
Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 1

2 | Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020

Strategia de dezvoltare economică şi socială a

municipiului Călăraşi pentru perioada 2014-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 3

Cuprins

I. ANALIZA SOCIO-ECONOMICĂ A MUNICIPIULUI CĂLĂRAȘI .. 5

I.1. PREZENTAREA GENERALĂ A COMUNITĂȚII .. 6
Atestare documentară. Mărturii ale evoluției comunității .. 7
Amplasare şi accesibilitate ... 9
Suprafaţă ... 11
Relief .. 11
Hidrografie ... 11
Climă .. 12
Soluri .. 13
Floră ... 13
Faună ... 14
Resurse naturale .. 16

I.2. DEMOGRAFIE .. 17
Evoluţia populaţiei stabile .. 17
Indicatori statistici demografici.. 21
Mişcarea naturală a populaţiei .. 23
Mişcarea migratorie a populaţiei ... 25

I.3. DEZVOLTARE ECONOMICĂ .. 26
Statistica întreprinderilor ... 26
Clasamentul celor mai mari firme din municipiul Călărași ... 35
Forţa de muncă .. 38
Agricultură .. 40
Turism .. 43
Structuri de sprijinire a afacerilor ... 55

I.4. TERENURI ŞI LOCUINŢE .. 60
Situația spațial urbanistică .. 60
Locuinţe .. 62
Condiţii de locuire ... 64

I.5. INFRASTRUCTURĂ ȘI ECHIPARE EDILITARĂ .. 66
Infrastructura rutieră ... 66
Alimentarea cu apă potabilă .. 68
Canalizarea şi epurarea apelor uzate ... 70
Alimentarea cu gaze naturale .. 72

file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405208994
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209006
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209011
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209018
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209022

4 | Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020

Reţeaua electrică ... 73
Energie termică .. 73

I.6. SERVICII PUBLICE .. 77
Educaţie ... 77
Sănătate ... 84
Servicii sociale .. 88
Cultură ... 88
Salubrizare ... 91
Siguranță publică ... 91
Transport .. 92

I.7. MEDIU .. 97
Calitatea aerului .. 97
Calitatea apei ... 99
Calitatea solului ... 101
Spații verzi .. 101
Managementul deșeurilor ... 102
Protecţia naturii şi biodiversitatea ... 103

I.8. APRECIERI GENERALE PRIVIND SITUAȚIA DIN MUNICIPIUL CĂLĂRAȘI ... 105
I.9. ANALIZA SWOT SECTORIALĂ ... 108

II. STRATEGIA DE DEZVOLTARE DURABILĂ A MUNICIPIULUI CĂLĂRAŞI ÎN PERIOADA 2014-2020 117

II.1. VIZIUNE .. 118
II.2. OBIECTIVE ... 122
II.3. SURSE DE FINANȚARE A PROIECTELOR ... 125
II.4. PLAN SECTORIAL DE ACȚIUNE.. 130
II.5. PORTOFOLIUL DE PROIECTE .. 155
II.6. COERENȚA CU POLITICILE EUROPENE ȘI NAȚIONALE ȘI CONTRIBUȚIA LA OBIECTIVELE ORIZONTALE .. 216
II.7. MECANISMUL DE MONITORIZARE ȘI EVALUARE ... 222

ANEXE ... 226

file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209029
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209037
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209043
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209044
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209046
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209047
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209048
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209049
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209050
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209051
file:///E:/ADDvances/9_Calarasi/Nicoleta%20-%20work/%23_Toc405209052

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 5

I. Analiza socio-economică a

municipiului Călărași

6 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

I.1. Prezentarea generală a comunității

Municipiul Călăraşi este reşedinţa judeţului omonim,

amplasat în regiunea de dezvoltare Sud-Muntenia, pe

malul stâng al Dunării. Este situat la o depărtare

aproximativ egală de municipiul București și de

municipiul Constanţa (120,140 km), accesul către

aceste destinaţii fiind asigurat de autostrada A2, faţă

de care municipiul Călărași se află la doar 20 de km.

Alte municipii apropiate sunt Slobozia și Fetești,

ambele fiind situate la circa 40 de km de Călărași.

Din prisma volumului demografic, municipiul Călăraşi

este al 31-lea municipiu reşedinţă de judeţ din cele 40

existente în România (judeţul Ilfov nu are nici un

municipiu). Comparativ, alte municipii de talie

asemănătoare sunt municipiul Giurgiu (61.353

locuitori), municipiul Alba Iulia (63.536 locuitori),

municipiul Slatina (70.293 locuitori) şi municipiul

Reşiţa (73.282 locuitori).

Din punctul de vedere al suprafeţei administrate,

municipiul Călăraşi se situează pe locul 53 în ţară în

ierarhia oraşelor şi municipiilor şi este cea mai întinsă

unitate administrativ–teritorială urbană din Regiunea

Sud-Muntenia.

Arealul în care este amplasat municipiul deţine

potenţial agricol, piscicol (acvacultură, pescuit),

turistic. Amplasarea pe graniţa cu Bulgaria deschide

oportunităţi suplimentare care, însă, trebuie

susţinute prin dezvoltarea unei infrastructuri de

transport corespunzătoare.

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 7

Atestare documentară. Mărturii ale evoluției

comunității

Primul document de atestare a vieţii pe aceste

meleaguri datează din 23 martie 1482, prin care

domnitorul Basarab cel Tânăr trece în proprietatea

mănăstirii Spanţov, satul cu acelaşi nume. Un alt

document scris ce s-a păstrat şi care poate fi

considerat documentul de atestare al actualului

municipiu Călăraşi este datat la 1 iunie 1541, prin care

domnitorul Radu Paisie declina proprietatea

şetrarului Borcea asupra satului Crăceani - actualul

cartier Măgureni.

Prima aşezare istorică menţionată pe actualul centru

civic al municipiului Călărași a purtat numele de

Lichireşti. Existenţa Lichireștiului este menţionată din

timpul domniei lui Mihai Viteazu, când se

consemnează că armata română a atacat în iarna

1594-1595, în Dobrogea şi Balcani, oraşele turceşti,

astfel: boierii Preda şi Radu Buzescu au atacat

Hârşova, în timp ce consilierul Mihalcea a atacat

Silistra în ianuarie 1595, trecând prin Lichireşti. Alte

surse consideră că prima atestare documentare a

Lichireștiului datează din 1630 de domnitorul Leon

Tomşa Vodă. Acesta denumire a aşezării se află în

strânsă legătură cu ridicarea primului locaş de

biserică, ce avea hramul Sfântului Nicolae al Mirei

Lichiei, poporanii folosind prescurtarea de biserica

Lichiei, în timp ce ei sunt numiţi poporul bisericii

Lichiei sau lichireşteni, de aici fiind şi denumirea

satului.

Populaţia Lichireştiului era formată din români,

bulgari, turci şi o categorie aparte de călăraşi ştafetari

ce efectuau serviciul de curierat pe traseul Bucureşti-

Constantinopol. Datorită acestor călărași ştafetari,

care s-au stabilit în aşezarea ce se afla în apropierea

detaşamentului, satul Lichireşti începe să devină

cunoscut sub numele de Călăraşi, spre sfârşitul

secolului XVIII fiind folosite ambele denumiri, însă mai

mult se utiliza denumirea de Călăraşi. Primul

document în care apare denumirea de Călărași este o

hartă austriacă din 1791.

Călăraşiul începe să se dezvolte, iar la data de 1 mai

1734 este menţionat ca târg. Spre sfârşitul secolului

XVIII încep să apară numeroase prăvălioare,

ridicându-se şi un han central care împreună cu casele

unor locuitori înstăriţi vor oferi Călăraşiului un aspect

de oraş.

La 18 aprilie 1833 are loc mutarea capitalei judeţului

Ialomiţa de la Urziceni la Călăraşi. La acel moment,

Călărașiul avea 866 locuitori. După această

schimbare, administraţia judeţului, inclusiv aparatul

propriu, a fost mutată în Călărași. Statutul de capitală

a judeţului Ialomiţa este păstrat până în 1852.

Deși după 1833 în Călărași vin și persoane cu

posibilităţi materiale, în special negustori, o mică

parte dintre aceștia se stabilesc definitiv, cei mai mulţi

făceau afaceri și părăseau orașul, neîndrăznind să

rămână într-un oraș situat pe o moșie particulară, fără

nici o perspectivă de viitor.

8 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Locuitorii orașului și-au manifestat în dese rânduri

dorinţa de a se elibera de sub stăpânirea moșierului,

convinși fiind de avantajele pe care eliberarea le-ar

oferi dezvoltării orașului. S-au trimis jalbe Ocârmuirii

judeţului Ialomiţa în mai multe rânduri, nici una

neavând rezultate scontate. Locuitorii nu s-au lăsat și

au acţionat și în anii următori; astfel, s-au adresat în

1849 domnitorului Barbu Știrbei, care în noiembrie

1849 a răspuns raportului, admiţând că orașul va

cunoaște o enormă dezvoltare dacă va fi "liber". A

poruncit să se trimită un inginer topograf care să

ridice cu cea mai mare exactitate planul orașului

Călărași, plan care va crea străzi drepte, paralele,

întretăiate de altele, formând dreptunghiuri mari, cu

4 pieţe și un bulevard. La 28 iulie 1851 Barbu Știrbei

vine personal la Călărași unde este întâmpinat cum se

cade. Se convinge de mersul lucrărilor și de greutăţile

pe care locuitorii le îndurau din cauza situării orașului

pe o moșie particulară. Suma care trebuia achitată, de

250.000 de lei, pentru eliberarea orașului a fost cu

greu adunată și, în cele din urmă, plătită. În

septembrie 1852, călărășenii începeau pregătirile în

vederea proclamării oficiale a eliberării orașului, astfel

că la 24 septembrie 1852 Călărașiul devine liber.

Orașul a primit atunci numele de Știrbeiu, pierdut în

deceniile următoare, fiind folosit în acte oficiale doar

până la 1881.

La sfârșitul secolului al XIX-lea, Călărași avea statut de

comună urbană și era reședinţa judeţului Ialomiţa

(statut pe care l-a preluat în 1832 de la orașul

Urziceni), avea în compunere pe lângă localitatea

principală și satul Măgureni care era în scădere și

devenise mahala a orașului, populaţia totală fiind de

8125 de locuitori. În oraș existau 4 biserici, două

sinagogi, un gimnaziu real cu 91 de elevi și șapte școli

primare (trei de băieţi, două de fete și două mixte)

având în total 971 de elevi (dintre care 375 de fete).

Anuarul Socec din 1925 consemnează orașul cu același

statut și cu o populaţie de 13.050 de locuitori. În 1931,

orașului îi era arondată și comuna suburbană Mircea-

Vodă, formată din satul Mircea-Vodă.

În 1950, în urma reorganizării administrative

naţionale, Călărași a primit statut de oraș raional

reședinţă a regiunii Ialomiţa și a raionului Călărași din

cadrul acestei regiuni. În 1952, regiunea s-a desfiinţat

și raionul Călărași (cu reședinţa în continuare la

Călărași) a fost transferat la regiunea București.

Orașul a primit statut de oraș regional în

1964.Ulterior, comuna Mircea-Vodă a fost desfiinţată

și satul Mircea Vodă a trecut la comuna urbană

Călărași.

În 1968, la noua reorganizare administrativă, Călărași

a primit statut de municipiu, și a revenit la judeţul

Ialomiţa, reînfiinţat; deși era singurul municipiu al

judeţului, el nu a mai fost și reședinţă, aceasta fiind

mutată în orașul Slobozia. Tot atunci, satele Mircea-

Vodă și Măgureni au fost desfiinţate și înglobate în

localitatea Călărași. Orașul a redobândit statut de

reședinţă de judeţ în 1981, când s-a înfiinţat judeţul

Călărași, din jumătatea sudică a judeţului Ialomiţa de

până atunci, împreună cu partea sud-estică a judeţului

Ilfov. Municipiul a avut drept comună suburbană pe

comuna Modelu între 1968 și 1989 când s-a renunţat

la conceptul de comună suburbană.

http://ro.wikipedia.org/wiki/Jude%C8%9Bul_Ialomi%C8%9Ba_%28interbelic%29
http://ro.wikipedia.org/wiki/Urziceni
http://ro.wikipedia.org/w/index.php?title=Regiunea_Ialomi%C8%9Ba&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Regiunea_Bucure%C8%99ti
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_Ialomi%C8%9Ba
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_Ialomi%C8%9Ba
http://ro.wikipedia.org/wiki/Slobozia
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_C%C4%83l%C4%83ra%C8%99i
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_C%C4%83l%C4%83ra%C8%99i
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_Ilfov
http://ro.wikipedia.org/wiki/Jude%C8%9Bul_Ilfov
http://ro.wikipedia.org/wiki/Comuna_Modelu,_C%C4%83l%C4%83ra%C8%99i

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 9

Amplasare şi accesibilitate

Municipiul Călăraşi este amplasat în partea de sud-est

a ţării, respectiv în partea de sud a judeţului cu acelaşi

nume, pe malul stâng al braţului

Borcea, la interacţiunea cu lunca Dunării, pe terasa

Călăraşi (terasă inferioară a Dunării). Este plasat la

44º12’ latitudine nordica şi 27º21’ longitudine estică, în

zona transfrontalieră cu Bulgaria. Această poziţionare

strategică oferă perspective de dezvoltare a

circulaţiei terestre către estul Europei Centrale şi

Peninsula Balcanică, dar şi a circulaţiei fluviale pe

Dunăre.

Amplasarea geografică a municipiului Călăraşi poate fi

considerată deopotrivă o oportunitate şi un punct

slab. Poziţionarea pe Dunăre (culoarul VII pan-

european), accesul direct şi facil la autostrada

Bucureşti – Constanţa şi la magistrala feroviară 800

Bucureşti – Constanţa, amplasarea într-un cadru

natural cu potenţial deosebit de dezvoltare,

reprezintă argumente solide pentru a considera drept

favorabilă poziţionarea în teritoriu a municipiului.

Pe de altă parte, amplasarea într-o zonă eminamente

rurală, cu o economie în declin sunt puncte slabe ale

municipiului. La acestea se adaugă poziţionarea faţă

de Bucureşti şi Constanţa la distanţe nu foarte mari,

dar nici suficient de mici cât să se afle în aria de

influenţă directă a acestora, ca alte justificări că

amplasarea geografică nu este un punct tare.

Teritoriul municipiului Călăraşi se învecinează:

- în partea de nord: comuna Ştefan Vodă;

- în partea de nord – est: comuna Modelu;

- în partea de sud – vest: comuna Cuza Vodă;

- în partea de sud: Silistra în Bulgaria.

Principalele căi de acces din localitate sunt:

 DN 3 din direcţia Bucureşti-Lehliu;

 DN 3B din direcţia Feteşti;

 DN 21 din direcţia Slobozia;

 DN 31 din direcţia Olteniţa.

Municipiul Călăraşi (reşedinţa de judeţ) este amplasat

strategic în imediata vecinătate a frontierei cu

Bulgaria. Existenţa liniei de transport cu feribotul

oferă Călăraşului deschidere internaţională. Accesul

fluvial este oferit de Dunăre. Accesul rutier este

asigurat în continuarea drumului DN 3 Bucureşti -

Călăraşi - Constanţa, DN 21 şi DN 3 în direcţia Chiciu -

Ostrov - Constanţa.

Reţeaua stradală din interiorul municipiului este

dispusă sub forma rectangular-dreptunghiulară, are

axa longitudinală orientată pe direcţia vest-est, în

continuarea drumului DN3 București - Călărași-

Constanţa. Zona centrală este afectata de traseele:

DN 21 - str. Slobozia, str. Republicii - str. Eroilor - DN 3

în direcţia Chiciu – Ostrov - Constanţa Axa nord-sud.

Lungimea totală a străzilor orășenești este de 150 km,

din care sunt modernizaţi 123 km, ceea ce reprezintă

82% din total. Principalele artere de acces în municipiu

sunt: DN 3 din direcţia București - Lehliu, DN 3B din

direcţia Fetești și DN 21 din direcţia Slobozia. Această

ultimă arteră traversează căile ferate ale triajului,

intersecţia acestora fiind la nivelul căii ferate.

http://ro.wikipedia.org/wiki/Bucure%C8%99ti
http://ro.wikipedia.org/wiki/Lehliu
http://ro.wikipedia.org/wiki/Fete%C8%99ti
http://ro.wikipedia.org/wiki/Slobozia

10 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 11

Transportul greu local este dispus pe artere care

caută să evite zona centrală, situaţia cea mai dificilă

fiind penetraţia DN 3 dinspre București, prin incinta

Combinatului Siderurgic și dinspre Chiciu, cu debușare

în zona centrală pe strada Eroilor, la fel DN 21 spre

Slobozia și DN 3B spre Fetești.

Transportul greu, local și de tranzit, îndeosebi pe

direcţia nord-sud, afectează negativ zona centrală a

orașului, perturbând circulaţia și funcţia urbană

locală. Având în vedere creșterea substanţială a

traficului de tranzit între România și Bulgaria prin

punctul Chiciu, este necesară devierea transportului

greu de mărfuri.

Intersecţiile sunt în general nesemaforizate, iar

suprafaţa ocupată de parcaje este insuficientă, cele

existente fiind amplasate în special în zona blocurilor

de locuinţe și în zona centrală. Astfel, este necesară

realizarea unor spaţii de parcare și taximetrie în

zonele aglomerate și reevaluarea traseelor de

transport în comun pentru a permite accesul la

utilităţile publice de transport locuitorilor tuturor

cartierelor din municipiu. Starea tehnică a unor

drumuri publice din municipiul Călărași este precară

fiind necesară, consolidarea, reasfaltarea și

modernizarea acestora.

Accesul feroviar este asigurat prin magistrala

secundară 802, care face legătura cu magistrala

principală 800 prin nodul feroviar Ciulniţa și asigură

accesul feroviar al municipiului la reţeaua naţională

de căi ferate.

Suprafață

Municipiul Călărași deţine o suprafață administrativă

de 13.322 ha, fiind cel mai întins oraș din regiunea de

dezvoltare Sud-Muntenia (următorul oraș, ca

suprafaţă, este municipiul Slobozia). Raportat la

totalul judeţului Călăraşi, suprafaţa municipiul Călăraşi

reprezintă 2,6%.

Relief

Municipiul Călăraşi este situat la contactul dintre

Câmpia Bărăganului şi Lunca Dunării. Relieful a suferit

de-a lungul timpului modificări importante datorită

acţiunilor antropice, precum: realizarea canalului

navigabil, realizarea canalelor de irigaţii, amenajarea

lacului de agrement de la gura de vărsare a Jirlăului,

îndiguirile şi desecările.

Hidrografie

Poziţia strategică în bazinul dunărean oferă

municipiului Călăraşi un potenţial higrologic

diversificat, format din ape de suprafaţă cu debite

considerabile şi ape subterane.

Situat în bazinul dunărean, la contactul a două

subunităţi geografice ale Câmpiei Române: Câmpia

Bărăganului și Lunca Dunării, teritoriul municipiului

Călărași prezintă un potenţial hidrologic variat,

constituit din ape subterane cu un caracter puternic,

ascensional, putând furniza debite considerabile (8,3-

11 l/s). Strate acvifere freatice cu debite importante

http://ro.wikipedia.org/wiki/Fete%C8%99ti

12 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

apar în depozitele grosiere din lunca și terasa Călărași.

Este de reţinut faptul că relieful actual din luncă a

suferit modificări profunde datorită intervenţiei

antropice: îndiguire în mai multe etape, desecări,

realizarea de canale de irigaţii, a canalului navigabil ce

deservește S.C.TENARIS - DONASID S.A., rectificarea

zonei Gura Borcei, amenajarea lacului de agrement de

la gura de vărsare a Jirlăului, etc.

O altă sursă naturală a municipiului Călărași o

reprezintă apele de suprafaţă. Fluviul Dunărea

mărginește la sud teritoriul orașului, iar braţul Borcea,

ce se desprinde pe malul stâng în aval de punctul

Chiciu, străbate aria urbană de la sud-nord spre sud-

vest, după ce formează cotul Borcii. Braţul Borcea pe

care se află amplasat municipiul Călărași are 99 km

lungime. Pe malul stâng s-a realizat un canal industrial

(13 km lungime) amenajat pentru a permite barajelor

încărcate cu materii prime (fier vechi, minereu,

cărbune) să ajungă la S.C.TENARIS – DONASID S.A. S-

a realizat și un port mineralier prevăzut cu instalaţii

de încărcare - descărcare și dane de acostare a

navelor fluviale. Canalul este traversat de un pod

modern cu patru benzi de circulaţie ce leagă orașul de

punctul de trecere a Dunării de la Chiciu – Ostrov,

fiind totodată și un excelent loc de pescuit și

antrenament pentru sporturile nautice.

În apropierea orașului se află Iezerul - Călărași, arie de

protecţie specială avifaunistică, în suprafaţă de 2.877

ha. Este un lac de luncă situat pe dreapta drumului

naţional București – Călărași, legat de Borcea printr-

un prival Jirlău. Rezervaţia naturală Iezerul - Călărași

cuprinde luciul de apă (bazine piscicole, canale

navigabile și de desecare), vegetaţia palustră pe o

bandă de 50 m lăţime ce înconjoară lacul și bazinele

piscicole (stuf, papură, rogoz) precum și o zonă de

pajiști umede, culturi agricole și pădure. Parţial

desecat și îndiguit, el a funcţionat ca o întinsă

depresiune lacustră având 2-3 metri adâncime. Are un

volum de apă de cca 400.000 metri cubi, 16 km de

diguri, înalte de 2 m, și-a mai diminuat suprafaţa (200

ha) și funcţionează din 1968 ca amenajare piscicolă.

Suprafaţa lacului la nivel normal de retenţie este de

656 ha, conţinând heleșteie și pepiniere pentru

creșterea și înmulţirea peștilor în cadrul S.C. Piscicola

Călărași.

Climă

Clima este specifică regiunii în care este localizat

municipiul şi este de tip continentală, mai moderată

decât alte regiuni ale ţării. Este caracterizată prin veri

călduroase şi ierni reci, dar prezintă şi anumite

particularităţi determinate de factorii geografici şi

antropici.

Temperatura medie anuală este de +11,2°C, iar

precipitaţiile sunt relativ reduse pe întreaga suprafaţă

a teritoriului.

Media anuală de precipitaţii este de 400-500 mm, dar

se regăseşte şi fenomenul de secetă. Cele mai multe

precipitaţii cad în perioada mai-iunie, iar arşiţa revine

în lunile iulie-august.

În ceea ce privește vânturile, zona în care se află

localizat orașul este sub influenţa celor de nord-est

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 13

(Crivăţul), a celor de sud-est (Austrul) și a celor de sud

(Băltăreţul). Vânturile reci accentuează frigul în lunile

de iarnă, iar cele secetoase (Austrul în special)

intensifică arșiţa și uscăciunea din timpul verii. Legat

de frecvenţa și intensitatea vânturilor, staţia

meteorologică de la Călărași înregistrează un maxim

în lunile aprilie (din direcţia vest) și noiembrie (din

direcţia nord). Valorile cele mai ridicate au fost

înregistrate în anul 1957 când viteza vântului a depășit

40 m/s.

Caracterul continental al climei este reliefat și de

cantităţile anuale de precipitaţii ce cad pe teritoriul

orașului și în împrejurimile sale. Astfel, cantitatea

medie anuală de precipitaţii este de numai 500 mm,

ca urmare a influenţei ce o exercită curenţii

ascendenţi care iau naștere pe suprafeţele lacurilor și

a braţului Borcea din cauza temperaturii moderate a

acestora pe tot timpul anului. Anual se înregistrează

un maxim în lunile mai - iunie și un minim în lunile iulie

- august, perioadă în care cerul este predominant

senin, ceea ce favorizează arșiţa și seceta, pentru a

cărei combatere se folosesc pe scară largă irigaţiile.

Stratul de zăpadă persistă mai puţin datorită

încălzirilor ce se produc în timpul iernii; în medie

zăpada începe să se topească la începutul lunii martie.

Numărul anual de zile cu strat de zăpadă oscilează în

jurul cifrei de 30.

În timpul sezonului rece, stratul de zăpadă atinge cea

mai mare grosime la sfârșitul lunii ianuarie și începutul

lunii februarie. În mod obișnuit, grosimile stratului de

zăpadă sunt relativ reduse; totuși în ultimii ani,

condiţiile atmosferice au determinat producerea unor

ninsori abundente și așternerea unui strat deosebit

de gros care a depășit 1,5 metri (1954).

Temperaturile minime şi maxime înregistrate la

nivelul municipiului se situează în jurul valorilor de -

30ºC (ianuarie 1938) şi +41,4ºC (august 1951).

Soluri

Solurile sunt constituite, în cea mai mare parte, din

diferite tipuri de cernoziomuri şi soluri aluviale, cu o

fertilitate ridicată, ce permit practicarea pe suprafeţe

mari a agriculturii, predominante fiind culturile

cerealiere ale producţiei vegetale.

Floră

Vegetaţia zonei în care este amplasat municipiul

Călărași este specifică stepei, dar există şi zone cu

vegetaţie forestieră, de mlaştină şi acvatică, în lacuri

şi bălţi.

Fitogeografic, teritoriul Călărașiului și al

împrejurimilor sale este situat la contactul a două

subzone de vegetaţie naturală: stepă și baltă. În

această situaţie, vegetaţia spontană este variată și

bogată în exemplare.

Subzona de stepă este reprezentată prin pajiști

stepice primare și derivate, care ocupă arii destul de

restrânse, îndeosebi de-a lungul căilor ferate și a

drumurilor rutiere, precum și pe izlazurile comunale.

14 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Dar și pe aceste suprafeţe s-au rărit foarte mult

speciile care erau altădată caracteristice Bărăganului.

Pajiștile naturale se pot identifica prin prezenţa

următoarelor specii: pirul (Agropyrum cristatum),

jaleșul (Salvia nemorosa), iarba șarpelui (Echium

vulgare), firuţa (Poa trivialis). Sunt frecvente și

gramineele din genul Brmus și Setaria. Caracterul

stepic al acestor pajiști este evidenţiat și de prezenţa

speciilor de Andropogon ischaemuum și Eringium

campestre, care invadează pășunile de pe izlazurile

comunale.

Vegetaţia forestieră este reprezentată de resturi ale

fostelor păduri, care ocupaseră suprafeţe importante

în împrejmuirile Călărașiului, specii ca stejarul

brumăriu (Quercus pedunculiflora), frasinul (Fraxinus

excelsior), mojdreanul, mărul și părul pădureţ, etc.

Prin plantaţii s-a introdus salcâmul (Robinia

pseudacacia) care reprezintă o bază meliferă

importantă, motiv pentru care se cultivă din ce în ce

mai mult și în gospodăriile populaţiei, precum și în

parcurile municipiului.

Subzona de baltă este mai deosebită geobotanic,

fiind formată din specii mezofile, higrofile, halofile și

de nisipuri. Aceste asociaţii vegetale își datorează

existenţa condiţiilor locale create de prezenţa apelor

curgătoare, lacurilor, bălţilor și dunelor de nisip de-a

lungul văii braţului Borcea. Pădurile sunt formate din

specii reprezentative precum salcia (Salix alba),

plopul (Populus alba), frasinul (Fraxinus excelsior).

Prin aspectul lor pitoresc, atrag la odihnă și agrement

oamenii din municipiu și din localităţile învecinate. În

zăvoaiele de plopi și salcie (Jirlău, Chiciu și Călărași)

vegetează natural și câteva specii de liane și viţă

sălbatică (Vitis silvestris), precum și cătina roșie

(Tamarix galica) dezvoltată îndeosebi pe solurile

nisipoase și sărăturoase. Tot aici întâlnim tufișuri de

mure și zmeură.

Vegetaţia de mlaștină și cea acvatică din lacuri și bălţi

este reprezentată prin stuf (Carex acutiformic, Carex

riparia), săgeata apei (Sagitaria sagittifolia), vâscul de

apă (Myriophyllum spicatum) și, mai rar, nuferi albi

(Nymphaea alba) și galbeni (Nuphar laleum). În luncă

mai cresc și alte specii ierboase ca: feriga de baltă,

volbura de baltă, piciorul cocoșului, izma de baltă,

ţelina sălbatică, etc. În apă puţin adâncă de la

marginea lacurilor și bălţilor se întâlnește o specie de

algă, numită mătasea broaștei (Spirogyra).

În municipiul Călărași există 26 ha parc, cu o suprafaţă

totală a spaţiilor verzi de 137 ha. În anii 2007-2008, s-a

înregistrat o creștere a acestor spaţii verzi, în special

în cartierele de locuit de aproximativ 8 ha. În aceste

condiţii suprafaţa spaţiului verde pe locuitor este de

4,58 m²/locuitor, o medie inferioară mediei naţionale

de 18 m²/locuitor.

Faună

Fauna cuprinsă în arealul natural administrat de

municipiul Călărași este specifică stepei (cu toate că

stepele propriu-zise nu mai există) și pădurilor,

acestora adăugându-li-se fauna acvatică. Fauna

Călărașiului și împrejurimilor sale este variată,

clasificându-se în 3 categorii: fauna de stepă și

pădure, fauna acvatică și fauna de interes cinegetic.

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 15

Fauna de stepă și pădure

Deși stepele propriu-zise ale zonei au dispărut, fauna

caracteristică acesteia s-a refugiat către zonele

împădurite, constituind astăzi un tot unitar. Speciile

reprezentative sunt:

1) rozătoarele, dintre care amintim: popândăul

(Citellus citelius), căţelul pământului (Spalax

leucodon), iepurele de câmp (Lepus europaeus);

2) carnivorele sunt reprezentate de: vulpea

comună (Vulpes vulpes), viezurele (Moles moles) și,

foarte rar, lupul (Canis lupus), dihorul de stepă și

dihorul comun;

3) păsările indigene și migratoare.

Caracteristică Bărăganului este dropia (Otis tarda),

foarte rară și declarată monument al naturii, prepeliţa

(Coturnix coturnix), potârnichea (Perdix perdix), care

au un areal mai mare de răspândire și un efectiv mai

mare, graurii comuni și purpurii (oaspeţi de vară).

Dintre păsările cântătoare, în stepă trăiesc fluierarii

(Tringa totanus), prigoriile (Merops apiaster),

dumbrăvencile albastre (Caracias garrulus) și

cunoscuta ciocârlie de Bărăgan (Melano sarypha

calandra);

4) reptilele, reprezentate de șopârlele de stepă

din familia Lacerta și de șerpii aparţinând genului

Caluber.

În ultimii ani a început acţiunea de colonizare a

fazanului în pădurile din apropierea municipiului,

multe exemplare din specia Fasianus colchycus fiind

căutate pentru penajul lor cu un colorit aparte.

Fauna acvatică

Studiile de specialitate amintesc existenţa în zonă a

numeroase specii de animale și păsări legate, prin

modul lor de viaţă, de existenţa apelor, pe ale căror

maluri trăiesc vidra (Lutra lutra), nurca (Lutreola

lutreola), foarte apreciate pentru blana lor valoroasă.

De asemenea în lunci și zăvoaie se mai întâlnesc

iepuri, vulpi, dihori și porcul mistreţ (Sus scrofa),

acesta din urmă având efective în continuă creștere.

În ostroavele de pe malul Dunării și Borcii, în lacuri și

bălţi trăiesc numeroase păsări, dintre care cele mai

răspândite sunt: raţa mare (Anas platyrinha), gâsca

sălbatică (Anser fabalis), gârliţa (Anser albifrons),

stârcul cenușiu (Ardea cinerea), etc.

Speciile de pești care populează apele lacurilor și a

bălţilor, dintre care amintim știuca (Esox lucius),

crapul (Cyprinus carpio), șalăul (Stizostedion

lucloperca) sunt căutate cu predilecţie de pescari, iar

în apele Dunării și a braţului Borcea întâlnim somnul

(Silurus glanis), sturionii și scrumbia de Dunăre.

Fauna de interes vânătoresc

Fauna de interes cinegetic este reprezentată de

căpriori, iepuri, mistreţi, fazani, specii de răpitoare

(vulpi, dihori, bizami), precum și de numeroase specii

de păsări sedentare și de pasaj care trăiesc în lunca

Dunării.

Prin măsurile luate de Asociaţia Judeţeană a

Vânătorilor și Pescarilor Sportivi, efectivele de vânat

16 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

sunt în continuă creștere, îndeosebi la căpriori și porci

mistreţi, de la care s-au obţinut trofee medaliate cu

aur la concursuri interne și internaţionale.

Pe teritoriul municipiului Călărași se practică turismul

cinegetic, trofee vânate aici fiind medaliate cu aur la

concursuri naţionale şi internaţionale de profil. Drept

urmare, efectivele de vânat din zonă sunt în continuă

creştere. În ultimii ani s-au realizat acţiuni de

colonizare a fazanului în zonele forestiere din

vecinătatea municipiului. Această specie de păsări

prezintă interes cinegetic, fiind căutate în special

pentru penajul deosebit.

Resurse naturale

O resursă naturală foarte importantă de care

municipiul Călărași dispune este reprezentată de

terenul agricol. Cele 8.266 ha de teren agricol deţinut

de municipiu reprezintă 62,05% din suprafaţa totală a

unităţii administrative și este în cvasitotalitate arabil

(doar 102 ha sunt alte tipuri de tern agricol). Pe lângă

suprafaţa întinsă, importanţa terenului agricol este

consolidată de calitatea ridicată a solurilor

(cernoziomuri și soluri aluviale) și gradul destul de

redus de fărâmiţare a terenului arabil.

Materii prime de interes economic, însă exploatate în

mică măsură, sunt straturile de nisip şi pietriş

cunoscute sub numele de “Stratele de Frăteşti”.

Suprafaţa pădurilor și vegetaţiei forestiere din

municipiul Călărași este de 1.183 ha, reprezentând

8,9% din suprafaţa municipiului. Importanţa acestei

resurse este datorată în special biodiversităţii și

fondului cinegetic disponibil și mai puţin resurselor

forestiere.

O altă resursă naturală a municipiului Călăraşi este

constituită de apele de suprafaţă: Fluviul Dunărea,

braţul Borcea, canalul amenajat pe braţul stâng al

acestuia, dar şi apele subterane.

Municipiul Călărași cuprinde circa 40% din cele 4.023

ha ale ariei de protecţie specială avifaunistică Iezerul

Călărași (cealaltă parte este cuprinsă de comunele

Cuza Vodă și Grădiștea). Iezerul Călărași a fost

declarată arie naturală protejată în luna octombrie

2000, are statut de protecţie din anul 2004 și face

parte din reţeaua Natura 2000 începând cu anul 2007.

APSA Iezerul Călărași reprezintă un fost lac natural

foarte întins (se întindea pe aproximativ toată

suprafaţa sitului actual) care a fost asanat în anii 1960

pentru exploatarea agricolă a terenului și pentru

construirea unor capacităţi de acvacultură.

Actualmente, lacul mai are un luciu de apă de circa

550 ha și este alimentat cu apă din Dunăre prin canale

artificiale. ASPA Iezerul Călărași este deosebit de

important datorită faptului că găzduiește numeroase

specii de păsări protejate (dintre care 7 sunt

periclitate la nivel global), dar și de pești, amfibieni și

mamifere.

Începând cu 13 iunie 2012, Iezerul Călărași a fost

declarat una dintre cele 19 Zone umede de

importanţă internaţională de pe teritoriul României.

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 17

I.2. Demografie

Evoluția populației stabile

Municipiul Călărași avea, la 1 ianuarie 2014, o

populaţie stabilă de 71.876 persoane, mai scăzută cu

6,4% faţă de efectivul înregistrat în anul 1990 și cu

6,8% mai puţină faţă de anul 2000, conform datelor

furnizate de Institutul Naţional de Statistică.

În anul 2002 se observă o scădere considerabilă a

populaţiei municipiului, datorată, cel mai probabil,

ajustării efectivului cu ocazia Recensământului

Populaţiei și Locuinţelor din anul respectiv.

În municipiul Călărași trăiește o populaţie stabilă ce

reprezintă 23,5% din efectivul populaţiei judeţene,

2,2% din populaţia Regiunii Sud – Muntenia și doar

0,3% din cea a României.

Masculin
34.466

persoane
48,0%

Feminin
37.410

persoane
52,0%

Distribuția populației în municipiul
Călăraşi pe sexe la 1 ianuarie 2014

Sursă: INS, calcule proprii

18 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

76792 78593 77151

73766
73077

71876

70.000

75.000

80.000

Evoluția populației în municipiul Călăraşi în perioada 1990-2014

Sursă: INS

Potrivit rezultatelor Recensământului Populației
și Locuințelor din 2011, Municipiul Călărași deținea
o populație stabilă de 65.181 locuitori.

Structura populaţiei pe sexe în anul 2014 este una

relativ echilibrată, din totalul populaţiei de 71.876

persoane, 52,0% sunt de sex feminin, iar 48,0% sunt de

sex masculin. Astfel, raportul de masculinitate la

nivel municipal este de 92,1, ceea ce înseamnă că la

100 persoane de sex feminin revin aproximativ 92

persoane de sex masculin.

În municipiul Călărași, numărul bărbaţilor raportat la

cel al femeilor este mai scăzut decât la nivel judeţean

(96,0%), dar și comparativ cu nivelul naţional (94,8%).

În anul 2013, densitatea populației pe întreg teritoriul

municipiului Călăraşi (133,2 km2) este de 541,5

locuitori/km2, această valoare fiind superioară atât

celei de la nivelul judeţului (60,7 locuitori/km2),

Regiunii de Sud - Muntenia (93,4 locuitori/km2), cât şi

celei de la nivel naţional (89,4 locuitori/km2).

Pe de altă parte, valoarea densității urbane

(populația raportată la suprafața intravilană) din

municipiul Călăraşi calculată ca raport dintre

populaţie şi suprafaţa intravilană este de 2.042,2

Densitatea populației în anul 2013

Populația totală la

1 ianuarie

Suprafață

(kmp)

Populația

urbană

Suprafață

intravilană (kmp)

Densitatea

totală

Densitatea

urbană

Municipiul Călărași 72.132 133,2 72.132 35,3 541,5 2.042,2

Judeţul Călărași 308.655 5.087,9 118.812 68,9 60,7 1.724,4

Regiunea Sud-Muntenia 3.219.354 34.453,0 1.328.044 597,5 93,4 2.222,5

România 21.305.097 238.390,7 11.681.500 4.498,3 89,4 2.596,9

Sursă: INS; calcule proprii

Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020 | 19

români
82,9%

romi
3,1%

turci
0,6%

alte etnii
0,2%

informaţi
e

nedisponi
bilă

13,1%

Distribuția populației din municipiul
Călăraşi pe etnii în anul 2011

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

informaţie
nedisponibilă

13,1%

ortodoxă
85,3%

musulma
nă

0,7%

romano-
catolică

0,2%

penticost
ală

0,2%

altă religie
0,4%

informaţi
e

nedisponi
bilă

13,2%

Distribuția populației din municipiul
Călăraşi pe religii în anul 2011

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

informaţie
nedisponibilă

13,2%

musulmană
0,7%

penticostală
0,2%

locuitori/km2, fiind superioară valorii calculate la

nivelul judeţului Călăraşi (1.724,4 locuitori/km2), dar

inferioară celor de la nivel regional (2.222,5

locuitori/km2), cât și naţional (2.596,9 locuitori/km2).

Structura etnică a populaţiei municipiului Călărași,

potrivit datelor de la Recensământul Populaţiei şi

Locuinţelor din 2011 este următoarea: 82,9% sunt

români, 3,1% romi, 0,6% sunt de etnie turcă, 0,2% fac

parte din altă etnie în afara celor enumerate mai sus,

iar pentru 13,1% din populaţie nu există informaţie

disponibilă.

Din punctul de vedere al structurii pe religii, 85,3% din

populaţia stabilă a municipiului Călăraşi este

ortodoxă, 0,7% musulmană, 0,2% romano – catolică,

0,2% penticostală, 0,4% din persoane au alte religii faţă

de cele specificate, iar 13,2% dintre locuitori nu și-au

specificat-o.

În conformitate cu datele din Recensământul

Populaţiei și Locuinţelor din anul 2011, distribuția

populației stabile din municipiul Călărași de 10 ani și

peste, după nivelul instituției de învățământ

absolvite este următoarea: 10,5% au absolvit nivelul

primar, 64,9% nivelul secundar (20,7% nivelul

gimnazial (inferior), 15% au absolvit o școală

profesională și de ucenici, iar 29,1% - nivelul liceal),

5,0% nivelul postliceal și de maiștri, iar 16,9% sunt

absolvenţi de studii superioare. De asemenea, 2,8%

dintre persoane nu au absolvit nici școală, 1,4% fiind

analfabeţi.

20 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

1.937

2.122

1.796

1.839

2.484

3.305

2.533

2.882

2.870

2.744

2.254

2.548

2.144

1.145

795

628

304

136

1.681

1.979

1.622

1.733

2.509

3.226

2.421

2.866

3.294

3.313

2.643

3.013

2.543

1.579

1.163

918

601

306

4000 2000 0 2000 4000

0-4 ani

 5 - 9 ani

 10 - 14 ani

15 - 19 ani

20 - 24 ani

25 - 29 ani

30 - 34 ani

35 - 39 ani

40 - 44 ani

45 - 49 ani

50 - 54 ani

55 - 59 ani

60 - 64 ani

65 - 69 ani

70 - 74 ani

75-79 ani

80-84 ani

85 ani și peste

Piramida vârstelor populației stabile
din municipiul Călăraşi în anul 2014

Masculin Feminin

Sursă: INS, calcule proprii

Piramida vârstelor indică prezenţa fenomenului de

îmbătrânire a populaţiei la nivelul municipiului

Călăraşi. Faptul că piramida nu este simetrică în

partea superioară, denotă prezenţa unei uşoare

supramortalităţi a populaţiei masculine faţă de

populaţia feminină, situaţia fiind evidentă mai ales

pentru cei cu vârsta de peste 70 ani.

Vârsta medie a locuitorilor municipiului Călărași era,

la 1 ianuarie 2014, de 38,8 ani, în creștere faţă de anul

precedent (38,4 ani). Cu toate acestea, vârsta medie

a locuitorilor municipiului se menţine sub valoarea

judeţeană (40,6 ani), dar și sub cea naţională (40,5

ani). Pe sexe, vârsta medie a femeilor din cadrul

municipiului este mai ridicată cu 3,0 ani faţă de cea a

bărbaţilor, prima fiind de 40,3 ani, iar cea de-a doua

de 37,3 ani.

Durata medie de viață a locuitorilor municipiului

Călărași era, în anul 2013, potrivit datelor furnizate de

Institutul Naţional de Statistică, de 73,3 ani, valoare

inferioară mediei regionale (74 ani), dar și naţionale

(74,7 ani). Durata medie a vieţii în mediul urban al

judeţului era, în anul respectiv, de 74,2 ani.

Structura populației pe grupe de vârste, în 2014

Municipiul Călărași Județul Călărași Regiunea Sud-Muntenia România

 populație % populație % populație % populație %

0-14 ani 11.137 15,5% 49.704 16,2% 459.647 14,4% 3.159.692 14,9%

15-64 ani 53.164 74,0% 204.611 66,8% 2.194.272 68,6% 14.848.108 69,8%

65 ani și peste 7.575 10,5% 52.107 17,0% 544.617 17,0% 3.251.033 15,3%

Total 71.876 100,0% 306.422 100,0% 3.198.536 100,0% 21.258.833 100,0%

Sursă: INS; calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 21

Structura populației pe grupe de vârstă denotă că:

populaţia tânără (0-14 ani) reprezintă 15,5% din totalul

populaţiei municipiului, populaţia adultă (15-64 ani)

reprezintă 74,0% din efectivul total, iar populaţia

vârstnică (65 de ani şi peste) reprezintă 10,5% din

totalul populaţiei municipiului. Potrivit acestor valori

putem observa faptul că populaţia municipiului

Călăraşi este în curs de îmbătrânire demografică, spre

deosebire de populaţia judeţului Călărași, a Regiunii

Sud-Muntenia și a României, unde populaţia este

îmbătrânită demografic.

Comparând situaţia demografică a municipiului

Călăraşi cu judeţul a cărui reședinţă este, se observă

că populaţia tânără din municipiu are o pondere mai

mică decât cea a judeţului (16,2%), fiind evidentă şi

prin ponderea persoanelor adulte din municipiu faţă

de cea a judeţului (66,8%). De asemenea, este evident

mai ridicată ponderea persoanelor vârstnice din judeţ

(17,0%) comparativ cu cea din municipiu.

În municipiul Călărași există un procent mai ridicat al

tinerilor comparativ cu nivelul regional (14,4%) și

naţional (14,9%), dar și un procent mai mare al

populaţiei adulte (68,6% în Regiunea Sud-Muntenia și

69,8% în România). Pe de altă parte, în municipiul

Călărași proporţia persoanelor vârstnice raportată la

populaţia totală este mai scăzută atât comparativ cu

nivelul regional (17,0%), dar și naţional (15,3%).

Indicatori statistici demografici

Populaţia municipiului Călăraşi poate fi definită şi cu

ajutorul indicatorilor statistici demografici.

Gradul de îmbătrânire a populației, în anul 2014, este

de 680,2‰, ceea ce înseamnă că la 1.000 de persoane

tinere cu vârsta cuprinsă între 0 și 14 ani revin

aproximativ 680 persoane vârstnice cu vârsta de 65

ani şi peste. Faţă de anul precedent (663,9‰), se

observă o creștere a valorii indicatorului, ceea ce

înseamnă că îmbătrânirea demografică la nivelul

municipiului se accentuează.

Comparativ cu gradul de îmbătrânire a populaţiei de

la nivel judeţean (1.048,3‰), regional (1.148,3‰), dar şi

naţional (1.028,9‰), gradul de îmbătrânire din

municipiul Călăraşi înregistrează o valoare inferioară.

Indicatori statistico-demografici în anul 2014

Gradul de

îmbătrânire

demografică

Rata de

dependență

demografică

Raportul de

dependență al

tinerilor

Raportul de

dependență al

vârstnicilor

Rata de

înlocuire a

forței de muncă

Municipiul Călăraşi 680,2 352,0 209,5 142,5 628,5

Judeţul Călăraşi 1.048,3 497,6 242,9 254,7 728,8

Regiunea Sud-Muntenia 1.184,9 457,7 209,5 248,2 628,4

România 1.028,9 431,8 212,8 219,0 638,4

 Sursă: INS, calcule proprii

22 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

8,9
8,4

8,9
9,3 9,4 9,2

9,0
8,7

9,1 9,8

11,2

12,1 12,2

11,3 11,4
11,8

11,3

9,4

9,0

9,2

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Evoluția ratei natalității şi mortalității în municipiul Călăraşi
în perioada 2004-2013 (‰)

Rata mortalităţii Rata natalităţii Sursă: INS; calcule proprii

Spor natural pozitiv

Spor natural
negativ

Raportul de dependență demografică (raportul

dintre suma efectivului populaţiei tinere şi populaţiei

vârstnice şi efectivul populaţiei adulte) este de

352,0‰, ceea ce înseamnă că, în medie, 352 persoane

aflate în vârstă de muncă susţin 1.000 persoane

inactive (tinere și vârstnice); si în privinţa acestui

indicator se observă o creștere faţă de anul

precedent (348,4‰). Valoarea înregistrată la nivel

municipal este inferioară celei judeţene (497,6‰),

regional (457,7‰) sau naţional (431,8‰).

Raportul de dependență al tinerilor din municipiul

Călărași este de 209,5‰, fiind inferior raportului de

dependenţă al tinerilor din judeţul Călărași (242,9‰) și

celui înregistrat la nivel naţional (212,8‰), dar egal cu

valoarea din Regiunea de dezvoltare Sud - Muntenia

(209,5‰). Astfel la 1.000 persoane adulte din

municipiul Călărași revin, în medie, 210 persoane

tinere.

Similar calculului necesar identificării raportului de

dependenţă al tinerilor se află şi raportul de

dependență al vârstnicilor. Astfel, la nivel municipal,

se remarcă faptul că la 1.000 persoane adulte revin

142,0 persoane vârstnice, în timp ce la nivel judeţean,

regional și naţional acest indicator are valoare mai

ridicată, de 254,7‰, 248,2‰, respectiv de 219,0‰.

Raportul de dependenţă al vârstnicilor a înregistrat o

creștere la nivel municipal faţă de anul 2013 (139,0‰),

în această situaţie punându-se problema finanţării și

îngrijirii persoanelor vârstnice, categorie socială cu un

risc ridicat de sărăcie.

Rata de înlocuire a forței de muncă se calculează prin

raportarea efectivului populaţiei tinere la o treime din

persoanele în vârsta de 15-64 ani, raportată la 1.000

de locuitori. Astfel, rata de înlocuire a forţei de muncă

înregistrată în anul 2014 este de 628,5‰ în municipiul

Călărași, de 728,8‰ în judeţul Călărași, de 628,4‰ la

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 23

nivelul Regiunii Sud - Muntenia şi de 638,4‰ la nivel

naţional. Peste aproximativ 15 ani, fiecare 1.000

locuitori stabili din cadrul municipiului Călărași ce vor

ieşi din câmpul muncii vor fi înlocuiţi de aproximativ

629 persoane, creându-se astfel un deficit de forţă de

muncă de 371 persoane.

Deficitul de forţă de muncă ce se va crea peste 15 ani

în municipiul Călărași va fi mai mare decât la nivelul

întregului judeţ (271,7 persoane), al regiunii (371,6

persoane), dar mai mic decât cel naţional (361,6

persoane).

Mişcarea naturală a populației

În anul 2013 în municipiul Călărași, s-au înregistrat 666

născuţi vii şi 704 decese, rezultând un spor natural

negativ de -38 persoane, în creștere faţă de anul

precedent (spor natural de -5 persoane). Scăderea

natalităţii din ultimii ani este principala cauză a

îmbătrânirii demografice.

Rata natalității înregistrată în municipiu este de 9,2‰,

ceea ce înseamnă că la 1.000 de persoane revin 9,2

născuţi vii, în anul 2013, în creștere faţă de anul

precedent (9,0 născuţi vii/ 1.000 locuitori). Privind

acest indicator, municipiul are o valoare destul de

apropiată de cea înregistrată la nivel judeţean, de

9,3‰. La nivel naţional, rata natalităţii este de 9,4‰.

Rata mortalității, în acelaşi an, a fost 9,8‰, mult

inferioară ratei mortalităţii de 13,9‰, înregistrată în

judeţul Călărași. Și în privinţa acestui indicator se

observă o creștere comparativ cu anul precedent (9,8

Principalii indicatori ai mișcării naturale a populației din municipiul Călărași

Indicator u.m. 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Născuţi vii persoane 822 896 905 835 835 859 828 685 655 666

Rata natalităţii ‰ 11,2 12,1 12,2 11,3 11,4 11,8 11,3 9,4 9,0 9,2

Decedaţi - total persoane 655 619 655 688 686 670 659 634 660 704

Rata mortalităţii ‰ 8,9 8,4 8,9 9,3 9,4 9,2 9,0 8,7 9,1 9,8

Decedaţi sub 1 an persoane 25 17 15 15 17 9 12 5 1 7

Rata mortalităţii infantile ‰ 30,4 19,0 16,6 18,0 20,4 10,5 14,5 7,3 1,5 10,5

Născuţi morţi persoane 11 9 8 8 6 7 4 4 1 5

Rata mortinatalităţii ‰ 13,2 9,9 8,8 9,5 7,1 8,1 4,8 5,8 1,5 7,5

Spor natural persoane 167 277 250 147 149 189 169 51 -5 -38

Rata sporului natural ‰ 2,3 3,8 3,4 2,0 2,0 2,6 2,3 0,7 -0,1 -0,5

Căsătorii persoane 715 809 964 672 593 497 411 345 368 356

Rata de nupţialitate ‰ 9,7 11,0 13,0 9,1 8,1 6,8 5,6 4,7 5,1 4,9

Divorţuri persoane 334 422 373 438 282 234 262 212 199 165

Rata de divorţialitate ‰ 4,5 5,7 5,0 5,9 3,9 3,2 3,6 2,9 2,7 2,3

Sursă: INS, calcule proprii

24 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

decedaţi/ 1.000 locuitori). La nivel naţional, rata

mortalităţii este de 12‰.

În perioada 2004 – 2011, sporul natural din municipiul

Călărași a fost pozitiv, iar începând cu anul 2012 a

devenit negativ, rata mortalităţii depășind rata

natalităţii. La nivel judeţean, regional și naţional,

întreaga perioadă 2004-2013 se caracterizează printr-

un spor natural negativ.

Rata sporului natural în anul 2013 este de -0,5‰ în

municipiul Călărași, valoare superioară celei din judeţ

(-4,6‰), regiune (-4,6‰) sau de la nivel naţional (-

2,4‰).

Rata mortinatalității, calculată ca raport între

numărul de născuţi morţi la 1.000 de născuţi (vii și

morţi) se situează la un nivel de 7,5‰ în municipiul

Călărași, fiind inferioară celei de la nivel judeţean

(8,0‰), corespunzătoare anului 2013. Comparativ cu

anul precedent, se remarcă o creștere considerabilă a

acestei rate (1,5‰ în municipiul Călărași și 5,9‰ în

judeţul Călărași). La nivel naţional, rata

mortinatalităţii este de 3,9‰.

Șapte decese al unor copii cu vârsta sub un an s-au

înregistrat în 2013 în municipiu, mai mult cu 4 decât în

anul precedent. Aşadar, rata mortalității infantile

este de 10,5‰, mai scăzută comparativ cu cea

înregistrată în întregul judeţ Călărași (12,6‰), dar mai

ridicată faţă de cea înregistrată în ţară (9‰).

În perioada 2004-2013, rata mortalităţii infantile a

scăzut de la o valoare maximă de 30,4‰ la începutul

perioadei, la valoarea minimă din prezent. Reducerea

valorii indicatorului de la nivel municipal este similară

celei judeţene, unde, de la o valoare de 21,5‰ în anul

2004, s-a ajuns la 12,6‰ în 2013.

În privinţa stării civile a populaţiei din municipiul

Călărași se poate spune că, la nivelul anului 2013 s-au

oficiat un număr de 356 căsătorii și s-au înregistrat 165

divorţuri, conform datelor furnizate de Institutul

Naţional de Statistică.

În anul 2013, la nivel municipal s-a înregistrat o rată a

nupțialității de 4,9‰., superioară celei din judeţ

(3,9‰). Pe de altă parte, în Călăraşi în 2013, rata

divorțialității a fost de 2,3‰, superioară, și de această

dată, celei de la nivel judeţean (1,4‰).

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 25

Mişcarea migratorie a populației

Conform Institutului Naţional de Statistică, în anul

2009 s-au stabilit cu domiciliul în municipiul Călăraşi

871 persoane, dar au plecat cu domiciliul alte 1.003

persoane, rezultând astfel un sold al schimbărilor de

domiciliu negativ, de -132 persoane. Comparând

valoarea soldului schimbărilor de domiciliu din

municipiu cu cea din judeţ (-4 persoane, sold negativ)

se observă o valoare mult mai mică.

În anul 2013 s-au stabilit cu reședinţa în municipiul

Călărași un număr de 217 persoane, iar alţi 758 au

plecat. Soldul schimbărilor de reședință rezultat a

fost negativ, de -541 persoane. Aceeași situaţie a unui

sold negativ al schimbărilor de reședinţă se

înregistrează și la nivel judeţean (-1.083 persoane),

unde au fost 1.431 persoane ce s-au stabilit în cadrul

judeţului și 2.514 care și-au mutat reședinţa în alt

judeţ.

În ceea ce priveşte migrația externă, fluxul înregistrat

în ultimii ani este destul de scăzut. Astfel, în anul

2009, 9 persoane au imigrat în municipiul Călăraşi, în

timp ce 23 de persoane au emigrat în străinătate

pornind din acest municipiu. Prin comparaţie cu

municipiul, la nivel de judeţ s-au înregistrat 14

persoane care au imigrat în judeţul Călăraşi şi 38 de

persoane din acest judeţ care au emigrat în

străinătate.

Evoluția fenomenului de migrație în municipiul Călărași în perioada 2004 - 2009/2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Stabiliri cu reședinţa 159 269 336 509 207 193 175 201 237 217

Plecări cu reședinţa 598 589 575 925 1075 992 955 715 638 758

Soldul schimbărilor de reședinţă -439 -320 -239 -416 -868 -799 -780 -514 -401 -541

Stabiliri cu domiciliul (inclusiv

migraţia externă) 928 680 922 945 944 871 : : : :

Plecări cu domiciliul (inclusiv

migraţia externă) 1.117 810 1.117 1.275 1.398 1.003 : : : :

Soldul schimbărilor de domiciliu

(inclusiv migraţia externă) -189 -130 -195 -330 -454 -132 : : : :

: - date indisponibile Sursă: INS, calcule proprii

26 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

32,3

17,1

20,6

29,3

Municipiul
Călărași

Judeţul Călărași Regiunea Sud-
Muntenia

România

Densitatea întreprinderilor
în anul 2013

- număr întreprinderi / 1.000 locuitori -

Sursă: Ministerul Finanțelor Publice, calcule proprii

I.3. Dezvoltare economică

Statistica întreprinderilor

Ministerul Finanţelor Publice publică, anual, situaţia

firmelor care și-au depus situaţia fiscală la finele

anului precedent. Astfel, datele referitoare la

municipiul Călărași arată că la 31 decembrie 2013 erau

înregistrate 2.329 societăţi comerciale cu sediul social

în municipiu, în creștere cu 1,0% faţă de anul 2012.

Dintre acestea, 75,6% erau active din punct de vedere

economic, înregistrând cifră de afaceri.

Densitatea întreprinderilor din municipiul Călărași

este de 32,3 firme/1.000 de locuitori, în anul 2013, în

creștere faţă de anul precedent (31,7 firme/1.000 de

locuitori). Comparativ cu situaţia din judeţ, densitatea

întreprinderilor din municipiul Călărași este aproape

dublă. Totodată, acest indicator este ușor superior și

densităţii întreprinderilor de la nivel naţional, unde la

1.000 de locuitori revenind 29,3 întreprinderi.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 27

Comerţ
41,3%

Activităţi profesionale,
ştiinţifice şi tehnice

9,6%

Construcţii
9,4%

Industria prelucrătoare
7,4%Transport şi depozitare

5,7%

Agricultură, silvicultură și
pescuit

4,5%

Hoteluri şi restaurante
4,4%

Activităţi de servicii
administrative şi activităţi

de servicii suport
3,2%

Informaţii şi comunicaţii
2,8%

Intermedieri financiare şi
asigurări

1,8%

Alte sectoare
9,9%

Distribuția întreprinderilor active din municipiul Călărași
pe sectoare economice,în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Microîntr
eprinderi

82,7%

Întreprin
deri mici

14,3%

Întreprind
eri mijlocii

2,5%

Întreprind
eri mari

0,5%

Distribuția întreprinderilor din
municipiul Călărași pe categorii de

mărime în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Micro
întreprinderi

82,7%

Întreprinderi
mici
14,3%

Întreprinderi
mijlocii

2,5%

Întreprinderi
mari
0,5%

Distribuția întreprinderilor pe clase de mărime. La

nivelul municipiului Călărași, 99,5% din întreprinderi

intră în categoria IMM-urilor, astfel: 82,4% sunt

microîntreprinderi (au maxim 9 salariaţi), 14,3% sunt

întreprinderi mici (între 10 și 49 salariaţi), iar 2,5% sunt

întreprinderi mijlocii (între 50 și 249 salariaţi). Doar

0,5% din întreprinderi au peste 250 salariaţi, 71,4% din

aceștia activând în Industria prelucrătoare.

În ceea ce priveşte distribuția firmelor pe sectoare

economice, 962 din acestea îşi desfăşoară activitatea

în sectorul Comerț cu ridicata şi cu amănuntul;

repararea autovehiculelor şi motocicletelor (41,3% din

total firme), 224 în Activități profesionale, ştiințifice şi

tehnice (9,6% din total firme), în domeniul

construcţiilor (9,4% din total firme), 218 firme, 172 în

Industria prelucrătoare (7,4% din total firme) și 132 în

sectorul Transport și depozitare (5,7% din total firme).

28 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Alte sectoare economice prezente în municipiul

Călărași sunt: Agricultură, silvicultură și pescuit (4,5%

din numărul de firme), Hoteluri și restaurante (4,4%),

Activități de servicii administrative și activități de

servicii suport (3,2%), Informații și comunicații (2,8%) și

Intermedieri financiare și asigurări (1,8%).

Din sectorul comerțului, 28,3% din numărul de unităţi

economice se ocupă cu Comerțul cu amănuntul în

magazine nespecializate, cu vânzare predominantă de

produse alimentare, băuturi şi tutun (272 firme), 8,8%

se ocupă cu Comerțul cu amănuntul în magazine

nespecializate, cu vânzare predominantă de produse

nealimentare (88 firme), 5,0% cu Întreținerea şi

repararea autovehiculelor, iar 4,9% cu Comerțul cu

amănuntul al îmbrăcămintei, în magazine specializate.

Principalele ramuri de activitate ce au ca sector

economic Activitățile profesionale, științifice și

tehnice sunt împărţite astfel: 25,0% dintre acestea se

ocupă cu Activități de consultanță pentru afaceri şi

management, 20,1% cu Activități de inginerie şi

consultanță tehnică legate de acestea, 17,4% cu

Activități de contabilitate şi audit financiar;

consultanță în domeniul fiscal, iar 10,3% cu Activități de

arhitectură.

Distribuția întreprinderilor din municipiul Călărași pe sectoare economice în anul 2013

 Sector Număr firme
Pondere din

total

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 962 41,3%

Activităţi profesionale, ştiinţifice şi tehnice 224 9,6%

Construcţii 218 9,4%

Industria prelucrătoare 172 7,4%

Transport şi depozitare 132 5,7%

Agricultură, silvicultură și pescuit 104 4,5%

Hoteluri şi restaurante 103 4,4%

Activităţi de servicii administrative şi activităţi de servicii suport 75 3,2%

Informaţii şi comunicaţii 65 2,8%

Intermedieri financiare şi asigurări 43 1,8%

Alte activităţi de servicii 40 1,7%

Sănătate şi asistenţă socială 39 1,7%

Tranzacţii imobiliare 36 1,5%

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 27 1,2%

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer condiţionat 17 0,7%

Activităţi de spectacole, culturale şi recreative 15 0,6%

Învăţământ 12 0,5%

Industria extractivă 4 0,2%

: 41 1,8%
: - date indisponibile în privința sectorului de activitate Sursă: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 29

În sectorul economic al construcțiilor, mai bine de

jumătate dintre societăţi se ocupă cu Lucrări de

construcții a clădirilor rezidențiale și nerezidențiale (113

firme), 13,3% cu Lucrări de instalații sanitare, de

încălzire și de aer condiționat (29 firme), iar 8,7% se

ocupă cu Lucrări de instalații electrice (19 firme).

În ceea ce priveşte cifra de afaceri a firmelor care au

sediul social în municipiul Călărași, conform bazei de

date a Ministerului Finanţelor Publice, aceasta

totaliza, la finele anului 2013, 3.362.506,1 mii lei, în

creștere cu 2,9% faţă de cifra de afaceri înregistrată în

anul precedent. Astfel, cifra medie de afaceri de la

nivelul unui firme din municipiu este de 1.469,6 mii lei.

Cifra totală de afaceri a întreprinderilor din municipiul

Călărași reprezintă 46,0% din cifra totală de afaceri de

la nivel judeţean.

 Distribuția cifrei de afaceri a firmelor cu sediul social în municipiul Călărași

pe sectoare economice în anul 2013

UM: mii lei

Sector
Cifra de

afaceri

Cifra medie de

afaceri/firmă

TOTAL 3.362.506,1 1.469,6

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 580.384,2 21.495,7

Industria prelucrătoare 1.280.147,9 7.442,7

Agricultură, silvicultură şi pescuit 277.531,2 2.668,6

Activităţi de spectacole, culturale şi recreative 34.988,2 2.332,5

Construcţii 250.048,6 1.147,0

Transport şi depozitare 110.858,6 839,8

Industria extractivă 2.888,2 722,1

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 648.716,4 674,3

Activităţi de servicii administrative şi activităţi de servicii suport 46.669,4 622,3

Activităţi profesionale, ştiinţifice şi tehnice 70.592,8 315,1

Hoteluri şi restaurante 25.210,5 244,8

Sănătate şi asistenţă socială 7.031,1 180,3

Învăţământ 2.114,7 176,2

Intermedieri financiare şi asigurări 6.937,8 161,3

Tranzacţii imobiliare 4.973,4 138,1

Alte activităţi de servicii 4.907,8 122,7

Informaţii şi comunicaţii 7.432,4 114,3

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer condiţionat 1.072,9 63,1

 Sursă: Ministerul Finanțelor Publice, calcule proprii

30 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

46,0%

Ponderea cifrei de afaceri din
municipiul Călărași raportată la cifra

de afaceri județeană în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Industria
prelucrătoare

38,1%

Comerţ
19,3%

Distribuţia apei;
salubritate, gestionarea
deşeurilor, activităţi de

decontaminare
17,3%

Agricultură, silvicultură şi
pescuit

8,3%

Construcţii
7,4%

Transport şi depozitare
3,3%

Activităţi profesionale,
ştiinţifice şi tehnice

2,1%

Alte sectoare
4,3%

Distribuția cifrei de afaceri din întreprinderile active ale municipiului Călărași,
în funcție de principalele sectoare economice în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Sectorul economic în cadrul căruia s-a înregistrat cea

mai mare cifră de afaceri de la nivel local este

Industria prelucrătoare, veniturile totale fiind de

1.282.147,9 mii lei în anul 2013.

În sectorul industriei prelucrătoare, domeniile ce

contribuie cu cele mai mari valori la cifra de afaceri

sunt: Fabricarea sticlei plate (24,8% din cifra de afaceri

a industriei prelucrătoare), Fabricarea produselor din

carne (inclusiv din carne de pasăre) care realizează

19,0% din cifra de afaceri din industria prelucrătoare,

Producția de metale feroase sub forme primare şi de

feroaliaje (realizează 17,8% din cifra de afaceri din

industria prelucrătoare) și Fabricarea hârtiei şi a

cartonului (realizează 16,4% din cifra de afaceri din

industria prelucrătoare).

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 31

Poziţia secundă în ceea ce privește cifra de afaceri

locală este ocupată de sectorul Comerțului cu

ridicata şi cu amănuntul; repararea autovehiculelor şi

motocicletelor (realizează 19,3% din cifra de afaceri

din municipiul Călărași), iar cea terţă este

reprezentată de Distribuției apei; salubritate,

gestionare deșeurilor, activități de decontaminare

(17,3% din cifra de afaceri totală).

Alte sectoare economice care generează o pondere

importantă din cifra totală de afaceri din municipiul

Călărași sunt: Agricultura, silvicultura și pescuitul (8,3%

din cifra de afaceri totală), Construcțiile (7,4% din cifra

de afaceri total), Transportul și depozitarea (3,3% din

cifra de afaceri totală), Activitățile profesionale,

științifice și tehnice (2,1% din cifra de afaceri totală),

Activitățile de servicii administrative și activitățile de

servicii suport (1,4% din cifra de afaceri totală) și

Activitățile de spectacole, culturale și recreative (1,0%

din cifra de afaceri totală).

Cifra medie de afaceri la nivel de firmă. Sectoarele

economice care realizează o cifră medie de afaceri pe

firmă superioară mediei locale de 1.469,6 mii lei sunt:

Distribuția apei; salubritate, gestionare deșeurilor,

activități de decontaminare (21.495,7 mii lei), Industria

prelucrătoare (7.442,7 mii lei), Agricultură, silvicultură

și pescuit (2.668,6 mii lei) și Activitățile de spectacole,

culturale și recreative (2.332,5 mii lei).

La polul opus, sectoarele cu cele mai mici cifre medii

de afaceri sunt: Intermedieri financiare și asigurări

(161,3 mii lei), Tranzacții imobiliare (138,1 mii lei), Alte

activități de servicii (122,7 mii lei), Informații și

comunicații (114,3 mii lei) și Producţia şi furnizarea de

energie electrică şi termică, gaze, apă caldă şi aer

condiţionat (63,1 mii lei).

Conform bazei de date a Ministerului Finanţelor

Publice, numărul total de salariați din firmele care au

sediul social în municipiul Călărași în anul 2013 este de

13.932 persoane, mai puţin cu 3,2% comparativ cu anul

precedent.

Peste o treime din salariaţii din unităţile locale active

municipale își desfășoară activitatea în unităţile

economice din Industria prelucrătoare (38,7%), acest

domeniu fiind urmat de Comerț (19,3%) și Construcții

(10,6%). Pe de altă parte, în rândul sectoarelor

economice care deţin o pondere mai mică de 0,5% din

totalul salariaţilor din Călărași se numără: Tranzacții

imobiliare (0,4%) și Industria extractivă (0,3%).

În ceea ce privește repartizarea numărului de salariaţi

din sectorul Industriei prelucrătoare, aproape

jumătate dintre aceștia (40,9%) lucrează în domeniul

Fabricării altor articole de îmbrăcăminte (exclusiv

lenjeria de corp), 17,7% în Fabricarea produselor din

carne (exclusiv din carnea de pasăre), 6,7% în domeniul

Fabricării de furnire și a panourilor din lemn, 5,5% se

ocupă cu Fabricarea pâinii, a prăjiturilor și a produselor

proaspete de patiserie, 5,2% cu Fabricarea de

construcții metalice și părți componente ale

structurilor metalice, iar 5,1% cu Fabricarea sticlei plate.

Numărul mediu de salariați pe firmă este de 6,1

persoane. Domeniile care înregistrează o valoare

superioară mediei sunt: Industria prelucrătoare (31,3

32 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

salariaţi/ firmă), Distribuția apei; salubritate,

gestionare deșeurilor, activități de decontaminare

(23,3 salariaţi/ firmă), Activități de servicii

administrative și activități de servicii suport (12,3

salariaţi/ firmă), Industria extractivă (9,8 salariaţi/

firmă), Agricultură, silvicultură și pescuit (6,9 salariaţi/

firmă), Construcții (6,8 salariaţi/ firmă) și Învățământ

(6,3 salariaţi/ firmă).

Productivitatea muncii – calculată prin raportarea

cifrei totale de afaceri la numărul de salariaţi – este

241,3 mii lei în municipiul Călărași. Doar trei sectoare

economice înregistrează un nivel superior mediei

locale a productivităţii muncii: Distribuția apei;

salubritate, gestionare deșeurilor, activități de

decontaminare (921,2 mii lei), Activități de spectacole,

culturale și recreative (442,9 lei), Agricultură,

silvicultură și pescuit (384,9 mii lei).

 Distribuția salariaților din firmele cu sediul social în municipiul Călărași pe sectoare în anul 2013

Sector
Număr

salariați

Număr mediu

de

salariați/firmă

Productivitatea

muncii

(mii RON)

Total 13.932 6,1 241,3

Industria prelucrătoare 5387 31,3 237,6

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 2690 2,8 241,2

Construcţii 1474 6,8 169,6

Activităţi de servicii administrative şi activităţi de servicii suport 924 12,3 50,5

Agricultură, silvicultură şi pescuit 721 6,9 384,9

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 630 23,3 921,2

Transport şi depozitare 611 4,6 181,4

Activităţi profesionale, ştiinţifice şi tehnice 406 1,8 173,9

Hoteluri şi restaurante 383 3,7 65,8

Sănătate şi asistenţă socială 140 3,6 50,2

Alte activităţi de servicii 129 3,2 38,0

Intermedieri financiare şi asigurări 116 2,7 59,8

Activităţi de spectacole, culturale şi recreative 79 5,3 442,9

Informaţii şi comunicaţii 78 1,2 95,3

Învăţământ 76 6,3 27,8

Tranzacţii imobiliare 49 1,4 101,5

Industria extractivă 39 9,8 74,1

 Sursă: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 33

Industria prelucrătoare
38,7%

Comerţ
19,3%

Construcţii
10,6%Agricultură, silvicultură şi

pescuit
5,2%

Distribuţia apei;
salubritate, gestionarea
deşeurilor, activităţi de

decontaminare
4,5%

Transport şi depozitare
4,4%

Activităţi profesionale,
ştiinţifice şi tehnice

2,9%

Hoteluri şi restaurante
2,7%

Alte sectoare
5,1%

Distribuția salariaților din întreprinderile active ale Municipiului Călărași
în funcție de principalele sectoare economice în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Activităţi de servicii administrative
și activităţi de servicii suport

6,6%

Distribuţia apei;
salubritate, gestionare deșeurilor,

activităţi de decontaminare
4,5%

Agricultură, silvicultură şi
pescuit
28,8%

Comerţ
22,3%

Industria prelucrătoare
12,6%

Construcţii
8,6%

Transport şi depozitare
7,7%

Activităţi profesionale,
ştiinţifice şi tehnice

7,2%

Activităţi de servicii
administrative şi activităţi

de servicii suport
2,7%

Distribuţia apei;
salubritate, gestionarea
deşeurilor, activităţi de

decontaminare
2,5%

Informaţii şi comunicaţii
2,5%

Alte sectoare
5,0%

Distribuția profitului net din întreprinderile active ale Municipiului Călărași
în funcție de principalele sectoare economice în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

34 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

În ceea ce privește profitul net obţinut de

întreprinderilor care au sediul social în municipiul

Călărași, conform bazei de date a Ministerului

Finanţelor Publice, în anul 2013 a fost de 113.528,8 mii

lei, în creștere cu 3,8% faţă de anul precedent.

Sectorul economic care a obţinut cel mai mare profit

net în anul 2013 este Agricultura, silvicultura și

pescuitul (28,8% din profitul total din municipiul

Călărași), urmat de Comerțul cu ridicata şi cu

amănuntul; repararea autovehiculelor şi motocicletelor
(22,3% din profitul net) și Industria prelucrătoare (12,6%

din profitul net).

Profitul mediu net obţinut de o întreprindere din

municipiul Călărași în anul 2013 a fost de 49,6 lei.

Valori superioare profitului mediu net s-au înregistrat

în următoarele sectoare economice: Agricultură,

silvicultură și pescuit (314,4 mii lei), Distribuția apei;

salubritate, gestionare deșeurilor, activități de

 Distribuția profitului net al firmelor cu sediul social în municipiul Călărași pe sectoare economice în anul 2013
UM: lei

Sector
Profitul net

(mii lei)

Profitul net
mediu/firmă

(mii lei)

Total 113.528,8 49,6

Agricultură, silvicultură şi pescuit 32.696,7 314,4

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 25.336,0 26,3

Industria prelucrătoare 14.359,8 83,5

Construcţii 9.813,0 45,0

Transport şi depozitare 8.697,1 65,9

Activităţi profesionale, ştiinţifice şi tehnice 8.202,0 36,6

Activităţi de servicii administrative şi activităţi de servicii suport 3.106,0 41,4

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 2.828,5 104,8

Informaţii şi comunicaţii 2.818,4 43,4

Sănătate şi asistenţă socială 1.918,2 49,2

Tranzacţii imobiliare 1.189,2 33,0

Hoteluri şi restaurante 885,5 8,6

Intermedieri financiare şi asigurări 820,6 19,1

Alte activităţi de servicii 410,0 10,3

Activităţi de spectacole, culturale şi recreative 307,4 20,5

Învăţământ 78,7 6,6

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer condiţionat 43,4 2,6

Industria extractivă 18,4 4,6

 Sursă: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 35

53,7%

Ponderea cifrei de afaceri a primelor
10 întreprinderi din municipiul

Călărași din totalul cifrei de afaceri
de la nivel local în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

decontaminare (104,8 mii lei) Industria prelucrătoare

(83,5 mii lei) și Transporturi și depozitare (65,9 mii lei).

Clasamentul celor mai mari firme din

municipiul Călărași

Conform bazei de date a Ministerului Finanţelor

Publice, cele mai mari companii din municipiul

Călărași din punct de vedere al cifrei de afaceri

desfășoară activităţi de distribuţie a apei; salubritate,

gestionarea deșeurilor, activităţi de decontaminare,

activităţi industriale, de construcţii, comerciale sau

din sectorul agricol.

Clasamentul firmelor din municipiul Călărași în funcție de cifra de afaceri înregistrată în anul 2013

Denumire firmă CAEN
Cifră de

afaceri (lei)
Profit
(lei)

Număr
de

salariați

REMAT SA 3832 - Recuperarea materialelor reciclabile sortate 552.259.607 2.259.757 128

SAINT GLOBAIN
GLASS ROMANIA SRL

2311 – Fabricarea sticlei plate 317.769.329 -25.106.194 274

ALDIS SRL
1013 - Fabricarea produselor din carne (inclusiv din carne
de pasăre)

243.507.518 -1.816.599 950

DONALAM SRL
2410 - Producţia de metale feroase sub forme primare şi
de feroaliaje

227.386.759 -26.593.809 204

COMCEH SA 1712 - Fabricarea hârtiei şi cartonului 210.319.530 -869.960 237

ASTALROM SA
4120 - Lucrări de construcţii a clădirilor rezidenţiale şi
nerezidenţiale

89.249.005 1.154.566 329

ICOM OIL SRL
4730 - Comerţ cu amănuntul al carburanţilor pentru
autovehicule în magazine specializate

44.541.633 1.121.601 42

MIG VAS SRL
0111 – Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase și a plantelor producătoare de seminţe
oleaginoase

41.411.271 6.877.814 46

SIMONA COM SRL
4711 - Comerţ cu amănuntul în magazine nespecializate, cu
vânzare predominantă de produse alimentare, băuturi şi
tutun

40.347.807 850.362 56

PRIMA NOVA SRL 0147 – Creșterea păsărilor 40.071.760 1.198.937 45

 Sursa: Ministerul Finanțelor Publice

36 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Cifra de afaceri realizată de companiile din top 10, în

funcţie de veniturile realizate în anul 2013, ocupă un

procent de aproape 54% din cifra totală de afaceri de

la nivel local.

Profitul net total înregistrat de primele 10 unităţi

locale active din municipiul Călărași a fost de 34,7

milioane lei, sumă ce reprezintă 30,5% din profitul net

obţinut de toate întreprinderile locale.

În funcţie de sectorul economic de activitate, primele

10 firme cu profitul cel mai mare se ocupă cu sectorul

agricol, industria prelucrătoare, transporturi și

depozitare, distribuţia apei, salubritate sau cu

gestionarea deșeurilor, activităţi de decontaminare.

Primele 10 întreprinderi din Călărași, în funcţie de

numărul salariaților, deţin un procent de 28,9% din

numărul total al salariaţilor din mediul privat local.

Clasamentul firmelor din municipiul Călărași în funcție de profitul net înregistrat în anul 2013

Denumire firmă CAEN
Cifra de

afaceri (lei)
Profit (lei)

Număr
de

salariați

MIG VAS SRL
0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

41.411.271 6.877.814 46

GILMART IMPORT
EXPORT SRL

2511 – Fabricarea de construcţii metalice și părţi
componente ale structurilor metalice

32.085.934 5.014.446 114

ALI TRANS COM SRL
4931 – Transporturi urbane, suburbane și metropolitane de
călători

10.445.554 4.704.575 :

MIG VAS
DISTRIBUTIE SRL

4675 –Comerţ cu ridicata al produselor chimice 32.604.369 4.066.752 11

CEREALFLOR SRL
0111 – Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase și a plantelor producătoare de seminţe
oleaginoase

17.869.156 3.888.927 30

TRANSLIBERTA
IMPEX SRL

0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

17.487.123 2.545.911 12

REMAT SA 3832 - Recuperarea materialelor reciclabile sortate 552.259.607 2.259.757 128

PREST SERV
INTERNATIONAL
SRL

0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

9.464.132 1.960.446 38

DENCAR SRL
0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

7.578.363 1.746.705 17

CATEX SA
1413 - Fabricarea altor articole de îmbrăcăminte (exclusiv
lenjeria de corp)

26.548.608 1.597.632 632

: lipsă date Sursa: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 37

30,5%

Ponderea profitului net obținut de
primele 10 întreprinderi din

municipiul Călărași din totalul
profitului net local în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Firma cu cei mai mulţi salariaţi din municipiul Călărași

este S.C. ALDIS S.R.L., care deţine 23,6% din numărul

de salariaţi ai firmelor din top 10 și 6,8% din angajaţii

din municipiu.

Referitor la sectorul economic, 70% din firmele din

top 10 al numărului de salariaţi au ca domeniu de

activitate industria prelucrătoare, iar celelalte se

ocupă de distribuţia apei, salubritate, gestionarea

deșeurilor și activităţi de decontaminare, construcţii

sau activităţi de servicii administrative și activităţi de

servicii suport.

Clasamentul firmelor din municipiul Călărași în funcție de numărul salariaților înregistrat în anul 2013

Denumire firmă CAEN
Cifra de afaceri

(lei)
Profit (lei)

Număr

de

salariați

ALDIS SRL
1013 - Fabricarea produselor din carne (inclusiv din

carne de pasăre)
243.507.518 -1.816.599 950

CATEX SA
1413 - Fabricarea altor articole de îmbrăcăminte

(exclusiv lenjeria de corp)
26.548.608 1.597.632 632

ECOAQUA SA 3600 - Captarea, tratarea şi distribuţia apei 23.357.062 66.447 458

ALEX CONF DESIGN SRL
1413 - Fabricarea altor articole de îmbrăcăminte

(exclusiv lenjeria de corp)
13.098.677 370.694 398

ROMPLY MEROPS SRL 1621 - Fabricarea de furnire şi a panourilor din lemn 35.564.206 -11.641.487 336

ASTALROM SA
4120 - Lucrări de construcţii a clădirilor rezidenţiale şi

nerezidenţiale
89.249.005 1.154.566 329

SAINT GLOBAIN GLASS

ROMANIA SRL

2311 – Fabricarea sticlei plate
317.769.239 -25.106.194 274

COMCEH SA 1712 - Fabricarea hârtiei şi cartonului 210.319.530 -869.960 237

DONALAM SRL
2410 - Producţia de metale feroase sub forme

primare şi de feroaliaje
227.386.759 -26.593.809 204

STAN GROUP SECURITY

SRL

8010 – Activităţi de protecţie și gardă
3.877.553 202.502 202

 Sursa: Ministerul Finanțelor Publice, calcule proprii

38 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

28,9%

Ponderea salariaților din primele 10
întreprinderi din municipiul Călărași

din totalul salariaților de la nivel local
în anul 2013

Sursă: Ministerul Finanțelor Publice, calcule proprii

Activitate de comerț

Cei mai importanţi agenţi economici care desfășoară

activităţi de comerţ în municipiul Călărași sunt:

 Bricostore;

 Kaufland;

 Penny Market

 Penny Market 2;

 Alege supermarket;

 Agneza Supermarket;

 Flanco World;

 Altex Megastore;

 Lem's;

 Mobexpert;

 Staer;

 Romstal;

 Leonardo.

Forța de muncă

Potrivit Institutului Naţional de Statistică, în anul 2013

numărul mediu al salariaților (persoane angajate într-

o unitate economică sau socială cu contracte

individuale de muncă, plătiţi de întreprindere pentru

o durată medie normală a timpului de lucru) din

municipiul Călăraşi era de 21.786 persoane,

reprezentând un procent de 52,7% din totalul

salariaţilor din judeţul Călăraşi și doar 0,5% din

efectivul salariaţilor din România.

Comparativ cu efectivul mediu al salariaţilor

înregistraţi în anul 1991, în 2012 se observă o

înjumătăţire a acestuia (-45,2%), dar o creștere cu 4,8%

faţă de valoarea din 2000 și o creștere cu 5,6%

comparativ cu anul precedent (2012).

În perioada 2004 – 2013, ritmul anual de scădere al

numărului de salariaţi din municipiu a fost de -0,6%,

valoare egală cu cea înregistrată la nivel judeţean, dar

superioară ritmului de scădere naţional (-0,5%).

Conform datelor furnizate de Institutul Naţional de

Statistică, în privinţa numărului de şomeri, se poate

spune că acesta a avut o evoluţie destul de

fluctuantă. Astfel, în anul 2010, numărul mediu de

șomeri înregistrat la nivelul municipiului Călărași a

fost de aproximativ 1.376 persoane, reprezentând

14,3% din efectivul judeţean.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 39

4
4

.2
9

8

4
4

.0
9

5

4
4

.7
0

1

4
6

.3
36

4
7.

4
9

8

4
3.

9
8

5

4
0

.7
6

7

4
0

.6
11

4
1.

4
6

4

4
1.

36
1

23
.2

0
8

21
.6

4
3

22
.4

0
6

23
.2

71

23
.4

70

22
.1

74

20
.7

72

21
.1

77

20
.6

27

21
.7

8
6

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Evoluția numărului mediu de salariați din municipiul Călărași și din județul
Călărași în perioada 2004 - 2013

Judeţul Călărași Municipiul Călărași Sursa datelor: INS

În anul 2011 se observă o scădere a numărul mediu al

șomerilor cu 40,6% la nivel municipal și cu 29,0% la

nivel judeţean. Anul 2012 aduce, din nou, reduceri ale

numărului mediu de șomeri înregistraţi comparativ cu

2011 (scăderile au fost de -5,2% în municipiu și de -4,9%

în judeţ).

În anul 2013 se înregistrează o situaţie inversă:

raportând numărul mediu de șomeri înregistraţi la

finalul lunii în municipiul Călărași la valorile similare

anului precedent, se observă o creștere cu 18,2% a

numărului de șomeri. La nivel judeţean se

înregistrează o creștere de 14,4%, iar la nivel naţional

de 3,8%.

Numărul mediu de șomeri

2010 2011 2012 2013

T
o

ta
l

Judeţul

Călărași
9.635 6.845 6.510 7.450

Municipiul

Călărași
1.376 817 775 916

M
as

cu
li

n
 Judeţul

Călărași
5.968 4.003 3.743 4.467

Municipiul

Călărași
8.23 463 459 553

Fe
m

in
in

 Judeţul

Călărași
3.667 2.842 2.766 2.983

Municipiul

Călărași
553 354 316 363

Sursă: INS, calcule proprii

40 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

0

400

800

1.200

ia
n

.

m
ar

.

m
ai

iu
l.

se
p

t.

n
o

v.

ia
n

.

m
ar

.

m
ai

iu
l.

se
p

t.

n
o

v.

ia
n

.

m
ar

.

m
ai

iu
l.

se
p

t.

n
o

v.

ia
n

.

m
ar

.

m
ai

iu
l.

se
p

t.

n
o

v.

ia
n

.

m
ar

.

m
ai

iu
l.

Evoluția numărului de șomeri înregistrați în municipiul Călăraşi pe sexe
în perioada ianuarie 2010 - august 2014

Masculin Feminin Sursă: INS

Numărul mediu de șomeri:

- masculin: 823 persoane;

- feminin: 553 persoane

Numărul mediu de șomeri:
-masculin: 463 persoane
- feminin: 354 persoane Numărul mediu de șomeri:

-masculin: 459 persoane
- feminin: 316 persoane

Numărul mediu de șomeri:
-masculin: 553 persoane
- feminin: 363 persoane

2010 2011 2012 2013 2014

În perioada analizată, ianuarie 2010 – august 2014, se

observă un număr mai ridicat al șomerilor de sex

masculin comparativ cu șomerii de sex feminin,

excepţie făcând doar luna august din anul 2012, când,

la nivelul municipiului Călărași s-au înregistrat în

perioadă de șomaj, 324 bărbaţi și 329 femei.

Din numărul total de șomeri înregistraţi în municipiul

Călărași, în anul 2013, 60,4% erau de sex masculin, iar

restul de sex feminin.

În primele 8 luni ale anului 2014, la nivelul municipiului

Călărași s-a înregistrat un număr mediu de șomeri de

805 persoane, reprezentând 10,1% din efectivul

judeţean (7.961 persoane).

Agricultură

Suprafaţa fondului administrativ al municipiului

Călărași era, în anul 2013, de 13.322 ha, potrivit datelor

furnizate de Institutul Naţional de Statistică. Raportat

la suprafaţa totală a judeţului Călăraşi (508.785 ha),

municipiul se întinde pe 2,6% din suprafaţa acestuia și

doar pe 0,1% din suprafaţă României.

În funcţie de modul de folosinţă, 62,0% din terenurile

municipiului Călărași sunt ocupate cu terenuri

agricole, iar restul de 38,0% sunt cu terenuri

neagricole.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 41

Suprafaţă neagricolă
38,0%

Suprafaţă arabilă
61,3%

Pășuni și fâneţe
0,3%

Vii și livezi
0,4%

Suprafaţă
agricolă
62,0%

Distribuția fondului funciar al municipiului Călărași în anul 2013

Sursă: INS; calcule proprii

Suprafaţa agricolă a municipiului a scăzut cu 3,4%

comparativ cu anul 2004 și se împarte, pe categorii de

referinţă astfel: 98,8% sunt terenuri arabile, 0,5% sunt

pășuni, 0,4% - vii și pepiniere viticole, 0,4% - livezi și

pepiniere pomicole și doar 0,01% din terenuri sunt

ocupate de fâneţe.

În ceea ce privește terenurile neagricole, întinse pe o

suprafaţă de 5.056 ha, se observă că ponderea

acestora a crescut cu 1,1% faţă de valoarea înregistrată

în anul 2010.

Cea mai mare parte a terenurilor neagricole este

ocupată de construcţii (36,8%). Pe 23,4% din terenurile

neagricole se găsesc păduri și altă vegetaţie

forestieră, 24,0% din suprafaţă este ocupată de ape și

bălţi, 13,0% de căi de comunicaţii și căi ferate, iar 2,8%

sunt terenuri degradate și neproductive.

Potrivit Anexei 10 a Programului Naţional de

Dezvoltare Rurală, nota de bonitare se încadrează în

intervalul 0-100, fiind împărţită în trei grupe,

reprezentând trei zone cu potenţial diferit: scăzut,

mediu și ridicat.

Notele de bonitate înregistrată pentru terenurile din

municipiul Călărași sunt cuprinse în intervalul 71 – 80,

care, de fapt, este valoarea maximă existentă la

nivelul României. De altfel, mare parte a terenurilor

agricole din judeţul Călărași se încadrează în acest

interval. Acest lucru se traduce printr-un potenţial

ridicat de cultivare a principalelor tipuri de culturi

regionale.

42 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Suprafața fondului funciar din municipiul Călărași în perioada 2010-2013 în funcție de modul de folosință

2010 2011 2013

Mod de folosință ha ha ha
% suprafață din fondul

funciar al județului Călărași

% suprafață din fondul

funciar urban al județului

Călărași

Suprafața totală 13.322 13.322 13.322 2,6% 26,4%

Terenuri agricole 8.320 8.320 8.266 1,9% 21,7%

Teren arabil 8.212 8.222 8.168 2,0% 21,9%

Pășuni 19 38 38 0,4% 9,4%

Fâneţe 1 1 1 1,4% 100,0%

Vii și pepiniere

viticole
57 30 30 0,7% 9,3%

Livezi și pepiniere

pomicole
31 29 29 15,6% 47,5%

Terenuri neagricole 5.002 5.002 5.056 6,0% 41,0%

Păduri și altă

vegetaţie forestieră
1.133 1.133 1.183 5,3% 47,8%

Ocupată cu ape, bălţi 1.212 1.212 1.212 4,3% 40,2%

Ocupată cu

construcţii
1.862 1.862 1.863 10,1% 45,7%

Căi de comunicaţii și

căi ferate
657 657 657 5,2% 30,5%

Terenuri degradate și

neproductive
138 138 141 6,0% 22,6%

Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 43

Turism

Analiza ofertei și cererii turistice

Municipiul Călărași dispune de un potenţial turistic

ridicat, diversificat din ce în ce mai mult în ultimii ani,

o dată cu creșterea calităţii serviciilor.

La nivel local, se pot practica mai multe tipuri de

turism, toate specializate: turism de week-end, turism

monahal, ecoturism etc.

Din punct de vedere turistic, o resursă naturală

importantă deţinută de municipiul Călăraşi o

reprezintă apele de suprafaţă, întrucât fluviul

Dunărea mărgineşte teritoriul oraşului, în partea de

sud, iar braţul Borcea străbate aria urbană de la sud-

nord spre sud-vest.

Conform datelor preluate de la Autoritatea Naţională

pentru Turism, pe teritoriul municipiului Călărași

funcţionează 16 de agenții de turism cu licență

valabilă în anul 2014, adică 76,2% din totalul celor din

judeţ.

În municipiul Călărași se găsesc 14 structuri de

primire turistice cu funcțiuni de alimentație publică,

ceea ce reprezintă 63,6% din totalul celor din judeţ. În

funcţie de tipul structurii, cea mai mare parte a

acestora, 71,4% sunt de 3 stele, 21,4% sunt de 2 stele,

iar 7,1% sunt de 4 stele.

În cele 14 structuri de alimentaţie publică se găsesc

2.786 de locuri, repartizate pe categorii de confort

astfel: 13,5% sunt de 2 stele, 76,8% de 3 stele, iar 9,7%

sunt de 4 stele.

Agențiile de turism din municipiul Călărași cu licență valabilă în anul 2014

Nr.
 crt.

Denumirea agenției Adresă Data emiterii licenței

1 Albert Travel Str. București, Bl. E3, parter 6-Sep-2010

2 Albert Travel Str. București, Nr. 29 9-Aug-2011

3 Borcea Str. București, Nr. 180, Zona BIG 23-Jan-2012

4 Danika Holiday Str. Știrbei Vodă, Nr. 6A 26-Jun-2013

5 Danika Tour Str. Năvodari, Nr. 10, Bl. C6, Ap. 7 31-Mar-2010

6 Globe Travel Str. Prelungirea București, Bl. D5 29-Aug-2011

7 Globe Travel & Events Str. Prelungirea București, parter, Bl. D5 1-Feb-2012

8 Ljubliana Travel Str. Plevna, Nr. 199, cam. 2 25-Jun-2012

9 Neotur Str. București, Nr. 48, parter, cam. 4 2-Aug-2012

10 RO Tur Travel Str. București, Nr.2, Complex 5 Călărași 7-Apr-2010

11 Robin Grup Str. Prelungirea București, Bl. N1, parter 20-Mar-2012

12 Roxaly Travel Str. Prelungirea București, Bl. E2, parter 28-Jul-2011

13 Sabrina Tour Travel Str. Prelungirea București, DECROS, M1 16-Oct-2013

14 Sind România Aleea Centralei, NR. 1-3, ET 3, CAM 22 22-Nov-2011

15 Vacanţa Stelelor Str. Progresul, Bl. A29, Sc. 1, parter, Ap.1 23-Feb-2011

16 West Travel Str. București, Nr. 79 4-Mar-2011

Sursă: Autoritatea Națională pentru Turism

44 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

2 stele
21,4%

3 stele
71,4%

4 stele
7,1%

Distribuția structurilor de
alimentație publică din municipiul
Călărași cu licență valabilă în anul

2014 pe tipuri de confort

Sursă: Autoritatea Națională pentru Turism, calcule proprii

2 stele
13,5%

3 stele
76,8%

4 stele
9,7%

Distribuția locurilor din structurile de
alimentație publică din municipiul
Călărași cu licență valabilă în anul

2014 pe tipuri de confort

Sursă: Autoritatea Națională pentru Turism, calcule proprii
Structurile de alimentație publică cu licență valabilă în anul 2014 din municipiul Călărași

Nr.
crt.

Numele structurii Tipul structurii Categorie Număr de locuri

1. Ada Restaurant pensiune 4 stele 270

2. Albatros
Cafe-bar 3 stele 80

Restaurant clasic 3 stele 500

3. Baden Restaurant clasic 3 stele 330

4. Călărași
Bufet bar 2 stele 45

Restaurant clasic 2 stele 235

5. Casa din vis Restaurant clasic 3 stele 120

6. Columna Restaurant clasic 3 stele 310

7. Hestia Cafe-bar 3 stele 20

8. La Andrei Restaurant clasic 2 stele 96

9. La Sălcii Restaurant clasic 3 stele 290

10. Monica
Bar de zi 3 stele 20

Restaurant clasic 3 stele 280

11. Poem Restaurant clasic 3 stele 190

12. Privilege Club Restaurant

13. Imperial Lux Restaurant

14. Intim Restaurant
 Sursă: Autoritatea Națională pentru Turism, Primăria Municipiului Călărași

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 45

Numărul de stele, respectiv margarete atribuit unei

unităţi de alimentaţie publică și unei unităţi de cazare

sunt reglementate de Autoritatea Naţională pentru

Turism, prin Ordinul 65/2013. Acestea sunt în

concordanţă cu serviciile oferite clienţilor,

organizarea spaţiilor, amenajările și dotările

interioare, dar și cu nivelul de calificare al angajaţilor.

În municipiul Călărași se găsesc 13 unități de cazare

turistice, adică 61,9% din totalitatea celor licenţiate la

nivel judeţean.

Pe categorii de confort, 15,4% din unităţile de cazare

sunt de 2 stele/ margarete, 53,8% sunt de 3 stele/

margarete, iar 30,8% sunt încadrate în categoria de 4

stele/ margarete.

În cele 13 structuri de cazare clasificate de Autoritatea

Naţională pentru Turism se găsesc 385 de spaţii și 858

de locuri.

Pe tipuri de structuri, o unitate de cazare este

bungalow (7,7% din unităţile de cazare din municipiu),

un hostel (7,7% din unităţile de cazare din municipiu)

și 3 hoteluri (23,1% din unităţile de cazare din

municipiu). De asemenea, mai există 4 moteluri

(30,8% din unităţile de cazare din municipiu) și 4

pensiuni, din care una este agroturistică.

Potrivit datelor furnizate de Institutul Naţional de

Statistică, în anul 2013 erau 7 structuri de primire

turistice cu funcțiuni de cazare turistică în municipiul

Călărași. În funcţie de tipul acestora, sunt clasificate

astfel: 3 moteluri, 1 hotel, 1 hostel, 1 bungalow, 1

pensiune turistică și 1 popas turistic. Aproape

jumătate (46,7%) din unităţile de cazare de la nivel

judeţean sunt situate în municipiu.

 Structurile de cazare din municipiul Călărași în anul 2014
Nr.
crt.

Numele structurii Tipul structurii Categorie Număr de spatii Număr de locuri

1. Ada Pensiune turistică 4 stele 15 26

2. Albatros Motel 3 stele 78 164

3. Baden Hotel 3 stele 50 100

4. Călărași Hotel 3 stele 108 298

5. Casa din Vis Hostel 3 stele 20 40

6. Ferma Aldis Pensiune agroturistică 4 margarete 6 12

7. Hestia Hotel 4 stele 60 120

8. Imperial Lux Motel 2 stele 4 10

9. La Andrei Pensiune turistică 2 margarete 11 22

10. La Sălcii Bungalow 3 stele 4 8

11. Monica Motel 3 stele 13 26

 Poem Motel 3 stele 12 24

Sursă: Autoritatea Națională pentru Turism

46 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

197.440 198.913

171.319
190.526

223.363

170.722 170.078

140.130

156.220

192.618

Evoluția capacității de cazare în
funcțiune din municipiul Călăraşi

în perioada 2004-2013

Judeţul Călărași
Municipiul Călărași Sursă: INS

Hoteluri
39,5%

Moteluri
37,9%

Hosteluri
16,1%

Pensiuni
turistice

5,0%

Bungalow
-uri
1,5%

Distribuția unităților de cazare
turistică existente din municipiul

Călărași pe tipuri de confort în 2013

Sursă: INS, calcule proprii

Bungalow-uri
1,5%

Hoteluri
45,4%

Moteluri
37,5%

Hosteluri
11,8%

Pensiuni
turistice

3,8%

Bungalou
ri

1,5%

Distribuția unităților de cazare
turistică în funcțiune din municipiul
Călărași pe tipuri de confort în 2013

Sursă: INS, calcule proprii

Bungalow-uri
1,5%

566 546 541 553
527

463

534
561

612
643

493 493
462 453 447

370

428 436
478

522

Evoluția capacității de cazare
existente din municipiul Călăraşi

în perioada 2004-2013

Judeţul Călărași

Municipiul Călărași Sursă: INS

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 47

Capacitatea de cazare existentă din municipiul

Călărași, potrivit datelor furnizate de Institutul

Naţional de Statistică era, în anul 2013, de 522 locuri.

Această valoare reprezintă 81,2% din capacitatea

existentă în judeţ și 0,2% din cea de la nivel naţional.

În perioada 2004-2013, capacitatea de cazare

existentă din municipiul Călărași a avut un trend

fluctuant, crescând în 2013 cu 5,9% comparativ cu

2004 și cu 41,1% faţă de anul 2009.

În funcţie de tipul structurii de cazare, cele mai multe

locuri există în hoteluri (39,5%), fiind urmate de

moteluri (37,9%), hosteluri (16,1%), pensiuni turistice

(5,0%) și bungalow-uri (1,5%).

Capacitatea de cazare în funcțiune (numărul de locuri

de cazare puse la dispoziţia turiştilor de către unităţile

de cazare turistică, ţinând cont de numărul de zile cât

sunt deschise unităţile în perioada considerată) din

municipiul Călăraşi, în anul 2013, era de 192.618 locuri-

zile. Această valoare reprezintă 86,2% din capacitatea

de cazare în funcţiune de la nivel judeţean și 0,3% de

la nivel naţional.

Raportat la anul 2004, capacitatea de cazare turistică

din municipiu a crescut cu 12,8%, iar faţă de anul în

care s-a înregistrat cel mai mic număr de locuri-zile

(2009), creșterea procentuală este de 37,5%.

În funcţie de tipul structurii de cazare, cele mai multe

locuri în funcţiune din municipiul Călărași sunt în

hoteluri (45,4%), urmate de cele din moteluri (37,5%),

hosteluri (11,8%), pensiuni turistice (3,8%) și bungalow-

uri (1,5%).

Atât în cazul capacităţii de cazare existente, cât și a

celei în funcţiune, în privinţa evoluţiei din perioada

2004 – 2013, se observă un trend asemănător între cel

de la nivel municipal și cel judeţean, valorile

municipale influenţând destul de mult totalul

judeţean. De asemenea, peste 80% din capacitatea de

cazare, atât existentă cât și funcţională se regăsește

în municipiul Călărași.

Cererea turistică este dată de numărul turiștilor

sosiţi, de numărul înnoptărilor, durata medie de

ședere și indicele de utilizare netă a capacităţii de

cazare în funcţiune.

Sosirile turistice înregistrate în municipiul Călăraşi, la

nivelul anului 2013, potrivit datelor furnizate de

Institutul Naţional de Statistică au fost în număr de

7.669 sosiri, cu 22,1% mai puţine decât în anul 2004 și

cu 5,8% mai puţine faţă de anul precedent.

Raportat la nivelul judeţului Călăraşi, un procent de

82,6% din sosirile turistice s-au înregistrat în

municipiu, iar comparativ cu nivelul naţional,

proporţia este de numai 0,1% din numărul de sosiri.

Analiza lunară a activităţii turistice relevă că la

începutul anului sunt cele mai puţine sosiri în

municipiul Călărași. Perioada aprilie-septembrie se

caracterizează printr-un efectiv mai ridicat al

numărului de sosiri înregistrate în municipiul Călărași

comparativ cu situaţia precedentă. Anii 2010, 2011,

48 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

0

500

1.000

1.500

2.000

2.500

Evoluția sosirilor turistice din municipiul Călăraşi
în perioada ianuarie 2010 - iulie 2014

Sursă: INS

2010 2011 2012 2013 2014

2012 și 2013 nu înregistrează aceeași sezonalitate.

Astfel, dacă în 2010, 2011 și 2012, în lunile octombrie-

decembrie sunt mai puţini turiști înregistraţi

comparativ cu cei din aprilie-septembrie, situaţia din

2013 este diferită, ultimele trei luni ale anului fiind

caracterizate de o situaţie similară lunilor anterioare.

Luna iunie a anului 2014 este caracterizată de o

creștere semnificativă a numărului de turiști sosiţi, de

2,3 ori mai mare decât în luna mai și de 5 ori mai mare

decât în luna iunie a anului precedent. Creșterea este

dată de numeroaselor evenimentele organizate în

municipiu (Ziua Dunării, Turul Dunării pe bicicletă etc).

Pe tipuri de structuri de cazare, 69,1% din sosiri s-au

înregistrat în cadrul hotelurilor, 26,0% în moteluri, 1,8%

în hosteluri, 1,6% în pensiuni turistice, iar 1,5% în

bungalow-uri.

Înnoptările turistice din municipiul Călăraşi sunt în

număr de 24.898 în anul 2013, reprezentând 72,6% din

totalul înnoptărilor din judeţ și doar 0,1% din cele de la

nivel naţional.

Numărul înnoptărilor din anul 2013 a scăzut cu 13,9%

comparativ cu anul 2004 și cu 9,6% faţă de anul

precedent.

Conform datelor furnizate de Institutul Naţional de

Statistică, în anul 2006 se înregistrează cele mai multe

înnoptări turistice, fiind un număr de 79.831.

În funcţie de tipul structurii în care s-au produs

înnoptările turiștilor, marea lor majoritate (72,5%) s-au

produs în hoteluri, 22,6% în moteluri, 2,6% în cadrul

hostelurilor, 1,2% în bungalow-uri, iar restul de 1,1%

dintre înnoptările turiștilor au fost în cadrul

pensiunilor turistice.

Pe luni, situaţia înnoptărilor realizate în cadrul

municipiului Călărași diferă de la an la an. Astfel, în

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 49

0

1.000

2.000

3.000

4.000

5.000

6.000

Evoluția înnoptărilor turistice din municipiul Călăraşi
în perioada ianuarie 2010 - iulie 2014

Sursă: INS

2010 2011 2012 2013 2014

2010 și 2012, numărul maxim de înnoptări s-a produs

în luna august (3.077 înnoptări în 2010 și 3.021

înnoptări în 2012).

În anul 2011, cele mai multe înnoptări din municipiul

Călărași s-au produs în luna iunie (5.209 înnoptări),

urmată de lunile august (3.575 înnoptări) și

septembrie (2.580 înnoptări).

5.183 înnoptări este valoarea maximă înregistrată în

municipiul Călărași în luna februarie a anului 2013, iar

pentru începutul anului 2014, cele mai multe înnoptări

s-au produs în luna iunie (4.464 înnoptări).

Durata medie de ședere și indicele de utilizare netă a capacității de cazare în funcțiune

din municipiul Călărași, județul Călărași și România în perioada 2004 - 2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Durata

medie de

ședere

România 3,3 3,2 3,1 3,0 2,9 2,8 2,6 2,6 2,5 2,4

Judeţul

Călărași
4,0 4,5 5,9 3,7 3,3 2,6 2,6 3,2 2,7 3,1

Municipiul

Călărași
3,6 4,6 6,2 3,8 3,4 2,6 2,6 3,2 2,8 3,2

Indicele de

utilizare netă

a capacităţii

de cazare în

funcţiune

România 34,3% 33,4% 33,6% 36% 35% 28,4% 25,2% 26,3% 25,9% 25,1%

Judeţul

Călărași
19,0% 27,0% 41,7% 26,2% 28,3% 15,8% 14,4% 17,6% 15,7% 15,4%

Municipiul

Călărași
16,9% 28,9% 46,9% 30,0% 31,7% 16,8% 15,0% 18,8% 16,4% 12,9%

Sursă: INS, calcule proprii

50 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Durata medie de ședere a turiştilor, calculată ca

raport între numărul de înnoptări produse și cel de

sosiri, în municipiul Călăraşi a fost de 3,2 zile în anul

2013, această valoarea fiind superioară celei de la

nivel judeţean (3,1 zile) şi de la nivel naţional (2,4 zile).

Cea mai mare durată medie de ședere s-a înregistrat

în anul 2006, atât la nivelul municipiului (6,2 înnoptări/

sosire), cât și la nivelul judeţului (5,9 înnoptări/

sosire). În România, în perioada analizată, durate de

ședere cea mai ridicată este cea înregistrată în anul

2005 (3,2 înnoptări/ sosire).

Indicele de utilizare netă a capacității de cazare în

funcțiune se calculează prin raportarea numărului de

înnoptări realizate la capacitatea de cazare turistică în

funcţiune. Acesta este de 12,9% în municipiul Călăraşi,

în anul 2013, mult mai scăzut comparativ cu anii

precedenţi. De asemenea, valoarea indicelui de

utilizare netă a capacităţii de cazare în funcţiune din

municipiu este mai scăzută comparativ cu nivelul

judeţean, de 15,4%. La nivel naţional, indicele de

utilizare netă a capacităţii de cazare în funcţiune este

de 25,1%.

La fel ca și durata medie de ședere, cea mai ridicată

valoare a indicelui de utilizare netă a capacităţii de

cazare în funcţiune a fost înregistrată în anul 2006

(41,7% în judeţul Călărași și 46,9% în municipiul

Călărași). La nivel naţional, valoarea cea mai ridicată

corespunde anului 2007 (36,0%).

Atracții turistice

Municipiul Călăraşi dispune de un potenţial turistic

ridicat, dat de bogata faună cinegetică, de

amplasarea acestuia în apropierea Dunării și de braţul

Borcea care străbate aria urbană, dând municipiului

un aer pitoresc, atractiv pentru turiști, dar insuficient

exploatat.

Principalele puncte de interes turistic din municipiu

sunt:

- Plaja Mare, plajă naturală, situată pe insula

vis a vis de Parcul Central; accesul pe această

plajă se face cu barca sau şalupa;

- Plaja Tineretului, amplasată în apropierea

pădurii, situată pe partea continentală a

orașului;

- Plaja Podul 4 ce face legătura cu terasa

Restaurantului Albatros;

- Parcul Florilor;

- Parcul Central – situat pe malul stâng al

Braţului Borcea;

- Grădina Zoologică – una dintre cele mai mari

din ţară, care găzduiește specii de animale și

păsări unice in Romania;

- Muzeul Dunării de Jos, instituţie care

găzduiește obiecte și colecţii de inestimabilă

valoare, unice în Europa și în lume;

funcționează structurat în cele trei secţii:

Arheologie, Etnografie - Artă şi Restaurare;

- Ruinele cetăţii bizantine Vicina (Silistra);

- Clădirea veche a Primăriei Municipiului

Călăraşi;

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 51

- Aria naturală protejată Iezerul Călăraşi –

inclusă în reţeaua Natura 2000 şi declarată

arie de importanţă internaţională.

Pe lângă atracţiile turistice enumerate mai sus,

municipiul Călărași adăpostește o serie de obiective

cultural istorice şi arhitectonice importante pentru

identitatea culturală a municipiului dar şi pentru

peisajul urban. O parte dintre aceste obiective sunt

incluse în Lista monumentelor istorice publicată în

anul 2010 de Ministerul Culturii. Cele mai importante

dintre acestea sunt:

- Situl arheologic de la Călărași, punctul

”Grădiștea Călărași” – ce datează din secolele

IV-I î.e.n.; în prezent, acesta nu este vizitabil;

- Monumentul de arhitectură de interes

naţional – Primăria veche, ce datează din

perioada 1886 – 1887; în prezent, aici

funcţionează Muzeul municipiului Călărași;

- Monumentul de arhitectură de interes local –

Școala comercială, ce datează din perioada

1928 – 1929;

- Monumentul de arhitectură de interes local -

Casa Ana şi Marinache Popescu, în care

funcţionează, în prezent, Direcţia Judeţeană

pentru Cultură și Patrimoniu Naţional

Călărași;

- Monumentul de arhitectură de interes local –

Fosta Școală Primară de Fete, ce datează din

perioada 1896 – 1897;

- Casa Demetriad, azi Biblioteca Judeţeană,

monument de arhitectură construit 1888;

- Monumentul de arhitectură de interes

naţional – Liceul ”Știrbei Vodă”, astăzi

Gimnaziul ”Carol I”, ce datează din perioada

1881-1882;

- Ansamblul de locuințe cu prăvălii – de pe str.

București nr. 163 și str. Sloboziei, nr. 14,

construite la începutul secolului XX;

- Casa Vasile D. Marinescu – monument

arhitectural de interes local, construit în 1932;

- Poșta veche, situată pe Str. București, nr. 193,

ce datează din perioada 1904-1905;

- Biserica ”Sf. Împărați Constantin și Elena” –

Volna, monument de artă arhitecturală

construit în 1856;

- Monumentul arhitectural de interes naţional

– Instituția Prefectului Județului Călărași, ce

datează din 1898;

- Arhivele Statului – monument de arhitectura

de interes naţional, construit în anul 1897;

- Clădirea fostei Administraţii Financiare

Municipală, construită în 1914;

- Parchetul de pe lângă Judecătoria Călărași,

construit în 1905;

- Colegiul Agricol „Sandu Aldea” –monument

arhitectural ce datează din perioada 1929 -

1938;

- Casă, fost Tribunal al Judeţului Călărași,

construită la începutul secolului XX;

- Clădirea fostei Bănci Frații Mateescu,

construită în 1899;

- Numeroase case (Casa Constantin Tican, Casa

Dumitru Bâzu, Casa Cruţescu, Casa Moia, azi

Biserica Baptistă, Casa g-ral Brătulescu, Casa

Eliza Palade, Casa Papatriandafil, Casa

Anghelide, Casa Atanase Petrescu, Casa

52 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Pui de tigru născuţi în
Grădina Zoologică Călărași

Vasile Vișan etc), construite în secolul XIX –

până la jumătatea secolului XX.

O importantă resursă naturală a municipiului Călărași

o reprezintă apele de suprafață. Fluviul Dunărea

mărginește la sud teritoriul orașului, iar braţul Borcea,

ce se desprinde pe malul stâng în aval de punctul

Chiciu, străbate aria urbană de la sud-nord spre sud-

vest, după ce formează cotul Borcei.

Punctul de trecere al Dunării de la Chiciu – Ostrov

este un excelent loc de pescuit și antrenament pentru

sporturile nautice. Totodată este un loc oportun

pentru plimbări cu ambarcaţiuni atât pe Dunăre cât și

pe braţul Borcea.

Din punct de vedere al agrementului sportiv,

municipiul dispune de un ștrand dotat cu dușuri, un

bazin pentru copii și unul pentru adulţi, 2 piscine, cinci

terenuri de fotbal cu gazon artificial și iluminat

corespunzător pentru desfășurarea de competiţii

sportive în nocturnă, o Sală Polivalentă, un complex

sportiv cu terenuri de fotbal, handbal, sală de sport,

un teren de tenis, trei săli de fitness, trei cazinouri o

sală de ping-pong şi două de bowling.

Municipiul Călăraşi dispune de un patinoar în cadrul

complexului sportiv "Tineretului" în care se poate

patina în orice sezon. Din lipsa fondurilor și a

amplasării într-un loc mai puţin accesibil, patinoarul

este închis în prezent. Începând cu anul 2012, în

municipiu funcţionează un cinematograf 2D și unul

3D.

Grădina Zoologică

Grădina Zoologică din Călărași este una dintre cele

mai mari din România, atât ca suprafaţă de teren pe

care este amplasată, cât și ca număr de specii, câteva

dintre acestea fiind unice la nivel naţional.

Grădina Zoologică și-a deschis porţile la 1 iunie 1980

sub conducerea lui Gheorghe Tatavura care, în

colaborare cu conducerea judeţeană, a ajutat la

popularea acesteia, aducând câteva specii de

mamifere, atât sălbatice cât și domestice, precum și o

colecţie de păsări exotice.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 53

Muzeul Dunării de Jos,
Secţia de Arheologie și Tezaur

În anul 1990 la Grădina Zoologică din Călărași erau

găzduite animale unicat în România, lucru care s-a

datorat schimburilor de animale între Grădina

Zoologică din municipiu și alte astfel de locaţii din

străinătate. După 1990, Grădina Zoologică a cunoscut

un regres. Este singura grădină zoologică din

România care reproduce jaguarul, tigrul siberian și

struţul Emu. În 10 ani s-au obţinut peste 60 de

exemplare de tigrii și jaguari, astfel că Grădina

Zoologică din Călărași este o "exportatoare" pentru

celelalte grădini zoologice din Romania. O pereche de

animale unicat în ţară îl formează urșii de Alaska

(grizzly), Rom împreună cu perechea sa Anita, ce au

peste 1,2 tone greutate și care au făcut parte din

colecţia lui Nicolae Ceaușescu, după 1990 ajungând la

Călărași. Cea mai nouă construcţie în cadrul Grădinii

Zoologice este Aquaterrarium - ul ce însumează o

colecţie de pești exotici, șerpi și reptile. În prezent

grădina zoologică este administrată de inginerul

zootehnist Cristian Tatavura, fiul celui care a pus

bazele grădinii zoologice.

Muzeul Dunării de Jos

Muzeul a luat naștere în anul 1951, având ca profil

arheologia. Dezvoltarea sa a fost posibilă datorită

unui grup de intelectuali călărășeni entuziaști în

frunte cu Niţă Anghelescu (primul director al

muzeului), Vasile Culică, Gheorghe Florea, etc. Aceștia

au descoperit numeroase situri arheologice, lucru

care a dus la creşterea patrimoniului si implicit la

necesitatea schimbării sediului.

În anul 1968, la reînfiinţarea judeţului Ialomiţa, cu

capitala la Slobozia, muzeul a funcţionat ca Secţie de

Arheologie a Muzeului Judeţean Ialomiţa din

Slobozia.

În anul 1981, cu ocazia înfiinţării judeţului Călărași și

stabilirea reședinţei la Călărași, Secţia de Arheologie a

Muzeului Judeţean Ialomiţa a devenit Muzeul

Judeţean Călărași. 9 ani mai târziu, devine Muzeul

Dunării de Jos.

În anul 2003 se înfiinţează Secţia Arheologie, sub

titulatura de Serviciu, în care activitatea era

desfășurată de 4 arheologi, 2 muzeografi, 2

conservatori și un restaurator, alături de personalul

auxiliar.

54 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Iezerul Călărași

Activitatea de cercetare desfășurată în cadrul

muzeului se concretizează printr-o colecţie de peste

55.000 de piese. Secţiei Arheologice li s-au alăturat în

multe cazuri specialiști de la Muzeul Naţional de

Istorie a României, Institutul de Arheologie Vasile

Pârvan București și de la muzee din Constanţa, Galaţi,

Buzău.

În ultimele decenii, Muzeul Dunării de Jos a derulat o

serie de proiecte cu temă etnografică ce s-au bucurat

de o largă apreciere a publicului călărășean: Lâna

(1999-2001), Tradiţii pascale (2001), Flori de mină și

etnologie (2004), Tradiţii de Crăciun la Dunărea de

Jos (2004-2005).

Expoziţia permanentă prezintă publicului expoziţii

tematice și colecţii de arheologie (ceramică, figurine

antropomorfe şi zoomorfe, unelte, fragmente de

edificii din neo-eneolitic din situl arheologic Sultana -

Malu Roşu, colecţie de opaiţe romane, ceramică

smălţuită şi podoabe bizantine de la Păcuiul lui

Soare), numismatică antică şi medievală, exponate

care ilustrează istoria locală. Muzeul mai deţine

colecţii de etnografie şi de artă românească modernă

şi contemporană.

Iezerul Călărași

Iezerul Călărași este o arie naturală protejată prin H.G.

2151 din 30 noiembrie 2004, inclusă în reţeaua Natura

2000 şi declarată arie de importanţă internaţională.

Iezerul Călărași se întinde pe 4.023 ha și ocupă 17% din

suprafaţa municipiului Călărași. Situl este format pe

suprafaţa unui fost lac de origine naturală; după

asanarea parţială a acestuia, luciul de apă a rămas

doar pe 550 ha. Iezerul este alimentat cu apă din

Dunăre, prin canale artificiale. Pe malul lacului se află

un brâu de stuf și papură întins pe 4 ha. În jurul

Iezerului se întind pajiști, unele relativ umede, precum

și culturi agricole.

Acest sit găzduiește efective importante ale unor

specii de păsări protejate: 30 sunt specii protejate la

nivel european și iar 7 specii sunt periclitate la nivel

global. Prezenţa Dunării, a lacului și a vegetaţiei

bogate, dar și amplasarea acestora pe marele traseu

de migraţie estic fac din această zonă una preferată

de păsări pentru cuibărire, pasaj sau iernare.

Situl este vulnerabil din cauza cultivării terenurilor și a

exploataţiilor piscicole.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 55

De asemenea, pe 5% din suprafaţa municipiului

Călărași se întinde aria de protecţie specială

avifaunistică Dunăre – Ostroave.

Catedrala Ortodoxă Sf. Nicolae

La fel sau dacă nu chiar mai veche decât municipiul

Călărași, Catedrala Sfântul Nicolae exista și în anul

1630, de când există primele documente care o

atestă. Cu o vechime de peste 300 ani, biserica a fost

construită pe temelia alteia și mai vechi.

Biserica a fost reconstruită după ce, în anul 1829 a

fost dărâmată aproape complet de un cutremur

puternic. De-a lungul timpului pictura a fost

restaurată de mai multe ori, la fel ca și acoperișul,

ferestrele, pardoseala.

Structuri de sprijinire a afacerilor

Structurile de sprijin a afacerilor (parcuri industriale,

parcuri logistice, de afaceri, tehnologice, clustere,

incubatoare de afaceri) au un rol important în

dezvoltarea economică a municipiului Călărași,

deoarece oferă condiţii prielnice identificării

întreprinderilor, în special a IMM-urilor productive și a

serviciilor de sprijinire a acestora.

Agenția pentru Dezvoltare Regională Sud-Muntenia

este o instituţie neguvernamentală, non-profit, de

utilitate publică, cu personalitate juridică ce

funcţionează pentru dezvoltarea regiunii.

Agenţia funcţionează din anul 1998 în toate cele

șapte judeţe ale regiunii: Argeș, Călărași, Dâmboviţa,

Giurgiu, Ialomiţa, Prahova și Teleorman. În municipiul

Călărași se găsește sediul central al agenţiei.

Organizaţia este responsabilă cu elaborarea strategiei

și implementării politicilor de dezvoltare regionale,

având ca domenii de activitate:

- Organism Intermediar pentru Regio -

Programul Operaţional Regional 2007 – 2013;

- Organism Intermediar pentru POS CCE -

Programul Operaţional Sectorial Creșterea

Competitivităţii Economice 2007 – 2013;

- Promovarea Regiunii Sud – Muntenia;

- Programarea și planificarea regională;

- Administrarea portofoliului de programe și

proiecte;

- Dezvoltarea de parteneriate la nivel local;

- Asigură activităţi de secretariat pentru

Consiliul de Dezvoltare Regională Sud –

Muntenia.

ADR Sud - Muntenia sprijină autorităţile publice locale

din Regiunea Sud - Muntenia în vederea dezvoltării

unor proiecte relevante, mature şi cu impact şi

furnizarea suportului tehnic pentru identificarea,

definirea, dezvoltarea de propuneri de proiecte

(elaborarea de fișe şi documentaţii specifice,

documentare, parteneriate în proiectele de

infrastructură etc.) pentru portofoliul regional. De

asemenea, agenţia îşi propune stimularea dezvoltării

mediului antreprenorial prin facilitarea asocierii la

nivel local şi regional, furnizarea de informaţii privind

oportunităţile de finanţare prin site-ul propriu,

56 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

dezvoltarea reţelelor de sprijin pentru investitori şi a

turismului.

Camera de Comerț, Industrie şi Agricultură Călărași

este o organizaţie autonomă, neguvernamentală, de

utilitate publică, apolitică, fără scop patrimonial, non-

profit, având personalitate juridică. A fost creată

pentru a reprezenta, apăra şi susţine interesele

membrilor săi şi ale comunităţii de afaceri în raport cu

autorităţile publice şi cu organismele din ţară şi din

străinătate.

Camera de Comerţ, Industrie și Agricultură Călărași

poate îndeplini următoarele atribuţii:

- reprezintă şi apără interesele comunităţii de

afaceri în raport cu autorităţile române şi cu

organizaţii similare din străinătate;

- sprijină autorităţile administraţiei publice,

judeţene şi locale, precum şi structurile

regionale în scopul dezvoltării economico -

sociale a zonei, inclusiv prin parteneriat public -

privat;

- sprijină membrii săi în relaţia economică cu

reprezentantele oficiale ale altor state,

consulatele şi organismele din străinătate,

similare Camerei;

- elaborează studii privind evoluţia economică a

regiunii / judeţului, prin mijloace proprii, în

colaborare, după caz, cu alţi parteneri din

domeniul public şi/sau privat;

- elaborează, anual, un raport privind starea

economiei judeţene;

- realizează şi administrează infrastructura de

afaceri de interes judeţean: parcuri industriale

știinţifice şi tehnologice, incubatoare de afaceri

şi tehnologice, centre de transfer şi informare

tehnologică, centre de afaceri, centre

comerciale, complexe expoziţionale, pieţe

virtuale, burse de mărfuri şi valori, case de

licitaţii;

- sprijină şi desfășoară activităţi de cercetare-

dezvoltare, în interesul comunităţii de afaceri;

- desfășoară activităţi de informare şi

documentare în interesul membrilor săi şi al

economiei judeţene;

- desfășoară activităţi de asistenţă și consultanţă

pentru comercianţi;

- organizează activitate de mediere și de

soluţionare prin arbitraj a litigiilor comerciale și

civile interne și internaţionale, în condiţiile

prevăzute de Codul de procedură civilă, de legile

speciale în domeniu și de convenţiile

internaţionale la care România este parte.

Oficiul Teritorial pentru Întreprinderi Mici şi Mijlocii

Şi Cooperație Ploieşti. O.T.I.M.M.C. Ploieşti este

organ de specialitate al administraţiei publice, cu

personalitate juridică, aflându-se în subordinea

Ministerului Economiei. O.T.I.M.M.C. Ploieşti este

centru regional, având arondate judeţele din regiunile

de dezvoltare Sud-Muntenia şi Bucureşti-Ilfov.

Oficiul Teritorial pentru IMM Şi Cooperaţie Ploieşti

are ca principală atribuţie implementarea tehnică şi

financiară a programelor de sprijinire a înfiinţării de

noi întreprinderi şi de susţinere a dezvoltării IMM la

nivel local potrivit procedurilor de implementare

aprobate de Ministerul Economiei.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 57

În municipiul Călărași funcţionează Centrul Teritorial

de Informare, Consiliere și Implementare pentru

Întreprinderile Mici și Mijlocii și Cooperație

(C.T.I.C.I.).

Direcția pentru Agricultură Călărași este

subordonată Ministerului Agriculturii și Dezvoltării

Rurale, Direcţia Generală Dezvoltare Rurală care

îndeplineşte funcţia de Autoritate de Management

pentru Programul Naţional de Dezvoltare Rurală

2007-2013 (PNDR) şi asigură gestionarea

corespunzătoare a fondurilor comunitare, stabilind

priorităţile şi măsurile concrete de acţiune.

Camera Agricolă a Județului Călărași este o instituţie

publică descentralizată, cu personalitate juridică, ce

se află în subordinea Consiliului Judeţean Călărași și în

coordonarea tehnico – metodologică a Ministerului

Agriculturii și Dezvoltării Rurale.

Camera Agricolă are activităţi în cinci mari direcţii de

acţiune:

- elaborează proiecte de dezvoltare rurală;

- furnizează formare profesională de

specialitate, fiind autorizată de Centrul

Regional de Formare Profesională a Adulţilor

Călărași să organizeze cursuri de calificare,

iniţiere și specializare în meserii din domeniul

agricol;

- sprijină organizarea și consolidarea formelor

asociative în agricultură;

- asigură informare și consultanţă agricolă

pentru lucrătorii din domeniile agriculturii şi

conexe.

Agenția de Plăți și Intervenție pentru Agricultură

Călărași (APIA) se află în subordinea Ministerului

Agriculturii, Pădurilor și Dezvoltării Rurale.

Începând cu 1 ianuarie 2007, APIA derulează fondurile

europene pentru implementarea măsurilor de sprijin

finanţate din Fondul European pentru Garantare în

Agricultură (FEGA).

Subvenţiile se acordă sub formă de plăţi directe la

hectar gestionate de Sistemul Integrat de

Administrare şi Control (IACS) şi în cadrul măsurilor

de piaţă pentru implementarea mecanismelor

comerciale conform Politicii Agricole Comune (PAC).

Astfel, Agenţia de Plăţi şi Intervenţie pentru

Agricultură administrează sistemul de certificate de

export-import şi garanţii pentru importul şi exportul

produselor agricole, elaborează şi implementează

procedurile privind aplicarea sistemului de intervenţie

pentru produsele agricole.

Agenția de Plăți pentru Dezvoltare Rurală și Pescuit

(APDRP) Călărași. Agenţia de Plăţi pentru Dezvoltare

Rurală şi Pescuit (APDRP) asigură implementarea

tehnică şi financiară a Fondului European Agricol

pentru Dezvoltare Rurală (FEADR) şi a preluat în

totalitate derularea şi monitorizarea Programului

SAPARD.

58 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

0,89

0,93

1,10

1,17

1,53

1,54

1,90

1,93

1,98

-3 -2 -1 0 1 2 3

Industria mașinilor-unelte

Turism

Cultură

Construcții

Servicii - prestate populației

Servicii - prestate întreprinderilor

Industrie - Procesarea produselor agricole și zootehnice

Comerț

Industrie - confecții și pielărie

Evaluarea activităților economice din prisma potențialului de dezvoltare
din municipiul Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

Potențial foarte scăzut Potențial foarte ridicat

Opiniile comunității

Potrivit sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale, pe o

scală de la 1 la 10 (1 însemnând prioritate minimă, iar

10 prioritate maximă), dezvoltarea economică a

municipiului Călărași a fost evaluată cu 7,3

(echivalentă cu prioritate mare).

În opinia administraţiei publice locale, principalele

direcții de dezvoltare economică ale municipiului

Călărași ar trebui să se axeze, în principal, pe sectorul

industrial, pe amplasarea geografică a orașului și

potenţialul turistic, pe agricultură și pe crearea de

locuri de muncă.

În ceea ce privește activitățile economice cu cel mai

ridicat potențial de dezvoltare la nivelul municipiului

Călărași, potrivit sondajului de opinie realizat în rândul

administraţiei publice locale, acestea sunt: industria

ce are ca domeniu de activitate confecţiile și pielăria,

comerţul și industria ce se ocupă cu procesarea

produselor agricole și zootehnice. La polul opus se

află turismul și industria mașinilor – unelte, care au

obţinut valorile medii cele mai reduse, dar totuși

pozitive, ceea ce presupune că există și pentru

acestea un oarecare potenţial

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 59

Poziția
geografică

25,6%

Agricultura
7,8%

Industria
3,3%

Obiectivele
turistice

22,2%Altele
14,4%

NȘ/NR
26,7%

Principalele elemente reprezentative
ale municipiului Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

Principalele resurse existente pe care se poate baza

dezvoltarea socio-economică a municipiului Călăraşi

sunt reprezentate de amplasarea geografică, cu port

la Dunăre a municipiului și potenţialul turistic ridicat,

urmată de terenurile fertile necesare în agricultură și

de forţa de muncă calificată.

Principalele elemente reprezentative ale

municipiului Călărași

În opinia reprezentanţilor administraţiei publice

locale, cel mai reprezentativ element al municipiului

Călărași este dat de amplasarea geografică a acestuia,

în vecinătatea graniţei cu Bulgaria, în apropierea

Capitalei, și, mai ales, în apropierea Dunării, prin

punctul de trecere cu bacul de la Chiciu. Amplasarea

geografică oferă multiple posibilităţi de dezvoltare a

municipiului, în turism, economie, transport fluvial

etc.

Cel de-al doilea element reprezentativ, în opinia

reprezentanţilor administraţiei publice locale, este

dat de numeroasele obiective turistice prezente la

nivel municipal, printre care se numără: Grădina

Zoologică, Muzeul Dunării de Jos, Palatul

Administrativ, Parcul Central, Faleza Braţului Borcea

etc.

Agricultura este un alt element reprezentativ ce

caracterizează municipiul Călărași, la fel și sectorul

industrial.

60 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

I.4. Terenuri şi locuințe

Situația spațial urbanistică

Municipiul Călărași se întinde pe o suprafaţă totală de

13.322 ha, ceea ce reprezintă 2,6% din suprafaţa

judeţului cu același nume, potrivit datelor furnizate

de Institutul Naţional de Statistică pentru anul 2013.

În funcţie de modul de folosinţă, 62,0% din fondul

funciar este folosit în agricultură, iar restul de 38,0%

sunt terenuri neagricole.

Raportat la judeţul Călăraşi se observă faptul că

municipiul deţine doar 1,9% din suprafaţa agricolă şi

6,0% din suprafaţa neagricolă.

Construcţ
ii

36,8%

Ape, bălţi
24,0%

Păduri și
altă

vegetaţie
forestieră

23,4%

Căi de
comunica

ţii și căi
ferate
13,0%

Terenuri
degradat

e și
neproduc

tive
2,8%

Distribuția suprafeței neagricole din
municipiul Călărași în 2013

Sursă: INS, calcule proprii

Construcţii
36,8%

Păduri și altă
vegetaţie forestieră

23,4%

Căi de
comunicaţii
și căi ferate

13,0%

Terenuri degradate
și neproductive

2,8%

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 61

Conform datelor oferite de Institutul Naţional de

Statistică referitoare la terenurile neagricole, se

observă că în municipiul Călăraşi cea mai mare parte a

terenurilor sunt ocupate de construcţii (36,8%),

urmate de suprafeţele ocupate de ape și bălţi (24,0%),

păduri și altă vegetaţie forestieră (23,4%), căi de

comunicaţii și căi ferate (13,0%) și de terenuri

degradate și neproductive (2,8%).

Spații verzi și amenajare urbană

Spaţiile verzi sunt reprezentate de suprafaţa spaţiilor

verzi amenajate sub formă de parcuri, grădini publice

sau scuaruri publice, terenurile, bazelor şi

amenajărilor sportive în cadrul perimetrelor

construibile.

Suprafaţa totală a spaţiilor verzi de pe teritoriul

municipiului Călărași era, în anul 2013, de 180 ha, adică

58,6% din suprafaţa totală a spaţiilor verzi urbane din

judeţ și doar 0,8% din cele naţionale.

În municipiu, suprafaţa spaţiilor verzi reprezintă doar

5,1% din suprafaţa intravilană, pondere ușor mai

scăzută decât cea naţională (5,3%).

Evoluţia spaţiilor verzi din municipiul Călărași a

înregistrat un progres de 35,8% în anul 2012

comparativ cu anul 2004, adică cu 49 ha mai multe

spaţii verzi, în timp ce suprafaţa totală a spaţiilor verzi

din mediul urban total a crescut cu 77,2%, adică cu 122

ha.

În anul 2013, suprafața spațiilor verzi pe cap de

locuitor în municipiul Călărași a fost de 25,6 m2/cap

locuitor. Indicatorul se calculează doar pentru mediul

urban (judeţean sau naţional), datele privind

suprafaţa spaţiului verde existând doar pentru

municipii și orașe. În medie, la nivelul judeţului

Călărași, unui locuitor îi revin de 23,4 m2 spaţiu verde,

sub media naţională este de 20,3 m2 spaţiu verde/cap

locuitor.

Suprafața spațiilor verzi și a spațiilor verzi pe cap de locuitor
din România, județul Călărași și din municipiul Călărași în perioada 2004 -2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Suprafaţa
spaţiilor verzi
(ha)

România 20.122 20.098 20.269 20.724 21.124 21.232 22.005 22.451 22.912 23.719

Judeţul
Călărași

158 158 168 171 221 211 221 221 280 307

Municipiul
Călărași

137 137 147 147 195 185 186 186 186 180

Suprafaţa
spaţiilor verzi
pe cap de
locuitor (m2)

România 17,3 16,9 17,0 17,4 17,8 17,9 18,6 19,1 19,5 20,3

Judeţul
Călărași

12,7 12,7 13,5 14,1 18,3 17,5 18,3 18,4 18,4 23,4

Municipiul
Călărași

18,6 18,6 19,9 19,9 26,6 25,3 25,5 25,5 25,6 25,6

Sursă: INS, calcule proprii

62 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

În anul 2004, suprafaţa spaţiilor verzi pe cap de

locuitor în municipiul Călărași a fost de 18,6 m2/ cap de

locuitor, după care a început să crească, atingând

valoarea maximă de 26,6 m2/cap de locuitor în anul

2008.

Per ansamblu, în perioada analizată, suprafaţa

spaţiilor verzi pe cap de locuitor din municipiul

Călărași a fost mai mare în comparaţie cu mediile

judeţene și naţionale.

Locuințe

La finele anului 2013, fondul locativ, exprimat prin

locuinţe existente, din municipiul Călăraşi cuprindea,

conform Institutului Naţional de Statistică, 28.612

locuinţe, reprezentând 22,4% din fondul de locuinţe

de la nivel judeţean și 0,3% din fondul locuinţelor de la

nivel naţional. În comparaţie cu anul precedent,

fondul de locuinţe din anul 2013, a crescut cu 8,8%, iar

comparativ cu anul 2004, cu 10,4%.

Structura fondului locativ din municipiul Călărași pe

forme de proprietate la finele anului 2013 era în

proporţie de 96,4% formată din locuinţe proprietate

privată şi 3,6% locuinţe proprietate publică, pe când la

nivel judeţean în proprietate publică sunt doar 1,2%

din locuinţe.

Suprafața locuibilă existentă din municipiul Călăraşi

se cifrează la 1.161.282 m2 în anul 2013, cu mai mult de

200.000 mp mai mult decât în anul precedent.

Suprafața medie locuibilă per locuință din municipiul

Călăraşi este de 40,6 m2, mai ridicată cu 0,7 m2 faţă de

valoarea medie judeţeană (39,9 m2/ locuinţă) și mai

scăzută decât media naţională (47,0 m2/ locuinţă).

Spre deosebire de anul 2004, suprafaţa medie

locuibilă per locuinţă a crescut cu 5,6 m2 la nivel

municipal și cu 5,2 m2 la nivel judeţean.

Suprafața medie locuibilă per persoană, în anul 2013,

în municipiul Călăraşi este de 16,1 m2, valoare

inferioară celei înregistrate în cadrul judeţului, de 16,5

m2/ persoană, dar și celei naţionale (19,4 m2/

persoană). Pe întreaga perioadă analizată, 2004 –

2013, suprafaţa medie locuibilă pe cap de locuitor din

municipiul Călărași a fost mai mică decât media

judeţeană, dar și naţională.

Numărul mediu de persoane ce locuiesc într-o

unitate locativă din municipiul Călăraşi (2,5

persoane/locuinţă), are o valoare mai ridicată decât

valoarea înregistrată la nivel judeţean și naţional (2,4

persoane/locuinţă). Astfel în medie, la o locuinţă din

municipiu revin aproximativ 3 persoane, aceasta fiind

considerată și mărimea medie a unei gospodării din

municipiu. Valoarea acestui indicator s-a menţinut

constantă pe întreaga perioadă analizată, în timp ce

la nivel judeţean, a crescut gradul de confort al

locuinţelor o dată cu scăderea numărului mediu de

locuitori ce revin unei locuinţe, de la 2,8 persoane în

anul 2004, la 2,5 în anul 2013.

Numărul de locuințe terminate în municipiul Călăraşi

în anul 2013 a fost de 50, valoare înjumătăţită în

comparaţie cu anul anterior când s-au finalizat

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 63

construcţia a 104 locuinţe. La nivel de judeţ, în 2013 au

fost terminate 338 locuinţe, cu 188 mai puţine decât

anul precedent. Numărul de locuinţe finalizate în 2013

reprezintă 14,8% din valoarea judeţeană și 0,1% din cea

naţională.

În cursul anului 2013 s-au eliberat 45 autorizații de

construcții a locuinţelor din municipiul Călărași, adică

9,3% din numărul autorizaţiilor eliberate la nivel

judeţean, valabile pentru o suprafaţă utilă de 8.422

m2, adică 14,4% din suprafaţa totală judeţeană. De

asemenea, numărul autorizaţiilor eliberate la nivel

municipal reprezintă 0,1% din numărul celor naţionale,

valabile pentru o suprafaţă utilă ce reprezintă 0,1% din

suprafaţa naţională.

 Situația fondului de locuințe din municipiul Călăraşi și județul Călărași în perioada 2008 - 2013
 2008 2009 2010 2011 2012 2013

Fondul de
locuinţe

România 8.328.663 8.384.972 8.427.941 8.467.832 8.760.923 8.799.832

Judeţul Călărași 116.645 117.244 117.613 117.927 118.342 127.643

Municipiul
Călărași

26.182 26.217 26.243 26.232 26.301 28.612

Suprafaţa
locuibilă
existentă (m2)

România 322.205.495 326.413.314 330.007.974 333.349.121 410.610.138 413.763.802

Judeţul Călărași 4.078.831 4.112.268 4.138.494 4.164.448 4.194.769 5.089.998

Municipiul
Călărași

922.901 923.586 923.604 924.611 927.305 1.161.282

Suprafaţa medie
locuibilă per
locuinţă (m2)

România 38,7 38,9 39,2 39,4 46,9 47,0

Judeţul Călărași 35,0 35,1 35,2 35,3 35,4 39,9

Municipiul
Călărași

35,2 35,2 35,2 35,2 35,3 40,6

Suprafaţa medie
locuibilă per
persoană (m2)

România 15,0 15,2 15,4 15,6 19,2 19,4

Judeţul Călărași 13,0 13,1 13,2 13,4 13,5 16,5

Municipiul
Călărași

12,6 12,7 12,6 12,7 12,7 16,1

Numărul mediu
de persoane ce
revin unei
locuinţe

România 2,6 2,6 2,5 2,5 2,4 2,4

Judeţul Călărași 2,7 2,7 2,7 2,6 2,6 2,4

Municipiul
Călărași

2,8 2,8 2,8 2,8 2,8 2,5

Numărul
locuinţelor
terminate în
cursul anului

România 67.255 62.520 48.862 45.419 44.016 43.587

Judeţul Călărași 624 724 497 466 527 339

Municipiul
Călărași

163 82 80 55 104 50

 Sursă: INS, calcule proprii

64 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

84,6%

61,9%

84,6%

40,1%

92,4%

83,2%

B
u

că
tă

ri
e

 în

lo
cu

in
ţă

B
ai

e
 în

 lo
cu

in
ţă

Ponderea locuințelor cu baie și
bucătărie în interior în anul 2011

Municipiul Călărași Judeţul Călărași România

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

Condiții de locuire

Confortul locuințelor. Potrivit rezultatelor

preliminare ale Recensământului Populaţiei şi

Locuinţelor din anul 2011, 92,4% din locuinţele aflate în

municipiul Călăraşi dispun de bucătărie în locuinţă,

acest procent fiind mai mare decât cel înregistrat la

nivel judeţean și naţional (84,6%).

Pe de altă parte, se observă un procent destul de

ridicat şi pentru ponderea locuinţelor care dispun de

baie interioară (83,2%), acesta fiind dublu celui din

judeţul Călăraşi (40,1%) și mai ridicat faţă de nivelul

naţional (61,9%).

Rețea comercială. Reţeaua comercială a municipiului

Călăraşi este destul de dezvoltată, fiind prezenţi

deopotrivă comercianţi autohtoni şi unităţi ale

lanţurilor naţionale şi internaţionale de comerţ

modern. Amplasarea în teritoriu a zonelor comerciale

nu este unitară, astfel că nu se poate vorbi de o

delimitare clară a unei zone cu funcţiune de comerţ.

Majoritatea unităţilor comerciale reprezentative

funcţionează la parterul blocurilor de locuit.

Rețea bancară. Pentru servicii bancare locuitorii

municipiului Călăraşi pot apela la sucursalele

principalelor bănci precum: Banca Comercială

Carpatica, Banca Comercială Română, Banca Română

pentru Dezvoltare, Banca Românească, Banca

Transilvania, Bancpost, CEC Bank, Piraeus Bank

România, Raiffeisen Bank România, UniCredit Țiriac

Bank, OTP Bank Romania, Alpha Bank Romania, ING

Bank, Volksbank.

Telecomunicații. În municipiul Călăraşi este asigurată

reţeaua de telefonie, televiziune şi internet.

Activitatea de telefonie cuprinde atât telefonia fixă,

cât şi mobilă, iar accesul la televiziune şi internet este

asigurată de firme care fac distribuţie prin cablu sau

utilizându-se diferite antene speciale.

Reţeaua telefonică din municipiul Călărași este

formată din circuite realizate în cablu ce urmează un

traseu aerian (instalate pe stâlpi din beton,

proprietate Electrica și pe stâlpi din lemn aflaţi în

proprietatea Romtelecom) și subteran (mai ales în

zonele centrale și cele cu blocuri de locuinţe, aflate la

o adâncime cuprinsă între 1 – 1,4 m).

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 65

1,34

1,69

1,81

2,17

-3 -2 -1 0 1 2 3

Zonare funcțională

Piețe agroalimentare

Aspectul general al municipiului

Spații de joacă pentru copii

Necesitatea îmbunătățirii situației din municipiul Călărași
în privința aspectelor următoare

Sursă: Sondaj de opinie , februarie - martie 2014
Potențial foarte scăzut Potențial foarte ridicat

Opiniile comunității

Potrivit sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale, pe o

scală de la 1 la 10 (1 însemnând prioritate minimă, iar

10 prioritate maximă), dezvoltare urbană (spații verzi

şi parcuri, piețe, zone de agrement etc.) a

municipiului Călărași a fost evaluată cu 5,9.

La nivel local este nevoie, în primul rând de crearea /

îmbunătăţirea situaţiei spaţiilor de joacă pentru copii

pe o scală de la -3 (necesitate minimă), la +3

(necesitate maximă) acest aspect fiind evaluat cu

2,17.

Totodată, reprezentanţii administraţiei publice locale

susţin necesitatea îmbunătăţirii aspectului general al

municipiului (scor 1,81), îmbunătăţirea situaţiei

pieţelor agroalimentare (scor 1,69), dar și zonarea

funcţională a localităţii (scor 1,34) .

66 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

I.5. Infrastructură și echipare edilitară

87,4%

Ponderea străzilor modernizate din
municipiul Călărași în 2013

Sursă: INS, calcule proprii

Infrastructura rutieră

La sfârşitul anului 2013, lungimea străzilor orăşeneşti

din municipiul Călăraşi era de 151 km, reprezentând

44,2% din lungimea străzilor din judeţul Călărași și

doar 0,5% din lungimea străzilor din România. De-a

lungul timpului, lungimea străzilor orășenești din

municipiu a crescut cu 54,1%, comparativ cu anul 1990

și cu doar 1 km faţă de anul 2004, potrivit Institutului

Naţional de Statistică.

Potrivit datelor furnizate de Primăria Călărași, la

nivelul anului 2013, un procent de doar 10 % din

străzile orăşeneşti erau modernizate (14 km).

În interpretarea Institutului Naţional de Statistică,

drumurile modernizate reprezintă drumurile cu

îmbrăcăminţi din piatră fasonată, asfalt sau beton.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 67

Încadrarea de către Institutul Naţional de Statistică în

această categorie a drumurilor orăşeneşti nu ţine

cont de starea tehnică a drumurilor, motiv pentru

care se observă diferenţe semnificative între datele

locale şi cele raportate de Institutul Naţional de

Statistică.

În accepţiunea prezentată mai sus, datele Institutul

Naţional de Statistică relevă un procent de

modernizare a străzilor orășenești din municipiul

Călăraşi de 87,4%, mult mai ridicat faţă de media

judeţeană (62,0%). Faţă de anul 2004, lungimea

străzilor modernizate a crescut cu 27 km în municipiu

şi 61 km la nivel de judeţ.

Conform datelor furnizate de Institutul Naţional de

Statistică în anul 2013, densitatea străzilor orăşeneşti

(calculată ca raport între lungimea străzilor

orăşeneşti şi suprafaţa intravilană) din municipiul

Călăraşi este de 4,3 km/km2 suprafaţă intravilană,

inferioară mediei judeţene (5,0 km/km2 intravilan), dar

și celei naţionale (6,4 km/km2 intravilan).

Densitatea străzilor orăşeneşti modernizate în anul 2013,

este de 3,7 km/km2 suprafaţă intravilană, valoare

superioară mediei judeţene (3,4 km/km2), dar și celei

naţionale (4,1 km/km2).

Principalele căi rutiere din municipiu sunt:

- DN3 - Bucureşti – Călăraşi – Constanţa;

- DN3B – Călăraşi – Feteşti;

- DN21 – Brăila - Slobozia - Călăraşi

- DN31 – Călăraşi – Olteniţa.

Municipiul Călărași este străbătut de două axe principale:

- Axa Vest – Est, pe care se află DN3, ce leagă

municipiul București, de Călărași și mai apoi de

municipiul Constanţa;

- Axa Nord – Sud, împărţită în două tronsoane:

primul - DN 21 ce se întinde de la Brăila, străbate

municipiul Slobozia până ajunge la Călărași și cel

de-al doilea – DN3 – la sud de Călărași, până la

Chiciu, apoi ajunge în municipiul Constanţa după

ce trece prin Ostrov.

Densitatea străzilor orășenești și a străzilor orășenești modernizate
din municipiul Călărași, județul Călărași și din România în perioada 2004-2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Densitatea
străzilor
orășenești
(km/km2)

România 1,4 7,0 6,9 6,7 6,6 6,5 6,4 6,4 6,4 6,4

Judeţul
Călărași

6,4 6,4 6,4 6,6 6,5 5,8 5,8 5,8 5,0 5,0

Municipiul
Călărași

5,3 5,3 5,3 5,3 5,2 4,3 4,3 4,3 4,3 4,3

Densitatea
străzilor
orășenești
modernizate
(km/km2)

România 4,0 4,1 4,1 4,0 4,1 4,0 4,0 4,0 4,0 4,1

Judeţul
Călărași

3,1 3,4 3,4 3,4 3,9 3,6 3,5 3,6 3,1 3,4

Municipiul
Călărași

3,7 4,4 4,4 4,4 4,3 3,7 3,7 3,7 3,7 3,7

Sursă: INS, calcule proprii

68 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

89,6%

Ponderea locuințelor din municipiul
Călărași racordate la rețeaua de

alimentare cu apă potabilă

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

0-5 ani
20,8% 6-15 ani

28,3%

16-25 ani
35,1%

mai mult
de 25 de

ani
15,8%

Structura rețelei de alimentare cu
apă potabilă a municipiului Călărași
în funcție de durata de exploatare

în anul 2013

Sursă: Primăria Călărași, calcule proprii

Alimentarea cu apă potabilă

Alimentarea cu apă potabilă a municipiului Călărași se

face în sistem centralizat din Dunăre, în aval de

punctul Chiciu, prin staţia de pretratare și captare

Chiciu.

Potrivit Institutului Naţional de Statistică, lungimea

totală a rețelei de distribuție a apei potabile din

municipiul Călăraşi, în anul 2013, era de 138,6 km, ceea

ce reprezintă 11,8% din reţeaua de alimentare cu apă

potabilă a judeţului și 0,2% din cea naţională.

Conductele care transportă apa către populaţie au un

diametru cuprins între 50 și 800 mm. Sursa de apă de

la Chiciu asigură volumul de apă necesar nevoilor

actuale, dar nu asigură în întregime parametrii de

calitate, eficienţa de tratare fiind de aproximativ 91%.

ursa de apă de la Chiciu este folosită, în principal, în

scop casnic, dar asigură și o bună parte din apa

necesară în industrie. Pentru necesarul industrial sunt

folosite alte două surse de suprafaţă.

O caracteristică generală a reţelei de alimentare cu

apă potabilă o constituie vechimea și gradul avansat

de degradare, fiind înregistrate pierderi majore

(pierderi de aproximativ 57%, în anul 2013).

Potrivit datelor furnizate de Primăria Călărași, în anul

2013, reţeaua de distribuţie a apei potabile, în funcţie

de durata de exploatare se prezintă astfel: 15,8% este

mai veche de 25 ani, 35,1% are o durată de exploatare

cuprinsă în intervalul 16-25 ani, iar 28,3% este folosită

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 69

4,1

3,2 3,3 3,3 3,3
2,9 3,0 3,0 2,8 2,8

2,9

2,1 2,2 2,0 2,0 2,0 2,0 1,8 1,8 1,9

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Evoluția cantității de apă distribuite consumatorilor din municipiul Călărași
în perioada 2004 - 2013

- milioane m3 -

Total Casnic Sursă: INS, calcule proprii

de 6-15 ani. 20,8% din lungimea reţelei de apă ce

străbate municipiul Călărași este relativ nouă, având o

durată de funcţionare cuprinsă între 0-5 ani.

Conform rezultatelor preliminare ale

Recensământului Populaţiei şi Locuinţelor din anul

2011, 89,6% din locuinţele din municipiul Călăraşi erau

racordate la reţeaua de furnizare a apei potabile.

Astfel, din 26.330 locuinţe existente, 23.589 erau

conectate la reţeaua de apă potabilă. Comparativ cu

valoarea corespunzătoare judeţului Călăraşi care

deţine un procent de 44,4%, observăm că municipiu

deţine un procent dublu de locuinţe care sunt

racordate la reţeaua de furnizare cu apă potabilă.

Totodată, 66,7% din locuinţele din România

beneficiază de alimentare cu apă.

Cantitatea de apă potabilă distribuită consumatorilor

din municipiul Călărași, în anul 2013, a fost de 2,8

milioane m3, reprezentând 35,4% din cantitatea

distribuită întregului judeţ și 0,3% din cea distribuită la

nivel naţional.

Spre deosebire de cantităţile distribuite în anul 2004,

cantitatea distribuită în 2013 la nivel municipal s-a

redus cu 34,5%, în timp ce la nivel judeţean s-a produs

o scădere de 32,2%, iar la nivel naţional de numai 8,0%.

Consumatorilor casnici din municipiul Călărași li s-au

distribuit, în anul 2013, o cantitate totală de 1,9

milioane m3 apă potabilă. Această cantitate

reprezintă 29,3% din cantitatea totală din municipiu și

0,3% din cantitatea de la nivel naţional.

Raportat la cantitatea totală de apă distribuită,

consumul casnic reprezintă 68,1% în municipiul

70 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Călărași, 82,2% în judeţul Călărași și 68,0% în România.

Capacitatea instalațiilor de producere a apei potabile

a fost, în anul 2013, la nivelul municipiului Călărași, de

34 mii m3/zi, jumătate din volumul de apă produs în

anul 2004. Atât la nivel municipal, cât și judeţean,

cantitatea de apă produsă de instalaţii urmează un

trend descendent în perioada 2004 – 2013.

Alimentarea cu apă a municipiului Călărași este

asigurată de S.C. Ecoaqua S.A. Călărași, potrivit

datelor provenite de la Autoritatea Naţională de

Reglementare pentru Serviciile Comunitare de

Utilităţi Publice pentru anul 2012.

Potrivit datelor furnizate de Primăria Municipiului

Călărași, preţul unui m3 de apă potabilă distribuit

consumatorilor casnici nu diferă de cel pentru

consumatorii industriali. Preţul practicat de

operatorul regional S.C Ecoaqua SA pentru un m3 de

apă potabilă distribuit a fost de 3,02 lei în anul 2014

(preţurile nu includ TVA).

Gradul de încasare a veniturilor din vânzarea apei

potabile este unul foarte bun, atât pentru consumul

casnic cât și pentru cel industrial. În perioada

analizată, gradul de încasare pentru segmentul casnic

nu a scăzut sub 95%, iar pentru cel industrial a fost

mai mare de 96% anual. În anul 2012, gradul de

încasare de la clienţii casnici a fost de 96%, iar de la cei

industriali a fost de 102%, conform datelor furnizate

agentul economic furnizor de servicii.

Venitul total anual al furnizorului de apă potabilă S.C

ECOAQUA S.A s-a ridicat, în anul 2012, la 8.269,6 mii

lei, 65,4% din sumă fiind obţinută ca urmare a

consumului casnic, iar restul de 34,6% din consumul

industrial.

La nivel local, s-a implementat un proiect de

extindere a reţelelor de utilităţi edilitare. Reţeaua de

distribuţie a apei potabile a fost extinsă cu

aproximativ 4,7 km.

Canalizarea şi epurarea apelor uzate

Municipiul Călărași dispune, în cea mai mare parte, de

o reţea de tip unitar de canalizare, ce colectează

apele menajere la staţia de epurare amplasată pe

malul stând al Braţului Borcea.

Această staţie este prevăzută cu instalaţii de epurare

mecano – chimică pe linia apei și instalaţii pentru

fermentare și deshidratare pe linia nămolului.

Conform rezultatelor preliminare ale

Recensământului Populaţiei şi Locuinţelor din anul

2011, 89,6% din locuinţele din municipiul Călăraşi erau

racordate la reţeaua de canalizare. Astfel, din 26.330

locuinţe existente, 23.589 erau conectate la reţeaua

de canalizare. La nivel judeţean, gradul de conectare

la reţeaua de canalizare este de 44,4%, iar la nivel

naţional de 65,1%.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 71

89,6%

Ponderea locuințelor din municipiul
Călărași racordate la rețeaua de

canalizare

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

0-5 ani
5,0%

6-15 ani
40,0%

16-25 ani
35,0%

mai mult
de 25 de

ani
20,0%

Structura rețelei de canalizare a
municipiului Călărași în funcție de
durata de exploatare în anul 2013

Sursă: Primăria Călărași, calcule proprii

Lungimea rețelei de canalizare în municipiul Călăraşi

prezintă o creştere continuă din anul 2004, acesta

fiind în anul 2013 de 115,7 km. Mai mult de jumătate

din lungimea reţelei simple de canalizare din judeţul

Călărași se găsește în municipiul reședinţă de judeţ.

Raportat la lungimea reţelei naţionale, în municipiu se

găsește doar 0,4% din aceasta.

Comparativ cu lungimea reţelei din anul 2004, se

remarcă o creștere de 26,4% la nivel municipal și de

30,3% la nivel judeţean.

Conform datelor furnizate de Primăria Municipiului

Călăraşi, doar 45% din totalul reţelei de canalizare este

mai recentă de 15 ani, 35% are o vechime cuprinsă

între 16 și 25 de ani iar 20% din conducte sunt mai

vechi de 25 de ani.

Se menţine nevoia extinderii reţelei de canalizare cu

încă 18,6 km, în zonele Obor, Măgureni și FNC.

Reţeaua de apă trebuie extinsă cu încă 5,3 km în

zonele Obor și FNC.

La nivel local, este în curs de implementare un proiect

de extindere a reţelelor de utilităţi edilitare. Lungimea

reţelei de canalizare va crește cu 16,208 km, numărul

gospodăriilor deservite urmând să se majoreze cu

2.754 unităţi. Proiectul este sprijinit financiar prin

Programul Operaţional Sectorial Mediu 2007-2013,

valoarea investiţiei fiind estimată la 1,09 milioane

euro. Termenul de finalizare a investiţiei este anul

2015. În municipiul Călărași, operator judeţean din

anul 2004 este S.C. Ecoaqua S.A. Călăraşi organizată

după modelul regional practicat în ţările membre ale

72 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Uniunii Europene, societate pe acţiuni, acţionarii fiind

autorităţile locale. Reţeaua de canalizare a apelor

pluviale este gestionată de operatorul S.C. Ecoaqua

S.A.

Veniturile totale obţinute de firma ce asigură

gospodărirea orașului au ajuns, la nivelul anului 2012,

la aproximativ 2,0 milioane lei, mai mult cu 78,2 faţă

de cele încasate în anul 2008. În funcţie de

provenienţa veniturilor, mai bine de jumătate sunt

provenite din surse menajere (58,4%), iar restul de

41,6% - din surse industriale, conform datelor

furnizate de reprezentanţii Primăriei Municipiului

Călărași.

În perioada analizată, gradul de încasare pentru

segmentul casnic nu a scăzut sub 95%, iar pentru cel

industrial a fost mai mare de 96% anual. În anul 2012,

gradul de încasare de la clienţii casnici a fost de 96%,

iar de la cei industriali a fost de 102%.

Alimentarea cu gaze naturale

Potrivit Institutului Naţional de Statistică, lungimea

totală a conductelor de distribuție a gazelor naturale

din municipiul Călăraşi în anul 2013 era de 108,5 km, cu

aproximativ 3 km mai mult decât în anul precedent.

Comparativ cu anul 2004 (79,7 km), în municipiu se

observă o creştere continuă a infrastructurii de

distribuţie a gazelor naturale (creștere cu 36,1% faţă

de anul 2004).

Pe teritoriul municipiului Călărași se întinde 44,1% din

lungimea reţelei de gaze naturale de pe întreg judeţul

cu același nume și 0,3% din lungimea reţelei naţionale.

Potrivit datelor furnizate de Primăria Municipiului

Călărași, în anul 2012, reţeaua de gaze s-a extins cu

aproximativ 3 km, iar în 2013 a crescut cu încă 1 km.

Conform rezultatelor preliminare ale

Recensământului Populaţiei şi Locuinţelor din anul

2011 în municipiul Călăraşi, avem un procent de 60,8%

de locuinţe care deţin încălzire centrală proprie sau

de bloc, faţă de situaţia de la nivelul judeţului unde se

înregistrează un procent de numai 22,0%.

Cantitatea totală de gaze naturale distribuită în anul

2013 la nivelul municipiului este de 42.270 mii m3, din

care 36,6% reprezintă gaze naturale distribuite pentru

uz casnic (15.455 mii m3).

La nivel judeţean, 33,8% din cantitatea de gaze

distribuită este consumată în scop casnic, iar la nivel

naţional, 32,3%.

Ponderea gazelor naturale pentru uz casnic din

municipiul Călărași a crescut uşor în ultimii ani de la

38,2% în anul 2004, la 41,2% în anul 2009 şi 45,1% în anul

2012.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 73

98,3%

Ponderea locuințelor din municipiul
Călărași racordate la rețeaua de

energie electrică

Sursă: Recensământul Populației și Locuințelor 2011, calcule proprii

Rețeaua electrică

Municipiul Călărași este alimentat cu energie electrică

din Sistemul Energetic Naţional, prin intermediul a

două staţii de transformare, una situată la fabrica de

hârtie Comceh S.A. și staţia electrică Mircea Vodă de

la Siderca S.A.

Prin intermediul liniilor de tensiune medie și joasă

este distribuită energia electrică la consumatori. În

centrul municipiului și în cartierele noi, reţelele

electrice sunt subterane, iar la periferie sunt aeriene.

Iluminatul public este asigurat, de asemenea, prin

liniile de joasă tensiune.

Conform rezultatelor preliminare ale

Recensământului Populaţiei şi Locuinţelor din anul

2011, municipiul Călăraşi deţine un procent de 98,3%

din locuinţe care erau conectate la reţeaua de

electricitate.

Făcând o comparaţie cu gradul de electrificare de la

nivelul judeţului Călăraşi sau a României (96,3%,

respectiv 96,6%) se observă o diferenţă foarte mică,

de doar 2 procente.

Energie termică

Agentul termic din municipiul Călărași este asigurat

de Serviciul Public Centrale Termice și Administrare

Fond Locativ Călărași, potrivit datelor provenite de la

Autoritatea Naţională de Reglementare pentru

Serviciile Comunitare de Utilităţi Publice pentru anul

2012. În prezent, în municipiu mai funcţionează doar 2

centrale termice.

Energia termică este distribuită consumatorilor prin

conducte care totalizează 9 km și care datează, în

procent de 75,6%, de mai mult de 25 de ani. Starea

tehnică a reţelei este principala cauză a

disfuncţionalităţilor raportate atât de populaţie, cât și

de operatorul de termoficare: defecţiuni frecvente,

temperaturi scăzute ale agentului termic la livrare

etc. De altfel, un alt punct slab al reţelei este tocmai

acoperirea teritorială redusă și numărul mic de clienţi.

Energia termică distribuită în municipiul Călărași a

fost de 3.617 gigacalorii în cursul anului 2013, mai

puţin cu 42,3% faţă de cantitatea distribuită în anul

2004 și cu 16,2% mai puţin decât în anul precedent .

74 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

0-5 ani
24,4%

mai mult
de 25 ani

75,6%

Structura rețelei de distribuție a
energiei termice din municipiului

Călărași în funcție de durata de
exploatare în anul 2013

Sursă: Primăria Călărași, calcule proprii

Cantitatea de agent termic distribuit în cadrul

municipiului reprezintă 14,6% din cea distribuită în

cadrul întregului judeţ și numai 0,03% din cea de la

nivel naţional, conform datelor furnizate de Institutul

Naţional de Statistică.

Scăderea consumului de energie termică este un

fenomen care se manifestă în municipiul Călărași,

precum și în toate orașe din ţară în care se distribuie

energie termică în sistem centralizat. Scăderea

demografică este unul dintre factorii care

influenţează scăderea consumului de energie

termică, dar cel mai mare impact îl are debranșarea

consumatorilor care adoptă soluţii individuale de

încălzire a locuinţei.

Conform datelor furnizate de reprezentanţii Primăriei

Municipiului Călărași, preţul de vânzare al agentului

termic s-a menţinut în 2013 la nivelul anului 2012, de

212,77 lei / Gcal. Distribuitorul agentului termic din

municipiu a încasat în anul 2013 aproximativ 1,3

milioane lei din vânzarea agentului termic, 94,1% de la

consumatorii casnici, iar restul de 5,9% de la cei non-

casnici. Astfel, gradul de încasare a fost de 91% în

rândul consumatorilor casnici și de 84% în rândul celor

non-casnici.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 75

-1,40

-0,66

-0,65

-0,58

0,08

0,47

0,85

0,93

1,17

-3 -1 1 3

Starea drumurilor

Starea tehnica a retelei de canalizare

Starea tehnică a rețelei de termoficare

Gradul de acoperire cu rețeaua de termoficare

Gradul de acoperire cu rețeaua de canalizare

Starea tehnică a rețelei de apă

Gradul de acoperire cu rețeaua de gaz

Gradul de acoperire cu rețeaua de apă

Starea tehnică a rețelei de gaz

Evaluarea infrastructurii rutiere și echipării tehnico - edilitare
din municipiul Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

Situație negativă Situație pozitivă

Opiniile comunității

Conform sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale

Infrastructura şi echiparea edilitară reprezintă una

dintre priorităţile actuale ale municipiului Călărași. Pe

o scală de la 1 la 10 (1 însemnând prioritate minimă, iar

10 prioritate maximă), Infrastructura și echiparea

edilitară a fost evaluată cu 6,8. Extinderea și

reabilitarea infrastructurii și echipării edilitare este

importantă atât pentru bunăstarea populaţiei, cât și

pentru dezvoltarea mediului de afaceri.

Situaţia cea mai problematică în privinţa

infrastructurii municipiului Călărași este reprezentată

de stare drumurilor care, pe o scală de la 3 (situaţie

negativă), la +3 (situaţie pozitivă), a obţinut un scor

mediu de -1,4.

Pe aceeași scală, situaţii negative se înregistrează și în

cazul stării tehnice a reţelei de canalizare (scor mediu

de -0,66), a reţelei de termoficare (scor mediu de -

0,65), dar și în privinţa gradului de acoperire cu

reţeaua de termoficare (scor mediu de -0,58).

La polul opus, o situaţie pozitivă prezintă gradul de

acoperire cu reţea de canalizare (scor 0,08), starea

tehnică a reţelei de apă (scor 0,47), gradul de

76 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

1,34

1,62

2,14

2,43

-3 -2 -1 0 1 2 3

Sistemul de indicare si orientare

Managementul traficului si semnalizarea rutiera

Echipare edilitară

Drumuri, alei, trotuare

Necesitatea îmbunătățirii situației din municipiul Călărași
în privința aspectelor următoare

Sursă: Sondaj de opinie , februarie - martie 2014
Necesitate minimă Necesitate maximă

acoperire cu reţeaua de gaz (scor 0,85) sau cu

reţeaua de apă (scor 0,93).

Aspectul de care respondenţii sunt cei mai mulţumiţi

este reprezentat de starea tehnică a reţelei de gaz

(scor mediu de 1,17).

În ceea ce privește drumurile, aleile și trotuarele, la

nivel local, pe o scală de la -3 (necesitate minimă), la

+3 (necesitate maximă) acest aspect este evaluat cu

2,43. În opinia respondenţilor și echiparea edilitară

este stringentă (scor 2,14). Totodată, sunt necesare

îmbunătăţirea managementului traficului și

semnalizării rutiere (scor 1,62) și a sistemului de

indicare și orientare (scor 1,34).

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 77

I.6. Servicii publice

Preșcolar
38,5%

Primar și
gimnazial
(inclusiv
special)

26,9%

Licee
30,8%

Școli
postliceal

e
3,8%

Structura unităților de învățământ
din municipiul Călărași în 2013

Sursă: INS, calcule proprii

Școli
postliceale

3,8%

Educație

Infrastructura şcolară

Conform datelor furnizate de Institutul Naţional de

Statistică, municipiul Călăraşi, deţinea în anul 2013, 26

de unităţi şcolare din cele 99 de unităţi aflate la

nivelul judeţului. Acestea sunt structurate astfel: 10

unităţi de învăţământ preşcolar, 7 unităţi de

învăţământ primar şi gimnazial (inclusiv cel special), 8

licee şi o şcoală postliceală.

Evoluţia unităţilor de învăţământ nu este una

constantă, în anul 2004 erau 21 de unităţi şcolare,

urmând ca numărul acestora să sufere modificări

începând cu anul 2005.

78 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Din anul 2005 până în anul 2007 numărul de unităţi

şcolare a fost acelaşi, 12 unităţi cu învăţământ

preşcolar, 8 unităţi de şcoli primare şi gimnaziale şi o

şcoală postliceală.

În anul școlar 2013/2014, potrivit datelor furnizate de

Primăria Călărași, starea generală a construcţiilor în

care funcţionează aceste instituţii este apreciată ca

fiind bună, agentul termic pentru apa caldă menajeră

și încălzire fiind generat cu centrale proprii. Toate

aceste unităţi de învăţământ beneficiază de acces la

Internet.

În perioada 2014-2015, sunt prevăzute lucrări de

consolidare și extindere la Grădiniţa cu Program

Prelungit nr. 2.

În municipiului Călărași funcţionează o filială a

Facultăţii de Management, Inginerie Economică în

Agricultură și Dezvoltare Rurală, din cadrul

Universităţii de Știinţe Agronomice și Medicină

Veterinară București. Filiala Călărași a acestei facultăţi

funcţionează în incinta Colegiului Agricol "Sandu

Aldea" și oferă posibilitatea specializării în Inginerie

economică în agricultură, cursuri de zi de 4 ani. În

prezent, Filiala Călărași a USAMV are înscriși circa 500

de studenţi. Pentru anul universitar 2014-2015,

unitatea de învăţământ superior a organizat admitere

pentru 120 de locuri.

Liceele din municipiul Călărași sunt:

Colegiul Național ”Barbu Știrbei” este o unitate de

învăţământ cu filieră teoretică, ce are, ca specializări,

matematică – informatică, știinţe ale naturii, filologie

și filologie (bilingv – limba engleză).

Piatra de temelie a colegiului a fost pusă în anul 1881,

lucrările de construcţie finalizându-se pe 16 august

1884. Iniţial, școala s-a numit Școala Secundară din

Călărași, iar în clădirea școlii funcţionau clase primare

de băieţi.

De-a lungul timpului, unitatea de învăţământ a

devenit gimnaziu real, mai apoi liceu. Începând cu

anul 1894, şcoala a adoptat numele “Ştirbei – Vodă”.

În perioada comunistă, numele unităţii de învăţământ

a fost schimbat în „Nicolae Bălcescu”, denumire care

s-a păstrat până în anul 1992, când se revine la

denumirea tradiţională Liceul “Ştirbei – Vodă”.

Actuala titulatură, Colegiul Naţional „Barbu Ştirbei”, a

fost atribuită la 23 iunie 1999 de către Ministerul

Educaţiei Naţionale. Din 1994, Colegiul Naţional

„Barbu Ştirbei” este Școală Asociată UNESCO.

Liceul Teoretic ”Mihai Eminescu” Călărași este o

unitate de învăţământ cu filieră teoretică, având,

deopotrivă, profile reale (matematică – informatică și

știinţe ale naturii) și umane (filologie, filologie –

bilingv limba engleză, filologie – bilingv limba

franceză).

Actualul liceu este continuatorul fostelor Licee

teoretice de fete ”Sf. Gheorghe” și al Liceului teoretic

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 79

real – umanist nr. 2. Numele marelui poet naţional l-a

primit în anul 1989, la iniţiativa profesorilor de atunci.

Colegiul Economic Călărași este o unitate de

învăţământ cu filieră tehnologică, având 3 specializări:

comerţ, economic și turism și alimentaţie.

În 1925 a fost aprobată înfiinţarea primei școli

comerciale, denumită ”Școala Elementară de

Comerţ”, urmând ca 3 ani mai târziu să fie înfiinţată

”Școala Superioară de Comerţ”, devenită Liceu

Economic în 1965. Această titulatură a fost păstrată

până în anul 1998, când denumirea şcolii s-a schimbat

în „Grupul Şcolar Economic , Administrativ şi de

Servicii”. Actuala titulatură a fost atribuită de

Ministerul Educaţiei şi Cercetării în anul 2000.

Liceul ”Danubius” are o filieră tehnică (specializări

precum electromecanică, electronica automatizării și

mecanică), dar și una teoretică (specializări precum

matematică – informatică, știinţe ale naturii sau

filologie).

Având iniţial statut de grup școlar, Liceul ”Danubius”

ia fiinţă în 1975, datorită dezvoltării Platformei

Siderurgice Călărași, de pe băncile ei absolvind, de-a

lungul timpului, ingineri, cadre didactice universitare,

profesori, medici, ofiţeri, maiștri, juriști etc.

Denumirea unităţii s-a schimbat de la 1 septembrie

2012 din Grupul Şcolar ,,Danubius” în Liceul

,,Danubius”.

Colegiul Tehnic ”Ștefan Bănulescu” Călărași este un

grup școlar industrial ce are următoarele calificări:

industria alimentară, protecţia mediului, turism și

alimentaţie (filiera tehnologică) și educator –

învăţător (filiera vocaţională).

Este unul dintre puţinele unităţi școlare care

funcţionează din anii de după Primul Război Mondial,

având denumirea de Liceul de fete ”Sf. Gheorghe”.

Colegiul trece prin mai multe etape de reorganizare.

Astfel, în 1958 se transformă în școală profesională de

meserii (confecţii), în 1963 devine școală profesională

de celuloză și hârtie, urmând ca în 1974 să devină

Liceul Industrial nr. 1. Din 1992 organizează cursuri

gimnaziale in domeniul industriei alimentare și al

serviciilor. Începând cu anul 1993, în incinta acestui

liceu se înfiinţează clase cu profil pedagogic.

Din anul 2000, liceul poartă numele lui Ştefan

Bănulescu, poetul şi prozatorul, care reprezintă cel

mai bine zona Călărașiului (se naște și urmează

cursurile Colegiului Naţional ”Barbu Știrbei” din

Călărași). Începând cu 1 septembrie 2001, prin Ordinul

Ministrului Educaţiei şi Cercetării, a devenit colegiu

tehnic.

Colegiul Agricol ”Sandu Aldea” Călărași este un

centru de resurse educaţionale și de servicii oferite

comunităţii locale, ce are ca scop pregătirea forţei de

muncă cu profil agricol necesare zonei. A fost înfiinţat

în anul 1948, sub denumirea de ”Școala Medie

Tehnică”, care și-a schimbat de nenumărate ori

denumirea și statutul, până în 2000, când devine

Colegiul Agricol ”Sandu Aldea”.

80 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Copii
înscriși în
grădiniţe

15,0%

Primar
25,7%Gimnazial

19,7%

Liceal
39,5%

Distribuția elevilor din municipiul
Călărași pe niveluri de educație

în 2013

Sursă: INS, calcule proprii

Grupul Școlar ”Dan Mateescu” Călărași este o școală

profesională industrială care are următoarele

specializări: comerţ, estetică și igiena corpului

omenesc, construcţii, instalaţii și lucrări publice și

electromecanică.

Grupul Școlar Transporturi Auto Călărași pregătește,

în prezent, șoferi, tehnicieni, mecanici auto și

electricieni auto. În 1995 ia fiinţă ”Școala de șoferi

profesioniști”, iar în 1996 devine ”Grupul Școlar de

Transporturi Auto”. Calificările existente sunt în

domeniul electric, mecanic și sportiv. În cadrul

grupului școlar se desfășoară cursuri de zi ale

învăţământului liceal, ale școlii de arte și meserii, ale

învăţământului de tip seral și ale celui de tip postliceal

(clase de maiștri).

Şcoala de Cântăreți Bisericeşti ,,Roman Melodul”

este o şcoală teologică ce funcţionează în subordinea

Episcopiei Sloboziei şi Călăraşilor. Şcoala a fost

înfiinţată de primul episcop al Eparhiei Sloboziei şi

Călărașilor, Nifon Mihăiţă.

Şcoala Postliceală Sanitară "Pompei Samarian" este

organizată în 12 clase şi are înscrişi 312 elevi. Printre

specializări din anul școlar 2014 – 2015 se numără cele

de asistent medical generalist, asistent medical de

farmacie, de balneofiziokinetoterapie, radiologie,

asistent medical de laborator, de igienă, de nutriţie și

dietetică, asistent pentru ocrotirea persoanelor

vârstnice, ergoterapeut, pedagog de recuperare.

Populația şcolară

Populaţia şcolară a municipiului Călăraşi este de

13.453 de persoane în anul 2013, din care 13,8% (1.855

copii) reprezintă copii înscrişi la grădiniţă, iar 83,4%

(11.216 copii) sunt înscriși în învăţământul

preuniversitar. În comparaţie cu numărul de elevi

înscrişi la nivel judeţean, municipiul Călăraşi deţine un

procent de 28,7% din totalul de elevi înscrişi în anul

2013 și doar 0,4% din elevii înscriși în toate unităţile de

învăţământ din România.

Comparativ cu anul 2004, în anul 2013 numărul total

de elevi a scăzut cu 18,6%. Raportat la numărul de

elevi ai municipiului din 1992, numărul înregistrat în

2013 este mai scăzut cu 30%.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 81

19.454

18.959

19.277

19.521

19.476

19.202

18.792

18.296

17.748

17.939

18.476

17.529
16.521

15.633

15.085

14.955

14.791

14.799

14.794

14.263

13.642

13.453

Evoluția populației şcolare din municipiul Călăraşi în perioada 1992-2013

Sursă: INS

Numărul de copii înscrişi în grădiniţe în anul 2013 a

crescut cu 3,0% (58 copii) faţă de 2004, iar numărul

elevilor a scăzut cu aproximativ 19,2% (-2.660 de

persoane). Pe niveluri de învăţământ, numărul

elevilor, a evoluat astfel: în învăţământul primar şi

gimnazial (inclusiv învăţământul special) a scăzut cu

17,3% (-1.168 elevi), în învăţământul liceal a scăzut cu

5,4 (-281 elevi). Numărul elevilor din învăţământul

profesional a suferit cea mai puternică scădere: cu

1.680 în 2013 faţă de 2004 (-93,3%). Doar în privinţa

elevilor înscriși în învăţământul postliceal se

înregistrează o creștere comparativ cu valoarea din

2004, de 390 elevi. Numărul de studenţi înregistraţi în

2013 este cu 47,8% mai mic comparativ cu cel din

2004.

Faţă de numărul de elevi înscrişi la nivel judeţean,

numărul elevilor din învăţământul primar şi gimnazial

reprezintă 20,2%, cel de la nivel liceal reprezintă 50,5%,

iar elevii înscrişi în învăţământ profesional 31,2%. Toţi

elevii din învăţământul postliceal, din cel de maiştri și

studenţii înregistraţi la nivel judeţean sunt din

municipiu.

Personalul didactic

În ceea ce priveşte personalul didactic din municipiul

Călăraşi, conform Institutului Naţional de Statistică, în

anul 2013 activau în unităţile şcolare 845 de cadre

didactice, din cele 2.866 cadre aflate la nivel judeţean

(29,5%). Personalul didactic din municipiu reprezintă

0,3% din cel de la nivel judeţean.

Astfel, din 845 de cadre didactice, 138 cadre activează

în învăţământul preşcolar (16,3%), 335 cadre în

învăţământul primar şi gimnazial (39,6%) şi 372 cadre

în învăţământul liceal (44,0%).

82 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Făcând o comparaţie cu anul 2004, numărul de cadre

didactice din 2013 a înregistrat o scădere de 12,6% (122

cadre).

În anul 2013, în învăţământul din municipiul Călăraşi,

avem un număr de 15,9 elevi ce revin la un cadru

didactic, valoare inferioară mediei judeţene (16,3

elevi/cadru didactic), dar superioară mediei naţionale

(14,7 elevi/cadru didactic).

Pe niveluri educaţionale, cele mai mari valori sunt

înregistrate în învăţământul primar, fiecărui cadru

didactic corespunzându-i un număr de 22,8 elevi.

Pe de altă parte la un cadru didactic din ciclul

gimnazial revin aproximativ 12,4 elevi, iar la un cadru

didactic din ciclul liceal revin 13,1 elevi.

Preşcolar
16,3%

Primar şi
gimnazial

39,6%

Liceal
44,0%

Personalul didactic din municipiul
Călăraşi pe niveluri educaționale

în anul 2013

Sursă: INS, calcule proprii

Infrastructura şcolară

Infrastructura de învăţământ se referă la totalitatea

sălilor de clasă, a laboratoarelor, a atelierelor școlare,

a sălilor de gimnastică și la dotările aferente acestora

În anul 2013, infrastructura școlară a municipiului

Călărași era alcătuită din 316 săli de clasă şi cabinete

şcolare, 74 laboratoare şcolare, 20 ateliere şcolare, 19

terenuri de sport, 14 săli de gimnastică şi 1099 PC-uri,

conform datelor furnizate de Institutul Naţional de

Statistică.

15,9

13,4

22,8

12,4 13,1

Total Copii înscriși
în grădiniţe

 Primar Gimnazial Liceal

Populația școlară ce revine unui
cadru didactic din municipiul Călărași

pe nivele educaționale în 2013

Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 83

10,6

36,7

156,7

579,9

610,4

828,4

12,2

30,2

195,5

716,9

537,7

790,1

8,6

25,5

115,6

589,2

600,8

645,1

0 300 600 900

Numar PC-uri

Sali de clasă

Laboratoare școlare

Ateliere școlare

Terenuri de sport

Sali gimnastică

Numărul de elevi raportat la infrastructra școlară
din România, din municipiul Călărași și județul Călărași în anul 2013

România Judeţul Călărași Municipiul Călărași Sursă: INS, calcule proprii

 Suficienţa infrastructurii educaţionale nu este însă

reflectată de numărul brut al sălilor de clasă,

laboratoarelor sau altor astfel de categorii, ci de

raportarea populaţiei şcolare la aceste elemente de

infrastructură şcolară.

Luând în calcul situaţia PC-urilor cu care sunt dotate

unităţile de învăţământ din municipiul Călăraşi, la un

PC revin, în medie 10,6 elevi, în timp ce la nivel

judeţean media este de 12,2 elevi/ PC-uri, iar la nivel

naţional este cea mai scăzută, de 8,6 elevi/PC.

Infrastructura şcolară din municipiul Călăraşi în perioada 2004 - 2013

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Săli de clasă şi cabinete școlare 335 340 315 334 331 297 346 308 320 316

Laboratoare școlare 79 79 77 81 81 82 88 76 80 74

Ateliere școlare 42 35 31 36 34 33 25 23 19 20

PC-uri 0 0 0 619 811 957 1017 889 1.005 1.099

Sursă: INS

84 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Numărul mediu de elevi ce revin unei săli de clasă este

de 36,7 elevi/sală, această valoare fiind superioară

celei de la nivel judeţean (30,2 elevi/sală) și naţional

(25,5 elevi/sală de clasă), ceea ce înseamnă că la nivel

municipal gradul de confort al elevilor este mai scăzut

comparativ cu cele două medii.

Raportând numărul de laboratoare școlare la

populaţia școlară înregistrată de Institutul Naţional

de Statistică în anul 2013, în municipiul Călărași se

obţine o valoare medie de 156,7 elevi, mai mulţi decât

media judeţeană (195,5 elevi/laborator şcolar), dar

mai puţini comparativ cu media naţională (115,6

elevi/laborator şcolar).

Pe un teren de sport din municipiul Călărași se

antrenează un număr mediu de 610,4 elevi, valoare

superioară mediei judeţene de 589,2 elevi/ teren de

sport, dar și celei naţionale (600,8 elevi/teren de

sport).

Aceeași situaţie a superiorităţii valorii municipale

comparativ cu cea judeţeană și naţională se

înregistrează și în cazul sălilor de gimnastică, unde, în

Călărași, media este de 828,4 elevi/ sală de

gimnastică, la nivel judeţean, de 790,1 elevi/ sală de

gimnastică, iar la nivel naţional de 645,1 elevi/ sală de

gimnastică.

Sănătate

Infrastructura medicală

Sectorul public de sănătate din municipiul Călăraşi

cuprindea în anul 2013, potrivit datelor furnizate de

Institutul Naţional de Statistică, următoarele unităţi:

- 2 spitale care dispuneau de un număr de 667

paturi;

- 2 ambulatorii integrate spitalelor;

- 1 dispensar medical;

- 1 unitate medico-socială;

- 1 centru medical de specialitate;

- 2 cabinete medicale şcolare;

- 20 cabinete medicale de familie;

- 2 farmacii;

- 17 laboratoare medicale;

- 1 centru de transfuzie;

- 1 cabinet medical de alt tip, cum sunt cele de

medicina muncii, de expertiză medicală și

recuperare a capacităţii de muncă sau de

întreprindere.

Faţă de anul 2004, sectorul public din municipiul

Călăraşi s-a dezvoltat cu: 1 spital, 1 ambulatoriu

integrat în spital şi 1 farmacie.

În sectorul privat de sănătate, în anul 2013, la nivel de

municipiu existau: 13 cabinete medicale de medicină

generală, 7 cabinete medicale de familie, 28 de

cabinete stomatologice, 58 de cabinete medicale de

specialitate, 20 farmacii, 4 puncte farmaceutice, 6

laboratoare medicale, 6 laboratoare de tehnică

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 85

dentară şi un cabinet medical de tipul celor de

medicina muncii, de expertiză medicală și recuperare

a capacităţii de muncă sau de întreprindere.

Spitalul Județean de Urgență Călărași funcţionează în

sistem descentralizat, fiind administrat de autorităţile

locale.

În cadrul spitalului se găsesc un număr de 26 secţii

clinice:

- Pediatrie;

- Medicină internă;

- Cardiologie;

- Ortopedie – Traumatologie;

- Chirurgie Generală;

- Obstetrică – Ginecologie;

- Neonatologie;

- Neurologie;

- Oncologie;

- Geriatrie;

- Chirurgie plastică;

- Maternitate;

- Endocrinologie;

- Nefrologie;

- Anestezie – Terapie intensivă;

- Oftalmologie;

- Unitate de Primire Urgenţe;

- Recuperare Medicină Fizică și Balneologie;

- Psihiatrie;

- ORL;

- Boli infecţioase;

- Compartiment Chirurgie și Ortopedie

Infantilă;

- Dermatovenerologie;

- Laborator analize;

- Laborator radiologie;

- Farmacie.

Potrivit Ministerului Sănătăţii, Spitalul Judeţean de

Urgenţe Călărași a fost clasificat în categoria a III-a,

ceea ce presupune că are un nivel de competenţă

mediu și deservește populaţie de pe raza

administrativ – teritorială pe care își are sediu și doar,

prin excepţie, persoanele din judeţele limitrofe,

pentru afecţiuni cu grad mediu de complexitate.

Spitalul de Pneumoftiziologie Călărași tratează

cazurile de TBC înregistrate atât în judeţ, cât și în

judeţele limitrofe.

Conform Ministerului Sănătăţii, Spitalul de

Pneumoftiziologie din Călărași a fost clasificat în

categoria a V-a, ceea ce înseamnă că are un nivel de

competenţă limitat și asigură, după caz, următoarele

servicii medicale: servicii pentru îngrijirea bolnavilor

cronici, servicii medicale într-o singură specialitate sau

servicii paliative.

Potrivit datelor furnizate de Primăria Municipiului

Călărași, spitalul a beneficiat, în perioada 2007 – 2013

de o serie de proiecte și modernizare și investiţii:

- În anul 2007 au fost finalizate lucrările de

achiziţie/ instalare a hotei în flux laminat, a

instalaţia radiologice Siemens, a monitorului

pentru funcţii vitale și a unui grup electrogen

EMSA automat;

- În anul 2008, spitalul a fost dotat cu un

Defibrilator Monofazic, 2 concentratoare de

86 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

3,8 3,9
3,6

2,9

0,8

8,1

3,9

2,3 2,4

1,0
0,4

2,9

5,2

6,3

4,2

1,5
1,1

0,5

Cabinete medicale de
familie

Cabinete
stomatologice

Farmacii și puncte
farmaceutice

Laboratoare medicale Laboratoare de
tehnică dentară

Cabinete medicale de
specialitate

Principalele unități sanitare la 10.000 locuitori
din municipiul Călărași, județul Călărași și România în anul 2013

Municipiul Călărași Judeţul Călărași România Sursă: INS, calcule proprii

- oxigen, un spirometru pneumotrac și un

Electrocardiograf cu 12 canale;

- 2009 a fost anul achiziţiei serverului HP

profesional, a staţiei de epurare și a

platformei de gunoi;

- În 2012 s-a achiziţionat un analizator automat

biochimie BS 200, un sistem de securitate și

un sistem pentru accesul personalului;

- În 2013, spitalul a fost dotat cu un analizor de

hematologie și un autoturism.

Raportând numărul principalelor unităţi sanitare la

10.000 locuitori, se observă cea mai mare aglomerare

din municipiul Călărași la nivelul laboratoarelor de

tehnică dentară (0,8 laboratoare/ 10.000 locuitori). Pe

de altă parte, fiecăror 10.000 persoane din municipiu

le revin 8,1 cabinete medicale de specialitate.

Personalul medico-sanitar

La nivelul sectorului public, în anul 2013, personalul

medico-sanitar din municipiul Călăraşi era format din

145 de medici (din care 22 medici de familie), 2

stomatologi, 3 farmacişti şi 579 persoane angajate ca

personal mediu sanitar.

Spre deosebire de numărul personalului medico-

sanitar de la nivel judeţean, în municipiul Călăraşi

numărul medicilor reprezintă 51,6%, numărul

medicilor de familie 21,6%, numărul medicilor

stomatologi 9,5%, numărul farmaciştilor 42,9%, iar

numărul personalului sanitar mediu de 58,0%.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 87

La nivelul sectorului privat al municipiului Călărași se

înregistrează un număr mai mare de stomatologi (28

persoane), farmacişti (29 persoane), şi un număr mai

mic de medici (24 persoane), medici de familie (7

persoane) şi persoane angajate ca personal mediu

sanitar (72 persoane), comparativ cu sectorul public.

Conform datelor statistice, la 10.000 locuitori revin, în

medie, 21,6 medici, valoarea superioară mediei

judeţene (10,1 medici/10.000 locuitori), dar inferioară

celei naţionale (25,4 medici/10.000 locuitori).

Numărul medicilor de familie atât din sectorul privat

cât şi din cel public, care revin la 10.000 de persoane

în anul 2013 este de 3,8 în municipiu, 3,9 în judeţul

Călăraşi şi 6,0 la nivel naţional.

Numărul medicilor stomatologi care revin la 10.000

de persoane în anul 2013 este de 4,0 în municipiu, 2,4

în judeţul Călăraşi şi 6,7 la nivel naţional.

Astfel, se poate afirma că situaţia personalului

medico-sanitar din municipiul Călărași este mai bună

decât la nivel judeţean și regional, însă gradul de

solicitare a personalului medical este superior celui de

la nivel naţional.

Medici
19,2%

Stomatol
ogi

3,4%

Farmaciști
3,6%

Personal
sanitar
mediu
73,8%

Structura personalului
medico-sanitar din municipiul

Călăraşi în anul 2013

Sursă: INS, calcule proprii

Stomatologi

Personalul medico-sanitar în valoare absolută și raportat la 10.000 locuitori

din România, județul Călărași și municipiului Călărași în anul 2013

Valoare absolută Personalul medico-sanitar la 10.000 locuitori

Municipiul

Călărași

Județul

Călărași
România

Municipiul

Călărași

Județul

Călărași
România

Medici – total 157 313 54.086 21,6 10,1 25,4

Medici de familie 28 121 12.736 3,8 3,9 6,0

Stomatologi 29 73 14.282 4,0 2,4 6,7

Farmaciști 32 77 16.301 4,4 2,5 7,7

Personal sanitar mediu 661 1224 126.860 90,8 39,5 59,5

Sursă: INS, calcule proprii

88 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Servicii sociale

Serviciile publice de asistenţă socială sunt furnizate,

în municipiul Călărași, de Serviciul Asistenţă Socială al

Primăriei Municipiului Călărași și de Direcţia Generală

de Asistenţă Socială și Protecţia Copilului Călărași.

În municipiul Călărași funcţionează Căminul Pentru

Persoane Vârstnice „Sf. Antim Ivireanul”, serviciu

public municipal aflat în subordinea Primăriei Călăraşi.

La inaugurare, unitatea avea 85 de locuri. În prezent,

capacitatea de cazare este utilizată doar în proporţie

de 50%, stabilimentul necesitând lucrări de reabilitare.

Din punct de vedere social, o mare parte din

problemele de la nivelul municipiului Călărași derivă

din nivelul scăzut de trai. Gradul de sărăcie a

populaţiei a crescut în ultimii ani odată cu începerea

crizei economice mondiale, și, chiar dacă indicatorii

statistici au arătat o îmbunătăţire a situaţiei în

perioada 2011-2012, în anul 2013 probleme precum

lipsa locurilor de muncă și șomajului au început să ia

din nou proporţii. Spre exemplu, în anul 2013 numărul

șomerilor a fost cu 18,2% mai mare decât în anul 2012,

iar la începutul anului 2014 lucrurile nu par să se

îmbunătăţească. În primele două luni ale anului

curent numărul șomerilor înregistraţi la nivelul

municipiului Călărași este cu aproape 10 procente mai

mare decât în aceeași perioadă a anului anterior.

La nivelul municipiului Călărași, principalele categorii

de populaţie expuse riscurilor de sărăcie sunt copiii,

vârstnicii și persoanele șomere. Pe tipuri de

gospodării, riscul de sărăcie este mai mare pentru

persoanele singure (în special, vârstnicii singuri),

persoanele din gospodăriile monoparentale şi cele

din gospodăriile numeroase, formate din doi adulţi cu

trei sau mai mulţi copii şi din trei sau mai mulţi adulţi

cu copii.

Lipsa locurilor de muncă a determinat și o menţinere

a fluxului migratoriu a forţei de muncă din Călărași,

ceea ce duce la apariţia problemelor în familie:

divorţuri, violenţă domestică, abandon școlar,

delincvenţă juvenilă, etc.

Conform Primăriei Municipiului Călărași, 2.324 familii

sunt beneficiarele ajutorului pentru venitul minim

garantat (VMG).

Cultură

Cultura este definită ca totalitatea valorilor materiale

și spirituale create de omenire și a instituţiilor

necesare pentru comunicarea acestor valori.

Muzee

În municipiul Călăraşi funcţionează un muzeu –

”Muzeul Dunării de Jos” - cu 3 secţii: Arheologie,

Etnografie - Artă şi Restaurare.

Potrivit datelor furnizate de Institutul Naţional de

Statistică, numărul de vizitatori înregistraţi în

municipiu în anul 2013 s-a ridicat la 43.509 persoane,

ceea ce înseamnă 90,5% din totalul vizitatorilor

muzeelor și colecţiilor publice din judeţ.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 89

Numărul angajaţilor din muzee la nivel de municipiu a

fost, în anul 2013, de 52 persoane, cu 7 persoane mai

puţin decât cel la nivel judeţean.

Muzeul Dunării de Jos, cel mai important muzeu al

Călărașiului, a luat naştere în anul 1951 având ca profil

arheologia. Dezvoltarea muzeului se datorează şi

numeroaselor descoperiri de situri arheologice și

monumente istorice realizate de-a lungul timpului,

continuând tradiţia începută de un grup de

călărăşeni, în frunte cu Niţă Anghelescu (primul

director al muzeului).

În anul 1968, muzeul funcţiona ca Secţia de

Arheologie a Muzeului Judeţean Ialomiţa din

Slobozia. În anul 1981, Secţia de Arheologie devine

Muzeul Judeţean Călărași iar în 1990 devine Muzeul

Dunării de Jos.

Muzeul Dunării de Jos conţine o colecţie de peste

55.000 de piese. În ultimele decenii, unitatea muzeală

a derulat o serie de proiecte cu temă etnografică:

Lâna (1999-2001), Tradiţii pascale (2001), Flori de mină

și etnologie (2004), Tradiţii de Crăciun la Dunărea de

Jos (2004-2005).

Intenţiile actualei administraţii publice locale de a

înfiinţa un muzeu al municipiului Călăraşi, în fosta

clădire a Primăriei Călăraşi, s-a materializat prin

inaugurarea acestuia cu ocazia Zilelor Municipiului

2014. Pe 19 septembrie 2014 a fost tăiată panglica

viitorului muzeu. Printre exponate se numără obiecte

donate de familiile călărășene. Expozeul muzeografic

urmărește prin intermediul obiectelor donate traseul

urmat de un membru al comunităţii de-a lungul vieţii.

În continuare se pot dona obiecte pentru a îmbogăţi

patrimoniul muzeografic.

Biblioteci

Conform Institutului Naţional de Statistică, în anul

2013, în municipiul Călăraşi funcţionau 26 biblioteci,

una singură era deschisă publicului larg, restul fiind

biblioteci şcolare, ale altor instituţii publice sau

biblioteci private.

Deschisă publicului larg este Biblioteca Județeană

”Alexandru Odobescu”, instituţie de cultură

subordonată Consiliului Judeţean, înfiinţată la 30

octombrie 1883. Biblioteca are datoria de a

achiziţiona, prelucra, prezerva, prezenta și valorifica

deopotrivă documentele enciclopedice și publicaţii cu

specific local.

Numărul de volume existente în bibliotecile de la

nivel local este de 654.098 bucăţi. În acelaşi an au

fost eliberate către cititori 337.772 volume .

Activitatea bibliotecilor din municipiul Călăraşi

în anul 2013

Indicator Număr

Biblioteci - total 26

Biblioteci publice 1

Volume existente 654.098

Cititori activi 14.042

Volume eliberate 337.772

Personalul angajat 22

 Sursă: INS

90 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Numărul cititorilor activi din municipiul Călăraşi, în

anul 2013, a fost de 14.042 persoane, o treime din

totalul judeţului, care înregistrează 41.945 cititori

activi.

Valori şi personalități locale

Maria Cuțarida Crătunescu – prima femeie doctor în

medicină din România şi medic de renume mondial, s-

a născut la 10 februarie 1857 la Călăraşi.

A făcut studiile liceale la Şcoala Centrală din Bucureşti

şi la Zürich, loc unde s-a înscris şi la Facultatea de

Medicină, în 1877 La puţin timp s-a transferat la

Universitatea din Montpellier, unde şi-a susţinut teza

de licenţă, iar stagiul de spital şi de pregătire pentru

doctorat l-a făcut la Paris.

Maria Cuţarida Crătunescu a înfiinţat în 1897,

Societatea Materna, cu scopul de a ocroti copiii

săraci, iar doi ani mai târziu a înfiinţat prima creşă, la

Fabrica de Tutun din Bucureşti, unde a asigurat şi

consultaţii pentru 2000 de muncitoare.

În anul 1900, a prezentat la Congresul acţiunilor

feministe, ţinut la Paris, lucrarea “Le Travail de la

femme en Roumanie”, (Munca femeii în România),

realizând o statistică a femeilor care au reuşit să

promoveze intelectual.

Nicolae Bănescu – istoric şi bizantinolog de renume

mondial, om de cultură, traducător, s-a născut la 16

decembrie 1878 la Călăraşi. A urmat clasele primare în

Călăraşi, iar cele liceale şi universitare la Bucureşti. A

studiat limba greacă şi literatura bizantină timp de 2

ani la Munchen.

În scurt timp a devenit profesor universitar în Cluj, la

catedra de bizantinologie, unde ocupă şi funcţiile

prodecan, decan şi rector.

Pe lângă postul de profesor, acesta a ocupat şi

funcţia de Director al Operei şi Teatrului Naţional din

Cluj, fiind totodată şi membru de onoare al Societăţii

de Studii Bizantine. În anul 1948 devine cercetător la

Institutul de Istorie Nicolae Iorga.

Ştefan Bănică – născut la data de 11 noiembrie 1933, în

Călăraşi, a fost un actor de teatru şi film, un cântăreţ

renumit.

În 1955 devine actor la Teatru din Galaţi, apoi la cel din

Ploieşti, unde director era marele actor Toma Caragiu.

A interpretat roluri memorabile : Mitică Popescu

(Mitică Popescu, de Camil Petrescu), Tipătescu,

Pristanda, Iordache (I.L. Caragiale), Vagabondul

(Omul care a văzut moartea de Victor Eftimiu).

De asemenea alături de aceste mari personalităţi

amintim şi de: Dr. Pompei Samarian, Generalul

Constantin Pantazi, Generalul Virgil I. Bădulescu,

Academicianul Dan Mateescu, Felix Țopescu, etc.

Monumente istorice

Pe Lista monumentelor istorice din municipiul

Călăraşi sunt incluse numeroase obiective cultural

http://ro.wikipedia.org/wiki/Nicolae_B%C4%83nescu

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 91

istorice și arhitectonice. Cele mai importante dintre

acestea sunt:

- Situl arheologic de la Călărași, punctul

”Grădiștea Călărași”;

- Primăria Veche;

- Şcoala Comercială;

- Poșta Veche;

- Biserica Creştină ”Sfinţii Împăraţi Constantin şi

Elena”;

- Instituţia Prefectului Judeţului Călărași;

- Casa Ana şi Marinache Popescu;

- Cazarma Pompierilor;

- Clădirea Gimnaziului Carol I Călăraşi (primul

liceu din Călăraşi);

- Casa Moia, actuala Biserică Baptistă;

- Casa Vasile Vişan;

- Casa Anghelide;

- Casa Atanase Petrescu;

- Casa G-ral Brătulescu;

- Casa Cruţescu.

Activități și manifestări culturale publice

Una dintre cele mai importante manifestări culturale

de la nivel local este reprezentată de Zilele

municipiului Călăraşi. Evenimentul se sărbătorește

anual după prima decadă a lunii septembrie. De zilele

municipiului, au loc manifestări complexe cum sunt:

spectacole artistice, expoziţii de artă fotografică, artă

plastică, sculptură, concursuri şi jocuri pentru copii,

concert coral, concerte de muzică uşoară, pop-etno,

populară concursuri de gătit la ceaun în aer liber,

parada ştafetarilor, parada motocicliştilor, program

artistic al minorităţilor turcă, aromână şi romă, porţi

deschise la Grădina ZOO, ansambluri din România,

Polonia, Bulgaria, Serbia, Republica Moldova.

Salubrizare

Serviciile de salubrizare în municipiul Călăraşi sunt

asigurate de către operatorul delegat SC Urban SA.

Râmnicu Vâlcea, potrivit datelor furnizate de

Autoritatea Naţională de Reglementare pentru

Serviciile Comunitare de Utilităţi Publice pentru anul

2012.

Întrucât depozitarea deşeurilor municipale este

permisă numai în locuri speciale, amenajate conform

legislaţiei şi normelor tehnice în vigoare, numai după

obţinerea acordurilor şi avizelor prevăzute de

legislaţie, pentru a putea fi depozitate, deşeurile

trebuie să îndeplinească condiţiile necesare acceptării

acestora în depozitele autorizate.

SC Urban SA a achiziţionat containere pentru

colectarea selectivă a gunoiului menajer în municipiu,

având o suprafaţă totală de depozitare de 9 ha.

Siguranță publică

Instituţiile responsabile cu asigurarea serviciile de

siguranţă publică pe raza municipiului Călăraşi sunt

Poliţia Locală Călăraşi, Inspectoratul Judeţean de

Poliţie prin intermediului Poliţiei Municipale Călăraşi,

Inspectoratul de Jandarmi Călăraşi prin intermediul

plutonului de ordine publică în municipiul Călăraşi,

Inspectoratului General pentru Situaţii de Urgenţă

92 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

„Barbu Ştirbei” al judeţului Călăraşi, detaşamentul de

pompieri Călăraşi şi echipa Serviciul Mobil de

Urgenţă, Reanimare şi Descarcerare (S.M.U.R.D.).

Conform datelor furnizate de Poliţia Locală Călăraşi,

numărul de poliţişti locali pentru ordinea publică şi

circulaţie din municipiu este de 33 poliţişti locali

funcţionari publici la care se adaugă trei guarzi. Pe

parcursul anului 2012 au fost aplicate 1.159 sancţiuni,

dublu faţă de anul 2010.

Conform datelor provenite de la Institutul Naţional de

Statistică, rata infracţionalităţii din municipiul Călăraşi

din anul 2011 era de 919 infracţiuni la 100.000

locuitori, mai scăzută decât la nivel naţional (1.212

infracţiuni la 100.000 locuitori).

În ceea ce privește rata criminalităţii, în anul 2011, în

municipiul Călăraşi, erau 310 persoane condamnate

definitiv raportat la 100.000 locuitori. Această valoare

este mai ridicată decât cea de la nivel naţional (223

persoane condamnate definitiv la 100.000 locuitori).

Transport

Municipiul Călărași se află pe coridorul al VII-lea de

transport pan-european și la doar 26 de kilometri de

al IV-lea coridor de transport pan-european, fiind una

din puţinele localităţi din România ce beneficiază de

două coridoare de transport de importanţă

europeană. Construirea A2 și reabilitarea căii ferate

București - Constanţa facilitează accesul mărfurilor

industriale către cel mai important port din România

și unul dintre cele mai mari zece porturi din Europa.

Transportul public

Pentru transportul public de calatori au fost stabilite

4 trasee locale, în funcţie de repartiţia populaţiei

municipiului Călăraşi şi necesitatea asigurării unei

alternative de transport pentru cât mai mulţi

locuitori. Activitatea de transport public se

desfăşoară la nivelul municipiului Călăraşi de către

S.C. ALI TRANS COM S.R.L Călăraşi, operator autorizat

local, judeţean, interjudeţean şi internaţional.

Astfel, cele 4 trasee pe care circulă microbuzele şi

autobuzele puse la dispoziţie de operatorul de

furnizare a transportului public sunt următoarele:

 Traseul nr. 1: S.C Siderca S.A - Blocuri Prefab;

 Traseul nr. 2: S.C Siderca S.A – Gara - Blocuri

Prefab;

 Traseul nr. 3: str. Păcii –str. Dobrogei – Liceul

Economic;

 Traseul nr. 4: Spitalul Judeţean de Urgenţă

Călărași – Chiciu;

Potrivit Institutului Naţional de Statistică, în anul 2013,

numărul total de autobuze şi microbuze aflate în

parcul auto municipal a fost de 20 de unităţi. Faţă de

anul 2004, numărul acestora este în scădere cu 6

unităţi (26 de microbuze şi autobuze în anul 2004).

Infrastructura de transport public în comun nu se

limitează doar la acoperirea municipiului cu trasee, ci

este completată de amenajarea urbană: staţii de

http://ro.wikipedia.org/wiki/Rom%C3%A2nia
http://ro.wikipedia.org/wiki/Autostrada_Soarelui
http://ro.wikipedia.org/wiki/Bucure%C8%99ti
http://ro.wikipedia.org/wiki/Constan%C8%9Ba
http://ro.wikipedia.org/wiki/Rom%C3%A2nia
http://ro.wikipedia.org/wiki/Port
http://ro.wikipedia.org/wiki/Europa

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 93

aşteptare, indicatoare, marcaje, refugii. Toate aceste

elemente de configurare a transportului public

municipal necesită intervenţii complexe de amenajare

şi modernizare pentru a asigura un nivel

corespunzător de siguranţă şi confort călătorilor.

Celor 20 de autobuze care asigură transportul public

în municipiul Călărași, li se adaugă companiile de

taximetrie și companiile de transport extraurban cu

microbuze care leagă municipiul de alte orașe ale

ţării.

Reţeaua stradală a municipiului Călărași este dispusă

sub formă rectangulară (dreptunghiulară). Axa

longitudinală orientată pe direcţia vest-est se situează

în continuarea drumului DN3 - Calea București. Axa

nord-sud se desfășoară pe trasee decalate în zona

centrală: DN21 - str. Slobozia, str. Republicii - str.

Eroilor - DN3 în direcţia Chiciu - Ostrov - Constanţa.

Principalele artere funcţionale ale reţelei sunt: Strada

București cu profil variabil, 4 benzi (categoria II) și

respectiv 2 benzi (categoria III); Bd. Republicii are de

asemenea 4 și 2 benzi (categoria II și III).

Transportul greu local este dispus pe artere care

caută să evite zona centrală, situaţia cea mai dificilă

fiind penetraţia DN 3 dinspre București, prin incinta

Combinatului Siderurgic și dinspre Chiciu, cu debușare

în zona centrală pe str. Eroilor, la fel DN 21 spre

Slobozia și DN 3B spre Fetești.

Artera care leagă DN 3 cu DN 21 și DN 3B are 2 benzi

carosabile. Aceasta asigură colectarea, repartiţia și

deplasarea traficului greu local și de tranzit spre

direcţia est-vest. Străzile Oborului, Dobrogea,

Prutului, Libertăţii și I.L. Caragiale sunt carosabile de

categoria III și asigură accesul spre zonele din sud.

Strada Independenţei are 2 benzi (categoria III) și

deservește toate categoriile de trafic inclusiv traficul

greu.

Strada Cuza Vodă, orientată pe direcţia nord-sud,

leagă Calea București cu Bd. Republicii și are 4 benzi

carosabile separate de o zonă verde mediană de 1,50

m lăţime (categoria II)

Transportul greu local și de tranzit, îndeosebi pe

direcţia nord-sud, afectează negativ zona centrală a

orașului, perturbând circulaţia și funcţia urbană

locală.

Transport feroviar

Circulaţia feroviară este relativ bine integrată în

structura municipiului, făcând parte din viaţa

acestuia, dar este și un element de segregare

puternic, constituind un factor de poluare fonică.

Staţia CFR Călărași Sud asigură curse feroviare

regulate care fac legătura între oraș și restul judeţului

și al regiunii, precum și legătura cu capitala ţării și alte

orașe mari: Slobozia, Brăila, Constanţa. În anul 2012,

Gara CFR Călărași a intrat într-un amplu proces de

modernizare.

http://ro.wikipedia.org/wiki/Taximetru
http://ro.wikipedia.org/wiki/Microbuz
http://ro.wikipedia.org/wiki/DN3
http://ro.wikipedia.org/wiki/DN21
http://ro.wikipedia.org/wiki/DN3
http://ro.wikipedia.org/wiki/Chiciu
http://ro.wikipedia.org/wiki/Ostrov
http://ro.wikipedia.org/wiki/Constan%C8%9Ba
http://ro.wikipedia.org/wiki/Poluare_fonic%C4%83
http://ro.wikipedia.org/wiki/Slobozia
http://ro.wikipedia.org/wiki/Br%C4%83ila
http://ro.wikipedia.org/wiki/Constan%C8%9Ba

94 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Transport fluvial

Municipiul Călărași dispune de port fluvial dotat cu

dane, spaţii de depozitare și spaţii de andocare

pentru nave, dar are o suprafaţă de platformă

limitată. Navigaţia pe braţul Borcea se realizează

numai în anumite zone, în aval existând o zonă

colmatată. Regenerarea portului din municipiul

Călărași și înfiinţarea unei linii de transport fluvial de

călători în zona de graniţă România (Călărași) - –

Bulgaria (Silistra) va oferi mari perspective în

dezvoltarea circulaţiei fluviale către estul Europei

centrale și Peninsula Balcanică. Municipiul Călărași

dispune un canal industrial, traversat de un pod

modern care leagă orașul de punctul de trecere a

Dunării Chiciu - Ostrov; trecerea în zona Chiciu -

Ostrov se face cu bacul și cu feribotul.

http://ro.wikipedia.org/wiki/Silistra
http://ro.wikipedia.org/wiki/Bac
http://ro.wikipedia.org/wiki/Feribot

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 95

5,60

5,60

6,13

7,43

7,47

0 2 4 6 8 10

Asistență socială

Dezvoltarea capacității
administrative

Servicii publice

Învățământul și cultura

Infrastructura și serviciile de
sănătate

Evaluarea priorităților din municipiul Călărași
în privința serviciilor publice

Sursă: Sondaj de opinie , februarie - martie 2014

Prioritate minimă Prioritate maximă

Opiniile comunității

Conform sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale,

infrastructura și serviciile de sănătate, pe o scală de

la 1 (prioritate minimă) la 10 (prioritate maximă), au

fost evaluate cu un scor de 7,47.

Poziţia secundă este ocupată de învăţământ și

cultură, ce a obţinut un scor de 7,43, valoarea foarte

apropiată priorităţii de pe prima poziţie.

A treia poziţie este ocupată de serviciile publice, care

ar trebui să reprezinte o altă prioritate la nivel local.

Transportul public, iluminatul public, salubrizarea,

siguranţa și ordinea publică sunt serviciile publice la

care ar trebui aduse îmbunătăţiri cu prioritate (scor

6,13).

Dezvoltarea capacităţii administrative a primit un scor

mediu de 5,60 din partea reprezentanţilor

administraţiei publice locale, la fel ca și asistenţa

socială.

Principalele fenomene sociale negative înregistrate

la nivelul municipiului Călărași sunt cele referitoare la

infracţionalitate (violenţă, furtul din locuinţe), lipsa

locurilor de muncă și nivelul ridicat al ratei șomajului,

dar și nivelul scăzut de trai al populaţiei (sărăcia). De

asemenea, printre răspunsurile reprezentanţilor

administraţiei publice locale s-au numărat și o rată

ridicată de analfabetism (nivelul scăzut de educaţie),

migraţia locuitorilor spre alte ţări sau cerșetoria.

96 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

1,24

1,80

1,86

1,90

2,21

2,23

2,50

2,50

-3 -2 -1 0 1 2 3

Transport public local

Servicii de salubritate

Infrastructura și activitățile culturale

Managementul deșeurilor

Infrastructura de învățământ și dotarea specifică

Calitatea actului de învățământ

Infrastructura și serviciile medico-sanitare

Calitatea actului medical

Necesitatea îmbunătățirii situației din municipiul Călărași
în privința aspectelor următoare

Sursă: Sondaj de opinie , februarie - martie 2014
Potențial foarte scăzut Potențial foarte ridicat

Investigarea aspectelor legate de serviciile publice ce

ar trebui dezvoltate în vederea îmbunătăţirii situaţiei

din municipiul Călărași, arată că sunt necesare

îmbunătăţiri pe toate segmentele, principalele poziţii

fiind ocupate de: calitatea actului medical (scor 2,5),

infrastructura și serviciile medico – sanitare (scor 2,5)

și de calitatea actului de învăţământ (scor 2,23).

Îmbunătăţiri sunt necesare și în cazul infrastructurii

de învăţământ şi dotării specifice (scor 2,21),

managementului deşeurilor (scor 1,90), infrastructurii

și activităţilor culturale, ce cuprinde bibliotecile,

muzeele și sălile de spectacole (scor 1,86), serviciilor

de salubritate (scor 1,80), dar și în cazul transportului

public local (scor 1,24).

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 97

I.7. Mediu

Calitatea aerului

Conform Raportului Anual Privind Starea Factorilor de

Mediu în Județul Călăraşi în anul 2012, reţeaua de

Monitorizare a Calităţii Aerului din zona Călărași, este

formată din două staţii automate de monitorizare ce

fac parte din Reţeaua Naţională de Monitorizare a

Calităţii Aerului, echipate cu analizoare performante

şi care aplică metodele de referinţă impuse de

legislaţia europeană. Poluanţii monitorizaţi sunt cei

prevăzuţi în legislaţia română transpusă din cea

europeană, valorile limită impuse prin Legea 104/2011

având scopul de a evita, preveni şi reduce efectele

nocive asupra sănătăţii umane şi a mediului în întregul

său.

Reţeaua are următoarea structură:

1. Staţia CL1 amplasată în zona Orizont, este staţie

de trafic şi monitorizează influenţa traficului

asupra calităţii aerului, în scopul de a evidenţia

nivelul de poluare la care este expusă populaţia.

Poluanţii monitorizaţi: SO2, NO, NO2, NOx, CO,

PM10 automat şi gravimetric, Pb (din PM10),

Benzen, Toluen, O-xilen, Etilbenzen, m, p – xilen

(on line);

2. Staţia CL2 amplasată în zona Stadionului

Municipal este staţie de fond urban şi

monitorizează nivelul de poluare din ariile

urbane, influenţa "așezărilor umane", fără să fie

influenţate direct de trafic sau industrie.

98 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Poluanţii monitorizaţi sunt : SO2, NO, NO2, NOx, CO,

Ozon, Pb (din PM10), PM10, Benzen, Toluen, O-xilen,

Etilbenzen, m, p – xilen (on line). Sunt monitorizaţi

totodată şi parametrii meteorologici (direcţie şi

viteză vânt, temperatură, presiune, radiaţie solară,

umiditate relativă, precipitaţii).

Începând cu luna mai 2012, cele două staţii de tip

OPSIS , Chiciu şi DSV , staţii ce au fost montate prin

proiectul Proiect PHARE CBC RO 99.11.02.01 – Sistem

comun de monitorizare a calităţii aerului în zona de

frontieră româno – bulgară, au fost oprite , decizie

luată în urma întâlnirii din data de 01.11.2011 a grupului

comun de experţi româno – bulgar pentru

managementul şi evaluarea calităţii aerului în oraşele

de frontieră de-a lungul Dunării de Jos.

Această decizie referitoare la zona Călăraşi a fost

luată datorită faptului că obiectivele proiectului

PHARE CBC RO 99.11.02.01 s-au realizat, constatându-

se o îmbunătăţire semnificativă a calităţii aerului

ambiental pe baza datelor colectate din Sistemul

comun de monitorizare a calităţii aerului din zona

comună de frontieră româno – bulgară.

Poluanţii monitorizaţi, metodele de măsurare, valorile

limită, pragurile de alertă şi de informare şi criteriile

de amplasare a punctelor de monitorizare sunt

stabilite de legislaţia naţională privind protecţia

atmosferei şi sunt conforme cerinţelor prevăzute de

reglementările europene.

Interpretarea datelor de calitatea a aerului furnizate

de staţiile automate de monitorizare în vederea

facilitării informării publicului se face zilnic utilizând

indicele general de calitate a aerului conform

Ordinului Ministerului Mediului şi Pădurilor 1095/2007.

La nivelul municipiului Călărași nu au fost identificate

zone critice din punct de vedere al poluării

atmosferei. Aplicarea măsurilor din Programul

Integrat de Gestiune a Calităţii Aerului în zona Călăraşi

a condus la menţinerea şi îmbunătăţirea calităţii

aerului în municipiul Călăraşi.

S-au înregistrat depășiri ocazionale ale limitei

prevăzute de Legea 104/2011 pentru pulberile în

suspensie PM10, în municipiul Călărași, depășirile fiind

cauzate de traficul intens (îndeosebi în zona staţiei

CL-1- Orizont), topoclimatului local, în perioadele de

vară cu temperaturi ridicate şi regim pluviometric

deficitar, dar şi datorită încălzirii locuinţelor cu alţi

combustibili, excepţie gazul metan.

Principalele surse cu potenţial poluator amplasate în

municipiul Călărași sau în vecinătatea acestuia și care

pot afecta calitatea aerului municipal sunt:

- Instalaţii ce intră sub incidenţa Directivei IPPC şi

aparţin SC Tenaris Silcotub SA Punct de lucru

Călăraşi, SC Saint Gobain Glass SRL, SC Comceh

SA, SC Donalam SRL, SC Air Liquide SRL;

- Instalaţii non IPPC (staţii de mixturi asfaltice şi

prefabricate din beton) care aparţin SC Prefab

SA, SC Drumuri şi Poduri SA, SC Astalrom SA, SP

Spatii Verzi SA;

- Instalaţii ce intră sub incidenţa Directivei COV din

benzină – staţii de distribuţie a benzinei;

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 99

- Instalaţii ce intră sub incidenţa Directivei

SEVESO, care aparţin SC Siad SA.

Depăşiri ale valorilor zilnice de pulberi în suspensie

din fiecare an, se înregistrează în mod deosebit în

perioadele reci şi se datorează existenţei în partea de

Nord - Est a municipiului a unei zone industriale

abandonate şi care este întrepătrunsă de terenuri

nefolosite, ce au fost utilizate în mod abuziv pentru

depozitarea gunoaielor. De asemenea, locuinţele din

zonă utilizează pentru încălzire combustibili solizi sau

materiale combustibile neconvenţionale. Rezolvarea

problemei din aceasta zonă necesită eforturi

financiare, extinderea reţelei de gaze naturale în

partea de Nord si Est a municipiului Călăraşi

realizându-se într-un ritm lent deoarece presupune

costuri semnificative de conectare şi de instalare.

Datorita implicării operatorilor economici şi a

autorităţilor locale, problema calităţii aerului în

municipiul Călăraşi tinde spre îmbunătăţire, dovada

fiind măsurile identificate în Raportul de monitorizare

a Programului Integrat de Gestiune a Calităţii Aerului

din zona Călăraşi.

Operatorii economici care se află sub incidenta

directivelor europene au luat măsuri pentru limitarea

emisiilor prin aplicarea măsurilor cuprinse în

programele de conformare, astfel încât să se

respecte cerinţele BAT şi limitele impuse prin

autorizaţiile de mediu.

Nu au fost cazuri de sistare a activităţii economice pe

teritoriul municipiului Călăraşi datorită neconformării

operatorilor economici faţă de cerinţele prevăzute în

autorizaţiile de mediu. Rezultatele automonitorizării

şi a determinărilor efectuate de către operatorii

economici conform termenelor prevăzute în

autorizaţiile integrate de mediu, nu au pus în evidenţă

depăşiri ale indicatorilor monitorizaţi conform

valorilor prevăzute de Autorizaţia Integrata de

Mediu, dar şi faţă de normativele în vigoare.

Accesarea fondurilor destinate persoanelor fizice şi

juridice (instituţii publice, instituţii ale administraţiei

publice locale, instituţii de cult) prin programul „Casa

Verde” lansat de Administraţia Fondului pentru

Mediu, oferă posibilitatea instalării de sisteme de

încălzire care utilizează energie regenerabilă, inclusiv

înlocuirea sau completarea sistemelor clasice de

încălzire.

O altă oportunitate de care beneficiază zona Călăraşi

constă în dezvoltarea parcurilor fotovoltaice care nu

emit dioxid de carbon, investitorii putându-și

recupera investiţia atât din vânzare de energie, dar şi

din subvenţiile de la stat.

Calitatea apei

Conform Raportului Anual Privind Starea Factorilor de

Mediu în Județul Călăraşi în anul 2012, sursa de

alimentare cu apă potabilă pentru municipiul Călăraşi

este Fluviul Dunărea, apă de categoria a III-a. Ținând

cont de acest aspect, autorităţile publice locale au

căutat surse alternative de alimentare cu apă a

municipiului Călăraşi.

100 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Astfel, conform datelor furnizate de Direcţia de

Sănătate Publică Călăraşi, în anul 2012 personalul

Departamentului de Supraveghere în Sănătate

Publică a efectuat prelevarea unui număr de 3.401

probe de apă potabilă şi a efectuat prin laboratoarele

proprii un număr de 13.769 determinări fizico-chimice

şi microbiologice.

Pentru municipiul Călăraşi, sursa de apă este Dunărea

(sursă de suprafaţă). Captarea apei se efectuează la

staţia de captare Chiciu şi, în funcţie de debitul

Dunării, captarea se realizează în condiţii normale de

debit prin cribluri, iar când debitul este foarte scăzut,

prin intermediul staţiei plutitoare. Tot la staţia de

captare de la Chiciu, după captare, apa este

decantată (3 decantoare radiale) şi preclorinată cu

clor lichid.

La staţia de tratare Călăraşi se efectuează

următoarele trepte de tratare ale apei: filtrare rapidă

şi clorinare.

În anul 2012 operatorul regional de apă, SC Ecoaqua

SA Călăraşi, a derulat proiectul “Reabilitarea staţiilor

de tratare în municipiul Călăraşi”, proiect care

prevede :

- Reabilitarea staţiei de pompare;

- Realizarea unei noi trepte de tratare a apei

care prevede ozonizare şi filtrare pe filtru cu

cărbune activ – realizată în proporţie de 75%;

- Realizarea de laboratoare noi, pentru

examene fizico-chimice şi bacteriologice,

dotate şi amenajate corespunzător, în

vederea obţinerii acreditării;

- Reabilitarea rezervoarelor de apă – realizată

la cele 2 bazine de 10000 m3, urmând a se

realiza şi la cel de 3000 m3.

Prin reabilitările deja efectuate la staţia de filtrare şi

rezervoare, s-a îmbunătăţit calitatea apei din punct

de vedere fizico-chimic (s-a reuşit reducerea

semnificativă a “turbidităţii” şi a valorii „clorului

rezidual liber”, aducându-se la 0.5 – 0.8 mg/l).

În cadrul monitorizării de audit efectuat de către

Direcţia de Sănătate Publică Călăraşi (DSP) au fost

prelevate şi analizate fizico-chimic şi bacteriologic

probe de apă cu următorul ritm : zilnic – din punctul

“ieşire uzină” şi bisăptămânal – din 2 puncte

reprezentative din reţea. Aceste puncte

reprezentative se stabilesc în funcţie de problemele

care survin şi din locurile aglomerate, cu potenţial risc

pentru sănătatea publică: pieţe agro - alimentare,

unităţi şcolare, unităţi de producţie alimentară.

În conformitate cu datele primite de la Direcţia de

Sănătate Publica Călăraşi, în anul 2012, dintr-un număr

de 356 de probe prelevate pentru examene

bacteriologice, 16 probe au fost necorespunzătoare

(4,5%) şi din 356 probe prelevate pentru examene

fizico-chimice, 151 de probe (42,4%) au fost

necorespunzătoare. Având în vedere calitatea sursei,

precum şi posibilitatea contaminării Dunării datorită

deversărilor neconforme sau accidentale, DSP

Călăraşi evaluează permanent calitatea apei potabile

şi impactul acesteia asupra sănătăţii consumatorilor,

prin monitorizarea zilnică a apei distribuite şi prin

acţiunile tematice şi planificate de inspecţie,

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 101

trimestrial şi ori de cate ori survin situaţii deosebite,

cu scopul evitării riscurilor pentru sănătatea publică.

Sursele potenţiale de poluare a resurselor de apă din

municipiul Călăraşi sunt:

1. S.C Ecoaqua Călăraşi. Activitatea: Gospodărie

comunală; Receptor afectat: Braţ Borcea;

Poluanţi specifici: materii in suspensie, CCOCr,

CBO5, amoniu. Subst. extractibile detergenţi;

2. S.C. Comceh S.A. Activitatea: Prelucrare

celuloză şi hârtie; Receptor afectat: Braţ

Borcea; Poluanţi specifici: materii în suspensie,

CCOCr, CBO5;

3. S.C. Aldis S.A. Activitatea: Procesare carne

şi fabricare mezeluri; Receptor afectat: Braţ

Borcea; Poluanţi specifici: CCOCr, CBO5,

amoniu. fosfor total, subs. Extr.

Calitatea solului

Solurile municipiului Călărași sunt caracteristice

zonelor de stepă şi silvostepă; astfel predomină

solurile cernoziomice de diferite categorii, unde sunt

întâlnite culturile agricole cu rezultate foarte bune în

obţinerea producţiilor.

În baza de date a APM Călăraşi, conform legislaţiei în

vigoare sunt considerate contaminate 2 situri din

municipiul Călărași cu o suprafaţă totală de 48,99 ha.

Aceasta reprezintă 0,4% din suprafaţa totală a

municipiului Călărași.

În anul 2012, nu au fost înregistrate poluări

accidentale în municipiul Călăraşi care sa afecteze

factorul de mediu sol.

Conform datelor furnizate de Direcţia pentru

Agricultură a judeţului Călăraşi, nu există situaţii în

care terenurile să fie afectate de reziduuri

zootehnice.

Din datele furnizate de Oficiul Judeţean de Studii

Pedologice şi Agrochimice Călăraşi, situaţia încadrării

terenurilor în clase de calitate la 31.12.2012 este:

 Clasa I de calitate cu 8.968 ha, reprezentând

2,11% din total de folosinţă;

 Clasa II de calitate cu 166.068 ha, care

reprezintă 39,07% din total de folosinţă;

 Clasa III de calitate cu 20.9212 ha, care

reprezintă 49,22% din total de folosinţă;

 Clasa IV de calitate cu 36.428 ha, care

reprezintă 8,57% din total de folosinţă;

 Clasa V de calitate cu 4.378 ha, care

reprezintă 1,03% din total de folosinţă.

Spații verzi

Conform Institutului Naţional de Statistică, la nivelul

municipiului Călărași în anul 2013 se înregistrau 180 ha

de spaţii verzi amenajate (suprafaţa spatiilor verzi

amenajate sub forma de parcuri, grădini publice sau

scuaruri publice, terenurile bazelor şi amenajărilor

sportive în cadrul perimetrelor construibile ale

localităţilor). Astfel, media pe cap de locuitor este de

25,6 mp spaţii verzi, valoare inferioară mediei

judeţene (23,4 mp/cap locuitor) și naţionale (20,3

mp/cap locuitor).

102 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

25,6

23,4
20,3

Municipiul
Călărași

Judeţul Călărași România

Suprafața spațiilor verzi amenajate
pe cap de locuitor în anul 2013

- mp/ cap locuitor -

Sursă: INS, calcule proprii

Managementul deșeurilor

La nivelul municipiului Călărași, în ultimii ani s-au

realizat mai multe investiţii în sistemul de

management al deșeurilor, inclusiv prin proiectul

„Sistem integrat de management al deşeurilor solide în

județul Călăraşi”. Între cele mai mari acţiuni se numără

închiderea depozitului de deșeuri și înfiinţarea unei

staţii de transfer. Pentru depozitul situat în municipiul

Călărași în suprafaţă de 9 ha, a fost sistată

depozitarea deşeurilor menajere (conform Planului

Naţional de Gestiune a Deşeurilor), din anul 2012, in

condiţiile in care a fost deschis in anul 1975.:

Conform Raportului Anual Privind Starea Factorilor de

Mediu în Județul Călăraşi în anul 2012, pe teritoriul

municipiului Călărași nu există obiective industriale

deţinătoare de tehnologii care să prelucreze sau să

recicleze materii prime din care să rezulte deșeuri

periculoase.

Singurul depozit de deșeuri periculoase se află în

incinta SC Tenaris Silcotub SA – Punct de Lucru

Călărași (fostul DONASID Călărași), cu o suprafaţă de

2.6 ha şi capacitate de depozitare de 30.000 tone.

Depozitul este destinat gestionării prafului de la

instalaţia de desprăfuire a Oţelăriei electrice.

Facilitatea a fost construită în 2006, cu durată de

viaţa până în 2016. Depozitul este prevăzut cu 12

celule cu capacitatea de 1.600 mc fiecare, în funcţiune

fiind 3 celule.

Restul unităţilor industriale, de capacităţi mici, nu

deţin depozite proprii industriale, ci îşi valorifică

direct deșeurile industriale reciclabile sau le depun la

depozitele de gunoi orășenești. Acestea sunt incluse

pe Lista deșeurilor admise la depozitare. Deșeurile

medicale de la unităţile de profil sunt preluate de S.C.

Stericare S.A. București care se ocupă de transportul

şi incinerarea acestora.

La nivelul municipiului Călărași există mai mulţi

operatori economici autorizaţi să colecteze deșeuri

de baterii şi acumulatori, deșeuri de ambalaje hârtie și

carton, deșeuri de materiale plastice si PET, deșeuri

metalice feroase si neferoase, DEEE - uri.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 103

Protecția naturii şi biodiversitatea

Pe suprafaţa administrativă a municipiului Călăraşi se

găsesc patru situri naturale de interes comunitar:

1. ROSCI0022 Canalele Dunării. Ecosistemele din

cadrul sitului sunt complexe şi reprezintă

rezultatul unor procese de eroziune şi aluvionare

exercitate de-a lungul timpului de cursul Dunării.

Ecosistemele acvatice favorizează prezenţa unei

bogate faune piscicole. Multe specii de peşti

prezente în sit sunt protejate la nivel european.

Zona prezintă, de asemenea, o mare diversitate

de habitate de pajişti, tufărişuri şi păduri. Situl se

găseşte pe principala cale de migraţie a speciilor

de plante din Peninsula balcanică spre Dobrogea

de Nord şi Delta Dunării. În sit sunt incluse

rezervaţiile naturale Reciful neo­jurasic de la

Topalu, Locul fosilifer Seimenii Mari, Ostrovul

Şoimul, Celea Mare-Valea lui Ene şi Pădurea

Cetate.

2. ROSCI0131 Oltenița - Mostiştea – Chiciu.

Importanţa sitului este dată de valoarea naturală a

zonelor umede adiacente Dunării în sectorul

Olteniţa - Călăraşi, aici fiind identificate patru tipuri

de habitate acvatice, ripariene şi de pajişti de

interes comunitar. Starea naturală a zonelor

umede a făcut posibilă prezenţa unor specii de

interes comunitar ce depind de aceste habitatele

acvatice, precum vidra, buhaiul de baltă cu burta

roşie, ţestoasa de apă, tritonul dobrogean şi 13

specii de peşti care completează valoarea naturală

a sitului.

3. ROSPA0051 Iezerul Călăraşi. Situl conservă în

special păsări acvatice dintre care un număr de 30

reprezintă specii protejate la nivel european.

Exceptând gaia neagră, toate aceste specii de

interes comunitar folosesc pentru cuibărire, dar

mai ales pentru pasaj, un lac de origine naturală

rămas după asanarea parţială a vechiului şi

întinsului Iezer Călăraşi de pe terasa joasă a

Dunării aflată în sud-estul Câmpiei Române. Situl

este important pentru un număr de șapte specii

de păsări periclitate la nivel global. Imediata

apropiere de Dunăre, prezenţa unui întins luciu de

apă înconjurat de vegetaţie ripariană bogată

continuată de culturi cerealiere şi amplasarea

acestora pe traseul marelui drum de migraţie estic

fac din acest sit o zonă preferată pentru cuibărire,

pasaj sau iernare pentru un număr de 60 de specii

migratoare.

4. ROSPA0039 Dunăre – Ostroave. Situl cuprinde

cursul Dunării între Călăraşi şi Cernavodă

incluzând un număr de nouă ostroave care sunt

rezultatul unor procese de eroziune şi aluvionare

exercitate de-a lungul timpului de dinamica anuală

a cursului Dunării. Supus în fiecare an perioadelor

de revărsare a apelor, situl reprezintă o sumă de

ecosisteme terestre şi acvatice interdependente.

Dintre acestea, pădurile au o mare importanţă

pentru cuibăritul a trei specii de păsări răpitoare

care se află aici într-o stare excelentă de

conservare. Ecosistemele acvatice şi habitatele

asociate acestora favorizează prezenţa unei

bogate faune de nevertebrate, peşti, amfibieni şi

reptile care determină reproducerea în bune

condiţii a numeroase specii de păsări acvatice.

104 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

1,93

2,14

-3 -2 -1 0 1 2 3

S
p

aț
ii

ve
rz

i,
p

ar
cu

ri

și
 g

ră
d

in
i

R
e

d
u

ce
re

a
p

o
lu

ăr
ii

Necesitatea îmbunătățirii situației
din municipiul Călărași

în privința aspectelor următoare

Sursă: Sondaj de opinie , februarie - martie 2014

Potențial foarte scăzut Potențial foarte ridicat

25,6%

Ponderea respondenților care
consideră că aplasarea geografică

reprezintă un element reprezentativ
pentru municipiul Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

 Opiniile comunității

Conform sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale, mediul

natural nu reprezintă un domeniu de maximă

prioritate pentru dezvoltarea municipiului Călărași,

cel mai probabil ca urmare a lipsei unei probleme

majore de mediu. Astfel, pe o scală de la 1 (prioritate

minimă) la 10 (prioritate maximă), mediul natural a

fost evaluat cu 6,9. Cu toate acestea, respondenţii

consideră că sunt necesare adoptarea unor măsuri de

reducere a poluării (scor 2,14) şi îmbunătăţirea

situaţiei spaţiilor verzi, parcurilor și grădinilor de la

nivel local.

Conform rezultatelor sondajului realizat, 25,6% din

respondenţi consideră că mediul/cadrul natural

reprezintă un element reprezentativ pentru

municipiul Călărași.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 105

I.8. Aprecieri generale privind situația din municipiul Călărași

Potrivit sondajului de opinie realizat în rândul

reprezentanţilor administraţiei publice locale,

principala problemă a municipiului Călărași constă în

starea precară a infrastructurii rutiere, 28,9% din

respondenţi afirmând că aceasta este una din

deficienţele majore la nivel local.

O altă problemă majoră este cea a lipsei locurilor de

muncă, 18,9% din persoanele chestionate susţinând că

aceasta trebuie rezolvată cu prioritate.

Salubritatea orașului este un alt domeniu

problematic pentru 8,9% din respondenţii ce au luat

parte la sondaj, urmată de infrastructura precară din

sistemul educaţional (8,9%) și din cel sanitar (5,6%).

Slaba dezvoltare a rețelei de apă și canalizare s-a

regăsit în 4,4% dintre răspunsuri, lipsa investițiilor și a

investitorilor în alte 3,3% din răspunsuri, iar

insuficiența spațiilor verzi în alte 3,3% din acestea.

Alte probleme identificate de respondenţi sunt: slaba

dezvoltare a turismului (3,3% răspunsuri),

dezvoltarea socio-economică precară (3,3%

răspunsuri), precum și prezenţa câinilor comunitari

pe străzile municipiului (3,3% răspunsuri).

La aceste probleme, respondenţii au propus și o serie

de acţiuni, respectiv modalităţi de rezolvare a

acestora, prima și cea mai importantă, cu cel mai

mare procentaj obţinut din totalul răspunsurilor este

106 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Atragerea de fonduri/
investiţii

28,9%

Reabilitarea infrastructurii
rutiere

21,1%

Salubritate
6,7%

Crearea de locuri de
muncă

5,6%

Reabilitarea infrastructurii
sanitare

4,4%

Strângerea câinilor
comunitari

4,4%

Reabilitarea infrastructurii
educaţionale

3,3%

Spaţii verzi
3,3%

Extinderea reţelei de apă/
canalizare

2,2%
Cultura

2,2%Altele
12,2%

NȘ/NR
5,6%

Principalele acțiuni / modalități de rezolvare a problemelor
din municipiului Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

reprezentată de atragerea de fonduri/ investiții

(28,9%), autohtone sau de la Uniunea Europeană.

21,1% dintre răspunsurile referitoare la acţiunile de

rezolvare a problemelor identificate făceau referire la

reabilitarea infrastructurii rutiere, 6,7% la sistemul de

salubritate (prin proiectul ”Sistem integrat

de management al deșeurilor”, precum și instituirea

unui sistem de colectare selectivă a acestora), iar 5,6%

dintre răspunsuri făceau referire la crearea a noi

locuri de muncă.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 107

Starea precară a
infrastructurii

28,9%

Lipsa locurilor de muncă
18,9%

Salubritatea
orașului

8,9%
Infrastructura

educaţională precară
8,9%

Infrastructura precară de
sănătate

5,6%

Slaba dezvoltare a reţelei
de apă/ canalizare

4,4%

Lipsa
investiţiilor/investitorilor

3,3%

Insuficienţa spaţiilor verzi
3,3%

Slaba dezvoltarea a
turismului

3,3%
Dezvoltarea socio-
economică precară

3,3%

Câinii comunitari
3,3%

Altele
7,8%

Principalele probleme ale municipiului Călărași

Sursă: Sondaj de opinie , februarie - martie 2014

Reabilitarea infrastructurii sanitare este o modalitate

de rezolvare a problemelor regăsită în 4,4% dintre

răspunsuri, la fel ca și intensificarea strângerii câinilor

comunitari de pe străzile municipale.

3,3% din respondenţi au propus reabilitarea

infrastructurii educaționale, iar același procent –

reamenajarea/ crearea spațiilor verzi.

Alte idei menţionate de respondenţi sunt: extinderea

rețelei de apă/ canalizare (2,2%), precum și

organizarea mai multor evenimente cultural-artistice

(2,2%).

108 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

OPPORTUNITIE
S

WEAKNESSES

THREATS

STRENGTHS

I.9. Analiza SWOT sectorială

Analiza SWOT (Strengths, Weaknesses,

Opportunities, Threats), una dintre cele mai utilizate

forme de analiza a unei situaţii, oferă posibilitatea

analizei și evaluării impactului punctelor forte

(strengths) și a punctelor slabe (weaknesses), a

oportunităților (opportunities) și a amenințărilor

(threats) ce provin din mediul extern.

Evaluarea situaţiei curente a municipiului din

perspectiva domeniilor cheie permit analiza în detaliu

a tuturor aspectelor pozitive şi negative ale evoluţiei

sale. Scopul final al acestei evaluări reprezintă atât

formularea obiectivelor strategice ale municipiului

Călărași pe termen lung, cât şi stabilirea direcţiilor de

dezvoltare pentru a atinge obiectivelor stabilite.

În procesul de elaborarea a strategiei s-a folosit

analiza SWOT, ca instrument managerial, pentru

evaluarea şi prezentarea sintetică a aspectelor celor

mai importante care vor afecta, într-un mod sau altul,

evoluţia viitoare a municipiului Călărași.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 109

Cadru general

Puncte tari Puncte slabe

- Accesul la Dunăre;

- Localizare în imediata apropiere a frontierei cu

Bulgaria;

- Existenţa ferry-boat-ului pentru traversarea Dunării la

Chiciu, în zona transfrontalieră Călărași - Silistra;

- Situarea în aria Axelor prioritare TEN-T 22 (Curtici-

Constanţa – feroviar), TEN-T 18 (Fluviul Dunărea), TEN

T-7 (Nădlac-Constanţa - rutier);

- Amplasarea la o distanţă relativ redusă de 2 mari

centre economice: București (cel mai mare aeroport al

ţării) și Constanţa (cel mai mare port românesc la

Marea Neagră, important port european);

- Existenta infrastructurii de alimentare cu apă și

canalizare, gaze naturale, telefonie fixă și mobilă, etc;

- Situarea într-un areal cu potenţial mare agricol,

piscicol și turistic;

- Condiţiile fizico-geografice propice dezvoltării

agriculturii datorită nivelului ridicat de fertilitate al

solului;

- Prezenţa pe teritoriul municipiului a unei zone umede

de importanţă internaţională – Iezerul Călărași;

- Slabe resurse naturale de subsol;

- Frecvenţa perioadelor secetoase;

- Precipitaţii cu caracter neregulat;

- Infrastructura rutieră nemodernizată;

- Lipsa utilizării la capacitate a reţelei

feroviare existente;

- Infrastructura fluvială nemodernizată

și insuficient utilizată;

- Volum redus al investiţiilor în

modernizare urbană;

Oportunități Amenințări

- Posibilităţi multiple de cooperare transfrontalieră, de

schimburi culturale etc.;

- Posibilitate de reluare a circulaţiei navale (acum

restrânsă) prin investiţii în portul de pe braţul Borcea;

- Realizarea unui dig de protecţie împotriva inundaţiilor;

- Fenomenele extreme care pot afecta

municipiul (inundaţii, secetă etc);

- Posibilităţi reduse de finanţare a unor

investiţii de anvergură (locale și

naţionale).

110 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Demografie

Puncte tari Puncte slabe

- Distribuţia aproximativ echilibrată a populaţiei

pe sexe;

- Densitatea ridicată a populaţiei comparativ cu

nivelul judeţean sau naţional;

- Vârsta medie a locuitorilor se situează sub

media judeţeană și naţională;

- În municipiu de oficiază mai multe căsătorii

decât divorţuri;

- Scăderea efectivului populaţiei totale;

- Densitatea urbană din municipiu este mai

scăzută comparativ cu cea din regiune și cea

naţională;

- Populaţia municipiului Călărași este în curs de

îmbătrânire demografică;

- Cu toate că indicatorii statistico-demografici

se situează sub mediile judeţene, regionale și

naţionale, valorile înregistrate indică existenţa

unor probleme sociale (grad de îmbătrânire

ridicat al populaţiei, dependenţă demografică,

etc);

- Estimările arată că peste 15 ani va exista un

deficit al forţei de muncă;

- Spor natural negativ;

- Migrarea populaţiei – se înregistrează un spor

migratoriu negativ.

Oportunități Amenințări

- Susţinerea natalităţii la nivel naţional prin

stimulente guvernamentale (ajutoare pentru

copii, alocaţii, etc.);

- Dezvoltarea economică sustenabilă a zonei

poate determina reîntoarcerea populaţiei

plecată la muncă în străinătate.

- Creşterea mobilităţii populaţiei, accentuarea

exodului forţei de muncă;

- Îmbătrânirea populaţiei pe fondul scăderii

ratei natalităţii.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 111

Dezvoltare economică

Puncte tari Puncte slabe

- Creșterea numărului de unităţi locale active în 2013

faţă de anul precedent;

- Densitatea întreprinderilor raportată la 1.000 locuitori

din municipiu (32,3 firme/ 1.000 locuitori) este mai

mare decât cea din judeţ (17,1 firme/ 1.000 locuitori),

regiune (20,6 firme/ 1.000 locuitori) sau ţară (29,3

firme/ 1.000 locuitori);

- Trend ascendent al nivelului cifrei de afaceri în 2013

fata de 2012;

- Sectorul economic cu cea mai ridicată cifră de afaceri

din 2013 este industria prelucrătoare, care reflectă

existenţa mai multor fabrici ce antrenează forţă de

muncă;

- Peste o treime din salariaţii din municipiul Călărași

sunt încadraţi în sectorul industrial;

- Existenţa potenţialului agricol ridicat și a terenurilor

cu cea mai mare fertilitate din România;

- Potenţial (natural, cultural, etc.) pentru dezvoltarea

turismului:

o Existenţa unei palete variate de obiective

turistice;

o Existenţa Muzeului Dunării de Jos, a Grădini

Zoologice;

o Existenţa ariei naturale protejate Iezerul Călărași

- Nivel scăzut al PIB-ului pe locuitor;

- Nivel redus al diversificării economiei;

- Dispariţia marilor unităţi economice;

- Investiţii străine insuficient prezente în viaţa economică

a comunităţii;

- Existenţa unui număr redus de întreprinderi mari;

- Concentrarea a aproape jumătate din numărul

întreprinderilor în comerţ și nu în producţie;

- Creșterea numărului mediu de șomeri înregistraţi în 2013

faţă de 2011 și 2012;

- Performanţa redusă a majorităţii unităţilor economice

active;

- Reducerea volumului activităţilor în sectoare de

activitate tradiţionale;

- Lipsa infrastructurilor moderne pusă la dispoziţia

antreprenorilor (parc/ platformă industrială);

- Lipsa unităţilor de prelucrare a produselor agricole ale

zonei;

- Lipsa iniţiativelor în domeniul turistic.

Oportunități Amenințări

- Valorificarea potenţialului agricol al zonei prin

atragerea investitorilor;

- Valorificarea potenţialului turistic al zonei prin

realizarea investiţiilor în infrastructura rutieră, etc;

- Realizarea parteneriatelor public – private;

- Modificări frecvente și incoerente legislative;

- Politica fiscală descurajatoare pentru mediul de afaceri;

- Lipsa măsurilor de protejare a pieţei interne;

- Resurse financiare insuficiente pentru finanţarea şi co-

finanţarea proiectelor europene;

112 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

- Dezvoltarea economică prin intermediul fondurilor

nerambursabile;

- Existenţa programelor guvernamentale de susţinere a

sectorului IMM;

- Migraţia forţei de muncă calificată în afara judeţului şi în

afara graniţelor ţării;

- Creşterea concurenţei din partea produselor din import

sau din alte regiuni ale ţării;

Terenuri și locuințe

Puncte tari Puncte slabe

- Cea mai mare parte a terenurilor neagricole

sunt ocupate de construcţii;

- Suprafaţa spaţiilor verzi pe cap de locuitor din

municipiu depășește media judeţeană și cea

naţională;

- Condiţiile de locuire (ponderea locuinţelor cu

baie și/ sau bucătărie în interior) din municipiu

sunt superioare mediei naţionale.

- Existenţa terenurilor degradate și

neproductive care nu se pot cultiva;

- Suprafaţa medie locuibilă per locuinţă și

suprafaţa medie locuibilă per persoană este

mai mică la nivel municipal decât la nivelul

întregii ţări;

- Posibilitatea redusă de extindere a zonei

urbane, din cauza lipsei terenurilor

disponibile.

Oportunități Amenințări

- Existenţa Programului Prima Casă care sprijină

tinerele familii să îşi cumpere sau să îşi

construiască o locuinţă;

- Programele de reabilitare termică a

locuinţelor;

- Construirea de locuinţe de către investitori

privaţi.

- Investiţii în infrastructura tehnico-edilitară

care să nu concorde cu investiţiile imobiliare.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 113

Infrastructură și echipare edilitară

Puncte tari Puncte slabe

- Amplasarea geografică care asigură

accesibilitatea către municipiile București și

Constanţa;

- Existenţa infrastructurii de utilităţi publice:

reţea de alimentare cu apă potabilă, reţea

canalizare, reţea gaze naturale, sistem

centralizat de termoficare.

- Densitatea străzilor orășenești și a celor

orășenești modernizate din municipiu este

mai mică decât media naţională;

- Vechimea mare a reţelei de alimentare cu apă

potabilă, a celei de canalizare și mai ales a

reţelei termice;

- Existenţa unor zone neacoperite încă de reţea

de canalizare;

- Debranşarea unui număr tot mai mare al

populaţiei de la sistemul de termoficare

centralizat; în prezent mai funcţionează doar

2 centrale termice la nivel municipal.

Oportunități Amenințări

- Modernizarea portului existent;

- Transformarea fostelor centrale termice în

spaţii cu alte utilităţi conform cerinţelor;

- Existenţa fondurilor europene pentru

dezvoltarea şi modernizarea infrastructurii, a

reabilitării şi extinderii reţelelor de apă,

canalizare şi epurare a apelor uzate.

- Fonduri limitate disponibile pentru

modernizarea drumurilor publice (insuficiente

comparativ cu necesităţile existente);

- Tendinţa de creştere a preţurilor la resursele

energetice sub influenţa cursului de schimba

valutar leu-euro.

114 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Servicii publice

Puncte tari Puncte slabe

- Infrastructura educaţionala bine reprezentată

pe toate nivelele educaţionale;

- Existenţa unor unităţi de învăţământ cu

tradiţie;

- Existenţa unui sistem de sănătate dezvoltat;

- Existenţa structurilor sanitare specializate

atât private, cât şi de stat;

- Numărul personalului medico-sanitar raportat

la populaţie înregistrează valori superiore

indicatorului judeţean sau naţional;

- Existenţa serviciilor sociale;

- Cultura din municipiul Călărași este bine

reprezentată de Muzeul Dunării de Jos, de

biblioteci, monumente arhitecturale cu

importanţă istorică, personalităţi și

evenimente culturale;

- Existenţa serviciului de salubrizare;

- Existenţa serviciului de transport public;

- Scăderea numărului de elevi și a personalului

didactic înregistrat în municipiu;

- Existenţa unui număr ridicat de familii

beneficiare de venitul minim garantat;

- Existenţa fenomenelor sociale negative;

- Slaba dezvoltare a infrastructurii de transport

public municipal;

Oportunități Amenințări

- Existenţa fondurilor europene

nerambursabile pentru dezvoltarea serviciilor

de transport public în comun;

- Existenţa unor priorităţi naţionale în vederea

prevenirii infracţionalităţii (ex. prevenirea

furturilor din locuinţe, acte de violenta, etc.);

- Existenţa la nivel naţional a legii ce

reglementează serviciile sociale;

- Existenţa fondurilor europene pentru

reabilitarea structurilor sanitare şi dotarea

corespunzătoare;

- Existenţa fondurilor europene disponibile

- Amploarea fenomenului migratoriu în rândul

personalului medico-sanitar spre statele

Uniunii Europene (în special Franţa şi

Germania);

- Populaţia asistată socială preferă să fie

susţinută social în defavoarea implicării active

din punct de vedere economic

- Scăderea calităţii actului didactic pe fondul

scăderii nivelului salarial din sistemul de

învăţământ;

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 115

pentru reabilitarea clădirilor instituţiilor de

învăţământ şi dotarea corespunzătoare a

acestora;

- Programele şcolare internaţionale care permit

şcolilor locale să stabilească parteneriate cu

instituţii de învăţământ din străinătate.

116 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Mediu

Puncte tari Puncte slabe

- Inexistenţa, la nivel municipal, a zonelor critice de

poluare a atmosferei;

- Îmbunătăţirea calităţii apei din punct de vedere

fizico-chimic;

- Calitatea deosebită a solurilor municipiului;

- Existenţa a 2 staţii de monitorizare a calităţii aerului

din municipiu;

- Poluanţii monitorizaţi s-au încadrat în limitele

prevăzute de normele europene;

- Existenţa sitului natural Iezerul Călărași.

- Înregistrarea unor depășiri ocazionale ale limitei

prevăzute de Legea 104/2011 pentru pulberile în

suspensie PM10;

- Existenţa unor potenţiali poluatori;

- Existenţa unor probe de apă necorespunzătoare

normelor bacteriologice;

- Existenta unor zone fără reţea de alimentare și

canalizare;

- Lipsa măsurilor de protecţie în cazul inundaţiilor;

- Lipsa unui sistem complet și eficient de colectare a

deșeurilor;

- Slaba educare a populaţiei în ceea ce privește

protejarea mediului înconjurător.

Oportunități Amenințări

- Implementarea proiectului „Sistem integrat de

management al deşeurilor solide în județul Călăraşi;

- Campanii de educare a populaţiei în scopul

protejării mediului înconjurător;

- Campanii de educare a populaţiei în ceea ce

privește utilizarea durabilă a resurselor de mediu;

- Implicarea populaţiei în activităţile de educaţie

ecologică;

- Existenţa posibilităţilor de finanţare a iniţiativelor

de producere și utilizare a energiei regenerabile.

- Lipsa fondurilor pentru susţinerea investiţiilor

necesare pentru alinierea la standardele de mediu,

atât în domeniul public, dar şi în cel privat;

- Lipsa de colaborare a populaţiei pentru

funcţionalizarea sistemului de colectare selectivă.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 117

II. Strategia de dezvoltare durabilă a

municipiului Călăraşi în perioada 2014-2020

118 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

II.1. Viziune

Viziunea de dezvoltare a municipiului Călărași

Amplasarea municipiului în raport cu oraşele mari

apropiate şi cu infrastructura de comunicaţii dintre

acestea este cu siguranţă un avantaj, dar reprezintă şi

o ameninţare sub aspectul migraţiei populaţiei pe

fondul scăderii atractivităţii pentru locuit a

municipiului Călăraşi. Principalele cauze ale migrării

resursei de muncă tinere sunt reprezentate de

diversitatea redusă a oportunităţilor de muncă,

nivelul salarial general scăzut faţă de oraşele mari,

oportunităţile limitate de petrecere a timpului liber

etc. În perioada următoare, tocmai asupra acestor

neajunsuri vor trebui orientate măsurile de

dezvoltare economică şi socială, cu scopul declarat de

a stopa migrarea resurselor umane şi a reduce

impactul îmbătrânirii demografice asupra dezvoltării

viitoare a municipiului Călăraşi.

Viziunea de dezvoltare a municipiului Călărași pentru

perioada 2014 – 2020 este cea a unui centru economic

important la nivel regional, care să ofere locuitorilor

săi toate motivele să rămână în Călărași: locuri de

muncă diversificare, condiţii bune de trai şi acces la

servicii publice de calitate.

Resursa umană va reprezenta centrul dezvoltării

viitoare a municipiului Călăraşi. Populaţia reprezintă

însăși raţiunea dezvoltării dar și primul element din

angrenajul care trebuie pus în mișcare pentru a

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 119

genera dezvoltare. Resursa umană va fi, așadar,

tratată ca o prioritate deosebită a municipiului, dar și

ca un vector esenţial al dezvoltării. Municipiul va

trebui să ofere servicii de educaţie de înaltă calitate și

care să se adreseze atât formării profesionale a

indivizilor, dar și a integrării lor într-o societate bazată

pe elemente socio-culturale solide și durabile.

Sănătatea populaţiei va trebui să reprezinte o

prioritate, urmând a fi susţinută dezvoltarea calitativă

și în profil teritorial a sistemului de furnizare a

serviciilor medicale, în colaborare cu ceilalţi factori

implicaţi în sistemul de furnizare a serviciilor de

sănătate.

Sfera socială este, de asemenea, un aspect prioritar

atunci când se discută despre asigurarea unui cadru

propice dezvoltării municipiului. Instituţiile și

organizaţiile care activează în domeniul social vor fi

sprijinite în dezvoltarea serviciilor specializate,

avându-se în vedere, în același timp, reducerea

riscului de apariţie a problemelor sociale.

Intersectarea dintre serviciile sanitare și cele sociale

trebuie privită atât sub aspectul prevenţiei cat și al

intervenţiei comune, mai aproape de persoanele în

necesitate. O problemă pe care cele două sectoare

vor trebui să o gestioneze în comun este cea a

îmbătrânirii demografice, fenomen care nu poate fi

stopat pentru o perioadă considerabilă de timp și

căruia îi este necesară acordarea unei atenţii

deosebite.

Vor trebui susţinute afacerile locale existente și va

trebui încurajată apariţia altora noi, pentru a alimenta

funcţionarea viitoare a economiei locale şi chiar

judeţene. Vor trebui asigurate premisele necesare

dezvoltării economice, mai precis cele care depind de

nivelul local: infrastructura locală de transport,

infrastructura de sprijin al afacerilor, dinamizarea

asocierilor și colaborării în domeniul economic, cu

accent deosebit asupra domeniilor generatoare de

valoare adăugată. Structurile asociative din

agricultură care s-au dovedit a fi soluţia de succes în

foarte multe economii dezvoltate, trebuie susţinute

mai presus de prejudecăţile și de mentalitatea

existente la nivelul producătorilor agricoli. Va fi

sprijinită colaborarea aval-amonte, în jurul unei

activităţi economice cu potenţial dinamizator.

Concret, va fi sprijinită dezvoltarea clusterelor și/sau a

asocierilor economice în domenii precum agricultura,

industria ușoară, turismul etc.

Avantajul și atributul de a fi un oraş dunărean nu a

fost suficient valorificat în ultimele decenii, nici sub

aspect economic, nici urbanistic și nici cultural. În

perioada următoare, dezvoltarea infrastructurii

portuare va trebui să devină o prioritate pentru

dezvoltarea municipiului. Portul va trebui să devină

unul dintre centrele de polarizare ale municipiului,

integrând activităţile de transport cu cele turistice și

de agrement. Având în vedere amplasarea strategică

în raport cu municipiile din Ialomiţa şi chiar Buzău,

dezvoltarea infrastructurii portuare va trebui să fie

coordonată cu dezvoltarea infrastructurii rutiere şi

feroviare. Dezvoltarea transportului intermodal va

conferi municipiului Călăraşi o importanţă deosebită

pentru arealul în discuţie şi nu numai.

120 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Economia municipiului va trebui să fie una dinamică şi

să fie capabilă să răspundă în permanenţă

oportunităţilor sau ameninţărilor. De aceea, mediul

de afaceri local va trebui susţinut pentru a deveni

competitiv şi pentru a asigura motorul dezvoltării

economice locale pe termen lung. În acelaşi timp,

atragerea de investitori care să ajute la crearea de noi

locuri de muncă trebuie să fie printre obiectivele

principale ale administraţiei publice locale.

Activitățile agricole vor stabili, cu siguranţă, profilul

judeţului Călăraşi pentru perioada următoare,

valorificând principala resursă materială a judeţului.

Municipiul Călăraşi însuşi cuprinde în suprafaţa sa

administrativă importante terenuri agricole care sunt

exploatate şi reprezintă o resursă locală, cu toate că

profilul aşezării este unul urban. Caracterul profund

agrar al judeţului Călăraşi va trebui exploatat de

municipiul reşedinţă de judeţ din două motive

principale. Unul este, evident, dezvoltarea

municipiului, fructificând o oportunitate economică –

aceea de a reprezenta centru de depozitare,

desfacere, prelucrare a produselor agricole din judeţ.

Al doilea este susţinerea economiei judeţului, prin

asumarea rolului polarizator pe care municipiul

Călăraşi trebuie să îl dezvolte în raport cu întregul

judeţ.

Un alt sector economic de o importanţă strategică

deosebită și cu un potenţial ridicat de dezvoltare este

industria, în special prin prisma faptului că este un

sector de activitate generator de forţă de muncă și

datorită valorii adăugate mari pe care o poate aduce

produselor locale. Principala conexiune vizată la

nivelul municipiului Călăraşi este cea dintre industrie

și agricultură, tocmai în scopul rentabilizării

agriculturii din municipiu şi din judeţ, la toate nivelele

practicării acesteia, în scopul creșterii nivelului de trai

al populaţiei.

Puternic generator de locuri de muncă, industria,

asemenea agriculturii, stimulează și alte sectoare

economice: comerţ, transport și depozitare, servicii,

etc. Acesta este și principalul motiv pentru care se

impune susţinerea lui, prin crearea de facilităţi și

promovarea potenţialului în domeniu. Revitalizarea

sectorului industrial trebuie să pornească de la

sporirea eficienţei activităţilor rentabile, generatoare

de valoare adăugată mare. O atenţie sporită trebuie

acordată dezvoltării durabile, utilizării eficiente a

resurselor și modernizării tehnologice în scopul

reducerii impactului industriei asupra mediului

înconjurător.

Dezvoltarea pescuitului ca activitate comercială va

trebui să ţină cont de resursele piscicole de care

dispune fluviul si bălţile naturale, abordând activităţi

conexe precum turismul și agrementul. Tradiţiile

pescărești, atât cât mai există și mai pot fi salvate, vor

trebui integrate în activităţile pescărești, inclusiv cu

scopul de a crea valoare adăugată produselor locale.

Pescuitul va trebui promovat ca o îndeletnicire

tradiţională a comunităţilor locale de pe malul Dunării

și va trebui valorificat din punct de vedere turistic și

cultural. Apropierea de municipiul Bucureşti – cel mai

mare emiţător de turişti din ţară, va fi abordată cu

prioritate. Creșterea atractivităţii municipiului din

punct de vedere turistic se va face folosind o politică

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 121

de promovare adecvată. Bogat din punct de vedere al

resurselor naturale, culturale și istorice, municipiul

Călărașul poate deveni un punct de referinţă în

alegerea destinaţiei de vacanţă.

Vectorii dezvoltării

Creșterea economică şi socială a municipiului Călărași

va fi generată de mai mulţi vectori: amplasarea

geografică prielnică, potenţialul natural al zonei,

potenţialul uman de care dispune municipiul şi

identitatea culturală a urbei, totul într-un cadru

prielnic mediului înconjurător.

1. Amplasarea geografică

Va fi valorificată amplasarea municipiului pe coridorul

pan-european VII – Dunărea, care îi conferă potențialul

de cooperare transfrontalieră şi de dezvoltare ca hub

logistic.

2. Potențialul natural

Potențialul natural al municipiului şi al zonei în care

este amplasat acesta este dat de terenurile cu

pretabilitate ridicată pentru agricultură şi de ariile

naturale cu valenţe turistice importante. Acest

potenţial va fi exploatat prin dezvoltarea activităţilor

de procesare şi depozitare agroindustrială şi prin

activităţi de turism.

3. Potențialul uman

Obiectivul principal al municipiului referitor la

resursele umane va fi acela de a stopa migraţia

populaţiei tinere spre alte oraşe din ţară sau din

străinătate.

4. Identitatea culturală

Municipiul Călăraşi va trebui să îşi reasume identitatea

sa culturală, aceea de oraş dunărean, cu un

patrimoniu cultural şi istoric bogat.

În perspectiva anului 2020, municipiul Călărași va fi un centru economic de interes al Regiunii
Sud – Muntenia, prin valorificarea superioară a resurselor existente: poziționarea geo-

strategică, potențialul agricol al zonei, patrimoniul natural și antropic și resursa umană.
Locuitorii municipiului Călăraşi vor dispune de locuri de muncă variate și bine remunerate,

acces la infrastructură și servicii publice de calitate și un cadru natural lipsit de poluare

122 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

II.2. Obiective

Obiectiv general

În viziunea de dezvoltare este arătată imaginea care

se dorește a fi conturată până în 2020 pentru

municipiul Călărași. Dar pentru a ajunge la acest

deziderat, trebuie stabilit obiectivul general și

obiectivele specifice. Astfel, obiectivul general al

strategiei privind dezvoltarea economică a

municipiului Călărași vizează dezvoltarea economică a

acestuia, atingând toţi pilonii necesari.

Creșterea atractivității municipiului Călărași

pentru locuire şi pentru afaceri

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 123

Obiective specifice

OS.1. Susţinerea iniţiativelor locale

OS.2. Reabilitarea infrastructurii rutiere și tehnico – edilitare

OS.3. Îmbunătăţirea ofertei locale de locuri de muncă

OS.4. Creșterea eficienţei serviciilor publice (sănătate, educaţie, asistenţă socială, cultură, salubrizare)

OS.5. Valorificarea potenţialului turistic al municipiului

OS.6. Îmbunătăţirea calităţii mediului înconjurător

Obiective sectoriale și contribuția la obiectivele strategice

Sector Obiectiv sectorial

O
S

.1

O
S

.2

O
S

.3

O
S

.4

O
S

.5

O
S

.6 .

Demografie  Creșterea calităţii vieţii locuitorilor din

municipiu;
 x x

 Creșterea atractivităţii municipiului în vederea

diminuării fenomenului de migraţie;
x x x

Dezvoltare

economică
 Dezvoltarea sectorului turistic; x x x

 Reducerea șomajului la nivel local; x x

 Exploatarea potenţialului agricol x x

Terenuri și

locuințe

 Dezvoltarea zonelor locuite și îmbunătăţirea

situaţiei terenurilor;
 x x

Infrastructură

și echipare

teritorială

 Dezvoltarea sistemului rutier din municipiu; x x x x x

 Creșterea accesibilităţii municipiului pentru

tranzitul de călători și mărfuri;
x x x

 Îmbunătăţirea infrastructurii tehnico –

edilitare municipale;
 x x x

Servicii publice

 Dezvoltarea durabilă a serviciului de

transport public în comun;
 x x

124 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Sector Obiectiv sectorial

O
S

.1

O
S

.2

O
S

.3

O
S

.4

O
S

.5

O
S

.6 .

 Creșterea siguranţei publice; x

 Îmbunătăţirea aspectului urban general; x x

 Creșterea calităţii serviciilor publice; x x

Mediu
 Îmbunătăţirea managementului deșeurilor; x x

 Creșterea suprafeţei ocupate de spaţii verzi x x

 Reducerea consumului de energie și

încurajarea utilizării de surse alternative de

energie;

 x x

 Protejarea biodiversităţii x x

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 125

II.3. Surse de finanțare a proiectelor

Intervenţiile prin proiecte concrete asupra dezvoltării

socio-economice a municipiului Călărași pot fi

realizate prin susţinerea financiară din bugetul local,

din fonduri nerambursabile guvernamentale, din

fonduri nerambursabile europene sau din fonduri

rambursabile (de genul creditelor). La aceste surse de

finanţare se adaugă posibilitatea dezvoltării

parteneriatelor de tip public-privat care s-au dovedit a

fi soluţia potrivită pentru rezolvarea anumitor

probleme comunitare în multe dintre statele

europene dezvoltate.

Fiecare dintre aceste posibile modalităţi de susţinere

a proiectelor locale prezintă avantaje şi dezavantaje.

În primul rând, susţinerea proiectelor din bugetul

local este cea mai puţin recomandată soluţie

deoarece fondurile din această sursă sunt extrem de

limitate, iar disponibilitatea financiară a acestora este

relativă.

Finanțări nerambursabile

Fondurile structurale şi de coeziune sunt instrumente

financiare prin care Uniunea Europeană acţionează

pentru realizarea obiectivelor Politicii de Coeziune

prin implementarea Programelor Operaţionale,

pentru eliminarea disparităţilor economice şi sociale

între regiuni, în scopul realizării coeziunii economice

şi sociale.

126 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Instrumentele structurale ale Uniunii Europene au

rolul de a stimula creşterea economică a statelor

membre ale Uniunii şi de a conduce la reducerea

disparităţilor dintre regiuni. Ele nu acţionează însă

singure, necesitând asigurarea unei contribuţii din

partea statelor membre implicate. Ele sunt co-

finanţate în principal din resursele publice ale statului

membru, însă în multe domenii este necesară şi

contribuţia financiară privată, aceasta fiind încurajată

în cele mai multe cazuri.

Instrumentele financiare cunoscute ca Fonduri

Structurale sunt Fondul European de Dezvoltare

Regională (FEDR), Fondul Social European (FSE) şi

Fondul de Coeziune (FC), la care se adaugă Fondul

European pentru Agricultură și Dezvoltare Rurală

(FEADR) şi Fondul European pentru Pescuit (FEP), ca

acţiuni complementare. Aceste instrumente sunt

aplicate prin intermediul programelor operaţionale şi

sectoriale disponibile pentru o anumită perioadă de

programare. Perioada de programare curentă este

2014-2020.

În perioada 2014-2020, fondurile alocate României

sunt de aproximativ 22,4 miliarde € în cadrul politicii

de coeziune (FEDR, FSE, Fondul de coeziune), la care

se adaugă încă 106 milioane € din Iniţiativa privind

ocuparea forţei de muncă în rândul tinerilor (alături

de o alocare identică din FSE). Fondurile alocate

pentru dezvoltarea sectorului agricol și a zonelor

rurale vor fi suplimentate cu 8 miliarde € din Fondul

european agricol pentru dezvoltare rurală (FEADR).

Alocarea pentru Fondul european pentru pescuit și

afaceri maritime (EMFF) se ridică la aproximativ 168

milioane €.

Fondul Social European (FSE) este principalul

instrument prin care Europa susţine crearea de locuri

de muncă, ajută oamenii să obţină locuri de muncă

mai bune și asigură oportunităţi profesionale mai

echitabile pentru toţi cetăţenii UE. Fondul

funcţionează prin investiţii în capitalul uman al

Europei – angajaţii, tinerii și toţi cei aflaţi în căutarea

unui loc de muncă. Finanţarea FSE de 10 miliarde EUR

pe an îmbunătăţește perspectivele de angajare

pentru milioane de europeni, în special pentru cei

cărora le este dificil să își găsească de lucru.

FSE finanţează următoarele priorităţi:

 adaptabilitatea angajaţilor, prin formarea de

competenţe noi, și a întreprinderilor, prin

adoptarea unor metode noi de lucru;

 sporirea accesului la locuri de muncă: ajutând

tinerii în tranziţia de la școală pe piaţa muncii sau

asigurându-le formare profesională celor aflaţi în

căutarea unui loc de muncă, pentru a le

îmbunătăţi perspectivele de angajare;

 formarea vocaţională și învăţarea pe tot

parcursul vieţii în vederea dobândirii de noi

competenţe;

 sprijinirea persoanelor din grupurile

defavorizate pentru obţinerea unui loc de

muncă.

FSE în România finanţează două programe

operaţionale:

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 127

 Programul Operațional dedicat capitalului uman

 Programul Operațional dedicat capacității

administrative.

Fondul European de Dezvoltare Regională (FEDR)

urmăreşte consolidarea coeziunii economice şi

sociale în cadrul Uniunii Europene prin corectarea

dezechilibrelor existente între regiunile acesteia.

FEDR îşi concentrează investiţiile asupra mai multor

domenii prioritare cheie. Această abordare este

cunoscută sub denumirea de „concentrare tematică”:

 Inovare şi cercetare;

 Agenda digitală;

 Sprijin pentru întreprinderile mici şi mijlocii (IMM-

uri);

 Economie cu emisii reduse de carbon.

În România, în perioada 2014-2020, FEDR finanţează

proiecte în valoare totală de 10.726.080.699 Euro, în

cadrul Programelor operaţionale şi axelor prioritare

aferente acestora:

 Programul Operaţional dedicat infrastructurii de

anvergură este finanţat din FEDR, cu suma totală

de 2.483.527.507 €;

 Programul Operaţional dedicat competitivităţii

este finanţat din FEDR, cu suma totală de

1.329.787.234 €;

 Programul Operaţional dedicat asistenţei

tehnice este finanţat din FEDR, cu suma totală

de 212.765.960 €;

 Programul Operaţional regional este finanţat din

FEDR, cu suma totală de 6.700.000.000 €.

FEDR finanţează şi următoarele programe de

cooperare transfrontalieră:

 Romania-Ucraina

 Romania-Moldova

 Romania-Bulgaria

 Romania-Serbia

 Romania-Ungaria

 Ungaria – Slovacia – Romania - Ucraina

 Bazinul Marii Negre

 Europa Centrala

 INTERREG EUROPE

 URBACT III

 INTERACT III

 DUNAREA.

Programul de Cooperare Transfrontalieră România-

Bulgaria 2014-2020 va beneficia de o alocare

financiară de 215.745.513 euro din fonduri FEDR

(258.504.125 euro buget total).

Fondul European Agricol pentru Dezvoltare Rurală

(FEADR) reprezintă o sursă de finanţare din partea

UE, utilizată de statele membre pentru a realiza o

gamă largă de obiective ale politicii de dezvoltare

rurale, cum ar fi: îmbunătăţirea competitivităţii

întreprinderilor agricole, forestiere și agroalimentare;

susţinerea protecţiei mediului natural; susţinerea

economiilor rurale; asigurarea calităţii vieţii în zonele

rurale.

FEADR dispune de un buget în valoare de 96,4

miliarde de euro, care este distribuit în statele

membre prin intermediul a 94 de Programe de

http://www.mdrt.ro/dezvoltare-regionala/-4970/-7572/-4172

128 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

dezvoltare rurală (PDR) diferite. La nivelul Uniunii,

FEADR este supervizat de către Direcţia Generală

Agricultură şi Dezvoltare Rurală a Comisiei Europene.

Fondurile FEADR disponibile pot fi accesate în baza a

două documente-cheie: Programul Naţional de

Dezvoltare Rurală (PNDR) 2014 - 2020 şi Planul

Naţional Strategic pentru Dezvoltare Rurală.

Bugetul total disponibil pentru finanţările prin PNDR

2014 - 2020 este de 8.015.663.402 Euro.

Priorități ale UE stabilite în cadrul Regulamentului de

dezvoltare rurală (1305/2013):

• Încurajarea transferului de cunoștinţe și a inovării în

agricultură, în silvicultură și în zonele rurale (P1);

• Creșterea viabilităţii exploataţiilor și a

competitivităţii tuturor tipurilor de agricultură în

toate regiunile și promovarea tehnologiilor agricole

inovative si a gestionării durabile a pădurilor (P2);

• Promovarea organizării lanţului alimentar, inclusiv

procesarea și comercializarea produselor agricole, a

bunăstării animalelor și a gestionării riscurilor în

agricultură (P3);

• Refacerea, conservarea și consolidarea

ecosistemelor care sunt legate de agricultură și

silvicultură (P4);

• Promovarea utilizării eficiente a resurselor și

sprijinirea tranziţiei către o economie cu emisii

reduse de carbon și rezistentă la schimbările

climatice în sectoarele agricol, alimentar și silvic

(P5);

• Promovarea incluziunii sociale, reducerea sărăciei şi

dezvoltare economică în zonele rurale (P6).

Fondul de Coeziune (FC) ajută statele membre cu un

produs naţional brut (PNB) pe cap de locuitor de mai

puţin de 90% din media comunitară să-şi reducă

diferenţele dintre nivelurile de dezvoltare economică

şi socială şi să-şi stabilizeze economiile. Acesta susţine

acţiuni în cadrul obiectivului „Convergenţă” şi se află

sub incidenţa aceloraşi reguli de programare, de

gestionare şi de control ca în cazul FSE şi FEDR.

Fondul de Coeziune finanţează acţiuni care fac parte

din următoarele domenii:

- reţele transeuropene de transport, în special

proiectele prioritare de interes european definite

de Uniunea Europeană;

- mediu.

În acest context, Fondul de Coeziune poate interveni,

de asemenea, în proiecte din domeniul energiei sau al

transporturilor, atâta vreme ce acestea prezintă

avantaje clare pentru mediu: eficacitate energetică,

utilizarea de surse de energie regenerabile,

dezvoltarea transportului feroviar, sprijinirea

intermodalităţii, consolidarea transporturilor publice

etc.

În România, în perioada 2014-2020, FC va finanţa

proiecte în cadrul Programului Operaţional dedicat

infrastructurii de anvergură finanţat din FC, cu suma

de 6.934.996.977 Euro.

Fondul european pentru pescuit și afaceri maritime

(EMFF) va contribui la sprijinirea obiectivelor în

materie de dezvoltare durabilă din cadrul politicii

comune în domeniul pescuitului. În vederea atingerii

http://ec.europa.eu/ten/transport/priority_projects/index_en.htm

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 129

acestor obiective, investiţiile vor fi direcţionate către

proiecte care limitează impactul pescuitului asupra

mediului marin, alături de noi forme de venit, și care

diversifică și conferă valoare adăugată produselor din

sectorul pescuitului și acvaculturii. Astfel, EMFF:

 va sprijini pescarii în tranziţia către un pescuit

durabil

 va ajuta comunităţile din zonele de coastă să își

diversifice economiile

 va finanţa proiecte care creează noi locuri de

muncă și îmbunătăţesc calitatea vieţii în

regiunile de coastă ale Europei

 va facilita accesul la finanţare.

EMFF va finanţa proiecte cu suma de 168.421.371

Euro.

Parteneriatele de tip public-privat

Parteneriatele de tip public-privat sunt o soluţie

general recomandată şi promovată pentru rezolvarea

problemelor sau eficientizarea serviciilor publice.

Apariţia Legii nr. 178/2010 care reglementează

parteneriatul public-privat este privită drept o

oportunitate reală de a implementa proiectele

propuse.

În municipiul Călărași există posibilitatea dezvoltării

parteneriatelor de tip public-privat în diverse domenii.

În urma adoptării legii parteneriatului public-privat s-

ar putea externaliza o serie de servicii şi activităţi,

partenerii locali putând fi atât mediul de afaceri, cât şi

sectorul non-profit.

Unul dintre domeniile de interes pentru dezvoltarea

parteneriatelor locale este reprezentat de serviciile

sociale. Pe parcursul consultărilor publice pentru

elaborarea Strategiei, ONG-urile participante şi-au

manifestat intenţia de colaborare în acest domeniu.

Creditarea este o modalitate relativ simplă, din punct

de vedere procedural, de obţinere a finanţării pentru

proiectele de investiţii. Costurile aferente creditelor

sunt mari şi implică şi un anumit grad de risc vis-à-vis

de posibilitatea de rambursare a datoriilor, mai ales

într-o situaţie de incertitudine cum este cea generată

de criza financiară. În plus, un grad ridicat de

îndatorare poate reprezenta o blocare a posibilităţilor

de investiţii pe termen scurt şi mediu, deoarece

administraţia publică devine neeligibilă atât pentru

accesarea altor credite, cât şi pentru atragerea de

fonduri nerambursabile.

Municipiul Călărași va accesa o serie de credite pentru

realizarea (cofinanţarea sau finanţarea integrală)

investiţiilor de importanţă capitală pentru

dezvoltarea locală şi pentru susţinerea intervenţiilor

locale strict necesare. Gradul de îndatorare al

municipiului Călărași permite contractarea unor

credite pentru investiţii în perioada următoare,

nedepăşind limita de 30%, cu atât mai mult cu cât

legislaţia naţională care plafonează tragerile din

fonduri rambursabile contractate sau noi nu este

aplicabilă creditelor contractate pentru cofinanţarea

proiectelor europene.

În acest context, se recomandă contractarea unei linii

de credit pentru asigurarea cofinanţării proiectelor

viitoare şi a plăţii TVA-ului aferent.

130 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

II.4. Plan sectorial de acțiune

Obiective sectoriale

DEMOGRAFIE

 Creșterea calităţii vieţii locuitorilor din municipiu;

 Creșterea atractivităţii municipiului în vederea

diminuării fenomenului de migraţie.

DEZVOLTARE ECONOMICĂ

 Dezvoltarea sectorului turistic;

 Reducerea șomajului la nivel local;

 Exploatarea potenţialului agricol.

TERENURI ȘI LOCUINȚE

 Dezvoltarea zonelor locuite și îmbunătăţirea

situaţiei terenurilor.

INFRASTRUCTURĂ ȘI ECHIPARE EDILITARĂ

 Dezvoltarea sistemului rutier din municipiu;

 Creșterea accesibilităţii municipiului pentru

tranzitul de călători și mărfuri;

 Îmbunătăţirea infrastructurii tehnico-edilitare

municipale.

SERVICII PUBLICE

 Dezvoltarea durabilă a serviciului de transport

public în comun;

 Creșterea siguranţei publice;

 Îmbunătăţirea aspectului urban general;

 Creșterea calităţii serviciilor publice.

MEDIU

 Îmbunătăţirea managementului deșeurilor;

 Reducerea consumului de energie și încurajarea

utilizării de surse alternative de energie;

 Creșterea calităţii factorilor de mediu;

 Protecţia biodiversităţii.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 131

1. DEMOGRAFIE

Obiectiv sectorial 1.1. Creșterea calității vieții locuitorilor din municipiul Călărași

Măsura 1.1.1. Modernizarea infrastructurii și serviciilor de sănătate

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: Ministerul Sănătății, Consiliul Județean

Călărași

Ținte:

- 2 unități spitalicești și 2 ambulatorii

integrate spitalelor reabilitate,

modernizate și dotate cu echipament,

aparatură și mobilier;

- cel puțin 50 cadre medicale beneficiare

ale programelor de perfecționare

continuă.

Acţiuni

 Reabilitarea, modernizarea, extinderea unităţilor

medicale locale;

 Dotarea cu aparatură specifică a unităţilor medicale

locale;

 Dezvoltarea serviciilor medicale primare de

permanenţă în cartierele mărginaşe;

 Dezvoltarea serviciilor medico-sociale.

Măsura 1.1.2. Modernizarea și dezvoltarea infrastructurii și serviciilor de educaţie

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: Instituțiile de învățământ, Consiliul

Județean Călărași, societatea civilă locală, mediul

de afaceri local

Ținte:

- Reabilitarea și modernizarea a minim 6

unități de învățământ din municipiu;

- Creșterea numărului de laboratoare

școlare cu minim 10%;

- Crearea și/sau modernizarea a cel puțin 2

unități școlare adiacente (cantine,

biblioteci, săli de sport, cămine);

- Înființarea/ reabilitarea a cel puțin unui

centru after – school.

Acţiuni

 Reabilitarea, modernizarea, extinderea și dotarea

unităţilor de învăţământ locale ;

 Înfiinţare Palatul Copiilor;

 Facilitarea și încheierea de parteneriate între

unităţile de învăţământ și mediul de afaceri pentru

pregătirea practică a elevilor;

 Sprijinirea parteneriatelor dintre unităţile de

învăţământ locale și internaţionale ;

 Crearea/ Modernizarea infrastructurii școlare

adiacente (facilităţi de cazare, cantine, biblioteci,

ateliere, săli de sport, etc.) ;

 Dezvoltarea serviciilor de tip after - school (şcoală-

după - şcoală);

 Dezvoltarea creşelor şi a grădiniţelor cu program

prelungit.

132 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Măsura 1.1.3. Sprijinirea activităţilor culturale și modernizarea infrastructurii culturale

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: Direcția Județeană pentru Cultură, Culte

și Patrimoniu Cultural, societatea civilă locală,

instituțiile locale de cultură.

Ținte:

- Înființarea muzeului municipal;

- Restaurarea a minim 4 clădiri de

patrimoniu;

- Minim 1 campanie de promovare a

valorilor culturale municipale;

- Organizarea a minim unui festival

cultural.

Acţiuni

 Inventarierea clădirilor de patrimoniu şi a siturilor

arheologice;

 Restaurarea clădirilor de patrimoniu şi a siturilor

arheologice;

 Înfiinţarea unui muzeu municipal;

 Reabilitarea, conservarea şi promovarea

patrimoniului cultural din municipiu;

 Organizarea de evenimente culturale (Festivaluri,

Târguri, etc.) ;

 Promovarea identităţii culturale definitorii.

Măsura 1.1.4. Dezvoltarea serviciilor sociale

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: Episcopia Sloboziei și a Călărașilor,

societatea civilă locală

Ținte:

- Construirea/ reabilitarea a minim unei

cantine de ajutor social;

- Construirea/ reabilitarea a minim unui

cămin de bătrâni;

- Creșterea cu 10% a numărului de voluntari

ai furnizorilor de servicii sociale;

- Reducerea cu minim 20% a cazurilor de

Acţiuni

 Modernizarea/ dotarea cantinei de ajutor social

existentă;

 Construirea unei bai comunale;

 Construirea unei cantine de ajutor social;

 Crearea/modernizarea/amenajarea centrelor sociale

de tip rezidenţial;

 Reabilitarea, modernizarea si dotarea căminului de

bătrâni existent precum si înfiinţarea unuia nou;

 Crearea/modernizarea/amenajarea centrelor sociale

de tip nerezidenţial;

 Construcţia/reabilitarea/ modernizarea locuinţelor

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 133

abandon școlar;

- Reducerea cazurilor de excluziune socială

cu minim 5%.

sociale și protejate;

 Dezvoltarea centrelor moderne de tip rezidenţial și

/sau nerezidenţial pentru persoanele aflate în

dificultate;

 Sprijinirea voluntariatului în domeniul social;

 Dezvoltarea serviciilor sociale la domiciliu în

parteneriat cu societatea civilă;

 Sprijinirea activităţii de mediere sanitară în rândul

comunităţilor de romi;

 Dezvoltarea serviciilor de consiliere pentru elevi şi

părinţi prin intermediul unităţilor de învăţământ;

 Înfiinţarea Centrului de Zi pentru Copii cu Risc de

Separare de Familie;

 Extinderea Creșei Săptămânale;

 Reabilitarea Adăpostului de Noapte.

134 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Obiectiv sectorial 1.2. Creșterea atractivității municipiului în vederea diminuării fenomenului de migrație

Măsura 1.2.1. Crearea facilităţilor pentru tineri

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Compania Națională pentru Investiții;

Parteneri: Agenția Națională pentru Locuințe;

Ținte:

- Construirea a minim 50 de locuințe pentru

tineri.

Acţiuni

 Construcţia, reabilitarea și modernizarea

locuinţelor pentru tineri;

 Construcţia, reabilitarea și modernizarea;

locuinţelor pentru specialiști din anumite categorii

socio-profesionale;

 Crearea de facilităţi/amenajări publice pentru

activităţi sociale pentru tineri.

Măsura 1.2.2. Dezvoltarea zonelor de petrecere a timpului liber și a facilită

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: administratorii obiectivelor turistice de

interes, Consiliul Județean, patronatele locale

(parteneriate de tip public-privat);

Ținte:

- Reabilitarea Complexului de Agrement;

- Crearea/ modernizarea infrastructurii

sportive;

- Reabilitarea Grădinii Zoologice.

Acţiuni

 Modernizarea și reabilitarea infrastructurii sportive

existente;

 Realizarea de zone verzi in cartierele rezidenţiale;

 Reabilitarea si modernizarea Grădinii Zoologice;

 Crearea/dezvoltarea de baze și complexe sportive

(piscine sportive, bază de canotaj, etc.) ;

 Amenajarea zonei lac Jirlău;

 Reabilitarea și modernizarea Complexului de

Agrement Dumbrava.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 135

2. DEZVOLTARE ECONOMICĂ

Obiectiv sectorial 2.1. Dezvoltarea sectorului turistic

Măsura 2.1.1. Modernizarea infrastructurii turistice

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: administratorii obiectivelor turistice de

interes, Consiliul Județean;

Ținte:

- Crearea a minim 20 parcări;

- Amenajarea a minim 15 spații exterioare

obiectivelor turistice și dotarea cu

mobilier adecvat;

- Crearea Danubius Park.

Acţiuni

 Modernizarea infrastructurii de acces a obiectivelor

și atracţiilor turistice din municipiu;

 Amenajarea si promovarea zonei naturale de pe

malul drept al braţului Borcea;

 Crearea Danubius Park;

 Dotarea spaţiilor exterioare obiectivelor turistice cu

mobilier adecvat.

Măsura 2.1.2. Valorificarea potenţialului turistic local

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: administratorii obiectivelor turistice de

interes, Consiliul Județean; Autoritatea Navală

Română

Ținte:

- Un sistem municipal de indicatoare de

orientare turistică;

- Creșterea cu minim 10% a numărului de

turiști;

- Creșterea duratei medii de ședere a

turiștilor cu minim 10%.

Acţiuni

 Reabilitarea obiectivelor turistice locale;

 Includerea obiectivelor și atracţiilor turistice în

circuite turistice;

 Crearea indicatoarelor de orientare turistică către

atracţiile locale;

 Crearea, amenajare punctelor de orientare,

informare turistică;

 Crearea și amenajarea portului turistic al

municipiului Călărași;

 Activităţi de valorificare și dezvoltare a

potenţialului turistic local.

136 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Măsura 2.1.3. Promovarea potenţialului turistic local

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: patronatele locale din turism,

societatea civilă locală, Consiliul Județean Călărași;

Ținte:

- Creșterea cu minim 10% a numărului de

turiști;

- Minim 2 campanii de promovare cu

impact regional/național;

- Participarea la minim 2 târguri de turism;

- Creșterea atractivității turistice a

municipiului Călărași;

Acţiuni

 Crearea instrumentelor de promovare turistică a

municipiului Călărași;

 Participarea la târgurile de turism naţionale și/sau

regionale;

 Campanii de promovare a potenţialului turistic al

municipiului și a formelor de turism;

 Desfăşurarea de evenimente publice pentru

punerea în valoare a patrimoniului antropic şi

natural al municipiului.

Obiectiv sectorial 2.2. Reducerea șomajului la nivel local

Măsura 2.2.1. Stimularea ocupării

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capital Uman; PO

Regional;

Parteneri: societatea civilă locală, mediul de

afaceri local

Ținte:

- Crearea e minim 2 structuri de economie

socială;

- Reducerea numărului de șomeri cu minim

10%.

Acţiuni

 Crearea de Structuri de Economie Socială;

 Elaborarea unui program de dezvoltare comunitară

integrată;

 Crearea unui set de facilităţi pentru mediul de

afaceri local în vederea angajării forţei de muncă

locale;

 Sprijinirea incubării firmelor locale.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 137

Măsura 2.2.2. Atragerea de investiţii și sprijinirea mediului de afaceri local

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

administrativă

Parteneri: Camera de Comerț, Industrie și

Agricultură Călărași, patronatele locale, sectorul

non-guvernamental

Ținte:

- Creșterea cu minim 5% a numărului de

societăți cu participare străină la capital;

- Creșterea cu minim 10% a investițiilor

brute în economia locală.

Acţiuni

 Evaluarea oportunităţilor de investiţii;

 Înfiinţarea parteneriatului între municipiul Călărași

și comunele Cuza Vodă și Modelu;

 Înfiinţarea unui parteneriat între administraţia

locală și mediul de afaceri în vederea conștientizării

beneficiilor lucrului în parteneriat, dezvoltării de

reţele și cercuri ale cunoașterii;

 Dezvoltare locală pe baza perteneriatului public-

privat;

 Inventarierea terenurilor/spaţiilor disponibile şi

pretabile pentru investiţii;

 Elaborarea planului/strategiei de atragere a

investiţiilor;

 Promovarea potenţialului economic și al

oportunităţilor de investiţii;

 Crearea facilităţilor fiscale locale pentru investitori;

 Crearea facilităţilor pentru mediul de afaceri local;

 Dezvoltarea infrastructurii pentru sprijinirea

afacerilor;

 Dezvoltarea infrastructurii logistice şi de transport

intermodal.

138 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Obiectiv sectorial 2.3. Exploatarea potențialului agricol

Măsura 2.3.1. Dezvoltarea sectorului de prelucrare a produselor agricole

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Parteneri: Direcția pentru Agricultură a Județului

Călărași, Camera Agricolă Județeană Călărași

Ținte:

- Crearea unui centru de depozitare/

prelucrare a produselor agricole.

Acţiuni

 Sprijinirea înfiinţării unui siloz agricol/ centru de

depozitare a produselor agricole de capacitate

ridicată;

 Crearea de facilităţi la nivel local pentru dezvoltarea

și încurajarea activităţilor agricole;

 Sprijinirea înfiinţării unei unităţi de prelucrare a

produselor agricole.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 139

3. TERENURI ȘI LOCUINȚE

Obiectiv sectorial 3.1. Dezvoltarea zonelor locuite și îmbunătățirea situației terenurilor

Măsura 3.1.1. Îmbunătăţirea cadastrală și a domeniului public

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: buget local

Parteneri: Ministerul Dezvoltării Regionale și

Administrației Publice, Consiliul Județean Călărași;

Ținte:

- Cadastrul general al municipiului Călărași;

- Plan Urbanistic General actualizat;

- Inventar al terenurilor publice din

municipiului Călărași

Acţiuni

 Realizarea Cadastrului General;

 Actualizarea Planului Urbanistic General;

 Reabilitarea si reamenajarea spaţiilor urbane

degradate și abandonate;

 Realizarea inventarierii și a documentaţiilor

cadastrale pentru terenuri și clădiri aparţinând

U.A.T. Municipiul Călărași.

Măsura 3.1.2. Regenerarea spaţiilor publice din zonele rezidenţiale

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020;

Parteneri: Mediul de afaceri local

Ținte:

- Creșterea suprafeței medii de spații verzi

amenajate pe cap de locuitor cu 20%;

- Existența a minim 100 echipamente în

parcurile destinate copiilor;

- Amenajarea a minim 20 de parcări.

Acţiuni

 Amenajarea, reabilitarea, înfiinţarea de parcuri

pentru copii în zonele rezidenţiale;

 Amenajarea de parcări în zonele rezidenţiale;

 Îmbunătăţirea zonelor pietonale;

 Refacerea și întreţinerea spaţiilor verzi din zonele

rezidenţiale;

 Construirea, extinderea și modernizarea reţelelor

de utilităţi în zonele rezidenţiale.

140 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

4. INFRASTRUCTURĂ ȘI ECHIPARE EDILITARĂ

Obiectiv sectorial 4.1. Dezvoltarea sistemului rutier din municipiu

Măsura 4.1.1. Modernizarea infrastructurii de transport și fluidizarea traficului municipal

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020

Parteneri:

Ținte:

- Creșterea ponderii străzilor modernizate

din municipiu cu 15%

- Realizarea de piste de biciclete cu o

lungime de pe cel puțin 10 km;

Acţiuni

 Reabilitarea și modernizarea arterelor de circulaţie

din municipiu, inclusiv a refugiilor și staţiilor pentru

transportul în comun;

 Realizarea de piste de biciclete;

 Modernizarea sistemului de management al

traficului;

 Modernizarea sistemului de parcări;

 Amenajarea/ extinderea zonelor de parcare;

 Dezvoltarea sistemului de ticketing pentru parcările

centrale;

 Realizarea Planului de Mobilitate Urbană.

Măsura 4.1.2. Sporirea siguranţei în trafic

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020

Parteneri: Poliția Rutieră, Poliția Locală, CNANDR;

Ținte:

- Minim 10 km de trotuare modernizate;

- Reducerea cu 15% a accidentelor rutiere

datorate stării infrastructurii şi/sau lipsei

unei semnalizări corespunzătoare;

- Creșterea siguranței de deplasare pe

drumurile municipale;

- Realizarea facilităților de circulație pentru

persoanele cu dizabilități.

Acţiuni

 Modernizarea / reabilitarea trotuarelor;

 Realizarea de marcaje și semne rutiere;

 Semaforizarea intersecţiilor aglomerate;

 Crearea facilităţilor de circulaţie pentru persoanele

cu dizabilităţi;

 Crearea unui sistem de modernizare a traficului

urban, de monitorizare a acestuia, de creșterea

siguranţei în traficul urban.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 141

Obiectiv sectorial 4.2. Creșterea accesibilității municipiului pentru tranzitul de călători și mărfuri

Măsura 4.2.1. Dezvoltarea infrastructurii de transport de tranzit

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020; PO Infrastructură

Mare

Parteneri: Compania Națională pentru Autostrăzi

și Drumuri Naționale

Ținte:

- Realizarea podului peste Dunăre;

- Realizarea a minim 1 pasaj de trecere

peste calea ferată

Acţiuni

 Construirea Podului peste Dunăre: Călărași - Silistra

și realizarea conexiunilor acestuia;

 Reabilitarea/modernizarea Variantei ocolitoare a

municipiului Călărași;

 Construirea unui pasaj de trecere peste calea ferată

în municipiul Călăraşi – strada Sloboziei;

 Soluţii de optimizare a transportului de mărfuri în

zona municipiului Călărași.

Măsura 4.2.2. Îmbunătăţirea infrastructurii portuare

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020;

Parteneri: Autoritatea Navală Română;

Ținte:

- Reabilitarea infrastructurii portuare;

Acţiuni

 Dezvoltarea, modernizarea și reabilitarea

infrastructurii portuare și conectarea la reţeaua

de transport terestru;

 Extinderea și modernizarea tehnico-edilitară;

 Creșterea gradului de navigabilitate a Dunării în

raza municipiului Călărași.

142 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Obiectiv sectorial 4.3. Îmbunătățirea infrastructurii tehnico-edilitare municipale

Măsura 4.3.1. Dezvoltarea sistemului de furnizare a apei potabile

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020; PO Infrastructură

Mare

Parteneri: Operatorul Regional de utilități

Ținte:

- Minim 50 km de rețea de distribuție a apei

potabile reabilitată;

- Creșterea ponderii locuințelor racordate

la rețeaua de alimentare cu apă potabilă

până la minim 95%;

- Extinderea rețelei de apă cu cel puțin 5

km.

Acţiuni

 Reabilitarea reţelei de furnizare a apei potabile;

 Extinderea reţelei de fumizare a apei potabile;

 Modernizarea staţiei de epurare a apei

potabile;

 Suplimentarea surselor de alimentare cu apă

potabilă a municipiului.

Măsura 4.3.2. Dezvoltarea sistemului de canalizare

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020; PO Infrastructură

Mare

Parteneri: Operatorul Regional de utilități

Ținte:

- Creșterea ponderii locuințelor racordate

la rețeaua de canalizare până la minim

95%;

- Modernizarea rețelei de canalizare cu o

vechime mai mare de 15 ani;

- Extinderea rețelei de canalizare cu cel

puțin 18 km.

Acţiuni

 Reabilitarea reţelei de canalizare;

 Extinderea sistemului de canalizare inclusiv în

zonele rezidenţiale noi;

 Modernizarea/ Reabilitarea sistemului pluvial;

 Modernizarea staţiilor de preluare, epurare și

evacuare a apei menajere.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 143

Măsura 4.3.3. Dezvoltarea sistemului de furnizare a gazelor naturale și a energiei termice

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020; PO Infrastructură

Mare

Parteneri: Consiliul Județean, furnizorii de utilități;

Ținte:

- Reabilitarea infrastructurii de distribuție a

energiei termice cu o vechime mai mare

de 25 ani;

- Creșterea rețelei de distribuție a gazelor

naturale cu minim 3 km;

Acţiuni

 Reabilitarea și extinderea reţelei de distribuţie a

gazelor naturale;

 Modernizarea infrastructurii de producere și

distribuţie a energiei termice;

 Extinderea reţelei de furnizare a energiei termice.

144 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

5. SERVICII PUBLICE

Obiectiv sectorial 5.1. Dezvoltarea durabilă a serviciului de transport public în comun

Măsura 5.1.1. Modernizarea serviciului de transport public în comun

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020

Parteneri: operatorii de transport;

Ținte:

- Creșterea numărului de pasageri ai

transportului public cu minim 10%;

- Creșterea numărului de vehicule destinate

transportului public cu minim 3 vehicule;

- Modernizarea a cel puțin 70% dintre

stațiile de transport public.

Acţiuni

 Modernizarea sistemului de transport public urban

prin achiziţia de mijloace de transport moderne,

ecologice;

 Modernizarea și reabilitarea staţiilor de călători din

transportul public în comun;

 Modernizarea/reabilitarea depourilor aferente

transportului public;

 Dezvoltarea sistemelor moderne de management

al traficului și de ticketing.

Măsura 5.1.2. Creșterea mobilităţii locuitorilor prin mijloace de transport alternative

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional 2014-2020; Mecanismul

financiar SEE

Parteneri: societatea civilă

Ținte:

- Realizarea de piste de biciclete pe cel

puțin 10 km;

- Minim 10 km de trotuare modernizate;

Acţiuni

 Elaborarea Planului de Mobilitate Urbană Durabilă;

 Realizarea și extinderea pistelor de bicicliști;

 Crearea unui sistem integrat pentru bicicliști (Bike

Sharing);

 Modernizarea traseelor pietonale;

 Reabilitarea și modernizarea străzilor interioare.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 145

Obiectiv sectorial 5.2. Creșterea siguranței publice

Măsura 5.2.1. Dezvoltarea reţelei de iluminat public

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional

Parteneri: furnizorul de electricitate

Ținte:

- Creșterea numărului de stâlpi de

iluminare stradală cu minim 5%;

- Reducerea consumului de energie

electrică necesară pentru iluminare

stradală cu minim 5%;

Acţiuni

 Extinderea reţelei de iluminat public în zonele

rezidenţiale;

 Modernizarea reţelei de iluminat public ecologic.

Măsura 5.2.2. Modernizarea sistemului de supraveghere publică

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional

Parteneri: Poliția Locală;

Ținte:

- Reducerea ratei infracționalității cu minim

10%;

- Creşterea gradului de informare a

populației privind siguranța publică.

Acţiuni

 Instalarea sistemelor de supraveghere video în

locurile publice;

 Activităţi privind îmbunătăţirea calităţii serviciilor

Poliţie Locale.

146 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Obiectiv sectorial 5.3. Îmbunătățirea aspectului urban general

Măsura 5.3.1. Amenajarea și înfrumuseţarea spaţiilor publice

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional

Parteneri: Asociațiile de proprietari, instituțiile

publice locale

Ținte:

- Îmbunătățirea aspectului fațadelor

clădirilor;

- Dotarea spațiilor publice cu bănci, coșuri

de gunoi, toalete etc.;

- Realizarea facilităților de acces pentru

persoanele cu dizabilități.

Acţiuni

 Crearea sistemului subteran de reţele de

comunicaţii;

 Elaborarea unui plan de amenajare peisagistică;

 Amenajarea urbană a zonei centrale a orașului;

 Amenajarea zonelor urbane cu mobilier specific;

 Reabilitarea faţadelor exterioare ale blocurilor de

locuinţe;

 Reabilitarea exterioară a instituţiilor publice;

 Amenajarea spaţiilor urbane (rampe de acces,

persoane cu dezabilităţi, toalete publice, etc.);

 Modernizarea, amenajarea, întreţinerea zonelor

comerciale: Pieţe, Obor, Bazar,etc;

 Amenajarea urbană a cartierelor municipiului

Călărași.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 147

Obiectiv sectorial 5.4. Creșterea calității serviciilor publice

Măsura 5.4.1. Modernizarea infrastructurii și dotărilor administraţiei publice

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional; PO

Capacitate Administrativă

Parteneri: instituțiile publice locale;

Ținte:

- Modernizarea clădirilor destinate

instituțiilor publice;

- Achiziția a cel puțin 2 mijloace de

transport pentru elevi;

- Achiziția a cel puțin 2 utilaje pentru

efectuarea lucrărilor publice.

Acţiuni

 Reabilitarea, modernizarea și dotarea clădirilor

instituţiilor ce asigură servicii publice;

 Achiziţia utilajelor pentru lucrări publice;

 Achiziţia de mijloace de transport pentru serviciul

public de transport al elevilor;

 Dotarea cu echipamente IT moderne.

Măsura 5.4.2. Îmbunătăţirea capacităţii de planificare strategică și bugetară la nivelul Primăriei și instituţiilor

descentralizate

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

Administrativă; PO Resurse Umane

Parteneri: instituțiile publice

Ținte:

- Realizarea a minim 1 studiu de evaluare a

performanței sistemului public;

- Realizarea a minim 2 cursuri de planificare

strategică;

Acţiuni

 Realizarea unui studiu de evaluare a performanţei

sistemului local de furnizare a serviciilor publice;

 Organizarea de cursuri în domeniul planificării

strategice, cu accent pe corelarea politicilor publice

cu managementul financiar;

 Elaborarea și implementarea de mecanisme de

implementare și monitorizare a politicilor publice

printr-o abordare integrată: elaborare politică

publică, instruire, îmbunătăţire management

resurse umane - mecanism de implementare și

monitorizare.

148 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Măsura 5.4.3. Îmbunătăţirea procesului consultativ al administraţiei publice locale

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

Administrativă

Parteneri: societatea civilă locală

Ținte:

- Minim 1 campanie care să conducă la

intensificarea implicării actorilor relevanți

în procesul de luarea a deciziilor;

Acţiuni

 Dezvoltarea mecanismului de consultare și

participare a părţilor interesate în procesul

decizional;

 Eficientizarea procesului de consultare prin crearea

de instrumente și metodologii moderne;

 Asigurarea transparenţei procesului decizional în

elaborarea politicilor publice inclusiv prin

organizarea de campanii de conștientizare care să

conducă la intensificarea implicării actorilor

relevanţi în procesul de luarea a deciziilor

Măsura 5.4.4. Îmbunătăţirea managementului resurselor umane

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

Administrativă

Parteneri: societatea civilă

Ținte:

- Identificarea nevoilor de pregătire a

personalului instituțiilor publice;

- Îmbunătățirea competențelor

funcționarilor publici.

Acţiuni

 Analiza nevoilor de pregătire a resurselor umane în

concordanţă cu nevoile instituţionale;

 Dezvoltarea de instrumente suport în elaborarea și

implementarea strategiei proprii de resurse umane;

 Dezvoltarea și implementarea de indicatori de

măsură specifici managementului resurselor umane

 Identificare și/sau crearea de metode inovative de

asigurarea MRU;

 Instruirea personalului în domeniul planificării și

managementul resurselor umane, procese și

proceduri de muncă, formare și dezvoltare

aptitudini, etc;

 Instruirea personalului în scopul creșterii abilităţilor

și informării în domeniul de activitate;

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 149

 Perfecţionarea personalului în domeniul integrităţii;

 Elaborarea materialelor destinate activităţii de

prevenire, descoperire și combatere a faptelor de

corupţie, etc, eticii, conflictelor de interese /

incompatibilităţilor, etc;

 Perfecţionarea personalului în domeniul normelor

etice și de conduită;

 Instruirea personalului privind implementarea

sistemului de control / managerial la nivelul

instituţiei și serviciilor publice locale.

Măsura 5.4.5. Dezvoltarea capacităţii de gestionare a serviciilor publice oferite

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

Administrativă

Parteneri: instituțiile publice locale

Ținte:

- Asigurarea unui acces rapid şi eficient a

comunității locale la serviciile publice

oferite de Primăria Călărași;

- 1 campanie de informare a comunității

locale privind serviciile online oferite de

Primăria Călărași;

- Creşterea cu minim 5% a numărului de

schimburi de experiență cu autoritățile

locale din România şi/sau din Uniunea

Europeană.

Acţiuni

 Evaluarea proceselor și procedurilor de lucru

interne utilizate și simplificarea/actualizarea

acestora pentru reducerea timpilor de furnizare a

serviciilor și creșterea eficienţei acestora;

 Dezvoltarea sistemelor interne și a mecanismelor

de management a performanţei, de monitorizare și

evaluare a gestionării serviciilor publice;

 Utilizarea instrumentelor TIC;

 Maparea și informatizarea resurselor publice

gestionate de Primărie (spaţii, terenuri) ;

 Implementarea sistemelor de plată on-line a taxelor

și impozitelor;

 Implementarea sistemelor de management și

control în cadrul instituţiei Primăriei;

 Schimburi de experienţă cu autorităţi locale din

România şi/sau din Uniunea Europeană în scopul

adoptării modelelor de bună practică;

 Perfecţionarea personalului implicat în gestionarea

serviciilor publice locale.

150 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Măsura 5.4.6. Accelerarea capacităţii de răspuns la solicitările primite din partea cetăţenilor/beneficiarilor

serviciilor publice

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Capacitate

Administrativă

Parteneri: instituțiile publice locale;

Ținte:

- Creșterea capacității de răspuns a

autorităților și instituțiilor publice la

solicitările adresate.

Acţiuni

 Identificarea și implementarea de măsuri de

simplificare și îmbunătăţire a sistemelor interne și a

procedurilor de lucru pentru eficientizarea prestării

serviciilor publice;

 Creșterea transparenţei privind atât obligaţiile și

drepturile instituţiilor publice cât și drepturile și

obligaţiile beneficiarilor;

 Dotarea instituţiilor publice cu echipamente IT și

software specializat;

 Perfecţionarea personalului implicat în gestionarea

activităţii de relaţii cu publicul.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 151

6. MEDIU

Obiectiv sectorial 6.1. Îmbunătățirea managementului deșeurilor

Măsura 6.1.1. Promovarea și susţinerea dezvoltării durabile

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Infrastructura

Mare;

Parteneri: Agenția pentru Protecția Mediului

Călărași, ONG-uri de mediu, instituțiile de

învățământ;

Ținte:

- Crearea unui sistem de avertizare a

populației în situații de urgență;

- Minim 2 campanii de informare a

populației privind necesitatea extinderii

infrastructurii de mediu;

- Minim 2 campanii de informare a

populației privind colectarea selectivă a

deșeurilor;

- Realizarea a cel puțin unui parteneriat cu

unitățile de învățământ, în vederea

desfășurării acțiunilor de ecologizare.

Acţiuni

 Amenajarea punctelor de colectare selectivă a

deșeurilor în zonele rezidenţiale și zonele publice;

 Campanie de informare, educare și conștientizare a

populaţiei din municipiu privind necesitatea

extinderii infrastructurii de mediu;

 Elaborarea strategiei si a planului de acţiune,

cartografierea riscurilor în caz de inundaţii în

vederea creșterii capacităţii locale de prevenire a

riscurilor inundaţiilor datorate braţului Borcea ;

 Crearea sistemelor de avertizare și alarmare a

populaţiei municipiului în situaţii de urgenţă și

dezastre naturale în vederea creșterii capacităţii de

răspuns la nivel local;

 Investiţii pentru intervenţii în caz de urgenţă;

 Campanii de promovare în rândul locuitorilor și

mediului de afaceri local a practicilor de colectare

selectivă a deșeurilor;

 Parteneriate cu unităţile de învăţământ în vederea

dezvoltării de acţiuni de ecologizare a spaţiilor

publice;

 Modernizarea managementului deșeurilor.

152 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Măsura 6.1.2. Managementul integrat al deșeurilor

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Infrastructură

Mare;

Parteneri: operatorul regional;

Ținte:

- Creșterea cu minim 10% a gradului de

colectare selectivă a deșeurilor;

- Creșterea cu minim 10% a gradului de

reciclare a deșeurilor solide reciclabile

colectate;

- Achiziția a minim unui utilaj de colectare

și transport a deșeurilor urbane.

Acţiuni

 Implementarea sistemului de Management integrat

al deșeurilor;

 Amplasarea de pubele, containere, coșuri de gunoi

pentru colectarea selectivă a deșeurilor urbane;

 Dotarea cu utilaje și echipamente de colectare,

transport, gestionare deșeuri urbane;

 Dezvoltarea și modernizarea sistemului de

gestionare a deșeurilor.

Obiectiv sectorial 6.2. Reducerea consumului de energie și încurajarea utilizării de surse alternative de energie

Măsura 6.2.1. Reducerea consumului de energie

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional

Parteneri: Asociațiile de proprietari

Ținte:

- Reducerea consumului de energie

destinat încălzirii spațiilor de locuit cu

minim 10%.

Acţiuni

 Termoizolarea clădirilor de locuit şi a celor

nerezidenţiale în vederea diminuării consumului de

energie;

 Îmbunătăţirea, modernizare și eficientizarea

sistemului de iluminat stradal și în unităţile publice;

 Reabilitarea termică a clădirilor publice;

 Achiziţionarea de echipamente cu consum redus de

energie.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 153

Măsura 6.2.2. Utilizarea surselor alternative de energie

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: Programul

Operațional Regional

Parteneri: societatea civilă

Ținte:

- Creşterea cantității de energie

regenerabilă utilizată la nivel municipal cu

minim 10%.

Acţiuni

 Implementarea sistemelor de furnizare a energiei

electrice alternative în instituţiile publice.

Obiectiv sectorial 6.3. Creșterea calității factorilor de mediu

Măsura 6.3.1. Atenuarea poluării urbane

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Regional;

Mecanismul SEE;

Parteneri: societatea civilă locală, Agenția pentru

Protecția Mediului Călărași, ONG-uri de mediu;

Ținte:

- Realizarea strategiei și a planului de

acțiune privind riscul de inundații;

- Crearea unui sistem de avertizare a

populației în situații de urgență;

- Realizarea a minim o campanie de

promovare a transportului alternativ;

- Realizarea a minim 2 campanii de

Acţiuni

 Îngrijirea, menţinerea spaţiilor verzi ale

municipiului;

 Plantarea de arbori, arbuști și alte plante specifice

în spaţiile urbane;

 Campanii de promovare ale tipurilor de transport

alternativ;

 Campanii de promovare a unui comportament

responsabil faţă de mediu;

 Decontaminarea terenurilor industriale dezafectate

și reamenajarea acestora;

 Investiţii pentru prevenirea riscurilor si intervenţii in

caz de poluare accidentala a Dunării si a râurilor

154 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

promovarea a unui comportament

responsabil față de mediu;

- Realizarea a minim 2 campanii de

informare și pregătire a populației în

cazul situațiilor de urgență și al

dezastrelor naturale.

interioare;

 Elaborarea strategiei si a planului de acţiune,

cartografierea riscurilor în caz de inundaţii în

vederea creșterii capacităţii locale de prevenire a

riscurilor inundaţiilor datorate braţului Borcea

 Crearea sistemelor de avertizare și alarmare a

populaţiei municipiului în situaţii de urgenţă și

dezastre naturale în vederea creșterii capacităţii de

răspuns la nivel local;

 Investiţii pentru intervenţii în caz de urgenţă;

 Campanie pentru informarea, pregătirea și

conștientizarea populaţiei municipiului privind

comportamentul în situaţii de urgenţă și dezastre

naturale

Obiectiv sectorial 6.4. Protecția biodiversității

Măsura 6.4.1. Protejarea ariilor naturale protejate

Perioadă de implementare: 2014 - 2020

Surse de finanţare posibile: PO Infrastructură

Mare; Mecanismul SEE;

Parteneri: custozii ariilor naturale protejate,

societatea civilă locală;

Ținte:

- Realizarea Planului de Management al

ariilor naturale protejate;

- Amenajarea zonei ecologice Jirlău;

- Realizarea a minim 2 campanii de

promovarea a unui comportament

responsabil față de mediu

Acţiuni

 Plan de Management al ariilor naturale protejate;

 Crearea și amenajarea zonei ecologice Jirlău;

 Campanii de promovare şi conştientizare a

importanţei protecţiei mediului;

 Campanii de educare cu privire la un comportament

responsabil faţă de mediul înconjurător;

 Măsuri de protecţie a ariilor naturale protejate.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 155

II.5. Portofoliul de proiecte

Proiectele prioritare ale municipiului Călărași pentru perioada 2014-2020 sunt:

1. Reabilitarea și modernizare străzilor urbane din municipiul Călăraşi

2. Realizare piste biciclete în municipiul Călăraşi

3. Dezvoltarea, modernizarea și reabilitarea infrastructurii portuare a municipiului Călăraşi

4. Modernizarea transportului public rutier în municipiul Călăraşi

5. Extindere și modernizare infrastructură tehnico-edilitara în municipiul Călăraşi

6. Îmbunătăţirea calităţii serviciilor poliţiei locale a municipiul Călăraşi

7. Construcţie de locuinţe pentru tineri în municipiul Călăraşi

8. Construcţie de locuinţe pentru categorii socio-profesionale (medici,profesori, etc.) în municipiul Călăraşi

9. Proiect integrat de construcţie locuinţe sociale și amenajare zona amplasare, în municipiul Călăraşi

10. Consolidarea clădirilor administrative din municipiul Călăraşi, în vederea reducerii riscului seismic (inclusiv

reabilitare termica pentru unitati de invatamant)

11. Consolidarea clădirilor administrative din municipiul Călăraşi în vederea reducerii riscului seismic (ex: fosta

Casă a Pensiilor, str. Plevna)

156 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

12. Modernizarea infrastructurii de informatizare la nivelul unităţilor de învăţământ;

13. Înfiinţare centre de servicii pentru cetăţeni pentru efectuare plaţi on line

14. Amenajarea și promovarea zonei naturale de pe malul drept al Braţului Borcea

15. Dezvoltare zona agrement pe Bratul Borcea

16. Reamenajare stadion municipal

17. Reamenajare stadion NAVROM

18. Infiinţare bazin de înot

19. Construire/dezvoltare/modernizare bază sportivă caiac canoe pe malul stâng al Braţului Borcea

20. Reabilitare si modernizare Gradina zoologică

21. Modernizare Parc dendrologie Dumbrava

22. Înfiinţarea Palatului Copiilor

23. Realizare zone verzi (parc) în Cartier Rezidenţial

24. Reabilitare sediul Poștei Vechi

25. Reabilitare sediul destinat Muzeului Municipal Calarasi

26. Elaborare plan de dezvoltare urbană a municipiului Călăraşi

27. Elaborare plan de amenajare peisagistică

28. Elaborare planuri de mobilitate urbană şi strategii de transport public urban

29. Realizare documentatii de cadastru şi publicitate imobiliara

30. Proiect integrat de regenerare urbana - centru civic, cartiere defavorizate (Obor, Ceremac, Cărămidari , FNC,

Micro 6

31. Înfiinţarea parteneriatului între municipiul Călăraşi si comunele limitrofe Cuza Voda și Modelu, etc.

32. Parteneriat între administraţia publica locală și mediul de afaceri, în vederea conştientizării beneficiilor

lucrului în parteneriat, dezvoltării de reţele și cercuri ale cunoaşterii

33. Amenajare teren din fosta zonă industrială a oraşului și pregătire în vederea dării în folosinţă ca zonă

rezidenţială

34. Înfiinţare sisteme de colectare selectivă outdoor

35. Campanie de informare, educare și conştientizare a populaţiei municipiului Călăraşi privind necesitatea

extinderii infrastructurii de mediu în municipiul Călăraşi

36. Crearea și amenajare zonă ecologică - zona Jirlău

37. Amenajare zonă lac Jirlău

38. Strategie și plan de acţiune, cartografierea riscurilor în caz de inundaţii în vederea creşterii capacităţii locale

de prevenire a riscurilor inundaţiilor datorate Braţului Borcea

39. Consolidarea malului stâng al Braţului Borcea, în zona municipiului Călăraşi, în vederea prevenirii distrugerilor

provocate de inundaţii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 157

40. Crearea sistemelor de avertizare și alarmare a populaţiei municipiului Călăraşi în situaţii de urgenţă și dezastre

naturale, în vederea creşterii capacităţii de răspuns la nivel local

41. Investiţii pentru intervenţii în caz de urgenţă

42. Campanie pentru informarea, pregătirea și conştientizarea populaţiei municipiului Călăraşi privind

comportamentul în situaţii de urgentă și dezastre naturale

43. Investiţie pentru prevenirea riscurilor și intervenţii în caz de poluare accidentală a Dunării si râurilor interioare

44. Reabilitarea termică a blocurilor de locuinţe din municipiul Călăraşi

45. Eficientizarea iluminatului public în municipiul Călăraşi

46. Achiziţionarea de echipamente cu consum redus de energie

47. Studiu pentru eficienţa energetică la nivelul municipiului Călăraşi

48. Investiţie în vederea eficientizării consumului energetic în municipiul Călăraşi (clădiri aparţinând Primăriei si

unităţi şcolare)

49. Reabilitarea și modernizarea infrastructurii educaţionale, precum și dotarea cu echipamente și materiale

didactice de ultimă generaţie (pentru şcolile și liceele din municipiul Călărași)

50. Reabilitare, modernizare și dotare Cămin de bătrâni ”Sf. Antim Ivireanul” din municipiul Călăraşi

51. Infiintare cantină de ajutor social

52. Înfiinţare cămin de bătrâni la fosta Unitate Militară de pe Str. Independenţei

53. Reabilitare și dotare creșă aparţinând Primăriei municipiului Călăraşi

54. Infiintare baie comunală în cartierul Obor si Centru comunitar cu baie comunala in Cartierul Livada

55. Realizare Strategie de dezvoltare urbana

Notă:

Lista proiectelor propuse prezentată mai sus va fi completată / actualizată cu propuneri formulate pe baza

modificărilor apărute la nivelul surselor de finanțare, a necesităților actualizate și a oportunităților identificate.

158 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 1. Reabilitarea și modernizarea străzilor urbane din municipiul Călărași

Scopul proiectului Îmbunătăţirea accesibilităţii municipiului Călărași prin reabilitarea și modernizarea

infrastructurii de transport și a infrastructurii conexe

Obiectivele proiectului - Îmbunătăţirea condiţiilor de trafic urban în municipiul Călăraşi

- Creșterea atractivităţii municipiului Călărași pentru desfășurarea activităţilor

economice

- Creșterea siguranţei rutiere

Problema identificată Infrastructura rutieră deteriorată și nemodernizată este una din principalele probleme

ale municipiului Călărași, având consecinţe majore atât de ordin economic, cât și de

ordin social sau chiar estetic.

Potrivit sondajului de opinie realizat în rândul reprezentanţilor administraţiei publice

locale, principala problemă a municipiului Călărași constă în starea precară a

infrastructurii rutiere, 28,9% din respondenţi afirmând că aceasta este una din

deficienţele majore la nivel local.

Activități principale - Asfaltarea străzilor București, Griviţa, etc.

- Reabilitare și modernizarea aleilor dintre blocuri

- Reparaţie străzi în cartierele Mircea Vodă și Cărămidari

- Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management și auditare.

Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare străzi urbane din bugetul propriu al municipiului sau cu

finanţări externe - PHARE CBC 2006 - aplicant UAT Municipiul Călărași

Rezultate așteptate - Fluidizarea traficului rutier în municipiul Călărași

- 250 Km de străzi urbane reabilitate si modernizate

Buget estimat 80 mil. euro

Surse de finanțare - Bugetul local, Bugetul de stat (Guvernul României)

- Programul Operaţional Regional 2014-2020

- Programul Operaţional Infrastructură Mare 2014-2020

Parteneri posibili Consiliul Judeţean Călărași, Mediul de afaceri, CNADNR, Ministerul Transporturilor

Perioada de

implementare

2014-2019

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 159

Titlul proiectului 2. Realizare piste biciclete în municipiul Călărași

Scopul proiectului Înfiinţare piste biciclete în municipiul Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de trafic urban în municipiul Călărași

Problema identificată - Infrastructura rutieră neadecvată traficului urban

- Necesitatea unei alternative la transportul auto

Activități principale - Elaborarea Planului de Mobilitate Urbană Durabilă;

- Realizarea și extinderea pistelor de bicicliști;

- Crearea unui sistem integrat pentru bicicliști (Bike Sharing);

- Modernizarea traseelor pietonale

Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare străzi urbane din bugetul propriu al municipiului sau cu

finanţări externe - PHARE CBC 2006 - aplicant UAT Municipiul Călărași

Rezultate așteptate - 20 Km de piste de biciclete realizate

- Fluidizarea traficului rutier în municipiul Călărași

- Protejarea mediului înconjurător și îmbunătăţirea calităţii mediului in

municipiul Călărași

Buget estimat 200.000 euro

Surse de finanțare - Bugetul de stat (Guvernul României), Bugetul local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean Călărași, Mediul de afaceri

Perioada de

implementare

2014-2016

160 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
3. Dezvoltarea, modernizarea si reabilitarea infrastructurii portuare a municipiului

Călărași

Scopul proiectului Dezvoltarea, modernizarea și reabilitarea portului municipiului Călărași

Obiectivele proiectului - Îmbunătăţirea condiţiilor de trafic naval în municipiul Călărași

- Dezvoltarea, modernizarea și reabilitarea infrastructurii portuare în zona

Chiciu și conectarea la reţeaua de transport terestru

Problema identificată Avantajul și atributul de a fi un oraş dunărean nu a fost suficient valorificat în ultimele

decenii, nici sub aspect economic, nici urbanistic și nici cultural. În perioada

următoare, dezvoltarea infrastructurii portuare va trebui să devină o prioritate pentru

dezvoltarea municipiului. Portul va trebui să devină unul dintre centrele de polarizare

ale municipiului, integrând activităţile de transport cu cele turistice și de agrement.

Având în vedere amplasarea strategică în raport cu judeţele Călăraşi, Ialomiţa şi chiar

Buzău, dezvoltarea infrastructurii portuare va trebui să fie coordonată cu dezvoltarea

infrastructurii rutiere şi feroviare. Dezvoltarea transportului intermodal va conferi

municipiului Călăraşi o importanţă deosebită pentru arealul în discuţie şi nu numai.

Condiţiile improprii de utilizare a infrastructurii portuare datorate lipsei investiţiilor

pentru întreţinerea infrastructurii existente afectează dezvoltarea economico-socială

a municipiului Călărași.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (apărare de mal și

amenajare, decolmatare a râului, amenajare platformă depozitare betonată,

reabilitare clădire gara fluvială, etc), promovare și publicitate, management și

auditare.

Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare infrastructură rutieră din judeţul Călărași

Rezultate așteptate - Infrastructura portuară reabilitată și modernizată,

- Creșterea gradului de navigabilitate a Dunării în raza municipiului Călărași,

- Portul va trebui să devină unul dintre centrele de polarizare ale municipiului,

integrând activităţile de transport cu cele turistice și de agrement,

- Dezvoltarea transportului intermodal

Buget estimat 1 milion euro

Surse de finanțare - Buget de Stat Buget Local

- Programul Operaţional Infrastructura Mare 2014-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 161

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Consiliul Judeţean Călărași, Ministerul Transporturilor, Ministerul dezvoltării Regionale

și Administraţiei Publice, CNADNR, Administratori ai porturilor maritime și fluviale

Perioada de

implementare

2016-2017

162 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 4. Modernizarea transportului public rutier în municipiul Călărași

Scopul proiectului Dezvoltarea, modernizarea și reabilitarea infrastructurii rutiere în municipiului Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de trafic rutier în municipiul Călărași

Problema identificată Elemente de configurare a transportului public municipal necesită intervenţii majore

de amenajare și modernizare pentru a asigura un nivel corespunzător de siguranţă și

confort călătorilor.

Activități principale - Modernizarea sistemului de transport public urban prin achiziţia de mijloace de

transport moderne, ecologice;

- Modernizarea și reabilitarea staţiilor de călători din transportul public în comun;

- Modernizarea/reabilitarea depourilor aferente transportului public;

- Dezvoltarea sistemelor moderne de management al traficului și de ticketing.

- Amenajare și modernizare sensuri giratorii, semaforizare intersecţii, marcaje

rutiere, amenajare staţii transport local, monitorizare video a traficului.

Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare străzi urbane din bugetul propriu al municipiului sau cu

finanţări externe

Rezultate așteptate - Creșterea numărului de pasageri ai transportului public cu minim 10%;

- Creșterea numărului de vehicule destinate transportului public cu min 3 vehicule;

- Modernizarea a cel puţin 70% dintre staţiile de transport public

Buget estimat 1,5 milioane euro

Surse de finanțare - Buget de stat, Buget Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean Călărași, Mediul de afaceri, S.C. ALI TRANS COM S.R.L Călărași,

Perioada de

implementare

2015-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 163

Titlul proiectului 5. Extindere și modernizare infrastructură tehnico-edilitară în municipiul Călărași

Scopul proiectului Dezvoltarea, modernizarea și reabilitarea infrastructurii tehnico-edilitare din

municipiul Călărași în vederea îmbunătăţirii calităţii vieţii locuitorilor și protecţiei

mediului înconjurător.

Obiectivele proiectului Îmbunătăţirea accesului populaţiei municipiului Călărași la utilităţile edilitare de bază și

creșterea nivelului de trai al populaţiei rezidentă

Problema identificată Infrastructura tehnico-edilitară este insuficient dezvoltată și nemodernizată.

Alimentarea cu apă potabilă a municipiului Călărași se face în sistem centralizat din

Dunăre, în aval de punctul Chiciu, prin staţia de pretratare și captare Chiciu.

Sursa de apă de la Chiciu asigură volumul de apă necesar nevoilor actuale, dar nu

asigură în întregime parametrii de calitate, eficienţa de tratare fiind de aproximativ

91%.

O caracteristică generală a reţelei de alimentare cu apă potabilă o constituie vechimea

și gradul avansat de degradare, fiind înregistrate pierderi majore (pierderi de

aproximativ 57%, în anul 2013).

Conform datelor furnizate de Primăria Municipiului Călăraşi, doar 45% din totalul

reţelei de canalizare este mai recentă de 15 ani, 35% are o vechime cuprinsă între 16 și

25 de ani iar 20% din conducte sunt mai vechi de 25 de ani.

Se menţine nevoia extinderii reţelei de canalizare cu încă 18,6 km, în zonele Obor,

Măgureni și FNC. Reţeaua de apă trebuie extinsă cu încă 5,3 km în zonele Obor și FNC.

Energia termică este distribuită consumatorilor prin conducte care totalizează 9 km și

care datează, în procent de 75,6%, de mai mult de 25 de ani. Starea tehnică a reţelei

este principala cauză a disfuncţionalităţilor raportate atât de populaţie, cât și de

operatorul de termoficare: defecţiuni frecvente, temperaturi scăzute ale agentului

termic la livrare etc. De altfel, un alt punct slab al reţelei este tocmai acoperirea

teritorială redusă și numărul mic de clienţi.

Activități principale - Reabilitarea, extinderea reţelei de furnizare a apei potabile și modernizarea
staţiei de epurare a apei potabile;

164 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

- Suplimentarea surselor de alimentare cu apă potabilă a municipiului;
- Reabilitarea și extinderea reţelei de canalizare, inclusiv în zonele rezidenţiale

noi;

- Modernizarea/ Reabilitarea sistemului pluvial;

- Modernizarea staţiilor de preluare, epurare și evacuare a apei menajere

- Reabilitarea și extinderea reţelei de distribuţie a gazelor naturale;

- Modernizarea infrastructurii de producere și distribuţie a energiei termice;

- Extinderea reţelei de furnizare a energiei termice.
Rezultate așteptate - Minim 50 km de reţea de distribuţie a apei potabile reabilitată;

- Creșterea ponderii locuinţelor racordate la reţeaua de alimentare cu apă

potabilă până la minim 95%;

- Extinderea reţelei de apă cu cel puţin 5 km;

- Creșterea ponderii locuinţelor racordate la reţeaua de canalizare până la

minim 95%;

- Modernizarea reţelei de canalizare cu o vechime mai mare de 15 ani;

- Extinderea reţelei de canalizare cu cel puţin 18 km;

- Reabilitarea infrastructurii de distribuţie a energiei termice cu o vechime mai

mare de 25 ani;

- Creșterea reţelei de distribuţie a gazelor naturale cu minim 3 km;

Buget estimat 5 milioane euro

Surse de finanțare - Buget de Stat, Buget Local

- Programul Operaţional Infrastructură Mare 2014-2020

Parteneri posibili Operatorul Regional de utilităţi, Furnizori de utilităţi, Consiliul Judeţean

Perioada de

implementare

2017-2019

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 165

Titlul proiectului 6. Îmbunătățirea calității serviciilor poliției locale a municipiul Călărași

Scopul proiectului Dezvoltarea și modernizarea bazei tehnico-materiale a poliţiei locale a municipiului

Călărași

Obiectivele proiectului Îmbunătăţirea calităţii serviciilor poliţiei locale a municipiul Călărași

Problema identificată Dotare materială neadecvată și insuficientă

Activități principale Consultanţă, achiziţii, promovare și publicitate, management, auditare
Alte inițiative

complementare sau în

care se integrează

Dotare din bugetul propriu al municipiului Călărași

Rezultate așteptate - Îmbunătăţirea calităţii serviciilor Poliţiei Locale

- Creșterea gradului de satisfacere a populaţiei municipiului Călărași în ceea ce

privește serviciile poliţiei locale

- Asigurarea necesarului de echipamente

Buget estimat 800.000 euro

Surse de finanțare - Bugetul de Stat, Bugetul local,

- Programul Operaţional Competitivitate 2014 - 2020

Parteneri posibili Consiliul Judeţean, Ministerul Afacerilor Interne

Perioada de

implementare

2015

166 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 7. Construcție de locuințe pentru tineri în municipiul Călărași

Scopul proiectului Diminuarea tendinţei migraţioniste a tinerilor din municipiului Călărași

Obiectivele proiectului - Crearea și îmbunătăţirea condiţiilor de viaţă a tinerilor în municipiul Călărași

- Creșterea fondului de locuinţe din municipiul Călărași

- Reducerea numărului plecărilor cu reședinţa sau domiciliul din Călărași

Problema identificată Locuințe insuficiente pentru tinerii solicitanți din municipiul Călărași
La finele anului 2013, fondul locativ, exprimat prin locuinţe existente, din municipiul

Călăraşi cuprindea, conform Institutului Naţional de Statistică, 28.612 locuinţe,

reprezentând 22,4% din fondul de locuinţe de la nivel judeţean și 0,3% din fondul

locuinţelor de la nivel naţional.

Se impune realizarea de noi locuinţe în Călărași, pentru ca accentuarea exodului forţei

de muncă să fie stopată. Astfel construirea de locuinţe ANL, destinate tinerilor, devine

o măsură de stopare a migraţiei tinerilor din Călărași.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (construire 2.000

locuinţe), promovare și publicitate, management, auditare;
Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare locuinţe din bugetul propriu al municipiului sau cu finanţări

din programe guvernamentale (tip ANL)

Rezultate așteptate Creșterea fondului de locuinţe din municipiul Călărași cu 2.000 apartamente construite

Buget estimat 80 milioane euro

Surse de finanțare - Programul Operaţional Regional 2014-2020

Parteneri posibili Agenţia Naţională pentru Locuinţe, MADR, Mediul de afaceri

Perioada de

implementare

2015-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 167

Titlul proiectului
8. Construcție de locuințe pentru categorii socio-profesionale (medici, profesori, etc)

în municipiul Călărași

Scopul proiectului Diminuarea tendinţei migraţioniste a anumitor categorii socio-profesionale din

municipiului Călărași

Obiectivele proiectului - Crearea și îmbunătăţirea condiţiilor de viaţă a tinerilor în municipiul Călărași

- Creșterea fondului de locuinţe din municipiul Călărași

- Reducerea numărului plecărilor cu reședinţa sau domiciliul din Călărași

Problema identificată Locuințe insuficiente pentru tinerii solicitanți din municipiul Călărași

La finele anului 2013, fondul locativ, exprimat prin locuinţe existente, din municipiul

Călăraşi cuprindea, conform Institutului Naţional de Statistică, 28.612 locuinţe,

reprezentând 22,4% din fondul de locuinţe de la nivel judeţean și 0,3% din fondul

locuinţelor de la nivel naţional. Se impune realizarea de noi locuinţe în Călărași, pentru

ca accentuarea exodului forţei de muncă să fie stopată. Astfel construirea de locuinţe

ANL, destinate tinerilor, devine o măsură de stopare a migraţiei tinerilor din Călărași.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (construire 40

locuinţe), promovare și publicitate, management, auditare;
Alte inițiative
complementare sau în
care se integrează

Reabilitare și modernizare locuinţe din bugetul propriu al municipiului sau cu finanţări

din programe guvernamentale (tip ANL)

Rezultate așteptate 40 apartamente construite

Buget estimat 1,6 milioane euro

Surse de finanțare - Buget de stat, Buget local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Agenţia Naţională pentru Locuinţe, MADR, Mediul de afaceri

Perioada de
implementare

2016-2017

168 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
9. Proiect integrat de construcție locuințe sociale și amenajare zonă amplasare, în

municipiul Călărași

Scopul proiectului Construirea locuinţelor destinate tinerilor din municipiului Călărași

Obiectivele proiectului Crearea și îmbunătăţirea condiţiilor de viaţă a tinerilor în municipiul Călărași

Problema identificată Locuinţe insuficiente pentru tinerii solicitanţi din municipiul Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare;
Alte inițiative

complementare

Reabilitare și modernizare locuinţe din bugetul propriu al municipiului sau cu finanţări

din programe guvernamentale (tip ANL)

Rezultate așteptate - 2.000 apartamente construite

- Asigurarea unor condiţii de viaţă adecvate categoriilor sociale cu venituri mici

din municipiul Călărași

Buget estimat 30 milioane euro

Surse de finanțare - Buget de stat, Buget local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Agenţia Naţională pentru Locuinţe, MADR, Mediul de afaceri

Perioada de

implementare

2015-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 169

Titlul proiectului
10. Consolidarea clădirilor administrative din municipiul Călărași în vederea reducerii

riscului seismic (inclusiv reabilitare termica pentru unitati de invatamant)

Scopul proiectului Consolidarea, reabilitarea și modernizarea clădirilor administrative din municipiul

Călărași, inclusiv reabilitarea termica a unitatilor de invatamant

Obiectivele proiectului Creșterea siguranţei construcţiilor (clădiri administrative) din municipiul Călărași

Problema identificată - Infrastructura precară în sistemul educaţional

- Necesitatea îmbunătăţirii condiţiilor de învăţare în școli și grădiniţe din

municipiul Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare;
Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare clădiri școli și grădiniţe din bugetul propriu al municipiului

Călărași

Rezultate așteptate Cladiri administrative inclusiv unitati de invatamant consolidate, reabilitate și

modernizate, reabilitate termic

Buget estimat 2 milioane euro

Surse de finanțare - Buget de stat, Buget local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Ministerul Educaţiei, Mediul de afaceri

Perioada de

implementare

2015-2017

170 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
11. Consolidarea clădirilor administrative din municipiul Călărași în vederea reducerii

riscului seismic (ex. fosta Casă a Pensiilor, str. Plevna)

Scopul proiectului Consolidarea, reabilitarea si modernizarea clădirilor administrative din municipiul

Călărași

Obiectivele proiectului Creșterea siguranţei construcţiilor (clădiri administrative) din municipiul Călărași

Problema identificată - Condiţii precare de siguranţă în construcţii

- Necesitatea îmbunătăţirii condiţiilor de învăţare în scoli si grădiniţe din

municipiul Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare;
Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare clădire (fosta Casa a Pensiilor) din municipiul Călărași

Rezultate așteptate Reintegrarea in circuitul funcţional a unei clădiri aflata in patrimoniul municipiului

Călărași, în prezent neutilizată

Buget estimat 1 milion euro

Surse de finanțare - Buget de stat, Buget local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Mediul de afaceri

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 171

Titlul proiectului 12. Modernizarea infrastructurii de informatizare la nivelul unităților de învățământ

Scopul proiectului Informatizarea școlilor din municipiul Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de învăţare în municipiul Călărași

Problema identificată Infrastructura informaţională neadecvată
În anul 2013, infrastructura școlară a municipiului Călărași era alcătuită din 316 săli de

clasă şi cabinete şcolare, 74 laboratoare şcolare, 20 ateliere şcolare, 19 terenuri de

sport, 14 săli de gimnastică şi 1099 PC-uri, conform datelor furnizate de Institutul

Naţional de Statistică.

Luând în calcul situaţia PC-urilor cu care sunt dotate unităţile de învăţământ din

municipiul Călăraşi, la un PC revin, în medie 10,6 elevi, în timp ce la nivel României,

media este de 8,6 elevi/ PC-uri.

Activități principale Proiectare și inginerie, Consultanţă, Achiziţii, Execuţie de lucrări (dotare IT și conexiuni

transfer de date), promovare și publicitate, Management și auditare
Alte inițiative

complementare sau în

care se integrează

Informatizare din bugetul propriu al municipiului Călărași

Rezultate așteptate Îmbunătăţirea și modernizarea condiţiilor de învăţare în școlile din municipiul Călărași

Școli informatizate și dotate cu echipamente IT și implementarea unor reţele

informatice

Buget estimat 2,5 milioane euro

Surse de finanțare - Bugetul de Stat, Bugetul local

- Programul Operaţional Competitivitate 2014-2020

- Programul Operaţional Capital Uman 2014-2020

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Ministerul Educaţiei, Mediul de afaceri

Perioada de

implementare

2017-2018

172 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 13. Înființare centre de servicii pentru cetățeni pentru efectuare plăți on-line

Scopul proiectului Creșterea eficienţei publice furnizate de Primăria Municipiului Călărași prin punerea la

dispoziţie de servicii administrative prin mijloace electronice

Obiectivele proiectului Îmbunătăţirea calităţii serviciilor oferite populaţiei de către Primăria Municipiului

Călărași

Problema identificată - Infrastructura inexistentă

- Operativitate scăzută

- Modernizarea sistemului de efectuare plăţi

Activități principale Proiectare și inginerie, Consultanţă, Achiziţii, promovare și publicitate, Management și

auditare

Execuţie de lucrări:

- Dotare IT și conexiuni transfer de date

- Implementarea sistemului de plăţi on-line

- Informarea grupurilor ţintă cu privire la proiect
Rezultate așteptate - Îmbunătăţirea calităţii serviciilor oferite populaţiei de către Primăria

Municipiului Călărași

- Realizarea a 2 centre de servicii online

Buget estimat 1,5 milioane euro

Surse de finanțare - Programul Operaţional Competitivitate 2014-2020

Parteneri posibili Consiliul Judeţean,

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 173

Titlul proiectului 14. Amenajarea si promovarea zonei naturale de pe malul drept al Brațului Borcea

Scopul proiectului Amenajarea, reabilitarea și promovarea obiectivului natural al municipiul Călărași -

malul drept al Braţului Borcea

Obiectivele proiectului Dezvoltarea infrastructurii turistice a municipiului Călărași

Problema identificată Valorificare și promovare neadecvată și insuficientă a potenţialului turistic natural

Municipiul Călăraşi dispune de un potenţial turistic ridicat, dat de bogata faună

cinegetică, de amplasarea acestuia în apropierea Dunării și de braţul Borcea care

străbate aria urbană, dând municipiului un aer pitoresc, atractiv pentru turiști, dar

insuficient exploatat.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (amenajare de mal,

amenajare locuri recreere și agrement, realizare lucrări tehnico-edilitare, etc),

promovare și publicitate, management, auditare
Rezultate așteptate Oportunitate de investiţii în vederea dezvoltării economico-sociale a municipiului

Buget estimat 10 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Infrastructură Mare 2014-2020

- Programul Operaţional Regional 2014-2020

- Programul de Cooperare România Bulgaria 2014-2020

- EEA Grants / Granturi Norvegiene

Parteneri posibili Consiliul Judeţean, Ministerul mediului și a schimbărilor climatice

Perioada de

implementare

2015-2017

174 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 15. Dezvoltare zona de agrement pe Bratul Borcea

Scopul proiectului Creșterea atractivităţii turistice a municipiului Călărași prin crearea unui parc turistic în

Municipiul Călărași

Obiectivele proiectului Dezvoltarea și modernizarea infrastructurii turistice a municipiului Călărași

Problema identificată - infrastructura turistică neadecvată

- lipsa valorificării potenţialului turistic natural existent

- dezvoltare economico-socială a municipiului

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (ameliorare de mal,

construire reţele de utilităţi tehnico-edilitare, construcţii spatii cazare și agrement,

amenajare spaţii recreere etc), promovare și publicitate, management, auditare
Alte inițiative

complementare sau în

care se integrează

Realizare și modernizare din bugetul propriu al municipiului

Rezultate așteptate Dezvoltarea economico-socială a municipiului

Buget estimat 12 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Mediul de afaceri

Perioada de

implementare

2014-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 175

Titlul proiectului 16. Reamenajare stadion municipal

Scopul proiectului Îmbunătăţirea desfășurării de activităţi sportive prin oferirea unor condiţii optime

pentru antrenamente și competiţii

Obiectivele proiectului Reabilitarea și modernizarea infrastructurii sportive a municipiul Călărași

Problema identificată Infrastructura sportivă neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Alte inițiative

complementare sau în

care se integrează

Reabilitare și modernizare din bugetul propriu al municipiului Călărași

Rezultate așteptate - Stadion reabilitat și modernizat

- Îmbunătăţirea condiţiilor desfășurării activităţilor sportive desfășurate în

stadionul municipal

- Îmbunătăţirea performanţelor sportive ale asociaţilor sportive existente

- Creșterea numărului de competiţii sportive organizate la nivelul municipiului

Călărași

Buget estimat 5 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Ministerul Tineretului și Sportului

Perioada de

implementare

2017-2018

176 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 17. Reamenajare stadion NAVROM

Scopul proiectului Îmbunătăţirea desfășurării de activităţi sportive prin oferirea unor condiţii optime

pentru antrenamente și competiţii

Obiectivele proiectului Reabilitarea și modernizarea infrastructurii sportive a municipiul Călărași

Problema identificată Infrastructura sportivă neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Alte inițiative

complementare sau în

care se integrează

Reabilitare si modernizare din bugetul propriu al municipiului Călărași

Rezultate așteptate - Diversificarea activităţilor sportive care se pot desfășura în municipiul Călărași

- Antrenarea tinerilor (în special) și a populaţiei municipiului (în general), în

practicarea diverselor sporturi

- Îmbunătăţirea performanţelor sportive ale asociaţilor sportive existente

- Creșterea numărului de competiţii sportive organizate la nivelul municipiului

Călărași

Buget estimat 20 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Ministerul Tineretului și Sportului, Mediul de afaceri

Perioada de

implementare

2017-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 177

Titlul proiectului 18. Inființare bazin de înot

Scopul proiectului Creșterea atractivităţii turistice a municipiului Călărași prin diversificarea posibilităţilor

de petrecere a timpului liber

Obiectivele proiectului - Dezvoltarea și modernizarea infrastructurii sportive a municipiul Călărași

- Diversificarea posibilităţilor de petrecere a timpului liber atât pentru turiști,

cât și pentru călărășeni

- Creșterea numărului de turiști sosiţi și creșterea duratei medii de ședere a

turiștilor

- Crearea de noi locuri de muncă

Problema identificată Conform Sondajelor de opinie realizate în cadrul elaborării Strategiei de dezvoltare a

municipiului Călărași, populaţia resimte lipsa posibilităţilor de petrecere a timpului

liber. Având în vedere faptul că slaba diversitate a posibilităţilor de petrecere a

timpului liber este resimţită de toate categoriile de vârstă, construirea unui bazin de

înot ar reprezenta o măsură care ar aduce îmbunătăţiri pentru toţi stakeholderii.

În același timp, construirea unui bazin de înot ar putea reprezenta un punct de atracţie

turistică și pentru turiști, putând crește durata medie de ședere a acestora în

structurile de primire turistică din municipiul Călărași.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Rezultate așteptate - Diversificarea activităţilor sportive care se pot desfășura în municipiul Călărași

- Antrenarea tinerilor și în generala a populaţiei municipiului în practicarea

diverselor sporturi

Buget estimat 20 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2017-2018

178 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
19. Construire/dezvoltare/modernizare bază sportivă caiac canoe pe malul stâng al

Brațului Borcea

Scopul proiectului Realizare bază sportivă

Obiectivele proiectului Dezvoltarea și modernizarea infrastructurii sportive a municipiul Călărași

Problema identificată Lipsă infrastructură sportivă

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Rezultate așteptate - Diversificarea activităţilor sportive care se pot desfășura în municipiul Călărași

- Antrenarea tinerilor în practicarea diverselor sporturi

- Dezvoltarea turismului de agrement

Buget estimat 10 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Mediul de afaceri, Ministerul Tineretului și Sportului, Agenţia pentru Protecţia

Mediului

Perioada de

implementare

2018-2019

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 179

Titlul proiectului 20. Reabilitare și modernizare Gradina Zoologică

Scopul proiectului Asigurarea unor condiţii optime exemplarelor de animale prin îmbunătăţirea

infrastructurii din cadrul Grădinii Zoologice Călărași

Obiectivele proiectului - Creșterea suprafeţei amplasamentelor animalelor

- Creșterea atractivităţii turistice a municipiului Călărași

- Creșterea numărului de vizitatori ai Grădinii Zoologice.

Problema identificată Infrastructura de recreere existentă neadecvată

Printre principalele puncte de interes turistic din municipiu se numără și Grădina

Zoologică a Municipiului Călărași.

Grădina Zoologică din Călărași constituie un element de atracţie atât pentru locuitori

cât și pentru turiști, fiind una dintre cele mai mari din România, atât ca suprafaţă de

teren pe care este amplasată, cât și ca număr de specii, câteva dintre acestea fiind

unice la nivel naţional. Este singura grădină zoologică din România care reproduce

jaguarul, tigrul siberian și struţul Emu, în 10 ani fiind obţinuţi peste 60 de exemplare de

tigri și jaguari. Condiţiile din cadrul Grădinii Zoologice sunt însă nesatisfăcătoare

printre probleme remarcându-se spaţiul limitat și dotările învechite.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (construire adăposturi

noi, reabilitare și modernizare adăposturi vechi, reabilitare reţele utilităţi care

deservesc adăposturile, dotare cu echipamente specifice, etc.), promovare și

publicitate, management, auditare
Rezultate așteptate Îmbunătăţirea condiţiilor de desfășurare a activităţilor de recreere din Grădina

Zoologică a Municipiului

Buget estimat 10 milioane euro

Surse de finanțare - Bugetul de stat prin Programul ”Implementarea și realizarea proiectelor de

investiţii în vederea atingerii standardelor necesare autorizării grădinilor

zoologice”, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Agenţia pentru Protecţia Mediului, Ministerul Mediului și Schimbărilor Climatice

Perioada de

implementare

2016-2017

180 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 21. Modernizare Parc dendrologic DUMBRAVA

Scopul proiectului Creșterea atractivităţii turistice prin dezvoltarea, reabilitarea și modernizarea parcului

dendrologic din municipiul Călărași

Obiectivele proiectului - Îmbunătăţirea și modernizarea infrastructurii recreative în municipiul Călărași

- Creșterea numărului de turiști

- Diversificare posibilităţilor de petrecere a timpului liber

- Îmbunătăţirea cadrului general și a condiţiilor de petrecere a timpului liber în

Parcul dendrologic DUMBRAVA

Problema identificată Infrastructura de recreere neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări(reamenajare spaţii,

construire spaţii noi de recreere, plantări, etc.), promovare și publicitate,

management, auditare

Rezultate așteptate Parc reabilitat și modernizat

Buget estimat 10 milioane euro

Surse de finanțare - Buget de Stat, Buget Local

- Programul Operaţional Infrastructură Mare 2014-2020

- Programul Operaţional Regional 2014-2020

- EEA Grants ”RO02 Biodiversitate și Servicii ale Ecosistemelor”

Parteneri posibili Agenţia pentru Protecţia Mediului, Mediul de afaceri, patronatele locale

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 181

Titlul proiectului 22. Înființarea Palatului Copiilor

Scopul proiectului Stimularea dezvoltării activităţilor recreative, culturale și educative a copiilor din

municipiu prin construirea și dotarea unui Palat al copiilor în municipiul Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de petrecere a timpului liber și de desfășurare a activităţilor

extrașcolare a elevilor din municipiul Călărași

Problema identificată Infrastructura inexistentă

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Rezultate așteptate Îmbunătăţirea condiţiilor de petrecere a timpului liber și de desfășurare a activităţilor

extrașcolare a elevilor din municipiul Călărași

Buget estimat 15 milioane euro

Surse de finanțare - Bugetul local, Bugetul de Stat

- Programul operaţional Regional 2014-2020

- EEA Grants PA17/RO13 "Promovarea diversităţii în cultură și artă în cadrul

patrimoniului cultural european"

Parteneri posibili Mediul de afaceri,

Perioada de

implementare

2017-2018

182 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 23. Realizare zonă verde (parc) în Cartier Rezidențial

Scopul proiectului Îmbunătăţirea amenajării spaţiilor verzi și diversificarea posibilităţilor de petrecere a

timpului liber a locuitorilor din cartierului rezidenţial al municipiului Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de trai ale populaţiei care locuiește în cartierul rezidenţial al

municipiului Călărași.

Problema identificată Infrastructura neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, promovare și publicitate, management,

auditare

Execuţie de lucrări:

- Amenajare alei și trotuare

- Utilarea parcurilor cu mobilier specific

- Amenajare de coșuri de gunoi

- Plantarea și reabilitarea stratului verde
Rezultate așteptate Îmbunătăţirea condiţiilor de trai ale populaţiei care locuiește în cartierul rezidenţial al

municipiului Călărași

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Agenţia pentru Protecţia Mediului, Mediul de afaceri

Perioada de

implementare

2015-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 183

Titlul proiectului 24. Reabilitare sediul Poștei Vechi

Scopul proiectului Consolidarea, reabilitarea și modernizarea clădirilor administrative din municipiul

Călărași

Obiectivele proiectului Creșterea siguranţei construcţiilor clădiri administrative din municipiul Călărași

Problema identificată Printre atracţiile turistice ale municipiului Călărași, se regăsesc o serie de obiective

cultural istorice şi arhitectonice importante pentru identitatea culturală a municipiului

dar şi pentru peisajul urban. Unul dintre acestea este Poșta Veche. Pentru a aduce la

viaţă valoarea arhitectonică a acesteia este necesară reabilitarea construcţiei și

îmbunătăţirea calităţii acesteia.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, promovare și publicitate, management,

auditare

Execuţie de lucrări:

- Reabilitarea construcţiei

- Amenajare mobilier
Rezultate așteptate - Reintegrarea în circuitul funcţional a unei clădiri aflată în patrimoniul

municipiului Călărași, în prezent neutilizată

- Clădire consolidată, reabilitată și modernizată

Buget estimat 1,5 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Ministerul Culturii, Mediul de afaceri

Perioada de

implementare

2016-2017

184 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 25. Reabilitare sediu destinat Muzeului Municipal Calarasi

Scopul proiectului Creșterea atractivităţii turistice a municipiului prin valorificarea superioară a

obiectivelor culturale istorice și arhitecturale

Obiectivele proiectului - Creșterea siguranţei construcţiilor clădiri administrative din municipiul
Călărași

- Consolidarea, reabilitarea și modernizarea clădirilor administrative din
municipiul Călărași

- Creșterea atractivităţii municipiului.

Problema identificată Printre atracţiile turistice ale municipiului Călărași, se regăsesc o serie de obiective

cultural istorice şi arhitectonice importante pentru identitatea culturală a municipiului

dar şi pentru peisajul urban. Unul dintre acestea este monumentul de arhitectură de

interes naţional – Primăria veche, ce datează din perioada 1886 – 1887; în prezent, aici

funcţionează Muzeul Municipiului Călărași. Pentru a aduce la viaţă valoarea

arhitectonică a acesteia este necesară reabilitarea construcţiei și îmbunătăţirea

calităţii acesteia.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Rezultate așteptate - Clădire reabilitată, consolidată și modernizată

- Reintegrarea în circuitul funcţional a unei clădiri aflată în patrimoniul

municipiului

Buget estimat 1,5 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

- EEA Grants PA16/RO12 ”Conservarea și revitalizarea patrimoniului cultural și

natural”

Parteneri posibili Ministerul culturii,

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 185

Titlul proiectului 26. Elaborare plan de dezvoltare urbană a municipiului Călărași

Scopul proiectului Dezvoltarea urbană, modernizarea municipiului Călărași în condiţii de planificare

Obiectivele proiectului Îmbunătăţirea condiţiilor de dezvoltare urbană a municipiului Călărași

Problema identificată Lipsa unui Plan de dezvoltare urbană a municipiului Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, elaborare plan, promovare și publicitate,

management, auditare
Rezultate așteptate Dezvoltare urbană planificată a municipiului Călărași

Buget estimat 200.000 euro

Surse de finanțare - Bugetul de stat, Bugetul Local

Parteneri posibili

Perioada de

implementare

2014-2015

186 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 27. Elaborare plan de amenajare peisagistică

Scopul proiectului Dezvoltarea urbană, modernizarea municipiului Călărași în condiţii de planificare

Obiectivele proiectului Îmbunătăţirea condiţiilor de dezvoltare urbană a municipiului Călărași

Problema identificată Lipsa unui Plan de amenajare peisagistică a municipiului Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Rezultate așteptate - Dezvoltare urbană și amenajare peisagistică a municipiului Călărași

- Plan de amenajare peisagistică realizat

- Îmbunătăţirea aspectului faţadelor clădirilor

- Amenajarea spaţiilor urbane (rampe de acces, persoane cu dezabilităţi,

toalete publice, etc.);

Buget estimat 200.000 euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

Parteneri posibili Mediul de Afaceri, Agenţia pentru Protecţia Mediului, Asociaţiile de proprietari

Perioada de

implementare

2014-2015

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 187

Titlul proiectului 28. Elaborare planuri de mobilitate urbană și strategii de transport public urban

Scopul proiectului Dezvoltarea transportului urban al municipiului Călărași în condiţii de planificare

Obiectivele proiectului Îmbunătăţirea condiţiilor de dezvoltare urbană a municipiului Călărași

Problema identificată Lipsa unui Plan de mobilitate urbană și a unei strategii de transport public urban ale

municipiului Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, realizare plan, promovare și publicitate,

management, auditare
Rezultate așteptate Realizarea unui Plan de Mobilitate urbană care să reflecte adoptarea unor măsuri

concrete în vederea reducerii emisiilor de carbon în municipiu în special prin investiţii

în transportul urban

Buget estimat 300.000 euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

- Programul Operaţional Infrastructură Mare 2014-2020

- EEA GRANTS RO07 ”Adaptare la Schimbările Climatice”

Parteneri posibili Mediul de afaceri, Operatorul de transport Public

Perioada de

implementare

2014-2016

188 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 29. Realizare documentatii de cadastru si publicitate imobiliara

Scopul proiectului Asigurarea bazei informaţionale și a reglementărilor specifice pentru dezvoltarea

infrastructurii urbane, ca suport în procesul de decizie pentru formularea politicilor

privind dezvoltarea durabilă a teritoriului, pentru crearea condiţiilor liberei circulaţii a

terenurilor și construcţiilor, atragerea capitalului, dezvoltarea și consolidarea

creditului ipotecar, precum și în vederea stabilirii valorii bunurilor imobile.

Obiectivele proiectului - Îmbunătăţirea capacităţii de planificare și intervenţie spaţială a Primăriei

municipiului Călărași

- Stabilirea unor reguli clare și moderne privind urbanismul

- Asigurarea suportului informaţional necesar dezvoltării urbane

Problema identificată Lipsă documente cadastrale pentru clădiri și terenuri aflate în patrimoniul municipiului

Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare
Rezultate așteptate - Capacitate planificare intervenţie și gestionare sporită la nivelul Primăriei

municipiului Călărași

- Documentaţii cadastrale realizate

Buget estimat 200.000 euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020

- EEA Grants RO03 "Monitorizarea mediului, planificare și control integrat"

- Proiectului "Informaţii geografice pentru mediu, schimbări climatice și

integrare UE (LAKI II - Îmbunătăţirea cunoștinţelor de administrare a

terenurilor)"

Parteneri posibili Agenţia Naţională de cadastru și Publicitate Imobiliară, Ministerul Dezvoltării

Regionale și a Administraţiei Publice

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 189

Titlul proiectului
30. Proiect integrat de regenerare urbană - centru civic, cartiere defavorizate (Obor,

Ceremac, Cărămidari , FNC, Micro 6)

Scopul proiectului Crearea, dezvoltarea și modernizarea infrastructurii urbane în cartiere din municipiul

Călăraşi

Obiectivele proiectului Îmbunătăţirea condiţiilor de viaţă a populaţiei în municipiul Călărași, dezvoltare

durabilă a municipiului Călărași

Problema identificată Infrastructura urbană neadecvată

Alte inițiative

complementare sau în

care se integrează

- Reabilitare și modernizare urbană din bugetul propriu al municipiului sau cu

finanţări externe

- Anvelopare termică a blocurilor de locuinţe POR 2007-2013

- Program Guvernamental de reabilitare termică - aplicant UAT Municipiul

Călărași

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (reabilitare și

modernizare infrastructură tehnico-edilitară, a căilor de comunicaţii, spaţii verzi, căi de

acces, parcuri și grădini publice, iluminat public, reţea de alimentare cu apă și

canalizare, trotuare, etc.); promovare și publicitate, management, auditare.
Rezultate așteptate - Dezvoltare urbană, dezvoltarea economico-socială a municipiului Călărași

- Infrastructura tehnico-edilitară realizată și modernizată

- Căi de comunicaţii, spaţii verzi, iluminat public, reţea de alimentare cu apă și

canalizare, trotuare, etc., reabilitate și modernizate

Buget estimat 20 milioane euro

Surse de finanțare - Bugetul de stat, Bugetul Local

- Programul Operaţional Regional 2014-2020;

- Programul Operaţional Infrastructură Mare 2014-2020

Parteneri posibili Consiliul Judeţean, Mediul de afaceri, Direcţia Judeţeană de Drumuri și Poduri,

Furnizori de utilităţi

Perioada de

implementare

2015-2018

190 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
31. Înființarea parteneriatului între municipiul Călărași și comunele limitrofe Cuza

Voda și Modelu, etc

Scopul proiectului Dezvoltarea parteneriatului între municipiul Călărași și comunele limitrofe în vederea

dezvoltării comunităţilor

Obiectivele proiectului Creșterea cooperării între municipiul Călărași și comunele limitrofe Modelu și Cuza

Vodă

Problema identificată Necesitatea realizării unor proiecte în parteneriat pentru o dezvoltare economico-

socială durabilă

Activități principale Consultanţă, achiziţii, realizare studiu privind oportunitatea și condiţiile de dezvoltare

a parteneriatului, promovare și publicitate, management, auditare
Rezultate așteptate Dezvoltare economico-socială a municipiului și a celor două comune

Buget estimat 100.000 euro

Surse de finanțare - Bugetul Local

- Programul Operaţional Capital Uman 2014-2020

- EEA Grants RO01 "Asistenţa tehnică și Fondul bilateral la nivel naţional"

Parteneri posibili Consiliul Judeţean

Perioada de

implementare

2017-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 191

Titlul proiectului

32. Parteneriat între administrația publică locală și mediul de afaceri în vederea

conștientizării beneficiilor lucrului în parteneriat, dezvoltării de rețele și cercuri ale

cunoașterii

Scopul proiectului Dezvoltarea parteneriatului între administraţia publică locală și mediul de afaceri în

vederea conștientizării beneficiilor lucrului în parteneriat

Obiectivele proiectului Promovarea cooperării între administraţia publică locală și mediul de afaceri

Problema identificată Necesitatea realizării unor proiecte în parteneriat pentru o dezvoltare economico-

socială durabilă

Activități principale Consultanţă, achiziţii, realizare studiu privind oportunitatea și condiţiile de dezvoltare

a parteneriatului, promovare și publicitate, management, auditare
Rezultate așteptate Dezvoltare economico-socială a municipiului și a celor două comune

Buget estimat 100.000 euro

Surse de finanțare - Bugetul Local

- Programul Operaţional Competitivitate 2014-2020

Parteneri posibili Consiliul Judeţean

Perioada de

implementare

2017-2018

192 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
33. Amenajare teren din fosta zonă industrială a orașului și pregătire în vederea dării

în folosință ca zonă rezidențială

Scopul proiectului Dezvoltarea, modernizarea si reabilitarea portului municipiului Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de trafic naval în municipiul Călărași

Problema identificată - Decontaminarea și amenajarea fostei zone industriale a orașului

- Extindere arie teritorială a orașului

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (asigurare reţele

utilităţi și reţea stradală, lucrări de amenajare a terenului), promovare și publicitate,

management, auditare.
Rezultate așteptate - Dezvoltarea teritorială a municipiului Călăraşi

- Zonă industrială decontaminată și reabilitată

Buget estimat 10 milioane euro

Surse de finanțare - Bugetul Local

- Programul Operaţional Infrastructură Mare 2014-2020

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Mediul de afaceri, Ministerul mediului și a schimbărilor climatice

Perioada de

implementare

2016-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 193

Titlul proiectului 34. Înființare sisteme de colectare selectivă outdoor

Scopul proiectului Amenajarea, extinderea și modernizarea sistemului de colectare selectivă a deșeurilor

în municipiul Călărași

Obiectivele proiectului Îmbunătăţirea infrastructurii pentru colectare selectivă a deșeurilor în municipiul

Călărași

Problema identificată Infrastructura neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare.

Rezultate așteptate - Îmbunătăţirea condiţiilor de viaţă ale locuitorilor municipiului Călărași

- Dezvoltare socio-economică a orașului

- Sistem de colectare înfiinţat și funcţional

Buget estimat 1,5 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Infrastructură Mare 2014-2020

- EEA Grants PA03/RO 03 – ”Monitorizarea mediului și planificare și control

integrat”

Parteneri posibili Consiliul Judeţean, Mediul de afaceri, Ministerul mediului și a schimbărilor climatice,

Perioada de

implementare

2017-2018

194 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
35. Campanie de informare, educare și conștientizare a populației municipiului

Călărași privind necesitatea extinderii infrastructurii de mediu în municipiul Călărași

Scopul proiectului Realizare campanie de informare si conștientizare a populaţiei municipiului Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de viaţă ale locuitorilor municipiului Călărași

Problema identificată Informare insuficientă a populaţiei

Activități principale Proiectare și inginerie, consultanţă, achiziţii, realizare campanie, promovare și

publicitate, management, auditare.

Realizarea unor campanii de informare, educare și conştientizare a populaţiei privind

necesitatea racordării la sistemul de apă și canalizare, consumul raţional de apă

potabilă, protecţia mediului pentru evitarea poluării apelor uzate peste normele

impuse, a solului cu produse chimice, uleiuri, alţi solvenţi, necesitatea selectării și

reciclării deşeurilor, campanii privind normele legislative în domeniul mediului

înconjurător și respectarea principiului „poluatorul plăteşte".

Rezultate așteptate - Populaţie informată si conștientizată

- Dezvoltarea economico-socială a municipiului Călărași

Buget estimat 100.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

Parteneri posibili Consiliul Judeţean, Mediul de afaceri,

Perioada de

implementare

2016-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 195

Titlul proiectului 36. Creare și amenajare zonă ecologică - zona Jirlău

Scopul proiectului Dezvoltarea, modernizarea și reabilitarea portului municipiului Călăraşi

Obiectivele proiectului Îmbunătăţirea condiţiilor de trafic naval în municipiul Călăraşi.

Problema identificată Infrastructura navală neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (decolmatare,

redirecţionare curs apă Jirlău și reţea canale, colectare, amenajare maluri, etc),

promovare și publicitate, management, auditare.

Rezultate așteptate - Protejarea mediului

- Apariţia unei noi zone ecologice destinată recreerii

- Zona ecologică de recreere realizată

- Modernizarea și reabilitarea portului municipiului Călăraşi

Buget estimat 4 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Infrastructură Mare 2014-2020

- Programul de Cooperare România Bulgaria 2014-2020

- EEA GRANTS - RO02 ”Biodiversitate și Servicii ale Ecosistemelor”

Parteneri posibili Consiliul Judeţean, Mediul de afaceri.

Perioada de

implementare

2014-2016

196 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 37. Amenajare zonă lac Jirlău

Scopul proiectului Îmbunătăţirea calităţii vieţii locuitorilor municipiului Călărași și creșterea atractivităţii

turistice a municipiului prin crearea și amenajarea unei zone ecologice

Obiectivele proiectului - Îmbunătăţirea condiţiilor de viaţă ale locuitorilor municipiul Călărași.

- Creșterea numărului de turiști

Problema identificată Existenţa zonei neecologizate

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (ecologizare,

amenajare de mal, reabilitare reţea de colectare a apei, construire ecluză), promovare

și publicitate, management, auditare.

Rezultate așteptate - Îmbunătăţirea condiţiilor de mediu în zona Parcului Central al municipiului

- Zona ecologică de recreere realizată

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- Programul Operaţional Infrastructură Mare 2014-2020

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri.

Perioada de

implementare

2014-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 197

Titlul proiectului

38. Strategie și plan de acțiune, cartografierea riscurilor în caz de inundații în

vederea creșterii capacității locale de prevenire a riscurilor inundațiilor datorate

Brațului Borcea

Scopul proiectului Reducerea vulnerabilităţii la riscurile de inundaţii, atragerea investitorilor și

diminuarea tendinţei migraţioniste

Obiectivele proiectului Reducerea vulnerabilităţii riscurilor și adaptarea la schimbări climatice în municipiul

Călărași.

Problema identificată Lipsa unui plan de acţiune fundamentat și strategic

Activități principale Proiectare și inginerie, consultanţă, achiziţii, realizare plan si strategie, promovare și

publicitate, management, auditare.

Rezultate așteptate - Reducerea vulnerabilităţii riscurilor

- Eficientizarea acţiunilor de intervenţie

- Strategie, plan de acţiune și cartografiere realizate

Buget estimat 400.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Infrastructură Mare 2014-2020

- EEA GRANTS - RO07 ”Adaptare la Schimbările Climatice”

Parteneri posibili Mediul de afaceri, Administraţia Naţională Apele Române, Alte organisme cu rol de

prevenţie

Perioada de

implementare

2016-2017

198 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
39. Consolidarea malului stâng al Brațului Borcea, în zona municipiului Călărași, în

vederea prevenirii distrugerilor provocate de inundații

Scopul proiectului Prevenirea dezastrelor provocate de inundaţii în municipiul Călărași,

Obiectivele proiectului Reducerea vulnerabilităţii la riscuri și adaptarea la situaţii extreme de climă în

municipiul Călărași

Problema identificată Infrastructura neadecvata pentru a face faţă situaţiilor extreme de climă

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare.

Rezultate așteptate Reducerea riscurilor de inundaţie in municipiul Călăraşi

Buget estimat 20 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA GRANTS - RO07 ”Adaptare la Schimbările Climatice”

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri, Administraţia Naţională Apele Române, Alte organisme cu rol de

prevenţie

Perioada de

implementare

2017-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 199

Titlul proiectului

40. Crearea sistemelor de avertizare si alarmare a populației municipiului Călărași in

situații de urgență și dezastre naturale, în vederea creșterii capacității de răspuns la

nivel local

Scopul proiectului Crearea sistemelor de avertizare și alarmare a populaţiei municipiului Călărași în

situaţii de urgenţă și dezastre naturale

Obiectivele proiectului Îmbunătăţirea condiţiilor de acţiune în situaţii de urgenţă și dezastre naturale în

municipiul Călărași

Problema identificată Lipsa unui sistem de intervenţie adecvat, în situaţii de urgenţă

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare.

Rezultate așteptate Îmbunătăţirea capacităţii de răspuns în situaţii de urgenţă și dezastre

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Infrastructură Mare 2014-2020

- EEA GRANTS - RO07 Adaptare la Schimbările Climatice

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri, Inspectoratul General pentru Situaţii de Urgenţă şi structurile din

subordine, precum şi instituţii cu responsabilităţi în domeniul monitorizării, prognozei

şi avertizării fenomenelor de inundaţii şi de secetă

Perioada de

implementare

2017-2020

200 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 41. Investiții pentru intervenții în caz de urgență

Scopul proiectului Investiţii pentru crearea, operaţionalizarea, modernizarea și creșterea capacităţii de

răspuns la nivel local în situaţii de urgenţă și dezastre naturale

Obiectivele proiectului Creșterea capacităţii de răspuns la nivel local în situaţii de urgenţă și dezastre naturale

în zonele vulnerabile din municipiul Călărași.

Problema identificată Infrastructura specifică neadecvată

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (achiziţie utilaje de

intervenţie rapida - autovehicule, autospeciale, alte utilaje specializate, achiziţie

echipamente specifice - targa, pompe, etc.), promovare și publicitate, management,

auditare.

Rezultate așteptate Creșterea siguranţei populaţiei

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Infrastructură Mare 2014-2020

- EEA GRANTS - RO07 Adaptare la Schimbările Climatice

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri, Inspectoratul General pentru Situaţii de Urgenţă şi structurile din

subordine

Perioada de

implementare

2017-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 201

Titlul proiectului

42. Campanie pentru informarea, pregătirea și conștientizarea populației

municipiului Călărași privind comportamentul în situații de urgență și dezastre

naturale

Scopul proiectului Informarea și pregătirea populaţiei municipiului Călărași privind comportamentul în

situaţii de urgenţă

Obiectivele proiectului Îmbunătăţirea condiţiilor de trafic naval în municipiul Călărași

Problema identificată Informare, pregătire și conștientizare insuficiente

Activități principale Proiectare și inginerie, consultanţă, achiziţii, realizare campanie si materiale destinate

campaniei, promovare și publicitate, management, auditare.

Rezultate așteptate - Populaţie informată și pregătită

- Reducerea pierderilor în caz de dezastre - creșterea siguranţei populaţiei

Buget estimat 100.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA GRANTS - RO07 Adaptare la Schimbările Climatice

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2016-2017

202 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
43. Investiție pentru prevenirea riscurilor și intervenții în caz de poluare accidentală

a Dunării și râurilor interioare

Scopul proiectului Realizare investiţie pentru intervenţii de prevenire și de acţiune în caz de poluare

accidentală a Dunării și a Râului Borcea

Obiectivele proiectului Îmbunătăţirea condiţiilor de prevenire a riscurilor în caz de poluare accidentală a

Dunării și a râului Borcea

Problema identificată Infrastructura neadecvata

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (mijloace de transport

pe apă pentru intervenţii rapide, reactivi de neutralizare a substanţelor poluante,

staţie de tratare a apei în caz de poluare cu agenţi chimici), promovare și publicitate,

management, auditare

Rezultate așteptate Îmbunătăţirea condiţiilor de prevenire a riscurilor și de acţiune în caz de poluare

accidentală a Dunării și a Râului Borcea

Buget estimat 1,5 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA GRANTS - RO07 Adaptare la Schimbările Climatice

- Programul de Cooperare România Bulgaria 2014-2020

Parteneri posibili Mediul de afaceri, Administraţia Naţională Apele Române, Alte organisme cu rol de

prevenţie

Perioada de

implementare

2017-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 203

Titlul proiectului 44. Reabilitarea termică a blocurilor de locuințe din municipiul Călăraşi

Scopul proiectului Creșterea eficienţei energetice a blocurilor de locuinţe

Obiectivele proiectului Îmbunătăţirea condiţiilor viaţă ale populaţiei din municipiul Călărași

Problema identificată Reducerea pierderilor de energie termică la nivelul blocurilor de locuinţe

Activități principale Proiectare și inginerie, consultanţă, achiziţii, realizare campanie si materiale destinate

campaniei, promovare și publicitate, management, auditare.

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare termică a blocurilor de locuinţe prin Programul Naţional de reabilitare

termică sau cu finanţări externe - POR 2007-2013 - aplicant UAT Municipiul Călăraşi

Rezultate așteptate - Îmbunătăţirea condiţiilor de viaţă ale populaţiei din municipiu

- Scăderea pierderilor de energie

- Aspect urbanistic îmbunătăţit

Buget estimat 1 milion euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2017-2019

204 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 45. Eficientizarea iluminatului public în municipiul Călăraşi

Scopul proiectului Îmbunătăţirea calităţii mediului prin reducerea gradului de poluare cauzată de

producerea de energie pentru iluminatul public în municipiul Călărași

Obiectivele proiectului - Reducerea consumului de energie neregenerabilă

- Protecţia mediului prin utilizarea unor surse de energie verde

- Diversificarea surselor de energie, tehnologiilor și infrastructurii pentru

iluminat public

Problema identificată Nivelul de dezvoltare a reţelei de electricitate a condus la o creștere a consumului de

energie electrică în municipiul călărași. În aceste condiţii se impune implementarea

unor proiecte de producere a energiei regenerabile, în scopul reducerii consumului de

energie. Creșterea ponderii resurselor regenerabile de energie va avea un impact

pozitiv asupra mediului.

Conform sondajului de opinie realizat în rândul reprezentanţilor administraţiei publice

locale, iluminatul public este un serviciu public la care trebuie aduse îmbunătăţiri cu

prioritate. Se impune modernizarea reţelei de iluminat public ecologic

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (echipamente și

corpuri de iluminat eficiente din punct de vedere energetic -, solare, eolian,etc),

promovare și publicitate, management, auditare

Rezultate așteptate - Creșterea numărului de stâlpi de iluminare stradală cu minim 5%;

- Reducerea consumului de energie electrică necesară pentru iluminare

stradală cu minim 5%;

Buget estimat 1 milion euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA Grants RO07 ”Adaptare la Schimbările Climatice”

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2016-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 205

Titlul proiectului 46. Achiziționarea de echipamente cu consum redus de energie

Scopul proiectului Îmbunătăţirea calităţii mediului prin reducerea gradului de poluare cauzată de

producerea de energie în municipiul Călărași

Obiectivele proiectului Eficientizarea consumului de energie si promovarea utilizării resurselor regenerabile în

municipiul Călăraşi.

Problema identificată Nivelul de dezvoltare a reţelei de electricitate a condus la o creștere a consumului de

energie electrică în municipiul călărași. În aceste condiţii se impune implementarea

unor proiecte de producere a energiei regenerabile, în scopul reducerii consumului de

energie. Creșterea ponderii resurselor regenerabile de energie va avea un impact

pozitiv asupra mediului.

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări (sisteme de avertizare

și semaforizare cu consum redus de energie sau independenţe din punct de vedere

energetic, etc.), promovare și publicitate, management, auditare

Rezultate așteptate Consum de energie eficientizat - resurse regenerabile promovate

Buget estimat 800.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

- EEA Grants RO06 ”Energie Regenerabilă Orizont 2020”

- Programul Operaţional Infrastructură Mare 2014-2020

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2016-2018

206 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 47. Studiu pentru eficiența energetică la nivelul municipiului Călăraşi

Scopul proiectului Cercetarea și stabilirea formelor noi de energie regenerabilă și a tehnologiilor

favorabile protecţiei mediului și consumului redus de energie

Obiectivele proiectului Îmbunătăţirea calităţii mediului și reducerea gradului de poluare

Problema identificată Lipsa studiului în domeniu

Activități principale Proiectare și inginerie, consultanţă, achiziţii realizare de studii, promovare și

publicitate, management, auditare

Rezultate așteptate Eficientizarea energetică în municipiul Călărași

Buget estimat 100.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA Grants PA 05 ”Eficienţă energetică”, RO06 ”Energie Regenerabilă”

Parteneri posibili Mediul de afaceri

Perioada de

implementare

2015-2016

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 207

Titlul proiectului
48. Investiție în vederea eficientizării consumului energetic în municipiul Călăraşi

(clădiri aparținând Primăriei și unități şcolare)

Scopul proiectului Creșterea eficienţei energetice a clădirilor publice

Obiectivele proiectului Reducerea consumului de energie destinată încălzirii instituţiilor publice și unităţilor

școlare

Problema identificată Finanţarea sistemului de învăţământ din Călărași dar și a cheltuielilor cu clădirile

publice presupune eforturi financiare substanţiale din partea autorităţilor publice.

Pentru reducerea costurilor de încălzire a unităţilor educaţionale și a clădirilor publice,

o soluţie eficientă este reabilitarea termică a acestora. Pe lângă efectul direct asupra

reducerii costurilor cu încălzirea și prepararea apei calde de consum, reabilitarea

acestor clădiri are și un efect indirect în reducerea consumului de combustibil

convenţional și a emisiilor de gaze cu efect de seră.

Activități principale Proiectare și inginerie, consultanţă, achiziţii realizare de studii, promovare și

publicitate, management, auditare

Rezultate așteptate - Eficientizarea consumului energetic

- Protecţia mediului

Buget estimat 3 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

Parteneri posibili Consiliul Judeţean, Mediul de afaceri, Ministerul Educaţiei

Perioada de

implementare

2017-2019

208 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului

49. Reabilitarea și modernizarea infrastructurii educaționale, precum și dotarea cu

echipamente și materiale didactice de ultimă generație (pentru şcolile și liceele din

municipiul Călăraşi)

Scopul proiectului Îmbunătăţirea condiţiilor de desfășurare a activităţii educaţionale din cadrul

structurilor de învăţământ din Călărași

Obiectivele proiectului Îmbunătăţirea condiţiilor de învăţat ale elevilor din municipiul Călăraşi

Problema identificată În anul 2013, infrastructura școlară a municipiului Călărași era alcătuită din 316 săli de

clasă şi cabinete şcolare, 74 laboratoare şcolare, 20 ateliere şcolare, 19 terenuri de

sport, 14 săli de gimnastică şi 1099 PC-uri, conform datelor furnizate de Institutul

Naţional de Statistică.

Numărul mediu de elevi ce revin unei săli de clasă este de 36,7 elevi/sală, această

valoare fiind superioară celei de la nivel judeţean (30,2 elevi/sală) și naţional (25,5

elevi/sală de clasă), ceea ce înseamnă că la nivel municipal gradul de confort al elevilor

este mai scăzut comparativ cu cele două medii.

Luând în calcul situaţia PC-urilor cu care sunt dotate unităţile de învăţământ din

municipiul Călăraşi, la un PC revin, în medie 10,6 elevi, în timp ce la nivel naţional media

este de 8,6 elevi/ PC-uri.

Activități principale - Proiectare și inginerie, consultanţă, , achiziţii, execuţie de lucrări, promovare

și publicitate, management, auditare

- Execuţie lucrări de reabilitare, modernizare a clădirilor și dotare

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare și modernizare din bugetul propriu al municipiului sau cu finanţări externe -

POR 2007-2013

Rezultate așteptate - Îmbunătăţirea condiţiilor de învăţare ale elevilor oraşului

- Unităţi de învăţământ reabilitate și modernizate

Buget estimat 10 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Competitivitate 2014-2020

- Programul Operaţional Capital Uman 2014-2020

- Programul Operaţional Regional 2014-2020

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 209

Parteneri posibili Consiliul Judeţean, Ministerul Educaţiei, Mediul de afaceri

Perioada de

implementare

2015-2018

210 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
50. Reabilitare, modernizare și dotare Cămin de bătrâni ”Sf. Antim Ivireanul” din

municipiul Călăraşi

Scopul proiectului Reabilitare, modernizare si dotare Cămin de bătrâni ”Sf. Antim Ivireanul” din

municipiul Călăraşi

Obiectivele proiectului Îmbunătăţirea condiţiilor de cazare și viaţa oferite în căminul de bătrâni ”Sf. Antim

Ivireanul” din municipiul Călăraşi

Problema identificată Infrastructura necorespunzătoare

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare și modernizare din bugetul propriu al municipiului sau cu finanţări externe

Rezultate așteptate - Îmbunătăţirea condiţiilor de cazare oferite în căminul de bătrâni

- Cămin reabilitat, modernizat și dotat

Buget estimat 3 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

Parteneri posibili ONG-uri

Perioada de

implementare

2015-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 211

Titlul proiectului 51. Infiintare cantină de ajutor social

Scopul proiectului Îmbunătăţirea standardelor de viaţă a persoanelor defavorizate din municipiul Călărași

Obiectivele proiectului Îmbunătăţirea serviciilor sociale oferite populaţiei beneficiare de astfel de servicii din

municipiul Călăraşi

Problema identificată Infrastructura necorespunzătoare

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare și modernizare din bugetul propriu al municipiului sau cu finanţări externe

Rezultate așteptate - Îmbunătăţirea serviciilor sociale oferite beneficiarilor de astfel de servicii

- Centru reabilitat, modernizat și dotat

Buget estimat 1 milion euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA Grants RO 10 – ”Copii şi tineri la risc şi Iniţiative locale şi regionale pentru

reducerea inegalităţilor naţionale şi promovarea incluziunii sociale” (CYRI)

Parteneri posibili ONG-uri

Perioada de

implementare

2014-2016

212 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului 52. Înființare cămin de bătrâni la fosta Unitate Militară de pe Str. Independenței

Scopul proiectului Crearea și dotarea căminului de bătrâni din municipiul Călăraşi

Obiectivele proiectului Îmbunătăţirea serviciilor sociale oferite populaţiei beneficiare de astfel de servicii din

municipiul Călăraşi

Problema identificată Lipsa unei infrastructuri suficiente și corespunzătoare cerinţelor conform

normativelor în vigoare

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare și modernizare din bugetul propriu al municipiului sau cu finanţări externe

Rezultate așteptate - Îmbunătăţirea serviciilor sociale oferite beneficiarilor de astfel de servicii

- Clădire reabilitată, modernizată și dotată

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

Parteneri posibili ONG-uri

Perioada de

implementare

2015-2017

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 213

Titlul proiectului 53. Reabilitare si dotare creșă aparținând Primăriei municipiului Călăraşi

Scopul proiectului Îmbunătăţirea condiţiilor de creștere și îngrijire a copiilor din municipiul Călăraşi

Obiectivele proiectului Îmbunătăţirea serviciilor sociale oferite

Problema identificată Lipsa unei infrastructuri suficiente și corespunzătoare cerinţelor conform

normativelor în vigoare

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Alte inițiative care

complementează sau în

care se integrează

proiectul descris

Reabilitare și modernizare din bugetul propriu al municipiului sau cu finanţări externe

Rezultate așteptate - Îmbunătăţirea serviciilor sociale oferite beneficiarilor de astfel de servicii

- Clădire reabilitată, amenajată și dotată

Buget estimat 1 milion euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA Grants RO 10 – ”Copii şi tineri la risc şi Iniţiative locale şi regionale pentru

reducerea inegalităţilor naţionale şi promovarea incluziunii sociale” (CYRI)

Parteneri posibili ONG-uri

Perioada de

implementare

2016-2018

214 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Titlul proiectului
54. Infiintare baie comunală în cartierul Obor si Centru comunitar cu baie comunala

in Cartierul Livada

Scopul proiectului Construirea și dotarea unei băi comunale aparţinând Primăriei Municipiului Călăraşi

Obiectivele proiectului Înfiinţarea serviciilor sociale oferite

Problema identificată Lipsa unei infrastructuri suficiente și corespunzătoare cerinţelor conform

normativelor în vigoare

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Rezultate așteptate Îmbunătăţirea serviciilor sociale oferite beneficiarilor de astfel de servicii

Buget estimat 2 milioane euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

Parteneri posibili

Perioada de

implementare

2015-2018

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 215

Titlul proiectului 55. Realizare Strategie de dezvoltare urbana

Scopul proiectului Îmbunătăţirea condiţiilor de viaţă a persoanelor municipiului Călărași

Obiectivele proiectului Promovarea incluziunii sociale și combaterea sărăciei în comunităţi aparţinând

municipiului Călăraşi

Problema identificată Lipsa unor programe de dezvoltare comunitară

Activități principale Proiectare și inginerie, consultanţă, achiziţii, execuţie de lucrări, promovare și

publicitate, management, auditare

Rezultate așteptate Reducerea disparităţilor existente în cadrul societăţii călărășene datorate problemelor

de incluziune socială

Buget estimat 500.000 euro

Surse de finanțare - Bugetul Local, Buget de stat

- Programul Operaţional Regional 2014-2020

- EEA Grants RO 10 – ”Copii şi tineri la risc şi Iniţiative locale şi regionale pentru

reducerea inegalităţilor naţionale şi promovarea incluziunii sociale” (CYRI)

- Programul Operaţional Capital Uman 2014-2020

Parteneri posibili Consiliul Judeţean, Serviciile de Ocupare a Forţei de Muncă

Perioada de

implementare

2016-2017

216 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

II.6. Coerența cu politicile europene și naționale și contribuția la obiectivele
orizontale

Strategia de dezvoltare a municipiului Călărași 2014-

2020 asigură, prin obiectivele propuse,

corespondența cu politicile comunitare, naționale,

regionale și județene prezente.

Obiectivul general al Strategiei este creșterea

atractivității municipiului Călărași pentru locuire și

pentru afaceri. Acest obiectiv se corelează cu

obiectivul European promovat prin Strategia Europa

2020 privind dezvoltarea unei economii mai

competitive, cu un grad mai ridicat de ocupare a

forţei de muncă.

Obiectivul 1 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: Susținerea inițiativelor locale,

care se corelează cu:

- obiectivul specific 4 al Strategiei de

Dezvoltare a Județului Călărași 2014-2020:

Creșterea competitivităţii economiei

judeţului, prin dezvoltarea infrastructurii de

sprijin a afacerilor și consolidarea cercetării –

dezvoltării - inovării. Priorităţile judeţene în

cadrul acestui obiectiv sunt:

a. Creșterea competitivităţii IMM, a

atractivităţii pentru investiţii și dezvoltarea

durabilă a antreprenorialului

b. Dezvoltarea capacităţii de cercetare –

dezvoltare – inovare, facilitarea transferului

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 217

de tehnologie și extinderea accesului la

reţeaua broadband.

- obiectivul strategic 3 al Planului de Dezvoltare

Regională Sud Muntenia 2014-2020: Creșterea

economiei regionale prin stimularea

competitivităţii IMM-urilor autohtone și

consolidarea cercetării – dezvoltării –

inovării;

- obiectivul specific al Strategiei Naționale de

Dezvoltare Regională 2014-2020: creșterea

economiilor regionale prin dezvoltarea

infrastructurii specifice inovării și cercetării,

precum și stimularea competitivităţii IMM-

urilor.

Acest obiectiv este corelat și cu strategiile sectoriale

naţionale: Strategia Națională pentru Agenda Digitală a

României, Strategia Națională pentru CDTI, Strategia

Națională pentru competitivitate.

La nivelul Strategiei Europa 2020, a fost propus ca și

instrument de lucru: inițiativa O agendă pentru noi

competențe și noi locuri de muncă, pentru a

îmbunătăţi mediul de afaceri, în special pentru IMM-

uri și a sprijini dezvoltarea unei baze industriale solide

și durabile. Din cele 5 obiective majore stabilite în

cadrul Strategiei, obiectivul Cercetarea, dezvoltarea

și inovarea dorește până în 2020, un nivel al

investiţiilor publice și private în cercetare și

dezvoltare de 3% din PIB-ul Uniunii Europene.

Obiectivul 2 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: reabilitarea infrastructurii rutiere

și tehnico – edilitare. Prin acest obiectiv este

asigurată concordanţa cu:

- prima direcție strategică a Strategiei de dezvoltare a

județului: Călărași - un județ ușor accesibil, cu o

infrastructură modernă, prin care se vizează:

 Creșterea accesibilităţii judeţului pentru

tranzitul de călători și mărfuri prin intermediul

unei infrastructuri de transport moderne și

crearea posibilităţilor de transport intermodal.

 Dezvoltarea infrastructurii de transport a zonei

urbane

 Îmbunătăţirea infrastructurii tehnico-edilitare

critice pentru judeţ: reţele de utilităţi publice

 Dezvoltarea infrastructurii culturale, turistice și

sportive, cu imbold al redefinirii identităţii

cetăţeanului călărășean.

- obiectivul strategic 1 al Planului de Dezvoltare

Regională Sud Muntenia 2014-2020: Creșterea

atractivităţii și accesibilităţii regiunii Sud Muntenia

prin dezvoltarea mobilităţii și conectivităţii populaţiei,

bunurilor și serviciilor conexe în vederea promovării

dezvoltării durabile;

- obiectivul strategic 2 al Planului de Dezvoltare

Regională Sud Muntenia 2014-2020: dezvoltarea

policentrică și echilibrată a reţelei de localităţi urbane;

- obiectivul 6 al Planului de Dezvoltare Regională Sud

Muntenia 2014-2020– îmbunătăţirea accesului la

asistenţă medicală și servicii sociale de calitate și

promovarea incluziunii sociale;

- obiectiv specific în domeniul infrastructurii al

Strategiei Naționale pentru Dezvoltare Regională 2014-

2020: creșterea gradului de accesibilitate a regiunilor

218 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

prin îmbunătățirea mobilității regionale și asigurarea

serviciilor esențiale pentru o dezvoltare economică

sustenabilă și inclusivă;

- prioritate de dezvoltare (3) a Strategiei Naționale

pentru Dezvoltare Regională 2014-2020 : Dezvoltarea

infrastructurii de importanță regională și locală care,

prin activităţi precum reabilitarea, modernizarea,

extinderea reţelei stradale locale, dezvoltarea

reţelelor de utilităţi publice, facilitarea accesului

populaţiei la locuinţe, managementul integrat al

deșeurilor și construcţia de staţii de epurare sau

retehnologizarea acestora, vor contribui la confortul

cetăţenilor dar și la atragerea de noi investiţii.

- obiectivele specifice ale Strategiei de Dezvoltare

Teritorială a României:

 Dezvoltarea unei reţele de transport eficientă

și diversificată capabilă să asigure gestionarea

fluxurilor de oameni și mărfuri

 Dezvoltarea și extinderea infrastructurii

portuare;

 Asigurarea unei echipări complete cu

infrastructură de utilităţi publice a localităţilor

urbane și rurale.

În contextul poziţionării municipiului în spaţiu

frontalier și în regiunea Dunării, acest obiectiv se

subscrie orientărilor și priorităţilor din cadrul

Strategiei Uniunii Europene pentru Regiunea Dunării

care vizează îmbunătăţirea funcţionării sistemelor de

transport prin dezvoltarea unor terminale

multimodale eficiente în porturile de pe Dunăre,

pentru a conecta căile navigabile cu cele de transport

feroviar și rutier.

Obiectivul 3 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: îmbunătățirea ofertei locale de

locuri de muncă.

Acest obiectiv se regăsește și în Strategia de

Dezvoltare a Județului Călărași 2014-2020 care

urmărește, prin obiectivele strategice specifice,

îmbunătăţirea calităţii învăţământului și promovarea

educaţiei pentru adulţi, creșterea gradului de ocupare

pe piaţa muncii și asigurarea incluziunii sociale.

Obiectivul de îmbunătăţire a ofertei de locuri de

muncă se află în concordanţă cu:

- prioritatea 5 din cadrul Planului de Dezvoltare

Regională Sud Muntenia 2014-2020: dezvoltarea

capitalului uman din regiunea Sud Muntenia prin

creșterea accesului și a participării la educaţie și

instruire pe tot parcursul vieţii și simularea ocupării

forţei de muncă cu accent pe sprijinirea adaptabilităţii

forţei de muncă și promovarea antreprenoriatului;

- primul obiectiv european, menţionat în Strategia

Europa 2020, este ocuparea forţei de muncă în

proporţie de 75% în rândul populaţiei cu vârste

cuprinse între 20 și 64 de ani, până în 2020 (prin

crearea de condiţii favorabile inserţiei profesionale, în

special pentru femei, tineri, persoane în vârstă sau

necalificate și imigranţi legali).

Obiectivul 4 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: creșterea eficienței serviciilor

publice (sănătate, educație, asistență socială,

cultură, salubrizare). Aceasta se corelează cu:

- Măsura 1.2. a Planului de Dezvoltare Regională Sud

Muntenia 2014-2020 - extinderea și modernizarea

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 219

infrastructurii tehnico-edilitare și de servicii publice. În

perioada 2020 strategia propune concentrarea

investiţiilor cu precădere spre:

 Realizarea, reabilitarea, modernizarea şi

extinderea infrastructurii tehnico-edilitare a

utilităţilor publice;

 Activităţi de îmbunătăţire a calităţii serviciilor

publice, în vederea îndeplinirii cerinţelor

minimale privind performanţa;

- Măsura 2.2 a Strategiei de Dezvoltare a Județului

Călărași 2014-2020 - Dezvoltarea și regenerarea urbană

durabilă, vizând domenii precum incluziunea socială

(prin asigurarea serviciilor de sănătate și asistenţă

socială) și cultură și arhitectură.

Acest obiectiv este în concordanţă cu o serie de

strategii sectoriale de la nivel naţional:

 Strategia pentru Sănătate 2014-2020

 Strategia Națională pentru Reducere a Sărăciei

2014-2020

 Strategia pentru Dezvoltarea Infrastructurii

Educaționale

 Cadrul strategic pentru educația terțiară

 Strategia națională pentru învățare pe tot

parcursul vieții

Obiectivul 5 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: Valorificarea potențialului turistic

al municipiului, corelat și cu:

- obiectivul specific al Strategia de Dezvoltare a

Județului Călărași 2014-2020: creșterea atractivităţii

turistice prin promovarea patrimoniului cultural și

natural și dezvoltarea infrastructurii turistice;

- prioritatea 1 a Planului de Dezvoltare Regională Sud

Muntenia 2014-2020: dezvoltarea durabilă a

infrastructurii locale și regionale, se referă atât la

dezvoltarea și modernizarea infrastructurii de

transport care are o puternică influenţă asupra

atractivităţii turistice cât și la dezvoltarea și

modernizarea infrastructurii turistice prin activităţi de

amenajare, reabilitare și promovare a obiectivelor

naturale cu potenţial turistic, a structurilor de cazare

și prin activităţi de valorificare a potenţialului turistic

local și regional;

- dezvoltarea la nivel european a Strategiei pentru

Regiunea Dunării care vizează și interconectarea

regiunii Dunării cu restul Europei prin promovarea

culturii și turismului Dunării;

- Axa prioritară tematică V din cadrul Strategiei

Naționale pentru Dezvoltare Durabilă a României,

Orizonturi 2013-2020-2030 care se referă la dezvoltarea

durabilă și promovarea turismului.

Obiectivul 6 al Strategiei de dezvoltare a municipiului

Călărași 2014-2020: îmbunătățirea calității mediului

înconjurător.

Acest obiectiv este concordant cu politicile judeţene,

regionale și naţionale, astfel:

- obiectivul specific 3 din Strategia de Dezvoltare a

Județului Călărași 2014-2020 - dezvoltarea durabilă prin

promovarea unei economii eficiente, ecologice și

competitive din punct de vedere al utilizării resurselor

și a politicii energetice, protejarea mediului și

managementul riscurilor. Ca priorităţi în cadrul

acestui obiectiv se numără:

220 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

 Combaterea schimbărilor climatice și

consolidarea capacităţii de rezistenţă în faţa

riscurilor climatice, precum și capacitatea de

prevenire a dezastrelor și de reacţie ala acestea

 Creșterea utilizării energiilor regenerabile și a

eficienţei utilizării energiei

 Protecţia și îmbunătăţirea biodiversităţii și a

mediului prin promovarea unei utilizări eficiente

a resurselor.

- obiectivul strategic 4 al Planului de Dezvoltare

Regională Sud Muntenia 2014-2020 se referă la

protejarea și utilizarea eficientă a resurselor naturale

și a patrimoniului natural;

- obiectivul specific al Strategiei Naționale pentru

Dezvoltare Regională - protecţia și îmbunătăţirea

mediului prin creșterea calităţii serviciilor de apă,

reabilitarea siturilor industriale poluate și abandonate

și luarea unor măsuri de prevenire a riscurilor și

creștere a capacităţii de intervenţie în situaţii de

urgenţă;

- Strategia Uniunii Europene pentru Regiunea Dunării

vizează îmbunătăţirea condiţiilor de mediu ale

regiunii prin: restabilirea și menţinerea calităţii apei,

gestionarea riscurilor de mediu, conservarea

biodiversităţii, a peisajelor și a calităţii aerului și

solurilor.

- Strategia Europa 2020 - schimbări climatice și

energia, având ca target de realizare: reducerea cu

20% a emisiilor de gaze cu efect de seră faţă de 1990,

creșterea ponderii surselor de energie regenerabilă

până la 20%, creșterea cu 20% a eficienţei energetice.

Optimizarea utilizării și protecţia surselor naturale și

valorilor culturale este susţinută și de:

 Strategia Națională privind Schimbările climatice

2013-2020

 Strategia Națională pentru Managementul

Deșeurilor 2014-2020

 Planul Național privind Managementul Deșeurilor

2014-2020

CONTRIBUȚIA LA OBIECTIVELE ORIZONTALE

În procesul de dezvoltare al Strategiei de dezvoltare a

municipiului Călărași 2014-2020, se recunoaște

importanţa fundamentală privind includerea în

structura acestuia a trei obiective orizontale sau

transversale, care vor fi aplicate tuturor priorităţilor și

măsurilor individuale şi care vor contribui la creșterea

competitivităţii municipiului: egalitatea de șanse,

dezvoltare durabilă și societatea informaţională.

Egalitatea de șanse. Acest obiectiv orizontal

presupune a nu se realiza nicio deosebire, restricţie

sau preferinţă, indiferent de: rasă, naţionalitate,

etnie, limbă, religie, categorie socială, convingeri,

gen, orientare sexuală, vârstă, handicap, boală

cronică necontagioasă, infectare HIV, etc.

Strategia de dezvoltare a municipiului Călărași,

perioada 2014-2020 respectă, prin intervenţiile

propuse, egalitatea de șanse a cetăţenilor. Prin

implementarea strategiei se va asigura accesul

persoanelor cu dizabilităţi în toate instituţiile publice,

va crește coeziunea socială și se vor îmbunătăţi

serviciile sociale pentru populaţia defavorizată.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 221

Unul dintre proiectele strategiei se referă la

înfiinţarea de piste pentru biciclete, facilitându-se

astfel utilizarea și a altor mijloace de transport în

afara autoturismelor. De asemenea, prin extinderea

infrastructurii rutiere și tehnico-edilitare se asigură

accesul întregii populaţii din Călărași la servicii de

calitate. Mai mult decât atât, prin introducerea unor

noi rute de transport în comun acolo unde nu există

în prezent se previne izolarea unor grupuri de

locuitori.

Dezvoltarea durabilă este un alt obiectiv orizontal

important în comunitatea europeană, având trei

dimensiuni principale – ecologică, economică şi

socială.

Strategia de dezvoltare a municipiului Călărași,

perioada 2014-2020 respectă în planurile sectoriale de

acţiune principiile dezvoltării durabile. În primul rând,

în secţiunea Mediu strategia de dezvoltare propune

extinderea și dezvoltarea serviciilor de colectare și

transport al deșeurilor, modernizarea sistemului de

epurare a apelor uzate și susţinerea reducerii

consumului de energie, toate acestea ducând la

îmbunătăţirea condiţiilor de mediu din municipiu.

Reducerea nivelului de poluare din Călărași se va

produce și ca urmare a unor acţiuni din cadrul altor

secţiuni ale strategiei. Spre exemplu, prin

îmbunătăţirea infrastructurii rutiere și a

managementului traficului rutier din Călărași se va

reduce nivelul noxelor cauzate de transport și

impactul acestora asupra mediului înconjurător. De

asemenea, un impact pozitiv asupra dezvoltării

durabile a municipiului Călărași o va avea și

achiziţionarea unor mijloace de transport public în

comun ecologice.

Nu trebuie omis nici impactul pozitiv pe care îl are

modernizarea infrastructurii tehnico-edilitare, ca

urmare a acestui proiect urmând a se diminua

pierderile din sistem. Contribuţia Strategiei de

dezvoltare a municipiului Călărași, perioada 2009-

2020 la dezvoltarea durabilă se realizează și prin

proiecte ce ţin de domeniul socio-economic:

stimularea inovaţiilor tehnologice, atragerea

investitorilor, conservarea patrimoniului cultural

existent, îmbunătăţirea stării de sănătate a

populaţiei, îmbunătăţirea condiţiilor de furnizare a

serviciilor medicale, perfecţionarea cadrelor medico-

sanitare, etc.

Strategia de dezvoltare a municipiului Călărași va

contribui și la trecerea la societatea informațională,

existând mai multe proiecte ce vor avea impact în

acest domeniu. Unul din acestea este amplasarea de

info-chioşcuri în spaţiile publice, care să înlesnească

comunicarea dintre administraţia publică și

comunitatea locală. Un alt proiect important este

implementarea unui sistem de supraveghere video a

locurilor publice, în scopul diminuării numărului de

infracţiuni din municipiul Călărași.

Alte acţiuni ce vor fi implementate pentru trecerea la

societatea informaţională sunt: informatizarea

activităţii operatorilor de transport public,

introducerea reţelelor wireless în spaţiile publice,

promovare și informare prin intermediul internetului.

222 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

II.7. Mecanismul de monitorizare și evaluare

Monitorizarea și evaluarea implementării Strategiei de

dezvoltare a municipiului Călărași au drept scop atât

aprecierea gradului de realizare al activităților propuse

de document, per ansamblu, cât și fundamentarea

eventualelor revizuiri și modificări ale obiectivelor,

țintelor, planurilor de măsuri și acțiuni.

Monitorizarea implementării strategiei va fi realizată

în permanenţă de către departamentul de

specialitate al Primăriei Municipiului Călărași, în

colaborare cu personalul tehnic din departamentele

proprii, din serviciile publice subordonate de resort,

etc. Monitorizarea va consta în verificarea

implementării în perioada programată a

activităţilor,colectarea datelor necesare pentru

popularea bazei de date a indicatorilor de evaluare

etc.

Această activitate contribuie și la o îmbunătăţire a

coordonării proiectelor realizate la nivel local cu cele

realizate la nivel judeţean și regional.

Evaluarea implementării strategiei se bazează pe

compararea gradului de atingere a ţintelor propuse

iniţial cu situaţia dezvoltării municipiului la diferite

momente. Prin activitatea de evaluare se stabilește,

în funcţie de contextul socio-economic de la acel

moment, valabilitatea obiectivelor, în special a celor

sectoriale.

Evaluarea implementării strategiei presupune analiza

evoluţiei indicatorilor de evaluare, prezentaţi în anexa

documentului, și a stadiului la care aceștia se află în

funcţie de ţintele aferente stabilite pentru fiecare

sector.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 223

Evaluarea va fi realizată de către departamentul care

va realiza și activitatea de monitorizare (se

recomandă perioade nu mai mici de 1 an), in cadrul

unui raport de evaluare a implementării strategiei

care va conţine situaţia indicatorilor de evaluare.

În baza acestei situaţii, departamentul va propune

eventuale modificări sau actualizări ale prevederilor

Strategiei.

Se recomandă ca, la perioade mai mari de timp (3-5

ani) sau în cazul unor schimbări socio-economice sau

administrative majore să se efectueze o revizuire a

documentului strategic.

Pentru perioada de implementare a Strategiei de

Dezvoltare a municipiului Călărași (2014-2020) se

recomandă ca o primă revizuire a documentului să fie

realizată în anul 2015, mai exact în momentul în care

vor fi disponibile toate informaţiile cu privire la

disponibilitatea fondurilor europene pentru

următoarea perioadă de programare.

Impactul și rezultatele așteptate

Dezvoltare urbană

- Îmbunătăţirea aspectului clădirilor publice din

municipiul Călărași;

- Modernizarea și amenajarea pieţelor publice;

- Dotarea cu mobilier urban a spaţiilor publice;

- Îmbunătăţirea salubrizării în parcuri, spaţii verzi și

spaţii publice;

- Crearea reţelelor de piste pentru bicicliști;

- Îmbunătăţirea amenajărilor din parcurile de joacă

pentru copii;

- Înfiinţarea de reţele wireless pentru accesul gratuit

la Internet;

- Înfiinţarea unei baze sportive noi;

- Reabilitarea, modernizarea si dotarea specifica a

bazei sportive existente;

- Implementarea de proiecte integrate de

modernizare a spaţiului urban, a centrelor istorice și

crearea de locuri de parcare;

- Realizarea unui Plan de Mobilitate Urbană;

Infrastructură

- Creșterea lungimii străzilor interioare modernizate;

- Creșterea numărului locurilor de parcare;

- Realizarea de marcaje și semne rutiere în

conformitate cu necesităţile relevante;

- Reabilitarea si modernizarea șoselei de centură

ocolitoare a municipiului;

- Realizarea unui pasaj de trecere peste calea ferată –

strada Sloboziei;

- Reabilitarea reţelei de apă potabilă cu o vechime

mai mare de 25 de ani;

- Acoperirea tuturor cartierelor din municipiu cu

reţea de canalizare;

- Creșterea gradului de epurare al apelor uzate

evacuate în municipiul Călărași;

- Îmbunătăţirea conectivităţii între drumurile

municipale și drumurile judeţene;

- Implicarea în îmbunătăţirea accesibilităţii în zona

transfrontalieră prin realizarea unui pod peste

Dunăre și a realizării conexiunilor acestuia

- Modernizarea și reabilitarea porturilor industrial și

comercial

224 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Servicii publice

- Sprijinirea operatorilor de transport urban de

persoane pentru investiţii în mijloace de transport

care să respecte protejarea mediului înconjurător ;

- Modernizarea staţiilor de transport public;

- Creșterea numărului de stâlpi de iluminare stradală

cu minim ;

- Evaluarea performanţei serviciilor publice;

- Evaluarea oportunităţii externalizării serviciilor

publice;

- Asigurarea supravegherii video a locurilor publice cu

risc mare de producere a infracţiunilor;

- Reducerea ratei infracţionalităţii cu minim 10%.

Dezvoltare economică

- Crearea de locuri de muncă prin stimularea IMM-

urilor și atragerea investitorilor;

- Creșterea gradului de competitivitate și

adaptabilitate pe piaţa forţei de muncă;

Dezvoltare socială

- Creșterea numărului de terenuri de sport din cadrul

instituţiilor educaţionale;

- Reabilitarea unui număr de minim 5 unităţi

educaţionale;

- Reducerea numărului de absolvenţi de liceu șomeri;

- Creșterea duratei medii a vieţii cu 0,5 ani;

- Îmbunătăţirea resurselor umane din sistemul local

de furnizare a serviciilor sociale;

- Creșterea numărului de parteneriate pentru

furnizarea serviciilor sociale;

- Creșterea numărului de ONG-urilor locale active în

domeniul social.

Turism

- Creșterea cu 15% a numărului de turiști;

- Creșterea duratei medii de ședere a turiștilor în

unităţile de cazare din municipiul Călărași;

- Creșterea indicelui de utilizare netă a capacităţii de

cazare cu minim;

- Elaborarea unei pagini web de promovare a

atracţiilor și obiectivelor turistice din Călărași;

- Promovarea municipiului Călărași la nivel regional și

naţional;

- Înfiinţarea unui muzeu municipal;

- Valorificarea patrimoniului natural prin crearea unui

port turistic.

Mediu

- Creșterea cu 15% a gradului de eliminare a deșeurilor

colectate;

- Creșterea cu 15% a gradului de reciclare a deșeurilor

solide reciclabile colectate;

- Reducerea cu cel puţin 5% a cantităţii de deşeuri

menajere generate;

- Creşterea cantităţii de deşeuri din echipamente

electrice şi electronice colectată;

- Creşterea gradului de epurare al apelor uzate;

- Reducerea consumului de energie neregenerabilă

din instituţiile publice locale cu minim 10%;

- Reducerea consumului de energie destinată

încălzirii blocurilor de locuinţe cu minim 10%;

- Termoizolarea clădirilor de locuit și a clădirilor

nerezidenţiale în vederea consumului de energii

poluante;

- Protejarea florei și a faunei Dunării prin acţiuni

specifice.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 225

Cultură, tineret şi societate civilă

- Creşterea numărului de evenimente culturale

organizate în Călărași cu minim 10%;

- Creşterea cu minim 5% a numărului de utilizatori

activi ai bibliotecilor;

- Creşterea cu minim 5% a fondului de carte din cadrul

bibliotecilor;

- Sprijinirea organizării unor centre de voluntariat;

- Creşterea cu 10% a numărului de voluntari din ONG-

urile locale.

Administraţia publică

- Creşterea cu 20% a valorii investiţiilor locale;

- Reducerea cu 15% a timpului de furnizare a serviciilor

administraţiei publice locale;

- Implementarea unui sistem de e-administrare la

nivelul Primăriei Călărași;

- Îmbunătăţirea pregătirii profesionale a resurselor

umane prin formare continuă cu ajutorul

treningului și a cursurilor specializate

226 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

ANEXE

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 227

1. Demografie

Populația stabilă a municipiului Călărași la 1 ianuarie pe sexe în perioada 1990 - 2014

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Total 76792 76232 76956 78909 78904 78593 78336 78140 77819 77669 77151 77025

Masculin 38715 38080 38076 39069 39079 38939 38725 38578 38386 38234 38051 37958

Feminin 38077 38152 38880 39840 39825 39654 39611 39562 39433 39435 39100 39067

 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Total 73763 73751 73669 73766 73994 73872 73237 73001 73077 72938 72765 72132 71876

Masculin 35794 35738 35647 35636 35748 35647 35245 35052 35070 35012 34942 34598 34466

Feminin 37969 38013 38022 38130 38246 38225 37992 37949 38007 37926 37823 37534 37410

Sursă: INS

Densitatea populației în anul 2013

Populația totală la

1 ianuarie

Suprafață

(kmp)

Populația

urbană

Suprafață

intravilană (kmp)

Densitatea

totală

Densitatea

urbană

Municipiul Călărași 72.132 133,2 72.132 35,3 541,5 2.042,2

Judeţul Călărași 308.655 5.087,9 118.812 68,9 60,7 1.724,4

Regiunea Sud-Muntenia 3.219.354 34.453,0 1.328.044 597,5 93,4 2.222,5

România 21.305.097 238.390,7 11.681.500 4.498,3 89,4 2.596,9

Sursă: INS; calcule proprii

228 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Populația stabilă a județului Călărași și a municipiului Călărași pe etnii

JUDEȚUL CĂLĂRAȘI MUNICIPIUL CĂLĂRAȘI

Populația totală, din care: 306691 65181

Români 259310 54047

Maghiari 72 29

Romi 22939 2051

Ucraineni 8 *

Germani 13 9

Turci 513 412

Ruși - Lipoveni 17 10

Tătari 5 *

Sârbi 5 *

Slovaci * *

Bulgari 11 4

Croaţi - -

Greci 8 4

Italieni 18 9

Evrei 6 *

Cehi * -

Polonezi 3 *

Chinezi 5 4

Armeni 17 10

Ceangăi * -

Macedoneni 32 8

Altă etnie 68 19

Informaţie nedisponibilă 23638 8556

*Număr redus de cazuri observate (mai mic de 3) Sursă: Recensământul Populației și Locuințelor, 2011

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 229

Populația stabilă a județului Călărași și a municipiului Călărași în funcție de religie

JUDEȚUL CĂLĂRAȘI MUNICIPIUL CĂLĂRAȘI

Populația totală, din care: 306691 65181

Ortodoxă 278121 55620

Romano-catolică 300 138

Reformată 19 3

Penticostală 2041 128

Greco-catolică 43 19

Baptistă 176 46

Adventistă de ziua a șaptea 918 77

Musulmană 614 458

Unitariană * -

Martorii lui Iehova 151 15

Creștină după Evanghelie 218 6

Creștină de rit vechi 50 6

Evanghelică lutherană * *

Ortodoxă sârbă * *

Evanghelică 58 14

Evanghelică de confesiune augustană 4 *

Mozaică * *

Armeană * *

Altă religie 141 14

Fără religie 51 16

Atei 85 36

Informaţie nedisponibilă 23693 8577

*Număr redus de cazuri observate (mai mic de 3) Sursă: Recensământul Populației și Locuințelor, 2011

230 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Populația municipiului Călărași la 1 ianuarie 2014 pe grupe de vârstă și sexe

Grupe de vârstă Feminin Masculin Total

0- 4 ani 1681 1937 3618

5- 9 ani 1979 2122 4101

10-14 ani 1622 1796 3418

15-19 ani 1733 1839 3572

20-24 ani 2509 2484 4993

25-29 ani 3226 3305 6531

30-34 ani 2421 2533 4954

35-39 ani 2866 2882 5748

40-44 ani 3294 2870 6164

45-49 ani 3313 2744 6057

50-54 ani 2643 2254 4897

55-59 ani 3013 2548 5561

60-64 ani 2543 2144 4687

65-69 ani 1579 1145 2724

70-74 ani 1163 795 1958

75-79 ani 918 628 1546

80-84 ani 601 304 905

85 ani și peste 306 136 442

Total 37410 34466 71876

Sursă: INS

Structura populației pe grupe de vârste în 2014

Municipiul Călărași Județul Călărași Regiunea Sud-Muntenia România

 populație % populație % populație % populație %

0-14 ani 11.137 15,5% 49.704 16,2% 459.647 14,4% 3.159.692 14,9%

15-64 ani 53.164 74,0% 204.611 66,8% 2.194.272 68,6% 14.848.108 69,8%

65 ani și peste 7.575 10,5% 52.107 17,0% 544.617 17,0% 3.251.033 15,3%

Total 71.876 100,0% 306.422 100,0% 3.198.536 100,0% 21.258.833 100,0%

Sursă: INS; calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 231

Indicatori statistico-demografici în anul 2014

Gradul de

îmbătrânire

demografică

Rata de

dependență

demografică

Raportul de

dependență al

tinerilor

Raportul de

dependență al

vârstnicilor

Rata de

înlocuire a

forței de muncă

Municipiul Călăraşi 680,2 352,0 209,5 142,5 628,5

Judeţul Călăraşi 1.048,3 497,6 242,9 254,7 728,8

Regiunea Sud-Muntenia 1.184,9 457,7 209,5 248,2 628,4

România 1.028,9 431,8 212,8 219,0 638,4

 Sursă: INS, calcule proprii

Principalii indicatori ai mișcării naturale a populației din municipiul Călărași

Indicator u.m. 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Născuţi vii persoane 822 896 905 835 835 859 828 685 655 666

Rata natalităţii ‰ 11,2 12,1 12,2 11,3 11,4 11,8 11,3 9,4 9,0 9,2

Decedaţi - total persoane 655 619 655 688 686 670 659 634 660 704

Rata mortalităţii ‰ 8,9 8,4 8,9 9,3 9,4 9,2 9,0 8,7 9,1 9,8

Decedaţi sub 1 an persoane 25 17 15 15 17 9 12 5 1 7

Rata mortalităţii infantile ‰ 30,4 19,0 16,6 18,0 20,4 10,5 14,5 7,3 1,5 10,5

Născuţi morţi persoane 11 9 8 8 6 7 4 4 1 5

Rata mortinatalităţii ‰ 13,2 9,9 8,8 9,5 7,1 8,1 4,8 5,8 1,5 7,5

Spor natural persoane 167 277 250 147 149 189 169 51 -5 -38

Rata sporului natural ‰ 2,3 3,8 3,4 2,0 2,0 2,6 2,3 0,7 -0,1 -0,5

Căsătorii persoane 715 809 964 672 593 497 411 345 368 356

Rata de nupţialitate ‰ 9,7 11,0 13,0 9,1 8,1 6,8 5,6 4,7 5,1 4,9

Divorţuri persoane 334 422 373 438 282 234 262 212 199 165

Rata de divorţialitate ‰ 4,5 5,7 5,0 5,9 3,9 3,2 3,6 2,9 2,7 2,3

Sursă: INS, calcule proprii

232 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Evoluția fenomenului de migrație în municipiul Călărași în perioada 2004 - 2009/2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Stabiliri cu reședinţa 159 269 336 509 207 193 175 201 237 217

Plecări cu reședinţa 598 589 575 925 1075 992 955 715 638 758

Soldul schimbărilor de reședinţă -439 -320 -239 -416 -868 -799 -780 -514 -401 -541

Stabiliri cu domiciliul (inclusiv

migraţia externă)
928 680 922 945 944 871 : : : :

Plecări cu domiciliul (inclusiv

migraţia externă)
1117 810 1117 1275 1398 1003 : : : :

Soldul schimbărilor de domiciliu

(inclusiv migraţia externă)
-189 -130 -195 -330 -454 -132 : : : :

: - date indisponibile Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 233

2. Dezvoltare economică

2.1. Întreprinderi

Densitatea întreprinderilor la 31.12.2013
U.M.: întreprinderi/ 1.000 locuitori

Municipiul Călărași 32,3

Judeţul Călărași 17,1

Regiunea Sud-Muntenia 20,6

România 29,3

Sursă: Ministerul Finanțelor Publice

Repartizarea întreprinderilor din municipiul Călărași la 31.12.2013

 Valoare absolută Valoare relativă

Microîntreprinderi 1.114 82,7%

Întreprinderi mici 192 14,3%

Întreprinderi mijlocii 34 2,5%

Întreprinderi mari 7 0,5%

Sursă: Ministerul Finanțelor Publice

Repartizarea întreprinderilor active din municipiul Călărași pe sectoare economice la 31.12.2013

Sector economic Valoare absolută Valoare relativă

Comerţ 962 41,3%

Activităţi profesionale, ştiinţifice şi tehnice 224 9,6%

Construcţii 218 9,4%

Industria prelucrătoare 172 7,4%

Transport şi depozitare 132 5,7%

Agricultură, silvicultură și pescuit 104 4,5%

Hoteluri şi restaurante 103 4,4%

Activităţi de servicii administrative şi activităţi de servicii suport 75 3,2%

Informaţii şi comunicaţii 65 2,8%

Intermedieri financiare şi asigurări 43 1,8%

Alte sectoare 231 9,9%

Sursă: Ministerul Finanțelor Publice, calcule proprii

234 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Distribuția întreprinderilor din municipiul Călărași pe sectoare economice în anul 2013

 Sector Număr firme
Pondere din

total

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 962 41,3%

Activităţi profesionale, ştiinţifice şi tehnice 224 9,6%

Construcţii 218 9,4%

Industria prelucrătoare 172 7,4%

Transport şi depozitare 132 5,7%

Agricultură, silvicultură și pescuit 104 4,5%

Hoteluri şi restaurante 103 4,4%

Activităţi de servicii administrative şi activităţi de servicii suport 75 3,2%

Informaţii şi comunicaţii 65 2,8%

Intermedieri financiare şi asigurări 43 1,8%

Alte activităţi de servicii 40 1,7%

Sănătate şi asistenţă socială 39 1,7%

Tranzacţii imobiliare 36 1,5%

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 27 1,2%

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer condiţionat 17 0,7%

Activităţi de spectacole, culturale şi recreative 15 0,6%

Învăţământ 12 0,5%

Industria extractivă 4 0,2%

: 41 1,8%

: - date indisponibile în privința sectorului de activitate Sursă: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 235

 Distribuția cifrei de afaceri a firmelor cu sediul social în municipiul Călărași

pe sectoare economice în anul 2013

UM: mii lei

Sector
Cifra de

afaceri

Cifra medie de

afaceri/firmă

TOTAL 3.362.506,1 1.469,6

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 580.384,2 21.495,7

Industria prelucrătoare 1.280.147,9 7.442,7

Agricultură, silvicultură şi pescuit 277.531,2 2.668,6

Activităţi de spectacole, culturale şi recreative 34.988,2 2.332,5

Construcţii 250.048,6 1.147,0

Transport şi depozitare 110.858,6 839,8

Industria extractivă 2.888,2 722,1

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 648.716,4 674,3

Activităţi de servicii administrative şi activităţi de servicii suport 46.669,4 622,3

Activităţi profesionale, ştiinţifice şi tehnice 70.592,8 315,1

Hoteluri şi restaurante 25.210,5 244,8

Sănătate şi asistenţă socială 7.031,1 180,3

Învăţământ 2.114,7 176,2

Intermedieri financiare şi asigurări 6.937,8 161,3

Tranzacţii imobiliare 4.973,4 138,1

Alte activităţi de servicii 4.907,8 122,7

Informaţii şi comunicaţii 7.432,4 114,3

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer

condiţionat
1.072,9 63,1

 Sursă: Ministerul Finanțelor Publice, calcule proprii

236 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

 Distribuția salariaților din firmele cu sediul social în municipiul Călărași pe sectoare în anul 2013

Sector
Număr

salariați

Număr mediu

de

salariați/firmă

Productivitatea

muncii

(mii RON)

Total 13.932 6,1 241,3

Industria prelucrătoare 5387 31,3 237,6

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 2690 2,8 241,2

Construcţii 1474 6,8 169,6

Activităţi de servicii administrative şi activităţi de servicii suport 924 12,3 50,5

Agricultură, silvicultură şi pescuit 721 6,9 384,9

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 630 23,3 921,2

Transport şi depozitare 611 4,6 181,4

Activităţi profesionale, ştiinţifice şi tehnice 406 1,8 173,9

Hoteluri şi restaurante 383 3,7 65,8

Sănătate şi asistenţă socială 140 3,6 50,2

Alte activităţi de servicii 129 3,2 38,0

Intermedieri financiare şi asigurări 116 2,7 59,8

Activităţi de spectacole, culturale şi recreative 79 5,3 442,9

Informaţii şi comunicaţii 78 1,2 95,3

Învăţământ 76 6,3 27,8

Tranzacţii imobiliare 49 1,4 101,5

Industria extractivă 39 9,8 74,1

 Sursă: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 237

 Distribuția profitului net al firmelor cu sediul social în municipiul Călărași pe sectoare în anul 2013

UM: lei

Sector
Profitul net

(mii lei)

Profitul net

mediu/firmă

(mii lei)

Total 113.528,8 49,6

Agricultură, silvicultură şi pescuit 32.696,7 314,4

Comerţ cu ridicata şi cu amănuntul; repararea autovehiculelor şi motocicletelor 25.336,0 26,3

Industria prelucrătoare 14.359,8 83,5

Construcţii 9.813,0 45,0

Transport şi depozitare 8.697,1 65,9

Activităţi profesionale, ştiinţifice şi tehnice 8.202,0 36,6

Activităţi de servicii administrative şi activităţi de servicii suport 3.106,0 41,4

Distribuţia apei; salubritate, gestionarea deşeurilor, activităţi de decontaminare 2.828,5 104,8

Informaţii şi comunicaţii 2.818,4 43,4

Sănătate şi asistenţă socială 1.918,2 49,2

Tranzacţii imobiliare 1.189,2 33,0

Hoteluri şi restaurante 885,5 8,6

Intermedieri financiare şi asigurări 820,6 19,1

Alte activităţi de servicii 410,0 10,3

Activităţi de spectacole, culturale şi recreative 307,4 20,5

Învăţământ 78,7 6,6

Producţia şi furnizarea de energie electrică şi termică, gaze, apă caldă şi aer

condiţionat
43,4 2,6

Industria extractivă 18,4 4,6

 Sursă: Ministerul Finanțelor Publice, calcule proprii

238 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Clasamentul firmelor din municipiul Călărași în funcție de cifra de afaceri înregistrată în anul 2013

Denumire firmă CAEN
Cifră de

afaceri (lei)

Profit

(lei)

Număr

de

salariați

REMAT SA 3832 - Recuperarea materialelor reciclabile sortate 552.259.607 2.259.757 128

SAINT GLOBAIN

GLASS ROMANIA SRL
2311 – Fabricarea sticlei plate 317.769.329 -25.106.194 274

ALDIS SRL
1013 - Fabricarea produselor din carne (inclusiv din carne

de pasăre)
243.507.518 -1.816.599 950

DONALAM SRL
2410 - Producţia de metale feroase sub forme primare şi

de feroaliaje
227.386.759 -26.593.809 204

COMCEH SA 1712 - Fabricarea hârtiei şi cartonului 210.319.530 -869.960 237

ASTALROM SA
4120 - Lucrări de construcţii a clădirilor rezidenţiale şi

nerezidenţiale
89.249.005 1.154.566 329

ICOM OIL SRL
4730 - Comerţ cu amănuntul al carburanţilor pentru

autovehicule în magazine specializate
44.541.633 1.121.601 42

MIG VAS SRL

0111 – Cultivarea cerealelor (exclusiv orez), plantelor

leguminoase și a plantelor producătoare de seminţe

oleaginoase

41.411.271 6.877.814 46

SIMONA COM SRL

4711 - Comerţ cu amănuntul în magazine nespecializate, cu

vânzare predominantă de produse alimentare, băuturi şi

tutun

40.347.807 850.362 56

PRIMA NOVA SRL 0147 – Creșterea păsărilor 40.071.760 1.198.937 45

 Sursa: Ministerul Finanțelor Publice

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 239

Clasamentul firmelor din municipiul Călărași în funcție de profitul net înregistrat în anul 2013

Denumire firmă CAEN
Cifra de

afaceri (lei)
Profit (lei)

Număr
de

salariați

MIG VAS SRL
0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

41.411.271 6.877.814 46

GILMART IMPORT
EXPORT SRL

2511 – Fabricarea de construcţii metalice și părţi
componente ale structurilor metalice

32.085.934 5.014.446 114

ALI TRANS COM SRL
4931 – Transporturi urbane, suburbane și metropolitane de
călători

10.445.554 4.704.575

MIG VAS
DISTRIBUTIE SRL

4675 –Comerţ cu ridicata al produselor chimice 32.604.369 4.066.752 11

CEREALFLOR SRL
0111 – Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase și a plantelor producătoare de seminţe
oleaginoase

17.869.156 3.888.927 30

TRANSLIBERTA
IMPEX SRL

0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

17.487.123 2.545.911 12

REMAT SA 3832 - Recuperarea materialelor reciclabile sortate 552.259.607 2.259.757 128

PREST SERV
INTERNATIONAL
SRL

0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

9.464.132 1.960.446 38

DENCAR SRL
0111 - Cultivarea cerealelor (exclusiv orez), plantelor
leguminoase şi a plantelor producătoare de seminţe
oleaginoase

7.578.363 1.746.705 17

CATEX SA
1413 - Fabricarea altor articole de îmbrăcăminte (exclusiv
lenjeria de corp)

26.548.608 1.597.632 632

 Sursa: Ministerul Finanțelor Publice, calcule proprii

240 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Clasamentul firmelor din municipiul Călărași în funcție de numărul salariaților înregistrat în anul 2013

Denumire firmă CAEN
Cifra de afaceri

(lei)
Profit (lei)

Număr

de

salariați

ALDIS SRL
1013 - Fabricarea produselor din carne (inclusiv din

carne de pasăre)
243.507.518 -1.816.599 950

CATEX SA
1413 - Fabricarea altor articole de îmbrăcăminte

(exclusiv lenjeria de corp)
26.548.608 1.597.632 632

ECOAQUA SA 3600 - Captarea, tratarea şi distribuţia apei 23.357.062 66.447 458

ALEX CONF DESIGN SRL
1413 - Fabricarea altor articole de îmbrăcăminte

(exclusiv lenjeria de corp)
13.098.677 370.694 398

ROMPLY MEROPS SRL 1621 - Fabricarea de furnire şi a panourilor din lemn 35.564.206 -11.641.487 336

ASTALROM SA
4120 - Lucrări de construcţii a clădirilor rezidenţiale şi

nerezidenţiale
89.249.005 1.154.566 329

SAINT GLOBAIN GLASS

ROMANIA SRL

2311 – Fabricarea sticlei plate
317.769.239 -25.106.194 274

COMCEH SA 1712 - Fabricarea hârtiei şi cartonului 210.319.530 -869.960 237

DONALAM SRL
2410 - Producţia de metale feroase sub forme

primare şi de feroaliaje
227.386.759 -26.593.809 204

STAN GROUP SECURITY

SRL

8010 – Activităţi de protecţie și gardă
3.877.553 202.502 202

 Sursa: Ministerul Finanțelor Publice, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 241

2.2. Forța de muncă

Numărul mediu al salariaților din județul Călărași și municipiul Călărași în perioada 1990 - 2013

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001

Judeţul
Călărași

106210 96970 87899 86212 73430 68914 63877 62048 63126 49091 47276 43985

Municipiul
Călărași

: 39764 33744 34434 31444 27413 26747 28658 29085 23933 20787 20854

 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul
Călărași

41718 43975 44298 44095 44701 46336 47498 43985 40767 40611 41464 41361

Municipiul
Călărași

20508 22000 23208 21643 22406 23271 23470 22174 20772 21177 20627 21786

Sursă: INS

Numărul mediu de șomeri din județul Călărași și municipiul Călărași în perioada 2010 – 2013 pe sexe

2010 2011 2012 2013

Total
Judeţul Călărași 9.635 6.845 6.510 7.450

Municipiul Călărași 1.376 817 775 916

Masculin
Judeţul Călărași 5.968 4.003 3.743 4.467

Municipiul Călărași 8.23 463 459 553

Feminin
Judeţul Călărași 3.667 2.842 2.766 2.983

Municipiul Călărași 553 354 316 363

Sursă: INS, calcule proprii

242 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

2.3. Agricultură

Suprafața fondului funciar din municipiul Călărași în perioada 2010-2013 în funcție de modul de folosință

2010 2011 2013

Mod de folosință ha ha ha
% suprafață din fondul

funciar al județului Călărași

% suprafață din fondul

funciar urban al județului

Călărași

Suprafața totală 13.322 13.322 13.322 2,6% 26,4%

Terenuri agricole 8.320 8.320 8.266 1,9% 21,7%

Teren arabil 8.212 8.222 8.168 2,0% 21,9%

Pășuni 19 38 38 0,4% 9,4%

Fâneţe 1 1 1 1,4% 100,0%

Vii și pepiniere

viticole
57 30 30 0,7% 9,3%

Livezi și pepiniere

pomicole
31 29 29 15,6% 47,5%

Terenuri neagricole 5.002 5.002 5.056 6,0% 41,0%

Păduri și altă

vegetaţie forestieră
1.133 1.133 1.183 5,3% 47,8%

Ocupată cu ape, bălţi 1.212 1.212 1.212 4,3% 40,2%

Ocupată cu

construcţii
1.862 1.862 1.863 10,1% 45,7%

Căi de comunicaţii și

căi ferate
657 657 657 5,2% 30,5%

Terenuri degradate și

neproductive
138 138 141 6,0% 22,6%

Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 243

2.4. Turism

Agențiile de turism din municipiul Călărași cu licență valabilă în anul 2014

Nr.

 crt.
Denumirea agenției Adresă Data emiterii licenței

1 Albert Travel Str. București, Bl. E3, parter 6-Sep-2010

2 Albert Travel Str. București, Nr. 29 9-Aug-2011

3 Borcea Str. București, Nr. 180, Zona BIG 23-Jan-2012

4 Danika Holiday Str. Știrbei Vodă, Nr. 6A 26-Jun-2013

5 Danika Tour Str. Năvodari, Nr. 10, Bl. C6, Ap. 7 31-Mar-2010

6 Globe Travel Str. Prelungirea București, Bl. D5 29-Aug-2011

7 Globe Travel & Events Str. Prelungirea București, parter, Bl. D5 1-Feb-2012

8 Ljubliana Travel Str. Plevna, Nr. 199, cam. 2 25-Jun-2012

9 Neotur Str. București, Nr. 48, parter, cam. 4 2-Aug-2012

10 RO Tur Travel Str. București, Nr.2, Complex 5 Călărași 7-Apr-2010

11 Robin Grup Str. Prelungirea București, Bl. N1, parter 20-Mar-2012

12 Roxaly Travel Str. Prelungirea București, Bl. E2, parter 28-Jul-2011

13 Sabrina Tour Travel Str. Prelungirea București, DECROS, M1 16-Oct-2013

14 Sind România Aleea Centralei, NR. 1-3, ET 3, CAM 22 22-Nov-2011

15 Vacanţa Stelelor Str. Progresul, Bl. A29, Sc. 1, parter, Ap.1 23-Feb-2011

16 West Travel Str. București, Nr. 79 4-Mar-2011

Sursă: Autoritatea Națională pentru Turism

244 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Structurile de alimentație publică cu licență valabilă în anul 2014 din municipiul Călărași
Nr.
crt.

Numele structurii Tipul structurii Categorie Număr de locuri

1. Ada Restaurant pensiune 4 stele 270

2. Albatros
Cafe-bar 3 stele 80

Restaurant clasic 3 stele 500

3. Baden Restaurant clasic 3 stele 330

4. Călărași
Bufet bar 2 stele 45

Restaurant clasic 2 stele 235

5. Casa din vis Restaurant clasic 3 stele 120

6. Columna Restaurant clasic 3 stele 310

7. Hestia Cafe-bar 3 stele 20

8. La Andrei Restaurant clasic 2 stele 96

9. La Sălcii Restaurant clasic 3 stele 290

10. Monica
Bar de zi 3 stele 20

Restaurant clasic 3 stele 280

11. Poem Restaurant clasic 3 stele 190

12. Privilege Club Restaurant

13. Imperial Lux Restaurant

14. Intim Restaurant
 Sursă: Autoritatea Națională pentru Turism, Primăria Municipiului Călărași

 Structurile de cazare din municipiul Călărași în anul 2014
Nr.
crt.

Numele structurii Tipul structurii Categorie Număr de spatii Număr de locuri

1. Ada Pensiune turistică 4 stele 15 26

2. Albatros Motel 3 stele 78 164

3. Baden Hotel 3 stele 50 100

4. Călărași Hotel 3 stele 108 298

5. Casa din Vis Hostel 3 stele 20 40

6. Ferma Aldis Pensiune agroturistică 4 margarete 6 12

7. Hestia Hotel 4 stele 60 120

8. Imperial Lux Motel 2 stele 4 10

9. La Andrei Pensiune turistică 2 margarete 11 22

10. La Sălcii Bungalow 3 stele 4 8

11. Monica Motel 3 stele 13 26

 Poem Motel 3 stele 12 24

Sursă: Autoritatea Națională pentru Turism

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 245

Capacitatea de cazare turistică existentă din județul Călărași și municipiul Călărași în perioada 2004 – 2013
U.M.: locuri

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL
Judeţul Călărași 566 546 541 553 527 463 534 561 612 643

Municipiul Călărași 493 493 462 453 447 370 428 436 478 522

Hoteluri
Judeţul Călărași 473 473 442 453 283 206 206 206 206 206

Municipiul Călărași 473 473 442 453 283 206 206 206 206 206

Hosteluri
Judeţul Călărași : : : : : 13 40 53 53 84

Municipiul Călărași : : : : : : 40 40 40 84

Moteluri
Judeţul Călărași 39 39 57 38 202 202 212 212 233 233

Municipiul Călărași : : : : 164 164 174 174 198 198

Bungalouri
Judeţul Călărași : : : : : : 8 8 8 8

Municipiul Călărași : : : : : : 8 8 8 8

Pensiuni
turistice

Judeţul Călărași 20 20 28 8 8 8 8 16 46 46

Municipiul Călărași 20 20 20 : : : : 8 26 26

: lipsă date Sursă: INS

Capacitatea de cazare turistică în funcțiune din județul Călărași și municipiul Călărași în perioada 2004 – 2013

U.M.: locuri -zile

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total

Judeţul Călărași 197440 195771 198913 199284 188157 171319 191570 190526 201967 223363

Municipiul Călărași 170722 176426 170078 165335 158905 140130 156220 156220 168084 192618

Hoteluri
Judeţul Călărași 163402 169126 162778 163535 98881 75190 75190 75190 75396 87390

Municipiul Călărași 163402 169126 162778 163535 98881 75190 75190 75190 75396 87390

Hosteluri
Judeţul Călărași : : : : : 5629 14600 14600 14640 22696

Municipiul Călărași : : : : : 3640 14600 14600 14640 22696

Moteluri
Judeţul Călărași 14274 14235 20805 16739 73932 74650 77380 77380 83011 85045

Municipiul Călărași : : : : 60024 60780 63510 63510 69564 72270

Bungalow-
uri

Judeţul Călărași : : : : : 520 2920 2920 2920 2920

Municipiul Călărași : : : : : 520 2920 2920 2920 2920

Pensiuni
turistice

Judeţul Călărași 7320 7300 10220 4720 2920 2920 2920 3292 12876 14642

Municipiul Călărași 7320 7300 7300 1800 : : : : 5564 7342

: lipsă date Sursă: INS

246 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Sosiri ale turiștilor în structurile de primire turistice din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL
Judeţul Călărași 9456 11714 14157 13927 15946 10215 10600 10657 11929 11035

Municipiul Călărași 8145 11032 12776 12977 14705 8936 9011 9193 9849 7669

Hoteluri
Judeţul Călărași 7846 10753 12597 12912 12792 7971 7464 7119 6662 5298

Municipiul Călărași 7846 10753 12597 12912 12792 7971 7464 7119 6662 5298

Hosteluri
Judeţul Călărași : : : : : 97 176 168 107 140

Municipiul Călărași : : : : : 77 176 168 107 140

Moteluri
Judeţul Călărași 1067 677 1067 404 2621 1567 1934 2201 3076 2448

Municipiul Călărași : : : : 1913 881 1296 1766 2713 1993

Bungalow
-uri

Judeţul Călărași : : : : : 7 75 140 173 118

Municipiul Călărași : : : : : 7 75 140 173 118

Pensiuni
turistice

Judeţul Călărași 299 279 493 384 308 314 223 268 785 650

Municipiul Călărași 299 279 179 65 : : : : 194 120

: lipsă date Sursă: INS

Înnoptări ale turiștilor în structurile de primire turistice din județul Călărași și municipiul Călărași

în perioada 2004 – 2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

TOTAL
Judeţul Călărași 37451 52927 83023 52120 53191 27045 27570 33623 31650 34313

Municipiul Călărași 28921 50905 79831 49650 50429 23510 23500 29391 27541 24898

Hoteluri
Judeţul Călărași 27484 49760 78989 49367 30899 14153 12847 14226 15102 18050

Municipiul Călărași 27484 49760 78989 49367 30899 14153 12847 14226 15102 18050

Hosteluri
Judeţul Călărași : : : : : 228 395 444 464 649

Municipiul Călărași : : : : : 164 395 444 464 649

Moteluri
Judeţul Călărași 7485 2012 2793 870 20747 11231 11665 16872 12252 9536

Municipiul Călărași : : : : 19530 9161 9990 14455 11133 5628

Bungalow-
uri

Judeţul Călărași : : : : : 32 268 266 387 305

Municipiul Călărași : : : : : 32 268 266 387 305

Pensiuni
turistice

Judeţul Călărași 1437 1145 1241 811 686 626 707 491 1971 3120

Municipiul Călărași 1437 1145 842 283 : : : : 455 266

: lipsă date Sursă: INS

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 247

Durata medie de ședere și indicele de utilizare netă a capacității de cazare în funcțiune

din municipiul Călărași, județul Călărași și România în perioada 2004 - 2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Durata

medie de

ședere

România 3,3 3,2 3,1 3,0 2,9 2,8 2,6 2,6 2,5 2,4

Judeţul

Călărași
4,0 4,5 5,9 3,7 3,3 2,6 2,6 3,2 2,7 3,1

Municipiul

Călărași
3,6 4,6 6,2 3,8 3,4 2,6 2,6 3,2 2,8 3,2

Indicele de

utilizare netă

a capacităţii

de cazare în

funcţiune

România 34,3% 33,4% 33,6% 36% 35% 28,4% 25,2% 26,3% 25,9% 25,1%

Judeţul

Călărași
19,0% 27,0% 41,7% 26,2% 28,3% 15,8% 14,4% 17,6% 15,7% 15,4%

Municipiul

Călărași
16,9% 28,9% 46,9% 30,0% 31,7% 16,8% 15,0% 18,8% 16,4% 12,9%

Sursă: INS, calcule proprii

248 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Lista monumentelor istorice din municipiul Călărași în 2010

Nr.

crt.
Cod LMI Denumire Adresă Datare

1. CL-I-s-B-14527 Situl arheologic de la Călăraşi, punct
"Grădiştea Călăraşi"

"Grădiştea Călăraşi., la 2 km de oraş, pe
malul stâng al canalului construit pentru
fostul combinat siderurgic Călăraşi, la 500
m nord-est de DN 3 Bucureşti - Constanţa

sec. IV - I a.

Chr.

2. CL-I-m-B-14527.01 Aşezare "Grădiştea Călăraşi., la 2 km de oraş, pe
malul stâng al canalului construit pentru
fostul combinat siderurgic Călăraşi, la 500
m nord-est de DN 3 Bucureşti - Constanţa

sec. IV - I a.

Chr

3. CL-I-m-B-14527.02 Necropolă "Grădiştea Călăraşi., la 2 km de oraş, pe
malul stâng al canalului construit pentru
fostul combinat siderurgic Călăraşi, la 500
m nord-est de DN 3 Bucureşti - Constanţa

sec. IV - I a.

Chr.

4. CL-II-m-A-14593 Primăria veche Str. 1 Decembrie 1918 3-5 1886 - 1887

5. CL-II-m-B-14594 Şcoala Comercială Str. 1 Decembrie 1918 88 1928 - 1929

6. CL-II-m-B-14595 Casă Str. 13 Decembrie 6 1928

7. CL-II-m-B-14596 Casa Ana şi Marinache Popescu, azi
DJCCPCN

Str. 13 Decembrie 9A sf. sec. XIX

8. CL-II-m-B-14597 Liceu Str. 13 Decembrie 12 înc. sec. XX

9. CL-II-m-B-14598 Casă Str. 13 Decembrie 14 1957

10. CL-II-m-B-14599 Casă, fosta Administraţia Financiară

Municipală

Str. 13 Decembrie 16 1914

11. CL-II-m-B-14600 Casă Str. 13 Decembrie 20 1895

12. CL-II-m-B-14602 Casă Str. Bălcescu Nicolae 1 1931

13. CL-II-m-B-14603 Casă Str. Bălcescu Nicolae 3 1933

14. CL-II-m-B-14604 Casă Str. Berzei 10 1932

15. CL-II-m-B-14605 Casă Str. Berzei 11 1929

16. CL-II-m-B-14611 Fosta Şcoală Primară de Fete Str. Bucureşti 72 1896 - 1897

17. CL-II-m-B-14606 Casa Demetriad, azi Biblioteca

Judeţeană

Str. Bucureşti 102 1888

18. CL-II-m-B-14607 Casă, fostă Banca Fraţii Mateescu Str. Bucureşti 141 1899

19. CL-II-m-A-14608 Liceul "Ştirbei Vodă., în prezent

Gimnaziul Carol I

Str. Bucureşti 159 1881 - 1882

20. CL-II-a-B-14609 Ansamblu de locuinţe cu prăvălii Str. Bucureşti 163 , Str. Sloboziei
nr. 14

înc. sec. XX,

1912

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 249

21. CL-II-m-B-14610 Casa Vasile D. Marinescu Str. Bucureşti 168 1932

22. CL-II-m-B-14612 Casă Str. Bucureşti 181 1898

23. CL-II-m-B-14613 Casa Constantin Tican Str. Bucureşti 185 1908

24. CL-II-m-B-14614 Poşta veche Str. Bucureşti 193 1904 - 1905

25. CL-II-m-B-14615 Casă Str. Bucureşti 213 1902

26. CL-II-m-B-14616 Casa Deculescu Str. Bucureşti 219 1905

27. CL-II-m-B-14617 Casă Str. Bucureşti 223 1901

28. CL-II-m-B-14619 Moară Str. Bucureşti 315 1912

29. CL-II-m-B-14620 Biserica "Sf. Împăraţi Constantin şi

Elena. - Volona

Str. Eroilor 12 1856

30. CL-II-m-B-14621 Casa Dumitru Bâzu Str. Eroilor 38 1939

31. CL-II-m-B-14622 Casă Bd. Gării 1 1927

32. CL-II-m-B-14623 Casă Bd. Gării 2 1931

33. CL-II-m-B-14624 Casă Bd. Gării 3 1922

34. CL-II-m-B-14625 Casă Bd. Gării 4 1931

35. CL-II-m-B-14626 Casă Bd. Gării 6 1933

36. CL-II-m-B-14627 Casă Bd. Gării 7 1927

37. CL-II-m-B-14628 Casă Bd. Gării 8 1971

38. CL-II-m-B-14629 Casă Bd. Gării 9 1928

39. CL-II-m-B-14630 Casă Bd. Gării11 1930

40. CL-II-m-B-14631 Casă Bd. Gării 12 1927

41. CL-II-m-B-14633 Casă Bd. Gării 14 1925

42. CL-II-m-B-14632 Casă Bd. Gării 15 1928

43. CL-II-m-B-14634 Casă Bd. Gării 19 1925

44. CL-II-m-B-14635 Casă Bd. Gării 20 1927

45. CL-II-m-B-14636 Casă Bd. Gării 35 1928

46. CL-II-m-B-14637 Biserica Creştină După Evanghelie Str. Griviţa 52 1916

47. CL-II-m-B-14638 Casă Str. Griviţa 59 1903

48. CL-II-m-B-14639 Parchetul de pe lângă Judecătoria

Călăraşi

Str. Griviţa 86 1905

49. CL-II-m-B-14640 Casă Str. Griviţa 165 1925

50. CL-II-m-B-14641 Depozit Str. Griviţa 179 1921

51. CL-II-m-B-14642 Casă Str. Griviţa 214 1921

52. CL-II-m-B-14643 Casă Str. Heliade-Rădulescu Ion 3 înc. sec. XX

53. CL-II-m-B-14644 Casă Str. Heliade-Rădulescu Ion 7 1896

54. CL-II-m-B-14645 Casa Cruţescu Str. Heliade-Rădulescu Ion 13 1896

250 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

55. CL-II-m-B-14646 Casa Moia, azi Biserica Baptistă Str. Heliade-Rădulescu Ion 15 1915

56. CL-II-m-B-14647 Casă Str. Heliade-Rădulescu Ion 29 1920

57. CL-II-m-B-14649 Casă Str. Independenţei 33 1891

58. CL-II-m-B-14650 Casa g-ral Brătulescu Str. Independenţei 39 1894

59. CL-II-m-B-14651 Casă Str. Independenţei 43 sf. sec. XIX

60. CL-II-m-B-14652 Casă Str. Independenţei 55 1890

61. CL-II-m-B-14653 Casă Str. Independenţei 62 1912

62. CL-II-m-B-14654 Casă Str. Independenţei 121 1902

63. CL-II-m-B-14655 Casă Str. Independenţei 152 1970

64. CL-II-m-B-14656 Casă Str. Independenţei 156 1902

65. CL-II-m-A-14657 Arhivele Statului Str. Pompierilor 1 1897

66. CL-II-m-B-14658 Colegiul Agricol "Sandu Aldea" Str. Prelungirea Bucureşti 8 1929 - 1938

67. CL-II-m-B-14659 Casă Str. Rahova 210 1933

68. CL-II-m-B-14660 Casa Eliza Palade Str. Sf. Nicolae 37 1900

69. CL-II-m-B-14661 Casă Str. Sf. Nicolae 44 1921

70. CL-II-m-B-14662 Casa Papatriandafil Str. Sf. Nicolae 50 1905

71. CL-II-m-B-14663 Casa Anghelide Str. Sf. Nicolae 53 1906

72. CL-II-m-B-14664 Casă Str. Sf. Nicolae 63 Sec. XIX

73. CL-II-m-B-14665 Prefectura Judeţului Călăraşi Str. Sloboziei 1 1898

74. CL-II-m-B-14666 Casa Atanase Petrescu Str. Sloboziei 16 1888

75. CL-II-m-B-14667 Casa Vasile Vişan Str. Sloboziei 27 1925

76. CL-II-m-B-14668 Casă, fost Tribunal al Judeţului

Călăraşi

Str. Viitor 69 înc. sec. XX

Sursă: Ministerul Culturii

Notă: Codul LMI este format din:

- CL=codul judeţului Călărași;

- Din punct de vedere structural, monumentele sunt grupate în patru categorii, în funcţie de natura lor:

- I. Monumente de arheologie;

- II. Monumente de arhitectură;

- III. Monumente de for public;

- IV. Monumente memoriale și funerare;

- Din punct de vedere valoric, lista monumentelor include următoarele categorii:

- Categoria A. monumente de interes naţional;

- Categoria B. monumente de interes local.

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 251

3. Terenuri și locuințe

Suprafața spațiilor verzi și a spațiilor verzi pe cap de locuitor

din România, județul Călărași și din municipiul Călărași în perioada 2004 -2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Suprafaţa

spaţiilor verzi

(ha)

România 20.122 20.098 20.269 20.724 21.124 21.232 22.005 22.451 22.912 23.719

Judeţul

Călărași
158 158 168 171 221 211 221 221 280 307

Municipiul

Călărași
137 137 147 147 195 185 186 186 186 180

Suprafaţa

spaţiilor verzi

pe cap de

locuitor (m2)

România 17,3 16,9 17,0 17,4 17,8 17,9 18,6 19,1 19,5 20,3

Judeţul

Călărași
12,7 12,7 13,5 14,1 18,3 17,5 18,3 18,4 18,4 23,4

Municipiul

Călărași
18,6 18,6 19,9 19,9 26,6 25,3 25,5 25,5 25,6 25,6

Sursă: INS, calcule proprii

252 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

 Situația fondului de locuințe din municipiul Călăraşi și județul Călărași în perioada 2008 - 2013
 2008 2009 2010 2011 2012 2013

Fondul de
locuinţe

România 8.328.663 8.384.972 8.427.941 8.467.832 8.760.923 8.799.832

Judeţul Călărași 116.645 117.244 117.613 117.927 118.342 127.643

Municipiul
Călărași

26.182 26.217 26.243 26.232 26.301 28.612

Suprafaţa
locuibilă
existentă (m2)

România 322.205.495 326.413.314 330.007.974 333.349.121 410.610.138 413.763.802

Judeţul Călărași 4.078.831 4.112.268 4.138.494 4.164.448 4.194.769 5.089.998

Municipiul
Călărași

922.901 923.586 923.604 924.611 927.305 1.161.282

Suprafaţa medie
locuibilă per
locuinţă (m2)

România 38,7 38,9 39,2 39,4 46,9 47,0

Judeţul Călărași 35,0 35,1 35,2 35,3 35,4 39,9

Municipiul
Călărași

35,2 35,2 35,2 35,2 35,3 40,6

Suprafaţa medie
locuibilă per
persoană (m2)

România 15,0 15,2 15,4 15,6 19,2 19,4

Judeţul Călărași 13,0 13,1 13,2 13,4 13,5 16,5

Municipiul
Călărași

12,6 12,7 12,6 12,7 12,7 16,1

Numărul mediu
de persoane ce
revin unei
locuinţe

România 2,6 2,6 2,5 2,5 2,4 2,4

Judeţul Călărași 2,7 2,7 2,7 2,6 2,6 2,4

Municipiul
Călărași

2,8 2,8 2,8 2,8 2,8 2,5

Numărul
locuinţelor
terminate în
cursul anului

România 67.255 62.520 48.862 45.419 44.016 43.587

Judeţul Călărași 624 724 497 466 527 339

Municipiul
Călărași

163 82 80 55 104 50

 Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 253

Autorizații de construire eliberate în județul Călărași și municipiul Călărași în perioada 2004 - 2013

Anul Unitate de măsură Județul Călărași Municipiul Călărași

2004

Număr 272 62

Metri pătrați suprafață utilă 27.825 6.185

2005
Număr 303 96

Metri pătrați suprafață utilă 34.412 11.974

2006
Număr 484 106

Metri pătrați suprafață utilă 56.331 17.666

2007
Număr 874 104

Metri pătrați suprafață utilă 82.965 12.701

2008
Număr 807 132

Metri pătrați suprafață utilă 101.587 14.963

2009
Număr 702 96

Metri pătrați suprafață utilă 95.407 16.472

2010
Număr 657 119

Metri pătrați suprafață utilă 85.446 21.256

2011
Număr 646 87

Metri pătrați suprafață utilă 80.796 14.147

2012
Număr 562 66

Metri pătrați suprafață utilă 71.276 11.421

2013
Număr 482 45

Metri pătrați suprafață utilă 58.318 8.422

Sursă: INS

254 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

4. Infrastructură și echipare edilitară

4.1. Infrastructura rutieră

Lungimea străzilor orășenești și a străzilor orășenești modernizate

din municipiul Călărași, județul Călărași și din România în perioada 2004-2013

U.M.:km

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Lungimea

străzilor

orășenești

România 5003 25696 26065 26168 26309 26606 27005 27846 28339 28675

Judeţul Călărași 315 315 315 322 325 325 334 335 342 342

Municipiul Călărași 150 150 150 150 151 151 151 151 151 151

Lungimea

străzilor

orășenești

modernizate

România 14643 14943 15314 15757 16157 16536 16911 17413 17933 18339

Judeţul Călărași 151 169 169 169 195 202 204 205 212 237

Municipiul Călărași 105 123 123 123 127 131 131 132 132 132

Sursă: INS

Densitatea străzilor orășenești și a străzilor orășenești modernizate

din municipiul Călărași, județul Călărași și din România în perioada 2004-2013

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Densitatea

străzilor

orășenești

(km/km2)

România 1,4 7,0 6,9 6,7 6,6 6,5 6,4 6,4 6,4 6,4

Judeţul

Călărași
6,4 6,4 6,4 6,6 6,5 5,8 5,8 5,8 5,0 5,0

Municipiul

Călărași
5,3 5,3 5,3 5,3 5,2 4,3 4,3 4,3 4,3 4,3

Densitatea

străzilor

orășenești

modernizate

(km/km2)

România 4,0 4,1 4,1 4,0 4,1 4,0 4,0 4,0 4,0 4,1

Judeţul

Călărași
3,1 3,4 3,4 3,4 3,9 3,6 3,5 3,6 3,1 3,4

Municipiul

Călărași
3,7 4,4 4,4 4,4 4,3 3,7 3,7 3,7 3,7 3,7

Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 255

4.2. Infrastructura de utilități publice

Lungimea totala a rețelei simple de distribuție a apei potabile din județul Călărași și municipiul Călărași

în perioada 2004 – 2013
U.M.:km

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 751 789,6 894,7 960,6 1005,9 1073,2 1068,2 1143,5 1155,5 1172,9

Municipiul Călărași 199,6 199,6 199,6 199,6 199,6 199,6 138 138,7 138,7 138,6

Sursă: INS

Cantitatea de apă potabilă distribuită consumatorilor din județul Călărași și municipiul Călărași

în perioada 2004 – 2013
U.M.:mii metri cubi

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total

Judeţul
Călărași

8.449 8.225 8.971 9.061 8.337 8.593 8.763 9.085 8.448 7.776

Municipiul
Călărași

4.054 3.223 3.309 3.257 3.325 2.924 3.049 2.976 2.811 2.750

Din care:
pentru uz

casnic

Judeţul
Călărași

6.361 6.581 7.258 7.185 6.403 7.124 7.139 7.296 6.899 6.394

Municipiul
Călărași

2.858 2.140 2.171 1.973 1.958 1.989 1.957 1.813 1.832 1.873

 Sursă: INS

Capacitatea instalațiilor de producere a apei potabile din județul Călărași și municipiul Călărași

în perioada 2004 – 2013
U.M.:mii metri cubi pe zi

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul
Călărași

131.863 133.608 137.795 138.794 135.534 105.474 140.243 146.899 80.675 89751

Municipiul
Călărași

69.120 69.120 69.158 69.120 69.120 69.120 69.120 69.120 34.000 34000

Sursă: INS

256 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Lungimea totală simplă a conductelor de canalizare din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

U.M.:km

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 151,1 150 150 150,9 150,9 170,8 170,8 171,2 196,9 202,7

Municipiul Călărași 91,5 92,4 92,4 92,4 92,4 101 101 101 115,7 115,7

Sursă: INS

Lungimea totala a conductelor de distribuție a gazelor din județul Călărași și municipiul Călărași

în perioada 2004 – 2013
U.M.:km

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 81,4 87,9 89,9 127,8 143,5 171,2 186,2 211,8 233,6 246,1

Municipiul Călărași 79,7 86,2 88,2 88,8 90,1 94,2 100 104,2 105,7 108,5

Sursă: INS

Gaze naturale distribuite în județul Călărași și municipiul Călărași
în perioada 2004 – 2013

U.M.:mii metri cubi

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total
Judeţul Călărași 47897 50007 50177 58354 59771 50723 49623 52920 48127 62588

Municipiul Călărași 43546 47256 47186 48940 52380 41082 39664 38523 35846 42270

din care: pentru
uz casnic

Judeţul Călărași 17128 15754 14483 16724 17489 18086 17558 19198 18651 21172

Municipiul Călărași 16673 15735 14466 16443 16575 16932 15857 17120 16183 15455

Sursă: INS

Energia termică distribuită în județul Călărași și municipiul Călărași
în perioada 2004 – 2013

U.M.:gigacalorii

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 39642 34304 40440 37179 37946 37181 34903 33651 29957 24692

Municipiul Călărași 6264 6536 6065 5057 5217 5177 4934 5263 4316 3617

Sursă: INS

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 257

Locuințe convenționale după dotarea cu instalații

Nr locuințelor
convenționale

Alimentare apă în
locuință

Instalație de canalizare
în locuință

Instalație electrică Încălzire centrală

Număr Număr

% față de
total

Număr
% față

de total
Număr

% față
de total

Număr
% față

de total

România 8.450.942 5.638.465 66,7 5.504.450 65,1 8.166.508 96,6 3.755.761 44,4

Judeţul
Călărași

118.073 52.411 44,4 52.411 44,4 113.647 96,3 25.920 22,0

Municipiul
Călărași

26.330 23.589 89,6 23.589 89,6 25.880 98,3 16.011 60,8

Sursă: Recensământul Populației și Locuințelor, 2011

258 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

5. Servicii publice

5.1. Educație

Unitățile școlare pe niveluri de educație din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total

Judeţul
Călărași

113 137 134 132 133 133 111 99 95 99

Municipiul
Călărași

21 29 29 29 30 31 29 25 24 26

Preșcolar

Judeţul
Călărași

6 30 29 28 29 29 23 16 12 14

Municipiul
Călărași

4 12 12 12 13 13 13 10 8 10

Primar și
gimnazial
(inclusiv
special)

Judeţul
Călărași

91 92 90 89 89 82 67 65 65 67

Municipiul
Călărași

8 8 8 8 8 9 7 6 7 7

Primar și
gimnazial

Judeţul
Călărași

: : : : : : : : : 67

Municipiul
Călărași

: : : : : : : : : 7

Licee

Judeţul
Călărași

12 12 14 14 14 21 20 17 17 17

Municipiul
Călărași

7 7 8 8 8 8 8 8 8 8

Scoli
profesionale

Judeţul
Călărași

3 2 : : : : : : : :

Municipiul
Călărași

1 1 : : : : : : : :

Școli
postliceale

Judeţul
Călărași

1 1 1 1 1 1 1 1 1 1

Municipiul
Călărași

1 1 1 1 1 1 1 1 1 1

Sursă: INS

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 259

Populația școlară pe niveluri de educație din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total

Judeţul
Călărași

54.828 53.016 51.629 51.259 50.694 50.167 50.012 48.442 47.569 46.849

Municipiul
Călărași

16.521 15.633 15.085 14.955 14.791 14.799 14.794 14.263 13.642 13.453

Copii înscriși la
grădinițe

Judeţul
Călărași

8.854 8.973 9.015 9.243 9.227 9.407 9.647 9.557 8.210 8.134

Municipiul
Călărași

1.913 1.935 1.983 2.142 2.164 2.283 2.339 2.359 1.993 1.855

Elevi înscriși în
învățământul
preuniversitar

Judeţul
Călărași

45.242 43.409 42.217 41.625 40.968 40.293 39.568 38.480 38.952 38.333

Municipiul
Călărași

13.876 13.064 12.705 12.422 12.128 12.049 11.658 11.499 11.242 11.216

Elevi înscriși în
învățământul
primar și
gimnazial (inclusiv
special)

Judeţul
Călărași

30.907 29.578 29.068 28.511 28.093 27.392 27.259 26.282 27.516 27.666

Municipiul
Călărași

6.768 6.242 5.963 5.625 5.513 5.359 5.255 5082 5.240 5.600

Elevi înscriși în
învățământul
primar și
gimnazial

Judeţul
Călărași

: : : : : : : : : 27.617

Municipiul
Călărași

: : : : : : : : : 5551

Elevi înscriși în
învățământul
liceal

Judeţul
Călărași

9.059 8.924 8.952 9.262 9.432 10.555 10.867 11.424 10.422 9.661

Municipiul
Călărași

5.158 4.862 4.898 5.015 5.117 5.504 5.494 5.717 5.235 4.877

Elevi înscriși în
învățământul
profesional

Judeţul
Călărași

5.107 4.749 4.061 3.432 2.942 1.775 765 147 351 388

Municipiul
Călărași

1.801 1.821 1.708 1.392 1.024 615 232 73 104 121

Elevi înscriși în
învățământul
postliceal

Judeţul
Călărași

149 139 136 370 450 522 619 540 535 539

Municipiul
Călărași

149 139 136 340 423 522 619 540 535 539

Elevi înscriși în
învățământul de
maiștri

Judeţul
Călărași

20 19 : 50 51 49 58 87 128 79

Municipiul
Călărași

: : : 50 51 49 58 87 128 79

Studenți înscriși
Judeţul
Călărași

732 634 397 391 499 467 797 405 407 382

260 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Municipiul
Călărași

732 634 397 391 499 467 797 405 407 382

: lipsă date Sursă: INS

Personalul didactic pe niveluri de educație din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total

Judeţul
Călărași

3.131 3.117 3.118 3.056 3.115 2.994 2.987 2.946 2.822 2.866

Municipiul
Călărași

967 917 862 861 873 863 865 861 832 845

Învățământul
preșcolar

Judeţul
Călărași

432 449 449 470 481 500 498 492 447 457

Municipiul
Călărași

112 118 120 123 130 143 147 149 136 138

Învățământul
primar și
gimnazial (inclusiv
special)

Judeţul
Călărași

1.932 1.880 1.929 1.910 1.927 1.799 1.628 1.697 1.706 1.784

Municipiul
Călărași

364 333 340 348 335 326 289 299 298 335

Învățământul
primar și
gimnazial

Judeţul
Călărași

: : : : : : : : : 1.767

Municipiul
Călărași

: : : : : : : : : 318

Învățământul
liceal

Judeţul
Călărași

596 646 679 670 707 695 852 757 668 625

Municipiul
Călărași

362 399 393 390 408 394 420 413 398 372

Învățământul
profesional

Judeţul
Călărași

171 142 61 6 : : : : 1 :

Municipiul
Călărași

129 67 9 : : : : : : :

Învățământul
superior

Judeţul
Călărași

: : : : : : 9 : : :

Municipiul
Călărași

: : : : : : 9 : : :

: lipsă date Sursă: INS

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 261

Numărul de elevi raportat la infrastructura școlară din România, municipiul Călărași și județul Călărași în 2013

Municipiul Călărași Județul Călărași România

Număr PC-uri 10,6 12,2 8,6

Săli de clasă 36,7 30,2 25,5

Laboratoare școlare 156,7 195,5 115,6

Ateliere școlare 579,9 716,9 589,2

Terenuri de sport 610,4 537,7 600,8

Săli gimnastică 828,4 790,1 645,1

Sursă: INS, calcule proprii

Infrastructura şcolară din municipiul Călăraşi în perioada 2004 - 2013

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Săli de clasă şi cabinete școlare 335 340 315 334 331 297 346 308 320 316

Laboratoare școlare 79 79 77 81 81 82 88 76 80 74

Ateliere școlare 42 35 31 36 34 33 25 23 19 20

PC-uri 0 0 0 619 811 957 1017 889 1.005 1.099

Sursă: INS

262 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

5.2. Sănătate

Unitățile sanitare pe categorii din județul Călărași și municipiul Călărași
în perioada 2004 – 2013

Categoria
Forme de

proprietate
Județ/Localitate 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Spitale
Proprietate
publică

Judeţul Călărași 6 6 6 6 6 6 6 5 5 5

Municipiul Călărași 1 2 2 2 2 2 2 2 2 2

Ambulatorii
integrate
spitalului

Proprietate
publică

Judeţul Călărași 4 4 4 4 5 5 6 5 5 5

Municipiul Călărași 1 1 1 1 2 1 2 2 2 2

Dispensare
medicale

Proprietate
publică

Judeţul Călărași 4 4 4 4 4 4 4 3 3 3

Municipiul Călărași 4 1 1 1 1 1 1 1 1 1

Unități
medico-
sociale

Proprietate
publică

Judeţul Călărași : : 1 2 2 2 2 2 2 2

Municipiul Călărași : : : 1 1 1 1 1 1 1

Centre
medicale de
specialitate

Proprietate
publică

Judeţul Călărași : : : : : : 1 1 1 1

Municipiul Călărași : : : : : : 1 1 1 1

Cabinete
medicale de

medicină
generală

Proprietate
privată

Judeţul Călărași 1 19 19 20 20 19 16 18 16 16

Municipiul Călărași 1 13 11 15 15 15 13 10 13 13

Cabinete
medicale
școlare

Proprietate
publică

Judeţul Călărași 4 4 4 4 4 4 3 3 3 3

Municipiul Călărași 4 2 2 2 2 2 2 2 2 2

Cabinete
medicale de

familie

Proprietate
publică

Judeţul Călărași 114 112 108 105 103 104 103 103 100 100

Municipiul Călărași 24 22 22 20 19 20 19 19 20 20

Proprietate
privată

Judeţul Călărași 26 10 11 12 15 15 16 15 20 20

Municipiul Călărași 20 6 11 8 9 8 10 8 7 7

Cabinete
stomatologic

e

Proprietate
publică

Judeţul Călărași 32 32 28 28 20 19 18 19 18 18

Municipiul Călărași 6 6 6 6 : 1 : : : :

Proprietate
privată

Judeţul Călărași 31 31 31 32 42 44 49 50 53 54

Municipiul Călărași 19 19 19 21 28 28 28 28 28 28

Cabinete
medicale de
specialitate

Proprietate
publică

Judeţul Călărași 31 25 23 23 7 7 7 7 7 7

Municipiul Călărași 21 17 16 16 : : : : : :

Proprietate
privata

Judeţul Călărași 37 39 43 46 70 73 73 81 75 81

Municipiul Călărași 27 28 32 32 51 52 52 59 52 58

Farmacii
Proprietate
publică

Judeţul Călărași 6 6 6 6 6 6 6 5 5 5

Municipiul Călărași 1 2 2 2 2 2 2 2 2 2

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 263

Proprietate
privată

Judeţul Călărași 28 28 28 39 39 57 57 56 56 55

Municipiul Călărași 13 13 13 16 16 17 17 17 19 20

Puncte
farmaceutice

Proprietate
privată

Judeţul Călărași 13 13 13 13 16 14 14 15 15 15

Municipiul Călărași 4 3 3 3 3 3 3 3 3 4

Creșe
Proprietate
publica

Judeţul Călărași 2 2 2 2 1 1 1 1 1 1

Municipiul Călărași 2 2 2 2 1 1 1 1 1 1

Laboratoare
medicale

Proprietate
publică

Judeţul Călărași : : 17 18 29 23 27 22 25 24

Municipiul Călărași : : 10 11 16 14 15 13 17 15

Proprietate
privată

Judeţul Călărași 3 4 4 6 8 8 13 8 8 8

Municipiul Călărași 2 3 3 5 6 6 8 6 6 6

Laboratoare
de tehnica

dentara

Proprietate
publică

Judeţul Călărași : : 10 10 4 4 4 4 4 4

Municipiul Călărași : : 6 6 : : : : : :

Proprietate
privată

Judeţul Călărași 3 4 4 4 7 7 8 8 7 7

Municipiul Călărași 2 3 3 3 6 6 7 7 6 6

Centre de
transfuzie

Proprietate
publică

Judeţul Călărași : 1 1 1 1 1 1 1 1 1

Municipiul Călărași : 1 1 1 1 1 1 1 1 1

Alte tipuri de
cabinete
medicale

Proprietate
publică

Judeţul Călărași : 4 4 4 4 3 3 3 3 3

Municipiul Călărași : 2 2 2 2 1 1 1 1 1

Proprietate
privată

Judeţul Călărași : : : : 2 2 2 1 1 1

Municipiul Călărași : : : : 2 2 2 1 1 1

: - lipsă date Sursă: INS

264 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Personalul medico-sanitar din județul Călărași și municipiul Călărași pe categorii
în perioada 2004 – 2013

Categoria
Forme de

proprietate
Județ/Localitate 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Medici

Proprietate
publică

Judeţul Călărași 287 266 251 240 237 254 277 267 268 281

Municipiul Călărași 104 112 109 103 117 128 128 124 133 145

Proprietate
privată

Judeţul Călărași 60 65 25 29 35 31 36 44 45 45

Municipiul Călărași 43 48 13 12 15 13 17 19 24 24

din care:
medici de

familie

Proprietate
publică

Judeţul Călărași 114 112 108 106 103 104 105 105 101 102

Municipiul Călărași 24 22 22 21 19 20 21 20 21 22

Proprietate
privată

Judeţul Călărași 23 10 11 11 14 15 15 15 20 20

Municipiul Călărași 16 6 11 7 8 8 10 9 7 7

Stomatologi

Proprietate
publică

Judeţul Călărași 34 34 30 29 21 21 21 22 22 21

Municipiul Călărași 7 7 6 6 1 2 2 2 2 2

Proprietate
privată

Judeţul Călărași 30 30 25 29 38 42 46 48 51 51

Municipiul Călărași 19 19 14 19 25 26 27 28 27 28

Farmaciști

Proprietate
publică

Judeţul Călărași 4 3 3 4 3 4 8 7 6 7

Municipiul Călărași 4 2 2 3 2 2 3 4 3 3

Proprietate
privată

Judeţul Călărași 41 41 42 48 48 74 44 71 71 71

Municipiul Călărași 21 21 22 25 25 25 26 29 29 29

Personal
sanitar mediu

Proprietate
publică

Judeţul Călărași 1046 981 1010 1011 1043 1040 1031 992 1011 999

Municipiul Călărași 496 578 618 612 639 649 642 622 589 579

Proprietate
privată

Judeţul Călărași 113 128 134 122 150 161 170 209 213 213

Municipiul Călărași 73 87 114 87 109 108 114 86 72 72

 Sursă: INS

5.3.Cultură

Personalul medico-sanitar în valoare absolută și raportat la 10.000 locuitori

din România, județul Călărași și municipiului Călărași în anul 2013

Valoare absolută Personalul medico-sanitar la 10.000 locuitori

Municipiul

Călărași

Județul

Călărași
România

Municipiul

Călărași

Județul

Călărași
România

Medici – total 157 313 54.086 21,6 10,1 25,4

Medici de familie 28 121 12.736 3,8 3,9 6,0

Stomatologi 29 73 14.282 4,0 2,4 6,7

Farmaciști 32 77 16.301 4,4 2,5 7,7

Personal sanitar mediu 661 1224 126.860 90,8 39,5 59,5

Sursă: INS, calcule proprii

Strategia de dezvoltare durabilă a municipiului Călărași, perioada 2014-2020 | 265

Personalul medico-sanitar din județul Călărași și municipiul Călărași pe categorii

în perioada 2004 – 2013

Forme de
proprietate

Județ/Localitate 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Total
Judeţul Călărași 200 201 197 196 192 186 172 170 174 156

Municipiul Călărași 28 28 25 25 25 26 24 25 31 26

Din care:
publice

Judeţul Călărași 53 53 53 55 55 55 55 55 54 42

Municipiul Călărași 1 1 1 1 1 1 1 1 1 1
Sursă: INS

Volumele existente în bibliotecile din județul Călărași și municipiul Călărași pe categorii

în perioada 2004 – 2013

Forme de
proprietate

Județ/Localitate 2011 2012 2013

Total
Judeţul Călărași 1.813.985 1.936.569 1.774.980

Municipiul Călărași 645.251 712.726 654.098
Sursă: INS

Volumele eliberate din bibliotecile din județul Călărași și municipiul Călărași pe categorii

în perioada 2004 – 2013

Forme de
proprietate

Județ/Localitate 2011 2012 2013

Total
Judeţul Călărași 544.724 580.854 602.894

Municipiul Călărași 272.898 286.593 337.720
Sursă: INS

Cititori activi la bibliotecile din județul Călărași și municipiul Călărași pe categorii

în perioada 2004 – 2013

Forme de
proprietate

Județ/Localitate 2011 2012 2013

Total
Judeţul Călărași 41.215 45.297 41.945

Municipiul Călărași 14.178 15.115 14.042
Sursă: INS

266 | Strategia de dezvoltare durabilă a municipiului Călăraşi, perioada 2014-2020

Muzee și colecții publice din județul Călărași și municipiul Călărași pe categorii
în perioada 2004 – 2013

Județ/Localitate 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 5 5 5 5 5 5 5 3 5

Municipiul Călărași 2 2 2 2 2 2 2 2 3
Sursă: INS

Vizitatori în muzee și colecții publice din județul Călărași și municipiul Călărași pe categorii
în perioada 2004 – 2013

Județ/Localitate 2005 2006 2007 2008 2009 2010 2011 2012 2013

Judeţul Călărași 22.939 32.130 31.112 53.072 49.029 63.506 42.861 43.218 48.079

Municipiul Călărași 18.134 26.735 26.706 50.272 46.349 60.006 39.461 39.018 43.509
Sursă: INS

