

Referinţă

Bucureşti, ianuarie 2007

Raport de Mediu

(raport de evaluare strategică a
mediului)

Program Operaţional Sectorial

Creşterea competitivităţii economice

România

EuropeAid/121373/D/SV/RO

 Raport de mediu POS CCE

Folosirea valorilor şi/sau textului este permisă numai cu menţionarea clară a

sursei. Această publicaţie poate fi copiată şi/sau publicată cu acordul prealabil

ale NEA, exprimat în scris.

 Raport de mediu POS CCE

 3

Cuprins

ACRONIME ŞI ABREVIERI 7

REZUMAT NON-TEHNIC 8

1. INTRODUCERE ŞI METODOLOGIE 13
1.1 Obiectivele SEA 13
1.2 Metodologia 14

2 PROGRAMUL OPERAŢIONAL SECTORIAL
– CONŢINUT ŞI CONTEXT PENTRU
CREŞTEREA COMPETITIVITĂŢII
ECONOMICE 15

2.1 Introducere 15
2.2 Rezumat al principalelor capitole 15
2.3 Obiectivele generale şi specifice şi axele prioritare ale

POS cât şi motivele pentru care anumite aspecte nu sunt

tratate în acest POS 16
2.4 Legăturile cu planurile şi programele naţionale

relevante şi documente internaţionale (europene) 16

3 PREZENTAREA MOTIVELOR CARE AU
STAT LA BAZA SELECTĂRII OPŢIUNILOR
(ALTERNATIVELOR) SUPUSE ANALIZEI
ŞI A PROBLEMELOR PRIVIND
COLECTAREA DATELOR NECESARE 19

3.1 Alegerea opţiunilor supuse analizei 19
3.2 Alternativa POS CCE examinata 20
3.3 Probleme legate de colectarea datelor necesare şi alte

aspecte 21

4 SITUAŢIA CURENTĂ A MEDIULUI ŞI
POSIBILA EVOLUŢIE VIITOARE FĂRĂ
IMPLEMENTAREA POS CCE 22

4.1 Situaţia curentă a mediului şi posibila evoluţie viitoare

fără implementarea POS CCE 22
4.2 Modificările propuse la analiza SWOT a aspectelor de

mediu pentru POS CCE 33

5 CARACTERISTICILE DE MEDIU ALE
DOMENIILOR CE POT FI AFECTATE ÎN
MOD SEMNIFICATIV DE POS 34

6 PROBLEMELE DE MEDIU EXISTENTE,
RELEVANTE PENTRU POS CCE, ÎN
SPECIAL PROBLEMELE LEGATE DE
ZONELE CU IMPORTANŢĂ DEOSEBITĂ

 Raport de mediu POS CCE

 4

PENTRU MEDIUL ÎNCONJURĂTOR,
PRECUM ARIILE DESEMNATE ÎN
CONFORMITATE CU H.G. 236/2000
PRIVIND REGIMUL ARIILOR NATURALE
PROTEJATE, CONSERVAREA
HABITATELOR NATURALE, A FLOREI ŞI
FAUNEI SĂLBATICE, APROBATĂ PRIN
LEGEA 462/2001 35

6.1 Probleme cheie de mediu privind POS CCE 35
6.2 Reţeaua naţională de arii naturale protejate (viitoarele

arii ale reţelei Natura 2000) 37

7 OBIECTIVELE ÎN DOMENIUL PROTECŢIEI
MEDIULUI STABILITE LA NIVEL
INTERNAŢIONAL, COMUNITAR SAU
NAŢIONAL, CARE SUNT RELEVANTE
PENTRU PLANURI SAU PROGRAME,
PRECUM ŞI MODUL ÎN CARE ACESTE
OBIECTIVE ŞI ALTE CONSIDERENTE CU
PRIVIRE LA MEDIU AU FOST INTEGRATE
ÎN PREGĂTIREA ACESTORA 39

7.1 Lista obiectivelor în domeniul protecţiei mediului şi

descrierea elaborării acesteia 39
7.2 Evaluarea obiectivelor generale şi specifice şi a axelor

prioritare 41

8 POSIBILELE EFECTELE SEMNIFICATIVE
ASUPRA MEDIULUI ÎNCONJURĂTOR 43

8.1 Evaluarea domeniilor cheie de intervenţie şi măsuri

specifice sugerate pentru minimizarea, reducerea şi

compensarea efectelor semnificative potenţiale ale

acestora 43
8.2 Evaluarea efectelor cumulative ale POS CCE asupra

obiectivelor de mediu relevante 69

9 MĂSURI PREVĂZUTE PENTRU
PREVENIREA, REDUCEREA ŞI
COMPENSAREA, CÂT MAI MULT POSIBIL,
A EFECTELOR NEGATIVE MAJORE
ASUPRA MEDIULUI ALE IMPLEMENTĂRII
POSCCE 76

9.1 Măsuri de limitare, reducere sau compensarea

eventualelor efecte majore asupra mediului ale fiecărui

domeniu de intervenţie 76
9.2 Măsuri suplimentare de limitare, reducere sau

compensare a eventualelor efecte majore asupra

mediului ale implementării programului integral 76
9.3 Concluzii privind măsurile propuse pentru limitarea,

reducerea sau compensarea eventualelor efecte majore

asupra mediului ale implementării programului

operaţional 79

 Raport de mediu POS CCE

 5

10 DESCRIEREA MĂSURILOR DE
MONITORIZARE PREVĂZUTE 80

10.1 Descrierea sistemului propus pentru monitorizarea

efectelor asupra mediului 80
10.2 Recomandări generale de monitorizare ale echipei SEA 83

ANEXE 85
Anexa 1. Instituţii invitate de Grupul de Lucru SEA pentru POS

CCE 85
Anexa 2. Proces verbal al întâlnirii de încadrare pentru POS 86
Anexa 3: Lista completă a cadrului legislative şi a politicilor de

la nivel naţional şi internaţional 88
Anexa 4. Tabelele complete de evaluare a obiectivelor specifice

ale POSCCE 94
Anexa 5. Programul de monitorizare 113
Anexa 6. Rezumatul dezbaterii publice din 19 ianuarie 2007 si

lista de participanti 115

 Raport de mediu POS CCE

 Page 6 out of 119

Lista de tabele

Tabelul 1. Situaţia curentă a mediului şi posibila evoluţie viitoare fără

implementarea POS CCE 22
Tabelul 2. Modificările propuse la tabelul SWOT pentru POS CCE 33
Tabelul 3. Aspecte cheie de mediu legate de POS CCE 35
Tabelul 4. Obiectivele relevante de mediu pentru analiza strategică a POS CCE39
Tabelul 5. Reformularea propusă pentru obiectivele specifice ale POS CCE 41
Tabelul 6. Evaluarea domeniilor cheie de intervenţie ale POS CCE 44
Tabel 7. Scurtă prezentare a posibilelor efecte cumulative ale POSCCE asupra

mediului 69
Tabelul 8. Tabel propus pentru punctarea proiectelor pe baza criteriilor de mediu

 77
Tabelul 9. Indicatori propuşi pentru monitorizarea efectelor asupra mediului 81

 Raport de mediu POS CCE

 Page 7 out of 119

Acronime şi abrevieri

Abreviere sau
acronim

Explicaţie

FC Fond de Coeziune
HG 1076/2004
privind SEA

Hotărârea de Guvern nr. 1076/8.07.2004 de stabilire a
procedurii de realizare a evaluării de mediu pentru planuri
sau programe (JO nr. 707/5.08.2004)

EIA Evaluarea impactului asupra mediului (evaluarea la nivel de
proiect a efectelor de mediu)

EMS Sisteme de management de mediu
Env. Abreviere pentru „de mediu” sau „mediu”
FEDR Fondul European pentru Dezvoltare Regională
SEDD Strategia europeană de dezvoltare durabilă (strategia

Gothenburg, 2001)
GHG Gaze cu efect de seră
Manual GRDP Manualul privind SEA pentru politica de coeziune 2007-

2013
BAT Cele mai bune tehnologii disponibile
IT Tehnologii informaţionale
DCI Domeniu cheie de intervenţie
IMA Instalaţii mari de ardere
SNSC Strategie Naţională privind Schimbările Climatice
PND Plan naţional de dezvoltare
NGO Organizaţii neguvernamentale
AP Axe prioritare
TP Transport public (aici este inclus transportul public urban

(metrou, tramvai, troleibuz, autobuz şi microbuz), precum
şi sistemul naţional de transport public feroviar, autobuze,
transportul public pe apă şi aerian)

REC Centrul Regional de Protecţie a Mediului pentru Europa
Centrală şi de Est

RES Surse de energie regenerabile (cum ar fi energia eoliană
sau solară)

SEA Evaluare strategică de mediu
Directiva SEA Directiva Consiliului European nr. 2001/42/CE privind eva-

luarea efectelor anumitor planuri şi programe asupra medi-
ului

POS CCE Program operaţional sectorial pentru creşterea competitivi-
tăţii economice 2007-2013

CSNR Cadrul Strategic Naţional de Referinţă

 Raport de mediu POS CCE

 Page 8 out of 119

Rezumat non-tehnic

Programul operaţional sectorial pentru creşterea competitivităţii economice pen-
tru anii 2007 – 2013 (în continuare denumit POS CCE) este un document elabo-
rat în vederea facilităţii accesului şi distribuirii fondurilor UE în domeniul mediu-
lui din România. Prezentul POS este elaborat de Ministerul Economiei şi Comer-
ţului din România. Acesta este în conformitate cu prioritatea tematică identifica-
tă în Cadrul Strategic Naţional de Referinţă care urmăreşte „creşterea competi-
tivităţii economice pe termen lung”. POS CCE stabileşte obiectivele, axele priori-
tare şi domeniile cheie de intervenţie în care vor fi primite cererile de co-
finanţare a proiectelor din Fondurile Structurale UE.

POS CCE a fost identificat ca fiind unul dintre cele 4 programe operaţionale sec-
toriale avute în vedere pentru evaluarea strategică de mediu (în continuare de-
numită SEA), conform Hotărârii de Guvern nr. no.1076/8.07.2004 de stabilire a
procedurii de realizare a evaluării de mediu pentru planuri şi programe (JO nr.
707/5.08.2004) (în continuare denumită H.G. 1076/2004 privind SEA). Conţinu-
tul şi domeniul de acoperire al evaluării a fost determinat în cadrul întâlnirii de
definire a Grupului de lucru înfiinţat de Autoritatea de Management în vederea
SEA (a se vedea lista instituţiilor invitate la GL în Anexa 1). Întâlnirea de defini-
re a avut loc la data de 7 septembrie 2006. Procesul verbal al întâlnirii este
anexat la prezentul raport, în Anexa 2.

Procesul de evaluare a început imediat după decizia luată în cadrul întâlnirii de
încadrare. Încă de la începutul proiectului, la dispoziţia echipei SEA a fost pusă
o versiune de lucru a proiectului de POS CCE din aprilie 2006 şi procesul a con-
tinuat simultan cu amendamentele introduse la POS CCE de Autoritatea de Ma-
nagement pe baza consultărilor cu factorii interesaţi şi a recomandărilor rezulta-
te din evaluarea ex-ante.

Toate părţile POS CCE au fost evaluate în cadrul SEA. Concluziile şi recomandă-
rile experţilor s-au bazat pe o serie de documente naţionale şi internaţionale re-
levante pentru POS CCE, inclusiv o versiune preliminară a programului comple-
mentar elaborat de Autoritatea de Management. Cadrul de referinţă de bază
pentru derularea SEA a fost reprezentat de setul de obiective de mediu relevan-
te avizate în cadrul întâlnirii de definire din luna septembrie menţionate anteri-
or. Obiectivele au fost formulate pe baza analizării documentelor strategice na-
ţionale şi internaţionale relevante existente (strategii, planuri şi programe) şi pe
baza situaţiei actuale a aspectelor de mediu relevante pentru natura şi subiectul
POS CCE. Setul final de obiective de mediu relevante a inclus, de asemenea, şi
aspecte relevante legate de sănătatea umană şi aspecte specifice legate de pro-
tecţia naturii şi biodiversităţii (în cadrul Natura 2000).

Pe baza obiectivelor relevante, echipa SEA a evaluat secţiunile POS CCE şi a
propus următoarele modificări la POS CCE:

- evidenţierea corelării dintre obiectivele de dezvoltare durabilă identificate
în Strategia europeană de dezvoltare durabilă (Gothenburg 2001 şi versi-

 Raport de mediu POS CCE

 Page 9 out of 119

unea revizuită în 2006 în Bruxelles) şi Strategia de dezvoltare durabilă a
României (1999);

- modificarea intervenţiilor propuse pentru turism care pot avea un poten-
ţial impact asupra patrimoniului natural şi cultural cu privire la asigurarea
dezvoltării durabile a turismului;

- completarea părţii descriptive a POS CCE cu aspecte de mediu legate de
producerea de energie;

- completarea analizei SWOT cu aspecte de mediu (furnizate);
- completarea şi modificarea obiectivelor globale şi specifice ale POS CCE

în vederea promovării dezvoltării durabile.

Raportul de mediu preliminar a fost finalizat in data de 20 noiembrie, a fost
elaborat pentru versiunea POS din aprilie si include modificări ale versiunii din
noiembrie 2006. POS CCE si raportul preliminar de mediu au fost puse la dispo-
ziţia publicului spre consultare la sfârşitul lunii noiembrie 2006. In baza cererii
Ministerului de Finanţe, care a dorit sa se asigure ca SEA ia in considerare vari-
antele alternative, o alta variantă a POS a fost supusă evaluării echipei SEA in
data de 20 ianuarie 2007. Aceasta a fost de asemenea inclusă in elaborarea
versiunii finale a raportului de mediu.

POS CCE conţine axe prioritare care sunt stabilite în domenii cheie de interven-
ţie, care sunt partea cea mai importantă a POS CCE din punct de vedere al eva-
luării posibilelor sale impacturi negative şi potenţialelor beneficii pentru mediu.
Pentru fiecare domeniu de intervenţie cheie separat (cu excepţia Axei Prioritare
pentru Asistenţă Tehnică) a fost efectuată o evaluare bazată pe analiza consec-
venţei acesteia cu obiectivele de mediu relevante – dacă şi cum pot exista im-
pacturi pozitive sau negative asupra atingerii, pe viitor, a obiectivelor de mediu
relevante în România.

Pe baza acestei evaluări, echipa SEA a formulat propuneri pentru implementarea
şi modificarea accentului pe ariile de intervenţie şi, de asemenea, a sugerat
condiţiile pentru implementarea acestora.

Un alt rezultant important al evaluării a fost propunerea pentru monitorizarea
efectelor asupra mediului pe durata implementării POS CCE şi o propunere pen-
tru criteriile de mediu care vor ajuta la evaluarea performanţei de mediu a pro-
iectelor propuse pentru finanţare în cadrul POS CCE. Se speră că integrarea cri-
teriilor şi indicatorilor de mediu în sistemul general de implementarea şi monito-
rizare a POS CCE va permite concentrarea asistenţei financiare UE asupra acelor
activităţi care vor genera efecte pozitive asupra mediului şi care vor minimiza
posibilele impacturi negative.

Principalele concluzii si recomandări ale analizei

Rezultatele evaluarii s-au referit la doua versiuni ale POS CCE: i) POS CCE din
2005 si ii) POS CCE din aprilie 2006.

Ultima versiune a POS CCE din aprilie 2006 propune un Domeniu cheie de inter-
ventie in plus, in cadrul Axei Prioritare 4 “Creşterea eficienţei energetice şi dez-
voltarea durabilă a sistemului energetic”, si anume DCI 4.1 “Dezvoltarea efici-
enţei energetice”.

Evaluarea acestui DCI propus atat in varianta din aprilie 2006 cat si in cea din
noiembrie 2006 arata ca aceasta interventie va avea probabil efecte pozitive

 Raport de mediu POS CCE

 Page 10 out of 119

semnificative iar includerea sa imbunataţeste in final balanţa generala a efecte-
lor pozitive si adverse ale POS CCE.

Comparând ambele versiuni ale POS CCE reiese ca ultima versiune din noiem-
brie 2006 va avea probabil mai multe efecte pozitive asupra mediului decat cea
din 2005 deoarece:
- noul DCI 4.1 “Dezvoltarea eficienţei energetice” va avea probabil mai putine
efecte negative si mai multe efecte pozitive decat DCI propus in varianta din
2005 “Construirea de noi centrale electrice”
- noul DCI corespunde mai bine prioritatilor sugerate de ghidul pentru FS
- facilitează o mai buna integrare a dezvoltării durabile si a cerinţelor privind
mediul in POS CCE.

SEA a recomandat adăugarea conceptului de durabilitate în obiectivul global al
POS CCE specificând că o creştere a productivităţii economice, ca obiectiv ma-
jor, trebuie atinsă ţinând cont de dezvoltarea durabilă. In urma consultarilor cu
Autoritatea de Management a fost acceptata urmatoarea formulare:
“Creşterea productivităţii companiilor româneşti, în concordanţă cu principiile
dezvoltării durabile, şi reducerea disparităţilor în comparaţie cu media producti-
vităţii în UE”.

A fost recomandata modificarea Obiectivelor 1, 2, 3 si 6 după cum urmează:
Obiectivul 1: Consolidarea şi dezvoltarea, respectând mediul, a sectoarelor
productive româneşti
Obiectivul 2: Crearea unui mediu favorabil pentru dezvoltarea durabilă a între-
prinderilor
Obiectivul 3: Creşterea capacităţii C&D şi stimularea cooperării dintre instituţiile
DCI şi producători.
Obiectivul 6: Promovarea dezvoltării unui turism durabil în România.

Recomandarile specifice privind formularea Axelor prioritare 1 si 5 au fost ur-
matoarele:
Axa prioritară 1: Un sistem de producţie inovator şi eco-eficient
Axa prioritară 5: Romania, o destinaţie atractivă pentru dezvoltarea durabila a
turismului şi a afacerilor

Recomandarile specifice privind formularea DCI au fost urmatoarele:
DCI 1.1: Investiţii productive şi care respectă mediul şi pregătirea pentru
competiţia de piaţă, mai ales a IMM-urilor
DCI 1.3: Dezvoltarea unui antreprenoriat durabil
DCI 5.1: Promovarea turismului durabil în Romania
Reformularea DCI 1.2, 2.1, 2.2, 2.3, 3.1, 3.2, 3.2, 4.1, 4.2 si 4.3 nu a fost pro-
pusă.

Implementarea obiectivelor şi axelor prioritare ale POS CCE va avea efecte de
mediu semnificative asupra mediului. Se preconizează în general efecte neutre
şi pozitive în urma implementării măsurilor din cadrul POS CCE. Pot apărea
efecte negative dacă:

- Ariile protejate din Natura 2000 sunt identificate în amplasamentele din
apropierea sau în locurile în care se vor derula activităţi de dezvoltare fi-
nanţate de POS;

- Nu se derulează procedurile EIA sau nu se derulează corespunzător (de
exemplu, factorii interesaţi relevanţi şi publicul nu sunt consultaţi înainte

 Raport de mediu POS CCE

 Page 11 out of 119

de derularea activităţilor de dezvoltare care pot avea efecte de mediu
semnificative);

Măsuri cheie de reducere a impactului propuse pentru POS CCE:

- proiectele trebuie să fie evaluate prin EIA şi dacă se derulează EIA, ac-
centul trebuie să se plaseze alternativele de reducere a impactului asupra
Natura 2000, fragmentării peisajului şi activităţilor de dezvoltare din zo-
nele verzi;

- trebuie să se acorde sprijin cu prioritate investiţiilor care promovează
tehnologiile CTD şi prezenţa unor practice corecte de gestionare a mediu-
lui (EMAS, ISO EN 14xxx) în unităţile care beneficiază de sprijin;

- trebuie să se acorde sprijin cu prioritate investiţiilor care promovează
minimizarea consumului de energie, creşterea eficienţei energetice, un
necesar redus de energie (de exemplu, petrol şi gaze), reducerea emisii-
lor din mediu (în special aer) şi promovarea utilizării durabile a resurselor
naturale;

- trebuie să se acorde sprijin cu prioritate proiectelor care promovează fo-
losirea TP (de exemplu, feroviar versus rutier şi măsuri destinate promo-
vării TP);

- proiecte care vor fi selectate folosind sistemul de mediu propus ar trebui
să beneficieze de prioritate în cadrul finanţării globale a POS CCE;

- proiecte care permit îndeplinirea obligaţiilor de mediu asumate de Româ-
nia prin acordurile şi tratatele internaţionale.

Ca masura suplimentara de prevenire, reducere si pe cat posibil compensare a
oricarui efect advers semnificativ asupra mediului, a fost propus un sistem de
evaluare si selectie a proiectelor din punct de vedere al mediului. Sistemul de
evaluare a proiectelor din punct de vedere al mediului a fost conceput in două
etape, cu o evaluare pre-proiect (de mediu) în timpul pregătirii proiectului si o
evaluare de mediu formală în timpul procedurilor oficiale de selecţie.

A fost elaborata o propunere de formular pentru evaluarea propunerilor de pro-
iecte din punct de vedere al impactului asupra mediului, bazata pe obiectivele
de mediu relevante si care va facilita evaluarea impactului proiectului propus
asupra obiectivelor de mediu relevante.

Pentru a implementa sistemul s-a recomandat:

• Incorporarea masurilor propuse pentru minimizarea, reducerea sau com-
pensarea posibilelor efecte semnificative asupra mediului in cadrul fiecă-
rui domeniu de intervenţie oferit (subliniat in sub-capitolul 8.1) printre
criteriile de baza de selecţie a propunerilor de proiecte

• Incorporarea sistemului de evaluare de mediu propus în sistemul general
de evaluare şi selecţie a propunerilor de proiecte

• Asigurarea unui personal suficient şi a expertizei necesare în diferite do-
menii de mediu cu privire la evaluarea proiectelor

• Asigurarea unei informări suficiente a solicitanţilor cu privire la aspectele
de mediu si asupra posibilelor legături dintre propunerile de proiect si
mediu.

Pentru a asigura monitorizarea efectelor de mediu ale programului, a fost pro-
pus un set de indicatori de mediu (in coordonare cu indicatorii nationali de mo-
nitorizare a mediului ca si cu seturile de indicatori EEA). SEA a urmarit stabilirea
unor indicatori care sa monitorizeze efectele asupra fiecarui obiectiv relevant de
mediu. Pentru a asigura monitorizarea, se recomanda:

 Raport de mediu POS CCE

 Page 12 out of 119

• Incorporarea indicatorilor de mediu propusi in sistemul general de monitori-
zare a impactului implementarii POS CCE;

• Corelarea sistemului de monitorizare cu sistemul de evaluare si selectare a
proiectelor ex. utilizarea acelorasi obiective/indicatori de mediu pentru
evaluarea si selectarea proiectelor si mai departe pentru monitorizarea
proiectelor;

• Corelarea monitorizarii POS CCE cu monitorizarea proiectelor individuale ex.
sumarizarea rezultatelor monitorizarii la nivel de proiect pentru a estima
efectele generale ale POS CCE asupra obiectivelor de mediu relevante.

• Publicarea rezultatelor monitorizarii in mod regulat;
• Asigurarea de personal suficient, având capacităţi profesionale pentru toate

domeniile de mediu din cadrul monitorizării POS CCE;
• Implicarea departamentelor cheie ale MMGA în discuţiile privind sistemul ge-

neral de monitorizare şi în special în modalitatea de incorporare a aspectelor
de mediu în sistemul general de monitorizare înainte de adoptarea şi imple-
mentarea acestuia;

• Informarea adecvată a solicitanţilor cu privire la aspectele de mediu şi la po-
sibilele legături dintre propunerile de proiect şi aceste aspecte.

• Implicarea ONG de mediu in comitetul de monitorizare ce va fi stabilit.

Procesul de consultare
Pentru a se consulta cu publicul în etapa de pregătire şi evaluare a POS CCE,
echipa SEA a iniţiat realizarea unei pagini web în cadrul Autorităţii de Manage-
ment în care documentele de lucru ale SEA şi alte informaţii relevante au fost
afişate treptat. Vizitatorii site-ului au avut posibilitatea de a transmite comenta-
riile lor privind versiunile preliminare ale documentelor în scris şi de a se înscrie
pentru a participa la dezbaterile publice programate la sfârşitul procesului SEA.
Minutele acestei întâlniri si lista participanţilor sunt ataşate raportului in Anexa
6.

REC România a creat o pagină de internet pe website-ul său
(www.recromania.ro), pagină dedicată „Evaluării Ex-Ante”
(EuropeAid/121373/D/SV/RO), care conţine majoritatea documentelor interima-
re elaborate pe durata SEA a patru programe operaţionale.

În conformitate cu legislaţia naţională, dezbaterea publică a fost organizată du-
pă înaintarea oficială a POS CCE, inclusiv a acestui proiect de raport de mediu,
către MMGA şi după faza de 45 de zile consultări cu alte grupuri interesate rele-
vante şi cu publicul, conform cerinţelor legislative. Comentariile şi sugestiile re-
zultate în urma acestei faze consultative şi în urma dezbaterii publice au fost
avute în vedere în versiunea finală a POS CCE si a raportului de mediu.

 Raport de mediu POS CCE

 Page 13 out of 119

1. Introducere şi metodologie

1.1 Obiectivele SEA

Evaluarea strategică de mediu (SEA) este un instrument utilizat pentru minimi-
zarea riscului şi pentru maximizarea efectelor pozitive ale planurilor şi progra-
melor de mediu propuse. Directiva Consiliului European nr. 2001/42/CE privind
evaluarea efectelor anumitor planuri şi programe asupra mediului (denumită în
continuare Directiva SEA) cere ca SEA să fie efectuată în faza de elaborare a
unui plan sau program, precum şi elaborarea unui raport de mediu, efectuarea
de consultări şi luarea în considerare a raportului de mediu şi a rezultatelor con-
sultărilor în procesul de luare a deciziilor. România a transpus Directiva SEA
prin Hotărârea de Guvern nr. 1076/2004 privind SEA.

Directiva SEA a intrat în vigoare în iulie 2004 şi se aplică programării fondurilor
structurale şi de coeziune pentru 2007-2013.

Procesul de programare a politicii de coeziune analizează şi propune intervenţii
pentru dezvoltare. Procesul SEA examinează rezultatele individuale ale procesu-
lui de planificare şi poate propune modificări necesare pentru a maximiza bene-
ficiile pentru mediu generate de propunerea de dezvoltare şi pentru a minimiza
riscurile şi impacturile negative ale acestora asupra mediului. Ca atare, procesul
de programare şi procesul SEA urmează o logică similară, aceasta constituind
baza abordării recomandate de Consorţiul de implementare a proiectului.

În plus, SEA este un instrument cheie nu doar pentru “ecologizarea” planurilor
şi programelor (îmbunătăţirea acestora în corelaţie cu politica de mediu), ci şi
pentru îmbunătăţirea logicii şi consecvenţei generale ale acestora, precum şi a
şanselor de reuşită1 în cadrul obiectivelor generale ale politicii de coeziune, fur-
nizând legături intre procesele de planificare paralele (cum ar fi planificarea ex-
ante sau planificarea naţională strategică) şi contribuţia la dezvoltarea durabilă.

Mai mult, cerinţele Directivei SEA trebuie interpretate astfel încât ONG-urile de
mediu din România şi societatea civilă să aibă o implicare efectivă în procesul
de consultare şi să poată fi informate cu privire la evaluarea strategică de me-
diu la care să şi contribuie la evaluarea strategică de mediu.

1 Manualul SEA pentru Politica de Coeziune 2007-2013, proiectul „Greening Regional Development Programmes”

(Programe de dezvoltarea regională ecologică”).

 Raport de mediu POS CCE

 Page 14 out of 119

1.2 Metodologia

În cadrul acestei SEA se respectă o abordare specifică evidenţiată în „Manualul
SEA pentru Politica de Coeziune 2007-2013” (denumit în continuare manualul
GRDP) care a fost elaborat în cadrul proiectului Interreg IIIC „Greening Regional
Development Programmes” („Programe de dezvoltare regională ecologică”).
Acest manual a fost considerat de DG Regio şi DG Mediu în 2006 ca abordarea
recomandată pentru realizarea SEA a Programelor Operaţionale pentru politica
de coeziune UE din 2007-2013.

Metodologia SEA folosită pentru această evaluare include toate cerinţele Directi-
vei SEA, recomandările metodologice din Manualul GRDP şi cerinţele naţionale
privind SEA din România, stabilite de HG nr. 1076/2004. Pe baza acestor cerinţe,
prezenta SEA vizează:

- stabilirea problemelor cheie care trebuie luate în considerare în cadrul
elaborării documentului de programare;

- analiza contextului documentului de programare şi posibilele tendinţe vii-
toare în cazul în care documentul de programare nu este implementat;

- identificarea unui set optim de obiective şi priorităţi de dezvoltare speci-
fice;

- identificarea măsurilor optime care pot permite cel mai bine realizarea
obiectivelor;

- propune un sistem optim de monitorizare şi gestionare;
- asigură consultări în timp util şi eficiente cu autorităţile relevante şi pu-

blicul interesat, inclusiv cu cetăţenii şi grupuri organizate interesate;
- informează factorii de decizie cu privire la documentul de programare şi

posibilele impacturi ale acestuia;
- notifică autorităţile relevante şi publicul general cu privire la documentul

de programare final şi motivele adoptării acestuia.

Evaluarea versiunii preliminare a POS CCE s-a bazat pe următoarele etape:

- Analiza principalelor probleme şi tendinţe de mediu din România.
- Analiza planurilor şi programelor de mediu relevante şi a strategiilor co-

nexe la nivel internaţional, UE şi naţional.
- Stabilirea obiectivelor de mediu relevante pentru POS CCE.
- Evaluarea părţii descriptive a POS CCE – dacă reflectă în mod corespun-

zător principalele probleme de mediu relevante pentru POS CCE.
- Evaluarea de mediu a strategiei POS CCE (obiective şi axe prioritare).
- Evaluarea de mediu a axelor prioritare şi domeniilor de intervenţie.
- Propuneri de modificări ale textului POS CCE, pe baza evaluărilor efectua-

te.
- Propunerea unor indicatori de mediu pentru monitorizarea impacturilor de

mediu ale implementării POS CCE
- Propunerea criteriilor de mediu pentru selecţia proiectelor.
- Compilarea versiunii preliminare a raportului de mediu.

 Raport de mediu POS CCE

 Page 15 out of 119

2 Programul Operaţional Sectorial – conţinut şi
contextul pentru creşterea competitivităţii eco-
nomice

2.1 Introducere

Programul Operaţional Sectorial – Creşterea Competitivităţii Economice este un
document care abordează utilizarea surselor de finanţare UE şi co-finanţare na-
ţională în mai multe sectoare ale economiei româneşti. Programul este dezvoltat
de Ministerul Economiei şi Comerţului. POS – CCE este elaborat sub auspiciile
obiectivelor Cadrului Strategic Naţional Strategic de Referinţă (denumită în con-
tinuare CSNR), mai ales în cadrul obiectivului de “creştere a productivităţii com-
paniilor prin reducerea disparităţilor comparativ cu media productivităţii în UE”.
POS aderă şi la prioritatea Planului Naţional de Dezvoltare (PND) “Creşterea
competitivităţii economice şi dezvoltarea unei economii bazate pe cunoaştere“.

POS CCE stabileşte obiectivele, axele prioritare şi domeniile cheie de intervenţie
pentru sprijinirea cadrului care permite depunerea propunerilor de proiect pen-
tru co-finanţare din Fondurile Structurale şi Fondul de Coeziune UE. POS va fi
finanţat din Fondul European pentru Dezvoltare Regională (FEDR).

2.2 Rezumat al principalelor capitole

POS CCE (varianta din aprilie 2006) conţine următoarele părţi principale:

- Introducere
1. Analiza situaţiei curente

o Factorii competitivităţii;
o Industria de prelucrare;
o Sectorul IMM;
o Cercetarea ştiinţifică, dezvoltarea tehnologică şi inovaţia;
o Piaţa informaţiei şi tehnologiei comunicaţiei;
o Energie;
o Turism;

2. Analiza SWOT (puncte forte, puncte slabe, oportunităţi şi ameninţări)
3. Strategia:

o Obiective;
o Lista axelor prioritare;
o Coerenţa şi conformitatea cu politicile naţionale şi comunitare;
o Complementaritatea cu celelalte Programe Operaţionale şi operaţi-

unile finanţate de EAFRD şi EFF;
4. Planul financiar.
5. Implementarea

o Management;
o Monitorizare şi evaluare.
o Management şi control financiar,
o Informaţie şi publicitate

 Raport de mediu POS CCE

 Page 16 out of 119

o Sistemul unic de informaţii de management
6. Parteneriat
7. Anexe

Toate capitolele şi secţiunile au fost trecute în revistă în timpul evaluării strate-
gice de mediu care s-a axat pe acele părţi care ar putea releva efectele de me-
diu ale proiectelor ce vor fi finanţate în cadrul priorităţilor POS CCE.

2.3 Obiectivele generale şi specifice şi axele prioritare ale POS cât şi
motivele pentru care anumite aspecte nu sunt tratate în acest POS

Obiectivul POS este „creşterea productivităţii companiilor româneşti prin reduce-
rea disparităţilor comparativ cu productivitatea medie a UE”. Obiectivul global
este în conformitate cu Principiile Generale ale Politicii de Coeziune a UE 2007-
2013 (Liniile Directoare Comunitare Strategice, 2007-2013).

În vederea îndeplinirii obiectivului global, instrumentele financiare din cadrul
POS CCE se vor adresa mai ales axelor prioritare definite care urmăresc imple-
mentarea a 6 obiective specifice ale POS CCE. Obiectivele specifice ale progra-
mului sunt următoarele:

o Consolidarea şi creşterea sectorului productiv românesc
o Crearea unui mediu favorabil pentru dezvoltarea întreprinderilor
o Creşterea capacităţii de C&D şi stimularea cooperării între instituţiile de

CDI – cercetarea, dezvoltare şi inovaţie şi sectorul privat
o Valorizarea potenţialului TIC şi aplicarea sa în sectorul public (adminis-

traţie) şi sectorul privat (firme, cetăţeni)
o Creşterea eficienţei energetice şi dezvoltarea durabilă a sistemului ener-

getic.
o Promovarea potenţialului turistic românesc.

În cadrul POS CCE au fost identificate următoarele arii prioritare (AP):
AP1: Un sistem productiv inovator
AP2: Cercetare, dezvoltare tehnologica si inovaţie pentru competitivitate
AP3: TIC pentru sectorul public şi sectorul privat
AP4: Creşterea eficienţei energetice şi dezvoltarea durabilă a sistemului energe-
tic
AP5: România, destinaţie atractivă pentru turişti şi oameni de afaceri
AP6: Asistenţă tehnică

AP6 nu a fost evaluat pe perioada SEA.

2.4 Legăturile cu planurile şi programele naţionale relevante şi do-
cumente internaţionale (europene)

Obiectivele specifice ale POS CCE sunt în conformitate cu componenta strategică
ale CSNR-ului românesc (varianta 2006) care este pe cale de a fi finalizat şi cu
Planul Naţional de Dezvoltare (PND). POS CCE este corelat cu documente stra-
tegice naţionale şi internaţionale (mai ales europene) programatice şi juridice.
În sub-capitolul 3.3 „coerenţa şi conformitatea cu politicile naţionale şi comuni-
tare” POS CCE face referinţe la prevederi relevante ale politicilor de dezvoltare
UE şi naţionale în legătură cu axele prioritare.

 Raport de mediu POS CCE

 Page 17 out of 119

POS este în mare parte bazat pe anumite documente UE care se referă la spriji-
nirea dezvoltării şi locurilor de muncă (de exemplu, Linii Directoare Comunitare
Strategice – Politica de Coeziune pentru Sprijinirea Dezvoltării şi Locurilor de
Muncă, 2007-2013), la companii şi dezvoltarea antreprenoriatului (de exemplu
decizia CE 2000/819 cu privire la „Programul multianual pentru întreprinderi şi
antreprenoriat”), la Competitivitate şi Inovaţie („Propunere pentru Programul
cadru pentru competitivitate şi inovaţie (2007-2013)” în mod specific cu: „pro-
gramul pentru antreprenoriat şi inovaţie”), la sursele regenerabile de energie
(Carta Albă CE cu privire la energia pentru viitor: surse regenerabile de energie)
şi la reducerea poluării provenită din surse industriale (de exemplu Directiva
numărul 2001/80/CE cu privire la reducerea emisiilor în aer a anumitor poluanţi
proveniţi de la marile întreprinderi de arderi).

Analiza SEA a identificat următoarele documente naţionale cheie în ceea ce pri-
veşte legătura dintre mediu şi POS CCE:

o Legea nr. 271/2003 pentru ratificarea Protocolului Gothenburg
o Evoluţia domeniului energetic din România – HG nr. 890/2003
o Strategia Naţională pentru Dezvoltare Durabilă (1999)
o Strategia Naţională pentru Eficienţa Energetică – HG nr. 163/2004 şi

Legea nr. 199/2000, modificată de Legea nr. 56/2006.
o HG nr.958/2005 de modificare a HG.443/2003 cu privire la electricita-

tea produsă de sursele regenerabile de energie şi de modificare şi
completare a HG. nr. 1892/2004 care a stabilit sistemul de promovare
a electricităţii produse de sursele regenerabile de energie.

o HG nr.1535/2003 Strategia pentru capitalizarea surselor regenerabile
de energie aprobată prin HG nr. 1535/2003

o HG nr. 1844/2005 de promovare a utilizării combustibililor biologici şi
a altor combustibili pentru transport regenerabili.

o Proiectul de HG de aprobare a Documentului Naţional în Domeniul Po-
liticii Energetice 2005-2008

o O.M. al Protecţiei Mediului şi a Apelor nr. 860/2002 (O.M.
nr.52/03.01.2003) cu privire la aprobarea procedurii pentru evaluarea
impactului de mediu şi emiterea autorizaţiei de mediu;

o HG nr.918/2002 (O.M. nr.686/17.09.2002) stabilind procedura cadru
pentru evaluarea impactului de mediu şi aprobarea listei proiectelor
publice şi private pentru care trebuie aplicată procedura, modificată
de HG nr.1705/2004 (O.M. nr.970/2004)

o HG nr.1076/8.07.2004 de stabilire a procedurii cu privire la evaluarea
de mediu pentru anumite planuri şi programe (O.M. nr.
707/5.08.2004)

POS CCE se referă în mod direct la cadrul internaţional strategic care face refe-
rinţe la strategiile europene pentru dezvoltare, locuri de muncă (Agenda de la
Lisabona, 2000) şi Carta Verde pentru „o strategie europeană pentru energie
durabilă, competitivă şi sigură”. S-a recomandat ca accentul să cadă pe obiecti-
vele de dezvoltare durabilă aşa cum au fost elaborate în strategia europeană
pentru dezvoltare durabilă (Gothenburg, 2001).

Strategia UE pentru dezvoltare durabilă (Gothenburg 2001)

Consiliul European de la Gothenburg (2001) a adoptat prima strategie UE pentru
dezvoltare durabilă (de acum înainte numită SDD UE) care a fost revizuită la
Bruxelles în 2006 luând în considerare propunerile Summit-ului Mondial pentru
Dezvoltare Durabilă de la Johannesburg (2002). A fost corelată cu strategia de
la Lisabona adăugându-se la obiectivele SDD cele legate de dimensiunea socială
şi economică a dezvoltării.

 Raport de mediu POS CCE

 Page 18 out of 119

SEDD atrage atenţia asupra tendinţelor nedurabile cu privire la schimbările cli-
matice şi utilizarea energiei care ameninţă sănătatea publică, sărăcia şi exclude-
rea socială, managementul resurselor naturale, pierderile la nivelul
biodiversităţii, utilizarea terenului şi transportul. SEDD a impus noi ţinte pentru
ţările europene, unele dintre acestea fiind direct sau indirect legate de dezvolta-
rea economică. Aspectele şi obiectivele cheie prezentate în SDD UE sunt legate
în mod direct de dezvoltarea economică şi de schimbări climatice şi de energia
curată, producţia şi consumul durabil, conservarea şi managementul resurselor
naturale şi provocările dezvoltării durabile.

În Anexa 3 a acestui document este redată lista completă a documentelor stra-
tegice naţionale şi internaţionale relevante. Obiectivele relevante si priorităţile
propuse de documentele conceptuale existente la nivel naţional şi internaţional
au fost utilizate de echipa SEA în momentul compilării unui set de obiective de
referinţă în domeniul protejării sănătăţii şi mediului (conform Capitolului 5 de
mai jos).

 Raport de mediu POS CCE

 Page 19 out of 119

3 Prezentarea motivelor care au stat la baza selectă-
rii opţiunilor (alternativelor) supuse analizei şi a
problemelor privind colectarea datelor necesare

3.1 Alegerea opţiunilor supuse analizei

Legislaţia relevantă – atât Directiva (2001/42/EC), cât şi Hotărârea de Guvern
(1076/2004) – necesită analiza alternativelor rezonabile ale programului în ca-
drul SEA.

In cazul programarii Fondurilor Structurale si de Coeziune, POS-urile reprezinta
programe avand o singura varianta, iar varianta zero, “fara POS” corespunde
situatiei initiale, pre-existenta fata de elaborarea respectivului documentului
programatic. Varianta “fara POS” a fost examinata in capitolul 4 privind Starea
actuala a mediului si evolutia sa probabila in cazul in care POS nu ar fi imple-
mentat – aceasta a relevat faptul ca varianta “fara POS” ar conduce la deterio-
rarea stării mediului in continuare, deci in absenta unei interventii se vor mani-
festa o serie de efecte negative asupra mediului. Astfel, analiza s-a concentrat
in continuare numai pe variantele componentelor POS - obiective, axe priorita-
re si domenii cheie de interventie si pe posibilele imbunatatiri ale efectelor pozi-
tive asupra mediului.

Manualul Comisiei Europene privind “Implementarea Directivei 2001/42 privind
Evaluarea Efectelor Planurilor si Programelor asupra Mediului” ofera explicatii
clare asupra modului de abordare al variantelor in procesul de elaborare a pro-
gramului.

Paragraful 5.11 al manualului se refera la faptul ca “obligatia de a identifica, de-
scrie si evalua variante rezonabile trebuie sa se refere la contextul obiectivului
Directivei, respectiv cel de a asigura luarea in calcul a efectelor implementarii
planurilor si programelor in timpul pregatirii si inaintea adoptarii lor”. Din mo-
ment ce procesul SEA are loc inainte de finalizarea POS si permite analiza aces-
tuia, cerinta de a avea aceasta analiza inainte de procesul de adaptare este res-
pectata.

In plus, paragraful 5.14 se refera la faptul ca “variantele alese trebuie sa fie
realiste”. Evaluarea nu trebuie sa conducă la elaborarea unor alternative nerea-
liste si sa se concentreze asupra actiunilor care pot aduce cele mai mari benefi-
cii procesului – in sensul minimizarii efectelor negative si sporirii efectelor pozi-
tive asupra mediului.

In continuare paragraful 5.14 se refera la procesul de evaluare: “Un motiv pen-
tru evaluarea variantelor alternative consta in necesitatea identificării metodelor
de reducere sau evitare a efectele adverse semnificative asupra mediului ale
planului sau programului propus. In mod ideal, deşi Directiva nu impune acest
lucru, varianta finala a planului sau programului ar trebui sa fie varianta care
contribuie cel mai bine la atingerea obiectivelor fixate in Articolul 1. Selectarea
intenţionata, in vederea evaluării, a variantelor cu efecte adverse numeroase –

 Raport de mediu POS CCE

 Page 20 out of 119

deci mai periculoase pentru mediu, pentru a justifica alegerea in final a unei
anumite variante de plan sau program, nu se încadrează in scopul acestui para-
graf.” Aceasta abordare prezentata in manual, sta la baza deciziei echipei SEA
de a se concentra asupra POS CCE-ului, ca singura varianta a programului si de
a analiza posibile variante numai referitor la nivelele interne ale procesului de
programare.

În cazul programelor operaţionale, alternativele au fost discutate în cadrul ela-
borării POS CCE. Echipa SEA a evaluat obiectivele alternative, axele priori-
tare (cu excepţia axei prioritare care vizează asistenţa tehnică) şi domeniile
cheie de intervenţie incluse în versiunea preliminară de lucru a POS CCE şi a
prezentat recomandări pentru alegerea formulării optime a acestora (din
punctul de vedere al mediului).

Astfel, in urma analizării obiectivelor, AP si a DCI au fost formulate variante mai
bune pentru mediu ale acestor elemente. Acolo unde SEA a identificat un posibil
efect negativ semnificativ la nivelul DCI, au fost propuse formulări alternative
ale DCI sau s-au făcut propuneri corespunzătoare pentru sistemul de evaluare si
selecţie de mediu a proiectelor ce vor fi propuse. Toate aceste variante au fost
sugerate autoritatilor relevante prin comunicare in cadrul grupului de lucru SEA
si prin întâlniri interne cu AM. Astfel de variante au fost de asemenea prezenta-
te si publicului in cuprinsul versiunii raportului de mediu supuse dezbaterii pu-
blice. Unele variante sugerate de experţii de mediu au fost considerate prea ex-
treme si de aceea nu au fost agreate de Autoritatea de Management (AM).

Versiunea finală a POS CCE este prezentată ca document cu „opţiune unică” in
care sunt luate în considerare majoritatea problemelor de mediu din România.

Echipa SEA este conştientă de faptul că se vor identifica numeroase alternative
reale de implementare a programului atunci când vor exista proiecte specifice
care vor solicita sprijinul din partea POS CCE. Aceste proiecte vor avea dimensi-
uni diferite, tipuri diferite, amplasamente diferite etc., având, inevitabil, impac-
turi diferite asupra mediului. Pentru a selecta acele proiecte alternative care
prezintă cea mai bună performanţă din perspectiva mediului, echipa SEA a su-
gerat indicatori de mediu şi criterii de selecţie a proiectelor care să fie incluse în
sistemul de implementare şi monitorizare a POS CCE.

3.2 Alternativa POS CCE examinata

Rezultatele evaluarii s-au referit la doua versiuni ale POS CCE: i) POS CCE din
2005 si ii) POS CCE din aprilie 2006.

Ultima versiune a POS CCE din aprilie 2006 propune un Domeniu cheie de inter-
ventie in plus, in cadrul Axei Prioritare 4 “Creşterea eficienţei energetice şi dez-
voltarea durabilă a sistemului energetic”, si anume DCI 4.1 “Dezvoltarea efici-
enţei energetice”.

Evaluarea acestui DCI propus atat in varianta din aprilie 2006 cat si in cea din
noiembrie 2006 arata ca aceasta interventie va avea probabil efecte pozitive
semnificative iar includerea sa imbunataţeste in final balanţa generala a efecte-
lor pozitive si adverse ale POS CCE.

 Raport de mediu POS CCE

 Page 21 out of 119

Comparând ambele versiuni ale POS CCE reiese ca ultima versiune din noiem-
brie 2006 va avea probabil mai multe efecte pozitive asupra mediului decat cea
din 2005 deoarece:
- noul DCI 4.1 “Dezvoltarea eficienţei energetice” va avea probabil mai putine
efecte negative si mai multe efecte pozitive decat DCI propus in varianta din
2005 “Construirea de noi centrale electrice”
- noul DCI corespunde mai bine prioritatilor sugerate de ghidul pentru FS
- facilitează o mai buna integrare a dezvoltării durabile si a cerinţelor privind
mediul in POS CCE.

3.3 Probleme legate de colectarea datelor necesare şi alte aspecte

Ministerul Finanţelor Publice, adică Autoritatea Contractantă responsabilă de
proiectul ex-ante, a asigurat un număr suficient de documente relevante pentru
ca echipa SEA să îşi poată derula activitatea. Până în prezent, versiunea preli-
minară (a doua) din aprilie a POS CCE a evaluat efectele de mediu semnificati-
ve.

Având în vedere faptul că SEA a fost iniţiată într-un moment în care era deja
elaborată a doua versiune preliminară completă a POS CCE, avantajele evaluării
ar fi fost mai eficiente dacă procesul ar fi fost iniţiat mai devreme, odată cu
procesul de programare (prima versiune preliminară a POS CCE a fost realizată
în decembrie 2005). Echipa SEA înţelege că este relativ dificil pentru Autoritatea
de Management să introducă schimbări în document, care a fost elaborat pe o
durată de peste 1 an. Iniţierea SEA în paralel cu etapa de programare ar fi per-
mis optimizarea treptată a POS CCE din punctul de vedere al mediului şi ar fi fa-
cilitat o mai bună cooperare între Autoritatea de Management şi echipa SEA.

Analiza, recomandările şi observaţiile efectelor de mediu ale POS CCE prezenta-
te în acest raport au fost elaborate între septembrie şi octombrie 2006. Această
perioadă a fost foarte scurtă, însă echipa SEA a realizat un Raport de Mediu în
conformitate cu cerinţele Directivei SEA (2001/42/CE) şi ale HG nr.
1076/8.07.2004 din România, răspunzând scopului evaluarii in cea mai mare
măsura posibil în termenul avut la dispoziţie.

Raportul de Mediu este un document independent, de sine-stătător, anexat la
raportul ex-ante.

 Raport de mediu POS CCE

 Page 22 out of 119

4 Situaţia curentă a mediului şi posibila evoluţie vii-
toare fără implementarea POS CCE

4.1 Situaţia curentă a mediului şi posibila evoluţie viitoare fără im-
plementarea POS CCE

Această parte a raportului prezintă principalele subiecte abordate şi identifică
problemele legate de mediu şi sănătate publică, o atenţie specială acordându-se
aspectelor cauzate în special de sectorul de dezvoltare economică.

Analiza situaţiei de mediu a fost realizată pentru toate aspectele de mediu iden-
tificate în etapa în care s-a stabilit aria de acoperire a proiectului. Aceste aspec-
te sunt următoarele: aer, apă, sol, schimbarea climei, biodiversitate, sănătate
umană, gestiunea riscului de mediu, eficienţa resurselor si conserva-
rea/gestiunea durabilă a resurselor, moştenirea de mediu şi culturală, eficienţa
energetică şi sursele reciclabile de energie, conştientizarea cu privire la chestiu-
nile de mediu şi turismul durabil.

Tabelul 1. Situaţia curentă a mediului şi posibila evoluţie viitoare fă-
ră implementarea POS CCE

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

Aer În perioada 1995-2004 s-a observat o
uşoară îmbunătăţire a calităţii aerului
datorită reducerii activităţilor economice
(la început) şi programelor de reînnoire
tehnologică (care au început la sfârşitul
anilor 90) implementate în anumite sec-
toare economice şi mari întreprinderi,
cât şi datorită unei monitorizări mai in-
tense din partea APM şi cerinţelor de
mediu mai stricte. Principalele surse de
poluare pentru aerul ambiental sunt uni-
tăţile care generează energie şi căldură,
mai ales IMA (instalaţii mari de ardere).
Marii poluatori ai ţării sunt unităţile
energetice complexe de la Turceni,
Rovinari, Isalnita şi Paroseni care sunt
situate lângă marile zone de activităţi
miniere.
Procesele de combustie din activităţile
industriilor energetice şi procesatoare au
fost principalele surse de poluare cu SO2
(75,73%) în 2003. În perioada 1995-
2001 emisiile de SO2 au scăzut datorită
colapsului sectorului industrial şi au în-
ceput să crească din nou din 2003 dato-
rită dezvoltării economice. În 2004 în 3
locaţii au fost depăşite cele 24h CMA8
(concentraţiile maxime admise) de SO2,
deşi nu s-a observat în România CMA
anual. Emisiile NOx sunt cauzate în mare
parte de procesele de ardere pentru ge-
nerarea energiei (39,24%), transport
(31,58%) şi industrii de fabricaţie

Necesarul de energie va creşte
probabil în România şi dacă nu
se ia nicio măsură, IMA şi siste-
mele centrale de încălzire vor
continua să polueze. Cel de-al
II–lea reactor al centralei nu-
cleare de la Cernavodă (FEN) es-
te aproape finalizat şi se antici-
pează că va deveni operaţional
din punct de vedere comercial în
primăvara anului 2007. E posibil
ca atunci contribuţia din partea
CN să satisfacă doar creşterea
cererii de energie şi nu ne pu-
tem aştepta la o scădere a pro-
ducţiei celorlalte unităţi şi, deci,
nu ne putem aştepta la o scăde-
re a poluării aerului din partea
IMA în absenţa luării unor mă-
suri.
Poluarea aerului este exacerbată
de arderile ilegale şi accidentale
ale deşeurilor municipale şi in-
dustriale cu mică probabilitate
de diminuare datorită lipsei unor
alternative mai sigure, chiar şi
în cazul în care practicile de ges-
tiune a deşeurilor sunt îmbună-
tăţite.

 Raport de mediu POS CCE

 Page 23 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

(11,39%).
Din 1999 emisiile Nox au scăzut de la
aproximativ 407 kilotone în 1995 la
aproximativ 326 kilotone în 2004 şi au
crescut uşor în 2002. În 2004 concentra-
ţiile anuale medii de Nox erau sub MAC-
ul anual (0,060 mg/m3). Emisiile de
mercur au arătat o scădere în 2003 de
33,81% comparativ cu 2002. Emisiile de
cadmiu au arătat o scădere în 2003 cu
50,17% faţă de 2002. Emisiile de plumb
au arătat o scădere în 2003 cu 52,3%
faţă de 2002. Previziunile pentru 2004
au arătat o creştere a emisiilor de metal
greu: 32,03% pentru mercur, 5,61%
pentru cadmiu şi 54,6% pentru plumb.

Apă În ultimii ani s-a observat în România o
îmbunătăţire a calităţii apei datorită di-
minuării fermelor de animale şi închiderii
diverselor industrii poluante în ultimii 16
ani. În 2005 calitatea generală a apei
terestre a fost evaluată în 781 de zone
de monitorizare. 12,9% din acestea au
intrat în categoria I a calităţii apei,
38,5% au intrat în categoria a II-a,
26,1% au intrat în categoria a III-a,
15% au intrat în a IV-a şi 7,4% au intrat
în categoria a V-a.
Slaba calitate a apei este cauzată mai
ales de poluarea antropogenă punctifor-
mă şi difuză. Cea mai mare parte a po-
luării apei de la surse punctiforme revine
operatorilor de apă la nivel de oraş şi
serviciilor comunale de gestionare a de-
şeurilor, industriei chimice, metalurgiei,
activităţilor de minerit şi sectorului de
creştere al animalelor.
Există 1.310 fabrici urbane şi industriale
de tratare a apei uzate şi doar 37,6% au
funcţionat în mod corespunzător. Apele
uzate insuficient tratate conţin substanţe
organice substanţe solide suspendate,
săruri minerale şi amoniac.
Sursele difuze de poluare sunt activităţi-
le agricole (nitraţi şi sedimentele solide)
generate de consumarea produse-
lor/materiei prime din activităţi industri-
ale şi deşeuri.
Haldele de decantare din industria mini-
eră reprezintă o altă sursă de poluare cu
metale grele datorită situaţiei cauzate de
lipsa investiţiilor în menţinerea infras-
tructurii şi măsurilor de consolidare a
digurilor în marile industrii de minerit
mai ales mineritul pentru uraniu şi aur.
Calitatea apei din Marea Neagră
Ţărmul românesc al Mării Negre este
afectat de poluarea care vine odată cu
apa Dunării prin deversările directe de
ape uzate insuficient tratate şi de trans-
portul pe apă şi activităţile din porturi.
În 2005 calitatea apei folosită pentru ba-
ie nu depăşea în mod semnificativ limi-
tele (parametrii fizico-chimici şi microbi-

Contaminarea apei de suprafaţă
va continua să crească dacă nu
se va îmbunătăţi deversarea de
ape uzate fără un tratament
preliminar provenite din activită-
ţile municipale şi industriale cât
şi evacuarea deşeurilor solide şi
a substanţelor periculoase pro-
venite din activităţi industriale şi
miniere.
Haldele de decantare din indus-
tria minieră vor continua să re-
prezinte o ameninţare de polua-
re dacă nu va avea loc o imple-
mentare mai puternică a activi-
tăţilor de monitorizare şi a mă-
surilor de consolidare a lacurilor
de acumulare ca o măsură spe-
cială pentru prevenirea poluării
transfrontaliere a apei.
Calitatea apei Mării Negre
Datorită calităţii generale a apei
terestre din România şi datorită
lipsei de investiţii pentru trata-
mentul apei uzate şi pentru ges-
tionarea deşeurilor, calitatea
apei din Marea Neagră din zona
românească ar putea continua
să se deterioreze. Poluarea din
transportul pe apă şi activităţile
din porturi ar putea avea un
efect negativ direct dacă nu se
fac investiţii pentru îmbunătăţi-
rea infrastructurii, standardelor
de operare şi a flotei. O altă ma-
re ameninţare este reprezentată
de deversările directe de petrol
de pe vase sau provenite din ac-
tivităţile industriale de la Marea
Neagră care afectează nu numai
calitatea generală a apei, dar şi
apa folosită pentru baie şi atrac-
tivitatea turistică a ţărmului.
Apa terestră
Situaţia critică a calităţii apelor
acvifere va continua să se exa-
cerbeze datorită continuării po-
luării în absenţa luării unor mă-

 Raport de mediu POS CCE

 Page 24 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

ologici). În ultimii 10 ani s-a observat o
scădere constantă a nivelului de poluare
în zona românească a Mării Negre.
Apa de suprafaţă
O analiză generală a bazinelor râurilor
arată o situaţie critică a calităţii acvife-
rului în multe zone ale ţării. În ultimii
ani a scăzut intensitatea impactului an-
tropogen datorită diminuării activităţilor
industriale şi a fermelor de creştere de
animale şi datorită implementării măsu-
rilor de tratament pentru apa uzată. Dar
încă persistă o calitate necorespunzătoa-
re a apei subterane.

suri pentru îmbunătăţirea calită-
ţii apei de suprafaţă cât şi a
scurgerilor de soluţie percolativă
din deşeurile industriale, muni-
cipale şi de minerit în straturile
de pânză freatică.

Sol Acidifierea este în mare parte determi-
nată de emisiile provenite de la IMA şi
unităţile termale municipale. Rezultatul
său este acidifierea solului şi poluarea
cursurilor de apă deschisă, impactul
asupra ecosistemului, cât şi eroziunea
clădirilor şi degradarea amplasamentelor
arheologice şi culturale. Cel de-al doilea
aspect important legat de calitatea solu-
lui în România este eroziunea hidrologică
care afectează stabilitatea mecanică a
barajelor de decantare prin crearea unor
nişe în pereţii. Problema a fost exacer-
bată în ultimii ani datorită lipsei de in-
vestiţii în menţinerea haldelor de decan-
tare şi intensificării perioadelor de preci-
pitaţii.

Dacă nu se fac investiţii pentru
reducerea şi eliminarea emisiilor
acide provenite de la IMA şi de
la unităţile de energie termică,
eroziunea solului datorită acidi-
tăţii va continua şi se vor înre-
gistra pierderi semnificative de
pământ mai ales în zonele din
apropierea unor astfel de surse
de emisii. Sistemele insuficiente
de colectare a deşeurilor vor
continua să aibă impact asupra
solului şi apelor prin acumularea
cantităţilor de deşeuri generate
şi evacuate necorespunzător.
Această situaţie va crea nevoia
de noi terenuri. Evacuările ilega-
le vor veni în continuarea pier-
derilor de teren datorate conta-
minării terenului cu deşeuri
(uneori cu origine necunoscută
şi cu daune necunoscute asupra
solului şi mediului) dacă nu se
vor monitoriza şi restricţiona
serviciile necorespunzătoare
pentru deşeuri (capacităţi insufi-
ciente) şi evacuările ilegale.
Se vor acumula în continuare
deşeuri industriale periculoase
crescând riscul pentru sănătatea
umană şi cauzând şi crescând în
continuare contaminarea solului
în absenţa unui sprijin în acest
domeniu.

Schimbări
climatice

În 1989 emisiile totale GHG ale României
erau echivalentul a 261 milioane de tone
CO2. Emisiile totale nete GHG au scăzut
cu aproape 50% în 2002 comparativ cu
anul de referinţă 1989. Această mare
diminuare este cauzată mai ales de scă-
derea producţiei industriale (scăderea
consumului de energie şi închiderea
anumitor ramuri/producţii industriale) şi
de restructurarea economiei în tranziţie
către o economie de piaţă, nu neapărat
datorită măsurilor şi politicilor de atenu-
are a schimbărilor climatice.

Având în vedere că România fa-
ce eforturi pentru accelerarea
creşterii economice, se antici-
pează că emisiile GHG vor conti-
nua să crească. Aceasta v fi si-
tuaţia dacă România nu este ca-
pabilă să inverseze această ten-
dinţă prin implementarea unor
măsuri de reducere a emisiilor.
SNSC 2002 susţine că nu este
nevoie de activităţi suplimentare
pentru atingerea unei obiectiv
naţional de reducere a emisiilor
GHG, deşi tendinţele arată că
emisiile GHG cresc deja odată cu
creşterea economiei naţionale.

 Raport de mediu POS CCE

 Page 25 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

După 2012 emisiile industriale şi
IMA de GHG vor ameninţa anga-
jamentele internaţionale ale
României dacă nu sunt luate
măsuri.
Emisiile GHG, în scenariul de ba-
ză, cresc cu aproximativ 2%/an
ceea ce înseamnă un procent
mai scăzut de creştere decât
creşterea PIB. Acest lucru se da-
torează în principal asumării tre-
cerii către sectoare economice
care consumă mai puţină ener-
gie, schimbării combustibililor,
cât şi datorită creşterii eficienţei
energiei în sectorul energetic.
Combustibilii fosili vor rămâne
cea mai mare sursă de emisii
GHG, în timp ce creşterea cea
mai mare a emisiilor, în termeni
relativi se înregistrează în secto-
rul de transport.

Biodiversitate În România se regăsesc 5 din cele 11
regiuni biogeografice europene, repre-
zentând cel mai mare număr de astfel de
regiuni care se regăseşte într-un singur
stat membru UE.
Suprafaţă împădurită în România acope-
ră 6.362 mii hectare (2004). După 2000
pădurea naţională a crescut cu aproxi-
mativ 16.000 de hectare până în 2004
(aproximativ 0,25%) ca rezultat al pre-
luării şi reîmpăduririi pământului care nu
putea fi folosit pentru agricultură. Majo-
ritatea pădurilor româneşti se află în zo-
nele muntoase (58,5%). Zonele de deal
sunt acoperite de 34,8% din păduri şi
câmpiile au doar 6,7% din păduri.
(MAPDR 2004).
Reprezintă o problemă de importanţă
naţională dacă se înregistrează o pierde-
re intensă de păduri valoroase şi
biodiversitate datorită defrişării extinse
pentru producţia industrială naţională şi
de export.
Reţeaua Natura 2000
Reţeaua Natura 2000 este pe cale de a fi
instituită şi ar trebui să fie finalizată la
sfârşitul acestui an. Au fost identificate
190 SPA (zone special de protecţie
avifaunistică) reprezentând aproximativ
27% din teritoriul românesc cât şi 370
SCI (arii de importanţă comunitară) re-
prezentând aproximativ 14% din terito-
riul românesc. Acestea sunt zone unde
activităţile antropogene au avut efecte
negative asupra conservării speciilor
sălbatice.
Numărul crescut de zone protejate ada-
ugă „tensiune” pentru finanţatorii dez-
voltării economice din apropierea zone-
lor resursă/tampon pe care se obişnuise-
ră să le exploateze în mod liber, trans-
formate acum în resurse protejate.

Chiar dacă vor fi conservate
largi zone de pădure datorită ex-
tragerii selective, zona de pădu-
re s-ar putea reduce atât din
punct de vedere al calităţii spe-
ciilor naturale, cât şi al compozi-
ţiei, în absenţa unor practici co-
respunzătoare de management
şi protecţie. Lipsa gestiunii pă-
durilor (niciun plan integrat de
management) va cauza în conti-
nuare eroziune, poluarea apei
care va continua să se crească.
Reducerea zonelor împăturite
sau descreşterea funcţiilor lor de
protecţie în faţa inundaţiilor şi
reducerea nutrienţilor vor fi alte
efecte majore posibile dacă nu
se vor aplica practici de mana-
gement.
Reţeaua Natura 2000
Lipsa înţelegerii regimurilor de
management şi creşterea numă-
rului de zone protejate datorită
Naturii 2000 ar putea să creeze
„tensiuni” în rândul populaţiei şi
industriei din proximitatea zone-
lor de resursă/tampon, actorii
dezvoltării economice şi infras-
tructura turistică.
Fragmentarea habitatului
Intensificarea investiţiilor în
dezvoltarea economică fără lua-
rea unor măsuri pentru reduce-
rea impacturilor asupra
biodiversităţii, pădurii şi habita-
telor (datorită dezvoltării infras-
tructurii de comunicare şi ener-
gie, dezvoltării afacerilor şi pro-
ducţiei, etc.) va conduce la con-
tinuarea fragmentării habitatului
şi la pierderi privind

 Raport de mediu POS CCE

 Page 26 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

Fragmentarea habitatului
România încă se bucură de cea mai re-
dusă fragmentare a habitatelor şi peisa-
jului în rândul noilor state membre ale
UE. Acest lucru se datorează în mare
parte reliefului său natural şi prezenţei
munţilor care nu au fost exploraţi foarte
uşor datorită accesului dificil şi unor re-
surse naturale speciale. În 2002 în Ro-
mânia mărimea medie a parcelelor de
pământ nefragmentate era de mai mult
de 300 km3 (EEA-ETC/TE, 2002). Di-
mensiunea medie a zonelor de pădure
nefragmentate era de mai mult de
25km3, cea de-a 3-a mărime în rândul
noilor membri după Slovacia şi Slovenia.
Conform aceleiaşi surse de informaţii,
cele mai mari zone nefragmentate de
pădure se găsesc tot în România (până
la 3400 km2) ceea ce reprezintă o im-
portantă resursă naţională şi internaţio-
nală.

biodiversitatea. Pierderile vor fi
accelerate de intensificarea dez-
voltării sectorului de producţie,
alături de referinţele la păduri şi
marile defrişări.

Sănătatea
umană

Zgomotul este o chestiune de mediu şi
de sănătate mai ales în aglomerările ur-
bane. În urma traficului intens sunt în-
registrate nivele de zgomot peste nor-
mele standard acceptate .
În România, marile surse de poluare fo-
nică sunt cauzate de traficul aerian, tra-
ficul feroviar şi traficul rutier (în oraşe şi
în afara acestora). Totuşi, următoarele
surse de zgomot şi vibraţii ca mărime
sunt activităţile de construcţii legate de
dezvoltările din sectorul privat şi de afa-
ceri.
Tare ecologice vechi
Vechile amplasamente industriale sunt
fabricile abandonate, depozitele existen-
te pentru deşeurile industriale şi zonele
pentru deşeurile industriale cât şi locaţii-
le industriale (inclusiv minele închise şi
carierele) care au fost închise datorită
schimbărilor economice sau datorită
epuizării resurselor. Aceste amplasa-
mente constituie pericol pentru sănătate
datorită acumulării deşeurilor industriale
sau datorită închiderii necorespunzătoa-
re a exploatărilor.
Dimensiunea acestei chestiuni nu este
cunoscută datorită lipsei de date cu pri-
vire la acele terenuri, dar cel mai impor-
tant aspect este lipsa de cunoştinţe de-
spre substanţele periculoase care sunt
acumulate şi abandonate în acele zone şi
care constituie ameninţări pentru sănă-
tatea umană şi ecosisteme.

Datorită intensificării traficului în
zonele urbane, cât şi în afara
oraşelor este posibil să crească
zgomotul produs de traficul ruti-
er. Şi zgomotul produs de trafi-
cul aerian va creşte datorită
creşterii numărului zborurilor şi
pasagerilor.
Tare ecologice vechi
Dacă nu se fac investiţii pentru a
trata sau închide în mod cores-
punzător sau pentru a găsi solu-
ţii adecvate din punct de vedere
al mediului pentru păstrarea de-
şeurilor din amplasamentele in-
dustriale închise, ameninţările
pentru sănătate şi ecosisteme
vor continua să persiste şi se
pot transforma în probleme de
sănătate dacă materialele găsite
în aceste locaţii sunt dispersate
în vecinătate sau în ţară datorită
lipsei de conştientizare a perico-
lului pe care îl reprezintă pentru
sănătatea umană. Aceste pro-
bleme ar putea creşte în viitor
datorită scurgerii de materiale
periculoase în sol şi în cele din
urmă în apele terestre.

Managemen-
tul riscului de
mediu

În ultimele două decenii s-a observat în
România o creştere a frecvenţei şi inten-
sităţii perioadelor de precipitaţii, ceea ce
a dus la inundaţii aducând nu doar dau-
ne socio-economice în anumite părţi ale
României, dar şi pierderi umane. Impac-
tul negativ al inundaţiilor a fost intensifi-
cat de construcţiile neautorizate din zo-

Riscurile puternice de mediu
sunt legate de fisurarea conduc-
telor de petrol, depozitele ilegale
de deşeuri, scurgerile de deter-
genţi şi poluanţi organici, utiliza-
rea unor tehnologii industriale
demodate şi vechi care cauzează
incendii, atacuri teroriste şi furt

 Raport de mediu POS CCE

 Page 27 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

nele cu potenţial de inundaţii, scăderea
suprafeţei zonelor inundabile şi despădu-
riri.
Punctele cu risc înalt din bazinele râuri-
lor sunt legate mai ales de activităţile de
minerit, industria chimică, extracţia şi
rafinarea petrolului, prelucrarea lemnului
şi a cherestelei pentru industriile celulo-
zei şi hârtiei, producţia de energie, pro-
cesarea de metal şi deşeurile radioacti-
ve.

de benzină din ţevi fără măsuri
constante de monitorizare, con-
trol şi sancţiune, măsurile de re-
ducere a riscului în punctele
sensibile şi închiderea sau moni-
torizarea circuitelor de cianuri,
măsuri efective de operare a
staţiilor existente de tratarea a
apelor uzate şi mai multe facili-
tăţi pentru măsuri alternative.

Eficienţa re-
surselor şi
conserva-
rea/managem
ent-ul durabil
al resurselor

România este o ţară bogată în energie
naturală (hidrocarburi) şi alte resurse
dar, de la sfârşitul ultimului secol s-a în-
registrat un consum rapid al rezervelor
extinse de resurse de combustibil inclu-
siv petrol, gaz natural, antracit, lignit,
şist argilos şi turbă.
În ultimele 2 decenii s-a înregistrat o
schimbare semnificativă în utilizarea re-
surselor naturale datorită reducerii in-
dustriilor care folosesc în mod intens re-
sursele datorită transferului producţiei
anumitor bunuri în afara ţării, datorită
extinderii anumitor bunuri (de ex. mobi-
la) şi apariţiei unor noi industrii. Resur-
sele naturale care sunt extrase şi utiliza-
te la nivel local sau exportate ca materie
primă pentru producţie în afară sunt ză-
cămintele mecanice incluzând fierul,
magneziul, cromul, nichelul, molibdenul,
aluminiul, zincul, cuprul, cositorul, tita-
nul, vanadiul, plumbul, aurul şi argintul.
Sunt construite noi cariere pentru ex-
tracţia de metal pentru uzul local sau
export. Utilizarea eficientă a resurselor
datorită diminuării cantităţilor este una
dintre chestiunile cheie de mediu în Ro-
mânia.
Deşeurile este o altă resursă a cărei uti-
lizare nu este explorată în România. De-
şeurile conţin foarte multe materiale va-
loroase care pot fi separate, reciclate şi
reutilizate. Procentul de colectare sepa-
rată a deşeurilor este scăzut; în 2001
reprezenta 2% şi în 2002 7% din totalul
de deşeuri municipale strânse reprezen-
tând deşeuri reciclabile colectate separat
în cadrul unor proiecte pilot de colectare
separată sau în unităţi industriale, insti-
tuţii sau chiar în comerţ.

Utilizarea materiilor prime (în
afara surselor de energie, de
exemplu lemnul, piatra, nisipul)
se va intensifica datorită creşte-
rii producţiei şi intensificarea re-
ducerii resurselor care nu pot fi
reciclate va continua dacă nu se
iau măsuri pentru conservarea
lor sau pentru creşterea eficien-
ţei resurselor.
În absenţa unor acţiuni pentru a
iniţia şi facilita reducerea deşeu-
rilor/gunoaielor prin minimaliza-
re, sortare, reutilizare şi recicla-
re, cantităţile de deşe-
uri/gunoaie vor continua să
crească şi vor fi pierdute resurse
importante dacă nu se aplică o
sortare sau recuperare, ceea ce
va duce la augmentarea poluării
solului, apei şi aerului şi la de-
gradarea reliefului.

Peisajul şi
patrimoniul
cultural

România are o un relief diversificat, în-
cepând de la plajele de la mare şi sfâr-
şind cu zonele montane. Relieful şi obi-
ectele culturale reprezintă resurse natu-
rale care contribuie la atractivitatea ţării
pentru turişti, cât şi la dezvoltarea afa-
cerilor. Datorită economiei planificate de
stat în secolul trecut şi datorită dezvol-
tării rapide a economiei deceniului tre-
cut, relieful natural şi cultural este
supraexploatat şi se acordă foarte puţină
atenţie aspectelor vizuale şi culturale.
Zonele verzi sunt utilizate pe scară largă

Având în vedere tendinţele actu-
ale de a acorda prioritate dez-
voltărilor din zonele verzi şi ab-
senţa oricărui stimulent pentru a
curăţa şi utiliza zonele abunden-
te din amplasamentele existente
la nivel urban şi rural, zonele
naturale şi culturale din apropie-
rea ariilor urbane cât şi din ţară
vor continua să se restrângă şi
să sufere din cauza intruziunilor
economice şi industriale care vor
contribui foarte puţin la păstra-

 Raport de mediu POS CCE

 Page 28 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

pentru dezvoltări (în scop industrial şi
social) şi de asemenea au loc
redezvoltări în zonele care secole de-a
rândul au fost considerate virgine şi de-
dicate scopurilor culturale.
Preluarea zonelor verzi în detrimentul
zonelor industriale dezafectate se dato-
rează construcţiilor de noi case, dezvol-
tării urbane a centrelor comerciale şi
administrative şi centrelor industriale/de
producţie şi zonelor de afaceri.
Zone industriale dezafectate
În urma schimbărilor economice şi socia-
le ale ultimului deceniu al secolului XX,
România a acumulat multe zone de in-
frastructură abandonate, terenuri cu
construcţii nefinalizate şi unităţi de caza-
re abandonate. Nu sunt disponibile date-
le cu privire la aria acoperită de foste
terenuri industriale. Zonele industriale
dezafectate constituie pericole pentru
mediu şi de sănătate şi, de asemenea,
reduc atractivitatea ţării chiar dacă luăm
în calcul resursele naturale şi culturale
bogate.
În ultimii 15 ani numărul zonelor indus-
triale dezafectate a crescut în mod dra-
matic şi datorită tendinţelor de a iniţia
dezvoltarea economică în zonele verzi.
De foarte multe ori, fostele zone indus-
triale sunt transformate în terenuri pen-
tru depozitarea ilegală de deşeuri şi, ca
atare, reprezintă un aspect de mediu
major. Până acum în România nu s-a
monitorizat anvergura şi riscurile asocia-
te acestui aspect.

rea şi îmbogăţirea patrimoniului
cultural al României.
Zone industriale dezafectate
Situaţia curentă şi vechile ten-
dinţe care implicau puţine efor-
turi de a revitaliza zonele indus-
triale dezafectate sau exercita
acestora de acum înainte vor
pune în continuare presiune
asupra zonelor verzi din interio-
rul şi din vecinătatea zonelor ur-
bane ameninţând
biodiversitatea, protecţia peisa-
jului natural şi cultural (creând
mai multe zone cu potenţial de a
deveni zone industriale şi cres-
când riscurile aferente celor
vechi) şi eliminarea spaţiilor
verzi din oraşe care deja suferă
de trafic congestionat şi poluare.
Deteriorarea peisajului natural şi
cultural pe termen lung este
inevitabilă.

Eficienţa
energetică şi
sursele rege-
nerabile de
energie

Industria şi transportul sunt principalii
consumatori de energie, care provine
mai ales din surse epuizabile. Înainte de
1989 economia României se caracteriza
prin industrii mari consumatoare de
energie. Restructurarea industrială a
condus la scăderea cu 40% a intensităţii
energiei în perioada 1989-2000. Totuşi,
acest lucru se datorează în principal re-
ducerii activităţii industriale mai degrabă
decât măsurilor de scădere a energiei.
România rămâne un utilizator neeficient
de energie.
Începând cu anul 2000 utilizarea totală a
consumului de energie brut naţional a
crescut. În 2005 consumul energetic
brut naţional creştea cu 11,3% faţă de
anul 2000.
În 2005 valoarea intensităţii energetice
primare în România a fost de 0.511
toe/1,000 Euro şi intensitatea energetică
finală a fost de 0,358 toe/1,000 Euro
conform datelor statistice de la observa-
torul de energie naţională. În 2001 in-
tensitatea energetică finală în România a
fost de aproape 3 ori mai mare decât în
UE (0,109 toe/1000 Euro). În perioada
1999-2004 eficienţa energetică a crescut

Cererea pentru energie va creşte
având în vedere tendinţa clară
de creştere a consumului ener-
getic. În absenţa unor măsuri
care să faciliteze eficienţa şi
economisirea energetică, utiliza-
rea energiei şi a surselor ener-
getice epuizabile va continua să
crească datorită reabilitării eco-
nomice şi creşterii consumului
energetic.
Aproximativ 9.3% din energia
produsă vine de la CN Cernavo-
dă, 34% din hidrocentrale iar
restul (56.7%) din resurse epui-
zabile (gaz, oţel şi petrol). Fără
măsuri de eficienţă energetică,
creşterea cererii energetice şi a
consumului de resurse epuizabi-
le vor creşte şi vor atinge ex-
tremitatea epuizării surselor de
energie naturală. Deja se esti-
mează că lansarea celui de al
doilea reactor CN va compensa
doar cererea crescută de energie
la nivel naţional şi nu va contri-
bui la reducerea producţiei
energetice de către fabricile de

 Raport de mediu POS CCE

 Page 29 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

anual cu 1% datorită închiderii activităţi-
lor unităţilor economice neeficiente cât
şi datorită creării unor companii noi efi-
ciente din punct de vedere energetic.
Centralele electrice sunt vechi şi echi-
pamentul este învechit. Acest lucru con-
duce la creşterea costurilor de producţie
şi la pierderi de energie. Majoritatea
centralelor termice (aproximativ 82%)
sunt în funcţiune de mai mult de 20 de
ani. Majoritatea acestor unităţi a depăşit
perioada de funcţionare, având impact
negativ asupra mediului. La fel, 37% din
fabricile hidro-electrice şi-au depăşit ci-
clul de funcţionare. În ceea ce priveşte
reţeaua energetică nivelul de depreciere
al firelor de curent electric este de 50 şi
60% pentru transformatoare. Aceeaşi
situaţie se înregistrează şi pentru reţele-
le de distribuţie; 64%din reţeaua de dis-
tribuţie a gazului în sistem este veche de
mai mult de 25 de ani.
În prezent aproximativ 57% din electri-
citate este produsă din combustibili fosili
(oţel, gaz natural) cu costuri de produc-
ţie foarte mari. În prezent 29% din tota-
lul de energie consumată este produs în
fabricile hidro-electrice foarte productive
şi 10% din total se produce în centrala
nucleară Cernavodă, restul fiind produs
din combustibili fosili. Alte forme de sur-
se reciclabile de energie sunt
subexploatate şi realizate în unităţi slab
productive.
Energia regenerabilă
Potenţialul energetic al biomasei din ţară
este evaluat la aproximativ 7.594toe/an
(318 x109 MJ/an) ceea ce a însemnat
aproximativ 19% din totalul consumului
de resurse primare în 2000.
Energia geotermică reprezintă un alt po-
tenţial cu 70 de izvoare calde în diferite
arii geografice, 45 dintre ele fiind locali-
zate în arii conservate.
Fabricile de energie biomasă au devenit
destul de familiare autorităţilor locale
după implementarea programului privind
rumeguşul prin care 5 centrale electrice
din oraşele Vatra Dornei, Gheorghieni,
Întorsura Buzăului, Huedin şi Vlăhiţa au
fost transformate în combustibil de bio-
masă.
Energia eoliană pare să fie o opţiune
pentru dezvoltări viitoare deşi până
acum doar câteva turbine eoliene sunt în
operaţiune (Tihuţa în Bistriţa, Ploieşti,
Baia în Tulcea şi Corbu în Constanţa).
Energia solară devine şi ea atractivă
pentru companii şi uzul privat. Un bun
exemplu este în Mangalia unde o firmă
privată produce 210MWh/an cu panouri
solare.
Utilizarea energiei geotermale pentru în-
călzirea judeţeană în Oradea şi Beiuş re-

energie obişnuite, având în ve-
dere că multe fabrici energetice
au probleme cu recuperarea cos-
turilor de la clienţii lor şi nu-şi
pot permite să îmbunătăţească
eficienţa în producţie.
Sunt foarte puţine exemplele de
înlocuire a carburantului cu unul
cu concentraţie redusă de car-
bon. Această tendinţă va creşte
presiunea asupra gazului natural
(importat mai ales din Rusia).
Situaţia cu electricitatea s-ar
putea să fie puţin diferită având
în vedere că echipamentul nou
achiziţionat în UE, este dezvoltat
pe baza celor mai actuale tehno-
logii şi permite conservarea efi-
cientă a energiei. Măsurile de
eficienţă pentru echipamentul
produs în România ar putea fi
îmbunătăţite prin deschiderea
pieţelor şi voinţa de a concura
cu produse din întreaga lume. S-
ar putea să existe o tendinţă na-
turală de eficienţă energetică a
echipamentului.
Totuşi, utilizarea energiei la ca-
pătul ţevii depinde şi de conşti-
entizarea uzului în legătură cu
conservarea nu doar datorită
tendinţelor de dezvoltare dar şi
datorită impactului energiei asu-
pra mediului. Impactul va fi mic
dacă nu se educă şi nu se con-
ştientizează acest subiect.
Energia regenerabilă
În România, amplasamentele cu
cel mai mare potenţial eolian se
suprapun cu zonele protejate.
Nu sunt definite ariile cu impact
asupra mediului. Generarea
energiei eoliene are nevoie de
sprijinul autorităţile de mediu şi
a publicului şi, dacă nu se acor-
dă niciun sprijin, dezvoltarea
acestei energii va continua să nu
aibă niciun impact.
Generarea energiei din apă nu
se consideră a fi o sursă extinsă
de energie durabilă, ca atare, nu
ar trebui sprijinită construirea
unor noi lacuri de acumulare,
cele vechi sunt deja acoperite de
nisip şi potenţialul hidrologic va
scădea rapid în următorii ani
micşorând şi mai mult proporţia
sa.
Guvernul a promovat deja o
strategie pentru utilizarea resur-
selor biomasă şi nu poate fi dez-
voltată fără sprijin guvernamen-
tal şi, dacă nu se acordă niciun
sprijin, centralele electrice de

 Raport de mediu POS CCE

 Page 30 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

prezintă de asemenea o nouă tehnologie
pentru România.

energie biomasă vor fi foarte pu-
ţine şi vor avea un impact mic
asupra sectorului de producere a
energiei.

Popularizarea
aspectelor de
mediu

CSNR 2007-2013 subliniază nivelul scă-
zut de popularizare a aspectelor de me-
diu, risipa de energie şi un mediu natu-
ral subgestionat.
E nevoie de popularizare în domeniile
generării şi gestionării deşeurilor, con-
servării resurselor naturale cum ar fi apa
(riscurile asociate cu generarea şi gesti-
unea apei) aerului (prin utilizarea trans-
portului public sau a oricărui alt trans-
port de tip ecologic şi economisirea
energetică), biodiversitatea (protecţia
pădurilor şi habitatelor), schimbările
climatice (construcţiile responsabile şi
gestiunea solului), transportul (trecerea
de la drumuri la căi ferate şi mijloace
TP) şi alte acţiuni durabile.

Există foarte puţine iniţiative de
popularizare şi cele mai multe
vin din sectorul ONG-urilor. Fon-
durile disponibile pentru ONG-uri
sunt limitate şi resursele guver-
namentale alocate pentru ase-
menea activităţi sunt reduse.
Dacă popularizarea nu va trece
la nivelul mai eficient de infor-
mare interactivă şi implicare a
publicului, popularizarea aspec-
telor de mediu va avea nevoie
de mai mult timp pentru a de-
păşi priorităţile existente în pre-
zent în societate.
Trecerea la o dezvoltare durabilă
a societăţii este posibilă doar
dacă are loc o schimbare în
comportamentul publicului. Pu-
blicul care nu este conştientizat
nu poate sprijini acţiuni planifi-
cate de Guvern în această direc-
ţie şi, dacă nu se acordă niciun
sprijin popularizării în rândul
populaţiei, pe termen lung nu va
avea loc nicio schimbare în soci-
etate.

Transportul
durabil

Transportul public (TP) care include
transportul feroviar (atât de marfă cât şi
de călători) este considerat a fi principa-
lul mijloc de transport durabil alături de
eforturile individuale dintre care princi-
pale sunt mersul pe bicicletă şi mersul
pe jos.
Lipsa investiţiilor în perioada 1990-2004
şi slaba calitate a serviciilor au condus la
o scădere a utilizării transportului public.
În trecut s-a observat o creştere puter-
nică a numărului autovehiculelor de te-
ren şi mai ales a numărului maşinilor de
călători (de la 1.29 milioane în 1990 la
3.23 milioane în 2001, adică de la 55,7
autovehicule de călători la 1000 de locu-
itori în 1990 la 144,3 în 2001). Numărul
vehiculelor cu motor pentru transport de
marfă a crescut de la 258.701 în 1990 la
597.047 în 2001 ceea ce înseamnă o
creştere de aproximativ 230%. În pe-
rioada 1990-2001 transportul feroviar de
marfă şi călători (măsurat în tone-km/an
şi respectiv călători-km/an) s-a caracte-
rizat printr-o scădere acută: -71,8% şi,
respectiv, 64,1%. creşterea în traficul
rutier a provocat blocaje nu doar în ora-
şe dar şi pe drumurile rurale şi interna-
ţionale înguste.
Se înregistra în aceiaşi perioadă o situa-
ţie similară pentru transportul de marfă

Transportul nu este un subiect
direct al POS CCE, dar este legat
de dezvoltarea economică gene-
rală datorită dependenţei eco-
nomiei de infrastructura de
transport şi de utilizarea trans-
porturilor.
Se anticipează pentru următorii
10 ani o creştere rapidă a numă-
rului de maşini datorită dezvol-
tării economice. Dacă situaţia
infrastructurii feroviare şi a TP în
general va continua să se dete-
rioreze, utilizarea lor va conti-
nua să scadă exercitând mai
multă presiune asupra drumuri-
lor şi mediului.
Se estimează că din 2006 totalul
transporturilor de marfă (măsu-
rat în tone-km) va creşte cu
5,3% pe an cu procente mai
mari pentru transportul rutier şi
procente mai mici pentru trans-
portul feroviar ceea ce vine în
dezavantajul mijloacelor de
transport nedurabile.
Dacă transportul public nu devi-
ne mai atractiv sau nu este
promovat de actori economici
(de ex. compensând şi promo-
vând TP în rândul angajaţilor),

 Raport de mediu POS CCE

 Page 31 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

(măsurat în tone-km) şi pentru transpor-
tul de călători (măsurat în călători-km)
pentru celelalte mijloace de transport:
transportul rutier (-36% şi respectiv -
70%), transportul pe ape interne (-16 şi
respectiv -67%), transportul maritim (-
98%) şi transportul aerian (-79% şi res-
pectiv -49%).
În perioada 1990-2004 o scădere semni-
ficativă a transportului de călători în au-
tobuze (de 3,5 ori mai puţin) şi în mi-
crobuze (de 2,5 ori mai puţin). Compa-
rativ cu ţările UE valoarea călători-km
pe locuitor pe an pentru transportul in-
terurban cu autobuzul şi microbuzul este
de departe cea mai scăzută în România.
Media în UE este de aproximativ 1000
km-călător comparativ cu doar 242 km-
călător în România.
După o scădere în perioada 1990-1999
traficul în portul Constanţa a ajuns la 33
milioane tone în 2001 (comparativ cu
42,4 milioane tone în 1990).
Din 2000 până în 2005 numărul de călă-
tori pe avioane a crescut de 1,77 ori.
Transportul pe calea ferată este un
transport ecologic şi una dintre cele mai
eficiente măsuri pentru reducerea poluă-
rii cu rezultate pozitive atât pe termen
scurt cât şi pe termen mediu. Condiţiile
proaste ale infrastructurii feroviare a de-
terminat o reducere a vitezei operaţiona-
le în timp ce nivelul de confort este afec-
tat de dotările învechite.
Deteriorarea TP şi a transportului ferovi-
ar a accentuat utilizarea transportului
rutier care reprezintă principala sursă de
poluare în oraşe. Actorii economici din
România şi-au manifestat preferinţa de a
utiliza transportul rutier deşi, din păcate,
datorită drumurilor şi străzilor care nu
pot face faţă unei asemenea schimbări
drastice economia suferă datorită bloca-
jelor în trafic şi indirect datorită poluării
exacerbate de multiplicarea autovehicu-
lelor.

numărul maşinilor personale sau
de firmă va continua să crească
sau cel puţin nu va ajuta la scă-
derea traficului în oraşe.
Frecvenţa, timpul de călătorie,
nivelul de confort şi creşterea
accesibilităţii la mai multe zone
ale ţării trebuie îmbunătăţite,
altfel este puţin probabil ca
transportul feroviar să joace un
rol semnificativ în transport în
detrimentul celorlalte mijloace.
În absenţa unor măsuri pentru a
justifica preţul este puţin proba-
bil ca trenurile să devină mijlo-
cul favorit de transport, mai de-
grabă mijlocul necesar şi, ca
atare, nu va contribui prea mult
la creşterea opţiunilor de trans-
port ecologic în România.
POS CCE nu contribuie prin acţi-
unile sale la promovarea TP,
transportul de marfă va continua
să utilizeze drumurile, iar trece-
rea către transportul pe apă şi
calea ferată va fi înceată şi ne-
durabilă pe termen lung.

Turismul du-
rabil

Turismul poate avea efecte negative
asupra zonelor de patrimoniu natural şi
cultural, valoroase şi protejate din Ro-
mânia şi dacă este lăsat necontrolat sau
este promovat în mod greşit poate con-
duce în continuare la pierderi de patri-
moniu şi biodiversitate.
În prezent, datorită slabei gestionări,
zonele protejate se confruntă cu mari
presiuni din partea exploatării ilegale,
din partea turismului şi construcţiilor ne-
controlate, vânatului ilegal, ceea ce duce
la pierderi ireversibile ale biodiversităţii
în România. Ecosistemele de munte foar-
te sensibile sunt ameninţate de formele
foarte necorespunzătoare ale dezvoltării
turismului şi infrastructurii.
În ultimul deceniu sectorul turistic a su-

Dacă se permite intensificarea
turismului în parcurile naţionale
şi zonele naturale importante,
acest lucru va submina încercă-
rile de a proteja aceste zone de
activitatea umană şi perturbare
şi va submina cât şi viitoarea
dezvoltare a turismului în ţară.
Dacă nu se iau anumite măsuri
pentru reducerea presiunilor din
partea turismului necontrolat,
resursele naturale valoroase şi
peisajele culturale care sunt
parte integrantă din primele îşi
vor pierde în mod ireversibil va-
loarea lor unică.

 Raport de mediu POS CCE

 Page 32 out of 119

Aspecte de
mediu

Situaţia curentă a mediului Posibile tendinţe viitoare

ferit un declin, deşi potenţialul în Româ-
nia al acestui sector este foarte mare.
România are o strategie pentru Dezvol-
tarea Turismului (a Ministerului Trans-
porturilor Construcţiilor şi Turismului)
care se ocupă mai ales de privatizarea
industriei turistice şi mai puţin cu pro-
movarea şi marketingul sau dezvoltarea
resurselor umane şi a produselor sau cu
siguranţa şi protecţia excursiilor turistice
şi protecţia mediului.

 Raport de mediu POS CCE

 Page 33 out of 119

4.2 Modificările propuse la analiza SWOT a aspectelor de mediu pen-
tru POS CCE

Pe baza analizei de mediu, echipa SEA a propus amendamente la tabelul SWOT
de mai jos.

Tabelul 2. Modificările propuse la tabelul SWOT pentru POS CCE
Puncte forte Puncte slabe
- SEA şi EIA ca principale instrumente ju-

ridice pentru susţinerea dezvoltării dura-
bile

- Potenţialul existent în ţară pentru utiliza-
rea resurselor regenerabile

- Slaba promovare a utilizării surselor re-
generabile de energie, altele decât hi-
droenergia;

- Infrastructura slabă (inclusiv infrastruc-
tura de mediu) din regiuni nu permite
dezvoltarea rapidă a IMM-urilor;

Oportunităţi Ameninţări
- Continuarea sprijinului pentru implemen-

tarea standardelor mondiale de mediu
(ISO şi EMS) şi etichetare ecologică;

- Influx de investiţii străine în tehnologii
noi (nu întotdeauna CTD) în sectorul
energetic şi în sectorul industrial (inova-
ţii eficiente din punct de vedere ecolo-
gic);

n/a

 Raport de mediu POS CCE

 Page 34 out of 119

5 Caracteristicile de mediu ale domeniilor ce pot fi
afectate în mod semnificativ de POS

POS CCE este elaborat pentru întreg teritoriul României. De vreme ce nu este
posibilă identificarea locaţiilor în teritoriu ale priorităţilor şi activităţilor planifi-
cate în cadrul POS CCE (dat fiind că nivelul strategic al Programului Operaţional
Sectorial este la scară naţională), în acest caz este aplicabilă analiza a caracte-
risticilor şi aspectelor de mediu prezentată în capitolul 4, aceasta răspunzând
necesităţilor acestui punct specific al conţinutului, în conformitate cu cerinţele
legislaţiei interne şi Directivei CE.

Caracteristicile de mediu ale regiunilor în care vor fi implementate proiectele fi-
nanţate prin POS CCE urmează a fi evaluate prin aplicarea procedurii EIA de
evaluare a impactului asupra mediului, în cazurile în care aceasta este aplicabi-
lă.

 Raport de mediu POS CCE

 Page 35 out of 119

6 Problemele de mediu existente, relevante pentru
POS CCE, în special problemele legate de zonele
cu importanţă deosebită pentru mediul înconju-
rător, precum ariile desemnate în conformitate
cu H.G. 236/2000 privind regimul ariilor natura-
le protejate, conservarea habitatelor naturale, a
florei şi faunei sălbatice, aprobată prin Legea
462/2001

6.1 Probleme cheie de mediu privind POS CCE

Acest capitol relevă problemele cheie de mediu în sectorul economic care au
fost identificate în POS CCE şi în analiza de mediu realizată pentru această eva-
luare. Concluziile sunt rezumate mai jos în forma unui tabel bazat pe concluziile
analizei situaţiei mediului făcută în scopul POS CCE.

Tabelul 3. Aspecte cheie de mediu legate de POS CCE

Aspecte de mediu Probleme cheie de mediu legate de POS

Aer
Intensificarea producţiei energetice

Creşterea cererii şi consumului de energie

Apă Poluarea apei datorită activităţilor industriale

Sol

Poluarea solului datorită sporirii cantităţilor de deşeuri
provenind din industrie, dispozitive electronice uzate,
cercetare şi activităţi de laborator

Poluarea solului datorită acidifierii cauzate de produc-
ţia energetică şi de procese industriale de extracţie

Schimbarea climei
Creşterea emisiilor GHG datorită creşterii producţiei şi
consumului de energie

Impactul asupra ecosistemului terestru şi eco-
sistemului acvatic împotriva degradării antropogene,
fragmentării habitatului şi despăduririi datorite noilor
dezvoltări în infrastructura industrială, energetică şi
de IT Biodiversitate

Impactul asupra biodiversităţii şi habitatelor în zonele
protejate şi în ariile potenţiale Natura 2000 datorită
noilor dezvoltări în infrastructura industrială, energeti-
că şi de IT

 Raport de mediu POS CCE

 Page 36 out of 119

Aspecte de mediu Probleme cheie de mediu legate de POS

Sănătatea umană

Îmbunătăţirea sănătăţii umane prin implementarea
măsurilor menite să prevină poluarea şi reducerea ve-
chilor tare (de ex. deşeurile din minerit, terenurile in-
dustriale dezafectate, etc.)

Poluarea cu zgomot şi vibraţii datorită sectorului in-
dustrial şi al afacerilor

Gestionarea riscului de me-
diu

Creşterea riscului asociat cu dezastrele naturale şi in-
dustriale

Conservarea şi eficienţa re-
surselor/managementul du-

rabil al resurselor

Intensificarea utilizării resurselor naturale epuizabile

Generarea de deşeuri, creşterea recuperării deşeurilor
şi reciclarea deşeurilor industriale

Patrimoniul cultural şi natu-
ral

Protejarea patrimoniului natural şi cultural (de ex. prin
revitalizarea zonelor industriale dezafectate)

Periclitarea patrimoniului natural şi cultural şi a zonei
româneşti de ţărm a Mării Negre prin dezvoltările eco-
nomice

Eficienţa energetică şi surse-
le regenerabile de energie

Scăderea eficienţei energetice şi a utilizării resurselor
energetice

Scăderea sprijinului şi stimulentelor pentru generarea
energiei din resurse regenerabile

Popularizarea aspectelor de
mediu

Lipsa de popularizare şi comportamentul insuficient
din punct de vedere ecologic al guvernului, sectorului
public şi sectorului privat

Transportul durabil
Proporţia în scădere a transportului public şi a trans-
portului pe cale ferată care a sporit poluarea aerului şi
blocajele în transport în zonele urbane şi rurale

Turismul durabil

Proporţia în scădere a dezvoltării turistice cât şi distri-
buirea necontrolată a turismului care a dus la degra-
darea mediului şi la pierderea patrimoniului cultural şi
habitatelor naturale

 Raport de mediu POS CCE

 Page 37 out of 119

6.2 Reţeaua naţională de arii naturale protejate (viitoarele arii ale
reţelei Natura 2000)

Sistemul naţional de arii terestre protejate reprezintă aproximativ 8% din teri-
toriul României şi conţine 26 de rezervaţii ale biosferei, parcuri naţionale şi
parcuri naturale de dimensiuni mari, precum şi opt noi arii naturale protejate
de dimensiuni mari, desemnate în perioada 2004 – 2005. În afară de acestea,
există alte 935 rezervaţii ştiinţifice, monumente ale naturii şi rezervaţii natura-
le care însumează o suprafaţă totală de aproximativ 18.000 hectare.

Figura 1: Reţeaua ariilor naturale protejate din România

Fondul naţional forestier însumează 6.368.000 ha, din care 6.227.000 ha sunt
acoperite de păduri, iar 141.000 ha reprezintă zone împădurite, cultivate, în
administrare silvică sau altele.

Habitatele naturale şi speciile sălbatice de faună şi floră prevăzute în Directiva
păsări şi habitate au fost identificate pe teritoriul României şi sunt prezentate în
anexele legii 462/2001 (completată de legea 345/19.07.2006) pentru aprobarea
Ordonanţei de urgenţă a Guvernului nr. 236/2000 privind regimul ariilor naturale
protejate, conservarea habitatelor naturale, a florei şi faunei sălbatice.

Ministerul Mediului şi Gospodăririi Apelor a elaborat o strategie naţională de ar-
monizare a reglementărilor privind conservarea naturală cu cerinţele comunitare
şi a elaborat planuri de acţiune pentru implementarea acestei strategii. În plus,
au fost elaborate planuri de acţiune ce conţin termene, în vederea implementării
Directivelor păsări şi habitate.

Ariile naturale de protejate şi celelalte componente ale patrimoniului natural ca-
re au fost identificate şi desemnate trebuie incluse în Reţeaua ecologică euro-
peană a ariilor naturale protejate Natura 2000. Până în acest moment au fost

 Raport de mediu POS CCE

 Page 38 out of 119

identificate 28 de arii de protecţie specială, care respectă cerinţele Directivei
păsări, pentru a fi incluse în reţeaua Natura 2000 (aprobate în perioada 2004 –
2005), ceea ce reprezintă doar începutul acestei acţiuni.

Reţeaua Natura 2000 va cuprinde toate cele cinci regiuni biogeografice (alpină,
continentală, panonică, pontică, de stepă) şi, în consecinţă, există posibilitatea
interferenţei ariilor cu activităţile de dezvoltare a reţelei de transport, de vre-
me ce toate regiunile României sunt importante din punctul de vedere al reţelei
Natura 2000

A fost reglementată obligaţia de a realiza evaluarea de mediu a tuturor planu-
rilor şi proiectelor cu impact potenţial asupra mediului. Procedura EIA trebuie
să evalueze impactul potenţial asupra ariilor Natura 2000 şi, datorită faptului
că procesul de constituire a reţelei este în desfăşurare, această procedură va
constitui o provocare la adresa proiectelor de transport şi de altă natură plani-
ficate în cadrul POS. Pe baza „Ghidului metodologic” aprobat de Comisia Euro-
peană, a fost elaborat „Ghidul metodologic privind introducerea consideraţiilor
legate de biodiversitate în cadrul procedurilor de evaluare a impactului asupra
mediului”, care are legătură cu evaluarea impactului asupra ariilor reţelei Natu-
ra 2000. Acesta poate reprezenta un instrument util în timpul procedurii de
evaluare.

În vederea unei evaluări şi soluţionări eficiente a problemelor (dacă acestea
apar), procedurile de evaluare a impactului trebuie să conţină o componentă so-
lidă de consultări cu toţi actorii cheie implicaţi în proces. Actorii cheie în ceea ce
priveşte reţeaua Natura 2000 sunt: autorităţile implicate în procesul de imple-
mentare şi viitoare gestionare a reţelei şi anume structurile Ministerului Mediului
şi Gospodăririi Apelor, alte autorităţi competente în domeniul conservării patri-
moniului natural (agenţiile naţionale, regionale şi locale de protecţie a mediului,
administraţiile parcurilor naţionale şi naturale, precum şi Romsilva), Academia
Română (care este responsabilă cu aprobarea ştiinţifică a documentelor de re-
glementare legate de zonele de conservare), precum şi ONG-urile din domeniul
protecţiei naturii.

Dat fiind că procesul de constituire a reţelei Natura 2000 şi a structurilor şi ca-
drului pentru managementul sănătos şi eficace al acestui sistem se află în fa-
zele iniţiale de implementare, se recomandă cu tărie atât consultarea, cât şi
implicarea tuturor actorilor cheie în procesul de evaluare a proiectelor, de
exemplu prin invitarea autorităţilor, cercetătorilor şi ONG-urilor din domeniul
protecţiei mediului să furnizeze idei şi soluţii pentru atenuarea posibilului im-
pact negativ al proiectelor (pentru informaţii suplimentare, vezi capitolele 9 şi
10 cu privire la cadrul de management şi monitorizare).

 Raport de mediu POS CCE

 Page 39 out of 119

7 Obiectivele în domeniul protecţiei mediului stabilite
la nivel internaţional, comunitar sau naţional,
care sunt relevante pentru planuri sau progra-
me, precum şi modul în care aceste obiective şi
alte considerente cu privire la mediu au fost in-
tegrate în pregătirea acestora

7.1 Lista obiectivelor în domeniul protecţiei mediului şi descrierea
elaborării acesteia

În scopul realizării evaluării efectelor POS CCE asupra mediului înconjurător, au
fost selectate şi formulate mai multe aspecte şi obiective relevante în domeniul
protecţiei mediului, pe baza obiectivelor şi obligaţiilor naţionale şi internaţionale
(europene şi globale) asumate de România în domeniul protecţiei mediului în-
conjurător.

În vederea propunerii unei liste cu obiective relevante în domeniul protecţiei
mediului, a fost elaborată o listă de referinţă conţinând documente cheie naţio-
nale şi internaţionale în domeniul mediului înconjurător, iar aceste documente
strategice esenţiale au fost consultate; această listă este prezentată în Anexa 3.

Acest set de aspecte şi obiective în domeniul protecţiei mediului propuse în ve-
derea evaluării POS CCE a fost prezentat grupului de lucru pentru evaluarea
SEA organizat de către Autoritatea de Management (Ministerul Economiei şi
Comerţului), în timpul şedinţei orientative iniţiale ce a avut loc în luna septem-
brie 2006. Echipa de specialişti SEA a luat în considerare comentariile primite în
timpul şedinţei şi ulterior acesteia. Tabelul de mai jos prezintă cadrul final ce
conţine aspectele şi obiectivele în domeniul protecţiei mediului, propus în vede-
rea realizării evaluării SEA a POS CCE.

Tabelul 4. Obiectivele relevante de mediu pentru analiza strategică a
POS CCE

Aspecte de
mediu

Obiective de mediu relevante

Menţinerea şi îmbunătăţirea calităţii aerului ambiental în ca-
drul limitelor stabilite de normele legale

Aer
Reducerea impacturilor asupra calităţii aerului la nivel rural şi
urban

Apă
Limitarea poluării apei de la sursele de poluare punctiforme
şi difuze

Sol
Limitarea poluării punctiforme şi difuze a solului şi facilitarea
protejării solului de eroziunea provocată de apă şi vânt

 Raport de mediu POS CCE

 Page 40 out of 119

Aspecte de
mediu

Obiective de mediu relevante

Schimbări cli-
matice

Scăderea emisiilor care cauzează schimbări climatice

Protejarea şi îmbunătăţirea condiţiilor şi funcţiilor ecosiste-
melor terestre, acvatice şi marine împotriva degradării an-
tropogene, fragmentării habitatului şi defrişării Biodiversitatea

Conservarea diversităţii naturale a faunei, florei şi habitatelor
din zonele protejate şi potenţiale arii Natura 2000

Facilitarea îmbunătăţirii sănătăţii umane prin implementarea
măsurilor care urmăresc să prevină poluarea şi să reducă ve-
chile tare (de exemplu, zonele industriale dezafectate, deşe-
urile miniere, etc) Sănătatea

umană
Protejarea şi îmbunătăţirea condiţiilor amplasamentelor în
ceea ce priveşte transportul noxelor, mai ales zgomotul şi vi-
braţiile

Managementul
riscului de

mediu

Creşterea protejării populaţiei în faţa riscurilor asociate cu
dezastrele naturale şi accidentele industriale

Limitarea utilizării resurselor naturale epuizabile Conservarea şi
eficienţa re-

surselor/ ges-
tiunea durabi-
lă a resurselor

Reducerea producţiei de deşeuri, creşterea recuperării deşeu-
rilor şi facilitarea reciclării tuturor deşeurilor

Asigurarea protejării patrimoniului cultural şi natural prin re-
vitalizarea zonelor industriale dezafectate cât şi a protejării
habitatelor naturale faţă de fragmentarea datorată coridoare-
lor de trafic Patrimoniul

natural şi cul-
tural

Conservarea, protejarea şi reabilitarea zonei româneşti de
ţărm a Marii Negre asigurând protejarea patrimoniului cultu-
ral şi natural (incluzând ecosistemele acvatice şi terestre) şi
a patrimoniului cultural în vederea obţinerii dezvoltării dura-
bile a regiunii

Îmbunătăţirea eficienţei energetice şi a utilizării resurselor de
energie

Eficienţa
energetică şi

resursele reci-
clabile de
energie

Facilitarea producţiei de energie din sursele regenerabile

Popularizarea
aspectelor de

mediu

Îmbunătăţirea comportamentului responsabil faţă de mediu
prin implicarea publicului în rezolvarea problemelor de mediu

Transportul
durabil

Sprijinirea transportului ecologic şi promovarea dezvoltării şi
utilizării transportului public

Turismul du-
rabil

Promovarea turismului care ar putea asigura un grad înalt de
protecţie a mediului şi conservare a naturii

 Raport de mediu POS CCE

 Page 41 out of 119

7.2 Evaluarea obiectivelor generale şi specifice şi a axelor prioritare

Obiectivul general al POS este creşterea productivităţii companiilor româ-
neşti şi reducerea disparităţilor în comparaţie cu media productivităţii în
UE. Ţinta este o creştere medie anuală a PIB pe angajat de 5,5%. Acest lucru
va permite României să ajungă la aproximativ 55% din media productivităţii UE
până în 2015.

Pe baza analizei situaţiei mediului în România care s-a axat pe legăturile dintre
dezvoltarea economică şi mediu cât şi pe baza evaluării obiectivelor specifice,
experţii SEA si AM au propus următoarea reformulare a obiectivului global:
Creşterea productivităţii companiilor româneşti, respectând principiile
dezvoltării durabile, şi reducerea disparităţilor în comparaţie cu media
productivităţii în UE.

Evaluarea obiectivelor specifice s-a axat pe posibilele efecte de mediu ale obiec-
tivelor specifice ale POS asupra obiectivelor relevate de mediu. Evaluarea s-a
făcut sub forma comentariilor explicând ce efecte (atât pozitive cât şi negative)
s-ar putea obţine prin implementarea obiectivelor specifice ale POS şi a dus la o
posibilă reformulare a obiectivelor specifice şi a axelor prioritare.

Tabelul 5. Reformularea propusă pentru obiectivele specifice ale POS
CCE

Obiective specifice iniţiale
Reformularea propusă pentru obiec-

tivele specifice
Consolidarea şi creşterea sectorului productiv
românesc

Consolidarea şi dezvoltarea respec-
tând mediul a sectoarelor productive
româneşti

Crearea unui mediu favorabil pentru dezvol-
tarea companiilor

Crearea unui mediu favorabil pentru
dezvoltarea durabilă a companiilor

Creşterea capacităţii C&D şi stimularea coo-
perării dintre instituţiile CDI şi sectorul pro-
ductiv

Creşterea capacităţii C&D şi stimularea
cooperării dintre instituţiile RDI şi pro-
ducători

Valorizarea potenţialului TIC şi aplicarea sa în
administraţia publică şi sectorul privat (cetă-
ţeni, companii)

n/a

Creşterea eficienţei energetice şi dezvoltarea
durabilă a sistemului energetic

n/a

Promovarea potenţialului turistic românesc Promovarea dezvoltării durabile a tu-
rismului în România

Sugestii pentru modificarea axelor prioritare, după cum urmează:

Axa prioritară 1: Un sistem de producţie inovativ şi eco-eficient
Axa prioritară 2: Cercetare, dezvoltare tehnologică şi Inovaţie pentru Competiti-
vitate
Axa prioritară 3: TIC pentru sectorul public şi privat
Axa prioritară 4: Creşterea eficienţei energetice şi dezvoltarea durabilă a siste-
mului energetic

 Raport de mediu POS CCE

 Page 42 out of 119

Axa prioritară 5: România, destinaţie atractivă pentru turism durabil şi dezvol-
tarea afacerilor

În anexa 4 a raportului se regăseşte evaluarea completă.

 Raport de mediu POS CCE

 Page 43 out of 119

8 Posibilele efectele1 semnificative asupra mediului
înconjurător

8.1 Evaluarea domeniilor cheie de intervenţie şi măsuri specifice
sugerate pentru minimizarea, reducerea şi compensarea efecte-
lor semnificative potenţiale ale acestora

După realizarea unei evaluări în vederea stabilirii dacă POS CCE poate avea
efecte substanţiale asupra mediului înconjurător (vezi capitolul 7 şi Anexa 4 a
prezentului raport), s-a realizat o nouă evaluare a domeniilor cheie de interven-
ţie propuse în funcţie de obiectivele relevante în domeniul mediului, altfel spus,
s-a evaluat dacă şi cum anume domeniile cheie de intervenţie contribuie (sau
nu) la îndeplinirea obiectivelor de mediu relevante.

Această evaluare a for realizată in două faze.

În prima fază au fost evaluate domeniile cheie de sprijin în conformitate cu ur-
mătoarea scară valorică:

+ 2: efect pozitiv substanţial al domeniului de intervenţie în cadrul scopului (obiec-

tivului) de referinţă propus

+ 1: efect pozitiv al domeniului de intervenţie în cadrul scopului de referinţă pro-
pus

 0: nici un impact

– 1: impact negativ al domeniului de intervenţie în cadrul scopului de referinţă
propus

– 2: impact negativ substanţial al domeniului de intervenţie în cadrul scopului de
referinţă propus

?: impactul nu poate fi determinat

Au fost furnizate comentarii asupra unei părţi consistente a evaluării, mai ales
în situaţiile în care a fost identificat un impact negativ.

Evaluarea a fost realizată în mod independent de către specialiştii din echipa de
evaluare SEA (au fost realizate în total 5 evaluări). Rezultatele obţinute în urma
evaluării au fost rezumate în tabele (de tip Microsoft Excel) şi examinate statis-
tic (au fost calculate deviaţia mediană şi deviaţia standard). În cazul în care de-
viaţia standard a avut o valoare mai mare de 1 (arătând diferenţe substanţiale
de evaluare între membrii echipei), evaluarea a fost discutată în cadrul echipei
şi modificată în consecinţă.

1 Efecte secundare, cumulative, sinergice, pe termen scurt, mediu sau lung, permanente sau temporare, poziti-

ve sau negative care au asupra unor aspecte de mediu precum biodiversitatea, sănătatea publică, fauna, flora,
solul, apa, aerul, factorii climatici, bunurile materiale, patrimoniul cultural, inclusiv cel arhitectural şi arheolo-
gic, peisajul natural, precum şi corelaţiile dintre aceşti factori.

 Raport de mediu POS CCE

 Page 44 out of 119

Evaluarea a vizat identificarea conflictelor negative semnificative potenţiale din-
tre domeniile de finanţare din cadrul POS CCE şi obiectivele de referinţă în do-
meniul protecţiei mediului. Au fost considerate importante acele conflicte nega-
tive pentru care deviaţia mediană a fost – 1 sau mai scăzută. În cazul acestor
conflicte au fost propuse măsuri suplimentare de atenuare, în vederea reducerii
la minim a efectelor nefaste asupra mediului provocate de implementarea POS
CCE.

Următoarele tabele prezintă evaluarea colectivă a echipei SEA, conform celor
stabilite în timpul dezbaterii rezultatelor obţinute din evaluările independente.

Tabelul 6. Evaluarea domeniilor cheie de intervenţie ale POS CCE

Axa prioritară 1 – „Un sistem de producţie inovator”

Domeniu cheie de intervenţie 1.1: Investiţii productive şi pregătirea pentru competiţia
de piaţă, mai ales a IMM-urilor

Obiective de mediu
relevante

Evaluare
Comentarii privind posibile efecte de me-

diu

Menţinerea şi îmbunătă-
ţirea calităţii aerului
ambiental în limitele
stabilite de normele le-
gale

1 Sprijinirea dezvoltării prin investiţii în uzine,
echipamente, maşini va contribui în viitor la
poluarea aerului. Calitatea aerului se va putea
îmbunătăţii dacă investiţiile se vor axa pe sis-
teme de producţie cu tehnologii mai puţin po-
luante. Impactul negativ va fi semnificativ da-
torită creşterii capacităţii de producţie. Unde
este cazul, proiectele de investiţii ample trebu-
ie să aibă estimări cu privire la posibilele emi-
sii rezultate din utilizarea noului echipament
sau cu privire la reducerea emisiilor datorită
îmbunătăţirii tehnologiilor şi echipamentului.

Minimizarea impacturi-
lor asupra calităţii aeru-
lui

0 Sprijinirea dezvoltării prin investiţii în uzine,
echipamente, maşini va contribui la poluarea
aerului ambiental. Calitatea aerului se va îm-
bunătăţi dacă investiţiile se vor axa pe sisteme
de producţie cu tehnologii mai puţin poluante.
Este probabil un potenţial impact negativ sem-
nificativ şi de aceea ar trebui să se acorde pri-
oritate proiectelor care duc la reducerea emi-
siilor în aer, cât şi proceselor de producţie mai
puţin poluante care ar putea de asemenea să
înlocuiască vechile tehnologii poluante. Impac-
tul va fi posibil minimizat prin procedura EIA.

Limitarea poluării apei
de la sursele de poluare
punctiforme şi difuze

0 Expansiunea capacităţii de producţie şi creşte-
rea numărului de IMM-uri va contribui la polua-
rea apei (în funcţie de profilul activităţii). Se va
limita poluarea apei dacă investiţiile se vor axa
pe sisteme productive cu tehnologii mai puţin
poluante. Există un posibil impact negativ sem-
nificativ şi, ca atare, ar trebui să se acorde prio-
ritate proiectelor care duc la reducerea emisiilor
în aer cât şi proceselor de producţie mai puţin
poluante. Impactul va fi posibil minimizat prin
procedura EIA.

 Raport de mediu POS CCE

 Page 45 out of 119

Domeniu cheie de intervenţie 1.1: Investiţii productive şi pregătirea pentru competiţia
de piaţă, mai ales a IMM-urilor

Obiective de mediu
relevante

Evaluare
Comentarii privind posibile efecte de me-

diu

Limitarea poluării punc-
tiforme şi difuze şi faci-
litarea protecţiei solului
împotriva eroziunii da-
torată apei şi vântului

0 Expansiunea capacităţii productive şi creşterea
numărului de IMM-uri va contribui la poluarea
solului (în funcţie de profilul activităţii) prin
producerea de deşeuri şi apă uzată. Aceste sco-
puri se vor atinge dacă investiţiile se vor axa pe
sisteme de producţie cu tehnologii mai puţin po-
luante. Există un posibil impact negativ semnifi-
cativ şi, ca atare, ar trebui să se acorde priori-
tate proiectelor care conduc la reducerea poluă-
rii solului şi la procese de producţie mai puţin
poluante. Impactul va fi posibil minimizat prin
procedura EIA.

Scăderea emisiilor care
duc la schimbări clima-
tice

0 Sprijinirea dezvoltării prin investiţii în uzine,
echipamente, maşini va contribui la emisiile
GHG. Calitatea aerului se va îmbunătăţii şi emi-
siile GHG vor scădea dacă investiţiile se vor axa
pe sisteme de producţie cu tehnologii mai puţin
poluante (implementând/investind în CTD
agreate cu EPA în cadrul evaluării IPPC şi proce-
sul de autorizare). Există un posibil efect nega-
tiv semnificativ şi, ca atare, ar trebui să se
acorde prioritate acelor proiecte care duc la re-
ducerea emisiilor în aer şi la procese de produc-
ţie mai puţin poluante prin stimularea mecanis-
melor de comerţ cu emisii GHG permise în ca-
drul protocolului Kyoto (cum ar fi PAN – funcţi-
onarea Planului Naţional de Alocare, proiectele
JI, etc). Impactul va fi posibil minimizat prin
procedura EIA.

Protejarea şi îmbunătăţi-
rea condiţiilor şi funcţii-
lor ecosistemelor teres-
tre şi acvatice împotriva
degradării antropogene,
fragmentării habitatului
şi despăduririi

0 Datorită emisiilor în aer, apă şi sol va avea loc
un efect negativ indirect asupra ecosistemelor
terestre şi acvatice cu consecinţe ireversibile.
Ar trebui să se acorde prioritate proiectelor ca-
re duc la reducerea emisiilor în aer cât şi pro-
ceselor de producţie mai puţin poluante. Im-
pactul va fi posibil minimizat prin procedura
EIA.

Conservarea diversităţii
naturale a faunei, florei
şi habitatelor din zonele
protejate şi din ariile
potenţiale Natura 2000

0 În funcţie de procesele de producţie sprijinite va
avea loc un efect negativ indirect cu consecinţe
ireversibile asupra ariilor protejate datorită
creşterii emisiilor în aer, apă şi sol. Ar trebui să
se acorde prioritate proiectelor care duc la re-
ducerea emisiilor în aer cât şi la procese de
producţie mai puţin poluante. Efectele potenţia-
le, daca vor exista, asupra ariilor Natura 2000
vor fi obligatoriu reglementate prin procedura
EIA.

Facilitarea îmbunătăţirii
sănătăţii umane prin
implementarea măsuri-
lor menite să prevină
poluarea şi să reducă
vechile poveri (de ex.
pesticidele, deşeurile
miniere, etc.)

0,5 Calitatea mediului şi a sănătăţii umane se poate
îmbunătăţii dacă investiţiile se vor axa pe sis-
teme de producţie cu tehnologii mai puţin polu-
ante. Datorită scopului de a creşte capacităţile
productive vor exista emisii suplimentare în aer,
apă şi sol şi, ca atare, ar trebui propuse măsuri
de reducere a impacturilor negative şi trebuie
acordata prioritate unor tehnologii si echipa-
mente mai puţin poluante.

 Raport de mediu POS CCE

 Page 46 out of 119

Domeniu cheie de intervenţie 1.1: Investiţii productive şi pregătirea pentru competiţia
de piaţă, mai ales a IMM-urilor

Obiective de mediu
relevante

Evaluare
Comentarii privind posibile efecte de me-

diu

Protejarea şi îmbunătă-
ţirea condiţiilor ampla-
samentelor în ceea ce
priveşte zgomotul

0,5 Condiţiile de viaţă din amplasamente se pot
îmbunătăţii dacă investiţiile se vor axa pe sis-
teme de producţie cu tehnologii mai puţin po-
luante, mai ales mai puţin zgomot. Va exista
un anumit impact negativ datorită creşterii ca-
pacităţilor de producţie (prin implementarea
CTD acest inconvenient ar putea fi redus până
la limitele acceptate).

Creşterea protejării po-
pulaţiei faţă de riscurile
asociate cu accidentele
industriale

1 Investiţiile în tehnologii productive mai sigure şi
în formarea personalului vor limita numărul ac-
cidentelor industriale. Va avea loc un anumit
impact negativ legat de creşterea capacităţilor
productive. Trebuie să fie prevăzute măsuri de
precauţie. Unde este cazul, pentru proiecte am-
ple de investiţie, daca este vorba de investiţii cu
risc crescut la accidente industriale, trebuie
pregătite proiecte de programe pentru preveni-
rea riscului si intervenţii.

Limitarea utilizării re-
surselor naturale epui-
zabile

1 Creşterea numărului de companii şi al capacită-
ţilor productive va duce la creşterea utilizării
resurselor naturale. Producţia şi tehnologiile ca-
re utilizează resurse reciclabile şi care urmăresc
reducerea utilizării resurselor naturale epuizabi-
le ar trebui să aibă prioritate.

Diminuarea producţiei
de deşeuri, creşterea
recuperării deşeurilor şi
facilitarea reciclării tu-
turor deşeurilor

1 Extinderea şi sprijinirea noilor capacităţi pro-
ductive va contribui la producţia de deşeuri.
Trebuie promovată recuperarea şi reciclarea de-
şeurilor şi trebuie preferate proiectele care ur-
măresc reutilizarea deşeurilor şi a tehnologiilor
care nu produc deşeuri.

Asigurarea protecţiei
patrimoniului natural şi
cultural (de ex. revitali-
zarea zonelor industria-
le dezafectate)

1 Noile tehnologii şi evoluţii vor avea anumite im-
pacturi negative asupra peisajelor naturale şi
culturale şi în această situaţie ar trebui propuse
măsuri de reducere a acestora (de ex. impactul
determinat de modernizarea uzinelor). Compa-
niile ar trebui să fie încurajate să-şi extindă ac-
tivitatea în zonele industriale dezafectate.

Îmbunătăţirea eficienţei
energetice şi utilizarea
resurselor energetice

1 IMM-urile vor fi încurajate să asigure eficienţa
energetică şi economisirea resurselor de energie
datorită disponibilităţii investiţiilor în noi tehno-
logii. Un efect pozitiv se va datora KAI.

Facilitarea producţiei de
energie din resurse re-
generabile

0,5 Noile investiţii vor determina anumite efecte
pozitive.

Sprijinirea introducerii
inovaţiilor eco-eficiente.

2 Noile investiţii şi modernizarea tehnologiilor uti-
lizate în producţie vor determina anumite efecte
pozitive. Proiectele cu inovaţii eco-eficiente tre-
buie să aibă prioritate.

Implicarea publicului în
rezolvarea problemelor
de mediu şi promovarea
comportamentului re-
sponsabil faţă de mediu
în sectorul public şi în
sectorul privat

1 Proiectele care sprijină anumite aspecte de
mediu importante cum ar fi reutilizarea şi reci-
clarea deşeurilor, producţia de energie din re-
surse regenerabile şi promovarea inovaţiilor
eco-eficiente vor avea anumite efecte pozitive
şi vor promova comportamentul responsabil
faţă de mediu în sectorul public şi în sectorul
privat.

Reformularea propusă pentru domeniul cheie de intervenţie (dacă există):

Investiţii productive şi care respecta mediul şi pregătirea pentru competiţia de piaţă, mai
ales a IMM-urilor

 Raport de mediu POS CCE

 Page 47 out of 119

Domeniu cheie de intervenţie 1.1: Investiţii productive şi pregătirea pentru competiţia
de piaţă, mai ales a IMM-urilor

Obiective de mediu
relevante

Evaluare
Comentarii privind posibile efecte de me-

diu

Recomandările SEA (de ex. condiţiile pentru implementare, criteriile de selecţie,
etc.):

Datorită creşterii capacităţii productive efectele negative asupra mediului vor fi semnificati-
ve. Unde este cazul, proiectele trebuie să aibă estimări cu privire la posibilele emisii rezulta-
te din utilizarea noului echipament sau cu privire la reducerea emisiilor datorită modernizării
tehnologiilor şi echipamentului. Ar trebui acordată prioritate proiectelor care urmăresc redu-
cerea emisiilor, recuperarea deşeurilor, reciclarea şi reutilizarea cât şi cele care urmăresc
utilizarea unor tehnologii care nu produc deşeuri. Prioritate trebuie acordata dezvoltării care
vizează certificarea EMAS si ISO. Unde este cazul, pentru proiecte ample de investiţie, daca
este vorba de investiţii cu risc crescut de accidente industriale, trebuie pregătite proiecte de
programe pentru prevenirea riscului si intervenţii.

Domeniu cheie de intervenţie 1.2: Accesul IMM-urilor la credit şi instrumente financiare.

Obiective de mediu relevan-
te

Evaluare
Comentarii privind la posibilele efecte

de mediu

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de actele
normative

0 Accesul mai uşor la credite şi instrumente
financiare va creşte productivitatea activită-
ţilor IMM-urilor şi impacturile asupra mediu-
lui care decurg din aceste activităţi. Ar tre-
bui să se acorde prioritate acelor solicitanţi
de finanţări pentru activităţi care au efecte
mai puternice din punct de vedere al mediu-
lui, economic şi social. Pentru selecţia pro-
iectelor prioritare ar trebui să se utilizeze
criterii de mediu.

Reducerea impactului asupra
calităţii aerului

0,5 Vezi mai sus

Limitarea poluării apei din sur-
sele de poluare punctiforme şi
difuze

0,5 Vezi mai sus

Limitarea poluării punctiforme
şi difuze a solului şi facilitarea
protejării solului faţă de erozi-
unea provocată de apă şi vânt

0,5 Vezi mai sus

Reducerea emisiilor care cau-
zează schimbări climatice

0,5 Vezi mai sus

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor eco-
sistemelor terestre şi acvatice
împotriva degradării antropo-
gene, fragmentării habitatului
şi despăduririi

0 Vezi mai sus

Conservarea diversităţii natu-
rale a faunei, florei şi habitate-
lor în zonele protejate şi po-
tenţialele arii Natura 2000

0 Vezi mai sus

Facilitarea îmbunătăţirii sănă-
tăţii umane prin implementa-
rea măsurilor menite să previ-
nă poluarea şi să reducă vechi-
le tare (de ex. pesticidele, de-
şeurile miniere, etc.)

1 Vezi mai sus

 Raport de mediu POS CCE

 Page 48 out of 119

Domeniu cheie de intervenţie 1.2: Accesul IMM-urilor la credit şi instrumente financiare.

Obiective de mediu relevan-
te

Evaluare
Comentarii privind la posibilele efecte

de mediu

Protejarea şi îmbunătăţirea
condiţiilor amplasamentelor
din punct de vedere al zgomo-
tului

0.5 Vezi mai sus

Creşterea protejării populaţiei
în faţa riscurilor asociate cu
accidente industriale

1 Vezi mai sus

Limitarea utilizării resurselor
naturale epuizabile

0,5 Vezi mai sus

Reducerea producţiei de deşe-
uri, creşterea recuperării de-
şeurilor şi facilitarea reciclării
tuturor deşeurilor

1 Vezi mai sus

Asigurarea protecţiei patrimo-
niului natural şi cultural (de
ex. prin revitalizarea zonelor
industriale dezafectate)

-1 Vezi mai sus

Îmbunătăţirea eficienţei ener-
getice şi utilizarea resurselor
energetice

1 Vezi mai sus

Facilitarea producţiei de ener-
gie din resurse regenerabile

1 Vezi mai sus

Sprijinirea introducerii inovaţii-
lor eco-eficiente

1 Vezi mai sus

Implicarea publicului în rezol-
varea problemelor de mediu şi
promovarea comportamentului
responsabil faţă de mediu în
sectorul public şi în sectorul
privat

0.5 Vezi mai sus

Reformularea propusă pentru domeniul cheie de intervenţie (dacă există):

n/a

Recomandările SEA (de ex. condiţiile pentru implementare, criteriile de selecţie,
etc.):

Un acces îmbunătăţit la credite şi instrumente financiare va creşte productivitatea activităţi-
lor IMM-urilor cât şi impactul asupra mediului. Se pot spori efectele pozitive asupra mediului
dacă aceste credite vor fi acordate cu prioritate măsurilor cu efecte puternice la nivel eco-
nomic, social şi de mediu (de ex. măsurile asociate cu reducerea emisiilor, economisirea
energiei şi a resurselor naturale). În alegerea proiectelor prioritare sunt recomandate si cri-
teriile de selecţie legate de mediu.

Domeniu cheie de intervenţie 1.3: Dezvoltarea antreprenoriatului

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

 Raport de mediu POS CCE

 Page 49 out of 119

Domeniu cheie de intervenţie 1.3: Dezvoltarea antreprenoriatului

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de actele
normative

0 Acţiunile sprijinite în cadrul dezvoltării
antreprenoriatului vor avea un efect semnifi-
cativ pozitiv sau negativ asupra aerului am-
biental. Dacă nu se întreprinde nicio acţiune
pentru protejarea mediului, dezvoltarea in-
cubatoarelor de afaceri vor avea un impact
indirect asupra calităţii aerului. În vederea
asigurării unui efect pozitiv al implementării
acestei operaţiuni trebuie utilizate criterii de
selecţie legate de protejarea mediului.

Reducerea impactului asupra
calităţii aerului

0 Acţiunile sprijinite în cadrul dezvoltării
antreprenoriatului vor putea probabil reduce
impacturile asupra aerului, deşi sprijinul
acordat activităţilor de iniţiere ar putea avea
unele efecte negative. În vederea asigurării
unui efect pozitiv al implementării acestei
operaţiuni trebuie utilizate criterii de selecţie
legate de protejarea mediului.

Reducerea poluării apei din
surse de poluare punctiforme
şi difuze

0 Dacă nu se adoptă nici o măsură pentru acţiu-
nile de mediu sprijinite în cadrul dezvoltării
antreprenoriatului care pot probabil reduce
impacturile asupra apei, activităţile de iniţiere
vor avea un impact negativ semnificativ. În
vederea asigurării unui efect pozitiv al imple-
mentării acestei operaţiuni trebuie utilizate
criterii de selecţie legate de protejarea mediu-
lui. Incubatoare dezvoltate in fostele zone in-
dustriale dezafectate trebuie sa aibă priorita-
te.

Limitarea poluării punctiforme
şi difuze a solului şi facilitarea
protejării solului faţă de ero-
ziunea provocată de apă şi
vânt

0 Dacă nu se adoptă măsuri de protecţie a me-
diului pentru dezvoltarea incubatoarelor de
afaceri, impactul asupra solului ar putea fi
negativ. În vederea asigurării unui efect po-
zitiv al implementării acestei operaţiuni tre-
buie utilizate criterii de selecţie legate de
protejarea mediului. Incubatoare dezvoltate
in fostele zone industriale dezafectate trebu-
ie sa aibă prioritate.

Reducerea emisiilor care cau-
zează schimbări climatice

0 Dacă nu se adoptă măsuri pentru protecţia
mediului în cadrul dezvoltării incubatoarelor
de afaceri, emisiile GHG ar putea creşte. În
vederea asigurării unui efect pozitiv al im-
plementării acestei operaţiuni trebuie utiliza-
te criterii de selecţie legate de protejarea
mediului.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor ecosis-
temelor terestre şi acvatice
împotriva degradării antropo-
gene, fragmentării habitatului
şi despăduririi

0 Dezvoltările antreprenoriale ar putea avea un
impact negativ asupra ecosistemelor terestre
şi acvatice datorită efectelor negative de
mediu derivate din procesele de producţie
utilizate. În vederea asigurării unui efect po-
zitiv al implementării acestei operaţiuni tre-
buie utilizate criterii de selecţie legate de
protejarea mediului. Incubatoare dezvoltate
in fostele zone industriale dezafectate trebu-
ie sa aibă prioritate.

 Raport de mediu POS CCE

 Page 50 out of 119

Domeniu cheie de intervenţie 1.3: Dezvoltarea antreprenoriatului

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Conservarea diversităţii natu-
rale a faunei, florei şi habita-
telor în zonele protejate şi po-
tenţialele arii Natura 2000

0 Dezvoltările antreprenoriale ar putea avea un
impact negativ asupra biodiversităţii şi habi-
tatelor din zonele protejate şi potenţialele
arii Natura 2000 datorită efectelor negative
de mediu derivate din procesele de producţie
utilizate. În vederea asigurării unui efect po-
zitiv al implementării acestei operaţiuni tre-
buie utilizate criterii de selecţie legate de
protejarea mediului. Incubatoare dezvoltate
in fostele zone industriale dezafectate trebu-
ie sa aibă prioritate.

Facilitarea îmbunătăţirii sănă-
tăţii umane prin implementa-
rea măsurilor menite să pre-
vină poluarea şi să reducă ve-
chile tare (de ex. pesticidele,
deşeurile miniere, etc.)

0 Sprijinirea măsurilor care urmăresc prevenirea
poluării şi tehnologii mai eficiente din punct
de vedere al consumului energiei vor duce la
îmbunătăţirea sănătăţii umane. Crearea de noi
companii în zonele industriale dezafectate va
avea un efect pozitiv datorită reducerii poveri-
lor de poluare. În vederea asigurării unui efect
pozitiv al implementării acestei operaţiuni tre-
buie utilizate criterii de selecţie legate de pro-
tejarea mediului.

Protejarea şi îmbunătăţirea
condiţiilor amplasamentelor în
ceea ce priveşte zgomotul

0 Noile evoluţii vor duce la mai multe activităţi
şi se va înregistra un efect negativ asupra ni-
velului zgomotului în aceste amplasamente. În
vederea asigurării unui efect pozitiv al imple-
mentării acestei operaţiuni trebuie utilizate
criterii de selecţie legate de protejarea mediu-
lui.

Creşterea protejării populaţiei
faţă de riscurile asociate cu
accidentele industriale

0 Creşterea activităţilor industriale va creşte
riscul accidentelor şi va exista deci un impact
negativ. În vederea asigurării unui efect pozi-
tiv al implementării acestei operaţiuni trebuie
utilizate criterii de selecţie legate de proteja-
rea mediului.

Limitarea utilizării resurselor
naturale ne-regenerabile

0 Incubatoarele de afaceri ar putea creşte utili-
zarea resurselor naturale. În vederea asigură-
rii unui efect pozitiv al implementării acestei
operaţiuni trebuie utilizate criterii de selecţie
legate de protejarea mediului.

Reducerea producţiei de de-
şeuri, creşterea recuperării
deşeurilor şi facilitarea reci-
clării tuturor deşeurilor

0 Incubatoarele de afaceri vor creşte producţia
de deşeuri. Promovarea antreprenoriatului du-
rabil va ajuta la reducerea impactului negativ.
Trebuie să se acorde prioritate proiectelor şi
activităţilor care urmăresc reducerea, recupe-
rarea şi reciclarea deşeurilor.

Asigurarea protecţiei patrimo-
niului natural şi cultural (de
ex. prin revitalizarea zonelor
industriale dezafectate)

0 Incubatoarele de afaceri vor afecta patrimoni-
ul cultural şi natural. Trebuie să se acorde
prioritate iniţiativelor de antreprenoriat în zo-
nele industriale dezafectate şi celor care vor
avea cel mai mic impact asupra patrimoniului
natural şi cultural. În vederea asigurării unui
efect pozitiv al implementării acestei operaţi-
uni trebuie utilizate criterii de selecţie legate
de protejarea mediului.

Îmbunătăţirea eficienţei ener-
getice şi utilizarea resurselor
energetice

0,5 Incubatoarele de afaceri vor îmbunătăţi efici-
enţa energetică având în vedere că trebuie
dezvoltate într-un mediu eficient din punct de
vedere economic.

 Raport de mediu POS CCE

 Page 51 out of 119

Domeniu cheie de intervenţie 1.3: Dezvoltarea antreprenoriatului

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Facilitarea producţiei de ener-
gie din resurse regenerabile

0,5 Se vor înregistra efecte pozitive semnificati-
ve dacă se încurajează activităţi de dezvolta-
re care urmăresc sau sunt indirect legate de
producţia de energie regenerabilă,
acordându-se sprijin expertizei specializate
necesare.

Sprijinirea introducerii inova-
ţiilor eco-eficiente

1 Dezvoltările antreprenoriale care vor promo-
va sau introduce inovaţiile eco-eficiente vor
avea efecte pozitive pe termen lung.

Implicarea publicului în rezol-
varea problemelor de mediu şi
promovarea comportamentului
responsabil faţă de mediu în
sectorul public şi în sectorul
privat

1 Vor exista efecte pozitive pe termen lung da-
că proiectele sprijinite vor determina reduce-
rea poluării sau vor introduce facilităţi care
economisesc mai multă energie, activităţi ca-
re cer mai puţine resurse şi care sunt eco-
eficiente.

Reformularea propusă pentru domeniul cheie de intervenţie (dacă există):

Dezvoltarea antreprenoriatului durabil

Recomandările SEA (de ex. condiţiile de implementare, criteriile de selecţie, etc.):

În vederea creşterii efectelor pozitive de mediu ale DCI se recomandă sprijinirea dezvoltării
companiilor durabile. Trebuie utilizate criterii de selecţie legate de protecţia mediului în ve-
derea asigurării efectelor pozitive din implementarea acestui DCI. Vor exista efecte pozitive
pe termen lung dacă proiectele sprijinite vor duce la reducerea poluării şi la introducerea
tehnologiilor şi activităţilor eco-eficiente. Va fi preferata localizarea incubatoarelor in zonele
industriale dezafectate (ca punctaj in procesul de evaluare). Celelalte operaţiuni din acest
DCI vor fi neutre din punct de vedere al efectelor asupra mediului.

Axa prioritară 2 – „Cercetare, dezvoltare tehnologică şi inovaţie pentru competitivi-

tate”

Domeniu cheie de intervenţie 2.1: Parteneriatul C&D între universităţi/institute de cerce-
tare şi întreprinderi pentru generarea rezultatelor direct aplicabile în economie.

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de actele
normative

0 Activităţile de cercetare sprijinite de DCI vor
avea anumite efecte pozitive indirecte asu-
pra calităţii aerului.

Reducerea impactului asupra
calităţii aerului

0 Se vor obţine efecte pozitive indirecte dacă
parteneriatele C&D vor aborda în cercetările
industriale aspecte legate de calitatea aeru-
lui.

Reducerea poluării apei din
surse de poluare punctiforme
şi difuze

0 Se pot anticipa anumite efecte pozitive în
condiţiile în care DCI sprijină acele CR&D
care urmăresc direct sau indirect reducerea
poluării apei datorată proceselor tehnologi-
ce.

Limitarea poluării punctiforme
şi difuze a solului şi facilitarea
protejării solului faţă de erozi-
unea provocată de apă şi vânt

1 Stimularea transferului tehnologiilor moder-
ne adaptate la standardele europene de me-
diu va duce la îmbunătăţirea competitivităţii
companiilor româneşti cât şi la îmbunătăţi-
rea protecţiei solului împotriva eroziunii pro-
vocată de apă şi vânt.

 Raport de mediu POS CCE

 Page 52 out of 119

Domeniu cheie de intervenţie 2.1: Parteneriatul C&D între universităţi/institute de cerce-
tare şi întreprinderi pentru generarea rezultatelor direct aplicabile în economie.

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Reducerea emisiilor care cau-
zează schimbări climatice

0 Dacă se aplică criterii de mediu în selectarea
şi sprijinirea proiectelor acordate în cadrul
DCI, se vor înregistra efecte pozitive pe
termen lung în ceea ce priveşte emisiile
GHG generate din procesele de producţie şi
generare de energie din România. În vede-
rea creşterii efectului pozitiv ar trebui utili-
zate criterii de mediu.

Facilitarea îmbunătăţirii sănă-
tăţii umane prin implementa-
rea măsurilor menite să previ-
nă poluarea şi să reducă ve-
chile tare (de ex. pesticidele,
deşeurile miniere, etc.)

1 Stimularea transferului tehnologiilor moder-
ne adaptate la standardele europene de me-
diu va duce la îmbunătăţirea competitivităţii
companiilor româneşti şi a calităţii sănătăţii
umane.

Protejarea şi îmbunătăţirea
condiţiilor amplasamentelor în
ceea ce priveşte zgomotul

0 Vor exista anumite efecte pozitive indirecte
pe termen lung datorită dezvoltărilor tehno-
logice şi de proces cât şi îmbunătăţirilor le-
gate de zgomot.

Creşterea protejării populaţiei
faţă de riscurile asociate cu
accidentele industriale

0 Vor exista anumite efecte pozitive legate de
reducerea riscului asociat cu accidentele in-
dustriale datorate C&D dacă se sprijină pro-
iectele de siguranţă şi securitate.

Limitarea utilizării resurselor
naturale epuizabile

0 C&D cât şi sprijinul derivat din parteneriate-
le cu institutele de cercetare vor avea un
efect pozitiv pe termen lung dacă activităţile
urmăresc reducerea utilizării resurselor na-
turale epuizabile în cadrul tehnologiilor şi
proceselor aplicabile în economia româneas-
că.

Reducerea producţiei de deşe-
uri, creşterea recuperării de-
şeurilor şi facilitarea reciclării
tuturor deşeurilor

1 Stimularea transferului tehnologiilor moder-
ne adaptate la standardele europene de me-
diu vor duce la îmbunătăţirea competitivită-
ţii companiilor româneşti, dar şi a procesului
de reciclare a deşeurilor. Se anticipează
efecte pozitive dacă sunt introduse şi dez-
voltate asemenea îmbunătăţiri.

Îmbunătăţirea eficienţei ener-
getice şi utilizarea resurselor
energetice

0 Se vor înregistra efecte pozitive pe termen
lung dacă parteneriatele C&D abordează efi-
cienţa energetică şi utilizarea resurselor de
energie şi sunt puse la dispoziţie producăto-
rilor naţionali.

Facilitarea producţiei de ener-
gie din resurse regenerabile

1 Stimularea transferului tehnologiilor moder-
ne adaptate la standardele europene de me-
diu vor duce la îmbunătăţirea competitivită-
ţii companiilor româneşti dar şi la creşterea
utilizării tehnologiilor ecologice bazate pe
resurse regenerabile.

Sprijinirea introducerii inova-
ţiilor eco-eficiente

2 Stimularea transferului de tehnologii moder-
ne adaptate la standardele europene de me-
diu va facilita o implementare mai bună a
inovaţiilor ecologice.

Implicarea publicului în rezol-
varea problemelor de mediu şi
promovarea comportamentului
responsabil faţă de mediu în
sectorul public şi în sectorul
privat

1 Se vor înregistra efecte pozitive pe termen
lung asupra comportamentului responsabil
faţă de mediu a sectorului public şi al secto-
rului privat datorită tehnologiilor dezvoltate
care urmăresc reducerea impacturilor de
mediu şi soluţiile eco-eficiente.

 Raport de mediu POS CCE

 Page 53 out of 119

Domeniu cheie de intervenţie 2.1: Parteneriatul C&D între universităţi/institute de cerce-
tare şi întreprinderi pentru generarea rezultatelor direct aplicabile în economie.

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Reformularea propusă pentru domeniul cheie de intervenţie (dacă există):

Recomandările SEA (de ex. condiţiile implementare, criteriile de selecţie, etc.):

Se vor înregistra efecte pozitive generale pe termen lung dacă se vor folosi în selectarea şi
sprijinirea activităţilor criterii de selecţie legate de mediu cum ar fi reducerea producţiei de
deşeuri, producţia de energie din resurse regenerabile, reducerea utilizării resurselor natu-
rale, etc, si daca proiecte care conduc la produse si tehnologii care respecta mediul vor fi
stimulate in procesul de selecţie a proiectelor.

Domeniu cheie de intervenţie 2.2: Investiţiile în infrastructura CDI

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de actele
normative

1 Utilizarea de noi echipamente şi de mai mul-
tă energie de către laboratoarele şi alte in-
stitute de cercetare sprijinite prin DCI va
avea unele impacturi negative indirecte.
Economisirea şi conservarea energiei ba
avea un efect pozitiv.

Reducerea impactului asupra
calităţii aerului

1 Sprijinirea şi utilizarea noilor echipamente
electronice pentru CDI în universităţi, insti-
tute de cercetare şi altele ar putea avea un
impact negativ.

Reducerea poluării apei din
surse de poluare punctiforme
şi difuze

1 Activarea cercetării şi activităţilor de labora-
tor va avea unele efecte negative care vor fi
contrabalansate prin certificarea ISO şi
EMAS promovată în rândul candidaţilor, cât
şi prin măsuri de mediu.

Limitarea poluării punctifor-
me şi difuze a solului şi faci-
litarea protejării solului îm-
potriva eroziunii provocată
de apă şi vânt

1 Creşterea utilizării energiei şi a apei la nivelul
instituţiilor sprijinite va rezulta într-o poluare
indirectă a solului de proporţie mică. Nu poa-
te fi evaluat un impact direct asupra eroziunii
provocate de vânt şi apă.

Reducerea emisiilor care ca-
uzează schimbări climatice

1 Creşterea consumului de energie de către in-
dustria de cercetare va avea unele impacturi
indirecte asupra emisiilor GHG.

Facilitarea îmbunătăţirii să-
nătăţii umane prin imple-
mentarea măsurilor menite
să prevină poluarea şi să re-
ducă vechile tare (de ex.
pesticidele, deşeurile minie-
re, etc.)

0 Măsurile şi activităţile legate de îmbunătăţi-
rea cercetării de laborator, a colectării de
date (prin acreditare şi certificare) cât şi re-
ducerea poluării rezultată din activităţi cum
ar fi renovarea şi modernizarea locaţiilor
C&D (pentru asigurarea condiţiilor adecvate
de funcţionare pentru echipamentul achiziţi-
onat – condiţii ambientale, surse de alimen-
tare, etc) vor rezulta în efecte indirecte pozi-
tive semnificative asupra sănătăţii umane.

Protejarea şi îmbunătăţirea
condiţiilor amplasamentelor
în ceea ce priveşte zgomotul

0 Poate fi aşteptat un efect nesemnificativ asu-
pra nivelului zgomotului.

Creşterea protejării populaţi-
ei faţă de riscurile asociate
cu accidentele industriale

0 Îmbunătăţirea sistemelor de monitorizare
oferite de DCI prin activităţile de transfer de
tehnologii şi inovaţii va determina un efect
indirect asupra riscului asociat cu accidente-
le industriale.

 Raport de mediu POS CCE

 Page 54 out of 119

Domeniu cheie de intervenţie 2.2: Investiţiile în infrastructura CDI

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efecte

de mediu

Limitarea utilizării resurselor
naturale epuizabile

0 Inovaţiile dezvoltate prin activităţile sprijini-
te (cercetare şi inovaţii, modernizare şi teh-
nologii) vor determina un efect pozitiv indi-
rect pe termen lung în ceea ce priveşte utili-
zarea resurselor naturale epuizabile.

Reducerea producţiei de de-
şeuri, creşterea recuperării
deşeurilor şi facilitarea reci-
clării tuturor deşeurilor

1 Inovaţiile dezvoltate prin activităţile sprijini-
te (cercetare şi inovaţii, modernizare şi teh-
nologii) vor determina un efect pozitiv indi-
rect pe termen lung în ceea ce priveşte de-
şeurile şi producerea de deşeuri. Ar trebui să
se acorde prioritate în cadrul strategiei de
selecţie a proiectelor sau activităţilor care
urmăresc diminuarea deşeurilor.

Îmbunătăţirea eficienţei
energetice şi utilizarea resur-
selor energetice

1 Achiziţia de echipamente şi tehnologii mai
eficiente din punct de vedere al energiei va
avea efecte pozitive pe termen lung. Ar tre-
bui să se acorde prioritate în cadrul DCI pro-
iectelor care sprijină instrumente mai efici-
ente din punct de vedere al energiei.

Facilitarea producţiei de
energie din resurse regene-
rabile

1 Se va înregistra un efect pozitiv indirect pe
termen lung.

Sprijinirea introducerii inova-
ţiilor eco-eficiente

1 Stimularea cercetării naţionale şi a serviciilor
de laborator va avea un efect pozitiv pe ter-
men lung în dezvoltarea inovaţiilor care ur-
măresc soluţii de mediu.

Implicarea publicului în re-
zolvarea problemelor de me-
diu şi promovarea compor-
tamentului responsabil faţă
de mediu în sectorul public şi
în sectorul privat

0,5 Activităţile C&D vor avea efecte pozitive pe
termen lung în rezolvarea problemelor de
mediu şi promovarea comportamentului re-
sponsabil faţă de mediu în sectorul public şi
sectorul privat.

Reformularea propusă a domeniului cheie de intervenţie (dacă există): n/a

Recomandările SEA (de exemplu, condiţiile pentru implementare, criteriile de se-
lecţie, etc.):

DCI ar trebui să sprijine infrastructura CDI care este în conformitate cu strategia
Gothenburg. Trebuie să se acorde prioritate în cadrul DCI proiectelor care sprijină instru-
mente mai eficiente din punct de vedere al energiei. Criteriile de selecţie legate de mediu
vor creşte efectul pozitiv al activităţilor din cadrul DCI.

Domeniu cheie de intervenţie 2.3: Sprijinul CDI pentru companii

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efec-

te de mediu

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de actele
normative

1 Activităţile de achiziţii de expertiză C&D ca-
re urmăresc atingerea standardelor de cali-
tate a aerului aşa cum au fost stabilite în
normele de mediu vor determina efecte po-
zitive pe termen lung. Ar trebui promovate
proiectele care urmăresc dezvoltarea sau
achiziţia de servicii C&D pentru reducerea
emisiilor în mediu şi mai ales a emisiilor în
aer în vederea obţinerii unor efecte pozitive
semnificative.

 Raport de mediu POS CCE

 Page 55 out of 119

Domeniu cheie de intervenţie 2.3: Sprijinul CDI pentru companii

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efec-

te de mediu

Reducerea impactului asupra
calităţii aerului

1 Se vor înregistra efecte pozitive pe termen
lung datorită activităţilor de achiziţie de ex-
pertiză C&D, ar trebui promovată în vederea
obţinerii unor efecte pozitive semnificative
dezvoltarea sau achiziţia de servicii C&D ca-
re urmăresc reducerea emisiilor în mediu şi
mai ales a emisiilor în aer.

Reducerea poluării apei din
surse de poluare punctiforme
şi difuze

1 Se vor obţine efecte pozitive semnificative
dacă achiziţia şi rezultatele C&D vor fi utiliza-
te pentru a aborda poluarea apei datorată
emisiilor ce rezultă din operaţiuni şi produc-
ţie. Vor fi promovate în vederea obţinerii
unor efecte pozitive semnificative proiectele
care urmăresc dezvoltarea sau achiziţia de
servicii C&D care urmăresc reducerea emisii-
lor în mediu şi mai ales reducerea poluării
apei.

Limitarea poluării punctifor-
me şi difuze a solului şi facili-
tarea protejării solului împo-
triva eroziunii provocate de
apă şi vânt

1 Stimularea transferului în economia naţională
a rezultatelor C&D şi a tehnologiilor moderne
dezvoltate în România sau în afara României
va duce la îmbunătăţirea competitivităţii
companiilor româneşti dar şi a protecţiei so-
lului în faţa eroziunii provocată de vânt şi
apă. Dacă C&D urmăreşte reducerea poluă-
rii/emisiilor şi diminuarea deşeurilor, acest
lucru va duce la creşterea efectului pozitiv
semnificativ.

Reducerea emisiilor care cau-
zează schimbări climatice

1 Dacă C&D urmăreşte reducerea emisiilor care
provoacă schimbări climatice, acest lucru va
duce la creşterea efectului pozitiv semnifica-
tiv.

Facilitarea îmbunătăţirii sănă-
tăţii umane prin implementa-
rea măsurilor menite să pre-
vină poluarea şi să reducă
vechile tare (de ex. pesticide-
le, deşeurile miniere, etc.)

1 Se vor obţine efecte pozitive semnificative
dacă sprijinul C&D va contribui la reducerea
poluării şi diminuarea deşeurilor.

Protejarea şi îmbunătăţirea
condiţiilor amplasamentelor
în ceea ce priveşte zgomotul

0 Se vor obţine efecte pozitive semnificative
dacă proiectele din cadrul DCI vor aborda
aspecte legate de zgomot.

Creşterea protejării populaţiei
faţă de riscurile asociate cu
accidentele industriale

1 Sprijinirea proiectelor care urmăresc prote-
jarea populaţiei în faţa riscului asociat cu
accidentele industriale va avea un efect po-
zitiv semnificativ.

Limitarea utilizării resurselor
naturale epuizabile

1 Sprijinirea proiectelor care urmăresc redu-
cerea utilizării resurselor epuizabile va avea
un efect pozitiv semnificativ.

Reducerea producţiei de de-
şeuri, creşterea recuperării
deşeurilor şi facilitarea reci-
clării tuturor deşeurilor

1 Se va înregistra un efect pozitiv semnificativ
dacă se acordă sprijin proiectelor care ur-
măresc reducerea producţiei de deşeuri,
creşterea recuperării şi reciclării. Producţia
de deşeuri de către serviciilor C&D va duce
la efecte indirecte pozitive sau negative.

 Raport de mediu POS CCE

 Page 56 out of 119

Domeniu cheie de intervenţie 2.3: Sprijinul CDI pentru companii

Obiective de mediu rele-
vante

Evaluare
Comentarii cu privire la posibilele efec-

te de mediu

Îmbunătăţirea eficienţei
energetice şi a utilizării re-
surselor

1 Se vor înregistra efecte pozitive semnificative
dacă se acordă sprijin proiectelor care urmă-
resc eficienţa energetică şi reducerea utiliză-
rii resurselor de energie. Se pot anticipa
anumite efecte negative datorită activităţilor
C&D ca atare.

Facilitarea producţiei de
energie din resurse regenera-
bile

1 Stimularea producţiei de energie din resurse
regenerabile prin transferul de tehnologie
C&D în companii va determina anumite efecte
pozitive directe.

Sprijinirea introducerii inova-
ţiilor eco-eficiente

2 Sprijinirea în cadrul DCI a inovaţiilor eco-
eficiente va duce la efecte pozitive directe
semnificative.

Implicarea publicului în rezol-
varea problemelor de mediu şi
promovarea comportamentului
responsabil faţă de mediu în
sectorul public şi în sectorul
privat

0,5 Se vor înregistra efecte pozitive indirecte
asupra publicului şi comportamentului re-
sponsabil faţă de mediu datorită noilor teh-
nologii achiziţionate de companii şi a măsuri-
lor suplimentare şi câteva efecte directe
asupra sectorului de afaceri datorită aplicării
inovaţiilor care urmăresc rezolvarea unor
probleme de mediu în procesele de producţie
şi cercetare.

Reformularea propusă pentru domeniul cheie de intervenţie (dacă există):

Recomandările SEA (de exemplu, condiţiile implementare, criteriile de selecţie,
etc.):

Se recomandă promovarea încurajării CDI în conformitate cu strategia de la Gothenburg şi
pentru proiecte care urmăresc dezvoltarea sau achiziţia de servicii C&D pentru reducerea
emisiilor dăunătoare pentru mediu şi sănătatea umană. Stimularea transferului în econo-
mia naţională a rezultatelor C&D şi a tehnologiilor moderne dezvoltate în România şi în
afară va duce la îmbunătăţirea competitivităţii companiilor româneşti şi ar trebui să permi-
tă un efect pozitiv semnificativ asupra mediului.

Axa prioritară 3 – „TIC pentru sectoarele public şi privat”

Domeniul cheie de intervenţie 3.1: Susţinerea utilizării tehnologiilor informaţionale

Obiective de mediu rele-
vante

Evaluare
Comentarii privind posibilul impact asupra

mediului

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de normele
legislative

1 Prin susţinerea utilizării tehnologiilor informaţio-
nale se va reduce transportul, ceea ce va avea un
impact pozitiv indirect. Implementarea unui pro-
gram informatic de control şi monitorizare într-o
industrie ce produce poluare atmosferică va avea
numeroase efecte pozitive. Va exista şi un impact
negativ datorat unui consum mai mare de energie
prin utilizarea echipamentului IT şi, prin urmare,
se va putea intensifica poluarea atmosferică în
anumite locaţii (IMA).

Reducerea emisiilor ce cau-
zează schimbări climatice

1 Prin susţinerea serviciilor de Internet şi a celor co-
nexe se va utiliza mai mult echipamentul informa-
tic, cu efecte negative asupra emisiilor de gaze cu
efect de seră. Cu toate acestea, vor apărea şi efec-
te pozitive prin reducerea folosirii mijloacelor de
transport în cazul în care, datorită acestui domeniu
cheie de intervenţie (DCI), vor fi posibile munca la
domiciliu şi serviciile la distanţă.

 Raport de mediu POS CCE

 Page 57 out of 119

Domeniul cheie de intervenţie 3.1: Susţinerea utilizării tehnologiilor informaţionale

Obiective de mediu rele-
vante

Evaluare
Comentarii privind posibilul impact asupra

mediului

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor eco-
sistemelor terestre şi acva-
tice împotriva degradării de
natură antropogenă, frag-
mentării habitatelor şi des-
păduririlor

1 Va exista un impact indirect minor asupra ecosis-
temelor terestre şi acvatice datorat creşterii con-
sumului de energie, dar se estimează şi efecte
pozitive prin reducerea emisiilor produse de mij-
loacele de transport.

Conservarea diversităţii na-
turale a faunei, florei şi a
habitatelor din zone prote-
jate şi din potenţiale arii
Natura 2000

1 Nici un efect direct.

Exploatarea limitată a re-
surselor naturale epuizabile

1 Ar putea apărea efecte negative minore datorate
achiziţionării de noi echipamente şi instalaţii IT

Reducerea producerii de
deşeuri, intensificarea valo-
rificării deşeurilor şi facili-
tarea reciclării oricărui tip
de deşeuri

1 Impact negativ cauzat de modernizarea şi extin-
derea reţelelor IT în timp. Trebuie concepute mă-
suri de reciclare a deşeurilor electronice pentru a
reduce efectul pe termen lung.

Protejarea peisajelor natu-
rale şi culturale (de ex. prin
revitalizarea zonelor indus-
triale dezafectate)

0 Va exista un anumit impact negativ asupra peisa-
jelor culturale şi naturale din cauza noii infras-
tructuri (turnuri de emisie, reţele etc.). Trebuie
propuse măsuri de reducere a impactului dacă se
estimează că utilizarea noilor instalaţii şi extinde-
rea reţelelor vor cauza schimbări majore.

Creşterea eficienţei energe-
tice şi a folosirii resurselor
energetice

0 Efecte pozitive datorită folosirii noilor tehnologii
informaţionale şi de comunicare, mai eficiente din
punct de vedere energetic. Totuşi, ar putea apă-
rea un impact negativ minor pe termen lung de-
oarece va creşte consumul total de energie.

Implicarea opiniei publice în
soluţionarea problemelor de
mediu şi promovarea unui
comportament ecologic în
cadrul sectorului public şi
celui privat

1 Folosirea noilor tehnologii informaţionale va face
ca publicul larg să adopte un comportament mai
ecologic în soluţionarea problemelor de mediu şi îl
va sensibiliza în legătură cu problemele mediului.
Reţelele IT vor contribui în timp la reducerea
transportului (în mod indirect) şi la dezvoltarea
serviciilor la distanţă şi a muncii la domiciliu, ceea
ce va avea un efect pozitiv pe termen lung.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Modernizarea şi extinderea reţelelor IT vor avea un impact negativ minor pe termen lung. Tre-
buie concepute măsuri de reciclare a deşeurilor electronice pentru a reduce efectul pe termen
lung. Vor exista unele efecte negative asupra peisajelor naturale şi culturale din cauza noii in-
frastructuri (turnuri de emisie, reţele etc.). Trebuie propuse măsuri de reducere a impactului
dacă se estimează că utilizarea noilor instalaţii şi extinderea reţelelor vor duce la schimbări ma-
jore.

Domeniul cheie de intervenţie 3.2: Dezvoltarea şi creşterea eficienţei serviciilor publice
electronice moderne (guvernare on-line, educaţie on-line şi sănătate on-line)

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

 Raport de mediu POS CCE

 Page 58 out of 119

Domeniul cheie de intervenţie 3.2: Dezvoltarea şi creşterea eficienţei serviciilor publice
electronice moderne (guvernare on-line, educaţie on-line şi sănătate on-line)

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Menţinerea şi îmbunătăţirea ca-
lităţii aerului ambiental în limi-
tele stabilite de normele legisla-
tive

0 Vor apărea efecte pozitive indirecte datorită
reducerii transportului (naţional şi internaţio-
nal) prin dezvoltarea comunicării on-line între
instituţiile guvernamentale şi public, prin ac-
cesarea informaţiilor on-line, precum şi prin
dezvoltarea sistemului informaţional.

Reducerea emisiilor ce cauzează
schimbări climatice

0 Creşterea consumului de energie şi, prin urma-
re, a emisiilor de gaze cu efect de seră prove-
nind de la centralele energetice vor cauza efec-
te negative indirecte.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor ecosiste-
melor terestre şi acvatice împo-
triva degradării de natură antro-
pogenă, fragmentării habitatelor
şi despăduririlor

1 Va exista un impact indirect asupra ecosiste-
melor terestre şi acvatice cauzat de creşterea
cererii de energie. Cu toate acestea, vor apă-
rea şi efecte pozitive datorită unei mai bune
gestionări şi a unui număr mai mare de infor-
maţii disponibile privind degradarea de natură
antropogenă, fragmentarea habitatelor şi des-
păduririle, prin GIS şi alte baze de date in-
formaţionale.

Conservarea diversităţii naturale
a faunei, florei şi a habitatelor
din zone protejate şi din potenţi-
ale arii Natura 2000

1 Informaţiile disponibile despre zonele naturale
şi măsurile de protecţie în vigoare vor avea un
efect pozitiv indirect asupra biodiversităţii şi a
zonelor protejate.

Exploatarea limitată a resurselor
naturale epuizabile

0,5 Ar putea exista un impact negativ datorită fo-
losirii unui număr mai mare de resurse pentru
fabricarea echipamentului electronic necesar
pentru accesarea informaţiilor din cadrul DCI.
Vor fi afectate resursele naturale epuizabile
folosite la fabricare, cum ar fi metalele.

Reducerea producerii de deşeuri,
intensificarea valorificării deşeu-
rilor şi facilitarea reciclării orică-
rui tip de deşeuri

1 Este posibil un impact negativ minor prin pro-
ducerea de deşeuri de la echipamentele înve-
chite şi depăşite, ce trebuie înlocuite, sau de
la echipamentele noi folosite pentru accesarea
informaţiilor din cadrul acestei operaţiuni.

Protejarea peisajelor naturale şi
culturale (de ex. prin revitaliza-
rea zonelor industriale dezafec-
tate)

1 Nici un efect direct.

Creşterea eficienţei energetice
şi a folosirii resurselor energeti-
ce

0,5 Echipamentul nou achiziţionat şi utilizat pentru
implementarea obiectivelor din DCI va fi mai
eficient din punct de vedere energetic, dar, per
ansamblu, va creşte uşor consumul de energie
ceea ce ar conduce la unele efecte negative.

Implicarea opiniei publice în so-
luţionarea problemelor de mediu
şi promovarea unui comporta-
ment ecologic în cadrul sectoru-
lui public şi celui privat

2 Utilizarea IT şi creşterea eficienţei serviciilor
on-line va sensibiliza opinia publică şi va pro-
mova adoptarea unui comportament ecologic
în cadrul sectorului public şi celui privat în ce-
ea ce priveşte problemele mediului naţionale
şi internaţionale. Se recomandă susţinerea
portalurilor neguvernamentale ce au drept
scop sensibilizarea publicului cu privire la
problemele ecologice şi a portalurilor ce oferă
informaţii privind protecţia mediului, compor-
tamentul ecologic şi educaţia ecologică.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

 Raport de mediu POS CCE

 Page 59 out of 119

Domeniul cheie de intervenţie 3.2: Dezvoltarea şi creşterea eficienţei serviciilor publice
electronice moderne (guvernare on-line, educaţie on-line şi sănătate on-line)

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Utilizarea IT şi creşterea eficienţei serviciilor on-line va sensibiliza opinia publică şi va promova
adoptarea unui comportament ecologic în cadrul sectorului public şi celui privat în ceea ce pri-
veşte problemele mediului naţionale şi internaţionale.

Domeniul cheie de intervenţie 3.3: Susţinerea serviciilor economice on-line

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Menţinerea şi îmbunătăţirea ca-
lităţii aerului ambiental în limi-
tele stabilite de normele legisla-
tive

0 Vor apărea efecte pozitive indirecte datorită
reducerii transportului (naţional şi internaţio-
nal) prin dezvoltarea comunicării on-line între
firme, prin accesarea informaţiilor on-line,
precum şi prin dezvoltarea sistemului infor-
maţional.

Reducerea emisiilor ce cauzează
schimbări climatice

0 Creşterea consumului de energie şi, prin urma-
re, a emisiilor de gaze cu efect de seră prove-
nind de la centralele energetice vor cauza mi-
nore efecte negative indirecte.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor ecosiste-
melor terestre şi acvatice împo-
triva degradării de natură antro-
pogenă, fragmentării habitatelor
şi despăduririlor

0 Nu exista un impact direct

Conservarea diversităţii naturale
a faunei, florei şi a habitatelor
din zone protejate şi din poten-
ţiale arii Natura 2000

0 Nu exista un impact direct

Exploatarea limitată a resurselor
naturale epuizabile

0 Ar putea exista un impact negativ minor dato-
rită folosirii unui număr mai mare de resurse
pentru fabricarea echipamentului electronic
necesar pentru accesarea informaţiilor din ca-
drul DCI. Vor fi afectate resursele naturale
epuizabile folosite la fabricare, cum ar fi meta-
lele.

Reducerea producerii de deşe-
uri, intensificarea valorificării
deşeurilor şi facilitarea reciclării
oricărui tip de deşeuri

0 Ar putea apărea un impact negativ minor prin
producerea de deşeuri de la echipamentele în-
vechite şi depăşite, ce trebuie înlocuite, sau de
la echipamentele noi folosite pentru accesarea
informaţiilor din cadrul DCI.

Protejarea peisajelor naturale şi
culturale (ex. prin revitalizarea
zonelor industriale dezafectate)

0 Nici un efect direct.

Creşterea eficienţei energetice
şi a folosirii resurselor energeti-
ce

0 Echipamentul nou achiziţionat şi utilizat pentru
implementarea obiectivelor din DCI va fi mai
eficient din punct de vedere energetic, dar, per
ansamblu, va creşte consumul de energie ceea
ce va conduce la unele efecte negative.

 Raport de mediu POS CCE

 Page 60 out of 119

Domeniul cheie de intervenţie 3.3: Susţinerea serviciilor economice on-line

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Implicarea opiniei publice în so-
luţionarea problemelor de mediu
şi promovarea unui comporta-
ment ecologic în cadrul sectoru-
lui public şi celui privat

1 Utilizarea IT şi creşterea eficienţei tranzacţii-
lor economice on-line vor promova adoptarea
unui comportament ecologic în cadrul sectoru-
lui privat cu privire la problemele de mediu
naţionale şi internaţionale. Vor exista mai
multe şanse de a lucra la distanţă, ceea ce va
reduce fenomenul de navetă. Acest domeniu
cheie de intervenţie trebuie susţinut de pro-
movarea muncii la distanţă sau la domiciliu
pentru a limita impactul transportului.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Utilizarea IT şi creşterea eficienţei tranzacţiilor economice on-line vor promova adoptarea unui
comportament ecologic în cadrul sectorului privat cu privire la problemele de mediu naţionale şi
internaţionale. Vor exista mai multe şanse de a lucra la distanţă ceea ce va reduce fenomenul
de navetă. Acest domeniu cheie de intervenţie trebuie susţinut de promovarea muncii la distan-
ţă sau la domiciliu pentru a limita impactul transportului.

Axa prioritară 4 – „Creşterea eficienţei energetice şi dezvoltarea durabilă a sistemu-

lui energetic”

Domeniul cheie de intervenţie 4.1: Dezvoltarea eficienţei energetice

Obiective de mediu re-
levante

Evaluare
Comentarii privind posibilul impact asupra

mediului

Menţinerea şi îmbunătăţi-
rea calităţii aerului ambi-
ental în limitele stabilite
de normele legislative

1 Imbunatatirea eficienţei energetice prin reabilitarea
actualelor capacităţi de producere a energiei va
conduce probabil la eficientizarea resurselor ca şi la
reducerea emisiilor produse de vechile instalaţii.
Trebuie acordată prioritate unităţilor producătoare
de energie pe bază de gaz şi modernizării unităţilor
existente în vederea creşterii eficienţei.

Reducerea impactului
asupra calităţii aerului

1 Prin eficientizarea energetică se reduce consumul
de combustibil şi emisiile generate de acesta. Efici-
entizarea energetică şi exploatarea crescută a re-
surselor regenerabile vor avea drept rezultat o mai
bună calitate a aerului.

Limitarea poluării puncti-
forme şi difuze a apei

1 Reducerea consumului de combustibil în cazul cen-
tralelor de energie termică şi electrică va diminua
de asemenea ploile acide ce poluează apele şi so-
lul. Eficientizarea energetică şi exploatarea crescu-
tă a resurselor regenerabile vor limita poluarea
apelor, în special cea provocată de centralele ener-
getice.

Limitarea poluării puncti-
forme şi difuze a solului
şi protejarea solului de
eroziunea apei şi a vântu-
lui

1 Dezvoltarea capacităţilor de producere a energiei va
contribui la poluarea solului prin generarea de rezi-
duuri, emisii şi deşeuri. Utilizarea eficientă a com-
bustibilului va reduce emisiile, ceea ce va spori
efectul pozitiv.

Reducerea emisiilor ce
cauzează schimbări cli-
matice

2 Eficienţa energetică va reduce consumul de com-
bustibil şi emisiile de gaze cu efect de seră.

 Raport de mediu POS CCE

 Page 61 out of 119

Domeniul cheie de intervenţie 4.1: Dezvoltarea eficienţei energetice

Obiective de mediu re-
levante

Evaluare
Comentarii privind posibilul impact asupra

mediului

Protejarea şi îmbunătăţi-
rea condiţiilor şi funcţiilor
ecosistemelor terestre şi
acvatice împotriva degra-
dării de natură antropoge-
nă, fragmentării habitate-
lor şi despăduririlor

1 Creşterea eficienţei energetice va compensa parţi-
al impactul negativ rezultat la ora actuală din po-
luarea centralelor de energie termică şi electrică,
vechi şi ineficiente.

Conservarea diversităţii
naturale a faunei, florei şi
a habitatelor din zone
protejate şi din potenţiale
arii Natura 2000

1 Creşterea eficienţei energetice va compensa parţi-
al impactul negativ rezultat la ora actuală din po-
luarea centralelor de energie termică şi electrică,
vechi şi ineficiente.

Facilitarea ameliorării să-
nătăţii publice prin im-
plementarea unor măsuri
de prevenire a poluării şi
de reducere a vechilor
contaminanţi (ex. pesti-
cide, deşeuri miniere
etc.)

1 Imbunatatirea eficientei energetice va ajuta la re-
ducerea relativă a consumului de combustibil şi a
emisiilor produse de centralele renovate şi moder-
nizate, având drept rezultat ameliorarea sănătăţii
publice.

Protejarea şi îmbunătăţi-
rea condiţiilor fonice din
aşezările umane

0,5 Adoptarea de noi tehnologii ce măresc eficienţa
energetică va îmbunătăţi condiţiile de viaţă din
aşezările umane, mai ales în ceea ce priveşte
zgomotul şi trepidaţiile.

Creşterea protecţiei po-
pulaţiei faţă de riscul de
accidentare la locul de
muncă

1 Modernizarea tehnologiilor şi maşinilor folosite în
producerea de energie electrică şi termică va avea
un efect pozitiv.

Exploatarea limitată a re-
surselor naturale epuiza-
bile

1 Prin eficientizarea consumului de energiei se poate
reduce folosirea resurselor energetice naturale si
contribui la diminuarea efectului de seră şi a ex-
ploatării resurselor naturale epuizabile. Se reco-
mandă susţinerea conversiei tehnologiilor precum
şi producerea de energie cu ajutorul gazului.

Reducerea producerii de
deşeuri, intensificarea va-
lorificării deşeurilor şi fa-
cilitarea reciclării oricărui
tip de deşeuri

1 Reducerea consumului de combustibil va contribui
la diminuarea deşeurilor generate de sectorul
energetic.

Protejarea peisajelor na-
turale şi culturale (de ex.
prin revitalizarea zonelor
industriale dezafectate)

0,5 Vor exista unele efecte pozitive indirecte datorate
unui consum mai mic de combustibil în unele unităţi
energetice.

Creşterea eficienţei ener-
getice şi a folosirii resur-
selor energetice

2 DCI va presupune un efect pozitiv prin eficientiza-
rea consumului de energiei (termice şi electrice) din
sector.

Facilitarea producerii de
energie din resurse rege-
nerabile

2 Ar putea exista un posibil efect pozitiv datorita con-
versiei facilitaţilor de producere a energiei spre fo-
losirea si a resurselor regenerabile (lemn, gaz).

Susţinerea introducerii de
inovaţii ecologice

2 Investiţiile în eficientizarea energetică vor conduce
la un sistem energetic eficient din punct de vedere
ecologic în România şi vor avea un impact pozitiv.

 Raport de mediu POS CCE

 Page 62 out of 119

Domeniul cheie de intervenţie 4.1: Dezvoltarea eficienţei energetice

Obiective de mediu re-
levante

Evaluare
Comentarii privind posibilul impact asupra

mediului

Implicarea opiniei publice
în soluţionarea probleme-
lor de mediu şi promova-
rea unui comportament
ecologic în cadrul sectoru-
lui public şi celui privat

1 Susţinerea inovaţiilor eficiente din punct de vedere
energetic în domeniu va contribui la adoptarea
unui comportament ecologic în cadrul sectorului
public şi privat deşi va exista şi un efect negativ
datorită noilor capacităţi de producere de energie
termică şi electrică create conform DCI. Se reco-
mandă furnizarea de informaţii şi promovarea eco-
nomiei de energie în rândul cetăţenilor pentru a
permite atingerea unor efecte pozitive.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

n/a

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Investiţiile in eficienta energetica vor facilita eco-eficienta sistemului energetic in România si vor
avea un efect pozitiv, ce poate fi consolidat prin sprijinirea modernizării tehnologice a instalaţii-
lor si echipamentului pentru consumatorii industriali cu scopul de a economisi energie. Trebuie
acordată prioritate unităţilor producătoare de energie pe bază de gaz sau alte resurse regenera-
bile şi modernizării actualelor unităţi în vederea creşterii eficienţei.

Domeniul cheie de intervenţie 4.2: Valorificarea surselor regenerabile de energie (SRE)

Obiective de mediu rele-
vante

Evaluare
Comentarii privind posibilul impact asu-
pra mediului

Menţinerea şi îmbunătăţirea
calităţii aerului ambiental în
limitele stabilite de normele
legislative

2 Utilizarea SRE (energia eoliană, solară, geo-
termică, hidroenergia, biomasa şi altele) va
micşora cererea de combustibil tradiţional şi
poluarea, deci va avea un impact pozitiv asu-
pra calităţii aerului.

Reducerea impactului asu-
pra calităţii aerului

2 SRE sunt resurse energetice care poluează
aerul mai puţin (ex. biomasa) sau chiar deloc
(energia eoliană şi cea solară), cu alte cuvin-
te vor avea un efect pozitiv asupra calităţii
aerului.

Limitarea poluării puncti-
forme şi difuze a apei

1 DCI va avea un efect pozitiv deoarece SRE (cu
excepţia hidroenergiei) nu poluează direct ape-
le. În cazul în care se va încuraja construirea
de noi baraje hidroenergetice, este posibil să
apară şi efecte negative, care trebuie minimi-
zate prin procedura EIA.

Limitarea poluării puncti-
forme şi difuze a solului şi
facilitarea protejării solului
de eroziunea apei şi a vân-
tului

1 SRE nu afectează grav solul cu excepţia cazu-
lui în care producerea de hidroenergie provoa-
că inundarea terenurilor, ce poate fi folosită în
agricultură, şi amplifică eroziunea noilor lacuri
artificiale, create în acest scop. SRE produc în
general o cantitate mai mică de deşeuri, iar
deşeurile produse de biocombustibil pot fi reci-
clate. Solul va suferi o poluare în timpul con-
struirii unităţilor şi noi arii de teren vor fi ocu-
pate cu echipamente şi staţii de transformare.

 Raport de mediu POS CCE

 Page 63 out of 119

Domeniul cheie de intervenţie 4.2: Valorificarea surselor regenerabile de energie (SRE)

Obiective de mediu rele-
vante

Evaluare
Comentarii privind posibilul impact asu-
pra mediului

Reducerea emisiilor ce cau-
zează schimbări climatice

2 Prin folosirea SRE nu se produc direct emisii ce
cauzează schimbări climatice (cu excepţia fazei
de construire a centralelor) şi, în consecinţă,
aceste surse nu contribuie la efectul de seră.
Dacă se va produce o cantitate importantă de
energie şi efectul pozitiv va fi pe măsură, deşi
această cantitate nu va acoperi întreaga cerere
de energie şi nu va duce la închiderea vechilor
centrale energetice.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor eco-
sistemelor terestre şi acva-
tice împotriva degradării de
natură antropogenă, frag-
mentării habitatelor şi des-
păduririlor

1 Amplasarea de turbine eoliene şi de hidrocen-
trale va afecta aşezările umane şi ecosiste-
mele, având efecte negative privind fragmen-
tarea habitatelor şi despăduririle (mai ales
datorită hidroenergiei). Trebuie aplicate in-
strumentele de evaluare a impactului asupra
mediului pentru a se găsi cele mai bune solu-
ţii din punct de vedere ecologic. EIA este
obligatorie.

Conservarea diversităţii na-
turale a faunei, florei şi a
habitatelor din zone proteja-
te şi din potenţiale arii Na-
tura 2000

1 Amplasarea de turbine eoliene şi de hidrocen-
trale va afecta zonele protejate şi potenţialele
arii Natura 2000. Aşadar, trebuie efectuată o
evaluare a impactului asupra mediului pentru
fiecare locaţie şi unitate. EIA este obligatorie.

Facilitarea ameliorării sănă-
tăţii publice prin implemen-
tarea unor măsuri de preve-
nire a poluării şi de reduce-
re a vechilor contaminanţi
(ex. pesticide, deşeuri mini-
ere etc.)

2 Este foarte clar că SRE sunt sursele energeti-
ce cele mai nepoluante şi care nu afectează
sănătatea publică, deşi va exista un impact
negativ o dată cu construirea de noi lacuri ar-
tificiale. Pentru a atenua impactul, se propu-
ne promovarea folosirii zonelor industriale
dezafectate şi implementarea de măsuri îm-
preună cu activităţi de reabilitare în cazul ve-
chilor contaminanţi industriali.

Protejarea şi îmbunătăţirea
condiţiilor fonice din aşeză-
rile umane

1 În cazul producerii de energie eoliană există
un posibil impact fonic negativ. Măsurile de
reducere a acestui impact şi propunerile de
amplasare trebuie făcute şi evaluate pe baza
EIA.

Creşterea protecţiei popula-
ţiei faţă de riscul de acci-
dentare la locul de muncă

1 Riscul de accidentare la locul de muncă va
creşte din cauza construirii de noi unităţi de
producere a energiei, cum ar fi turbinele eoli-
ene şi hidrocentralele. Ar putea exista un im-
pact negativ minor.

Exploatarea limitată a re-
surselor naturale epuizabile

2 SRE produc energie din resurse energetice re-
generabile, deci se estimează că va exista un
impact pozitiv. Totuşi, pentru pregătirea ex-
ploatării acestor resurse se folosesc resurse
naturale epuizabile ceea ce va presupune şi un
impact negativ. În cazul în care se va produce
o cantitate suficientă de energie prin SRE pro-
movate de DCI, cantitatea de energie produsă
prin surse tradiţionale va scădea, dar acest lu-
cru este puţin probabil.

Reducerea producerii de de-
şeuri, intensificarea valorifi-
cării deşeurilor şi facilitarea
reciclării oricărui tip de de-
şeuri

1 Va exista un oarecare impact privind produce-
rea de deşeuri.

 Raport de mediu POS CCE

 Page 64 out of 119

Domeniul cheie de intervenţie 4.2: Valorificarea surselor regenerabile de energie (SRE)

Obiective de mediu rele-
vante

Evaluare
Comentarii privind posibilul impact asu-
pra mediului

Protejarea peisajelor natu-
rale şi culturale (ex. prin re-
vitalizarea zonelor industria-
le dezafectate)

1 Folosirea anumitor SRE, cum ar fi energia eoli-
ană şi hidroenergia, va afecta în mod negativ
starea peisajelor naturale şi culturale. Trebuie
propuse măsuri de reducere a impactului.

Creşterea eficienţei energe-
tice şi a folosirii resurselor
energetice

2 Utilizarea tehnologiilor avansate în domeniul
SRE va permite creşterea eficienţei energetice;
aşadar, va exista un impact pozitiv.

Facilitarea producerii de
energie din resurse regene-
rabile

2 DCI are un efect pozitiv direct pe termen lung
asupra acestui obiectiv de mediu.

Susţinerea introducerii de
inovaţii ecologice

2 Promovarea SRE atrage soluţii eficiente din
punct de vedere ecologic, deci se aşteaptă un
efect pozitiv de durată.

Implicarea opiniei publice în
soluţionarea problemelor de
mediu şi promovarea unui
comportament ecologic în
cadrul sectorului public şi
privat

1 Producerea de energie prin SRE promovează
adoptarea unui comportament ecologic în ca-
drul sectorului public şi celui privat, dar noile
surse de energie au un impact negativ prin
faptul că sunt mai accesibile.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Amplasarea de turbine eoliene şi de hidrocentrale va afecta aşezările umane şi ecosisteme-
le, cu unele efecte negative privind fragmentarea habitatelor, despăduririle (mai ales dato-
rită hidroenergiei) şi poluarea fonică. De asemenea, vor afecta zonele protejate şi poten-
ţialele arii Natura 2000. În consecinţă, trebuie efectuată o evaluare a impactului asupra
mediului pentru fiecare locaţie şi unitate şi trebuie aplicate instrumente de evaluare a im-
pactului asupra mediului pentru a se găsi cele mai bune soluţii din punct de vedere ecolo-
gic. Producerea de energie din SRE promovează adoptarea unui comportament ecologic în
cadrul sectorului public şi celui privat, deşi noile surse de energie au un impact negativ
prin faptul că sunt mai accesibile.

Domeniul cheie de intervenţie 4.3: Reducerea impactului negativ asupra mediului al
sistemului energetic

Obiective de mediu relevante Evaluare Comentarii privind posibilul impact
asupra mediului

Menţinerea şi îmbunătăţirea cali-
tăţii aerului ambiental în limitele
stabilite de normele legislative

2 Investiţiile în instalaţii de desulfurare a
gazelor arse, arzătoare cu NOx redus şi
filtre pentru instalaţii mari de ardere vor
îmbunătăţi calitatea aerului şi vor avea un
efect pozitiv în zonele în care se încalcă
normele de poluare a aerului.

Reducerea impactului asupra ca-
lităţii aerului

2 Investiţiile în tehnologiile de reducere a
emisiilor vor avea un efect pozitiv asupra
calităţii aerului.

Limitarea poluării punctiforme şi
difuze a apei

1 Instalaţiile de desulfurare a emisiilor de
gaze vor permite reducerea contribuţiei
sectorului energetic la fenomenul de ploi
acide, deci se aşteaptă un efect pozitiv.

Limitarea poluării punctiforme şi
difuze a solului şi facilitarea pro-
tejării solului de eroziunea apei şi
a vântului

1 Reducerea emisiilor şi a nocivităţii acesto-
ra va avea un impact pozitiv asupra cali-
tăţii şi eroziunii solului.

Reducerea emisiilor ce cauzează
schimbări climatice

2 Un efect pozitiv de durată este aşteptat.

 Raport de mediu POS CCE

 Page 65 out of 119

Domeniul cheie de intervenţie 4.3: Reducerea impactului negativ asupra mediului al
sistemului energetic

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact

asupra mediului

Protejarea şi îmbunătăţirea con-
diţiilor şi funcţiilor ecosistemelor
terestre şi acvatice împotriva de-
gradării de natură antropogenă,
fragmentării habitatelor şi des-
păduririlor

1 Atenuarea poluării va avea un efect po-
zitiv asupra ecosistemelor terestre şi ac-
vatice.

Conservarea diversităţii naturale
a faunei, florei şi a habitatelor
din zone protejate şi din potenţi-
ale arii Natura 2000

1 Reducerea emisiilor va afecta pozitiv zo-
nele protejate şi potenţialele arii Natura
2000.

Facilitarea ameliorării sănătăţii
publice prin implementarea unor
măsuri de prevenire a poluării şi
de reducere a vechilor contami-
nanţi (ex. pesticide, deşeuri mi-
niere etc.)

1 Investiţiile în instalaţii de desulfurare a
gazelor arse, arzătoare cu NOx redus şi
filtre pentru instalaţii mari de ardere vor
ameliora calitatea aerului şi sănătatea
publică, deci se anticipează un efect po-
zitiv pe termen lung.

Protejarea şi îmbunătăţirea con-
diţiilor fonice din aşezările umane

1 Va exista un impact pozitiv asupra zone-
lor în care se află centrale energetice
reabilitate.

Creşterea protecţiei populaţiei fa-
ţă de riscul de accidentare la lo-
cul de muncă

1 Noile tehnologii şi modernizarea echipa-
mentului vor atrage efecte pozitive.

Exploatarea limitată a resurselor
naturale epuizabile

2 Nu va exista un impact direct datorită uti-
lizării celor mai bune tehnici disponibile
(CTD), dar vor exista oarecare efecte
având în vedere creşterea eficienţei pro-
ducerii de energie.

Reducerea producerii de deşeuri,
intensificarea valorificării deşeu-
rilor şi facilitarea reciclării orică-
rui tip de deşeuri

1 Datorită folosirii CTD pentru reducerea
emisiilor şi dezvoltării capacităţii centrale-
lor de producere a energiei, vor apărea o
serie de efecte pozitive.

Protejarea peisajelor naturale şi
culturale (ex. prin revitalizarea
zonelor industriale dezafectate)

1 Diminuarea poluării va avea unele efecte
pozitive indirecte.

Creşterea eficienţei energetice şi
a folosirii resurselor energetice

2 Vor apărea unele efecte pozitive datorită
folosirii CTD în sectorul energetic şi acce-
sului la tehnologii şi echipamente eficien-
te.

Facilitarea producerii de energie
din resurse regenerabile

2 Nici un impact direct

Susţinerea introducerii de inova-
ţii ecologice

1 Vor apărea efecte pozitive semnificative
datorate folosirii CTD şi accesului la teh-
nologii şi echipamente eficiente menite
să reducă poluarea.

Implicarea opiniei publice în solu-
ţionarea problemelor de mediu şi
promovarea unui comportament
ecologic în cadrul sectorului pu-
blic şi celui privat

1 Va exista un efect pozitiv indirect datori-
tă tehnologiilor ecologice şi CTD accesi-
bile în sectorul energetic, ceea ce va
sensibiliza opinia publică cu privire la
adoptarea unui comportament ecologic.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul):

 Raport de mediu POS CCE

 Page 66 out of 119

Domeniul cheie de intervenţie 4.3: Reducerea impactului negativ asupra mediului al
sistemului energetic

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact

asupra mediului

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Investiţiile în tehnologii de reducere a emisiilor vor afecta în mod pozitiv calitatea aerului.
Se recomandă încurajarea exclusiv a soluţiilor ecologice şi a instalaţiilor vechi care caută
să producă energie într-un mod mai eficient şi mai puţin poluant. Pentru a se atinge un
efect pozitiv maxim, trebuie ca nici o unitate nouă să fie sprijinită în cadrul DCI.

Axa prioritară 5 – „România, o destinaţie atractivă pentru turism şi afaceri”

Domeniul cheie de intervenţie 5.1: Promovarea potenţialului turistic al României

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Limitarea poluării punctiforme şi
difuze a apelor

0,5 Nu pot fi evaluate efectele directe al acestui
domeniu cheie. Promovarea turismului în gene-
ral va conduce la dezvoltarea sectorului, ceea
ce va avea un impact indirect pe termen lung
asupra poluării apei.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor ecosiste-
melor terestre şi acvatice împo-
triva degradării de natură antro-
pogenă, fragmentării habitatelor
şi despăduririlor

1 Va creşte cantitatea de deşeuri din cauza atra-
gerii mai multor turişti, lucru ce va avea un
efect negativ indirect asupra ecosistemelor. Se
recomandă ca o dată cu promovarea turismului
la nivel naţional şi internaţional să se ofere in-
formaţii legate de posibilul impact negativ al
turismului asupra habitatelor şi despăduririlor
(precum incendii forestiere, poluarea apei).
Trebuie promovate / încurajate stimulente
pentru turismul durabil în vederea folosirii unei
părţi din veniturile realizate din turism în atin-
gerea acestui obiectiv.

Conservarea diversităţii naturale
a faunei, florei şi a habitatelor
din zone protejate şi din poten-
ţiale arii Natura 2000

-1 În cazul în care nu se stabilesc măsuri de pro-
tecţie, atragerea de turişti în zone protejate şi
potenţiale arii Natura 2000 va aduce cu sine
unele efecte negative. Biodiversitatea României
va fi una dintre direcţiile turistice ce trebuie
dezvoltate, dar numai însoţită de campanii efi-
ciente de conservare a naturii şi de respectare
a mediului înconjurător de către turişti în aces-
te locuri. Trebuie promovate / încurajate sti-
mulente pentru turismul durabil în vederea fo-
losirii unei părţi din veniturile realizate din tu-
rism în atingerea acestui obiectiv.

Implicarea opiniei publice în so-
luţionarea problemelor de mediu
şi promovarea unui comporta-
ment ecologic în cadrul sectoru-
lui public şi celui privat

1 Susţinerea şi promovarea turismului durabil
prin măsuri de conservare şi protecţie a natu-
rii va creşte respectul opiniei publice faţă de
mediul înconjurător, şi, prin urmare, se aş-
teaptă efecte pozitive semnificative.

Susţinerea transportului ecolo-
gic şi promovarea dezvoltării şi
utilizării transportului în comun

1 Susţinerea turismului ecologic ce promovează
folosirea mijloacelor de transport în comun va
avea un efect pozitiv major. Este important ca
turiştii români şi cei străini să aibă acces şi să
fie informaţi cu privire la acest tip de transport,
dar şi să se promoveze alte mijloace ecologice
de transport (cum ar fi trăsuri, biciclete, mer-
sul pe jos) prin editarea de hărţi şi broşuri şi
prin investirea în aceste tipuri de transport
ecologic (de exemplu, agenţiile de turism pot fi
încurajate să ofere călătorii gratuite cu bicicleta
în cadrul anumitor circuite turistice; vezi
exemplul Vienei, Budapestei).

 Raport de mediu POS CCE

 Page 67 out of 119

Domeniul cheie de intervenţie 5.1: Promovarea potenţialului turistic al României

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Promovarea turismului prin care
se să asigure un grad ridicat de
protecţie a mediului şi de con-
servare a naturii.

2 Promovarea turismului durabil prin mijloace
durabile (Internet, broşuri împărţite pe mijloa-
ce de transport public, activităţi ce permit con-
servarea naturii şi reducerea consumul de
energie şi a folosirii mijloacelor de transport)
va avea un efect pozitiv major. Dezvoltarea tu-
rismului datorită accesului la materiale promo-
ţionale şi serviciile şi sistemele insuficient dez-
voltate vor avea un impact negativ asupra me-
diului.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul): Pro-
movarea turismului durabil în România

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Susţinerea şi promovarea turismului durabil prin măsuri de conservare şi protecţie a naturii va
creşte respectul opiniei publice faţă de mediul înconjurător, şi, prin urmare, se aşteaptă efecte
pozitive. Este important ca turiştii români şi cei străini să aibă acces şi să fie informaţi cu privi-
re la acest tip de transport, dar şi să se promoveze alte mijloace ecologice de transport (cum ar
fi trăsuri, biciclete, mersul pe jos) prin editarea de hărţi şi broşuri şi prin investirea în aceste
tipuri de transport ecologic.

Promovarea turismului prin mijloace durabile (Internet, broşuri împărţite pe mijloace de trans-
port public, activităţi ce permit conservarea naturii şi reducerea consumul de energie şi a folo-
sirii mijloacelor de transport) va avea un efect pozitiv major. Dezvoltarea turismului datorită
accesului la materiale promoţionale şi serviciile (cum ar fi administrarea apelor reziduale şi a
deşeurilor) şi sistemele (infrastructura, respectiv drumurile şi transportul public) insuficient
dezvoltate vor avea un impact negativ asupra mediului.

Se recomandă ca o dată cu promovarea turismului la nivel naţional şi internaţional să se ofere
informaţii legate de posibilul impact negativ al turismului asupra habitatelor (zone protejate şi
potenţiale arii Natura 2000) şi a despăduririlor (precum incendii forestiere). Biodiversitatea
României va fi una dintre direcţiile turistice ce trebuie dezvoltate, dar numai însoţită de campa-
nii eficiente de conservare a naturii şi de respectare a mediului înconjurător de către turişti în
aceste locuri.

Domeniul cheie de intervenţie 5.2: Dezvoltarea reţelei naţionale de centre turistice de in-
formare şi promovare

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Limitarea poluării punctiforme şi
difuze a apei

0 Dezvoltarea turismului în România ar putea
produce un minor efect negativ indirect.

Protejarea şi îmbunătăţirea
condiţiilor şi funcţiilor ecosiste-
melor terestre şi acvatice împo-
triva degradării de natură antro-
pogenă, fragmentării habitatelor
şi despăduririlor

1 Vor exista o serie de efecte pozitive dacă cen-
trele de informare vor oferi publicului şi turiş-
tilor informaţii cu privire la ce este şi ce nu
este permis pentru conservarea acelor zone.
Sursele corecte de informare şi promovare a
turismului deţin un rol cheie în atingerea
acestui obiectiv.

Conservarea diversităţii naturale
a faunei, florei şi a habitatelor
din zone protejate şi din poten-
ţiale arii Natura 2000

1 Sensibilizarea opiniei publice şi a turiştilor joa-
că un rol esenţial în conservarea zonelor prote-
jate şi a potenţialelor arii Natura 2000. Dacă
centrele vor furniza informaţii legate de acţiu-
nile şi activităţile permise în acele zone, atunci
va exista un efect pozitiv important.

Implicarea opiniei publice în so-
luţionarea problemelor de mediu
şi promovarea unui comporta-
ment ecologic în cadrul sectoru-
lui public şi celui privat

1 Se aşteaptă un efect pozitiv datorită noilor
centre de informare ce pot fi folosite pentru
a-i educa pe turişti în privinţa respectului faţă
de natură.

 Raport de mediu POS CCE

 Page 68 out of 119

Domeniul cheie de intervenţie 5.2: Dezvoltarea reţelei naţionale de centre turistice de in-
formare şi promovare

Obiective de mediu relevante Evaluare
Comentarii privind posibilul impact asu-

pra mediului

Susţinerea transportului ecolo-
gic şi promovarea dezvoltării şi
utilizării transportului în comun

1 Acţiunea de informare va sprijini dezvoltarea
unui tip de transport ecologic prin încurajarea
turiştilor să folosească aceste mijloace de
transport.

Promovarea turismului prin care
să se asigure un grad ridicat de
protecţie a mediului şi de con-
servare a naturii.

2 Acţiunea de informare publică va promova tu-
rismul durabil prin încurajarea turiştilor de a se
implica în activităţi din domeniu. Va exista un
efect pozitiv dacă aceste centre se vor ocupa
de aspectele de sensibilizare şi informare cu
privire la turismul durabil şi vor concepe pla-
nuri de acţiune şi strategii.

Propunerea de reformulare a domeniului cheie de intervenţie (dacă este cazul): n/a

Recomandări SEA (ex. condiţii de implementare, criterii de selecţie etc.):

Ar putea exista efecte negative minore datorate dezvoltării turismului cu ajutorul centrelor de
informare care vor promova valorile şi locaţiile naţionale, naturale şi culturale. Se vor atinge
efecte pozitive dacă centrele de informare vor oferi publicului larg şi turiştilor informaţii cu pri-
vire la ce este şi ce nu este permis pentru conservarea acelor zone. Sursele corecte de informa-
re şi promovare a turismului deţin un rol cheie în atingerea acestui obiectiv. Se aşteaptă să
existe un efect pozitiv datorită noilor centre de informare, ce pot fi folosite pentru a-i educa pe
turişti în privinţa respectului faţă de natură.

 Raport de mediu POS CCE

 Page 69 out of 119

8.2 Evaluarea efectelor cumulative ale POS CCE asupra obiectivelor
de mediu relevante

Efectele cumulative asupra mediului datorate implementării POS CCE au fost
examinate printr-o abordare simplă propusă de Metodologia din Manualul SEA.
Evaluarea efectelor pozitive şi celor negative se face pentru fiecare obiectiv de
mediu în parte.

Tabel 7. Scurtă prezentare a posibilelor efecte cumulative ale POSCCE
asupra mediului

Obiectiv de me-

diu relevant
Efecte asupra mediului

Impact general cu-
mulative

Menţinerea şi îm-
bunătăţirea calită-
ţii aerului ambien-
tal în limitele sta-
bilite de normele
legislative

Efecte pozitive:
o Economia de energie şi promovarea con-

servării de energie vor reduce emisiile din
atmosferă;

o Activităţile de cercetare şi dezvoltare şi
know-how în domeniul limitării poluării ae-
rului vor avea un efect pozitiv asupra cali-
tăţii aerului;

o IT vor putea contribui la reducerea trans-
portului datorate dezvoltării comunicării
on-line între instituţiile guvernamentale şi
public, accesului la informaţie on-line şi
dezvoltării sistemului informaţional, aşadar
se aşteaptă un efect pozitiv indirect;

o Utilizarea SRE (precum energia eoliană,
solară, geotermică, hidroenergia, biomasa
şi altele) va diminua cererea de combusti-
bili tradiţionali şi, în consecinţă, va reduce
în mod indirect poluarea atmosferică;

o Investiţiile în instalaţii de desulfurare a
gazelor arse, arzătoare cu NOx redus şi fil-
tre pentru instalaţii mari de ardere vor îm-
bunătăţi calitatea aerului.

Impact negativ: Creşterea capacităţii de pro-
ducţie şi a productivităţii prin investiţii în cen-
trale, echipamente, maşini şi utilaje poate
avea un impact negativ asupra calităţii aerului
dacă nu se folosesc CTD şi nu se implementea-
ză bune practici de management de mediu
(scheme EMAS, ISO EN 14001).

Este posibil ca POS să
aibă drept rezultat îm-
bunătăţirea calităţii ae-
rului ambiental

 Raport de mediu POS CCE

 Page 70 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Reducerea impac-
tului asupra cali-
tăţii aerului

Efecte pozitive:
o Este posibilă o ameliorare a calităţii aerului

prin investiţii în sisteme de producţie ce
funcţionează cu tehnologii mai puţin polu-
ante;

o Efect pozitiv de durată datorită know-how-
ului în domeniul cercetării şi dezvoltării,
folosit pentru a reduce emisiile eliberate în
atmosferă;

o Promovarea SRE va avea un efect pozitiv;
o Reducerea consumului de combustibil în

centralele de energie termică şi electrică şi
instalaţiile de desulfurare a emisiilor de
gaze vor atenua emisiile eliberate în at-
mosferă.

Impact negativ:
o Creşterea capacităţii de producţie şi a pro-

ductivităţii (prin investiţii în centrale, echi-
pamente, maşini şi utilaje şi un acces mai
mare la credite şi instrumente financiare)
poate provoca un impact negativ asupra
calităţii aerului din cauza cererii crescute
de energie;

POS poate avea fie un
efect pozitiv, fie unul
negativ asupra calităţii
aerului – depinde de
măsura în care se folo-
sesc CTD şi în care se
implementează bune
practici de manage-
ment de mediu (sche-
me EMAS, EN ISO
14001) în locaţiile din
proiect.

Limitarea poluării
punctiforme şi di-
fuze a apei

Pozitive:
o Activităţi de cercetare şi dezvoltare pentru

reducerea poluării directe şi indirecte a
apei prin procesele tehnologice;

o Reducerea consumului de combustibil în
centralele de energie termică şi electrică şi
instalaţiile de desulfurare a emisiilor de
gaze vor atenua ploile acide ce poluează
apele.

Negative:
o Dezvoltarea capacităţii de producţie prin

accesul la credite şi instrumente financiare
şi numărul mare de IMM-uri poate contri-
bui la poluarea apei (în funcţie de domeni-
ul de activitate);

o Implementarea activităţilor de laborator şi
cercetare poate produce un impact negativ
indirect asupra poluării apei;

o Noile baraje hidroenergetice pot avea efec-
te negative importante asupra calităţii
apei;

o Este posibil ca dezvoltarea turismului în
România să aibă unele efecte negative
asupra calităţii apei.

POS poate conduce la
un impact neutru sau
negativ asupra calităţii
apei. Amploarea, ca-
racterul şi importanţa
acestuia sunt greu de
determinat în acest
moment fiindcă depind
de (i) calitatea unităţi-
lor de tratare a apelor
reziduale care deser-
vesc întreprinderile din
proiect şi de (ii) locul
amplasării noilor baraje
hidroenergetice (doar a
celor mici) şi a stabi-
limentelor turistice.

 Raport de mediu POS CCE

 Page 71 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Limitarea poluării
punctiforme şi di-
fuze a solului şi
facilitarea prote-
jării solului de
eroziunea apei şi
a vântului

Pozitive:
o Stimularea aplicării rezultatelor activităţii

de cercetare şi dezvoltare şi tehnologiilor
moderne concepute în România sau în
străinătate la economia naţională va creşte
competitivitatea întreprinderilor româneşti
şi va contribui la protejarea solului împo-
triva eroziunii apei şi a vântului;

o Reducerea emisiilor din atmosferă respon-
sabile de acidificarea solului va afecta po-
zitiv calitatea şi eroziunea solului.

Negative:
o Dezvoltarea capacităţii de producţie şi nu-

mărul mare de IMM-uri datorită creditelor
şi instrumentelor financiare poate duce la
poluarea solului (în funcţie de domeniul de
activitate) prin producerea de deşeuri şi
ape reziduale;

o Dezvoltarea investiţiilor iniţiale în teren va
presupune ocuparea terenului şi degrada-
rea solului.

POS poate avea drept
rezultat fie un impact
pozitiv, fie unul neutru
asupra solului. Carac-
terul şi importanţa
acestuia depind de lo-
caţia investiţiilor iniţia-
le în teren şi de practi-
cile de management de
mediu aplicate în stabi-
limentele din proiect.
EIA este obligatorie
pentru proiectele de
investiţie.

Reducerea emisii-
lor ce cauzează
schimbări climati-
ce

Pozitive:
- Creşterea eficienţei energetice va reduce

emisiile de gaze cu efect de seră;
- SRE (exceptând hidroenergia) nu vor pro-

duce emisii ce cauzează schimbări climati-
ce

Negative: Creşterea cererii de energie prin
dezvoltarea capacităţii de producţie va avea un
efect de durată privind emisiile de gaze cu
efect de seră.

POS va putea avea un
impact neutru asupra
gazelor cu efect de se-
ră. Acesta va depinde
de echilibrul dintre
energia economisită şi
creşterea cererii de
energie prin intensifi-
carea producţiei indus-
triale.

Protejarea şi îm-
bunătăţirea con-
diţiilor şi funcţiilor
ecosistemelor te-
restre şi acvatice
împotriva degra-
dării de natură
antropogenă,
fragmentării habi-
tatelor şi despă-
duririlor

Pozitive:
- Reducerea emisiilor produse de mijloacele

de transport;
- O mai bună administrare şi acces mai ma-

re la informaţiile legate de degradarea de
natură antropogenă, fragmentarea habita-
telor şi despăduriri, prin GIS şi alte baze
de date informaţionale;

- Efect pozitiv asupra ecosistemelor terestre
şi acvatice prin reducerea poluării de către
sistemele energetice.

Negative:
- Creşterea emisiilor eliberate în atmosferă,

ape şi sol din cauza cererii mari de ener-
gie;

- Unele impacturi negative prin dezvoltarea
stabilimentelor turistice;

- Amplasarea turbinelor eoliene şi hidrocen-
tralelor (celor mici) ar putea afecta negativ
fragmentarea habitatelor.

POS poate avea un im-
pact neutru sau negativ
asupra condiţiilor şi
funcţiilor ecosistemelor
terestre şi acvatice.
Caracterul şi importan-
ţa acestuia vor depinde
de amplasarea turbine-
lor eoliene şi hidrocen-
tralelor.

 Raport de mediu POS CCE

 Page 72 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Conservarea di-
versităţii naturale
a faunei, florei şi
a habitatelor din
zone protejate şi
din potenţiale arii
Natura 2000

Pozitive: Prin reducerea emisiilor se va asigura
un efect pozitiv asupra zonelor protejate şi po-
tenţialelor arii Natura 2000.
Negative:
- Procesele de producţie susţinute pot avea

un efect negativ indirect asupra zonelor
protejate din cauza cantităţii mai mari de
emisii în atmosferă, ape şi sol;

- Amplasarea centralelor eolienelor şi hidro-
centralelor poate afecta negativ zonele
protejate şi potenţiale arii Natura 2000
având în vedere că în România unele din-
tre zonele propice SRE coincid cu cele pro-
tejate şi poate apărea o suprapunere cu
ariile Natura 2000.

- Dezvoltarea activităţii turistice în vecinăta-
tea zonelor protejate şi potenţialelor arii
Natura 2000 poate avea un efect negativ.

POS ar putea conduce
la unele impacturi ne-
gative asupra zonelor
protejate şi potenţiale-
lor arii Natura 2000.
Amploarea, caracterul
şi importanţa acestuia
vor depinde de i) am-
plasarea proiectelor în
care se folosesc SRE şi
de ii) locaţiile de pro-
movare şi dezvoltare a
turismului.
Reglementările privind
siturile Natura 2000
este in proces.

Facilitarea ame-
liorării sănătăţii
publice prin im-
plementarea unor
măsuri de preve-
nire a poluării şi
de reducere a ve-
chilor contami-
nanţi (ex. pestici-
de, deşeuri minie-
re etc.)

Pozitive:
- Reducerea consumului de combustibil şi a

emisiilor datorate centralelor renovate şi
modernizate va ameliora sănătatea publi-
că;

- Susţinerea folosirii SRE va conduce la un
efect pozitiv major;

- Stimularea transferului de tehnologii mo-
derne, adaptate la standardele de mediu
europene, va creşte competitivitatea între-
prinderilor din România şi va ameliora să-
nătatea publică;

- Va exista un efect pozitiv indirect major
asupra sănătăţii publice atins prin măsurile
şi activităţile legate de îmbunătăţirea cer-
cetării în laborator, adunării de date (prin
acreditare şi certificare) dar şi prin reduce-
rea poluării datorate renovării şi moderni-
zării unităţilor de cercetare şi dezvoltare
pentru a se asigura condiţii adecvate de
funcţionare a echipamentului achiziţionat
(mediul de lucru, surse de energie etc.).

- Va apărea un efect pozitiv important dacă,
prin susţinerea activităţilor de cercetare şi
dezvoltare, se va atenua poluarea şi se vor
reduce deşeurile.

Negative:
- Dezvoltarea capacităţii de producţie prin

accesul mai mare la credite şi instrumente
financiare va provoca o cantitate mai mare
de emisii în atmosferă, ape şi sol.

POS poate avea un
efect pozitiv asupra
sănătăţii publice.
Acesta poate fi accen-
tuat dacă se încurajea-
ză activităţile de cură-
ţire a vechilor contami-
nanţi şi managementul
deşeurilor periculoase
produse de industrii.

 Raport de mediu POS CCE

 Page 73 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Protejarea şi îm-
bunătăţirea condi-
ţiilor fonice din
aşezările umane

Pozitive:
- Vor exista unele efecte pozitive indirecte

de durată datorită dezvoltării tehnologiilor
şi a proceselor şi optimizării condiţiilor fo-
nice.

- Noile tehnologii prin care se urmăreşte
dezvoltarea eficienţei energetice vor îmbu-
nătăţi condiţiile de viaţă ale populaţiei, în
special în ceea ce priveşte poluarea fonică
şi trepidaţiile;

- Vor exista unele efecte pozitive în locurile
în care se află centralele energetice reabi-
litate.

Negative:
- Accesul crescut la credite şi instrumente

financiare va mări productivitatea, dar şi
impactul asupra mediului (inclusiv cel fo-
nic) ale IMM-urilor.

- Noile realizări în domeniu vor intensifica
activităţile industriale, ceea ce va avea un
efect negativ asupra nivelului poluării foni-
ce;

- Producerea de energie eoliană poate avea
un impact sonor negativ.

POS poate avea un im-
pact neutru sau negativ
asupra condiţiilor foni-
ce din aşezările umane.
Amploarea, caracterul
şi importanţa acestuia
sunt greu de determi-
nat în acest moment
fiindcă depind de mă-
sura în care se folosesc
CTD şi în care se im-
plementează bune
practici de manage-
ment de mediu (sche-
me EMAS, ISO EN
14001) în locaţiile din
proiect.

Creşterea protec-
ţiei populaţiei faţă
de riscul de acci-
dentare la locul
de muncă

Pozitive: Numărul accidentelor de muncă va fi
limitat mulţumită investiţiilor în tehnologii de
producţie mai sigure, echipament nou, în cer-
cetare şi dezvoltare şi instruirea angajaţilor.

Negative: Ar putea creşte riscul de accidente
de muncă o dată cu dezvoltarea activităţilor
industriale.

POS poate avea efecte
neutre sau negative în
ceea ce priveşte pro-
tecţia muncii. Amploa-
rea, caracterul şi im-
portanţa acestuia sunt
greu de determinat în
acest moment fiindcă
depind de măsura în
care se folosesc CTD şi
în care se implemen-
tează bune practici de
management de mediu
(scheme EMAS, ISO EN
14001) în locaţiile din
proiect.

Exploatarea limi-
tată a resurselor
naturale epuizabi-
le

Pozitive:
- Cercetarea şi dezvoltarea precum şi susţi-

nerea parteneriatelor între institutele de
cercetare vor avea un efect pozitiv de du-
rată;

- Folosirea surselor regenerabile de energie
va reduce exploatarea intensă a resurselor
naturale epuizabile;

- Prin SRE se produce energie cu ajutorul
resurselor regenerabile de energie.

Negative:
- Numărul tot mai mare de companii şi ca-

pacitatea crescută de producţie va duce la
o exploatarea mai intensă a resurselor na-
turale;

- Accesul crescut la credite şi instrumente
financiare va mări productivitatea, dar şi
impactul asupra mediului ale IMM-urilor;

- Achiziţionarea de noi echipamente şi insta-
laţii IT.

POS s-ar putea să aibă
efecte neutre sau ne-
gative cu privire la ex-
ploatarea resurselor
naturale epuizabile.
Amploarea, caracterul
şi importanţa acestuia
sunt greu de determi-
nat în acest moment
fiindcă depind de mă-
sura în care se folosesc
CTD şi în care se im-
plementează bune
practici de manage-
ment de mediu (sche-
me EMAS, ISO EN
14001) în locaţiile din
proiect.

 Raport de mediu POS CCE

 Page 74 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Reducerea produ-
cerii de deşeuri,
intensificarea va-
lorificării deşeuri-
lor şi facilitarea
reciclării oricărui
tip de deşeuri

Pozitive:
- Stimularea transferului de tehnologii mo-

derne, adaptate la standardele de mediu
europene, va creşte competitivitatea între-
prinderilor din România şi va accelera pro-
cesul de reciclare a deşeurilor;

- Va apărea un efect pozitiv pe termen lung
privind deşeurile şi producerea acestora
datorită inovaţiilor realizate prin activităţi-
le susţinute, cum ar fi cercetarea şi inova-
rea, dar şi modernizarea tehnologiilor;

- Reducerea consumului de combustibil va
ajuta la diminuarea producerii de deşeuri
în sectorul energetic;

- Anumite efecte pozitive prin utilizarea CTD
pentru reducerea emisiilor şi dezvoltarea
capacităţii centralelor energetice.

Negative:
- Accesul crescut la credite şi instrumente

financiare şi sprijin economic va mări pro-
ductivitatea, ceea ce va afecta indirect
producerea de deşeuri;

- Impact negativ minor datorat modernizării
şi extinderii reţelelor de IT şi deşeurilor
de la echipamentele învechite şi depăşite.

POS s-ar putea să aibă
efecte neutre sau ne-
gative cu privire la
producerea, valorifica-
rea şi reciclarea deşeu-
rilor. Amploarea, ca-
racterul şi importanţa
acestuia sunt greu de
determinat în acest
moment fiindcă depind
de măsura în care se
folosesc CTD şi în care
se implementează bune
practici de manage-
ment de mediu (sche-
me EMAS, ISO EN
14001) în locaţiile din
proiect.

Protejarea peisa-
jelor naturale şi
culturale (ex. prin
revitalizarea zo-
nelor industriale
dezafectate)

Pozitive:
- Unele efecte pozitive indirecte datorită

consumului mic de combustibil în anumite
unităţi energetice şi poluării reduse;

Negative:
- Accesul crescut la credite şi instrumente

financiare va atrage dezvoltarea IMM-
urilor, ceea ce ar putea avea un impact
minor asupra peisajelor culturale şi natu-
rale;

- Ar putea fi un impact negativ din cauza ac-
tivităţilor de construcţie şi a noii infras-
tructuri (turnuri de emisie, reţele etc.)

- Un anumit impact negativ asupra peisaje-
lor naturale şi culturale datorat unor SRE,
precum energia eoliană şi hidroenergia.

POS s-ar putea să aibă
efecte negative asupra
stării peisajelor natura-
le şi culturale. Impactul
poate fi redus dacă se
promovează reabilita-
rea zonelor industriale
dezafectate. EIA trebu-
ie utilizata pentru a re-
duce posibilele efecte
negative.

Creşterea eficien-
ţei energetice şi a
folosirii resurselor
energetice

Pozitive:
- Promovarea IMM-urilor pentru a se asigura

eficienţa energiei şi economisirea resurse-
lor energetice prin accesul la investiţii în
noile tehnologii;

- Efect pozitiv de durată datorate achiziţio-
nării de tehnologii şi echipamente mai efi-
ciente din punctul de vedere al energiei;

- Utilizarea CTD în sectorul energetic şi ac-
cesul la tehnologii şi echipamente eficien-
te.

POS poate duce la
efecte pozitive impor-
tante privind eficienţa
energiei şi a resurselor
energetice.

Facilitarea produ-
cerii de energie
din resurse rege-
nerabile

Pozitive: Încurajarea producerii de energie din
SRE

POS poate avea un
efect pozitiv important
asupra producerii de
energie din resurse re-
generabile

 Raport de mediu POS CCE

 Page 75 out of 119

Obiectiv de me-
diu relevant

Efecte asupra mediului
Impact general cu-

mulative

Susţinerea intro-
ducerii de inovaţii
ecologice

Pozitive:
- Efect pozitiv datorat noilor investiţii şi mo-

dernizării tehnologiilor de producţie;
- Stimularea transferului de tehnologii mo-

derne, adaptate la standardele de mediu
europene, va facilitata punerea în practică
mai eficientă a inovaţiilor ecologice;

- Investiţiile pentru eficientizarea energetică
vor transforma sistemul energetic din Ro-
mânia într-unul eficient din punct de vede-
re ecologic;

- Promovarea SRE atrage soluţii ecologice;
- Efect pozitiv important prin utilizarea CTD

şi accesul la tehnologii şi echipamente efi-
ciente ce urmăresc reducerea poluării.

POS poate avea un
efect pozitiv important
cu privire la susţinerea
introducerii de inovaţii
ecologice

Implicarea opiniei
publice în soluţio-
narea problemelor
de mediu şi pro-
movarea unui
comportament
ecologic în cadrul
sectorului public
şi privat

Pozitive:
- Sprijinirea proiectelor cu o puternică latură

ecologică, precum refolosirea şi reciclarea
deşeurilor, producerea de energie din re-
surse regenerabile şi inovaţii ecologice;

- Activităţile de cercetare şi dezvoltare vor
avea un efect pozitiv pe termen lung;

- Efect indirect asupra publicului larg şi a
respectului său faţă de mediu datorate
noilor tehnologii folosite de companii şi
măsurilor implementate, dar şi un efect
pozitiv asupra sectorului privat prin inova-
ţiile în producţie şi cercetare ce răspund
problemelor de mediu;

- Noile tehnologii informaţionale vor face ca
publicul să adopte o atitudine mai ecologi-
că în ceea ce priveşte rezolvarea proble-
melor de mediu şi îl va sensibiliza cu privi-
re la aceste probleme;

- IT şi eficientizarea tranzacţiilor economice
on-line vor contribui la promovarea unei
atitudini ecologice faţă de problemele de
mediu naţionale şi internaţionale. Vor exis-
ta mai multe şanse de a lucra la distanţă şi
se va reduce fenomenul de ‚navetă’.

POS poate avea un
efect pozitiv important
privind implicarea cetă-
ţenilor în rezolvarea
problemelor mediului şi
promovarea unei atitu-
dini ecologice în cadrul
sectorului public şi ce-
lui privat. Acest efect
poate fi accentuat dacă
sunt furnizate publicu-
lui informaţii legate de
proiectele susţinute şi
impactul lor.

Susţinerea trans-
portului ecologic
şi promovarea
dezvoltării şi utili-
zării transportului
în comun

Pozitive: Activitatea de informare va susţine
dezvoltarea transportului ecologic prin încu-
rajarea turiştilor de a folosi aceste mijloace de
transport.

POS poate avea un
efect pozitiv privind
susţinerea transportu-
lui ecologic şi promova-
rea transportului pu-
blic. Acesta poate fi ac-
centuat dacă noile sedii
economice vor fi de-
servite de infrastruc-
tura şi mijloacele de
transport public.

Promovarea tu-
rismului prin care
să se asigure un
grad ridicat de
protecţie a me-
diului şi de con-
servare a naturii.

Pozitive: Se va promova turismul durabil prin
informarea şi încurajarea turiştilor de a parti-
cipa la activităţi din domeniu.

POS poate avea un
efect pozitiv privind
promovarea turismului
durabil dacă o dată cu
încurajarea turismului
se promovează măsuri
de protecţie a mediului
şi de conservare a na-
turii.

 Raport de mediu POS CCE

 Page 76 out of 119

9 Măsuri prevăzute pentru prevenirea, reducerea şi
compensarea, cât mai mult posibil, a efectelor
negative majore asupra mediului ale implemen-
tării POSCCE

9.1 Măsuri de limitare, reducere sau compensarea eventualelor
efecte majore asupra mediului ale fiecărui domeniu de interven-
ţie

Tabelele de evaluare a fiecărui domeniu de intervenţie de la punctul 8.1 propun
măsuri cheie de întreprins pentru a limita, reduce sau contrabalansa eventualele
efecte majore asupra mediului.

Se recomandă ca sistemul de implementare a POS să integreze perfect aceste
recomandări în criteriile de selecţie a proiectelor depuse spre finanţare, in
cadrul operaţiunilor selectate.

9.2 Măsuri suplimentare de limitare, reducere sau compensare a
eventualelor efecte majore asupra mediului ale implementării
programului integral

Propunerea de evaluare a impactului asupra mediului al proiectelor depuse, de-
scrisă mai jos, oferă un cadru general pentru identificarea proiectelor cât mai
puţin nocive sau cu cele mai mari beneficii pentru mediu. Prin acest cadru se
asigură că POS CCE va acorda prioritate proiectelor care vor avea efecte poziti-
ve asupra mediului.

Sistemul de evaluare a impactului asupra mediului al proiectelor depuse nu înlo-
cuieşte alte instrumente de protecţie a mediului conform reglementărilor legisla-
tive (ex. EIA, IPPC etc.), prin care se asigură că POS CCE determină un impact
pozitiv maxim asupra mediului.

Descrierea sistemului propus pentru evaluarea impactului asupra mediului şi se-
lecţia proiectelor depuse

Unde este cazul, evaluarea de mediu a proiectelor depuse trebuie să facă parte
integrantă din procesul de decizie privind susţinerea unui proiect în cadrul POS
CCE – evaluarea respectării criteriilor de mediu trebuie inclusă în evaluarea na-
rativă a proiectului depus.

Este recomandat ca evaluarea de mediu sa se aplice selectiv (in consultare cu
autoritatea de mediu) si se va face în două etape:
• Evaluarea impactului asupra mediului în timpul fazei de pregătire a proiectu-

lui, pregătită de aplicant
• Evaluarea oficială impactului asupra mediului în cadrul procedurilor de selec-

ţie oficială.

 Raport de mediu POS CCE

 Page 77 out of 119

Evaluarea impactului asupra mediului realizată de candidaţ i

Este foarte important ca solicitantul (entitatea care depune proiectul) să reali-
zeze o evaluare a impactului asupra mediului în momentul scrierii proiectului.
Astfel, poate să modifice proiectul scris pentru a primi un punctaj mare la eva-
luarea oficială a impactului asupra mediului. Evaluarea în faza de pregătire a
proiectului va fi efectuată de către candidat cu ajutorul formularelor standard
din tabelul de mai jos.

Formularele de evaluare completate (însoţite de orice altă informaţie suplimen-
tară) trebuie depuse, unde este cazul, de candidat împreună cu proiectul.

Tabelul 8. Tabel propus pentru punctarea proiectelor pe baza criteriilor
de mediu
Denumire proiect / ref.: Impactul proiectului asupra obiec-

tivelor de mediu relevante
pentru POS CCE

Obiective de mediu relevante pentru POS
CCE

P
o

z
it

iv
e

N
e

u
tr

e
 s

a
u

n

e
a

p
li

c
a

b
il

e

N
e

g
a

ti
v

e

Explicaţie scur-
tă privind am-

ploarea şi natu-
ra impactului

Menţinerea şi îmbunătăţirea calităţii aeru-
lui ambiental în limitele stabilite de nor-
mele legislative

Limitarea impactului asupra calităţii aeru-
lui la nivel rural şi urban

Limitarea poluării punctiforme şi difuze a
apei

Limitarea poluării punctiforme şi difuze a
solului şi protejarea solului de eroziunea
apei şi vântului

Reducerea emisiile ce cauzează schimbări
climatice

Protejarea şi îmbunătăţirea condiţiilor şi
funcţiilor ecosistemelor terestre şi acvati-
ce împotriva degradării de natură antro-
pogenă, fragmentării habitatelor şi des-
păduririlor

Conservarea diversităţii naturale a faunei,
florei şi a habitatelor din zone protejate şi
potenţiale arii Natura 2000

Facilitarea ameliorării sănătăţii publice
prin implementarea unor măsuri de pre-
venire a poluării şi de reducere a vechilor
contaminanţi (ex. pesticide, deşeuri mini-
ere etc.)

 Raport de mediu POS CCE

 Page 78 out of 119

Denumire proiect / ref.: Impactul proiectului asupra obiec-
tivelor de mediu relevante

pentru POS CCE
Obiective de mediu relevante pentru POS
CCE

P
o

z
it

iv
e

N
e

u
tr

e
 s

a
u

n

e
a

p
li

c
a

b
il

e

N
e

g
a

ti
v

e

Explicaţie scur-
tă privind am-

ploarea şi natu-
ra impactului

Protejarea şi îmbunătăţirea condiţiilor din
aşezările umane din punctul de vedere al
noxelor emise de mijloacele de transport,
al zgomotului şi trepidaţiilor

Creşterea protecţiei populaţiei faţă de ris-
cul de accidentare la locul de muncă şi de
dezastre naturale

Exploatare limitată a resurselor naturale
epuizabile

Reducerea producerii de deşeuri, intensi-
ficarea valorificării deşeurilor şi facilitarea
reciclării oricărui tip de deşeuri

Protejarea peisajelor naturale şi culturale
prin revitalizarea zonelor industriale dez-
afectate şi protejarea habitatelor naturale
împotriva fragmentării realizate de cori-
doarele de transport

Conservarea, protejarea şi reabilitarea
coastei româneşti a Mării Negre
asigurându-se protejarea patrimoniului
natural (inclusiv a ecosistemelor terestre
şi acvatice) şi cultural în vederea dezvol-
tării durabile a regiunii

Creşterea eficienţei energetice şi a folosi-
rii resurselor energetice

Facilitarea producerii de energie din re-
surse regenerabile

Dezvoltarea atitudinii ecologice a publicu-
lui larg prin implicarea sa în soluţionarea
problemelor de mediu

Susţinerea transportului ecologic şi pro-
movarea dezvoltării şi utilizării transpor-
tului în comun

Promovarea turismului prin care să se
asigure un grad ridicat de protecţie a me-
diului şi de conservare a naturii

 Raport de mediu POS CCE

 Page 79 out of 119

Examinarea oficială a evaluări lor impactului asupra mediului în timpul
procesului de selecţ ie a proiectelor

Evaluarea oficială a impactului asupra mediului a proiectelor depuse poate fi
realizată ca parte integrantă a procedurilor de selecţie pentru acordarea de spri-
jin prin POS CCE.

Formularele de evaluare completate (însoţite de orice altă informaţie suplimen-
tară) depuse de candidat o dată cu proiectul vor fi studiate – în cadrul evaluării
generale a proiectului – de către experţi în protecţia mediului în cadrul unei co-
misii de evaluare (de preferat, reprezentanţi ai autorităţii pentru protecţia me-
diului).

Prin această procedură de examinare se va analiza evaluarea depusă din punct
de vedere calitativ şi se pot propune schimbări în proiect şi / ori condiţii pentru
implementarea acestuia. În funcţie de rezultatul examinării, comisia de selecţie
poate hotărî, printre altele, condiţii obligatorii pentru acordarea de fonduri prin
POS CCE.

Pentru operaţiuni unde metoda de prioritizare prin impactul asupra mediului
propusa mai sus nu este aplicabila, criterii preferenţiale de mediu, adaptate din
lista de mai sus (in baza obiectivelor de mediu relevante), ar trebui utilizate in
procesul de evaluare.

A fost elaborat un program de monitorizare, prezentat in Anexa 5.

9.3 Concluzii privind măsurile propuse pentru limitarea, reducerea
sau compensarea eventualelor efecte majore asupra mediului
ale implementării programului operaţional

Sistemul descris la punctele 9.1 şi 9.2 urmăreşte atingerea unui impact pozitiv
maxim asupra mediului prin implementarea întregului program operaţional. Sis-
temul este propus ca o modalitate de a îmbunătăţi calitatea generală a proiecte-
lor şi nu trebuie înţeles ca o barieră administrativă.

Pentru implementarea acestui sistem, trebuie realizate în special:

• Integrarea măsurilor propuse pentru a limita, reduce şi contrabalansa even-
tualele efecte majore asupra mediului ale operaţiunilor selectate între criteri-
ile de selecţie a proiectelor depuse;

• Integrarea evaluării propuse a impactului asupra mediului al proiectelor în
sistemul de evaluare şi selecţie a proiectelor, unde este cazul;

• Asigurarea unui număr suficient de abilităţi profesionale şi personal din do-
meniul mediului pentru evaluarea proiectelor;

• Asigurarea că solicitanţii au primit suficiente informaţii privind problemele de
mediu şi posibila legătură dintre proiectele scrise şi mediul înconjurător.

Activităţile de mai sus presupun asigurarea unui număr suficient de abilităţi profesio-
nale şi personal din domeniul mediului în cadrul sistemului integral de evaluare şi se-
lecţie al POS CCE.

 Raport de mediu POS CCE

 Page 80 out of 119

10 Descrierea măsurilor de monitorizare prevăzute

10.1 Descrierea sistemului propus pentru monitorizarea efectelor
asupra mediului

Sistemul de monitorizare a efectelor asupra mediului, propus de SEA, ţine cont de
faptul că, în timpul monitorizării indicatorilor de mediu la nivel naţional sau regional,
este imposibil să se separe impactul asupra mediului al POS CCE de cel al altor acti-
vităţi / intervenţii (ex. proiecte finanţate din alte surse).

Echipa SEA este de părere că propunerea de mai jos va putea fi modificată pen-
tru a se adapta implementării POS CCE şi naturii fiecărui proiect depus. Totuşi,
acest lucru se poate pune în practică doar dacă există suficient personal şi abili-
tăţi profesionale în cadrul sistemului integral de monitorizare a impactului reali-
zat prin implementarea POS CCE.

Sistemul de monitorizare propus se bazează pe obiectivele de mediu relevante
stabilite de echipa responsabilă de SEA (vezi Capitolul 7). Acestea reprezintă
domenii şi teme de mediu ce pot fi influenţate prin implementarea POS CCE, cu
alte cuvinte impactul asupra mediului al implementării POS CCE va fi monitori-
zat prin măsura în care sunt afectate aceste obiective.

Pentru a monitoriza amploarea efectelor avute de POS CCE asupra mediului,
echipa responsabilă de SEA a propus o serie de indicatori de mediu pentru fieca-
re obiectiv relevant (pentru POS CCE). Echipa propune utilizarea selectivă a in-
dicatorilor pentru a monitoriza efectele asupra mediului în funcţie de caracteris-
ticile proiectelor selectate pentru a fi finanţate. Prin monitorizarea şi rezumarea
evaluărilor individuale ale proiectelor se va putea estima impactul total asupra
mediului pentru obiectivele de mediu relevante, cu alte cuvinte pentru POS CCE.

Indicatorii de mediu propuşi trebuie integraţi în sistemul general de monitoriza-
re al POS CCE. Monitorizarea trebuie realizată pe timpul întregii perioade de im-
plementare a programului (o dată pe an sau cel puţin un raport intermediar la 6
luni de la începerea proiectului şi unul la finalul proiectului), iar rezultatele tre-
buie publicate periodic, de preferat în format electronic (Internet).

Indicatorii de monitorizare propuşi pentru evaluarea efectelor programului asu-
pra mediului pot fi consultaţi în următorul tabel:

 Raport de mediu POS CCE

 Page 81 out of 119

Tabelul 9. Indicatori propuşi pentru monitorizarea efectelor asupra me-
diului

Obiective de mediu rele-

vante
Indicatori Descriere

Menţinerea şi îmbunătăţirea

calităţii aerului ambiental în

limitele stabilite de normele

legislative

- Emisii de NOx (mg/Nm3)

- Emisii de SO2 (mg/Nm3)

- Emisii de praf (mg/Nm3)

Datele preluate din

rezultatele de monito-

rizare a proiectului

pentru proiecte finan-

ţate prin DCI 3 a AP 4

Limitarea impactului asupra

calităţii aerului

Aceiaşi indicatori ca şi pentru obi-

ectivul „Menţinerea şi îmbunătăţi-

rea calităţii aerului ambiental în li-

mitele stabilite de normele legisla-

tive”

Datele preluate din

rezultatele de monito-

rizare a proiectului

proiecte finanţate prin

DCI 3 a AP 4

Limitarea poluării puncti-

forme şi difuze a apei

- numărul de facilităţi de tratare a

apei uzate industriale în bună func-

ţionare (în 2004 59.2% dintre sta-

ţiile de tratare nu funcţionau co-

rect)

Agenţia Naţională de

Mediu

Diminuarea poluării puncti-

forme şi difuze a solului şi

facilitarea protejării solului

de eroziunea apei şi a vân-

tului

- Deşeuri periculoase produse (în

tone)

Datele colectate prin

monitorizarea proiec-

tului sau din statistici

naţionale

Reducerea emisiilor ce cau-

zează schimbări climatice

- Emisii de echivalent CO2 în at-

mosferă (ktone de echivalent C02)

Datele din monitori-

zarea proiectului pen-

tru proiecte de gene-

rare a energiei prin

DP 4.

Protejarea şi îmbunătăţirea

condiţiilor şi funcţiilor eco-

sistemelor terestre şi acvati-

ce împotriva degradării de

natură antropogenă, frag-

mentării habitatelor şi des-

păduririlor

- Numărul de proiecte pe terenuri

industriale dezafectate (nr şi mil.

Euro)

- Numărul de proiecte în arii verzi

(nr şi mii Euro)

Datele din monitori-

zarea proiectului, un-

de este aplicabil.

Conservarea diversităţii na-

turale a faunei, florei şi a

habitatelor din zone prote-

jate şi din potenţiale arii

Natura 2000

Numărul de (potenţiale) arii Natu-

ra 2000 afectate de proiecte

Datele din monitori-

zarea proiectului, un-

de este aplicabil.

Facilitarea ameliorării sănă-

tăţii publice prin implemen-

tarea unor măsuri de pre-

venire a poluării şi de redu-

cere a vechilor contaminanţi

(ex. pesticide, deşeuri mini-

ere etc.)

Aceeaşi indicatori ca şi pentru obi-

ectivul de mediu relevant: Proteja-

rea şi îmbunătăţirea condiţiilor şi

funcţiilor ecosistemelor terestre şi

acvatice împotriva degradării de

natură antropogenă, fragmentării

habitatelor şi despăduririlor

Datele din monitori-

zarea proiectului, un-

de este aplicabil.

 Raport de mediu POS CCE

 Page 82 out of 119

Obiective de mediu rele-

vante
Indicatori Descriere

Protejarea şi îmbunătăţirea

condiţiilor fonice din aşeză-

rile umane

 - Numărul locuitorilor din zonele

în care se depăşeşte limita permi-

să de poluare fonică

Datele obţinute din

statisticile naţionale.

Creşterea protecţiei popula-

ţiei faţă de riscul de acci-

dentare la locul de muncă

- Numărul proiectelor axate pe re-

ducerea riscurilor de dezastre in-

dustriale

Datele colectate din

monitorizarea proiec-

tului.

Exploatarea limitată a re-

surselor naturale epuizabile

- Reducerea cantităţii de apă între-

buinţată în procesele de producţie

(milioane m3 şi %)

În 2004 sectorul in-

dustrial a consumat

3.93 milioane m3, fi-

ind cel mai mare con-

sumator al apei.

Date de statistică na-

ţională.

Reducerea producerii de de-

şeuri, intensificarea valorifi-

cării deşeurilor şi facilitarea

reciclării oricărui tip de de-

şeuri

- Deşeuri industriale reciclate (în

mil. tone)

Statistici naţionale

Protejarea peisajelor natu-

rale şi culturale (ex. prin

revitalizarea zonelor indus-

triale dezafectate)

Aceeaşi indicatori ca şi pentru obi-

ectivul de mediu relevant: Proteja-

rea şi îmbunătăţirea condiţiilor şi

funcţiilor ecosistemelor terestre şi

acvatice împotriva degradării de

natură antropogenă, fragmentării

habitatelor şi despăduririlor

Datele din monitori-

zarea proiectului, un-

de este aplicabil.

Creşterea eficienţei energe-

tice şi a folosirii resurselor

energetice

- Reducerea intensităţii primare a

energiei pentru beneficiarii asis-

taţi(%)

Datele preluate din

rezultatele de monito-

rizare a proiectelor

prin DCI 3 a AP 4

Facilitarea producerii de

energie din resurse regene-

rabile

Energie produsă din resurse rege-

nerabile pentru beneficiarii asistaţi

(MWh/ an)

Datele preluate din

rezultatele de moni-

torizare a proiectelor

prin DCI 3 a AP 4

Susţinerea introducerii de

inovaţii ecologice

Numărul beneficiarilor care au im-

plementat:

- EMS

- ISO EN 14001

Datele colectate din

monitorizarea proiec-

tului.

Implicarea publicului în solu-

ţionarea problemelor de me-

diu şi promovarea unui com-

portament ecologic în cadrul

sectorului public şi celui pri-

vat

Numărul produselor pentru infor-

mare turistica (pliante, broşuri,

etc) ce promovează o atitudine de

respect fata de mediu din partea

populaţiei si principiile turismului

durabil.

Datele preluate din

rezultatele de moni-

torizare a proiectelor,

unde este aplicabil.

 Raport de mediu POS CCE

 Page 83 out of 119

Obiective de mediu rele-

vante
Indicatori Descriere

Susţinerea transportului

ecologic şi promovarea dez-

voltării şi utilizării transpor-

tului public

Aceeaşi indicatori ca pentru obiec-

tivul: Implicarea opiniei publice în

soluţionarea problemelor de mediu

şi promovarea unui comportament

ecologic în cadrul sectorului public

şi celui privat

Datele preluate din

rezultatele de moni-

torizare a proiectelor,

unde este aplicabil.

Promovarea turismului prin

care să se asigure un grad

ridicat de protecţie a me-

diului şi de conservare a na-

turii.

Aceeaşi indicatori ca pentru obiec-

tivul: Implicarea opiniei publice în

soluţionarea problemelor de mediu

şi promovarea unui comportament

ecologic în cadrul sectorului public

şi celui privat

Datele preluate din

rezultatele de moni-

torizare a proiectelor,

unde este aplicabil.

10.2 Recomandări generale de monitorizare ale echipei SEA

Un sistem competitiv şi eficient de monitorizare şi evaluare a impactului POS
CCE asupra mediului va contribui nu doar la prevenirea unui posibil impact ne-
gativ asupra mediului al programului, ci şi la amplificarea efectelor pozitive, atât
în ceea ce priveşte mediul, cât şi calitatea proiectelor depuse.

Pentru monitorizare, trebuie realizate următoarele:

• Integrarea indicatorilor de mediu propuşi în sistemul general de monitorizare
a impactului realizat prin implementarea POS CCE;

• Conectarea sistemului de monitorizare la sistemul de evaluare şi selecţie a
proiectelor, pe baza criteriilor de mediu, unde este cazul;

• Publicarea periodică a rezultatelor de monitorizare (cel puţin o dată pe an);
• Asigurarea unui număr suficient de abilităţi profesionale şi personal din do-

meniul mediului pentru monitorizarea POS CCE;
• Implicarea Ministerul Mediului şi Gospodăririi Apelor în discuţiile privind sis-

temul general de monitorizare, în special modalitatea de integrare a temelor
de mediu în acest sistem înainte de lansarea programului;

• Asigurarea că solicitanţii au primit suficiente informaţii privind problemele de
mediu şi posibila legătură dintre proiectele scrise şi mediu

Sistemul de monitorizare cuprinde următoarele activităţi:

• Evaluarea proiectelor depuse, pe baza criteriilor de mediu adaptate situaţiilor
şi operaţiunilor;

• Monitorizarea indicatorilor de mediu (în special pe baza agregării datelor din
proiecte) adaptaţi situaţiilor şi operaţiunilor;

• Examinarea rezultatelor de monitorizare, cu alte cuvinte trecerea în revistă a
modificărilor indicatorilor de mediu;

• Iniţierea demersurilor stabilite în cazul în care se descoperă că POS CCE
produce efecte negative asupra mediului;

• Publicarea rezultatelor de monitorizare;
• Modificarea indicatorilor şi criteriilor de mediu în funcţie de natura proiecte-

lor depuse;
• Comunicarea cu autoritatea de evaluare competentă (Ministerul Mediului şi

Gospodăririi Apelor) şi cu alte autorităţi/organisme active în domeniul pro-
tecţiei mediului;

 Raport de mediu POS CCE

 Page 84 out of 119

• Consiliere pe tema mediului pentru angajaţii din structura de implementare a
POS CCE, mai ales pentru membrii comisiilor de evaluare şi selecţie pentru
operaţiunile selectate;

• Servicii de consultanţă oferite celor ce depun proiecte în domeniul mediului;
• Informarea tuturor părţilor interesate cu privire la aspectele de mediu ale

POS CCE.

Experienţa practică şi cunoştinţele echipei responsabile de SEA arată că există o
serie de aspecte ce joacă un rol cheie în conceperea unui sistem competitiv şi
eficient de monitorizare a efectelor asupra mediului ale implementării progra-
melor operaţionale. Printre acestea se numără obiective clare, proces de selec-
ţie, examinare şi eventuale modificări ale criteriilor de mediu pentru selecţia şi
evaluarea proiectelor şi ale indicatorilor de mediu propuşi în cadrul SEA pe baza
conţinutului domeniilor de intervenţie POS CCE şi a proiectelor depuse.

 Raport de mediu POS CCE

 Page 85 out of 119

Anexe

Anexa 1. Instituţii invitate de Grupul de Lucru SEA pentru POS CCE

- Ministerul Mediului şi Gospodăririi Apelor
- Autoritatea Naţională pentru Turism
- Ministerul Finanţelor Publice
- Ministerul Economiei şi Comerţului
- Ministerul Comunicaţiilor si Tehnologiei Informaţiilor
- Ministerul Educaţiei şi Cercetării
- Ministerul Sănătăţii Publice
- Agenţia Naţională pentru Intreprinderi Mici şi Mijlocii
- Ministerul Administraţiei şi Internelor

 Raport de mediu POS CCE

 Page 86 out of 119

Anexa 2. Proces verbal al întâlnirii de încadrare pentru POS

MINISTERUL ECONOMIEI SI COMERTULUI

Direcţia Programe cu Organizaţii Internaţionale

Proces Verbal
privind întâlnirea Grupului de Lucru pentru Evaluarea Strategica de Mediu

(SEA), încheiat astazi 7 septembrie 2006

In data de 7 septembrie 2006 a avut loc la sediul Ministerului Economiei
si Comerţului prima întâlnire a Grupului de lucru pentru Evaluarea Strategica de
Mediu pentru Programul Operaţional Sectorial ,,Creşterea Competitivităţii Eco-
nomice (POS CCE)”, a cărui componenta, realizata conform art. 10 alin.3, din
HG 1076/2004 privind stabilirea procedurii de realizare a evaluării de mediu
pentru planuri si programe, este prezentata anexat.

La întâlnire au participat si experţii SEA angajaţi in cadrul contractului
privind evaluarea ex-ante al cărei beneficiar este Ministerul Finanţelor Publice in
calitate de Autoritate de Management pentru Cadrul de Sprijin Comunitar :
Ausra Jurkeviciute si Martin Smutny.

Şedinţa a fost deschisa de d-na Director Steluta Goanta, in calitate de
coordonator al Autorităţii de Management a Programului Operaţional ,,Creşterea
Competitivităţii Economice” (POS CCE), care a salutat începutul activităţii de
evaluare strategica de mediu, considerându-l un factor important pentru îmbu-
nătăţirea POS CCE.

Martin Smutny a prezentat motivaţia realizării procedurii Evaluării Stra-
tegice de Mediu pentru programele operaţionale finanţate prin Fonduri Structu-
rale si rezultatele aşteptate in urma acestei evaluări.

Ausra Jurkeviciute a prezentat manualul privind implementarea SEA
(Handbook on SEA) realizat de GRDP (Greening Regional Development
Programmes) pe baza experienţei acumulate prin realizarea de evaluări de me-
diu pentru programe realizate in cadrul Politicii de Coeziune. A fost subliniat
faptul ca procedura SEA este parte integranta a procesului de programare, cu
toate ca pentru asigurarea transparentei rezultatele vor fi raportate separat in
raportul de mediu.

S-a convenit ca in aceasta prima şedinţa sa se discute probleme legate
de primele doua etape ale procedurii SEA (conform metodologiei oferite in
Handbook on SEA) :

Etapa I: Determinarea problemelor relevante de mediu pentru SEA,
care consta in determinarea:

-> problemelor de mediu care intervin in POS CCE
-> obiectivelor de mediu relevante
-> indicatorilor sau întrebărilor cheie care ghidează evaluarea.

Etapa II: Evaluarea contextului de mediu pentru POS CCE
-> analiza evoluţiei fiecărui indicator sau întrebări cheie stabilite anteri-

or;
-> evoluţia acestora in situaţia in care POS CCE nu ar fi implementat ;
In vederea identificării problemelor relevante de mediu pentru POS CCE,

experţii străini au realizat o grila in care au prezentat impactul (pozitiv sau ne-
gativ) al fiecărei axe prioritare asupra problemelor de mediu, grila care a fost

 Raport de mediu POS CCE

 Page 87 out of 119

analizata si modificata la sugestia membrilor grupului de lucru. Forma finala,
conform discuţiilor, va fi transmisa in cel mai scurt timp membrilor grupului de
lucru prin e-mail.

După identificarea problemelor de mediu, experţii au prezentat materialul
intitulat ,,Obiectivele relevante de mediu pentru SEA” realizat pe baza analizei
raportului privind starea mediului pe anul 2004, Cadrul Strategic Naţional de
Referinţă si a altor documente strategice relevante. S-a convenit ca este nece-
sara completarea acestuia si transmiterea de observaţii de către membrii Gru-
pului de Lucru , prin mail.

De asemenea experţii au solicitat analiza si completarea tabelului care
cuprinde legislaţia relevanta de mediu din UE si România.

In ceea ce priveşte modalitatea de lucru cu Grupul de Lucru, s-a convenit
ca in principal aceasta sa se realizeze prin mail, întâlnirile comune vor fi stabili-
te de comun acord. Reprezentanţilor Grupului de Lucru le vor fi transmise mate-
rialele elaborate pentru analiza si propuneri.

S-a convenit de asemenea postarea pe pagina de Internet a MEC a in-
formaţiilor relevante privind derularea procedurii SEA.

 Raport de mediu POS CCE

 Page 88 out of 119

Anexa 3: Lista completă a cadrului legislative şi a politicilor de la nivel naţional şi internaţional

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România

Apă • 91/271/CEE (Staţii de tratare a apelor
uzate)

• 2000/60/CE (Politica privind apele)
• 91/676/CEE (Nitraţi)
• 76/464/CEE (Substanţe periculoase eva-

cuate în mediul acvatic)
• Convenţia de la Stocholm privind POP
• 96/61/CE (IPPC)

• Legea privind apele nr. 107/1996, modificată de Legea nr. 310/2004 şi Legea nr.
112/2006

• HG nr. 351/2005 privind aprobarea Programului de acţiune pentru reducerea poluării
mediului acvatic şi a apelor subterane cauzată de evacuarea unor substanţe pericu-
loase (JO nr. 428/20.05.2005), modificată de HG nr. 783/2006 (JO nr.
562/29.06.2006;

• OMU nr. 1146/2002 (JO nr. 197/27.03.2002) privind obiectivele pentru calitatea ape-
lor de suprafaţă;

• HG nr. 188/2002 (JO nr. 187/20.03.2002) de aprobare a normelor privind condiţiile
de evacuare a apelor uzate în mediul acvatic, modificată de HG nr. 352/2005 (JO nr.
398/11.05.2005).

• Studii realizate de Institutul Naţional de Cercetarea şi Dezvoltare privind protecţia
mediului – ICIM Bucureşti privind caracterizarea vulnerabilităţii la poluarea apelor
subterane la nivel de bazin hidrografic (2001-2002)

Aer • 2001/80/CE (IMA)
• 2001/81/CE (Valori prag ale emisiilor)
• 96/61/CE (IPPC)
• 98/70/CE, 99/32/CE (Combustibili)
• 94/63/CE, 99/13/CE (COV)
• 97/68/CE (Maşini mobile non-rutiere)
• 99/30/CE (valori limită pentru dioxidul de

sulf (SO2), dioxidul de azot (NO2), oxizii de
azot (NOx), pulberi (PM10) şi plumb (Pb));

• 2000/3/CE privind poluarea stratului de
ozon (O3)

• 2000/69/CE privind valorile limită pentru
benzen (C6H6) şi dioxid de carbon (CO).

• Convenţia de la Stocholm privind POP
• Protocolul de la Gothenburg 1999
• 96/61/CE (IPPC)

• HG nr. 731/2004 privind aprobarea Strategiei Naţionale pentru Protecţia Atmosferei (JO nr.
496/02.06.2004)

• HG nr. 738/2004 privind aprobarea Planului de Acţiune Naţional pentru Protecţia Atmosfe-
rei (JO nr.476/27.05.2004)

• Legea nr. 271/2003 privind ratificarea Protocolului de la Gothenburg
• Planul Naţional de reducere a emisiilor şi pulberilor de dioxid de sulf şi oxizi de azot de la

instalaţii mari de ardere şi măsurile luate în vederea conformării la valorile limită pentru
emisii, aprobat prin Ordin Ministerial Comun al MMGA 833/13.09.2005, MEC
545/26.09.2005 MAI 859/2005 (JO nr.888/4.10.2005).

• HG nr. 568/2001 (JO nr. 348/29.06.2001) privind stabilirea cerinţelor tehnice pentru limi-
tarea emisiilor COV provenite din depozitarea, descărcarea, încărcarea şi distribuirea ben-
zinei de la terminale la staţiile de service, modificată de HG nr.893/2005

• Ordinul Ministerial al MMGA nr. 781/2004 de aprobare a normelor metodologice privind
măsurarea şi analiza compuşilor organici volatili rezultaţi din depozitarea şi încărca-
re/descărcarea benzinei la terminale (JO nr. 1243/23.12.2004);

• Ordinul Ministerului Industriei şi Resurselor nr. 337/2001 de aprobarea a normelor metodo-
logice privind inspecţia tehnică a instalaţiilor, echipamentelor şi dispozitivelor folosite pen-
tru reducerea emisiilor de COV provenite din depozitarea, încărcarea, descărcarea şi distri-
buirea benzinei de la terminale la staţiile de service (JO nr. 10/10.01.2002), modificată de
Ordinul Ministerului Economiei şi Comerţului nr.122/2005 (JO nr. 324/18.04.2005)

• OUG nr. 243/2000 privind protecţia atmosferei (JO nr. 63/06.12.2000) adoptată prin Legea
nr. 655/2001 (JO nr.773/04.12.2001).

• HG nr. 541/2003 modificată şi completată de HG 322/2005 privind instituirea anumitor
măsuri de limitare a emisiilor de anumiţi poluanţi în aer din instalaţiile mari de ardere sunt
transpuse în dispoziţiile Directivei 2001/80/CE;

 Raport de mediu POS CCE

 Page 89 out of 119

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 592/2002 de aprobare a normelor

privind stabilirea valorilor limită, a valorilor-prag şi a criteriilor şi metodelor de evaluare
pentru dioxidul de sulf, dioxidul de azot şi oxizii de azot, particule (PM10 şi PM2.5) plumb,
benzene, monoxid de carbon şi ozon din aerul ambiental - (JO nr. 765/21.10.2002);

• OUG nr.152/2005 privind prevenirea şi controlul integrat al poluării, aprobată de Legea nr.
84/2006;

• NEAP (1995, actualizată în 1999).
• Strategia Naţională de Dezvoltare Durabilă (1999).

Sol • 75/442/CEE (Directiva cadru privind de-
şeurile)

• 99/31/CE (Rampele de deşeuri)
• 94/62/CE (privind ambalajele şi deşeurile

de ambalaje), modificată de Directiva
2004/12/CE

• 91/689/CEE (Deşeuri periculoase)
• 2000/76/CE privind incinerarea deşeuri-

lor
• Directiva privind deşeurile miniere prepa-

rate
• Convenţia de la Stocholm privind POP
• CE este parte a Convenţiei de la Basel,

Regulament nr. 259/93 (CE)
• Decizia Consiliului 2003/33 de stabilire a

criteriilor şi procedurilor privind accepta-
rea deşeurilor la rampe în temeiul artico-
lului 16 şi al anexei II la Directiva
99/31/CE

• 96/61/CE (IPPC)

• HG nr. 349/2005 (JO nr. 394/10.05.2005) privind rampele de deşeuri
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 95/2005 privind definirea cri-

teriilor care trebuie îndeplinite de deşeuri pentru a se putea încadra în lista specifică
a unei rampe şi Lista Naţională a deşeurilor acceptate pentru fiecare clasă de rampe
(JO nr. 194/8.03.2005);

• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 757/2004 de aprobare a nor-
melor tehnice privind rampele de deşeuri (JO nr. 86/26.01.2005).

• HG nr. 621/2005 (JO nr. 639/20.07.2005) privind gestionarea ambalajelor şi al de-
şeurilor de ambalaje

• HG nr. 128/2002 privind incinerarea deşeurilor (JO nr. 160/07.03.2002), modificată
de HG nr. 268/2005 (JO nr.332/20.04.2005)

Schimbări climatice • Programul European privind schimbările
climatice

• Decizia nr. 93/389/CEE privind mecanis-
mul de monitorizare a CO2 şi a altor emi-
sii de gaze cu efect de seră din Comuni-
tate

• Propunerea Directivei privind impozitul
pe produse energetice

• Directiva privind tranzacţionarea emisiilor
şi Directiva conexă

• UNFCCC şi Protocolul de la Kyoto

• OUG nr. 195/2005 privind protecţia mediului (JO nr. 1196/30.12.2005), aprobată de
Legea nr. 265/2006 (JO nr. 586/06.07.2006)

• Legea nr. 24/1994 (JO nr.119/ 12.05.1994) de ratificare a Convenţiei-cadru ONU pri-
vind schimbările climatice, (UNFCCC)

• Legea nr. 3/2001 (JO nr. 81/ 16.02.2001) UNFCCC de ratificare a Protocolului de la
Kyoto

• Strategia Naţională privind schimbările climatice 2005-2007, aprobată de HG nr.
645/2005 (JO nr. 670/27.07 2005

• Planul de Acţiune Naţional privind schimbările climatice 2005-2007, aprobat de HG
nr. 1877/2005 (JO nr. 110/ 06.02.2006);

• HG nr. 731/2004 de aprobare a Strategiei Naţionale privind Protecţia Atmosferei (JO
nr. 496/02.06.2004) şi

• HG nr. 738/2004 de aprobare a Planului Naţional de Acţiune pentru protecţia atmos-
ferei (JO nr. 476/27.05.2004);

• Inventarul naţional al gazelor cu efect de seră pentru perioada 1992-2000 (2002);
• Inventarul naţional al gazelor cu efect de seră pentru perioada 1992-2001 (2003);

 Raport de mediu POS CCE

 Page 90 out of 119

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România
• Inventarul naţional al gazelor cu efect de seră pentru perioada 1989-2004 (2006)

Biodiversitate • 92/43/CEE (Habitate)
• 79/409/CEE (Păsări)
• 78/659/CEE privind calitatea apelor dulci

care au nevoie de protecţie sau de îmbu-
nătăţiri pentru a susţine viaţa peştilor

• 79/923/CEE privind calitatea necesară
pentru apele în care trăiesc crustacee

• COM(2006) 302 (privind Planul de acţiu-
ne privind pădurile al UE 2007-2011);

• UE este parte a Convenţiei privind Diver-
sitatea Biologică (CDB) (1993)

• Legea nr. 5/2000 privind sistemul naţional al ariilor protejate (JO nr.
152/12.04.2000).

• Legea nr. 462/2001 (JO nr. 433/2.08.2001) de aprobare a OG nr. 236/2000 (JO nr.
625/04.12.2000) privind regimul ariilor protejate, conservarea habitatelor naturale şi
a faunei şi florei sălbatice; actualizată prin Legea nr. 345/19.07.2006 (JO nr.
650/27.07.2006).

• Strategia Naţională şi Planul de Acţiune pentru Conservarea Biodiversităţii şi Utiliza-
rea Durabilă a Componentelor acesteia (1996)

• Planul naţional strategic pentru agricultură şi dezvoltare rurală, 2006
• Legea nr. 58/1994 de ratificare a Convenţiei privind Diversitatea Biologică (CDB)
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 370/19.06.2003 pentru Regu-

lamentul privind sistemul de autorizare a laboratoarelor pentru evaluarea mediului şi
a activităţilor acestora (JO 756/29.10.2003).

• HG nr. 201/2002 de aprobare a normelor tehnice privind calitatea necesară pentru
apele în care trăiesc crustacee (JO nr. 196/22.03.2002). HG nr. 202/2002 de aproba-
re a normelor tehnice referitoare la calitatea apelor dulci care au nevoie de protecţie
sau îmbunătăţiri pentru a susţine viaţa peştilor (JO nr. 196/22.03.2002).

• HG nr. 230/2003 (JO nr. 190/26.03.2003) privind delimitarea rezervelor biosferei, a
parcurilor naţionale şi a parcurilor naturale şi constituirea administraţiilor acestora;

• Ordinul Ministerului Agriculturii, Pădurilor, Apelor şi Mediului nr. 850/2003 (JO nr.
793/11.11.2003) privind procedura de încredinţare a administraţiei sau a custodiei
ariilor naturale protejate a fost emis pe baza HG nr. 230/2003.

• Ordinul Ministerului Agriculturii, Pădurilor, Apelor şi Mediului nr. 552/2003 (JO nr.
648/11.09.2003) privind aprobarea zonării interne a parcurilor naţionale şi naturale
din punctul de vedere al necesităţii conservării diversităţii biologice;

• HG nr. 2151/2004 privind stabilirea noilor arii protejate (JO nr. 38/12.01.2005).
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 246/22.07.2004 pentru

clasificarea peşterilor ca arii protejate (JO nr. 732/13.08.2004).
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 1198/25.11.2005 pentru

modificarea anexelor Legii nr. 462/2001 de aprobare a OG nr. 236/2000 (JO
1097/6.12.2005).

• HG nr. 1581/2005 privind stabilirea noilor arii protejate (JO nr. 24/11.01.2006).
• Ordinul Ministerului Mediului şi Gospodăririi Apelor nr. 207/3.03.2006 de aprobare a

formularului standard de date şi a manualului pentru Natura 2000 (JO
284/29.03.2006).

Sănătate umană • 98/83/CE (Calitatea apei destinată con-
sumului uman)

• 80/68/CEE (protecţia apelor subterane
împotriva poluării cauzate de anumite
substanţe periculoase)

• Directiva 99/31/CE (rampe de deşeuri)
• 75/442/CEE (Regimul deşeurilor)
• 2000/14/CE (Zgomot)

• Legea nr. 458/2002 (JO nr. 552/29.07.2002) privind calitatea apei potabile
• HG nr. 351/2005 de aprobare a Planului de Acţiune pentru reducerea poluării mediu-

lui acvatic şi a apelor subterane, cauzată de evacuarea anumitor substanţe pericu-
loase (JO nr. 428/20.05.2005), modificată de HG nr.783/2006 (JO nr.
562/29.06.2006).

• Planul naţional de gestionare a deşeurilor
• Legea privind apele nr. 107/1996, modificată de Legea nr. 310/2004 şi Legea nr.

112/2006

 Raport de mediu POS CCE

 Page 91 out of 119

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România
• Planul de Acţiune al Comunităţii UE pri-

vind programul de sănătate publică pen-
tru 2003-2008, care a fost adoptat de
Decizia nr. 1786/2002 a Parlamentului şi
Consiliului European

• OMS (1998) Strategia „Sănătate pentru
toţi în secolul 21”;

• OMS: Indicatori de mediu si sanatate;
• OMS: Indicatori de calitatea aerului
• Oraşe europene durabile
• Carta Europeană regional/planificare spa-

ţială (Carta 'Torremolinos'), adoptată în
1983 de către Conferinţa Europeană a
Ministerelor responsabile de planificarea
regională (CEMAT)

• Cartea Verde a Comisiei Europene pentru
viitoarea politică privind zgomotul (1996)

• Carta Aalborg

• HG nr. 188/2002 (JO nr. 187/20.03.2002) de aprobare a normelor privind condiţiile
de evacuare a apelor uzate în mediul acvatic, modificată de HG nr. 352/2005 (JO nr.
398/11.05.2005);

• HG nr. 539/2004 (JO nr. 398/05.05.2004) privind limitarea emisiilor de zgomot în
mediu de la echipamentele pentru uz în spaţii deschise transpune Directiva nr.
2000/14/CE, modificată de HG nr. 1323/2005 (JO nr. 1048/25.11.2005);

• HG nr. 321/2005 de reevaluare şi gestionare a zgomotului din mediu
• ORDIN nr.536 din 23 iunie 1997pentru aprobarea Normelor de igiena şi a recomandarilor

privind mediul de viata al populatiei- in curs de modificare (propunere de proiect) -
• ORDIN nr.1.028 din 18 august 2004 al ministrului sănătăţii pentru modificarea şi comple-

tarea Ordinului ministrului sănătăţii nr. 536/1997 pentru aprobarea Normelor de igienă şi
a recomandărilor privind mediul de viaţă al populaţiei

• HOTĂRÂRE nr.88 din 29 ianuarie 2004 pentru aprobarea Normelor de supraveghere, in-
specţie sanitară şi control al zonelor naturale utilizate pentru îmbăiere

• ORDIN nr.923 din 16 iulie 2004 al ministrului sănătăţii privind aprobarea Strategiei naţio-
nale de sănătate publică

• HOTĂRÂRE nr.734 din 7 iunie 2006 pentru modificarea Hotărârii Guvernului nr. 124/2003
privind prevenirea, reducerea şi controlul poluării mediului cu azbest

• Raportul anual al sintezei naţionale privind gestionarea deşeurilor medicale 2005

Managementul riscu-

lui de mediu

• 2000/60/CE (Directiva cadru privind
apa);

• COM/2000/547 (management integrat al
zonei costiere: o strategie pentru Euro-
pa;

• COM/2004/472 (Gestionare riscului de
inundaţii – Prevenirea inundaţii, protecţia
şi reducerea efectelor inundaţiilor);

• COM/2002/481 (Intervenţia CE în cazul
inundaţiilor din Austria, Germania şi câ-
teva ţări candidate);

• COM/2004/60 (Către o strategie tematică
privind mediul urban);

• COM/2002/179 (Către o strategie temati-
că pentru protecţia solului);

• 1999/847/CE (Programul de Acţiune al
Comunităţii în domeniu protecţiei civile)

• OG nr. 47/1994 privind apărarea împotriva dezastrelor, aprobată de Legea nr.
124/1995, cu modificările ulterioare,

• Legea nr. 106/1996 privind protecţia civilă, cu modificări ulterioare (JO nr.
241/03.10.1996),

• Legea nr.111/1996 cu modificări ulterioare (JO nr. 267/29.10.1996),
• OM nr. 242/1993 (JO nr. 195/13.08.1993).
• Strategia Naţională de gestionare a riscului de inundaţii (2005)
• Plan principal, versiunea preliminară şi programul privind protecţia coastei Mării Ne-

gre (va fi finalizat în 2006)

Eficientizarea şi con-

servarea resurse-

lor/management du-

rabil al resurselor

• 75/442/CEE (Directiva cadru privind de-
şeurile)

• CE este parte a Convenţiei de la Basel,
Regulamentul nr. 259/93 (CE)

• 91/689/EEC (Deşeuri periculoase)
• 94/62/EC (Deşeuri din ambalaje)
• Strategie tematică privind utilizarea du-

rabilă a resurselor naturale

• OG nr. 78/2000 (JO nr. 283 /22.07.2000) privind regimul deşeurilor, aprobat de Le-
gea nr. 426/2001 (JO nr. 411 /25.07.2001), cu modificările ulterioare

• Legea 6/1991 (JO nr. 18 /26.01.1991), de aderare a României la Convenţia de la
Basel, modificată de Legea 256/2002 (JO nr. 352 /27.05.2002)

• OG nr. 200/2000 (JO nr. 593/22.11.2000), modificată de HG 490/2002 (JO nr.
356/285.05.2002)

• HG nr. 349/2002 privind ambalajele şi deşeurile de ambalaje, modificată de HG nr.
621/2005 (JO nr. 621/20.07.2005)

 Raport de mediu POS CCE

 Page 92 out of 119

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România
(COM(2005)670 final)

• 96/61/CE (IPPC)
• OG nr. 34/2002 (JO nr. 223/03.04.2002), modificată de OG 152/2005 (JO

nr.1078/30.11.2005)
• Planul naţional de gestionare a deşeurilor (2004)

Peisaje şi patrimoniu

cultural

• Convenţia europeană privind peisajul Planul spaţial naţional (PSN):
• Secţiunea I – Mijloace de transport şi comunicaţii, aprobată de Legea 71/1996 (revi-

zuită);
• Secţiunea II – Apă, aprobată de Legea 171/1997;
• Secţiunea III – Arii protejate, aprobată de Legea 5/2000;
• Secţiunea IV – Reţeaua de aglomerări, aprobată de Legea nr. 351/2001;
• Secţiunea V – Zone de riscuri naturale, aprobată de Legea nr. 575/2001;
• Planul strategic naţional pentru agricultură şi dezvoltare rurală 2007-2013 (2006)

Eficienţă energetică

şi surse regenerabile

de energie

• COM(2005)265 (Cartea verde privind efi-
cienţa energetică)

• Directiva 92/42/CEE, modificată de Di-
rectivele 93/68/CEE şi 2004/8/CE privind
eficienţa cazanelor

• Directiva 93/76/CEE – SAVE
• Directiva 96/61/CE (IPPC)
• Directiva 2001/77/CE (Promovarea elec-

tricităţii obţinute din surse regenerabile)
• Directiva 2002/91/CE – performanţe

energetice ale clădirilor
• Directiva 2003/66 – etichetarea ecologică

a frigiderelor
• Directiva 2003/54/CE – piaţa internă a

electricităţii
• Directiva 2003/30/CE – privind promova-

rea utilizării bio-combustibililor şi a altor
combustibili regenerabili pentru transport

• Directiva 2006/32/CE (eficienţa privind
folosirea energiei de către utilizatorul fi-
nal şi servicii energetice)

• COM(2002)415 –directive privind
cogenerarea;

• Propunerea pentru Directiva privind im-
pozitarea produselor energetice

• Ghidul privind Energia în România - HG nr. 890/2003
• Strategia naţionale privind eficientizarea energetică – HG nr. 163/2004 şi Legea nr.

199/2000, modificată de Legea 56/2006;
• HG nr.174/2004 privind reabilitarea termică a clădirilor
• HG nr. 574/2005 privind cerinţele de eficientizare ale noilor cazane pentru apa caldă

cu combustibil lichid sau gazos
• HG nr. 958/2005 de modificare a HG nr. 443/2003 privind promovarea electricităţii

obţinute din surse regenerabile şi de modificare şi completare a Hotărârii Guvernului
nr. 1892/2004 de stabilire a sistemului de electricitate obţinută din surse regenerabi-
le

• HG nr. 1535/2003 Strategia privind capitalizare resurselor regenerabile de energiei,
aprobată de HG nr. 1535/2003

• HG nr. 1844/2005 privind promovarea utilizării bio-combustibililor şi a altor combus-
tibili regenerabili pentru transport

• Angajamentele asumate de România în cadrul procesului de negociere cu UE – Capi-
tolul 14, Energie.

• Proiectul de HG privind aprobarea Documentului naţional de politici privind energia
2005-2008

• Angajamentele asumate de România în procesul de negociere cu UE – Capitolul 14,
Energia.

Conştientizarea pri-

vind problemele de

mediu

• 90/313/CEE (Acces la informaţii)
• Agenda 21
• CE este semnatară a Convenţiei de la

Aarhus (Convenţia ONU CEE privind ac-
cesul la informaţii, participarea publică la
procesul decizional şi accesul la justiţie
cu privire la aspectele de mediu)

• Strategia naţională privind schimbările climatice, 2005
• Legea nr. 86/2000 (JO nr. 224/22.05.2000) de ratificare a Convenţiei privind accesul

la informaţii, participarea publică la procesul decizional şi accesul la justiţie cu privire
la aspectele de mediu;

• Legea nr. 544/2001 (JO nr. 663/23.10.2001) privind accesul la informaţiile de inte-
res public;

• HG nr.123/2002 (JO nr. 167/03.08.2002) de aprobare a normelor metodologice pri-

 Raport de mediu POS CCE

 Page 93 out of 119

Aspecte de mediu Legislaţie şi politici relevante ale UE Legislaţie şi politici relevante din România
vind implementarea Legii nr. 544/2001 privind accesul la informaţiile de interes pu-
blic;

• HG nr. 878/2005 (JO nr. 760/22.08.2005) privind accesul la informaţiile de mediu;
• HG nr. 658/2006 privind reorganizarea Comisiei Naţionale pentru schimbările climati-

ce (un organism inter-ministerial coordonat de MMGA în vederea promovării măsuri-
lor necesare pentru implementarea unitară în România a obiectivelor UNFCCC şi ale
Protocolului de la Kyoto) JO nr. 465/30.05.2006;

Transport durabil • Concluziile de la Cardiff ale Consiliului
European (1998)

• Strategia europeană pentru dezvoltarea
durabilă (Gothenburg 2001)

• Strategia Naţională de Dezvoltare Durabilă (1999)

Turism durabil • COM(2003/716) Orientări de bază privind
durabilitatea turismului european;

• Strategia UE de dezvoltare durabilă;
• Carta Europeană privind turismul durabil

în ariile protejate, 2002
• Convenţia UNESCO
• Convenţia privind protecţia Mării Negre

împotriva poluării, 1992

• Strategia Naţională de Dezvoltare Durabilă (1999)

Obiectivele de referinţă respectă şi cerinţele stipulate în următoarele documente:
- COM(2001)31 – Al 6-lea program de acţiune privind mediul;
- 97/11/EC (EIA)
- OM privind apele şi protecţia mediului nr. 860/2002 (JO nr. 52/03.01.2003) privind aprobarea procedurii pentru evaluarea impactului asupra mediului şi

emiterea acordului de mediu;
- HG nr. 918/2002 (JO nr. 686/17.09.2002) de stabilire a procedurii cadru pentru evaluarea impactului asupra mediului şi aprobarea listei de proiecte

publice şi private pentru care trebuie să se aplice procedura, modificată de HG nr. 1705/2004 (JO nr. 970/2004)
- HG nr. 1076/8.07.2004 de stabilire a procedurii de evaluare a mediului pentru anumite planuri şi programe (JO nr.707/5.08.2004)

 Raport de mediu POS CCE

 Page 94 out of 119

Anexa 4. Tabelele complete de evaluare a obiectivelor specifice ale
POSCCE

Această evaluare se axează pe efectele potenţiale asupra mediului înconjurător ale obiective-

lor specifice din cadrul POSCCE, cu referire la obiectivele relevante pentru mediul înconjură-

tor. Evaluarea a fost realizată sub formă de comentarii care explică efectele (atât pozitive,

cât şi negative) ce pot fi generate de implementarea obiectivelor specifice ale POS. Analiza a

generat posibile reformulări ale obiectivelor specifice şi ale axelor prioritare.

Obiectiv specific 1: Consolidarea şi dezvoltarea sectorului de producţie din România

Obiective de mediu
relevante

Indicatori rele-
vanţi/ întrebări

orientative

Comentarii privind posibilele efec-
te de mediu

Menţinerea calităţii ae-
rului în cadrul limitelor
impuse de normele lega-
le şi îmbunătăţirea cali-
tăţii aerului

-Vor fi susţinute pro-
iectele ce au ca scop
reducerea poluării ae-
rului şi îmbunătăţirea
calităţii aerului?
- Proiectele vor reduce
poluarea aerului în zo-
nele urbane în sensul
respectării valorilor
limită de emisii de
SO2, NO2 şi pulberi în
suspensie PM10 sau a
valorilor ţintă (pentru
ozon) definite de di-
rectiva cadru aer şi
directivele derivate din
aceasta?
- Folosirea CTD

-EMAS (sistemul co-
munitar de manage-
ment şi audit de me-
diu)
-ISO

Se preconizează efecte pozitive dacă
vor fi finanţate echipamente şi tehno-
logii ce vizează reducerea poluării ae-
rului şi a consumului de energie. Fi-
nanţarea certificării de mediu va avea
efecte pozitive. Nu se poate menţiona
dacă activităţile vor avea un impact
direct asupra respectării limitelor de
poluare a aerului, însă se poate pre-
vedea un impact indirect prin creşte-
rea productivităţii şi a consumului de
energie în cazul utilizării resurselor
neregenerabile în instalaţii mari de
ardere. Implementarea sistemelor de
certificare şi a tehnologiilor de tip CTD
poate diminua în mod semnificativ
acest impact.

Minimizarea impactului
asupra calităţii aerului

- Se va reduce polua-
rea aerului în zonele
urbane şi rurale?
- Calitatea aerului

Poate exista un efect pozitiv datorat
introducerii tehnologiilor de tip CTD şi
a sistemelor de certificare de mediu,
concomitent cu sprijinirea măsurilor
prevăzute în POS.

Limitarea poluării apei
datorate surselor de po-
luare punctiforme şi di-
fuze

- Calitatea apei

Poate exista un efect pozitiv asupra ca-
lităţii generale a apei dacă proiectele
vor avea ca scop reducerea consumului
de apă în sectorul industrial şi în cel al
serviciilor. Folosirea CTD şi introduce-
rea certificării de mediu pot contribui în
mod pozitiv la diminuarea poluării.

 Raport de mediu POS CCE

 Page 95 out of 119

Obiectiv specific 1: Consolidarea şi dezvoltarea sectorului de producţie din România

Obiective de mediu
relevante

Indicatori rele-
vanţi/ întrebări

orientative

Comentarii privind posibilele efec-
te de mediu

Limitarea poluării punc-
tiforme şi difuze a solu-
lui şi facilitarea protecţi-
ei solului împotriva ero-
ziunii datorate apei şi
vântului

- Calitatea solului

Este dificil de estimat impactul direct
asupra calităţii solului, însă certificarea
de mediu şi utilizarea CTD pot asigura
diminuarea efectelor negative.

Scăderea emisiilor care
generează schimbări
climatice

- Reducerea emisiilor
care generează schim-
bări climatice

Emisiile de gaze cu efect de seră pot fi
diminuate prin utilizarea CTD şi intro-
ducerea certificării de mediu. Efecte
pozitive indirecte pot fi obţinute dacă
măsurile prevăzute în cadrul acestui
obiectiv vor viza eficienţa energetică.

Protejarea şi îmbunătăţi-
rea condiţiilor şi funcţiilor
ecosistemelor terestre,
acvatice şi marine împo-
triva degradării antropo-
gene, fragmentării habi-
tatului şi defrişării

Nu există nicio legătu-
ră directă

Nu există nicio legătură directă

Conservarea diversităţii
naturale a faunei, florei
şi habitatelor din ariile
protejate şi din ariile po-
tenţiale ale reţelei Natu-
ra 2000.

Vor fi afectate ariile
din Natura 2000

Dezvoltarea sectoarelor de producţie pe
terenuri abandonate va conduce la o
situaţie de potenţial conflict cu zonele
speciale de conservare (zone speciale
de conservare a unor specii de păsări)
incluse printre ariile potenţiale ale reţe-
lei Natura 2000.

Facilitarea îmbunătăţirii
sănătăţii umane prin im-
plementarea de măsuri
ce vizează prevenirea
poluării şi atenuarea im-
pactului tarelor vechil
(ex. pesticide, deşeuri
miniere, etc.).

Se va îmbunătăţi sta-
rea de sănătate umană
datorită activităţilor
susţinute?

Pot exista efecte pozitive semnificative
dacă vor fi sprijinite măsurile ce vizea-
ză prevenirea şi reducerea poluării da-
torate sectorului de producţie.

Protejarea şi îmbunătăţi-
rea condiţiilor din aglo-
merări cu privire la
zgomot.

- Nivelul zgomotului

Se prevăd efecte pozitive generate de
măsuri de reducere atât a zgomotului
datorat procesării şi producţiei, cât şi a
zgomotului din surse externe, precum
transporturile şi construcţiile

Creşterea protecţiei po-
pulaţiei împotriva riscu-
rilor asociate accidente-
lor industriale

- Accidente industriale

Vor exista efecte pozitive semnificative
în urma unui influx de CTD şi a dezvol-
tării de noi tehnologii sprijinite prin
măsurile ce vizează siguranţa industria-
lă şi ocrotirea sănătăţii populaţiei.

 Raport de mediu POS CCE

 Page 96 out of 119

Obiectiv specific 1: Consolidarea şi dezvoltarea sectorului de producţie din România

Obiective de mediu
relevante

Indicatori rele-
vanţi/ întrebări

orientative

Comentarii privind posibilele efec-
te de mediu

Limitarea utilizării resur-
selor naturale epuizabile

- Utilizarea resurselor
naturale epuizabile
- Utilizarea materiilor
prime ne-regenerabile

Pot fi dezvoltate sau achiziţionate noi
tehnologii care consumă mai puţine re-
surse naturale, şi, în consecinţă, pot
exista efecte pozitive semnificative.
Poate exista un impact negativ datorat
creşterii producţiei în general şi nevoii
crescute de resurse. Proiectele ce vi-
zează reutilizarea resurselor epuizabile
şi reciclarea pot reduce efectele negati-
ve.

Reducerea volumului de
deşeuri generate, creş-
terea nivelului de recu-
perare a deşeurilor, pre-
cum şi facilitarea reci-
clării tuturor deşeurilor

-Va reduce volumul de
deşeuri generate?
- Va spori nivelul de
recuperare a deşeuri-
lor?

Datorită productivităţii sporite, este
important să se cunoască tipurile de
deşeuri noi generate (periculoase şi
nepericuloase), ceea ce ar determina
necesitatea unor sisteme de manage-
ment specifice. În cazul în care măsuri-
le luate vor sprijini reducerea şi recu-
perarea deşeurilor, vor exista efecte
pozitive semnificative; poate exista în-
să şi un impact negativ datorat creşte-
rii volumului de deşeuri rezultate din
proiecte, care poate fi redus prin folosi-
rea CTD şi a certificării de mediu.

Asigurarea protejării pa-
trimoniului natural şi
cultural (ex. prin revita-
lizarea zonelor industria-
le dezafectate)

- Va fi sprijinită revita-
lizarea zonelor indus-
triale dezafectate?
- Vor fi dezvoltate sau
achiziţionate tehnolo-
gii noi pentru curăţa-
rea acestor zone?

Sprijinirea dezvoltării de centre de pro-
ducţie în zonele industriale dezafectate
poate avea efecte pozitive.

Îmbunătăţirea eficienţei
energetice şi a eficienţei
utilizării de resurse
energetice

- Vor fi sprijinite pro-
iecte şi tehnologii ce
vizează eficienţa ener-
getică?
- Se va reduce consu-
mul de resurse ener-
getice?

Se preconizează efecte pozitive semni-
ficative în cazul utilizării şi achiziţionă-
rii pentru producţie de tehnologii noi şi
eficiente. Certificarea de mediu şi achi-
ziţia de tehnologii de tip CTD pot con-
tribui la obţinerea de efecte pozitive,
însă intensificarea producţiei va mări
probabil consumul total de energie.

Facilitarea producerii de
energie pe bază de re-
surse regenerabile

- Creşterea producţiei
şi consumului de com-
bustibil regenerabil.
- Creşterea producerii
de energie pe bază de
resurse regenerabile

Pot exista efecte pozitive dacă va fi
sprijinită introducerea producerii de
energie bazată pe resurse regenerabile,
precum tehnologiile eoliene şi bio-
combustibililor.

Sprijinirea introducerii
de inovaţii ecologice efi-
ciente

 Pot exista efecte pozitive semnificative
în cazul în care vor fi sprijinite inovaţii-
le ecologice eficiente ce vizează redu-
cerea consumului de energie şi materii
prime, reciclarea, etc.

 Raport de mediu POS CCE

 Page 97 out of 119

Obiectiv specific 1: Consolidarea şi dezvoltarea sectorului de producţie din România

Obiective de mediu
relevante

Indicatori rele-
vanţi/ întrebări

orientative

Comentarii privind posibilele efec-
te de mediu

Implicarea societăţii civi-
le în soluţionarea pro-
blemelor legate de medi-
ul înconjurător şi promo-
varea în cadrul sectoare-
lor public şi privat a re-
sponsabilităţii faţă de
mediu

- Va promova implica-
rea societăţii civile şi a
sectorului privat în so-
luţionarea problemelor
legate de mediu?

Introducerea, achiziţia şi dezvoltarea
de tehnologii ecologice eficiente şi de
economisire energetică vor contribui la
promovarea responsabilităţii faţă de
mediu în cadrul sectoarelor public şi
privat, însă creşterea producţiei poate
facilita creşterea consumului (care, din
perspectiva protecţiei mediului, este
considerat un element negativ datorită
creşterii potenţiale a volumului deşeuri-
lor).

Sprijinirea transportului
ecologic şi promovarea
dezvoltării şi utilizării
transportului public

 Pot exista efecte pozitive dacă anumite
măsuri vor facilita utilizarea mijloacelor
de transport alternative sau vor sprijini
munca la domiciliu şi evitarea navetei.

Promovarea turismului
care asigură un grad
înalt de protecţie a me-
diului şi conservare a
patrimoniului natural

Nu există nicio legătu-
ră directă

Nu există nicio legătură directă

Propunere de reformulare a obiectivului specific propus:

Consolidarea şi dezvoltarea, respectând mediul, a sectorului de producţie din România

Obiectiv specific 2: Crearea unui mediu favorabil pentru dezvoltarea întreprinderilor

Obiective de mediu re-

levante

Indicatori rele-

vanţi/ întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Menţinerea şi îmbunătă-

ţirea calităţii aerului în

cadrul limitelor impuse

de normele legale

- Va facilita reducerea

emisiilor?

- Va facilita reducerea

poluanţilor din aer

(SO2, NO2 şi pulberi în

suspensie PM10) sau

atingerea valorilor ţin-

tă cu privire la calita-

tea aerului (pentru

ozon)?

Investiţiile în întreprinderi şi facilitarea

creşterii producţiei pot avea un efect

negativ asupra nivelului poluării aeru-

lui, datorită necesarului mărit de ener-

gie, ducând la poluarea aerului şi creş-

terea emisiilor datorate consumului

energetic. Acesta poate fi atenuat prin

folosirea tehnologiilor CTD şi certifica-

rea întreprinzătorilor, dacă acestea vor

fi promovate.

Minimizarea impactului

asupra calităţii aerului

- Calitatea aerului

Investiţiile în întreprinderi şi facilitarea

creşterii producţiei vor avea un impact

negativ asupra calităţii aerului în ge-

neral, datorită creşterii consumului

energetic şi volumului transporturilor,

ceea ce poate fi parţial atenuat dacă

se va promova utilizarea transportului

feroviar de către întreprinderi.

 Raport de mediu POS CCE

 Page 98 out of 119

Obiectiv specific 2: Crearea unui mediu favorabil pentru dezvoltarea întreprinderilor

Obiective de mediu re-

levante

Indicatori rele-

vanţi/ întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Limitarea poluării apei

datorate surselor de po-

luare punctiforme şi di-

fuze

- Calitatea apei Înfiinţarea de întreprinderi şi sprijinirea

dezvoltării acestora vor duce la creşte-

rea consumului de apă şi la poluarea

apei pe termen lung, însă acest impact

poate fi redus prin implementarea teh-

nologiilor CTD.

Limitarea poluării puncti-

forme şi difuze a solului

şi facilitarea protecţiei

solului împotriva eroziu-

nii datorate apei şi vân-

tului

- Calitatea solului Înfiinţarea şi sprijinirea dezvoltării în-

treprinderilor vor duce la creşterea vo-

lumului de deşeuri generate, însă dez-

voltarea de tehnologii ce vizează reci-

clarea şi refolosirea deşeurilor poate

avea efecte pozitive pe termen lung.

Scăderea emisiilor care

generează schimbări

climatice

- Emisii de gaze cu

efect de seră

Înfiinţarea de întreprinderi şi sprijinirea

dezvoltării acestora poate avea un

efect negativ datorită creşterii emisiilor

de gaze cu efect de seră.

Protejarea şi îmbunătăţi-

rea condiţiilor şi funcţiilor

ecosistemelor terestre,

acvatice şi marine împo-

triva degradării antropo-

gene, fragmentării habi-

tatului şi defrişării

Nu există nicio legătu-

ră directă

Nu există nici o legătură directă

Conservarea diversităţii

naturale a faunei, florei

şi habitatelor din zonele

protejate şi din ariile po-

tenţiale ale reţelei Natura

2000.

- Planuri de mana-

gement pentru zonele

protejate şi ariile din

reţeaua Natura 2000

Dezvoltarea întreprinderilor va fi eva-

luată şi inclusă în planurile de mana-

gement pentru zonele protejate şi arii-

le din reţeaua Natura 2000.

Facilitarea ameliorării să-

nătăţii populaţiei prin im-

plementarea de măsuri

ce vizează prevenirea po-

luării şi atenuarea impac-

tului tarelor vechi de po-

luare (ex. pesticide, de-

şeuri miniere, etc.).

 Dezvoltarea şi înfiinţarea de întreprin-

deri noi în zone industriale dezafectate

poate avea efecte pozitive semnificati-

ve.

Protejarea şi îmbunătăţi-

rea condiţiilor din aglo-

merări cu privire la zgo-

mot.

 Sprijinirea de noi proiecte de dezvolta-

re şi întreprinderi poate avea efecte

negative pe termen scurt şi lung dato-

rită construcţiilor şi proceselor de pro-

ducţie, însă aplicarea CTD poate avea

un efect atenuant.

 Raport de mediu POS CCE

 Page 99 out of 119

Obiectiv specific 2: Crearea unui mediu favorabil pentru dezvoltarea întreprinderilor

Obiective de mediu re-

levante

Indicatori rele-

vanţi/ întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Creşterea protecţiei po-

pulaţiei împotriva riscu-

rilor asociate accidente-

lor industriale

 Sprijinirea de noi proiecte de dezvolta-

re şi întreprinderi poate creşte riscul

accidentelor industriale.

Limitarea utilizării resur-

selor naturale epuizabile

 Noile proiecte de dezvoltare şi între-

prinderi pot avea efecte negative asu-

pra resurselor naturale epuizabile da-

torită creşterii producţiei şi construcţii-

lor.

Reducerea volumului de

deşeuri generate, creşte-

rea nivelului de recupera-

re a deşeurilor, precum şi

facilitarea reciclării tutu-

ror deşeurilor

- Va reduce genera-

rea de deşeuri?

- Va fi sprijinită recu-

perarea şi reciclarea

deşeurilor?

Sprijinirea dezvoltării întreprinderilor

va duce la creşterea producţiei şi, prin

urmare, la mărirea volumului de deşe-

uri generate. Noile tehnologii pot ajuta

la creşterea nivelului de refolosire şi

recuperare a deşeurilor, precum şi la

reducerea volumului de deşeuri gene-

rate şi, de aceea, noile tehnologii tre-

buie asociate noilor proiecte de dezvol-

tare şi promovate în rândul întreprin-

zătorilor. Trebuie acordată prioritate

proiectelor ce vizează diminuarea vo-

lumului de deşeuri generate şi sortarea

şi reducerea la minim a deşeurilor.

Asigurarea protejării pa-

trimoniului natural şi

cultural (ex. prin revita-

lizarea zonelor industria-

le dezafectate)

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Îmbunătăţirea eficienţei

energetice şi a eficienţei

utilizării resurselor ener-

getice

 Vor exista efecte pozitive dacă eficienţa

energetică şi reducerea consumului de

energie vor fi promovate prin interme-

diul noilor tehnologii şi al cercetării, în-

să consumul total de energie va creşte

datorită noilor proiecte de dezvoltare şi

creşterii producţiei. Trebuie acordată

prioritate întreprinderilor care vor de-

monstra aplicarea de măsuri ce vizează

eficienţa energetică şi economisirea re-

surselor energetice.

Facilitarea producerii de

energie pe bază de re-

surse regenerabile

 Vor exista efecte pozitive dacă se acor-

dă sprijin producerii de energie pe bază

de resurse regenerabile.

 Raport de mediu POS CCE

 Page 100 out of 119

Obiectiv specific 2: Crearea unui mediu favorabil pentru dezvoltarea întreprinderilor

Obiective de mediu re-

levante

Indicatori rele-

vanţi/ întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Sprijinirea introducerii

de inovaţii ecologice efi-

ciente

Numărul inovaţiilor

ecologice eficiente

Sprijinirea întreprinderilor care promo-

vează inovaţiile ecologice eficiente va

avea efecte pozitive. Ideile cu privire la

eficienţa ecologică furnizate prin inter-

mediul incubatoarelor de afaceri pot

facilita acest efect pozitiv.

Implicarea societăţii civi-

le în soluţionarea pro-

blemelor legate de mediu

şi promovarea în cadrul

sectoarelor public şi pri-

vat a responsabilităţii fa-

ţă de mediu

- Sensibilizarea socie-

tăţii civile în sensul

adoptării unui com-

portament care res-

pectă mediul

- Sistemul comunitar

de management şi

audit de mediu

Sprijinirea dezvoltării întreprinderilor

care utilizează cele mai noi tehnologii

de tip CTD va avea efecte pozitive asu-

pra responsabilităţii faţă de mediul în-

conjurător din sectorul privat, care se

pot extinde şi în sectorul public.

Sprijinirea transportului

ecologic şi promovarea

dezvoltării şi utilizării

transportului public

- Creşterea utilizării

transportului public

Dezvoltarea sectorului privat legată de

dezvoltarea transportului public poate

avea efecte pozitive, de ex. prin dez-

voltarea de tehnologii de îmbunătăţire

a eficienţei transportului public şi prin

promovarea utilizării transportului pu-

blic de către sectorul privat pe bază de

diverse stimulente.

Promovarea turismului

care asigură un grad

înalt de protecţie a me-

diului şi conservare a

patrimoniului natural

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Propunere de reformulare a obiectivului specific propus:

Crearea unui mediu favorabil pentru dezvoltarea durabilă a întreprinderilor

Obiectiv specific 3: Creşterea capacităţii de cercetare-dezvoltare şi stimularea cooperării

dintre instituţiile CDI şi sectorul de producţie

Obiective relevante

pentru mediul încon-

jurător

Indicatori rele-

vanţi/ întrebări

îndrumătoare

Comentarii referitoare la efectul

potenţial asupra mediului înconju-

rător

Menţinerea calităţii aeru-

lui în cadrul limitelor im-

puse de normele legale

şi îmbunătăţirea calităţii

aerului

- Zone în care polua-

rea aerului depăşeşte

limitele admise

Dezvoltarea de noi tehnologii poate

facilita scăderea poluării aerului pe

termen lung, în special în zonele unde

standardele sunt încălcate.

 Raport de mediu POS CCE

 Page 101 out of 119

Obiectiv specific 3: Creşterea capacităţii de cercetare-dezvoltare şi stimularea cooperării

dintre instituţiile CDI şi sectorul de producţie

Obiective relevante

pentru mediul încon-

jurător

Indicatori rele-

vanţi/ întrebări

îndrumătoare

Comentarii referitoare la efectul

potenţial asupra mediului înconju-

rător

MInimizarea impactului

asupra calităţii aerului

- Calitatea aerului

Noile tehnologii şi CDI pot facilita în

mod indirect scăderea poluării aerului

în general prin deplasarea forţei de

muncă din sectoarele de producţie că-

tre ştiinţă şi cercetare.

Limitarea poluării apei

datorate surselor de po-

luare punctiforme şi di-

fuze

 Dezvoltarea de tehnologii ce vizează

reducerea consumului de apă şi a polu-

ării apei poate avea efecte pozitive pe

termen lung.

Limitarea poluării puncti-

forme şi difuze a solului

şi facilitarea protecţiei

solului împotriva eroziu-

nii datorate apei şi vân-

tului

 Dezvoltarea de tehnologii ce facilitează

scăderea volumului de deşeuri genera-

te, reciclarea şi refolosirea deşeurilor,

precum şi scăderea generală indirectă a

poluării solului poate avea efecte pozi-

tive pe termen lung.

Diminuarea emisiilor ca-

re generează schimbări

climatice

 Facilitarea dezvoltării de tehnologii ce

vizează utilizarea produselor ce prote-

jează stratul de ozon şi a celor ce vi-

zează reducerea emisiilor de gaze cu

efect de seră poate avea efecte pozitive

pe termen lung.

Protejarea şi îmbunătăţi-

rea condiţiilor şi funcţiilor

ecosistemelor terestre,

acvatice şi marine împo-

triva degradării antropo-

gene, fragmentării habi-

tatului şi defrişării

 Creşterea capacităţii de cercetare-

dezvoltare va contribui la o mai bună

înţelegere a funcţiilor tuturor ecosis-

temelor în relaţie cu activităţile uma-

ne.

Conservarea diversităţii

naturale a faunei, florei

şi habitatelor din zonele

protejate şi din ariile po-

tenţiale ale reţelei Natura

2000.

- Dezvoltarea unui set

adecvat de indicatori
Creşterea capacităţii de cercetare-

dezvoltare va mări sprijinul acordat

implementării indicatorilor de

biodiversitate.

Facilitarea ameliorării

sănătăţii populaţiei prin

implementarea de mă-

suri ce vizează preveni-

rea poluării şi atenuarea

impactului tarelor vechi

de poluare (ex. pestici-

de, deşeuri miniere,

etc.).

 Pot exista efecte pozitive datorate

dezvoltării de tehnologii mai puţin po-

luante şi a înlăturării tarelor vechi de

poluare.

 Raport de mediu POS CCE

 Page 102 out of 119

Obiectiv specific 3: Creşterea capacităţii de cercetare-dezvoltare şi stimularea cooperării

dintre instituţiile CDI şi sectorul de producţie

Obiective relevante

pentru mediul încon-

jurător

Indicatori rele-

vanţi/ întrebări

îndrumătoare

Comentarii referitoare la efectul

potenţial asupra mediului înconju-

rător

Protejarea şi îmbunătăţi-

rea condiţiilor din aglo-

merări cu privire la zgo-

mot.

 Tehnologiile dezvoltate recent ce vi-

zează protejarea împotriva poluării fo-

nice pot avea efecte pozitive.

Creşterea protecţiei po-

pulaţiei împotriva riscu-

rilor asociate accidente-

lor industriale

 Investiţiile în CDI şi cercetare pot avea

un efect pozitiv semnificativ asupra

reducerii riscurilor asociate accidente-

lor industriale.

Limitarea utilizării resur-

selor naturale epuizabile

 Investiţiile în CDI şi cercetare pot avea

un efect pozitiv semnificativ dacă teh-

nologiile şi procesele dezvoltate vor

permite reducerea utilizării resurselor

naturale epuizabile.

Reducerea volumului de

deşeuri generate, creşte-

rea nivelului de recupera-

re a deşeurilor, precum şi

facilitarea reciclării tutu-

ror deşeurilor

 Noile tehnologii pot ajuta la creşterea

nivelului de refolosire şi recuperare a

deşeurilor, precum şi la reducerea vo-

lumului de deşeuri generate.

Asigurarea protejării pa-

trimoniului natural şi

cultural (ex. prin revita-

lizarea zonelor industria-

le dezafectate)

Nu există nicio legătu-

ră directă

Nu există nici o legătură directă

Îmbunătăţirea eficienţei

energetice şi a eficienţei

consumului de resurse

energetice

 Vor exista efecte pozitive dacă eficienţa

energetică şi reducerea consumului de

energie vor fi promovate prin interme-

diul noilor tehnologii şi al cercetării.

Facilitarea producerii de

energie pe bază de re-

surse regenerabile

 Vor exista efecte pozitive dacă se acor-

dă sprijin producerii de energie pe bază

de resurse regenerabile.

Sprijinirea introducerii

de inovaţii ecologice efi-

ciente

 Sprijinirea dezvoltării şi promovării

inovaţiilor ecologice eficiente va avea

efecte pozitive. Ideile cu privire la eco-

eficacitate furnizate prin intermediul

incubatoarelor de afaceri pot facilita

acest efect pozitiv.

Implicarea societăţii civi-

le în soluţionarea pro-

blemelor legate de mediu

şi promovarea în cadrul

sectoarelor public şi pri-

vat a responsabilităţii fa-

ţă de mediu

 Sprijinirea dezvoltării întreprinderilor

care utilizează cele mai noi tehnologii

de tip CTD va avea efecte pozitive asu-

pra responsabilităţii faţă de mediul în-

conjurător din sectorul privat, care se

pot extinde şi în sectorul public.

 Raport de mediu POS CCE

 Page 103 out of 119

Obiectiv specific 3: Creşterea capacităţii de cercetare-dezvoltare şi stimularea cooperării

dintre instituţiile CDI şi sectorul de producţie

Obiective relevante

pentru mediul încon-

jurător

Indicatori rele-

vanţi/ întrebări

îndrumătoare

Comentarii referitoare la efectul

potenţial asupra mediului înconju-

rător

Sprijinirea transportului

ecologic şi promovarea

dezvoltării şi utilizării

transportului public

 Proiectele ce vizează dezvoltarea şi îm-

bunătăţirea transportului public pot

avea impact pozitiv, de ex. prin dezvol-

tarea de tehnologii de îmbunătăţire a

eficienţei transportului public şi prin

promovarea utilizării transportului pu-

blic de către sectorul privat pe bază de

diverse stimulente.

Promovarea turismului

care asigură un grad

înalt de protecţie a me-

diului şi conservare a

patrimoniului natural

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Propunere de reformulare a obiectivului specific propus:

Creşterea capacităţii de cercetare-dezvoltare şi stimularea cooperării dintre instituţiile DCI

şi producători

 Raport de mediu POS CCE

 Page 104 out of 119

Obiectiv specific 4: Valorizarea potenţialului tehnologiei informaţiei şi comunicaţiilor (TIC)

şi aplicarea sa în cadrul administraţiei publice şi sectorului privat (cetăţeni, întreprinderi)

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Menţinerea calităţii aeru-

lui în cadrul limitelor im-

puse de normele legale

şi îmbunătăţirea calităţii

aerului

- Reducerea „puncte-

lor fierbinţi” de polua-

re a aerului.

Dezvoltarea TIC va reduce nivelul

transportului şi va contribui la reduce-

rea consumului de carburant pe ter-

men lung datorită faptului că va per-

mite munca la distanţă şi va facilita

îmbunătăţiri în sectorul comunicaţiilor

şi în cel al serviciilor publice şi private.

Va exista un efect pozitiv pe termen

lung, însă dezvoltarea TIC va duce la

creşterea consumului de energie, ceea

ce va contribui la poluarea aerului de

către unităţile de producere a energiei.

Scăderea impactului

asupra calităţii aerului

-Calitatea aerului din

mediul urban şi rural

Dezvoltarea TIC va reduce naveta şi

necesitatea transportului pe termen

lung şi va avea astfel un efect pozitiv.

Limitarea poluării apei

datorate surselor de po-

luare punctiforme şi di-

fuze

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Limitarea poluării puncti-

forme şi difuze a solului

şi facilitarea protecţiei

solului împotriva eroziu-

nii datorate apei şi vân-

tului

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Scăderea emisiilor care

generează modificări

climatice

- Emisii de gaze cu

efect de seră

Este posibil un impact negativ prin

creşterea emisiilor de gaze cu efect de

seră datorat necesităţilor sporite de

energie.

Protejarea şi îmbunătăţi-

rea condiţiilor şi funcţiilor

ecosistemelor terestre,

acvatice şi marine împo-

triva degradării antropo-

gene, fragmentării habi-

tatului şi defrişării

- Dezvoltarea de noi

instalaţii energetice şi

de

comunicaţii

Dezvoltarea reţelelor TIC poate nece-

sita noi linii de comunicaţii şi electrici-

tate de înaltă tensiune, precum şi in-

frastructură pentru comunicarea

wireless, ceea ce poate avea un efect

negativ asupra habitatelor şi păduri-

lor. Proiectele trebuie însoţite de eva-

luarea de impact asupra mediului pen-

tru a asigura reducerea la minim a

efectelor negative.

 Raport de mediu POS CCE

 Page 105 out of 119

Obiectiv specific 4: Valorizarea potenţialului tehnologiei informaţiei şi comunicaţiilor (TIC)

şi aplicarea sa în cadrul administraţiei publice şi sectorului privat (cetăţeni, întreprinderi)

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Conservarea diversităţii

naturale a faunei, florei

şi habitatelor din zonele

protejate şi din ariile po-

tenţiale ale reţelei Natura

2000.

-Ce arii din cadrul re-

ţelei Natura 2000 vor

fi afectate?

Reţelele TIC noi sau recondiţionate

pot avea un impact negativ asupra

ariilor de conservare şi a viitoarelor

arii incluse în reţeaua Natura 2000.

Proiectele trebuie însoţite de evalua-

rea de impact asupra mediului pentru

a asigura reducerea la minim a efec-

telor negative.

Facilitarea ameliorării

sănătăţii populaţiei prin

implementarea de mă-

suri ce vizează preveni-

rea poluării şi atenuarea

impactului tarelor vechi

de poluare (ex. pestici-

de, deşeuri miniere,

etc.).

- Diminuarea zonelor

industriale dezafecta-

te

Promovarea şi utilizarea vechilor am-

plasamente şi instalaţii (zone industria-

le dezafectate) în vederea dezvoltării

de noi centre şi reţele TIC pot avea un

anumit impact pozitiv.

Protejarea şi îmbunătăţi-

rea condiţiilor din aglo-

merări cu privire la zgo-

mot.

- Reducerea nivelului

poluării fonice

Construcţiile din domeniul TIC pot avea

un efect negativ pe termen scurt dato-

rită zgomotului produs.

Creşterea protecţiei po-

pulaţiei împotriva riscu-

rilor asociate accidente-

lor industriale

- Diminuarea riscurilor

asociate accidentelor

industriale

Dezvoltarea TIC poate avea un efect

pozitiv asupra diminuării riscurilor aso-

ciate dezastrelor industriale.

Limitarea utilizării resur-

selor naturale epuizabile

- Reducerea utilizării

resurselor naturale

epuizabile

Dezvoltarea TIC ar putea creşte nivelul

de utilizare a resurselor naturale epui-

zabile datorită folosirii sporite a echi-

pamentelor electronice şi dezvoltării

infrastructurii.

Reducerea volumului de

deşeuri generate, creş-

terea nivelului de recu-

perare a deşeurilor, pre-

cum şi facilitarea reciclă-

rii tuturor deşeurilor

- Recuperarea deşe-

urilor

Dezvoltarea TIC ar putea mări volu-

mul de deşeuri electronice şi de labo-

rator.

 Raport de mediu POS CCE

 Page 106 out of 119

Obiectiv specific 4: Valorizarea potenţialului tehnologiei informaţiei şi comunicaţiilor (TIC)

şi aplicarea sa în cadrul administraţiei publice şi sectorului privat (cetăţeni, întreprinderi)

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Asigurarea protejării pa-

trimoniului natural şi

cultural (ex. prin revita-

lizarea zonelor industria-

le dezafectate)

 Dezvoltarea TIC poate necesita lărgi-

rea şi dezvoltarea infrastructurii de

comunicaţii, ceea ce poate avea un

efect negativ direct asupra patrimoni-

ului natural şi cultural (datorită cablu-

rilor, antenelor, antenelor de satelit,

turnurilor şi stâlpilor de comunicaţii,

etc.). Trebuie impuse şi implementate

măsuri de atenuare a acestor efecte

pentru fiecare proiect de dezvoltare în

parte, dar şi pentru programele mai

ample. Este necesară aplicarea proce-

durii EIA de evaluare a impactului

asupra mediului şi a procedurii SEA de

evaluare de mediu pentru a asigura

reducerea la minim a acestor efecte.

Îmbunătăţirea eficienţei

energetice şi a utilizării

eficiente a resurselor

energetice

 Eficienţa energetică poate creşte prin

utilizarea celor mai noi tehnologii,

eliminarea documentelor de hârtie,

precum şi indirect, prin introducerea

serviciilor electronice publice şi priva-

te.

Facilitarea producerii de

energie pe bază de re-

surse regenerabile

- Creşterea produce-

rii de energie pe ba-

ză de resurse rege-

nerabile

Necesitatea sporită de energie pentru

TIC poate facilita şi promova produce-

rea de energie pe bază de resurse re-

generabile.

Sprijinirea introducerii

de inovaţii ecologice efi-

ciente

 Dezvoltarea TIC poate avea anumite

efecte pozitive datorită diminuării uti-

lizării hârtiei şi transportului şi datori-

tă facilitării serviciilor la distanţă.

Implicarea societăţii civi-

le în soluţionarea pro-

blemelor legate de me-

diu şi promovarea în ca-

drul sectoarelor public şi

privat a responsabilităţii

faţă de mediu

 Sprijinirea TIC poate avea efecte pozi-

tive asupra responsabilităţii faţă de

mediu din cadrul sectoarelor public şi

privat, prin promovarea utilizării efici-

ente a resurselor şi prin reducerea la

minim a deşeurilor (cu excepţia deşe-

urilor electronice).

Sprijinirea transportului

ecologic şi promovarea

dezvoltării şi utilizării

transportului public

 Poate exista efecte asupra reducerii

necesităţilor de transport în general.

 Raport de mediu POS CCE

 Page 107 out of 119

Obiectiv specific 4: Valorizarea potenţialului tehnologiei informaţiei şi comunicaţiilor (TIC)

şi aplicarea sa în cadrul administraţiei publice şi sectorului privat (cetăţeni, întreprinderi)

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Promovarea turismului

care asigură un grad

înalt de protecţie a me-

diului şi conservare a

patrimoniului natural

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Propunere de reformulare a obiectivului specific propus: n/a

Obiectiv specific 5: Creşterea eficienţei energetice şi a dezvoltării durabile a sistemului

energetic

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Menţinerea calităţii aeru-

lui în cadrul limitelor im-

puse de normele legale şi

îmbunătăţirea calităţii

aerului

- Reducerea presiunii

exercitate de poluarea

aerului în zonele unde

sunt depăşite limitele

admise

Sprijinirea investiţiilor în vederea con-
struirii de noi capacităţi energetice ar
putea genera noi surse de poluare şi va
afecta calitatea aerului din noile locaţii,
însă reabilitarea centralelor electrice
vechi va avea efecte pozitive.

Minimizarea impactului

asupra calităţii aerului

-Calitatea aerului din

mediul urban şi rural

Sprijinirea investiţiilor în vederea

construirii de noi capacităţi energetice

va avea un efect negativ asupra cali-

tăţii generale a aerului. Dezvoltarea

de surse regenerabile de energie poa-

te avea efecte pozitive pe termen lung

asupra calităţii aerului.

Limitarea poluării apei

datorate surselor de po-

luare punctiforme şi difu-

ze

 În cazul construirii de noi lacuri de

acumulare, acestea ar putea avea un

impact semnificativ asupra calităţii

apei din zonele respective.

Limitarea poluării puncti-

forme şi difuze a solului

şi facilitarea protecţiei

solului împotriva eroziu-

nii datorate apei şi vân-

tului

 Sprijinirea producerii de energie rege-

nerabilă poate avea un efect pozitiv

redus asupra calităţii solului, însă ar

trebui luate măsuri de precauţie împo-

triva eroziunii datorate apei şi vântu-

lui.

Scăderea emisiilor care

generează schimbări cli-

matice

 Utilizarea energiei regenerabile va

avea un efect pozitiv semnificativ.

 Raport de mediu POS CCE

 Page 108 out of 119

Obiectiv specific 5: Creşterea eficienţei energetice şi a dezvoltării durabile a sistemului

energetic

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Protejarea şi îmbunătăţi-

rea condiţiilor şi funcţiilor

ecosistemelor terestre,

acvatice şi marine împo-

triva degradării antropo-

gene, fragmentării habi-

tatului şi defrişării

- Vor fi luate măsuri

de protecţie a diversi-

tăţii naturale a faunei

şi florei împotriva im-

pactului provocat de

utilizarea surselor re-

generabile de energie

şi a noilor centrale

electrice (de ex. con-

struirea turbinelor eo-

liene)?

Cel mai important potenţial de energie

eoliană a fost identificat în Delta Du-

nării şi în zona costieră. Aceste zone

au însă şi cel mai mare potenţial de

biodiversitate. Pentru a asigura un

impact minim şi a reduce riscul asoci-

at pierderii şi fragmentării habitatului,

sunt necesare măsuri de conservare a

potenţialului de biodiversitate

Conservarea diversităţii

naturale a faunei, florei şi

habitatelor din zonele

protejate şi din ariile po-

tenţiale ale reţelei Natura

2000.

- Ce zone protejate

sau arii incluse în re-

ţeaua Natura 2000

vor fi afectate?

Poate exista un efect negativ asupra

zonelor protejate şi a ariilor incluse în

reţeaua Natura 2000 în cazul în care

este sprijinită crearea de noi amplasa-

mente în locaţii noi, însă astfel de pro-

iecte trebuie însoţite de EIA pentru

evaluarea potenţialelor impacturi nega-

tive şi pentru a sugera măsuri de redu-

cere a impactului.

Facilitarea ameliorării

sănătăţii populaţiei prin

implementarea de măsuri

ce vizează prevenirea

poluării şi atenuarea im-

pactului tarelor vechi de

poluare (ex. pesticide,

deşeuri miniere, etc.).

- Boli respiratorii Îmbunătăţirea eficienţei energetice şi a

utilizării surselor regenerabile de ener-

gie va reduce poluarea şi va avea un

efect pozitiv asupra sănătăţii populaţi-

ei.

Protejarea şi îmbunătăţi-

rea condiţiilor din aglo-

merări cu privire la zgo-

mot.

- Nivelurile de zgomot

Locaţiile parcurilor eoliene ar putea

avea impact asupra aşezărilor şi, de

aceea, în acest caz trebuie elaborate

evaluările de mediu EIA şi SEA pentru a

asigura implementarea de măsuri de

atenuare a acestor efecte.

Creşterea protecţiei po-

pulaţiei împotriva riscuri-

lor asociate accidentelor

industriale

 Dacă se ia în considerare energia nu-

cleară, riscul va creşte. Măsurile de efi-

cienţă energetică pot reduce necesita-

tea construirii de noi unităţi de produ-

cere a energiei şi pot reduce riscul.

Limitarea utilizării resur-

selor naturale epuizabile

 Sursele regenerabile de energie contri-
buie la diminuarea utilizării resurselor
naturale şi la diminuarea volumului de
deşeuri generate, însă planurile de
sprijinire a energiei convenţionale vor
avea un impact semnificativ pe termen
lung asupra resurselor naturale epuiza-
bile.

 Raport de mediu POS CCE

 Page 109 out of 119

Obiectiv specific 5: Creşterea eficienţei energetice şi a dezvoltării durabile a sistemului

energetic

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Reducerea volumului de

deşeuri generate, creşte-

rea nivelului de recupe-

rare a deşeurilor, precum

şi facilitarea reciclării tu-

turor deşeurilor

 Noile tehnologii dezvoltate şi introduse

în vederea reducerii deşeurilor rezulta-

te din producerea energiei (ex. noi mo-

dalităţi de a reutiliza cenuşile şi rezidu-

urile) vor avea probabil un efect pozi-

tiv.

Asigurarea protejării pa-

trimoniului natural şi cul-

tural (ex. prin revitaliza-

rea zonelor industriale

dezafectate)

- Vor fi luate măsuri

de conservare a pa-

trimoniului natural şi

cultural?

Pot exista efecte negative semnificative

produse de construirea de parcuri eoli-

ene.

Îmbunătăţirea eficienţei

energetice şi a eficienţei

consumului de resurse

energetice

 Va avea un efect pozitiv semnificativ pe

termen lung de vreme ce vor fi promo-

vate măsuri de eficienţă energetică.

Facilitarea producerii de

energie pe bază de re-

surse regenerabile

 Va avea un efect pozitiv semnificativ pe

termen lung de vreme ce va fi sprijinită

producea de energie pe bază de surse

regenerabile de energie.

Sprijinirea introducerii de

inovaţii ecologice eficien-

te

 Eficienţa energetică este una din for-

mele eco-eficacităţii, iar acest obiectiv

va avea un efect pozitiv pe termen

lung.

Implicarea societăţii civi-

le în soluţionarea pro-

blemelor legate de mediu

şi promovarea în cadrul

sectoarelor public şi pri-

vat a responsabilităţii fa-

ţă de mediu

 Promovarea eficienţei energetice va

contribui la stimularea responsabilităţii

faţă de mediu în cadrul sectoarelor pu-

blic şi privat.

Sprijinirea transportului

ecologic şi promovarea

dezvoltării şi utilizării

transportului public

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Promovarea turismului

care asigură un grad

înalt de protecţie a me-

diului şi conservare a pa-

trimoniului natural

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Propunere de reformulare a obiectivului specific propus: n/a

Obiectiv specific 6: Promovarea potenţialului turistic al României

 Raport de mediu POS CCE

 Page 110 out of 119

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Menţinerea calităţii aeru-

lui în cadrul limitelor im-

puse de normele legale

şi îmbunătăţirea calităţii

aerului

- Locaţii în care polua-

rea aerului depăşeşte

limitele admise

Dezvoltarea turismului poate avea un

anumit efect negativ asupra poluării

aerului în zonele în care aceasta de-

păşeşte limitele admise, datorită con-

sumului sporit de energie.

Minimizarea impactului

asupra calităţii aerului

-Calitatea aerului în

general

-Calitatea aerului în

oraşe

Promovarea turismului va spori circu-

laţia persoanelor şi a mărfurilor şi va

avea un efect negativ indirect asupra

consumului de energie şi poluării ae-

rului. Promovarea şi facilitarea utiliză-

rii transportului public de către turişti

va avea efecte pozitive asupra calităţii

aerului.

Limitarea poluării apei

datorate surselor de po-

luare punctiforme şi di-

fuze

- Calitatea apei

Nivelul de poluare a apei ar putea creş-

te datorită creşterilor consumului de

apă cauzate de dezvoltarea sectorului

turistic; acest impact poate fi atenuat

prin îmbunătăţirea serviciilor şi monito-

rizarea calităţii apei.

Limitarea poluării puncti-

forme şi difuze a solului

şi facilitarea protecţiei

solului împotriva eroziu-

nii datorate apei şi vân-

tului

- Calitatea solului Cererea sporită de energie şi utilizarea

crescută a transporturilor pot avea un

impact indirect asupra nivelului de po-

luare a solului. Dezvoltarea de noi in-

frastructuri turistice ar putea avea un

impact negativ şi va mări nivelul de

eroziune a solului.

Scăderea emisiilor care

generează schimbări cli-

matice

- Emisii de gaze cu

efect de seră

Utilizarea sporită a transporturilor şi a

circulaţiei mărfurilor va duce la creşte-

rea emisiilor de gaze cu efect de seră.

Protejarea şi îmbunătăţi-

rea condiţiilor şi funcţiilor

ecosistemelor terestre,

acvatice şi marine împo-

triva degradării antropo-

gene, fragmentării habi-

tatului şi defrişărilor

 Promovarea turismului rural poate

avea impact datorită degradării antro-

pogene a ecosistemelor.

Dezvoltarea şi promovarea turismului

organizat poate reduce acest efect ne-

gativ.

Conservarea diversităţii

naturale a faunei, florei

şi habitatelor din zonele

protejate şi din ariile po-

tenţiale ale reţelei Natu-

ra 2000.

- Planuri de manage-

ment pentru zonele

protejate şi ariile din

reţeaua Natura 2000.

Promovarea turismului în zonele prote-

jate şi ariile potenţiale ale reţelei Natu-

ra 2000 poate avea un impact negativ.

Acest efect negativ poate fi diminuat

prin elaborarea de planuri de manage-

ment pentru zonele protejate şi prin

facilitarea dezvoltării şi controlului tu-

rismului organizat.

 Raport de mediu POS CCE

 Page 111 out of 119

Obiectiv specific 6: Promovarea potenţialului turistic al României

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Facilitarea ameliorării

sănătăţii populaţiei prin

implementarea de mă-

suri ce vizează preveni-

rea poluării şi atenuarea

impactului tarelor vechi

de poluare (ex. pestici-

de, deşeuri miniere,

etc.).

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Protejarea şi îmbunătăţi-

rea condiţiilor din aglo-

merări cu privire la zgo-

mot.

 Creşterea traficului în anumite zone

poate avea un impact redus.

Creşterea protecţiei po-

pulaţiei împotriva riscuri-

lor asociate accidentelor

industriale

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Limitarea utilizării resur-

selor naturale epuizabile

 Utilizarea sporită a transporturilor poa-

te avea un efect negativ, însă promo-

varea transportului public şi a celui fe-

roviar şi facilitarea prin proiecte a utili-

zării acestora vor avea efecte pozitive.

Reducerea volumului de

deşeuri generate, creşte-

rea nivelului de recupe-

rare a deşeurilor, precum

şi facilitarea reciclării tu-

turor deşeurilor

- Sortarea deşeurilor

- Reutilizarea şi recu-

perarea deşeurilor

Volumul deşeurilor generate va creşte

datorită influxului de turişti din străină-

tate sau a promovării turismului în arii

deja afectate. Înfiinţarea de sisteme

viabile şi integrate de gestionare a de-

şeurilor în zonele cu potenţial turistic

semnificativ şi în zonele de dezvoltare

turistică semnificativă va reduce acest

efect negativ.

Asigurarea protejării pa-

trimoniului natural şi cul-

tural (ex. prin revitaliza-

rea zonelor industriale

dezafectate)

 Atragerea turismului către amplasa-

mentele de patrimoniu natural sau cul-

tural poate avea un efect negativ dacă

nu se stabilesc măsuri de protecţie.

Îmbunătăţirea eficienţei

energetice şi a eficienţei

utilizării de resurse

energetice

 Se prevăd efecte negative datorate ce-

rerii sporite de energie în sectorul tu-

ristic.

Facilitarea producerii de

energie pe bază de re-

surse regenerabile

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

 Raport de mediu POS CCE

 Page 112 out of 119

Obiectiv specific 6: Promovarea potenţialului turistic al României

Obiective de mediu re-

levante

Indicatori rele-

vanţi/întrebări

orientative

Comentarii privind posibilele efec-

te de mediu

Sprijinirea introducerii

de inovaţii ecologice efi-

ciente

Nu există nicio legătu-

ră directă

Nu există nicio legătură directă

Implicarea societăţii civi-

le în soluţionarea pro-

blemelor legate de medi-

ul înconjurător şi promo-

varea în cadrul sectoare-

lor public şi privat a re-

sponsabilităţii faţă de

mediul înconjurător

 Promovarea turismului poate fi corelată

cu promovarea responsabilităţii faţă de

mediul înconjurător. Există un puternic

potenţial turistic, iar proiectele ce vi-

zează şi soluţionarea problemelor lega-

te de mediul înconjurător ar trebui să

aibă prioritate.

Sprijinirea transportului

ecologic şi promovarea

dezvoltării şi utilizării

transportului public

-Va promova utiliza-

rea transportului pu-

blic de către turişti?

Promovarea utilizării transportului pu-

blic în sectorul turistic poate avea un

efect pozitiv semnificativ. Ar trebui

acordată prioritate proiectelor ce vizea-

ză utilizarea transportului public (şi a

celui feroviar) în scopuri turistice, de

ex. revitalizarea vechilor căi ferate (căi

ferate înguste) în scopuri turistice, ela-

borarea de hărţi ale transportului public

în scop turistic unde sunt marcate o se-

rie de puncte turistice speciale, etc.

Promovarea turismului

care asigură un grad

înalt de protecţie a me-

diului şi conservare a pa-

trimoniului natural

- Va promova turismul

care asigură un grad

înalt de protecţie a

mediului şi conservare

a patrimoniului natu-

ral?

Dezvoltarea unui turism durabil are un

impact potenţial semnificativ, însă

această dezvoltare trebuie să respecte

mediul înconjurător şi să vizeze în ace-

laşi timp sănătatea populaţiei, ocrotirea

naturii şi conservarea biodiversităţii.

Propunere de reformulare a obiectivului specific propus:

Promovarea dezvoltării unui turism durabil în România

 Raport de mediu POS CCE

 Page 113 out of 119

Anexa 5. Programul de monitorizare

MODEL (sugestii generale privind instituirea şi implementarea)

Introducere şi scopul monitorizării

Programul de monitorizare a mediului reprezintă un proces vital al oricărui plan
de management. Acesta ajută la semnalarea eventualelor probleme determinate
de proiectele propuse, care nu au fost identificate în timpul proceselor de evalu-
are ex-ante (atât ESM, cât şi EIM) şi permite implementarea promptă a măsuri-
lor de remediere eficiente.

Monitorizarea mediului ar trebui să fie o cerinţă în fazele de construcţie şi cele
operaţionale ale proiectelor realizate în cadrul POS. Principalele obiective ale
monitorizării mediului sunt:
- evaluarea schimbărilor intervenite la nivelul condiţiilor de mediu, determinate
de proiecte,
- monitorizarea implementării efective a măsurilor de reducere a impactului
asupra mediului,
- avertizarea cu privire la deteriorările semnificative ale calităţii mediului (dacă
acestea sunt cauzate de derularea POS) pentru întreprinderea unor acţiuni pre-
ventive suplimentare,
- monitorizarea efectelor întregului program asupra mediului.

Echipa de monitorizare a mediului

Autoritatea de Management desemnează o persoană pentru colectarea datelor
de monitorizare a mediului în etapa iniţială de implementare a programului.

Sarcina echipei de monitorizare a mediului ar trebui să constea în supraveghe-
rea şi coordonarea studiilor, monitorizarea şi implementarea măsurilor de redu-
cere a impactului asupra mediului, asigurarea de consiliere pentru proiecte cu
privire la parametrii şi metodele de monitorizare şi informarea publicului cu pri-
vire la datele de monitorizare, precum şi raportarea problemelor de mediu care
trebuie prezentate autorităţii de mediu relevante.

Modalităţile specifice folosite de programul de monitorizare se vor încadra în
procedurile generale de monitorizare ale POS.

Raportarea privind monitorizarea mediului

Persoanele responsabile de colectarea indicatorilor în cadrul AM sau experţii de-
semnaţi sau angajaţi să interpreteze datele vor redacta un raport privind moni-
torizarea mediului la sfârşitul perioadei de raportare, după adunarea tuturor in-
formaţiilor.

Raportarea privind aspectele legate de monitorizarea mediului se va face în con-
formitate cu procedurile şi instrumentele de monitorizare existente, constituite
pentru instrumentele structurale. În procesul de colectare a datelor privind me-

 Raport de mediu POS CCE

 Page 114 out of 119

diul se va folosi cât mai mult posibil Sistemul Unic de Management al Informa-
ţiilor care permite agregarea de jos în sus a indicatorilor de realizări (output) în
domeniul mediului, la nivel de proiect. În plus, se vor folosi informaţii statistice
relevante, de fiecare dată când este necesar.

Parametri şi indicatori de monitorizare

Parametrii/aspectele monitorizate vor fi corelate cu obiectivele de mediu rele-
vante ale programului care sunt:

- Aer
- Apă
- Sol
- Schimbări climaterice
- Biodiversitate
- Sănătate publică
- Managementul riscului de mediu
- Eficienţa şi conservarea resurselor/managementul durabil al resurselor
- Peisaj şi patrimoniu cultural
- Eficienţă energetică şi surse regenerabile de energie
- Conştientizarea privind problemele de mediu
- Turism durabil

Raportul de monitorizare a mediului trebuie să includă toate problemele. Indica-
torii pentru fiecare aspect au fost prezentaţi în tabelul 8 al Evaluării Strategice
de Mediu.

Autoritatea de Management sau autoritatea de mediu relevantă poate solicita
analizarea mai multor indicatori în cadrul monitorizării mediului şi în raportul de
implementare redactat în scopuri de ordin intern naţional. Acest lucru permite o
mai bună înţelegere a impacturilor indirecte şi a incertitudinilor care provin din
afara procesului de implementare a POS.

Transparenţa

Fiecare AM va realiza o pagină web în care se vor prezenta informaţiile privind
monitorizarea, cum ar fi parametrii iniţiali pentru fiecare problemă de mediu
identificată, amplasamentele proiectelor şi informaţii de mediu de bază privind
fiecare dintre acestea, fie sub forma unor EIM afişate pe pagina web, fie sub forma
unei baze de date.

 Raport de mediu POS CCE

 Page 115 out of 119

Anexa 6. Rezumatul dezbaterii publice din 19 ianuarie 2007 si lista
de participanti

In data de 19 ianuarie 2007 a avut loc la sediul Ministerului Economiei si

Comertului dezbaterea publica a raportului de Evaluare Strategica de Mediu
pentru Programul Operational Sectorial ,,Cresterea Competitivitatii Economice
(POS CCE)”.

La intalnire au participat expertul angajat pentru evaluarea strategica de
mediu, d-na Ausra Jurkeviciute, expertul local REC d-na Oana Boingeanu, re-
prezentantul Ministerului Mediului si Gospodaririi Apelor, reprezentanti ai
AMCSC, reprezentanti ai AM POS CCE, ai O.I. precum si reprezentanti ai diver-
selor grupuri de stakeholders interesate (Institutul de Sanatate Publica Bucure-
sti, Fundatia Terra Mileniul III, WWF-DCP, Wieser Consult SRL).

Din partea AM POS CCE au participat urmatoarele persoane:
Catalina Melita Director General
Steluta Goanta Director General Adjunct
Aneta Stoica consilier
Mihaela Manolescu sef serviciu
Razvan Otel consilier
Aurel Moise expert

Sedinta a fost deschisa de catre reprezentantul MMGA, Constantin Pulbe-

re, care a declarat deschisa dezbaterea publica pe tema raportului evaluarii de
mediu a POS CCE.

D-na Steluta Goanta, in calitate de Director General Adjunct al Autorita-
tii de Management al Programului Operational ,,Cresterea Competitivitatii Eco-
nomice” a subliniat importanta dezbaterii in sedinta publica a raportului evalua-
rii de mediu, a prezentat agenda sedintei si a invitat participantii sa participe
activ (prin intrebari si sugestii) la dezbaterea pe tema acestui raport.

 In prima parte a intalnirii, d-na consilier Aneta Stoica, reprezentantul
AM POS CCE si membru al Grupului de Lucru pentru Evaluarea Strategica de
Mediu, a facut o scurta prezentare a Programului Operational Sectorial
,,Cresterea Competitivitatii Economice” axandu-se pe urmatoarele aspecte:

• Obiectivul strategic al Programului Operational;
• Structura Programului: axe prioritare, domenii majore de interventie, o-

biective specifice;
• Structura organizatorica pentru implementarea POS: rolul Autoritatii de

Management si al Organismelor Intermediare;
• Rolul evaluarii de mediu si al impactului POS CCE asupra obiectivelor de

mediu.

In cea de-a doua parte a sedintei, d-na Ausra Jurkeviciute a realizat o

scurta prezentare a Raportului de mediu, prezentand pe scurt urmatoarele te-
me:

• Metodologia folosita pentru evaluare
• Aspecte si dificultati din procesul evaluarii
• Efectele generale ale POS CCE asupra obiectivelor de mediu relevante
• Propunerea pentru sistemul de selectie si evaluare a proiectelor din punct

de vedere al protectiei mediului
• Propunerea pentru sistemul de monitorizare a proiectelor din punct de

vedere al protectiei mediului

 Raport de mediu POS CCE

 Page 116 out of 119

In ultima parte a sedintei au avut loc dezbateri pe marginea celor doua pre-
zentari facute anterior.

Reprezentantul Fundatiei Terra Mileniul III a dorit clarificari in ceea ce prive-
ste urmatoarele aspecte:

 Procedura de selectie a proiectelor in cadrul POS CCE se va face pe principiul
“primul venit, primul servit”, sau cum?

D-na Steluta Goanta a precizat ca selectia nu se va face pe acest princi-
pu, ci conform criteriilor ce vor fi specificate in Ghidul Aplicantului, care
va aparea in curand.

 In ce masura existenta unui studiu de pre-fezabilitate este o conditie pentru
a se obtine finantare prin intermediul POS CCE

D-na Ana Badarau si dl George Guran (OI Energie) au precizat ca in ceea
ce priveste proiectele pe energie este necesar, de obicei, un studiu de fe-
zabilitate. Pentru alte situatii se va decide de la caz la caz.

 In ce masura obiectivele POS CCE se suprapun cu obiectivele altor PO, in
special cu cele din POR?

D-na Steluta Goanta a precizat ca, din cate stim noi (pentru ca nu este
disponibila ultima varianta de POR) nu exista suprapuneri intre POS CCE
si POR si ca nu ar trebui sa existe astfel de suprapuneri.

 In legatura cu investitiile din resurse regenerabile, mai exista si alte modali-
tati de promovare a acestora in afara “certificatelor verzi”?

D-na Steluta Goanta a precizat ca nu mai sunt prevazute si alte modali-
tati.

 Referitor la eficienta energetica, se incearca cumva prin POS promovarea in
continuare a combustibililor fosili?

D-na Ana Badarau (OI energie) a precizat ca utilizarea combustibililor fo-
sili asigura in momentul de fata independenta sistemului energetic, ur-
mand ca RES sa poata deveni in viitor (speram) o sursa care sa asigure
acest lucru.

 In ce masura strategiile nationale pe eficienta energetica se reflecta in POS
CCE?

D-na Ana Badarau a precizat ca strategia POS a fost facuta pe baza stra-
tegiilor nationale din domeniul energetic.

 Deseurile radioactive: in ce masura sunt prevazute fonduri pentru dezafecta-
rea centralelor nucleare si a deseurilor radioactive.

D-na Ana Badarau a precizat ca acesta nu este un domeniu eligibil pentru
FEDR.

 In ceea ce priveste structura AM – exista la momentul actual, un comitet de
monitorizare? In ce masura ONG-urile sunt acceptate sa faca parte din ace-
sta?

D-na Mihaela Manolescu (AM) a precizat ca in acest moment nu exista un
CM, pana dupa aprobarea POS. Bineinteles ca exista o conceptie privind
institutiile participante, dar va fi infiintat doar dupa aprobarea POS CCE.

 Reprezentantul Agentiei Nationale pentru Turism a precizat faptul ca raportul
de mediu cuprinde solicitarea de redenumire a domeniului major de inter-
ventie 5.1. (Promovarea unui turism durabil în Romania), ceea ce schimba
total sensul acestui domeniu.

D-na Ausra Jurkeviciute a precizat faptul ca intentia raportului este de a
sugera promovarea acelor zone turistice care beneficiaza de infrastructu-
ra, pentru a se proteja in acest fel mediul. In acest sens a sugerat si o
corelare cu obiectivele POR de dezvoltare a infrastructurii. Reprezentan-
tul ANT a precizat ca va trimite AM, in cel mai scurt timp posibil, o con-
tra-oferta de redenumire a axei prioritare 5. S-a accentuat faptul ca prin
aceasta axa prioritara nu se finanteaza investitii in turism ci promovarea
brandului de tara, iar d-na Mihaela Manolescu a sugerat ca ANT sa prega-

 Raport de mediu POS CCE

 Page 117 out of 119

teasca un document scris in care sa explice mai bine ceea ce intentionea-
za sa finanteze, document care sa-i fie trimis expertului SEA.

 Reprezentantul Institutului de Sanatate Publica Bucuresti a dorit sa sublinie-
ze ca nici in POS si nici in raportul SEA nu ofera prea multe informatii despre
impactul operatiunilor finantate asupra starii de sanatate a populatiei.

Expertul SEA a precizat faptul ca aspectele legate de sanatate sunt foarte
importante si ele vor fi luate in considerare in cadrul grilei de evaluare a
proiectelor, odata cu analiza impactului asupra mediului. S-a mai accen-
tuat faptul ca nu exista multe exemple in lume pentru evaluarea acestui
impact si ca este binevenita contributia ISPB la stabilirea unui model cat
mai bun de monitorizare a impactului operatiunilor prin POS CCE asupra
sanatatii.

 Reprezentantul ANIMMC a ridicat problema formularii in romaneste a dome-
niului major de interventie 1.3. in care termenul de “mediu de afaceri” a fost
inlocuit cu “antreprenoriat” si s-a solicitat o concordanta intre formularea din
POS si cea din raportul SEA. D-na Ausra Jurkeviciute a motivat aceasta ne-
concordanta prin faptul ca a lucrat pe doua versiuni ale POS-ului (cea din
aprilie si cea din noiembrie 2006) si e posibil sa mai fi existat “scapari” din
cauza timpului scurt alocat raportului.

 Reprezentantul Fundatiei Terra Mileniul III a revenit cu urmatoarele comen-
tarii pe marginea raportului de mediu, si anume:
• Raportul este apreciat ca fiind bun, pentru ca a adus in lumina problema

durabilitatii, care este o prioritate transversala la nivelul UE
• In ce masura indicatorii pe mediu vor fi folositi la monitorizarea proiecte-

lor?
D-na Ausra Jurkeviciute a precizat ca lista de indicatori este prelimi-
nara, iar aceasta lista va mai putea fi revizuita de AM in cooperare cu
reprezentanti de la Ministerul Mediului. Domnia sa a propus ca acesti
indicatori sa fie inclusi in sistemul general de monitorizare, iar rapor-
tul de monitorizare trebuie sa cuprinda si concluzii legate de mediu.

• Evaluarea proiectelor se va externaliza, sau nu?
D-na Catalina Melita – Director General AM – a precizat ca evaluarea
proiectelor va fi facuta fie intern, fie prin angajare unor experti pe
domeniul respectiv, in functie de gradul de complexitate a proiectului.

• In ce masura se mai pot face in perioada urmatoare comentarii cu privire
la raportul de mediu?

Dl Constantin Pulbere (Min. Mediului) a reamintit ca procesul de con-
sultare dureaza de circa 3-4 luni, iar sedinta curenta este ultima din
acest proces, deci este ultima ocazie de a se discuta pe aceasta tema.

• La ce data se va trimite POS-ul spre aprobare Comisiei Europene?
D-na Catalina Melita a estimat ca acest lucru va avea loc in luna fe-
bruarie 2007.

• Cand va fi gata Ghidul Aplicantului si ce va cuprinde acesta?
D-na Catalina Melita a explicat ca dupa constituirea Comitetului de
Monitorizare (dupa aprobarea POS de catre Comisie), acesta va adop-
ta criteriile de selectie a proiectelor. Dupa aprobarea criteriilor de se-
lectie de catre CM, acestea vor fi incluse in Ghidul Aplicantului, alaturi
de procedura de selectie si alte formulare necesare procesului de se-
lectie a proiectelor.

• Unde vedeti locul si implicarea ONG-urilor in POS? Dar in cadrul Comite-
tului de Monitorizare?

D-na Catalina Melita a precizat ca ONG-urile pot aplica in cadrul axei
3 (IT&C) si pentru diverse actiuni ce vor fi finantate din AT. In ceea
ce priveste participarea ONG in cadrul Comitetului de Monitorizare, d-
na Melita a spus ca vom lua in considerare aceasta posibilitate, dar

 Raport de mediu POS CCE

 Page 118 out of 119

avem nevoie sa ne adresam unui organism mai larg, ce coordoneaza
activitatea tuturor ONG-urilor, care deocamdata sunt in stadiu inci-
pient.

 Reprezentantul OI de energie a dorit sa clarifice un aspect legat de unul din
indicatorii pentru axa 4 (Emisii de echivalent CO2 în atmosferă), si anume
faptul ca acest indicatori nu pot fi monitorizati pentru toate operatiunile din
axa, ci numai pentru operatiunea 1.
D-na Ausra Jurkeviciute a acceptat, precizand ca indicatorii trebuie avuti in
vedere selectiv, pentru operatiunile unde este cazul.
In finalul intalnirii, avand in vedere ca nu mai erau alte comentarii legate

de subiect, reprezentantul MMGA a declarat inchisa dezbaterea publica a rapor-
tului de evaluare pe mediu a POS CCE.

Intocmit 19.01.2007

Stoica Aneta

 Raport de mediu POS CCE

 Page 119 out of 119

Lista participanti

 NUME

Institutie

1. Catalina Melita Director General, MET, AM POS CCE
2. Steluta Goanta Director General Adjunct, MET, AM POS CCE
3. Mihaela Manolesu Sef serviciu, MET, AM POS CCE
4. Ivona Stan Autoritatea Nationala pentru turism
5. Petru Paduraru Autoritatea Nationala pentru turism
6. Simona Uglea NASMEC
7. Fulga Mihaela Institutul de sanatate publica
8. Constanta Barjoveanu Ministerul Administratiei si Interiorului
9. Laura Trofin MFP
10 Ioana Ciocoiu MFP
11 Iordache Olguta Autoritatea Nationala pentru Cercetare Stiintifi-

ca
12 Irina Motronea Ministerul Comunicatiilor
13 Constantin Pulbere Ministerul mediului
14 Ana Badarau

MET, Directia Gen Politici Industriale, Unitatea
Intermediara pentru Energie

15 Guran George MET, Directia Gen Politici Industriale, Unitatea
Intermediara pentru Energie

16 Doina Constantinescu MET, Directia Gen Politici Industriale
17 Stoica Aneta MET, AM POS CCE
18 Moise Aurel MET, AM POS CCE
19 Otel Razvan MET, AM POS CCE
20 Susanu Georgeta MET, AM POS CCE
21 Claudia Jianu Fundatia Terra Mileniul III
22 Iulia Puiu WWF-DCP Romania
23 Oana Boingeanu REC Romania
24 Cristina Calin Wieser Consult SRL
25 Irina Cruceru Wieser Consult SRL
26 Ausra Jurkeviciute REC

