
Proiect:

Servicii de expertiză (servicii prelucrare date statistice și realizare reprezentări

cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi modele de

planificare strategică teritorială pentru sprijinirea viitoarei perioade de programare post 2013”

Beneficiar:

MINISTERUL DEZVOLTĂRII REGIONALE ȘI ADMINISTRAȚIEI PUBLICE

Raport de expertiză

Domeniul 3. Mediu

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 2/26

1. Introducere:

 Din punct de vedere geografic România este una dintre ţările europene cu o diversitate

mare. Teritoriul ţării noastre este marcat de 3 elemente importante: Munţii Carpaţi, Dunărea şi

Marea Neagră. Însă în ultima perioadă s-a putut observa o degradare a mediului natural posibil

în principal din cauza intervenţiilor umane: despădurire, noi construcţii, poluare a apelor

curgătoare etc. De aceea, una dintre măsurile luate de România dupa aderarea la Uniunea

Europeană a fost implementarea programului NATURA 2000. Programul a fost înfiinţat în 1992

ca instrument principal în dezvoltarea reţelei de arii de conservare a naturii, iar în România prin

Ordonanta de Urgenta nr. 57din 20 iunie 2007 reglementează regimul ariilor naturale protejate,

conservarea habitatelor naturale, a florei si faunei sălbatice

 Atât pentru ţara noastră cât şi la nivel european gestionarea efectele schimbărilor

climatice, cât şi gestionarea nivelului gazelor de seră sunt priorităţi şi definesc obiectivele

Strategiei 2020.

Obiectivul prezentei lucrari:

 Oferirea unei analize si a unui set de statistici legat de situatia de mediu a României şi

tentindeţele ce se evidenţiază.

2. Metodologie:

 Conform clasificării indicatorilor de mdiu făcută de Organizaţia pentru Cooperare şi

Dezvoltare Economică (OECD - Organization for Economic Cooperation and Development),

indicatorii cuprinşi în analiză sunt indicatori de presiune. Aceşti indicatori reflectă cauzele

problemelor de mediu (cum ar fi: eliberarea de poluanţi şi deşeuri în mediu prin dezvoltarea

industrială) ca urmare a desfăşurării activităţilor economice şi sociale. Indicatorii analizati în

acest raport sunt următorii:

 Suprafaţa spaţiilor verzi pe judeţe

Metodologie:

 Datele sunt culese prin cercetarea statistica privind strazile orasenesti.

Definiţie:

http://www.natura2000.ro/resurse/glosar#o

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 3/26

Suprafata spatiilor verzi (ha) se refera la suprafata spatiilor verzi amenajate sub forma

de parcuri, gradini publice sau scuaruri publice, terenurile bazelor si amenajarilor

sportive in cadrul perimetrelor construibile ale localitatilor.

In cadrul spatiilor verzi nu se includ serele, pepinierele, gradinile de zarzavaturi,

cimitirele, terenurile agricole, suprafata lacurilor etc.

Sursa: INS

 Cantitatea de deşeuri solide urbane depozitate, pe macroregiuni, regiuni de dezvoltare si

judete

Metodologie:

 Datele sunt culese prin Cercetarea statistica privind alimentarea cu apa, canalizarea,

salubritatea si distribuirea energiei termice.

Definiţie:

 Debitul statiilor in functiune pentru epurarea apei reziduale se refera la instalatiile aflate

in functiune la sfarsitul anului pentru curatirea (prin decantare, tratare chimica, biologica

etc.) apelor reziduale de substante poluante. Epurarea apelor uzate poate fi:

- mecanica (decantata);

- mecano-biologica (decantata si purificata prin decantare si oxidare).

Sursa: INS

 Emisii de gaze cu efect de seră, pe sectoare de activitate

Metodologie:

 Metodologia folosita este cea privind Contul emisiilor de poluanti in aer - AEA.

Definitie:

 Emisiile de CO2 - reprezinta cantitatea de emisii de dioxid de carbon.

Sursa: INS

 Calitatea apelor de suprafaţă, pe clase de calitate

Metodologie:

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 4/26

Monitorizarea resurselor de apa din punct de vedere fizico-chimic si biologic, se face

prin sectiuni de control in flux rapid (zilnic si saptamanal) si in flux lent (lunar).

In flux rapid, datele se monitorizeaza zilnic pentru circa 12 indicatori de calitate, in

peste 60 de sectiuni de supraveghere, amplasate pe rauri importante, in apropierea

principalelor sectiuni de prelevare si restitutie a apei de la folosinte.

In flux lent, datele se monitorizeaza, pentru 50-60 de indicatori de calitate

Determinarile se desfasoara in cadrul laboratoarelor de analize fizico-chimice,

biologice si bacteriologice organizate la nivelul Directiilor bazinale si a Sistemelor de

Gospodarirea Apelor.

Definiţie:

 Evaluarea calitatii apelor de suprafata consta in monitorizarea parametrilor

biologici hidromorfologici, fizico-chimici a poluantilor prioritari sau a altor poluanti

evacuati in cantitati importante. Potrivit reglementarilor se disting 5 clase de calitate:

I, II, III, IV si V, definite astfel (conform Legii nr. 310/2004, anexa 11):

- clasa de calitate I - stare foarte buna - nu exista alterari (sau sunt foarte mici) ale

valorilor elementelor fizico-chimice si hidromorfologice de calitate pentru tipul de

corpuri de apa de suprafata fata de acele asociate in mod normal cu acel tip in conditii

nemodificate;

- clasa de calitate II - stare buna - valorile elementelor biologice de calitate pentru tipul

de corp de apa de suprafata prezinta nivele scazute de schimbare datorita activitatilor

umane, dar deviaza usor fata de acele valori normale asociate cu tipul de corpuri de

apa de suprafata in conditii nemodificate;

- clasa de calitate III - stare moderata - valorile elementelor biologice de calitate pentru

tipul de corp de apa de suprafata deviaza moderat fata de acelea care sunt in mod

normal asociate cu tipul de corp de apa de suprafata in conditii nemodificate. Valorile

prezinta semne moderate de perturbare ca urmare a activitatilor umane si sunt

esential perturbate fata de valorile din conditiile de stare buna;

- clasa de calitate IV - slaba - prezinta dovezi de alterari majore ale valorilor

elementelor biologice de calitate pentru tipul de corpuri de ape de suprafata si in care

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 5/26

comunitatile biologice importante deviaza semnificativ de la valorile normale asociate

cu tipul de corpuri de apa de suprafata in conditii nemodificate;

- clasa de calitate V - proasta - prezinta dovezi de alterari majore ale valorilor

elementelor biologice de calitate pentru tipul de corpuri de ape de suprafata si in care

sunt absente parti mari din comunitatile biologice importante, care sunt in mod

normal asociate cu tipul de corp de apa de suprafata in conditii nemodificate.

Sursa: INS

 Ponderea apei dulci prelevate in totalul resurselor de apă

Metodologie:

Se raportează prelevările de apă de suprafaţă (Prelev_sup) şi separat apa subterană

(Prelev_subt) la totalul resurselor de apă (Tres_apa).

Definiţie:

 Indicatorul este exprimat ca pondere a prelevǎrilor brute de apǎ dulce separat (apă de

suprafaţǎ şi apă subteranǎ) din totalul resurselor de apă.

Sursa: INS

 După cum am menţionat şi anterior, Organizaţia pentru Cooperare şi Dezvoltare

Economică (OECD - Organization for Economic Cooperation and Development) a finalizat o serie

de lucrări metodologice despre indicatorii de mediu, cei mai importanţi fiind aceia destinaţi

aplicaţiilor din perspectiva abordării presiune - stare - răspuns. Clasele de indicatorii care nu au

fost incluşi în analiză sunt următoarele:

1. Indicatorii de stare evidenţiază schimbările sau evoluţia stării fizice a mediului, prin agregarea

datelor cu privire la calitatea aerului, a apei sau a solului, precum şi a celor cu referire la

mărimea stocurilor de resurse naturale.

2. Indicatorii de răspuns reflectă eforturile depuse de societate sau instituţiile autorizate în

vederea îmbunătăţirii mediului sau diminuării dezechilibrelor ecologice.

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 6/26

3. Indicatorii de presiune măsoară impactul asupra mediului, cei de stare evidenţiază calitatea

mediului, în timp ce indicatorii de răspuns cuantificărezultatele politicilor de mediu, aşa cum

sunt implementate (la nivelul reglementărilor, al bugetului naţional, al introducerii timulentelor

fiscale etc.).

3. Analiza situatiei prezente si a tendintelor:

1. Suprafaţă spaţii verzi

 Municipiul Bucuresti in toata seria de ani (2002-2011) analizata este unitatea teritoriala

cu cele mai mari suprafeţe de spatii verzi. Cu o uşoară scădere către mijlocul seriei de ani, în

Bucureşti suprafeteţele sunt de aproximativ de 4 ori mai mari decât urmatoarea unitate

teritoriala Dolj.

 Judetul Cluj, cunoaste cea mai spectaculoasa evolutie, aproape dublându-si suprafaţa în

cei 10 ani analizaţi.

 Analizand situaţia la nivelul intregii Românii, menţionam o evolutie crescătoare (+12% in

2011 fata de 2012).

Tabel 1. Evolutia suprafeţei spaţiilor verzi la nivel de ţară. um: Hectare.

20500

21000

21500

22000

22500

23000

23500

24000

24500

25000

Total ţară

Total tara

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 7/26

2. Cantitatea de deşeuri solide urbane depozitate, pe macroregiuni, regiuni de dezvoltare si

judete

 Datele oferite de catre Institutul Naţional de Statistică legat de cantitatea de deşeuri sunt

doar pentru perioada 2002-2003. La nivel total ţară doar in aceşti 3 ani se observă o creştere

de 15%, Bucureştiul fiind cel care înregistrează cea mai mare creştere. Judete precum Cluj şi

Constanţa înregistrează o scădere a volumul total de deşeuri în intervalul analizat.

Tabel 2. Evolutia cantităţii de deşeuri pe total ţară. um: um: Tone.

6000000

6500000

7000000

7500000

8000000

8500000

Total ţarŁ

Total tara

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 8/26

3. Emisii gaze cu efect sera

 În anul 1989, în România, în urma activităţilor economice şi sociale desfăşurate, s-a emis

o cantitate de GHG echivalentă cu cca. 286 milioane tone CO2 (exclusiv LULUCF). Un an mai

târziu, emisiile de GHG totalizau cca. 254 milioane tone echivalent CO2 (–8,9%). Această

cantitate s-a diminuat pe parcursul perioadei 1990-2010, astfel încât, la sfârşitul acesteia,

emisiile totalizau 121,6 milioane tone echivalent CO2, în scădere cu 52% comparativ cu anul

1990.

 O diminuare (–15,8% comparativ cu anul anterior) a emisiilor s-a produs în anul 2009 ca

urmare a efectelor crizei economico-financiare care a afectat şi economia românească. În

general, putem spune că evoluţia emisiilor în toată această perioadă reflectă schimbările

caracteristice tranziţiei către o economie de piaţă. Considerând emisiile de gaze cu efect de

seră (în tone de CO2 echivalent), inventariate de ANPM şi transmise Secretariatului

Convenţiei Naţiunilor Unite pentru Schimbări Climatice (UNFCC) până în 2010 inclusiv,

precum şi tendinţa acestora de creştere, estimată la un ritm mediu anual de 2,5%, în

perioada 2008-2012, rezultă cantitatea anuală de emisii disponibile de cca. 60 milioane tone

echivalent CO2. În plus, dezvoltarea de proiecte care generează credite de emisie pot

produce unităţi de reducere de emisie (ERU), în exces, care se cumulează celor cca. 340

milioane tone de unităţi de reducere de emisii (AAU) ce urmează a fi cumulate în perioada

2008-2012, având în vedere că în intervalul 2008-2010 ritmul mediu anual de creştere a fost

negativ (–6,8%).

Gestionarea acestei cantităţi include:

- păstrarea unei rezerve pentru perioada post 2012 (pentru a nu se ajunge la situaţia de a

cumpăra credite de emisie din surse externe);

- garantarea unităţilor de reducere de emisii rezultate din proiecte implementate înainte

de 2008, în sumă de 2,405 Mto CO2;

- utilizarea unor cantităţi în scopul comercializării, în vederea valorificării beneficiilor

restructurării economiei naţionale.

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 9/26

Tabel 3. Evolutia emisiilor de gaze cu efect de seră pe total ţară. um: mii tone.

4. Calitate ape suprafaţă

 Totalul cursurilor de apă codificate ale ţării noastre este de 78905 km. Activitatea de

supraveghere a calităţii apelor a fost organizată în anul 2009 în principal pe cursurile mijlocii

şi inferioare ale cursurilor de apă (pe o lungime de 26.367 km), unde se manifestă impactul

acţiunilor umane asupra mediului, respectiv asupra calităţii apelor. S-au realizat de asemenea

şi măsurători în secţiuni de

referinţă ale cursurilor de apă, situate în special în zonele superioare, unde acest impact este

minim.

 Calitatea apelor in România este clasificată in 5 mari clase:

Clasa I de calitate - stare ecologica foarte buna

Clasa a II-a de calitate - stare ecologica buna

Clasa a III-a de calitate - stare ecologica moderata

Clasa a IV-a de calitate - stare ecologica slaba

Clasa a V-a de calitate – stare ecologica proasta

0,00

50.000,00

100.000,00

150.000,00

Total emisii de gaze cu efect de serŁ,
incluz©nd LULUCF (echivalent CO2)

Total emisii de gaze cu efect
de serŁ, incluz©nd LULUCF
(echivalent CO2)

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 10/26

 Evolutia calităţii apelor de suprafaţă în cei 10 ani monitorizaţi este descendentă, (de unde

în 2002 proporţia clasa I versus total celelalte clase era de 66% la 33% in 2012 lucrurile stau

invers), posibil efect al creşterii economice a României.

 In tabelul de mai jos observăm o descreştere a totalului de kilometrii încadraţi în clasa I si

o creştere aproape exponenţială a apelor din clasa a II-a.

Tabel 4. Evolutia pentru principalele râuri ale bazinului hidrografic total al României . um: km.

5. Ponderea apei dulci

 În cadrul seriei de ani analizaţi totalul resurselor apă disponibile este fluctuant, în

principal acesta fluctuând după condţiile climatice ale perioadei respective. Volumul apei

captate nu cunoaşte fluctuaţii mari in cei 10 ani analizaţi, semn că în această direcţie nu au

fost făcute investiţii sau modificări.

0

5000

10000

15000

20000

25000

30000

35000

Total Cal I

Total Cal II

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 11/26

Tabel 4. Evolutia ponderii de apa dulce din României . um: mil m3.

6. Evoluţia emisiilor gaze cu efect sera raportate la evolutia spaţiilor verzi

 Considerând faptul că suprafaţa spaţiilor verzi pe total ţară este în creştere iar totalul

emisiilor gazelor se seră este în descreştere, putem afirma că România cunoaşte un trend cu

impact pozitiv.

Tabel 5. Evolutia suprafeţelor de spaţii verzi raportate la evoluţia emisiilor de gaze de seră.

0

10000

20000

30000

40000

50000

60000

70000

Total apa captata

Total resurse de apa

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 12/26

4. Concluzii si recomandări:

 Dacă în trecut problema calităţii mediului înconjurător nu reprezenta o problemă de

actualitate, acum, în secolul XXI, aceasta constituie una din cele mai stringente preocupări

globale ale omenirii, deoarece nu mai este vorba numai de conservarea cadrului natural, ci este

pusă sub semnul întrebării însăşi supravieţuirea speciei umane. În contextul evoluţiei societăţii

umane, degradarea şi regresul componentelor mediului au obligat „actorii” politici şi cei socio-

economici la participarea efectivă în vederea conservării şi dezvoltării durabile a tot ceea ce ne

înconjoară. Conştientizarea faptului că intensitatea activităţii umane sporeşte presiunea asupra

mediului, fie prin consumul necontrolat şi uneori excesiv de resurse şi spaţiu, fie prin

producerea unor deşeuri pe care natura nu le poate absorbi fără suferinţe a determinat

comunitatea internaţională să iniţieze şi să susţină unele acţiuni necesare pentru

preîntâmpinarea, contracararea şi eliminarea repercusiunilor factorilor perturbatori ai

echilibrului ecologic. Astfel, prin determinarea şi calculul unor indicatori de mediu se încearcă să

se cuantifice efectele exploatării abuzive a resurselor naturale, impactul asupra mediului şi

calitatea acestuia, urmând ca pe baza rezultatelor înregistrate, să se implementeze o serie de

politici adecvate de mediu. Politica de mediu reprezintă un ansamblu coerent de măsuri şi

mijloace prin care se urmăreşte conservarea capacităţii de suport a sistemelor naturale.

 În ceea ce priveşte abordarea economică, se observă o revizuire a schemele de gândire şi

de acţiune, deoarece factorul natural de producţie a contat mult prea puţin din perspectiva

acesteia. Două tendinţe semnificative caracterizează evoluţia economiei moderne şi anume: în

primul rând, globalizarea activităţii economice, iar în al doilea rând, este vorba, mai ales în ţările

puternic industrializate, de intensificarea preocupărilor în ceea ce priveşte protejarea mediului

înconjurător.

 Politica naţională de reducere a emisiilor GES urmăreşte abordarea europeană, respectiv

pe de o parte asigurarea a o parte din operatorii economici să participe la aplicarea schemei de

comercializare a certificatelor de emisii GES şi pe de altă parte, adoptarea unor politici şi măsuri

la nivel sectorial în aşa fel încât la nivel naţional emisiile GES aferente acestor sectoare să

respecte traiectoria liniară a limitelor de emisie stabilite prin aplicarea Deciziei nr.

406/2009/CE.Pentru a facilita procesul de estimare a efectelor rezultate în urma aplicării

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 13/26

măsurilor incluse în această strategie în concordanţă cu obligaţiile de raportare a emisiilor GES,

sectoarele abordate respectă structura acestora definite în ghidurile şi instrucţiunile oficiale de

estimare şi raportare a emisiilor GES (Revised 1996 Guidelines for National Greenhouse Gas

Inventories, the IPCC Good Practice Guidance and Uncertainty Management in National

Greenhouse Gas Inventories - IPCC GPG 2000) and IPCC Good Practice Guidance for Land Use,

Land-Use Change and Forestry (IPCC GPG 2003). Dintre acestea s-a considerat că sectorul

Solvenţi şi utilizarea altor produse nu reprezintă o prioritate pentru promovarea măsurilor de

reducere a emisiilor GES la nivel naţional şi ca atare pentru acest sector

nu s-au identificat măsuri specifice de reducere a emisiilor GES.

 La nivel naţional limitarea şi reducerea emisiilor se vor realiza prin aplicarea Schemei de

Comercializare a Certificatelor de Emisii GES (EU ETS) (obiectivul stabilit la nivel european

pentru România fiind de – 21% in anul 2020, comparativ cu nivelul ipotetic al emisiilor din

sectorul EU ETS din anul 2005) şi prin aplicarea prevederilor incluse în Decizia nr. 406/2009/CE

(pentru România, obiectivul stabilit reprezintă o creştere a emisiilor cu +19% în anul 2020,

comparativ cu nivelul emisiilor aferent sectorului reglementat prin această Decizie în anul

2005). Schema de Comercializare a Certificatelor de Emisii GES (EU ETS) reglementează emisiile

provenite de instalaţiile cu capacitate de producţie şi emisii considerabile din sectoarele Energie

şi Procese Industriale. Pentru optimizarea planificării reducerilor de emisii GES provenind din

celelalte surse care nu sunt sub incidenţa schemei EU ETS este necesară o corelare a planurilor

sectoriale de emisii anuale din sursele reglementate prin aplicarea Deciziei nr. 406/2009/CE

(non EU ETS), cu luarea în considerare a emisiilor şi a potenţialului de reducere al fiecărui sector

în parte, precum şi priorităţile naţionale de dezvoltare economică.

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 14/26

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 15/26

2. Anexe

Suprafata spatii verzi

um: Hectare 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

ALBA 250 251 251 267 270 273 274 274 295 317

ARAD 441 458 304 305 305 355 361 340 339 388

ARGES 357 397 403 401 401 394 398 409 409 414

BACAU 513 516 516 501 501 485 539 539 539 507

BIHOR 266 313 320 332 331 360 393 405 355 760

BISTRITA-NASAUD 155 154 174 174 174 151 151 163 184 192

BOTOSANI 295 295 305 305 306 308 306 306 307 307

BRAILA 323 323 323 323 325 327 327 327 327 327

BRASOV 358 349 349 352 352 352 386 387 387 387

BUZAU 180 180 182 182 183 214 251 251 246 246

CALARASI 158 158 158 158 168 171 221 211 221 221

CARAS-SEVERIN 427 427 427 427 427 443 441 441 441 441

CLUJ 610 609 610 610 665 788 885 866 1228 1149

CONSTANTA 890 902 914 899 899 823 795 913 913 928

COVASNA 142 142 143 141 141 163 163 163 163 163

DAMBOVITA 198 198 201 201 200 205 166 166 211 214

DOLJ 1300 1300 1303 1305 1307 1307 1307 1317 1323 1323

GALATI 984 984 984 984 984 984 984 984 984 526

GIURGIU 32 32 36 36 38 57 70 70 70 70

GORJ 179 179 221 198 162 169 159 166 165 165

HARGHITA 298 370 388 408 408 415 415 415 417 418

HUNEDOARA 810 810 810 811 811 811 806 806 821 815

IALOMITA 236 236 309 306 306 241 241 241 241 241

IASI 513 513 512 512 515 515 515 515 515 510

ILFOV 169 169 176 226 230 228 243 254 113 114

MARAMURES 205 494 499 513 517 531 531 533 533 581

MEHEDINTI 233 233 233 201 201 210 214 214 214 214

MUNICIPIUL BUCURESTI 4839 4839 4139 4139 4139 4139 4139 4139 4506 4807

MURES 452 467 474 475 508 539 574 574 589 621

NEAMT 296 305 305 305 304 319 319 319 319 317

OLT 331 337 338 380 380 401 438 437 437 438

PRAHOVA 510 510 513 513 520 538 505 525 644 721

SALAJ 111 114 114 117 118 86 82 114 114 114

SATU MARE 199 209 206 206 225 365 379 379 368 368

SIBIU 411 393 413 413 413 442 442 415 415 419

SUCEAVA 527 527 532 526 514 516 517 519 502 519

TELEORMAN 283 242 242 242 263 286 286 295 295 331

TIMIS 902 877 891 897 909 930 932 936 950 950

TULCEA 81 78 77 75 75 76 76 76 77 77

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 16/26

VALCEA 316 320 321 329 375 390 392 348 348 348

VASLUI 270 273 392 289 285 286 366 344 344 344

VRANCEA 134 114 114 114 114 131 135 136 136 139

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 17/26

Cantitatea deseuri

um: Tone 2002 2003 2004

MUNICIPIUL BUCURESTI 835311 1276710 1974127

CLUJ 472521 760816 569872

IASI 297801 285882 294634

BRASOV 227869 308181 242151

HUNEDOARA 255692 236624 268863

GALATI 152621 307968 249971

CONSTANTA 275595 209893 199900

BIHOR 177263 247371 207272

ALBA 169532 185157 235390

SUCEAVA 199971 173355 204775

MARAMURES 166094 169490 228150

MURES 185042 199593 169723

ARGES 138229 200524 189210

ARAD 321219 113413 70001

TIMIS 159989 168421 167662

BACAU 175396 206359 87154

PRAHOVA 180343 122258 151463

SIBIU 144352 158563 143606

OLT 202800 115908 114772

BOTOSANI 109609 123640 195261

NEAMT 171257 76473 169466

DOLJ 126039 126817 144515

CARAS-SEVERIN 111609 120961 139980

GORJ 109849 122222 137227

VASLUI 125391 94269 110644

SATU MARE 112668 117370 94110

IALOMITA 139251 116433 52360

BISTRITA-NASAUD 89394 101740 110012

HARGHITA 142705 123740 33288

DAMBOVITA 73858 97285 112941

TELEORMAN 128845 80148 74364

BRAILA 92988 102466 85053

ILFOV 55505 85095 108472

BUZAU 60326 72492 114891

VRANCEA 75989 74594 89243

MEHEDINTI 68430 94315 65698

COVASNA 62006 77396 78793

TULCEA 68409 70116 28405

VALCEA 56324 43020 56456

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 18/26

CALARASI 49420 44865 50292

SALAJ 41039 46805 55913

GIURGIU 44790 43137 47854

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 19/26

Emisii gaze cu efect sera

Simbol: EGESSec

U.M.:
mii
tone

 Nivel de agregare: naţional

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total emisii de gaze cu efect de seră, incluzând LULUCF
(echivalent CO2) 111,372 114,166 124,869 136,730 127,830 120,891 124,973 125,045 122,370 95,118 95,545

 din care:
 Energie 101,079 103,917 106,774 112,242 108,963 105,492 108,604 105,211 103,825 88,004 86,038

Procese industriale 17,159 16,110 16,984 16,728 17,825 18,552 19,518 21,296 18,704 11,541 12,732

Utilizarea solventilor si a altor produse 224 201 222 280 277 270 208 138 135 122 125

Deseuri 5,298 5,388 5,458 5,604 5,663 5,862 5,842 5,693 5,588 5,578 5,683

Agricultura 16,760 17,497 17,728 18,203 17,974 18,713 18,619 17,907 18,416 18,136 16,777

Cantitatea netă de CO2 (sechestrări şi emisii) si cantitătţile
de CO2, CH4 şi N2O (emisii) aferente sectorului LULUCF. -29,148 -28,946 -22,298 -16,328 -22,874 -27,998 -27,819 -25,200 -24,298

-
28,264

-
25,809

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 20/26

Calitate ape de suprafata

 2002 2003

bazin_higrodrafic Categoria I Categoria II Categoria III
Peste limitele
categoriei III Categoria I Categoria II Categoria III

Peste limitele
categoriei III

Arges 2020 242 12 50 1900 358 23 43

Buzau

Crisuri 422 463 44 . 581 338 10 .

Dunarea 1073 . . . 1073 . . .

Ialomita 371 293 432 231 389 280 487 171

Jiu 618 326 . . 1070 116 . .

Litoral 182 176 . . 267 91 . .

Mures 1120 1092 . 222 979 1152 139 164

Olt 1227 678 202 266 1363 593 203 214

Prut 840 98 380 290 724 317 348 253

Siret 2915 775 191 254 2814 938 129 254

Somes 1077 307 238 59 957 498 46 180

Spatiul Banat 1294 83 . . 1125 203 49 .

Tisa 323 56 51 75 358 86 . 61

Vedea 670 205 . . 721 122 12 20

 2004 2005

bazin_higrodrafic
Categoria
I

Categoria
II

Categoria
III

Categoria
IV

Categoria
V

Categoria
I

Categoria
II

Categoria
III

Categoria
IV

Categoria
V

Arges 32 1131 913 168 125 42 1179 556 522 90

Buzau

Crisuri . 454 486 57 . 543 1010 238 . .

Dunarea . 695 374 6 . . 1069 6 . .

Ialomita 29 223 577 472 26 . 170 479 457 221

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 21/26

Jiu 419 495 263 11 26 845 674 77 22 .

Litoral . . 208 128 22 . 92 . . 266

Mures 394 1176 598 228 38 175 861 810 431 144

Olt 290 353 963 709 128 416 588 1056 644 144

Prut . 699 444 398 101 . 699 416 420 107

Siret 1332 1459 997 137 210 1086 1444 1199 356 183

Somes . 678 730 206 185 132 701 576 281 140

Spatiul Banat . 930 234 213 . 118 783 421 336 22

Tisa 19 241 204 31 29 249 113 116 55 29

Vedea . 32 332 448 63 . 32 306 624 114

 2006 2007

bazin_higrodrafic
Categoria
I

Categoria
II

Categoria
III

Categoria
IV

Categoria
V

Categoria
I

Categoria
II

Categoria
III

Categoria
IV

Categoria
V

Arges 141 1893 474 79 94 323 1093 977 178 110

Buzau

Crisuri 226 1695 102 9 . 491 1139 287 82 26

Dunarea 599 476 . . . 280 787 8 . .

Ialomita 311 394 600 139 26 23 413 642 162 161

Jiu 1159 384 40 1 9 1026 509 . 40 4

Litoral . . . 266 92 . 100 208 52 33

Mures 1058 1436 478 141 48 592 1358 506 186 48

Olt 1071 1663 608 94 61 900 1649 666 161 83

Prut . 843 469 229 26 . 822 492 227 26

Siret 1985 1387 503 174 108 1499 1658 681 172 218

Somes 676 787 213 117 66 492 721 502 53 77

Spatiul Banat 749 616 486 53 . 549 995 229 88 .

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 22/26

Tisa 76 405 59 . 29 36 141 21 320 51

Vedea . 586 433 86 28 . 398 419 200 116

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 23/26

 2008 2009

bazin_higrodrafic Categoria I Categoria II
Categoria
III

Categoria
IV Categoria V Categoria I Categoria II

Categoria
III

Categoria
IV Categoria V

Arges 154 1455 691 319 62 14 1708 641 256 62

Buzau

Crisuri 535 1317 117 82 26 993 638 198 81 .

Dunarea . 1061 14 . . . 1061 14 . .

Ialomita 114 314 739 52 182 277 379 571 75 158

Jiu 1081 488 2 . 8 949 438 125 73 3

Litoral . 67 233 69 . . 6 228 90 7

Mures 761 1163 586 107 73 737 1361 333 186 73

Olt 909 1933 394 117 112 1146 1761 291 155 112

Prut 286 609 446 215 11 88 767 545 197 11

Siret 1828 1126 840 216 218 1372 1603 817 134 283

Somes 495 997 196 104 26 284 970 365 122 77

Spatiul Banat 803 658 343 57 . 686 802 303 70 .

Tisa 40 388 112 20 9 238 224 77 . 9

Vedea . 472 438 132 91 . 623 207 157 116

 2010 2011

bazin_higrodrafic Categoria I Categoria II Categoria III Categoria IV Categoria V Categoria II Categoria III Categoria IV Categoria V

Arges . 1156 1003 . . 1045 634 . .

Buzau . 655 180 . . 474 116 . .

Crisuri . 2455 581 . . 872 425 . .

Dunarea . 1009 831 . . 188 568 . .

Ialomita . 592 595 167 . 391 662 . .

Jiu 689 1422 437 69 . 1118 161 . .

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 24/26

Litoral . . 361 . . 16 238 . .

Mures . 4239 491 75 . 1571 128 . .

Olt 19 1929 1775 153 51 1209 923 13 .

Prut . 438 317 . . 218 236 . 44

Siret . 10006 805 . 127 3280 946 69 .

Somes . 1609 1419 160 . 1620 786 . .

Spatiul Banat . 2656 279 . . 1142 276 . .

Tisa . 748 422 . . 921 24 . .

Vedea . 464 732 . . 83 764 . .

 2012

bazin_higrodrafic
Categoria
II

Categoria
III

Categoria
IV

Categoria
V

Arges 1034 1107 . .

Buzau

Crisuri 1544 652 . .

Dunarea 1476 742 . .

Ialomita 413 979 . .

Jiu 915 397 . .

Litoral 25 335 . .

Mures 2866 1691 . .

Olt 2081 1198 . .

Prut 221 1292 . .

Siret 3861 1753 . .

Somes 1413 1262 . 21

Spatiul Banat 1747 583 . .

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări
cartografice) în vederea implementării proiectului “Dezvoltarea de instrumente şi
modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de

programare post 2013”

Domeniul 3. Mediu pg. 25/26

Tisa 1001 92 . .

Vedea 94 794 11 21

Ponderea apei dulci

um: mil m3

 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Ponderea apei dulci prelevate in totalul resurselor de
apa (%) 22.44 19.15 18.15 21.56 14.64 8.31 9.53 18.21 18.32 19.94 10.05 21.49

Total apa captata 7967 7343 7239 6500 5850 5301 5330 6884 7220 6876 6219 6592

Total resurse de apa 35499 38342 39878 30154 39950 63760 55950 37805 39406 34480 61878 30678

Serviciile de expertiză (servicii prelucrare date statistice și realizare reprezentări cartografice) în vederea implementării proiectului “Dezvoltarea de
instrumente şi modele de planificare strategică teritorială pentru sprijinirea viitoarei perioade de programare post 2013”

5. Referințe

 http://www.eea.europa.eu/ - Agenția Europeană pentru Mediu

 REFLECTAREA POLITICII DE MEDIU PRIN INDICATORII SPECIFICI, C. APOSTOL, Universitatea „Al. I. Cuza”Iaşi, 2008

 Cartea Verde privind coeziunea teritorială - Transformarea diversității teritoriale într-un avantaj, Comisia Comunităților Europene, Bruxelles,

2008

 White Paper - Adapting to climate change: Towards a European framework for action, Comisia Comunităților Europene, Bruxelles, 2009

 Investiţii în viitorul Europei : Al cincilea Raport de coeziune economică, socială şi teritorială, Raport din partea Comisiei Europene, Bruxelles,

2010

 ESPON Climate: Climate Change and Territorial Effects on Regions and Local Economies, Luxembourg, 2011

 Strategia Naţională pentru Dezvoltare Durabila a României Orizonturi 2013-2020-2030, Guvernul României, Ministerul Mediului si Dezvoltarii

Durabile, Programul Naţiunilor Unite pentru Dezvoltare Centrul Naţional pentru Dezvoltare Durabila, Bucureşti 2008

 Raport Național privind Starea Mediului pentru anul 2011, Ministrul Mediului șiI Pădurilor, Agenția Națională pentru Protecția Mediului,

Bucureşti, 2012

 Strategia Naţională de Gestionare a Deşeurilor, http://www.anpm.ro/upload/3850_SNGD.pdf

 Strategia Naţională a României privind Schimbările Climatice 2013 - 2020

