regional şi extraregional.

Direcţii de dezvoltare ale obiectivului strategic 8

2.3.1. Agricultura

8.1. Integrarea dezvoltării agriculturii într-o politică de dezvoltare rurală durabilă

Sectorul agricol este caracterizat printr-o productivitate scăzută a muncii, prin gradul

redus de mecanizare şi lipsa unor strategii orientate către cultura plantelor valoroase

economic. Judeţul Maramureş prezintă unele premise pentru dezvoltarea unor activităţi

agricole de excelenţă, precum creşterea animalelor, pomicultura, piscicultura, atât prin prisma

tradiţiilor, cât şi a resurselor excedentare existente. Integrarea producţiei agro-industriale, prin

dezvoltarea sectorului de procesare, creează premisele creşterii competitivităţii acestui sector.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 8.1.

8.1.1. Creşterea competitivităţii exploataţiilor agricole

Acest obiectiv urmăreşte îmbunătăţirea sectorului agricol prin sprijinirea restructurării,

dezvoltării şi inovării, utilizarea raţională şi durabilă a suprafeţelor agricole, îmbunătăţirea

 113

calităţii producţiei şi a produselor agricole, precum şi susţinerea sectoarelor din avalul şi

amontele producţiei agricole.

În vederea atingerii acestui obiectiv se recomandă, ca şi prim pas, realizarea unor

studii pentru identificarea acelor perimetre care permit extinderea suprafeţelor cultivate, studii

privind specializarea funcţională a fiecărei zone în funcţie de potenţialul agricol, precum şi

studii privind reabilitarea tehnică a lucrărilor de irigaţii din luncile râurilor Someş, Lăpuş şi

Săsar. De asemenea, pe termen scurt, este necesară încheierea procesului de retrocedare a

proprietăţilor agricole şi silvice, precum şi sprijinirea dezvoltării serviciilor prestate pentru

agricultură. Pe termen mediu, în cadrul acestei măsuri vor fi întreprinse acţiuni care să asigure

formarea de exploataţii viabile din punct de vedere comercial, care să asigure un grad adecvat

de mecanizare a acestor exploataţii şi vor fi susţinute iniţiativele de utilizare în comun a

amenajărilor de îmbunătăţiri funciare. Vor fi susţinute activităţi de sprijinire a iniţiativelor

private în domeniile agriculturii vegetale şi animale, iar pe termen lung sunt încurajate

înfiinţările de ferme ecologice specializate pe diferite culturi şi a celor axate pe producţie

animalieră.

Printre măsurile specifice impuse din perspectiva acestui obiectiv se numără:

 comasarea exploataţiilor agricole şi promovarea diverselor forme de asociere, ca

şi condiţii obligatorii pentru eficientizarea activităţilor agricole, într-un context de

stringentă necesitate a mecanizării agriculturii, dar şi din perspectiva valorificării

cu maximă eficienţă a produselor agricole;

 specializarea producătorilor agricoli şi a asociaţiilor de producători se constituie

ca un alt pilon al acestui obiectiv, fie că este vorba despre creşterea animalelor, fie

despre produsele agricole primare sau cele care necesită un grad redus de

prelucrare (produse lactate);

 integrarea producătorilor locali în cadrul asociaţiilor de profil de la nivel

judeţean şi naţional, ca premisă a racordării la cerinţele şi normativele europene,

dar şi ca premisă a reprezentării intereselor acestora în raport cu organismele

naţionale şi europene.

8.1.2. În strânsă legătură cu primul obiectiv, se asociază, prin necesitate,

îmbunătăţirea calitativă a resursei umane care activează în sectorul agricol, ca premisă a unui

management eficient al exploataţiilor agricole. În acest sens, este necesară ridicarea gradului

de calificare a fermierilor prin:

 atragerea forţei de muncă tinere şi calificate în urma frecventării unor forme de

învăţământ de specialitate;

 informarea şi perfecţionarea continuă a fermierilor prin cursuri oferite de către

instituţii de profil (Agenţia de plăţi în agricultură, Direcţia agricolă judeţeană) şi

ONG-uri;

 formarea unor specialişti în managementul integrat al exploataţiilor agricole şi a

activităţilor conexe (agroturism, industrie alimentară);

 constituirea unor centre de consultanţă agricolă, diseminate în judeţ (Vişeu de

Sus, Târgu Lăpuş, Ulmeni, Baia Mare), care să ofere informaţii privind

agrotehnicile moderne, protecţia sanitară a fermelor agricole şi modalităţile de

accesare a fondurilor structurale europene destinate activităţilor economice din

mediul rural şi a unui centru de consultanţă comercială care să pună în legătură

producătorii agricoli cu distribuitorii de pe piaţa internă şi externă.

8.1.3. În vederea sporirii valorii produselor şi activităţilor agricole şi a creşterii

veniturilor pentru producătorii agricoli sunt necesare o serie de măsuri, pe fondul integrării

activităţilor agro-industriale, prin dezvoltarea sectorului de procesare şi comercializare:

 114

 înfiinţarea unor centre de abatorizare de mare capacitate care să acopere nevoile

producătorilor locali;

 eficientizarea activităţii centrelor de colectare a laptelui;

 modernizarea unităţilor proprii de prelucrare a laptelui şi susţinerea produselor

tradiţionale, ca bază a consolidării brandului agricol al Marmureşului;

 înfiinţarea unor reţele de comercializare a produselor agricole, aparţinând

asociaţiilor de producători agricoli, ca parte a integrării lanţurilor productive şi

comerciale;

 utilizarea, în proporţie cât mai mare, a produselor agricole locale în cadrul

pensiunilor agro-turistice;

 penetrarea pieţei pentru produsele alimentare din domeniul HoReCa.

Un element particular care trebuie avut în vedere constă în demararea unor acţiuni de

sprijinire a iniţiativelor private din sectorul agricol, orientate spre înfiinţarea de ferme

ecologice, atât în sectorul vegetal cât şi în cel animalier. Totodată este imperios necesară

reabilitarea plantaţiilor pomicole şi diversificarea fermelor de animale: fazanerii, creşterea

nutriilor, animale pentru blană (mustelide, vulpi), precum şi crearea de noi exploataţii

piscicole.

Ţinând cont de caracterul integrator al politicilor de dezvoltare teritorială a mediului

rural, este obligatorie susţinerea sectorului economic primar, agricultura, prin măsuri ce ţin de

îmbunătăţirea generală a vieţii în mediul rural, atât prin modernizarea infrastructurii care să

intermedieze accesibilitatea fermelor agricole, şi, totodată, să încurajeze stabilirea forţei de

muncă tinere în aşezările rurale (stimulente financiare, economice, educaţionale, etc.).

8.2. Eficientizarea sectorului zootehnic, ca activitate agricolă prioritară. Acest lucru

se impune în condiţiile în care judeţul deţine importante suprafeţe de terenuri cu păşuni şi

fâneţe naturale, potenţial ridicat de cultivare a plantelor furajere iar, pe de altă parte, prezenţa

unor pieţe urbane cu mare putere de absorbţie şi cerinţe diversificate (Baia Mare, Sighetu

Marmaţiei, Baia Sprie, Târgu Lăpuş, etc.) permite o orientare spre necesităţile acesteia. În

cadrul acestui obiectiv se impun a fi luate o serie de măsuri şi acţiuni, după cum urmează:

 dezvoltarea sistemului intensiv de creştere a bovinelor pentru lapte prin

înfiinţarea/modernizarea fermelor şi microfermelor în care efectivele de animale să

fie constituite din rase cu mare productivitate;

 încurajarea şi atestarea producătorilor ecologici, orientaţi pe creşterea în stabulaţie

liberă a bovinelor pentru lapte;

 încurajarea şi atestarea producătorilor ecologici specializaţi pe creşterea ovinelor;

 dezvoltarea creşterii intensive a porcinelor în cadrul fermelor mici şi mijlocii;

 dezvoltarea sectorului avicol în cadrul fermelor mici şi mijlocii şi diversificarea

raselor crescute – găini, gâşte, raţe, curcani, fazani şi prepeliţe;

 dezvoltarea fermelor piscicole şi eficientizarea producţiei la fermele piscicole

existente;

 dezvoltarea fermelor de animale pentru blană (vulpi, nutrii, iepuri);

 diversificarea sectorului animalier şi adaptarea lui la cerinţele din ce în ce mai

variate ale pieţei interne şi europene prin înfiinţarea unor ferme de creştere a

melcilor şi struţilor;

 dezvoltarea microfermelor de creştere a cabalinelor şi centrelor de echitaţie, ca şi

activitate conexă agroturismului;

 încurajarea crescătorilor de albine, ca şi activitate agricolă complementară, axată

pe valorificarea potenţialului melifer al florei spontane montane şi producerea de

miere polifloră montană, inclusiv atestarea ecologică a produselor apicole;

 115

 susţinerea unui fond de vânătoare divers, în conformitate cu particularităţile

cadrului natural, dar şi atractiv din punct de vedere cinegetic: căprioară, mistreţ,

iepure, urs, cocoş de munte.

Dincolo de accentuarea valorii intrinseci a creşterii animalelor, dezvoltarea sectorului

zootehnic este necesară şi în contextul eficientizării agriculturii, în condiţiile în care unul

dintre indicatorii de performanţă este tocmai raportul producţiei vegetale/animale, ultimul

termen fiind asociat cu o agricultură de mare performanţă.

8.3. Optimizarea producţiei agricole vegetale în raport cu cerinţele pieţei şi ale

industriei locale şi regionale. Acest obiectiv are în vedere eliminarea disonanţelor dintre

caracteristicile producţiei vegetale şi specificul economic regional şi judeţean, atât din punct

de vedere a structurii terenurilor cultivate cât şi din punct de vedere al producţiilor. Totodată

este urmărită armonizarea dintre caracteristicile cadrului natural şi structura culturilor, din

perspectiva elementelor de favorabilitate şi restrictivitate. Măsurile şi acţiunile care se impun

cu stringenţă sunt:

 dezvoltarea legumiculturii şi floriculturii în ariile de imediată proximitate urbană şi

promovarea culturilor în sere şi solarii;

 promovarea culturii intensive a ciupercilor;

 specializarea în cadrul culturilor de câmp pe cultura cartofului, porumbului, grâu şi

secară;

 revitalizarea suprafeţelor de livezi şi optimizarea productivităţii prin promovarea

soiurilor adaptate specificului local;

 reintroducerea în cadrul culturilor de câmp a plantelor tehnice, cum sunt inul

pentru fuior şi rapiţă, precum şi a plantelor furajere, ca element de susţinere a

creşterii animalelor;

 promovarea culturilor arbustive (cătina, coacăzul, păducelul, măceşul) care să

valorifice terenurile degradate prin fenomene erozionale, a plantelor medicinale

care să valorifice terenurile mai puţin pretabile pentru alte culturi, inclusiv cele din

spaţiul montan, a căror producţie poate fi utilizată în industria fito-farmaceutică.

Corespunzător caracteristicilor actuale dar şi a direcţiilor de dezvoltare induse prin

intermediul obiectivelor sectoriale şi a măsurilor formulate anterior, se conturează o serie de

zone de producţie agricolă, a căror individualizare este de natură să contribuie la optimizarea

utilizării agricole a terenurilor şi la eficientizarea productivităţii, atât în sectorul animalier cât

şi în cel al producţiei vegetale:

 Zona agricolă periurbană, de imediată proximitate în raport cu oraşele. Include

teritorii aparţinând unităţilor administrativ-teritoriale Sarasău, Sighetu Marmaţiei,

Bocicoiu Mare, Rona de Jos, Rona de Sus, Cicârlău, Ardusat, Recea, Groşi, Lăpuş,

Târgu Lăpuş, unde particularităţile sistemului agro-natural permit o specializare

agricolă spre producţia de piaţă: creşterea intensivă a porcinelor, a vacilor pentru

lapte, a păsărilor, legumicultura, floricultura şi pomicultura. Asociat activităţilor

agricole, sunt indispensabile unităţi de abatorizare şi prelucrare a produselor

agricole, cu crearea unor verigi integrate de producere – prelucrare – valorificare.

 Zona agricolă de timp mixt include unităţile administrative Moisei, Săliştea de

Sus, Bogdan Vodă, Leordina, Ruscova, Rozavlea, Şieu, Strâmtura, Bârsana,

Petrova, Onceşti, Călineşti etc., unde este caracteristică îmbinarea culturii plantelor

şi creşterii animalelor: cultivarea cartofului, a grâului şi secarei, creşterea intensivă

a porcinelor, bovinelor pentru lapte şi păsărilor, dar şi specializarea pe agricultura

 116

ecologică, atât în domeniul creşterii animalelor (ovine), cât şi în domeniul vegetal

(păşuni şi fâneţe ecologice, plante medicinale);

 Zona agro-pastorală şi silvică include o mare parte a unităţilor administrativ –

teritoriale din judeţul Maramureş, în conformitate cu condiţii fizico-geografice.

Este vorba despre unităţile administrativ – teritoriale al căror teritoriu se

suprapune, integral sau în cea mai mare parte, peste spaţiul montan. Acestui areal

îi este specific faptul că activităţile agricole sunt dominate de sectorul zootehnic –

pastoral, căruia i se asociază o serie de alte activităţi economice (agroturismul şi

prelucrarea meşteşugărească a lemnului). Această specializare agricolă are drept

consecinţă, pe de o parte, avantajele tradiţiei şi eficienţei proprii unui sistem bine

racordat, dar pe de altă parte prezintă o vulnerabilitate derivată din caracterul

unilateral al profilului agricol. În aceste condiţii, intervenţiile trebuie să se

orienteze spre lărgirea spectrului activităţilor agricole, cu introducerea unor verigi

care să le viabilizeze într-o măsură cât mai mare: prelucrarea produselor agricole

(ex. prelucrarea tradiţională a laptelui, respectând însă standardele de calitate

europene, prelucrarea lânii) şi agroturism (cu încurajarea pensiunilor turistice –

microferme agricole – de a utiliza o cât mai largă gamă de produse agricole

obţinute în urma activităţilor pastorale);

 Zona agricolă specializată pe culturi de câmp. Determinările de natură fizico-

geografică au indus o extensiune mai redusă a acestor areale, astfel că ele se

grupează, cu precădere, în Depresiunea Baia Mare, în strânsă legătură cu prezenţa

văilor largi (lunci şi terase extinse) ale Someşului, Lăpuşului şi Bârsăului (Ulmeni,

Sălsig, Gârdani, Fărcaşa, Satulung, Coltău, Săcălăşeni, Dumbrăviţa).

 Zona pomi-viticolă are, la rândul său, o extensiune redusă, principalele areale fiind

asociate piemontului Băii Mari, acolo unde sunt prezente cele mai extinse

suprafeţe de livezi (Cicârlău, Tăuţii Măgherăuş, Baia Mare, Tăuţii de Sus, Baia

Sprie); suprafeţe mai reduse de livezi sunt prezente şi în Piemontul Posta – Iadăra,

pe teritoriul unor unităţi administrativ – teritoriale, cum sunt Mireşu Mare,

Satulung, Şomcuta Mare, Remetea Chioarului, Coaş şi în Piemontul Săsarului

(Şişeşti, Dumbrăviţa);

 Zona de cultură a plantelor furajere, creşterii animalelor şi pomicultură,

prezintă o extensiune relativ mare, cu precădere în partea sud-vestică (Bicaz, Oarţa

de Jos, Băseşti, Băiţa de sub Codru, Asuaju de Sus) şi sud-estică (Copalnic

Mănăştur, Cerneşti, Cupşeni, Suciu de Sus, Boiu Mare, Vima Mică) a judeţului.

Principala caracteristică a acestei zone este legată de diversitatea activităţilor

agricole, caracterizate însă de productivitatea redusă atât la nivelul sectorului

animalier cât şi a celui vegetal.

Tabelul 8. Proiecţia acţiunilor strategice din domeniul agricol pe termen scurt, mediu şi lung în judeţul

Maramureş

Activităţi Zona/localitatea
Instituţii

responsabile

Termen scurt (2010-2015)

Studii de identificare a perimetrelor cu condiţii prielnice

pentru extinderea suprafeţelor cultivate

Toate localităţile DGAIA, OJCA,

universităţi

Studii de piaţă privind valorificarea potenţialului agricol Toate localităţile CCI

 117

al fiecărei zone

Studii de oportunitate privind reabilitarea tehnică a

lucrărilor de irigaţii

Sălsig, Ulmeni, Recea, Satulung,

Mireşu Mare, Săcălăşeni, Coltău,

Lăpuşel, Bozânta Mare, Săsar

SNIF

Încheierea procesului de retrocedare a proprietăţilor

agricole şi silvice

Toate localităţile CJ, CL, prefectura

Bonitarea terenurilor în vederea stabilirii pretabilităţii şi

urmărirea unui raport favorabil între calitatea terenurilor

şi a dotării tehnice şi structura exploataţiilor agricole

Toate localităţile Oficiul de studii

agro-pedologice,

OJCA

Sprijin pentru dezvoltarea agenţilor economici pentru

prestări de servicii în agricultură (sistematizarea şi

organizarea teritoriului, mecanizarea şi aplicarea

tehnologiilor adecvate, servicii pentru protecţia plantelor,

aprovizionarea cu seminţe, îngrăşăminte, servicii sanitar-

veterinare, baze furajere, asistenţă tehnologică,

pedologică, agrochimică)

Toate localităţilor DGAIA, OJCA,

CL, CJ

Termen mediu (2016-2025)

Sprijin pentru comasarea exploataţiilor agricole în

vederea atingerii unor suprafeţe optime pentru

eficientizarea activităţilor agricole, pentru formarea de

exploataţii viabile din punct de vedere comercial, prin

asocierea voluntară a proprietarilor de terenuri

Produse cerealiere (grâu, orz

ovăz) şi porumb în: Bicaz,

Asuaju de Sus, Ariniş, Sălsig,

Ulmeni, Mireşu Mare, Satulung,

Seini, Săcălăşeni

DGAIA, OJCA, CL

Sprijin pentru continuarea echipării cu mijloace

mecanizate

Toate localităţile OJCA

Coordonarea reabilitării şi utilizarea în comun a

amenajărilor de îmbunătăţiri funciare;

Stimularea utilizatorilor de apă pentru irigaţii în a se

organiza în asociaţii care să preia în proprietate

infrastructura pentru irigaţii (staţii de pompare şi reţeaua

de conducte de distribuţie a apei la hidrant)

În localităţile în care există

sistem de irigaţii

CL, asociaţii de

producători

agricoli, OJCA,

SNIF, DGAIA

Sprijinirea iniţiativelor private (gen microîntreprinderi şi

IMMuri) în domenii precum: cultura şi prelucrarea

tutunului, sfeclei de zahăr, hamei, legume, plante tehnice

(in şi cânepă) precum şi pentru prelucrarea cărnii,

laptelui, în localităţi cu potenţial ridicat de cultivare a

plantelor şi creşterea animalelor

Sfeclă de zahăr pe: văile

Sălajului, Someşului, Lăpuşului

Legume pe: văile Someşului,

Sălajului, Lăpuşului, Izei şi Tisei

Cânepă pentru fuior în:

Dealurile Asuajului (Bicaz,

Băseşti, Oarţa de Jos, Fărcaşa,

Ardusat)

In pentru ulei şi fuior în:

Remetea Chioarului, Dumbrăviţa

CCI, OJCA,

DGAIA

Crearea de noi exploataţii piscicole şi menţinerea în

producţie a capacităţilor existente în păstrăvării şi iazuri

(crapicultura) în concordanţă cu condiţiile naturale şi

economice ale zonei

Firiza, văile Vaser, Ţâşla,

Repedea

CJ, CL, direcţii

descentralizate

Sprijinirea selecţiei raselor de animale prin organismele

specializate ale Direcţiei Judeţene de Agricultură

Toate localităţile DGAIA

Reabilitarea plantaţiilor viticole Piemontul Băii Mari (Seini,

Viile Apei, Cicârlău)

OJCA, CL,

DGAIA, asociaţii

de producători

Reabilitarea plantaţiilor pomicole Bazine pomicole în proximitatea

oraşelor: Baia Mare, Târgu

Lăpuş, Sighetu Marmaţiei

OJCA, CL,

DGAIA, asociaţii

de producători

Sprijin pentru diversificarea fermelor de animale:

fazanerii, animale pentru blană (mustelide, vulpi)

Ferme pentru creşterea fazanilor

şi prepeliţelor: Seini, Cicârlău,

Rodina, Sălsig, Gârdani, Ocoliş,

Culcea, Berchez, Cilot, Coaş,

Târgu Lăpuş.

Animale pentru blană

(mustelide, vulpi): Ciuta, Asuaju

OJCA, CL,

DGAIA, asociaţii

de producători,

direcţia silvică

 118

de Sus, Iadăra, Cerneşti, Cavnic,

Dămăcuşeni, Săcel, Rona de

Sus.

Termen lung (după 2025)

Facilitarea înfiinţării de noi centre de colectare, prelucrare

şi valorificare a producţiei agricole

Vinificaţie: Seini, Baia Mare

Prelucrarea fructelor: Vişeu de

Sus, Cicârlău, Târgu Lăpuş,

Prelucrarea fructelor de pădure:

Leordina, Borşa, Giuleşti, Rona

de Sus.

Prelucrarea cărnii: Borşa, Târgu

Lăpuş, Ulmeni

Colectarea sfeclei de zahăr:

Seini, Ardusat

Morărit: Sălsig, Seini, Şomcuta

Mare

Prelucrarea legumelor: Recea,

Baia Mare, Cămpulung la Tisa,

Satulung.

Prelucrarea plantelor textile:

Sălsig, Baia Mare

Prelucrarea primară a blănurilor:

Rona de Sus, Săcel

CL, CCI, OIuri,

APDRP

Indicatori de rezultat:

- număr de studii de identificare a perimetrelor cu condiţii prielnice pentru

extinderea suprafeţelor cultivate realizate –

- număr de studii privind specializarea funcţională a zonelor cu potenţial agricol

realizate –

- număr de studii privind reabilitarea tehnică a lucrărilor de irigaţii realizate –

- număr de agenţi economici care prestează servicii în agricultură sprijiniţi –

- număr de terenuri bonitate –

- număr de exploataţii agricole comasate –

- creşterea % a gradului de mecanizare a exploataţiilor agricole –

- număr de asociaţii formate pentru utilizarea în comun a amenajărilor de

îmbunătăţiri funciare –

- număr de exploataţii piscicole nou create –

- număr de plantaţii pomicole reabilitate –

- număr de plantaţii viticole reabilitate –

- număr de ferme ecologice nou create –

- creşterea % a numărului de ferme ecologice în total ferme –

- număr de fazanerii nou create –

- număr de crescătorii de animale pentru blană create –

- număr de centre de colectare, prelucrare şi valorificare a producţiei agricole nou

create –

 119

2.3.2. Industria

8.4. Dezvoltarea structurilor organizaţionale de sprijinire a afacerilor din domeniul

industrial, în vederea creşterii accesibilităţii la servicii specializate. Prin excelenţă,

oportunităţile de afaceri din judeţul Maramureş sunt legate atât de existenţa unor ramuri

industriale cu tradiţie (ex. prelucrarea lemnului), cât şi de resursele naturale şi umane extrem

de favorabile. Pentru atingerea acestui obiectiv se impun o serie de măsuri şi acţiuni după

cum urmează:

 constituirea unor incubatoare de afaceri în centrele cheie ale judeţului (Baia

Mare, Sighetu Marmaţiei, Vişeu de Sus, Borşa, Târgu Lăpuş, Şomcuta Mare,

Ulmeni), care să optimizeze mediul de afaceri economic, în ansamblu, şi cel

industrial, în particular, şi totodată să ofere posibilitatea creşterii numărului de

agenţi economici din întreg spectrul de mărime şi specializare industrială;

încurajarea proiectelor care au ca şi puncte forte un grad ridicat de originalitate,

caracter novator şi care pun accentul pe valorificarea resurselor locale sau pe

atragerea, prin intermediul lanţurilor de producţie, a noi afaceri/investitori;

promovarea proiectelor care se înscriu într-o măsură cât mai mare în cadrul

obiectivelor asociate Axei prioritare 4 din Programul Operaţional Regional;

 promovarea programelor de finanţare din fonduri ale UE pentru IMM-uri;

 accesarea fondurilor din programele alternative de finanţare;

 dezvoltarea durabilă a structurilor de sprijinire a afacerilor (SSA) de importanţă

regională şi locală. Acest lucru este necesar în vederea atragerii investiţiilor şi a

valorificării potenţialului local de dezvoltare, atât în ceea ce priveşte resursele

umane cât şi pentru cele materiale existente în judeţ;

 construirea/modernizarea/extinderea de clădiri şi anexe aferente, care vor fi

utilizate de operatorii economici, cu precădere IMM-uri, pentru activităţi de

producţie şi/sau servicii;

 realizarea de investiţii în modernizarea sectoarelor productive locale, prin

sprijinirea mediului antreprenorial, în special a microîntreprinderilor. Acestea vor

juca un rol important în dezvoltarea economică locală şi regională şi în crearea de

noi locuri de muncă.

 utilizarea rezultatelor cercetării şi dezvoltării tehnologice de către firme productive

de interes local, în scopul creşterii competitivităţii acestora – prin valorificarea

resurselor şi a forţei de muncă locale – şi comercializarea produselor obţinute. În

acest mod se creează premisele de favorabilitate pentru crearea de locuri de

muncă, dar şi pentru intrarea în circuitul economic regional şi naţional a agenţilor

economici prezenţi în unităţile administrativ – teritoriale din judeţ.

 sprijinirea microîntreprinderilor productive şi a celor prestatoare de servicii care

folosesc potenţialul endogen (resurse naturale şi resurse umane);

 încurajarea microîntreprinderilor de a utiliza noi tehnologii şi inovaţii,

echipamente IT şi servicii, având un rol primordial în creşterea competitivităţii,

productivităţii şi a calităţii serviciilor. În acest sens, este imperios necesară

sprijinirea microîntreprinderilor prin oferirea de consultanţă în vederea obţinerii de

finanţări pentru achiziţionarea de echipamente şi tehnologii noi, moderne, pentru

activităţi de producţie, servicii, construcţii; achiziţionarea de sisteme IT (hardware

şi software).

Măsurile menţionate sunt cu atât mai stringente cu cât, plecând de la nucleele

industriale existente, în special în Baia Mare, Sighetu Marmaţiei, Vişeu de Sus, Baia Sprie,

Târgu Lăpuş, este posibilă diversificarea spectrului economic şi creşterea numărului de agenţi

 120

economici, cu efecte favorabile şi asupra gradului de ocupare a forţei de muncă. În acelaşi

timp, este posibilă crearea unei specializări industriale noi, care să completeze tradiţia

industriei lemnului. Este vorba despre industrii de înaltă tehnologie, aşa cum este cazul

instrumentelor de precizie, a instrumentarului şi aparaturii medicale şi industria

construcţiilor de maşini şi utilaje.

8.5. Valorificarea superioară şi raţională a resurselor naturale, în vederea

asigurării premiselor creşterii economice

Analiza situaţiei existente a evidenţiat faptul că judeţul Maramureş dispune de bogate

resurse de substanţe minerale, nemetalifere, în a căror exploatare există o tradiţie de câteva

secole şi care au atras dezvoltarea a numeroase unităţi industriale de prelucrare. Cu toate

acestea, costurile mari de exploatare şi contextul economic nefavorabil, au determinat

scăderea accentuată a cantităţilor extrase de metale neferoase. Resursele de ape minerale şi

sarea, deşi suficiente cantitativ, sunt puţin exploatate în scop industrial. Materialele de

construcţie au beneficiat de creşterea activităţii de construcţii din ultimul deceniu şi au fost

utilizate tot mai intensiv. Pentru aceste resurse, se impune o exploatare raţională, fiind

epuizabile, şi integrarea valorificării lor în clustere, pentru creşterea valorii adăugate a

activităţii extractive.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 8.5.

8.5.1. Principala măsură aferentă acestui obiectiv vizează exploatarea superioară,

atât cantitativ cât şi calitativ, a resurselor de apă minerală şi sare, în vederea dezvoltării

unor unităţi de prelucrare a resurselor de ape minerale şi de sare, precum şi pentru

promovarea acestor produse la nivel naţional şi european.

Pentru a putea îndeplini această măsură este necesar ca pe termen scurt să se realizeze

un inventar al perimetrelor de exploatare existente. De asemenea, este recomandat să se facă o

evaluare a rezervelor de resurse de ape minerale şi de sare existente, precum şi un studiu

pentru identificarea de noi perimetre de exploatare a acestor resurse. Pe termen mediu şi lung,

această măsură presupune concesionarea perimetrelor de exploatare identificate, acordarea de

facilităţi pentru construirea de unităţi de prelucrare (ex. asigurarea terenurilor, a utilităţilor,

sau chiar acordarea de facilităţi fiscale), precum şi întreprinderea unor acţiuni de promovare a

acestor produse atât la nivel naţional cât şi la nivel european. Aceste activităţi sunt îndreptate,

în special, spre localităţile Ocna Şugatag, Coştiui, Baia Sprie, Chiuzbaia şi Săpânţa – Borcut.

Tabelul 9. Proiecţia acţiunilor strategice privind valorificarea superioară şi raţională a resurselor naturale, în

vederea asigurării premiselor creşterii economice pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2010-2015)

Inventarierea perimetrelor de exploatare

existente şi evaluarea rezervelor de resurse

de ape minerale şi sare

Ocna Şugatag, Coştiui,

Baia Sprie, Chiuzbaia,

Săpânţa -Borcut

Agenţia Naţională pentru Resurse

Minerale, Societatea Naţională a

Apelor Minerale, Consiliile locale

Studiu de identificare a noilor perimetre de

exploatare a resurselor de ape minerale şi

sare

 ANRM, SNAM

CL,

SNS

Termen mediu (2016-2025)

Concesionarea perimetrelor de exploatare

identificate

Ocna Şugatag, Coştiui,

Baia Sprie, Chiuzbaia,

Săpânţa -Borcut

ANRM, SNAM, CL, SNS

Facilitarea construcţiei de unităţi de CL

 121

prelucrare a acestor resurse (terenuri,

utilităţi, facilităţi fiscale)

Promovarea produselor la nivel naţional şi

european

 CJ, CL

Termen lung (după 2025)

Facilitarea construcţiei de unităţi de

prelucrare a acestor resurse (terenuri,

utilităţi, facilităţi fiscale)

Ocna Şugatag, Coştiui,

Baia Sprie, Chiuzbaia,

Săpânţa -Borcut

CL

Promovarea produselor la nivel naţional şi

european

 CJ, CL

Indicatori de rezultat:

- număr de studii privind resursele de ape minerale şi sare realizate –

- suprafaţa perimetrelor de exploatare a resurselor de ape minerale şi sare

concesionate

- număr de acţiuni de promovare a produselor la nivel naţional –

- număr de acţiuni de promovare a produselor la nivel internaţional –

- facilităţi acordate pentru construirea de unităţi de prelucrare (suprafaţa de terenuri,

utilităţi asigurate, % reducere taxe) –

8.6. Afirmarea valenţelor economice strategice, de interes naţional. Acest obiectiv se

constituie atât ca o necesitate, în contextul întăririi rolului acestui judeţ în ansamblu economic

regional şi naţional, cât şi ca o oportunitate, derivată din potenţialul natural de care dispune

judeţul Maramureş. Scopul acestei măsuri este de a asigura consumul de energie al populaţiei

şi agenţilor economici prin sprijinirea creşterii şi diversificarea capacităţilor de producţie şi

producerea energiilor „curate” prin utilizarea resurselor regenerabile, precum şi prin

îmbunătăţirea infrastructurii energetice a judeţului. Măsurile care se impun pentru atingerea

acestui obiectiv trebuie să aibă în vedere valorificarea potenţialului energetic „verde”.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 8.6.

8.6.1. Cu caracter prioritar se conturează măsura ce vizează creşterea şi diversificarea

capacităţii de producţie de hidroenergie, termoenergie, energie solară, energie eoliană şi alte

forme de energie nonconvenţională, în vederea asigurării consumului populaţiei şi agenţilor

economici. În mod concret, sunt necesare următoarele acţiuni care să jaloneze dezvoltarea

sectorului energetic:

 realizarea studiilor de specialitate privind potenţialul hidroenergetic al bazinelor

hidrografice prezente aici, la nivelul unităţilor administrativ – teritoriale Săpânţa,

Giuleşti, Deseşti, Budeşti, Călineşti, Onceşti, Cavnic, Băiuţ, Lăpuş, Târgu Lăpuş,

Tăuţii Măgherăuş;

 realizarea studiilor de specialitate privind potenţialul energetic eolian, la nivelul

întregului judeţ cu amplasarea unor parcuri eoliene în munţii Ţibleşului şi Rodnei;

 iniţierea, în colaborare cu instituţiile abilitate, a unor proiecte privind construcţia

de microhidrocentrale pe cursurile de apă cu potenţial hidroenergetic din

judeţul Maramureş
Această măsură presupune, pe termen scurt, realizarea unor studii privind potenţialul

de producere a unor energii neconvenţionale la nivelul judeţului Maramureş, precum şi

elaborarea unor studii de fezabilitate privind modernizarea centralelor hidroelectrice existente

la Firiza – Strâmtori, pe valea Firizei, unităţi care pot fi modernizate pe termen lung prin

atragerea de investitori. Pe termen mediu, sunt prevăzute activităţi privind concesionarea de

 122

terenuri şi acordarea de facilităţi pentru construirea unor capacităţi noi de producţie a energiei

termice şi electrice prin valorificarea resurselor energetice eoliene, hidroenergetice, solare, a

biomasei. De asemenea, sunt recomandate şi activităţile de promovare a formelor de energie

din surse regenerabile, iar pe termen lung, vor fi sprijinite construcţiile de micro-hidrocentrale

în bazinul superior al râurilor Vişeu, Iza, Mara, Lăpuş.

La nivelul judeţului Maramureş potenţialul microhidroenergetic este relativ modest cu o

putere maximă instalată de 5,6 MW. Cu toate acestea dacă se are în vedere că această sursă intră

în categoria energiei regenerabile şi ecologice acest potenţial nu trebuie neglijat şi în consecinţă

se propune amenajarea a şase microhidrocentrale în conformitate cu tabelul 10.

Tabel 10. Amplasamente şi puterea instalată pentru microhidrocentrale în judeţul Maramureş

1
.

Nr.

crt.

Denumire

centrală

Cursul de

apă
Bazinul

Cădere

brută (m)

Debit

instalat

(m
3
/s)

Puterea

instalată

(MW)

Producţie

energie

medie

(GWh/an)

1 Repedea Ruscova Tisa-Someş 25 10,70 1,8 8,7

2 Şieu Iza Tisa-Someş 40 2,90 0,8 4,3

3 Poienile Botiza Tisa-Someş 110 1,06 0,8 4,4

4 Dragomireşti Boicu Tisa-Someş 55 1,96 0,7 4,0

5 Breboia Mara Mara Tisa-Someş 75 1,00 0,5 2,8

6 Săpânţa Săpânţa Tisa-Someş 45 3,37 1,0 5,7
1

după Proiectul “Evaluarea micropotenţialului hidroenergetic românesc, sursă regenerabilă de energie, în vederea identificării de amplasamente

pentru dezvoltarea de investiţii în acest sector”, finanţat de Ministerul Economiei şi Comerţului,

Actori implicaţi/responsabili:

Consiliul Judeţean, Direcţia Proiecte Programe de dezvoltare, tehnică şi investiţii a

Consiliului Judeţean, Administraţia Naţională Apele Române Direcţia Apelor Someş-Tisa Cluj,

Consiliul Local Remetea Chioarului.

Termen de realizare: 2009-2015
Tabelul 11. Proiecţia acţiunilor strategice privind afirmarea valenţelor economice strategice, de interes

naţional pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2015)

Studiu de evaluare a potenţialului de producere a

energiei neconvenţionale

Zona de Vest, Sud-Vest CJ, CL

Studii de fezabilitate pentru modernizarea centralelor

hidroelectrice de la Firiza - Strâmtori

Firiza Hidroelectrica

Studii de fezabilitate pentru construirea unor parcuri

eoliene în munţii Ţibleş şi Rodnei

Groşii Ţibleşului,

Dragomireşti, Borşa

IREM

Termen mediu (2016-2025)

Concesionare de terenuri şi acordare de facilităţi

pentru capacităţi de producţie de energie solară şi

eoliană

Zona de Vest, Sud-Vest CJ, CL

Termen lung (după 2025)

Sprijinirea construcţiei de micro-hidrocentrale în zona

montană

Bazinul superior al râurilor

Vişeu, Iza, Mara

CJ, CL, Direcţia Apelor

Tisa - Someş

Promovarea formelor de energie din surse

regenerabile

 CJ, CL, APM

Indicatori de rezultat:

- număr de studii privind sursele de producere a energiei neconvenţionale realizate –

- număr de studii de fezabilitate privind modernizarea centralelor termoelectrice

realizate –

http://www.primariacraiova.ro/pcv/servlet/portal?action=ContentAction&actEvent=showArticle&id=1988

 123

- suprafaţa perimetrelor de exploatare a energiei solare şi eoliene concesionate –

- facilităţi acordate pentru capacităţile de producţie de energie solară şi eoliană –

- număr de hidrocentrale finalizate –

- număr de micro-hidrocentrale construite –

- număr de termocentrale modernizate –

- număr de acţiuni de promovare a formelor de energie din surse regenerabile –

- creşterea numărului de clienţi estimaţi –

- creşterea % a surselor de energie regenerabilă în total energie oferită –

8.7. Creşterea competitivităţii agenţilor economici industriali

Analiza situaţiei existente a demonstrat că economia judeţului Maramureş este una

preponderent industrială, deşi sectorul secundar are o tendinţă de restrângere în favoarea celui

terţiar. O altă particularitate a economiei judeţului este gradul de dependenţă ridicat a

producţiei industriale în raport cu două ramuri – industria lemnului, respectiv cea alimentară,

ceea ce implică riscuri substanţiale pe termen lung. Cu toate acestea, se remarcă unele

premise de competitivitate şi excelenţă a judeţului în domeniul unor produse alimentare, a

mobilei, a materialelor de construcţii şi a produselor nemetalifere.

În aceste condiţii este obligatorie dezvoltarea structurilor de sprijinire a afacerilor, în

vederea facilitării accesului mediului economic la servicii specializate de afaceri (şi la

transferul tehnologic dinspre mediul academic, respectiv de cercetare).

Crearea parcurilor industriale, la Baia Mare (tehnologii ambientale, IT&C), Sighetu

Marmaţiei (industria textilă, industria lemnului, industria alimentară), Târgu Lăpuş (mobilier

de calitate superioară, echipamente industriale), şi a parcului ştiinţific şi tehnologic la Baia

Mare reprezintă elemente obligatorii pentru diversificarea activităţii economice din judeţ, în

condiţiile în care se resimte lipsa serviciilor de cercetare, inovare şi transfer tehnologic,

esenţiale în actualul context economic, pentru creşterea competitivităţii economice.

În strânsă corelare cu ansamblul de măsuri aferent obiectivului sectorial 8.4. se

conturează, ca o necesitate stringentă, o serie de măsuri şi acţiuni care să conducă la creşterea

competitivităţii agenţilor economici şi viabilizarea proceselor de producţie:

 modernizarea proceselor tehnologice, pe de o parte, prin retehnologizări şi

achiziţia de echipamente industriale performante iar, pe de altă parte, prin

asigurarea unui know-how de actualitate, în paralel cu extinderea capacităţilor de

producţie, care să asigure fluxuri constante de produse;

 asigurarea standardelor de calitate la nivel european prin implementarea sistemelor

de management a calităţii în cadrul tuturor agenţilor economici şi certificarea

acesteia;

 recalificarea periodică a personalului angajat dar şi a forţei de muncă

disponibilizate din alte sectoare sau ramuri economice, astfel încât să facă faţă

cerinţelor tehnologice de ultimă oră;

 relansarea producţiei de mobilier şi componente din lemn cu cerere mare pe

piaţă (adaptate pentru spaţii comerciale şi de birouri, mobilier rustic, locuinţe şi

case de vacanţă realizate din lemn, cu adoptarea unor sisteme viabile – ex. sistemul

Wood Farming – prin colaborarea cu firme de profil din străinătate);

 revitalizarea prelucrării tradiţionale a lemnului;

 revitalizarea meşteşugurilor tradiţionale – cojocărit, ţesut – producătoare de

obiecte de artizanat, cu mare cerere pe piaţa de profil asociată activităţilor turistice

şi organizarea unor grupuri de tineri ucenici care să practice meşteşugurile sub

 124

îndrumarea unor meşteri populari recunoscuţi, asigurând păstrarea nealterată a

tradiţiilor;

 sprijinirea formării de clustere în domeniile cu perspective bune de creştere a

pieţei (materiale de construcţii, industria mobilei şi a prelucrării lemnului,

industrie uşoară, agricultură şi industrie alimentară);

 înfiinţarea de parcuri industriale care să ofere cadrul antreprenorial şi tehnologic

adecvat desfăşurării unor activităţi de mare randament şi cu grad ridicat de

tehnicitate, adaptate cerinţelor actuale şi de viitor ale economiei regionale şi

naţionale. Scopul acestei măsuri este de a asigura creşterea atractivităţii judeţului

Maramureş, ca locaţie pentru investiţii în activităţi economice, prin asigurarea

unor structuri de afaceri corespunzătoare. Dezvoltarea unor infrastructuri de

afaceri precum parcurile industriale, tehnologice şi incubatoare de afaceri, va

reprezenta un element cheie pentru stimularea mediului de afaceri în zonele cu

potenţial economic ridicat sau cu forţă de muncă calificată, şi va conduce la

creşterea competitivităţii judeţului. Studiile propuse în cadrul acestei măsuri

privesc specializarea funcţională în cadrul judeţului Maramureş şi identificarea

serviciilor de afaceri cerute pe piaţă. Ca şi în cazul clusterelor, este necesară

identificarea partenerilor publici şi privaţi, atragerea surselor de finanţare pentru

dezvoltarea acestor infrastructuri de sprijin, precum şi asigurarea terenurilor şi

utilităţilor aferente, unde vor fi înfiinţate structurile de afaceri. Pe termen lung, va

fi necesară acordarea de facilităţi pentru atragerea de investitori în zonele unde se

dezvoltă astfel de infrastructuri de sprijin a afacerilor. Propunerile privind

dezvoltarea de infrastructuri de afaceri vizează Baia Mare (tehnologii ambientale,

IT&C), Sighetu Marmaţiei (industria textilă, industria lemnului, industria

alimentară), Târgu Lăpuş (mobilier de calitate superioară, echipamente

industriale), Vişeu de Sus (produse parafarmaceutice, prelucrarea lemnului,

industria textilă), Şomcuta Mare (materiale de construcţii, echipamente şi

construcţii metalice) şi a parcului ştiinţific şi tehnologic la Baia Mare, urmând ca

pe termen lung să se întreprindă acţiuni de extindere teritorială, precum şi de

diversificare a serviciilor oferite.

În ansamblu, scopul acestor măsuri şi acţiuni vizează dezvoltarea de reţele tehnologice

şi asigurarea unui nivel ridicat de interacţiune şi cooperare între întreprinderi, precum şi între

acestea şi unităţile de cercetare/dezvoltare, favorizând diseminarea cunoştinţelor, reducerea

costurilor (legate de factorii de producţie, materii prime, tranzacţii) şi, astfel, creşterea

productivităţii şi întărirea potenţialului existent în domeniile cu perspective bune de creştere a

pieţei.

Pe termen scurt, este recomandată realizarea unor studii de identificare a domeniilor

de activitate cu potenţial de creştere la nivelul judeţului Maramureş şi localizarea acestora în

teritoriu, urmând a fi identificaţi partenerii publici şi privaţi care ar putea dezvolta clustere în

domeniile şi locaţiile identificate, precum şi întreprinderea unor acţiuni de atragere a surselor

de finanţare pentru dezvoltarea acestor clustere. De asemenea, pentru realizarea acestei măsuri

este necesară asigurarea terenurilor şi a utilităţilor aferente, necesare înfiinţării de clustere. Pe

termen lung, se impune extinderea şi diversificarea serviciilor de afaceri oferite de clustere.

Activităţile întreprinse pentru formarea de clustere vor fi realizate în localităţile: Baia Mare

(confecţii, produse alimentare), Sighetu Marmaţiei (mobilă, confecţii), Vişeu de Sus

(materiale de construcţii, industria textilă şi a produselor textile), Borşa (industria mobilei şi a

prelucrării lemnului, maşini şi echipamente).

 125

Tabelul 12. Proiecţia acţiunilor strategice privind creşterea competitivităţii agenţilor economici industriali pe

termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea
Instituţii

responsabile

Termen scurt (2010-2015)

Studii privind specializarea economico-teritorială Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Borşa

CJ, ADR

Studii de identificare a serviciilor de afaceri

solicitate pe piaţă

Toate localităţile CJ, CCI, Asociaţii

patronale, universităţi,

centre de cercetare

Termen mediu (2016-2025)

Asigurarea terenurilor necesare înfiinţării de

clustere şi a utilităţilor aferente

Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Borşa

CJ, CL

Identificarea partenerilor publici şi privaţi (APLuri,

universităţi, centre şi institute de cercetare, asociaţii

sectoriale) şi încheierea de parteneriate

 CJ, CL, ADR, OIuri,

parteneri privaţi

Identificarea şi atragerea surselor de finanţare

pentru dezvoltarea clusterelor propuse

 CJ, CL, ADR, OIuri

Termen lung (după 2025)

Extinderea şi diversificarea serviciilor de afaceri

oferite de clustere

Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Borşa

CJ, CL, ADR,

parteneri privaţi

Extinderea teritorială a acestora Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Borşa

CJ, CL, ADR,

parteneri privaţi

Indicatori de rezultat:

- număr de studii privind specializarea economico-teritorială realizate –

- număr de parteneriate încheiate pentru realizarea de clustere –

- număr de clustere dezvoltate – 5

- număr de firme/unităţi de CD partenere în clustere –

- număr de servicii de afaceri noi oferite în clusterele formate –

- număr de clustere extinse –

Tabelul 13. Proiecţia acţiunilor strategice privind înfiinţarea de parcuri industriale, ştiinţifice şi tehnologice pe

termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii

responsabile

Termen scurt (2010-2015)

Studii de fezabilitate şi de specializare funcţională Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Şomcuta

Mare

CJ, CL

Studii de identificare a serviciilor de afaceri solicitate

pe piaţă

Toate localităţile CJ, CCI, Asociaţii

patronale, universităţi,

centre de cercetare

Termen mediu (2016-2025)

Asigurarea terenurilor necesare înfiinţării structurilor

de sprijin şi a utilităţilor aferente

Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Şomcuta

Mare

CJ, CL

Identificarea partenerilor publici şi privaţi (APLuri,

universităţi, centre şi institute de cercetare, asociaţii

 CJ, CL, CCI

 126

sectoriale) şi încheierea de parteneriate

Identificarea şi atragerea surselor de finanţare pentru

dezvoltarea infrastructurilor de sprijin propuse

 CJ, CL, OIuri, CCI

Termen lung (după 2025)

Acordarea de facilităţi pentru atragerea investitorilor Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Şomcuta

Mare

CJ, CL

Extinderea şi diversificarea serviciilor de afaceri

oferite (cercetare, transfer tehnologic, formare

profesională, consultanţă, inovare, verificarea

conformităţii produselor cu standardele)

Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Şomcuta

Mare

Universităţi, centre de

cercetare, furnizori de

formare, laboratoare

Extinderea teritorială a acestora Baia Mare, Sighetu

Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Şomcuta

Mare

CJ, CL

Indicatori de rezultat:

- număr de studii privind specializarea funcţională realizate –

- număr de studii de identificare a serviciilor de afaceri solicitate pe piaţă realizate –

1

- număr de parteneriate încheiate pentru realizarea de infrastructuri de sprijin –

- număr de infrastructuri de sprijin create – 5

- număr de firme/unităţi de CD partenere în clustere –

- număr de servicii de afaceri noi oferite în clusterele formate –

Dependenţa ridicată a economiei judeţene de câteva sectoare economice, precum

industria alimentară, a prelucrării lemnului, şi textilă implică riscuri majore de vulnerabilitate

ridicată pe viitor, mai ales într-un context economic dificil. Pe de altă parte, industria judeţului

este una orientată preponderent către exporturi, neglijând acoperirea cererii locale de produse.

Ţinând cont de astfel de caracteristici ale economiei judeţene, se conturează câteva

obiective specifice cu caracter integrator:

8.8. Diversificarea activităţilor din cadrul economiei judeţene, în vederea creşterii

gradului de acoperire a nevoilor de consum şi a valorii adăugate a produselor şi serviciilor

realizate

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 8.8.

8.8.1. Principala măsură vizează ajustarea structurală a industriei judeţului

Maramureş în scopul creşterii competitivităţii şi eficienţei utilizării factorilor de producţie,

prin îmbunătăţirea structurală a industriei judeţene şi crearea unui mediu favorabil pentru

dezvoltarea durabilă a firmelor. Un prim pas pentru realizarea acestei măsuri îl constituie

crearea uni cadru propice dezvoltării mediului de afaceri prin reducerea constrângerilor

administrative care îngreunează iniţierea activităţilor antreprenoriale. Alte tipuri de activităţi

necesare pentru realizarea acestei măsuri le reprezintă promovarea programelor de finanţare

destinate dezvoltării antreprenoriatului şi tehnologizării, utilizând instrumente financiare

adecvate, precum şi facilitarea accesului întreprinderilor la servicii de afaceri, inclusiv crearea

de centre de consultanţă pentru afaceri. Pe termen mediu şi lung este necesară stimularea şi

susţinerea ramurile industriale care generează produse cu valoare adăugată ridicată, mai ales

cele din industriile de vârf. Este necesar să se încurajeze investiţiile private, atât cele

autohtone cât şi cele străine, mai ales în sectorul produselor finite

 127

Tabelul 14. Proiecţia acţiunilor strategice privind diversificarea activităţilor din cadrul economiei judeţene prin

ajustarea structurală a industriei judeţene şi crearea unui mediu favorabil pentru dezvoltarea durabilă a

firmelor pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2010-2015)

Promovarea programelor de finanţare prin

instrumente financiare adecvate

Toate localităţile ADR, OIuri, CCI, ONGuri,

asociaţii patronale,

consultanţi

Înlăturarea barierelor administrative care

îngreunează iniţierea activităţilor antreprenoriale

Toate localităţile ONRC, CL, CJ, direcţii

descentralizate

Termen mediu (2016-2025)

Facilitarea accesului IMM-urilor la servicii de

afaceri şi la surse de finanţare pentru tehnologizare

pentru asigurarea creşterii productivităţii acestora

În toate localităţile Universităţi, centre de

cercetare, furnizori de

formare din infrastructurile

de afaceri

Stimularea activităţilor din care se obţin produse

cu valoare adăugată ridicată

În toate localităţile Universităţi, centre de

cercetare, furnizori de

formare din infrastructurile

de afaceri

Încurajarea investiţiilor private autohtone şi străine Toate localităţile ARIS, ADR, OIuri, CL, CJ,

direcţii descentralizate, CCI

Înfiinţarea de centre de consultanţă de afaceri

pentru susţinerea unor sectoare considerate

prioritare la un anumit moment, sau pentru

susţinerea unor comune sau zone defavorizate

(pregătire de proiecte, metode de creditare, surse

de finanţare etc.)

Baia Mare, Sighet

Marmaţiei, Borşa, Vişeu de

Sus, Târgu Lăpuş

Asociaţii patronale, CL,

CCI, OIuri, ONGuri

consultanţi

Termen lung (după 2025)

Stimularea investiţiilor în sectorul produselor

finite prin atragerea investiţiilor străine în industrii

de vârf

Baia Mare, Sighet

Marmaţiei

ARIS, ADR, OIuri, CL, CJ,

direcţii descentralizate, CCI

Indicatori de rezultat:

- număr de programe de finanţare promovate –

- număr de instrumente financiare identificate –

- număr de surse de finanţare pentru tehnologizare utilizate de IMM-uri –

- creşterea % a investiţiilor private autohtone –

- creşterea % a investiţiilor private străine –

- % produselor cu valoare ridicată în total producţie obţinută –

- număr de centre de consultanţă de afaceri nou înfiinţate –

- creşterea % a producţiei în industrii de vârf –

- % produselor din industrii de vârf în total producţie –

8.8.2. O a doua măsură în cadrul acestui obiectiv vizează dezvoltarea în condiţii de

competitivitate a serviciilor economice, în scopul valorificării eficiente a potenţialului

economic prin dezvoltarea şi creşterea competitivităţii serviciilor economice şi asigurarea

acestor servicii atât în mediul urban cât şi în cel rural. În cadrul acestei măsuri se regăsesc

activităţi care privesc extinderea reţelelor comerciale în mediul rural şi crearea de parcuri de

retail în principalele oraşe ale judeţului (Baia Mare, Sighetu Marmaţiei, Târgu Lăpuş), astfel

încât nevoile de consum din zonele respective să fie acoperite cât mai bine şi să se asigure o

ocupare mai bună a forţei de muncă. De asemenea, este necesar ca în perioada imediat

următoare să fie incluse în documentaţiile de amenajare a teritoriului zone dedicate serviciilor

economice. Pentru dezvoltarea în condiţii de competitivitate a serviciilor economice este

 128

necesar să se acorde asistenţă în ceea ce priveşte întocmirea proiectelor de finanţare din

diferite fonduri, precum şi să fie promovate şi susţinute activităţile de cercetare-dezvoltare-

inovare, ca bază pentru asigurarea unei valorificări eficiente a potenţialului economic existent.

Pe termen lung se au în vedere şi acţiuni menite să sprijine dezvoltarea de parcuri logistice în

zona oraşului Baia Mare, deoarece circulaţia mărfurilor în aceste zone este intensă. Pentru a

putea fi facilitată mobilitatea forţei de muncă şi accesul populaţiei din mediul rural la

serviciile sociale sunt prevăzute şi acţiuni de extindere a serviciilor de transport urban în

zonele periurbane ale municipiilor Baia Mare şi Sighetu Marmaţiei.

Tabelul 15. Proiecţia acţiunilor strategice privind dezvoltarea în condiţii de competitivitate a serviciilor

economice pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2010-2015)

Includerea în documentaţiile de amenajare

a teritoriului a unor zone dedicate

serviciilor economice

Toate localităţile CJ, CL

Acordarea de facilităţi potenţialilor

investitori în vederea extinderii reţelei

comerciale în mediul rural pentru

asigurarea acoperirii nevoilor de consum

din zonele respective şi ocuparea mai bună

a forţei de muncă

Toate localităţile CJ, CL

Sprijinirea dezvoltării de parcuri de retail

în oraşele semnificative ale judeţului

Baia Mare, Sighet Marmaţiei,

Târgu Lăpuş

CJ, CL

Termen mediu (2016-2025)

Promovarea şi sprijinirea activităţilor de

CDI şi ITC pentru valorificarea eficientă a

potenţialului economic existent

Baia Mare, Sighet Marmaţiei,

Vişeu de Sus, Târgu Lăpuş

CJ, CL, universităţi, OIuri,

ADR, centre de cercetare

Acordarea de asistenţă pentru afaceri în ce

priveşte întocmirea proiectelor de finanţare

din diferite fonduri europene sau naţionale

Toate localităţile CCI, asociaţii patronale,

ONGuri, consultanţi, OIuri

Termen lung (după 2025)

Atragerea de investiţii în sfera dezvoltării

de parcuri logistice în zona Baia Mare,

unde circulaţia mărfurilor este intensă

Baia Mare CJ, CL

Extinderea serviciilor de transport urban în

zonele periurbane ale municipiilor Baia

Mare, Sighet Marmaţiei, pentru facilitarea

mobilităţii forţei de muncă şi accesul

populaţiei rurale la servicii sociale

Baia Mare, Sighet Marmaţiei CJ, CL, operatori privaţi

Indicatori de rezultat:

- număr de zone dedicate serviciilor economice identificate şi incluse în

documentaţiile de amenajare a teritoriului –

- număr de centre comerciale nou înfiinţate în mediul rural –

- număr de parcuri de retail dezvoltate – 3

- număr de proiecte de finanţare asistate –

- creşterea % a firmelor care desfăşoară activităţi de CDI –

- creşterea % a ocupării în activităţi de CDI –

- creşterea % a ocupării în activităţi ITC –

- număr de parcuri logistice create –

- creşterea % a persoanelor care utilizează transportul urban –

- număr de trasee noi de transport urban –

 129

8.8.3. A treia măsură vizează dezvoltarea iniţiativelor asociative pentru creşterea

eficienţei economice prin încurajarea formării unor grupuri/asociaţii de producători, ca

premisă a creşterii reprezentativităţii mediului economic în raport cu alţi factori interesaţi,

precum şi în dezvoltarea politicilor economice, prin încurajarea cooperării între firme în

cadrul unor asociaţii de producători. Pe termen scurt, această măsură presupune stimularea şi

susţinerea iniţiativelor asociative la nivelul firmelor din diferite sectoare ale economiei

judeţene. Sprijinul pentru formarea de sisteme de cooperare şi asociere va fi acordat şi pentru

a se asigura diseminarea de cunoştinţe şi schimbul de experienţă în vederea dezvoltării de noi

produse, procese şi tehnologii în sectoarele cu potenţial de creştere din judeţ. Pe termen lung,

pentru a se asigura creşterea eficienţei economice, este recomandat să fie încurajată şi

sprijinită dezvoltarea de servicii noi, de calitate care să răspundă nevoilor membrilor.

Tabelul 16. Proiecţia acţiunilor strategice privind dezvoltarea iniţiativelor asociative pentru creşterea eficienţei

economice pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2010-2015)

Atragerea şi stimularea operatorilor economici pentru a

se organiza în sisteme de cooperarea şi asociere în

scopul creşterii puterii de reprezentare a acestora în

raport cu alţi factori interesaţi

Toate localităţile Asociaţii patronale,

CCI, ADR, CJ, CL

Termen mediu (2016-2025)

Sprijin pentru promovarea cooperării în vederea

apariţiei de noi produse, procese şi tehnologii în

sectoarele semnificative ale judeţului (ind.

agroalimentară, uşoară, prelucrarea lemnului)

Toate localităţile Asociaţii patronale,

CCI, ADR, CJ, CL

Termen lung (după 2025)

Dezvoltarea capacităţii asociaţiilor de a oferi servicii de

calitate membrilor

Toate localităţile Asociaţii patronale,

CCI, ADR, CJ, CL

Indicatori de rezultat:

- număr de asociaţii de producători nou create –

- număr de proiecte inovative depuse de asociaţiile de producători –

- număr de servicii noi oferite membrilor asociaţilor de producători –

8.9. Asigurarea vizibilităţii ofertei de produse şi servicii a mediului de afaceri din

judeţul Maramureş, pe pieţele internă şi externe, prin măsuri active de promovare şi

marketing, în condiţiile în care la export ponderea cea mai ridicată o au produsele alimentare,

articolele de îmbrăcăminte, mobila şi produsele din lemn. Din perspectiva diversificării

activităţilor economice de la nivel judeţean, se impune promovarea produselor şi serviciilor

realizate de companiile maramureşene, cu accent pe produsele meşteşugăreşti, bio-agricole şi

pe cele din sfera tehnologiilor de vârf, ce urmează să fie dezvoltate în structurile de sprijinire

a afacerilor propuse a fi create. Totodată se impune reorientarea vânzărilor de produse

realizate de companiile din judeţ către piaţa internă, ca o alternativă la scăderea cererii pe

pieţele externe tradiţionale ale acestor companii.

Obiective punctuale şi măsuri de amenajare aferente direcţiei de dezvoltare 8.9.

8.9.1. O primă măsură în cadrul acestui obiectiv este reprezentată de promovarea

produselor judeţene pe piaţa internă, în scopul creşterii vizibilităţii produselor realizate la

nivelul economiei judeţene prin promovarea acestora la nivel naţional. Această măsură poate

fi îndeplinită prin organizarea de evenimente expoziţionale locale pentru produsele şi

 130

serviciile judeţene. Această măsură vizează, pe termen mediu şi lung, activităţi legate de

crearea de pieţe de marketing şi promovarea centrelor de colectare, prelucrare şi valorificare a

producţiei agricole a judeţului Maramureş.

Tabelul 17. Proiecţia acţiunilor strategice privind promovarea produselor judeţene pe piaţa internă

pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea
Instituţii

responsabile

Termen scurt (2010-2015)

Organizarea de evenimente expoziţionale pentru

promovarea produselor şi serviciilor realizate la

nivelul economiei judeţene

Baia Mare, Sighet Marmaţiei CJ, CL, CCI,

universităţi,

DGAIA,

Termen mediu (2016-2025)

Facilitarea creării de centre de marketing (pieţe de

gros) a produselor agroalimentare, în vederea unei

valorificări superioare a producţiei din zonele agricole

adiacente

Vişeu de Sus, Târgu Lăpuş,

Sighetu Marmaţiei, Seini

CJ, CL, asociaţii de

producători agricoli,

CCI

Termen lung (după 2025)

Promovarea sistemelor/centrelor de colectare,

prelucrare şi valorificare a producţiei agricole

Vinificaţie: Seini, Baia Mare

Prelucrarea fructelor:

Sighetu Marmaţiei

Prelucrarea fructelor de

pădure: Leordina, Borşa,

Giuleşti, Rona de Sus.

Prelucrarea cărnii: Borşa,

Târgu Lăpuş, Ulmeni

Colectarea sfeclei de zahăr:

Seini, Ardusat

Morărit: Sălsig, Seini,

Şomcuta Mare

Prelucrarea legumelor:

Recea, Baia Mare,

Cămpulung la Tisa,

Satulung.

Prelucrarea plantelor textile:

Sălsig, Baia Mare

Prelucrarea primară a

blănurilor: Rona de Sus,

Săcel

CL, CCI, OIuri,

APDRP

Indicatori de rezultat:

- număr de evenimente expoziţionale organizate –

- număr de centre de marketing create –

8.9.2. Cea de-a doua măsură vizează asigurarea vizibilităţii produselor şi serviciilor

economiei judeţene şi promovarea acestora pe pieţele externe în scopul de a oferi sprijin

mediului de afaceri judeţean şi de a asigura vizibilitatea produselor şi serviciilor judeţene la

nivel mondial prin promovarea acestora pe pieţele externe. Realizarea acestei măsuri

presupune sprijinirea participării firmelor locale la evenimente expoziţionale de nivel naţional

şi internaţional, precum şi crearea unui portal de e-business la nivelul judeţului Maramureş. În

vederea identificării de noi oportunităţi de afaceri, trebuie susţinute în cadrul acestei măsuri

iniţiativele de intrare a companiilor locale în reţelele naţionale şi internaţionale. Pe termen

mediu, vor fi de asemenea întreprinse acţiuni de sprijinire a reorientării exporturilor către

produsele cu valoare adăugată ridicată, astfel încât produsele locale să poată intra şi să fie

 131

competitive pe pieţele externe. O acţiune recomandată pe termen lung, pentru a se asigura

creşterea vizibilităţii produselor judeţene şi găsirea de parteneri de afaceri, la nivel

internaţional, prin crearea de birouri economice în ţările cu care judeţul Maramureş are cele

mai numeroase legături economice.

Tabelul 18. Proiecţia acţiunilor strategice privind asigurarea vizibilităţii produselor şi serviciilor economiei

judeţene şi promovarea acestora pe pieţele externe pe termen scurt, mediu şi lung în judeţul Maramureş

Activităţi Zona/localitatea Instituţii responsabile

Termen scurt (2010-2015)

Crearea unui portal de e-business al judeţului în vederea

promovării mediului de afaceri local

 CJ, CCI, CL, asociaţii

patronale, direcţii

descentralizate

Facilitarea participării firmelor locale la târguri şi

expoziţii naţionale şi internaţionale, în vederea promovării

produselor şi serviciilor oferite de acestea

 CCI, asociaţii patronale,

ADR, universităţi, centre

de cercetare

Termen mediu (2016-2025)

Facilitarea intrării întreprinderilor locale în reţele

naţionale şi transnaţionale de business în vederea

identificării de noi oportunităţi de afaceri

Toate localităţile CCI, asociaţii patronale,

ADR, universităţi, centre

de cercetare

Sprijin pentru reorientarea exporturilor către produsele cu

valoare adăugată mare, pentru care există cerere în

creştere la nivel mondial (ITC, farmaceutice, produse

agricole ecologice)

Toate localităţile CCI, asociaţii patronale,

ADR, universităţi, centre

de cercetare

Termen lung (după 2025)

Înfiinţarea de reprezentanţe economice în ţările din care

provin principalii parteneri economici

 CJ, CCI, asociaţii

patronale, ADR,

universităţi, centre de

cercetare

Indicatori de rezultat:

- număr de evenimente expoziţionale naţionale şi internaţionale organizate –

- număr de participări a firmelor judeţene la târguri şi expoziţii internaţionale –

- portal de e-business creat – 1

- număr de firme de la nivel judeţean intrate în reţele naţionale –

- număr de firme de la nivel judeţean membre în reţele internaţionale –

- număr de reprezentanţe economice create în ţări partenere –

Principalele repere temporare ale strategiei de dezvoltare economică a Judeţului

Maramureş pot fi ierarhizate după cum urmează :

Termen mediu :

 specializarea producţiei agricole şi industriale şi penetrarea/consolidarea pe piaţa

naţională;

 eficientizarea proceselor de producţie, a lanţurilor integrate de producţie şi

standardizarea calităţii, prin atestarea sistemelor de management a calităţii;

 înfiinţarea parcurilor industriale ca premisă a diversificării economiei zonale şi a

conectării acesteia la tendinţele evolutive;

 angrenarea producătorilor agricoli locali în lanţuri economice care să integreze

componentele productive primare, secundare (prelucrătoare) şi de servicii

(agroturism);

 consolidarea brandului economic maramureşan în domeniul produselor agricole şi

serviciilor turistice;

 consolidarea nucleelor de dezvoltare industrială;

 132

 integrarea unităţilor industriale în sistemul economic regional şi naţional prin

instituirea relaţiilor de interdependenţă cu alţi agenţi economici, de aceeaşi factură

sau complementari.

Termen lung :

 modernizarea sistemelor de management la nivelul agenţilor economici;

 adoptarea tehnologiilor nepoluante;

 corelarea cu pieţele europene;

 optimizarea relaţiilor productive cu nivelele superioare de integrare (regional,

naţional);

 creşterea gradului de independenţă energetică prin amplasarea centralelor electrice

eoliene şi a microhidrocentralelor.

 consolidarea complexului industrial maramureşan prin dezvoltarea relaţiilor de

producţie între centrele şi unităţile de producţie, atât prin integrarea orizontală a

acestora, cât şi prin integrarea pe verticală;

 realizarea unui complex industrial şi de servicii derivat din integrarea relaţiilor

economice ale agenţilor economici din mediul urban şi cei din mediul rural.

În ansamblu, proiecţia pe termen lung a economiei judeţului Maramureş trebuie să

vizeze trei repere majore :

a. reducerea disparităţilor în dezvoltarea economico – socială, atât la nivelul reţelei

de localităţi din judeţ, cât şi în raport cu ansamblul regional;

b. întărirea activităţilor agroturistice în spaţiul colinar şi montan; adiţional, în acest

areal, vor fi amplificate şi consolidate activităţile energetice ecologice, cele

prelucrătoare şi turistice;

c. diversificarea şi eficientizarea activităţilor industriale şi de servicii ca rezultat al

conlucrării sinergice între :

 dezvoltare endogenă, derivată din potenţialul natural, tradiţiile economice

maramureşene dar şi din oportunităţile derivate din contextul economic

general;

 atragerea de investitori majori (purtători de know-how şi înaltă

tehnologie) prin crearea unui mediu de afaceri „prietenos”;

 delocalizări ale unor activităţi economice în periurban, în vederea

vitalizării economice a spaţiului rural, în contextul unei dezvoltări

economice corelate.

 133

2.3.3. Turismul

8.10. Valorificarea resurselor turistice maramureşene şi individualizarea judeţului

Maramureş, în raport cu alte unităţi teritoriale similare, naţionale şi internaţionale, prin

optimizarea activităţilor de prospectare, amenajare şi branding turistic

Înţelegerea corectă a recomandărilor cu privire la măsurile, soluţiile, obiectivele

operaţionale şi acţiunile ce se impun pentru dezvoltarea turistică a judeţului Maramureş este

condiţionată de luarea în considerare şi a materialului de prezentare a situaţiei existente,

elaborat în faza I.

Strategia de amenajare a teritoriului judeţului Maramureş, în scopul dezvoltării

turismului, ca ramură importantă a economiei, trebuie să aibă în vedere următoarele repere:

- fiecare spaţiu trebuie să-şi valorifice propriile atuu-uri, de regulă diferite între ele;

- există puncte şi areale care pot funcţiona ca poli de creştere, ca elemente

declanşatoare de efecte multiplicative, influenţând arealele învecinate şi sectoarele

economice conexe;

- localităţile şi investiţiile se pot influenţa reciproc atunci când există progres vizibil

în anumite areale;

- nu este posibilă dezvoltarea uniformă a acestui sector de activitate pe toată

suprafaţa judeţului, deoarece arealele ce îl compun dispun de premise diferite

(branduri, patrimoniu, localizare etc.) ;

- nivelul de educaţie şi pregătire profesională, competenţa resurselor umane şi

spiritul antreprenorial al populaţiei locale reprezintă elemente care îşi pun

amprenta decisivă asupra dezvoltării economico-sociale.

 În faza de implementare a strategiei de dezvoltare turistică a judeţului Maramureş

trebuie să se aibă în vedere o serie de etape, prevăzute cu activităţi, într-o succesiune logică,

obligatorii pentru fiecare proiect de dezvoltare turistică:

1. prospectarea turistică (se caută elementele şi aspectele esenţiale);

2. amenajarea turistică (se creează infrastructura turistică – cazare, alimentaţie,

agrement, divertisment, tratament, informare, comunicaţie, transport, animaţie

etc.) ;

3. dezvoltarea produselor şi serviciilor turistice (se generează produse şi servicii

performante, pe cât posibil personalizate);

4. branding turistic (se promovează oferta turistică, prin canalele de comunicare

corespunzătoare, spre segmentele-ţintă vizate);

5. derularea actului turistic (are loc consumul turistic prin contactul direct al turistului

cu produsele şi serviciile turistice).

Pentru realizarea unor asemenea demersuri sunt necesare următoarele componente:

 strategie;

 know-how;

 resurse umane performante;

 baze de informaţii operaţionale specializate;

 resurse financiare;

 măsuri de stimulare a investiţiilor;

 acces la utilităţi (apă, canalizare, energie electrică, gaze etc.);

 accesibilitate la locaţiile pretabile investiţiilor.

 134

Aplicarea strategiei de amenajare a teritoriului în scop turistic trebuie să ţină cont de

următoarele aspecte:

a. Măsurile şi soluţiile propuse sunt planificate într-o succesiune logică (8.3.1.; 8.3.2.

…).

b. În cadrul fiecărei măsuri sunt stabilite obiective operaţionale (8.3.1.1., 8.3.1.2. ...).

c. Obiectivele operaţionale pot fi considerate:

- priorităţi de tip A – importante şi urgente (trebuie demarate în intervalul 2010-

2015) ;

- priorităţi de tip B – fie importante, fie urgente (trebuie demarate în intervalul

2015-2025 sau imediat după finalizarea priorităţilor de tip A de care sunt legate

funcţional);

- priorităţi de tip C – în limita resurselor disponibile (sunt demarate după

finalizarea priorităţilor de tip A şi B, probabil după anul 2025)

d. Durata de atingere a unui obiectiv poate să fie:

- durată scurtă (T1) – 2010-2015;

- durată medie (T2) – 2015-2025;

- durată lungă (T3) – după 2025.

e. Aplicarea unei măsuri poate fi condiţionată de derularea sau finalizarea altei

măsuri.

f. Atingerea unui obiectiv operaţional poate fi condiţionată de finalizarea sau

demararea anterioară a altui obiectiv operaţional.

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 8.10.

8.10.1. Creşterea vitezei de acces a turiştilor spre punctele şi arealele de consum

turistic şi generarea unor axe turistice atractive pentru investiţii

În cadrul activităţii de turism căile de comunicaţie sunt pentru:

a). accesul facil (rapid) la destinaţiile turistice;

b). facilitarea şi stimularea investiţiilor în turism;

c). interconectarea componentelor din oferta turistică (structuri de turism, atracţii

turistice etc.);

d). derularea actului turistic propriu-zis.

a). Accesul facil (rapid) la destinaţiile turistice

 Permit accesul rapid al turiştilor spre punctele şi arealele de consum turistic.

8.10.1.1. Amenajarea drumului rutier Groşii Ţibleşului – Botiza – C-T2

Scop:

- integrarea turistică a unor areale aflate în afara itinerariilor actuale;

 - interconectarea direct a Ţării Lăpuşului cu Valea Izei.

b). Facilitarea şi stimularea investiţiilor în turism

 Reprezintă căi de comunicaţie create special pentru a permite investiţiilor să ajungă

în spaţiile de maxim interes

8.10.1.2. Amenajarea drumului rutier Firiza – Săpânţa – A-T3

Scop: dezvoltarea unei axe turistice favorabile investiţiilor.

Locaţii situate pe traseu, pretabile investiţiilor:

 lacul Firiza – Nautică (dezvoltare-modernizare);

 135

 bazinul superior al râului Săpânţa – amenajări pentru schi alpin – odihnă + ferme

turistice (stâne şi văcărişti ecologice, herghelii de cai pentru echitaţie);

 defileele Săpânţei şi afluenţilor – agrement (alpinism) + odihnă;

 cursul inferior al râului Săpânţa – agrement (rafting);

 localitatea Săpânţa – turism cultural (atracţii turistice remarcabile – meşteşuguri –

turism rural).

Conexiuni posibile:

 spre „Staţiunea” Izvoare, şi cu continuare spre Hanul Pintea şi Creasta Cocoşului;

 pe platoul vulcanic Igniş – trasee şi amenajări pentru mountain-bike şi drumeţii.

8.10.1.3. Amenajarea drumului rutier Vişeul de Sus-Făina – C-T3

Scop: accesul spre cursul mijlociu şi superior al Vaserului, în situaţia amenajării unei

staţiuni turistice pentru practicarea sporturilor de iarnă pe faţada nordică a Culmii Toroioaga

Amplasament: pe culoarul estic faţă de râul Vaser, paralel cu axul râului.

8.10.1.4. Amenajarea drumului rutier Pasul Prislop – izvoarele Vaserului – A-T3

Scop: deschide posibilitatea accesului facil al investiţiilor şi turiştilor spre bazinul

Vaserului, îndeosebi spre faţada nordică a Culmii Toroioaga, areal cu potenţial turistic

remarcabil pentru ski, iar către cursul râului pentru băi şi odihnă.

8.10.1.5. Amenajarea drumului rutier Şugău-Zona Agriş-Zona Iapa – B-T3

Există posibilitatea unei conexiuni peste abruptul platoului vulcanic în zona Ţiganu şi

spre bazinul superior al Săpânţei.

8.10.1.6. Amenajarea unui drum de acces spre bazinul superior al Ruscovei şi Cursul

mijlociu al Vaserului pe valea Vinului şi Culmea Pietrosu Bardăului

8.10.1.7. Amenajarea drumului rutier Borşa-Valea Repede (Munţii Rodnei) până în

zona lacului glaciar Fântâna lui Răţifoi

8.10.1.8. Amenajarea drumului rutier de pe Valea Ruscovei pentru a facilita accesul

spre atracţiile turistice şi potenţialele amenajări din bazinul superior al Ruscovei şi afluentului

Rica

c). Interconectarea componentelor din oferta turistică (structuri de turism, atracţii

turistice etc.)

 Acestea sunt căi de comunicaţie necesare între principalele puncte de interes,

permiţând realizarea unor itinerarii turistice:

8.10.1.9. Amenajarea drumului rutier Vadu Izei – Valea Stejarului – Coştiui –Bârsana

Scop:
- oferă posibilitatea includerii zonei Coştiui în circuitele turistice pe itinerariu;

- introduce varietate atracţională pe axa Văii Izei.

8.10.1.10. Amenajarea drumului rutier Şomcuta Mare – Coltău – Baia Mare

 Scop: Generează o axă turistică variată şi oferă posibilitatea conectării la aceasta a

arealului rural din proximitate

8.10.1.11. Amenajarea drumului rutier Văleni – Slătioara – Glod – Poienile Izei –

Botiza

 136

 Scop: Creează posibilitatea unei oferte turistice pe itinerariu în ruralul profund al

Maramureşului.

8.10.1.12. Amenajarea drumului rutier Izvoare – DN 18

 Scop: Deschide posibilitatea includerii zonei turistice Izvoare în programele

turismului itinerant.

8.10.1.13. Amenajarea drumului rutier Cavnic – Mogoşa – Baia Sprie

 Scop: se generează o axă turistică specializată pe turismul pentru practicarea

sporturilor de iarnă.

d). Derularea actului turistic propriu-zis

 Sunt căi de comunicaţie specializate pe turism, facilitând accesul spre anumite puncte

sau constituindu-se ca elemente de atractivitate de sine stătătoare (“Mocăniţa” de pe Vaser,

instalaţiile de transport pe cablu etc.).

8.10.2. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement etc., pentru fiecare areal cu identitate clar conturată

Un bun exemplu de areal cu identitate proprie îl reprezintă regiunile de tip „ţară”.

Pentru fiecare areal conturat se vor desfăşura mai multe acţiuni:

 stabilirea elementelor de specificitate şi identitate la nivel de arhitectură rurală şi

urbană, organizarea spaţiului la nivel de gospodărie, vatră şi moşie de localitate,

activităţi umane specifice, port popular, obiceiuri, simboluri şi ornamente, materii

prime utilizate la construcţii, gestionarea resurselor naturale etc. (Caiet cu

recomandări şi instrucţiuni Ob. 10.4 + Proiectul SISAT – UBB);

 elaborarea unor modele cu specific maramureşean sub formă de machete şi

proiecte tehnice la dispoziţia potenţialilor investitori, pentru crearea şi remodelarea

infrastructurii turistice de cazare, alimentaţie etc.;

 emiterea de reglementări şi oferirea de consultanţă privind respectarea elementelor

de specificitate (proporţii, ornamente şi simboluri, culori, materiale de construcţie

etc.) şi de amplasament.

În judeţul Maramureş se pot delimita 5 asemenea areale, reprezentând tot atâtea

obiective operaţionale, pentru fiecare urmând a fi parcurse cele 3 etape prezentate mai sus:

8.10.2.1. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement, landscaping etc. pentru Ţara Lăpuşului

8.10.2.2. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement etc. pentru Ţara Chioarului

8.10.2.3. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement etc. pentru Ţinutul Codrului

 137

8.10.2.4. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement etc. pentru Ţara Maramureşului

8.10.2.5. Determinarea specificităţii locale şi regionale a componentelor antropice şi

naturale şi implementarea acestora la nivel de infrastructură turistică de cazare, alimentaţie,

agrement etc. pentru zona minieră Băiuţ – Cavnic – Baia Sprie – Baia Mare – Seini

8.10.3. Conceperea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică la nivelul fiecărei localităţi, areal sau element de atractivitate turistice,

integrate unui sistem la nivel de judeţ

Este importantă precizarea faptului că marcarea unui traseu turistic nu este sinonimă

cu amenajarea unui traseu turistic. Dacă în primul caz este vorba de amplasarea unor elemente

de orientare, în cel de-al doilea caz se referă şi la acţiuni de îmbunătăţire a căilor de acces,

construcţia de punţi şi balustrade în zonele accidentate, amenajarea izvoarelor cu apă potabilă,

amenajarea locurilor pentru depozitarea deşeurilor etc.

8.10.3.1. Crearea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică în localităţilor rurale cu funcţii turistice: Săpânţa, Vadu Izei (completare),

Onceşti, Bârsana, Rozavlea, Şieu, Botiza, Poienile Izei, Glod, Ieud, Budeşti, Rona de Jos

8.10.3.2. Crearea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică în staţiunilor turistice existente sau în curs de atestare: Ocna Şugatag,

Borşa-Complex + Mogoşa-Şuior, Cavnic, Izvoare, Săpânţa, Botiza, Coştiui, Cărbunari, Valea

Vinului, Vaser

8.10.3.3. Crearea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică în arealelor de acces spre sectoarele montane: pe faţada nordică a

Munţilor Rodnei, dinspre axul râului Vişeu spre crestele Munţilor Maramureşului, dinspre

inelul rutier al Munţilor Gutâi-Igniş spre ariile montane mai înalte

8.10.3.4. Crearea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică în arealelor de acces spre atracţiile turistice: spre siturile arheologice

(Onceşti, Solovan, Sarasău, Săliştea de Sus, Ieud, Budeşti, Călineşti, Suciu de Sus, Seini,

Cetatea Chioarului etc.), geosituri (Chiuzbaia, Valea Stejarului, „Diamantele” de Maramureş),

mănăstiri (Săpânţa, Budeşti, Ieud, Rohia, Moisei)

8.10.3.5. Crearea şi implementarea unor sisteme de semnalizare, orientare şi

informare turistică în oraşele Baia Mare, Sighetu Marmaţiei, Vişeu de Sus, Seini, Baia Sprie

8.10.4. Orientarea investiţiilor axate pe sporturile de iarnă spre locaţiile cu cele mai

bune condiţii de relief, climat, accesibilitate şi „bazin” de clientelă

 Problematica abordată în cadrul acestei măsuri se corelează foarte clar cu măsurile de

amenajare şi atestare a staţiunilor turistice şi de extindere a capacităţilor de cazare, motiv

pentru care nu vor fi reluate aspectele de detaliu.

8.10.4.1. Extinderea amenajărilor pentru schi de la Borşa-Complex pe stânga axului

văii Fântâna şi în arealul Puzdrele, precum şi amonte de Poiana Ştiol spre creasta principală

 138

8.10.4.2. Dezvoltarea unor amenajări pentru schi, în bazinul superior al Săpânţei,

prin activarea axei Firiza-Săpânţa, reprezentând o piesă importantă în salba de atracţii cu rol

complementar din acest areal.

8.10.4.3. Dezvoltarea unei amenajări pentru schi, de mari proporţii, pe stânga Văii

Vaserului, pe faţada nordică a Culmii Toroioaga

8.10.4.4. Dezvoltarea unei amenajări pentru schi, de mari proporţii, în bazinul

superior al Văii Ruscova şi afluentului Rica

8.10.4.5. Dezvoltarea unei amenajări de mari proporţii pe Valea pârâului Repede din

Munţii Rodnei

8.10.5. Ridicarea nivelului calitativ şi extinderea staţiunilor turistice existente,

precum şi stimularea apariţiei unor staţiuni turistice noi

Staţiunile turistice se diferenţiază între ele şi în funcţie de dominanţa uneia sau mai

multor direcţii de specializare, după cum urmează:

 balneară (ape minerale, ape termo-minerale, ocne de sare ...);

 climaterică (litoral, bioclimat ...);

 agrement (de iarnă, nautic, echitaţie ...);

 conferinţe/business;

 divertisment/distracţie (evenimente, cazinouri, parcuri de distracţie, cluburi,

discoteci, săli de spectacol ...);

 turism rural.

 La acestea se adaugă alte componente, aflate întotdeauna doar în combinaţii:

 peisagistică;

 întreţinere (alte proceduri decât cele pe bază de elemente balneare şi climaterice).

În realitate, majoritatea staţiunilor turistice grupează mai multe direcţii, însă una sau

două sunt dominante. Amenajarea unei staţiuni turistice trebuie să ţină cont de o serie de

componente majore, indispensabile funcţionalităţii.

Tabelul 19. Componentele majore ale unei staţiuni turistice

Nr. crt. Componentele majore ale unei staţiuni turistice

1. Structuri de cazare

2. Structuri de alimentaţie

3. Structuri de agrement

4. Baze de tratament

5. Puncte, centre sau birouri de informare

6. Centru de promovare

7. Spaţii de relaxare (parcuri, alei)

8. Drumuri de acces

9. Spaţii comerciale

10. Servicii bancare

11. Punct de schimb valutar

12. Spaţii pentru divertisment

13. Agenţie de turism

14. Mijloace de transport turistic (publice, ecologice)

15. Centru de animaţie turistică

16. Agenţie de voiaj

17. Sistem de panouri şi indicatoare pentru informare şi orientare

18. Plajă (în zonele litorale)

 139

19. Puncte sau trasee de belvedere amenajate

20. Spaţii pentru închiriere echipamente, mijloace de transport

21. Parcări

22. Garaje

23. Mediu înconjurător

8.10.5.1. Transformarea staţiunii Borşa-Complex din staţiune de interes local în

staţiune de interes naţional

Tipologia atractivităţii actuale: sporturi de iarnă (schi) şi drumeţii montane –

necesită extindere şi dezvoltare.

Orientări noi sau mai puţin valorificate, pretabile staţiunii: balneară şi conferinţe –

business – necesită creare şi dezvoltare.

Recomandări:

 sporirea capacităţii de cazare la peste 1000 locuri, necesară transformării într-un

pol de atracţie turistică;

 elaborarea unui plan de amenajare turistică funcţională a staţiunii care să respecte

principiile, legităţile, conceptele, metodologiile etc., deja consacrate în alte spaţii

similare din lume, constând în:

 retrasarea căilor de comunicaţie din interiorul staţiunii şi amenajarea de

parcări corespunzător dimensionate, în conformitate cu capacitatea pârtiilor,

instalaţiilor de transport pe cablu, bazelor de cazare şi alimentaţie;

 elaborarea şi implementarea unui sistem integrat de semnalizare, orientare şi

informare turistică, unitar la nivel de staţiune;

 elaborarea unor documentaţii care să stabilească direcţiile pe care trebuie să

le urmărească dezvoltarea staţiunii sub aspectul amplasamentelor,

elementelor de arhitectură, funcţionalităţii, capacităţilor de primire etc.

 ridicarea calităţii infrastructurii de agrement existente (instalaţii de nocturnă,

maşini de bătătorit zăpada, instalaţii de transport pe cablu moderne şi variate);

 amenajarea unor pârtii noi, echipate cu instalaţii de transport pe cablu moderne,

instalaţii de nocturnă şi tunuri de zăpadă. Domeniul schiabil poate fi extins peste

Culmea Buza Muntelui (areal în stadiu de amenajare) în Valea Negoiescu (zona

Puzdrele) prin dezvoltarea unor sisteme de transport pe cablu, dar şi spre arealul

Izvorul Cailor – Piatra Rea;

 amenajarea a cel puţin o pârtie pentru fiecare grad de dificultate (foarte uşoară cu

pantă medie de 0-10%, uşoară 10-20%, medie 20-30% şi dificilă 30-40%);

 dezvoltarea unor servicii de alimentaţie şi cazare şi în sectorul alpin (Poiana Ştiol,

Izvorul Bistriţei);

 construcţia şi/sau amenajarea unor săli de conferinţe echipate corespunzător, cu

capacităţi de 50-400 locuri;

 angajarea de profesionişti în amenajare turistică, operaţiuni de turism, servicii de

turism şi branding de destinaţie turistică;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.2. Transformarea staţiunii Ocna Şugatag din staţiune de interes local în

staţiune de interes naţional

Tipologia atractivităţii actuale: balneară (ape sărate din fostele ocne de sare, parţial

prăbuşite), climaterică (microclimat şi topoclimat reconfortante), cantonamente pentru

sportivi – necesită extindere şi dezvoltare.

Orientări noi sau mai puţin valorificate, pretabile staţiunii: agrement (pe lacurile

sărate) şi conferinţe-business – creare şi dezvoltare.

 140

Recomandări:

 elaborarea şi implementarea unui sistem integrat de semnalizare, orientare şi

informare turistică, unitar la nivel de staţiune;

 elaborarea unor documentaţii care să stabilească direcţia pe care trebuie să o

urmărească dezvoltarea staţiunii sub aspectul amplasamentelor, elementelor de

arhitectură, funcţionalităţii, capacităţilor de primire, bazelor de tratament şi

agrement etc.;

 dezvoltarea unor sisteme de încălzire a apei pentru bazinele din aer liber, în scopul

prelungirii sezonului turistic(în prezent se limitează la 2-3 luni/an);

 amenajarea unui număr mai mare de bazine cu apă sărată acoperite;

 amenajarea trotuarelor între elementele de interes ale staţiunii, dată fiind existenţa

şoselei de tranzit prin interiorul localităţii;

 crearea unor piste speciale pentru biciclete, pe traseele de interes, în interiorul

staţiunii;

 efectuarea unor studii privind securitatea amenajărilor în perimetrul fostelor ocne

de sare, în prezent prăbuşite total sau parţial;

 dezvoltarea serviciilor pe linia agrementului şi divertismentului;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.3. Amenajarea şi atestarea localităţii Coştiui ca staţiune turistică de interes

local

Tipologia atractivităţii: balneară (ape sărate din fostele ocne de sare), climaterică

(microclimat şi topoclimat recomfortante) – necesită creare şi dezvoltare. A mai funcţionat în

trecut sub numele de Băile Coştiui.

Caracteristici esenţiale:

- bazinet depresionar în sector de deal;

- microclimat de adăpost foarte benefic sănătăţii;

- sursă de saramură de foarte bună calitate;

- prezenţa unui masiv („sâmbure”) de sare subteran, de dimensiuni mari, aproape de

suprafaţă, accesibil pentru crearea unor galerii noi în scop curativ;

- existenţa unei rezervaţii naturale (Pădurea Coştiui – botanică);

- poate fi conectată rutier cu localitatea Vadu Izei prin satul Valea Stejarului şi cu

localitatea Bârsana (drum parţial amenajat dinspre Bârsana).

Recomandări:

 elaborarea unui plan de amenajare a viitoarei staţiuni (o oarecare activitate

balneară există şi în prezent);

 elaborarea şi implementarea unui sistem integrat de semnalizare, orientare şi

informare turistică;

 dezvoltarea unor sisteme de încălzire a apei pentru bazinele din aer liber în scopul

prelungirii sezonului turistic;

 dezvoltarea unor servicii orientate spre odihnă şi relaxare, completate cu un turism

cultural itinerant prin Maramureş şi drumeţii în arealul înconjurător;

 pentru creşterea funcţionalităţii ar fi importantă conectarea rutieră cu localitatea

Vadu Izei prin localitatea Valea Stejarului (sat tradiţional bine conservat + cetatea

de la Onceşti de la hotarul dintre cele trei sate) şi cu localitatea Bârsana (Biserică

în Patrimoniul UNESCO, Mănăstirea Bârsana, sat tradiţional cu cioplitori în lemn

şi deschidere spre Valea Izei), conexiune parţial realizată;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

 141

8.10.5.4. Amenajarea şi atestarea localităţii Cavnic ca staţiune turistică de interes

local

Tipologia atractivităţii actuale: sporturi de iarnă (3 pârtii de schi) – necesită

extindere şi dezvoltare

Orientări noi sau mai puţin valorificate pretabile staţiunii: drumeţii montane –

necesită creare şi dezvoltare în sezonul estival şi cele de tranzit

Recomandări:

 extinderea infrastructurii de cazare (peste 200 locuri în prima fază) şi alimentaţie;

 implementarea unui sistem de informare, semnalizare şi orientare;

 extinderea spaţiilor de parcare;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.5. Amenajarea şi atestarea zonei turistice Izvoare din Poiana Soarelui ca

staţiune turistică de interes local

A fost cunoscută ca staţiune turistică, dar în prezent este fără atestare din partea

Ministerului Turismului.

Tipologia atractivităţii actuale: sporturi de iarnă (3 pârtii de schi), odihnă, drumeţii,

conferinţe – necesită extindere şi dezvoltare

Recomandări:

 conectarea rutieră directă cu DN 18, pentru a facilita şi un turism itinerant spre

Ţara Maramureşului;

 deşi sub aspect administrativ arealul aparţine Comunei Deseşti, de care nu este

legată funcţional, conexiunea rutieră actuală este amenajată spre Valea Firiza, cu

acces dinspre Baia Mare – Baia Sprie;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.6. Amenajarea şi atestarea zonei Vaser ca staţiune turistică de interes naţional

Amplasament: pe versantul stâng al Văii Vaser, amonte de Cabana Făina, până la

Valea Catarama, sub aliniamentul format de Vf. Ţiganului (1736 m) – Vf. Toroioaga (1930

m) – Vf. Piciorul Caprei (1804 m), adică pe faţada nordică a Culmii Toroioaga.

Tipologia atractivităţii: potenţial foarte ridicat la nivel de topografie (posibilitatea

dezvoltării unui sistem complex de pârtii pentru schi cu grade de dificultate diferite), climat

(durată şi grosimi mari a stratului de zăpadă, durată mare a perioadei de îngheţ) – necesită

creare şi dezvoltare

Recomandări:

 la nivel de potenţial natural pentru practicarea sporturilor de iarnă, arealul oferă

condiţii favorabile implementării unor amenajări turistice de mare amploare,

egalabile celor de la Bucovel (Ucraina), amenajări situate pe latura ucraineană a

lanţului montan;

 o investiţie mică nu poate contribui la crearea unui pol de atractivitate turistică de

nivel regional sau naţional;

 pentru facilitarea accesului există mai multe variante:

 drum rutier pe culoarul din partea stângă a cursului inferior al Vaserului,

paralel cu axul râului, până în zona Făina,

 drum rutier dinspre Pasul Prislop prin zona de izvoare a Vaserului;

 drum rutier printr-un tunel dinspre Baia Borşa prin zona Toroioaga;

 transport pe cablu dinspre Baia Borşa prin zona Toroioaga;

 cale ferată îngustă pe actualul traseu al „Mocăniţei” de pe Vaser.

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

 142

8.10.5.7. Amenajarea şi atestarea localităţii Săpânţa ca staţiune turistică de interes

local

Tipologia atractivităţii: turism rural – cultural – itinerant – balnear – climateric

Localitatea dispune de cel mai ridicat şi variat potenţial turistic din ruralul judeţului

Maramureş.

Recomandări:

 amplasarea unui sistem de cabane turistice montane în trei puncte potenţiale:

 la intrarea în defileul Săpânţei;

 la Cascada Covătari;

 în bazinul superior al Săpânţei.

 dezvoltarea unei zone de agrement şi odihnă în bazinul superior al Săpânţei:

 pârtii de schii (dispune de un potenţial ridicat sub aspectul reliefului şi

climatului);

 baze de cazare şi alimentaţie (hoteluri, cabane şi campinguri) cu o capacitate

de minimum 500 locuri.

 implementarea unor stâne şi văcărişti ecologice şi a unei herghelii de cai pe platoul

vulcanic;

 conectarea pe cale rutieră a localităţii Săpânţa cu zona Firiza, prin defileul

afluentului Runc sau prin defileul cursului principal al râului Săpânţa;

 zona de defileu dispune şi de condiţii favorabile practicării turismului sportiv,

turismului de aventură, ceea ce necesită amenajări corespunzătoare în acest sens;

 prezenţa a numeroase izvoare minerale, unele valorificate în trecut, şi deschide

posibilitatea integrării acestui sistem turistic şi a unei componente balneare;

 vatra localităţii dispune de un potenţial cultural cu statut de brand de nivel naţional

şi chiar internaţional (Cimitirul „Vesel”, Mănăstirea cu biserica de lemn cea mai

înaltă din România, meşteşuguri tradiţionale, pensiuni turistice rurale), necesită:

 crearea unui sistem de orientare, semnalizare şi informare turistică;

 sporirea capacităţii de cazare în pensiuni turistice la peste 200 locuri, din

care peste 25% să fie clasificate la cel puţin 3 margarete;

 dezvoltarea serviciilor de animaţie turistică;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.8. Amenajarea şi atestarea localităţii Botiza ca staţiune turistică de interes

local

Tipologia atractivităţii: turism rural – balnear – climateric

Localitatea dispune de cel mai ridicat număr de locuri în pensiuni turistice rurale din

judeţul Maramureş, înregistrând şi o circulaţie turistică apreciabilă. Combinaţia dintre

turismul rural şi cel balnear (în situaţie incipientă) poate conduce, treptat, la statutul de

staţiune turistică de interes local, deşi clientela este naţională şi internaţională.

 Recomandări:

 elaborarea şi implementarea planului de amenajare turistică a localităţii;

 sporirea capacităţii de cazare în pensiuni turistice clasificate la 3 margarete

(minimum 25%);

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.9. Amenajarea şi atestarea zonei Valea Vinului (Vişeu de Sus) ca staţiune

turistică de interes local

Tipologia atractivităţii: turism balnear-climateric

 143

Recomandări:

 elaborarea unui plan de amenajare turistică a locaţiei, dar şi de stimulare a

investiţiilor în jurul resursei turistice primare, formate dintr-o mulţime de izvoare

minerale de foarte bună calitate. În trecut, au existat amenajări balneare, unele

reactivate parţial;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.10. Amenajarea şi atestarea localităţii Cărbunari ca staţiune turistică de

interes local

Tipologia atractivităţii: turism balnear-climateric

 Recomandări:

 elaborarea unui plan de amenajare turistică a locaţiei, dar şi de stimulare a

investiţiilor în jurul resursei turistice primare;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.5.11. Amenajarea şi atestarea zonei Mogoşa – Şuior ca staţiune turistică de

interes local

Tipologia atractivităţii actuale: sporturi de iarnă (schi) + conferinţe, odihnă şi

drumeţii

 Recomandări:

 conectarea pe cale rutieră cu zona Cavnic, transformându-se într-o axă specializată

pe sporturi de iarnă: Mogoşa – Şuior – Cavnic;

 legarea funcţională, la nivelul serviciilor complementare, cu zona Creasta

Cocoşului;

 atingerea punctuală a fiecărui criteriu necesar atestării staţiunii.

8.10.6. Amenajarea atracţiilor turistice cu statut de brand

Atracţiile turistice de care dispune judeţul Maramureş sunt numeroase şi variate, atât

pe linie naturală cât şi antropică. Amenajarea obiectivelor turistice trebuie să fie în

concordanţă cu specificul acestora, fără antropizarea exagerată a naturalului şi fără

artificializarea antropicului autentic.

Anterior procesului de amenajare turistică trebuie cunoscut faptul că numai anumite

atracţii cu statut de branduri turistice pot atrage turişti, iar cele mai multe dintre obiectivele

turistice doar completează produsele turistice. De aceea, procesul de amenajare turistică

trebuie orientat în funcţie de valoarea brandurilor actuale şi a celor potenţiale.

Atenţia în cadrul procesului de amenajare turistică trebuie concentrată spre

următoarele categorii de atracţii:

8.10.6.1. Amenajarea atracţiilor turistice cu statut de brand

 bisericile vechi din lemn din Patrimoniul UNESCO (Budeşti, Deseşti, Bârsana,

Ieud-Deal, Poienile Izei, Plopiş, Rogoz, Şurdeşti);

 bisericile vechi din lemn neincluse în Patrimoniul UNESCO;

 mănăstirile Săpânţa, Bârsana, Moisei, Budeşti, Rohia;

 Muzeul satului din Sighetu Marmaţiei;

 Muzeul de mineralogie din Baia Mare;

 Muzeul Victimelor Comunismului şi al Rezistenţei din Sighetu Marmaţiei;

 casele, porţile şi anexele gospodăreşti din lemn bine conservate din satele

tradiţionale Budeşti, Breb, Sat-Şugatag, Hărniceşti, Valea Stejarului, Glod,

 144

Slătioara, Onceşti, Călineşti, Corneşti, Sârbi, Săliştea de Sus, Bogdan Vodă, Săcel,

Bârsana, Botiza etc.;

 centrul vechi Sighetu Marmaţiei;

 centrul vechi Baia Mare;

 cetăţile Solovan Onceşti, Sarasău, Bârsana etc.;

 cascadele Strungi, Covătari, Şipot din Munţii Igniş, Cailor din Munţii Rodnei;

 defileele Săpânţei, Vaserului, Marei, Lăpuşului;

 punctele de belvedere: Vf. Igniş, Piatra Goală de pe Platoul vulcanic Igniş, Ocna

Şugatag-Releu, Solovan, Toroioaga, Pietrosu Rodnei, Pop Ivan, Ţibleş;

 izbucul şi peştera Izvorul Albastru al Izei;

 arealele stâncoase Creasta Cocoşului, Piatra Săpânţei, Cei Trei Apostoli;

 alături de obiectivele turistice de natură fizică, în judeţul Maramureş există

numeroase elemente de atractivitate turistică legate de tradiţii, obiceiuri, port

popular, dansuri şi muzică populare etc.

8.10.7. Efectuarea unor amenajări turistice în punctele de acces în judeţul Maramureş

şi în regiunile de tip „ţară” pe care le include

Punctele de acces în judeţul Maramureş reprezintă primele elemente de contact ale

turistului cu ceea ce înseamnă Maramureş. O percepţie negativă a destinaţiei turistice de la

primul contact este foarte dificil de schimbat. Având în vedere aceste aspecte, se recomandă:

 elaborarea unor planuri speciale de amenajare turistică a punctelor de acces în

Maramureş, în concordanţă cu imaginea de brand care se doreşte a fi promovată;

 amplasarea în aceste puncte a unor sisteme de orientare şi informare valabile

pentru interiorul judeţului Maramureş;

 obligativitatea respectării unor elemente arhitecturale specifice arealului în care se

pătrunde;

 stimularea şi reglementarea vânzării de suveniruri, specifice celor două entităţi

teritoriale care se întâlnesc în acel punct;

 ca structuri turistice cu funcţie de cazare se recomandă hanurile şi popasurile

turistice;

 structurile turistice cu funcţie de alimentaţie trebuie să fie mai extinse decât cele de

cazare;

Localizarea punctelor de acces în Judeţul Maramureş amenajabile turistic:

8.10.7.1. Amenajarea turistică în Pasul Huta reprezintă o „poartă” de acces dinspre

judeţul Satu Mare în Ţara Maramureşului, fiind foarte importantă şi pentru turismul de tranzit

spre Bucovina. Evenimentul organizat în Pasul Huta (Sâmbra Oii – luna mai) este deocamdată

mai mult în beneficiul judeţului învecinat, fără o amprentă vizibilă din partea Maramureşului.

8.10.7.2. Amenajare turistică în Pasul Prislop

„Poartă” între Ţara Maramureşului şi Bucovina, găzduieşte evenimentul „Hora de la

Prislop”. Evenimentul trebuie corect valorificat prin măsuri de stimulare şi reglementare a

specificului din cele trei entităţi participante (Maramureş, Suceava, Bistriţa-Năsăud). Pasul

reprezintă un punct de belvedere spre Ţara Maramureşului, şi un punct de plecare pe traseele

montane din Munţii Rodnei şi Munţii Maramureşului.

8.10.7.3. Amenajarea turistică în Pasul Şetref facilitează accesul rutier dinspre

Bucureşti, Braşov, Târgu-Mureş, Bistriţa spre Ţara Maramureşului.

 145

8.10.7.4. Amenajarea turistică în Cheile Babei reprezintă o cale directă de acces

dinspre Dej spre Ţara Lăpuşului, iar în continuare spre Ţara Maramureşului şi Ţara

Chioarului.

8.10.7.5. Amenajare turistică în Pasul Mesteacăn

Situarea pe o cale de comunicaţie importantă, cu acces direct în Ţara Chioarului şi mai

departe spre reşedinţa judeţului îi oferă un statut important din punct de vedere turistic.

8.10.7.6. Amenajare turistică în vestul Oraşului Seini, pe drumul de acces dinspre

Municipiul Satu Mare. Se constituie ca cea mai utilizată cale de acces dinspre vest spre

reşedinţa judeţului Maramureş.

8.10.7.7. Amenajare turistică între Ţicău (Maramureş) şi Benesat (Sălaj)

Punct de acces în Ţara Codrului, pe cursul Someşului, dinspre Jibou.

8.10.7.8. Amenajare turistică pe Valea Sălajului în preajma localităţii Oarţa de Jos

Punct de acces în Ţara Codrului dinspre Cehu Silvaniei.

Localizarea punctelor de acces între „ţările” judeţului Maramureş amenajabile turistic:

8.10.7.9. Amenajare turistică în Pasul Gutâi, între zona minieră Baia Mare şi Ţara

Maramureşului

8.10.7.10. Amenajare turistică în Pasul Neteda, între Ţara Maramureşului şi Ţara

Chioarului

8.10.7.11. Amenajare turistică în Pasul Rotunda, între Ţara Chioarului şi Ţara

Lăpuşului

8.10.7.12. Amenajare turistică în Pasul La Cruce, între zona minieră Baia Mare şi

Ţara Maramureşului (în situaţia amenajării conexiunii cu DN18)

8.10.8. Conceperea şi dezvoltarea unor centre teritoriale de consultanţă şi dezvoltare

a afacerilor pe probleme de informare, accesare, concepere, elaborare şi implementare a

proiectelor de dezvoltare din diverse programe de finanţare

8.10.8.1. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Sighetu Marmaţiei include arealul compus din văile Tisa, Mara, Cosău şi Iza până

la defileul de la Strâmtura

8.10.8.2. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Dragomireşti include arealul compus din bazinul superior al Izei, amonte de

defileul de la Strâmtura

8.10.8.3. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Vişeu de Sus include arealul compus din Valea Vişeului, inclusiv Valea Ruscovei

8.10.8.4. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Şomcuta Mare include arealul compus din Ţara Chioarului şi Ţara Codrului

 146

8.10.8.5. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Târgu Lăpuş include arealul compus din Ţara Lăpuşului

8.10.8.6. Amenajarea şi organizarea centrului teritorial de consultanţă şi dezvoltarea

afacerilor Baia Mare include arealul compus din zona Baia Sprie – Baia Mare – Seini

8.10.9. Conceperea şi dezvoltarea unor centre de valorificare turistică a resurselor

agroalimentare din gospodăriile şi microfermele populaţie rurale

 Aceste centre de valorificare a resurselor agroalimentare autohtone ar consta în

oferirea către populaţia rurală a unei logistici pe linie de management, prelucrare, control

calitativ, ambalare, distribuţie, branding etc.

 Inexistenţa unei asemenea logistici conduce la imposibilitatea valorificării produselor

agroalimentare autohtone, ajungându-se în foarte multe pensiuni turistice la achiziţionarea

acestor produse din supermarket-uri.

 Din acest motiv se impune oferirea unor soluţii tehnice şi comerciale pentru

producătorii autohtoni axate pe:

 verificarea şi certificarea sigură şi rapidă a produselor agroalimentare;

 sisteme de producţie în condiţii de igienă şi securitate pentru consumator;

 ambalarea şi etichetarea produselor;

 conservarea eficientă a produselor;

 sisteme de desfacere a produselor;

 măsuri de orientare a populaţiei spre consumul produselor autohtone.

 Crearea unor modele funcţionale pentru exemplificare, alături de o popularizare

corespunzătoare în mediul rural, reprezintă acţiuni prioritare. La nivel de strategie judeţeană,

cu rol declanşator, trebuie create şi implantate în teritoriu cel puţin 4 asemenea centre:

8.10.9.1. Centrul de valorificare a resurselor agroalimentare autohtone Ocna Şugatag

8.10.9.2. Centrul de valorificare a resurselor agroalimentare autohtone Leordina

8.10.9.3. Centrul de valorificare a resurselor agroalimentare autohtone Şomcuta

Mare

8.10.9.4. Centrul de valorificare a resurselor agroalimentare autohtone Târgu Lăpuş

8.10.10. Conceperea şi dezvoltarea unor ferme turistice ecologice cu specific regional

şi local

Acestea se recomandă în zonele muntoase atractive şi în mediul rural, pentru a

completa oferta turistică a acestora sau pentru a stimula apariţia activităţii de turism rural.

În Maramureş, tipul fermelor ar fi dictat de specificul creşterii animalelor:

 stâne ecologice (ecologice sub aspectul procedeelor tradiţionale, dar în condiţii de

igienă şi securitate alimentară);

 herghelii de cai pentru echitaţie;

 ferme de catâri pentru transportul bagajelor în spaţiile montane;

 văcărişti.

Amplasamente potenţiale pentru stâne şi văcărişti ecologice:

8.10.10.1. Amenajarea unei stâne sau văcărişti ecologice pe Platoul Igniş între Vf.

Ţiganu şi cursul superior al râului Săpânţa

 147

8.10.10.2. Amenajarea unei stâne sau văcărişti ecologice în Poiana Soarelui pe

Platoul vulcanic Igniş

8.10.10.3. Amenajarea unei stâne sau văcărişti ecologice pe Piemontul Văratecului în

apropierea localităţii Budeşti

8.10.10.4. Amenajarea unei stâne sau văcărişti ecologice în zona satelor Slătioara-

Glod

8.10.10.5. Amenajarea unei stâne sau văcărişti ecologice în zona mai înaltă dintre

satele Ieud şi Dragomireşti

8.10.10.6. Amenajarea unei stâne sau văcărişti ecologice pe Valea Vinului lângă

Vişeu de Sus

8.10.10.7. Amenajarea unei stâne sau văcărişti ecologice în zona Farcău-Mihailecu

(pentru a crea un pol de atractivitate mai consistent faţă de situaţia existentă)

8.10.10.8. Amenajarea unei stâne sau văcărişti ecologice în zona Cearcănu din Munţii

Maramureşului

8.10.10.9. Amenajarea unei stâne sau văcărişti ecologice în Poiana Ştiol în Munţii

Rodnei

8.10.10.10. Amenajarea unei stâne sau văcărişti ecologice în arealul dintre Groşii

Ţibleşului, Suciu de Sus şi Rogoz

8.10.10.11. Amenajarea unei stâne sau văcărişti ecologice în zona Şurdeşti-Plopiş

8.10.10.12. Amenajarea unei stâne sau văcărişti ecologice în zona Băiţa de Sub

Codru

Amplasamente potenţiale pentru herghelii de cai:

8.10.10.13. Amenajarea unei herghelii de cai pe Platoul Igniş între Vf. Ţiganu şi

cursul superior al râului Săpânţa

8.10.10.14. Amenajarea unei herghelii de cai în Poiana Soarelui pe Platoul vulcanic

Igniş (unele amenajări există deja)

8.10.10.15. Amenajarea unei herghelii de cai în Poiana Ştiol în Munţii Rodnei

Amplasamente potenţiale pentru ferme de catâri:

8.10.10.16. Amenajarea unei ferme de catâri în Poiana Ştiol în Munţii Rodnei (unele

amenajări există deja)

8.10.10.17. Amenajarea unei ferme de catâri în Săpânţa la ieşirea râului din sectorul

de defileu

Este importantă pentru accesul turiştilor în Munţii Igniş:

 148

8.10.10.18. Amenajarea unei ferme de catâri la Chiuzbaia, sub Vârful Igniş

8.10.10.19. Amenajarea unei ferme de catâri la Borşa la baza masivului Pietrosu

8.10.11. Extinderea şi ridicarea calităţii infrastructurii de cazare

 Capacitatea de cazare şi alimentaţie în turism condiţionează atingerea unor nivele de

rentabilitate şi funcţionalitate, astfel:

 o staţiune turistică de interes local trebuie să aibă minimum 100 locuri de cazare;

 o staţiune turistică de interes naţional trebuie să aibă minimum 400 locuri de

cazare;

 o localitate rurală poate să organizeze un festival cu specific local doar dacă

dispune de o capacitate de cazare de minimum 150-200 locuri;

 un oraş poate să organizeze festivaluri şi evenimente doar dacă dispune de baze de

cazare şi alimentaţie la nivelul miilor de locuri;

 organizarea de conferinţe necesită existenţa unor baze de cazare de dimensiuni mai

mari, dublate de săli de conferinţă echipate corespunzător;

 pentru a putea caza grupurile de turişti care practică un turism itinerant cu

autocarul trebuie să existe o capacitate de cazare (într-o structură de cazare sau

într-o grupare de mai multe pensiuni învecinate) de minimum 50 locuri + 25%

rezervă;

 investiţiile masive în bazele pentru schi nu sunt rentabile decât în momentul în

care se creează poli de atractivitate, ceea ce înseamnă peste 1000 locuri de cazare;

 tendinţele actuale în cadrul turismului rural sunt orientate foarte mult spre

pensiunile turistice cu baie proprie la fiecare cameră de cazare, ceea ce înseamnă

în bună măsură o clasificare de minimum 3 margarete;

 anumite areale sunt inaccesibile turiştilor deoarece nu există puncte intermediare

de cazare (ex. lipsa cabanelor necesare parcurgerii traseelor de creastă în Munţii

Rodnei).

În aceste condiţii capacitatea de cazare la nivelul judeţului Maramureş trebuie extinsă

şi dezvoltată:

 extinderea capacităţii de cazare la nivel de staţiuni şi potenţiale staţiuni turistice
(cazare în hoteluri, vile şi pensiuni turistice):

8.10.11.1. Extinderea capacităţii de cazare la Borşa-Complex de la 296 locuri la peste

1000 locuri

8.10.11.2. Extinderea capacităţii de cazare la Cavnic de la 40 locuri la peste 200

locuri

8.10.11.3. Extinderea capacităţii de cazare la Izvoarele de la 118 locuri la peste 200

locuri

8.10.11.4. Extinderea capacităţii de cazare la Ocna Şugatag de la 391 locuri la peste

600 locuri

8.10.11.5. Extinderea capacităţii de cazare la Botiza în pensiuni turistice clasificate la

minimum 3 margarete la minimum 25% din numărul total de 212 locuri

 149

8.10.11.6. Extinderea capacităţii de cazare la Săpânţa de la 89 locuri la peste 200

locuri, dar cu minimum 25 % în pensiuni de 3 margarete

8.10.11.7. Dezvoltarea unei capacităţi de cazare la Coştiui la peste 200 locuri

8.10.11.8. Extinderea capacităţii de cazare la Mogoşa-Şuior de la 150 locuri la peste

200 locuri

8.10.11.9. Dezvoltarea unei capacităţi de cazare pe Vaser pentru a dezvolta un pol de

atracţie necesită minimum 1000 locuri

8.10.11.10. Dezvoltarea unei capacităţi de cazare la Cărbunari de minimum 100

locuri

8.10.11.11. Dezvoltarea unei capacităţi de cazare la Valea Vinului de minimum 100

locuri

 amplasarea unor cabane turistice echipate şi amenajate corespunzător în

spaţiile montane cu potenţial ridicat

Concomitent cu construirea cabanelor trebuie să fie amenajate şi marcate căile de

acces şi traseele turistice. Situarea unor cabane în preajma rezervaţiilor naturale poate

conduce la o mai bună gestionare şi punere în valoare a acestora, fără a pune în pericol

existenţa lor.

Pentru amplasamentele cabanelor turistice se pretează o serie de locaţii:

În Munţii Rodnei:

8.10.11.12. Amenajarea unei cabane turistice la Iezer-Pietrosu

 deschide posibilitatea accesului unui număr mai ridicat de turişti spre Vf. Pietrosu,

chiar şi a celor cu o condiţie fizică mai puţin performantă;

 reprezintă o verigă importantă pentru turiştii care doresc să parcurgă traseul de

creastă;

 este posibilă dezvoltarea unor sejururi turistice în această locaţie;

 se poate dezvolta o capacitate de cazare de cca. 100 locuri.

8.10.11.13. Amenajarea unei cabane turistice în zona lacului glaciar Fântâna lui

Răţifoi

 se constituie ca un punct de bifurcaţie spre numeroase direcţii şi dispune de un

amplasament deosebit de bun în apropierea lacului glaciar;

 reprezintă şi o staţie necesară traseului de creastă, cu recomandarea unei capacităţi

de cazare de 40 locuri.

8.10.11.14. Amenajarea unei cabane turistice la Puzdrele

 arealul a dispus de-a lungul timpului de 2 cabane, ambele în prezent dispărute;

 oferă un potenţial ridicat pentru schi şi reprezintă o piesă importantă pentru traseul

de creastă;

 capacitatea de cazare ar putea fi de 40 locuri.

8.10.11.15. Amenajarea unei cabane turistice în zona lacului Izvorul Bistriţei

 150

 spaţiu extrem de atractiv, dar lipsit de spaţii de cazare;

 ar permite accesul unui număr mai ridicat de turişti dinspre staţiunea Borşa-

Complex spre creasta Munţilor Rodnei;

 deoarece accesul se poate realiza pe mai multe căi (pe jos, cu bicicleta, călare,

parţial cu telescaunul) ar putea dezvolta o capacitate de cazare de peste 100 locuri.

În Munţii Maramureşului:

8.10.11.16. Amenajarea unei cabane turistice în zona Vf. Farcău – Lacul Vinderelu –

Vf. Mihailecu

 deschide posibilitatea accesului mai facil spre atracţiile turistice din zonă;

 capacitatea de cazare recomandată: 20 locuri.

8.10.11.17. Amenajarea unei cabane turistice pe Valea Vinului (Vişeu de Sus)

 bogăţia izvoarelor minerale poate fi pusă în valoare prin amplasarea unei cabane

turistice ca element declanşator al unei amenajări turistice de tipul unei staţiuni

turistice de interes local

8.10.11.18. Amenajarea unor cabane turistice în defileul Vaserului

 cabanele existente nu reprezintă baze de cazare omologate, deschise publicului

larg, ci aparţin unor instituţii care se ocupă cu exploatarea lemnului, gestionarea

fondului forestier şi paza frontierei;

 se impune amplasarea unor cabane turistice omologate în diverse locaţii, mai ales

la confluenţele Vaserului cu afluenţii săi (Făina, Măcârlău, Comanu etc.);

 capacitatea de cazare recomandată pentru fiecare locaţie: 100 locuri,

În Munţii Ţibleşului:

8.10.11.19. Amenajarea unor cabane turistice sub Vf. Branul, pe piciorul Nordic, sub

Vf. Ţibleş, pe piciorul sud-vestic, şi la poalele Masivului Hudin (cele din urmă cu acces

dinspre Groşii Ţibleşului). Cabana Hudin poate amplifica funcţiile unei locaţii pentru turismul

cinegetic existentă deja în zonă.

 amplasarea acestor cabane turistice cu regim permanent deschide posibilitatea

includerii Munţilor Ţibleş între locaţiile de turism montan din nordul României, cu

acces din patru direcţii;

 locaţiile se situează în preajma unuia dintre cele mai importante puncte de

belvedere din Maramureş (Vf. Ţibleş), dar şi din nordul Transilvaniei;

 capacitatea de cazare recomandată pentru fiecare unitate: 40 locuri.

În Munţii Gutâi:

8.10.11.20. Amenajarea unei cabane turistice pe latura vestică a edificiului vulcanic

cu acces dinspre Pasul Gutâi

 face posibilă punerea în valoare a rezervaţiei naturale, deosebit de vizibilă de la

distanţe foarte mari, aproape din toate direcţiile;

 permite realizarea facilă a traseelor de creastă între pasurile Gutâi şi Neteda;

 capacitatea de cazare poate să atingă chiar 100 locuri.

În Munţii Igniş:

8.10.11.21. Amenajarea unei cabane turistice în zona Vf. Ţiganu – Cascada Strungi

 cabana existentă în zona Agriş este mică şi dispune de condiţii nepotrivite

practicării unui turism corespunzător;

 151

 amplasamentul unei cabane în apropierea cascadei Strungi deschide posibilitatea

accesului facil spre platoul vulcanic, al cărui abrupt dispune de o mulţime de

puncte de belvedere spre Ţara Maramureşului şi Carpaţii Păduroşi de pe dreapta

Tisei;

 permite o conexiune cu traseul din defileul Săpânţei;

 poate dezvolta o capacitate de cazare de 40 locuri.

8.10.11.22. Amenajarea unei cabane turistice în zona Cascada Covătari de pe Runc

 Runcul este un afluent de dreapta al râului Săpânţa;

 spectaculozitatea defileului şi cascadei trebuie completată cu posibilitatea

accesului publicului larg atât la nivelul drumului cât şi la cel al serviciilor de care

acesta are nevoie;

 o cabană cu cca. 40 locuri ar constitui un impuls important.

8.10.11.23. Amenajarea unei cabane turistice la ieşirea râului Săpânţa din sectorul de

defileu

 deşi distanţa faţă de centru localităţii Săpânţa este de doar 6 km, peisajul cu

caracteristici montane deosebit de pronunţate, alături de prezenţa defileelor,

izvoarelor minerale, cascadelor, pereţilor stâncoşi şi a păstrăvului impun

amplasarea unei cabane montane, cu o capacitate de 50 locuri.

În zona de deal:

8.10.11.24. Amenajarea unei cabane turistice în zona Cetatea Chioarului – Defileul

Lăpuşului – 100 locuri

8.10.11.25. Extinderea şi ridicarea calităţii infrastructurii de cazare în oraşe

Capacitatea de cazare trebuie dezvoltată cantitativ şi calitativ pentru a facilita turismul

de afaceri sau pentru a reprezenta plăci turnante spre ruralul maramureşean. Pentru oraşele

mai mari (Baia Mare, Sighetu Marmaţiei) se recomandă dezvoltarea capacităţilor de cazare în

hoteluri, iar în staţiunile turistice existente sau propuse se recomandă cazarea în hoteluri, vile,

pensiuni şi campinguri.

Tabelul 20. Extinderea capacităţii de cazare în oraşe (inclusiv staţiunile aparţinătoare)

Nr.

crt.
Oraş

Nr. locuri cazare în oraş

Nr. locuri cazare

existente

Nr. locuri de cazare

propuse

Nr. locurilor de cazare total

necesare

1. Baia Mare 1184 316 1500

2. Baia Sprie 150 50 200

3. Borşa 286 714 1000

4. Cavnic 40 160 200

5. Dragomireşti 0 50 50

6. Săliştea de Sus 26 24 50

7. Seini 6 44 50

8. Sighetu Marmaţiei 350 150 500

9. Şomcuta Mare 12 38 50

10. Târgu Lăpuş 24 26 50

11. Tăuţii Măgherăuş 0 50 50

12. Ulmeni 0 50 50

13. Vişeu de Sus 103 197 300

 152

8.10.11.26. Extinderea şi ridicarea calităţii infrastructurii de cazare la nivelul

pensiunilor turistice rurale

Pentru derularea unei activităţi turistice la un anumit nivel calitativ şi cantitativ trebuie

să existe o infrastructură de cazare corespunzător dimensionată, respectând o serie de principii

şi reguli, unele dintre acestea expuse mai sus. În unele localităţi rurale capacitatea de cazare

trebuie extinsă, iar în altele trebuie creată de la început. Trebuie să menţionăm faptul că în

unele localităţi rurale propunerile de extindere a capacităţii de cazare coincid cu propunerile

de la atestarea staţiunilor turistice de interes local sau la cele de transformare în staţiuni

turistice de interes naţional.

Logica extinderii numărului de locuri de cazare în pensiuni turistice rurale:

 pentru a genera manifestări turistice de tipul festivalurilor sunt necesare minimum

200 locuri;

 localităţile cu potenţial turistic foarte ridicat, mai ales cele cu obiective UNESCO

sau care deja sunt branduri în domeniul turismului au nevoie de minimum 100

locuri;

 localităţile care dispun sau pot dispune de o activitate de turism importantă la nivel

de localitate au nevoie de minimum 60 locuri, pentru a putea caza turiştii dintr-un

autocar, plus o rezervă;

 acolo unde turismul este într-o formă incipientă, fără atracţii turistice deosebite

sunt necesare cca. 20 locuri.

Tabelul 21. Extinderea capacităţii de cazare în pensiuni turistice rurale

Nr.

crt.
Localitatea rurală

Nr. locuri de cazare în pensiuni turistice rurale

Nr. locuri de

cazare existente

Nr. locuri de cazare

propuse

Nr. locurilor de cazare

total necesare

Zona Ţara Maramureşului

1. Bârsana 95 105 200

2. Bogdan Vodă 4 16 20

3. Botiza 212 88 300

4. Breb 8 52 60

5. Budeşti 4 96 100

6. Călineşti 8 52 60

7. Câmpulung la Tisa 6 14 20

8. Deseşti 4 96 100

9. Fereşti 18 42 60

10. Giuleşti 12 28 40

11. Glod 6 54 60

12. Ieud 16 34 60

13. Leordina 4 16 20

14. Moisei 28 32 60

15. Ocna Şugatag 147 53 200

16. Onceşti 26 34 60

17. Poienile de Sub Munte 0 30 30

18. Poienile Izei 94 6 100

19. Repedea 0 30 30

20. Rona de Jos 82 18 100

21. Rozavlea 18 42 60

22. Săcel 8 52 60

23. Săpânţa 89 111 200

24. Sarasău 4 16 20

25. Şieu 52 48 100

26. Şieu 0 60 60

27. Slătioara 0 20 20

 153

28. Tisa 10 10 20

29. Vadu Izei 126 74 200

30. Valea Stejarului 0 20 20

31. Vişeu de Jos 6 14 20

Zona Ţara Chioarului

32. Chechiş 8 12 20

33. Cicârlău 4 16 20

34. Coltău 65 35 100

35. Copalnic 10 50 60

36. Copalnic-Mănăştur 0 60 60

37. Fânaţe 14 46 60

38. Mănăştur-Făureşti 7 53 60

39. Plopiş 0 60 60

40. Remecioara 0 60 60

41. Săbişa 16 44 60

42. Săcălăşeni 0 60 60

43. Şişeşti 25 75 100

44. Şurdeşti 0 60 60

45. Valea Chioarului 32 28 60

46. Viile Apei 0 30 30

Zona Ţara Lăpuşului

47. Baba 0 20 20

48. Băiuţ 0 60 60

49. Cupşeni 4 56 60

50. Dobricu Lăpuşului 0 0 20

51. Draghia 6 14 20

52. Dumbrava 0 20 20

53. Groşii Ţibleşului 10 50 60

54. Lăpuş 0 60 60

55. Rogoz 0 60 60

56. Rohia 7 93 100

57. Stoiceni 0 20 20

58. Strâmbu-Băiuţ 0 30 30

59. Suciu de Sus 6 54 60

Zona Ţinutul Codrului

60. Băseşti 0 60 60

61. Bicaz 0 20 20

62. Fărcaşa 0 60 60

63. Oarţa de Jos 0 20 20

Extinderea şi ridicarea calităţii infrastructurii de cazare şi alimentaţie în

campinguri

Campingurile sunt structuri turistice cu funcţie de cazare prevăzute cu parcele pentru

corturi şi rulote, racordate la energie electrică, apă şi canalizare + servicii conexe. Pentru

amplasamentul campingurilor propunem următoarele locaţii:

 Pe arterele importante:

8.10.11.27. Amenajarea unui camping la Vadu Izei – 100 locuri

8.10.11.28. Amenajarea unui camping la Leordina – 100 locuri

8.10.11.29. Amenajarea unui camping la Ieud – 100 locuri

8.10.11.30. Amenajarea unui camping la Săpânţa – 100 locuri

 154

8.10.11.31. Amenajarea unui camping la Şomcuta Mare – 100 locuri

8.10.11.32. Amenajarea unui camping la Seini – 200 locuri

 La periferia staţiunilor turistice existente sau propuse:

8.10.11.33. Amenajarea unui camping la Ocna Şugatag – 200 locuri

8.10.11.34. Amenajarea unui camping la Borşa – Complex – 200 locuri

8.10.11.35. Amenajarea unui camping la Izvoare – 100 locuri

8.10.11.36. Amenajarea unui camping la Coştiui – 200 locuri

 În apropierea unor atracţii turistice naturale:

8.10.11.37. Amenajarea unui camping în zona Cetatea Chioarului – Defileul

Lăpuşului – 100 locuri

8.10.11.38. Amenajarea unui camping în zona Şurdeşti – Plopiş – 200 locuri

8.10.12. Conceperea şi dezvoltarea unor reţelele performante de turism rural

Reţelele de turism rural necesită o serie de componente, interconectate sub aspect

funcţional. O reţea turistică nu se referă doar la tăbliţele de identificare, amplasate pe clădiri

sau prin anumite acţiuni de promovare şi rezervare. O reţea de turism rural trebuie să cuprindă

următoarele componente:

 elemente de identificare;

 know-how comun;

 centru de coordonare, dezvoltare şi informare turistică;

 echipă operativă (cu profesionişti angajaţi, nu cu voluntari);

 sistem de semnalizare, orientare şi informare turistică la nivel de localitate şi

împrejurimi;

 servicii de animaţie turistică clar definite;

 sistem comun de promovare şi rezervare turistică;

 circuite turistice tematice;

 evenimente organizate în scop turistic;

 servicii turistice conexe: ateliere meşteşugăreşti, echipe de dansatori, transport

turistic local cu tracţiune animală, servicii de divertisment etc.

Recomandare:

Organizarea reţelelor de turism rural pe 5 zone, conform celor 4 regiuni de tip „ţară”,

alături de fâşia minieră din sudul Munţilor Gutâi-Igniş: Ţara Maramureşului, Ţara Chioarului,

Ţara Lăpuşului, Ţara Codrului şi zona minieră Băiuţ – Cavnic – Baia Sprie – Baia Mare –

Seini.

În aceste condiţii vor exista 5 obiective operaţionale, cu acţiuni desfăşurate separat în

toate cele cinci areale:

8.10.12.1. Conceperea şi dezvoltarea unei reţele performante de turism rural în Ţara

Maramureşului

 155

8.10.12.2. Conceperea şi dezvoltarea unor reţelele performante de turism rural în

Ţara Lăpuşului

8.10.12.3. Conceperea şi dezvoltarea unor reţelele performante de turism rural în

Ţara Chioarului

8.10.12.4. Conceperea şi dezvoltarea unor reţelele performante de turism rural în

Ţinutul Codrului

8.10.12.5. Conceperea şi dezvoltarea unor reţelele performante de turism rural în

zona minieră Băiuţ – Cavnic – Baia Sprie – Baia Mare – Seini

Pentru judeţul Maramureş poate fi creat şi un centru judeţean de coordonare, cu

integrarea centrelor de coordonare de nivel ierarhic inferior. Această reţea judeţeană sau cele

regionale pot fi integrate reţelelor naţionale sau pot funcţiona ca reţele de sine stătătoare.

8.10.13. Valorizarea turistică a oraşelor care dispun de centre vechi apreciabile ca

dimensiuni şi valoare

8.10.13.1. Amenajarea turistică a centrului vechi al Municipiului Sighetu Marmaţiei

Centrul vechi necesită o amenajare estetică şi funcţională în scop turistic, fiind un

centru polarizator şi o placă turnantă pentru turismul din Ţara Maramureşului

 Obiectiv: transformarea centrului vechi în zonă turistică intens animată:

 piaţa centrală: trapez 60m + 50m x 200m = 22 000mp (2,2 ha) – amenajabilă

pietonal şi concentrarea activităţilor cu serviciile turistice şi culturale;

 zona veche (arealul principal): (cca 15 ha) – amenajabilă pietonal şi funcţional;

 zona veche (întregul areal păstrat): cca. 50 ha – amenajabilă funcţional.

 Recomandări:

 transformarea zonei neutrale în spaţiu pietonal, cu închiderea circulaţiei rutiere

între zona Pompierilor şi Liceul Regele Ferdinand;

 pavarea cu rocă vulcanică (inclusiv prin recuperarea pavajelor acoperite cu asfalt);

 amenajarea unei parcări subterane, inclusiv pentru autocare, în subteranul pieţei

centrale (capacitatea de cca 500 maşini);

 remodelarea arhitecturii clădirilor vechi pe baza documentelor (mai ales a celor

foto);

 amenajarea curţilor interioare ca spaţii comerciale şi servicii interconectate la piaţa

centrală;

 concentrarea serviciilor turistice, mai ales a celor de alimentaţie (restaurante,

pizzerii, PUB-uri etc) în zona centrală, generând vaduri comerciale;

 amenajarea unui sistem de orientare, semnalizare şi informare turistică în şi spre

zona centrală;

 amplasarea unui centru de informare, coordonare şi dezvoltare turistică în centrul

vechi, într-un punct uşor vizibil;

 trasarea liniei albastre care uneşte atracţiile turistice principale;

 dezvoltarea unor programe de atragere a artiştilor în zona pietonală;

 conceperea şi dezvoltarea unui calendar de evenimente intens animate în zona

pietonală;

 eliminarea tuturor activităţilor aflate în neconcordanţă cu specificul acestui areal

pietonal;

 amenajarea în zona centrală (pe clădirile existente sau prin construcţii speciale) a

unor puncte de belvedere asupra oraşului;

 156

 realizarea unui sistem de transport turistic pe cablu, care să pornească din zona

gării CFR, peste centrul vechi, până pe Dealul Solovan, în zona cetăţii, unde

trebuie create amenajări şi servicii (ex. sistemul creat la Piatra Neamţ);

 crearea unui sistem de transport turistic specializat în interiorul oraşului.

8.10.13.2. Reamenajarea turistică a centrului vechi al Municipiului Baia Mare

Recomandări:

 dispunerea subterană a şoselelor de tranzit din piaţa centrului vechi şi

transformarea totală în spaţiu pietonal;

 stimularea concentrării serviciilor turistice şi a evenimentelor culturale în piaţa

centrului vechi;

 dezvoltarea unor servicii de animaţie turistică cu regularitate.

8.10.14. Adaptarea fostei infrastructuri miniere din zona Băiuţ – Cavnic – Baia Sprie

– Baia Mare – Seini unor activităţi turistice

 Poate constitui obiectul unor circuite tematice sau integrate unor pachete turistice

complexe. Amenajările pot fi orientate spre: muzee tematice, agrement, parcuri de distracţie,

turism industrial, turism minier etc. Se impune o abordare a problematicii în spaţiu, dar şi în

timp istoric, de la primele exploatări, fără o concentrare exclusivă pe perioada comunistă.

8.10.15. Amenajarea funcţională a spaţiilor destinate organizării de festivaluri,

obiceiuri şi sărbători religioase

Asemenea acţiuni trebuie concepute în aşa fel încât pe lângă populaţia locală să poată

participa şi un număr important de turişti, de consumatori ai unor produse şi servicii turistice

autohtone. Întreaga amenajare şi organizare trebuie să ţină cont de câteva repere orientative:

 este necesară o estimare cantitativă şi calitativă a potenţialilor turişti, în

concordanţă cu capacitatea de cazare din localitatea organizatoare şi cele

învecinate;

 spaţiul de manifestare trebuie să fie accesibil participanţilor, urmărindu-se evitarea

aglomeraţiilor;

 trebuie cunoscute cu exactitate amplasamentele potenţialilor turişti faţă de punctele

şi traseele cu manifestări artistice sau de altă natură;

 fiecare festival trebuie să dispună de un proiect financiar, prevăzut cu prognoze,

dar şi cu analize concrete la nivelul rezultatelor. Se vor urmări efectele

multiplicative la nivel economic, social, educaţional, cultural, mediu etc.;

 pentru defilările alaiurilor trebuie amenajate trasee suficient de lungi de-a lungul

căilor de comunicaţii, prevăzute cu elemente de demarcare estetice, nu garduri cu

gratii sau jandarmi cu bastoane;

 alaiurile care defilează trebuie să ofere spectacol pe întreg traseul, nu numai în faţa

unor tribune cu aliură discriminatoare;

 componenta de alimentaţie trebuie să se axeze pe specificul naţional, regional şi

local, urmărindu-se o amenajare funcţională şi estetică, inclusiv un sistem de

colectare a resturilor alimentare;

 tarabele cu suveniruri trebuie să se limiteze strict la specificul regional sau local.

În anii următori este posibil ca suvenirurile cu specific regional, produse de

artizani autohtoni, să fie concurate masiv de „suveniruri maramureşene” fabricate

în totalitate în China, ceea ce s-a întâmplat deja în marile destinaţii turistice ale

lumii.

 157

 pentru participarea masivă a artizanilor şi meşteşugarilor autohtoni trebuie

elaborate programe de stimulare şi protecţie profesională;

 un eveniment de tipul acesta trebuie să dureze 3-7 zile, cu un program dinamic,

animat şi variat;

 planul de acţiune pentru fiecare eveniment organizat trebuie pus în aplicare cu cel

puţin 12 luni înainte;

 activitatea de branding trebuie realizată sistematic de o echipă operativă, formată

din persoane angajate, nu cu voluntari;

 în cazul sărbătorilor religioase (Paşte, Crăciun) turiştii trebuie să participe la toate

fazele, inclusiv la cele de pregătire în cadrul familiilor şi comunităţilor locale;

 organizarea evenimentelor în scop turistic se bazează pe demararea anterioară a

celorlalte acţiuni de amenajare a teritoriului judeţului Maramureş (căi de acces,

sisteme de orientare, semnalizare şi informare turistică, infrastructură de cazare,

alimentaţie, agrement etc.).

8.10.16. Amenajarea şi promovarea unor itinerarii turistice ca branduri integrate

brandului de destinaţie turistică Maramureş

 Lansarea şi dezvoltarea unor itinerarii turistice standard oferă o serie de avantaje:

 rezultă o ofertă turistică stabilă;

 generează axe pentru investiţii;

 pot fi dezvoltate produsele turistice integrate;

 se pot crea sisteme de transport turistic specializate;

 pot deveni branduri.

Potenţiale itinerarii tematice:

8.10.16.1. Circuitul bisericilor de lemn din Patrimoniul UNESCO

 … - Târgu Lăpuş (Bis. Rogoz) – Copalnic Mănăştur – Plopiş (Bis. Plopiş) –

Şurdeşti (Bis. Şurdeşti);

 Baia Sprie – Pasul Gutâi – Deseşti (Bis. Deseşti) – Hărniceşti – Budeşti (Bis.

Budeşti „Josani”) – Călineşti – Bârsana (Bis. Bârsana) – Şieu – Poienile Izei (Bis.

Poienile Izei) - …

8.10.16.2. Circuitul mănăstirilor maramureşene: Măn. Rohia – Măn. Budeşti – Măn.

Săpânţa – Măn. Bârsana – Măn. Moisei

8.10.16.3. Circuitul satelor cu specific bine conservat (Valea Cosăului etc.)

8.10.16.4. Drumul sării (de la ocnele Coştiui şi Ocna Şugatag spre Dej-Turda-Ocna

Mureş-Ocna Sibiului etc.)

8.10.16.5. Drumul voievozilor (din Maramureş spre Bucovina)

8.10.16.6. Circuitul atelierelor meşteşugăreşti (după diverse tipuri de meşteşuguri)

8.10.16.7. Circuitul horincii

Potenţiale itinerarii turistice complexe:

8.10.16.8. Valea Chioarului – Şomcuta Mare – Coltău – Baia Mare – Deseşti – Vadu

Izei

8.10.16.9. Pasul Huta – Săpânţa – Sighetu Marmaţiei – Vadu Izei – Săcel – Borşa –

Pasul Prislop

8.10.16.10. Gâlgău – Târgu Lăpuş – Copalnic Mănăştur – Şurdeşti – Cavnic –

Budeşti – Ocna Şugatag – Fereşti

8.10.16.11. Budeşti – Călineşti – Bârsana

 158

Tabelul 22. Direcţiile de dezvoltare din domeniul turismului

Direcţii de

dezvoltare a

obiectivului

strategic 8

Măsuri şi soluţii
Obiective operaţionale

Priorităţi

A

(2010-2015)

B

(2015-2025)

C

(după 2025)

Durată de

realizare

T1(scurtă)

T2(medie)

T3 (lungă)

Condiţionări

legate de

demararea

sau

finalizarea

altor

obiective

operaţionale

8. 10.

Valorificarea

resurselor

turistice

maramureşene

şi

individualizare

a judeţului

Maramureş, în

raport cu alte

unităţi

teritoriale

similare,

naţionale şi

internaţionale,

prin

optimizarea

activităţilor de

prospectare,

amenajare

turistică şi

branding

turistic

8.10.1. Creşterea vitezei de acces

a turiştilor spre punctele şi

arealele de consum turistic şi

generarea unor axe turistice

atractive pentru investiţii

8.10.1.1. Amenajarea drumului rutier Groşii Ţibleşului-Botiza C T2

8.10.1.2. Amenajarea drumului rutier Firiza-Săpânţa A T3

8.10.1.3. Amenajarea drumului rutier Vişeul de Sus-Făina C T3

8.10.1.4. Amenajarea drumului rutier Pasul Prislop - izvoarele Vaserului A T3

8.10.1.5. Amenajarea drumului rutier Şugău-Zona Agriş-Zona Iapa B T3

8.10.1.6. Amenajarea unui drum de acces spre bazinul superior al

Ruscovei şi Cursul mijlociu al Vaserului pe Culmea Pietrosu Bardăului
C T3

8.10.1.7. Amenajarea drumului rutier Borşa-Valea Repede (Munţii

Rodnei) până în zona lacului glaciar Fântâna lui Răţifoi
C T3

8.10.1.8. Amenajarea drumului rutier de pe Valea Ruscovei B T2

8.10.1.9. Amenajarea drumului rutier Vadu Izei-Valea Stejarului-Coştiui-

Bârsana
B T2

8.10.1.10. Amenajarea drumului rutier Şomcuta Mare-Săcălăşeni-Baia

Mare
A T1

8.10.1.11. Amenajarea drumului rutier Văleni-Slătioara-Glod-Poienile

Izei - Botiza
C T3

8.10.1.12. Amenajarea drumului rutier Izvoare-DN 18 B T2

8.10.1.13. Amenajarea drumului rutier Cavnic-Mogoşa-Baia Sprie A T2

8.10.2. Determinarea

specificităţii locale şi regionale a

componentelor antropice şi

naturale şi implementarea

acestora la nivel de infrastructură

turistică de cazare, alimentaţie,

agrement etc. pentru fiecare areal

cu identitate clar conturată

8.10.2.1. Determinarea specificităţii locale şi regionale a componentelor

antropice şi naturale şi implementarea acestora la nivel de infrastructură

turistică de cazare, alimentaţie, agrement, landscaping etc. pentru Ţara

Lăpuşului

A T2

8.10.2.2. Determinarea specificităţii locale şi regionale a componentelor

antropice şi naturale şi implementarea acestora la nivel de infrastructură

turistică de cazare, alimentaţie, agrement etc. pentru Ţara Chioarului

A T2

8.10.2.3. Determinarea specificităţii locale şi regionale a componentelor

antropice şi naturale şi implementarea acestora la nivel de infrastructură

turistică de cazare, alimentaţie, agrement etc. pentru Ţinutul Codrului

A T2

 159

8.10.2.4. Determinarea specificităţii locale şi regionale a componentelor

antropice şi naturale şi implementarea acestora la nivel de infrastructură

turistică de cazare, alimentaţie, agrement etc. pentru Ţara Maramureşului

A T2

8.10.2.5. Determinarea specificităţii locale şi regionale a componentelor

antropice şi naturale şi implementarea acestora la nivel de infrastructură

turistică de cazare, alimentaţie, agrement etc. pentru Zona minieră Băiuţ

- Cavnic-Baia Sprie - Baia Mare - Seini

A T2

8.10.3. Conceperea şi

implementarea unor sisteme de

semnalizare, orientare şi

informare turistică la nivelul

fiecărei localităţi, areal sau

element de atractivitate turistice,

integrate unui sistem la nivel de

judeţ

8.10.3.1. Crearea şi implementarea unor sisteme de semnalizare,

orientare şi informare turistică în localităţilor rurale cu funcţii turistice:

Săpânţa, Vadu Izei (completare), Onceşti, Bârsana, Rozavlea, Şieu,

Botiza, Poienile Izei, Glod, Ieud, Budeşti, Rona de Jos;

A T1

8.10.3.2. Crearea şi implementarea unor sisteme de semnalizare,

orientare şi informare turistică în staţiunilor turistice existente sau în curs

de atestare: Ocna Şugatag, Borşa-Complex + Mogoşa-Şuior, Cavnic,

Izvoare, Săpânţa, Botiza, Coştiui, Cărbunari, Valea Vinului, Vaser;

A T1

8.10.3.3. Crearea şi implementarea unor sisteme de semnalizare,

orientare şi informare turistică în arealelor de acces spre sectoarele

montane: pe faţada nordică a Munţilor Rodnei, dinspre axul râului Vişeu

spre crestele Munţilor Maramureşului, dinspre inelul rutier al Munţilor

Gutâi-Igniş spre ariile montane mai înalte;

A T1

8.10.3.4. Crearea şi implementarea unor sisteme de semnalizare,

orientare şi informare turistică în arealelor de acces spre atracţiile

turistice: spre siturile arheologice (Onceşti, Solovan, Sarasău, Săliştea de

Sus, Ieud, Budeşti, Călineşti, Suciu de Sus, Seini, Cetatea Chioarului

etc.), geosituri (Chiuzbaia, Valea Stejarului, “Diamantele” de

Maramureş), mănăstiri (Săpânţa, Budeşti, Ieud, Rohia, Moisei);

A T1

8.10.3.5. Crearea şi implementarea unor sisteme de semnalizare,

orientare şi informare turistică în oraşele Baia Mare, Sighetu Marmaţiei,

Vişeu de Sus, Seini, Baia Sprie

A T1

8.10.4. Orientarea investiţiilor

axate pe sporturile de iarnă spre

locaţiile cu cele mai bune

condiţii de relief, climat,

accesibilitate şi „bazin” de

clientelă

8.10.4.1. Extinderea amenajărilor pentru schi de la Borşa-Complex pe

stânga axului văii Fântâna şi în arealul Puzdrele
A T2-T3

8.10.4.2. Dezvoltarea unor amenajări pentru schi, în bazinul superior al

Săpânţei, prin activarea axei Firiza-Săpânţa, reprezentând o piesă

importantă în salba de atracţii cu rol complementar din acest areal.

B T3 8.10.1.2.

8.10.4.3. Dezvoltarea unei amenajări pentru schi, de mari proporţii, pe

stânga Văii Vaserului, pe faţada nordică a Culmii Toroioaga
A T3 8.10.1.4. sau

8.10.1.3.

Sau 8.10.1.6.

8.10.4.4. Dezvoltarea unei amenajări pentru schi, de mari proporţii, în

bazinul superior al Văii Ruscova şi afluentului Rica
C T3 8.10.1.8. sau

8.10.1.6.

8.10.4.5. Dezvoltarea unei amenajări de mari proporţii pe faţada nordică

a sectorului Pietrosu Rodenei
B T3

 160

8.10.5. Ridicarea nivelului

calitativ şi extinderea staţiunilor

turistice existente, precum şi

stimularea apariţiei unor staţiuni

turistice noi

8.10.5.1. Transformarea Staţiunii Borşa-Complex din staţiune de interes

local în staţiune de interes naţional
A T2 8.10.11.1.

8.10.3.2.

8.10.5.2. Transformarea Staţiunii Ocna Şugatag din staţiune de interes

local în staţiune de interes naţional
A T2 8.10.11.4.

8.10.3.2.

8.10.5.3. Amenajarea şi atestarea localităţii Coştiui ca staţiune turistică

de interes local
A T3 8.10.11.7.

8.10.3.2.

8.10.5.4. Amenajarea şi atestarea localităţii Cavnic ca staţiune turistică

de interes local
A T2 8.10.11.2.

8.10.3.2.

8.10.5.5. Amenajarea şi atestarea zonei turistice Izvoare din Poiana

Soarelui ca staţiune turistică de interes local
A T2 8.10.11.3.

8.10.3.2.

8.10.5.6. Amenajarea şi atestarea zonei Vaser ca staţiune turistică de

interes naţional
A T3 8.10.1.4.; 8.10.4.3.

8.10.11.9.; 8.10.3.2.

8.10.5.7. Amenajarea şi atestarea localităţii Săpânţa ca staţiune turistică

de interes local
B T3 8.10.3.2.

8.10.5.8. Amenajarea şi atestarea localităţii Botiza ca staţiune turistică de

interes local
B T3 8.10.3.2.

8.10.5.9. Amenajarea şi atestarea zonei Valea Vinului (Vişeu de Sus) ca

staţiune turistică de interes local
C T3 8.10.3.2.

8.10.5.10. Amenajarea şi atestarea localităţii Cărbunari ca staţiune

turistică de interes local
B T3 8.10.3.2.

8.10.5.11. Amenajarea şi atestarea zonei Mogoşa-Şuior ca staţiune

turistică de interes local
A T2 8.10.3.2.

8.10.6. Amenajarea atracţiilor

turistice cu statut de brand

8.10.6.1. Amenajarea atracţiilor turistice cu statut de brand A T2-T3 8.10.2.

8.10.7. Efectuarea unor

amenajări turistice în punctele de

acces în judeţul Maramureş

8.10.7.1. Amenajare turistică în Pasul Huta A T2 8.10.2.
8.10.7.2. Amenajare turistică în Pasul Prislop A T2 8.10.2.
8.10.7.3. Amenajare turistică în Pasul Şetref A T2 8.10.2.
8.10.7.4. Amenajare turistică în Cheile Babei A T2 8.10.2.
8.10.7.5. Amenajare turistică în Pasul Mesteacăn A T2 8.10.2.
8.10.7. 6. Amenajare turistică în vestul Oraşului Seini, A T2 8.10.2.
8.10.7.7. Amenajare turistică între Ţicău (Maramureş) şi Benesat (Sălaj) B T2 8.10.2.
8.10.7.8. Amenajare turistică pe Valea Sălajului în preajma localităţii

Oarţa de Jos
B T2 8.10.2.

8.10.7.9. Amenajare turistică în Pasul Gutâi A T2 8.10.2.
8.10.7.10. Amenajare turistică în Pasul Neteda A T2 8.10.2.
8.10.7.11. Amenajare turistică în Pasul Rotunda B T2 8.10.2.
8.10.7.12. Amenajare turistică în Pasul La Cruce C T2 8.10.2.

8.10.8. Conceperea şi

dezvoltarea unor centre

8.10.8.1. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Sighetu Marmaţiei
A T1 8.10.2.

 161

teritoriale de consultanţă şi

dezvoltare a afacerilor

8.10.8.2. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Dragomireşti
A T1 8.10.2.

8.10.8.3. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Vişeu de Sus
A T1 8.10.2.

8.10.8.4. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Şomcuta Mare
A T1 8.10.2.

8.10.8.5. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Târgu Lăpuş
A T1 8.10.2.

8.10.8. 6. Amenajarea şi organizarea centrului teritorial de consultanţă şi

dezvoltarea afacerilor Baia Mare
A T1

8.10.9. Conceperea şi

dezvoltarea unor centre de

valorificare turistică a resurselor

agroalimentare din gospodăriile

şi microfermele populaţie rurale

8.10.9.1. Centrul de valorificare a resurselor agroalimentare autohtone

Ocna Şugatag
A T1-T2

8.10.9.2. Centrul de valorificare a resurselor agroalimentare autohtone

Leordina
A T1-T2

8.10.9.3. Centrul de valorificare a resurselor agroalimentare autohtone

Şomcuta Mare
A T1-T2

8.10.9.4. Centrul de valorificare a resurselor agroalimentare autohtone

Târgu Lăpuş
A T1-T2

8.10.10. Conceperea şi

dezvoltarea unor ferme turistice

ecologice cu specific regional şi

local

8.10.10.1. Amenajarea unei stâne sau văcărişti ecologice pe Platoul Igniş

între Vf. Ţiganu şi cursul superior al râului Săpânţa

B T1-T2

8.10.10.2. Amenajarea unei stâne sau văcărişti ecologice în Poiana

Soarelui pe Platoul vulcanic Igniş
A T1-T2

8.10.10.3. Amenajarea unei stâne sau văcărişti ecologice pe Piemontul

Văratecului în apropierea localităţii Budeşti
A T1-T2

8.10.10.4. Amenajarea unei stâne sau văcărişti ecologice în zona satelor

Slătioara-Glod
B T1-T2

8.10.10.5. Amenajarea unei stâne sau văcărişti ecologice, în zona mai

înaltă dintre satele Ieud şi Dragomireşti
B T1-T2

8.10.10.6. Amenajarea unei stâne sau văcărişti ecologice, pe Valea

Vinului, lângă Vişeu de Sus
A T1-T2

8.10.10.7. Amenajarea unei stâne sau văcărişti ecologice în zona Farcău-

Mihailecu
B T1-T2

8.10.10.8. Amenajarea unei stâne sau văcărişti ecologice în Zona

Cearcănu din Munţii Maramureşului
B T1-T2

8.10.10.9. Amenajarea unei stâne sau văcărişti ecologice în Poiana Ştiol

în Munţii Rodnei
A T1-T2

8.10.10.10. Amenajarea unei stâne sau văcărişti ecologice în arealul

dintre Groşii Ţibleşului, Suciu de Sus şi Rogoz
A T1-T2

8.10.10.11. Amenajarea unei stâne sau văcărişti ecologice în zona A T1-T2

 162

Şurdeşti-Plopiş

8.10.10.12. Amenajarea unei stâne sau văcărişti ecologice în zona Băiţa

de Sub Codru
A T1-T2

8.10.10.13. Amenajarea unei herghelii de cai pe Platoul Igniş între Vf.

Ţiganu şi cursul superior al râului Săpânţa
B T1-T2

8.10.10.14. Amenajarea unei herghelii de cai în Poiana Soarelui pe

Platoul vulcanic Igniş
A T1-T2

8.10.10.15. Amenajarea unei herghelii de cai în Poiana Ştiol în Munţii

Rodnei
A T1-T2

8.10.10.16. Amenajarea unei ferme de catâri în Poiana Ştiol în Munţii

Rodnei
A T1-T2

8.10.10.17. Amenajarea unei ferme de catâri în Săpânţa la ieşirea râului

din sectorul de defileu
B T1-T2

8.10.10.18. Amenajarea unei ferme de catâri la Chiuzbaia, sub Vîrful

Igniş
B T1-T2

8.10.10.19. Amenajarea unei ferme de catâri la Borşa la baza Masivului

Pietrosu
A T1-T2

8.10.11. Extinderea şi ridicarea

calităţii infrastructurii de cazare

8.10.11.1. Extinderea capacităţii de cazare la Borşa-Complex A T1-T2 8.10.2.
8.10.11.2. Extinderea capacităţii de cazare la Cavnic A T1-T2 8.10.2.

8.10.11.3. Extinderea capacităţii de cazare la Izvoarele B T1-T2 8.10.2.
8.10.11.4. Extinderea capacităţii de cazare la Ocna Şugatag A T1-T2 8.10.2.

8.10.11.5. Extinderea capacităţii de cazare la Botiza C T1-T2 8.10.2.
8.10.11.6. Extinderea capacităţii de cazare la Săpânţa B T1-T2 8.10.2.
8.10.11.7. Dezvoltarea unei capacităţi de cazare la Coştiui A T2-T3 8.10.2.
8.10.11.8. Extinderea capacităţii de cazare la Mogoşa-Şuior B T2 8.10.2.
8.10.11.9. Dezvoltarea unei capacităţi de cazare pe Valea Vaserului A T3 8.10.2.
8.10.11.10. Dezvoltarea unei capacităţi de cazare la Cărbunari A T2-T3 8.10.2.
8.10.11.11. Dezvoltarea unei capacităţi de cazare la Valea Vinului A T3 8.10.2.
8.10.11.12. Amenajarea unei cabane turistice la Iezer-Pietrosu A T2

8.10.11.13. Amenajarea unei cabane turistice în zona lacului glaciar

Fântâna lui Răţifoi
B T2

8.10.11.14. Amenajarea unei cabane turistice la Puzdrele A T2

8.10.11.15. Amenajarea unei cabane turistice în zona lacului Izvorul

Bistriţei
A T2

8.10.11.16. Amenajarea unei cabane turistice în zona Vf. Farcău-Lacul

Vinderelu-Vf. Mihailecu
B T2

8.10.11.17. Amenajarea unei cabane turistice pe Valea Vinului (Vişeu de

Sus)
C T2

8.10.11.18. Amenajarea unor cabane turistice în defileul Vaserului A T3

 163

8.10.11.19. Amenajarea unei cabane turistice sub Vf. Branul, pe piciorul

Nordic, sau Sub Vf. Ţibleş pe piciorul sud-vestic
C T2

8.10.11.20. Amenajarea unei cabane turistice pe latura vestică a

edificiului vulcanic
A T1-T2

8.10.11.21. Amenajarea unei cabane turistice în zona Vf. Ţiganu-

Cascada Strungi
A T2

8.10.11.22. Amenajarea unei cabane turistice în zona Cascada Covătari

de pe Runc
B T2-T3 8.10.1.2.

8.10.11.23. Amenajarea unei cabane turistice la ieşirea râului Săpânţa

din sectorul de defileu
A T2

8.10.11.24. Amenajarea unei cabane turistice în zona Cetatea Chioarului-

Defileul Lăpuşului
A T2-T3

8.10.11.25. Extinderea şi ridicarea calităţii infrastructurii de cazare în

oraşe
A T2-T3 8.10.2.

8.10.11.26. Extinderea şi ridicarea calităţii infrastructurii de cazare la

nivelul pensiunilor turistice rurale
A T2-T3 8.10.2.

8.10.11.27. Amenajarea unui camping la Vadu Izei A T1

8.10.11.28. Amenajarea unui camping la Leordina B T1

8.10.11.29. Amenajarea unui camping la Ieud B T1

8.10.11.30. Amenajarea unui camping la Săpânţa B T1

8.10.11.31. Amenajarea unui camping la Şomcuta Mare A T1

8.10.11.32. Amenajarea unui camping la Seini B T1

8.10.11.33. Amenajarea unui camping la Ocna Şugatag A T1

8.10.11.34. Amenajarea unui camping la Borşa-Complex A T1

8.10.11.35. Amenajarea unui camping la Izvoare A T1

8.10.11.36. Amenajarea unui camping la Coştiui A T1

8.10.11.37. Amenajarea unui camping în zona Cetatea Chioarului-

Defielul Lăpuşului
A T1

8.10.11.38. Amenajarea unui camping în zona Şurdeşti-Plopiş B T1

8.10.12. Conceperea şi

dezvoltarea unor reţelele

performante de turism rural

8.10.16.1. Conceperea şi dezvoltarea unei reţele performante de turism

rural în Ţara Maramureşului
A T2 8.10.2.

8.10.16.2. Conceperea şi dezvoltarea unor reţelele performante de turism

rural în Ţara Lăpuşului
A T2 8.10.2.

8.10.16.3. Conceperea şi dezvoltarea unor reţelele performante de turism

rural în Ţara Chioarulu
A T2 8.10.2.

8.10.16.4. Conceperea şi dezvoltarea unor reţelele performante de turism

rural în Ţinutul Codrului
A T2 8.10.2.

 164

8.10.16.5. Conceperea şi dezvoltarea unor reţelele performante de turism

rural în Zona minieră Băiuţ - Cavnic-Baia Sprie - Baia Mare – Seini
A T2 8.10.2.

8.10.13. Valorizarea turistică a

oraşelor care dispun de centre

vechi apreciabile ca dimensiuni

şi valoare

8.10.13.1. Amenajarea turistică a centrului vechi al Municipiului Sighetu

Marmaţiei
A T3 8.10.2.

8.10.13.2. Reamenajarea turistică a centrului vechi al Municipiului Baia

Mare
A T2 8.10.2.

8.10.14. Adaptarea fostei

infrastructuri miniere din zona

Băiuţ – Cavnic - Baia Sprie -

Baia Mare – Seini unor activităţi

turistice

8.10.14.1. Adaptarea fostei infrastructuri miniere din zona Băiuţ –

Cavnic - Baia Sprie - Baia Mare – Seini unor activităţi turistice
A T3

8.10.15. Amenajarea funcţională

a spaţiilor destinate organizării

de festivaluri, obiceiuri şi

sărbători religioase

8.10.15.1. Amenajarea funcţională a spaţiilor destinate organizării de

festivaluri, obiceiuri şi sărbători religioase

A T1-T2 8.10.2.

8.10.16. Amenajarea şi

promovarea unor itinerarii

turistice ca branduri integrate

brandului de destinaţie turistică

Maramureş

8.10.16.1. Circuitul bisericilor de lemn din Patrimoniul UNESCO A T1 8.10.2.
8.10.16.2. Circuitul mănăstirilor maramureşene A T1 8.10.2.
8.10.16.3. Circuitul satelor cu specific bine conservat A T1 8.10.2.

8.10.16.4. Drumul sării B T1 8.10.2.
8.10.16.5. Drumul voievozilor Bogdan şi Dragoş B T1 8.10.2.
8.10.16.6. Circuitul atelierelor meşteşugăreşti A T1 8.10.2.
8.10.16.7. Circuitul horincii A T1 8.10.2.
8.10.16.8. Valea Chioarului-Şomcuta Mare-Coltău-Baia Mare- Deseşti-

Vadu Izei
A T1 8.10.2.

8.10.16.9. Pasul Huta-Săpânţa-Sighetu Marmaţiei-Vadu Izei-Săcel-

Borşa- Pasul Prislop
A T1 8.10.2.

8.10.16.10. Gâlgău-Târgu Lăpuş-Copalnic Mănăştur-Şurdeşti-Cavnic-

Budeşti-Ocna Şugatag-Fereşti
A T1 8.10.2.

8.10.16.11. Budeşti-Călineşti-Bârsana A T1 8.10.2.

 8.10.17. Valorificarea turistică a

potenţialului hidro-climatic

Obiectivele operaţionale sunt incluse la măsura 8.10.5.

 165

2.3.4. Comerţul şi serviciile

 Dezvoltare durabilă şi dezvoltare teritorială sunt două concepte care întregesc cel mai

bine asigurarea nevoilor populaţiei şi utilizarea raţională a resurselor locale. Unul din

obiectivele stipulate prin care se vizează realizarea acestora îl constituie dezvoltarea

economică, pe lângă promovarea unei agriculturi ecologice şi a unei industrii bazată pe

implementarea unor surse de energii alternative şi regenerabile, se impune stringent

necesitatea afirmării sectorului terţiar, prin individualizarea unor servicii şi asigurarea pieţelor

de desfacere naţionale şi internaţionale cu produse comerciale locale. Un demers deloc facil,

dată fiind şi problematizarea unor aspecte, precum:

 alocarea resurselor financiare (nu există o descentralizare administrativă a

acestora);

 numărul redus de investitori, corelat cu posibilităţile de investiţii oferite de acest

teritoriu;

 lipsa unor servicii de tip marcă/brand, care ar atrage atât atenţia investitorilor,

promovând în acelaşi timp şi unitatea teritorială maramureşeană;

 slaba cooperare între instituţiile publice şi cele private;

 profilarea exagerată a activităţii productive de tip industrial.

8.11. Afirmarea şi dezvoltarea unui comerţ şi a unor servicii dictate de performanţă,

competitivitate şi inovare

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 8.11.

8.11.1. Dezvoltarea unui mediu antreprenorial

 revigorarea economică prin crearea unor incubatoare de afaceri în spaţiul zonelor

defavorizate (Baia Mare, Borşa, Vişeu de Sus) – etapele I-II;

 înfiinţarea unor parcuri industriale în spaţiul ocupat de platformele industriale

neutilizate (platforma veche a CPL Sighetu Marmaţiei, Maramureşeana, ASSIG,

Consim din Sighetu Marmaţiei) – etapele I-II;

 crearea unui parc industrial cu capital privat – etapele I-II;

 întărirea mediului de afaceri maramureşean prin iniţiative antreprenoriale ale

tinerilor studenţi sau în curs de formare – etapa I;

 angajarea unui personal calificat superior, cu cunoştinţe teoretice temeinice şi

abilităţi practice – etapa I;

 dată fiind ponderea ridicată a masei lemnoase şi lansarea unor iniţiative ale

Comisiei Europene, România participă la crearea unei punct de lucru al Platformei

Tehnologice Forestiere, unde este luată în vizor creşterea calităţii vieţii

locuitorilor şi dezvoltarea activităţilor de cercetare-dezvoltare. În acest context,

agenţii economici maramureşeni specializaţi în producţia de mobilă şi hârtie pot fi

angrenaţi în această reţea europeană (există încă alte 23 de Grupuri Suport

Naţionale la scară europeană), a cărei politică vizează realizarea unor noi produse

ce se doresc a veni în întâmpinarea consumatorului, menţinerea fondului forestier

(supus unor defrişări masive în ultimele decenii), scăderea dependenţei de surse de

energii poluante şi utilizarea unor resurse regenerabile ale pădurii – etapele II-III.

 166

8.11.2. Racordarea serviciilor la tehnologia secolului XXI

 dotarea tehnologică a instituţiilor publice şi îmbunătăţirea infrastructurii tehnice în

sectorul privat, odată cu achiziţionarea unei infrastructuri, cu perfecţionarea

personalului angajat (operare şi programare pe calculator) şi racordarea tuturor

unităţilor cu funcţie administrativă la reţeaua de internet – etapa I;

 asigurarea vizibilităţii instituţiilor publice sau a unor societăţi cu o anumită

vechime locală prin găzduirea unor site-uri de prezentare, a unei oferte de bunuri şi

servicii pe suport electronic – etapele I-II;

 efectuarea unor plăţi pe cale electronică, pentru toate categoriile de servicii, în

centrele urbane, şi implementarea acestora pentru serviciile mai importante în

spaţiul rural – etapele I-III.

8.11.3. Crearea unor oportunităţi de afirmare economică prin atragerea investiţiilor

autohtone şi străine

 creşterea investiţiilor de tip greenfield (afaceri iniţiate din punctul zero), în paralel

cu înmulţirea fuziunilor de firme sau a achiziţionării şi dezvoltării unor societăţi

comerciale – etapele I-II. Conform datelor furnizate de ARIS, compania Universal

Alloy Corporation (circumscrisă grupului Montana Tech Componentes AG) va

investi într-o fabrică de produse extrudate din aluminiu pentru industria

aeronautică (Dumbrăviţa);

 dezvoltarea unor investiţii de tip brownfield, flexibile prin preluarea unor afaceri,

prin relaţiile stabilite cu alţi parteneri de afaceri şi prin implicarea unei tehnologii

know how de specialitate. Aceste investiţii se pretează foarte bine pe platformele

industriale ale unor întreprinderi închise, abandonate (Baia Mare, Baia Sprie) sau

în domeniile farmaceutic sau transport public – etapele I-II;

 stimularea investiţiilor străine directe prin aplicarea pentru fondurile structurale

europene, vizând încurajarea mediului antreprenorial – etapele I-II;

 creşterea numărului investitorilor români, dar şi străini, în vederea sporirii

stabilităţii politice, a mediului sau a economiei locale şi naţionale – etapele I-III;

 creşterea investiţiilor, fie apelând la firme de consultanţă din teritoriu, fie prin

intermediul unor instituţii naţionale specializate în intermedierea şi găsirea unor

oportunităţi de afaceri, de pildă Agenţia Română pentru Investiţii Străine (ARIS),

prin oferirea unei asistenţe tehnice specializate şi a monitorizării unor proiecte de

investiţii – etapele I-III;

 continuarea creşterii investiţiilor străine în activităţile financiar-bancare, de

leasing, imobiliare sau comerţ cu amănuntul şi cu ridicata şi extinderea investiţiilor

în alte domenii terţiare (turism – hoteluri şi restaurante, servicii alimentare) –

etapele I-III.

8.11.4. Stimularea caracterului inovativ în ramurile economiei, cu precădere a

comerţului şi serviciilor

 stabilirea unor schimburi de experienţă între agenţii economici privaţi şi publici

din teritoriu cu antreprenori din afara ţării – etapele I-II;

 dezvoltarea sectorului de software prin crearea unui parc tehnologic (Baia Mare) –

etapa I;

 fixarea unor parteneriate între laboratoarele de cercetare ale institutelor băimărene

Institutul de Cercetări şi Proiectări Miniere SA şi Institutul de Cercetări şi

Proiectări pentru Minereuri Baia Mare SA şi societăţilor Gruiul STL din Sighetu

 167

Marmaţiei şi Consulting for Strategy and Development SRL din Baia Mare cu

agenţii economici locali – etapele I-III;

 deschiderea unor centre de consultanţă agricolă (Baia Mare, Sighetu Marmaţiei)

în vederea aplicării pentru programe cu finanţare europeană – etapele I-II;

 reţinerea forţei de muncă calificate şi împiedicarea plecării exodului creierelor în

afara ţării prin asigurarea unui loc de muncă adaptabil pregătirii educaţionale, a

creşterii venitului sau a posibilităţii consultării unor cursuri de perfecţionare şi

specializare profesională – etapele I-II;

 deschiderea unor centre de incubatoare de afaceri (Sighetu Marmaţiei) – etapele

I-II;

 dezvoltarea performanţelor tehnologice la nivelul agenţilor economici, prin

introducerea şi utilizarea bioproduselor şi biotehnologiilor moderne, a

bioingineriei (în domeniile agricol, forestier – Borşa, alimentar, medical, chimico-

farmaceutic – Şomcuta Mare, Baia Mare; industrial, energetic, protecţia mediului)

– etapele I-III.

8.11.5. Asigurarea unei permisivităţi a cadrului legislativ şi transformarea acestuia

într-un liant de legătură între producători şi beneficiari

 eliminarea sau amânarea presiunii fiscale din partea autorităţilor centrale în

vederea creşterii bugetului statului şi găsirea unor soluţii viabile. Repercusiunile

sunt resimţite, la ora actuală, prin scoaterea deductibilităţii fiscale a reevaluărilor

contabile şi aplicarea impozitului forfetar. Potrivit Ordonanţei de Urgenţă cu

privire la rectificarea bugetară pe anul 2009 şi reglementarea unor măsuri

financiar-fiscale, firmele cu o cifră de afaceri cuprinsă între 0 şi 52.000 lei vor

trebui să plătească un impozit minim de 1467 lei (341 euro), în decursul acestui an,

situaţie extrem de nefavorabilă în contextul confruntării cu un an de criză

economică. Măsura a dus deja falimentarea sau suspendarea activităţii a

numeroase întreprinderi mici, care neavând niciun venit nu au cum să-şi plătească

impozitele şi la o creştere a şomajului în rândul populaţiei, deja afectată de

disponibilizările din ultimii ani din sectorul industrial. Mai afectate sunt firmele ce

activează „cinstit”, care şi-au plătit impozitul pe profit la timp şi cărora acum, pe

timp de criză, nu le sunt acceptate deducerile pierderilor – etapa I.

 menţinerea temporară a TVA-ului şi a cotei unice de impozitare la nivelul

economic actual – etapa I;

 prelungirea facilităţilor fiscale ale firmelor ce acţionează în zonele defavorizate

(singurul avantaj rămas în picioare spre perioada de încheiere a existenţei lor fiind

scutirea de la impozitul pe profit), dat fiind că la 1 aprilie 2009 a expirat perioada

de declarare a arealelor Baia Mare şi Borşa-Vişeu drept zone defavorizate – etapa

I;

 reducerea dobânzilor la depozite şi, mai, apoi la credite de către bănci – etapa I;

 acordarea unor beneficii fiscale studenţilor care doresc să-şi deschidă o afacere

(care, în prezent, se bucură de aplicarea Hotărârii de Guvern nr. 166/2003) şi a

altor categorii sociale – etapele I-II;

 promovarea unor avantaje legislative pentru producătorii locali ai unor bunuri

ecologice şi pentru etichetarea ecologică europeană – etapele I-II;

 elaborarea unui pachet de legi care să încurajeze ocuparea pieţei de muncă şi să

elimine practicarea muncii la negru – etapele II-III.

 168

8.12. Valorificarea relaţiilor de cooperare transfrontalieră în sectorul terţiar

Obiective şi măsuri de amenajare a teritoriului integrate direcţiei de dezvoltare 8.12.

8.12.1. Tranzacţionarea unor proiecte şi a unor parteneriate între judeţul Maramureş

şi alte unităţi teritoriale vecine

 extinderea asociaţiilor microregionale de dezvoltare socio-economică şi stabilirea

unor relaţii de cooperare cu regiuni similare din alte ţări – etapele I-II;

 scoaterea vizei – etapa I;

 deschiderea unor centre de afaceri româno-ucrainiene, în vederea dezvoltării

economice a agenţilor economici din cele două ţări, prin intermediul înfrăţirii unor

aşezări (Seini) – etapele I-II;

 contractarea unor proiecte ce au ca scop dezvoltarea activităţilor legate de

tehnologii de vârf – etapele I-III;

 libera circulaţie a mărfurilor – etapele II-III.

8.13. Modernizarea, diversificarea şi îmbunătăţirea activităţilor comerciale şi

facilitarea schimburilor de produse în exteriorul teritoriului prin deschiderea oferită de

poziţia geografică a judeţului Maramureş

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 8.13.

8.13.1. Menţinerea profitabilităţii activităţilor comerciale prin investiţiile din

infrastructura comercială (înfiinţarea, modernizarea şi tehnologizarea unităţilor comerciale),

prin planificarea fiscală şi lansarea unor noi provocări comerciale

 înmulţirea filialelor marilor magazine comerciale şi deschiderea unor

hipermarketuri şi în spaţiul rural pentru decongestionarea serviciilor şi accesul mai

ridicat al populaţiei la serviciile comerciale;

 descurajarea comerţului stradal şi a celui promovat prin intermediul tarabelor (a se

vedea, de pildă, Baia Mare);

 dezvoltarea pieţei de comerţ electronic în toate centrele urbane – etapele I-II;

 creşterea profitabilităţii firmelor prin reducerea costurilor, pe fundalul recurgerii la

utilizarea materiilor prime locale, şi creşterea vânzărilor – etapa I;

 utilizarea unor metode de planificare fiscală internaţionale prin deschiderea unor

companii offshore (aplicabile nonrezidenţilor, care beneficiază de scutirea taxelor,

cu excepţia celei a statului respectiv) şi recursul la ajutorul unor firme de

consultanţă (de pildă, Direct TradePoint România) în promovarea acestora prin

iniţierea şi pregătirea managerilor în vederea aplicării la această metodă dar şi a

controlării riguroase a activităţii firmelor pentru a nu cădea în capcana derulării

unei economii „subterane” – etapele II-III;

 dezvoltarea unor parteneriate între facultăţile de profil din judeţul Maramureş

(Facultatea de Ştiinţe a Universităţii de Nord, Facultatea de Ştiinţe Economice a

Universităţii Bogdan Vodă, facultatea de Ştiinţe Economice a Universităţii de Vest

Vasile Goldiş din Baia Mare, Facultatea de Ştiinţe Economice şi Gestiunea

Afacerilor a Universităţii Babeş-Bolyai în Sighetu Marmaţiei) şi IMM-uri, prin

propunerea unor cursuri de informare, a editării unor materiale şi a propagării

acestora în mediul economic local – etapele I-III;

 169

8.13.2. Dezvoltarea pieţei comerciale prin valorificarea unor produse locale

 înfiinţarea unor societăţi şi ferme agricole ce pot valorifica materiile prime locale –

etapele I-II;

 comercializarea bunurilor locale prin intermediul unor târguri tradiţionale, oboare

şi pieţe agroalimentare (Baia Mare, Sighetu Marmaţiei, Rozavlea, Câmpulung la

Tisa, Rona de Sus, Strâmtura, Ruscova, Seini), pentru care se impune luarea unor

măsuri de modernizare şi igienizare şi crearea unor spaţii de depozitare în

conformitate cu standardele de calitate europene – etapele I-II;

 producerea unor bunuri ecologice locale (horinca) şi brevetarea acestora

(iniţiative în această direcţie putând fi luate pentru serviciile turistice, pentru

producerea de electrocasnice, alimentare sau textile). Trebuie precizat şi faptul că

etichetarea ecologică europeană coincide principiilor dezvoltării durabile,

promovând crearea, comercializarea şi utilizarea produselor sau serviciilor cu un

impact redus asupra environmentului – etapele I-III.

8.13.3. Lărgirea pieţei de desfacere a produselor maramureşene

 dezvoltarea pieţei en gros, odată cu aceasta scăzând şi costurile de transport

necesare procurării bunurilor – etapa I;

 dezvoltarea comerţului exterior prin atragerea de investiţii şi investitori – etapele I-

II;

 creşterea volumului operaţiunilor lohn – etapele I-II;

 înmulţirea numărului de agenţi economici exportatori sau cu capital străin, pentru

toate tipurile de servicii – etapele I-II;

 înfiinţarea unor firme specializate în operaţii de import în vederea reexportului,

operaţiune benefică uneori datorită dezvoltării producţiei, a relaţiilor economice

internaţionale şi transfrontaliere în particular, sau creşterea veniturilor

importurilor – etapa I;

 contractarea unor firme mari privind exportul unor produse locale (mobilă, materii

textile, produse minerale, articole de artizanat) – etapa a III-a.

8.14. Îmbunătăţirea calităţii serviciilor şi eliminarea dezechilibrelor existente

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 8.30.

8.14.1. Creşterea calităţii actului educaţional

 creşterea calităţii învăţământului prin cercetarea efectuată în laboratoarele unor

întreprinderi sau ale unor instituţii de învăţământ, concretizate în tranzacţionarea

unor proiecte făcute la comanda unor terţi – etapa I;

 înfiinţarea unei catedre în cadrul Universităţii de Nord Baia Mare de exploatare şi

industrializare a lemnului, ce ar crea specialişti ingineri în domenii precum:

prelucrarea lemnului, producerea de mobilă şi de produse finite din lemn,

utilizarea unor tehnici moderne de prelucrare a lemnului şi/sau a unui Centru de

Cercetare, Inovare şi Transfer Tehnologic în Industria Lemnului, cu aplicaţii

practice prin proiectarea unor produse de mobilier şi personalizarea acestora prin

ornamente, colorit, design şi cu încheierea unor contracte cu firme distribuitoare de

astfel de bunuri de mobilă – etapele I-III;

 apariţia unor şcoli profesionale private, adaptate specializărilor „la cerere” –

etapele I-II;

 170

 asigurarea unei baze materiale corespunzătoare (echiparea cu suport tehnic,

crearea sau amenajarea sălilor de sport, înfiinţarea unor locuri de cazare sau a unor

cantine pentru elevi). Se impune crearea unor săli de sport în unităţile

administrativ-teritoriale Vima Mică, Şieu, Săcel, Remeţi, Repedea, Poienile Izei,

Petrova, Poienile de sub Munte, Onceşti, Ieud, Lăpuş, Leordina, Mireşu Mare,

Giuleşti, Dumbrăviţa, Cicârlău, Coltău, Coaş, Cerneşti, Călineşti, Budeşti, Botiza,

Boiu Mare, Bistra, Băiuţ, Dragomireşti, Săliştea de Sus – etapa I;

 organizarea şi amenajarea unor spaţii auxiliare instituţiilor de învăţământ (locuri

de joacă, terenuri şi săli de sport, creşe, cabinete psihologice, cercuri tematice),

care să corespundă dezvoltării fizice şi psihice a elevilor dar care să devină şi un

suport pentru părinţi – etapele I-III;

 specializarea continuă a cadrelor didactice, mai ales a celor din spaţiul rural –

etapa I;

 dezvoltarea unui învăţământ profesional care să răspundă provocărilor actuale şi

viitoare ale cererii de locuri de muncă, în concordanţă cu specificul local al

regiunii (prelucrarea lemnului, industria alimentară şi cea textilă, agroturism,

etnografie, montanologie, informatică) – etapele I-III;

 înfiinţarea unor extensii ale unor facultăţi prin crearea unor specializări ce s-ar

preta teritoriului (agroturism, montanologie, etnografie, ecologie, industrie

alimentară şi textilă, prelucrarea lemnului, artizanat) – etapa a III-a.

8.14.2. Acoperirea cu servicii sanitare a întregului teritoriu judeţean şi creşterea

accesibilităţii populaţiei la serviciile de sănătate şi asistenţă socială

 creşterea accesului populaţiei la serviciile sanitare şi de asistenţă socială prin

dezvoltarea instituţiilor de tip privat, modernizarea bazei materiale din unităţile

publice existente, creşterea numărului de medici (mai ales în aşezările rurale),

campanii de responsabilizare a cetăţenilor vizând impactul unui stil de viaţă

sănătos – etapele I-II;

 crearea unui serviciu de ambulanţă (Tăuţii-Măgheruş, Dragomireşti, Vişeu de Jos)

– etapa a II-a;

 deşi raportat la nivel naţional, mediul rezidenţial urban are valori crescute ale

serviciilor sanitare, prin cele două municipii ale sale, dezvoltarea sistemului sanitar

public şi privat din spaţiul rural este precară şi inadecvată, impunându-se în acest

sens înfiinţarea unor cabinete medicale individuale (Ardusat, Bogdan Vodă,

Botiza, Cupşeni, Deseşti, Leordina, Moisei, Petrova, Remeţi, Repedea, Rozavlea,

Săcel, Săpânţa, Şieu, Vadu Izei şi Vişeu de Jos) şi angajarea unui personal

medical care să poată acoperi cererile pacienţilor – etapele I-III;

 crearea unei unităţi de transport de urgenţă în Sighetu Marmaţiei, pentru

deservirea jumătăţii nord-estice a teritoriului – etapele I-II;

 înfiinţarea unor cabinete medicale studenţeşti (Sighetu Marmaţiei), ce ar promova

o politică sanitară adaptată burselor studenţeşti – etapele I-II;

 înfiinţarea unor farmacii în spaţiul urban şi în localităţile reşedinţă de comună –

etapele I-II;

 încurajarea apariţiei unor dispensare şcolare în toate unităţile de învăţământ

existente şi introducerea medicinii şcolare în învăţământ, prin deschiderea unor

cabinete, prin lansarea unor campanii de educaţie medicală – etapele I-III;

 dezvoltarea serviciilor sanitare în rândul instituţiilor, prin promovarea efectuării

unor examinări periodice, a luării unor măsuri concrete de protecţia muncii pentru

toate categoriile sociale – etapa I;

 171

 înfiinţarea unor laboratoare medicale şi de tehnică dentară în spaţiul urban (Baia

Mare, Sighetu Marmaţiei – unde deja există astfel de unităţi –, Vişeu de Sus,

Târgu Lăpuş, Cavnic, Baia Sprie) – etapa I;

 crearea unor cabinete stomatologice şi echiparea lor corespunzătoare cu aparatură

de ultimă oră în localităţile unde acestea lipsesc cu desăvârşire (Băseşti, Bistra,

Bogdan Vodă, Botiza, Călineşti, Dumbrăviţa, Giuleşti, Leordina, Recea, Repedea,

Săpânţa, Sarasău, Şieu) – etapele I-III;

 crearea şi modernizarea facilităţilor de acces pentru persoane cu dizabilităţi fizice

în instituţiile sanitare existente (Baia Mare, Sighetu Marmaţiei) – etapa I;

 contractarea unor parteneriate între instituţiile sanitare existente cu diverşi

furnizori de aparatură medicală băimăreni (Ortoprofil, Theranova, Audio Nova şi

Romsound) – etapa I;

 dezvoltarea serviciilor de îngrijire la domiciliu (Cavnic, Borşa, Baia Sprie,

Şomcuta Mare) – etapele I-II;

 dezvoltarea sistemului de asistenţă socială, o măsură posibil de realizat prin

crearea unor fundaţii de întrajutorare sau pretabilă unor nevoi ale categoriilor

sociale defavorizate, dar şi a înfiinţării unor asociaţii ce ar putea interveni în

soluţionarea unor probleme sociale ale copiilor – etapele I-II;

 consultarea unor terţe persoane pentru atragerea de investiţii din fonduri private

sau nerambursabile pentru achiziţionarea, reabilitarea şi construcţia de locuinţe

sociale – etapele I-II;

 specializarea şi perfecţionarea cadrelor sanitare din spaţiul urban şi rural,

motivarea acestora prin facilitarea unor sporuri salariale şi a oferirii unor cursuri

de specializare sau a unor schimburi de experienţă în străinătate – etapele I-III.

8.14.3. Extinderea serviciilor financiar-bancare şi de leasing şi transformarea

acestora într-un instrument accesibil resurselor umane din teritoriu

 realizarea unor fluidizări a operaţiunilor bancare efectuate prin intermediul

oficiilor poştale şi lărgirea acestora, tranzacţiile acceptate fiind de obicei impuse

doar pentru sediul central al unităţii poştale şi doar în cadrul centrelor urbane –

etapa I;

 extinderea în mediul rural a unor filiale bancare, dotate cu ATM-uri sau case de

schimb valutar care ar facilita accesul clienţilor la conturi dar şi a întreprinzătorilor

în vederea efectuării unor plăţi sau a altor tranzacţii financiare – etapele I-III;

 dezvoltarea serviciilor de leasing în vederea achiziţionării unor „instrumente”

necesare dezvoltării economice (maşini agricole, diverse echipamente tehnice

pentru tehnologizarea instituţiilor etc.) – etapele I-III;

 creşterea recursului populaţiei la serviciile privind asigurarea locuinţelor, bunurilor

şi recoltelor – etapele I-III.

8.14.4. Dezvoltarea infrastructurii edilitare prin optimizarea raportului tradiţional-

modern al fondului locativ

 deschiderea unor firme cu un domeniu de activitate în restaurarea şi conservarea

patrimoniului cultural construit şi angajarea unui personal specializat sau, în caz

contrar, asigurarea unei perfecţionări a acestuia în domeniul restaurării (expert sau

restaurator specialist);

 stabilirea unor parteneriate între mediul imobiliar şi firmele de mobilă din judeţ,

prin creşterea produselor de mobilier pentru amenajarea interioarelor – etapele I-

II;

 172

 iniţierea unor programe de redresare urbană (Sighetu Marmaţiei, Cavnic, Borşa),

după modelul vitalizării centrului vechi al Băii Mari şi al patrimoniului construit

medieval şi modern, prin proiectul „Millenium III” – etapele I-III;

 construirea unor locuinţe individuale prin credit imobiliar (locuinţe tip ANL) şi

scăderea creditelor practicate de cele 8 bănci cu care ANL-ul are încheiate

convenţii (Alpha Bank, Banca Transilvania, Piraeus Bank, BRD – Groupe Société

Générale, Banca Comercială Română, Raiffeisen Bank, Raiffeisen Banca pentru

Locuinţe, Domenia Credit) – etapele I-II.

8.14.5. Dezvoltarea serviciilor turistice

 crearea unui parc turistic (Baia Sprie) pe platforma industrială a sitului minier

existent aici, urmărindu-se mai întâi ecologizarea zonei şi, ulterior, construcţia

unor hoteluri şi a varii unităţi de agrement. De altfel, regenerarea perimetrelor

miniere a atras mai mult atenţia străinilor decât a autorităţilor române, ştiut fiind şi

interesul crescut al unor belgieni (Ecorem) pentru deschiderea unui parc logistic,

de tip brownfield, după o documentaţie serioasă de fundamentare a acestei idei

prin propunerea unei metode de ecologizare (fito-regenerare) – etapele I-II;

 înfiinţarea unor centre de informare turistică (Sighetu Marmaţiei, Săpânţa, Ocna

Şugatag etc.) – etapele I-II;

 amenajarea unor zone de agrement (Baraj-Firiza, Bodi-Mogoşa, lac Nistru),

frecventate atât pentru amatorii unor activităţi de agrement nautice cât şi pentru

pescari – etapele I-III;

 editarea unor materiale promoţionale în vederea asigurării unei imagini pozitive a

turismului regiunii (în mai multe limbi de circulaţie internaţională), respectiv a

unor broşuri, hărţi, ghiduri, postere, cataloage de produse şi servicii etc. – etapele

I-III;

 afilierea pensiunilor rurale la diverse organizaţii sau asociaţii (OVR, ANTREC,

MTMM, Bad&Breakfast etc.) – etapele I-III;

 crearea unor branduri ale judeţului Maramureş şi difuzarea lor pe o scară cât mai

largă – etapele II-III.

 includerea caselor memoriale de pe teritoriul judeţului Maramureş în circuite

turistice şi conservarea (înfiinţarea) unor case-muzeu dedicate oamenilor de

cultură născuţi în partea locului precum Augustin Buzura (Berinţa), Dumitru

Fărcaş (Groşi), Petre Got (Deseşti), Echim Vancea şi Dmytro Koreniuk (Bistra)

etc. – etapele I-III;

 apariţia unor info-touch-uri, atât în spaţiul urban, cât şi în centrele de comună cu

un potenţial turistic ridicat (Ocna Şugatag, Coştiui, Săpânţa, Moisei, Botiza, Vişeu

de Sus etc.) – etapele I-II;

8.14.6. Fortificarea economică a judeţului Maramureş prin dezvoltarea serviciilor de

transport, depozitare şi comunicaţii

 optimizarea serviciilor de transport atât prin suplimentarea unor linii de transport

ce vor deservi toate aşezările maramureşene, inclusiv pe cele aflate în areale mai

izolate cât şi prin oferirea unor servicii de închirieri de maşini pentru diverse

evenimente locale sau pentru trasee turistice – etapa I;

 apariţia unor agenţi economici specializaţi pe deservirea transportului pe cale

ferată – etapele I-II;

 dezvoltarea unei infrastructuri de retail financiar, pusă la dispoziţia clienţilor de

către oficiile poştale zonale. La ora actuală, oficiul poştal central din centrele

 173

urbane oferă servicii de telefonie publică, sisteme de e-learning, e-health, spaţiul

rural limitându-se la distribuţia corespondenţei şi a pensiilor – etapele I-II;

 modernizarea oficiilor poştale existente şi înfiinţarea unor agenţii de curierat care

să faciliteze transmiterea rapidă a corespondenţei în spaţiul urban dar şi în centrele

rurale Bârsana, Botiza, Câmpulung la Tisa, Copalnic-Mănăştur, Săpânţa, Ocna

Şugatag etc. – etapa I;

 dezvoltarea serviciilor de salubritate şi acoperirea întregului spaţiu oicumenic al

judeţului Maramureş – etapa I;

 dezvoltarea comunicaţiilor electronice în centrele urbane şi racordarea integrală a

spaţiului rural la serviciile electronice, în primă fază fiind vizată acoperirea

localităţilor din apropierea mediului urban (Rogoz, Copalnic, Arduzel, Dăneşti,

Vişeu de Jos, Vadu Izei, Sarasău etc.) – etapele I-III;

 asigurarea unor servicii moderne şi ecologice de transport, depozitare şi reciclare a

deşeurilor şi creşterea frecvenţei de ridicare a colectării acestora în zonele

rezidenţiale – etapele I-II.

8.14.7. Creşterea calităţii vieţii locuitorilor prin accesul populaţiei la cultură, sport şi

alte activităţi recreative

 accesul populaţiei la viaţa socială a spaţiului în care trăiesc printr-o mediatizare

mai ridicată a evenimentelor ce au loc, prin promovarea acestora pe cale

electronică sau prin intermediul presei scrise, a radioului şi televiziunii – etapa I;

 înfiinţarea unor firme care să se ocupe de conservarea monumentelor istorice,

numeroase de altfel, în strânsă colaborare sau în parteneriat cu instituţiile muzeale

existente (Baia Mare, Sighetu Marmaţiei, Târgu Lăpuş, Tăuţii-Măgherăuş, Vişeu

de Sus, Bârsana, Beseşti, Lăpuş, Moisei, Şişeşti, Săcălăşeni, Săpânţa) – etapele I-

II;

 integrarea culturală a spaţiului rural prin modernizarea căminelor culturale,

perpetuarea unor manifestări tradiţionale („Vergelul” la Coruia, „Joc de pe Cosău”

din Sârbi, „Udătorul din Şurdeşti”, „Tânjaua de pe Mara” de la Hoteni,

„Sărbătoarea Castanelor” – Târgul Meşterilor Populari etc.) dar şi crearea unor

manifestări menite a aduce în prim plan imaginea satului maramureşean (Balul

recoltei) – etapele I-II;

 revitalizarea bibliotecilor orăşeneşti, comunale şi a celor integrate în unităţile de

învăţământ, demers facilitat de achiziţionarea unui fond de carte nou menit a lărgi

orizontul de cunoaştere al cititorilor, echiparea cu calculatoare a acestora sau

crearea unor cercuri de lectură – etapele I-III;

 îmbogăţirea colecţiilor muzeale etnografice prin achiziţionarea unor costume

populare, instrumente muzicale tradiţionale, instalaţii de tehnică populară în

vederea promovării patrimoniului cultural imaterial (Săpânţa, Vişeu de Sus,

Bârsana) – etapele I-III;

 organizarea unor şcoli de vară tematice şi a unor tabere (cu conferinţe, workshop-

uri, ateliere) în incinta unor instituţii de profil: şcoli de artă fotografică (în cadrul

Muzeului de Mineralogie din Baia Mare), etnografice (Muzeul Maramureşului,

secţia în aer liber, din Sighetu Marmaţiei), şcoli de vară istorice (Memorialul

Victimelor Comunismului şi al Rezistenţei din Sighetu Marmaţiei, dedicat păstrării

memoriei vii a poporului român, adăposteşte şi în prezent, anual, o astfel de şcoală

de vară, unde îşi dau întâlnire scriitori, analişti, istorici, diverşi alţi specialişti), de

artă iconografică (Bârsana, Rohia) – etapele I-III;

 174

 amenajarea unei grădini zoologice în Baia Mare (proiect în curs, cu un termen

de finalizare preconizat peste 3 ani) – actuala grădină zoologică a fost retrocedată

proprietarului de drept –, suprafaţa alocată noii grădini zoologice fiind de 4 km, la

marginea cartierului Colonia Topitorilor, incluzând nu doar extinderea habitatelor

animalelor (ideală ar fi crearea spaţiului „de acasă”), dar şi creşterea numărului de

specii faunistice – etapa I;

 promovarea instituţiilor muzeale şi a colecţiilor pe care le găzduiesc, prin

organizarea unor expoziţii ale meşterilor locali, prin lansarea unor competiţii şi a

unor concursuri de creaţie populară, editarea unor materiale promoţionale în mai

multe limbi de circulaţie internaţională, prin crearea unor site-uri personale ce le

asigură vizibilitatea pe cale electronică, principalul scop scontat fiind acela al

creşterii fluxurilor de turişti şi a conservării culturii populare – etapele I-III;

 fiinţarea unor centre locale de promovare a culturii tradiţionale specifice

entităţilor regionale de tip „ţări” (Şomcuta Mare, Târgu Lăpuş, Sighetu Marmaţiei)

– etapele I-II;

 intermedierea unor contacte între Planetariul şi Observatorul Astronomic din Baia

Mare cu facultăţile de profil din judeţ, dar şi cu diverse instituţii de învăţământ

preuniversitar în vederea organizării unor excursii sau chiar a unor aplicaţii de

teren, în urma cărora tinerilor aspiranţi în tainele cunoaşterii li se vor deschide

ochii spre descifrarea unor taine ale universului cosmic – etapa I;

 înfiinţarea şi modernizarea unor instituţii regionale cu impact ridicat de polarizare

culturală, în cele două municipii maramureşene – Baia Mare şi Sighetu Marmaţiei

–, precum: înfiinţarea unei filarmonici (melomanii se bucură de cele mai

frecvente audiţii prin intermediul concertelor susţinute de filarmonica sătmăreană

„Dinu Lipatti”) şi/sau a unei opere, extinderea instituţiilor teatrale existente în

Baia Mare (Teatrul Municipal şi Teatrul de Păpuşi) şi crearea altora (în Baia Mare

şi Sighetu Marmaţiei) – etapele I-III;

 modernizarea cinematografelor Mara (deja în curs de renovare) şi Dacia din Baia

Mare, prin extinderea locurilor, dotarea sălilor cu o sonorizare de excepţie,

împrumutarea unei tehnici digitale (ce ar putea permite rularea unor festivaluri de

filme scurte sau tematice) – etapele I-III. Prin colaborarea cu firmele producătoare

şi distribuitoare de filme cinematografice şi video maramureşene pot lua naştere şi

alte cinematografe în alte centre urbane (Sighetu Marmaţiei, Baia Sprie, Târgu

Lăpuş) – etapele II-III.

 promovarea artei cinematografice şi în spaţiul băimărean prin oportunitatea

stabilirii unor contacte şi a încheierii unor contracte de proiectare a unor filme, sub

marca Festivalului de Film Transilvania (cel mai mare festival internaţional de

lung metraj din România) – etapele II-III;

 modernizarea ştrandului municipal din Baia Mare (posibil şi prin obţinerea unei

finanţări în cadrul Axei 5 a Programului Operaţional Regional), prin extinderea

acestuia, modernizarea bazinelor existente şi crearea unor bazine interioare, cu

diferite elemente de saună, hidromasaj, jacuzzi, centru de wellness, modernizarea

grupurilor sanitare dar şi prin promovarea unor pachete promoţionale destinate

clientelei, mai ales în sezonul de vară – etapele I-II;

 rezolvarea situaţiei stadionului municipal Dealul Florilor din Baia Mare (pe care,

în timpul lucrărilor de modernizare, s-au descoperit vestigii arheologice, motiv

pentru care activităţile de renovare au fost sistate) şi modernizarea stadionului

comunal de la Fărcaşa (unde activează FC Baia Mare) pentru desfăşurarea unor

competiţii fotbalistice de divizia a II-a – etapele I-II;

 175

 modernizarea piscinei olimpice „Gheorghe Demeca” din Baia Mare, a celor

două bazine (acoperit şi neacoperit) şi crearea unor piscine şi bazine de înot în

toate centrele urbane – etapele I-III;

 găzduirea unor concursuri sportive de anvergură internaţională: meciuri de fotbal

(meciuri de Liga a II-a), handbal, rugby, nataţie (Campionatul de nataţie pentru

Juniori II, momentan doar cu o anvergură naţională), polo, off-road (de pildă,

raliul Maramureş Offroad Fest), dans sportiv – etapele I-III;

 dezvoltarea sectorului mass-media prin modernizarea centrelor de presă, prin

medierea produselor locale, a concursurilor şi competiţiilor desfăşurate pe pământ

maramureşean şi necesitatea implicării agenţilor economici numeroşi din sectorul

publicitar în promovarea unor branduri ale Maramureşului, şi nu doar din punct de

vedere turistic – etapele I-III;

 extinderea grilei de programe a postului local de televiziune Transilvania Folclor,

emis pe raza municipiului Baia Mare, şi înfiinţarea unui post de televiziune

regional, cu acoperire a întregului Maramureş istoric şi un accent mărit pe

promovarea particularităţilor entităţilor regionale de tip „ţară” prin emisiuni

culturale, sportive, etnografice, documentare, ştiri regionale sau lansarea unor

concursuri televizate, cu un concurs al unor artişti declaraţi „ambasadori ai

culturii” – etapele I-III;

 înmulţirea materialelor din presa scrisă, cu o creştere calitativă a informaţiilor

publicate, la ora actuală existând următoarele publicaţii: Informaţia Zilei de

Maramureş, Hora Locală, Graiul Maramureşului, Glasul Maramureşului sau

Gazeta de Maramureş. Pe de altă parte, se preconizează o creştere a vizibilităţii

informaţiilor în rândul cetăţenilor via electronică (de pildă, eMaramures, eStrada

Baia Mare) – etapele I-III;

8.15. Perfecţionarea şi specializarea resurselor umane din domeniul comerţului şi

serviciilor prin coordonatele unui management profesional

Obiective şi măsuri de amenajare a teritoriului integrate direcţiei de dezvoltare 8.15.

8.15.1. Stimularea personalului angajat în sectorul terţiar

 participarea personalului angajat la cursuri de specializare, la diverse schimburi de

experienţă şi organizarea unor programe de team-building în vederea consolidării

spiritului de echipă şi a învăţării unor noi metode de comunicare cu publicul –

etapele I-II;

 recrutarea unor specialişti din învăţământul profesional în câmpul muncii (Baia

Mare, Sighetu Marmaţiei, Baia Sprie, Târgu Lăpuş, Borşa, Cavnic, Dragomireşti,

Seini, Săliştea de Sus, Ulmeni, Băiuţ, Botiza, Mireşu Mare, Ocna Şugatag etc.) –

etapele I-II;

 organizarea unor concursuri profesionale în cadrul aceluiaşi domeniu de activitate

(de pildă: Cel mai bun bucătar, Cel mai original meşter popular) care ar motiva

angajaţii şi le-ar oferi posibilitatea perfecţionării – etapa I;

 organizarea unor cursuri de reconversie, perfecţionare, consiliere profesională

pentru absolvenţii unei instituţii de învăţământ sau pentru cei în şomaj – etapa I;

 creşterea veniturilor salariaţilor în funcţie de îndeplinirea unor criterii de evaluare

clar stabilite de angajator – etapele I-III.

 176

8.15.2. Perfecţionarea managerilor, a actorilor decizionali şi promovarea

parteneriatului public-privat

 crearea de ONG-uri cu domenii de activitate în varii tipuri de servicii şi implicarea

acestora, prin intermediul contractării unor proiecte, în dezvoltarea socio-

economică judeţeană – etapele I-II;

 organizarea unor cursuri de perfecţionare, a unor expoziţii tematice şi contractarea

unor afaceri cu parteneri străini – etapele I-II;

 deschiderea unor centre de informare publică care ar pune la dispoziţia cetăţenilor

un cumul de noutăţi şi de informaţii generale (Baia Mare, Sighetu Marmaţiei) –

etapa I;

 înfiinţarea unor centre de orientare profesională în rândul instituţiilor liceale

(Baia Mare, Sighetu Marmaţiei, Baia Sprie, Ulmeni, Vişeu de Sus, Fărcaşa,

Petrova, Rozavlea, Cavnic, Seini, Şomcuta Mare, Borşa, Târgu Lăpuş,) sau

implementarea în teritoriu a unor departamente ale Agenţiei de Ocupare a Forţei

de Muncă în scopul venirii în întâmpinare atât a proaspeţilor absolvenţi cât şi a

firmelor angajatoare – etapa a II-a;

8.15.3. Întărirea identităţii teritoriale

 organizarea unor şezători în cadrul cărora pot fi promovate diverse tipuri de

meşteşuguri (Baia Mare, Târgu Lăpuş, Şomcuta Mare, Sighetu Marmaţiei) – etapa

I;

 realizarea unor întruniri ale localnicilor în vederea dezbaterii propriilor probleme

cu care se confruntă zi de zi – etapa I;

 susţinerea unor campanii de responsabilizare legate de conservarea şi promovarea

patrimoniului construit, mai ales cel etnografic – etapele I-II;

 dezvoltarea unor proiecte ale comunităţii locale vizând desfăşurarea unor

manifestări folclorice (Festivalurile obiceiurilor şi datinilor populare, ,,Zilele

localităţilorʺ) a perpetuării unor valori spirituale tradiţionale – etapele I-III.

 177

2.4. ASPECTELE SOCIALE

OBIECTIV STRATEGIC 9. Ridicarea calitativă a standardului activităţilor din

învăţământ, ocrotirea sănătăţii şi cultură în vederea împlinirii dezideratelor spirituale şi

de siguranţă socială a populaţiei aferente regiunii

Direcţii de dezvoltare ale obiectivului strategic 9

 2.4.1. Învăţământul

9.1. Creşterea calităţii învăţământului prin modernizarea şi diversificarea

infrastructurii şcolare, a dotării cu personal educaţional performant

Acţiunile aferente direcţiei de dezvoltare susmenţionată trebuie să fie rodul

interrelaţionării permanente a trei categorii de factori cu responsabilităţi precise: factorii de

decizie locali (Consiliul Judeţean, Prefectura Maramureş, Primarii şi membrii Consiliilor

Locale din fiecare unitate administrativ-teritorială a judeţului), factorii responsabili de

conţinuturile educaţionale (ISJ Maramureş şi managerii fiecărei instituţii de învăţământ din

judeţ) şi beneficiarii calităţii actului educaţional (elevii şi părinţii acestora). Este limpede că,

în lipsa unor acorduri între aceste trei categorii de părţi implicate, nu pot fi soluţionate

problemele existente în sectorul educaţional din Judeţul Maramureş şi nu poate fi concepută

creşterea calităţii învăţământului.

 Acţiunile responsabile cu creşterea calităţii şi a eficienţei actului educaţional din

judeţul Maramureş vizează fiecare ciclu educaţional în parte şi fiecare componentă

structurantă, din care două sunt esenţiale: infrastructura educaţională şi personalul didactic.

 Pentru optimizarea activităţilor ciclului educaţional preşcolar se impun următoarele

măsuri:

 implementarea a câte o secţie de grădiniţă de stat în fiecare sat din regiune în

care nu funcţionează o asemenea instituţie şcolară: Baia Sprie (3 localităţi

componente – 2 grădiniţe), Seini (3 localităţi componente – 2 grădiniţe), Şomcuta

Mare (8 localităţi componente – 1 grădiniţă), Ulmeni (8 localităţi componente – 1

grădiniţă), Târgu Lăpuş (14 localităţi componente – 1 grădiniţă), Tăuţii-Măgheruş

(6/1) şi în marea majoritate a comunelor din judeţ;

 acordarea de către ISJ Maramureş a unui număr de locuri bugetate, în grădiniţele

din regiune, suficient pentru a acoperi întregul efectiv de copii care doresc să fie

integraţi în ciclul preşcolar – numărul de locuri în grădiniţele de stat este mai redus

decât efectivul de copii preşcolari în aproape toate unităţile administrativ-

teritoriale;

 stimularea apariţiei grădiniţelor private în judeţul Maramureş, mai ales în

entităţile urbane (funcţionează la nivelul judeţului Maramureş un număr de doar 8

grădiniţe particulare); este puţin pentru un judeţ de talia Maramureşului, în

condiţiile în care Uniunea Europeană promovează educaţia în instituţiile private;

 încadrarea pe posturile didactice numai cu personal calificat (trebuie vizate în mod

special grădiniţele din mediul rural, unde funcţionează şi cadre didactice

nespecializate); în mediul urban, gradul de ocupare cu personal calificat deţine o

pondere de 100%;

 utilarea şi dotarea corespunzătoare a fiecărei grădiniţe conform cerinţelor

Ministerului Educaţiei, Cercetării şi Inovării, cu material didactic modern, precum

 178

şi din punct de vedere igienico-sanitar (unele spaţii din mediul urban funcţionează

fără autorizaţie sanitară).

Pentru afirmarea ciclului şcolar primar propunem următoarele măsuri concrete:

 înfiinţarea în fiecare sat din regiune a unei secţii/şcoli de ciclu gimnazial, chiar

dacă efectivele de elevi sunt insuficiente; şi în alte state ale Uniunii Europene a

funcţionat, în anumite perioade, matricea funcţională actualmente în România,

care presupune transportul şcolarilor la şcoala din centrul de comună. S-a dovedit,

însă, o alternativă puţin eficientă şi viabilă pe termen lung şi este de datoria

factorilor decizionali locali să redeschidă (cu orice efort financiar) unităţile şcolare

închise;

 extinderea spaţiilor clădirilor şcolare existente pentru ca fiecare clasă de elevi să

ajungă la cifra optimă reclamată în Uniunea Europeană (15-20 copii/sală de clasă);

este cazul unităţilor administrativ-teritoriale Poienile de Sub Munte, Şişeşti,

Sarasău, Ruscova, Onceşti, Lăpuş, Ieud, unde „presiunea” elevilor pe spaţiul

clădirilor şcolare este una ridicată;

 dotarea fiecărei unităţi şcolare de ciclu primar cu material didactic de ultimă oră

pentru eficientizarea actului educaţional; există un număr impresionant de

furnizori în acest sens, ale căror produse educaţionale de calitate impun prezenţa

lor în fiecare sală de clasă;

 încadrarea în fiecare instituţie şcolară de ciclu primar numai cu personal calificat,

aspect primordial pentru calitatea învăţării;

 introducerea în Curricullumul la decizia şcolii a unui pachet de discipline ce

vizează ancorarea educaţională a elevilor în specificul regiunii, pentru a deveni

ulterior buni meseriaşi;

 reabilitarea rapidă a imobilelor şcolare necorespunzătoare (unele funcţionează fără

avizul autorităţilor sanitare) etc.

 Dacă în cazul primelor două niveluri educaţionale, problemele existente prezintă o

latură cu caracter mai general, începând cu ciclul educaţional gimnazial acestea capătă aspecte

mult mai concrete. Astfel, în cazul nivelului educaţional gimnazial, strategia regională de

dezvoltare trebuie să vizeze corijarea (sau dezvoltarea calitativă) a următoarelor aspecte:

 încadrarea în fiecare şcoală, pentru fiecare disciplină, numai a personalului

calificat;

 dotarea fiecărei instituţii şcolare cu material didactic şi aplicativ modern şi de

actualitate;

 implementarea unor programe şcolare care să vizeze realităţile şi specificul regional

(discipline etnografice, turism rural, agromontanologie, economie forestieră,

economie agropastorală) etc;

 construirea a câte unei săli de sport, de dimensiuni oficiale, în cadrul fiecărei şcoli

gimnaziale din judeţul Maramureş;

 menţinerea şcolii gimnaziale în fiecare centru comunal, chiar dacă în unele situaţii,

numărul de elevi este mai redus decât cifra minimă necesară (Ariniş, Asuaju de

Sus, Băiţa de sub Codru, Băiuţ, Băseşti, Bicaz, Boiu Mare, Coaş, Deseşti, Gârdani,

Groşi, Groşii Ţibleşului, Leordina, Oarţa de Jos, Onceşti, Poienile Izei, Rona de

Jos, Săcălăşeni, Valea Chioarului, Vima Mică);

 ridicarea calităţii actului educaţional (prin încadrarea cu personal calificat) în

şcolile gimnaziale din perimetrul rural, pentru a evita reducerea numărului de elevi

(mulţi elevi preferă să acceseze şcolile gimnaziale din Municipiul Baia Mare sau

din celelalte entităţi urbane ale judeţului), considerate, pe bună dreptate, a fi

superioare calitativ;

 179

 stimularea înfiinţării în regiune a unor şcoli gimnaziale private (nu există nicio

instituţie şcolară de acest fel); se impune prezenţa unor astfel de şcoli, din două

motive solide: (1) sunt agreate în Uniunea Europeană şi beneficiază de fonduri

financiare considerabile şi (2) disciplinele studiate în cadrul lor pot fi pliate facil

pe specificul local, elevii dobândind cunoştinţe şi deprinderi practice serioase.

Merită înfiinţate şcoli gimnaziale private în arealele în care anumite domenii de

activitate sunt tradiţionale (oierit; etnografie; turism cultural, turism montan);

 condiţionarea personalului didactic pentru o pregătire de specialitate continuă

(masterat, doctorat);

 constituirea laboratoarelor de specialitate, aferente fiecărei discipline ce necesită

o dotare suplimentare, în fiecare şcoală.

În cazul componentei educaţionale de tip complementar şi ucenici, se impun o serie

de măsuri, precum:

 orientarea concretă a specializărilor din instituţiile şcolare sus-amintite este bine

reprezentată pe ramurile economiei: meşteşuguri, păstorit, industrie alimentară,

prelucrarea lemnului, agroturism, turism rural şi etnografic etc. Este obligatorie

implementarea unor instituţii şcolare de profil, în anumite localităţi din regiune, cu

specializări locale de reverberaţie: industrie textilă, agroturism (pot fi create secţii

şcolare în fiecare centru comunal), turism cultural, turism montan, prelucrarea

lemnului etc.;

 amplificarea distribuirii în teritoriu a specializărilor, în conformitate cu specificul

local. Sunt de apreciat cele 37 şcoli de arte şi meserii din cele 26 localităţi ale

judeţului Maramureş cu specializările principale din domeniul etnografic,

meşteşugăresc şi agro-pastoral, economie forestieră etc.; se impune creşterea

numărului de şcoli cu profil complementar şi de ucenici, regiunea având valenţe

valenţe deosebite, în acest sens;

 implicarea factorilor decizionali locali şi a celor cu rol de decizie pe linie de

învăţământ (ISJ Maramureş) în stabilirea unor parteneriate între şcolile cu profil

practic şi a agenţilor economici din judeţ pentru integrarea absolvenţilor în practica

efectivă a fiecărei specializări.

Ciclul educaţional liceal şi post-liceal impune, de asemenea, o serie de măsuri de

revitalizare şi eficientizare concrete:

 identificarea de către managerii instituţiilor liceale a cauzelor ce induc o serie de

ameninţări cu care se confruntă învăţământul liceal regional (absenteismul de la ore;

prezenţa redusă a contractelor cu entităţile din domeniul economic, potenţiale

angajatoare; slaba dotare a atelierelor şcolare destinate profilului de specializare),

pentru eliminarea lor;

 orientarea instituţiilor liceale trebuie să vizeze fortificarea anumitor domenii de

specializare cu mare cerere pe piaţa muncii din regiune: specializări economice;

informatică; specializări agro-pastorale şi conexe (mecanică agricolă,

montanologie, domeniul veterinar, horticultură etc), construcţii, turism etc.;

 pe lângă instituţiile liceale menţionate, sub autoritatea ISJ Maramureş, ar trebui

deschise în judeţ şi un număr de instituţii educaţionale, centrate pe probleme

educaţionale speciale, precum: centre şcolare pentru elevii cu deficienţe auditive,

cluburi sportive, şcoli speciale etc. Statutul special al acestora (dacă vor fi

implementate) va consta în existenţa unor module diferite de pregătire şcolară,

precum şi în cotutela managementului lor (pe de o parte ISJ Maramureş iar pe de

altă parte autorităţi din domeniul sportiv, religios, autorităţi publice locale şi

judeţene etc.);

 180

 specializările post-liceale trebuie să fie punctul final al unei legături directe între mai

multe domenii cu impact social major în cadrul teritorial judeţean.

 complementar, în spaţiul montan înalt al regiunii, aferent Munţilor Maramureş,

Rodnei, Gutâi, Ţibleş, pe teritoriul comunelor aferente, propunem înfiinţarea unor

şcoli cu profil sportiv, orientate pe sporturile aferente schiului montan, condiţiile

environmentale fiind excelente în acest sens.

În cadrul ciclului superior o acţiune bine-venită ar fi aceea de eliminare a

suprapunerilor între specializările aferente instituţiilor de învăţământ superior din cadrul

Judeţului Maramureş. Diversificarea ofertei educaţionale universitare este un deziderat

promovat în cadrul Direcţiei Educaţionale din Uniunea Europeană.

Componenta cadre didactice reprezintă unul dintre pionii esenţiali în dezvoltarea

calitativă a judeţului Maramureş, sub aspect educaţional. Conţinuturile şi interrelaţiile

existente în cadrul acestei componente suportă o serie de măsuri strategice urgente:

 eliminarea situaţiilor (din arealul rural) în care funcţionează cadre didactice fără o

pregătire de specialitate (19,3% din totalul cadrelor didactice ale regiunii sunt

nespecializate);

 stimularea cadrelor didactice pentru o pregătire profesională continuă, în

instituţiile de profil (definitivat, gradul II, gradul I, masterat, doctorat).

2.4.2. Ocrotirea sănătăţii

9.2. Ridicarea calitativă a actului medical prin îmbunătăţirea infrastructurii de

ocrotire a sănătăţii şi dotarea cu personal specializat

Poate fi realizată în contextul interrelaţionării permanente a trei categorii de factori cu

responsabilităţi precise: factorii de decizie locali (Consiliul Judeţean Maramureş, Primarii şi

membrii Consiliilor Locale din fiecare unitate administrativ-teritorială a judeţului), factorii

responsabili cu gestionarea serviciilor medicale (Autoritatea Sanitară Maramureş) şi

beneficiarii calităţii actului medical (comunităţile locale). Şi în acest caz, lipsa cooperării

între părţile implicate duce la neînţelegeri şi la lipsa încrederii în actul medical, iar

surmontarea carenţelor existente este puţin probabilă.

Strategia regională privind creşterea calitativă a actului medical, dezvoltarea

infrastructurii de ocrotire a sănătăţii şi, în final, creşterea calităţii vieţii, impune o serie de

măsuri concrete.

Asistenţa medicală publică în judeţul Maramureş este structurată pe trei paliere de

bază: asistenţa primară (cabinete medicale de medicină familială individuale, comasate sau

asociate, dispensare teritoriale, dispensare şcolare şi de întreprindere, cabinete şi unităţi

specializate de prim eşalon prin cabinete stomatologice, farmacii şi staţii de salvare), asistenţa

ambulatorie de specialitate şi asistenţa medicală în unităţi medicale cu paturi.

 Problemele cu care se confruntă domeniul medical al Judeţului Maramureş sunt

aceleaşi cu cele existente la nivel naţional, legate fiind de numărul mare de pacienţi ce revine

unui cadru medical (fapt ce impune dificultăţi în desfăşurarea corectă a activităţii), lipsa acută

a spaţiilor destinate spitalizării bolnavilor, atitudinea indolentă a populaţiei vis-a-vis de

controalele medicale periodice care ar trebui făcute, lipsa fondurilor destinate achiziţionării de

medicamente care, legal, sunt gratuite sau compensate, lipsa transparenţei în domeniul

medical în ceea ce priveşte achiziţiile de materiale şi aparatură, lipsa de încredere a populaţiei

în calitatea actului medical şi în deontologia profesională a unor cadre medicale etc.

 Dintre potenţialele măsuri care ar trebui adoptate la nivel judeţean, pentru rezolvarea

problemelor din domeniul sănătăţii se pot menţiona:

 181

 încadrarea în unităţile sanitare din mediul rural numai a personalului calificat;

 creşterea ofertei de asistenţă socială pentru anumite categorii socio-profesionale

importante, dar defavorizate din acest punct de vedere (ex: pensionarii, şomerii,

asistaţii social;

 reducerea, prin măsuri specifice domeniului medical a valorilor mari, existente în

prezent la unii indicatori: mortalitate, mortalitate infantilă, avorturi etc.;

 creşterea salariilor, mai ales a personalului medical cu pregătire medie, îndeosebi a

celui care activează în mediul rural;

 promovarea mai consistentă a programelor naţionale privind educaţia pentru

sănătate, creşterea numărului, diversificarea şi îmbunătăţirea serviciilor de

asistenţă sanitară pentru toate categoriile sociale;

 creşterea sentimentului de încredere a populaţiei în calitatea actului medical, prin

acordarea de servicii medicale de nivel înalt;

 înfiinţarea a câte unui punct sanitar în fiecare sat din judeţul Maramureş, pentru

deservirea actului medical profilactic şi de monitorizare periodică a populaţiei;

 este dificilă propunerea unor măsuri concrete în domeniul medical, deoarece,

implementarea lor nu constituie apanajul exclusiv al factorilor decizionali locali;

practic, conducerile locale (Consiliul Judeţean Maramureş, primarii şi consilierii

locali) nu au atribuţii în acest sens, directivele strategice fiind gândite la nivel

centralizat.

2.4.3. Cultura

9.3. Amplificarea funcţiei spirituale a regiunii prin reactivarea instituţiilor de

profil, dotarea adecvată a aşezămintelor culturale şi perfecţionarea managementului

 Această direcţie poate fi materializată prin conlucrarea permanentă şi eficientă a unor

categorii de parteneri cu responsabilităţi precise cum ar fi: factorii de decizie locali (Consiliul

Judeţean, Primarii şi membrii Consiliilor Locale din fiecare unitate administrativ-teritorială a

judeţului Maramureş), factorii responsabili cu promovarea, conservarea şi valorificarea

valenţelor culturale locale şi regionale (Direcţia Judeţeană de Cultură Maramureş şi

Serviciile de resort din fiecare primărie), precum şi creatorii conţinuturilor culturale (custozii

muzeelor, meşterii populari, bibliotecari etc.).

Strategia de promovare şi dezvoltare sub aspect cultural a judeţului Maramureş trebuie

să aibă la bază următoarele soluţii şi măsuri concrete:

 înfiinţarea/modernizarea caselor memoriale care păstrează vie memoria

personalităţilor culturale marcante, care s-au născut, au trăit ori au activat în Judeţul

Maramureş (se impune crearea unei case memoriale pentru fiecare personalitate

marcantă la nivel judeţean în localităţile în care aceste personalităţi au avut impactul

cel mai important);

 prin înfiinţarea, promovarea şi modernizarea caselor memoriale ale acestor

personalităţi culturale marcante, zestrea culturală a judeţului Maramureş poate fi

amplificată, putând creşte şi veniturile la bugetele locale ale localităţilor în cauză;

 înfiinţarea unor muzee în aer liber, a căror conţinuturi culturale să fie axate pe

specificul etno-cultural popular al regiunii: oierit, crearea unor „stâne-muzeu”, cu

acelaşi rol de promovare a vechilor îndeletnici ale ciobanilor, în toate satele cu

specific agro-pastoral; stabilirea unui calendar de activităţi care să se deruleze în

fiecare an (anunţate şi promovate) – „Măsuratul Oilor”, „Mulsul Oilor” etc.;

 182

 promovarea şi derularea în fiecare an a tuturor manifestărilor culturale populare

existente în prezent la nivel judeţean; promovarea mai agresivă a lor, pe plan

naţional şi internaţional pentru atragerea unui număr cât mai mare de participanţi;

 înfiinţarea în fiecare localitate din judeţul Maramureş a unor colecţii muzeale cu

elemente de port popular specific regiunii; portul popular al maramureşenilor este

recunoscut la nivel naţional şi european, ca fiind posesorul unor piese de

îmbrăcăminte tradiţională unice, care, din păcate nu sunt promovate şi valorificate

suficient adecvat;

 susţinerea de către Consiliul Judeţean Maramureş şi Direcţia de Cultură a judeţului

Maramureş a acţiunii de brevetare a meşterilor populari care încă mai există;

 crearea unor ateliere şcolare în care tinerii dornici pot învăţa tainele meşteşugurilor

populare şi promovarea produselor rezultate;

 amenajarea unor ateliere de creaţie populară, în care turiştii să fie implicaţi în

activitatea de confecţionare a produselor gospodăreşti tradiţionale (caş, brânză,

unelte tradiţionale) sau în activităţi tradiţional-culturale (spălatul ţoalelor la

vâltoare);

 crearea unor ateliere (şcoli de pictură) de pictură bisericească şi, aferent a muzeelor

cu specificul picturilor de icoane; astfel de activităţi, ce valorifică tradiţia locală pot

fi deschise, măcar în fiecare centru urban şi în localităţile centre de comună;

 înfiinţarea a cel puţin unei biblioteci în fiecare localitate;

 redeschiderea şi modernizarea cinematografelor în oraşele judeţului;

 apariţia unor ziare locale, pentru promovarea valenţelor culturii populare în fiecare

unitate administrativ-teritorială;

 înfiinţarea unor societăţi culturale care să promoveze valorile etno-culturale locale

şi regionale;

 crearea unor muzee cu specific etnografic pentru fiecare zonă etnoculturală din

judeţul Maramureş; zona Codru, Borşa, Sighetu Marmaţiei, Săpânţa, Şieu, Vişeu,

Lăpuş, Chioar etc;

Considerăm că în domeniul social (educaţie, cultură, sănătate), în judeţul Maramureş,

acestea sunt principalele acţiuni care trebuie întreprinse pentru îmbunătăţirea şi eficientizarea

activităţilor şi dezvoltarea teritorială.

 183

Cap. 3. ZONIFICAREA TERITORIALĂ

OBIECTIV STRATEGIC 10. Creşterea coeziunii teritoriale prin reducerea şi

eliminarea disparităţilor economico-sociale din judeţul Maramureş

Direcţii de dezvoltare ale obiectivului strategic 10

10.1. Remodelarea spaţiului rural din judeţul Maramureş prin reconversie de la

agricultura de subzistenţă şi prelucrarea lemnului la turismul rural

În strânsă corelare cu obiectivele strategice care trebuie să ghideze dezvoltarea

economiei în general şi în particular a agriculturii maramureşene, din perspectiva unei

abordări complementare şi a semnificaţiilor induse de obiectivul strategic formulat, spaţiul

rural maramureşan relevă necesitatea unor intervenţii ferme în direcţia eficientizării

funcţionării sale. Pornind de premisele de favorabilitate, de la elementele de oprtunitate dar şi

în funcţie de constrângerile naturale, economice şi sociale, îmbunătăţirea funcţionării sistemul

teritorial rural maramureşan poate fi realizată urmărind o serie de elemente capabile să

augmenteze aspectele de favorabilitate care contribuie la bunăstarea locuitorilor din mediul

rural.

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 10.1.

10.1.1. Optimizarea structurală a terenurilor agricole şi silvice în vederea

eficientizării activităţilor agricole, ca premisă a unei economii rurale prospere

Măsura imperios necesară este cea a comasării proprietăţilor şi de reducere a

gradului de fragmentare a terenurilor agricole. Eficientizarea activităţilor agricole, creşterea

gradului de mecanizare au ca şi element fundamental de condiţionare existenţa unor parcele

agricole care să permită un management eficient. În acest sens, se impun o serie de acţiuni

după cum urmează:

 stimularea financiară a asociaţiilor de producători agricoli;

 consultanţa de specialitate (juridică şi tehnică) acordată în condiţii preferenţiale în

vederea asocierii producătorilor agricoli;

 atragerea persoanelor tinere în activităţile agricole, pe toate palierele structurale

(lucrativ, decizional, managerial) prin stimulare financiară şi sprijin administrativ;

 relansarea învăţământului agricol şi stimularea absolvenţilor în vederea încadrării

în activităţile agricole;

 stimularea şi sprijinirea Grupurilor de Iniţiativă Locală pe direcţia desfăşurării de

acţiuni de informare – promovare – organizare care să eficientizeze activităţile

agricole;

Cea de-a doua măsură vizează consolidarea potenţialului fermelor agricole în vederea

creşterii puterii economice şi a capacităţii de absorbţie – asociere în raport cu alte ferme.

Acţiunile aferente acestei măsuri sunt:

 crearea/îmbunătăţirea reţelelor de colectare şi comercializare a produselor

agricole;

 184

 modernizarea exploataţiilor agricole;

 consultanţă de specialitate şi servicii sanitar-veterinare; promovarea agrotehnicilor

moderne;

 promovarea programelor financiare europene destinate dezvoltării exploataţiilor

agricole.

Ansamblul acţiunilor şi măsurilor este de natură să maximizeze productivitatea

fermelor agricole, generarea de excedente financiare şi, în acest fel, crearea de oportunităţi

alternative în domeniul economiei rurale.

10.1.2. Revitalizarea activităţilor meşteşugăreşti tradiţionale în vederea valorificării

materiilor prime agrosilvice, prin activităţi şi bunuri cu valoare adăugată mare

Principala măsură aferentă acestui obiectiv este reprezentată de stimularea activităţilor

meşteşugăreşti şi crearea unei industrii meşteşugăreşti care să maximizeze veniturile

populaţiei rurale şi să ofere locuri de muncă persoanelor cu aptitudini în această direcţie.

Acţiunile principale vizează:

 promovarea produselor artizanale şi meşteşugăreşti în cadrul unor branduri locale

(Ţara Maramureşului, Lăpuş, etc.);

 valorificarea experienţei meşterilor populari prin organizarea unor centre de

pregătire în meşteşuguri populare şi artizanat, coordonate de către aceştia şi

atestarea profesională a participanţilor;

 acordarea facilităţilor de transport asociaţiilor meşteşugăreşti de către

administraţiile locale, în vederea accesării târgurilor de specialitate de la nivel

naţional şi internaţional;

 atestarea produselor artizanale şi meşteşugăreşti şi protejarea comercială a acestora

la Oficiul Concurenţei;

 încurajarea formelor de asociere dintre meşterii populari şi unităţile turistice, ca

formă de maximizare a atractivităţii turistice dar şi ca mijloc de valorificare a

produselor.

Concretizarea acestor acţiuni este de natură să ofere o bază suplimentară pentru

vitalizarea economiei rurale; totodată se creează oportunitatea unei valorizări superioare a

resurselor locale, inclusiv prin generarea unor mecanisme de responsabilizare în raport cu

acestea.

10.1.3. Îmbinarea optimă între tradiţie şi modernitate în cadrul satelor

maramureşene, în vederea conservării şi valorificării patrimoniului, tradiţiilor şi resurselor

locale iar, pe de altă parte, în vederea creşterii calităţii vieţii în aşezările rurale.

 Măsurile aferente acestui obiectiv sunt:

 promovarea politicilor urbanistice protecţioniste, prin intermediul următoarelor

acţiuni:

 adoptarea unor regulamente locale de urbanism şi elaborarea unor planuri

urbanistice generale care să protejeze elementele arhitectonice tradiţionale;

 interdicţii de amplasare a unor edificii sau elemente de mobilier urban care

prejudiciază ansamblul arhitectonic specific unei zone;

 conservarea elementelor de patrimoniu prin alocarea fondurilor necesare, cu

periodicitate optimă;

 oferirea de facilităţi fiscale (scutiri de taxe) proprietarilor care iniţiază proiecte

imobiliare noi, realizate prin mijloace şi cu materiale tradiţionale;

 declararea elementelor de patrimoniu şi includerea lor pe listele de obiective

protejate;

 185

 zonificarea teritorială clară, fără interferenţe spaţiale dăunătoare între

activităţile industriale şi celelalte zone funcţionale ale satelor;

 eficientizarea activităţii de protejare a mediului înconjurător ca parte a

politicilor de dezvoltare locală; colaborarea eficientă între administraţiile

locale, Agenţia Judeţeană de Mediu şi Ocoalele silvice.

 promovarea politicilor urbanistice de modernizare a infrastructurii şi serviciilor

edilitare prin intermediul următoarelor acţiuni:

 realizarea de planuri şi strategii locale de dezvoltare;

 accesarea fondurilor speciale dedicate renovării şi dezvoltării satelor;

 coordonarea şi optimizarea intervenţiilor de modernizare a infrastructurii şi

dotărilor edilitare;

 salubrizarea arterelor hidrografice şi a suprafeţelor ocupate cu rampe

clandestine de depozitare a deşeurilor;

 implementarea serviciilor de salubrizare comunală şi colectare a deşeurilor.

Ambele măsuri sunt de natură să optimizeze funcţionalitatea aşezărilor rurale şi

totodată să crească calitatea estetică a acestora şi a confortului locuitorilor; îmbunătăţirea

condiţiilor locative şi a accesibilităţii localităţilor rurale este de natură să augmenteze calitatea

serviciilor turistice şi în acest fel, să crească electivitatea turistică a localităţilor. Succesul

aplicării măsurilor şi acţiunilor formulate ţine, în bună măsură, de prezenţa unui personal

specializat în serviciile de urbanism ale primăriilor, care pot veghea asupra concretizării lor în

teritoriu.

 promovarea activităţilor economice nepoluante, ca premisă a uni cadru natural

„prietenos” în raport cu activităţile agricole;

 refacerea arealelor degradate prin activităţi miniere şi a celor degradate prin

defrişări abuzive, în vederea îmbunătăţirii factorului de atractivitate şi estetică

peisagistică.

10.1.4. Optimizarea activităţilor turistice în raport cu economia locală.

Obiectivul are în vedere crearea unui sistem economic în care utilizarea resurselor

naturale şi antropice să se înscrie pe direcţia unei sustenabilităţi maxime. Pe de altă parte,

măsurile de modernizare a agriculturii trebuie dublate de diversificarea activităţilor

economice; în condiţiile unui potenţial turistic cu valoare ridicată, valorificarea acestuia se

impune ca o necesitate obligatorie, înscriindu-se pe deplin în cadrul unei prognozate

dezvoltări durabile a aşezărilor rurale.

 promovarea turismului rural şi a agroturismului, ca activităţi economice

generatoare de venituri alternative, fapt ce deschide posibilitatea unei dezvoltări

„sănătoase” a spaţiului rural:

 marketing turistic agresiv, având la bază elementele de autenticitate şi

tradiţionalism aferente „ţărilor” (Maramureşului, Lăpuşului, Chioarului), dar şi

a serviciilor calitativ superioare disponibile în pensiunile agroturistice;

 includerea pensiunilor turistice în forme diversificate de turism (cultural,

recreativ, cicloturism etc.).

 utilizarea integrată a resurselor locale:

 valorificarea în cadrul pensiunilor agroturistice a produselor agricole şi de

artizanat sub forma unor sisteme economice autosusţinute;

 integrarea forţei de muncă în activităţi economice diversificate (agricultură,

turism, artizanat);

 186

 diversificarea ofertei turistice pe baza unor activităţi economice locale:

prelucrarea lânii, creşterea animalelor, producerea ţuicii, prelucrarea

tradiţională a laptelui, prelucrarea tradiţională a lemnului.

Ansamblul acţiunilor aferente acestui obiectiv este de natură să susţină creşterea

competitivităţii economice de ansamblu prin promovarea potenţialului turistic, creşterea

competitivităţii turismului rural în particular, prin sporirea interesului pentru judeţul

Maramureş ca destinaţie turistică, în corelare cu Planul de dezvoltare durabilă a judeţului

Maramureş 2007 – 2013.

10.1.5. Îmbunătăţirea calitativă a forţei de muncă din mediul rural, ca premisă a unei

economii rurale viabile. Acest obiectiv este cu atât mai dezirabil cu cât potenţialul uman al

satelor maramureşene este unul ridicat, iar mentalitatea în raport cu munca este una

favorabilă desfăşurării unor activităţi susţinute, cu maximă seriozitate, fapt ce se constituie

ca premise favorabile pentru sectorul economic.

Principalele mecanisme necesare pentru atingerea acestui obiectiv sunt legate de:

 revitalizarea învăţământului profesional agricol şi diseminarea unităţilor de

învăţământ în teritoriu (Sighetu Marmaţiei, Ulmeni, Târgu Lăpuş), ca premisă a

eficientizării economiei agrare;

 organizarea de cursuri de calificare în domeniul turismului în centre aferente

principalelor zone agro-turistice (Vişeu de Sus, Bârsana, Borşa, Târgu Lăpuş,

Surdeşti, Finteuşu Mare, Băiţa de sub Codru) şi atestarea profesională a

proprietarilor/managerilor de pensiuni agro-turistice;

 atragerea forţei de muncă tinere în domeniul turismului, capabilă să ofere servicii

superioare calitativ în relaţie cu fluxurile turistice externe (cunoaşterea limbilor

străine de circulaţie internaţională).

10.2. Afirmarea unei agriculturi ecologice

 În contextul unei agriculturi în care gradul de mecanizare şi chimizare este redus,

dezavantajul aparent poate fi transformat în oportunitate de maximă importanţă în condiţiile

în care piaţa produselor agricole şi a celor alimentare de tip „bio” este în creştere. Lipsa unor

(bio)producători majori agricoli în nordul României deschide aşadar nişa produselor de

specialitate, cu condiţia transformării oportunităţii în efectivitate a acţiunilor din acest

domeniu. Se conturează câteva obiective, măsuri şi acţiuni care se impun cu stringenţă.

Trebuie avut în vedere faptul că pentru a practica o agricultură ecologică este necesară luarea

în considerare a maximizării valorii condiţiile locale, cu minimizarea artificializării, cu o

permanentă adaptare la realităţile socio-economice.

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 10.2.

10.2.1. Promovarea agriculturii ecologice în rândul producătorilor agricoli, în

vederea valorificării la maxim a potenţialului judeţean. Acest lucru este obligatoriu, în

contextul în care judeţul Maramureş avea (la nivelul anului 2007) o foarte slabă reprezentare

la nivelul producătorilor agricoli ecologici atestaţi la nivel naţional: 5 producători în sectorul

vegetal, 4 producători în domeniul zootehnic (inclusiv deţinători de păşuni şi fâneţe

ecologice) şi 8 apicultori.

În scopul atingerii acestui obiectiv sunt necesare o serie de măsuri şi acţiuni,

coordonate de către responsabilul judeţean desemnat şi agenţii agricoli din cadrul primăriilor,

după cum urmează:

 187

 informarea producătorilor agricoli asupra oportunităţii legate de produsele agricole

ecologice;

 informarea producătorilor agricoli asupra condiţiilor necesare pentru atestarea

producţiei ecologice şi asupra organismelor de inspecţie şi certificare aprobate de

către ministrul de resort;

 informarea producătorilor agricoli asupra posibilităţilor de finanţare pentru

susţinerea producţiei agricole ecologice;

 distribuirea către producătorii agricoli interesaţi a „Fişelor de înregistrare a

producătorilor în agricultura ecologică”;

 difuzarea în rândul producătorilor a buletinului informativ (Eco News) al

Federaţiei Naţionale de Agricultură Ecologică şi a revistei EkoConnect (publicaţie

a organizaţiei nonprofit cu acelaşi nume de la nivel European);

 implicarea asociaţiilor şi grupurilor de producători agricoli în promovarea

agriculturii ecologice;

 popularizarea principalelor repere ale unui mediu înconjurător propice agriculturii

ecologice:

 folosirea responsabilă a energiei şi a resurselor naturale;

 menţinerea diversităţii biologice;

 menţinerea echilibrelor ecologice regionale;

 îmbunătăţirea fertilităţii solului;

 menţinerea calităţii apei.

 popularizarea agrotehnicilor ecologice de bază, cum sunt:

 rotaţia culturilor ca premisă a folosirii eficiente a resurselor fermei;

 limite foarte stricte privind folosirea pesticidelor sintetice chimice şi a

îngrăşămintelor chimice, a antibioticelor pentru animale, a aditivilor alimentari

şi a altor substanţe complementare folosite pentru prelucrarea produselor

agricole;

 interzicerea folosirii organismelor modificate genetic;

 valorificarea resurselor existente la faţa locului, ca de pildă folosirea ca

fertilizator a gunoiului provenit de la animale şi a furajelor produse la fermă;

 alegerea unor specii de plante şi animale rezistente la boli şi dăunători adaptate

condiţiilor locale;

 creşterea animalelor în libertate şi adăposturi deschise şi hrănirea acestora cu

furaje ecologice;

 folosirea unor practici de creştere a animalelor adaptate fiecărei rase în parte.

 facilitarea (mijlocirea) încheierii contractelor de certificare ecologică între

producători şi organismele de inspecţie şi certificare;

 diseminarea experienţei şi cunoştinţelor producătorilor existenţi la nivel judeţean şi

constituirea unor microzone de producţie agricolă ecologică, prin integrarea

folosinţelor agricole adecvate din sectorul vegetal şi cel animal:

 microareale specializate în apicultură ecologică: Baia Mare, Sighetu

Marmaţiei, Vişeu de Sus, Târgu Lăpuş, Oarţa de Sus;

 microareale specializate în culturi vegetale ecologice: Mireşu Mare, Asuaju de

Sus, Băseşti, Fărcaşa, Ulmeni, Seini;

 microareale zootehnice şi pastorale ecologice: Şomcuta Mare, Cicârlău,

Petrova, Poienile Izei, Sarasău, Târgu Lăpuş, Groşii Ţibleşului, Băiuţ;

 microareale specializate în pomicultură ecologică: Şişeşti, Surdeşti, Copalnic

Mănăştur, Băiţa de sub Codru, Gârdani.

 188

10.2.2. Conversia ecologică a fondului funciar agricol, în vederea creării unor

suprafeţe de teren agricol care să răspundă cerinţelor unei agriculturi ecologice

 includerea în programul de conversie (de la terenuri agricole aflate în circuitul

agricol clasic la statutul de terenuri agricole ecologice) a suprafeţelor agricole

situate în areale de maximă favorabilitate (zone lipsite de poluare atmosferică,

zone cu soluri fără acumulări de metale grele etc.);

 extinderea suprafeţelor de păşuni şi fâneţe ecologice (Petrova, Satulung) şi

sprijinirea iniţiativelor de conversie ecologică a altor suprafeţe de păşuni şi fâneţe

(Leordina, Poienile de sub Munte, Ieud, Bârsana, Bogdan Vodă, Mireşu Mare,

Şomcuta Mare, Groşii Ţibleşului, Lăpuş);

 conversia ecologică a terenurilor arabile (Ulmeni, Asuaju de Sus, Băseşti, Fărcaşa,

Ardusat, Mireşu Mare, Seini);

 menţinerea şi ameliorarea fertilităţii solului pe termen lung;

 evitarea formelor de poluare care pot rezulta din practicile agricole.

10.2.3. Adaptarea structurii producţiei agricole ecologice la cererea specifică de pe

piaţa de profil, cu respectarea cerinţelor specifice de calitate, în vederea maximizării

veniturilor provenite din astfel de activităţi:

 specializarea pe produse ecologice cu flux ridicat pe piaţa alimentară: căpşuni,

mere, roşii, morcovi, lapte, ouă, carne, produse apicole;

 constituirea unor sisteme de producţie – procesare a alimentelor ecologice care să

asigure respectarea caracterului ecologic pe toată durata ciclului productiv:

 obţinerea de produse preponderent din ingrediente de origine agricolă (non –

sintetice);

 folosirea cu stricteţe a ingredientelor de origine nonecologică autorizate de

Comisia Europeană sau de Statele Membre UE;

 interzicerea aromelor artificiale şi a coloranţilor;

 asigurarea că ingredientele alimentare ecologice sunt tot timpul păstrate,

manipulate şi procesate separat de cele non-ecologice;

 restricţionarea aditivilor şi a substanţelor complementare care pot fi folosiţi la

prepararea alimentelor ecologice;

 restricţionarea substanţelor chimice de sinteză;

 interzicerea folosirii organismelor modificate genetic (OMG-uri).

 realizarea unor reţele de magazine specializate, proprii asociaţiilor de producători

agricoli ecologici şi eliminarea intermediarilor, în vederea diminuării adaosurilor

comerciale şi accesibilizarea cât mai largă a produselor ecologice;

 realizarea unor campanii de promovare a produselor agro-alimentare ecologice sub

lozinca: AGRICULTURĂ – ALIMENTAŢIE – SĂNĂTATE, care să aibă ca scop

conştientizarea în rândul populaţiei a beneficiilor legate de consumul acestor

produse;

 integrarea produselor alimentare ecologice atestate în cadrul reţelei de pensiuni

turistice, conferind standarde superioare agroturismului.

 10.3. Gospodărirea judicioasă a fondului forestier, în directă corelaţie cu protecţia

peisajului, optimizarea factorilor de mediu şi afirmarea turismului

Fondul forestier reprezintă una din resursele de mare importanţă pentru judeţul

Maramureş cu o valoare duală – ecologică şi economică. Producerea masei lemnoase şi a altor

produse specifice conferă pădurii un rol important în dezvoltarea socio-economică a zonei

studiate, dar şi din perspectiva secolului 21, acesteia revenindu-i un rol tot mai important în

 189

protecţia şi conservarea mediului şi ecosistemelor sale biotice. Totodată, degradarea constantă

a mediului înconjurător, manifestată în ultimele decenii prin instalarea unor dezechilibre

ecologice cronice pe anumite areale, impune luarea de măsuri urgente pentru diminuarea

efectelor negative produse, vegetaţia forestieră constituind o adevărată barieră atât împotriva

poluanţilor de orice fel, cât şi împotriva factorilor climatici dăunători sau a eroziunii liniare şi

a alunecărilor de teren.

 Pe acest fond, obiectivele prioritare care trebuie să stea la baza programului de

dezvoltare ale sectorului silvic din judeţul Maramureş trebuie să vizeze cu precădere:

 creşterea suprafeţei fondului forestier;

 asigurarea integrităţii acestuia;

 valorificarea superioară a fondului forestier cu respectarea strictă a principiilor

gestionării durabile.

 Realizarea cadrului necesar gestionării durabile a pădurilor proprietate publică a

statului se asigură în concordanţă cu prevederile legale, prin amenajamente silvice. Elaborarea

viitoarelor amenajamente silvice va trebui nu doar să aibă la bază deziderate ecologice,

sociale şi economice menţionate succint mai sus, ci şi să înainteze propunerile, modalităţile şi

termenele concrete de concrete de transpunere a lor în practică.

Fixarea unor obiective orientative realiste de gospodărire a fondului forestier în cadrul

viitoarelor planuri amenajistice va trebui – în urma unor analize minuţioase şi riguros exacte a

situaţiei reale existente – să menţină, adapteze, reorienteze şi combine (în funcţie de situaţia

concretă din teritoriu) obiectivele, destinaţia şi modalităţile efective de gestionare a

suprafeţelor forestiere din cadrul fiecărui O.S. şi U.P. în parte, respectiv a celor cu alt regim

juridic (păduri aflate în proprietate privată, composesorate, ocoale silvice private etc.).

În acest context, se impune respectarea prevederilor stabilite în aceste amenajamente

la toate capitolele (tăieri rase de refacere şi substituire şi tăieri combinate cu extrageri de

protecţie, tăieri de regenerare combinate cu tăieri rase în parchete, tăieri rase în benzi şi tăieri

progresive definitive etc.) precum şi corelarea optimă a prevederilor amenajamentelor

stabilite şi a periodicităţii prevăzute în cadrul acestora, respectiv efectuarea la timp şi conform

prevederilor amenajistice a planurilor de recoltare, a lucrărilor de regenerare (plantare) şi

împădurire.

Pe fondul evoluţiei diferenţiate a principalilor indicatori ai fondului forestier în

ultimele două decenii (o parte a acestora fiind caracterizaţi printr-o dinamică descendentă,

cum este cazul suprafeţei forestiere totale, pe fondul accelerării ritmului de retrocedare a unor

suprafeţe importante de păduri către foştii proprietari în baza Legii nr. 1/2000, iar o altă parte,

printr-un trend pozitiv, cum ar fi structura pădurilor pe grupe funcţionale, în sensul creşterii

ponderii pădurilor cu funcţii speciale de protecţie sau în privinţa gradului de accesibilitate a

fondului forestier), propunerile de dezvoltare a silviculturii vizează obiective şi acţiuni

concrete referitoare la:

 consolidarea patrimoniului forestier;

 exploatarea raţională a resurselor pădurii;

 creşterea rolului pădurilor în protecţia şi conservarea mediului.

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 10.3.

10.3.1. Conservarea şi regenerarea fondului forestier (pe termen scurt şi mediu)

 gospodărirea unitară a pădurilor din domeniul public şi privat, inclusiv prin

asigurarea integrităţii şi continuităţii fondului forestier public şi privat şi

extinderea acestuia prin realizarea unei „carcase ecologice” care să realizeze

 190

joncţiunea tuturor suprafeţelor forestiere din perimetrul analizat, indiferent de

regimul de proprietate al acestora;

 stabilirea unor planuri de recoltare (mc/an) în corelaţie cu valoarea posibilităţii de

produse principale, extragerile rezumându-se exclusiv la tăieri de protecţie (tăieri

de conservare);

 menţinerea suprafeţelor de producţie şi stabilirea indicatorului de posibilitate după

criteriul claselor de vârstă în baza succesiunii analizei structurii unităţii de

gospodărire pe clase de vârstă, constituirea suprafeţelor periodice (acordându-se o

atenţie deosebită formării suprafeţei periodice în rând), încadrarea arboretelor în

suprafeţele periodice pe urgenţe de regenerare şi determinarea posibilităţii;

 alegerea arboretelor din care urmează să se recolteze posibilitatea de produse

principale să se facă în raport cu urgenţele de regenerare şi cu condiţiile reale de

exploatare, acordându-se prioritate produselor principale în care procesul de

regenerare este declanşat prin tăieri anterioare ;

 la stabilirea volumelor de extras trebuie să se aibă în vedere necesităţile interne ale

arboretelor (condiţii de regenerare, tratamentul speciilor, lucrări executate în

cadrul acestora etc.), precum şi tipul de structură urmărit, tratamentul ce se aplică,

lungimea perioadei de regenerare etc.;

 respectarea tuturor condiţiilor silvice referitoare la mărimea parchetelor şi perioada

de alăturare a lor, evitându-se dezgolirea solului pe mari suprafeţe şi concentrarea

tăierilor pe bazinete;

 în arboretele din care se recoltează posibilitatea trebuie să se aplice tăieri

progresive (în gorunete, dar şi în arboretele total derivate) şi tăieri rase de refacere

– în parchete mici; tăierile progresive vor avea perioade de regenerare, cuprinse

între 10 şi 20 de ani în funcţie de starea arboretelor, iar intervenţia în perioada

decenală prevăzută pe aceeaşi suprafaţă de 1-2 ori în funcţie de mersul regenerării;

în privinţa tăierilor succesive şi progresive ce se execută prin două intervenţii,

prima tăiere se va face în primii ani ai deceniului iar a doua spre sfârşitul acestuia

pentru a se dispune de timpul necesar instalării şi dezvoltării seminţişului; în

aplicarea tăierilor de îngrijire şi conducere trebuie avut în vedere faptul că

intensitatea şi oportunitatea lor vor fi dirijate de criterii de ordin cultural volumul

extras având un caracter orientativ. Corelat cu aceste criterii rămâne la latitudinea

agentului executor stabilirea periodicităţii de intervenţie pe natură de lucrări,

avându-se în vedere productivitatea şi compoziţia arboretelor, precum şi

capacitatea lor de a-şi reface consistenţa în intervalul dintre două intervenţii

succesive.

 la planificarea lucrărilor de regenerare trebuie să se ţină cont de situaţia

înregistrată cu ocazia descrierii parcelare, de nevoile de regenerare care decurg din

aplicarea planurilor de recoltare şi de necesitatea asigurării unei structuri

corespunzătoare a arboretelor în raport cu funcţiile stabilite;

 compoziţiile de împădurire şi cele de regenerare trebuie să fie stabilite în funcţie

de caracteristicile staţionale şi cerinţele ecologice ale speciilor, ţinându-se seama

de recomandările tehnice în vigoare;

 în cadrul arboretelor care îndeplinesc o funcţie prioritară de protecţie a solului sau

de recreere trebuie să se prevadă exclusiv tăieri de igienă şi de conservare;

 în vederea creşterii efectului peisagistic, în cadrul arboretelor cu rol de recreere se

pot introduce specii ca: stejar roşu, tei, paltin de munte, cireş, molid, duglas etc., în

timp ce pe suprafeţele erodate se impune introducerea subarboretului (cătină albă,

liliac etc.);

 191

 atribuirea de funcţii protectoare şi încadrarea în S.U.P. M – conservare deosebită a

arboretelor în care roca sau roca şi panta terenului îngreunează sau nu permit

efectuarea tratamentelor normale;

 pentru arboretele stabilite ca rezervaţii pentru producerea de seminţe forestiere se

vor lua măsuri în vederea creşterii rolului atribuit (tăieri de igienă a arboretului

atacat şi extragerea arborilor inferiori din punct de vedere fenotipic etc.);

 îmbunătăţirea capacităţii de fructificare prin punerea în lumină a coroanei fiecărui

semincer în măsura în care aceştia sunt jenaţi de arborii fenotipic inferiori;

 prevederea şi urmărirea realizării unor indicatori cantitativi specifici

(îmbunătăţirea volumului mediu la ha a fondului lemnos prin refacerea arboretelor

slab productive;

 creşterea posibilităţii de produse principale (până la cca 8100-8200 m/an) fără a

afecta negativ structura fondului forestier; creşterea posibilităţii de produse

secundare);

 prevederea şi urmărirea realizării unor indicatori calitativi specifici, precum

menţinerea compoziţiei arboretelor în limitele actuale prin limitarea scăderii

suprafeţelor arboretelor total derivate (constituite în special din carpen), produse în

ultimii 15-20 de ani, în favoarea creşterii suprafeţei acoperite cu răşinoase (în

principal molid); refacerea/creşterea consistenţei arborilor până la atingerea unor

valori normale de cca. 0,85; limitarea influenţei factorului antropic asupra claselor

de producţie ale arboretelor (îndeosebi a celor natural fundamental subproductive

şi a celor total derivate) care trebuie să ajungă – pe măsura refacerii acestor

arborete – la o valorificare optimă a potenţialului natural al staţiunilor (care este în

proporţie de 98% de productivitate medie şi superioară); îmbunătăţirea

productivităţii arboretelor de la o etapă la alta prin normalizarea claselor de vârstă,

îmbunătăţirea compoziţiei şi refacerea arboretelor slab productive);

 realizarea corelaţiei bonitate-productivitate presupune refacerea arboretelor slab

productive, efectuarea de tăieri normale sau de refacere, coroborate cu lucrări de

conservare sau igienizare şi de îmbunătăţire a compoziţiei;

 extinderea activităţii de regenerare a pădurilor prin urmărirea consecventă a

executării acţiunilor silvotehnice amenajistice integrate acestui scop;

 regenerarea naturală (în suprafaţă cât mai mare posibil, mai ales în cazul

arboretelor care se parcurg prin tăieri normale) sau prin împăduriri a tuturor

suprafeţelor de pădure de pe care s-a recoltat masa lemnoasă, ca urmare a aplicării

tăierilor de produse principale, urmărindu-se realizarea de compoziţii ţel

corespunzătoare tipurilor naturale fundamentale de pădure în vederea asigurării unei

mai mari stabilităţi ecologice a arboretelor, precum şi o mai bună protecţie a

mediului înconjurător; concomitent cu lucrările de instalare a noilor regenerări

trebuie să se aibă în vedere şi consolidarea celor existente prin executarea

completărilor curente şi refacerea plantaţiilor afectate de diverşi factori vătămători

necontrolabili; menţinerea unei regenerări pe cale naturală a pădurilor (exceptând

poienile şi golurile de împădurit) este motivată cu atât mai mult cu cât arboretele

existente au condiţii optime de regenerare pe această cale (îndeosebi la fag, mai

puţin la brad şi molid);

 extinderea tratamentelor cu perioadă lungă de regenerare;

 regenerarea cât mai rapidă ţinând cont şi de seminţişul utilizabil existent a

arboretelor parcurse cu tăieri rase prin plantaţii;

 în arboretele în care procesul de regenerare s-a declanşat trebuie prevăzute tăieri

de conservare care să nu depăşească însă 15-20% din volum;

 192

 odată cu tăierile de regenerare se va extrage şi nuielişul ce împiedică o bună

însămânţare a solului, iar tăierile progresive de însămânţare vor avea un caracter

de punere în lumină a arboretului de gorun preexistent prin extragerea carpenului

din jurul acestora;

 împădurirea terenurilor cu o productivitate scăzută, precum şi a celor fără vegetaţie

forestieră care au, potrivit amenajamentelor silvice, ca folosinţă principală,

producerea de masă lemnoasă;

 asigurarea materialului săditor de calitate necesar lucrărilor de împădurire în

cadrul pepinierelor silvice şi punerea la dispoziţie în mod gratuit (atât persoanelor

private, cât şi instituţiilor de profil) a puieţilor forestieri necesari acestui scop;

 sprijinirea deţinătorilor de teren (persoane fizice sau juridice) care doresc să

împădurească terenurile agricole care şi-au pierdut parţial sau total capacitatea de

producţie sau să înfiinţeze perdele forestiere de protecţie;

 înfiinţarea de perdele forestiere pe terenurile agricole preluate de la alţi deţinători

sau sprijinirea proprietarilor în crearea unor asemenea perdele de protecţie pe

terenurile ce le aparţin;

 extinderea regenerării naturale a pădurilor, folosindu-se tratamente intensive cu o

perioadă lungă sau continuă de regenerare;

 obligativitatea ca toate arboretele să fie parcurse cu cel puţin o lucrare de îngrijire

în raport cu stadiul de dezvoltare, compoziţia, vârsta, densitatea, condiţiile

staţionale, structura şi funcţia atribuită;

 efectuarea lucrărilor de îngrijire a arboretelor tinere (degajări, curăţiri, rărituri,

elagaj) în vederea asigurării condiţiilor optime de dezvoltare a arboretelor, de

asigurare a stării de sănătate a acestora şi de conservare a biodiversităţii, în vederea

creşterii gradului de rezistenţă la acţiunea factorilor vătămători şi pentru a nu

permite instalarea cărpinizărilor; aceste lucrări trebuie să vizeze nu doar suprafeţele

forestiere rămase în administraţia statului (în continuă scădere), ci şi pe cele supuse

legislaţiei de retrocedare a terenurilor forestiere către foştii proprietari (suprafeţele

din această categorie parcurse de lucrări de îngrijire specifice – cu precădere tăieri

progresive, tăieri succesive şi codru-grădinărit – înregistrând o scădere

semnificativă după 2002);

 creşterea suprafeţelor împădurite în arealele deluroase cu deficit de vegetaţie

forestieră;

 ameliorarea (prin refacerea şi substituire) compoziţiilor ţel şi schemelor de

împădurire prin folosirea speciilor valoroase şi de amestec autohtone în vederea

asigurării unei mai mari stabilităţi ecologice a arboretelor, a unei protecţii mai

eficiente a mediului înconjurător şi, nu în ultimul rând, a creşterii productivităţii

arboretelor slab productive; în acest sens, se impune reducerea din compoziţia

arboretelor a carpenului şi a diverselor esenţe moi şi creşterea ponderii

participative a bradului şi a diverselor esenţe tari.

 10.3.2. Optimizarea funcţiei ecologice a pădurii şi de protecţie a mediului (pe termen

scurt, mediu şi lung)

 includerea într-un program de protecţie strictă a speciilor forestiere valoroase din

punct de vedere economic sau ştiinţific;

 stoparea defrişărilor şi iniţierea unor programe de reîmpădurire a pădurilor (cu

precădere în cadrul zonei montane din sectorul sud-estic al judeţului, afectată într-

o mare măsură de tăieri ilegale) în scopul diminuării proceselor de degradare a

solului;

 193

 reconstrucţia ecologică a terenurilor afectate de fenomene de degradare, inapte

folosinţelor agricole, preluate în fondul forestier, în vederea împăduririi în paralel

cu identificarea, inventarierea şi constituirea în perimetre de ameliorare a noi

suprafeţe care şi-au pierdut parţial sau total capacitatea de producţie pentru

folosinţe agricole şi înaintarea de propuneri concrete de ameliorare a acestora;

 instituirea unor măsuri profilactice sau a tratamentelor corespunzătoare îndeosebi

în cazul suprafeţelor forestiere acoperite cu răşinoase (pure, dar şi în amestec) –

mai vulnerabile la atacul dăunătorilor, prin utilizarea unor curse fenomenale şi

(mai rar) a unor arbori-cursă, amplasate în vecinătate;

 intensificarea activităţii de protecţie a fondului forestier prin efectuarea de lucrări

preventive şi curative în pepiniere, răchitării, plantaţii tinere şi arborete în vederea

asigurării unei stări de sănătate corespunzătoare a acestora prin combaterea bolilor

şi dăunătorilor identificaţi;

 instituirea unor măsuri profilactice sau a tratamentelor corespunzătoare îndeosebi

în cazul suprafeţelor forestiere acoperite cu răşinoase (pure, dar şi în amestec) mai

vulnerabile la atacul dăunătorilor, prin utilizarea unor curse fenomenale şi (mai

rar) a unor arbori-cursă, amplasate în vecinătate;

 în alegerea tratamentului trebuie să se aibă în vedere, în corelaţie cu condiţiile

naturale de vegetaţie şi cerinţele socio-economice, ca pădurile să fie conduse spre

structuri diversificate, amestecate – pluriene, relativ pluriene, naturale sau de tip

natural – capabile a îndeplini funcţii multiple de protecţie şi producţie; pe baza

acestor considerente, tratamentele care se vor aplica vor include, în cazul arboretelor

tipului funcţional IV: tratamentul tăierilor rase (pentru molidişuri), tratamentul

tăierilor succesive (pentru făgete) sau tratamentul tăierilor progresive (în goruneto-

făgete, molideto-făgete, brădeto-făgete şi amestecuri de molid, brad şi fag), respectiv

tratamentul de refacere (pentru. toate arboretele care necesită această lucrare); în

arboretele incluse tipului II funcţional se vor efectua numai lucrări speciale de

conservare şi tăieri de igienă;

 folosirea unor metode şi tehnologii de exploatare nepoluante a pădurilor;

 instituirea unor măsuri concrete şi eficiente de limitare a efectelor (de intensitate

slabă şi moderată) alunecărilor de teren care afectează arboretele plasate îndeosebi

în zonele de izvoare cu substrat argilos;

 împădurirea frunţilor de terasă şi a suprafeţelor afectate sau cu risc sporit la

acţiunea fenomenelor de eroziune liniară şi proceselor de deplasare în masă de pe

versanţi;

 creşterea ponderii pădurilor cu funcţie specială de protecţie prin mărirea numărului

de obiective protejate (lacuri de acumulare, căi de comunicaţie, localităţi etc.), dar

şi extinderea suprafeţelor forestiere propuse ca arii protejate;

 prevenirea fenomenului de uscare în masă a arboretelor (intensitatea acestui

fenomen este limitată şi provine din eliminarea normală a exemplarelor dominante

– fenomen obişnuit în arborete);

 prevenirea afectării arboretelor de către vânat şi instituirea unor măsuri concrete de

refacere a suprafeţelor slab şi moderat afectate în acest mod;

 stabilirea unor planuri, măsuri şi mijloace specifice concrete de acţiune în cazul

apariţiei unor suprafeţe forestiere afectate de doborâturi şi rupturi de vânt în

vederea exploatării masei lemnoase calamitate, asigurându-se totodată o

monitorizare atentă a evoluţiei dăunătorilor de scoarţă în aceste areale;

 interzicerea, cu desăvârşire, a păşunatului cu deosebire în cadrul culturilor tinere.

 194

10.3.3. Modernizarea infrastructurii de acces şi exploatare a fondului forestier (pe termen

scurt şi mediu)

 executarea lucrărilor de transport şi construcţii forestiere necesare asigurării unei

accesibilităţii sporite atât în vederea exploatărilor, cât şi a gospodăririi raţionale a

pădurilor, conform normelor tehnice specifice (reflectate în evoluţia

caracteristicilor structurale – îndeosebi evoluţia claselor de vârstă şi a compoziţiei

specifice – ale suprafeţelor forestiere);

 extinderea gradului de mecanizare a lucrărilor silvice prin construirea de noi

drumuri forestiere, instalaţii de transport şi construcţii forestiere;

 dotarea cu maşini, utilaje şi instalaţii necesare desfăşurării eficiente a activităţilor

specifice;

 realizarea de lucrări de întreţinere (pietruire, nivelare) şi modernizare a drumurilor

forestiere existente;

 construirea unor căi de acces temporar în interiorul arboretelor pentru utilaje de

exploatare şi întreţinere care să nu aducă prejudicii ecosistemului forestier.

 10.3.4. Remodelarea şi ajustarea structurală şi funcţională a fondului forestier (pe

termen scurt, mediu şi lung)

 optimizarea structurilor administrative (la nivel de direcţie silvică şi ocoale silvice)

şi a performanţei manageriale a acestora în conformitate cu rigorile şi normele

impuse de statutul de ţară membră a UE;

 asigurarea unui nivel calitativ ridicat al acţiunii de punere în valoare a masei

lemnoase exploatabile, din perspectiva valorificării acesteia în condiţii de eficienţă

economică, pentru agenţii de exploatare şi prelucrare a lemnului şi a asigurării

necesarului de lemn de foc (facilitarea, cu precădere, a cetăţenilor cu venituri

modeste, a persoanelor bolnave sau cu diverse dizabilităţi, precum şi a unităţilor de

învăţământ rurale) şi de construcţie pentru populaţie, exploatarea volumului de masă

lemnoasă trebuind să se încadreze în limitele posibilităţii anuale de exploatare a

pădurilor;

 sporirea preocupărilor pentru înfiinţarea de culturi specializate;

 convertirea arboretelor la codru prin aplicarea tratamentului tăierilor progresive;

 aplicarea, în arboretele din care se recoltează, a tăierilor progresive (în gorunete,

dar şi în arboretele total derivate) şi a tăierii rase de refacere – în parchete mici;

 gospodărirea arboretului slab productiv prin aplicarea tăierilor rase;

 efectuarea la timp a planurilor de recoltare, a lucrărilor de regenerare (plantare) şi

împădurire, asigurându-se introducerea acelor specii ce corespund condiţiilor

staţionale oprime specifice fiecărei tarla/parcele în parte (cu precădere gorun, dar şi

alte specii de foioase – frasin, paltin, tei, fag, cireş etc. – în vederea atenuării

tendinţei de înrăşinare specifică perioadei 1975-1985);

 creşterea ponderii produselor nelemnoase ale pădurii (producţia cinegetică şi cele

din categoria altor produse, precum fructe de pădure, ciuperci comestibile, plante

medicinale, pomi de iarnă, araci, produse apicole, materii prime pentru industria

uleiurilor vegetale, răchită etc.) în cadrul veniturilor sale şi diversificarea

valorificării acestora în special pe seama exportului lor în condiţii de eficienţă

economică superioară pentru a suplini reducerea celei mai importante surse de

venituri în bugetul său (lemnul);

 stimularea activităţii de producere a puieţilor de arbori şi arbuşti ornamentali pentru

suplimentarea veniturilor şi o mai bună valorificare a suprafeţelor din pepinierele

silvice, obiectiv care trebuie să vizeze următoarele direcţii: extinderea suprafeţelor

 195

pepinierelor silvice destinate producerii puieţilor de acest tip; producerea de puieţi

ornamentali atât în câmp, cât şi cu rădăcini protejate în recipienţi din lemn sau din

material plastic; asigurarea continuităţii producţiei de puieţi cu vârste şi înălţimi

diferite în scopul valorificării acestora; documentarea şi specializarea personalului

silvic cu atribuţii în activitatea de producere a puieţilor ornamentali;

 producerea materialelor forestiere de reproducere (puieţi specializaţi) şi

gospodărirea bazelor de producere a acestora (pepiniere) în vederea asigurării

necesarului de puieţi şi altor deţinători de terenuri;

 eficientizarea activităţii de recoltare şi achiziţionare a fructelor de pădure în cadrul

unităţilor silvice;

 crearea sistemului informatic integrat al silviculturii la nivel judeţean şi naţional;

 intensificarea pazei şi protecţiei pădurilor. În vederea contracarării acţiunilor

ilegale, apărarea integrităţii fondului forestier aflat în administrare, prevenirea

sustragerilor ilegale de material lemnos şi sancţionarea contravenienţilor şi

infractorilor se impun următoarele măsuri:

 asigurarea, în condiţiile legii, la nivelul necesarului, a materialului lemnos de foc

şi construcţie pentru populaţia din mediul rural, în scopul eliminării comerţului

ilicit cu astfel de materiale;

 acordarea unei atenţii sporite transferului suprafeţelor din fondul forestier al

statului către noii proprietari, ca efect al legilor fondului funciar şi preocuparea

pentru asigurarea supravegherii şi pazei acestora;

 satisfacerea de către ocoalele silvice, în condiţiile legii, a solicitării noilor

proprietari de terenuri forestiere privind administrarea şi paza pădurilor preluate,

punându-se accent pe respectarea regimului silvic;

 impulsionarea şi eficientizarea activităţii corpurilor specializate de pază şi control

ale direcţiilor silvice;

 intensificarea acţiunilor proprii sau în colaborare cu organele de poliţie şi

jandarmerie (organizarea de acţiuni de control ale circulaţiei materialului lemnos

pe drumurile publice şi ale instalaţiilor de debitat lemn rotund);

 urmărirea modului de planificare şi efectuare a inspecţiilor în cantoane,

acordându-se o atenţie sporită celor situate în zonele foarte expuse furturilor şi în

cele afectate de doborâturi de vânt;

 organizarea mai eficientă a activităţii de prevenire şi stingere a incendiilor.

 10.3.5. Organizarea şi gestiunea pădurilor de stat şi private şi a arealelor naturale

protejate sau propuse spre a obţine acest statut (pe termen scurt)

 obligativitatea gospodăririi în conformitate cu Legea 137/1995, republicată;

 grija pentru conservarea şi protejarea mediului înconjurător, pentru conservarea şi

dezvoltarea biodiversităţii, concretizată prin gestionarea durabilă a ariilor protejate

din fondul forestier, trebuie să reprezinte una din priorităţile pe termen mediu şi

lung (această preocupare a cunoscut noi dimensiuni atât în formă, cât mai ales în

conţinut o dată cu intrarea în vigoare a O.M. nr. 850/27.10.2003 referitor la

procedura de încredinţare sau distribuire a custodiei arealelor naturale protejate);

 monitorizarea stadiului aplicării Legii nr.1/2000 pentru ca factorii responsabili să

fie în măsură a cunoaşte evoluţia fenomenului şi să poată interveni în deblocarea

procedurilor de reconstituire a dreptului de proprietate asupra terenurilor

forestiere;

 continuarea activităţii de verificare, analiză şi avizare a documentaţiilor de

scoatere temporară sau definitivă a unor terenuri din circuitul silvic naţional

(suprafeţe de până la 1 ha), în conformitate cu Precizările Ministerului

 196

Agriculturii, Alimentaţiei şi Pădurilor nr. 18297/22.02.2001 privind avizarea şi

aprobarea documentaţiilor tehnice de ocupare definitivă sau folosire temporară de

terenuri din fondul forestier naţional;

 clarificarea şi reglementarea legală a situaţiei terenurilor forestiere ocupate ilegal

de către persoane fizice şi revendicate în baza legilor fondului funciar şi nevalidate

până în prezent sau ocupate în plus faţă de validările comisiilor judeţene.

 10.3.6. Gestionarea durabilă a faunei sălbatice şi a activităţii de vânătoare şi pescuit

Probleme majore :

 vulnerabilitatea faunei la factorii naturali şi antropici perturbatori şi distrugători

(condiţiile de vreme, declanşarea unor dezastre cu cauze naturale sau antropice);

 lipsa unui cadru legislativ în acest domeniu;

 poluarea apelor şi solurilor şi influenţa negativă asupra efectivelor de animale,

păsări şi peşti.

 Obiective specifice:

 reducerea poluării prin acţiuni de prevenire şi combatere;

 stoparea braconajului la toate speciile, cu acţiuni urgente la cele ocrotite;

 protecţia mediului şi peisajului, menţinerea suprafeţelor cu pădure şi a habitatelor

naturale nealterate etc.

Măsuri de remediere/acţiuni :

 pentru perioada imediat următoare se impune acordarea unei atenţii deosebite

faunei judeţului care este puternic ameninţată de o serie de factori. Astfel, se

propun intervenţii urgente în special în zona Borşa, Săsar, Lăpuş, Ţâşla, Novăţ şi pe

diferite râuri de la sud de Igniş şi Gutâi pentru stoparea poluării prin stabilizarea

versanţilor, taluzurilor din cariere şi flancurilor haldelor;

 de asemenea, trebuie stopată poluarea apelor datorată depozitării rumeguşului în

lunci şi pe terase şi a deversărilor de la distilăriile de alcool care au influenţat

negativ populaţiile de peşti. De aceea, se impune înmulţirea controalelor mai ales în

zona montană şi deluroasă a judeţului;

 plantări de puieţi în zonele calamitate.

Pe termen scurt, în privinţa vânatului se impune o gospodărire judicioasă a

efectivelor pe specii, menţinerea optimului şi, unde este posibil, creşterea numărului de

animale, păsări şi peşti. Toate acestea vor fi posibile doar în condiţiile de protecţie a mediului

şi peisajului.

 Este cunoscut faptul că efectivele la vânatul mic depind, în cea mai mare măsură, de

condiţiile meteorologice, de dezastrele de mare amploare. Menţionăm, în acest sens,

temperaturile extreme, ploile, inundaţiile, seceta, zăpada, furtunile, defrişările şi distrugerea

pădurilor prin vânt, poluarea apelor şi solurilor.

 În legătură cu vânatul la animalele mici se impune reducerea cifrelor de recoltă pentru

refacerea efectivelor, mai ales după iernile grele cu temperaturi scăzute şi zăpadă mare şi

persistentă. Astfel, la iepure se impun repopulări cu o frecvenţă anuală atunci când este cazul,

până în prezent făcându-se bianual.

 Se vor lua măsuri sporite pentru combaterea braconajului la speciile ocrotite şi în

special la capra neagră, în zona Borşa.

Direcţia Silvică Baia Mare şi Asociaţia Judeţeană a Vânătorilor şi Pescarilor Sportivi

Maramureş, ca administratori ai fondurilor de vânătoare, vor lua măsurile care se impun

 197

pentru menţinerea efectivelor actuale, pe termen scurt, şi de creare a condiţiilor de creştere a

acestora pe termen mediu şi lung.

Singura specie la care se permite o creştere a cotei de recoltă este cea de uliu şorecar,

prezent mai ales în zonele de luncă şi terasă ale Someşului.

În ceea ce priveşte fauna acvatică, aceasta este cea mai vulnerabilă la poluare.

Accidentele repetate de pe râurile Săsar, Lăpuş, Ţâşla, Novăţ etc. au determinat în numeroase

rânduri scăderea efectivelor.

Pe termen mediu, se va întări colaborarea cu Inspectoratul Teritorial al Regimului

Silvic şi Cinegetic, cu Jandarmeria, cu Serviciul Arme al Poliţiei, cu Agenţia Naţională de

Pescuit şi Aquacultură.

Pentru termen mediu şi lung, sub coordonarea Regiei Naţionale a Pădurilor, se vor

propune programe europene şi regionale de protecţie şi de finanţare a lucrărilor şi acţiunilor

de intervenţie.

Însă, dezvoltarea acestora este stânjenită într-o mare măsură de faptul că pentru anul

2010 este prevăzută scoaterea la licitaţie a fondurilor de vânătoare care se află în

administrarea Direcţiei Silvice Baia Mare în vederea privatizării acestora, fapt ce va influenţa

evoluţia viitoare.

10.4. Gestiunea şi monitorizarea riguroasă a utilizării terenurilor din intravilan,

conform principiului avantajului comparativ dar şi a optimizării funcţiilor şi esteticii

localităţilor aferente

Utilizarea terenurilor în intravilan poate fi gestionată şi monitorizată prin:

- planningul coerent cu concepţia spaţială – arhitecturală şi urbanistică;

- optimizarea peisajului perceput de-a lungul axelor de circulaţie;

- revitalizarea frontului de apă;

- amenajarea spaţiilor verzi, a zonelor remarcabile/fragile.

Obiective punctuale şi măsuri de amenajare a teritoriului integrate direcţiei de

dezvoltare 10.4.

10.4.1. Planningul coerent cu concepţia spaţială – arhitecturală şi urbanistică

Cadrul de viaţă reprezintă unul din criteriile importante în calificarea ca „estetică şi

funcţională” dată unei localităţi. Spaţiile publice trebuie amenajate ţinând cont de standarde

de funcţionalitate, securitate şi estetică. La acestea se adaugă şi acţiunile care privesc

domeniul privat în legătură fizică şi vizuală cu domeniul public. Toate acestea nu se pot

realiza în lipsa unor studii de specialitate, fundamentate ştiinţific şi având la bază PUG-uri şi

PUZ-uri coerente. Acţiunile pe termen scurt şi mediu vizează:

 crearea unui concept arhitectural şi urbanistic coerent prin:

 revitalizarea zonelor centrale ale localităţilor prin crearea cadrului de

desfăşurare a activităţilor complexe (administrative, servicii, turism);

 renovarea zonelor funcţionale importante în economia localităţilor;

 modernizarea fondului locativ existent, îndeosebi din zonele rezidenţiale;

 creşterea siguranţei structurale şi a fiabilităţii clădirilor;

 restaurarea clădirilor dezafectate şi managementul extinderii în vechile oraşe

industriale.

 valorificarea resurselor funciare existente prin:

 utilizarea terenurilor fostelor fabrici;

 utilizarea construcţiilor cu scop agricol;

 eradicarea ruinelor.

 198

 realizarea unui caiet de instrucţiuni şi recomandări privind calitatea amenajărilor şi

condiţionarea noilor demersuri de finanţare de respectare a lor.

10.4.2. Optimizarea peisajului perceput de-a lungul axelor de circulaţie

 amenajarea spaţiilor publice pentru ameliorarea funcţionalităţii, securităţii şi a

esteticii lor;

 amenajarea domeniilor private limitrofe spaţiilor publice;

 amenajarea domeniilor private prin influenţa exercitată de reuşitele amenajărilor

pe domeniul public, prin încurajarea/motivarea financiară sau consiliere de

specialitate;

 amenajarea spaţiilor traversate de principalele axe de comunicaţie prin accent pe

landscaping, mobilier urban, materiale utilizate;

 valorificarea gardurilor, grădinilor vizibile, a gangurilor şi a tuturor elementelor

vizibile de pe domeniul public;

 rezolvarea problemelor de securitate privind zonele afectate de traficul de mare viteză;

 reamenajarea spaţiilor publice din cartierele sociale/sărace.

10.4.3. Revitalizarea ,, frontului de apăʺ

Fiecare localitate trebuie să decidă ce se va întâmpla cu frontul său de apă (fâşia de

acces, direct şi indirect la o reţea fluviatilă, acumulare lacustră): să devină destinaţie turistică,

comercială, pentru localnici sau turişti, sau să fie investită ca spaţii în plină dezvoltare sau

parcuri etc. Toate acestea trebuie clarificate înainte de începerea proiectelor de dezvoltare.

Strategiile de dezvoltare pentru întreg ansamblul sunt cruciale. Autorităţile locale, investitorii,

locuitorii, politicienii, urbaniştii trebuie să conlucreze pentru definirea frontului de apă ca

factor în dezvoltare. Dezvoltarea fronturilor de apă turistice aduce după sine o serie de

beneficii, pentru mediu, economie şi comunitate.

Elementele-cheie recomandate pentru dezvoltarea fronturilor de apă turistice:

 crearea unui mediu sigur:

 iluminare corespunzătoare, toalete, fântâni cu apă potabilă, bănci, coşuri de

gunoi, locaţii cu panoramă asupra apei, semnalizare turistică;

 crearea posibilităţii de utilizare tot anul (nu sezonieră);

 asigurarea accesului la apă şi la dotările conexe, separat pentru pietoni şi

vehicule;

 parcările (inclusiv pentru biciclete şi speciale) să se încadreze în peisaj;

 acces pentru persoanele cu dizabilităţi.

Tabelul 23. Tipuri de beneficii aduse de revitalizarea fronturilor de apă în scop turistic

(după Chris DeSousa, 2007, în Ilieş, Gabriela, 2008)

TIPURI DE BENEFICII EFECTE

La nivelul mediului Conservarea vegetaţiei

Minimizarea poluanţilor rezultaţi din transporturi

Protejarea habitatelor

La nivelul comunităţii Readucerea locuitorilor

Încurajarea recreării

Declanşarea revitalizării în vecinătate

La nivel economic Creşterea numărului de noi locuri de muncă

Creşterea valorii comerciale a afacerilor din zonă cu peste 30%

Reducerea costurilor infrastructurii

 crearea de oportunităţi de recreere:

 199

 parcuri, poteci, spaţii pentru spectacole în aer liber;

 amenajări pentru creativitate şi recreere, în diferite combinaţii: locuri de

joacă, spaţii verzi, piste de role, skateboarding, pontoane pentru pescuit etc.;

 spaţii multifuncţionale: sectoare pentru piaţă, vânzători de alimente, spaţiu

pentru festivaluri, picnicuri, amfiteatre.

 amenajarea sistemului de poteci şi cărări:

 conectarea frontului de apă cu zona comercială şi centrul istoric, prin trasee

pietonale sau de biciclete, sigure, separate de drumurile publice;

 traseele se gândesc ţinând cont de designul localităţii, au opere de

landscaping (amenajări florale, combinate), bănci, opere de artă, elemente de

arhitectură publică (copertine, paravane, corpuri de iluminat etc.);

 combinarea traseelor principale cu turismul cultural, cu obiective de

referinţă pentru oraşul respectiv.

În funcţie de caracterele frontului de apă, se pot regăsi diverse combinaţii de elemente:

 vibrant: promenade, spaţii comerciale, restaurante, cluburi, acţiuni şi animaţie

turistică, pescuit, baze de cazare, complexe rezidenţiale;

 parcuri: poteci naturale, spaţii naturale, centre de interpretare a naturii.

 Aplicarea strategiei de amenajare a teritoriului va avea în vedere următoarele aspecte:

a. Măsurile şi soluţiile propuse sunt planificate într-o succesiune logică (10.4.1.);

b. În cadrul fiecărei măsuri sunt stabilite obiective operaţionale (8.3.1.1., 8.3.1.2.

c. Obiectivele operaţionale pot fi considerate:

 - priorităţi de tip A – importante şi urgente (demarate în intervalul 2009-

2015) ;

 - priorităţi de tip B – fie importante, fie urgente (demarate în intervalul 2015-

2025 sau imediat după finalizarea priorităţilor de tip A de care sunt legate

funcţional);

 - priorităţi de tip C – în limita resurselor disponibile (sunt demarate după

finalizarea priorităţilor de tip A şi B, probabil după anul 2025)

d. Durata de atingere a unui obiectiv poate să fie:

 - durată scurtă (T1) – 2010-2015;

- - durată medie (T2) – 2015-2025;

 - durată lungă (T3) – după 2025.

e. Aplicarea unei măsuri sau a unui obiectiv operaţional poate fi condiţionată de

derularea sau finalizarea altei măsuri sau a altui obiectiv operaţional.

Tabelul 24. Măsurile şi obiectivele operaţionale ale direcţiei de dezvoltare 10.4

Direcţii de

dezvoltare a

obiectivului

strategic 10

Măsuri

Obiective operaţionale

Priorităţi Termen

Condiţionări

Observaţii

10.4. Gestiunea şi

monitorizarea

riguroasă a

utilizării terenurilor

din intravilan,

conform

principiului

avantajului

comparativ dar şi a

optimizării

funcţiilor şi

10.4.1. Planningul

coerent cu concepţia

spaţială - arhitecturală

şi urbanistică

Crearea unui concept

arhitectural şi urbanistic

coerent

A T1

Valorificarea resurselor

funciare existente

A T3

Realizarea unui caiet de

instrucţiuni şi

recomandări privind

calitatea amenajărilor

A T1

10.4.2. Optimizarea

peisajului perceput de-

Amenajarea spaţiilor

publice

A T1

 200

esteticii

localităţilor

aferente.

a lungul axelor de

circulaţie

Amenajarea domeniilor

private limitrofe

spaţiilor publice

A T1

Amenajarea spaţiilor

traversate de

principalele axe de

comunicaţie

A T1

Valorificarea gardurilor,

grădinilor vizibile, a

gangurilor şi a tuturor

elementelor vizibile de

pe domeniul public

B T2

Rezolvarea problemelor

de securitate privind

zonele afectate de

traficul de mare viteză

A T2

10.4.3. Revitalizarea

frontului de apă

Crearea unui mediu

sigur

A T1

Crearea de oportunităţi

de recreere

A T1

Amenajarea sistemului

de poteci

B T2

 201

Cap. 4. CHOREMA DEZVOLTARII TERITORIALE

OBIECTIV STRATEGIC 11. Conturarea în judeţul Maramureş a unui sistem teritorial

optimal deschis, eficient şi rezilient.

Chorema reprezintă un model de maximă generalizare şi abstractizare cu privire la

starea, dinamica şi modul de organizare a unui teritoriu. Aceasta prefigurează patternurile

teritoriale pentru implementarea viitoarelor structuri antropice, direcţiile de evoluţie a

aşezărilor, teritoriile optime pentru dezvoltare şi cele critice care reclamă măsuri specifice de

reabilitare, ariile cu potenţial de dezvoltare şi cele subdezvoltate.

Elaborarea modelului chorematic de dezvoltare se bazează pe o serie de teorii (teoria

spaţiului polarizat, teoria reţelelor, teoria axelor de forţă, teoria polilor de creştere, teoria

comportamentului, teoria clusterelor, teoria fractalilor) şi concepte de dezvoltare (conceptul

de sistem, conceptul de regiune, conceptul de potenţial, conceptul de normă, conceptul de

prag, conceptul de echilibru, conceptul de resursă, conceptul de dezvoltare durabilă etc.) cu

rol de fundamentare ştiinţifică a acţiunilor de modelare teritorială. Sinteza acestor teorii şi

concepte care stau la baza dezvoltării teritoriale se concretizează sub forma unui nou concept

inovator de dezvoltare – conceptul de reţea integrată sau spaţiu polarizat.

Conceptul de reţea integrată reprezintă în gândirea promotorilor organizării teritoriului

o componentă operaţională de bază, cu rol de vectorizare în delimitarea şi stabilirea locaţiei

diverselor categorii de sisteme teritorial-geografice, naturale sau antropice, existente sau în

devenire. Ea reproduce arhitectura intimă a spaţiului dat pornind de la interrelaţiile organice

dintre elementele mozaicului teritorial, a nivelurilor sale de structurare şi funcţionare.

La baza dezvoltării acestui concept au stat de-a lungul timpului numeroase teorii şi

modele de referinţă ce au avut ca menire impulsionarea gândirii, înţelegerii şi construcţiei

structurilor teritoriale. Dintre modelele clasice amintim pe cele ale lui Heindrich von Thünen,

A. Weber, W. Christaller, V. J. Reilly iar dintre modelele contemporane pe cele ale lui J.

Forrester, B. Rodoman, B. Mandelbrot etc. În literatura românească de specialitate preocupări

în dezvoltarea acestui concept l-au avut G. Gusti (1974), A. Molnár, A. Maier, N. Ciangă

(1975), iar mai recent I. Ianoş (1987, 2000), care au realizat aplicaţii ale acestui concept la

teritoriul naţional.

Repere chorematice ale dezvoltării teritoriale ale judeţului Maramureş

Prin model chorematic al judeţului Maramureş se propune adoptarea unei noi

configuraţii teritoriale care să fie în concordanţă cu teoria spaţiului polarizat adaptat la

contextul local.

Modelul propus este extrapolat pentru dezvoltarea de perspectivă până în anul 2050.

Implementarea măsurilor specifice etape de dezvoltare de scurtă durată creează

premise favorabile pentru derularea celor din etapa următoare, avâdu-se ca scop final

structurarea optimă a teritoriului analizat şi localizarea concordantă cu potenţialul existent a

componentelor antropice.

Viitoarea dezvoltare a judeţului are ca şi elemente de control şi vectori de dinamică:

 patternul natural al teritoriului cu elementele geologie, morfologice, hidrologice,

climatice şi biotice ale acestuia;

 paternul demografic şi socio-cultural;

 dezvoltarea plan-spaţială policentrică a judeţului;

 202

 valorificare superioară a potenţialului natural şi cultural în scopuri turistice;

 crearea unei noi structuri a ramurilor economice productive;

 neutralizarea proceselor şi fenomenelor de risc;

 direcţionarea vectorului dezvoltării spre nord şi creşterea rolului transfrontalier;

 modernizarea aeroportului internaţional;

 administraţia locală şi capacitatea acesteia de a atrage fonduri în cadrul

programelor europene de dezvoltare;

 constituirea zonei metropolitane a municipiului Baia Mare;

Elementele dominante care pot să dea personalitate dezvoltării judeţului în următoarea

perioadă sunt consolidarea statutul de centru subregional a municipiului Baia Mare,

constituirea sistemului polinuclear de centre urbane de dezvoltare , conturarea unor clustere

industriale noi bazate pe cunoaştere, repoziţionarea judeţului în raport cu TEN-T prin

reconsiderarea coridoarelor transeuropene V şi VI. Constituirea reţelei de autostrăzi şi

drumuri rapide v-a duce la articularea dorită a configuraţiei teritoriale.

Concurenţa intra şi interregională în ceea ce priveşte atragerea fondurilor destinate

dezvoltării, dar şi procesele tot mai evidente de descentralizare obligă judeţul Maramureş la

adoptarea unei strategii agresive de marcheting şi management teritorial ca singura soluţie

pentru reducerea decalajelor de dezvoltare socio-economică şi scoaterea din izolare a unei

părţi considerabile a judeţului (Ţara Lăpuşului, Ţara Maramureşului). Se impune:

1. Finalizarea restructurării industriei şi tranziţiei spre o economie competitivă.

2. Dezvoltarea plan-spaţială polinucleară prin măsuri de susţinere a oraşelor cheie

– Sighetu Marmaţiei, Borşa, Târgu Lăpuş;

3. Punerea în valoare a poziţiei geografie – ca nod de comunicaţie în devenire

între Europa Centrală şi Europa Est;

4. Constituirea zonei metropolitane;

5. Ameliorarea considerabilă a factorilor de mediu şi eliminarea surselor de

poluare;

6. Managementul eficient a riscurilor naturale prin reducerea vulnerabilităţii la

inundaţii şi la secetă.

7. Valorificarea superioară a potenţialului turistic natural, dar mai ales a celui

antropic.

8. Constituirea carcasei ecologice prin integrarea reţelei ecologice NATURA

2000.

Printre acestea, constituirea zonei metropolitane Baia Mare se impune ca o măsură

urgentă de contracarare a concurenţei marilor centre urbane din regiune pentru atragerea de

fonduri europene. Punerea în aplicaţie a măsurii:

 va permite fortificarea zonei periurbane din punct de vedere edilitar şi a dotărilor

publice precum şi extinderea zonei de urbanizare;

 va stimula valorificarea mult mai intensivă resurselor economice locale, inclusiv

celor agricole şi turistice;

 va determina modernizarea infrastructurii locale de transport (drumuri judeţene şi

comunale) în vederea conectării cu reţeaua TEN-T;

 va stimula dezvoltarea demografică, economică şi teritorială a unor localităţi cu

potenţial şi localizare optimă care se vor constitui în poli de creştere (Tăuţi Măgherăuş, Baia

Sprie);

 va permite valorificarea superioară a avantajelor economice a autostrăzii A1;

 va susţine creşterea demografică a municipiului Baia Mare până la o mărime

optimă, estimată la 200.000 de locuitori (2050).

 203

 va permite constituirea unor clustere şi complexe economice la nivelul zonei

metropolitane;

 va permite derularea unor proiecte comune de interes zonal (integrarea reţelelor de

alimentare cu apă şi canalizare, gestionarea deşeurilor, reconstrucţia ecologică etc.) cu

finanţare din partea UE;

Elemetele-cheie ale sistemului teritorial judeţean Maramureş sunt:

I. Nucleele de dezvoltare

1.1 Municipiul Baia Mare se impune ca şi cel de-al treilea centru urban ca şi

importanţă în cadrul Regiunii de Dezvoltare Nord-Vest. Conform Conceptului

strategic naţional este considerat Pol de creştere de rang regional cu potenţial

metropolitan cu specific funcţional. În condiţiile dezvoltării unei reţele de

transport moderne Baia Mare se poate impune pe termen mediu şi lung ca şi pol de

dezvoltare supraregional cu influenţe transregionale (extinzâdu-şi aria de influenţă

şi asupra teritoriilor adiacente din Ucraina).

1.2 Pol de creştere de rang subregional – municipiul Sighetu Marmaţiei.

1.3 Poli de creştere de rang zona-judeţean – oraşele Borşa, Târgu Lăpuş, Şomcuta

Mare.

1.4 Poli de creştere de rang subjudeţean – oraşele Vişeu de Sus, Dragomireşti,

Ulmeni, Seini

1.5 Poli de creştere de rang local – oraşele Săliştea de Munte, Cavnic, centrele de

comună: Petova, Săpânţa, Deseşti, Bârsana, Lăpuş, Sălsig, Satulung, Remetea

Chioarului.

II. Culoare de dezvoltare

2.1 Culoarul de dezvoltare de interes european (suprapus peste Autostrada A 14

Petea – Satu Mare – Baia Mare – Mireşu Mare – Dej – Bistriţa – Vatra Dornei –

Suceava). Se impune ca o ramificaţie a Coridorului V Transeuropean.

2.2 Culoar de dezvoltare de interes transnaţional-european (suprapus peste Drumul

expres Arieşul de Câmpie (racord cu autostrada) – Baia Mare – Sighetu Marmaţiei

– ieşire spre Ucraina) şi Autostrada A 15 Satulung (Hideaga) – Zalău). Se impune

structural ca şi o prelungire a Coridorului VI Transeuropean.

2.3 Culoare de dezvoltare de interes naţional: a) Sighetu Marmaţiei – Dragomireşti –

Borşa – Vatra Dornei cu ramificaţia Săcel – Salva – Năsăud – Bistriţa – Reghin

(suprapus peste Drumul expres Vadu Izei – Dragomireşti – Borşa – Vatra Dornei

şi Drumul expres Săcel - Salva); b) Sighetu Marmaţiei – Săpânţa – Negreşti Oaş –

Satu Mare (suprapus peste DN 19).

2.4 Culoare de dezvoltare de interes regional: a) Baia Mare – Târgu Lăpuş – Salva; b)

Călineşti – Budeşti – Cavnic – Băiţa – Târgu Lăpuş – Vima Mică – Jibou.

2.5 Culoare de dezvoltare de interes subregional-judeţean: a) Moisei – Vişeu de Sus

– Petrova – Sighetu Marmaţiei; b) Cavnic – Baia Sprie; c) Sălsig – Ulmeni - Jibou

III. Areale şi nuclee de conservare a patrimoniului cultural şi antropic:

 204

3.1 Ţara Maramureşului

3.2 Ţara Chioarului

3.3. Ţara Lăpuşului

3.4. Ţinutul Codrului

3.5. Monumentele istorice şi de arhitectură din patrimoniul UNESCO

IV. Carcasa ecologică

Constituirea carcasei

ecologice reprezintă una din

măsurile integratoare pentru

îndeplinirea Obiectivului strategic

general de dezvoltare durabilă a

judeţului Maramureş.

Fig. 1. Modelul conceptual al

unei reţele ecologice (după I. M. Bouwma,

ed., ECNC, 2001).

Carcasa ecologică
1
 ca şi punct de integrare finală a Reţelei ecologice Natura 2000 se

constituie din nuclee primare de conservare a biodiversităţii (Parcul Naţional Munţii Rodnei,

rezervaţiile ştiinţifice), nuclee secundare (Parcul Natural Munţii Maramureşului, rezervaţiile

peisagistice, siturile naturale de importanţă comunitară (SCI), zone de reconstrucţie ecologică

şi coridoare ecologice (trasee de migrare – răspândire) (fig. 1).

Ca şi măsură de scurtă durată se impune inventarierea tuturor ariilor naturale şi

protejate spaţiile verzi, spaţiile umede, pădurile productive, suprafeţe agricole (livezi

îmbătrânite, păşuni invadate), terenuri virane, terenuri afectate de procese de eroziune) ce se

pot impune ca şi zonele tampon respectiv coridoare ecologice.

1
 Această structură se impune şi ca una din măsurile eficiente de contrabalansare a efectelor modificărilor

climatice.

 205

Cap. 5. PROPUNERI DE DEZVOLTARE INSTITUŢIONALĂ

În contextul reactualizării Planului de Amenajare al Teritoriului Judeţean

Maramureş s-a propus, pentru fiecare domeniu de acţiune, o serie de direcţii de dezvoltare,

măsuri, acţiuni şi obiective operaţionale menite a „ţese” coeziunea unui sistem teritorial

judeţean. Dincolo de punerea în aplicare a acestora, considerăm mai mult decât oportună

implementarea unor măsuri instituţionale şi operaţionale de care vor trebui să ţină cont

gestionarii proiectelor. O necesitate imperioasă o constituie şi stabilirea unor parteneriate şi a

asigurării unor relaţii de colaborare optimă între instituţii, fie ele private sau publice, fie ele

din domeniul protecţiei mediului, dezvoltării economice sau afirmării sociale (sanitar,

educaţional sau cultural).

Protecţia mediului reprezintă un prim domeniu pus în lumina „reflectoarelor”

actorilor locali, un obiectiv strategic obligatoriu al oricărei strategii de dezvoltare. Pentru

conştientizarea şi responsabilizarea impactului pe care îl are acţiunea omului asupra spaţiului

în care acesta vieţuieşte şi pentru corectarea acestor deficienţe se recomandă următoarele

măsuri:

 se impune, în primul rând, crearea unor staţii de epurare (Tăuţii-Măgherăuş,

Dragomireşti), prin care s-ar filtra apa potabilă şi s-ar elimina apariţia unor riscuri

maladive. Ba mai mult, cel mai „contaminat”, prin absenţă, este mediul rezidenţial

rural unde, coroborat, vor trebui implementate reţele de canalizare şi staţii de

epurare (Ariniş, Ardusat, Bocicoiu Mare, Botiza, Giuleşti, Gârdani, Lăpuş,

Remetea Chioarului, Sălsig, Băiţa de sub Codru, Băseşti, Bicaz, Bistra, Bârsana,

Bogdan Vodă, Budeşti, Călineşti, Cerneşti, Cicărlău, Câmpulung la Tisa, Copalnic

Mănăştur, Coroieni, Cupşeni, Deseşti, Dumbrăviţa, Groşi, Groşii Ţibleşului, Ieud,

Leordina, Mireşu Mare, Moisei, Oarţa de Jos, Onceşti, Petrova, Poienile de Sub

Munte, Recea, Remeţi, Repedea, Rona de Jos, Sarasău, Satulung, Săcel, Săpânţa,

Strâmtura, Suciu de Sus, Şieu, Şişeşti, Vadu Izei, Valea Chioarului, Vima Mică,

Vişeu de Jos);

 construirea unor depozite zonale ecologice (Recea, Călineşti), unde vor fi

depozitate deşeurile din spaţiul habitaţional, şi nu numai. Salutară ar fi şi realizarea

unor contractări cu agenţii de salubritate locali, în vederea asigurării unor servicii

de colectare, transport şi depozitare.

 „zona verde” din intravilanul unităţilor administrativ-teritoriale pare din ce în ce

mai mult supusă unor acţiuni de restrângere, sau chiar dispariţie, avântul

construcţiilor imobiliare neratând niciun petic de pământ/spaţiu „vacant”. O soluţie

a măririi acesteia o constituie crearea unor parcuri eco-urbane (Baia Mare), oaze

de verdeaţă, ce funcţionează şi cu scopul eliminării noxelor industriale. În plus,

estetica locului respectiv ar dobândi alte valenţe.

 imaginea peisajului degradant rezultat din activitatea minieră poate fi schimbată

prin închiderea şi ecologizarea minei Gura Băii Superior, a iazurilor Colbu I şi

Colbu II, a minei Repedea – Poieni sau a iazurilor de decantare: Bloaja, Leorda;

 organizarea unor campanii de responsabilizare a populaţiei vizând protecţia

mediului, cu precădere în cazul depozitării resturilor menajere în locuri

neamenajate, a efectuării unui turism neorganizat, a actelor de vandalism

practicate atât în interiorul civilizaţiei urbane cât şi în mijlocul unor areale naturale

protejate;

 206

 iniţierea unor servicii de pază a ariilor naturale protejate, şi lansarea unor

campanii de protejare a faunei şi florei sălbatice. De pildă, vom aminti necesitatea

reabilitării rezervaţiei de castan comestibil de la Baia Mare.

Dezvoltarea unui teritoriu, indiferent de scara la care ne raportăm, stă sub incidenţa

directă a dezvoltării economice, dezvoltare ce poate fi amplificată şi pentru judeţul

Maramureş prin câteva măsuri:

 în primul rând, este binevenită crearea unor centre de consultanţă agricolă (Vişeu

de Sus, Târgu Lăpuş, Ulmeni, Baia Mare), ce pot oferi informaţii clare privind

posibilitatea de a aplica pentru un fond european nerambursabil, a achiziţionării

unor echipamene agricole moderne, dar şi a unui centru de consultanţă

comercială, ca punte de legătură între producători, distribuitori şi consumatori;

 informarea şi perfecţionarea continuă a fermierilor, prin cursuri facilitate de

organele abilitate (Agenţia de plăţi în agricultură, Direcţia agricolă judeţeană,

ONG-uri);

 înfiinţarea unor ferme de animale, ecologice, de dimensiuni mici sau medii, sau a

unor centre de prelucrare şi valorificare a produselor locale: ferme pentru

creşterea fazanilor şi prepeliţelor (Seini, Cicârlău, Rodina, Sălsig, Gârdani,

Ocoliş, Culcea, Berchez, Cilot, Coaş, Târgu Lăpuş), ferme pentru animale pentru

blană – mustelide, vulpi – (Ciuta, Asuaju de Sus, Iadăra, Cerneşti, Cavnic,

Dămăcuşeni, Săcel, Rona de Sus), centre de vinificaţie (Seini, Baia Mare), centre

de prelucrare a fructelor (Vişeu de Sus, Cicârlău, Târgu Lăpuş), centre de

prelucrare a fructelor de pădure (Leordina, Borşa, Giuleşti, Rona de Sus), centre

de prelucrare a cărnii (Borşa, Târgu Lăpuş, Ulmeni), centre de colectare a sfeclei

de zahăr (Seini, Ardusat), centre de morărit (Sălsig, Seini, Şomcuta Mare), centre

de prelucrare a legumelor (Recea, Baia Mare, Cămpulung la Tisa, Satulung),

centre de prelucrare a plantelor textile (Sălsig, Baia Mare) etc.;

 crearea unor centre de abatorizare de mare capacitate care să acopere nevoile

producătorilor locali;

 integrarea unor agenţi economici maramureşeni cu activitatea în producţia de

mobilă şi hârtie şi reţeaua europeană Platforma Tehnologică Forestieră, cu o

revigorare atât a fondului forestier dar şi lansarea unor produse finite ecologice;

 amenajarea unor puncte de consultanţă de afaceri pentru zonele defavorizate (Baia

Mare, Sighetu Marmaţiei, Borşa, Vişeu de Sus, Târgu Lăpuş);

 sectorul industrial, dar şi cel terţiar pot cunoaşte o dezvoltare comună, primul

remarcându-se printr-o revigorare, iar cel de-al doilea printr-o tendinţă de

afirmare, primii paşi în această direcţie urmând a fi stabiliţi prin apariţia unor

incubatoare de afaceri (Baia Mare, Sighetu Marmaţiei, Vişeu de Sus, Borşa,

Târgu Lăpuş, Şomcuta Mare, Ulmeni), a unor parcuri industriale (Baia Mare,

Sighetu Marmaţiei, Târgu Lăpuş), a unui parc ştiinţific şi tehnologic (Baia Mare –

unde pot fi implementate modalităţi de utilizare a bioproduselor şi

biotehnologiilor moderne), clustere (Baia Mare, Sighetu Marmaţiei, Târgu Lăpuş,

Vişeu de Sus, Borşa) sau a unor parcuri de retail (Baia Mare, Sighetu Marmaţiei,

Târgu Lăpuş);

 aportul investiţiilor şi investitorilor este definitoriu, demersurile pornind de la

dezvoltarea durabilă a structurilor de sprijinire a afacerilor (SSA) de importanţă

regională şi locală până la încheierea unor acorduri de cooperare cu Agenţia

Română de Investiţii Străine, creşterea investiţiilor de tip greenfield (afaceri

iniţiate din punctul zero), brownfield sau companii offshore;

 207

 recursul la sursele de energie regenerabile sau alternative va trebui să prindă

contur în anii următori, chiar dacă finalizarea lor se va realiza pe termen lung,

printre cele mai viabile oportunităţi numărându-se microhidrocentralele (Bazinul

superior al râurilor Vişeu, Iza, Mara) sau centralele eoliene;

 recunoaşterea legislativă a „ţărilor” ca regiuni de proiect (Maramureş, Lăpuş,

Chioar, la care se adaugă zonele Codru şi Baia Mare, crearea de intercomunalităţi

(Microregiuni de dezvoltare a Ţării Maramureşului, Lăpuşului, Chioarului), cu un

statut legislativ, şi elaborarea Cartei de dezvoltare pentru fiecare regiune de tip

„ţară;

 apariţia unor centre de afaceri româno-ucrainiene, valorificate în contextul

cooperării transfrontaliere;

 dezvoltarea turistică trebuie şi poate fi susţinută prin acţiuni de prospectare,

amenajare turistică şi promovarea unor branduri regionale, transpuse sub forma

necesităţii implementării unor amenajări de drumuri rutiere, a creării şi

implementării unor indicatoare de semnalizare, a amenajării unor pârtii de schi

(de pildă, extinderea amenajărilor pentru schi de la Borşa-Complex, dezvoltarea

unor amenajări pentru schi, în bazinul superior al Săpânţei, pe stânga Văii

Vaserului, pe faţada nordică a Culmii Toroioaga, în bazinul superior al Văii

Ruscova şi afluentului Rica sau pe Valea pârâului Repede din Munţii Rodnei), a

conturării unor trasee turistice tematice (Circuitul bisericilor de lemn, Circuitul

satelor tradiţionale maramureşene, Drumul sării, Circuitul horincii), înfiinţarea

unor staţiuni turistice de interes naţional (Ocna Şugatag) şi local (Poiana

Soarelui, Cavnic, Coştiui, zona Vaser, Săpânţa, Botiza, Vişeu de Sus, Cărbunari,

zona Mogoşa-Şuior). Infrastructura de cazare va suferi şi ea modificări, de la

extinderea, modernizarea sau înfiinţarea unor cabane turistice, campinguri (Vadu

Izei, Leordina, Ieud, Săpânţa, Şomcuta Mare, Seini, Ocna Şugatag, Borşa-

Complex, Izvoare, Coştiui) şi dezvoltarea unor săli de conferinţă, cu capacităţi de

50-400 locuri, la adoptarea unor soluţii ecologice: stâne şi văcărişti ecologice (pe

Platoul Igniş între Vf. Ţiganu şi cursul superior al râului Săpânţa, în Poiana

Soarelui, pe Piemontul Văratecului, în zona satelor Slătioara-Glod, în zona mai

înaltă dintre satele Ieud şi Dragomireşti, pe Valea Vinului lângă Vişeu de Sus, în

zona Farcău-Mihailecu, în zona Cearcănu din Munţii Maramureşului, în Poiana

Ştiol în Munţii Rodnei, în arealul dintre Groşii Ţibleşului, Suciu de Sus şi Rogoz,

în zona Şurdeşti-Plopiş, în zona Băiţa de Sub Codru), herghelii de cai (pe Platoul

Igniş între Vf. Ţiganu şi cursul superior al râului Săpânţa, în Poiana Soarelui, în

Poiana) sau pitoreşti ferme de catâri (în Poiana Ştiol în Munţii Rodnei, în

Săpânţa);

Afirmarea socio-culturală înglobează mai multe câmpuri de acţiune, de la cel

educaţional, până la cel sanitar sau cultural, urmărindu-se creşterea calităţii vieţii populaţiei şi

accesibilitatea crescută a populaţiei la toate tipurile de servicii. Se stipulează următoarele

măsuri instituţionale:

 implementarea proiectelor de tip arie metropolitană la Baia Mare şi Sighetu

Marmaţiei

 dezvoltarea unor parteneriate între facultăţile de profil din judeţul Maramureş

(Baia Mare, Sighetu Marmaţiei) şi IMM-uri, laboratoare ale unor instituţii sau cu

cele două institute de cercetare minieră din Baia Mare;

 apariţia unei catedre, în cadrul Universităţii de Nord Baia Mare, de exploatare şi

industrializare a lemnului;

 208

 încurajarea apariţiei unor şcoli profesionale private şi optimizarea relaţiilor acestor

viitoare instituţii cu mediul antreprenorial;

 în paralel cu extinderea şi modernizarea instituţiilor de sănătate publică este

binevenită apariţia şi revigorarea domeniului medical dată de unităţile private.

Pentru deservirea populaţiei este nevoie de crearea unui serviciu de ambulanţă

(Tăuţii-Măgherăuş, Dragomireşti, Vişeu de Jos), de cabinete medicale individuale

(Ardusat, Bogdan Vodă, Botiza, Cupşeni, Deseşti, Leordina, Moisei, Petrova,

Remeţi, Repedea, Rozavlea, Săcel, Săpânţa, Şieu, Vadu Izei şi Vişeu de Jos, a

unei unităţi de transport de urgenţă în Sighetu Marmaţiei sau a unor cabinete

medicale studenţeşti (Sighetu Marmaţiei), înfiinţarea unor laboratoare medicale şi

de tehnică dentară (Baia Mare, Sighetu Marmaţiei, Vişeu de Sus, Târgu Lăpuş,

Cavnic, Baia Sprie), a unor cabinete stomatologice (Băseşti, Bistra, Bogdan Vodă,

Botiza, Călineşti, Dumbrăviţa, Giuleşti, Leordina, Recea, Repedea, Săpânţa,

Sarasău, Şieu) sau dezvoltarea serviciilor de îngrijire la domiciliu (Cavnic, Borşa,

Baia Sprie, Şomcuta Mare) şi de asistenţă socială;

 realizarea de parteneriate între DJCCPCN Maramureş şi Muzeul Judeţean de

Istorie şi Arheologie Maramureş Baia Mare în vederea conservării, protejării şi

promovării patrimoniului construit;

 se impune crearea unor săli de sport (Vima Mică, Şieu, Săcel, Remeţi, Repedea,

Poienile Izei, Petrova, Poienile de sub Munte, Onceşti, Ieud, Lăpuş, Leordina,

Mireşu Mare, Giuleşti, Dumbrăviţa, Cicârlău, Coltău, Coaş, Cerneşti, Călineşti,

Budeşti, Botiza, Boiu Mare, Bistra, Băiuţ, Dragomireşti, Săliştea de Sus),

modernizarea ştrandului municipal din Baia Mare, modernizarea piscinei

olimpice „Gheorghe Demeca” din Baia Mare şi crearea unor piscine şi bazine

de înot în oraşe;

 organizarea unor şcoli de vară tematice: de artă fotografică (în cadrul Muzeului

de Mineralogie din Baia Mare), etnografice (Muzeul Maramureşului, secţia în aer

liber, din Sighetu Marmaţiei), şcoli de vară istorice (Memorialul Victimelor

Comunismului şi al Rezistenţei din Sighetu Marmaţiei), de artă iconografică

(Bârsana, Rohia);

 în vederea creşterii actului cultural este necesară amenajarea unei grădini

zoologice în Baia Mare, înfiinţarea unei filarmonici şi/sau a unei opere,

extinderea instituţiilor teatrale, modernizarea cinematografelor;

 fiinţarea unor centre locale de promovare a culturii tradiţionale specifice

entităţilor regionale de tip „ţări” (Şomcuta Mare, Târgu Lăpuş, Sighetu

Marmaţiei);

 dezvoltarea sectorului mass-media prin înfiinţarea unui post de televiziune

regional.

 209

Glosar de termeni

Amenajarea teritoriului

 „ansamblul acţiunilor de pregătire a unui teritoriu, prin executarea unor lucrări de

echipare, asanare, nivelare, plantare, defrişare etc., pentru a-l face corespunzător

unor destinaţii şi funcţiuni stabilite prin studiile de sistematizare a teritoriului

respectiv”.

(Erdeli, G., 1999, Dicţionar de geografie umană,

Edit. Corint, Bucureşti, p. 21)

Arie specială de protecţie avifaunistică

 „sit protejat pentru conservarea speciilor de păsări sălbatice, în conformitate cu

reglementările comunitare”
(Ordonanţă de urgenţă nr. 236 din 24 noiembrie 2000 privind regimul

ariilor naturale protejate, conservarea habitatelor naturale,

a florei şi faunei sălbatice, art. 4, f, în M.O. nr. 625/4 dec. 2000)

Autonomie locală

 „dreptul şi capacitatea efectivă a autorităţilor administraţiei publice locale de a

soluţiona şi de a gestiona, în numele şi în interesul colectivităţilor locale pe care le

reprezintă, treburile publice, în condiţiile legii”.

 Aceasta poate fi administrativă şi financiară.
(Legea nr. 215/2001 a administraţiei publice locale,

în M.O. nr. 204 din 23 aprilie 2001)

Beneficiar

 „organismul, autoritatea, instituţia sau societatea comercială din sectorul public

sau privat, unitatea administrativ-teritorială, organismele prestatoare de servicii

publice şi de utilitate publică de interes local sau judeţean, responsabile pentru

iniţierea şi implementarea proiectelor aprobate spre finanţare în cadrul unui

program operaţional”.
(Ordonanţa nr. 29 din 31 ianuarie 2007, art. 1,

alin (2), lit. G, în M.O. nr. 86 din 2 februarie 2007)

Choremă

 un alfabet al spaţiului, compus din mai multe forme elementare (linia, punctul,

aria, fluxul, pasajul, reţeaua, variaţia şi gradientul). Patru dintre ele (punctul, linia,

aria şi reţeaua) posedă, fiecare în parte şapte semne elementare menite a ilustra

decupajul, cadrilajul, gravitaţia, contactul, tropismul, dinamica teritorială şi

ierarhia.

 (Brunet, R., Dollfus, O., 1990, citat de Cocean, P., 2002, Geografie regională,

Presa Universitară Clujeană, Cluj-Napoca, pp. 116-118)

Cluster

 O grupare de firme, agenţi economici şi instituţii apropiate din punct de vedere

geografic şi care au atins un anumit prestigiu pentru a dobândi un anumit mod de

lucru dar şi posibilitatea de a propune servicii, resurse, furnizori şi competenţe

specifice.
(http://ec.europa.eu/enterprise/glossary/index_fr.htm,

Accesat în 17 aprilie 2009)

http://ec.europa.eu/enterprise/glossary/index_fr.htm

 210

Coeziune teritorială

 dezvoltarea teritorială armonioasă şi echilibrată, prin eliminarea disparităţilor şi

valorificarea potenţialului existent

Descentralizare

 acordarea unei autonomii administrative organelor locale
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 283)

Dezvoltare durabilă

 „dezvoltarea care corespunde necesităţilor prezentului, fără a compromite

posibilitatea generaţiilor viitoare de a le satisface pe ale lor”.
(Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 99)

Dezvoltare regională

 ansamblu de norme, politici şi strategii aplicate unei regiuni geografice prin

pârghii politico-administrative dar şi prin iniţiative obşteşti sau private în vederea

afirmării economice şi a optimizării nivelului de trai al locuitorilor spaţiului dat.

Disparităţi

 „lipsă de legătură, de armonie, de potrivire între elemente”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 308)

Extravilan

 „caracteristic teritoriului aflat în afara spaţiului construit sau pe cale de construire

al unei localităţi”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 362)

Fonduri structurale

 instrumente financiare oferite de Uniunea Europeană în vederea eliminării

disparităţilor socio-economice şi, implicit, a realizării coeziunii socio-economice.
(Hotărâre nr. 497 din 01.04.2004 privind stabilirea cadrului

instituţional pentru coordonarea, implementarea şi gestionarea

 instrumentelor structurale, art. 2 (1), în M.O. nr. 346 din 20.04.2004)

Intravilan

 „zonă care cuprinde suprafaţa construită a unui oraş sau a unui sat”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 503)

Localitate

 „aşezare omenească formând o unitate administrativă”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 579)

Loc central

 teorie formulată de Walter Christaller (1933), conform căreia fiecare aşezare

urbană va avea un teritoriu subordonat egal cu mărimea, uniform disipată, a

vectorilor de gravitaţie regională.

 211

Organizarea teritoriului

 acţiune de restructurare şi repoziţionare a elementelor componente ale spaţiului

aferent, precum şi de redefinire a relaţiilor şi interrelaţiilor dintre ele. Scopul final

al acţiunii este înlăturarea disfuncţiilor existente şi optimizarea funcţiilor sale în

perspectivă.

Parc industrial

 „O zonă delimitată în care se desfăşoară activităţi economice, de cercetare

ştiinţifică şi/sau de dezvoltare tehnologică în vederea valorificării potenţialului

uman şi material al zonei”.
(Ordonanţa nr. 65 din 30 august 2001 privind constituirea şi funcţionarea

 parcurilor industriale, art. 1(2), în M.O. nr. 536/1 sep. 2001)

Parc ştiinţific/tehnologic/de cercetare

 „o zonă în cadrul căreia se desfăşoară activităţi de învăţământ, de cercetare, de

transfer tehnologic al rezultatelor cercetării şi valorificarea acestora prin activităţi

economice”.
(Ordonanţa nr. 14 din 24 ianuarie 2002 privind constituirea şi funcţionarea

 parcurilor ştiinţifice şi tehnologice, art. 1 (2), în M.O. nr. 82/1 feb. 2002)

Patrimoniu

 „totalitatea drepturilor şi a obligaţiilor cu valoare economică, precum şi a bunurilor

materiale la care se referă aceste drepturi, care aparţin unei persoane (fizice sau

juridice)”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 759)

Patrimoniu natural

 Sunt incluse în acest concept:

- monumentele naturale,

- formaţiunile geologice şi fiziografice şi zonele cu un habitat distinct al

speciilor faunistice şi floristice ameninţate,

- siturile naturale sau zonele naturale
(Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 156)

Patrimoniu construit

 Sunt incluse în acest concept :

- monumentele (opere de arhitectură, de sculptură, bunuri arheologice,

inscripţii),

- ansamblurile (grupuri de construcţii),

- siturile (lucrări ale omului sau opere rezultate din activitatea umană).
 (Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 156)

Periferie

 „parte marginală a oraşelor care s-au extins spontan şi anarhic, prin depăşirea

limitelor teritoriului urban iniţial sau a incintelor fortificate”. În perimetrul său

structurile de tip urban tind să se dizolve. Reprezintă, prin terenurile ei, spaţiul

potenţial de expansiune a oraşului.
(Erdeli, G., 1999, Dicţionar de geografie umană, Edit. Corint, Bucureşti, p. 234)

 212

Polarizare

 fenomen generat de creşterea rolului unei localităţi rurale sau urbane asupra zonei

lor înconjurătoare. El are la bază principiul gravitaţiei masei, energiei şi intereselor

spre polii de creştere reprezentaţi îndeosebi de centrele urbane cu un potenţial de

atracţie polivalent.
(Erdeli, G., 1999, Dicţionar de geografie umană, Edit. Corint, Bucureşti, p. 243)

Politici de dezvoltare

 „mijloacele politico-administrative, organizatorice şi financiare, utilizate în scopul

realizării unei strategii”.
(Legea nr. 350 din 6 iulie 2001 privind amenajarea teritoriului

şi urbanismul, anexa nr. 2, în M.O. nr. 373/10 iul. 2001)

Protecţia mediului

 „activitate umană conştientă, ştiinţific fundamentată, îndreptată spre realizarea

unui scop concret constând în prevenirea poluării, menţinerea şi îmbunătăţirea

condiţiilor de viaţă pe Pământ”.
(Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 178)

Reconstrucţia ecologică

 „activitate umană îndreptată în direcţia refacerii echilibrului ecologic din

ecosistemele deteriorate (prin cauze naturale sau artificiale), ori de amenajare a

unor noi ecosisteme, cu echilibru şi structură diferite de cele existente anterior”.
(Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 185)

Regiune geografică

 un teritoriu delimitat după criterii peisagistice, structurale, funcţionale şi mentale

ce îndeplineşte atributele unui sistem optimal deschis. Ea apare ca un spaţiu

geografic de gravitaţie centripetă, cu feed-back echilibrat.

Regiune urbană

 „ansamblu de oraşe, legate între ele din punct de vedere morfologic, structural şi

relaţional, caracterizandu-se printr-o întindere relativ mare şi un anumit

policentrism”
(Erdeli, G., 1999, Dicţionar de geografie umană,

Edit. Corint, Bucureşti, p. 271)

Regionare

 acţiunea de delimitare a regiunilor. Are la bază o sumă de criterii între care se

detaşează cele funcţionale, peisagistice sau mentale. La scară inferioară, este

similară zonării (zonificării).
(The Dictionary of Human Geography, Third Edition, p.72; Cocean, P., 2002,

Geografie regională, Presa Universitară Clujeană, Cluj-Napoca, pp. 67-91)

Resursă

 „element material sau abstract care poate fi folosit pentru satisfacerea unor nevoi

sau necesităţi umane. Conceptul de resursă este direct influenţat de nivelul de

dezvoltare al societăţii umane şi de sistemul de valori practicat”.

 Resursele pot fi: naturale (mineralele, sursele de energie, clima, solul, vegetaţia,

peisajul), antropice şi capitale (elementele construite de om).
(Erdeli, G., 1999, Dicţionar de geografie umană,

 213

Edit. Corint, Bucureşti, pp. 274-275)

Reţea de localităţi

 „totalitatea localităţilor de pe un teritoriu (naţional, judeţean, zonă funcţională) ale

căror existenţă şi dezvoltare sunt caracterizate printr-un ansamblu de relaţii

desfăşurate pe multiple planuri (economice, demografice, de servicii, politico-

administrative etc.)”.
(Legea nr. 350 din 6 iulie 2001 privind amenajarea teritoriului

şi urbanismul, anexa nr. 2, în M.O. nr. 373/10 iul. 2001)

Rezervaţie naturală

 „spaţiu protejat care reuneşte acele suprafeţe de teren şi de ape ce sunt

destinate conservării unor medii de viaţă caracteristice şi care pot fi de

interes botanic, zoologic, forestier, paleontologic, geologic şi

geomorfologic, speologic, limnologic sau mixt”.
(Lupan, E., 1997, Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti, p. 195)

Rezilienţă

 capacitatea unui sistem teritorial (regiune, zonă) de-a se adapta şi persista

în timp şi spaţiu. Dintre factorii decisivi ai rezilienţei menţionăm: adaptarea

la schimbările climatice, criza resurselor, presiunea antropică,

competitivitatea interregională, globalizarea etc.
(http://www.resalliance.org/564.php, Accesat în 7 aprilie 2009)

Servicii

 „totalitatea activităţilor desfăşurate de un individ sau de personalul unei

firme, în vederea satisfacerii unor nevoi sau în interesul unei persoane sau

grup de persoane şi care nu are drept consecinţă transferul proprietăţii

asupra unui bun”.
(Stăncioiu, Aurelia-Felicia, 1999, Dicţionar de terminologie

turistică, Edit. Economică, Bucureşti, p. 180)

Sisteme de aşezări

 „ansambluri constituite prin seturi de relaţii de interdependenţă între mai multe

aşezări (urbane şi rurale), în aşa fel încât orice modificare importantă la nivelul

unei unităţi elementare semnificative poate genera modificări asupra

caracteristicilor similare altor aşezări”.
(Ianoş, I., Humeau, J.-B., 2000, Teoria sistemelor de aşezări umane.

Studiu introductiv, Edit. Tehnică, Bucureşti, p. 34)

Spaţiu mental etnografic

 „teritoriul umanizat de o populaţie cu aceleaşi tradiţii, obiceiuri, port popular etc.”
(Cocean, P., 2002, Geografie regională, Presa Universitară Clujeană, Cluj-Napoca, p. 58)

Strategie de dezvoltare

 ansamblu coerent, ştiinţific argumentat, de obiective şi soluţii, generale sau

sectoriale, etapizate în intervale temporale, privind dezvoltarea economică şi

socială a unui teritoriu dat.

Structura teritoriului

http://www.resalliance.org/564.php

 214

 totalitatea elementelor, naturale şi antropice, fizice sau mentale, dintr-un spaţiu

dat, precum şi relaţiile instaurate între ele. Factor fundamental al planificării şi

organizării teritoriului.

Teritoriu

 „întindere de pământ delimitată prin graniţele unui stat sau ale unei unităţi

administrative şi supusă suveranităţii statului respectiv”
(Dicţionarul explicativ al limbii române, 1996, ediţia a II-a,

Edit. Univers Enciclopedic, Bucureşti, p. 1086)

Urbanizare

 Proces de dezvoltare a oraşelor existente, prin creşterea numărului urbelor şi a

locuitorilor acestora. Dinamica sa actuală este extrem de accelerată, înmulţirea

numărului de oraşe şi creşterea, extinderea celor existente fiind procese larg

răspândite. Concomitent însă cresc şi problemele generate de evoluţia anarhică,

necontrolată a unor oraşe (poluare, insuficienţa infrastructurilor, a locurilor de

muncă, delincvenţă etc).
(Erdeli, G., 1999, Dicţionar de geografie umană, Edit. Corint, Bucureşti, p. 339)

Zonare funcţională

 „împărţirea unui teritoriu în raport cu anumite elemente economice, sociale,

tehnice”
(Erdeli, G., 1999, Dicţionar de geografie umană,

Edit. Corint, Bucureşti, p. 351)

 „parte din teritoriul unei localităţi în care, prin documentaţiile de amenajare a

teritoriului şi de urbanism, se determină funcţiunea dominantă existentă şi

viitoare”
(Legea nr. 350 din 6 iulie 2001 privind amenajarea teritoriului

şi urbanismul, anexa nr. 2, în M.O. nr. 373/10 iul. 2001)

Zonă de influenţă

 un spaţiu aflat sub incidenţa acţiunii polarizante a unei localităţi urbane (în

anumite situaţii chiar a unor aşezări rurale). Extensiunea şi configuraţia spaţială a

zonei este dictată de potenţialul de atracţie al centrului, de poziţia geografică, de

talia oraşului, de modul de desfăşurare a liniilor de forţă ale teritoriului sau de

competiţia regională a centrelor atractoare.
(Erdeli, G., 1999, Dicţionar de geografie umană, Edit. Corint, Bucureşti, p. 353)

Zonă protejată

 „suprafaţa delimitată în jurul unor bunuri de patrimoniu, construit sau natural, a

unor resurse ale subsolului, în jurul sau în lungul unor oglinzi de apă etc. şi în care,

prin documentaţiile de amenajare a teritoriului şi de urbanism, se impun măsuri

restrictive de protecţie a acestora prin distanţă, funcţionalitate, înălţime şi

volumetrie”.
(Legea nr. 350 din 6 iulie 2001 privind amenajarea teritoriului

şi urbanismul, anexa nr. 2, în M.O. nr. 373/10 iul. 2001)

 215

Bibliografie

Antonescu, Daniela (2003), Dezvoltarea regională în România, Edit. Oscar Print, Bucureşti

Bailly, A. S. (1998), The Region: A basic Concept for understanding local Areas and Global

Systems, în Cybergéo, Fragments of regional science in honour of Jean Paelinck,

article 42, pp. 1-6

Bailly, A. S., Bernard, Monique, Debarbieux, B., Ducret, B., Dufau, G., Ferras, R.,

Gaudin, G., Gumuchian, H., Thery, H. (1995), Géographie régionale et

représentations, Edit. Anthropos, Paris

Beaujeu-Garnier, Jaqueline, Chabot, G. (1971), Geografia urbană, Edit. Ştiinţifică,

Bucureşti

Benedek, J. (2004), Amenajarea teritoriului şi dezvoltarea regională, Presa Universitară

Clujeană, Cluj-Napoca

Berca, M. (1998), Strategii pentru protecţia mediului şi gestiunea resurselor, Edit. Grand,

Bucureşti

Boar, N. (2006), Interrelaţii transfrontaliere maramureşene, Presa Universitară Clujeană,

Cluj-Napoca

Bogdan, Octavia, Niculescu, Elena (1999), Riscurile climatice din România, Academia

Română, Institutul de Geografie, Compania Sega-Internaţional, Bucureşti

Bold, I., Crăciun, A. (1999), Organizarea teritoriului. Edit. Mirton, Timişoara

Cocean, P. (2002), Geografie regională, Presa Universitară Clujeană, Cluj-Napoca

Cocean, P. – coord. (2004), Planul de Amenajare a Teritoriului Regiunii de Nord-Vest.

Coordonate majore, Editura Presa Universitară Clujeană, Cluj-Napoca

Cocean, R., Cocean, P. (2003), Regiunea de nord-vest a României – entitate sistemică de

program, în Studia Universitatis Babeş-Bolyai, Geographia, XLVIII, 2, Cluj-Napoca,

pp. 1-23

Cocean, P., Filip, S. (2008), Geografia regională a României, Presa Universitară Clujeană,

Cluj-Napoca

Cocean, P. (coord.) (2007), Amenajarea teritoriilor periurbane. Studiu de caz- zona

periurbană Bistriţa, Edit. Presa Universitară Clujeană, Cluj Napoca (lucrare distinsă

cu premiul Consiliului Superior al Registrului Urbaniştilor din România, 2008)

Cocuţ, M. (2008), Caracteristicile scurgerii apei din Depresiunea Maramureşului şi zona

montană limitrofă, teză de doctorat, Universitatea Babeş-Bolyai, Facultatea de

Geografie, Cluj-Napoca

Constantin, Daniela Luminiţa (2000), Introducere în teoria şi practica dezvoltării

regionale, Edit. Economică, Bucureşti

Dezsi, Şt. (2006), Ţara Lăpuşului. Studiu de Geografie Regională, Edit. Presa Universitară

Clujeană, Cluj Napoca

Erdeli, G. (1999), Dicţionar de geografie umană, Edit. Corint, Bucureşti

Hall, P. (1999), Oraşele de mâine. O istorie intelectuală a urbanismului în secolul XX, Edit.

All, Bucureşti

Ianoş, I. (2004), Dinamica urbană. Aplicaţii la oraşul şi sistemul urban românesc, Edit.

Tehnică, Bucureşti

Ianoş, I., Humeau, J.-B. (2000), Teoria sistemelor de aşezări umane. Studiu introductiv,

Edit. Tehnică, Bucureşti

Ianoş. I., Heller, W. (2006), Spaţiu, economie şi sisteme de aşezări, Edit. Tehnică, Bucureşti

Ilieş, Gabriela (2007), Ţara Maramureşului. Studiu de geografie regională, Presa

Universitară Clujeană, Cluj-Napoca

Ilieş, M. (2006), Ţara Oaşului. Studiu de geografie regională, Presa Universitară Clujeană,

Cluj-Napoca

 216

Ioncică, M., Petrescu, Eva Cristina, Popescu, Delia (2004), Strategii de dezvoltare a

sectorului terţiar, Edit. Uranus, Bucureşti

Ionescu, Claudia, Toderaş, N. (2007), Politica de dezvoltare regională, Colecţia Uniunea

Europeană, seria Europa mea, Edit. Tritonic, Bucureşti

Ionescu V. R., Marchiş, Gabriela (2006), Strategii de dezvoltare comunitară şi regională,

Edit. Fundaţiei Economice Danubius, Galaţi

Johnson, J. H. (1967), Urban Geography, Pergamon Press

Lajugie, J., Delfaud, P., Lacour, C. (1985), Espace regional et aménagement du territoire,

Dalloz, Paris

Lupan, E. (1997), Dicţionar de protecţia mediului, Edit. Lumina Lex, Bucureşti

Man, Gr. (2005), Biserici de lemn din Maramureş, Edit. Proema, Baia Mare

Manoliu, M., Ionescu, Cristina (1998), Dezvoltare durabilă şi protecţia mediului, Edit.

H.G.A., Bucureşti

Mereuţă, C., Ţurlea, G., Oncescu, C. (2003), România 2007: industria prelucrătoare: pieţe

şi potenţial, Edit. Finmedia, Bucureşti

Mihăilescu, N., Grigore, I. (1981), Resurse minerale pentru materiale de construcţii în

România, Ghid practic, Edit. Tehnică, Bucureşti

Pop, Gr. (2001), Depresiunea Transilvaniei, Edit. Presa Universitară Clujeană, Cluj Napoca

Popescu, Claudia Rodica – coord. (2003), Disparităţi regionale în dezvoltarea economico-

socială a României, Edit. Meteor Press, Bucureşti

Puşcaş, Angelica (2008), Ţara Chioarului, Edit. Presa Universitară Clujeană, Cluj-Napoca

Sofronie, C. (2000), Amenajări hidrotehnice în bazinul hidrografic Someş-Tisa, Casa de

Editură Gloria, Cluj-Napoca

Soroceanu, V. (2000), Creşterea economică şi mediul natural, Edit. Economică, Bucureşti

Stăncioiu, Aurelia-Felicia (1999), Dicţionar de terminologie turistică, Edit. Economică,

Bucureşti

Surd, V. (2003), Geografia aşezărilor, Edit. Presa Universitară Clujeană, Cluj-Napoca

Surd V, Bold I., Zotic, V., Chira, Carmen (2005), Amenajarea teritoriului şi infrastructurii

tehnice, Presa Universitară Clujeană, Cluj-Napoca

Vădineanu, A. (1999), Dezvoltarea durabilă. Teorie şi practică, vol. I, Edit. Universităţii din

Bucureşti

Vincze, Maria (2000), Dezvoltarea regională şi rurală. Idei şi practici, Edit. Presa

Universitară Clujeană, Cluj-Napoca

*** (1974) Atlasul secării râurilor din România, IMH şi IGFCOT, Bucureşti

*** (1992) Atlasul Cadastrului Apelor din România, INMH & AquaProiect, Bucureşti

*** (1994), The Dictionary of Human Geography, Third Edition, Edited by R.J. Johnston, D.

Gregory, D.M. Smith, Blackwell Publishers Ltd., UK

*** (1994), The Enciclopedic Dictionary of Physical Geography, Second Edition, Edited by

B.W. Atkinson, K.J. Gregory, I.G. Simmons, D.R. Stoddart, D. Sugden, Blackwell

Publishers Ltd., UK

*** (1996), Dicţionarul explicativ al limbii române, 1996, ediţia a II-a, Edit. Univers

Enciclopedic, Bucureşti

*** (1997), Carta Verde. Politica de dezvoltare regională în România, Guvernul României şi

Comisia Europeană, Programul Phare, Bucureşti

*** (2002), România. Mediul şi reţeaua electrică de transport, Atlas geografic, Academia

Română, Institutul de Geografie, Ministerul Industriei şi Resurselor,

C.N.Transelectrica S.A., Edit. Academiei Române, Bucureşti

*** (2003), Politica de dezvoltare regională, Seria Micromonografii – Politici europene,

Institutul European din România, Bucureşti

 217

*** (2004), România. Calitatea solurilor şi reţeaua electrică de transport, Atlas geografic,

Academia Română, Institutul de Geografie, Academia de Ştiinţe Agricole şi Silvice

“Gh. Ionescu-Siseşti”, I.C.P.A., Ministerul Economiei şi Comerţului,

C.N.Transelectrica S.A., Edit. Academiei Române, Bucureşti

Legislaţie

*** (1991), Hotărâre nr. 255 din 05.04.1991 privind înfiinţarea Regiei autonome „Institutul

de montanologie”, în Monitorul Oficial al României, partea I, nr. 96/3 mai 1991

*** (1995), Lege nr. 137 din 29 decembrie 1995. Legea protecţiei mediului, în Monitorul

Oficial nr. 304/30 decembrie 1995

*** (1998), Ordonanţa de Urgenţă nr. 24 din 30 septembrie 1998 privind regimul zonelor

defavorizate, în Monitorul Oficial al României, partea I, nr. 378 din 2 octombrie 1998

*** (1999), Hotărâre nr. 203 din 25.03.1999 privind declararea zonei miniere Baia Mare,

judeţul Maramureş, ca zonă defavorizată, în Monitorul Oficial al României, partea I,

nr. 134 din 01.04.1999

*** (1999), Hotărâre nr. 204 din 25.03.1999 privind declararea zonei miniere Borşa-Vişeu,

judeţul Maramureş, ca zonă defavorizată, în Monitorul Oficial al României, partea I,

nr. 134 din 01.04.1999

*** (2000), Legea nr. 5 din 6 martie 2000 privind aprobarea Planului de amenajare a

teritoriului naţional, secţiunea a III-a, zone protejate, în Monitorul Oficial, Partea I.

Legi şi decrete, nr. 152/12 aprilie 2000

*** (2000), Ordonanţă de urgenţă nr. 236 din 24 noiembrie 2000 privind regimul ariilor

naturale protejate, conservarea habitatelor naturale, a florei şi faunei sălbatice, în

Monitorul Oficial al României, partea I, nr. 625/4 decembrie 2000

*** (2001), Lege privind aprobarea Planului de amenajare a teritoriului naţional –Secţiunea

a IV-a – Reţeaua de localităţi, în Monitorul Oficial nr. 408 din 24 iulie 2001. Partea I.

Legi şi decrete nr. 128, Regatul României, an XIII

*** (2001), Legea nr. 215/2001 a administraţiei publice locale, în Monitorul Oficial al

României, partea I, nr. 204/23 aprilie 2001

*** (2001), Legea nr. 350 din 6 iulie 2001 privind amenajarea teritoriului şi urbanismul,

anexa nr. 2, în Monitorul Oficial al României, partea I, nr. 373/10 iulie 2001

*** (2001), Ordonanţa nr. 65 din 30 august 2001 privind constituirea şi funcţionarea

parcurilor industriale, în Monitorul Oficial al României, partea I, nr. 536/1 septembrie

2001

*** (2002), Legea nr. 650 din 7.12.2002 pentru aprobarea Ordonanţei Guvernului nr.

99/2000 privind comercializarea produselor şi serviciilor de piaţă, în Monitorul

Oficial al României, partea I, nr. 914 din 16.12.2002

*** (2002), Ordonanţa nr. 14 din 24 ianuarie 2002 privind constituirea şi funcţionarea

parcurilor ştiinţifice şi tehnologice, în Monitorul Oficial al României, partea I, nr.

82/1 februarie 2002

*** (2003), Hotărâre nr. 166 din 13 februarie 2003 privind acordarea unor facilităţi fiscale

studenţilor care doresc să înfiinţeze o afacere proprie, în Monitorul Oficial al

României, partea I, nr. 114 din 24 februarie 2003

*** (2003), Ordonanţa de Guvern nr. 850/27.10.2003 referitor la procedura de încredinţare

sau distribuire a custodiei arealelor naturale protejate, în Monitorul Oficial al

României, partea I, nr. 793/11 noiembrie 2003

*** (2004), Hotărâre nr. 497 din 01.04.2004 privind stabilirea cadrului instituţional pentru

coordonarea, implementarea şi gestionarea instrumentelor structurale, în Monitorul

Oficial al României, partea I, nr. 346/20 aprilie 2004

 218

*** (2004), Hotărâre nr. 1470/2004 din 09.09.2004 privind aprobarea Strategiei naţionale

de gestionare a deşeurilor şi a Planului naţional de gestionare a deşeurilor, în

Monitorul Oficial al României, partea I, nr. 954/18 septembrie 2004

*** (2004), Legea privind stimularea înfiinţării şi dezvoltarea întreprinderilor mici şi

mijlocii: nr. 346 din 14 iulie 2004, în Monitorul Oficial, partea I, Legi şi decrete, nr.

681/29 iulie 2004

*** (2006), Legea nr. 289 din 2006 pentru modificarea şi completarea Legii nr. 350/2001

privind amenajarea teritoriului şi urbanismul, în Monitorul Oficial al României,

partea I, nr. 606/13 iulie 2006

*** (2007), Ordonanţa nr. 29 din 31 ianuarie 2007 privind modul de alocare a

instrumentelor structurale, a prefinanţării şi a cofinanţării alocate de la bugetul de

stat, inclusiv din Fondul naţional de dezvoltare, în bugetul instituţiilor implicateîn

gestionarea instrumentelor structurale şi utilizarea acestora pentru obiectivul

convergenţă, în Monitorul Oficial al României, partea I, nr. 86/2 februarie 2007

Documentaţii de urbanism şi amenajare a teritoriului

*** (1996), Plan de Amenajare a Teritoriului Judeţean – PATJ – Judeţul Maramureş,

Urbanproiect, Bucureşti

*** (2004), Planul de Amenajare a Teritoriului Regiunii de Nord-Vest (PATR), Beneficiar:

Consiliile judeţene din Regiunea de Nord-Vest, Proiectant: Facultatea de Geografie,

Universitatea Babeş-Bolyai Cluj Napoca.

*** (2005), Plan de amenajare a teritoriului zonal – PATZ – periurbanul municipiului

Bistriţa,Beneficiar: Ministerul Transporturilor, Construcţiilor şi Turismului,

Proiectant: Facultatea de Geografie, Universitatea Babeş-Bolyai, Cluj Napoca.

*** (2004), Relaţiile transfrontaliere ale Judeţului Satu Mare ca premisă a integrării euro-

regionale, Beneficiar: Consiliul Judeţean Satu Mare, Proiectant: Facultatea de

Geografie, Universitatea Babeş-Bolyai, Cluj Napoca.

*** (2005), Planul naţional de dezvoltare 2007-2013, decembrie 2005, Guvernul României

*** (2006), Analiză privind stadiul actual al tendinţelor dezvoltării teritoriale în bazinul

românesc al râului Tisa. Proiect cu Ministerul Transporturilor, Construcţiilor şi

Turismului, proiectant Facultatea de Geografie, Universitatea Babeş-Bolyai, Cluj

Napoca.

*** (2006), Cadrul strategic naţional de referinţă 2007-2013, aprilie 2006, Guvernul

României

*** (2006), Planul de dezvoltare durabilă a judeţului Maramureş (2007-2013), Consiliul

Judeţean Maramureş

*** (2006), Programul operaţional sectorial „Creşterea competitivităţii economice”, iunie

2006, Ministerul Economiei şi Comerţului

*** (2007), Programul operaţional sectorial „Dezvoltarea resurselor umane” 2007-2013,

Ministerul Muncii, Familiei şi Egalităţii de Şanse

*** (2008), Conceptul strategic de Dezvoltare Teritorială România 2030, octombrie 2008,

Ministerul Dezvoltării, Lucrărilor Publice şi Locuinţelor

*** Strategia Naţională de Gestionare a Deşeurilor, Ministerul Mediului şi Gospodăririi

Apelor

 219

Borderou de piese desenate

1. Populaţia şi reţeaua de localităţi-Propuneri

2. Echiparea tehnică a teritoriului – Propuneri

3. Zonificarea teritoriului şi funcţiile economice– Propuneri

4. Turismul – Propuneri

5. Context şi cooperare intraregională – situaţia propusă

6. Chorema dezvoltării teritoriale - situaţia propusă

