

POLITICĂ REGIONALĂ

Premisele dezvoltării durabile a regiunilor din România

Daniel FISTUNG

Rodica MIROIU

Teodor POPESCU

Centrul de Economie a Industriei și Serviciilor

Daniela ANTONESCU

Institutul de Prognoză Economică

Abstract

Regional development stands for an essential component of the reform process in Romania. The existence even since the centralized economy period of economic and social disequilibria between the development levels of the different Romania's regions, disequilibria that have increased after 1989, makes necessary the working out of an active regional development policy with the following major objectives: (i) diminishing these already observed unbalances; (ii) preventing the apparition of new disequilibria; (iii) performing all regions general sustainable development.

Introducere

Dezvoltarea regională reprezintă o componentă esențială a procesului de reformă în România. Existența încă din perioada economiei centralizate a unor dezechilibre economice și sociale între nivelurile de dezvoltare a diferitelor regiuni ale țării, accentuate după 1989, impune adoptarea unei politici active de dezvoltare regională ale cărei obiective majore trebuie să fie: i) atenuarea dezechilibrelor acumulate, ii) prevenirea apariției unora noi și iii) asigurarea dezvoltării generale durabile a tuturor regiunilor țării.

Orientarea politicii de dezvoltare regională și detalierea măsurilor adecvate politicii de dezvoltare regională trebuie să pornească de la premisa recunoașterii

existenței unor zone și regiuni defavorizate, care prezintă probleme grave în ceea ce privește înzestrarea cu factori economici, nivelul de civilizație, gradul de urbanizare, nivelul veniturilor, amploarea șomajului etc., precum și de la cea a evaluării realiste a decalajelor existente față de regiunile dezvoltate. Din această perspectivă, analiza premiselor de dezvoltare și ulterior adoptarea unor principii privind evoluția socio-ecologică-economică a regiunilor din România, reprezintă nu numai o dorință “de actualitate”, ci mai ales

o necesitate de necontestat. În ceea ce urmează, se dorește prezentarea premiselor evoluției durabile a fiecărei regiuni de dezvoltare din România, ca elemente necesare proiectării unei strategii de dezvoltare a acestor zone în conformitate cu actualele și viitoarele necesități.

1. Principalele zone sensibile din perspectiva dezvoltării durabile*

În România, există numeroase zone care se confruntă cu probleme de protecție a mediului și zone monoindustriale. Principalele sectoare care determină poluarea locală/regională în România sunt: exploatarea petrolieră și de minerit, industriile de prelucrare a minereurilor și petrolului, termoeenergetica, industria chimică, de prelucrare a lemnului și celulozei, metalurgia, siderurgia, industria electrotehnică și a construcțiilor de mașini, industria cimentului, transporturi, gospodăria urbană și agricultura etc.

Zone cu probleme ale calității aerului

Analizele efectuate de Rețeaua Națională de Supraveghere a Calității Aerului relevă faptul că nivelul de poluare a atmosferei se menține ridicat în mai multe zone de pe teritoriul țării, depășindu-se concentrația maximă admisibilă

* Autori: Daniel Fistung, Rodica Miroiu.

pentru multe dintre noxele evacuate în mediu. Cele mai semnificative depășiri sunt înregistrate la pulberile în suspensie și pulberile sedimentabile, dar și la multe noxe periculoase cum sunt: dioxidul de sulf, oxizii de azot, metalele grele, fenolii, acidul clorhidric și altele.

Cele mai mari valori ale pulberilor în suspensie se înregistrează la Arad, Râmnicu Vâlcea, Miercurea-Ciuc, Baia Mare, Ploiești și Zalău. Au fost situații, ca cele înregistrate la Baia Mare, când frecvența de depășire a limitei maxime admisibile a fost de aproape 40%.

Pulberile sedimentabile au depășit concentrația maxim admisibilă în multe localități din țară cum sunt: Galați, Brăila, Zlatna, Hunedoara, Brașov, Ploiești, Rovinari, Fieni, Comarnic, Bîrsești. Unele dintre cele mai înalte valori au fost observate la Hunedoara, unde s-a determinat o concentrație de circa 670 g/mp/lună.

Concentrații crescute ale pulberilor de plumb și cadmiu au fost înregistrate la Baia Mare și Copșa Mică, unde frecvențele de depășire a limitelor maxime admisibile au peste 85% la Baia Mare, respectiv peste 69% la Copșa Mică.

Municipiul București este unul din centrele urbane poluate cu praf, particule în suspensie, SO₂, NO_x etc. Poluarea aerului se accentuează vara când apare fenomenul “insulei de căldură” (reducerea circulației aerului și acumularea căldurii în anumite zone centrale), cu efecte severe asupra bolnavilor cronici.

Poluarea aerului este importantă în arii urbane un-

de există concentrații industriale. Dintre ariile cele mai sever poluate se disting Coșea Mică cu poluanți diverși cum ar fi oxizi de sulf, cărbune negru, aerosoli cu plumb, cadmiu, cupru și zinc, Baia Mare

cu poluanți proveniți din industria metalurgiei neferoase (oxizi de sulf, aerosoli cu plumb, cadmiu, cupru, zinc, acid sulfuric), Zlatna, Ploiești – Valea Călugărească etc. (Tabelul 1).

Tabelul 1: Zone sensibile în domeniul poluării atmosferice în România

Zona și sectorul industrial	Poluanții aerului
Coșea Mică – industrie metalurgică neferoasă, chimică (inclusiv prelucrarea gazului metan)	Oxizi de sulf, cărbune negru, aerosoli cu plumb, cadmiu, cupru și zinc
Baia Mare – industria metalurgică neferoasă	Oxizi de sulf, aerosoli cu plumb, cadmiu, cupru, zinc, acid sulfuric
Zlatna – industria neferoasă	Oxizi de sulf, aerosoli cu plumb, cadmiu, cupru, zinc, acid sulfuric
Ploiești – Valea Călugărească – industria chimică și petrochimică	Dioxizi de sulf, dioxid de azot, compuși organici volatili, particule în suspensie cu sulfați, fier, fluoruri
Onești – Borzești – industrie petrochimică și chimică	Compuși organici volatili, compuși de sinteză, oxid de carbon, particule grele
Bacău – industrie chimică, celuloză și hârtie	Oxizi de azot, amoniac, sulfură de carbon, hidrogen sulfurat, aerosoli cu compuși de sinteză, particule în suspensie
Suceava – industrie energetică, chimică, celuloză și hârtie	Oxizi de carbon, dioxid de carbon, hidrogen sulfurat, sulfură de carbon, particule în suspensie, oxizi de azot
Pitești – industrie chimică și petrochimică	Oxizi de sulf, oxizi de azot, compuși organici volatili, aerosoli cu compuși de sinteză, particule în suspensie, particule grele
Târgu Mureș – industrie chimică	Oxizi de azot, amoniac, aerosoli cu acid azotic și aroși rezultați din sinteza coloranților azotici, particule în suspensie
Turnu Măgurele – industria chimică	Oxizi de azot, amoniac, aerosoli de acid sulfuric, particule în suspensie
Tulcea – industria metalurgiei neferoase	Oxizi de azot, amoniac, aerosoli
Craiova – Ișalnița – industria chimică (fertilizanți) centrale electrice	Oxizi de azot, amoniac, monoxid de carbon, dioxid de carbon, compuși organici persistenți, aerosoli bogați în acizi minerali, particule în suspensie

Zona și sectorul industrial	Poluanții aerului
Brașov – industria chimică și petrochimică, energetică	Aerosoli cu mangan
Govora – Rm.Valcea – industria chimică	Acid hidrocloric, clor gazos, particule în suspensie
Slatina – industria metalelor neferoase	Poluanți diverși
Hunedoara/Călan – industria metalurgiei neferoase	Dioxid de sulf, aerosoli cu acid sulfuric, particule în suspensie, crom
Târnăveni – industria chimică	Poluanți diverși
Năvodari – Midia – industria chimică și petrochimică	Dioxid de sulf, oxizi de azot, acid sulfuric, fluoruri, aerosoli cu compuși organici volatili
Săvinești – Roznov – industria chimică (fire și fibre sintetice, fertilizanți)	Compuși organici volatili, sulfură de carbon, hidrogen sulfurat, oxizi de azot, amoniac, compuși anorganici, aerosoli cu compuși de sulf
Galați – industria metalurgică	Poluanți iritanți, oxid de carbon

Sursa: *Mediul înconjurător în România*, diverse ediții (1998, 1999, 2000), INSSE.

Zone cu probleme ale calității apei

Calitatea apelor din România este urmărită conform structurii și principiilor metodologice ale Sistemului Național de Supraveghere a Calității Apelor, care cuprinde 5 subsisteme, dintre care primele 4 se referă la sursele naturale de apă (apele curgătoare de suprafață, lacurile naturale și de acumulare, apele subterane și apele marine litorale), iar ultimul, la sursele de poluare a apelor și la apele uzate.

Din datele înregistrate în ultimii ani se constată o tendință accentuată de depreciere a calității apelor subterane ca urmare a poluării produse, în special, în sectoarele extracției și prelucrării petrolului, în alte sectoare ale industriei extractive și de prelucrare a minereurilor, de acumulările de deșeuri industriale pe mari suprafețe de teren, de depozitele de deșeuri urbane și alte activități industriale și agricole.

Calitatea apelor de suprafață și subterane este în strânsă legătură cu deversările de ape uzate (menajere și industriale). O mare parte din apele uzate nu sunt epurate sau sunt insuficient epurate. Se apreciază că peste 83% din apele uzate au ajuns în receptorii naturali, în special în râuri, fără să fie supuse epurării sau fiind insuficient epurate.

Din lungimea totală a râurilor investigate în ultimii ani, 12.862 km (circa 57,5%) s-au încadrat în categoria I de calitate; 6.104 km (circa 30%) în categoria a II-a; 1.252 km (circa 6%) în categoria a III-a și 1.879 km (circa 8,6%) în categoria apelor degradate.

Situațiile cele mai defavorabile s-au înregistrat în bazinele hidrografice: Ialomița – cu circa 45% ape degradate, Prut – cu circa 21% ape degradate.

Starea calității apelor fluviului Dunărea a evidențiat că, din cei 1.371 kilometri

investigați, 830 km (circa 60,5%) s-au încadrat în categoria I de calitate și 541 km (circa 39,5%) în categoria II.

În ceea ce privește calitatea apei de pe litoral, din lungimea investigată de circa 245 km litoral, 86 km (circa 35%) s-au încadrat în categoria I de calitate și 159 km (circa 65%) în categoria a II-a de calitate.

Studiul calității apei principalelor lacuri din România, care a cuprins 98 lacuri de acumulare și naturale, a evidențiat faptul că, în cea mai mare parte, calitatea apei acestor lacuri se încadrează în categoriile I și II (circa 84%). Situații critice privind calitatea apei au fost înregistrate la lacurile Căldărușani, Amara, Jirlău și o serie de lacuri din bazinul hidrografic litoral.

Situația epurării apelor uzate este ex-

trem de critică și din perspectiva *aquis-*ului comunitar privind apele uzate și care impune ca localitățile de peste 2000 de locuitori să dețină stații de epurare. În România, nici capitala București nu are astfel de stație deși deversează zilnic 1,5 mil. mc de apă uzată; în alte orașe și municipii, cum ar fi Brăila și Craiova, gradul de epurare a apelor uzate este foarte scăzut (1,3%) etc. Există și o serie de municipii care dețin stații de epurare și la nivel de județ, înregistrând valori semnificative ale gradului de epurare a apelor uzate: Constanța 51,9%, Târgu-Mureș 58,6%, Ploiești 66,4%, Timișoara 79,9%.

În acest context programul ISPA cofinanțează o serie de proiecte care au drept obiectiv soluționarea problemei apelor uzate în unele orașe din România (vezi Tabelul 2).

Tabelul 2: Proiectele de investiții pentru epurarea apelor uzate cofinanțate de Programul ISPA 2000

Localitatea	Denumirea proiectului	Contribuția ISPA (mil. €)
<i>Regiunea Sud-Est</i>		
Constanța	Stație de epurare a apei/Rețea de canalizare	72,42
Brăila	Stație de epurare a apei/Rețeaua de canalizare	44,90
<i>Regiunea Sud-Vest</i>		
Craiova	Reabilitarea rețelei de canalizare	52,80
<i>Regiunea Nord-Est</i>		
Iași	Modernizarea rețelei de canalizare	38,53
Valea Jiului	Modernizarea stației de epurare Dănuțoi	7,26
<i>Regiunea Vest</i>		
Arad	Stație de epurare a apei	13,50
<i>Total</i>		229,41

Sursa: *Rapport Regulier 2000* de la Comission sur Les Progrès Realisés par la Roumanie sur la voie de l'adhésion, Bruxelles, 8.11. 2000.

Zone cu probleme ale calității solului

Calitatea solurilor în România este urmărită prin Sistemul de monitoring al stării de calitate a solurilor, care este parte componentă a Sistemului de Monitoring Integrat al Stării Mediului.

Din investigațiile efectuate pe circa 12 milioane ha de terenuri agricole, din care aproximativ 7,5 milioane teren arabil, rezultă că stările negative se reflectă în deteriorarea caracteristicilor și funcțiilor solurilor, respectiv în diminuarea capacității lor bioproductive, cu urmări serioase asupra potențialului agricol al țării pe termen mediu și lung.

Deșeurile reprezintă o mare problemă pentru protecția mediului și sănătatea oamenilor, ca și o problemă economică, datorită acumulării lor în mari cantități de-a lungul anilor, fără o depozitare corespunzătoare și fără a se găsi soluții de reciclare, de distrugere sau neutralizare. În ultimii ani, s-a produs, în medie, o cantitate de circa 217,5 mil. tone deșeuri, din care 208, 8 mil. tone (96%) sunt deșeuri industriale, 6 mil. tone (2,8%) deșeuri urbane și 2, 7 mil. tone (1,2%) deșeuri agricole.

Județele cu cantitățile cele mai mari de deșeuri sunt: Gorj 105,2 mil. tone, Vâlcea 27,7 mil. tone, Alba 8,3 mil. tone, Covasna 4,2 mil. tone, Hunedoara 3,7 mil. tone, Maramureș 2,8 mil. tone, Sălaj 1,8 mil. tone, Prahova 1,7 mil. tone.

Între deșeurile chimice, care totalizează circa 2,6 mil. tone și care cuprind acizi reziduali, baze reziduale, deșeuri de săruri, deșeuri cu conținut de metale, deșeuri cu conținut de halogeni, deșeuri cu compuși ai fosforului, ai azotului etc, deșeurile existente în județul Vâlcea constituie cantitatea cea mai mare, circa 1,1 mil. to.

Importante cantități de dejecții anima-

liere din zootehnie (circa 1,5 mil. tone) sunt generate în județele Timiș, Botoșani, Brașov și Vaslui.

Mediul urban, cu peste 50% din populația țării, este afectat, în mod deosebit, de poluarea datorată deșeurilor, transportului, precum și de agresiunea asupra spațiilor verzi. Numărul autovehiculelor funcționând cu motorină s-a mărit din 1990 de patru ori, consumurile de combustibili au crescut corespunzător și, în consecință, emisiile poluanților în atmosferă s-au mărit.

În prezent, nu există o evidență clară a siturilor poluate. Numai în cazul unor accidente și la solicitarea unor instituții internaționale (de exemplu UE) sunt făcute publice o parte din aceste zone. Siturile poluate astfel se împart în două categorii: cu risc mare și cu risc mic.

Zone cu risc ridicat

În NV României, după accidentul de la Baia Mare, au fost identificate 43 arii unde au fost depozitate substanțe poluante (Tabelul 3); acestea sunt: 19 depozite miniere (16 depozite/iazuri de decantare, 3 mine), o uzină de prelucrare a metalelor neferoase, o uzină farmaceutică, o uzină de celuloză și hârtie, o fermă de creștere a porcilor cu iaz de decantare biologic, o uzină chimică (iaz).

Zone cu risc scăzut

S-au identificat și zone cu risc mai scăzut (Tabelul 4). Astfel, 19 ramuri industriale se încadrează în această categorie: 6 exploatări miniere (5 depozite deschise – halde și iazuri), 1 mină, 2 uzine chimice, patru platforme de extracție/procesare a petrolului, o uzină de producere a zahărului (oprită în 2000), trei ferme de porci, o fermă de pui, o uzină de îngrășăminte chimice, o stație municipală de epurare.

Tabelul 3: Arii cu risc mare de poluare în unele zone din România

Compania	Industria/Sectorul
<i>Someș – Sub-bazinul Tisa</i>	
1. SC TERAPIA SA	Chimică (farmaceutică)
2. SC AURUL SA	Minerit
3. SM BORSA – Colbu (Iaz)	Minerit
4. SM BORSA – Novat (Iaz)	Minerit
5. SM BAIA MARE UP Flotația centrală, UP Săsar (iaz)	Minerit
6. SC ALLIED DEALS PHOENIX SA	Metalurgie
7. SM BAIA MARE – EM Baia Sprie (iaz)	Minerit
8. SM BAIA MARE – EM Cavnic (iaz)	Minerit
9. EM AURUM – Sector Ilba	Minerit
10. SM BAIA MARE-EM Herja	Minerit
11. CMNPN REMIN BAIA MARE – EM Turț (iaz)	Minerit
12. EM AURUM – Secțiunea Nistru	Minerit
13. CNMPN. REMLN SA BAIA MARE Minerit Suc. Rodna (iaz)	Minerit
14. SM BAIA MARE – EM Băiuț (iaz)	Minerit
15. SC SOMES SA, Dej	Celuloză & Hârtie
16. SC COMINEX NEMETALIFERE SA Sucursala Aghireș (iazuri)	Minerit
17. SC AGROCOMSUIIN – SA BONȚIDA (iaz biologic)	Agric./Fermă de porci
<i>Sub-bazinul Crișurilor</i>	
18. CNCAF Minvest, SC Devamin SA, Minerit Branch Mine Brad – UP Gurabarza, Râbița Iaz	Minerit
19. CNCAF Minvest. SC Devamin SA, Minerit Branch Mine Băița – U P Băița, Fânate (Iaz)	Minerit
<i>Sub-bazinul Mureș</i>	
20. SC BICAPA SA (iaz)	Chimică
21. EM. ABRUD (iaz)	Minerit
22. EM Roția Montană (iaz)	Minerit
23. EM Baia de Arieș (iaz)	Minerit
24. EM Coranda Certej (iaz)	Minerit

Sursa: Regional Inventory of Potential Accidental Risks Spots., ICPDR., Vienna, 2000.

Tabelul 4: Arii cu risc scăzut de poluare în unele zone din România

Zona	Industria/Sectorul
<i>Sub-Bazinul Someș – Tisa</i>	
1. SC ZAHARUL SA	Ind. alimentară
2. SC NUTRISAM SATU MARE	Agric./Ferme de porci
<i>Sub-bazinul Crișuri</i>	
1. CNCAF Minvest. SC Devamin SA, Branch Mine Brad – Sector Mine Barza	Minerit
3. CNCAF Minvest, SC Devamin SA, EM Brusturi – U P Luncoșoara (iaz)	Minerit
5. SC Bauxita Min SA Dobrești Iaz I	Minerit
6. SC Nutrientul SA Ciameghiu Farm	Agricultură
7. RA Apaterm, Stație de epurare și iazuri biologice	Ape Uzate Municipale
8. SC Sinteza SA, Depozite pentru lichide	Chimicale
9. SC Suinprod SA, iazuri biologice	Agricultură
10. SN Petrom SA, Branch Suplacu de Barcău – exploatare petrolieră	Petrol
11. SC Petrolsub SA	Petrol
12. SC Petrol Derna SA	Petrol
<i>Sub-bazinul Mureș</i>	
1. SC AZOMURES SA – prod	Agricultură
3. SC UPSOM SA prod	Chimicale
4. EM Iara – iaz	Minerit
5. EM Zlatna – iaz	Minerit
6. EM Deva – iaz	Minerit
7. SC SUINTEST SA Gornești – biological iazs	Agricultură

Zone cu probleme de sănătate a pădurilor

Starea de sănătate a pădurilor este urmărită prin Sistemul de Monitoring Forestier organizat în România în deplină concordanță cu metodologia comună adoptată de toate țările participante la Programul de Cooperare Internațională privind evaluarea, analiza și supravegherea efectelor poluării aerului asupra pădurilor.

Evaluarea stării de sănătate a pădurilor, efectuată pe baza acestei metodologii, evidențiază un proces continuu de deteri-

orare a stării pădurilor în anumite zone ale țării, cauzele fiind multiple. Dintre speciile principale de rășinoase, pinii înregistrează cea mai mare vătămare (19,3%), urmând bradul (12, 1%), iar dintre foioase, cele mai afectate sunt stejarul brumăriu și stejarul pufos (31,2%), gârnița (28,2%), stejarul pedunculat (27,8%) și salcâmul (27, 7%).

Deși are încă o bogată diversitate biologică, România a suferit de-a lungul timpului o pierdere continuă de componente ale diversității biologice, respectiv habitate naturale și specii, ca rezultat al activităților economice și sociale.

Se estimează că, în ultimii 50 de ani, circa 250.000 hectare de ecosisteme de pădure și pășiști naturale au fost pierdute definitiv și aproximativ alte 280.000 hectare au fost afectate. De asemenea, un total de aproape 400.000 hectare de zone umede, multe din acestea în lungul Dunării, au fost pierdute total sau parțial, cu efecte evident negative sub aspect economic, social și ecologic.

Date fiind presiunile în creștere exercitate asupra resurselor naturale și diversității biologice, se impune protejarea acestor valoroase resurse naturale în interesul unei dezvoltări durabile.

Nivelul ridicat al diversității sistemelor ecologice din România se reflectă în diversitate floristică și faunistică, estimată la 3.700 specii de plante și la mai mult de 33.800 specii de animale. Aceste cifre includ un mare număr de specii endemice, atât de plante (228) cât și de animale (1000), care sunt adaptate la condițiile locale. Specii care odinioară prosperau și care aproape au dispărut în multe părți ale Europei se găsesc încă pe teritoriul României într-o stare de conservare favorabilă.

2 Analiza perspectivelor de dezvoltare durabilă a regiunilor de dezvoltare din România*

Evoluția procesului de dezvoltare regională în România a cunoscut o serie de transformări menite să direcționeze acest proces spre convergența cu structurile regionale și politica de coeziune a Uniunii Europene.

Legea dezvoltării regionale nr.151 din 1998 a stat la baza creării structurilor și mecanismului necesar realizării acestei convergențe. La aceasta s-au făcut, în timp, modificări care au completat cadrul inițial (vezi lucrările realizate de colectivul sectorului Servicii și dezvoltare regională privind evoluția și modificările procesului de dezvoltare regională în România).

În iunie 2004, potrivit noii Legi nr.315 din 28 iunie 2004¹, “procesul de dezvoltare regională reprezintă ansamblul politicilor elaborate de Guvern, prin organele administrației publice centrale, de autoritățile administrației publice locale și organismele regionale specializate, cu consultarea partenerilor socio-economici implicați, cu scopul asigurării creșterii economice și dezvoltării sociale echilibrate și durabile a unor arii geografice constituite în regiuni de dezvoltare, al îmbunătățirii competitivității internaționale a României și al reducerii decalajelor economice și sociale existente între România și statele membre UE”.

Principiile acestei politici sunt: subsidiaritatea, descentralizarea, parteneriatul, iar printre obiectivele de bază declarate se înscrie și cel privind corelarea politicilor sectoriale guvernamentale la nivelul regiunilor prin stimularea inițiativelor și prin valorificarea resurselor locale și regionale, în scopul dezvoltării economico-sociale durabile și al dezvoltării culturale a regiunilor. Principalele instrumente sunt: la nivel central, Fondul național pentru dezvoltare regională și, la nivel regional, fondurile pentru dezvoltare regională.

¹ LEGE nr. 315 din 28 iunie 2004, privind dezvoltarea regională în România emisă de Parlament (publicată în MO nr.. 577/2004).

* Autori: Daniela Antonescu, Teodor Popescu.

Potrivit legii, procesul de dezvoltare regională în România se realizează printr-o serie de politici menite să asigure o dezvoltare echilibrată în teritoriu, politici naționale completate cu cele regionale, deoarece fiecare Agenție de Dezvoltare Regională, potrivit legii, trebuie să-și stabilească un plan de dezvoltare regională care să asigure creșterea durabilă și competitivitatea regiunii în perspectiva integrării în UE.

În același timp, având în vedere evaluările periodice ale Comisiei Europene privind afirmarea unei economii de piață în România, principalul obiectiv al politicilor macroeconomice în perioada 2001-2005 este stabilizarea economiei naționale și așezarea ei pe o traiectorie de creștere durabilă, cu scopul final de creștere a standardului de viață și de reducere, în continuare, a decalajului care separă România de standardele medii ale Uniunii Europene.

Dezvoltarea durabilă presupune luarea în considerare a factorilor de mediu în procesul de creștere economică și socială. În acest sens, România a aderat la majoritatea tratatelor și convențiilor internaționale privind mediul și protecția naturii, prevederi preluate în legislația românească, în conformitate cu prevederile Constituției.

Participarea României la Summit-ul de la Rio de Janeiro în 1992 a dus la creșterea semnificativă a măsurilor de soluționare a problemelor de mediu. Acordul de Asociere între România și UE prevede ca politicile de dezvoltare ale României să fie fundamentate pe principiul dezvoltării durabile și că acestea trebuie să ia în considerare potențialele efecte asupra mediului.

De asemenea, politica de protecție a mediului este componentă a programului

de dezvoltare și restructurare economică și își propune armonizarea politicii și practicii românești în domeniul mediului cu directivele UE în domeniu. Politica în domeniul mediului se referă nu numai la măsurile și acțiunile de refacere a zonelor afectate, ci și la cele de prevenire a producerii altor dezastre.

În cadrul Planului Național de Adoptare a *Acquis*-ului Comunitar de Mediu, România asigura transpunerea legislativă a *acquis*-ului comunitar de mediu, în special în domeniile evaluării impactului asupra mediului (calitatea aerului, a apei, managementul deșeurilor, controlul poluării industriale, a substanțelor chimice și a zgomotului), dar și întărirea capacității instituționale specifice. Guvernul României, prin Bugetul de stat, va asigura cu prioritate fondurile pentru cofinanțarea proiectelor incluse în Planul Național de Acțiune pentru Protecția Mediului (PNAPM), a căror principală sursă de finanțare o reprezintă fondurile alocate de UE prin instrumentul de pre-aderare ISPA.

Deci, putem spune că, indiferent dacă este considerată obiectiv al dezvoltării regionale sau obiectiv al altor politici macroeconomice, dezvoltarea durabilă reprezintă fundamentul actualului proces de integrare în UE și legătura concretă cu generațiile viitoare.

La nivel regional, dezvoltarea durabilă este baza planurilor de dezvoltare elaborate de Agențiile de Dezvoltare Regională, care au înțeles că nici o dezvoltare nu se poate realiza pe termen lung fără a respecta mediul și fără a lua în considerare cerințele generațiilor viitoare.

Acest lucru a fost definit în termeni extrem de concludenți de Cornelia Berindan încă din anul 1987 "Evoluția așezărilor umane cunoaște o dinamică activă

în acest sfârșit de mileniu. Singura posibilitate de a ține sub control această evoluție este abordarea și aplicarea unor proiecte de dezvoltare durabilă. Așezarea umană este un sistem cu valențe ecologice în care componentele vii și nevii, naturale, seminaturale și create se întretes în legături reciproce”.

Regiunea NORD-EST

Obiectivul general al strategiei regionale a Regiunii Nord-Est, pentru perioada 2004-2006, este: „creșterea gradului de competitivitate al regiunii prin îmbunătățirea infrastructurii economice și întărirea coeziunii sociale”. Pe lângă acest obiectiv general, există obiective specifice cum sunt:

1. dezvoltarea infrastructurii fizice și de afaceri conservând în același timp condițiile de mediu;
2. întărirea mediului de afaceri în sectoarele strategice și tradiționale din regiune prin creșterea competitivității și eficienței microintreprinderilor și IMM;
3. îmbunătățirea nivelului de trai al locuitorilor zonelor rurale în vederea reducerii decalajelor existente față de mediul urban;
4. îmbunătățirea nivelului de instruire și a abilităților profesionale și tehnice în vederea asigurării unei forțe de muncă adaptabilă la cerințele pieței și a includerii sociale a persoanelor dezavantajate.

Din perspectiva dezvoltării durabile a Regiunii N-E, strategia regională implică asigurarea unui echilibru optim între creșterea economică, pe de-o parte și conservarea și reconstrucția cadrului natural, pe de altă parte, susținătorul dezvoltării armonioase, echilibru care să răspundă

cerințelor actuale și viitoare de dezvoltare. În acest sens, dezvoltarea durabilă la nivelul regiunii nu poate fi realizată fără o evaluare a situației actuale a factorilor de mediu.

Este de precizat faptul că derularea Programului ISPA în orașe cum sunt: Iași (modernizarea rețelei de canalizare, 38.553.000 euro, buget total: 51.378.000, finalizare în 2006), Piatra Neamț (programul de pentru administrarea deșeurilor, ISPA: 10.384.500 euro, buget total: 13.846.000 euro și aprovizionarea cu apă, tratarea apelor reziduale și a sistemelor de canalizare cu contribuție ISPA de 21.159.963 euro și buget total de 28.594.545 euro), Pașcani (modernizarea rețelei de canalizare – contribuție ISPA – 12.196.500 euro și valoare totală 16.262.000 euro) va contribui la susținerea dezvoltării durabile a regiunii Nord-Est.

Tendința înregistrată în ultimii ani este de reducere a nivelului concentrațiilor diversilor poluanți, în primul rând ca urmare a reducerii/sistării activității unor agenți economici și, în mai mică măsură, ca urmare a modernizărilor sau investițiilor în domeniu.

Aerul

Potrivit datelor existente în Anuarul Statistic al României, principalii factori poluanți sunt: pulberile sedimentabile, pulberile în suspensie, amoniac, metilmercaptanii, acidul clorhidric, precipitațiile acide. Majoritatea zonelor din regiune, critice din punct de vedere al poluării aerului, sunt cele din imediata apropiere a unor mari poluatori industriali sau zone aflate în calea unor curenți atmosferici importanți (Tabelul 5).

Tabelul 5: Localități în care s-au înregistrat depășiri ale concentrației maxime admisibile de substanțe poluante în aer (2000)

Denumirea județului, localității și a substanței poluante	U.M.	Variația				Frecvența depășirii concentrației maxime admisibile
		concentrației maxime efective		concentrației medii anuale		
		Min.	Max.	Min.	Max.	
<i>Mun. Bacău</i> – amoniac	mg /m ³	0,09	0,19	0,03	0,04	0,33
<i>Mun. Onești</i> – hidrogen sulfurat	μgr /m ³	7,80	10,50	1,49	1,51	0,31
<i>Mun. Iași</i> – pulberi sedimentare	g/m ²	6,28	125,98	2,65	48,43	42,86
<i>Mun. Piatra Neamț</i> pulberi sedimentare	g/m ²	-	30,93	-	15,57	50,00
<i>Mun. Roman</i> pulberi în suspensie	mg /m ³	-	0,68	-	0,19	67,00
pulberi sedimentare	g/m ²	-	32,69	-	15,42	33,33
săvinești sulfazi în suspensie	μgr /m ³	-	40,60	-	6,00	10,92
<i>Tașca</i> – pulberi în suspensie	mg /m ³	0,25	0,26	0,11	0,12	12,26
<i>Mun. Suceava</i> metil mercaptan	μgr /m ³	6,80	17,83	0,25	5,50	29,53
<i>Mun. Vaslui</i> pulberi sedimentare	g/m ²	24,60	29,40	21,10	24,50	100,00
<i>Mun. Bârlad</i> pulberi sedimentare	g/m ²	25,70	28,30	22,50	24,30	100,00
<i>Mun. Huși</i> pulberi sedimentare	g/m ²	24,50	25,80	21,70	22,00	100,00
<i>Negrești</i> – pulberi sedimentare	g/m ²	25,00	25,60	21,70	22,00	100,00

Sursa: CNS, *Anuarul statistic al României*, 2001.

Zonele critice în regiunea Nord-Est sub aspectul poluării atmosferei în anul 2001 erau: municipiul Suceava – mercaptani; – municipiul Iași – pulberi sedimentare; – municipiul Bacău – SO₂ și NH₃. Județele Vaslui, Neamț și Botoșani nu au prezentat zone critice sub aspectul poluării atmosferei în anul 2001.

Astfel, putem spune că, în regiunea N-E,

principalele zone afectate de poluarea atmosferică sunt ariile aflate în apropierea zonelor industriale și în mediul urban (Bacău, Suceava și Iași). Concentrațiile maxime ale principalilor poluanți atmosferici depind atât de ciclul productiv al marilor întreprinderi, cât și de neglijența sau incompetența factorului uman (poluări accidentale). Cu toate acestea, în ul-

timii ani se înregistrează o tendință de reducere a poluării atmosferice, ca urmare a dotării cu echipament de control performant a inspectoratelor de mediu, aplicării legii la nivelul fiecărui județ și ca urmare a achiziționării de către marii poluatori a unor tehnologii nepoluante și filtre performante.

Apa

Poluarea apelor de suprafață și a celor subterane este cauzată în special de marii poluatori industriali, la care se adaugă și alți factori (factorul uman). Așa cum apare în Anuarul Statistic al României, calitatea apelor de suprafață se măsoară cu ajutorul unor parametri fizico-chimici, biologici și bacteriologici, stabilindu-se

un nivel maxim admisibil. Standardul de calitate a apei potabile stabilește patru categorii de calitate²: I, II, III și apa care depășește limitele categoriei III (Tabelele 6 și 7).

Analizând situația din perioada 1998-2001, se constată că în cei patru ani nu s-au înregistrat modificări substanțiale cu privire la calitatea apelor din bazinele geografice Siret și Prut. Astfel, bazinul râului Prut a înregistrat o creștere cu 142 km la categoria I și cu 20 km de râu la categoria I + Categoria II între anii 1997-2000, iar râul Siret a înregistrat o scădere cu 218 km la categoria I + categoria II. Îngrijorătoare este însă creșterea cu 67 km râu categoria a III-a în bazinul râului Prut. În ceea ce privește poluarea apelor

Tabelul 6: Calitatea apelor de suprafață în regiunea Nord-Est, în perioada 1998-2000

An	SIRET					PRUT				
	Total	Cat.I	Cat.II	Cat.III	>Cat.III	Total	Cat.I	Cat.II	Cat.III	>Cat.III
1997	4135	2587	995	169	384	1586	214	736	302	334
1998	4135	2540	1119	77	399	1588	431	490	111	556
1999	4135	2377	1320	70	368	1588	550	371	313	354
2000	4135	2369	1235	199	332	1588	356	615	216	401

Sursa: CNS, *Anuarul Statistic al României*, edițiile 1998, 1999, 2000, 2001.

² *Categoria de calitate I* – reprezintă apa utilizată la alimentarea centralizată cu apă potabilă, alimentarea centralizată a unităților de creștere a animalelor, alimentarea centralizată a unităților de industrie alimentară, precum și alte activități ce necesită apă de calitate a celei potabile; *categoria de calitate II* – reprezintă apa utilizată pentru reproducerea și dezvoltarea fondului piscicol natural din apele de șes, precum și alimentarea cu apă a amenajărilor piscicole, a unor procese tehnologice industriale, precum și a altor activități care

necesită apă de categoria de calitate II; *categoria de calitate III* – reprezintă apa utilizată pentru alimentarea sistemelor de irigații, a hidrocentralelor, a instalațiilor pentru răcirea agregatelor, alimentarea stațiilor de spălare, precum și a unităților cu alte activități care necesită apă de categoria de calitate III; *apa care depășește limitele categoriei III* – este inaptă pentru o mare parte din folosințe și constituie o amenințare pentru sănătatea publică și mediul natural.

Tabelul 7: Principalele zone critice sub aspectul poluării apelor de suprafață și subterane în regiunea Nord-Est

Județul Suceava	<ul style="list-style-type: none"> - Râul Suceava (tronson 3 km) – poluare cu substanțe organice, sulfuri fenoli, colorația și fenomenul de spumare conferite de lignina și compușii organici specifici; - Parâul Neagra Sarului – poluare cu metale și având un pH acid, ca urmare a activității desfășurate de EM Calimani;
Municipiul Suceava	<ul style="list-style-type: none"> - Pânza freatică din zona industrială a municipiului Suceava – poluanți specifici tehnologiei de obținere a celulozei și hârtiei.
Județul Vaslui	<ul style="list-style-type: none"> - Râul Vaslui din aval stație de epurare Vaslui și până la confluența cu râul Bârlad se încadrează în categoria degradat, prezentând depășiri frecvente la oxigenul dizolvat și la CCO-Mn. - Râul Bârlad – depășiri la CCO-Mn, CBO_5, NH_4^+, NO_3^-, P, în secțiunile aval Negrești și aval Bârlad.
Județul Iași	<ul style="list-style-type: none"> - Râul Bahlui – situație critică pe tronsonul degradat Hârlău – Jia, datorită evacuării apelor insuficient epurate de la stația de epurare a municipiului Iași; râul prezintă cote ridicate de oxigen dizolvat, CCOMn, amoniu, CBO_5. - Râul Jijia – la intrarea în județ (comuna Andrieșeni) prezintă categoria degradat, conform indicatorilor ce definesc regimul de oxigen (CCOMn, CBO_5) și de categoria a-II-a după reziduu fix, situație datorată surselor de poluare din județul Botoșani. După confluența cu râul Bahlui crește concentrația în ioni amoniu, substanțele organice corespunzând tot categoriei degradat.
Județul Bacău	<ul style="list-style-type: none"> - Râul Siret (poluator – platforma industrială Bacău Sud) – deversări de: poluanți specifici procedeelor de fabricare a hârtiei și celulozei și fabricării îngrășămintelor chimice, ape uzate. - Râul Trotuș (Platforma industrială Borzești – Onești) – poluanți specifici procedeelor de fabricare a cauciucului, pesticidelor; deversare de derivați ai industriei petroliere, ape menajere. - Pânza freatică pe raza zonei de activitate a SC Rafo Onești – poluare cu produs petrolier sub formă dizolvată și sub formă peliculară. - Pânza freatică pe raza zonei de activitate a SC Carom SA Onești (intra și extrazonal – pe traseul conductelor de transport spre stația de epurare Jevreni) - Poluare cu fenoli și substanțe organice - Pânza freatică pe raza zonei de activitate a SC Rafinăria SA Dărmănești – afectare cu produs petrolier; pericol de afectare a alimentării cu apă a populației. - Pânza freatică pe raza zonei de activitate a SC Sofert SA Bacău – afectare cu sulfat, amoniac și fosfor; pericol de afectare a râului Bistrița. - Pânza freatică pe raza zonei de activitate a SNP Petrom SA – Filiala Moinești și SC Conpet SA – Filiala Moinești – risc de afectare al calității pânzei freactice cu țitei, gazolină.
Județul Neamț	<ul style="list-style-type: none"> - Pânza freatică situată aval de platforma chimică Săvinești, respectiv localitățile Roznov, Zănești, Podoleni, Costișa impurificare a subteranului cu ioni amoniu, amoniac, azotați și substanțe organice în concentrații ce modifică concentrația apei, făcând-o nepotabilă.
Județul Botoșani	<p>Zonele critice sub aspectul poluării apelor de suprafață și subterane sunt râurile în secțiunile aval de punctele de deversare a apelor uzate provenite din centrele populate.</p>

Sursa: PDR Nord-Est, 2004, ADR Nord-Vest.

subterane ele pot fi afectate atât prin activitățile umane cât și din cauze naturale (datorită straturilor subterane ale solului pe care le străbat și unde pot fi contaminate radioactiv sau cu alte substanțe nocive).

În regiunea Nord-Est, calitatea apelor de suprafață s-a menținut relativ constantă în ultimii 4 ani, înregistrându-se fluctuații mici la cele trei grupe calitative. Totuși, menționăm din nou creșterea cu 67 m lungime a grupei de calitate III în bazinul râului Prut. Poluarea apelor este cauzată în general de marii poluatori

industriali, fapt la care contribuie și starea proastă și capacitatea redusă de epurare a apelor de către stațiile orășanești.

Apele de suprafață în regiunea NE prezintă încărcare organică, conținut de amoniu, amoniac, nitriți, nitrați, fenoli, produse petroliere, pesticide, cupru, fosfor etc. Unele râuri prezintă și un conținut bogat în metale grele și uraniu natural datorat condițiilor naturale din zonă.

Solul

În regiunea Nord-Est există zone critice sub aspectul poluării solului (Tabelul 8).

Tabelul 8: Principalele zone critice din punct de vedere al poluării solului în regiunea Nord-Est

Județul Suceava	- Zona Călimani – poluare datorată noxelor degajate prin oxidarea rocilor cu sulf pe o suprafață de peste 240 ha și prezenței haldelor de steril și a iazului de decantare (108 ha). - Municipiul Fălticeni – în zona depozitului de acetocianhidrină degradată – concentrații mari de cianuri.
Județul Vaslui	- Județul Vaslui prezintă cea mai mare suprafață arabilă afectată de eroziune – 232.630 ha. - Zone care necesită reconstrucție ecologică în incintele și în jurul societăților GOSCOMLOC Huși, RAGCL Bârlad, Salubritatea Negrești; platforma de deșeuri industriale de la SC RULMENȚI SA Bârlad; baturile de la SC AVICOM SA Vaslui.
Județul Iași	- Triunghiul Țuțora-Holboca-Tomești – poluare din surse majore cum ar fi CET II Iași, depozitul de deșeuri menajere Tomești, Stația de epurare a municipiului Iași, proximitatea zonei industriale a orașului, cariera de argilă a SC CERAMICA SA și SC COMTOM SA Tomești.
Județul Bacău	- Parcul Măgura din orașul Tg.Ocna – dizolvări necontrolabile ale zăcămintului de sare de către izvoarele din zonă, de unde a rezultat producerea de surpări de teren. - Zona schelei de exploatare țiței Zemeș – poluare cu țiței (fenomenul de „aflorimente”) - Zona SNP Petrom – Filiala Moinești și SC Conpet SA – Filiala Moinești – apariția de puncte critice (poluare cu țiței) datorită unor spargeri și avarii de-a lungul conductelor de transport.
Județul Neamț	- Pe teritoriul județului Neamț nu există zone critice sub aspectul poluării solurilor.
Județul Botoșani	- Zonele critice sub aspectul poluării solurilor sunt reprezentate de depozitele de deșeuri menajere, din mediul urban (13 ha) și rural, și industriale.

Regiunea Nord-Est se situează sub media pe țară la conținutul de îngrășă-minte chimice și la cca. 50% din media națională la conținutul de pesticide în sol.

În regiunea NE solul este caracterizat de o serie de factori specifici tipului de climă din această zonă, cu diferențe mari de temperatură zi-noapte cât și de la anotimp la anotimp. Astfel, suprafețe foarte mari de sol sunt afectate de eroziune (ravene, ogașe, cornișe de desprindere), alunecări de teren, exces de umiditate de natură freatică, acidifieri, etc. Pe suprafețe mari de teren se constată o lipsă acută a unor elemente esențiale, componente caracteristice ale solului cum ar fi: azotul, fosforul mobil, potasiul etc. Cele două aspecte, coroborate cu accidente și poluările accidentale și voite datorate factorului uman, fac ca solul regiunii NE să fie mai greu exploatabil în regim agricol decât al altor regiuni.

În ceea ce privește poluarea industrială, ea are aproximativ aceleași cauze, factori și actori principali ca și în cazul poluării atmosferice și a apelor, respectiv pe fondul îmbătrânirii echipamentelor (uzură fizică și morală, subdimensionare a acestora) de prelucrare și filtrare a reziduurilor industriale rezultă de cele mai multe ori deșeuri cu grad înalt de nocivitate, care, în lipsa unor mijloace adecvate de distrugere și reciclare/depozitare, ajung de cele mai multe ori să fie deversate în albiile râurilor sau direct pe sol (accidentul de la Metadet – Fălticeni). De menționat că, în ultimii cinci ani, s-au întreprins unele lucrări de anvergură pentru regenerarea unor suprafețe mari de sol, aceste lucrări vizând mai ales județul Vaslui, care prezintă degradare naturală pe aproximativ 71% din suprafața agricolă totală a județului. Ca semn pozitiv al dezvoltării durabile putem considera și

dotarea Direcțiilor agricole județene cu aparatură de măsurare a caracteristicilor chimice ale solului, fapt care va ajuta la depistarea mai rapidă și la rezolvarea mai facilă a problemelor ce vor apărea în viitor. Referitor la conținutul de îngrășă-minte chimice, se poate spune că regiunea Nord-Est se situează sub media pe țară la conținutul de îngrășămintă chimice și la cca. 50% din media națională la conținutul de pesticide în sol.

Flora și fauna

În ceea ce privește flora și fauna regiunii, putem spune că aceasta este afectată grav din cauza poluării, rezultatul fiind reducerea efectivului de specii (cursurile de apă Vasluiet și Bârlad, județul Vaslui) și asociații floristice acvatice (valea Bârladului-Delea, județul Vaslui), specii pe cale de dispariție din faună (rândunica, lăstunul, cocoșul de mestea-că – județul Bacău, râsul, capra neagră, vulturul negru, cocoșul de munte, acvila de munte, lostrița, zimbrul – județul Neamț) și din floră (Papucul Doamnei, Laleaua Pestriță – județul Bacău, Floarea de Colț, Ghințura Galbenă, Sângele Voinicului, Bulbucii de Munte, Crucea Voinicului, Rușcuța de Primăvară, Dedițelul, Angelica – județul Neamț). Pentru a respecta realitatea, trebuie sesizat faptul că reducerea faunei regiunii se datorează în mare măsură și braconajului.

Fiind una dintre cele mai frumoase regiuni din punct de vedere peisagistic, aici se găsesc patru parcuri naționale: Ceahlău (17.391 ha), Bicaz-Chei –Hăș-maș (6.026 ha), Rodna și Călimani, precum și numeroase rezervații naturale floristice, forestiere, peisagistice, paleontologice, geologice, acvatice, faunistice, parcuri dendrologice și monumente ale naturii.

Aceste areale sunt afectate de fenomenul de uscare, așa cum se poate observa din Tabelul 9:

În județul Suceava (munții Călimani), prezența poluanților acizi în atmosferă a dus la ofilirea plantelor tinere (cloroze și

necroze la arbori și arbuști), afectând fondul silvic pe o suprafață de cca. 1.500 ha, cu o rată anuală a uscărilor de 0,5-3%, la distanță de 1-2 km de sursă și pierderi de creștere a arborilor de la 20% la 50% în ultimii 20 ani.

Tabelul 9: Gradul de afectare a pădurilor în regiunea Nord-Est, 1996

	(%)				
	Neafectat	Ușor	Mediu	Sever	Uscat
Bacău	68,78	23,61	5,74	0,77	1,10
Botoșani	76,37	19,24	4,18	0,05	0,16
Iași	32,88	43,52	22,47	0,79	0,34
Neamț	53,47	24,78	19,42	1,88	0,45
Suceava	69,50	21,20	8,90	0,31	0,09
Vaslui	73,62	15,88	7,32	1,28	1,90
Total regiune Nord-Est	63,68	23,96	11,20	0,83	0,53
România	65,60	21,70	11,40	0,80	0,50

Sursa: Raportul Național al Dezvoltării Umane, 1998.

Regiunea Nord-Est nu se confruntă cu fenomene de poluare deosebit de grave, fiind încă o regiune “curată”. În pofida acestui fapt pot fi enumerați o serie de factori cu impact negativ imediat asupra mediului, factori care favorizează degradarea rapidă a mediului. Principalele probleme cheie privind mediu sunt: capacitatea insuficientă de tratare a apelor reziduale în stațiile de epurare (70% din necesar) și a deșeurilor în haldele de depozitare a deșeurilor (60% din necesar) și poluarea atmosferică constantă, mai ales în marile orașe și în jurul centrelor industriale, cu depășiri frecvente ale valorilor maxime ale indicatorilor specifici de monitorizare a factorilor de mediu.

Regiunea SUD-EST

În Regiunea de Sud-Est, datorită condițiilor de relief (predominanța câmpiilor,

vecinătatea cu Marea Neagră și Dunărea), s-au dezvoltat în timp ocupații specifice bazate, în special, pe agricultură și comerț, care nu au influențat foarte mult calitatea mediului înconjurător.

În anii industrializării forțate, fenomenul de poluare a început să se facă simțit și în această regiune. Marile platforme industriale realizate aici, funcționale în prezent, (Combinatul ISPAT SIDEX de la Galați, Rafinăria de la Midia-Năvodari, Combinatul de Celuloză și Hârtie de la Brăila), contribuie substanțial la poluarea mediului.

Fenomenul de poluare a mediului este repartizat astfel:

- în zonele de deal și munte din județele Vrancea, Buzău și Galați, despăduririle au afectat foarte mult stabilitatea terenurilor;
- în Delta Dunării, poluarea complexă a afectat habitatul natural;

Tabelul 10: Surse majore de poluare în regiunea Nord-Est

Aer	<p>Exploatarea minieră Călimani afectează un areal însemnat prin emisii de noxe de bioxid de sulf, hidrogen sulfurat, aerosoli de acid sulfuric și de sulfați, cu impact negativ direct cât și prin precipitații acide în arealul Vatra Dornei Călimani.</p> <p>Alte surse majore de poluare a aerului sunt: SC Chimcomplex SA Borzești (emisii de acid clorhidric și clor), SC Sofert SA Bacău (amoniac și acid sulfuric), SC Rafo SA Onești (hidrogen sulfurat și bioxid de sulf), SC LETEA SA Bacău, CET I-Iași, CET I-Holboca, SC Fortus SA Iași, CET Botoșani, SC Ambro SA Suceava, centralele termice orășenești sau industriale ce funcționează utilizând combustibil lichid sau solid.</p>
Apă	<p>Apele reziduale orășenești și comunale, insuficient epurate sau neepurate, evacuate în ape de suprafață sau prin infiltrare în pânza freatică, constituie o sursă importantă de afectare a calității acestui factor de mediu, regăsită la nivelul întregii regiuni.</p> <p>Referitor la sursele industriale, menționăm SC Chimcomplex SA Bacău (cloruri), SC Rafo SA Onești (produse petroliere), SC LETEA SA Bacău, SC SOFERT SA Bacău, SC Comtom SA, SC Fortus SA Iași, SC Antibiotice SA Iași, Tomești (fermele Războieni încărcare organică), SC AMBRO SA Suceava, SC FAMOS SA Suceava, platforma chimică Săvinești-Roznov (ion amoniu), exploatările miniere din județul Suceava (Crucea, Ostra, Călimani, Leșu Ursului, Vatra Dornei – cu emisii de metale grele și pH acid).</p>
Sol	<p>Sursele majore de poluare a solului provin de la exploatările petroliere (Zemeș-Bacău), miniere (Ostra, Crucea-depuneri de steril radioactiv, Fundu Moldovei, Broșteni-steril de cupru, exploatarea minieră Călimani-sulf, toate din județul Suceava, CET II Holboca (cenușă, zguri), SC Fortus SA Iași (nisipuri turnătorie), SC Antibiotice SA Iași, SC Terom SA Iași (halde nămoluri), fermele zootehnice Războieni (dejecții), SC Petrotub SA Roman (reziduuri petroliere, nisipuri turnătorie, tunder uleios).</p> <p>O problemă deosebită o constituie deșeurile menajere și industriale ce rezultă în cantități mereu sporite și care sunt preluate în vechile halde orășenești și comunale, dar care afectează și alte suprafețe de teren prin depozitări necontrolate.</p> <p>Un caz particular îl constituie numeroasele depozite de rumeguș, caracteristice zonelor forestiere. Unele sunt deja folosite, cum este cazul centralei termice de la Tasca care furnizează agent termic și apă caldă menajeră prin folosirea a aproximativ 18% din rumegușul produs în județul Neamț. Astfel, din totalul de 80.000 mc de rumeguș produs în județul Neamț, aproximativ 55% este folosit în centrale termice, 5% este materie primă pentru instalații de brichetare, iar 20% este comercializat către agenții economici.</p>

– litoralul Marii Negre necesită intervenții majore pentru combaterea poluării marine și prevenirea erodării plajelor.

Unele maluri de râu din regiune necesită lucrări de îndiguire și protejare, pentru că în perioadele cu precipitații abun-

dente sau dezgheț cotele apelor depășesc albiile naturale, producând inundații.

Așezările umane sunt afectate de probleme legate de modul de colectare, transport și depozitare a deșeurilor menajere, multe localități având stații învechite de epurare a apelor uzate și spații

insuficiente de depozitare a deșeurilor.

Poluarea mediului în regiune se datorează atât existenței unor tehnologii uzate moral și fizic, cât și insuficienței mijloacelor financiare pentru achiziționarea unor echipamente corespunzătoare de protecție a mediului. Totuși, în ultimii 15 ani, ca urmare a reducerii intensității activităților industriale, nivelul poluării – în majoritatea cazurilor – se încadrează în limitele acceptabile. Emisiile relativ mari de SO₂ înregistrate în vecinătatea zonelor industriale se datorează în special proceselor de ardere a combustibililor cu un conținut ridicat de sulf.

La pulberile sedimentabile s-au înregistrat depășiri față de concentrația maximă admisă, atât în zona industrială cât și în zonele cu trafic intens. În județul Tulcea, în cursul anului 2002 nu au fost înregistrate depășiri la indicatorii poluanți gazoși SO₂ și NO₂. Valorile medii înregistrate au fost 0,21 mg/m³ pentru SO₂ și 0,1022 mg/m³ pentru NO₂. Pentru pulberile sedimentabile 4,6% din probe au înregistrat valori mai mari decât concentrația maximă admisă, media valorilor înregistrate pe primele 11 luni ale anului fiind de 6,382 g/mp lună.

Pentru pulberile în suspensie, 0,56% din probe au depășit maximul admis, media înregistrată fiind de 0,045 mg/m³.

În județul Brăila, prin analiza determinărilor efectuate în anul 2002 se constată următoarele:

- poluanții gazoși (SO₂, NO₂, H₂S, Cl₂, HN₃) prezintă concentrații medii cu un ordin de mărime mai mic decât concentrația maximă admisă;
- la indicatorul pulberi în suspensie concentrațiile medii înregistrează valori de până la 60% din cea a concentrației maxime admise;
- pulberile sedimentabile prezintă valori

maxime de 30% din valoarea concentrației maxime admise.

În județul Buzău, valorile măsurate zilnic în zonele urbane și industriale pentru concentrația de SO₂ și NO₂, pentru pulberi în suspensie și pentru pulberi sedimentabile nu depășesc limitele admise.

În județul Vrancea, concentrațiile medii anuale pentru dioxid de sulf variază între 0,017 – 0,021 mg/m³, iar pentru dioxid de azot variază între 0,016 – 0,02 mg/m³. Concentrațiile medii anuale înregistrează valori mult mai scăzute decât limitele prevăzute de valoarea maximă admisă.

Concentrațiile medii lunare de SO₂, NO₂, NH₃, H₂S înregistrează valori mult mai scăzute decât limitele prevăzute de concentrația maximă admisă. Se constată că, în cazul pulberilor în suspensie, valoarea concentrației medii anuale este de 0,1069 mg/mc. Referitor la pulberile sedimentabile, valoarea concentrației medii anuale se încadrează în limitele admise.

Se constată că nivelul de impurificare a atmosferei în perioada 1995-2001 prezintă o scădere pentru poluanții gazoși, iar pentru pulberile în suspensie și cele sedimentabile se constată o ușoară creștere.

În județul Constanța, valorile concentrațiilor de NO₂ în aer sunt mici și nu se înregistrează depășiri ale concentrațiilor maxim admisibile. La fel este și în cazul SO₂.

În anul 2000, s-a înregistrat un salt spectaculos pentru valorile medii anuale, datorită includerii în rețeaua de supraveghere a unor noi puncte cum ar fi zona portului Constanța, unde se face simțită influența activităților de încărcare-descărcare a produselor pulverulente vrac.

Având în vedere vecinătatea regiunii

cu țări care se confruntă cu probleme de mediu asemănătoare (poluare industrială, eroziune costieră, defrișări masive etc.), se pot dezvolta o serie de proiecte de cooperare transfrontalieră între Regiunea de Dezvoltare Sud-Est și zone învecinate din Ucraina, Republica Moldova și Bulgaria, în ideea aplicării unor proiecte comune de dezvoltare durabilă în aceste spații.

Regiunea SUD

Calitatea mediului, funcție de evaluarea gradului de poluare a componentelor sale individuale (aer, apă, sol, păduri etc.), diferă de la o zonă la alta, fiind determinată de specificul și particularitățile acestora.

După anul 1990 condițiile de mediu au început să fie gradual îmbunătățite prin creșterea investițiilor de protecție a mediului, îmbunătățirea și aplicarea legislației în domeniu și prin reducerea și chiar stoparea producțiilor industriale poluante.

Gradul ridicat de industrializare a zonei din nordul regiunii și concentrarea în cadrul acesteia a unor activități industriale poluante fac ca în această zonă să existe cele mai mari probleme pentru toate componentele de mediu, cu un impact negativ asupra calității vieții și a condițiilor de trai.

În cadrul acestei zone, județul Prahova, caracterizat prin nivelul cel mai înalt de industrializare din țară, înregistrează o poluare ridicată, atât a aerului – cu sulfazi în suspensie, aerosoli de acid sulfuric și pulberi – cât și a solului – în special cu produse petroliere.

Starea tehnică necorespunzătoare a stațiilor de tratare a apelor uzate menajere și industriale și folosirea unor tehnologii depășite determină existența unei poluări biologice și microbiologice avansate a

râurilor colectoare.

Zonele agricole din sudul României, datorită gradului scăzut de industrializare sunt mai puțin afectate de factorii poluanți caracteristici acesteia, dar în schimb suportă acțiunea unor factori de mediu limitativi, cum sunt: eroziunea, sărăcia în substanțe nutritive și poluarea chimică, ale căror efecte negative în productivitatea agricolă și calitatea mediului de trai sunt evidente.

Folosirea pe scară largă a substanțelor chimice pentru tratarea solurilor și a culturilor în contextul practicării de-a lungul timpului a unei agriculturi intensive a influențat negativ calitatea apelor subterane, gradul de poluare a acestora fiind destul de ridicat.

O problemă deosebită o constituie depozitarea deșeurilor menajere și nemenajere, regiunea dispunând de un număr mic de locuri de depozitare ecologică a acestora care în general sunt amplasate în centrele urbane.

Până în prezent, în cadrul acesteia nu există un sistem complex și modern, capabil să realizeze separarea, procesarea, utilizarea și lichidarea deșeurilor, inclusiv incinerarea acestora.

O altă problemă actuală este gradul scăzut de conștientizare a populației și nivelul scăzut de educație cât și implicarea practică redusă a acesteia în protejarea naturii și a mediului.

Concluziile relevante a acestui domeniu sunt: poluare ridicată în județele din partea nordică, poluare accentuată a solului în județele din sud, poluare ridicată a apei subterane.

Regiunea SUD-VEST

În Planul de Dezvoltare Regională a regiunii Sud-Vest, există în special

referiri la starea infrastructurii de mediu. Astfel, infrastructura de mediu (în special rețeaua de furnizare de apă potabilă, instalațiile de tratare și rețelele de canalizare pentru apa uzată și managementul deșeurilor solide) plasează regiunea Sud-Vest printre cele mai puțin dezvoltate din România.

În privința furnizării de apă, lungimea rețelei de instalații de apă potabilă înregistrează o valoare de sub 8% din totalul la nivel național, pentru o suprafață care însumează peste 12% din cea a României. Doar puțin peste 11% din totalul numărului de localități din regiune sunt prevăzute cu instalații de furnizare a apei potabile, toate municipalitățile din regiune fiind conectate la rețeaua publică (prin urmare, problema apei potabile afectează puternic zonele rurale). Apa potabilă furnizată pentru utilizarea în gospodăria reprezintă 8% din totalul la nivel național, populația din Regiune fiind de aproape 11% din totalul țării.

Consumul de apă pe locuitor este cel mai scăzut din România: 57m³ pe locuitor, comparat cu 76m³ pe locuitor, medie națională.

Starea rețelelor de canalizare și tratare a apei plasează regiunea sub media națională, având cea mai subdezvoltată rețea din România. Localitățile cu instalații publice de canalizare reprezintă 2% din total și se concentrează în municipalități și orașe. Lungimea rețelei de canalizare este de 1300 km, reprezentând 8% din totalul la nivel național. Pondere apei uzate purificate este puțin peste 5% din totalul național. Numai în Craiova există un proiect pentru tratarea apei uzate (încă neimplementat), de aceea toată apa uzată este deversată în râuri, poluând grav cursurile de apă din zonă.

Infrastructura de management a deșeu-

rilor este într-un stadiu primar de dezvoltare. Deșeurile domestice generate în orașe sunt în general depozitate fără tratament anterior, deșeurile din zonele rurale nefiind sistematic colectate. Procentajul deșeurilor reciclate sau reutilizate este nesemnificativ.

Cele mai mari cantități de deșeuri industriale sunt generate de județele Vâlcea și Mehedinți.

O categorie specială o reprezintă poluările accidentale, provenind din industria chimică (organică și anorganică), metalurgie, rafinării de petrol și procese termice. Cantități considerabile sunt raportate a fi produse în județele Dolj, Olt și Vâlcea. În regiunea sud-vest se află cel mai mare teren cu deșeuri de decantare a pulberilor rezultate din activitățile de la Uzinele Sodice Govora (județul Vâlcea) pe o suprafață de 168 ha. Spitalele din regiune incinerează deșeurile infectate, dar aceasta se realizează deseori în instalații neomologate ce reprezintă un risc considerabil pentru sănătate și mediu.

Probleme cheie de mediu

Un număr de zone critice au fost identificate în regiune, zone de risc major din punct de vedere al mediului:

- Dolj, Gorj, Mehedinți – uzine pentru producerea energiei electrice și termice;
- Gorj și Mehedinți – mine în folosință;
- Dolj, Gorj, Vâlcea – uzine chimice, de ciment și anumite industrii ușoare;
- Olt – fabrici de aluminiu;
- conducte pentru transportul petrolului, gazului, combustibilului etc. care sunt subiect al spargerilor accidentale;
- câmpul de exploatare saramură Teica – Ocnele Mari (județul Vâlcea) care nu mai este în folosință, dar amenință râul Olt (deci și fluviul Dunărea) prin

alunecările de teren care ar putea afecta apa râurilor.

În anul 2000, în regiune s-au înregistrat 18 accidente de poluare dintr-un total de 855 la nivel național, acestea atrăgând atenția cu privire la angajamentul public de prevenire și a justificat preocuparea Inspectoratelor Județene de Mediu în legătură cu reducerea fondurilor alocate de la bugetul de stat în acest scop.

Zonele protejate din regiune includ Parcul Natural Porțile de Fier, cel mai mare din România, cuprinzând teritorii din județele Mehedinți (75.000 ha.) și Caraș-Severin, care se extinde însă și în regiuni din Serbia (la graniță cu Mehedinți). În cadrul județelor Mehedinți și Gorj este localizat Parcul Național Domogled-Valea Cernei, care se extinde de asemenea în Caraș-Severin (60.000 ha.). Parcul Național Cozia (17.000 ha.) este localizat în județul Vâlcea.

Zonele menționate mai sus, toate localizate în zone montane, au un potențial turistic ridicat, însă bio-diversitatea acestora este amenințată. Pădurile din Mehedinți și Gorj sunt grav afectate (aproape 40% din pădurile acestor județe sunt afectate). În județul Dolj se înregistrează un proces îngrijorător de deșertificare, 65% din fondul arboretar fiind afectat – cel mai ridicat grad de afectare din România. În cadrul regiunii, rezervațiile naturale și zonele cu monumente naturale totalizează o suprafață de aproape 8.500 ha.

Din cele 24 lacuri antropice majore din România, 9 sunt localizate în regiune, acoperind o suprafață de peste 58.000 hectare și un procent de 80% din suprafața totală a lacurilor antropice din țară. La acestea ar trebui adăugat un râu natural-luncă cu o suprafață de 1867 ha. – peste 35% din suprafața totală a acestora

în România. Poluarea acestor lacuri reprezintă motiv major de îngrijorare.

Reabilitare și planificare

Regiunea totalizează 2400 hectare de zone verzi, din care 1300 ha în județul Dolj, județul cu cea mai mare suprafață de zone verzi localizate în zonele urbane. Trebuie menționat că unele din zonele verzi găzduiesc clădiri și alte elemente aparținând moștenirii culturale naționale – de exemplu Parcul Romanescu în Craiova, al treilea parc natural intravilan din Europa, Parcul Brâncuși în Târgu Jiu unde sunt expuse în aer liber sculpturi bine-cunoscute în întreaga lume. Nivelul de poluare a acestor zone reprezintă un domeniu de preocupare majoră inclusiv pentru sănătatea populației, întrucât aceste zone sunt localizate în cadrul așezărilor urbane.

În cadrul regiunii, rezervațiile naturale și monumentele naturii sunt în număr de 121. Datorită investițiilor reduse din ultimele decenii, o mare parte a patrimoniului moștenirii culturale este puternic degradată.

Sărăcia este un fenomen foarte răspândit în regiune și cu potențial ridicat de diminuare a șanselor de implementare a unor politici viabile de dezvoltare durabilă. Astăzi, 32,4% din populație trăiește sub pragul de sărăcie. În timp ce în șase regiuni din România nivelul de sărăcie a înregistrat o scădere în 2001 în comparație cu 2000, în această regiune și în cea de Nord Est indicatorul a cunoscut o creștere, cu 8,9% și respectiv 2,7%.

Sărăcia și excluderea socială sunt interconectate și există un risc pentru anumite grupe ale populației, în special persoanele în vârstă cu venituri scăzute, persoanele cu nevoi speciale, mamele aflate în dificultate, copiii abandonați.

Țigani (rromii) sunt o minoritate etnică și reprezintă un grup vulnerabil. În Oltenia recensământul a identificat peste 60.000 persoane de etnie Roma totalizând un procent de 2,5% din totalul populației, totuși se estimează că acest grup este mult mai mare și totalizează peste 5% din total. Nu există date disponibile care ar indica o discriminare a minorității Rome pe piața muncii.

Regiunea VEST

Obiectivele strategiei de dezvoltare a regiunii Vest, pentru perioada 2004-2006, sunt:

- dezvoltarea economiei și a competitivității regiunii prin investiții în: infrastructură, mediu, cercetare/dezvoltare și transfer tehnologic, competitivitatea întreprinderilor și a IMM, turism;
- investiții prioritare în domeniul resurselor umane, calificarea oamenilor și susținerea categoriilor în dificultate;
- tratarea disparităților teritoriale, rezolvând problema restructurărilor industriale și susținând dezvoltarea rurală.

Pentru mediu, obiectivele strategice sunt:

- alinierea la normele UE în domeniul calității mediului;
- aplicarea principiilor de dezvoltare durabilă la nivel regional;
- creșterea gradului de conștientizare a populației, a actorilor publici și privați pentru problemele mediului;
- reorientarea și diversificarea sectoarelor industriale, dezvoltarea activităților durabile non-poluante;
- ameliorarea utilizării potențialului industrial al regiunii.

Prioritățile regionale față de dezvoltarea durabilă sunt:

- implementarea unui sistem integrat de

- gestiune a deșeurilor;
- implementarea unui management integrat al apei;
- implementarea unui management integrat al calității aerului;
- implementarea unui management integrat al calității solului,
- conservarea naturii și protecția biodiversității;
- încurajarea activităților economice în domeniul protecției mediului;
- schimbarea mentalității și a comportamentului față de mediu;
- atenuarea efectelor ecologice negative determinate de exploatarea industrială nerațională;
- reorientarea și diversificarea sectoarelor industriale;
- dezvoltarea abilităților, competențelor manageriale și dezvoltarea capacității de inovare în afaceri.

Măsurile pentru realizarea obiectivelor dezvoltării durabile în regiune sunt concretizate în:

- zonarea regiunii, pentru a permite un mai bun management al deșeurilor, identificarea zonelor cu probleme și necesități de salubritate;
- organizarea sistemelor centralizate de gestiune a deșeurilor în zonele turistice de intervenție prioritare;
- crearea unui sistem integrat regional de valorificare a deșeurilor;
- realizarea sistemelor de alimentare cu apă și canalizare în zonele turistice de intervenție prioritare;
- implementarea unor proiecte pilot pentru experimentarea unor sisteme alternative de epurare a apelor uzate în mediul rural;
- elaborarea unui plan de acțiune pentru îmbunătățirea calității apelor subterane;

- reabilitarea sistemelor de alimentare cu apă și canalizare;
- realizarea unui plan regional de gestionare a calității aerului pentru stabilirea priorităților de acțiune;
- întărirea capacității de supraveghere a calității aerului la nivel regional;
- stabilirea priorităților pentru tratarea solurilor poluate;
- sprijinirea înființării unor zone de agricultură biologică și susținerea inițiativelor private în acest domeniu;
- definirea rețelei regionale a ariilor speciale de protecție „Natura 2000” și stabilirea planurilor de gestiune;
- gestionarea comună între România și Serbia, pe de o parte, România și Ungaria, pe de altă parte, a ariilor protejate transfrontaliere;
- asistență tehnică și financiară pentru IMM care activează în domeniul protecției mediului;
- ecologizarea zonelor industriale cu unități productive falimentate;
- realizarea unor proiecte pilot de sisteme colective performante de termoficare pe bază de combustibil lemnos sau energie solară pentru zonele izolate;
- crearea de programe regionale de educație de mediu;
- sprijinirea organizării în mod regulat a unui Forum regional al ONG de mediu din regiune;
- introducerea de tehnologii ecologice pentru revalorificarea haldelor de steril, maselor plastice, ceramicii și sticlăriei;
- reconstituirea potențialului ecologic al zonelor afectate de industrializare;
- reintegrarea urbanistică a spațiilor de producție afectate de restructurare;
- susținerea sectoarelor industriale cu

- perspective de creștere în zonele monoindustriale;
- menținerea și accentuarea sprijinului spre ramuri cu valoare adăugată mare și productivitate ridicată;
- susținerea serviciilor de consultanță și training profesional în domeniul managementului afacerilor;
- îmbunătățirea și diversificarea surselor de finanțare pentru crearea și dezvoltarea afacerilor și îmbunătățirea potențialului tehnic și tehnologic;
- adaptarea structurilor organizatorice la gradul de maturitate a organizațiilor prin încurajarea serviciilor de consultanță și instruire în domeniu.

Regiunea NORD-VEST

Regiunea a proiectat un plan de măsuri care vizează dezvoltarea durabilă a zonei. Cele mai importante componente a acestui plan sunt cele care urmăresc prevenirea și tratarea poluării industriale; canalizarea și epurarea apelor uzate menajere și industriale; managementul integrat al deșeurilor.

Prevenirea și tratarea poluării industriale

Obiectivul specific al acestui demers îl reprezintă limitarea, în general, a efectelor asupra mediului, în context transfrontalier; îndeplinirea sarcinilor acceptate prin acorduri și tratate internaționale privind:

- îmbunătățirea calității aerului și apei;
- reducerea poluării solului;
- îmbunătățirea recuperării și tratării deșeurilor industriale; creșterea competitivității industriale pe termen mediu și lung.

Acest demers este datorat existenței

atât a unor surse majore de poluare datorate activității industriale, cât și a altor activități economice poluante. Referitor la activitatea industrială, situații negative din perspectiva poluării mediului apar:

- în industria de prelucrare metalurgică din Baia Mare (poluare cu SO_x, NO_x, metale grele);
- în extracțiile petroliere și procesarea lor din zona Suplacu de Barcău (particule în suspensie, CO și alte gaze);
- în depozitele petroliere și industriile care folosesc solvenți organici (componente organice volatile).

Aceste surse de poluare au condus la apariția zonelor în care aerul este intens poluat, concentrațiile de emisii înregistrate fiind adesea peste limitele admise.

Un alt efect al activității industriale îl reprezintă poluarea apelor freatice și de suprafață ca rezultat al activităților industriale. Cauzele majore ale acestui fenomen sunt:

- deversarea apelor de mină în zonele miniere fără instalații de epurare;
- deversarea de ape uzate insuficient epurate în lacuri de decantare, în procesarea/pregătirea activităților metalurgice (în principal în județul Maramureș);
- deversarea apelor uzate provenind din industria de prelucrare petrolieră; poluarea apelor freatice și de suprafață cu produse petroliere provenind din zona de extracție și prelucrare a țițeiului Suplacu de Barcău;
- poluarea apelor de suprafață ca urmare a activităților forestiere și ale industriei de prelucrare a lemnului (în principal cu rumeguș);
- pierderea caracteristicilor inițiale ale lacurilor naturale și de acumulare din cauza substanțelor organice, (există,

- din această perspectivă, un risc major de poluare accidentală, cu efecte transfrontaliere, în special ca urmare a activităților legate de exploatarea și prelucrarea metalelor, a țițeiului, deversări netratate sau insuficient tratate din activități industriale către rețelele publice de canalizare afectând funcționarea stațiilor urbane de canalizare;
- poluarea apelor cauzată de existența depozitelor de materiale uzate, a lacurilor de decantare părăsite, a terenurilor de exploatare a petrolului și a altor zone agricole și industriale abandonate;
- existența gropilor de gunoi inadecvate pentru deșeuri industriale, inclusiv un sit de 60.000 t HCH (hexaclorociclohexan);
- lipsa echipamentelor și serviciilor adecvate pentru colectarea, sortarea, recuperarea și depozitarea deșeurilor industriale.

Pentru prevenirea și tratarea poluării se prevede implementarea următoarelor tipuri de acțiuni:

- realizarea de programe de informare, formare, pre-diagnosticare și diagnosticare, consultanță menite să stimuleze și să ajute întreprinderile (în special IMM) să se implice în procesul “managementului de mediu”, care să ducă la EMAS, pe termen mediu, sau certificare ISO 14000;
- atragerea de investiții în tehnologii ecologice pentru înlocuirea proceselor industriale poluante și în tehnologii eficiente de depoluare, inclusiv prin folosirea celor mai bune tehnici disponibile (BAT) pentru obiectivele care se încadrează în IPPC și/sau care pot avea efecte transfrontaliere;
- monitorizarea sistemelor de emisie și

evacuare din sursele ce se încadrează în IPPC și/sau care au posibile efecte transfrontaliere;

- sporirea investițiilor în procesele speciale pentru colectarea, sortarea, recuperarea și depozitarea deșeurilor industriale, inclusiv a celor periculoase;
- reabilitarea siturilor degradate sau protejarea siturilor vulnerabile ecologic, cu potențial economic (situri industriale, întreprinderi închise din zonele urbane intens poluate, situri naturale și zone cu potențial turistic), o atenție deosebită fiind necesară pentru reabilitarea siturilor industriale grav contaminate, în special a celor «părăsite».

Ca potențiale surse de finanțare a acestor activități putem aminti: bugetele proprii ale firmelor, Fondul pentru Mediu, creditele, programele de finanțare ale UE: CBC, Life, PHARE, ISPA, sau fonduri de la Banca Mondială.

Canalizare și epurarea apelor uzate menajere și industriale

Prin acest obiectiv se urmărește: asigurarea infrastructurii de alimentare cu apă, conform directivelor UE și indicatorilor de dezvoltare economică și socială; creșterea eficienței economice și menținerea/reabilitarea calității mediului prin dezvoltarea infrastructurii fizice, suport al activităților economice actuale și de perspectivă; îmbunătățirea calității apelor de suprafață și subterane, conservarea și refacerea biodiversității.

Sistemele existente de alimentare cu apă nu corespund nici cerințelor de apă potabilă, nici calității impuse de legislația UE, adoptată de România. În această situație sunt necesare lucrări de reabilitare și extindere a sistemelor de alimentare și, de asemenea, construcția de noi sisteme centralizate de alimentare cu apă în

zonele urbane cu mai mult de 2000 locuitori.

Apele uzate din zonele orașenești nu sunt colectate, în totalitate, de sisteme de canalizare, ci ajung direct în apele de suprafață. Există pierderi de apă uzată din rețelele de canalizare menajeră urbană, acestea poluând atât solul, cât și pânzele freatice, infiltrându-se chiar și în rețelele de alimentare cu apă, datorită stării avansate de degradare a acestora. Concomitent, stațiile de epurare orașenești nu asigură epurarea corespunzătoare a întregului volum de apă uzată, fiind subdimensionate.

Există și se dezvoltă în continuare sisteme centralizate de alimentare cu apă, fără asigurarea concomitentă a rețelilor de canalizare și a stațiilor de epurare ape uzate, în special în zonele rurale.

În acest context apare ca o strictă necesitate preluarea apelor uzate, preepurate, rezultate în urma activităților industriale și a apei menajere de la noii agenți economici urbani, în rețelele de canalizare menajeră și în stațiile de epurare a apelor uzate orașenești care, astfel, nu vor mai corespunde din punct de vedere al capacităților de prelucrare. De asemenea, inexistența, în toate zonele urbane, a unui sistem deversor de colectare a apelor uzate și respectiv a apelor pluviale, determină ca în perioade de ploi abundente rețelele de canalizare și stațiile de epurare să nu asigure funcționarea corespunzătoare a acestora.

Starea de degradare a rețelilor de canalizare pluvială orașenești sau lipsa acestora cauzează dificultăți în transport în perioadele cu ploi abundente.

Lipsa sistemelor de canalizare în zonele rurale cauzează fenomene de poluare a apei subterane și afectează sănătatea populației, prin folosirea apei din pânza

freatică utilizând puțuri (fântâni), nu de puține ori, incorect realizate. Tot mai mult, populația din zonele rurale își realizează sisteme proprii de alimentare cu apă, fără a asigura și colectarea și epurarea apelor uzate. Evacuările de ape uzate de la fermele de creștere a animalelor, situate în mediul rural, în numeroase cazuri fără epurare sau cu epurare necorespunzătoare, direct în apele de suprafață constituie alte surse majore de poluare

Pentru remedierea deficiențelor prezentate și atingerea obiectivului propus, trebuie avute în vedere următoarele acțiuni:

- reabilitarea și extinderea rețelelor de canalizare a apelor uzate din zonele orășenești;
- modernizarea și extinderea numărului de stații de epurare;
- reabilitarea și extinderea rețelei de distribuție a apei potabile;
- dezvoltarea de rețele de canalizare și stații de epurare în zonele rurale și urbane cu peste 2.000 locuitori (stații de colectare, tratare și rețele de distribuție);
- păstrarea și protejarea surselor de apă;
- stoparea fenomenului de eutrofizare a lacurilor de acumulare care constituie surse de apă potabilă;
- prevenirea inundațiilor în zonele de colctare care sunt surse pentru sistemul de alimentare cu apă;
- stoparea sau diminuarea fenomenului poluării apelor freatice și de suprafață care sunt surse de apă potabilă.

Managementul integrat al deșeurilor

Prin acest obiectiv se are în vedere prevenirea generării deșeurilor și a efectelor nocive ale acestora printr-un proces complex care urmărește colectarea selec-

tivă a reziduurilor (menajere și de altă natură), transportul și reciclarea acestora.

Stringența problemei este datorată în principal: inexistenței unor depozite dimensionate corespunzător și amenajate astfel încât să asigure protecția sănătății populației și a mediului; inexistenței totale sau parțiale a serviciilor de colectare a deșeurilor în mediul rural; colectării neselective a deșeurilor menajere; inexistenței instalațiilor de incinerare/coincinerare a deșeurilor provenite din activități sanitare, veterinare și alte categorii de deșeuri periculoase; dezvoltării reduse a unităților de valorificare a deșeurilor industriale și a celor provenite din ambalaje (în special PET-uri); producerii și utilizării de ambalaje reutilizabile în cantități mici și slaba dezvoltare a sistemelor de recuperare, în vederea utilizării multiple a acestora; existenței unui sistem deficitar de educare a populației în privința modului de gestionare a deșeurilor, colectării selective a acestora și a consumului de produse prietenoase mediului.

Atingerea obiectivului propus necesită implementarea unor acțiuni, precum:

- amenajarea de depozite ecologice zonale pentru depozitarea deșeurilor colectate selectiv, provenite de la populație și agenții economici;
- închiderea ecologică a depozitelor de deșeuri urbane existente care nu pot fi ecologizate;
- construirea de instalații de incinerare a deșeurilor periculoase provenite din activitățile sanitare;
- dezvoltarea sistemelor de colectare selectivă a deșeurilor provenite de la populație și agenții economici;
- atragerea de noi investiții în activitățile de colectare, sortare, recuperare și valorificare sau depozitare a deșe-

urilor, inclusiv cele provenite din ambalaje sau deșeuri industriale nepericuloase (exemplu: valorificarea energetică a rumegușului și a deșeurilor rezultate din prelucrarea lemnului).

Regiunea CENTRU

Obiectivul global pe termen lung al regiunii se referă la: “utilizarea eficientă a tuturor resurselor fizice și umane în concordanță cu conservarea mediului și a patrimoniului, în scopul dezvoltării unei economii performante, care să ducă pe termen lung la armonizarea coeziunii economice și sociale la nivelul regiunii”

Regiunea Centru se plasează în topul regiunilor cu probleme grave de mediu, cauzate în special de activitățile industriale. Printre localitățile cu probleme majore în ceea ce privește calitatea aerului se află orașele: Zlatna, Copșa Mică, Mediaș, Brașov, Târgu Mureș, Miercurea Ciuc, Odorheiu Secuiesc, unde se întâlnesc frecvent depășiri ale concentrațiilor maxime admisibile la substanțele poluante.

De asemenea, în regiune există și probleme legate de salubritate și modul de colectare, transport și depozitare a deșeurilor menajere; nu există hale de depozitare a deșeurilor, acestea fiind stocate în locuri improprie, iar în unele orașe nu există stații de epurare a apelor uzate.

Protecția mediului în regiune vizează menținerea și îmbunătățirea sănătății populației, a calității vieții și îmbunătățirea potențialului natural.

În principal, acțiunile pentru protecția mediului sunt orientate către:

1. reducerea agresiunii asupra mediului înconjurător prin stimularea cu prioritate a industriilor nepoluante;
2. refacerea ecologică a zonelor poluate, precum și realizarea de amenajări în

scopul valorificării potențialului de mediu.

Intensa activitate de exploatare a resurselor în regiune (activități tradiționale) a dus la amplificarea fenomenului de degradare a mediului. Acestor activități tradiționale li se adaugă unele activități industriale, ce au amplificat poluarea prin generarea unor produse secundare inutile care prin acumulare pun în pericol confortul și sănătatea oamenilor.

Zonele din regiunea Centru în care s-au înregistrat depășiri ale concentrației maxime admise la substanțe poluante în anul 2000 sunt, de exemplu: județul Alba (Alba Iulia, Ocna Mureș, Zlatna), județul Brașov (Brașov, Făgăraș, Codlea, Cristian, Hoghiz), județul Harghita (Odorheiu Secuiesc, Miercurea Ciuc, Gheorgheni, Bălan, Vlăhița, Chilieni), județul Mureș (Târgu Mureș) și județul Sibiu (Sibiu, Mediaș, Copșa Mică).

Principalele localități ale regiunii în care sunt înregistrate frecvente depășiri ale concentrației maxime admisibile la pulberile sedimentare sunt: Zlatna cu o frecvență a depășirii concentrației maxime admisibile de 84,8%, Brașovul cu 31,7%, Miercurea Ciuc și Odorheiu Secuiesc cu 50% și Târgu Mureș cu o frecvență de 19,7%.

În orașele Copșa Mică, Mediaș, Alba Iulia și Zlatna întâlnim poluare cu metale grele (plumb și cadmiu) și dioxid de sulf, iar la Sfântu-Gheorghe agentul poluant este amoniacul (frecvența depășirii maxime admisibile de 0,84%).

În planul de dezvoltare a regiunii Centru sunt propuse o serie de măsuri care să asigure o perspectivă durabilă, printre care amintim:

- îmbunătățirea calității aerului în zonele poluate până la atingerea cotelor maxime admisibile la substanțele

- poluante;
- acordarea de sprijin financiar unui număr de agenți economici poluanți în vederea achiziționării de tehnologii nepoluante;
- realizarea de activități de igienizare și ecologizare la obiective (zone) foste surse de poluare, rămase inactive;
- crearea de locuri de munca destinate activităților de igienizare și ecologizare.

O altă problemă majoră din Regiune o reprezintă fenomenul de uscare care afectează mari suprafețe de pădure. Ca urmare a acestui fapt, se produc scurgeri masive a torenților pe versanți, care amplifică eroziunea și conduc, în timp, la colmatarea căilor de acces și a gospodăriilor locuitorilor. Numai în zona Zlatna, ca urmare a fenomenului de poluare, există două mii de hectare puternic degradate și se pierd anual 38,7 mii mc masă lemnoasă, producția agricolă fiind aproape inexistentă.

În anul 1998, 25,3% din suprafața pădurilor din Regiunea Centru era afectată de procesul de defoliere (comparativ cu 33,8%, la nivel național), județele cele mai afectate fiind Harghita (40,0%), Covasna (31,8%) și Sibiu (31,3%).

Majoritatea pădurilor sunt încă în proprietatea statului, procesul de retrocedare a lor fiind în curs și cu efecte negative, în condițiile în care nu există o lege împotriva defrișărilor.

Regresul suprafeței pădurilor se produce ca urmare a exploatărilor extensive ilicite, a uscărilor datorate condițiilor climatice și a poluării. Reabilitarea zonelor împădurite implică acțiuni importante și costuri ridicate, dar și o educare ecologică a populației în acest sens.

Regiunea București-Ilfov

Pentru regiunea București-Ilfov, dezvoltarea durabilă se poate realiza ținând seama de următoarele direcții:

- dezvoltarea sectorului productiv și a serviciilor conexe prin sprijinirea creșterii competitivității întreprinderilor și promovarea liberei inițiative;
- dezvoltarea infrastructurii;
- dezvoltarea resurselor umane și îmbunătățirea serviciilor sociale;
- dezvoltarea rurală și agricolă;
- protejarea și îmbunătățirea calității mediului;
- promovarea și sprijinirea cercetării și dezvoltării tehnologice, a măsurilor inovative, precum și a societății informaționale.

Dezvoltarea activității economice din ultima jumătate de secol înregistrată în regiune a adus cu sine o accentuare a presiunii asupra mediului înconjurător, prin sporirea traficului greu, prin procesele rapide de urbanizare și industriale, neînsoțite de măsuri corespunzătoare de protecție. Astfel, poluarea atmosferică, sonoră și mecanică depășește în zonele critice ale regiunii nivelul maxim admisibil, ducând la consecințe nefavorabile asupra stării de sănătate a populației. De asemenea, alimentarea cu apă este deficitară atât cantitativ, cât și calitativ, dependența de surse de apă de suprafață ridicând serioase semne de întrebare în ceea ce privește poluarea.

Calitatea mediului, pe lângă principalul aspect dat de impactul asupra sănătății, mai are și un impact deosebit asupra deciziilor investiționale, mai ales în ceea ce privește capitalul străin. Având în vedere aspectele prezentate mai sus, în scopul asigurării unei dezvoltări durabile, cea de-a cincea axă prioritară de dezvoltare

tare pentru regiune a fost stabilită ca fiind protejarea și îmbunătățirea calității mediului.

Printre principalele măsuri ce trebuie adoptate reamintim:

- refacerea mediului în zonele degradate, inclusiv siturile industriale;
- crearea unui sistem regional eficient de monitorizare și informare a calității mediului;
- protejarea resurselor naturale din regiune.

Luând în considerare problemele privind starea mediului amintite anterior și perspectiva dezvoltării durabile la nivel regional, putem spune că România face unele eforturi pe calea stopării procesului de poluare, atât la nivel local/regional cât și la nivel național. Astfel, unele zone au fost declarate arii protejate, acestea totalizând o suprafață de circa 5,2% din cea a țării. De asemenea, România a semnat și ratificat majoritatea convențiilor internaționale și acordurilor regionale care privesc conservarea biodiversității și utilizarea durabilă a componentelor sale.

Rapoartele anuale elaborate de Comisia Europeană evidențiază, totuși, o situație diferită de cea prezentată de autoritățile naționale responsabile cu protecția mediului. Din studierea protecției mediului rezultă că procesul de adoptare a legislației europene este la început și sunt necesare eforturi semnificative pentru a face progrese în această direcție. Cele mai semnificative concluzii ale Comisiei Europene privind starea mediului în România sunt următoarele:

1. la nivel național există o capacitate administrativă scăzută, iar resursele alocate pentru adoptarea legislației europene sunt insuficiente și ineficiente;
2. procesul de adoptare a legislației europene este foarte scăzut, deși au fost

emise ordonanțe de urgență în conformitate cu *aquis*-ul comunitar;

3. accidentele ce au avut loc la începutul anului 2000 au confirmat problemele serioase de mediu;
4. se pune problema aprecierii corecte a costului adoptării directivelor UE în vederea elaborării unor planuri viabile de investiții, la nivel regional/local.

Situația privind siturile poluate din România este extrem de gravă și constituie un factor de risc însemnat. Această situație este agravată de mai mulți factori dintre care cei mai importanți sunt:

- lipsa unei evidențe clare a siturilor poluate (număr, poluanți, cantități, proprietate etc.);
- lipsa unei politici clare pentru a soluționa această problemă extrem de costisitoare (obiective, măsuri, planuri, programe etc.);
- necorelare între principalele instituții ale statului cu răspunderi în acest domeniu;
- reacții ale autorităților doar în cazul unor accidente majore cu repercusiuni internaționale.

Unele zone miniere ar trebui investigate mult mai serios (în Valea Jiului depozitele de steril au creat un peisaj selenar în anumite locuri). La acestea se adaugă zonele petroliere din Valea Prahovei (este binecunoscut din mass media că în anumite sate din județul Prahova fracțiunile petroliere sunt extrase cu găleata de către locuitori), zonele din Moldova unde este amplasată industria chimică și unde multe unități sunt închise nemaifiind asigurată paza și întreținerea utilajelor etc.

Se estimează că ar putea fi identificate și listate foarte multe arii cu potențial mare de risc. În mod normal ar trebui să existe și să fie publicat un Registru al Si-

turilor Poluate din România și o politică cu măsuri, termene și investiții pentru a izola produsele poluante și a limita riscurile mari pe care aceste arii poluate le implică. Un început al elaborării acestui registru ar putea fi făcut cu inventarul zonelor de risc din Bazinul Someș-Tisa. În acest prim inventar, făcut public, sunt cuprinse firmele și companiile care au halde, depozite și iazuri cu substanțe cum ar fi cianuri, metale grele, dejecții organice etc. în cantități de mii de tone. Situația este agravată și de faptul că măsurile de protecție sunt relativ scăzute datorită situației financiare precare a firmelor cu activități poluante, unele situri fiind abandonate datorită închiderii sau falimentării unor unități industriale etc.

Problema siturilor poluate este foarte complicată și este nevoie de o strategie comună a mai multor instituții ale statului.

Astfel, o *Strategie de Acțiune în Domeniul Siturilor Poluate* și măsurile aferente ar trebui:

- să încurajeze introducerea de prevederi de natură economică și financiară pentru a stimula dezvoltarea eco-industriilor și pentru crearea de noi locuri de muncă în domeniul reconstrucției mediului ambiant. Se pot utiliza mecanisme și instrumente economice cum ar fi: scutirea de impozite pentru firmele ce activează în domeniul eco-industriei, capitalizarea unui fond pentru mediu etc;
- să creeze un mediu investițional propice. Investitorii străini, de exemplu, care vor avea intenția de a dezvolta complexe industriale în zone cu situri contaminate vor putea să beneficieze de același regim ca investitorii de peste 1 milion de USD. În cazul unor situații în care cheltuielile de refacere a mediului sunt foarte mari se

pot avea în vedere și alte stimulente suplimentare, cum ar fi reducerile de impozite, credite ieftine etc;

- să îmbunătățească legislația specifică. Noile legi și reglementări vor putea include mecanisme clare de rezolvare a disputelor privind pasivele ecologice, în scopul de a promova o practică uniformă și coerentă și de a evita soluțiile luate pe baze subiective;
- să eficientizeze procesul de privatizare a unităților economice cu probleme de natură ecologică. Autoritatea pentru Valorificarea Activelor Statului poate optimiza procesul de privatizare a firmelor cu pasive ecologice prin stabilirea de reguli clare pentru privatizare; va fi nevoie de un mecanism stabil de finanțare a operațiilor de decontaminare;
- să accelereze acțiunea de ecologizare a siturilor poluate. Va fi foarte util ca Autoritatea pentru Valorificarea Activelor Statului să stabilească o procedură transparentă de licitație a lucrărilor de decontaminare pentru zonele în care mai sunt încă implicate întreprinderi de stat. În cel puțin 40% din cazuri vor fi atrase firme naționale, în scopul de a dezvolta expertiza și capacitățile naționale în domeniul reconstrucției mediului.

Prin acest tip de măsuri se va crea o cerere semnificativă pentru produse ale eco-industriei și pentru tehnologii curate, ceea ce va contribui la crearea de noi locuri de muncă.

Fiecare dintre instituțiile abilitate în domeniul politicilor de dezvoltare regională și durabilă (Ministerul Mediului și Gospodării Apelor – MMGA, Ministerul Integrării Europene – MIE și Ministerul Economiei și Comerțului – MEC) vor avea în acest context atribuții precise.

După opinia noastră, particularizat pe fiecare dintre instituții, se va avea în vedere implicarea acestor.

Rolul MMGA

- a) În corelare cu activitatea Autorității pentru Valorificarea Activelor Statului, MMGA va putea acționa pentru lansarea unui program național de identificare și evaluare a numărului și dimensiunii siturilor contaminate; deosebit de utile vor fi echipele de geologi și ingineri care să stabilească dimensiunea exactă a poluării trecute. Informațiile obținute vor fi folosite la elaborarea unei Liste Naționale de Priorități (LNP) cu cele mai poluate zone. LNP va fi parte componentă a Fondului pentru Mediu și va fi actualizată și publicată anual. De asemenea, MMGA va informa publicul în legătură cu pericolele potențiale ale ariilor contaminate.
- b) Va fi extrem de util ca MMGA să-și diversifice acțiunile prin elaborarea și publicarea de seturi de criterii pentru decontaminarea zonelor poluate. Sănătatea publică trebuie să fie considerată drept criteriu esențial.
- c) Este foarte important ca MMGA să implice Inspectoratele de Protecție a Mediului (IPM) cu monitorizarea și supravegherea lucrărilor de decontaminare. Implicarea IPM se va putea face prin: inspecții locale pentru a examina evoluția lucrărilor de decontaminare, eliberarea de avize pentru primirea fondurilor de refacere a mediului în funcție de stadiul lucrărilor și evaluări periodice ce se vor publica.
- d) Cooperarea MMGA cu Autoritatea pentru Valorificarea Activelor Statului se va putea materializa prin recomandări și soluții tehnice în cazurile când

este necesară decontaminarea și când este necesară conservarea și izolarea.

Implicarea Ministerului Economiei și Comerțului (MEC)

Conform statutului său, MEC are și obligația de a acționa pentru protejarea mediului ambiant. Este util ca principalele acțiuni să fie întreprinse în direcția restructurării industriei și dezvoltării ofertei eco-industiilor și tehnologiilor curate, pentru a satisface cererea creată prin acțiunea Autorității pentru Privatizare și MMGA.

- a) În domeniul restructurării industriale, MEC ar putea să ia măsuri pro-ecologice în cadrul programelor de restructurare. Aceste măsuri auxiliare vor fi direcționate către soluții necesitare de conservare a energiei, reducerea costurilor, promovarea celor mai bune măsuri de gestiune a materiilor prime etc.
- b) MEC are posibilitatea să ia decizia de a integra cerințele de protejare a mediului în acorduri voluntare sau contracte sectoriale cu societățile industriale. Acordurile voluntare sunt destinate să îmbunătățească performanțele procesului de restructurare a sectoarelor industriale în cooperare cu societățile implicate. Întreprinderile care aderă la acordurile voluntare vor fi eligibile pentru sprijin guvernamental, cum ar fi: credite ieftine, transferuri de tehnologii, fonduri nerambursabile pentru cercetare, reduceri de impozite etc., dacă măsurile de restructurare pro-ecologice sunt implementate.
- c) MEC are tot interesul să devină principala forță ce acționează în sensul dezvoltării ofertei pe piața eco-industriei, a tehnologiilor curate și a altor categorii de servicii conexe. Vor fi nece-

sare echipamente de reținere și control al poluării, ca și servicii de întreținere și reparații. MEC va putea să ajute la dezvoltarea eco-industriei prin: fonduri de cercetare, transfer tehnologic, comenzi de stat și investiții pentru protejarea mediului, credite ieftine, garanții de stat, reduceri de taxe etc.

În prezent MEC are posibilitatea de a dezvolta capacitatea eco-industriei românești și de a întări, astfel, activitatea într-un sector industrial cheie. O dată depășită, poluarea trecută, factor restrictiv al activității, se pot crea, premise favorabile de dezvoltare a unor noi activități economice, eficiente de această dată. MEC are resursele tehnice cu care să ajute dezvoltarea noii industrii prin stabilirea în avans a regulilor și standardelor, pentru a exista timpul necesar de reacție din partea firmelor. Acest fapt va favoriza accesul industriei românești la dezvoltarea unor tehnologii și tehnici care să poată fi folosite și în alte țări sau să devină standarde pentru aplicații similare.

Implicarea Ministerului Integrării Europene

- a) Este oportun, după opinia noastră, ca MIE să înființeze un serviciu special pentru aprecierea studiilor de impact al investițiilor străine, cu deosebire a zonelor cu risc pentru mediu și sănătatea oamenilor.
- b) Colaborarea MIE cu MMGA se poate concretiza prin elaborarea unui set de măsuri, necesare pentru a preveni introducerea în țară a proceselor productive și a tehnologiilor ce nu mai pot fi utilizate în U.E. din motive ecologice.
- c) Elaborarea și introducerea unui mecanism clar de informare a investitorilor străini privind facilitățile fiscale

(dacă vor fi acordate) și a ajutorului acordat de stat pentru dezvoltarea ariilor industriale contaminate.

Concluzii

Având în vedere cele analizate anterior, putem spune că pentru a implementa principiile dezvoltării durabile la nivel regional sunt necesare schimbări în modul de concepere și realizare a politicilor, atât la nivel local cât și național. Îngemănarea caracteristicilor de dezvoltare durabilă cu cele ale dezvoltării regionale face posibilă abordarea acestui nou demers și, așa cum a fost anterior prezentat, există premise de reușită. Acest lucru nu credem că se poate realiza, cel puțin în cazul specific al României, fără a se acționa în mai multe direcții în același timp.

a) Îmbunătățirea coerenței politicii regionale și a celor sectoriale

Principiul integrării mediului în politicile UE este unul de bază în acțiunile întreprinse de Comunitate în privința mediului. Tratatul de la Amsterdam asigură că solicitările de protecția mediului vor fi integrate în politicile și activitățile Uniunii. Obiectivul principal este dezvoltarea durabilă, altfel spus, conform definiției tradiționale, “dezvoltare ce satisface necesitățile prezente fără a compromite șansa generațiilor viitoare de a și le satisface la rândul lor”, creșterile economice din prezent nu vor periclita posibilitățile generațiilor viitoare.

Principiul integrării mediului în politicile Comunității a fost confirmat prin Tratatul Uniunii Europene care stipulează că “solicitările de protecția mediului trebuie să fie integrate în definirea și implementarea altor politici comunitare”.

Pentru a pune în practică principiul integrării, după cum se precizează în Tratat, Comunitatea a schițat o strategie³ orientată spre obținerea unor rezultate concrete în sectoarele ce aduc cele mai mari daune mediului.

Protecția mediului este una dintre provocările majore cu care se confruntă Europa, fiind prin aceasta un obiectiv al Comunității. Privind dincolo de preocupările Europei pentru protecția mediului, Comisia și-a propus să rezolve problemele globale de mediu. Strategia comunitară, bazată pe o abordare verticală care a constat în adoptarea unor regulamente de mediu, a produs rezultate bune, dar a rezolvat doar parțial problemele.

Necesitatea de a integra problemele de mediu în alte politici UE a fost recunoscută prin Actul de Constituire. Suplimentar, al V-lea Program de acțiune de mediu a stabilit acest obiectiv ca pe o prioritate. În acest document Comisia a stabilit direcții de urmat care vor permite integrarea potrivită a mediului în celelalte politici:

³ Strategia de integrare a mediului în politicile Uniunii Europene are, în principal, următoarele elemente definitorii: 1) *obiectiv*: Introducerea unei abordări orizontale în politica de mediu prin integrarea ei în politicile comunitare; 2) *măsurile comunitare*: Comunicat din partea Comisiei către Consiliul Europei la 27 mai 1998 referitor la parteneriatul pentru integrare: *o strategie de integrare a mediului în politicile UE* (Cardiff – iunie 1998); 3) *conținut*: Consiliul European de la Luxemburg a cerut Comisiei să demareze o strategie pentru implementarea *Articolului 6 al Tratatului CE care precizează că protecția mediului trebuie să fie integrată în definirea și implementarea tuturor politicilor și activităților comunitare*.

- integrarea mediului în toate activitățile prin intermediul instituțiilor comunitare;
- reexaminare a politicilor existente;
- introducerea unor strategii de acțiune în sectoarele cheie și în regiunile cu grave probleme de mediu;
- schițarea unui raport pentru Consiliul European de la Viena referitor la modul în care dimensiunea de mediu a fost integrată cu succes în alte politici ale statelor membre;
- definirea acțiunilor prioritare și a mecanismelor pentru monitorizarea implementării;
- reexaminarea de către Consiliul Europei a integrării mediului în politicile sectoriale și regionale;
- elaborarea unui studiu comun al Consiliului, Parlamentului și Comisiei asupra dezvoltării mecanismelor de implementare a acestor direcții de orientare pentru monitorizarea implementării lor.

Integrarea completă a mediului în toate politicile comunitare este o provocare pe termen lung (COM (98) 333 final). Pe termen scurt, Comisia propune o abordare graduală bazată pe două obiective prioritare: Agenda 2000 și Protocolul de la Kyoto.

În România, dezvoltarea durabilă trebuie să devină obiectivul central al tuturor politicilor sectoriale. Acest fapt presupune, în primul rând, identificarea implicațiilor, pozitive sau negative, a zonelor de acțiune și a ariei instituționale. Este necesar ca evaluarea efectelor reale ale unei politici să acopere estimarea impactului economic, social și de mediu al acesteia atât în regiune, cât și în afara ei, identificarea grupurilor afectate etc.

În acest sens, un rol important îl au informațiile statistice complete și exacte.

De exemplu, implicațiile unei populații îmbătrânite nu sunt încă pe deplin cunoscute după cum nici implicațiile scăderii biodiversității sau ale problemelor de sănătate publică cauzate de poluarea mediului (care, de cele mai multe ori pot duce la tulburări endocrine). Totuși, potrivit principiului precauției, lipsa informațiilor privind starea mediului la nivel regional nu reprezintă o scuză pentru lipsa acțiunilor sau pentru acțiuni greșit orientate. Rolul cercetării este de a ajuta la identificarea naturii riscului și a nesiguranței, astfel încât să se poată furniza o bază pentru acțiuni și decizii politice.

Convingerea noastră este că acest tip de acțiuni trebuie să aibă ca obiectiv principal dezvoltarea durabilă. În particular, reexaminarea și reformularea politicilor sectoriale trebuie să evidențieze modalitatea în care acestea pot contribui pozitiv la dezvoltarea durabilă, dar în același timp, să și corespundă cerințelor de integrare în structurile UE, conformării cu *acquis*-ul comunitar. În acest sens:

- politica regională și de coeziune cu structurile UE trebuie să își îmbunătățească concentrarea asupra zonelor/regiunilor mai puțin dezvoltate, asupra celor cu probleme structurale – cum ar fi decăderea zonelor urbane și declinul economiei rurale – și asupra grupurilor din societate cu grad mare de vulnerabilitate la excluderea socială persistentă;
- politica agrară (una din politicile importante în UE) trebuie să încurajeze mai degrabă calitatea decât cantitatea; de exemplu, încurajarea sectorului produselor ecologice și a altor metode agricole “curate” și printr-o schimbare a orientării resurselor pornind de la susținerea pieței și până la dezvoltarea

rurală;

- politica de transport ar trebui să rezolve problemele de creștere continuă a nivelului de poluare datorat activităților specifice și să încurajeze utilizarea unor modalități “ecologice” de transport.

b) *Stabilirea corectă a prețurilor pentru impulsivitatea afacerilor și a comportamentului individual*

Prețurile au o influență puternică asupra comportamentului individual și în afaceri. Reformele pieței pentru stabilirea corectă a prețurilor pot crea noi oportunități de afaceri pentru dezvoltarea serviciilor și producției de bunuri ce ar putea scădea presiunea asupra mediului și ar satisface anumite necesități sociale și economice. Uneori, asta poate însemna bani publici pentru servicii, care în alte condiții nu ar exista, de exemplu pentru servicii publice esențiale în regiunile slab populate. Mai mult, problema este de a înlătura subvențiile ce încurajează utilizarea defectuoasă a resurselor naturale și stabilirea unui cost al poluării. Schimbarea prețurilor în acest sens poate furniza o motivare permanentă pentru utilizarea și dezvoltarea unor tehnologii și echipamente mai sigure și mai puțin poluante și adesea va fi suficient pentru a înclina balanța în favoarea lor.

Trebuie susținută activitatea de elaborare a unor studii de piață care ar putea favoriza atingerea obiectivelor sociale și de mediu într-un mod flexibil și eficient din punct de vedere al costurilor.

c) *Sporirea investițiilor în știință și tehnologie pentru dezvoltarea viitoare a societății*

Prosperitatea continuă pe termen lung depinde de progresele tehnologice și științifice. Fără investiții în știință și tehnologie adaptarea la dezvoltarea dura-

bilă va trebui realizată cu mult mai multe schimbări ale tiparelor noastre de consum. Prin promovarea inovațiilor vor putea fi descoperite noi tehnologii, care să folosească tot mai puține resurse naturale, să reducă poluarea sau riscurile pentru sănătate și siguranță și să fie mai ieftine decât cele actuale. În acest sens, trebuie ca legislația să nu afecteze inovația sau să se asigure că nu ridică bariere excesive pentru diseminarea și utilizarea noilor tehnologii.

Fondurile publice pentru susținerea schimbărilor tehnologice în vederea dezvoltării durabile ar trebui să se concentreze asupra cercetării fundamentale și aplicate cu referire la siguranță și tehnologii curate, standardizare și proiecte demonstrative care să stimuleze aplicarea noilor tehnologii, mai “curate”, mai sigure.

Politicile de achiziții publice – cu condiția să nu reprezinte un paravan pentru protecționism – reprezintă un mijloc adițional de răspândire a noilor tehnologii.

O inițiativă de “achiziții verzi” din partea sectorului privat ar putea crește de asemenea utilizarea produselor și serviciilor “curate”.

În acest sens, se poate acționa prin:

- exploatarea Programului-Cadru pentru Cercetare al UE, în vederea susținerii activității de cercetare privind dezvoltarea durabilă;
- utilizarea achizițiilor publice care să favorizeze produsele și serviciile curate;
- încurajarea inițiativelor din sectorul privat care se referă la factorii de mediu;
- identificarea marilor obstacole în calea unei dezvoltări și utilizări la scară largă a tehnologiilor noi în sectoare cum ar fi cel energetic, transporturile și comunicațiile.

Potrivit normelor comunitare, România trebuie să-și formeze un sistem de monitorizare globală a mediului și siguranței.

Bibliografie

ANDR, *Planul Național de Dezvoltare – România (2000-2002)*, București, 2000.

Antonescu, D., ‘Dezvoltarea regională în România-concept, mecanisme, instituții’, București, Oscar Print, 2003.

Ashby, D. L., *The Shift-Share Analysis of Regional Growth: A Reply*, ‘The Southern Economic Journal’, nr.33, 1960.

Baldwin, R., *The Eastern Enlargement of the European Union*, ‘European Economic Review’, 1995.

Baldwin, R. E.; Francois, J.; Portes, R., *The Costs and Benefits of the Eastern*

Enlargement: the Impact on the EU and the Central Europe, ‘Economic Policy’, 1997.

Barnier, M., *La politique de cohésion: solidarité et responsabilité*, Conférence des Présidents des régions (Charlemagne), Bruxelles; 2003.

Brown, Lester, ‘Starea lumii 2000’, București, Ed. Tehnică, 2000.

Burkart, M. și Wallner, K., *Club Enlargement: Early Versus Late Admittance*, mimeo SITE, 1999.

Carter, D. W. ș.a., *Full Cost Accounting in Environmental Decision*, IFAS, Center for Natural Resources, University of Florida, Gainesville, 2001.

Claval, P., ‘Régions nations, grands

- espaces. Géographie générale des ensembles territoriaux', Paris, M-Th. Genin, 1968.
- Comisia Europeană, *Agenda 2000*, 1997.
- Comisia Europeană, *AGENDA 21: the first 5 years: implementation of Agenda 21 in the European Community*; 1999.
- Comisia Europeană, *Troisième rapport sur la cohésion économique et sociale: situation socio-économique de l'Union et l'impact des politiques européennes et nationales*, Bruxelles, 2004.
- CNS, *Anuarul Statistic al României*, 2001, 2002, 2003.
- Cotigaru, Beniamin și Purcărea, Theodor, 'Dezvoltarea durabilă: principii și acțiune', București, Ed. Millennium, 2000.
- CRD Board, *Analysis and Assessment. Regional Growth Strategy Options. Technical Appendix*, 1998.
- Crombrugghe, Alain de; Minton-Beddoes, Zanny; Sachs, Jeffrey D., 'EU Membership for Central Europe: Commitments, Speed, and Conditionality', Paris, 1999.
- Drăgan, G., *România și managementul instrumentelor structurale*, 'Colecția de studii IER', nr.5, București, 2003.
- Fistung, F. D. și Marcu, G. R., *Agenda Locală 21 pentru București*, Ecosens, București, 2004.
- Garrod G. și Willis, 'Economic Valuation of the Environment: Methods and Case Studies K.G. Northampton', UK, Edward Elgar Publ., 2000.
- Guvernul României, *Strategia Națională pentru Dezvoltare Durabilă*, Promovată de Grupul de Lucru în baza HG 305/15.04.1994 și cu sprijinul Societății civile, București, 1999.
- Guvernul României, *Programul Național de Aderare la UE*, București, 2000.
- Hillyard, Mick, *EU Enlargement: The Financial Consequences*, House of Commons, 'Research Paper', nr.98, 1998.
- ICPDR, *Regional Inventory of Potential Accidental Risks Spots*, Viena, 2000.
- ING Barings, *EU Enlargement and Convergence*, Eastern European Research, 2000.
- Kiklinski, A., *Regional Policies: Experiences and Prospects*, 'International Social Science Journal', Babil Blackwell, UNESCO, nr.112, 1987.
- MAPM, *Strategia protecției mediului – versiunea reactualizată 1999*, București, 1999.
- Markusen, A.; Noopenen, H.; Driessen, K., *International Trade, Productivity and US Job Growth; A Shift-Share Interpretation*, 'International Regional Science Review', nr.14, 1991.
- Matei, Ani; Matei, Lucica, 'Acquis comunitar și administrație publică', București, Ed. Economică, 2000.
- Meadows, D. ș.a., 'The Limits to Growth', Washington D.C., Potomac Association, 1972.
- Mesarovic M.; Pestel, E., 'Omenirea la răscruce. Al doilea raport către Clubul de la Roma', București, Editura Politică, 1975.
- Miroslav N. Jovanovic, *Where Are the Limits to the Enlargement of the European Union?*, 'Journal of Economic Integration', vol.14, nr.1, 1999.
- Myrdal, G., 'Economic Theory and Underdeveloped Regions', London, Duckworth, 1957.
- Naisbitt, J., 'Megatrends', New York, Warner Books, 1984.
- Odum M.T. și Odum, E.C., 'Energy Basis for Man and Nature', New York, McGraw Inc., 1976.
- OECD, *Pollution Abatement and Control*

- Expenditure in OECD Countries*, 1996.
- Parlamentul European, *Report on the enlargement of the European Union*, raportor: Elmar Brok, 2000.
- Platon, V.; Manea, Gh.; Antonescu, D., 'Disparități regionale și dezvoltarea industrială în România', I.E.I., Academia Română, București, 1998.
- Reinicke, H., 'Global Public Policy', Washington DC, Brookings Institution Press, 1998.
- Prebish, R., *Towards a Theory of Change*, 'CEPAL Review', 1980.
- RIVM, *Scenarios for Economy and Environment in Central and Eastern Europe*, report nr. 48 1505002, Bruxelles, 1996.
- Russu, C.; Fistung, D.; Hornianschi, N.; Antonescu, D.; Odae, N.; Botez, O.; 'Coordonate ale politicii de dezvoltare industrială, la nivel regional', I.E.I., București, Academia Română, 1999.
- Russu, C.; Fistung, D.; Hornianschi, N.; Antonescu, D.; Odae, N.; Botez, O.; 'Schize ale restructurării industriei, în cadrul regiunilor de dezvoltare ale României', I.E.I., București, Academia Română, 2000.
- Stimson, R. J.; Stough, R. R.; Roberts, B. H., 'Regional Economic Development. Analysis and Planning Strategy', Berlin, Springer, 2002.
- Stöhr, W., *Development from Below: The Bottom-up and Periphery – Inward Development Paradigm*, Stöhr, W. și Taylor, D.R. (ed.), 'Development from Above or Below? The Dialectics of Regional Planning in Developing Countries', Chichester, Wilwy, 1981.
- Stöhr, W., *Alternative Strategies for Integrated Regional Development of Peripheral Areas*, Seers, B. și Oström, K. (ed.), 'The Crisis of the European Regions', London, Macmillan, 1983.
- Uniunea Europeană, *Programul de acțiune pentru protecția mediului în Europa de Est*, 1999.
- Vit, Barta și colectiv, *Summary of the Country Report: Czech Republic, Hungary, Poland and Slovenia*, proiect Phare – ACE, 1999.
- ***** *Legea privind protecția mediului nr.137/29.12.1995.*
- ***** *Legea privind Fondul pentru mediu nr.73/11.05.2000.*
- *****, *Rapport Regulier 2000 de la Commission sur Les Progrès Realisés par la Roumanie sur la voie de l'adhésion*, Bruxelles, 2000.