[image: image3.png]UNIUNEAEUROPEANA

CCA

Programul Operaional Cpacitte Adnminstratid
Competenta face diferenta!

opoan

[image: image1.png]UNIUNEAEUROPEANA

CCA

Programul Operaional Cpacitte Adnminstratid
Competenta face diferenta!

opoan

[image: image2.png]UNIUNEAEUROPEANA

CCA

Programul Operaional Cpacitte Adnminstratid
Competenta face diferenta!

opoan

Dezvoltarea capacității administrative a Ministerului Mediului de a implementa politica în domeniul biodiversității – SIPOCA 22

[image: image1.png]
	Beneficiar:
	Ministerul Mediului, Direcția Biodiversitate

	Elaborat:
	Echipa de experți contractați de Ministerul Mediului:
Atena Groza
Călin Cengher

Alexandru Nicoară

	Aprobat:
	Ministerul Mediului, Direcția Biodiversitate:

Adi Croitoru, Director

Variantă consultativă
2017
Cuprins

1I. Context

2II. Principiile Planului de management

2II.1. Principiul conservării diversității biologice

3II.2. Principiul ameliorării și refacerii ecosistemelor și peisajelor degradate

3II.3. Principiul conservării și valorificării calității mediilor naturale

4II.4. Principiul dezvoltării durabile, al ameliorării calității vieții și al asigurării coerenței managementului

4II.5. Promovarea dezvoltării armonioase a ecosistemelor naturale

4II.6. Principiul opiniei generale unitare

5II.7. Principiul respectării autonomiei locale

5II.8. Principiul integrării și informării populației în acțiunile desfășurate

6II.9. Principiul corelării acțiunilor cu situația reală și aplicarea de măsuri de către organismele competente

6II.10. Principiul precauției și transparenței în luarea deciziei

8III. Scopul și obiectivele Planului de management

8III.1. Scopul Planului de management

8III.2. Structurarea Planului de management

10IV. Conținutul cadru al Planului de management

10IV.1. Introducere

10IV.1.1. Scurtă descriere a Planului de management

13IV.1.2. Procesul de elaborare a Planului de management

14IV.2. Scurtă descriere a ariei/ariilor naturale protejate vizate de Planul de management

14IV.2.1. Informaţii generale

17IV.2.2. Obiective de conservare

48IV.3. Mediul abiotic

48IV.3.1. Elemente de interes conservativ de tip abiotic

48IV.4. Mediul biotic

48IV.4.1. Ecosisteme

50IV.4.2. Habitate de interes conservativ din aria/ariile naturală protejată

51IV.4.2.1. Hărţile de distribuţie a tipurilor de habitate

53IV.4.3. Specii de floră şi faună de interes conservativ din aria/ariile naturală protejată

57IV.5. Informatii socio-economice şi culturale

57IV.5.1. Comunităţile locale si factorii interesaţi

60IV.5.2. Utilizarea terenului

61IV.6. Analiza activităţilor cu potenţial impact asupra ariei/ariilor naturale protejate (presiuni şi ameninţări)

63IV.6.1. Evaluarea impactului asupra tipurilor de habitate din cadrul ariei/ariilor naturale protejate

66IV.6.2. Evaluarea impactului asupra speciilor din cadrul ariei naturale protejate

69IV.6.3. Harta activităţilor cu potenţial impact asupra ariei naturale protejate

73IV.7. Evaluarea stării de conservare a speciilor şi tipurilor de habitate

73IV.7.1. Aspecte legislative referitoare la starea de conservare

73IV.7.2. Evaluarea stării de conservare în contextul Planului de management pentru o arie naturală protejată

75IV.7.3. Metodologia de evaluare a stării de conservare

82IV.8. Strategia de management. Obiectivele Planului de management.

82IV.8.1. Obiective generale, măsuri generale, măsuri specifice de management şi activităţi

82IV.8.2. Obiective generale

82IV.8.3. Obiective specifice

83IV.8.4. Măsuri de management (măsuri specifice)

89IV.9. Planul de activități și estimarea resurselor

89IV.9.1. Planul de activități

91IV.9.2. Estimarea resurselor necesare

95IV.10. Planul de monitorizare a activităților

96IV.11. Bibliografie şi referinţe

96IV.12. Anexe la Planul de management

97V. Anexe la Ghidul pentru elaborarea Planurilor de management pentru ariile naturale protejate

I. Context
Acest ghid a fost realizat în cadrul proiectului "Dezvoltarea capacității administrative a Ministerului Mediului, Apelor și Pădurilor de a implementa politica în domeniul biodiversității" – SIPOCA 22, cu scopul de a eficientiza procesul de elaborare sau, după caz, de revizuire a planurilor de management ale ariilor naturale protejate din România.
În cadrul acestui proiect, pentru atingerea Obiectivului A, privind dezvoltarea unor metode necesare pentru îmbunătățirea procesului decizional la nivelul Ministerului Mediului, Apelor și Pădurilor, al Agenției Naționale pentru Protecția Mediului și al autorităților publice locale cu atribuții pentru protecția mediului de implementare a unor politici publice în domeniul biodiversității, constând în dezvoltarea de metodologii și proceduri de evaluare și aprobare a planurilor de management pentru ariile naturale protejate, au fost stabilite următoarele activități/subactivități:

”5. Realizarea unei metodologii de evaluare a planurilor de management pentru ariile naturale protejate și a unui ghid de elaborare a planurilor de management.

5.1. Elaborarea unei metodologii de evaluare a planurilor de management
5.2. Realizarea unui ghid de elaborare a planurilor de management."
Astfel, prin aportul experților contractați, s-a realizat un ghid de elaborare unitară a planurilor de management ale ariilor naturale protejate, precum și o metodologie de lucru în ceea ce privește evaluarea acestor planuri de management la nivelul autorității de mediu legal competente.
Atât ghidul de elaborare a planurilor de management, cât și metodologia de evaluare a acestora au fost elaborate urmărind cu prioritate, pe de o parte, asigurarea calitativă a conținutului planurilor și, pe de altă parte, modalitatea unitară de prezentare a acestora. Altfel spus, suplimentar față de criteriul asigurării calității procesului de elaborare a planurilor de management, a fost considerat ca fiind esențială și asigurarea unei metodologii de evaluare a acestor planuri care să asigure posibilitatea validării la nivel de autoritate de mediu legal competentă într-un mod unitar.

II. Principiile Planului de management
Aceste principii urmăresc trasarea unor linii generale pe care se vor sprijini acțiunile de realizare a Planului de management și se vor prezenta ținând obligatoriu cont de categoria ariei naturale protejate care face obiectul Planului de management.
II.1. Principiul conservării diversității biologice

Diversitatea biologică are o importanță deosebită dată de valoarea ei ecologică și genetică, cu majore implicații social-economice, științifice, educaționale, culturale. Diversitatea biologică prezintă o importanță fundamentală pentru conservarea și evoluția ecosistemelor, în esență a habitatelor și a speciilor.
Cerința fundamentală pentru conservarea diversității biologice este conservarea in situ a ecosistemelor prin menținerea / refacerea habitatelor naturale și a populațiilor viabile ale speciilor în mediul lor natural.
Totodată, un număr semnificativ de comunități locale depind (uneori exclusiv sau majoritar) de aceste resurse biologice pe care se bazează modurile de viață tradiționale, din acest motiv fiind recomandabilă promovarea continuității acestor practici, fără însă a se neglija utilizarea elementelor inovative privind conservarea diversității biologice și utilizarea durabilă a elementelor sale.
Utilizarea durabilă a resurselor mediului natural este cu atât mai importantă, cu cât refacerea sistemelor naturale degradate implică în general investiții substanțiale, pe care majoritatea comunităților umane nu le pot susține direct. Pe e altă parte, trebuie subliniat că speciile de animale și plante sălbatice, în nenumăratele lor forme, sunt o componentă de neînlocuit a sistemelor naturale.

Protecția și conservarea habitatelor, a speciilor de plante și animale sălbatice este reglementată prin Ordonanța de Urgență a Guvernului nr. 57/2007, cu modificările și completările ulterioare, prin care se preiau conceptele și instrumentele comunitare de acțiune promovate în Directiva Consiliului Uniunii Europene 92/43/EEC privind conservarea habitatelor naturale și a faunei și florei sălbatice, amendată de Directivele 97/62/CE și 2006/105/CE.

Pentru asigurarea eficienței acțiunilor de protecție a habitatelor și a speciilor, în cadrul oricărui plan de management, devin obligatorii aspecte precum: ameliorarea condițiilor de habitat; gestiunea și protecția elementelor valorificabile în economie; informarea publicului asupra importanței acestui spațiu; o mai bună cunoaștere a politicilor organismelor decizionale aflate pe nivele ierarhice superioare și a obiectivelor lor; identificarea conflictelor dintre utilizatorii de resurse și mediul natural etc.
În acest sens, Planul de management stabilește un cadru de acțiune în scopul conservării diversității biologice și în special a habitatelor și speciilor de plante și animale pentru care au fost declarate ariile protejate. De asemenea, prin obiectivele și măsurile formulate în cadrul acestuia, Planul de management asigură premisele protecției și conservării tuturor obiectivelor pentru care au fost desemnate toate ariile protejate reglementate de acesta.

II.2. Principiul ameliorării și refacerii ecosistemelor și peisajelor degradate

Numeroase dezechilibre provin astăzi din privilegiul acordat pe termen scurt colectivităților umane ori agenților economici în vederea exploatării resurselor, de multe ori dovedite după o perioadă ca fiind iraționale. Se impune astfel realizarea și aplicarea unui set de politici și strategii care să urmărească protecția și conservarea mediului natural. Acordarea unor privilegii prioritare pentru activitățile socio-economice și exploatarea abuzivă a mediilor naturale au condus în multe situații la degradarea ecologică a unor suprafețe extinse. Reintegrarea acestora în circuitul ecologic, și chiar economic în multe situații, implică costuri semnificative pe care colectivitățile umane la nivel local nu le pot suporta. În scopul evitării extinderii zonelor degradate și a reabilitării ecosistemelor și peisajelor se urmărește: aplicarea prevederilor legislative existente, restructurarea și reabilitarea ecosistemelor și peisajelor degradate, conștientizarea populației asupra necesității reducerii suprafeței ocupate de ecosistemele și peisajele degradate.

Acțiunile de restabilire a condițiilor inițiale sunt legate de dimensiunile geometrice și de intensitate / gravitate pe care le au factorii perturbatori din aceste spații. În funcție de acestea, se pot delimita acțiuni de: restructurare (pentru restabilirea structurilor afectate de diferiți factori perturbatori) și de reabilitare (care au drept scop restabilirea funcțiilor acestor spații pentru a le mări importanța socială și economică).

II.3. Principiul conservării și valorificării calității mediilor naturale
Spațiile naturale reprezintă în principiu furnizoare pe termen foarte lung de resurse regenerabile, sub rezerva unei condiții obligatorii și anume menținerea acestora într-o stare funcțională corespunzătoare. Din această cauză, se urmărește menținerea tehnicilor de exploatare durabilă a resurselor mediului natural, înlocuirea treptată - în măsura în care colectivitățile umane pot suporta aceste costuri - a activităților nedurabile și restricționarea promovării unor activități care se constituie în noi forme de presiune umană asupra naturii și mediului în general.

Ținând seama de categoria ariilor naturale protejate, Planul de management crează în principiu cadrul desfășurării acelor activități socio-ecomomice care să se constituie în mijloace de exploatare a resurselor naturale astfel încât să fie asigurată viabilitatea continuuă a acestora, respectiv fără a fi prejudicat caracterul de echilibru natural. Cu alte cuvinte, în special în siturile Natura 2000, managementul ariilor protejate trebuie conceput de asemenea manieră încât să se asigure un echilibru dinamic între păstrarea resurselor naturale protejate și activitățile socio-economice care să permită sustenabilitatea comunităților locale.
II.4. Principiul dezvoltării durabile, al ameliorării calității vieții și al asigurării coerenței managementului

Dezvoltarea durabilă înseamnă în plan material menținerea posibilităților și condițiilor de viață pentru generațiile viitoare, în special a resurselor naturale regenerabile, cel puțin la nivelul celor existente pentru generația actuală, precum și redresarea factorilor de mediu afectați de poluare.

Strategia de realizare a unei dezvoltări durabile are ca problemă centrală existența colectivității umane atât în plan temporal, cât și spațial, precum și realizarea unui sistem coerent care să suporte costurile generate de dezvoltarea socio-economică, de prevenire a poluării și de înlăturare a efectelor negative ale acesteia.

Astfel, un plan de management al unei arii naturale protejate urmărește îmbunătățirea modului de gestiune a patrimoniului natural și cultural al zonei prin promovarea acțiunilor cu impact redus asupra mediului.

II.5. Promovarea dezvoltării armonioase a ecosistemelor naturale

Și acest principiu ține cont de categoria ariei naturale protejate, putând fi promovate diferite standarde de dezvoltare în concordanță cu nivelul de protecție al ariei.

Astfel, în cazurile siturilor Natura 2000 și a Parcurilor naturale, pajiștile, tufărișurile, pădurile, lacurile și bălțile sunt ecosistemele ce constituie elementele dominante ale mediului. De exemplu, definirea siturilor Natura 2000 se bazează pe însăși ideea de a nu se impune o protecție strictă, care să interzică activitatea umană. Dimpotrivă, se consideră că, în foarte multe situații, activitățile umane de gospodărire a resurselor naturale pot continua, însăși prezența habitatelor și a speciilor din siturile Natura 2000 datorându-se într-o ridicată măsură modului în care de sute de ani sunt gospodărite durabil pădurile, pășunile sau fânețele.
În acest scop este necesară asigurarea gestionării durabile a acestor habitate, prin stabilirea de măsuri eficiente de administrare, îngrijire, exploatare rațională și regenerare.

Obiectivul principal al managementului acestor arii protejate este menținerea statutului favorabil de conservare sau aducerea la starea de conservare favorabilă a speciilor și habitatelor pentru care au fost declarate siturile, printr-o gospodărire a habitatelor protejate dar și a habitatelor speciilor protejate care să țină cont de cerințele lor ecologice. Măsurile stabilite în plan pentru păstrarea valorilor naturale amintite vizează: managementul biodiversității, managementul resurselor naturale, acțiuni de informare, conștientizare, educație ecologică, administrare și management efectiv, monitorizare și evaluare periodică a acțiunilor și indicatorilor cheie în vederea adaptării Planului de acțiune.
II.6. Principiul opiniei generale unitare

Crearea unei imagini unitare asupra unui teritoriu, prin cunoașterea integrată a structurii și funcționalității lui, se constituie într-un atu incontestabil pentru dezvoltarea echilibrată a acelui spațiu. Cunoașterea unitară a valorilor și a problemelor permite acțiunea eficientă pentru selectarea celor mai bune măsuri care să fie conforme cu aspirațiile factorilor de decizie și ale populației locale și cu obiectivele de conservare pe termen mediu și lung. Existența unei opinii generale comune asupra unui anumit aspect reprezintă o condiție esențială de abordare pluri-instituțională a unor aspecte de care depinde reușita aplicării prevederilor Planului de management. Astfel, integrarea într-un sistem de cooperare a acțiunilor tuturor factorilor de decizie din zonă cu cele ale administratorului/custodelui ariei protejate reprezintă un pas înainte în scopul creșterii eficienței managementului ariei protejate.

Planul de management este un mijloc de armonizare al acțiunilor instituțiilor responsabile de gestionarea resurselor din spațiul ariei protejate, în scopul atingerii obiectivelor legate de conservarea resurselor și după caz, dezvoltarea activităților socio-economice. Cooperarea între instituții situate la același nivel (local, județean, național) reprezintă elementul cheie de care depinde aplicarea Planului de management.
II.7. Principiul respectării autonomiei locale

Autonomia locală, privind și gestionarea resurselor care aparțin unității administrative, poate reprezenta un instrument de promovare a acțiunilor ce țin de competența acestora în teritoriu fără a fi nevoie de aprobare la niveluri superioare.

Importanța pe care o au autoritățile administrațiilor publice locale pentru aria protejata este dată de faptul că deciziile de la acest nivel au proiecție directă în mediu.
Astfel, Planul de management va trebui să ia în calcul autonomia locală, chiar dacă este promovat de foruri superioare ierarhic acestora.
Totodată, fără o implicare activă a administratorului / custodelui în problemele comunităților locale, nu doar în situațiile în care se constată încălcări ale Regulamentului sau ale Planului de management, este dificil de conceput un management eficient al respectivei arii naturale protejate.

II.8. Principiul integrării și informării populației în acțiunile desfășurate

Atitudinea populației față de ariile naturale protejate se reflectă în suspiciunea cu care este privită orice schimbare de proporții, mai ales datorită lipsei de informații și a dificultăților economice cu care se confruntă. Din acest motiv, în Planul de management vor exista acțiuni pentru integrarea populației locale în acțiunile promovate prin Planul de management și pentru crearea unei atitudini cooperante a acesteia. Acțiunile se referă în special la promovarea beneficiilor care pot rezulta din noul regim de gestionare a zonei. Comunitățile locale trebuie informate cu privire la modalitățile de compensare a acțiunilor de conservare ce le pot aduce prejudicii de natură materială prin această formă de gestionare a teritoriului.
II.9. Principiul corelării acțiunilor cu situația reală și aplicarea de măsuri de către organismele competente
În fiecare comunitate umană apar disfuncționalități impuse de gestionarea necorespunzătoare a resurselor mediului natural, de riscuri naturale sau tehnogene, de creșterea sau modificarea nevoilor unei comunități umane impuse de apariția unor noi activități. Rezolvarea acestor probleme nu trebuie realizată întâmplător și izolat, ci prin implicarea unor organisme abilitate, pentru a se evita complicarea situației.

Deciziile și acțiunile trebuie să fie în legătură cu specificul problemei, cu caracteristicile mediului social și natural, cu disponibilitățile financiare, cu impactul prognozat al acțiunii. Aplicarea unor măsuri teoretice pentru rezolvarea unor probleme cu care se confruntă comunitățile umane locale poate avea efecte nedorite cu reflectare în plan natural, social și economic. De exemplu, pentru rezolvarea problemelor determinate de riscurile naturale este necesară intervenția rapidă a autorităților locale sau județene pentru minimizarea pierderilor materiale și umane - instrumente ale autorităților locale, ale poliției, ISU, ambulanței și altele asemenea, în funcție de dimensiunile efectelor riscului natural manifestat.

Planul de management reprezintă documentul oficial al unui proces continuu care în timp face posibilă realizarea unui management eficient, productiv și adaptabil ariilor naturale protejate.

Sarcinile uzuale în managementul ariilor protejate sunt:

· Aplicarea legislației;

· Protecția și monitorizarea speciilor și habitatelor;

· Cercetare și monitorizare științifică;

· Cooperare cu instituții de profil, la nivel național și local;

· Colaborarea cu comunitățile locale;

· Colaborarea cu organizațiile guvernamentale și cu alți factori interesați;

· Promovarea participării în procesul decizional a tuturor factorilor interesați;

· Informare, conștientizare și educație ecologică în rândul comunităților locale și a vizitatorilor;

· Asigurarea folosirii durabile a resurselor;

· Promovarea și susținerea dezvoltării comunitare durabile;

· Managementul turismului și al vizitatorilor;

· Managementul personalului, a bugetului și a resurselor;

II.10. Principiul precauției și transparenței în luarea deciziei

Orice acțiune sau decizie, indiferent de caracterul ei trebuie să fie analizată din punct de vedere al beneficiilor și costurilor pe care aceasta le presupune, dar și din prisma efectelor negative asupra mediului și asupra colectivităților locale. Beneficiile pe termen scurt nu trebuie să reprezinte criteriul predominant de adoptare a deciziilor.

Precauția este un instrument de mediu foarte util pentru evitarea apariției unor areale cu disfuncționalități. Aceasta nu impune excluderea activităților economice dintr-un spațiu, ci includerea în faza de proiectare a unei investiții a aspectelor ce privesc impactul asupra mediului. Evaluarea impactului asupra mediului realizată în această etapă trebuie să reprezinte un ghid de desfășurare a activităților, beneficiarul investiției fiind obligat să îl respecte conform legislației de mediu în vigoare.

Principiul precauției trebuie să stea la baza tuturor deciziilor care privesc în mod direct sau indirect ariile protejate, a căror refacere implică costuri semnificative care nu pot fi suportate de comunitățile locale. Unde există amenințarea unei reduceri semnificative sau a pierderii diversității biologice, lipsa certitudinii științifice totale nu trebuie folosită ca motiv pentru amânarea măsurilor de evitare sau de reducere a acestui pericol. Se impune o transparență ridicată în luarea deciziilor, situațiile conflictuale fiind astfel evitate.

III. Scopul și obiectivele Planului de management

III.1. Scopul Planului de management
Cadrul legal general privind planurile de management este asigurat de prevederile Ordonanței de urgență a Guvernului nr. 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice, aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările ulterioare:

· Definirea conceptului de plan de management: ”documentul care descrie şi evaluează situaţia prezentă a ariei naturale protejate, defineşte obiectivele, precizează acţiunile de conservare necesare şi reglementează activităţile care se pot desfăşura pe teritoriul ariilor, în conformitate cu obiectivele de management” (art. 4 pct. 34)
· Responsabilitățile privind elaborarea unui plan de management: art. 21 alin. (1) și (2)

· Categoriile de arii naturale protejate, obiectivele de management: art. 5 și Anexa nr. 1

Așadar, scopul Planului de management trebuie centrat pe menținerea și, după caz, imbunătățirea stării de conservare a speciilor, habitatelor și a altor elemente de interes conservativ ce au făcut obiectul instituirii regimului de arie naturală protejată.

După avizările necesare conform legislației în vigoare, Planul de management devine document oficial cu rol de reglementare pentru toate persoanele fizice și juridice care dețin sau administrează terenuri sau alte bunuri și/sau care desfășoară activități în perimetrul și în vecinătatea ariei naturale protejate.

III.2. Structurarea Planului de management
Orice plan de management va avea în vedere următoarele teme, urmând a fi structurat concret ținând seama de niște obiective concrete stabilite în raport cu aceste teme, pe fondul specificității ariei naturale protejate (categorie de protecție, obiective de conservare, întindere spațială, caracteristici administrative etc.):
a) Tema 1 - Conservarea și managementul biodiversității - al speciilor și habitatelor de interes conservativ

b) Tema 2 - Inventarierea / evaluarea detaliată și monitorizarea biodiversității
c) Tema 3 - Administrarea și managementul efectiv ariei protejate și asigurarea resurselor necesare durabilității managementului
d) Tema 4 - Comunicare, educație ecologică și conștientizarea publicului
e) Tema 5 - Utilizarea durabilă a resurselor naturale
f) Tema 6 - Promovarea activităților economice ce au la bază valorile naturale și culturale (ex. ecoturismul durabil, meșteșugurile tradiționale etc.)
Având la bază aceste teme structurale, se vor stabili o serie de obiective generale și specifice concrete de atins prin implementarea Planului de management, obiective care vor fi centrate pe aspectele ce țin de protecția habitatelor și speciilor, atât în mod direct (prin măsuri concrete de refacere și/sau conservare), cât și indirect (prin măsuri legate de informare, monitorizare, optimizare administrativă etc.).
Exemplificare - Obiectivele generale ale unui plan de management:

a. Obiectiv general 1: Asigurarea conservării speciilor și habitatelor pentru care au fost declarate ariile naturale protejate, în sensul menținerii stării de conservare favorabilă a acestora
b. Obiectiv general 2: Asigurarea bazei de informații/date referitoare la speciile și habitatele pentru care au fost declarate ariile naturale protejate - inclusiv starea de conservare a acestora - cu scopul de a oferi suportul necesar pentru managementul conservării biodiversității și evaluarea eficienței managementului
c. Obiectiv general 3: Asigurarea managementului eficient al ariilor naturale protejate cu scopul menținerii stării de conservare favorabilă a speciilor și habitatelor de interes conservativ
d. Obiectiv general 4: Creșterea nivelului de conștientizare - îmbunătățirea cunoștințelor, schimbarea atitudinii și comportamentului - pentru grupurile interesate care au impact asupra conservării biodiversității
e. Obiectiv general 5: Menținerea și promovarea activităților durabile de exploatare a resurselor naturale în zonele desemnate acestor activități și reducerea celor nedurabile
f. Obiectiv general 6: Crearea de oportunități pentru desfășurarea unui turism durabil - prin intermediul valorilor naturale și culturale - cu scopul limitării impactului asupra mediului
IV. Conținutul cadru al Planului de management
IV.1. Introducere
IV.1.1. Scurtă descriere a Planului de management
Se vor descrie pe scurt principalele elemente ale Planului de management, cuprinzând:

· identificarea ariei / ariilor naturale protejate a căror reglementare se va realiza prin Planul de management propus (cu notarea succintă a localizării acesteia / cestora)

· suprafața de teritoriu descrisă de perimetrul vizat de Planul de mangement

· obiectivele de conservare pentru care a fost desemnată fiecare ariie naturală protejată vizată de Plan, așa cum rezultă acestea din documentele descriptive oficiale, corespunzător categoriei ariei naturale protejate

· scopul și obiectivele de management

· tipurile de măsuri de conservare vizate
· alte aspecte importante ale Planului de management
De asemenea, va fi evidenţiat caracterul de document oficial al Planului de management cu rol de reglementare pentru administratorii / custozii ariilor naturale protejate, a autorității competente pentru protecția mediului, pentru evaluatorii de mediu și pentru persoanele fizice și juridice care dețin sau care administrează terenuri şi alte bunuri şi/sau care desfăşoară activităţi în perimetrul şi în vecinătatea ariei naturale protejate, conform definiţiei date în OUG 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările și completările ulterioare.

Ținând cont de cadrul legal existent și de practica internațională, planurile de management trebuie să vizeze obiectivele de conservare pentru care au fost desemnate ariile naturale protejate. Luând în considerație scopul și regimul de management asociat fiecărei categorii de management, așa cum sunt definite în Anexa nr. 1 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările și completările ulterioare, în Tabelul nr. 1 au fost evidențiate următoarele tipuri de obiective asociate fiecărei categorii:

Tabelul nr. 1
	Obiective de conservare

	Categorii de arii naturale protejate
	Obiective naturale
	Obiective socio-culturale
	Obiective de mediu și economice

	Rezervații științifice
	- habitate naturale terestre şi/sau acvatice și
- elementele de interes ştiinţific sub aspect floristic, faunistic, geologic, speologic, paleontologic, pedologic sau de altă natură
	Nu este cazul
	Nu este cazul

	Parcuri naționale
	- elementele naturale cu valoare deosebită sub aspectul fizico-geografic, floristic, faunistic, hidrologic, geologic, paleontologic, speologic, pedologic sau de altă natură
	- elemente ale patrimoniului cultural material imobil;
- elemente ale patrimoniului cultural material mobil;
- elemente ale patrimoniului cultural imaterial.
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Monumente ale naturii
	- plante sau animale sălbatice rare, endemice sau amenințate cu dispariția;
- arbori seculari;
- asociații floristice rare;
- fenomene geologice;
- alte elemente naturale rare sau unice.
	Nu este cazul.
	- beneficii socio-economice: activități de recreere și turism.

	Rezervații naturale
	- specii de interes național endemice, rare sau ameințate cu dispariția;
- asociații vegetale end emice sau de interes conservativ la nivel național;
- ansambluri peisagistice
	Nu este cazul.
	- beneficii socio-economice: utilizare durabilă a resurselor naturale regenerabile; activități de recreere și turism.

	Parcuri naturale
	- ecosisteme/complexe de ecosisteme;
	- activitățile tradiționale de management al teritoriului ce contribuie la conservarea peisajului
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Geoparcuri
	- elementele de interes geologic/paleontologic;
- categoriile de ecosisteme
	- elemente ale patrimoniului cultural material imobil;
- elemente ale patrimoniului cultural material mobil;
- elemente ale patrimoniului cultural imaterial
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Rezervații ale biosferei
	- complexe de ecosisteme în regim natural și semi-natural;
- speciile protejate de interes internațional și național
	- elemente ale patrimoniului cultural material imobil;
- elemente ale patrimoniului cultural material mobil;
- elemente ale patrimoniului cultural imaterial
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Zone umede de importanță internațională
	- ecosistemele de zone umede;
- speciile specifice protejate la nivel internațional.
	Nu este cazul
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Situri ale patrimoniului natural universal (UNESCO)1
	- elementele naturale cu valoare universală

	Nu este cazul
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Situri de importanță comunitară / Arii speciale de conservare
	- habitatele naturale menționate la pct. 3.1. în formularul standard Natura 2000
- speciile menționate la pct. 3.2. în formularul standard Natura 2000
	Facultativ:
- elemente ale patrimoniului cultural material imobil;
- elemente ale patrimoniului cultural material mobil;
- elemente ale patrimoniului cultural imaterial
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

	Arii de protecție specială avifaunistică
	- speciile menționate la pct. 3.2. în formularul standard Natura 2000
	Facultativ:
- elemente ale patrimoniului cultural material imobil;
- elemente ale patrimoniului cultural material mobil;
- elemente ale patrimoniului cultural imaterial
	- serviciile ecosistemice;
- beneficiile socio-economice;
- adaptarea și reducerea efectelor schimbărilor climatice

IV.1.2. Procesul de elaborare a Planului de management
Se va descrie concret, cu aplicare pentru aria naturală protejată al cărei Plan de management se realizează, procesul parcurs pentru elaborarea acestuia, cuprinzând etapele de evaluare detaliată a biodiversităţii, evaluarea impactului antropic asupra obiectivelor de interes conservativ, stabilirea măsurilor de conservare, precum şi modalităţile de implicare a factoriilor interesaţi şi a comunităţilor locale şi parcurgerea procedurii de evaluare de mediu conform legislaţiei în vigoare, menţionându-se datele la care au fost realizate etapele descrise.

Va fi prezentat în clar procesul de consultare la nivel local, inclusiv al unitătilor administrativ teritoriale, al diferitelor versiuni ale Planului de management, stadiul Regulamentului.

În vederea elaborării Planului de management sunt parcurse mai multe etape, vizând evaluarea detaliată a biodiversității, evaluarea impactului antropic asupra ariei protejate, stabilirea măsurilor de conservare, modalitățile de implicare a factorilor interesați și parcurgerea procedurii de evaluare de mediu conform legislației în vigoare. În scopul evaluării detaliate a biodiversității sunt desfășurate atât activități de birou, de laborator cât și de teren. Se vor menționa obligatoriu etapele și perioadele în care au fost realizate studiile de fundamentare.
[image: image2.png][image: image3.png][image: image4.jpg]

IV.2. Scurtă descriere a ariei/ariilor naturale protejate vizate de Planul de management
IV.2.1. Informaţii generale

IV.2.1.1. Ariile naturale protejate vizate de Planul de management

La acest punct, se vor prezenta toate ariile naturale (incluse, parțial incluse, suprapuse etc.) ce fac obiectul Planului de management.

Informațiile se vor completa doar în cazul în care Planul de management se adresează mai multor arii naturale protejate. Această situație poate apărea atunci când într-o zonă se suprapun parțial sau total mai multe categorii de arii naturale protejate.

IV.2.1.2. Localizarea ariei/ariilor naturale protejate vizate de Planul de management
Se va descrie localizarea ariei/ariilor naturale protejate vizate de Plan, de la nivel naţional până la cele mai mici unităţi teritorial adminstrative, ce au raza teritorială cuprinsă pe suprafaţa ariei naturale protejate. Vor fi enumerate principalele elemente geografice (localităţi, forme de relief distinctive), caracteristice ariei naturale protejate, care să asigure o identificare uşoară în teren a acesteia.
Vor fi menţionate principalele puncte şi rute de acces în aria naturală protejată.
Tabelul nr. 2
	Codul și denumirea ariei naturale protejate
	Suprafața (ha)
	Regiunea biogeografică*
	Județul
	Localități

(orașe, comune, sate**)

	
	
	
	
	Localitate
	Suprafața (ha)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

*se completează numai pentru siturile de importanță comunitară (SIC) și pentru ariile de protecție specială avifaunistică (APSA)

**satele se completează în cazul ariilor naturale protejate ce includ și intravilanul localităților

Harta localizării ariei/ariilor naturale protejate va fi realizată conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.

IV.2.1.3. Limitele ariei/ariilor naturale protejate vizate de Planul de management

Se va face trimitere la actul normativ prin care au fost adoptate limitele.

Pentru întreaga arie reglementată de Planul de management, se vor prezenta următoarele:

· suprafața totală reglementată de Plan

· după caz, situația suprapunerilor tuturor ariilor naturale protejate vizate de Plan

Aceste informații se vor prezena atât sub formă tabelară sintetică (utilizând formatul din Tabelul nr. 2), cât și grafică (hartă realizată conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid). Se va considera ca referință aria naturală protejată cu cea mai mare întindere.
Tabelul nr. 3
Situația ariilor naturale protejate vizate de Planul de management
	Nr.
	Arie naturală protejată cu care se suprapune
	Tip suprapunerec)
	Suprafață totală suprapusă cu aria naturală protejată de referință [ha]
	Procentul din aria naturală protejată de referință [%]

	
	Cod
	Denumire
	Tipa)
	Categorieb)
	Denumire responsabil
	
	
	

	1
	...
	
	
	
	
	
	
	

	2
	...
	
	
	
	
	
	
	

	3
	...
	
	
	
	
	
	
	

a) - sit Natura 2000 / IUCN etc. după caz

b) - SCI, SPA / categorie IUCN etc. după caz

c) - parțial / inclusă / etc.

IV.2.1.4. Zonarea internă a ariei naturale protejate

Acest capitol se va include în Plan doar pentru categoriile de arii naturale protejate, pentru care zonarea este obligatorie (Parc național, Parc natural, Rezervație a biosferei). Pentru acestea se va realiza prezenta zonarea internă a ariei naturale protejate, dupa cum prevede Ordonanţa de Urgenţă nr. 57 din 20 iunie 2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei şi faunei sălbatice, cu modificări şi completări ulterioare, Art. 4, alin. 28.(Zonă de protecţie strictă, Zonă de protecţie integrală, Zonă de conservare durabilă/Zonă de management durabil, Zonă de dezvoltare durabilă a activităţilor umane).
Harta zonării interne va fi realizată conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.
IV.2.2. Obiective de conservare

Acestea vor fi prezentate și caracterizate în funcție de categoria de arie naturală protejată, așa cum rezultă acestea din documentele descriptive oficiale, în baza acestora urmând a se stabili obiectivele de management.

a). Rezervații științifice

Tabelul nr. 4
Obiective naturale
	- habitate naturale terestre şi/sau acvatice și

- elementele de interes ştiinţific sub aspect floristic, faunistic, geologic, speologic, paleontologic, pedologic sau de altă natură
	Suprafață (ha)
	Importanța științifică

	
	
	

b). Parcuri naționale

Tabelul nr. 5
Obiective naturale
	Tipuri de ecosisteme / complexe de ecosisteme cu înaltă valoare conservativă (oricare din cele 6 categorii)
	Suprafață (ha)
	Principalele caracteristici/zona funcțională în care sunt localizate
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	E1-6
	
	
	P1/A1
	
	
	

	
	
	

	
	
	

	
	
	
	Pn/An
	
	
	

Tabelul nr. 6
	Specii protejate la nivel național și internațional
	Statut de conservare
	Protecție internatională
	Impacturi

	
	IUCN
	N
	Berna
	CMS
	AEWA
	EURO BATS
	Alte Convenții
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	
	
	
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	Pn/An
	
	
	

Tabelul nr. 7
Obiective socio-culturale
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr. 8

Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

c). Monumente ale naturii

Tabelul nr. 9

Obiective naturale
	
Obiective
	Locație
	Descriere și importanța științifică

	Plante sau animale sălbatice rare, endemice sau amenințate cu dispariția;
	
	Se vor menționa: denumirea științifică, statut IUCN, statut la nivel național, nivel de protecție la nivel național și internațional

	Arbori seculari
	
	Se vor menționa: vârsta, date istorice dacă există

	Asociații floristice rare
	
	Se vor menționa asociațiile și caracterul endemic, după caz sau importanța pentru conservare

	Fenomene geologice
	
	Se vor specifica tipurile de fenomene geologice

	Alte elemente naturale rare sau unice
	
	

d). Rezervații naturale

Tabelul nr. 10
Obiective naturale
	Asociații vegetale endemice sau de interes conservativ la nivel național (cod și denumire)
	Suprafață (ha)
	Principalele caracteristici
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	
	
	
	P1/A1
	
	
	

	
	
	

	
	
	

	
	
	
	Pn/An
	
	
	

Tabelul nr. 11
	Specii protejate la nivel național și internațional
	Statut de conservare
	Protecție internatională
	Impacturi

	
	IUCN
	N
	Berna
	CMS
	AEWA
	EURO BATS
	Alte Convenții
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	
	
	
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	Pn/An
	
	
	

Tabelul nr. 12
Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Servicii de producție
	Fructe de pădure și ciuperci
	
	
	
	

	
	Plante medicinale
	
	
	
	

	
	Miere și polenizare
	
	
	
	

	Servicii culturale
	Recreere
	
	
	
	

	
	Educație
	
	
	
	

	
	Cercetare
	
	
	
	

e). Parcuri naturale

Tabelul nr. 13
Obiective naturale
	complexe de ecosisteme / ansambluri peisagistice
	Suprafață (ha)
	Principalele caracteristici/ zona funcțională în care sunt localizate
	Practicile tradiționale de management al teritoriului ce au asigurat protecția și conservarea biodiversități

	
	
	
	

Tabelul nr. 14
Obiective socio-culturale
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr. 15
Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și semi-naturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme agricole (terenuri agricole, livezi, vii)

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

f). Geoparcuri

Tabelul nr. 16
Obiective naturale
	Complexe de ecosisteme/ ansambluri peisagistice
	Suprafață (ha)
	Principalele caracteristici
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	Elementele de interes geologic/paleontologic
	
	P1/A1
	
	
	

	
	

	
	
	

	
	
	Pn/An
	
	
	

Tabelul nr. 17
Obiective socio-culturale
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr. 18
Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și semi-naturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

g). Rezervații ale biosferei

Tabelul nr. 19
Obiective naturale
	Tipuri de ecosisteme/ complexe de ecosisteme cu înaltă valoare conservativă (oricare din cele 6 categorii)
	Suprafață (ha)
	Principalele caracteristici
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	E1-6
	
	
	P1/A1
	
	
	

	
	
	

	
	
	

	
	
	
	Pn/An
	
	
	

Tabelul nr. 20
	Specii protejate la nivel național și internațional
	Statut de conservare
	Protecție internatională
	Impacturi

	
	IUCN
	N
	Berna
	CMS
	AEWA
	EURO BATS
	Alte Convenții
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	
	
	
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	Pn/An
	
	
	

Tabelul nr.21
Obiective socio-culturale
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr.22
Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și seminaturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Ecosisteme agricole (terenuri agricole, livezi, vii)

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

h). Situri RAMSAR

Tabelul nr.23
Obiective naturale
	Tipuri de ecosisteme/ complexe de ecosisteme de zone umede
	Suprafață (ha)
	Principalele caracteristici
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	
	
	
	P1/A1
	
	
	

	
	
	

	
	
	

	
	
	
	Pn/An
	
	
	

Tabelul nr.24
	Specii protejate la nivel național și internațional
	Statut de conservare
	Protecție internatională
	Impacturi

	
	IUCN
	N
	Berna
	CMS
	AEWA
	EURO BATS
	Alte Convenții
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	
	
	
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	Pn/An
	
	
	

Tabelul nr.25
Obiective de mediu și economice
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și seminaturale de zone umede

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

i). Situri UNESCO

Tabelul nr.26
Obiective naturale
	Tipuri de ecosisteme/ complexe de ecosisteme cu valoare conservativă universală
	Suprafață (ha)
	Principalele caracteristici
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	
	
	
	P1/A1
	
	
	

	
	
	

	
	
	

	
	
	
	Pn/An
	
	
	

Tabelul nr.27
	Specii protejate la nivel național și internațional
	Statut de conservare
	Protecție internatională
	Impacturi

	
	IUCN
	N
	Berna
	CMS
	AEWA
	EURO BATS
	Alte Convenții
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	
	
	
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	
	

	
	
	

	
	
	
	
	
	
	
	
	Pn/An
	
	
	

J). SIC (ASC)
Tabelul nr.28
Obiective naturale
	Habitate naturale de interes comunitar (codul și numele)
	Suprafață (ha)
	Starea de conservare la nivelul sitului
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	H1...
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	

	
	
	
	Pn/An
	
	
	

	Observații*

Tabelul nr.29
	Specii de interes comunitar (codul EUNIS și denumirea științifică)
	Alt statut de protecție

(A4DH, Berna, CMS, EUROBATS)
	Starea de conservare la nivelul sitului
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	

	
	
	
	Pn/An
	
	
	

	Observații*

* se prezintă următoarele informații:

· speciile de interes comunitar menționate în Anexa II din Directiva Consiliului 92/43/CEE transpusă în legislația națională prin Anexa nr. 3 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările şi completările ulterioare și care nu sunt menționate în Formularul Standard Natura 2000 al sitului, dar pe care custodele/administratorul le consideră adecvate ca obiective de conservare, în acord cu criteriile menționate la pct. I din Anexa nr. 7 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările şi completările ulterioare; pentru toate aceste specii este obligatorie includerea în planul de management ca măsură statutară actualizarea formularului standard Natura 2000;
· tipurile de habitate naturale de interes comunitar și care nu sunt menționate în Formularul Standard Natura 2000 al sitului, dar pe care custodele/administratorul le consideră adecvate ca obiective de conservare, în acord cu criteriile menționate la pct. I din Anexa nr. 7 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările şi completările ulterioare; pentru toate aceste tipuri de habitate naturale este obligatorie includerea în planul de management ca măsură statutară actualizarea formularului standard Natura 2000 al sitului;
· habitatele naturale menționate în formularul standard Natura 2000 al sitului dar care nu au fost identificate în teren;
· alte informații considerate relevante.
Tabelul nr.30
Obiective socio-culturale (cu caracter opțional)
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr.31
Obiective de mediu și economice (cu caracter opțional)
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și seminaturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Ecosisteme agricole (terenuri agricole, livezi, vii)

	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

k). APSA

Tabelul nr.32
Obiective naturale
	Speciile de păsări interes comunitar (codul EUNIS și denumirea științifică)
	Suprfața habitatului populației speciei (ha)
	Starea de conservare la nivelul sitului
	Impacturi

	
	
	
	Presiuni / amenințări
	Intensitate
	Localizare (geometrie)
	Magnitudine generală

	S1...
	
	
	P1/A1
	
	
	

	
	
	
	
	
	
	

	
	
	
	Pn/An
	
	
	

	Observații*

* se prezintă următoarele informații:

· speciile de păsări interes comunitar menționate în Anexa I din Directiva Parlamentului și Consiliului 2009/147/CE transpusă în legislația națională prin Anexa nr. 3 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările şi completările ulterioare sau cu migrațiune regulată și care nu sunt menționate în Formularul Standard Natura 2000 al sitului, dar pe care custodele/administratorul le consideră adecvate ca obiective de conservare; pentru toate aceste specii este obligatorie includerea în planul de management ca măsură statutară actualizarea formularului standard Natura 2000;
· speciile de păsări interes comunitar care nu sunt menționate în Anexa I din Directiva Parlamentului și Consiliului 2009/147/CE transpusă în legislația națională prin Anexa nr. 3 a OUG nr. 57/2007 aprobată cu modificări și completări prin Legea nr. 49/2011, cu modificările şi completările ulterioare și care nu sunt nici specii cu migrațiune regulată, dar care sunt menționate în Formularul Standard Natura 2000 al sitului; pentru excluderea acestor specii este necesară includerea în planul de management ca măsură statutară actualizarea formularului standard Natura 2000;
· alte informații considerate relevante.
Tabelul nr.33
Obiective socio-culturale (cu caracter opțional)
	Elemente ale patrimoniului cultural material imobil
	Denumire
	Stare de conservare
	Localitate
	Observații

	Monumente și ansambluri arhitectonice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Monumente şi situri arheologice
	M1
	
	
	

	

	
	
	

	

	
	
	

	
	Mn
	
	
	

	Bunuri arheologice și istorico-documentare
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație artistică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri cu semnificație etnografică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță științifică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Bunuri de importanță tehnică
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cunoștințe și practici referitoare la natură și la univers
	
	
	

	
	
	
	

	
	
	
	

	Artele spectacolului
	
	
	

	
	
	
	

	
	
	
	

	Practici sociale, ritualuri și evenimente festive, jocuri de copii și jocuri sportive tradiționale
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Tradiții si expresii verbale
	
	
	

	
	
	
	

	
	
	
	

Tabelul nr.34
Obiective de mediu și economice (cu caracter opțional)
	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Ecosisteme naturale și seminaturale

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Ecosisteme agricole (terenuri agricole, livezi, vii)

	Servicii de producție
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii de reglare
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii ecosistemice
	Tipuri de servicii
	Sectoare economice susținute de serviciile ecosistemice
	Beneficii socio-economice
	Capacitatea de suport
	Utilizarea actuală

	Servicii suport
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Servicii culturale
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

NOTĂ

Acest capitol va fi tratat distinct, în funcție de categoria de arie naturală protejată vizată. În cazul în care Planul de management vizează mai multe categorii de arii naturale protejate care se suprapun total sau parțial, obiectivele naturale vor fi prezentate separat pentru fiecare fiecare categorie în parte, iar obiectivele socio-culturale și cele de mediu și economice se vor completa pentru întreaga zonă.

IV.3. Mediul abiotic

Acest capitol se va prezenta în Plan numai pentru ariile naturale protejate pentru care componentele de mediu (geologie, relief, hidrologie, climă, soluri etc.) sau factorii de mediu (precipitații, fenomene carstice, viituri, vânt etc.) au un rol determinant în managementul conservativ.

De asemenea, în Plan se vor prezenta hărți ale mediului abiotic numai dacă sunt indispensabile actului de management conservativ al ariei naturale protejate.
Spre exemplu, se poate descrie succint geologia și influența acesteia asupra ariei protejate în cazul unei rezervații naturale de interes paleontologic sau hidrologia în cazul unui tinov.

IV.3.1. Elemente de interes conservativ de tip abiotic

Se vor enumera elementele de tip abiotic pentru care a fost declarată aria naturală protejată sau care sunt elemente importante pentru acestă arie. Se vor descrie caracteristicile pe care acestea le au în general şi în mod special în cadrul acestei arii naturale protejate.

IV.4. Mediul biotic

IV.4.1. Ecosisteme

Descrierea ecosistemelor și harta distribuției acestora se vor include în Planul de management numai dacă acestea sunt relevante, imperios necesare actului de management al ariei naturale protejate și având un grad de detaliere suficient de mare în relaţie cu mărimea ariei naturale protejate. Asemeni și în situația hărții parcelelor silvice. Acestea pot fi utile în procesul de elaborare a Planului, însă nu se justifică publicarea lor prin act legislativ.

Exemple de ecosisteme:

· Arii marine, privaluri

· Râuri (fluvii) afectate de maree, estuare, terase mlăştinoase sau nisipoase, lagune (inclusiv bazinele de colectare a sării)

· Suprafeţe sărăturate (mlaştini, pajişti, stepe)

· Dune de coastă, plaje cu nisip, machair

· Litoral cu prundiş, faleze, insuliţe

· Ape dulci continentale (stătătoare, curgătoare)

· Mlaştini (vegetaţie de centură), smârcuri, turbării

· Lande, tufărişuri, maquis şi garigue, phrygana

· Pajişti uscate, stepe

· Pajişti seminaturale umede, preerii mezofile

· Pajişti alpine şi subalpine

· Culturi cerealiere extensive (inclusiv culturile de rotaţie cu dezmiriştire)

· Orezarii

· Pajişti ameliorate

· Alte terenuri arabile

· Păduri caducifoliate

· Păduri de conifere

· Păduri semperviriscente de nerăşinoase

· Păduri mixte

· Păduri de monocultură (plopi sau arbori exotici)

· Plantaţii de arbori sau plante lemnoase (inclusiv livezi, crânguri, vii, dehesas)

· Stâncării interioare, grohotişuri, dune interioare, zone cu zăpezi şi gheţuri veşnice

· Ape marine costiere (1110, 1130)

· Golfuri semiînchise

· Lagune costiere

· Lacuri cu regim hidrologic activ

· Lacuri şi bălţi cu regim hidrologic redus şi comunităţi flotante din Magnopotamion sau Hydrocharition (3150)

· Iazuri şi lacuri situate în interiorul amenajărilor

· Lacuri salmastre şi sărate

· Dunărea şi braţele principale ale Dunării

· Canale cu regim hidrologic activ/circulaţie activă a apei

· Canale şi gârle cu regim hidrologic redus/circulaţie redusă a apei

· Canale în interiorul amenajărilor

· Ape dulci curgătoare din regiunile montană şi colinară

· Mlaştini cu vegetaţie higrofilă (fixată) (3130, 6430)

· Mlaştini cu vegetaţie higrofilă (nefixată - plaur) 7210, 7230

· Supralitoralul şi mediolitoralul plajelor nisipoase sau mâloase (1140)

· Plaje nisipoase cu vegetaţie anuală de-a lungul ţărmului (1210)

· Pajişti aluviale şi de altitudine joasă şi comunităţi ierboase higrofile (6410, 6430, 6440, 6510, 7210)

· Pajişti stepice/Stepe ponto-sarmatice (62C0)

· Pajişti alpine şi de altitudine înaltă

· Tufărişuri de foioase ponto-sarmatice (40C0)

· Tufărişuri de cătină roşie (92D0)

· Tufărişuri alpine şi subalpine

· Păduri aluviale şi galerii de plopi şi sălcii (92A0)

· Păduri aluviale şi galerii de anin (91E0)

· Păduri mixte de foioase tari (91F0)

· Pădurile xerofile cu stejar pufos (91AA)

· Plantaţii de plopi euramericani şi/sau alte specii alohtone

· Păduri mezofile de foioase

· Păduri mezofile de foioase cu conifere

· Păduri boreale de conifere

· Incinte/amenajări agricole

· Terenuri agricole în afara incintelor

· Incinte forestiere

· Incinte piscicole

· Incinte mixte

· Zone de reconstrucţie ecologică

· Localităţi

· Construcţii şi terenuri aferente

· Stâncării

· Grohotişuri

IV.4.2. Habitate de interes conservativ din aria/ariile naturală protejată
Se vor prezenta tipurile de habitate pentru care a fost declarată aria naturală protejată și cele nou observate (care nu sunt menționate în formularul standard sau în fișa rezervației) în procesul de fundamentare al Planului, conform tabelului de mai jos.
Tabelul nr. 35
Habitate de interes conservativ din aria naturală protejată

	Nr. Crt.
	Cod Habitat
	Denumire habitat
	Menționate în formularul standard / Fișa rezervației

[se va bifa]
	Nou identificate în perimetrul ariei protajate

[se va bifa]

	1
	3220
	Vegetație herbacee de pe malurile râurilor montane
	X
	

	2
	...
	
	
	

	3
	...
	
	
	

Pentru fiecare habitat se vor prezenta datele specifice ale tipului de habitat la nivelul ariei naturale protejate: distribuția habitatului în aria naturală protejată, suprafața acestuia, exprimată în hectare, ponderea lui în cadrul ariei naturale protejate, exprimată în procente, statutul de prezenţă, starea de conservare la nivel de sit, perioada de colectare a datelor din teren, conform tabelului următor. Pentru completarea acestuia se vor utiliza indicatorii de calitate prevăzuți în Ordinul ministrul mediului şi gospodăririi apelor nr. 207 din 3 martie 2006 privind aprobarea conţinutului Formularului Standard Natura 2000 şi a manualului de completare al acestuia.
Tabelul nr. 36
Starea habitatelor de interes conservativ din aria naturală protejată

	Cod Habitat
	Pondere [%]
	Reprezentativitate [A,B,C sau D]
	Suprafața [ha]
	Stare de conservare la nivel de arie naturală protejată
	Perioada colectării datelor

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

IV.4.2.1. Hărţile de distribuţie a tipurilor de habitate

Harta distribuţiei tipurilor de habitate va fi furnizată pentru toate tipurile de habitate pentru care se realizează evaluarea stării de conservare a biodiversităţii și se va prezenta ca anexă. Habitatele care nu au fost identificate nu se vor reprezenta în legenda hărții de distribuție și pentru acestea nu se va realiza evaluarea starii de conservare; se va menționa doar că în perioada efectuării studiilor habitatul nu a fost identificat.

În cadrul Planului se va prezenta o singură hartă care va cuprinde toate tipurile de habitate din aria naturală protejată. Pentru fiecare tip de habitat, distribuţia va fi întodeauna reprezentată ca poligon.

Harta se va realiza conform cerințelor din specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.

Pentru fiecare tip de habitat se va realiza și prezenta autorității de mediu un fișier GIS, tip "*.shp", tip poligon, cuprinzând distribuția habitatului la nivelul ariei naturale protejate. Fișierul va avea formată din codul habitatului și cel al sitului; de exemplu 6230_ROSCI0019 și va cuprinde tot setul de date aferent distribuției habitatului.
Notă: Tablele următoare, inclusiv cele aferente Nomenclatoarelor, nu se vor insera în textul Planului de management.
Tabelul nr. 37
Structură fișier "*.shp" distribuție habitate

	Nr. Crt
	Nume câmp
	Tip câmp
	Descriere câmp

	1
	sitecode
	text 10
	Codul sitului

	2
	sitename
	text 50
	Numele sitului

	3
	cod_habit

	text 10
	Codul Natura 2000 al habitatului sau dacă habitatul nu este de importanță comunitară codul după clasificarea națională

	4
	area_ha
	double
	Suprafața fragmentului de habitat, exprimată în hectare

	5
	cons_statu
	text 20
	Starea de conservare a fragmentului de habitat: favorabil, nefavorabil-inadecvat, nefavorabil-rău

	6
	cod_apia
	text 20
	Se vor menționa codurile blocurilor fizice APIA, din sectorul de habitat. Blocurile fizice se vor solicita de titularul Planului de la APIA București, Serviciul Gestiune Sisteme Informatice.

	7
	pres_1
	text 10
	Codul presiunii (se va scrie codul din nomenclatorul pentru presiuni/amenințări)

	8
	intensit_1
	text 1
	Intensitatea presiunii:
R - Ridicată pentru impacturile actuale care au un impact semnificativ negativ ridicat, în locul respectiv, din aria naturală protejată
M - Medie pentru impacturile actuale care au un impact semnificativ negativ mediu, în locul respectiv, din aria naturală protejată
S - Scăzută pentru impacturile actuale care au un impact semnificativ negativ scăzut, în locul respectiv, din aria naturală protejată

	9
	pres_2
	text 10
	Codul presiunii (se va scrie codul din nomenclatorul pentru presiuni/amenințări)

	10
	intensit_2
	text 1
	Intensitatea presiunii:
R - Ridicată pentru impacturile actuale care au un impact semnificativ negativ ridicat, în locul respectiv, din aria naturală protejată)
M - Medie pentru impacturile actuale care au un impact semnificativ negativ mediu, în locul respectiv, din aria naturală protejată
S - Scăzută pentru impacturile actuale care au un impact semnificativ negativ scăzut, în locul respectiv, din aria naturală protejată

	11
	pres_n
	text 10
	

	12
	intensit_n
	text 10
	

	13
	amenit_1
	text 10
	Codul amenințării (se va scrie codul din nomenclatorul pentru presiuni/amenințări, Anexa nr.1 la prezentul Ghid)

	14
	amenit_2
	text 10
	

	15
	amenit_n
	text 10
	

	16
	ms_cons
	text 255
	Se vor prezenta măsurile de conservare, pentru fiecare sector de habitat, fie descriptiv, fie de vor menționa codurile măsurilor din subcapitolul IV.8.4.

	17
	cod_foto
	text 50
	Se vor prezenta codurile fotografiilor din Anexa foto, pentru sectoarele de habitat fotografiate.

	18
	managplan
	short integer
	Versiunea Planului de management

IV.4.3. Specii de floră şi faună de interes conservativ din aria/ariile naturală protejată

Informaţia introdusă în acestă secţiune va fi organizată în urmatoarele secţiuni în funcţie de specie:

IV.4.3.1 Plante inferioare
IV.4.3.2. Plante superioare

IV.4.3.3 Nevertebrate

IV.4.3.4. Ihtiofaună

IV.4.3.5. Herpetofaună

IV.4.3.6. Avifaună

IV.4.3.7. Mamifere

Se vor prezenta speciile de floră şi faună pentru care a fost declarată aria naturală protejată și cele nou observate (care nu sunt menționate în formularul standard sau în fișa rezervației) în procesul de fundamentare al Planului. Se vor prezenta doar datele specifice ale speciei la nivelul ariei naturale protejate:

a. Denumirea științifică și denumirea populară (dacă are)

b. Statutul de prezenţă temporal: rezident, odihnă şi hranire / pasaj, iernare, reproducere;

c. Statutul de prezenţă spaţial: marginală, izolată, larg răspândită

d. Efective populaționale estimate (dacă este aplicabil)

e. Distribuția/arealul de distribuție al speciei în cadrul ariei naturale protejate

f. Abundenţă: prezenţă certă (atunci când prezenţa speciei este certă dar fără a putea preciza alte detalii), prezenţă incertă, foarte rar, comună, rară etc;

g. Starea de conservare la nivel de arie naturală protejată vizată;

h. Perioada de colectare a datelor din teren: lună, an;

i. Alte observații relevante

Pentru speciile menționate în formularul standard sau fișa rezervației, dar care nu au fost identificate/incerte nu se vor prezenta hărți de distribuție și nu se va realiza evaluarea starii de conservare; se va menționa doar că în perioada efectuării studiilor specia nu a fost identificată.

Notă: în cazul ariilor naturale protejate de interes național se va evita prezentarea întregii liste de specii observate în cadrul acestora (ex. Glis glis, Sus scrofa, Lepus europaeus etc), se vor prezenta doar speciile protejate.
IV.4.3.8. Hărţile de distribuţie ale speciilor

Hărţile distribuţiei speciilor vor fi furnizate pentru toate speciile pentru care se realizează evaluarea stării de conservare a biodiversităţii. Hărțile se vor realiza conform cerințelor din specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.

Pentru specii distribuţia va putea fi prezentată atât ca poligoane și ca puncte, și anume aria de distribuție și punctele de observație.
1. Pentru fiecare specie se va realiza și prezenta autorității de mediu un fișier GIS, tip *.shp, tip poligon, cuprinzând distribuția speciei la nivelul ariei naturale protejate. Fișierul va avea denumirea codului speciei și a sitului; de exemplu 1367_ROSCI0019pol și va cuprinde tot setul de date aferent distribuției speciei. În funcție de specie, se pot utiliza și pătrate module tip Sereo 70 EPSG3844 1x1 km, 2x2 km, 5x5 km, în care vor fi prezentate clase de densități ale speciilor.
2. Pentru fiecare specie se va realiza și prezenta autorității de mediu un fișier GIS, tip *.shp, tip punct, cuprinzând distribuția/observațiile speciei la nivelul ariei naturale protejate. Fișierul va avea denumirea codului speciei și a sitului; de exemplu 1367_ROSCI0019pt și va cuprinde tot setul de date aferent distribuției speciei.

a) Distribuția speciilor ca poligon
Tabelul nr. 38
Structură fișier "*.shp" distribuție specii, tip pologon

	Nr. Crt
	Nume câmp
	Tip câmp
	Descriere câmp

	1
	sitecode
	text 10
	Codul sitului

	2
	sitename
	text 50
	Numele sitului

	3
	codeeunis
	text 10
	Codul speciei (EUNIS) (codurile din nomenclatorul SpeciesClassification)

	4
	nume_spec
	text 50
	Numele speciei (în limba latina)

	5
	area_ha
	double
	Suprafața grupului de indivizi/ aria de răspândire

	6
	populatie
	text 2
	Tipul populației speciei în aria naturală protejată (a se consulta nomenclatorul pentru valori)

	7
	popmin
	long integer
	Mărimea populației – limita inferioară

	8
	popmax
	long integer
	Mărimea populației – limita superioară

	9
	unit
	text 15
	Unitatea de măsură pentru tipul de populație (a se consulta nomenclatorul pentru valori)

	10
	quality
	text 15
	Calitatea datelor referitoare la populația speciei în locul respectiv (a se consulta nomenclatorul pentru valori)

	11
	density
	text 1
	· Ridicată
· Medie

· Scăzută

	12
	sensitive
	text 1
	Confidențialitate (a se consulta nomenclatorul pentru valori)

	13
	pres_1
	text 10
	Codul presiunii (se va scrie codul din nomenclatorul pentru presiuni/amenințări)

	14
	intensit_1
	text 1
	Intensitatea presiunii:
R - Ridicată pentru impacturile actuale care au un impact semnificativ negativ ridicat, în locul respectiv, din aria naturală protejată
M - Medie pentru impacturile actuale care au un impact semnificativ negativ mediu, în locul respectiv, din aria naturală protejată

S - Scăzută pentru impacturile actuale care au un impact semnificativ negativ scăzut, în locul respectiv, din aria naturală protejată

	15
	pres_2
	text 10
	Codul presiunii (se va scrie codul din nomenclatorul pentru presiuni/amenințări)

	16
	intensit_2
	text 1
	Intensitatea presiunii:
R - Ridicată pentru impacturile actuale care au un impact semnificativ negativ ridicat, în locul respectiv, din aria naturală protejată
M - Medie pentru impacturile actuale care au un impact semnificativ negativ mediu, în locul respectiv, din aria naturală protejată)
S - Scăzută pentru impacturile actuale care au un impact semnificativ negativ scăzut, în locul respectiv, din aria naturală protejată

	17
	pres_n
	text 10
	

	18
	intensit_n
	text 10
	

	19
	amenit_1
	text 10
	Codul amenințării (se va scrie codul din nomenclatorul pentru presiuni/amenințări, Anexa nr.1 la prezentul Ghid)

	20
	amenit_2
	text 10
	

	21
	amenit_n
	text 10
	

	22
	cons_statu
	text 20
	Starea de conservare a speciei: favorabil, nefavorabil-inadecvat, nefavorabil-rău

	23
	ms_cons
	text 255
	Se vor prezenta măsurile de conservare, pentru fiecare sector de habitat, fie descriptiv, fie de vor menționa codurile măsurilor din subcapitolul IV.8.4.

	24
	cod_foto
	text 50
	Se vor prezenta codurile fotografiilor din Anexa foto, pentru sectoarele de habitat fotografiate.

	25
	managplan
	short integer
	Versiunea Planului de management

	26
	obs
	text 100
	Alte observatii relevante

b) Distribuția speciilor ca punct
Tabelul nr. 39
Structură fișier "*.shp" distribuție specii tip punct

	Nr. Crt
	Nume câmp
	Tip câmp
	Descriere câmp

	1
	sitecode
	text 10
	Codul sitului

	2
	sitename
	text 50
	Numele sitului

	3
	codeeunis
	text 10
	Codul speciei (EUNIS) (codurile din nomenclatorul Clasificare specii)

	4
	nume_spec
	text 50
	Numele speciei (în limba latina)

	5
	population
	text 2
	Tipul populației speciei în aria naturală protejată (a se consulta nomenclatorul pentru valori)

	6
	area_mp
	double
	Suprafața habitatului grupului de indivizi în mp

	7
	areaunit
	text 5
	Unitatea de masura pentru suprafața habitatului grupului de indivizi (a se consulta nomenclatorul pentru valori)

	8
	location
	text 255
	Descrierea localizării speciei

	9
	popmin
	long integer
	Mărimea populației – limita inferioară

	10
	popmax
	long integer
	Mărimea populației – limita superioară

	11
	unit
	text 15
	Unitatea de măsură pentru tipul de populație (a se consulta nomenclatorul pentru valori)

	12
	quality
	text 15
	Calitatea datelor referitoare la populația speciei în locul respectiv (a se consulta nomenclatorul pentru valori)

	13
	density
	text 1
	Clasa densității speciei (a se consulta nomenclatorul pentru valori)

	14
	sensitive
	text 1
	Confidențialitate (a se consulta nomenclatorul pentru valori)

	16
	obs
	text 255
	Alte detalii

	17
	managplan
	short integer
	Versiunea Planului de management

IV.5. Informatii socio-economice şi culturale
IV.5.1. Comunităţile locale si factorii interesaţi

A. Comunităţi locale

· Harta unităţilor administrativ teritoriale
Se va realiza conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.
· Lista unităţilor administrativ-teritoriale

Lista unităţile administrativ-teritoriale care sunt identificate pe suprafața ariei naturale protejate, provine din harta unităţilor administrativ-teritoriale de la nivelul ariei naturale protejate în urma analizei GIS realizată având la bază harta unităţilor teritorial administrative la nivel naţional.
Tabelul nr. 40
Lista unităților administrativ-teritoriale din cadrul ariei / ariilor naturale protejate

	Judeţ
	UAT
	Procent din UAT
	Procent din ANP

	
	
	
	

	
	
	
	

· Caracterizarea unităţilor administrativ-teritoriale
Caracterizarea unităţilor administrativ-teritoriale se va realiza pe scurt, prezentându-se cele mai importante valori ale capitalului socio-cultural, valori relevante pentru managementul conservativ al ariei naturale protejate.

Prin excepție, dacă anumite componente socio-culturale sau economice au un rol determinat în managementul ariei naturale protejate (cum sunt depopularea satelor, șomajul, abandonul terenurilor etc), în special în Parcuri naturale și unele situri de importanță comunitară, acestea se vor analiza în detaliu, eventual formulându-se și anumite măsuri/acțiuni în Planul de management.
· Alte componente relevante de interes conservativ-infrastructură şi construcţii, perimetru construit al localităţilor, patrimoniu cultural, peisajul, obiective turistice etc.
Acestea se vor prezenta pe scurt și numai dacă au legătură cu managementul ariei naturale protejate.

B. Factori interesaţi
Pentru atingerea obiectivelor Planului de management este obligatorie analiza și implicarea diverșilor factori interesați. În cadrul procesului de realizare a Planului de management sunt identificaţi factorii interesaţi din raza ariei protejate, modul în care ei sunt afectați/implicați în implementarea Planului de management.

De asemenea, consultarea factorilor interesați se va realiza atât în procesul de elaborare a Planului cât și ulterior, la autoritatea competentă pentru protecția mediului, în cadrul procedurii de avizare a acestuia, conform legii. Titularul Planului va prezenta autorității competente de mediu toate minutele și procesele verbale semnate în cadrul acțiunilor de consultare a factorilor interesați desfășurate în cadrul procesului de elaborare a acestuia.
Analiza factorilor interesați se va realiza la începutul procesului de elaborare a Planului de management, rezultatele acesteia fiind inserate în tabelul următor:
Tabelul nr. 41
Analiza factorilor interesaţi identificaţi în procesul de realizare a Planului de management

	Enumeraţi grupele şi subgrupele de părţi interesate; fiţi cât se poate de specifici. Instituţii, organizații, grupuri de interese pe categorii stabilite pe baza rolului și/sau a interesului în ariile natural protejate

(Introduceţi rânduri suplimentare)
	Natura relaţiei dintre părţile interesate şi aria protejată
	Aspecte pozitive şi oportunităţi de cooperare şi colaborare
	Aspecte care necesită atenţie; ameninţări şi probleme
	Importanță

	Autorități de mediu, de reglementare și control activități

	Ministerul Mediului
	Implementarea politicilor de mediu la nivel național, responsabil pentru sistemul de arii protejate, responsabil pentru fondul forestier național.
	
	
	

	...
	
	
	
	

IV.5.2. Utilizarea terenului
· Harta utilizării terenului
Se va realiza conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.
· Lista tipurilor de utilizări ale terenului
Lista tipurilor de utilizări ale terenului, conform claselor „Corine Land Cover”, sau alte surse (de ex. LPIS), care sunt identificate în cadrul ariei naturale protejate, este pusă la dispoziţia custodelui şi provine din harta utilizării terenului la nivelul ariei naturale protejate, preluată din harta naţională.
Tabelul nr. 42
Lista tipurilor de utilizări ale terenului
	Clasă CLC
	Descriere
	Suprafaţă totală ocupată-hectare
	Ponderea din suprafaţa sitului %

	112
	Localități cu structură discontinuă
	
	

	121
	Zone industriale, comerciale
	
	

	122
	Drumuri
	
	

	n
	
	
	

· Caracterizarea utilizării terenurilor
Se vor prezenta aspectele relevante privind utilizarea terenurilor sub aspectul managementului conservativ în cadrul ariei naturale protejate.
IV.5.2.1. Situația juridică a terenurilor

Harta regimului juridic al terenurilor este prezentată în Anexa nr ... a Planului de management și se va realiza conform cerințelor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.
Se va prezenta situaţia juridică actuală pentru terenurile aflate în interiorul ariei naturale protejate prin centralizarea datelor referitoare la tipul de proprietate, apreciind procentul din suprafaţa ariei naturale protejate, după cum urmează:

Tabelul nr. 43
Centralizarea situaţiei juridice a terenurilor
	Domeniu
	Procent din suprafaţă [%]

	Domeniul Public
	domeniul public al statului - DS
	

	
	domeniul privat al statului - DPS
	

	
	domeniul public al unităţilor administrativ-teritoriale - DAT
	

	
	domeniul privat al unităţilor administrativ-teritoriale - DPT
	

	
	Total domeniul public - DP
	

	Proprietate Privată
	proprietatea privată a persoanelor fizice - PF
	

	
	proprietatea privată a persoanelor juridice - PJ
	

	
	Total proprietate privată - PP
	

	Proprietate necunoscută
	Total procent pentru care nu se cunoaşte încadrarea în domeniul public sau privat - XX
	

· Caracterizarea situaţiei juridice a terenurilor

Se vor detalia datele referitoare la procentele şi suprafeţele aferente diferitelor tipuri de proprietate, drepturile legale asupra terenului, acordurile de management dacă acestea există şi orice aspect considerant relavant.
IV.6. Analiza activităţilor cu potenţial impact asupra ariei/ariilor naturale protejate (presiuni şi ameninţări)
Identificarea activităţilor cu potenţial impact (presiune sau ameninţare) asupra ariei naturale protejate este o etapă importantă în cadrul procesului de elaborare a unui plan de management pentru o arie naturală protejată. În acest sens se urmăreşte eliminarea efectelor negative ale acestor activităţi cu potenţial impact, în vederea micşorării, eliminării sau compensării acestor efecte şi/sau interzicerii oricărei activităţi viitoare susceptibile de a afecta semnificativ aria naturală protejată.

Ca răspuns la un impact măsurile specifice/măsurile de management vor fi adaptate funcţie de intensitatea efectului activităţilor cu potenţial impact asupra ariei naturale protejate, în sensul în care pentru o aceeaşi activitate, măsurile specifice/măsurile de management pot să difere în funcţie de intensitatea impactului (ridicată sau scazută).

Metodologia de evaluare a activităţilor cu potenţial impact a fost dezvoltată iniţial pentru raportarea formularelor Natura 2000 către Comisia Europeană şi aprobată prin Decizia Comisiei 97/266/EC modificată ulterior prin Decizia Comisiei 2011/484/EU privind formularul standard pentru siturile Natura 2000. În baza acestei metodologii, evaluarea activităţilor cu potenţial impact se face la nivel de sit Natura 2000. Această metodologie a fost adaptată pentru a fi aplicată şi la nivelul fiecărei specii şi tip de habitat dintr-o arie naturală protejată. Totodată metodologia de evaluare a activităţilor cu potenţial impact, care a fost dezvoltată pentru raportarea formularelor standard Natura 2000, prevede raportarea atât a activităţilor cu impact negativ, cât şi a celor cu impact pozitiv. Această metodologie a fost adaptată pentru elaborarea planurilor de management în sensul evaluării doar a activităţilor cu impact negativ. Activităţile cu impact pozitiv nu au fost incluse în evaluare, fiind luate în considerare ca măsuri de management.
Pentru siturile Natura 2000, informaţiile cuprinse în formularul standard Natura 2000 asigură o bază de pornire pentru evaluarea impactului asupra ariei naturale protejate, însă acestea trebuie confirmate, îmbunătăţite şi aduse la zi. De asemenea în vederea stabilirii măsurilor specifice/măsurilor de management, trebuie furnizate informaţii suplimentare privind indicarea pentru fiecare activitate cu impact asupra speciilor şi tipurilor de habitate impactate, inclusiv a intensităţii impactului funcţie de localizare.

În acest sens, pentru evaluarea impacturilor trebuie furnizate informaţiile necesare pentru:
a) Evaluarea activităţilor cu impact asupra ariei naturale protejate, în general

b) Evaluarea activităţilor cu impact asupra speciilor de interes conservativ
c) Evaluarea activităţilor cu impact asupra tipurilor de habitate de interes conservativ

Din punct de vedere al temporalităţii activităţilor cu potenţial impact acestea trebuie clasificate în două categorii: presiuni actuale şi ameninţări viitoare. Definiţiile acestor doua categorii sunt următoarele:
· Presiune actuală (P) – acea activitate cu potenţial impact negativ asupra stării de conservare a speciilor sau tipurilor de habitate de interes conservativ, care se desfăşoară în prezent, sau care s-a derulat în trecut, dar ale cărui efectele negative încă persistă

· Ameninţare viitoare (A) – acea activitate cu potenţial impact negativ asupra stării de conservare a speciilor sau tipurilor de habitate de interes conservativ, care este preconizată să se deruleze în viitor. Nu poate fi considerată ameninţare viitoare o presiune actuală decât dacă se preconizează o creştere semnificativă a intensităţii sau o schimbare a localizării presiunii actuale.

IV.6.1. Evaluarea impactului asupra tipurilor de habitate din cadrul ariei/ariilor naturale protejate
Se va selecta presiunea actuală din Anexa nr. 1 la prezentul Ghid - Nomenclatorul Presiuni și amenințări și se vor cuantifica presiunile/amenințările asupra habitatelor conform tabelului de mai jos:
Tabelul nr. 44
Evaluarea impactului asupra tipurilor de habitate din cadrul ariei / ariilor naturale protejate ...
-exemplu-
	Nr. crt.
	Habitat de interes comunitar
	Activități cu impact
	Intensitatea presiunii actuală
	Suprafață afectată de presiune

[ha]
	Intensitatea amenințării viitoare
	Localizarea presiunii / amenințării

	1.
	3220 – Vegetație herbacee de pe malurile râurilor montane
	A04.01.02 – pășunatul intensiv al oilor
	Scăzută
	5,6
	Scăzută
	În sectorul estic de distribuție a habitatului. Anexa .. Harta distribuției habitatului 3220;

Anexa...Harta presiunilor asupra habitatelor și speciilor;

Anexa...Harta amenințărilor asupra habitatelor și speciilor

	
	
	D01 – drumuri și poteci
	Ridicată
	18,5
	Ridicată
	

	
	
	G01.04 – drumeții montane, alpinism, speologie
	Ridicată
	-
	Scăzută
	

	
	
	H05.01 – gunoiul și deșeurile solide
	Scăzută
	1,2
	Scăzută
	

	
	
	J02.06 – captarea apelor de suprafață
	Medie
	3,3
	Medie
	

	
	
	K.01.03 - secare
	Ridicată
	1,8
	Ridicată
	

	
	
	M01.02 - Secete și precipitații reduse
	Ridicată
	75
	Ridicată
	

	2.
	4060 – Tufărişuri alpine şi boreale
	A04.01.02 - pășunatul intensiv al oilor
	Scăzută
	55
	Scăzută
	În aria de distribuție a habitatului. Anexa ... Harta distribuției habitatului 4060. Anexa...Harta presiunilor asupra habitatelor și speciilor;

Anexa...Harta amenințărilor asupra habitatelor și speciilor

	
	
	A10.01. - îndepărtarea gardurilor vii și a crângurilor sau a tufișurilor
	Ridicată
	1,5
	Medie
	

	
	
	D01 – drumuri și poteci
	Scăzută
	2,3
	Scăzută
	

	
	
	F04.01 – prădarea stațiunilor floristice - rezervațiile floristice
	Scăzută
	1
	Scăzută
	

	
	
	F04.02.02. - colectare manuală
	Scăzută
	0,2
	Scăzută
	

	
	
	G01.04 – drumeții montane, alpinism, speologie
	Scăzută
	-
	Scăzută
	

	
	
	G01.03.02 – conducerea în afara drumului a vehiculelor motorizate
	Scăzută
	2,2
	Medie
	

	
	
	H05.01 – gunoiul și deșeurile solide
	Scăzută
	1,2
	Scăzută
	

	
	
	J01.01 – incendii
	Medie
	5,6
	Medie
	

	
	
	D01 – drumuri și poteci
	Scăzută
	
	Scăzută
	

	
	
	H05.01 – gunoiul și deșeurile solide
	Scăzută
	
	Scăzută
	

	
	
	J03.02 – reducerea conectivității de habitat, din cauze antropice
	Medie
	
	Medie
	

	n
	
	
	
	
	
	

IV.6.2. Evaluarea impactului asupra speciilor din cadrul ariei naturale protejate
Se va selecta presiunea actuală din Anexa nr. 1 la prezentul Ghid - Nomenclatorul Presiuni și amenințări și se vor cuantifica presiunile/amenințările asupra habitatelor conform tabelelului de mai jos, inclusiv suprafețele afectate de presiuni, pentru acelea ce pot suporta o reprezentare spațială tip poligon:

Tabelul nr. 45
Evaluarea impactului asupra speciilor din cadrul ariei / ariilor protejate

 -exemplu-
	Nr. crt.
	Specie de interes comunitar
	Activități cu impact
	Intensitatea presiunii actuale
	Suprafața afectată de presiunea asupra habitatului potențial al speciei [ha]
	Intensitatea amenințării viitoare
	Localizarea presiunii / amenințării

	1.
	Campanula serrata
	A04.01.02 - pășunatul intensiv al oilor
	Scăzută
	1,3
	Scăzută
	Doar în zonele în care specia vegetează în habitate de pajiști utilizate ca pășuni.

Anexa ... harta distribuției speciei Campanula serrata.

	
	
	H05.01 – gunoiul și deșeurile solide
	Scăzută
	0,2
	Scăzută
	De-a lungul traseelor turistice, potecilor și în proximitatea stânelor.

	
	
	K04.01 - competiție
	Scăzută
	-
	Scăzută
	În toate habitatele în care vegetează specia.

Anexa harta distribuției speciei Campanula serrata.

	2.
	Tozzia carpathica
	B03 - exploatare forestieră fără replantare sau refacere naturală
	Medie
	5,2
	Medie
	Doar în zona în care este localizată populația speciei.

Anexa harta distribuției speciei Tozzia alpina ssp carpathica.

	
	
	J02.05.05 - hidrocentrale mici, stăvilare
	Medie
	1,2
	Ridicată
	Doar în zona în care este localizată populația speciei.

Anexa harta distribuției speciei Tozzia alpina ssp carpathica.

	3.
	Poa granitica ssp. disparilis
	A04.01.02 - pășunatul intensiv al oilor
	Scăzută
	5,8
	Scăzută
	Doar în zonele în care specia vegetează în habitate de pajiști utilizate ca pășuni.

Anexa harta distribuției speciei Poa granitica ssp disparilis.

	4.
	Ciconia nigra
	A02 - modificarea practicilor de cultivare
	Scăzută
	55
	Medie
	Presiunea a fost înregistrată în vestul localității Sebeș, unde o suprafață semnificativă a fost cultivată cu rapiță în decursul anului 2015.

Amenințarea poate să apară în majoritatea zonelor de pajiști si terenuri arabile din cadrul ariei naturale protejate.

	
	
	A02.03 - înlocuirea păşunii cu terenuri arabile
	Scăzută
	255,5
	Medie
	Presiunea a fost identificată pe o suprafață mare situată între Sâmbăta de Sus și stațiunea Sâmbăta.

Amenințarea poate să apară în majoritatea zonelor de pajiști din cadrul ariei naturale protejate.

	
	
	B02.07 – exploatări forestiere
	Medie
	5,6
	Medie
	În arboretele mature și bătrâne de foioase și mixte din cadrul ariei naturale protejate.

	
	
	B03 - exploatare forestieră fără replantare sau refacere naturală
	Medie
	32,5
	Medie
	În fondul forestier aflat în aria de distribuție a speciei din cadrul ariei naturale protejate, oriunde se realizează exploatare forestieră care nu este urmată de acțiuni de replantare, sau unde nu se realizează regenerare naturală din diverse motive.

	n
	
	
	
	
	
	

IV.6.3. Harta activităţilor cu potenţial impact asupra ariei naturale protejate
IV.6.3.1. Harta presiunilor actuale şi a intensităţii acestora la nivelul ariei naturale protejate

În cadrul activităților de teren (identificarea, cartare și evaluarea stării de conservare a habitatelor și speciilor) se vor colecta informații privind presiunile și amenințările la adresa acestora. Acestea se vor integra în seturile de date aferente distribuției habitatelor și speciilor (vezi subcapitolele IV.4.2.1. și IV.4.3.8). Se vor realiza seturi de date geospațiale cuprinzând presiunile și amenințările asupra speciilor/habitatelor din aria naturală protejată. Fișierele vor fi de tip "*.shp", poligon, în Proiecția stereografică 1970.
Pentru fiecare presiune/amenințare asupra elementelor de interes conservativ, care poate fi reprezentată ca poligon se va realiza un fișier "*.shp", conform tabelului de mai jos:

Titlul fișierului va fi constituit din codul presiunii fără punct și codul sitului, de exemplu E0101_ROSCI0342

Tabelul nr. 46
	Nr. Crt
	Nume câmp
	Tip câmp
	Descriere câmp

	1
	sitecode
	text 10
	Codul sitului

	2
	sitename
	text 50
	Numele sitului

	3
	cod_pres
	text 30
	Codul presiunii din nomenclatorul de presiuni și amenințări

	4
	area_pres
	double
	Aria în care se manifestă presiunea, în hectare

	5
	habit1_pres
	text 10
	codul habitatului 1 afectat

	6
	inten1_pres
	text 10
	Intensitatea presiuni asupra habitatului 1 (mare, mică sau medie)

	7
	habit2_pres
	text 10
	codul habitatului 2 afectat

	8
	inten2_pres
	text 10
	Intensitatea presiuni asupra habitatului 2 (mare, mică sau medie)

	9
	habitn_pres
	text 10
	codul habitatului n afectat

	10
	intenn_pres
	text 10
	Intensitatea presiuni asupra habitatului n (mare, mică sau medie)

	11
	spec1_pres
	text 10
	codul EUNIS al speciei 1 afectată

	12
	inten1_pres
	text 10
	Intensitatea presiuni asupra speciei 1 (mare, mică sau medie)

	13
	spec2_pres
	text 10
	codul EUNIS al speciei 2 afectată

	14
	inten2_pres
	text 10
	Intensitatea presiuni asupra speciei 2 (mare, mică sau medie)

În baza acestora elaboratorul Planului de management va prezenta o hartă a presinilor asupra speciilor și habitatelor din aria naturală protejată și o hartă a amenințărilor potențiale asupra acestora. Hărțile se vor realiza conform specificațiilor specificate în subcapitolul III.3. pct. 40 din prezentul Ghid.
IV.6.3.2. Centralizarea impactului asupra habitatelor si speciilor de interes comunitar și corespondența cu măsurile de management

Centralizarea impacturilor cauzate de presiunile actuale asupra speciilor se va realiza prin completarea următoarelor informaţii referitoare la presiunile actuale care au efecte negative asupra speciilor pentru care a fost declarată aria naturală protejată.
Tabelul nr. 47
Centralizarea impactului asupra habitatelor si speciilor de interes comunitar și corespondența cu măsurile de management
-exemplu-

	Nr. crt.
	Activități cu impact și amenințăria)
	Suprafața din aria protejată afectată de presiune [ha]
	Habitate și specii de interes comunitar afectateb)
	Descrierea presiunii / amenințăriic)
	Măsuri de management atribuited)

	1
	A02 - modificarea practicilor de cultivare
	556,9
	Specii de păsări: Ciconia nigra, Ciconia ciconia, Pernis apivorus, Circaetus gallicus, Circus aeruginosus, Circus cyaneus, Aquila pomarina, Sylvia nisoria, Lanius collurio, Lanius minor, Emberiza hortulana
	Modificarea practicilor de cultivare poate afecta speciile de păsări prin restrângerea suprafețelor de hrănire sau prin diminuarea resursei trofice.
	MS101, MS110, MS122, MS124, MS125, MS142, MS143

	8.
	A04.01.02 - păşunatul intensiv al oilor
	1852,2
	Habitate neforestiere: 3220, 4060, 4080, 6150, 6170, 6230*, 6520, 7220*, 8110, 8120

Specii de plante: Campanula serrata, Poa granitica ssp. disparilis

Specii de animale: Lycaena dispar, Euphydryas aurinia, Callimorpha quadripunctaria
	Pășunatul intensiv poate duce, pe lângă inițierea procesului de eutrofizare a substratului, degradarea structurală a cenozelor caracteristice habitatelor. Unele habitate pot fi afectate de tranzitul oilor către zonele de pășunat.

Activitatea poate afecta habitatele specifice în care plantele vegetează și nevertebratele habitează, conducând la degradarea și chiar restrângerea suprafețelor ocupate de acestea și la scăderea efectivelor populaționale.
	MS1, MS2, MS5, MS6, MS7, MS10, MS11, MS12, MS14, MS15, MS17, MS18, MS19, MS20, MS21, MS23, MS25, MS26, MS27, MS28, MS29, MS30, MS93, MS94, MS96, MS98, MS100, MS122, MS124, MS125, MS142, MS143

a) - Se vor selecta din Anexa nr. 1 la prezentul Ghid - Nomenclatorul de presiuni și amenințări
b) - Se vor menționa toate habitatele și speciile afectate de presiune / amenințare
c) - Se va descrie impactul presiunii / amenințării asupra habitatelor și speciilor de interes conservativ
d) - Se vor prezenta codul măsurilor din cadrul subcapitolului IV.8.4.
IV.7. Evaluarea stării de conservare a speciilor şi tipurilor de habitate

IV.7.1. Aspecte legislative referitoare la starea de conservare

Conform articolului 2.2. al Directivei Habitate 92/43 EEC, măsurile prevăzute în Directivă sunt destinate să menţină sau să readucă într-o stare de conservare favorabilă tipurile de habitate naturale şi speciile de floră şi faună sălbatică de importanţă comunitară.

Prin urmare, atingerea și/sau menţinerea „stării de conservare favorabilă” (SCF) reprezintă obiectivul care trebuie atins pentru toate habitatele şi speciile de importanţă comunitară.

Starea de conservare, inclusiv starea de conservare favorabilă sunt definite în Directivă în cadrul articolelor 1(e) pentru habitate şi 1(i) pentru specii astfel:

”(e) Starea de conservare a unui habitat natural reprezintă suma influenţelor ce acţionează asupra unui habitat natural și asupra speciilor sale specifice și care ar putea afecta negativ pe termen arealul său natural de distribuţie, structura și funcţiile sale, precum și supravieţuirea pe termen lung a speciilor sale specifice.

Starea de conservare a unui habitat natural este considerată favorabilă dacă:

-
arealul natural al habitatului și aria suprafeţelelor ocupate de către habitat sunt stabile sau în creștere şi

-
structura și funcţiile specifice habitatului necesare pentru menţinerea sa pe termen lung există în prezent și există premizele ca acestea să continue să existe şi în viitorul predictibil și

-
starea de conservare a speciilor sale tipice este favorabilă.”

”(i) Starea de conservare a unei specii reprezintă suma influenţelor ce acţionează asupra unei specii, şi care ar putea afecta pe termen lung distribuţia și abundenţa populaţiei acesteia.

Starea de conservare a unei specii este considerată favorabilă dacă:

-
datele de dinamică a populaţiei pentru specia respectivă indică faptul că specia se menţine pe termen lung ca element viabil al habitatelor sale naturale; şi

-
arealul natural al speciei nu se reduce și nici nu există premizele reducerii în viitorul predictibil; și

-
specia dispune și este foarte probabil că va continua să dispună de un habitat suficient de extins pentru a-și menţine populaţia pe termen lung;”

IV.7.2. Evaluarea stării de conservare în contextul Planului de management pentru o arie naturală protejată
Evaluarea stării de conservare este crucială în cadrul procesului de elaborare a unui plan de management pentru o arie naturală protejată, deoarece obiectivele specifice, măsurile, activităţile și regulile necesare pentru fiecare tip de habitat, specie sau grup de specii de interes conservativ, prezente în cuprinsul respectivei arii naturale protejate derivă din starea lor actuală de conservare.

Simplificat, starea de conservare favorabilă poate fi descrisă ca situaţia în care un tip de habitat sau o specie prosperă (atât în ceea ce priveşte suprafaţa şi mărimea populaţiei, cât şi în ceea ce priveşte calitatea populaţiei, inclusiv în sensul capacităţii de reproducere, structurii pe vârste, mortalităţii) şi există perspectivele să prospere de asemenea şi în viitor fără modificări semnificative în politicile şi managementul existent. Faptul că un tip de habitat sau o specie nu sunt ameninţate (ex: nu există nici un risc direct să devină extincte) nu înseamnă că acestea sunt în stare de conservare favorabilă. Obiectivul directivei este definit în termeni pozitivi, orientat spre o situaţie favorabilă care trebuie să fie definită, atinsă și/sau menţinută. Prin urmare, obiectivul Directivei Habitate urmărește mai mult decât evitarea dispariţiei tipurilor de habitate sau speciilor.

Starea de conservare nefavorabilă este împărţită în două clase:

a) „nefavorabil-inadecvat” pentru situaţiile în care este necesară o schimbare a politicilor sau managementului pentru a aduce tipul de habitat sau specia în stare de conservare favorabilă, dar nu există nici un pericol de dispariţie în viitorul previzibil (ex: 50-100 de ani);

b) „nefavorabil-rău” pentru situaţiile în care tipul de habitat sau specia este în pericol de a dispare în viitorul previzibil (ex: 50-100 de ani).

Pentru toate situaţiile în care nu există suficiente informaţii pentru a realiza o evaluare corespunzătoare, starea de conservare este considerată „necunoscută”.

Astfel, dacă starea de conservare este evaluată ca "favorabilă" la momentul elaborării Planului de management, activităţile din acest Plan trebuie să se îndrepte cu predilecţie către menţinerea stării de conservare pe termen lung prin monitorizarea habitatului / speciei, iar regulile şi rezultatele procedurii de evaluare a impactului antropic să prevină și să combată acele activităţi propuse al căror impact potenţial ar putea periclita pe viitor actuala stare de conservare favorabilă.

Dacă starea de conservare a unei specii / unui tip de habitat este evaluată ca ”nefavorabilă-inadecvată” sau ”nefavorabilă-rea”, activităţile din Planul de management trebuie să se îndrepte cu predilecţie în sensul îmbunătăţirii acelor parametri care împiedică respectiva specie și/sau habitat să ajungă în starea de conservare favorabilă, cum ar fi spre exemplu măsuri de reconstrucţie ecologică, iar regulile şi rezultatele procedurii de evaluare a impactului antropic să se îndrepte spre reducerea sau eliminarea efectelor activităţilor prezente cu impact asupra speciei / tipului de habitat şi interzicerea oricărei activităţi viitoare susceptibile de a afecta şi mai mult specia sau tipul de habitat aflate în stare de conservare nefavorabilă.

De asemenea, pentru orice plan, proiect sau activitate susceptibilă de a genera un efect negativ asupra unei specii sau unui tip de habitat de interes conservativ este necesară anticiparea evoluţiei stării de conservare a acestora în viitor, inclusiv cu luarea în considerare a impactului cumulat, conform principiului precauţiei.

În situaţia în care starea de conservare este evaluată ca fiind ”necunoscută”, activităţile din Planul de management trebuie să se îndrepte cu predilecţie către colectarea de date în vederea evaluării stării de conservare pentru acel tip de habitat, specie sau grup de specii, iar regulile şi rezultatele procedurii de evaluare a impactului antropic trebuie să se îndrepte spre micşorarea efectelor activităţilor prezente cu impact asupra speciei şi limitării sau interzicerea oricărei activităţi viitoare, susceptibile de a afecta specia sau tipul de habitat, conform principiului precauţiei. Trebuie așadar să se evite situaţia în care specia/tipul de habitat ajunge în stare de conservare nefavorabilă, din cauza inexistenţei sau insuficienţei informaţiilor necesare pentru a putea evalua starea lor de conservare.

În sensul celor precizate anterior, măsurile, activităţile şi regulile din Planul de management trebuie să fie preventive, efective, adecvate, eficiente, integrate, astfel încât să asigure cadrul necesar pentru ca speciile şi habitatele de interes conservativ să se menţină sau să ajungă în stare de conservare favorabilă.

IV.7.3. Metodologia de evaluare a stării de conservare
Metodologia de evaluare a stării de conservare a speciilor și habitatelor se va adapta după caz atât după atributele existente în fișele de caracterizare ale acestora -Fact Sheets, material proiect EU Phare EuropeAid/12/12160/D/SV/RO - în funcție de disponibilitatea acestor fișe, cât și după indicatorii prevăzuți în Ordinul ministrul mediului şi gospodăririi apelor nr. 207 din 3 martie 2006. Vezi Anexa nr.6 -Model tabel evaluare stare de conservare si monitorizare stare de conservare.
Starea de conservare a unui tip de habitat într-o arie naturală protejată, presupune evaluarea stării de conservare din punct de vedere al mai multor parametri/atribute, care împreună definesc starea de conservare (Anexa nr.6):
a) Cantitative: suprafaţa ocupată de tipul de habitat, suprafaţa minimă etc.

b) Structurale: tipuri de comunităţi vegetale, prezenţa speciilor caracteristice altele decât cele edificatoare (min x specii), bogăția specifică, curbele rang-frecvenţă,specii cu valoare conservativă (de exemplu rare, vulnerabile, ameninţate etc.), specii nedorite (care să nu acopere mai mult de x% din suprafţa habitatului/fragmentului de habitat, acoperirea cu teren nud (eroziuni), grosimea stratului de litieră (în cazul habitatelor de pajişti) etc.

c) Dinamice: capacitatea de rezilienţă, capacitatea de regenerare naturală etc.

d) Funcţionale: evaluarea capacităţii de realizare a funcţiilor caracteristice;

e) Perturbări: prezenţa, intensitatea şi exitenderea perturbărilor

Starea de conservare a unei specii într-o arie naturală protejată presupune evaluarea stării de conservare din punct de vedere al următorilor parametri:

Indici direcți:
a) Cantitate: trendul populațional, efective existente, populația minimă viabilă, etc.
b) Dinamica populației: reproducerea, rata de supraviețuire, etc.

c) Presiuni și amenințări;
d) Starea genetică, unde este posibil.
Indici indirecți:

a) Suprafața habitatului: suprafața minimă, etc.
b) Condițiile de habitat: Compoziția speciilor, Structura vegetației, Caracteristici fizice, compoziție chimică;
c) Resurse alimentare: abundența / densitatea speciilor pradă esențiale;

d) Prădarea / concurența: de ex. absența prădătorilor sau a concurenților introduși sau străini;
e) Nivelurile de perturbare: nivelul de perturbare în apropierea locurilor de reproducere, în timpul hibernării etc

IV.7.3.1. Valorile de referinţă pentru starea favorabilă a speciilor și tipurilor de habitate

De exemplu, metodologia de evaluare a stării de conservare a unei specii presupune utilizarea unor valori de prag conform indicilor/atributelor menționate anterior, pe teritoriul ariei naturale protejate, pentru a putea aprecia dacă aceşti parametri sunt “favorabili” sau “nefavorabili”, respectiv “nefavorabil-inadecvat” sau “nefavorabil-rău”. Respectivele valori de prag constituie deci valori de referinţă pentru starea favorabilă a speciilor şi tipurilor de habitate.

Valorile de referinţă pentru starea favorabilă trebuie să fie estimate pe principii ştiinţifice, motiv pentru care pot să difere între două versiuni ale Planului de management pentru aceeași arie naturală protejată, având în vedere faptul că este normal ca în perioada de timp scursă între momentul elaborării primului Plan (cel vechi) și a celui de-al doilea (Planul actual), nivelul de înţelegere şi cunoaştere a habitatelor şi speciilor să crească. Determinarea valorilor de referinţă pentru starea favorabilă nu este simplă, chiar dacă aceste concepte nu sunt noi şi sunt tratate în mai multe lucrări știinţifice, de exemplu: Soule & Orians (eds) (2001) Conservation Biology: Research Priorities for the Next Decade sau Primack (2008) A Primer of Conservation Biology, Fourth Edition.

În cazul în care însă nivelul actual de cunoaştere știinţifică nu este suficient şi/sau datele de teren sunt insuficiente pentru a putea determina aceste valori, va fi utilizată “judecata experţilor” pentru estimarea valorilor de referinţă pentru starea favorabilă în raport cu valorile actuale, judecată bazată însă pe indicii mai sus prezentați.

Totuşi, evaluarea stării de conservare este cu atât mai corectă cu cât creşte nivelul de cunoaştere, iar datele colectate sunt mai multe; prima evaluare a stării de conservare a unui tip de habitat/ a unei specii trebuie privită ca punctul de plecare în procesul gradual de îmbunătăţire a nivelului de înţelegere ştiinţifică şi de creştere a cantităţii de date disponibile (de exemplu ca rezultat al monitorizării conform prevederilor art. 11 al Directivei Habitate sau evaluarea obținută pentru realizarea privei variante a Planului de management). În cele din urmă trebuie evitată pe cât posibil încadrarea stării de conservare a unui tip de habitat sau a unei specii în categoria „necunoscută”.

Valorile de referinţă pentru starea favorabilă reprezintă valorile MINIME necesare care garantează viabilitatea pe termen lung a unei specii/ a unui tip de habitat într-o arie naturală protejată, respectiv asigură premizele necesare ca în viitorul previzibil specia/tipul de habitat să rămână prezente în aria naturală protejată cu o populaţie/suprafaţă cel puţin egală cu populaţia/suprafaţa la momentul realizării primului Plan de management.

Fiind cunoscut faptul că în momentul de faţă gradul de cunoaştere şi datele colectate sunt în cele mai multe cazuri insuficiente pentru a putea estima valorile de referinţă pentru starea favorabilă a parametrilor, metodologia permite în acest caz, ca în locul indicării unei valori propriu-zise pentru un parametru, să se indice raportul dintre valoarea de referinţă pentru starea favorabilă şi valoarea actuală a parametrului, respectiv aproximativ egal, mai mic, mai mare, mult mai mare. Doar în condiţii excepţionale - cum ar fi spre exemplu creșterea neobișnuită a populaţiei unei specii, ca urmare a abundenţei crescute a hranei se poate întâmpla ca valoarea de referinţă pentru starea favorabilă să fie mai mică decât valoarea actuală a unui anumit parametru. În prezent, pentru o multitudine de specii și de parametri ai acestora (mărimea populaţiei etc.) nu este posibilă estimarea valorilor de referinţă pentru starea favorabilă, dar pe baza ”judecăţii experţilor” se poate estima/presupune cu un oarecare grad de corectitudine faptul că acele valori de referinţă pentru starea favorabilă sunt aproximativ egale, mai mari sau mult mai mari decât valorile actuale a parametrilor. Dacă valoarea de referinţă pentru starea favorabilă este mult mai mare decât valoarea actuală a unui parametru, atunci cel mai probabil starea de conservare poate fi evaluată drept “nefavorabilă-rea” pentru parametrul respectiv.
Așa cum s-a menţionat anterior, planurile de management pentru ariile naturale protejate trebuie să se constituie în instrumente de planificare/ luare a deciziilor, care să orienteze toate eforturile custozilor împreuna cu cele ale autorităţilor de mediu, ale instituţiilor cu atribuţii în gestiunea resurselor naturale și ale a autorităţilor locale și ale altor factori interesaţi, către obţinerea stării de conservare favorabilă a speciilor și a tipurilor de habitate, care se traduce în atingerea Valorilor de referinţă pentru starea favorabilă (VRSF) a parametrilor, care urmează a fi prezentaţi în secţiunile următoare. Evoluţia parametrilor caracteristici pentru starea de conservare a unei specii sau a unui tip de habitat depinde în principal de influenţa negativă a impacturilor antropice/ activităţilor socio-economice generatoare de impacturi antropice care se derulează în sit sau în vecinătatea acestuia, în prezent – denumite presiuni actuale și de influenţa pozitivă a măsurilor de management (incluzând reguli, restricţii), luate pentru reducerea și eliminarea respectivelor presiuni. În același timp, Planul de management trebuie să fie un instrument de planificare dinamică/ pro-activă, în sensul că pe baza informaţiilor relevante și demne de încredere actuale, trebuie să se ia în considerare și efectul negativ asupra evoluţiei respectivilor parametri a unor impacturi antropice posibil a apărea în viitor – așa-denumitele ameninţări. Faţă de aceste ameninţări, este necesară indentificarea unor măsuri corespunzătoare de management, pentru a garanta faptul că tendinţele de îmbunătăţire a parametrilor se vor menţine și în viitor.
IV.7.3.2. Evaluarea stării de conservare a habitatelor de interes conservativ

În cadrul activităților de cartare și evaluare a habitatelor, starea de conservare se va stabili la nivel de poligon/sector de habitat, acest indicator fiind prezentat în fișierul GIS al fiecărui tip de habitat (vezi subcapitolul IV.4.2.1. din prezentul Ghid, câmpul 4). În baza acestora, în cadrul Planului de management se va prezenta o situație centralizată la nivel de arie naturală protejată a stării de conservare a fiecărui habitat, conform tabelului următor:

Tabelul nr. 48
Starea de conservare a habitatelor de interes conservativ
- exemplu -
	Habitat de interes comunitar
	Starea de conservare a habitatelor de interes conservativ

	
	din punct de vedere cantitativ
	din punct de vedere structural
	din punct de vedere dinamic
	din punct de vedere funcțional
	din punct de vedere al perturbărilor
	Starea globală de conservare a tipului de habitat

	3220 – Vegetație herbacee de pe malurile râurilor montane
	nefavorabilă - inadecvată
	favorabilă
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată

	4060 – Tufărişuri alpine şi boreale
	favorabilă
	favorabilă
	favorabilă
	favorabilă
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată

	...
	
	
	
	
	
	

IV.7.3.3. Evaluarea stării de conservare a speciilor de interes conservativ

În cadrul activităților de cartare și evaluare a speciilor, acolo unde este posibil din punct de vedere al ecologiei speciei, starea de conservare se va stabili la nivel de poligon, acest indicator fiind prezentat în fișierul GIS al fiecărui specii (vezi subcapitolul IV.4.3.8., câmpul 5). În baza acestora, în cadrul Planului de management se va prezenta o situație centralizată la nivel de arie naturală protejată a stării de conservare a fiecărei specii de interes conservativ, conform tabelului următor:

Tabelul nr. 49
Starea de conservare a speciilor de floră și faună de interes conservativ

- exemplu -

	Nr. crt.
	Specie de interes comunitar
	Starea de conservare din punct de vedere al indicilor direcți: populație, dinamică, boli, stare genetică etc.
	Starea de conservare din punct de vedere al indicilor indirecți: habitatul speciei, resurse trofice
	Starea de conservare din punct de vedere al presiunilor și amenințărilor
	Starea globală de conservare a speciei

	1.
	Campanula serrata
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	favorabilă
	nefavorabilă - inadecvată

	2.
	Tozzia carpathica
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată

	3.
	Poa granitica ssp. disparilis
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată

	4.
	Vertigo angustior
	favorabilă
	favorabilă
	favorabilă
	favorabilă

	5
	Pholidoptera transsylvanica
	favorabilă
	favorabilă
	favorabilă
	favorabilă

	6
	Barbus meridionalis
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată
	nefavorabilă - inadecvată

	n
	...
	
	
	
	

IV.8. Strategia de management. Obiectivele Planului de management.
Plecând de la situația identificată prin stabilirea stării de conservae a speciilor și habitatelor, a amenințărilor, și presiunilor, Planul de management trebuie să proiecteze condiția viitoare a ariei protejate prin elaborarea unei strategii pe termen mediu și lung care să prezinte o direcţie coerentă pentru managementul ariei naturale protejate şi o indicație cu privire la ceea ce trebuie urmărit în mod deosebit pentru restul Planului.
Strategia de management prezintă cum vor fi menţinute şi după caz îmbunătățite valorile ariei naturale protejate, metodele și mijlocaele de reducere sau atenuate a presiunilor și ameninţărilor și cum se vor atinge țintele de conservare.
IV.8.1. Obiective generale, măsuri generale, măsuri specifice de management şi activităţi

Strategia de management a ariei naturale proteajate cuprinde o serie de obiective specifice, care la rândul lor definesc măsuri de management și activități.
IV.8.2. Obiective generale
Obiectivele generale sunt următoarele și pot suporta modificări în funcție de categoria ariei naturale protejate:

Obiectiv General nr. 1: Conservarea şi managementul biodiversităţii, respectiv al speciilor şi habitatelor de interes conservativ.
Obiectiv General nr. 2: Asigurarea bazei de informaţii/date referitoare la speciile şi habitatele de interes conservativ și protectiv, cu scopul de a oferi suportul necesar pentru managementul conservării biodiversităţii şi evaluarea eficienţei managementului
Obiectiv General nr. 3: Administrarea şi managementul efectiv al ariilor naturale protejate şi asigurarea durabilităţii managementului
Obiectiv General nr. 4: Comunicare, educaţie ecologică şi conştientizarea publicului
Obiectiv General nr. 5: Menţinerea şi promovarea activităţilor durabile de exploatare a resurselor naturale
IV.8.3. Obiective specifice
Pentru fiecare obiectiv general definit anterior trebuie să se specifice unul sau mai multe obiective specifice, care vor cuprinde în detaliu măsurile și acțiunile concrete ce sunt necesare, în vederea menținerii și după caz îmbunățirii valorilor arie protejate.
Spre exemplu, obiective specifice pot fi:

· Îmbunătățirea stării de conservare a habitatului 3220 - Vegetaţie herbacee de pe malurile râurilor montane

· Menținerea și îmbunătățirea, după caz, a stării de conservare a habitatului 4060 - Tufărişuri alpine şi boreale;

· Monitorizarea și evaluarea stării de conservare a habitatelor forestiere de interes comunitar;

· Monitorizarea și evaluarea stării de conservare a populațiilor speciilor de amfibieni de interes comunitar;
· Conservarea pădurilor virgine și cvasivirgine din cadrul ariei naturale protejate
· Promovarea desfășurării proceselor naturale în habitate forestiere, în vederea îmbunătățirii stării de conservare;

· Asigurarea managementului informațiilor la nivelul administrației/custodiei ariei protejate

· Urmărirea respectării regulamentului şi a prevederilor Planului de management;

· Asigurarea logisticii necesare implementării eficiente a Planului de management;

· Dezvoltarea capacităţii personalului implicat în administrarea/ managementul ariilor naturale protejate
· Informarea și conștientizarea publicului privind conservarea capitalului natural
· Promovarea și încurajarea turismului durabil
IV.8.4. Măsuri de management (măsuri specifice)
Pentru fiecare obiectiv specific prezentat anterior trebuie să se definească cel puţin o măsură specifică care va contribui la îndeplinirea obiectivului specific. Măsura specifică poate fi exprimată printr-una sau mai multe activităţi şi/sau printr-una sau mai multe măsuri restrictive. Astfel o măsură specifică poate contine una sau mai multe ”activităţi” şi/sau una sau mai multe ”măsuri restrictive”.

Atenție! A nu se confunda obiectivele cu măsurile și măsurile cu activitățile

Măsurile specifice/măsurile de management trebuie adaptate funcţie de intensitatea efectului activităţilor cu impact asupra ariei naturale protejate, în sensul în care pentru o aceeaşi activitate, măsurile de management pot să difere în funcţie de intensitatea impactului (ridicată sau scazută).

a. Activitatea produce un rezultat concret pentru îndeplinirea unei măsuri specifice respectiv obiectivului specific şi este realizată într-un anumit moment sau interval de timp. Activitatea se poate alege din mulţimea activităţilor asociate măsurilor specifice sau poate fi definită de către custode. Toate activităţile vor avea un titlu şi o descriere a modului în care acestea susţin realizarea măsurii specifice. Activităţii i-se asociază, la momentul planificării temporale, una din priorităţile: Mare, Medie, Mică.

Observaţie: este foarte important ca enunţul activităţii să fie cât mai clar şi să nu conţină exprimări care reprezintă restricţii (de genul: se interzice, este interzis, nu este permis, se restricţionează, să nu se recolteze, etc.), care în fapt fac obiectul măsurilor restrictive, vezi descrierea de mai jos.
b. Măsură restrictivă introduce o obligaţie sau constrângere sau interdicţie în sprijinul îndeplinirii măsurii specifice. Măsura restrictivă se poate alege din mulţimea măsurilor restrictive asociate măsurii generale, sau poate fi definită de către custode. Toate măsurile restrictive vor avea un titlu şi o descriere a modului în care acestea susţin realizarea măsurii specifice. Toate măsurile restrictive definite pentru o măsura specifică, se vor aplica cu aceeasi prioritate indiferent de ordinea în care acestea au fost alese/definite.

Măsurii specifice i-se poate asocia şi o zonă:
· de aplicare - dacă acesta a fost exprimată printr-o activitate

· de reglementare - dacă acesta a fost exprimată printr-o măsură restrictivă
Aceste zone, de desfăşurare respectiv de reglementare, vor fi descrise în mod obligatoriu printr-un text şi opţional se poate încărca şi o hartă continând limitele acestora, care au geometrie de tip poligon sau multipart poligon, fără atribute.
Observații:
Măsurile specifice, în special cele destinate menținerii și îmbunătățirii stării de conservare a habitatelor și speciilor este obligatoriu să cuprindă și o componentă geospațială (vezi subcapitolele IV.4.2.1. și IV.4.3.8. din prezentul Ghid). Spre exemplu, dacă o măsură prevede protecția prin îngrădire a unor bălți semipermanente pentru conservarea amfibienilor, aceasta va avea obligatoriu asociată o distribuție geospațială (GIS); dacă o măsură prevede limitarea accesului publicului în peșteri/grote, se va prezenta în GIS și distribuția zonelor respective restricționate accesului.

De asemenea, în cazul măsurilor ce au un carater adaptativ se va menționa obligatoriu acest aspect. Spre exemplu, ”în sectorul de habitat 6230* nr. 23 se va pășuna în primi doi ani de implementare cu o încărcătură de maxim 0,4 UVM/ha, după care în funcție de rezultate, se va permite o încărcătură de până la 1 UVM/ha.”
Notă: Titularul Planului de management se va asigura că măsurile specifice prezentate nu contravin legislației în vigoare și unor proiecte în implementare la data elaborării documentului.
Acolo unde este posibil se vor prelua sau adapta măsurile de conservare existente în cadrul unor Planuri Naționale de Acțiune pentru habitate/specii, planuri aprobate prin Ordin al Minstrului Mediului – PNA Acvila țipătoare mică, Cormoran mic.
Sub aspectul prezentării Obiectivelor generale și a celor specifice, recomandăm utilizarea unor tabele, conform modelelor de mai jos:
Obiectiv General nr. 1. Conservarea şi managementul biodiversităţii, respectiv al speciilor şi habitatelor de interes conservativ

Tabelul nr. 50
a). Conservarea şi managementul habitatelor neforestiere de interes comunitar. Obiective și măsuri de management.

-exemplu-

	Denumirea obiectivului specific
	Denumirea măsurii
	Mod de implementare/Submăsuri
	Prioritate

	OS1: Îmbunătățirea stării de conservare a habitatului 3220 - Vegetaţie herbacee de pe malurile râurilor montane
	MS1: Monitorizarea și evaluarea stării de conservare a habitatului
	Se vor realiza activități de monitorizare a suprafeţelor ocupate de acest habitat, cu o frecvență diferită în funcție de indicatorii monitorizați:

- anual – în cazul monitorizării suprafeţelor ocupate de fragmentele aparţinând acestui habitat, precum și a evaluării presiunilor și amenințărilor;

- o dată la 3 ani – în cazul evaluării stării de conservare a habitatului la nivelul ariei naturale protejate.

În baza rezultatelor monitorizărilor se vor identifica măsurile de management adecvate. Administratorul ariei naturale protejate va comunica aceste măsuri proprietarilor /administratorilor de teren, în vederea aplicării lor.
	1

	
	MS2: Reglementarea oricăror activităţi susceptibile să ducă la afectarea stării de conservare a habitatului
	Sunt interzise activităţile de schimbare a folosinței terenului, captarea apelor de suprafaţă, suprapăşunatul, târlirea și amplasarea stânelor sau a altor obiective de investiții la mai puţin de 100 m de cursurile de apă, activități care ar putea duce imediat sau în timp la degradarea suprafețelor ocupate cu acest habitat.
	1

Tabelul nr. 15
b). Conservarea şi managementul habitatelor forestiere de interes comunitar. Obiective și măsuri de management.

-exemplu-
	Denumirea obiectivului specific
	Denumirea măsurii
	Mod de implementare/Submăsuri
	Prioritate

	OS10: Menținerea și îmbunătățirea, după caz, a stării de conservare a habitatelor forestiere de interes comunitar
	MS33: Menținerea stării de conservare a habitatului 91D0* - Turbării cu vegetaţie forestieră
	· se interzice schimbarea modului de utilizare a terenurilor în zonele unde este prezent acest habitat și pe o fâșie de 100 m în jurul acestora pentru a se asigura menținerea condițiilor de biotop specifice habitatului și a se preveni intensificarea presiunii antropice.

· se va asigura în mod obligatoriu promovarea tipului natural fundamental de pădure.
· în UP2 Secu, ua 2, 3, 6-10, se interzice împădurirea ecosistemelor de mlaștină tipică – turbărie activă, lipsite de vegetație forestieră din motive naturale.

· drumurile existente se păstrează în măsura în care nu afectează grav regimul hidrologic al habitatului. Lucrările de întreținere, reparații, modernizare, reabilitare se vor face cu maximă precauție pentru a nu deteriora habitatul în zona limitrofă acestora. Se va evita pe cât posibil construirea de noi drumuri prin habitat. Realizarea unui drum nou se acceptă doar când nu există altă variantă și când drumul respectiv are o importanță vitală pentru proprietar sau comunitatea locală.

· se interzice accesul animalelor domestice în perimetrele unde se dezvoltă acest habitat.

· se interzic lucrările de desecare sau drenare în zonele unde este prezent acest habitat pentru a preveni modificarea regimului hidrologic în zona habitatului, un element vital pentru menținerea unei stări favorabile de conservare a acestuia.

· se interzice rezinajul și exploatarea turbei. Aceste două activități sunt grav dăunătoare ecosistemului și pot avea efecte negative de lungă durată.

· depozitarea de rumeguș și alte deșeuri în zonele ocupate cu acest habitat este strict interzisă.

· se va evita, pe cât posibil, accesul turiștilor în perimetrele ocupate de habitat, călcarea frecventă a acestuia putând produce degradarea sa în timp.

· se recomandă amplasarea de panouri de avertizare și aplicarea de sancțiuni pentru nerespectarea acestor prevederi.
· colectarea cetinei este interzisă.
· este interzis accesul cu mijloace motorizate care utilizează carburanţi fosili în scopul practicării de sporturi, cu excepţia drumurilor permise accesului public.

· este interzisă dezvoltarea/implementarea de noi planuri/proiecte care să conducă la reducerea suprafețelor existente ale habitatului la nivelul ariei naturale protejate.
	1

Tabelul nr. 51
c). Conservarea şi managementul carnivorelor mari și a vidrei. Obiective și măsuri de management.

-exemplu-
	Denumirea obiectivului specific
	Denumirea măsurii
	Mod de implementare/Submăsuri
	Prioritate

	OS15: Monitorizarea și evaluarea stării de conservare a populațiilor speciilor Ursus arctos, Canis lupus, Lynx lynx și Lutra lutra
	MS 51: Evaluarea efectivelor populaționale prin metoda inventarierii semnelor de prezență
	Măsura va fi implementată o dată la 3 ani, în acord cu metodologia prevăzută în protocoalele de monitorizare a speciilor.
	2

	
	MS 52: Evaluarea efectivelor populaționale prin metoda complementară genetică
	În prezent utilizarea metodelor de analiză ADN sunt considerate ca fiind cele mai precise metode ştiinţifice de estimare a mărimii unei populaţii prin aplicarea metodelor de capturare-recapturare. Metoda necesită colectarea probelor de păr şi/sau de excremente şi realizarea unor analize de laborator în vederea identificării ADN-ului fiecărui individ. Sistemele de colectare a părului -adezivi, perii sau sârmă ghimpată- trebuie poziţionate astfel încât exemplarele să intre în contact cu ele în mod natural, sau atrase prin folosirea atractanţilor. Probele se trimit pentru analiză la laboratoare specializate pentru astfel de analize.
	1

	OS n
	MSn
	
	

	
	
	
	

IV.9. Planul de activități și estimarea resurselor
IV.9.1. Planul de activități
Activitățile sunt cele mai simple și explicite prevederi ale Planului de management, acestea contribuind în mod nemijlocit la atingerea obiectivelor specifice ale Planului. Obiectivele pot necesita pentru a fi realizate, una sau mai multe acțiuni în funcție de complexitate.

Următoarele tabele includ planurile de acţiune detaliate și planificarea temporală pentru atingerea obiectivelor generale și specifice ale Planului de management.

La fiecare acţiune de management se regăsesc următoarele informaţii:

· Indicatorul de cuantificare: acesta va facilita monitorizarea implementării Planului prin precizarea modului în care aplicarea cu succes poate fi măsurată.

· Indicatorul de prioritizare: este folosit un sistem de prioritate pe trei nivele, după cum urmeză:

· Prioritatea 1: Acţiuni decisive pentru atingerea obiectivelor Planului. Aceste acţiuni trebuie realizate, chiar în detrimentul altor acţiuni

· Prioritatea 2: Acţiuni care sunt importante pentru atingerea obiectivelor. Trebuie depuse toate eforturile pentru realizarea acestei acţiuni. Trebuie să existe motive întemeiate pentru eşuarea realizării acesteia.

· Prioritatea 3: Acţiuni de dorit a fi realizate, dar nu critice pentru atingerea ţintei și a obiectivelor Planului. Investiţii pentru realizarea acestor acţiuni trebuie făcute doar atunci când există certitudinea că acţiunile prioritate 1 și 2 vor fi realizate.

· Un grafic de implementare în timp: indică în ce an/ani trebuie implementată acţiunea.

· Asumare a responsabilităţilor: include organizaţia responsabilă de implementare şi partenerii esenţiali pentru aceasta.

Tabelul nr. 52
Planul de activități

-exemplu-
	Acțiuni/măsuri
	Indicatori de cuantificare
	Activitatea la nivel de ani
	Responsabili
	Parteneri potențiali pentru implementare
	Prioritate

	
	
	1
	2
	3
	4
	5
	
	
	

	

	MS1: Monitorizarea și evaluarea stării de conservare a habitatului
	-suprafața habitatului

- stare de conservare
	
	
	x
	
	x

	Administrație/custozi
	administratori fond forestier, specialiști în domeniu
	1

	MS2: Reglementarea oricăror activităţi susceptibile să ducă la afectarea stării de conservare a habitatului
	- număr de încălcări ale condițiilor legale/avizate semnalate;
	x
	x
	x
	x
	
	Administrație/custozi
	GNM, Garda forestieră
	2

	MS3: Monitorizarea și evaluarea stării de conservare a habitatelor
	-suprafața habitatului

- stare de conservare
	
	
	x
	
	
	Administrație/custozi
	administratori fond forestier, specialiști în domeniu
	1

	MS4: Reglementarea oricăror activităţi susceptibile să ducă la afectarea stării de conservare a habitatului
	- număr de încălcări ale condițiilor legale/avizate semnalate;

	x
	x
	x
	x
	x
	Administrație/custozi
	GNM, Garda forestieră
	2

	MS146: Amenajarea unor puncte cheie de observare a biodiversității
	- număr puncte de observare amenajate
	x
	x
	x
	
	
	administrație, custozi
	primării, administratori teren, finanțatori
	2

IV.9.2. Estimarea resurselor necesare

Această secţiune ar trebui să includă:

· O estimare a nevoilor financiare reale pentru a menţine şi a gestiona aria protejată efectiv și eficient pentru următorii cinci ani. Care sunt sumele minime necesare? Care sunt sumele optime necesare? Aceste estimări ar trebui să ţină cont de creşterile deja identificate ale numărului de angajaţi, infrastructurii şi echipamentelor.

· Identificarea surselor de finanţare disponibile în prezent pentru acoperirea costurilor, a sumelor oferite sau obţinute şi a siguranţei acestor surse.

· Estimare a sumelor neasigurate calculate ca diferență între sumele necesare şi cele disponibile şi o evaluare a constrângerilor care limitează finanţarea corespunzătoare.

Tabelul nr. 54
Anexa nr. ... la Planul de management

Bugetul estimativ în vederea implementării Planului de management

	Aria naturală protejată
	Sume in lei

	Programe și sub-programe
	NECESAR DE FINANTARE

	
	Scenariu critic*
	Scenariu optim**

	
	Ore lucru
	Fonduri
	Ore lucru
	Fonduri

	P1 - Managementul biodiversității
	
	
	
	

	1.1. Inventariere și cartare
	
	
	
	

	1.2. Monitorizarea staării de conservare
	
	
	
	

	1.3. Paza, implementare reglementări și măsuri specifice de protectție
	
	
	
	

	1.4. Managementul datelor
	
	
	
	

	1.5. (Re)introducere specii (extincte)
	
	
	
	

	1.6. Reconstrucție ecologică
	
	
	
	

	Subtotal P1 costuri operaționale anuale
	
	
	
	

	Investiții P1 - 5 ani (durata Planului de management)
	
	
	
	

	P2 - Turism
	
	
	
	

	2.1. Infrastructura de vizitare
	
	
	
	

	2.2. Servicii, facilități de vizitare și promovarea turismului
	
	
	
	

	2.3. Managementul vizitatorilor
	
	
	
	

	Subtotal P2 costuri operaționale anuale
	
	
	
	

	Investiții P2 - 5 ani (durata Planului de management)
	
	
	
	

	P3 - Conștientizare, conservare tradiții și comunități locale
	
	
	
	

	P3 - Conștientizare, conservare tradiții și comunități locale
	
	
	
	

	3.1. Tradiții si comunități
	
	
	
	

	3.2. Consștientizare și comunicare
	
	
	
	

	3.3. Educație ecologică
	
	
	
	

	Subtotal P3 costuri operaționale anuale
	
	
	
	

	Investiții P3 - 5 ani (durata Planului de management)
	
	
	
	

	P4 - Management și administrare
	
	
	
	

	4.1. Echipament și infrastructură de functționare
	
	
	
	

	4.2. Personal conducere, coordonare, administrare
	
	
	
	

	4.3. Documente strategice și de planificare
	
	
	
	

	4.4. Instruire personal
	
	
	
	

	Subtotal P4 costuri operaționale anuale
	
	
	
	

	Investitții P4 - 5 ani (durata Planului de management)
	
	
	
	

	Total costuri operaționale anuale
	
	
	
	

	Investiții totale (5 ani)
	
	
	
	

	TOTAL FINANȚARE PLAN DE MANAGEMENT (5ANI)
	
	
	
	

	*Scenariu critic = Nivelul de finanțare pentru misiunea critică este acela care permite atingerea cerințelor de bază pentru funcționarea ariei naturale protejate. Funcțiile misiunii critice sunt acele activități care sunt obligatorii conform legii; obligatorii pentru indeplinirea unui anumit mandat; obligatorii pentru a asigura o experiență placutaă și în siguranță a vizitatorilor în aria naturală protejată; obligatorii pentru a asigura protecția resurselor naturale și culturale la un nivel de bază.

	**Scenariu optim = Nivelul de finațare pentru misiunea optimă este acela care permite atingerea în întregime a scopurilor și obiectivelor fiecărui program. Trebuie sa fie scopuri și obiective realiste care să se poată atinge în condițiile în care fondurile ar fi disponibile. Ele trebuie să reflecte starea ideală care depașeste cerințele minime impuse legal, se ridică la nivelul așteptărilor finanțatorilor, îmbunătațesc starea resurselor naturale și culturale în AP și ating pe deplin obiectivele arie naturale protejate.

IV.10. Planul de monitorizare a activităților

Planul va include un program de monitorizare de către echipa de management a obiectivelor și măsurilor din Planul de management

Tabelul nr. 55
Planul de monitorizare a activităților
-exemplu-
	Denumirea obiectivului specific
	Denumirea măsurii
	Nivel progres

	
	
	2017
	2018
	... 2022

	
	
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV

	Obiectiv specific nr. 1 - Îmbunătățirea stării de conservare a habitatului 3220 - Vegetaţie herbacee de pe malurile râurilor montane
	MS1: Monitorizarea și evaluarea stării de conservare a habitatului
	
	
	
	
	
	
	
	
	
	
	
	

	
	MS2: Reglementarea oricăror activităţi susceptibile să ducă la afectarea stării de conservare a habitatului
	
	
	
	
	
	
	
	
	
	
	
	

	Obiectiv specific nr. 2 - Îmbunătățirea stării de conservare a habitatelor 3230 - Vegetaţie lemnoasă cu Myricaria germanica de-a lungul râurilor montane și 6430 - Comunităţi de lizieră cu ierburi înalte higrofile de la nivelul câmpiilor până în etajele montan şi alpin
	MS3: Monitorizarea și evaluarea stării de conservare a habitatelor
	
	
	
	
	
	
	
	
	
	
	
	

	
	MS4: Reglementarea oricăror activităţi susceptibile să ducă la afectarea stării de conservare a habitatului
	
	
	
	
	
	
	
	
	
	
	
	

	Obiectiv specific nr. n
	MS5:
	
	
	
	
	
	
	
	
	
	
	
	

	
	MS6:
	
	
	
	
	
	
	
	
	
	
	
	

IV.11. Bibliografie şi referinţe

În cadrul subcapitolului trebuie să se prezinte bibliografia şi referinţele către alte resurse utilizate pentru realizarea Planului de management.

IV.12. Anexe la Planul de management
Exemple:
Anexa nr. 1- Harta localizării ariilor naturale protejate

Anexa nr. 2- Harta suprapunerii ariilor naturale protejate

...

Anexa nr. n - Harta distribuției habitatelor de interes comunitar

V. Anexe la Ghidul pentru elaborarea Planurilor de management pentru ariile naturale protejate
Anexa nr. 1 - Nomenclator presiuni și amenințări

Anexa nr. 2 - Nomenclator clasificare specii

Anexa nr. 3 - Cadrul legal de elaborare a unui Plan de management
Anexa nr. 4 – Reguli de redactare a unui Plan de management

Anexa nr 5 - Conținut cadru a unui Plan de management

GHID PENTRU

ELABORAREA PLANURILOR DE MANAGEMENT

PENTRU ARIILE NATURALE PROTEJATE

VALORILE ARIEI NATURALE PROTEJATE ELEMENTE DE INTERES CONSERVATIV

(Habitate, specii, valori ale mediului abiotic etc)

IDENTIFICAREA ȘI ANALIZA PRESIUNILOR ȘI AMENINȚĂRILOR ASUPRA ELEMENTELOR DE INTERES CONSERVATIV

EVALUAREA STĂRII ÎN CARE SE AFLĂ ELEMENTELE DE INTERES CONSERVATIV

FORMULAREA MĂSURILOR DE CONSERVARE A ELEMENTELOR DE INTERES CONSERVATIV

STABILIREA PLANULUI DE ACTIVITĂȚI

� Deoarece întodeauna se spurapun peste o altă categorie de arie naturală protejată, în caracterizare este suficientă menționarea caractersiticilor naturale cu valoare universală

