
Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 1 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 2 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 3 

 

 

 

 

 

 

 

 

 

Strategia de dezvoltare locală a comunei Strunga 

pentru perioada 2014-2020 

 

 

 

 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 4 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 5 

 

CUPRINS 

 

CUVANT ÎNAINTE ....................................................................................................................... 7 

 

PARTEA I. ANALIZA SITUAȚIEI CURENTE ..................................................................................... 9 

Capitolul 1. Prezentare locală ...................................................................................................................... 11 

Capitolul 2. Populația stabilă și structură demografică ............................................................................... 23 

Capitolul 3. Forța de muncă ........................................................................................................................ 33 

Capitolul 4. Economie .................................................................................................................................. 48 

Capitolul 5. Dezvoltare rurală. Infrastructură de locuințe și utilități .......................................................... 65 

Capitolul 6. Infrastructura de servicii publice .............................................................................................. 84 

Capitolul 7. Factori de mediu .................................................................................................................... 106 

Capitolul 8. Administrația publică locală ................................................................................................... 109 

 

PARTEA II. ANALIZA SWOT ...................................................................................................... 113 

 

PARTEA III. STRATEGIA DE DEZVOLTARE LOCALĂ .................................................................... 125 

Viziune, obiectiv general și obiective specifice ......................................................................................... 127 

Prioritățile tematice și ținte propuse ale strategiei de dezvoltare locală ................................................. 128 

Portofoliu proiecte .................................................................................................................................... 137 

Fișe de proiecte ......................................................................................................................................... 140 

Coerența cu politicile existente ................................................................................................................. 196 

Implementare. Monitorizare. Evaluare ..................................................................................................... 200 

file:///E:/SDL%20Strunga/SDL_comuna%20Strunga%20DRAFT%202_25%20sept.docx%23_Toc399412087
file:///E:/SDL%20Strunga/SDL_comuna%20Strunga%20DRAFT%202_25%20sept.docx%23_Toc399412096
file:///E:/SDL%20Strunga/SDL_comuna%20Strunga%20DRAFT%202_25%20sept.docx%23_Toc399412097


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 6 

Surse de finanțare a priorităților de dezvoltare și a domeniilor de acțiune ............................................. 203 

 

ANEXE ................................................................................................................................... 209 

Anexa A – Galerie foto: imobile degradate din comuna Strunga .............................................................. 211 

Anexa B – Lista monumentelor istorice de pe raza comunei Strunga ...................................................... 221 

Anexa C – Potențialul agricol existent la nivelul teritoriului comunei Strunga ......................................... 225 

Anexa D – Sondaj de opinie în rândul actorilor locali ............................................................................... 227 

 

  

file:///E:/SDL%20Strunga/SDL_comuna%20Strunga%20DRAFT%202_25%20sept.docx%23_Toc399412105


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 7 

CUVANT ÎNAINTE 

Strategia de dezvoltare a unei localităţi este mai întâi o privire în trecut către rădăcinile 

comunităţii, prilej cu care ne reamintim cine am fost şi de unde venim; apoi este o analiză a 

ceea ce avem în prezent, bune sau rele, adică potenţialul material şi uman de care 

dispunem sau problemele cu care ne confruntăm în diferitele domenii de activitate; în cele 

din urmă este o privire spre viitor plină de speranţă pentru rezolvarea unor probleme mai 

vechi sau mai noi. 

Prin Strategia de Dezvoltare Localǎ a comunei Strunga pentru perioada 2014-2020 ne-am 

propus să gândim proiecte privind renovarea, dezvoltarea satelor, îmbunătățirea serviciilor 

de bază pentru economia ši populația rurală precum ši punerea în valoare a moštenirii 

comunei prin valorificarea adecvatǎ a patrimoniului rural, cultural şi natural al satelor 

comunei Strunga. 

Obiectivul principal al Strategiei de Dezvoltare Locală este îmbunătățirea nivelului de trai al 

populaţiei, prin valorificarea resurselor de care comuna Strunga dispune. În scopul atingerii 

acestui obiectiv, vom valoriza toate oportunitățile disponibile, prioritățile noastre fiind: 

dezvoltarea locală prin sprijinirea ši încurajarea economiei competitive ši diversificate, 

crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de importanță județeană 

ši regională prin dezvoltarea infrastructurii locale ši a aspectului local general, crešterea 

atractivității comunei pentru locuitori ši îmbunătățirea condițiilor de trai la nivel local prin 

asigurarea accesului la servicii moderne în sectorul public ši nu în ultimul rând, 

îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši valorificarea 

potențialului local regenerabil. 

În scopul atingerii obiectivelor propuse, vom utiliza resurse financiare nerambursabile din 

diverse fonduri oferite de Uniunea Europeană pentru dezvoltarea domeniilor: economie, 

resurse umane, educație, sănătate, culturǎ şi turism.  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 8 

În realizarea Strategiei de Dezvoltare Locală a comunei Strunga pentru perioada 2014-2020, 

consultarea publicǎ a jucat un rol important: viziunea cetǎţenilor comunei Strunga este ȋn 

concordanţǎ cu obiectivele dezvoltǎrii economice şi sociale, prin valorificarea resurselor 

locale, atragerea investiţiilor ȋn zonǎ, păstrarea tradiţiilor, crearea şi reabilitarea 

infrastructurii şi punerea ȋn valoare a atuului conferit de mediul înconjurător. Mecanismele 

instituționale implicate în fundamentarea Strategiei au avut în vedere interesele comunității.  

Potențialii investitori pot vedea oportunitățile de dezvoltare ale localității, ce pot viza 

domeniul agricol, prin dezvoltarea de fabrici de conservare legume ši fructe, sere ši solarii; 

pot viza totodată exploatarea potențialului balneoclimateric al zonei, dezvoltarea micilor 

afaceri locale, prin dezvoltarea economică ši cultural-turistică. 

Pentru a favoriza punerea în valoarea a potenţialului natural, uman şi material al comunei 

Strunga, administrația publică a comunei, după consultarea cetățenilor ši a specialištilor în 

dezvoltare, propune această Strategie de dezvoltare. Acest document strategic este 

echilibrat, creând premisele necesare dezvoltării în toate domeniile şi toate zonele comunei: 

investiţii în infrastructura de educaţie şi sănătate, investiţii în infrastructura stradală, 

modernizarea reţelelor de apă şi canalizare, precum şi sprijinul cetăţenilor pentru accesarea 

de fonduri europene pentru dezvoltarea agriculturii locale ši a micilor afaceri. 

Credem în oamenii locului, în punctele tari ale zonei, în valorile ši în dezvoltarea durabilă a 

comunei Strunga. 

 

Cu stimă, 

Primar, 

Mariana Lazăr 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 9 

  

PARTEA I. ANALIZA SITUAȚIEI CURENTE 

Capitolul 1. Prezentare locală 

Capitolul 2. Populația stabilă ši structură demografică 

Capitolul 3. Forța de muncă 

Capitolul 4. Economie 

Capitolul 5. Dezvoltare rurală. Infrastructură de locuințe ši utilități 

Capitolul 6. Infrastructura de servicii publice 

Capitolul 7. Factori de mediu 

Capitolul 8. Administrația publică locală 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 10 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 11 

Capitolul 1. Prezentare locală 

Localizare geografică și acces 

Comuna Strunga este amplasată din punct geografic în triunghiul format de localitățile Iaši-

Roman-Pašcani, la distanțe care variază între 20 ši 55 km. 

Strunga este poziţionată în partea de sud-vest a judeţului, plasându-se la 55 km distanţă de 

municipiu Iaşi pe DN 28 (E 583) ši se învecinează la: 

 Nord: comuna Helešteni (DC98: 14,1 km) 

 Nord-Vest: comuna Alexandru Ioan Cuza (DJ208G: 16,8 km) 

 Sud-Vest: comuna Butea (DN28/E583: 12,5 km) 

 Sud: comuna Oțeleni (DJ280: 19,0 km) 

 Est: Orašul Târgu Frumos (DN28/E583: 9,0 km) 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 12 

Distanța dintre comuna Strunga ši orašul Pašcani este de aproximativ 33 km, iar între 

comuna Strunga ši orašul Podu Iloaiei este de aproximativ 29 km. Din centrul comunei 

Strunga până în municipiul Roman sunt aproximativ 32 km. 

 

Scurt istoric și componență teritorial-administrativă 

Strunga - sat, centru comună, atestat documentar în anul 1411. Dispune de un cadru 

natural adecvat, fără factori poluanţi, la poalele unei păduri seculare, în subsolul căreia se 

găsesc numeroase izvoare minerale. In localitate există un parc de 5,89 ha şi staţiunea 

Strunga ce are o suprafaţă de 2,26 ha. 

Hăbăšešti - aşezat la izvoarele pârâului Boca. Atestat documentar în anul 1483. In sat se află 

Biserica "Sf. Gheorghe", construită în anul 1762, declarată monument istoric. De asemenea 

s-a descoperit o aşezare din epoca neolitică (cultura "Cucuteni"), din prima epocă a fierului 

secolul IV d.Hr. şi din epoca medievală secolele XV-XVI şi XVII-XVIII, la "La Silişte". 

Fedeleşeni - atestat documentar din anul 1426, la 8 km de centrul comunei pe direcţia sud-

est. In sat se află Biserica de lemn "Sf. Nicolae" a fostului schit construit în 1747, declarată 

monument istoric şi aşezarea din secolele I-II d.Hr. ("La cruce"). 

Brătuleşti - sat situat la 6 km de centrul comunei. Despre apariţia aşezării se vorbeşte în 

"Cronica Romanului", ce atestă că acest sat datează încă din secolul al XIII-lea. 

Criveşti - sat aşezat pe valea pârâului Criva, la 6 km nord-vest de centrul comunei. Este 

atestat documentar din anul 1545. Pe teritoriul satului există o aşezare din epoca neolitică 

(cultura Criş şi cultura ceramicii liniare) din prima epocă a fierului, din a doua epocă a 

fierului şi din secolul IV d.Hr. Aşezarea este cunoscută sub denumirea de "Râpa de la Şipot". 

Biserica situată în afara satului este considerată de localnici monument istoric, însă nu este 

atestată documentar. 

Gura Văii - situat la 3 km nord de centrul comunei, înfiinţat în anul 1921. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 13 

Fărcăşeni - situat la 6 km vest de centrul comunei, atestat documentar ca aşezare din anul 

1640. 

Cucova - aşezat pe valea pârâului cu acelaşi nume, la 4 km vest de centrul comunei. Atestat 

documentar în secolul al XVII-lea. 

 

Elemente de cadru natural 

Tipuri de relief. Teritoriul comunei Strunga este situat în zona de contact dintre 3 mari 

unităţi naturale: Câmpia Moldovei, Podişul Sucevei (şoseaua Ruginoasa-Strunga) şi Podişul 

Central Moldovenesc. 

Relieful prezintă diferenţe notabile din punct de vedere al genezei, altitudinii pantelor etc., 

atât de la nord la sud, cât şi de la est la vest, în funcţie de situarea în una sau alta din cele 3 

mari unităţi naturale. 

Podişul Central Moldovenesc este alcătuit dintr-un ansamblu de platouri şi dealuri ce 

limitează spre sud teritoriul comunei Strunga. Altitudinile medii sunt de 200 - 250 m. 

Altitudinea maximă locală se înregistrează pe dealul Hăbăşeşti: 297,4 m. 

Podişul Sucevei se detaşează faţă de Câmpia Moldovei printr-un abrupt pe linia localităţilor 

Strunga, Gura Văii, Criveşti. 

Altitudinile cresc de la 297 m la vest de satul Hăbăşeşti, la 340 m spre hotarul nord-vestic. 

Până în prezent nu s-au semnalat alunecări de teren active în comuna Strunga, datorită 

amplasării in teritoriu. 

Clima. Zona în care se află comuna Strunga este caracterizată prin ierni reci ši veri calde, cu 

vânturi neregulate ši mai frecvente din nord-vest ši nord iarna ši sud, sud-est primăvara, cu 

ploi bogate la începutul verii. Valorile medii ale temperaturilor anuale sunt cuprinse între 

8.3ºC ši 9ºC.  Cele mai coborâte temperaturi medii lunare se înregistrează în ianuarie, cu 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 14 

valori cuprinse între -30 ši -40C, în timp ce cele mai ridicate temperaturi medii sunt 

înregistrate în luna iulie, cu valori de cca. 200C. 

În comuna Strunga se disting mai multe microclimate locale, datorită diverselor forme de 

relief. Astfel, în zona terenurilor joase se întâlnešte un microclimat umed, cu o frecvență 

mare a brumelor târzii ši a celor timpurii din toamnă, iar pe versanții cu expoziție nordică se 

întâlnešte un microclimat mai rece ši cu precipitații mai bogate. Platourile înalte au o 

temperatură medie anuală mai scăzută ši sunt afectate de vânturi puternice.   

Precipitațiile atmosferice înregistrează o medie de 500 – 550 mm/an, cu frecvență 

neuniformă. Cele mai mari cantități cad în luna iunie (75 – 80 mm in medie), iar cele  mai 

mici în lunile de iarnă ši la începutul primăverii (20 – 30 mm în medie). Vara se produc 

averse torențiale, când într-un scurt timp se pot înregistra cantități ce pot depăši media lunii 

respective, dar ši secete (cum a fost cazul anului 2003), cu ploi puține sau chiar deloc. 

Ambele fenomene au consecințe negative, atât asupra terenurilor în pantă, prin activarea 

eroziunilor, cât ši asupra culturilor agricole prin deficitul de umiditate. Topirea bruscă a 

zăpezii, continuată de precipitaţiile bogate de primăvară, duc la creşterea accentuată a 

umidităţii din sol. 

Rețeaua hidrografică. Teritoriul comunei Strunga aparţine bazinului superior al 

Bahluieţului (partea de nord-est) şi bazinului mijlociu al Siretului (partea de sud şi de vest). 

Alimentarea apelor curgătoare se face atât din apa provenită din scurgerea apelor de ploaie 

şi a zăpezilor, cât şi din pânzele freatice, când acestea ajung la suprafaţă sub formă de 

izvoare. 

Pârâul Rediu este cea mai importantă sursă de apă a comunei. Se scurge pe teritoriul 

acesteia pe o distanță de 4.000 m. 

Apele freatice, datorită condiţiilor de relief, climă, geologie, vegetaţie, adâncime, debit şi 

chimism, suferă variaţii importante. Aceste ape au un debit însemnat şi o potabilitate 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 15 

ridicată. Pe şesul pârâului Rediu adâncimea apelor freatice variază între 0,50 şi 2,0 m. Pe 

fundul văilor, apa freatică se află la 0,30 m adâncime. 

Solurile. Teritoriul comunei cuprinde soluri specifice Podişului Central Moldovenesc. Tipul 

de sol dominant este solul cenuşiu de pădure, iar pe suprafeţe mici - şesurile şi lăcoviştile. 

Datorită reliefului înclinat şi stratului de argilă, suprafeţe însemnate sunt erodate sau sunt 

afectate de alunecări. 

Existenţa pe versanţi a unor roci impermeabile în alternanţă cu roci permeabile ce 

adăpostesc între ele pânze de apă de mică adâncime, ce umectează intens marnele din 

cadrul alternanţelor litologice, au dus la formarea microreliefului de alunecări (alunecări 

active). 

Alunecările de teren se produc în special în anii bogați în precipitații, când nivelul apei 

freatice de pe acešti versanți este aproape de suprafață, formând izvoare de coastă. Debitul 

izvoarelor este redus, însă în multe cazuri ele produc saraturarea zonei datorită marmelor 

salifere. La producerea alunecărilor de teren mai contribuie ši diferențele de nivel.  

Vegetație și faună. Comuna Strunga se încadrează în zona de silvostepă, care corespunde 

câmpiei colinare şi este constituită din pajişti şi pâlcuri de pădure. 

Pajiştile au o răspândire discontinuă în special pe versanţi, fiind în parte sărăcite în specii, 

degradate de eroziuni, alunecări, păşunat şi de extinderea culturilor agricole cărora se 

subordonează. 

Pădurile de silvostepă ocupă de asemenea areale discontinui. 

Fauna. Fauna este săracă fiind mult diminuată în urma expansiunii activităţilor umane. Ca  şi  

vegetaţia naturală  şi  fauna judeţului  a  fost  puternic  afectată  de intervenţiile umane, 

modificarea componenţei speciilor şi a posibilităţilor de habitat. 

Mai reprezentative sunt rozătoarele: popândăul, šoarecele de câmp, hârciogul, iepurele, 

ariciul, dihorul. Uneori se întalnesc ši specii caracteristice pădurii: vulpea, căprioara, 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 16 

mistrețul. Păsările mai frecvente sunt reprezentate de prigorie, graur, ciocârlie, porumbel, 

turturică, guguštiuc, pupază, cânepar, mărăcinar, vrabie, cioară, rândunică, lăstun, etc. 

Reptilele mai frecvente sunt reprezentate prin šarpele de casă, šopârla de câmp, iar 

amfibienii prin broašte. 

Caracteristici geotehnice. Pe teritoriul comunei Strunga au fost descoperite şi analizate în 

urmă cu 150 de ani izvoarele hidrominerale. Apele minerale de la Strunga sunt ape 

sulfuroase, bicarbonatate, calcice, magneziene, sodice, hipotone. După aprecierile 

cercetătorilor, la originea mineralizației apelor stă conținutul în sulfuri metalice ši în special 

în sodiu din marnele sarmatiene care sub acțiunea apelor vadoase, încarcate cu CO2 dau 

sodă solubilă ši hidrogen sulfurat. Caracterul sulfurat al apei se datorează prezenței în 

marne a unor florescente de sulfați de sodiu pe care apele de infiltrație le au în soluție. 

Zăcământul se dezvoltă ca o contrapană a unei alunecări de teren stabilizate, desprinse din 

platoul Hăbăšešti.  

Apele minerale sunt recomandate de I.M.F.B.R.M. (Institutul de Medicină Fizică, 

Balneoclimatologie şi Recuperare Medicală) în tratamente în cura internă şi externă. 

 

Relații în teritoriu 

Comuna Strunga face parte din următoarele parteneriate strategice: 

 Grup de Acțiune Locală Iaši Sud-Vest 

 Asociația de Dezvoltare Intercomunitară Ruginoasa-Helešteni-Strunga 

Grup de Acțiune Locală Iași Sud-Vest- scurtă descriere 

Asociația Grupul de Acțiune Locală (GAL) Iaši Sud-Vest este situat geografic în partea sud-

vestică a judeţului Iaši, fiind arondat regiunii de dezvoltare Nord-Est. 

GAL Iaši Sud-Vest este o asociație non-guvernamentală formată din 45 de membri, 

reprezentând 13 parteneri publici (12 sunt Consilii Locale ši un Ocol Sillvic) ši 32 parteneri 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 17 

privați (6 organizații non-guvernamentale, 1 Federație sindicală din sectorul agricol, 2 

asociații agricole, 23 de agenți economici). 

Această asociație reprezintă un parteneriat public-privat ši are ca viziune: transformarea cu 

succes a zonei de acțiune într-un teritoriu cu grad ridicat de satisfacție pentru populație, 

ținând cont de caracterul său singular, care să fie în întregime atractiv. 

GAL Iaši Sud-Vest are în componenţă 1 oraš (Târgu Frumos) ši 11 comune: Balš, Butea, 

Costešti, Hălăucešti, Helešteni, Gherăešti (județul Neamț), Mircešti, Mogošešti Siret, 

Ruginoasa, Strunga ši Al. I. Cuza. 

Teritoriul microregiunii GAL Iaši Sud-Vest se învecinează cu1: 

 La vest: comunele Hărmănešti, Stolniceni Prăjescu ši Ciohoreni 

 La nord: Todirešti, Cucuteni, Cotnari 

 La est: Ion Neculce 

 La sud: Oțeleni, Răchiteni, Săbăoani, Dolješti, Dulcešti, Văleni 

Cea mai nordică comună din GAL este comuna Ruginoasa situată la 47014'36'' latitudine 

nordică ši 26050'25'' longitudine estică. 

Cea mai sudică comună din GAL este Gherăešti situată la 49010'59'' latitudine nordică ši 

26049'00'' longitudine estică. 

Cea mai vestică comună din GAL este Mogošešti Siret situată la 47007'58'' latitudine nordică 

ši 26046'59'' longitudine estică. Cea mai estică comună din GAL Strunga situată la 47012'15'' 

latitudine nordică ši 26098'11'' longitudine estică. 

GAL Iaši Sud-Vest este amplasat, în triunghiul format de drumul european Iaši-Bucurešti 

(E583-E85-DN2) care străbate teritoriul de la est la vest, de la sud la nord teritoriul este 

traversat de DJ208 care este paralel cu râul Siret, triunghiul fiind închis de DN28A Târgu 

Frumos – Pašcani. 

                                                           
1
 sursa informațiilor: http://galiasisudvest.ro 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 18 

Imagini din comuna Strunga 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 19 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 20 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 21 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 22 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 23 

Capitolul 2. Populația stabilă și structură demografică 

 

Demografie – evoluție și potențial 

Județul Iaši are 2 municipii, 3 oraše ši 93 de comune. Efectivul demografic al județului Iaši 

este de 842.601 persoane, din care 52,7% persoane sunt localizate în mediul rural (444.053 

persoane la 1 ianuarie 2013). 

La aceeaši dată, 1 ianuarie 2013, populația comunei Strunga era de 4.247 persoane ši 

reprezintă 1,0% din populația rurală iešeană. În ultimii 6 ani de zile, în perioada 2008-2013, 

populația comunei Strunga s-a micšorat cu 174 persoane, ceea ce în puncte procentuale 

este echivalentul unei scăderi de 3,9%.  

Trendul descendent înregistrat de efectivul demografic al comunei Strunga este foarte 

accentuat în comparație cu evoluția populației rurale înregistrată la nivelul României (-0,3%) 

sau la nivelul Regiunii de Dezvoltare Nord-Est (-0,2%). În perioada 2008-2013, populația 

totală a județului Iaši din mediul rural a crescut cu 10.261 persoane (+2,4%). 

Evoluția populației din mediul rural în perioada 2008-2013 

 Mediul rural... 2008 2009 2010 2011 2012 2013 2013/2008 

  persoane persoane % 

România 9,656,357 9,663,516 9,643,516 9,635,620 9,618,389 9,623,597 -32,760 -0.3% 

Regiunea Nord-Est 2,110,139 2,111,313 2,110,428 2,109,251 2,105,157 2,106,560 -3,579 -0.2% 

Jud. Iaši 433,792 436,420 438,025 439,715 440,722 444,053 10,261 2.4% 

Com. Strunga 4,421 4,398 4,371 4,329 4,286 4,247 -174 -3.9% 

sursa datelor: INS, calcule proprii 

Rata de creštere / descreštere a populației  din mediul rural în perioada 2008-2013 

  2008 2009 2010 2011 2012 2013 2008…2013 

  persoane % față de anul precedent % mediu 

România 9,656,357 0.07% -0.21% -0.08% -0.18% 0.05% -0.07% 

Regiunea Nord-Est 2,110,139 0.06% -0.04% -0.06% -0.19% 0.07% -0.03% 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 24 

Jud. Iaši 433,792 0.61% 0.37% 0.39% 0.23% 0.76% 0.47% 

Com. Strunga 4,421 -0.52% -0.61% -0.96% -0.99% -0.91% -0.80% 

sursa datelor: INS, calcule proprii 

 

 

Din punct de vedere al structurii efectivului demografic rural pe sexe se observă că, la 1 

ianuarie 2013, la nivel național ponderea persoanelor de sex feminin este de peste 50,04% 

ši ponderea persoanelor de sex masculin este de 49,96%, în timp ce la nivelul comunei 

Strunga distribuția este mai înclinată spre partea masculină (51,3% persoane de sex 

masculin; 48,6% persoane de sex feminin). 

Structura populației din mediul rural pe sexe, la 1 ianuarie 2013 

Mediul rural din .... Total Masculin Feminin Masculin Feminin Raportul de masculinitate 

  persoane % bărbați la 100 femei 

România 9,623,597 4,808,117 4,815,480 49.96% 50.04% 99.8 

Regiunea Nord-Est 2,106,560 1,064,917 1,041,643 50.6% 49.4% 102.2 

Jud. Iaši 444,053 226,415 217,638 51.0% 49.0% 104.0 

Com. Strunga 4,247 2,183 2,064 51.4% 48.6% 105.8 

sursa datelor: INS, calcule proprii 

4421 4398 4371 4329 4286 4247 

48.9% 49.0% 49.1% 49.0% 48.8% 48.6% 

0

1250

2500

3750

5000

2008 2009 2010 2011 2012 2013

n
u

m
ă
r 

p
e
rs

o
a
n

e
, %

 d
in

 t
o

ta
l 

1 ianuarie ... 

Evoluția populației stabile din comuna Strunga, județul Iași 

Total din care, feminin (%)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 25 

 

Comparând distribuţia populaţiei, din mediul rural pe sexe, înregistrată la nivel naţional cu 

cea a arealului din Regiunea de Dezvoltare Nord-Est sau din județul Iaši, observăm că există 

o diferenţă între distribuţii ši că populația feminină reprezintă între 49,0% ši 50% din totalul 

demografic rural. 

Raportul de masculinitate este raportul dintre numărul bărbaților ši cel al femeilor dintr-o 

populație dată ši, în general, este exprimat, ca numărul de bărbați la 100 de femei. În 

comuna Strunga, la data de 1 ianuarie 2013, raportul de masculinitate era de 105,8 bărbați 

la 100 femei, în timp ce în mediul rural iešean raportul de masculinitate avea valoarea de 

104,0 (104 bărbați la 100 femei). 

În anul 2013, densitatea populaţiei în comuna Strunga era de 56,4 locuitori / kmp, fiind mai 

mică comparativ cu media județeană rurală de 85,6 locuitori / kmp. 

În comuna Strunga din cele 4.247 persoane, 19,0% sunt tineri (cu o vârstă cuprinsă între 0 ši 

14 ani), 68,1% sunt adulți ši 12,7% sunt persoane vârstnice (65 ani ši peste). 

49.96% 50.6% 51.0% 51.4% 

50.04% 49.4% 49.0% 48.6% 

30.00%

35.00%

40.00%

45.00%

50.00%

55.00%

România Reg. Nord-Est Jud. Iaši Com. Strunga

n
u

m
ă
r 

p
e
rs

o
a
n

e
, %

 d
in

 t
o

ta
l 

1 ianuarie 2013 

Structura populației rurale pe sexe: analiză comparativă 

Masculin Feminin


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 26 

 

Din distribuția pe grupe de vârstă ši pe sexe a comunei Strunga, se observă că segmentele 

de populaţie tânără (0-14 ani) şi populație adultă (15-64 ani) sunt mai bine reprezentate la 

nivelul populației de sex masculin (87,3% din totalul populației de sex masculin sunt 

persoane cu vârsta cuprinsă între 0 ši 64 ani) comparativ cu ponderea per total (82,8%) ši 

ponderea la nivelul populației de sex feminin (78,0%). 

22,0% din populația de sex feminin are o vârstă de 65 ani ši peste. 

Structura populației din comuna Strunga pe grupe de vârstă, la 1 ianuarie 2013 

  Total Masculin Feminin Total Masculin Feminin Raportul de masculinitate 

  persoane % bărbați la 100 femei 

0-14 ani 809 420 389 19.0% 19.2% 18.8% 108.0 

15- 64 ani 2,706 1486 1220 63.7% 68.1% 59.1% 121.8 

65 ani + 732 277 455 17.2% 12.7% 22.0% 60.9 

Total 4,247 2183 2064 100.0% 100.0% 100.0% 105.8 

vârsta medie 38,2 ani 35,9 ani 40,6 ani - - - - 

sursa datelor: INS, calcule proprii 

0-14 ani

19.0%

15- 64 ani

63.7%

65 ani +

17.2%

Structura populației din comuna Strunga, județul Iași, pe 

grupe de vârstă la 1 ianuarie 2013


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 27 

Raportul de masculinitate variază pe grupe de vârstă întrucât mortalitatea este diferită în 

cazul persoanelor de sex masculin, respectiv persoanelor de sex feminin. La nivelul comunei 

Strunga se remarcă valoarea indicatorului raportului de masculinitate de 60,9 bărbați la 100 

femei pentru categoria vârstă 65 ani ši peste. În această situație indicatorul are o valoare 

mult mai mică decât raportul de masculinitate per total (105,8) ši explicat prin fenomenul 

cunoscut ca “ speranţa de viaţă mai mare la femei”. În perioada 2010-2012, potrivit Direcției 

Județene de Statistică Iaši, la nivel județean speranța de viață, per total, a fost de 74,16 ani, 

în timp ce pe sexe speranța de viața a fost de 70,38 ani la bărbați, iar la femei de 78,13 ani.  

 

Distribuția populației din comuna Strunga pe grupe mici de vârstă evidențiază un 

“dezechilibru” între persoanele de sex masculin ši persoanele de sex feminin. De exemplu, 

115 

145 

160 

161 

173 

218 

152 

176 

158 

139 

119 

99 

91 

65 

82 

59 

52 

19 

106 

124 

159 

144 

137 

133 

110 

124 

153 

93 

92 

107 

127 

103 

120 

127 

69 

36 

300 200 100 0 100 200

0- 4 ani

5- 9 ani

10-14 ani

15-19 ani

20-24 ani

25-29 ani

30-34 ani

35-39 ani

40-44 ani

45-49 ani

50-54 ani

55-59 ani

60-64 ani

65-69 ani

70-74 ani

75-79 ani

80-84 ani

85 ani ši peste 

Structura populație din comuna Strunga pe grupe 

mici de vârstă (piramida vârstelor, 1 ianuarie 2013) 

Feminin

Masculin


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 28 

ponderea persoanelor de sex masculin a căror vârstă este cuprinsă între 25 ši 29 ani (218 

persoane, 10,0% din populația totală de sex masculin) diferă semnificativ de ponderea 

deținută de persoanele de sex feminin pentru aceleaši grupe de vârstă (133 persoane, 6,4% 

din populația totală de sex feminin).  

O diferență semnificativă între ponderile pe sexe se remarcă ši în cazul vârstelor 60 ani-79 

ani. În această situație populația feminină este vizibil mai numeroasă decât populația 

masculină (477 persoane de sex feminin ši 297 persoane de sex masculin). Explicația este 

similară cu cea întâlnită în cazul raportului de masculinitate ši anume - speranţa de viaţă 

mai mare la femei. 

Raportul de dependență demografică este un indicator al poverii economice pe care 

populația productivă (persoanele cu vârsta cuprinsă între 15 ši 64 ani) o poartă, chiar dacă 

există situații în care unele persoane denumite generic “dependente” (persoanele cu vârsta 

cuprinsă între de până la 15 ani ši cele de peste 65 ani) sunt active, iar cele în vârstă 

productivă (de muncă) sunt dependente din punct de vedere economic. 

Indicatori demografici la nivelul teritoriului comunei Strunga ši mediul rural românesc, la 1 iulie 2012 

  com. Strunga jud. Iași reg. Nord-Est România 

 1 iulie 2012: persoane, mediul rural 

0-14 ani 818 90,466 397,864 1,578,784 

15-64 ani 2,720 288,267 1,354,259 6,301,393 

65 ani ši peste 731 64,139 354,962 1,757,643 

total 4,269 442,872 2,107,085 9,637,820 

raportul de dependență demografică* 56.9 53.6 55.6 52.9 

gradul de îmbătrânire demografică** 89.4 70.9 89.2 111.3 
* 
= raportul dintre numărul persoanelor de vârstă „dependentă” (persoane de sub 15 ani ši de peste 65 ani) ši populația în vârstă de 

muncă (15-64 ani) exprimat la 100 de persoane. 
* * 

= raportul dintre populaţia cu vârstă de 65 ani +  şi populaţia cu vârsta cuprinsă între  0 ši 14 ani exprimat la 100 persoane 

sursa datelor: INS, calcule proprii 

La 1 iulie 2012, în comuna Strunga, raportul de dependență demografică era de 56,9% ceea 

ce înseamnă că la fiecare 100 persoane în vârstă de muncă (15-64 ani) revin 56,9 persoane 

“dependente” (tineri ši vârstnici). Valorile înregistrate în arealul rural al județului Iaši, arealul 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 29 

rural regional ši național sunt similare, acest indicator având valori cuprinse între 52,9% ši 

55,6% ši sunt ušor mai mici decât cele înregistrate la nivelul teritoriului comunei Strunga. 

Din cartograma indicatorilor demografici se observă că presiunea asupra persoanelor active 

din comuna Strunga este mai mare comparativ cu valorile înregistrate la nivel județean 

(53,6%), regional (55,6%) ši național (52,9%). 

 

Gradul de îmbătrânire demografică, cunoscut ši sub numele de indicele vitalităţii populaţiei, 

calculat prin raportarea populaţiei tinere la populaţia vârstnică are valoarea de 89,4% pentru 

comuna Strunga fiind mai mare decât valoarea județeană la nivel rural (70,9%), dar mai 

mică decât valoarea națională (111,3%). Valorile înregistrate atât la nivel de comună, cât ši 

la nivel general pentru spațiul rural românesc sunt sub valoarea de 150% care asigură 

înlocuirea generațiilor. 

Natalitate, mortalitate şi spor natural. În anul 2012, în comuna Strunga au fost 

înregistrați 45 de născuți vii ši 72 de cazuri de deces, astfel la nivel de spor natural, acesta a 

fost de -27 persoane. În acelaši an – anul 2012, rata natalității a fost de 10,5‰ fiind cu 

0,9‰ mai mică decât cea înregistrată în mediul rural iešean. 

52.9 

111.3 

55.6 

89.2 

53.6 

70.9 

56.9 

89.4 

0.0

20.0

40.0

60.0

80.0

100.0

120.0

raportul de dependență demografică gradul de îmbătrânire demografică

%
 (

va
lo

ri
 l
a
 1

0
0
 p

e
rs

o
a
n

e
) 

1 iulie 2012 

Raportul de dependență demografică și  gradul de îmbătrânire 

demografică: analiză comparativă 

 

România reg. Nord-Est jud. Iaši com. Strunga


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 30 

În mediul rural românesc rata sporului natural este negativă, astfel că la nivel național acest 

indicator are valoarea de -4,7‰. În comuna Strunga, în anul 2012, rata sporului natural a 

fost de 6,3‰ fiind semnificativ mai mare decât media județene (-0,4‰).  

 

Mišcarea naturală la nivelul teritoriului comunei Strunga ši mediul rural românesc 

 
România reg. Nord-Est jud. Iași com. Strunga 

 Anul 2012: ‰, mediul rural 

rata natalității 9.6 10.6 11.4 10.5 

rata mortalității 14.3 13.2 11.9 16.9 

rata sporului natural -4.7 -2.7 -0.4 -6.3 

sursa datelor: calcule proprii pe baza datelor INS 

 

9.6 

14.3 

-4.7 

10.6 

13.2 

-2.7 

11.4 11.9 

-0.4 

10.5 

16.9 

-6.3 -10.0

-5.0

0.0

5.0

10.0

15.0

20.0

rata natalității rata mortalității rata sportului natural

‰  

anul 2012 

Rata natalității, rata mortalității, 

rata sporului natural: analiză comparativă 

România reg. Nord-Est jud. Iaši com. Strunga


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 31 

 

În anul 2007 ši în perioada 2009-2012, rata sporului natural la nivelul comunei Strunga a 

fost negativă variind între -2,5‰ (anul 2007) ši 6,3% (anul 2012). În anul 2008, rata sporului 

natural a fost pozitivă având valoarea de 0,9‰. În aceeaši perioadă de referință (2007-

2012), la nivelul comunei Strunga a fost înregistrat un caz de copil născut mort, iar începând 

cu anul 2009 a fost înregistrat anual câte un caz de deces în rândul copiilor cu vârsta sub 1 

an. În anul 2012, în mediul rural iešean numărul deceselor în rândul copiilor cu vârsta sub 

un an a fost de 82 cazuri, iar rata mortalității infantile a fost de 16,1‰, iar în comuna 

Strunga rata mortalității infantile a fost de 22,2‰. 

Nupţialitate şi divorţialitate. La oficiile de stare civilă din mediul rural din județul Iaši, în 

anul 2012 au fost oficiate 1827 căsătorii, cu 119 mai multe decât în anul precedent (+7,0%). 

Numărul divorţurilor pronunţate în mediul rural iešean prin hotărâri judecătoreşti definitive 

şi conform Legii nr. 202/2010 a fost de 417 divorţuri, cu 10 mai puţine decât în anul 2011. 

În mediul rural din județul Iaši, numărul căsătoriilor a fost de 1.827  în anul 2012, ceea ce 

reprezintă 21,1% din numărul total de căsătorii înregistrat la nivelul Regiunii de Dezvoltare 

Nord-Est. 

13.1

12.5

8.9

12.0

9.5
10.5

15.6

11.6

16.0 16.3
17.2 16.9

6.0

10.0

14.0

18.0

2007 2008 2009 2010 2011 2012

‰ 

anul

Evoluția ratei natalității și mortalității la nivelul

comunei Strunga, județul Iași

rata sportului natural este negativă
-6,3‰

rata mortalității

rata natalității

-2,5‰


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 32 

Căsătorii ši divorțuri la nivelul teritoriului comunei Strunga ši mediul rural românesc 

  um com. Strunga jud. Iași reg. Nord-Est România 

    anul 2012, mediul rural 

căsătorii număr 19 1,827 8,679 38,939 

divorțuri număr 5 417 2,378 9,534 

rata de nupțialitate ‰ 4.5 4.1 4.1 4.0 

rata de divorțialitate ‰ 1.2 0.9 1.1 1.0 

sursa datelor: calcule proprii pe baza datelor INS 

În comuna Strunga, în anul 2012 au fost oficiate 19 căsătorii ši au fost pronunțate 5 

divorțuri. Comparativ cu anul precedent numărul căsătoriilor a crescut cu 6, iar numărul 

divorțurilor a scăzut cu 2. 

 

În perioada 2007-2012, în comuna Strunga rata de nupțialitate a scăzut, iar rata de 

divorțialitate a înregistrat o ušoară creštere. 

  

7.2

4.8

6.6

5.3

3.0

4.5

0.5
0.9

1.8

0.9 0.7
1.2

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

2007 2008 2009 2010 2011 2012

‰ 

anul

Rata de nupțialitate și divorțialitate în perioada 2007-2012 la 

nivelul teritoriului comunei Strunga, județul Iași

rata de nupțialitate rata de divorțialitate


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 33 

Capitolul 3. Forța de muncă 

 

Populația activă și ocupată 

La momentul Recensământului Populației ši Locuințelor din anul 2011, potrivit datelor 

prelucrate de Direcția Județeană de Statistică Iaši, populația stabilă a comunei Strunga era 

de 3.879 persoane, dintre care populație activă 2.126 persoane (dintre care 968 persoane de 

sex feminin). 

Din cei 3.879 locuitori stabili existenți la nivelul comunei Strunga, în anul 2011, peste 45,8% 

erau localizați în satul component Fărcăšeni ši 14,4% în satul-rešedință Strunga. 

 

  

Strunga

14.4%

Brătulešti

11.1%

Crivešti

7.0%

Cucova

3.2%

Fărcăšeni

45.8%

Fedelešeni

6.8%

Gura Văii

1.9%

Hăbăšešti

9.9%

Repartiția populației stabile din comuna Strunga pe 

sate componente, RPL 2011


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 34 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 35 

Populaţia activă pe sate componente în comuna Strunga 

la Recensământul Populaţiei şi al Locuinţelor 2011 

Sate 

componente 

Populația stabilă – 

TOTAL PERSOANE 

Populația activă 

Total Ocupată Šomeri 

pers. 
total -

pers. 

rata de ocupare 

(% populația 

activă) 

total – 

pers. 

în căutarea unui 

alt loc de muncă 

(% din total 

šomeri) 

în căutarea 

primului loc de 

muncă (% din total 

šomeri) 

comuna Strunga 3,879 2,126 2057 96.8% 69 59.4% 40.6% 

Strunga 557 279 268 96.1% 11 45.5% 54.5% 

Brătulešti 431 254 247 97.2% 7 57.1% 42.9% 

Crivešti 270 144 139 96.5% 5 40.0% 60.0% 

Cucova 123 79 76 96.2% 3 33.3% 66.7% 

Fărcăšeni 1,777 955 928 97.2% 27 51.9% 48.1% 

Fedelešeni 263 150 138 92.0% 12 91.7% 8.3% 

Gura Văii 73 39 39 100.0% 0 - - 

Hăbăšešti 385 226 222 98.2% 4 100.0% 0.0% 

sursa datelor: DJS Iaši - RPL 2011, calcule proprii 

 

 

C
o

m
. 
S
tr

u
n

g
a
 

3
8
7
9
 l
o

cu
it

o
ri

 

Strunga 

14.4% 

Brătulešti 

11.1% 

Crivešti 

7.0% 

Cucova 

3.2% 

Fărcăšeni 

45.8% 

Fedelešeni 

6.8% 

Gura Văii 

1.9% 

Hăbăšešti 

9.9% 

0

500

1000

1500

2000

2500

3000

3500

4000

4500

lo
cu

it
o

ri
; %

 d
in

 t
o

ta
l c

o
m

u
n

ă
 

sate componente 

Structura populației stabile din comuna Strunga pe sate 

componente la Recensământul Populației și Locuințelor 2011 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 36 

Din populația totală a comunei Strunga de 3.879 locuitori, 2.126 persoane sunt clasificate ca 

fiind active (ceea ce reprezintă 54,8% din total populație). 

Din cele 2.126 persoane active înregistrate per total, la nivelul comunei Strunga, 44,9% sunt 

din satul Fărcăšeni, 13,1% din satul rešedință Strunga, 11,9% din satul Brătulešti ši 10,6% din 

satul Hăbăšešti. 

Gura Văii este satul ce deține 1,8% din populația totală activă. 

 

Pentru evidențierea statutului economic al comunei Strunga, la nivel local este necesară o 

analiză a ratei de ocupare (potrivit definiției oficiale INS: rata de ocupare a resurselor de 

muncă reprezintă raportul, exprimat procentual, dintre populația ocupată civilă ši resursele 

de muncă).  

Rata de ocupare la nivelul comunei Strunga, calculată pe baza datelor furnizate de DJS Iaši – 

RPL 2011, este de 96,8% fiind superioară mediei naționale înregistrată în anul 2011 de 

59,6%. În anul 2011, la nivel regional rata de ocupare a fost de 49,7%, iar la nivel județean 

de 50,7%. 

Strunga 

13.1% 

Brătulešti 

11.9% 

Crivešti 

6.8% 

Cucova 

3.7% 

Fărcăšeni 

44.9% 

Fedelešeni 

7.1% 

Gura Văii 

1.8% 

Hăbăšešti 

10.6% 

Structura populației ACTIVE din comuna Strunga pe 

sate componente, RPL 2011  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 37 

La nivelul comunei Strunga rata de ocupare ridicată comparativ cu media celorlalte unități 

administrativ-teritoriale este explicată de definiția oferită de Institutul Național de Statistică2 

ši prin faptul că specificul local este agro-zootehnic, astfel populația desfăšoară activități 

producătoare de bunuri, ce le pot aduce venituri sau le asigură, dar acest lucru nu înseamnă 

că populația generează venituri consumul de produse din cadrul gospodăriei. 

 

                                                           
2 Populația ocupată cuprinde, conform metodologiei Anchetei statistice asupra forței de muncă în gospodării, toate persoanele de 15 ani 

ši peste care au desfăšurat o activitate economică producătoare de bunuri sau servicii de cel puțin o oră (cel puțin 15 ore pentru 

lucrătorii pe cont propriu ši lucrătorii familiali neremunerați din agricultură anterior anului 2011) în perioada de referință (o săptămână), 

în scopul obținerii unor venituri sub formă de salarii, plată în natură sau alte beneficii. Începând din anul 2011, lucrătorii pe cont propriu 

ši lucrătorii familiali neremunerați care lucrează în agricultură sunt considerați persoane ocupate doar dacă sunt proprietarii producției 

agricole (nu neapărat ši ai pământului) obținute ši îndeplinesc una dintre următoarele condiții: a) producția agricolă este destinată, fie ši 

măcar în parte, vânzării sau schimbului în natura (troc); b) producția agricolă este destinată exclusiv consumului propriu dacă aceasta 

reprezintă o parte substanțială a consumului total al gospodăriei (sursa: INS) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 38 

Cartograma cu privire la rata de ocupare pe sate componente evidențiază faptul că satul 

Gura Văii (cel mai mic din punct de vedere al efectivului demografic ši al numărului de 

persoane active), rata de ocupare este de 100%. În satul-rešedință Strunga, rata de ocupare 

este de 96,1%. 

 

Șomeri și rata șomajului 

În perioada martie 2013- martie 2014, numărul total al šomerilor înregistrați în comuna 

Strunga a oscilat între un minimum de 17 šomeri (luna iunie 2013) ši un maximum de 41 

šomeri (luna august 2013). 

În luna martie 2014, numărul šomerilor înregistrați era de 26 persoane, dintre care 10 sunt 

persoane de sex feminin.  

 

La momentul Recensământului Populației ši Locuințelor din anul 2011, potrivit datelor 

prelucrate de Direcția Județeană de Statistică Iaši, numărul šomerilor însuma 69 persoane, 

26 26 
24 

17 

39 
41 

37 37 

31 
34 

25 

32 

26 

4 5 
9 7 

16 17 
14 15 

11 11 11 11 10 
0

10

20

30

40

50

mart. apr. mai iun. iul. aug. sept. oct. nov. dec. ian. feb. mart.

2013 2014

p
e
rs

o
a
n

e
 

luna, anul 

Șomeri înregistrați la sfârșitul lunii în comuna Strunga, 

județul Iași 

total persoane persoane de sex feminin


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 39 

dintre care 39,1% sunt din satul Fărcăšeni, 17,4% din satul Fedelešeni ši 15,9% din satul-

rešedință Strunga. 

 

Din cei 69 de šomeri existenți în comuna Strunga, la RPL 2011, 59,4% sunt în căutarea unui 

alt loc de muncă ši 40,6% sunt în căutarea primului loc de muncă.  

Strunga 

15.9% 

Brătulešti 

10.1% 

Crivešti 

7.2% 

Cucova 

4.3% 

Fărcăšeni 

39.1% 

Fedelešeni 

17.4% 

Gura Văii 

0.0% 

Hăbăšešti 

5.8% 

Structura ȘOMERILOR din comuna Strunga pe sate 

componente, RPL 2011  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 40 

 

Din cele 69 persoane šomere, 25 persoane erau de sex feminin (36,2% din total šomeri). 

Ponderea šomerilor din totalul populației active, la nivelul teritoriului comunei Strunga era 

de 3,2% la Recensământul Populației ši Locuințelor din anul 2011. Ponderea šomerilor de 

sex feminin din totalul populației active de sex feminin este de 2,6%. 

În anul 2011, la nivel național rata šomajului a fost de 5,2% per total ši de 4,9% la nivelul 

populației de sex feminin. La  nivelul județului Iaši, rata šomajului a fost de 5,4% per total ši 

de 4,8% în cazul populației de sex feminin. 

În profil teritorial, satul Fedelešeni înregistrează cea mai mare pondere a šomerilor în rândul 

populației active (8,0%). În satul Gura Văii nu existau šomeri înregistrați la momentul RPL 

2011. 

În satul-rešedință Strunga ponderea šomerilor din totalul populației active este de 3,9%, 

valoarea fiind superioară mediei locale de 3,2%. 

  

în căutarea unui 

alt loc de muncă 

59.4% 

în căutarea 

primului loc de 

muncă 

40.6% 

Structura ȘOMERILOR din comuna Strunga în funcție 

de statutul acestora vis-a-vis de locul de muncă 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 41 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 42 

Salariați 

În anul 2012, la nivel național numărul mediu al salariaților3 era de 4.442.865 persoane, ceea 

ce reprezintă 20,8% din populația totală stabilă la data de 1 iulie. În Regiunea de Dezvoltare 

Nord-Est numărul mediu al salariaților se cifra la peste 505 mii persoane ši reprezenta 

13,7% din totalul populației, iar în județul Iaši ponderea numărului mediu de salariați din 

totalul populației era de 16,5%. 

Numărul mediul al salariaților din comuna Strunga, în anul 2012, era de 192 persoane, fiind 

cu 13,5% mai mic decât numărul mediu de salariați înregistrat în urmă cu nouă ani de zile 

(anul 2004). Comparativ cu ponderile înregistrate la nivel național, regional sau județean, în 

comuna Strunga numărul mediu al salariați reprezintă doar 4,5% din totalul populației 

stabile existente la 1 iulie 2012. 

Ținând cont de faptul că, la 1 ianuarie 2012, populația comunei Strunga cu vârsta cuprinsă 

între 15 ši 64 ani era de 2.720 persoane, ponderea numărului mediu de salariați în cadrul 

grupului de persoane apte de muncă este de 7,1%. 

Evoluția numărului mediu al salariaților din comuna Strunga ši la nivel național 

  2004 … 2008 2009 2010 2011 2012 2012/2004 

    persoane persoane % 

România 4,468,837 …  5,046,317 4,774,263 4,376,044 4,348,739 4,442,865 -25,972 -0.6% 

reg. Nord-Est 563,041  … 592,399 556,601 499,314 492,185 505,799 -57,242 -10.2% 

jud. Iaši 147,620  … 164,886 153,433 137,229 134,640 138,181 -9,439 -6.4% 

com. Strunga 222  … 199 197 244 185 192 -30 -13.5% 

sursa datelor: INS, calcule proprii 

 

 

                                                           
3 Numărul mediu al salariaților reprezintă numărul de salariați angajați cu contracte individuale de muncă, plătiți de întreprindere pentru 

o durată medie normală a timpului de lucru, pe perioada de referință. Se determină ca medie aritmetică simplă calculată prin împărțirea 

sumei efectivelor zilnice de salariați din perioada de referință, inclusiv din zilele de repaus săptămânal, sărbători legale ši alte zile 

nelucrătoare, la numărul total al zilelor calendaristice. Salariații angajați cu program parțial sunt incluši proporțional cu timpul de lucru 

prevăzut in contractul individual de muncă (sursa: INS) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 43 

 

 

 

37,0% dintre salariații comunei Strunga fac parte din sectorul public fiind angajați în 

învățământ, sănătate ši asistență socială, administrație publică ši apărare, etc., iar 34,4% sunt 

salariați în agricultură, silvicultură, pescuit. 

În comuna Strunga nu există salariați în domeniul construcțiilor. 

222 
210 

197 188 
199 197 

244 

185 192 

5.0% 4.8% 4.5% 4.3% 4.5% 4.5% 5.6% 4.3% 4.5% 

0

50

100

150

200

250

300

2004 2005 2006 2007 2008 2009 2010 2011 2012

p
e
rs

o
a
n

e
; %

 d
in

 p
o

p
u

la
ți

a
 t

o
ta

lă
 

anul 

Numărul mediu de salariați, în perioada 2004-2012, 

la nivelul comunei Strunga, județul Iași 

număr mediu salariați % din populație totală 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 44 

 

Numărul mediu al salariaților din comuna Strunga ši județul Iaši 

  comuna Strunga județul Iași comuna Strunga județul Iași 

  persoane % 

Total 192 138,181 100.0% 100.0% 

Agricultură, silvicultură, pescuit 66 3,429 34.4% 2.5% 

Industrie 5 30,971 2.6% 22.4% 

Construcții 0 10,164 0.0% 7.4% 

Comerț 32 23,660 16.7% 17.1% 

Servicii 18 27,022 9.4% 19.6% 

Servicii publice (administrație, 

învățământ, sănătate etc.) 
71 42,935 37.0% 31.1% 

sursa datelor: INS, DJS Iaši, calcule proprii 

Analiza comparativă comuna Strunga – județul Iaši a numărului mediu al salariaților pe 

activități economice evidențiază diferențe semnificative pentru sectoarele agricultură, 

silvicultură, pescuit, respectiv industrie ši servicii. 

Specificul comunei face ca 34,4% dintre salariați să fie încadrați în sectorul agricol, în timp 

ce la nivel județean ponderea salariaților din acest sector este de doar 2,5%. În județul Iaši, 

Servicii publice 

(administrație, 

învățământ, 

sănătate etc.) 

37.0% 

Agricultură, 

silvicultură, 

pescuit 

34.4% 

Comerț 

16.7% 

Servicii 

9.4% 

Industrie 

2.6% 

Structura numărului mediu al salariaților din comuna 

Strunga pe activități economice (anul 2012) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 45 

ponderea salariaților din sectorul industrial este de 22,4%, în timp ce la nivel local ponderea 

este de doar 2,6%. 

 

Câștigul salarial 

În anul 2012, în județul Iaši un salariat câštiga o sumă medie brută lunară de 1880 lei, fiind 

superioară sumei câštigate la nivelul Regiunii de dezvoltare Nord-Est (1679 lei), dar 

inferioară mediei naționale de 2063 lei. 

 

Diferența procentuală între câštigul mediu brut lunar înregistrat la nivelul județului Iaši 

comparativ cu media regională este de +11,6% ši comparativ cu media regională este de -

9,0%. Astfel, salariul mediu brut câštigat de un salariat localizat în Regiunea Nord-Est 

reprezintă 89,6% din câštigul mediu brut iešean, iar câštigul mediu brut al unui iešean 

reprezintă 91,0% din câštigul mediu brut la nivel național. 

 

1761 
1845 

1902 
1980 

2063 

1543 
1629 1623 1638 1679 

1680 

1781 1806 1841 
1880 

1000

1200

1400

1600

1800

2000

2200

2008 2009 2010 2011 2012

lei 

anul 

Evoluția câștigului salarial nominal mediu BRUT lunar  

România reg. Nord-Est jud. Iaši 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 46 

Evoluția câštigului nominal mediu brut ši net în România 

  Câștig salarial nominal mediu BRUT lunar Câștig salarial nominal mediu NET lunar 

  2008 2012 2012/2008 2008 2012 2012/2008 

  lei lei lei % lei lei lei % 

România 1761 2063 302 17.1% 1309 1507 198 15.1% 

Regiunea Nord-Est 1543 1679 136 8.8% 1155 1229 74 6.4% 

Județul Iaši 1680 1880 200 11.9% 1257 1371 114 9.1% 

sursa datelor: INS, calcule proprii 

Angajații din județul Iaši au câštigat în anul 2012 un salariu nominal mediu net lunar de 

1371 lei, fiind cu 114 lei (+9,1%) mai mare decât cel înregistrat în anul 2008. În perioada 

2008-2012, la nivel național câštigul salarial nominal mediu net lunar a crescut cu 15,1% 

(+198 lei), iar la nivel regional cu doar 6,4% (74 lei). 

 

 

 

 

1309 
1361 

1391 
1444 

1507 

1155 
1207 1192 1199 

1229 

1257 
1310 1322 1342 

1371 

800

900

1000

1100

1200

1300

1400

1500

1600

2008 2009 2010 2011 2012

lei 

anul 

Evoluția câștigului salarial nominal mediu NET lunar  

România reg. Nord-Est jud. Iaši 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 47 

Cartograma “categorii de populație” 

 

 

 

 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 48 

Capitolul 4. Economie 

 

Conturi naționale 

Produsul intern brut (PIB) regional pe locuitor - prețuri curente, în România la nivelul anului 

2011, calculate conform CAEN Rev. 2 înregistra valoarea de 26,099.9 lei / locuitor, fiind 

inferior produsului intern brut pe locuitor înregistrat pentru Regiunea Bucurešti-Ilfov 

(65,757.3 lei / locuitor). 

Produsul intern brut (PIB) regional pe locuitor - prețuri curente 

 2008 2009 2010 2011 2008/2011 

 ron / locuitor ron / locuitor % 

România 23,934.6 23,341.4 24,435.9 26,099.9 2,165.3 9.0% 

Regiunea Nord -Vest 21,542.1 21,297.4 21,827.2 22,523.0 980.9 4.6% 

Regiunea Centru 22,707.7 22,618.8 23,428.3 24,395.4 1,687.7 7.4% 

Regiunea Nord - Est 14,794.5 14,649.3 15,014.8 15,445.2 650.7 4.4% 

Regiunea Sud-Est 19,098.9 18,738.2 20,076.8 21,258.1 2,159.2 11.3% 

Regiunea Bucurešti - Ilfov 59,680.2 55,079.3 58,137.0 65,757.3 6,077.1 10.2% 

Regiunea Sud - Muntenia 19,648.1 19,913.7 20,288.2 21,550.8 1,902.7 9.7% 

Regiunea Sud -Vest - Oltenia 17,831.8 17,752.8 18,735.1 19,960.9 2,129.1 11.9% 

Regiunea Vest 26,173.2 25,602.4 27,640.0 28,940.4 2,767.2 10.6% 

sursa datelor: INS, calcule proprii 

În regiunea Nord-Est produsul intern brut / locuitor, în anul 2011, a înregistrat 15,445.2 lei, 

fiind mai mare cu 4.4% decât în anul 2008. Produsul intern brut al regiunii Nord-Est 

reprezintă doar 0.6 din media națională ši o cincime din PIB regional Bucurešti-Ilfov. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 49 

 

În anul 2013, potrivit datelor furnizate de Comisia Națională de Prognoză (“Prognoza de 

primăvară”, iunie 2013) la nivel regional PIB a crescut real cu 1,6%, în timp ce la nivelul 

județului Iaši crešterea este de 1,1% . 

Evoluţia principalilor indicatori economico – sociali pe județe, Regiunea Nord-Est în anul 2013 

  Total regiune Bacău Botoșani Iași Neamț Suceava Vaslui 

 modificare procentuală față de anul precedent 

Creštere reală a PIB 1.6 1.2 2.4 1.1 1.8 2.8 0.5 

PIB/locuitor (euro) 4,150 4,700 3,366 5,388 3,485 3,982 2,804 

Populația ocupată civilă medie 1.2 1.1 1.4 1.0 1.4 1.0 1.5 

Numărul mediu de salariați 2.0 2.8 2.5 2.0 1.0 1.2 2.7 

Rata šomajului înregistrat - % 5.6 6.2 4.2 4.8 4.7 5.2 9.9 

Câštigul salarial mediu net lunar  

(lei / salariat) 
1295 1328 1185 1455 1188 1212 1198 

Câštigul salarial mediu net lunar 5.3 3.1 5.2 6.2 5.8 5.6 6.5 

sursa datelor: CNP, Proiecţia principalilor indicatori economico – sociali în PROFIL TERITORIAL până în 2016 

Din datele ce prezintă evoluția principalilor indicatori economico-sociali, în Regiunea Nord-

Est, se remarcă faptul că în anul 2013 comparativ cu anul precedent, în profil teritorial, 

Bucurešti - Ilfov 

65,757.3 

Vest 

28,940.4 

România 

26,099.9 

Centru 

24,395.4 

Nord -Vest 

22,523.0 

Sud - Muntenia 

21,550.8 

Reg. Sud-Est 

21,258.1 

Sud -Vest - Oltenia 

19,960.9 

NORD-EST 

15,445.2 0.0

10,000.0

20,000.0

30,000.0

40,000.0

50,000.0

60,000.0

70,000.0

P
IB

 r
e
g

io
n

a
l 
/ 

lo
cu

it
o

r 
- 

R
O

N
 

regiunea 

Produsul intern brut (PIB) regional pe locuitor - prețuri 

curente, calculate conform CAEN Rev.2 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 50 

județul Suceava a înregistrat cea mai bună evoluție a PIB-ului de 2,8%, cea mai slabă 

evoluție fiind înregistrată la nivelul județului Vaslui (0,5%). 

Cu toate că, la nivelul județului Iaši, PIB a crescut real cu doar 1,1% în anul 2013 comparativ 

cu anul 2012, PIB/locuitor înregistrează cea mai mare valoare în cadrul regiunii Nord-Est – 

5.388 euro / locuitor. Astfel, la nivelul județean PIB/locuitor este mai mare cu 1238 euro 

decât media regională (+29,8%). 

 

Mediul de afaceri 

Numărul întreprinderilor active din România, în anul 2012, este de peste 472 mii unități, 

dintre care 50.298 unități sunt localizatate în regiunea de dezvoltare Nord-Est (ceea ce 

reprezintă 10,7% din total). În profil regional, județul Iaši deține poziția fruntašă ca număr 

de întreprinderi active existente (27,4%). Din anul 2008 până în anul 2012, la nivel județean 

numărul întreprinderilor active a scăzut cu aproximativ o cincime (-20,3%). 

 

 

Iaši 

27.4% 

Bacău 

20.7% 

Suceava 

19.8% 

Neamț 

16.1% 

Vaslui 

8.8% 

Botošani 

7.3% 

Regiunea Nord-Est - repartiția pe județe a 

întreprinderilor active, în anul 2012 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 51 

Evoluția numărului de întreprinderi active la nivel național ši în profil teritorial Regiunea Nord-Est 

 2008 2009 2010 2011 2012 2012/2008 

 număr număr % 

România 554,967 541,696 491,805 452,010 472,187 -82,780 -14.9% 

Regiunea Nord-Est 60,898 59,051 53,165 48,591 50,298 -10,600 -17.4% 

Bacău 12,318 12,086 10,758 9,827 10,403 -1,915 -15.5% 

Botošani 4,523 4,323 3,923 3,492 3,668 -855 -18.9% 

Iaši 17,319 16,671 14,902 13,344 13,797 -3,522 -20.3% 

Neamț 10,170 9,720 8,652 7,966 8,073 -2,097 -20.6% 

Suceava 11,230 11,118 10,242 9,607 9,945 -1,285 -11.4% 

Vaslui 5,338 5,133 4,688 4,355 4,412 -926 -17.3% 

sursa datelor: INS, calcule proprii 

În România, în anul 2012, la fiecare 1000 locuitori stabili revin 22.1 întreprinderi active. 

Comparativ cu valoarea regională, acest indicator ce arată bunăstarea economică locală 

este superior valorii (13.6 întreprinderi active / 1000 locuitori din Regiunea Nord-Est). 

 

În comuna Strunga, conform datele Ministerului Finanțelor, numărul firmelor existente în 

anul 2012 era de 15 unități. Numărul unităților la 1000 locuitori este de 1,2, valoarea acestui 

România

22.1

Iaši

16.5

Bacău

14.6

Neamț

14.5

Suceava

14.0

Regiunea Nord-Est

13.6

Vaslui

9.9

Botošani

8.3

com. Strunga

1.2

0.0

5.0

10.0

15.0

20.0

25.0

în
tr

e
p

ri
n

d
e
ri

 a
ct

iv
e
/1

.0
0
0
 lo

cu
it

o
ri

 

profil teritorial

Întreprinderi active/1.000 locuitori la nivel național și în profil

teritorial Regiunea Nord-Est în anul 2012 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 52 

indicator fiind de 18,9 ori mai mică decât media națională, de 11,6 ori mai mică decât media 

regională ši de 14,1 ori mai mică decât media județeană. 

Rata de activitate a firmelor din comuna Strunga este de 33,3%, conform informațiilor 

Ministerului Finanțelor.  În anul 2012, cifra de afaceri medie a unei firme active din punct de 

vedere economic din comuna Strunga a fost de peste 2,331 mii lei, iar numărul mediu de 

angajați a fost de 17,6 angajați / unitate.  

Productivitatea muncii la nivelul comunei Strunga este de peste 132 mii lei / angajat. 

Numărul total de angajați din comuna Strunga în cadrul unităților economice este 80 

persoane. 

Indicatori economici la nivelul teritoriului comunei Strunga 

  u.m. 2012 

număr firme - total, din care nr. 15 

       active economic nr. 5 

cifra de afaceri a firmelor active economic mii lei 11,657,471 

număr angajați din cadrul firmelor active economic număr 88 

rata de activitate a firmelor % 33.3% 

productivitatea muncii lei (CA)/angajat 132,471.3 

cifra de afaceri medie / firmă activă lei/firmă activă 2,331,494.2 

nr mediu de angajați / firmă activă nr. angajați / firmă activă 17.6 

sursa datelor: Ministerul Finanțelor, calcule proprii 

Potrivit oficialităților locale, în comuna Strunga principalele activități economice sunt: 

 Agricultura 

 Cultura pomilor fructiferi 

 Industrializarea laptelui 

 Zootehnie (porcine, fermă vaci de lapte ši ovine, fermă de producție găini ouătoare) 

 Exploatarea lemnului (producție de cherestea). 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 53 

Agricultură 

Suprafața totală a comunei Strunga este de 7.528 ha, dintre care suprafața agricolă 

cuprinde 6.020 ha, ceea ce reprezintă 80,0% din suprafața totală. 

Suprafața teritoriului comunei Strunga pe moduri de folosință în anul 2012 

Mod folosință ha % 

Total 7,528 100.00% 

Agricolă - total, din care: 6,020 80.0% 

Arabilă 4,120 68.4% 

Livezi ši pepiniere pomicole 518 8.6% 

Vii ši pepiniere viticole 37 0.6% 

Păšuni ši fânețe 1,345 22.3% 

Terenuri neagricole – total, din care: 1,508 20.0% 

Păduri ši altă vegetație forestieră 746 49.5% 

Ocupată cu ape, bălți 44 2.9% 

Ocupată cu construcții 130 8.6% 

Căi de comunicații ši căi ferate 139 9.2% 

Terenuri degradate ši neproductive 449 29.8% 

sursa datelor: Direcția Județeană de Statistică Iaši, calcule proprii 

Din cele 6.020 ha de teren agricol, 68,4% este suprafață agricolă arabilă (4.120 ha), 8,6%  

sunt suprafețe acoperite cu livezi ši pepiniere pomicole (518 ha) ši 0,6% sunt suprafețe 

acoperite cu vii ši pepiniere viticole (37 ha). 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 54 

 

 

49,5% din suprafața totală a terenurilor neagricole este reprezentată de păduri ši altă 

vegetație forestieră.  

Ponderea terenurilor degradate neproductive este de 29,8% (449 ha). 

Arabilă 

68.4% 
Livezi ši 

pepiniere 

pomicole 

8.6% 

Vii ši pepiniere 

viticole 

0.6% 

Păšuni ši 

fânețe 

22.3% 

Repartiția suprafeței AGRICOLE de la nivelul comunei 

Strunga pe moduri de folosință (anul 2012) 

Păduri ši altă 

vegetație 

forestieră 

49.5% 

Ocupată cu ape, 

bălți 

2.9% 

Ocupată cu 

construcții 

8.6% 

Căi de 

comunicații ši 

căi ferate 

9.2% 

Terenuri 

degradate ši 

neproductive 

29.8% 

Repartiția suprafeței NEAGRICOLE de la nivelul 

comunei Strunga pe moduri de folosință (anul 2012) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 55 

Activitatea agricolă în comuna Strunga 

Livezi și pepiniere agricole. Conform datelor de la Registrul Agricol – din cadrul Primăriei 

Strunga, la nivel local, în anul 2013, suprafața acoperită cu livezi ši pepiniere pomicole este 

de 128 ha, fiind cu 42,1% (93 ha) mai mică decât suprafața din anul 2008. 

Cele 128 ha de teren agricol acoperite cu livezi ši pepiniere agricole sunt cultivate în 

suprafețe aproximativ egale cu pruni (45 ha – 35,2%), cireši (43 ha – 33,6%) ši meri (40 ha – 

31,3%). 

 

Comparativ cu anul 2008, în anul 2013 suprafețele cultivate cu cais, piersic ši višin au fost 

desființate, iar cele cultivate cu măr ši prun au scăzut semnificativ (cu 10,0%, respectiv 

64,6%). 

Singurul pom fructifer care a câštigat teren în perioada 2008-2013 este cirešul (+3 ha în 

anul 2013 comparativ cu anul 2008).  

Prun 

35.2% 

Cireš 

33.6% 

Măr 

31.3% 

Repartiția suprafeței agricole cultivată cu pomi 

fructiferi de la nivelul comunei Strunga (anul 2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 56 

Suprafața livezilor ši pepinierelor pomicole de la nivelul teritoriului comunei Strunga 

 
Anul 2008 Anul 2013 2013/2008 

 
ha ha % 

Total, din care 221 128 -93 -42.1% 

Măr 113 40 -73 -64.6% 

Prun 50 45 -5 -10.0% 

Cais 2 0 -2 -100.0% 

Piersic 2 0 -2 -100.0% 

Cireš 40 43 3 7.5% 

Višin 14 0 -14 -100.0% 

sursa datelor: Primăria Comunei Strunga 

Plante uleioase. Suprafața totală cultivată cu plante uleioase, la nivelul comunei Strunga în 

anul 2013 este de 878 ha fiind cu 2,4% (-22 ha) mai mică decât suprafața înregistrată în anul 

2008. În anul 2013, 107 ha erau cultivate cu rapiță ši 771 ha cu floarea soarelui. 

 

Legumicultură. Suprafața totală de teren agricol acoperită cu plantele legumicole este de 

249 ha, dintre care 88,4% (220 ha) sunt cultivate cu cartofi. Comparativ cu anul 2008, 

suprafața cultivată cu legume a crescut cu 17 ha (-6,4%). 

Rapiță 

12.2% 

Floarea soarelui 

87.8% 

Repartiția suprafeței agricole cultivată cu plante 

uleioase de la nivelul comunei Strunga (anul 2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 57 

 

Cereale. Conform datelor de la Registrul Agricol din cadrul Primăriei comunei Strunga 

suprafața cultivată cu cereale este de 3.196 ha, din care 2.454 ha (76,8%) sunt cultivate cu 

porumb. 

 

Cartofi 

88.4% 
Varză 

10.4% 

Tomate 

1.2% 

Repartiția suprafeței agricole cultivată cu legume de la 

nivelul comunei Strunga (anul 2013) 

Porumb 

76.8% 

Grâu 

20.9% 

Orz 

1.6% 

Orzoaică 

0.8% 

Repartiția suprafeței agricole cultivată cu cereale de la 

nivelul comunei Strunga (anul 2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 58 

Suprafața terenului agricol cultivat cu cereale de la nivelul teritoriului comunei Strunga 

 
Anul 2008 Anul 2013 2013/2008 

 
ha ha % 

Total, din care 2806 3196 390 13.9% 

Porumb 2154 2454 300 13.9% 

Grâu 482 667 185 38.4% 

Orz 70 50 -20 -28.6% 

Orzoaică 100 25 -75 -75.0% 

sursa datelor: Primăria Comunei Strunga 

Pe parcursul ultimilor 5 ani, suprafața cultivată cu cereale a crescut cu 390 ha (+13,9%). 

Viță de vie. În ceea ce privešte suprafața de teren agricol cultivată cu viță de vie, la nivel 

local, în anul 2013, suprafața acoperită cu vii este de 41 ha viță de vie hibridă. Comparativ 

cu anul 2008 suprafața acoperită cu viță de vie a scăzut cu peste 50% (se remarcă o 

involuție de  57,7%, ceea ce reprezintă -56 ha). 

Creșterea animalelor. La nivelul teritoriului comunei Strunga există un efectiv bogat de 

animale, astfel în anul 2013 la nivel local în Registrul Agricol al Primăriei erau înregistrate 

peste 4000 de ovine, peste 20 mii de păsări ši peste 900 capete bovine, respectiv porcine. 

Efectivele de animale existente la nivelul comunei Strunga 

Categorii de animale 
Număr capete animale 

2013/2008 
2008 2013 

 număr număr % 

Bovine 1,040 980 -60 -5.8% 

Ovine 3,546 4,236 690 19.5% 

Caprine 300 156 -144 -48.0% 

Cabaline 445 415 -30 -6.7% 

Porcine 1,800 935 -865 -48.1% 

Păsări 24,000 24,300 300 1.3% 

Familii de albine 350 581 231 66.0% 

sursa datelor: Primăria Comunei Strunga 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 59 

În ceea ce privešte efectivul de animale, în anul 2013 comparativ cu anul 2008, la nivelul 

comunei Strunga se remarcă o creštere cu 66,0% a numărului total de familii de albine 

(+231 familii albine)  ši o scădere de 48,0% a efectivelor de caprine (-144 capete). 

 

 

Piscicultură 

La nivelul comunei Strunga există 44 ha de teren acoperite cu ape ši bălți. În comuna 

Strunga există un număr de 4 iazuri amenajate (cu o suprafață totală de 13,79 ha) ši un iaz 

care în prezent este în curs de amenajare (5,45 ha – teren concesionat). 3 dintre cele 4 iazuri 

amenajate sunt realizate pe teren concesionat ši un iaz este proprietate privată. 

 

  

Păsări 

24,300 

Ovine 

4,236 

Bovine 

980 

Porcine 

935 

Familii de albine 

581 

Cabaline 

415 

Caprine 

156 

0

5,000

10,000

15,000

20,000

25,000

30,000

e
fe

ct
iv

e
 d

e
 a

n
im

a
le

; n
u

m
ă
r 

d
e
 c

a
p

e
te

 

animale 

Efectivele de animale existente la nivelul 

comunei Strunga (anul 2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 60 

Silvicultură 

Conform Primăriei Strunga, la nivel local, în prezent există 733 ha de pădure, dintre care 370 

ha este pădure proprietate de stat ši 363 ha pădure proprietate particulară. 

 

Turism 

Din punct de vedere turistic, în comuna Strunga există o stațiune balneoclimaterică cu 6 

pavilioane, cu o capacitate totală de cazare de 100 locuri, dar care în prezent nu este 

funcțională din cauza condițiilor precare ši neadecvate ținând cont de vechimea imobilului. 

In afară de factorii naturali existenţi la nivel local, în comuna Strunga există şi alte resurse 

turistice ce pot fi clasificate în două categorii: obiective turistice naturale ši obiective 

turistice antropice. 

Resursele turistice naturale din comuna Strunga sunt: 

 Pădurile cu arbori exotici (5,89 ha) 

 Iazurile pentru agrement (13,79 ha amenajate ši 5,45 ha în curs de amenajare) 

proprietate de 

stat 

50.5% 

proprietate 

privată 

49.5% 

Repartiția suprafeței acoperită cu păduri și alte terenuri 

cu vegetație forestieră (anul 2014) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 61 

Obiective turistice antropice existente la nivel local sunt: 

 ašezare neolitică aparținând culturii Cucuteni la Hăbăšešti, pe dealul Holm 

 ašezare din sec. I-II d.Hr. la circa 800 m Nord-Est de Fedelešeni 

 ašezare din epoca neolitică (Cultura Criš ši Cultura Cucuteni) din prima epocă a 

fierului, din a doua epocă a fierului ši din secolul IV d. Hr., la marginea de Nord a 

satului Crivešti 

 Biserica  Sf. Gheorghe construită în 1762 cu reparații în 1821 în satul Hăbăšešti 

 Biserica de lemn Sf. Nicolae a fostului schit, construită în 1747 în Fedelešeni 

 Lăcašuri de cult: Biserici Ortodoxe în satele Strunga, Hăbăšešti, Brătulešti, Crivešti ši 

Cucova; Biserica Romano-Catolică Fărcăšeni, Casa de Adunare a Cultului Adventist 

Strunga. 

 

Stațiunea Balneoclimaterică Strunga4 

Informații generale. Geologia ši hidrologia localității a fost studiată încă din secolul trecut ši 

datele existențe lămuresc natura solului precum ši originea apelor minerale. Studiul referitor 

la întreaga regiune cuprinsă între Siret ši Prut scoate în evidență că prin retragerea mării 

sarmatiene spre bazinul Mării Negre, între rocile sedimentare au rămas reținute săruri a 

căror concentrare a fost mai mare în sarmatianul mediu. Apele de adâncime, în contact 

îndelungat cu aceste săruri, se mineralizează ši în anumite împrejurări tectonice sau prin 

foraje apar la zi cu caracteristici fizico-chimice determinate de compoziția rocilor pe care le-

au spălat în drumul lor subteran, în cazul apelor minerale de la Strunga, acestea apar la 

contactul dintre straturile complexului luto-nisipos ši straturile mai profunde argilo-

marnoase. 

Caracterul principal de ape sulfuroase poate fi determinat de faptul că marnele argiloase 

sarmatiene conțin grăunți de pirită ši sub acțiunea acidului carbonic se formează hidrogenul 

sulfurat. Printr-un proces similar se formează bicarbonatul de fier ši prezența fierulul în 

                                                           
4 sursa informațiilor: http://strunga.iasi.mmb.ro/ 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 62 

apele de la Strunga adaugă unele calități terapeutice. Gradul de mineralizare a acestor ape, 

cuprins între 1,3 - 2,6 g% poate fi explicat prin dinamică apei subterane, aceasta având o 

circulație mai rapidă ši nefiind mult timp în contact cu formațiunile amintite, apare mai 

puțin mineralizată, constituenții cei mai importanți fiind ionii de bicarbonat, calciu, sodiu, 

magneziu. Solul stațiunii are la suprafață o pătură de lut galben nisipos cu concretiuni 

calcare. Fiind înclinat, facilitează drenajul apelor meteorice ši se evită stagnările care 

impurifică aerul. încălzirea ši răcirea acestui sol se face mai încet, ceea ce contribuie la 

atenuarea diferențelor de temperatură între zi ši noapte. Clima stațiunii Strungă este legată 

de ašezarea geografică, relieful localității, vegetația ši structura solului; Pe glob stațiunea se 

află în preajma intersecției meridianului de 27 grade Igt. E cu paralela de 47 grade 12 

minute latitudine nordică, la o altitudine de 226 m.  

Locul de amplasare a vilelor de locuit ši a dotațiilor balneare se bucură de vecinătatea 

ocrotitoare a pădurii ši dealurilor care atenuează viteza curenților dinspre N ši NE Atmosfera 

este liništită mai mult de 250 zile pe an, ceea ce permite ca odihna în aer liber să se facă o 

perioadă îndelungată de timp. Expoziția stațiunii spre E ši S favorizează radiația solară 

înspre verandele deschise, unde se poate practica aeroterapie ši expunere la soare atât vara 

cât ši iarna.  

Istoric. Materialul publicitar referitor la funcționarea băilor Strunga, apărut după Primul 

Razbol Mondial, acreditează existența băilor încă în anul 1812 precum ši prezența de pe 

atunci de vizitatori din toată Moldova ši străinătate, utilizarea certa a apelor în scop medical 

se cunoašte din anul 1828, iar începuturile practicii competente se situează între 1830 - 

1834, când doctorul Zotta face indicații terapeutice, A. Abrahamfi executa primele analize 

chimice, iar ,,Societatea de medici ši naluralisti" din Iaši face recomandări de studii ši 

cercetări. Condițiile de deservire erau în acea perioadă cu totul improprii, după cum 

menționează un martor ocular - scriitorul C. Negruzzi - care vizitează localitatea în anul 

1837. Anastasie Fatu, unui din cei mai luminați protagoništi ai balneoterapiei de la mijlocul 

secolului trecut, a influențat remarcabil prin recomandările ši opera sa štiințifică dezvoltarea 

stațiunii Strunga. în anul 1880 Inge Robert, fost arnăut al domnitorului Mihail Sturza îši 

vinde mošiile pentru a realiza la bătrânețe prosperitatea unui monumental stabiliment de 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 63 

băi într-o poetică ši încântătoare pădure a României. Pentru timpurile de atunci opera sa 

constituia un mare progres. Construise un hotel cu două etaje, un hotel mai mic pentru 

vizitatorii săraci, mai multe vile ši o clădire de băi corespunzătoare, cu ape sulfuroase ši 

hidroterapie. în 1890 băile trec în proprietatea prof. dr. Manolescu care le administrează 

până la Primul Război Mondial, când întreaga stațiune este distrusă ši se reface cu multă 

greutate. În 1930 Strunga oferă vizitatorilor toate cerințele unei stațiuni moderne, având pe 

lângă clădirea băilor - hoteluri, două restaurante, cazinou, sală de concerte, cinematrograf, 

etc. La sfâršitul celui de al Doilea Război Mondial, stațiunea afandu-se pe linia de fortificații 

Pašcani este din nou distrusă. Parcul a fost desființat ši nici o construcție nu s-a păstrat în 

bună stare.  Distrugerea cazematelor aflate în perimetrul extern de protecție al izvoarelor a 

cauzat perturbări hidrografice ši majoritatea surselor s-au colmatat. în 1950, prof. M. Sturza 

elaborează în cadrul Institutului de balneologie din Bucurešti proiectul unui grandios 

sanatoriu balnear, dar greutățile economice împiedică orice valorificare. în 1953 dr. V. Bejan, 

împreună cu dr. C. Boisteanu medicul teritorial, realizează prin I.M.S. Român un proiect 

limitat de amenajare, se decolmatează izvoarele, se construiešte un pavilion balnear cu 12 

căzi, o centrală termică, patru pavilioane de locuit cu o capacitate de 60 pături ši se 

reamenajează parcul stațiunii. Treptat se aduc îmbunătățiri administrative ši peisagistice, iar 

prin contribuția štiințifică a unor cercetări se întocmešte documentația de bază necesară 

extinderii practicii balneare. Astfel, prof. dr. N. Macarovici ši dr. V. Bejan, în studiul privind 

structura geologică a Moldovei între Siret ši Prut, aduc unele elemente în cunoašterea 

genezei apelor minerale din această regiune cu referire la izvoarele de la Strunga. Prof. dr. I. 

Gugiuman ši prof. Gh. Năstase furnizând material geografic ši climatologic, au contribuit la 

cunoašterea posibilităților de extindere ši permanentizare a stațiunii. InstitutuI de 

balneologie din Bucurešti a efectuat în două rânduri analiza completă a tuturor izvoarelor 

existente. Colectivul de balneologie al Policlinicii municipiului Iaši a realizat patru studii 

privind acțiunea apelor minerale utilizate în cură internă, sub formă de băi ši aerosoli. Dr. E.  

Cociasu ši colaboratorii de la Institutul de balneologie Bucurešti, au precizat prin studii 

experimentale unele efecte asupra stomacului ši căilor biliare. Prof. Gh. Creteanu ši 

colaboratorii au contribuit la cunoašterea acțiunii izvorului nr. 7 asupra secreției ši motilității 

stomacului la persoane sănătoase ši la bolnavi cu gastrită cronică.  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 64 

Factori terapeutici. Analizele chimice efectuate în secolul trecut comparate cu cele efectuate 

mai recent arată că apele de la Strunga sunt sulfuroase, bicarbonatate, slab sulfatate, 

magneziene, calcice, sodice, hipotone, atermale. în decursul timpului nu au avut loc variații 

importante ale principalilor constituenți chimici. Prima analiză a fost făcută în 1834 de 

farmacistul A. Abrahamfi, a doua în 1856 de dr. Th. Stenner, a treia de dr. S. Konya la 1889 ši 

cea de a patra de dr. A. Saligny în 1893. Cele mai recente analize executate de Institutul de 

balneologie datează din anii 1953 ši 1966. Climatul stațiunii are un caracter de cruțare 

rezultat din întrepătrunderea caracteristicilor climatului de coline ši a elementelor 

protectoare reprezentate de vecinătatea pădurii ši a înălțimilor. Instalațiile existente erau: 

pentru băi calde cu apa minerală , secție completă de termo-hidroterapie , dotații de 

electroterapie , instalații pentru aerosoli ši inhalații de cameră , buvete pentru cura internă. 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 65 

Capitolul 5. Dezvoltare rurală. Infrastructură de locuințe și utilități 

Infrastructură de transport și accesibilitate 

Comuna Strunga este poziţionată în partea de sud-vest a judeţului, plasându-se la 55 km 

distanţă de municipiu Iaşi pe DN 28 (E 583) ce este traversată teritoriul administrativ-

teritorial pe axa nord-est - sud-est. Alte căi de acces ce traversează comuna Strunga sunt 

DJ280 pe direcția nord-vest şi DJ208G pe direcţia est-vest. 

Pentru a ajunge în localitatea Strunga mai pot fi folosite drumurile naţionale: DN 2 (E85), 

DN 28 B (Tg. Frumos-Hîrlău-Botoşani). 

Cea mai apropiată staţie C.F. este situată la 10 km spre nord în oraşul Târgul Frumos. 

Lungimea totală a căilor de comunicații existente la nivelul comunei Strunga este 78 Km, 

dintre care 10 km drumuri naționale (12,8%) ši 68 km drumuri județene ši comunale 

(87,2%). 

 

drumuri 

naționale

12.8%drumuri 

județene ši 

comunale

87.2%

Categorii de drumuri publice la nivelul teritoriului 

comunei Strunga (anul 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 66 

Ponderea drumurilor locale modernizate este 14,7%, iar cea a drumurilor pietruite ši de 

piatră este de 72,1%. 

Situația drumurilor publice de la nivelul comunei Strunga 

Categorii de drumuri publice Tipuri de acoperământ Anul 2014 

  km % din total 

Total, din care: Total 78 100.0% 

Naționale Total 10 12.8% 

Județene și comunale Total, din care: 68 87.2% 

- Modernizate 10 14.7% 

- Cu îmbrăcăminți ušoare rutiere 9 13.2% 

- Pietruite 32 47.1% 

- De pământ 17 25.0% 

sursa datelor: Primăria Comunei Strunga 

 

Populaţia comunei Strunga beneficiază de facilităţi de transport public local prin curse 

regulate ši trasee prestabilite. Transportul public local este asigurat prin intermediul 

traseelor județene de transport rutier public de persoane. Traseul rutier ce traversează 

comuna Strunga este: traseul 036 Oţeleni – Strunga – Târgu Frumos. 

Modernizate

14.7%

Cu îmbrăcăminți 

ušoare rutiere

13.2% Pietruite

47.1%

De pământ

25.0%

Situația drumurilor județene și comunale de pe raza 

comunei Strunga pe tipuri de acoperământ (anul 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 67 

Infrastructură de utilități publice 

Apă potabilă în sistem centralizat. În anul 2012, în mediul rural din județul Iaši 61,3% 

dintre comune dețineau rețea de distribuție a apei (57 comune dintr-un total de 93 

structuri), în timp ce în mediul rural românesc ponderea comunelor ce dețin rețea 

centralizată de distribuție a apei este de 70,3%. 

Lungimea rețelei de distribuție a apei din comuna Strunga este de 14,3 km, fiind cu 12,8 km 

mai mare decât cea înregistrată în anul 2005 (1,5 km). 

În anul 2012, rețeaua de distribuție a apei potabile din comuna Strunga reprezenta 3,5% din 

lungimea totală înregistrată la nivelul mediului rural iešean. 

Lungimea rețelei de alimentare cu apă la nivelul teritoriului comunei Strunga ši județului Iaši 

  2005 … 2008 2009 2010 2011 2012 2012/2005 

  kilometri kilometri % 

Jud. Iaši, total 1,185.0 … 1,325.3 1,360.7 1,403.3 1,420.3 1,442.8 257.8 21.8% 

Jud. Iaši, mediul rural 337.3 … 468.7 494.6 525.8 540.6 559.4 222.1 65.8% 

comuna Strunga 1.5 … 9.9 13.9 13.9 13.9 14.3 12.8 853.3% 

com. Strunga  – % lungime m. rural 0.4% … 3.50% 3.50% 3.50% 3.50% 3.50% - - 

sursa datelor: INS Bucurešti, DJS Iaši, calcule proprii 

Alimentarea cu apă potabilă a gospodăriilor din comună se face prin sistem centralizat 

pentru satele Strunga, Hăbăšešti, Fedelešeni, Brătulešti, Cucova, Fărcăšeni. Proiectul de 

înființare rețea de alimentare cu apă a fost finalizat în anul 2004, cu finanțare din fonduri 

SAPARD, iar extinderea a fost realizată în perioada 2005-2012. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 68 

 

Cantitatea de apă potabilă distribuită locuitorilor din comuna Strunga, în anul 2012, 

cumulează 26 mii mc, din care 18 mii mc sunt pentru uz casnic (69,2%). Cantitatea de apă 

potabilă distribuită la nivelul comunei Strunga, în anul 2012, reprezintă 0,6% din cantitatea 

totală distribuită în județul Iaši. 

 

1.5 1.5 
2.8 

9.9 

13.9 13.9 13.9 14.3 

0

2

4

6

8

10

12

14

16

2005 2006 2007 2008 2009 2010 2011 2012

km 

anul 

Lungimea totală a rețelei simple de distribuție a apei 

potabile din comuna Strunga 

5 

8 
10 

22 22 
24 25 26 

4 4 5 

14 15 
17 17 18 

0

5

10

15

20

25

30

2005 2006 2007 2008 2009 2010 2011 2012

m
ii 

m
c 

d
e
 a

p
ă 

anul 

Evoluția cantității de apă potabilă distribuită 

consumatorilor din comuna Strunga 

Total din care: pentru uz casnic


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 69 

În perioada 2005-2012, cantitatea de apă distribuită populației a crescut de la an la an într-

un ritm cu majorarea lungimii de rețea de distribuție a apei. În 2012, cantitatea de apă 

distribuită este de peste 5 ori mai mare decât cea înregistrată în anul 2005. 

În anul 2012, în comuna Strunga au fost distribuiți 4,2 mc de apă uz casnic / cap de locuitor, 

în timp ce la nivel județean pentru fiecare locuitor au fost distribuiți 29,2 mc de apă uz 

casnic. 

 

Conform datelor prelucrate de DJS Iaši pentru Recensământul Populației ši Locuințelor, în 

comuna Strunga în anul 2011 existau 1456 gospodării ši 1808 locuințe. 

Din cele 1808 locuințe existente, 36,3% dețin sisteme de alimentare cu apă potabilă din 

rețeaua publică ši 18,4% dețin sisteme de alimentare cu apă potabilă din sistem propriu. 

0.9 0.9 1.1 
3.2 3.4 3.9 3.9 4.2 

30.0 
28.2 29.1 29.4 29.8 29.9 29.9 29.2 

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

2005 2006 2007 2008 2009 2010 2011 2012

m
c 

/ 
ca

p
 d

e
 l
o

cu
it

o
r 

anul 

Evoluția cantității de apă potabilă distribuită 

consumatorilor pentru uz casnic / cap de locuitor 

comuna Strunga județul Iaši 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 70 

 

Situația locuințelor din comuna Strunga pe sate componente după dotarea cu sistem de alimentare cu apă  

Sate componente 

Total 

locuinţe 

cu apă curentă 

nu are apă curentă total, din 

care: 
din rețea publică din sistem propriu 

locuinţe locuinţe locuinţe % locuinţe % locuinţe % 

Comuna Strunga - 

total, din care: 
1808 990 657 36.3% 333 18.4% 818 45.2% 

Strunga 266 226 209 78.6% 17 6.4% 40 15.0% 

Brătulešti 245 135 66 26.9% 69 28.2% 110 44.9% 

Crivešti 120 44 0 0.0% 44 36.7% 76 63.3% 

Cucova 79 43 40 50.6% 3 3.8% 36 45.6% 

Fărcăšeni 657 348 209 31.8% 139 21.2% 309 47.0% 

Fedelešeni 174 34 31 17.8% 3 1.7% 140 80.5% 

Gura Văii 41 2 0 0.0% 2 4.9% 39 95.1% 

Hăbăšešti 226 158 102 45.1% 56 24.8% 68 30.1% 

sursa datelor: DJS Iaši (RPL 2011) 

  

apă curentă din 

rețea publică 

36.3% 

apă curentă din 

sistem propriu 

18.4% 

nu are apă 

curentă 

45.2% 

Situația locuințelor din comuna Strunga în funcție de 

sistemul de alimentare cu apă potabilă (RPL 2011) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 71 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 72 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 73 

În comuna Strunga din cele 1808 locuințe, doar 202 locuințe au instalaţie de alimentare cu 

apă caldă (11,2%). 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 74 

Rețeaua de canalizare. În mediul rural românesc, ponderea comunelor ce dețin  canalizare 

publică este de 21,5%, fiind inferioară mediei înregistrată în Regiunea Nord-Est (22,3%) ši 

superioară mediei rurale din județul Iaši (16,1%). 

În anul 2012, în județul Iaši, situația privind lungimea totală simplă a conductelor de 

canalizare se prezintă astfel: 

 628,6 km – total (mediul urban ši mediul rural) 

 543,3 km – mediul urban (86,4% din total) 

 85,3 km – mediul rural (13,6% din total) 

 8 km – comuna Strunga 

Proiectul cu privire la rețeaua de canalizare a fost implemetat în anul 2010 ši a vizat doar 

satul Strunga ši realizarea unei stații de epurare a apelor uzate. Înființarea rețelei de 

canalizare pe o lungime de 8 km ši realizarea stației de epurare a necesitat 990 mii euro ši 

proiectul a fost finanțat de Guvernul României prin Ordonanța nr. 7/2006. 

 

instalație de 

canalizare la 

rețeua publică 

0.3% 

instalație de 

canalizare la un 

sistem propriu 

14.2% 

altă situație 

14.4% 

nu are instalație 

de canalizare 

71.1% 

Situația locuințelor din comuna Strunga în funcție de 

instalația de canalizare (RPL 2011) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 75 

La momentul Recensământului Populației ši Locuințelor din anul 2011, în comuna Strunga 

din cele 1808 locuințe, un număr de 6 locuințe aveau canalizare la o rețea publică ši 257 de 

locuințe aveau canalizare în sistem propriu. 

Ponderea locuințelor fără instalație de canalizare este de 71,1%. 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 76 

Încălzirea locuințelor. Încălzirea în comuna Strunga este asigurată cu sobe de lemne, cu 

butelii de gaze lichefiate şi energie electrică. În staţiunea Strunga a funcţionat o centrală 

termică echipată cu două cazane ce funcţionau cu CLU şi cu combustibil solid. Centrala 

deservea blocurile, Primăria şi Dispensarul. În prezent, centrala este scoasă din funcţiune 

(cazanele funcţionau cu randament foarte scăzut), toţi consumatorii deserviţi de centrală 

trecând pe încălzirea cu sobe. 

La Recensământul Populației ši Locuințelor, din cele 1808 locuințe existente, 37 de locuințe 

erau dotate cu centrală termică proprie cu încălzire cu combustibil solid (2,0%) ši 1677 

locuințe erau încălzite cu sobe / šemineu cu combustibil solid (92,8%). 

86 de locuințe nu dețin sisteme de încălzire (4,8%). 

 

În prezent, localitatea nu dispune de reţea de distribuţie de gaze naturale. Este întocmit un 

studiu tehnico-economic privind distribuţia de gaze pentru un număr de 246 consumatori 

prin 231 branşamente, din care 9 branšamente sunt la instituțiile social-culturale. 

centrală proprie 

cu combustibil 

solid 

2.0% 

încălzire cu sobă 

/ šemineu cu 

combustibil 

solid 

92.8% 

nu există 

încălzire deloc 

4.8% 

altă situație 

0.4% 

Situația locuințelor din comuna Strunga în funcție de 

modul de încălzire al locuinței (RPL 2011) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 77 

Energie electrică. La nivelul teritoriului comunei Strunga, facilitățile de alimentare cu 

energie electrică sunt asigurate de către operatorul licenţiat E-ON Moldova. La nivelul 

comunei Strunga, numărul locuințelor racordate este de 1699 (în anul 2011 - RPL), ceea ce 

reprezintă 94% grad de racordare a locuințelor. 

 

Rețeaua de comunicații 

În comuna Strunga rețeaua de telefonie atât fixă, cât ši mobilă este bine dezvoltată. La nivel 

local, serviciile de telefonie fixă sunt asigurate de către operatorul Romtelecom, iar 

operatorii de telefonie mobilă sunt: Orange, Vodafone ši Cosmote. 

Rețeaua de comunicații la nivelul teritoriului comunei Strunga 

Număr abonați Aprilie 2014 

Telefonie fixă 230 

Telefonie mobilă 1600 

Radio 1300 

Cablu TV ši antene parabolice 900 

sursa datelor: Primăria Strunga, operatori locali 

  

are instalație 

electrică 

94.0% 

nu are instalație 

electrică 

6.0% 

Situația locuințelor din comuna Strunga în funcție de 

instalația electrică (RPL 2011) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 78 

Fondul locativ 

În comuna Strunga, fondul locativ este format din 1728 locuințe, din care 98.4% sunt 

locuințe proprietate privată (1701 locuințe). Locuințele din comuna Strunga reprezintă 1.2% 

din fondul locativ din mediul rural iešean. 

În perioada 2005-2012, fondul locativ din comuna Strunga s-a majorat cu 4,1%, adică cu 68 

locuințe (toate proprietate privată). Pe parcursul ultimilor 7 ani, ponderea locuințelor 

proprietate privată a fost constantă în jurul valorii de 98,4%. 

 

În anul 2012, în comuna Strunga, fiecărui locuitor stabilit îi revenea o suprafață locuibilă de 

14,1 mp ši este mai mare cu 1,7 mp / cap de locuitor comparativ cu media înregistrată la 

nivel județean (mediul rural). 

 

1660 1665 
1671 

1679 

1697 
1705 

1713 

1728 

1633 1638 
1644 

1652 

1670 
1678 

1686 

1701 

1580

1600

1620

1640

1660

1680

1700

1720

1740

2005 2006 2007 2008 2009 2010 2011 2012

n
u

m
ă
r 

lo
cu

in
țe

 

anul 

Evoluția fondului locativ din comuna Strunga, județul Iași 

total din care, proprietate privată


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 79 

 

Suprafața medie locuibilă a unei locuințe din comuna Strunga este de 34,8 mp fiind 

inferioară suprafeței medii locuibile înregistrate în mediul rural iešean (36,9 mp / locuință), 

regional (38,1 mp / locuință) sau național (39,8 mp / locuință). 

 

39.8 

16.1 

38.1 

14.2 

36.9 

12.4 

34.8 

14.1 

0.0 10.0 20.0 30.0 40.0

mp / locuință 

mp/cap de locuitor

anul 2012, 

mediul rural 

Suprafața medie mocuibilă pe cap de locuitor și locuință. 

Analiză comparativă în mediul rural românesc 

comuna Strunga

județul Iaši 

Regiunea Nord-Est

România

5 

7 
8 

11 

18 

10 

8 

15 

0

5

10

15

20

2005 2006 2007 2008 2009 2010 2011 2012

n
u

m
ă
r 

lo
cu

in
țe

 t
e
rm

in
a
te

 

anul 

Evoluția locuințelor terminate în cursul anului în 

comuna Strunga, județul Iași 

locuințe terminate 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 80 

Numărul locuințelor finalizate în cursul anului 201, în comuna Strunga este 15 locuințe ši 

reprezintă 1,3% din numărul total de locuințe finalizate în mediul rural din județul Iaši (1182 

locuințe). 

Comparativ cu anul 2005, în anul 2012 în comuna Strunga numărul locuințelor finalizate 

este de 3 ori mai mare. În ultimii 7 ani, la nivel local au fost finalizate în total 82 de locuințe 

ši reprezintă 0.9% din numărul total al locuințelor terminate în aceeaši perioadă în mediul 

rural din județul Iaši. 

Evoluția locuințelor finalizate în perioada 2005-2012 

Locuințe terminate în timpul anului 2005 ... 2008 2009 2010 2011 2012 

județul Iaši (mediul rural) 832 ... 1468 1361 1242 1183 1182 

comuna Strunga 5 ... 11 18 10 8 15 

% comuna Strunga din total rural județ 0.6% ... 0.7% 1.3% 0.8% 0.7% 1.3% 

sursa datelor: INS Bucurešti 

Dotări ale locuințelor. Conform datelor oficiale oferite de Direcția Județeană de Statistică 

Iaši pe baza rezultatelor de la Recensământul Populației ši Locuințelor 2011, la nivelul 

teritoriului comunei Strunga există 1456 de gospodării ši 1808 locuințe. 

Din cele 1808 locuințe, 46,6% sunt localizate în satul component Fărcăšeni ši 14,7% în satul-

rešedință de comună Strunga. Cele mai puține locuințe sunt în satele componente Cucova 

(4,4%) ši Gura Văii (2,3%). 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 81 

 

Repartiția gospodăriilor ši locuințelor din comuna Strunga pe sate componente 

  gospodării locuințe gospodării locuințe 

  număr % 

Comuna Strunga - total, din care: 1456 1808 100.0% 100.0% 

Strunga 226 266 15.5% 14.7% 

Brătulešti 184 245 12.6% 13.6% 

Crivešti 105 120 7.2% 6.6% 

Cucova 54 79 3.7% 4.4% 

Fărcăšeni 574 657 39.4% 36.3% 

Fedelešeni 117 174 8.0% 9.6% 

Gura Văii 29 41 2.0% 2.3% 

Hăbăšešti 167 226 11.5% 12.5% 

sursa datelor: DJS Iaši (RPL 2011) 

La momentul Recensământului Populației ši Locuințelor din 2011, în comuna Strunga gradul 

de dotare al locuințelor cu sistem de alimentare cu apă potabilă5 era de 54,8% ši gradul de 

conectare la o instalație de alimentare cu apă caldă era de 11,2%. 

                                                           
5 sistem de alimentare cu apă indiferent de forma acestuia (din rețea publică / din sistem propriu; în locuință / în afara locuinței) 

Fărcăšeni 

36.3% 

Strunga 

14.7% 
Brătulešti 

13.6% 

Hăbăšešti 

12.5% 

Fedelešeni 

9.6% 

Crivešti 

6.6% 

Cucova 

4.4% 

Gura Văii 

2.3% 

Repartiția locuințelor din comuna Strunga pe sate 

componente (RPL 2011) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 82 

În acelaši timp, la nivel local 28,9% dintre locuințe aveau o instalație de canalizare6 ši 94,0% 

instalație electrică. 

Dotările locuințelor din comuna Strunga pe sate componente 

Satul component 
locuințe 

dotări ale locuințelor … 

sistem de 

alimentare 

cu apă 

curentă 

instalaţie de 

alimentare 

cu apă caldă 

instalaţie de 

canalizare 

instalaţie 

electrică 

număr % din total locuințe 

Comuna Strunga - total, din care: 1808 54.8% 11.2% 28.9% 94.0% 

Strunga 266 85.0% 31.6% 52.3% 97.4% 

Brătulešti 245 55.1% 6.5% 13.9% 90.2% 

Crivešti 120 36.7% 1.7% 6.7% 97.5% 

Cucova 79 54.4% 11.4% 22.8% 93.7% 

Fărcăšeni 657 53.0% 7.8% 29.1% 92.1% 

Fedelešeni 174 19.5% 4.6% 7.5% 94.3% 

Gura Văii 41 4.9% 2.4% 2.4% 97.6% 

Hăbăšešti 226 69.9% 13.7% 52.7% 96.9% 

sursa datelor: DJS Iaši (RPL 2011) 

În ceea ce privešte dotarea locuințelor cu baie ši bucătărie, se remarcă faptul că în anul 

2011 la Recensământul Populației ši Locuințelor, un procent de 65,2% dintre locuințe erau 

dotate cu bucătărie în locuințe ši doar 13,9% dintre locuințe aveau baie în locuință. 

Dotările locuințelor din comuna Strunga pe sate componente 

Satul component 
locuințe 

dotări ale locuințelor … 

bucătărie în 

locuință 

baie în 

locuință 

utilizează 

gaze 

lichefiate 

pentru gătit 

încălzirea 

locuinței cu 

sobă cu 

combustibil 

solid 

număr % din total locuințe 

Comuna Strunga - total, din care: 1808 65.2% 13.9% 68.6% 92.8% 

Strunga 266 82.3% 41.0% 88.3% 88.3% 

                                                           
6 Instalație canalizare: la o reţea publică, la un sistem propriu sau în altă situaţie 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 83 

Brătulešti 245 55.5% 7.8% 64.1% 89.4% 

Crivešti 120 28.3% 4.2% 47.5% 98.3% 

Cucova 79 72.2% 10.1% 29.1% 97.5% 

Fărcăšeni 657 56.0% 9.0% 67.6% 91.8% 

Fedelešeni 174 74.7% 4.0% 64.9% 94.3% 

Gura Văii 41 29.3% 2.4% 0.0% 100.0% 

Hăbăšešti 226 98.7% 19.5% 93.4% 97.3% 

sursa datelor: DJS Iaši (RPL 2011) 

Procentul locuințelor în care gazele lichefiate (buteliile) sunt utilizate pentru gătit este de 

68,6%, iar 92,8% dintre locuințe sunt încălzite cu ajutorul sobelor cu combustibil solid. 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 84 

Capitolul 6. Infrastructura de servicii publice 

Educație 

În anul šcolar 2012/2013, în mediul rural din România funcționau un număr de 3189 unități 

de învățământ fiind cu 14,9% mai puține decât în anul šcolar 2008/2009. 

În mediul rural din Regiunea de Dezvoltare Nord-Est, în anul šcolar 2012/2013 funcționau 

590 unități de învățământ (18,5% din numărul total din mediul rural din România), din care 

129 unități sunt în mediul rural iešean (21,9%). Comparativ cu anul šcolar 2008/2009, în 

Regiunea Nord-Est numărul unităților de învățământ s-a micšorat cu 16,9%, în timp ce la 

nivelul județului Iaši în mediul rural scăderea acestui indicator este de 35,8% pentru aceeaši 

perioadă. 

Conform Strategiei Naționale pentru Dezvoltare Regională 2014-2020 (versiunea draft iulie 

2013), la finalul anului 2010, Guvernul României a adoptat Legea Educației Naționale în 

scopul adaptării la cerințele actuale ale societății cunoašterii ši la crešterea economică 

inteligentă ši favorabilă incluziunii. Prin intermediul acestei legi se urmărešte reformarea 

sistemului de învățământ prin dezvoltarea învățământului bazat pe formarea de 

competențe. Astfel, în România se face transferul către un sistem educațional competitiv 

adaptabil la dinamica accelerată a pieței forței de muncă. 

În contextul reformelor impuse prin legea educației naționale s-au definit ši clasificat 

universitățile ši s-a demarat procesul de descentralizare din învățământul preuniversitar. De 

asemenea, s-a introdus principiul “finanțarea urmează elevul”, încurajând competiția la 

nivelul unităților de învățământ, precum ši programul “šcoală după šcoală”, ce oferă 

oportunități de învățare formală ši non-formală pentru consolidarea competențelor.  

Un efect direct al noii legii pentru educația națională este scăderea numărului de unități de 

învățământ la nivel național (per total, dar ši pe medii de rezidență). 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 85 

Unități šcolare pe niveluri de educație în mediul rural românesc ši în comuna Strunga 

 
2008/2009 2012/2013 

 
RO Reg. NE Jud. IS Com. Strunga RO Reg. NE Jud. IS Com. Strunga 

 
mediul rural 

total 3748 710 201 0 3189 590 129 0 

grădinițe de copii 206 15 6 0 91 11 3 0 

šcoli primare ši gimnaziale 3279 606 188 2 2822 514 100 1 

licee ši šcoli profesionale 262 89 7 0 273 65 26 0 

unități postliceale 0 0 0 0 2 0 0 0 

instituții de învățământ superior 1 0 0 0 1 0 0 0 

sursa datelor: INS Bucurešti, DJS Iaši 

În comuna Strunga, conform Ministerului Educaţiei, Cercetării, Tineretului şi Sportului 

unităţile ši structurile educaţionale sunt: 

 Šcoala Gimnazială Strunga (unitate de învățământ) – šcoală cu clasele I-VIII 

 Šcoala Primară Brătulešti (structură de învățământ) – šcoală cu clasele I-IV 

 Šcoala Gimnazială Fărcăšeni (structură de învățământ) – šcoală cu clasele I-VIII 

 Grădinița cu Program Normal Fedelešeni (structură de învățământ) 

 Šcoala Gimnazială Crivešti (structură de învățământ) – šcoală cu clasele I-VIII 

Populația šcolară din comuna Strunga, în anul šcolar 2012/2013 este formată din 548 

persoane, fiind în scădere cu 16,6% comparativ cu anul šcolar 2008/2009. 

Populația šcolară din comuna Strunga reprezintă 0,8% din populația šcolară din mediul 

rural iešean. 

Evoluția populației šcolare din comuna Strunga pe niveluri de educație 

 
2008 2009 2010 2011 2012 2012/2008 

 
persoane persoane % 

Total 657 625 599 572 548 -109 -16.6% 

Copii înscriši în grădinițe 154 159 160 145 113 -41 -26.6% 

Elevi înscriši în învățământul primar 227 241 224 220 230 3 1.3% 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 86 

Elevi înscriši în învățământul gimnazial 233 208 215 207 205 -28 -12.0% 

Elevi înscriši în învățământul liceal 0 0 0 0 0 - - 

Elevi înscriši în învățământul profesional 43 17 0 0 0 -43 -100.0% 

sursa datelor: INS Bucurešti, DJS Iaši 

Pe parcursul ultimilor 5 ani, numărul copiilor înscriši în grădinițe a scăzut cu 26,6%, iar 

numărul elevilor înscriši în învățământul gimnazial s-a micšorat cu 12,0%. 

 

Din cei 548 de copii ši elevi, 20,6% sunt copii înscriši în grădinițe (113 persoane), 42,0% sunt 

elevi înscriši în învățământul primar (230 persoane) ši 37,4% sunt elevi înscriši în 

învățământul gimnazial (205 persoane). 

În ceea ce privešte personalul didactic, în anul 2012, în comuna Strunga numărul total al 

cadrelor didactice, indiferent de nivelul de educație, însuma 35 persoane ši este mai mic cu 

16,7% (cu 7 cadre didactice) comparativ cu anul 2008. 

Personalul didactic din comuna Strunga reprezintă 0,8% din numărul total al cadrelor 

didactice mediul rural al județului Iaši (4.141 cadre didactice în mediul rural iešean). 

Copii înscriši în 

grădinițe 

20.6% 

Elevi înscriši în 

învățământul 

primar 

42.0% 

Elevi înscriši în 

învățământul 

gimnazial 

37.4% 

Populația școlară din comuna Strunga  

pe niveluri de educație (anul šcolar 2012/2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 87 

Evoluția cadrelor didactice din comuna Strunga pe niveluri de educație 

 
2008 2009 2010 2011 2012 2012/2008 

 persoane persoane % 

Total 42 42 40 39 35 -7 -16.7% 

Învățământ prešcolar 8 8 8 8 7 -1 -12.5% 

Învățământ primar 14 14 13 12 12 -2 -14.3% 

Învățământ gimnazial 18 19 19 19 16 -2 -11.1% 

Învățământul profesional 2 1 0 0 0 - - 

sursa datelor: INS Bucurešti, DJS Iaši 

 

Din punct de vedere al repartiției pe niveluri de educație în comuna Strunga se remarcă 

faptul că 45,7% din numărul total al cadrelor didactice sunt concentrate în învățământul 

gimnazial, 34,3% în învățământul primar ši 20,0% în învățământul prešcolar. 

Populația šcolară ši personalul didactic din comuna Strunga îši desfăšoară activitatea în 24 

de săli de clasă ši cabinete šcolare. De asemenea, la nivel local există o sală de gimnastică ši 

59 de unități de calculator (PC). 

Învățământ 

prešcolar 

20.0% 

Învățământ 

primar 

34.3% 

Învățământ 

gimnazial  

45.7% 

Personalul didactic din comuna Strunga  

pe niveluri de educație (anul šcolar 2012/2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 88 

Infrastructura educațională este deficitară din punct de vedere al laboratoarelor šcolare ši 

atelierelor šcolare, la nivel local neexistând astfel de facilități.  

Institutul Național de Statistică oferă informații cu privire la infrastructura existentă în 

unitățile šcolare din România, dar datele disponibile fac referire la total ši nu pe medii de 

rezidență.  

Indicatorii pentru condițiile de educare ši formare prezentați in tabelul de mai jos 

centralizează o analiză comparativă între situația existentă în comuna Strunga ši situația 

existentă la nivel național (per total, nu în mediul rural).  

Întrucât la nivelul comunei Strunga sistemul educațional oferă posibilitatea instruirii pentru 

nivelul primar ši gimnazial, indicatorii au fost calculați ținând cont de acest specific. 

Dotarea unităților educaționale (analiză comparativă pe categorii de structuri administrativ-teritoriale) 

 
România Reg. Nord-Est Jud. Iași com. Strunga 

învățământ primar ši gimnazial: număr, persoane 

săli de clasă ši cabinete šcolare 72283 14338 3024 24 

laboratoare šcolare 8249 1459 282 0 

săli de gimnastică 3070 433 93 1 

ateliere šcolare 658 140 24 0 

număr PC-uri 127744 26080 6008 59 

populația šcolară  1744192 343996 79694 439 

cadre didactice 182548 32904 4047 28 

învățământ primar ši gimnazial: indicatori 

personal didactic / 25 persoane populație šcolară 2.62 2.39 1.27 1.59 

populație šcolară / sală de clasă 24.1 24.0 26.4 18.3 

populație šcolară / laborator šcolar 211.4 235.8 282.6 - 

populație šcolară / sală gimnastică 568.1 794.4 856.9 439.0 

populație šcolară / atelier šcolar 2650.7 2457.1 3320.6 - 

populație šcolară / PC 13.7 13.2 13.3 7.4 

sursa datelor: INS Bucurešti, DJS Iaši 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 89 

În comuna Strunga fiecare 25 elevi din sistemul primar ši gimnazial sunt instruiți de 1,59 

cadre didactice, în timp ce la nivel național valoarea acestui indicator este de 2,62 cadre 

didactice / 25 elevi.  

Populația šcolară ce revine pe sală de clasă este de 18,3 la nivelul comunei Strunga ši de 

26,4 la nivelul județului Iaši. Diferența dintre numărul elevilor ce revin la o sală de clasă în 

comuna Strunga ši media la nivel național este de 5,8 elevi/ sală de clasă. 

Din punct vedere al dotărilor IT&C populația šcolară din comuna Strunga este “privilegiată”, 

astfel că la fiecare unitate PC revin 7,3 šcolari, în timp ce la nivel național numărul de šcolari 

ce revin la o unitate PC este de 13,7. 

În anul 2011 numărul de absolvenți din comuna Strunga a fost de 45 persoane. 

Rata abandonului šcolar înregistrată în comuna Strunga este foarte mică, fiind sub 1% ši 

acest fenomen este ținut sub control de către cadrele didactice prin colaborarea cu celelalte 

instituții publice ši prin intermediul unei colaborări directe cu părinții sau adulții ce au grijă 

de elevii înscriši în unitățile ši structurile educaționale din localitate. 

 

Cultură și artă 

Atestarea documentară a satelor ce formează prezenta unitate administrativ teritorială 

Strunga menționează existența acestora încă din secolul XIII. La nivel local satul Gura Văii 

este cea mai tânără ašezare, fiind înființat în anul 1921. 

La nivelul teritoriului comunei Strunga există următoarele ašezări dacice: 

 ašezarea neolitică aparținând culturii Cucuteni la Hăbăšešti, pe dealul Holm 

 ašezarea din secolele I-II d.Hr. la circa 800 m nord-est de satul Fedelešeni 

 ašezarea din epoca neolitică - cultura Criš ši cultura Cucuteni - din prima epocă a 

fierului, din a doua epocă a fierului ši din secolul IV d. Hr., la marginea de nord a 

satului pe platoul din dreptul Bisericii ši Curților Buhušoaiei, în satul Crivešti 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 90 

Conform Direcției Județene de Statistică Iaši, în comuna Strunga există 3 biblioteci šcolare ši 

o bibliotecă publică. 

În cele patru biblioteci sunt inventariate 21.431 volume, iar 1.736 volume au fost eliberate 

pe parcursul anului 2012 la 273 cititori activi. 

Biblioteca Comunală Strunga - cunoscută la nivel local ši ca Biblioteca Publică Mihai 

Ursachi - s-a înfiinţat în anul 19557, funcţionând până în anul 1989, într-o cameră ce 

aparţinea fostului Cămin Cultural. Din anul 1989, a fost mutată în alt spaţiu, funcţionând 

până în anul 1993, când a fost mutată în actualul sediu. Sediul bibliotecii comunale se află în 

centrul comunei Strunga, vis-à-vis de clădirea Primăriei şi a dispensarului. Biblioteca este 

aşezată în aşa fel încât cititorul să aibă acces liber la raft. În urma reamenajării spațiului, 

biblioteca arată ca o oază de linište care te îndeamnă să poposešti în ea. În curând, 

biblioteca comunală din localitatea Strunga trebuie să îši realoce activitatea din spațiul în 

care funcționează în prezent (dar nu există un spațiu disponibil ši amenajat în acest sens). 

 

                                                           
7
 sursa informațiilor: http://bibliotecastrunga.blogspot.ro/ 

9835

9928

10311 10317 10333
10401

9400

9600

9800

10000

10200

10400

10600

2008 2009 2010 2011 2012 2013

fo
n

d
u

l 
d

e
 c

a
rt

e
 -

vo
lu

m
e

anul

Evoluția fondului de carte al Bibliotecii Comunale din 

comuna Strunga, județul Iași

fondul de carte


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 91 

În perioada 2008-2013 numărul periodicelor existente în cadrul Bibliotecii Comunale din 

comuna Strunga a rămas constant la 232 bucăți. 

Din punct al indicatorilor de performanță, Biblioteca Comunală Strunga a înregistrat în anul 

2013 următoarele valori: 

 Indice de frecvenţă: 12,5% 

 Documente eliberate zilnic: 32 

 Documente împrumutate per vizită: 3 

 Indice de lectură: 26,7% 

 Indice de rotaţie: 65% 

În anul 2013, numărul utilizatorilor activi a fost de 127 persoane ši numărul utilizatorilor 

înscriši de 261 persoane. 

Din punct de vedere al documentelor difuzate, în anul 2013 au fost difuzate un număr total 

de 6970 volume, iar media zilnică a fost de 32 documente difuzate. 

Cei 127 de utilizatori activi împreună cu cei 261 utilizatori nou înscriši au apelat la serviciile 

Bibliotecii Comunale Strunga de 3270 ori (vizite – total), iar numărul mediu zilnic de vizite 

pe care l-au realizat utilizatorii este de 15 vizite. 

Căminul Cultural Strunga nu funcționează întrucât nu există un spațiu special amenajat 

pentru această facilitate publică. În aceste condiții, activitatea culturală locală este destul de 

slab reprezentată, aceasta fiind mai degrabă promovată în cadrul structurilor educaționale ši 

cu ocazia evenimentelor precum: comemorarea poeților ši scriitorilor, ziua internațională a 

copilului, a femeii sau a mediului înconjurător, ziua eroilor etc. 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 92 

Viața spirituală locală 

La nivelul comunei Strunga există următoarele lăcaše de cult: 

 Biserica Sf. Gheorghe construită în 1762 cu reparații în 1821 în satul Hăbăšešti 

 Biserica de lemn din Fedelešeni, monument istoric datând din 1747, se află în 

cimitirul satului 

 Bisericile ortodoxe Strunga, Hăbăšešti, Brătulešti, Crivešti ši Cucova 

 Biserica romano-catolică din satul Fărcăšeni 

 Casa de adunare a cultului adventist din satul Strunga. 

Biserica de lemn din Fedeleșeni. Biserica de lemn cu hramul Sfântul Nicolae din 

Fedelešeni a fost construită în anul 1747 ši este localizată în centrul satului Fedelešeni, 

înconjurată de cimitir. Biserica a fost construită ca biserică a Schitului Fedelešeni, dar la 12 

septembrie în acelaši an (1747) biserica a fost închinată ca metoh al Episcopiei de Roman de 

către vornicul Nicolae Pilat. 

De-a lungul timpului, biserica a fost reparată de mai multe ori, dar ši-a păstrat proporțiile 

inițiale ši arhitectura exterioară. 

Biserica dispune de o catapeteasmă cu icoane pictate la începutul secolului al XX-lea ši în 

interiorul bisericii, pe pereți există icoane ce datează din aceeaši perioadă. 

Biserica a fost supusă unor lucrări de reparații în anul 1999, iar în anul 2000 a fost construită 

o clopotniță, pe sub care se face accesul în curtea bisericii. 

Biserica a fost restaurată în regim de urgență în anul 2002, când specialištii au constatat că 

lemnul din care era construită biserica era mâncat de carii. 

Valoarea arhitecturală a Bisericii de lemn din Fedelešeni este recunoscută de speciališti, iar 

din anul 2004, Biserica a fost inclusă pe Lista monumentelor istorice din județul Iaši având 

codul de clasificare IS-II-m-B-04158. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 93 

Biserica de lemn din Fedelešeni este construită din bârne masive de stejar, cioplite din 

material brut ši îmbinate în cununi orizontale. În secolul al XX-lea, pereții de lemn au fost 

placați cu scândură nevopsită atât pe interior, cât ši pe exterior. Lăcašul de cult este ašezat 

pe o temelie din piatră. Acoperišul bisericii este din šindrilă, în patru ape. Biserica are 

dimensiuni medii: 13,50 m lungime, 5,30 m lățime ši 2,48 m înălțimea până la streašină.  

Construcția are formă dreptunghiulară (de navă), cu un pridvor alipit pe latura de sud ši cu 

altar poligonal. În interior, ea este compartimentată în 4 încăperi: pridvor, pronaos, naos ši 

altar. De clădirea bisericii este adosat pe latura de sud un pridvor peste care se înalță turnul 

clopotniță de formă pătrată ši acoperit cu învelitoare în patru ape. Pridvorul a fost la început 

deschis, dar în prezent este închis cu scânduri. Pronaosul este despărțit de naos prin stâlpi ši 

schelet din lemn închis cu scânduri, lăsând trei goluri dreptunghiulare de acces. Pronaosul, 

naosul ši altarul au bolți octogonale de dimensiuni diferite8. 

În prezent, detaliile inițiale de pe lemnul din interiorul micuței capodopere au fost înlocuite 

cu noi finisaje mai simple.  

 

Sănătate 

În județul Iaši, infrastructura medico-sanitară este bine reprezentată ši în anul 2012 numărul 

unităților sanitare era de 2600 structuri, atât cele publice, cât ši cele private. 

Din cele 2600 unități medicale existente, 1976 de unități sunt localizate în mediul urban 

(76,0%) ši 624 unități în mediul rural (24,0%). 

În comuna Strunga există în total 7 unități medicale care asigură serviciile medico-sanitare 

la nivelul local ši sunt organizate în sistem privat. Astfel, conform datelor de la Direcția 

Județeană de Statistică Iaši, în comuna Strunga există un spital, 2 cabinete stomatologice, o 

farmacie ši 3 cabinete medicale de familie. 

                                                           
8 Lucian-Valeriu Lefter, Smaranda Gâlea - "Biserici de lemn din județul Iaši", în "Monumentul - Tradiție ši viitor. Lucrările Simpozionului 

Național Monumentul - tradiție ši viitor, ediția a IX-a" (Ed. ArtStudio, Iaši, 2008), p. 380. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 94 

Unitățile sanitare din comuna Strunga pe categorii de unități, anul 2012 

Categorie Proprietate… Număr unități 

Spital Privată 1 

Cabinete stomatologice Privată 2 

Farmacii Privată 1 

Cabinete medicale de familie Privată 3 

sursa datelor: DJS Iaši 

 

Personalul medico-sanitar pe categorii ši cadre medicale la 1000 locuitori, anul 2012 

Categorie Comuna Strunga Mediul rural – jud. Iași 

 nr. pers. nr. pers. / 1000 locuitori nr. pers. nr. pers. / 1000 locuitori 

Medici 1 0.23 203 0.46 

din total medici: medici de familie 1 0.23 180 0.41 

Stomatologi 3 0.70 186 0.42 

Farmacisti 3 0.70 391 0.89 

Personal sanitar mediu 6 1.40 525 1.19 

sursa datelor: DJS Iaši, calcule proprii 

 

  

0.2 0.2 

0.7 0.7 

1.4 

0.5 0.4 0.4 

0.9 

1.2 

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

Medici Medici de

familie

Stomatologi Farmacišti Personal

sanitar mediu

p
e
rs

o
n

a
l 
m

e
d

ic
o

-s
a
n

it
a
r 

la
 1

0
0
0
 l
o

cu
it

o
ri

 

personal medico-sanitar 

Cadre medicale la o mie de locuitori (anul 2012) 

comuna Strunga mediul rural jud. Iaši 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 95 

Servicii sociale 

În cadrul Primăriei Strunga departamentul responsabil cu serviciile sociale este 

Compartimentul Asistență Socială care oferă sprijin financiar pentru următoarele cazuri: 

 Familii sărace (familii beneficiare de ajutor social, de venit minim garantat, de ajutor 

pentru încălzirea locuinței) 

 Persoane cu handicap 

 Alocații (alocații de stat pentru copii, nou-născuți, complementare, pentru susținerea 

familiilor mono-parentale, de hrană pentru copii cu HIV, pentru plasament familial) 

În anul 2013, în comuna Strunga existau 8 familii beneficiare de ajutor social, dintre care 3 

familii sunt de fapt persoane singure, 3 familii formate din câte 3 membri beneficiari, câte o 

familie este formată din 4 membri, respectiv 5 membri. 

 

În anul 2013, la nivelul comunei Strunga numărul beneficiarilor de venit minim garantat a 

crescut cu 9 persoane (+75,0%) comparativ cu anul precedent ši cu 10 persoane (+90,9%) 

comparativ cu anul 2008. 

persoane 

singure, 3, 

37.5% 

familii cu 3 

persoane, 3, 

37.5% 

familii cu 4 

persoane, 1, 

12.5% 

familii cu 5 

persoane, 1, 

12.5% 

Familiile beneficiare de venit minim garantat din 

comuna Strunga - distribuție pe tip familie (2013) 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 96 

 

 

În comuna Strunga numărul persoanelor cu handicap care beneficiază de alocație a crescut 

de la an la an în perioada 2008-2013. Astfel, în anul 2013 numărul beneficiarilor de alocație 

6 6
8 8

6
8

11 11

16
17

12

21

0

5

10

15

20

25

2008 2009 2010 2011 2012 2013

n
u

m
ă
r 

fa
m

ili
i, 

n
u

m
ă
r 

p
e
rs

o
a
n

e

anul

Situația și evoluția beneficiarilor de venit minim 

garantat (VMG) din comuna Strunga, județul Iași

familii beneficiare de VMG

persoane beneficiare de VMG

87 85 89

102

119 121

0

20

40

60

80

100

120

140

2008 2009 2010 2011 2012 2013

n
u

m
ă
r 

p
e
rs

o
a
n

e
 c

u
 h

a
n

d
ic

a
p

anul

Situația și evoluția persoanelor cu handicap care 

primesc alocație din comuna Strunga, județul Iași

persoane cu handicap


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 97 

de handicap este de 121 persoane, fiind cu 34 de persoane mai mare ca în anul 2008 

(+39,1%) ši cu 2 persoane mai mare decât în anul 2012 (+1,7%). 

În comuna Strunga, în anul 2013, au existat 22 de familii care au solicitat ajutor de încălzire 

ši dintre acestea 21 de familii au beneficiat de acest ajutor. 

Situația ši evoluția beneficiarilor de ajutor pentru încălzire 

Categorie 2008 2009 2010 2011 2012 2013 

familii care au făcut cerere pentru ajutor de încălzire 1056 929 333 137 47 22 

familii beneficiare de ajutor de încălzire 1056 929 333 136 46 21 

sursa datelor: Primăria Strunga 

 

Numărul beneficiarilor de alocații din comuna Strunga este de 1262 persoane (anul 2013), 

dintre care 95,5% (1205 beneficiari) sunt persoane care primesc alocație de stat – fiind copii 

cu vârsta între 0-18 ani şi peste 18 ani, dacă urmează cursuri liceale sau profesionale. 

3,6% dintre beneficiarii de alocații primesc venituri complementare (46 persoane) ši 0,5% 

sunt persoane care provin din familii monoparentale (6 persoane). 

1056
929

333

136
46 21

0

200

400

600

800

1000

1200

2008 2009 2010 2011 2012 2013

n
u

m
ă
r 

fa
m

ili
i

anul

Situația și evoluția familiilor beneficiare de ajutor de 

încălzire din comuna Strunga, județul Iași

familii beneficiare de ajutor de încălzire


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 98 

Numărul persoanelor care primesc alocație pentru plasament familial este de 5 persoane 

(0,4%). 

Situația ši evoluția beneficiarilor de alocații 

Beneficiarii de alocații 2013 

 număr % 

Total, din care: 1262 100.0% 

de stat pentru copii* 1205 95.5% 

pentru nou - născuţi 0 0.0% 

complementare 46 3.6% 

pentru susţinerea familiilor monoparentale 6 0.5% 

lunare de hrana pentru copiii infectaţi cu HIV /SIDA 0 0.0% 

pentru plasament familial 5 0.4% 

sursa datelor: Primăria Strunga 

În comuna Strunga nu există locuințe sociale. 

 

Mediul non-guvernamental la nivelul comunei Strunga 

Fundația Ancora Salvării este o organizaţie creštină, non-profit, care are ca scop 

ajutorarea oamenilor aflaţi în dificultate, în mod special a persoanelor cu handicap, boli 

cronice, indiferent de rasă, religie, naționalitate etc. Viziunea organizației este să dezvolte 

proiecte prin care să susțină unele din nevoile existente, neacoperite în comunitate. 

Proiectul Servicii de terapie în mediul rural – comuna Strunga9 a început în august 2007, 

prin evaluarea familiilor în care erau persoane cu dizabilităţi sau cu boli cronice. În prezent 

în Strunga se desfăşoară următoarele servicii: 

 săptămânal un grup de 8 copii vin pentru terapie de recuperare, fiind implicaţi în 

activităţi de abilitare-reabilitare cognitivă şi activităţi educative 

                                                           
9 Sursa informațiilor ši a fotografiilor: http://www.ancorasalvarii.ro/ 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 99 

 săptămânal 3 copii vin pentru terapie logopedică şi de stimulare a comunicării 

verbale si nonverbale 

 3 copii şi 2 tineri participă la programul de terapie prin mişcare – kinetoterapie, 

activităţi de integrare senzorială, de cunoaştere a propriului corp şi de învăţare a 

deprinderilor motrice, activităţi de mişcare din cadrul terapiei Sherborne 

 lunar şi cu ocazia sărbătorilor de Crăciun ši Paşte sunt vizitaţi bătrânii şi persoanele 

cu boli cronice 

 săptămânal şi chiar zilnic în perioada vacanţei de vară,  parcul Bucuriei este deschis 

pentru copiii din satul Strunga fiind organizate activităţi de recreere şi socializare de 

către voluntari  români sau olandezi 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 100 

Iluminat public 

Rețeaua de iluminat public a comunei Strunga are o lungime de 45 km, fiind în totalitate 

formată din cablu aerian. În rețea sunt instalați 1300 stâlpi, pe care sunt montate 615 

corpuri de iluminat.  

La nivel local nu există corpuri de iluminat din categoria lămpi ecologice care se încarcă cu 

energie solară. 

Consumul mediu lunar de energie electrică pe timp de vară este de 3200 kW/h ši pe timp 

de iarnă 3800 kW/h. 

Sistemul de iluminat public din comuna Strunga cuprinde 11 de posturi de transformare. 

 

Siguranță și ordine publică 

Siguranța ši ordinea publică în comuna Strunga sunt asigurate de către 2 agenți de poliție 

ce deservesc comunitatea locală prin intermediul Postului de Poliție Local Strunga. 

În anul 2013 au fost înregistrate 12 infracțiuni economico-financiare ši 56 infracțiuni 

judiciare. 

Situația ši evoluția infracțiunilor înregistrate pe raza comunei Strunga 

Categorie infracțiuni 2011 2012 2013 20013/2011 

 număr număr % 

infracțiuni - total 100 116 68 -32 -32% 

economico-financiare 10 8 12 2 20% 

judiciare 50 63 56 6 12% 

de altă natură 40 45 0 -40 -100% 

sursa datelor: Postul de Poliție Local Strunga 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 101 

Numărul infracțiunilor înregistrate în comuna Strunga a scăzut considerabil în anul 2013 

comparativ cu anii precedenți. 

 

 

Managementul deșeurilor  

Conform informațiilor publice cuprinse în Raportul privind starea factorilor de mediu în 

judeţul Iaši pentru anul 2013 întocmit de Agenția pentru Protecția Mediului Iaši, deşeurile 

sunt o sursă de poluare, dar în acelaşi timp constituie şi o sursă secundară de materii prime. 

Strategia Utilizării Durabile a Resurselor identifică trei factori cheie pentru diminuarea 

/eliminarea impacturilor de mediu datorate consumului de resurse de creşterea economică: 

1. creşterea valorii produselor utilizând resurse mai puţine (creşterea productivităţii); 

2. reducerea impactului de mediu pe unitate de resursă utilizată (creşterea 

ecoeficienţei). 

Consumatorul joacă un rol esenţial în prevenirea producerii deşeurilor, putând alege 

produsele durabile, reutilizabile, cu un impact mai mic asupra mediului, adoptând astfel un 

100

116

68

0

20

40

60

80

100

120

140

2011 2012 2013

n
u

m
ă
r 

to
ta

l 
d

e
 i
n

fr
a
cț

iu
n

i

anul

Evoluția infracțiunilor înregistrate în comuna Strunga, 

județul Iași

infracțiuni - total


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 102 

comportament responsabil. Consumatorul trebuie deci sensibilizat să cumpere produse ce 

vor genera cantităţi mai mici de deşeuri şi vor avea un impact mai mic asupra mediului. 

Etichetarea ecologică este unul din principalele mijloace ce ajută consumatorul să aleagă 

direcţia unui comportament responsabil. Activităţile economice presupun consumul de 

materii prime şi de energie din mediul înconjurător şi evacuarea în mediu a deşeurilor şi 

diverselor emisii. Sectorul industrial, prin exploatarea resurselor naturale, a consumului de 

energie, a proceselor de producţie generatoare de poluanţi şi deşeuri este principala cauză 

care a dus la deteriorarea mediului. 

Creşterea volumului de deşeuri, dar mai ales accentuarea caracteristicilor periculoase pe 

care acestea le manifestă faţă de om şi mediu, trebuie stopată prin prevenirea producerii lor 

şi prin stimularea reciclării lor la maximum. 

Gestionarea deşeurilor cuprinde toate activităţile de colectare, transport, tratare, valorificare 

şi eliminare, incluşiv monitorizarea acestor operaţiuni şi monitorizarea depozitelor de 

deşeuri după închiderea lor. 

Organizarea activităţilor de gestionare a deşeurilor revine: 

1. generatorilor de deşeuri, în cazul deşeurilor de producţie;  

2. administraţiilor publice locale şi operatorilor de salubritate, în cazul deşeurilor 

generate de populaţie. 

Începând cu anul 1995, colectarea şi procesarea informaţiilor referitoare la tipurile şi 

cantităţile de deşeuri s-au făcut în conformitate cu cerinţele europene de clasificare a 

deşeurilor (Catalogul European al Deşeurilor, transpus în legislaţia naţională prin H.G. 

Nr.155/1999, înlocuită/abrogată în anul 2002 prin H.G.Nr.856/2002 privind evidenţa 

gestiunii deşeurilor şi pentru aprobarea listei cuprinzând deşeurile, inclusiv deşeurile 

periculoase). 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 103 

Documentele strategice naţionale care reglementează gestionarea deşeurilor cuprind două 

componente principale: 

1. Strategia Naţională de Gestionare a Deşeurilor (SNGD); 

2. Planul Naţional de Gestionare a Deşeurilor (PNGD) 

Cele două documente constituie instrumentele de bază prin care se asigură implementarea 

în România a politicii Uniunii Europene în domeniul deşeurilor. La sfârşitul anului 2006 au 

fost elaborate Planurile Regionale de Gestionare a Deşeurilor (PRGD), de către Agenţiile 

Regionale pentru Protecţia Mediului în colaborare cu reprezentanţii autorităţilor de mediu 

de la nivel judetean şi ai autorităţilor administraţiei publice locale şi judeţene, utilizând date 

de la nivelul acestora. Planurile Regionale de Gestionare a Deşeurilor au fost aprobate prin 

Ordinul Comun al M.M.G.A. nr. 1364/14.12.2006 şi al M.I.E. nr. 1499/21.12.2006. 

În august 2008 a fost finalizat şi Planul Judeţean de Gestionare a Deşeurilor (PJGD) pentru 

judeţul Iaşi, adoptat prin HCJ Iaşi Nr.343/21.11.2008. 

Din punct de vedere al provenienţei lor, deşeurile pot fi: dešeuri industriale,  spitalicešti, de 

ambalaje, deşeuri municipale şi asimilabile. 

Deşeurile municipale şi asimilabile reprezintă totalitatea deşeurilor generate în mediul 

urban şi rural din gospodării, instituţii comerciale, agenţi economici (deşeuri menajere şi 

asimilabile), deşeuri stradale colectate din spaţii publice, străzi, parcuri, spaţii verzi, deşeuri 

din construcţii-demolări generate în gospodării şi colectate de operatorii de salubritate, şi 

nămoluri de la epurarea apelor uzate orăşeneşti. 

Conform Raportului privind starea factorilor de mediu în judeţul Iaši pentru anul 2013 

întocmit de Agenția pentru Protecția Mediului Iaši - în ce priveşte deşeurile din mediul rural, 

în anul 2012 managementul acestora a cunoscut o îmbunătăţire semnificativă, multe 

autorităţi locale încheind contracte de salubritate cu operatori autorizaţi sau dezvoltându-şi 

propriul sistem de salubritate. În majoritatea localităţilor rurale au fost create facilităţi de 

colectare a deşeurilor, fie prin distribuirea de recipienţi individuali de colectare (saci 

menajeri, distribuiţi de către operatorii de salubritate) şi preluarea acestora prin sistemul 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 104 

”door to door” (”din uşă în uşă”), fie prin amplasarea de containere în locuri adecvate şi 

facile pentru locuitori. 

În mediul rural nu s-a dezvoltat/generalizat încă sistemul de colectare selectivă a deşeurilor, 

acestea fiind colectate, în majoritatea localităţilor, doar în amestec. 

Gradul de acoperire cu servicii de salubritate în mediul rural iešean era de 85,68% în anul 

2013 comparativ cu gradul de acoperire de 2,5% din anul 2005. 

Pe raza comunei Strunga, operatorul de salubritate care desfăšoară activitățile specifice de 

gestionare a dešeurilor locale este S.C. PADO IMPEX S.R.L. din Târgu Frumos ši deservešte 

4155 locuitori (98,1% din populația totală a comunei Strunga înregistrată pentru anul 2013: 

4237 locuitori). 

În comuna Strunga, în perioada 2010-2013 au fost generate doar dešeuri din categoria 

dešeuri municipale ši asimilate de la populație. În anul 2013 cantitatea totală de dešeuri 

generate de populație însumează 280 tone, fiind de 4,1 ori mai mare decât cantitatea 

generată în anul 2010. 

  

90

260

320

370

0

50

100

150

200

250

300

350

400

2010 2011 2012 2013

d
e
še

u
ri

 m
e
n

a
je

re
 g

e
n

e
ra

te
 -

to
n

e

anul

Evoluția cantității de deșeuri menajere și asimilate de la 

populația din comuna Strunga în perioada 2010-2013

dešeuri menajere ši 

asimilate de la populație


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 105 

Cantitatea de deşeuri municipale ši asimilae generate de populație comunei Strunga 

Deşeuri generate 2010 2011 2012 2013 2013/2010 

 tone tone % 

Deşeuri municipale ši asimilate de la populație 90 260 320 370 280 211,1% 

Total 90 260 320 370 280 211,1% 

sursa datelor: Primăria Comunei Strunga  

În anul 2013, fiecare locuitor al comunei Strunga a generat o cantitate de 87,32 kg de 

dešeuri, în timp ce la nivel județean indicatorul de generare a deşeurilor municipale 

(kg/loc∙an) este de 406 kg/loc.-an. 

Din punct de vedere al compoziției dešeurilor municipale ši asimilate generate de populație, 

la nivelul comunei Strunga nu poate fi evidențiată cantitatea dešeurilor de hârtie/carton, 

cantitatea dešeurilor din sticlă š.a.m.d întrucât la nivel local nu există o astfel de evidență 

deoarece la nivel local populația nu practică o colectare selectivă a dešeurilor. 

De pe raza comunei Strunga au fost colectate în anul 2013 aproximativ 2100 kg dešeuri din 

echipamente electrice ši electronice. În perioada 2008-2013, cantitatea de DEEE-uri a 

crescut de la an la an. Astfel, la nivel local în anul 2008 au fost colectate 500 kg de DEEE-uri 

ši 5 ani mai târziu cantitatea colectată este de 4,2 ori mai mare. 

Cantitatea de deşeuri din echipamente electrice şi electronice (DEE-uri) colectate pe raza comunei Strunga (Kg) 

 
2008 2009 2010 2011 2012 2013 2013/2008 

 kg kg % 

DEEE  500 800 1200 1500 1800 2100 1600 320% 

sursa datelor: Primăria Comunei Strunga  

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 106 

Capitolul 7. Factori de mediu 

 

Calitatea apei 

Din punct de vedere hidrografic teritoriul comunei Strunga aparține bazinului superior al 

Bahluiețului (partea de nord-est) ši bazinului mijlociu al Siretului (partea de sud ši sud-vest). 

Dintre apele de suprafață pârâul Rediu este cel mai important. Acesta străbate teritoriul 

comunei Strunga pe o distanță de 4000 metri. 

Apele freatice suferă variații importante după cum urmează: 

 În zonele înalte ale cultimilor ši platourilor adâncimea apelor freatice este de 6-10 metri, 

putând depăši pe alocuri 10 m. Aceste ape au un debit însemnat, o mineralofie slabă ši 

o potabilitate ridicată 

 În zona treimii inferioare a versanților, adâncimea apei freatice este în jur de 4-6 m. 

Ieširea sub forma de izvoare se poate semnala la baza unor versanți, unde formează 

lăvcovišti, au un debit relativ bogat ši mineralizare diferită 

 Pe šesul pârâului Rediu, ašezarea apelor freatice variază între 0,5 metri ši 2 metri 

 Pe fundul văilor înguste apa freatică se află la 0,3 metri adâncime. 

 

Calitatea solurilor 

Tipul de sol dominant este solul cenušiu de pădure, iar pe suprafețe mici din šesuri se 

găsesc ši lăcovišti. Acestea sunt soluri specifice Podišului Central Moldovenesc. Din cauza 

reliefului înclinat ši a stratului de argilă, suprafețe însemnate sunt erodate sau sunt afectate 

de alunecări. 

Solurile de pe platouri au un conținut normal de humus ši azot, sunt bine aprovizionate cu 

potasiu, dar slab aprovizionate cu fosfor asimilat. Ca urmare a prezenței sărurilor, în special 

a sulfaților ši clorurilor, în depozitele pe care s-au format ši în condițiile existenței pânzei 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 107 

freatice la adâncime mică, solurile au suferit procese de salinizare alături de procese de 

gleidizare ši lăcovištire. 

Solurile cu foarte mici excepții au o reacție acidă ši este necesar să fie amendate cu doze 

mari de carbonat de calciu. Fertilitatea terenurilor se aproprie de media județeană. Culturile 

ce se pot amplasa cu bune rezultate pe aceste terenuri sunt: grâul, porumbul, sfecla de 

zahăr ši cartoful. Pe suprafețe restrânse se pot amplasa livezi de meri. 

 

Calitatea atmosferei 

Clima comunei Strunga se caracterizează prin ierni reci ši veri calde cu vânturi neregulate, 

mai frecvente iarna din nord-est, iar primăvara din sud ši sud-est. La începutul verii ploile 

sunt în general bogate. 

Climatul este temperat continental cu temperaturi medii anuale cuprinse între 8,30 C ši 8,60 

C. Precipitațiile anuale depăšesc 529 mm. 

Datorită existenței diverselor forme de relief, în comună se disting ši microclimate locale. Pe 

terenurile joase se întâlnešte un microclimat umed, cu o frecvență mare a brumelor târzii ši 

a celor timpurii de toamnă. Aici se află ši suprafețe restrânse cu exces de umiditate. 

Platourile înalte (cca 300 m) au o temperatură medie anuală mai scăzută ši sunt afectate de 

vânturi puternice. Pe raza comune Strunga se disting cadre naturale de excepție care, în 

genral, nu sunt afectate de factori poluați. Un element important ce ajută, ca la nivel loca 

calitatea atmosferei să fie una bună este existența pădurilor seculare. 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 108 

Situației poluărilor accidentale 

În anul 2013, conform situației poluărilor accidentale cu impact major de mediu din 

Raportul privind starea factorilor de mediu în judeţul Iaši pentru anul 2013 (pagina 52) 

realizat de APM Iaši la nivelul comunei Strunga în luna aprilie a fost înregistrat un episod de 

poluare în satul Crivešti cu impact asupra aerului ši solului – fiind un incendiu cu autor 

necunoscut. Sursa poluantă este reprezentată de noxele specifice fenomenului de 

incendiere cauza fiind o sursă de foc deschisă. La momentul repsectiv echipele ISUJ Iaši au 

intervenit ši au stins focarul. Focarul a afectat o suprafață de aproximativ 0,035 ha de teren 

acoperită cu vegetație uscată. 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 109 

Capitolul 8. Administrația publică locală 

Organigrama Primăriei Comunei Strunga 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 110 

Capacitatea administrativă și instituțională de accesare și implementare a fondurilor 

europene și guvernamentale 

Primăria Comunei Strunga are o vastă experiență în accesarea ši managementul fondurilor 

europene ši guvernamentale. La momentul elaborării prezentei strategii de dezvoltare 

locală pentru orizontul de timp 2014-2020, la nivelul comunei Strunga proiecte derulate sau 

în curs de derulare sunt: 

 Înființare rețele alimentare cu apă în  sistem centralizat pentru satele Strunga, 

Hăbăšešti, Fărcăšeni, Cucova, Brătulešti ši Fedelešeni, comuna Strunga, județul Iaši 

 Centrul de Diagnostic ši Tratament pentru Persoanele cu Handicap - Fedelešeni - 

Strunga - (CDTPH) 

 Modernizarea ši dezvoltarea administrației locale în comunele Strunga, Balš ši 

Oțeleni 

 Proiect integrat (Rețea de canalizare ši stație de epurare în satul Strunga, 

modernizare drumuri comunale ši sătešti, modernizare grădiniță, achiziție utilaj 

pentru întreținere drumuri) 

 Centrul de îngrijire la domiciliu pentru vârstnici în satul Hăbăšešti (PHARE). 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 111 

Venituri și buget preconizat 

În anul 2013 veniturile totale cumulate la nivelul unității administrativ-teritoriale Strunga au 

depăšit suma de cinci mii lei, fiind în scădere față de veniturile din anii 2011-2012, dar mai 

mari decât cele înregistrate în perioada 2008-2010. 

În anul 2013, veniturile proprii însumau peste 647 mii lei, reprezentând 12,7% din totalul 

veniturilor cumulate la nivel Primăriei Strunga. 

Venituri totale ši categorii de venituri la nivelul Primăriei Comunei Strunga 

 
2008 2009 2010 2011 2012 2013 

mii lei 

Venituri – total, din care: 2619 3024 3508 8519 8682 5097 

       Venituri proprii 105 110 143 170 330 647 

       Venituri fiscale 1564 1894 2340 2037 2005 2209 

       Venituri guvernamentale 0 0 0 0 0 0 

       Alte categorii de venituri 950 1020 1025 6312 6347 2241 

Pondere venituri proprii 4.0% 3.6% 4.1% 2.0% 3.8% 12.7% 

 

4.0% 3.6% 4.1% 2.0% 3.8% 12.7%

2619
3024

3508

8519 8682

5097

0

2000

4000

6000

8000

10000

2008 2009 2010 2011 2012 2013

ve
n

it
u

ri
 -

to
ta

l, 
m

ii 
le

i

anul

Comuna Strunga: venituri total și ponderea veniturilor 

proprii din total venituri

pondere venituri proprii din total venituri (%)

a

Venituri totale


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 112 

La nivelul comunei Strunga se preconizează că bugetul local va avea o evoluție ascendentă, 

iar rata de creštere medie anuală este preconizată la 4,3%. În anul 2020, bugetul local al 

Primăriei Strunga va fi de 4513 mii lei ši va fi de 1,3 ori mai mare decât cel înregistrat în anul 

2014. 

 

 

 

 

3444

3786 3887
4066

4216
4366

4513

2000

2500

3000

3500

4000

4500

5000

2014 2015 2016 2017 2018 2019 2020

b
u

g
e
t 

p
re

co
n

iz
a
t 

 -
m

ii 
le

i

anul

Comuna Strunga: bugetul preconizat pentru perioada 

2014-2020

Buget preconizat


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 113 

  

PARTEA II. ANALIZA SWOT 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 114 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 115 

Situația reală a comunei Strunga poate fi realizată atât din punct de vedere micro, cât ši din 

punct de vedere macro într-o analiză sinteză – cunoscută sub denumirea de Analiza SWOT. 

Analiza SWOT este o tehnică strategică ši este acronimul de la termenii: Strenghts (Puncte 

tari), Weaknesses (Puncte slabe), Opportunities (Oportunităţi), Threats (Ameninţări). Astfel, 

în această etapă, sunt punctate pe de o parte punctele tari ši punctele slabe existente la 

nivelul comunei Strunga (mediul intern – dimensiunea micro a analizei) ši de pe altă parte 

sunt evidențiate oportunitățile ši amenințările (mediul extern – dimensiunea macro a 

analizei). 

Puncte tari Puncte slabe 

 Poziţionarea în partea de sud-vest a 

judeţului Iaši, în triunghiul Iaši-Roman-

Pašcani 

 Acces la DN 28 (E 583) ši amplasat la 32 

km față de municipiul Roman ši la 55 km 

față de municipiul Iaši 

 Cadrul natural: teritoriul comunei este 

situat în zona de contact dintre 3 mari 

unităţi naturale -  Câmpia Moldovei, 

Podişul Sucevei (şoseaua Ruginoasa-

Strunga) şi Podişul Central Moldovenesc 

 Denumirea comunei este un brand 

(comuna Strunga fiind menționată în 

poezii ši cântece) 

 Existența la nivel local a resurselor 

hidrografice (de suprafață ši freatice) - 

teritoriul comunei Strunga aparţine 

bazinului superior al Bahluieţului (partea 

de nord-est) şi bazinului mijlociu al 

Siretului (partea de sud şi de vest) 

 La nivel teritorial au fost realizate lucrări 

de decolmatare a râurilor 

 Acces: existența la nivel local a 

drumurilor pietruite ši de pământ ce 

îngreunează transportul la nivel local 

 Lipsa šanțurilor de-a lungul drumurilor 

ce afectează traficul pe timpul ploilor 

 Nevalorificarea corespunzătoare a 

potențialului hidromineral 

 Evoluție descendentă din punct de 

vedere demografic 

 Populația îmbătrânită (17,2% dintre 

locuitori au vârsta de 65 ani ši peste) 

 În comuna Strunga presiunea asupra 

persoanelor active este de 56,9% fiind 

mult mai mare comparativ cu valorile 

înregistrate în mediul rural românesc (la 

nivel județean (53,6%), regional (55,6%) 

ši național (52,9%), astfel în  comuna 

Strunga la fiecare 100 persoane în vârstă 

de muncă (15-64 ani) revin 56,9 

persoane “dependente” (tineri ši 

vârstnici) 

 Spor natural negativ 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 116 

Puncte tari Puncte slabe 

 Comuna Strunga se încadrează în zona 

de silvostepă, astfel că la nivel local 

există resurse însemnate din punct de 

vedere al pădurilor ši vegetației 

forestiere 

 La nivel local există potențial 

hidromineral 

 Apele minerale sunt recomandate în 

tratamente în cura internă şi externă de 

către de I.M.F.B.R.M. (Institutul de 

Medicină Fizică, Balneoclimatologie şi 

Recuperare Medicală) 

 Existența la nivelul teritoriului a 

resurselor naturale regenerabile cu 

potențial pentru energia verde 

 Comuna Strunga face parte din 

parteneriate Strategice precum Grup de 

Acțiune Locală Iaši Sud-Vest ši Asociația 

de Dezvoltare Intercomunitară 

Ruginoasa-Helešteni-Strunga 

 Sediul GAL Iaši Sud-Vest îši are sediul pe 

teritoriul comunei Strunga 

 Comuna Strunga este înfrățită cu St. 

Benoit din Franța (din anul 1992) 

 Populaţia comunei Strunga beneficiază 

de facilităţi de transport public local prin 

surse regulate ši trasee prestabilite 

(traseul rutier ce traversează comuna 

Strunga este: traseul 036  Oţeleni – 

Strunga – Târgu Frumos) 

 Efectiv demografic echilibrat din punct 

de vedere al distribuției pe sexe 

 Densitatea populaţiei la nivel local (56,4 

 Populația este repartizată neuniform pe 

sate componente (45,8% din populația 

comunei este concentrată în satul 

Fărcăšeni ši în Gura Văii regăsim doar 

1,9% din populația comunei) 

 Doar 4,5% dintre locuitorii comunei sunt 

salariați (număr mediu salariați în anul 

2012: 192 persoane) 

 În comuna Strunga nu există salariați în 

domeniul construcțiilor, iar sectorul 

industrial este foarte slab reprezentat (5 

salariați, ceea ce reprezintă 2,6% din 

numărul mediu total al salariaților din 

comună) 

 Forța de muncă necesită calificare 

 Comuna Strunga, din punct de vedere 

teritorial aparține de Regiunea de 

Dezvoltare Nord-Est, unde  produsul 

intern brut pe locuitor are cea mai mică 

valoare dintre toate regiunile (15,445.2 

ron/locuitor comparativ cu media 

națională de 26,099.9 ron/locuitor în 

anul 2011) 

 Numărul agenților economici existenți la 

nivel local este relativ mic (5 agenți 

economici activi, dintr-un total de 15 

agenți economici înregistrați) 

 Slaba valorificare a produselor agricole 

locale 

 Lipsa unei piețe agroalimentare pe 

teritoriul comunei 

 Inexistența la nivel local a structurilor de 

colectare, depozitare ši prelucrare a 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 117 

Puncte tari Puncte slabe 

locuitori / kmp) este mai mică 

comparativ cu media județeană rurală 

de (85,6 locuitori / kmp) 

 Rata nupțialității este în creštere la nivel 

local 

 Ponderea mare a populației active 

(54,8% din totalul populației face parte 

din categoria persoane active) 

 La nivel local există o rata de ocupare 

mare în rândul persoanelor active 

 34,4% dintre salariații din comuna 

Strunga sunt încadrați în sectorul agricol 

 La nivel local există agenți economici 

activi ce oferă locuri de muncă 

populației active 

 Număr relativ mic de šomeri la nivel 

local (luna martie 2014: 26 persoane, 

dintre care 10 sunt persoane de sex 

feminin) 

 Forța de muncă prezintă disponibilitate 

pentru calificare fiind deschisă la 

inițiativele private 

 Existența instituțiilor publice ce oferă 

suport actorilor locali 

 Existența  la nivel local a activităților 

economice diversificate: agricultură, 

cultura pomilor fructiferi, industrializarea 

laptelui, zootehnie (porcine, fermă vaci 

de lapte ši ovine, ferma de producție 

găini ouătoare), exploatarea lemnului 

(producție de cherestea) 

 Ponderea mică a persoanelor cu venit 

minim garantat 

produselor agricole 

 Existența la nivel local a terenurilor 

degradate neproductive (449 ha - 29,8% 

din suprafața totală de teren neagricol) 

 Rețelele de utilități insuficient dezvoltate 

(nu acoperă tot teritoriul comunei, astfel 

că există zone în care populația nu are 

acces la infrastructura de utilități – apă, 

canal) 

 Existența la nivel local a locuințelor ce 

nu dețin sisteme de încălzire a spațiilor 

de locuit (86 locuințe) 

 La nivel local nu există reţea de 

distribuţie a gazelor naturale 

 La nivel local nu există filiale / sucursale 

ale instituțiilor bancare, astfel că 

populația ši mediul de afaceri sunt 

private de suport financiar 

 La nivel local populația šcolară a 

înregistrat un trend descendent 

 Gradul scăzut de conectare al 

locuințelor la utilități publice (11,2% 

grad de conectare al locuințelor la o 

instalație de alimentare cu apă caldă era 

de 11,2%; 28,9% dintre locuințe dețin o 

instalație de canalizare) 

 Grad scăzut de dotare al locuințelor cu 

baie (13,9% dintre locuințe sunt dotate 

cu baie în locuință) 

 Majorarea numărului de persoane 

beneficiare de venit minim garantat ši 

de alocații de handicap 

 La nivel local în ultimii 5 ani numărul 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 118 

Puncte tari Puncte slabe 

 Existența la nivel local a suprafețelor de 

teren agricole ši arabile extinse (peste 

patru mii de hectare arabile) 

 La nivel local există tradiție în 

pomicultură, cultura plantelor uleioase ši 

legumicultură 

 La nivel local, populația deține efective 

de animale numeroase ši diversificate 

(bovine, ovine, caprine, cabaline, 

porcine, păsări) 

 Existența la nivel local a apicultorilor cu 

tradiție 

 La nivel local de la an la an numărul 

familiilor de albine crešte 

 Existența iazurilor amenajate ši în curs 

de amenajare 

 Existența potențialul piscicol 

 Potențialul turistic local ce poate fi 

valorificat prin intermediul ašezărilor din 

epoca neolitică ši prin intermediul 

lăcašurilor de cult de pe teritoriul 

comunei (Biserica de lemn din 

Fedelešeni - monument istoric datând 

din 1747) 

 Existența la nivel local a monumentului 

istoric cunoscut sub denumirea de 

“masa tâlharilor” 

 Existența la nivel local a rețelelor de 

alimentare cu apă ši de canalizare 

 La nivel local există stație de epurare a 

apelor uzate 

 La nivel local există platforme de 

cadrelor didactice a scăzut cu peste 15% 

 La nivel local nu există structuri de 

primire  turistică cu funcțiuni de cazare 

(tabăra este nefuncțională ši într-o stare 

avansată de degradare) 

 Monumentele istorice din comună sunt 

într-o stare avansată de degradare (ex. 

Šcoala Spiru Haret – este poziționată 

într-o zonă cu populație šcoală foarte 

scăzută ši nu poate fi reabilitată ši pusă 

în funcțiune) 

 Dotările din instituțiile publice sunt 

insuficiente; 

 Dotările din instituțiile publice nu 

corespund calitativ (sunt necesare 

investiții de modernizare - extindere) 

 Primăria funcționează în sediul 

dispensarului 

 La nivelul unităților educaționale 

dotarea este deficitară 

 La nivelul unităților educaționale nu 

există sisteme de supraveghere video 

 La nivel local nu există locuințe sociale 

 Pentru prestațiile sociale nu există 

personal suficient 

 Numărul redus al zonelor de agrement 

şi al bazelor sportive; 

 Parcul din comuna Strunga nu este 

amenajat corespunzător 

 La nivel local nu este valorificat 

potențialul eolian ši nici energia solară 

 Încălzirea centralizată acoperă parțial 

spațiile social-culturale; 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 119 

Puncte tari Puncte slabe 

colectare selectivă a dešeurilor, conform 

normelor UE 

 Gradul ridicat de racordare a locuințelor 

la rețeaua de alimentare cu energie 

electrică (94% dintre locuințe sunt 

racordate la operatorul de energie 

electrică) 

 Rețeaua de iluminat public este 

dezvoltată la nivel local 

 În comuna Strunga există rețea de 

hidranți bine dezvoltată 

 Rețeaua de telefonie atât fixă, cât ši 

mobilă este bine dezvoltată la nivel local 

 Fondul locativ înregistrează trend 

pozitiv la nivel local 

 La nivelul teritoriului comunei Strunga 

sistemul de servicii publice este bine 

reprezentat din punct de vedere 

educațional, cultural ši artistic, medical ši 

din punct de vedere al asistenței sociale 

 Existența Centrului de Documentare ši 

Informare ce a fost inaugurat în anul 

2008 

 Existența Centrului de Diagnostic ši 

Tratament pentru Persoane cu Handicap 

(există imobilul, dar în incinta acestuia 

funcționează stomatologie) 

 O parte din unitățile šcolare sunt 

modernizate (ex. Grădinița din satul 

Strunga) 

 Existența ONG-urilor ce sprijină 

categoriile defavorizate (ex Fundația 

Ancora Salvării) 

 Elevii formați în unitățile šcolare din 

comuna Strunga sunt implicați în 

 La nivel local activitatea culturală este 

slab reprezentată ši promovată (anual 

sunt organizate puține evenimente 

culturale ši destul de mici ca amploare) 

 În comună nu există un Cămin Cultural 

care să promoveze activitățile ši 

manifestările culturale 

 Lipsa educației în rândul populației în 

ceea ce privešte colectarea selectivă a 

dešeurilor 

 Încălzirea locuințelor se realizează cu 

combustibili solizi 

 La nivel local nu există mašină de 

pompieri pentru intervenții în caz de 

urgență 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 120 

Puncte tari Puncte slabe 

activități extra-šcolare  

 La nivel local s-au păstrat din generație 

în generație tradițiile de Anul Nou 

(capra, cerbul etc) 

 În cadrul unităților educaționale este 

asigurată siguranța ši ordinea publică în 

colaborare cu Poliția Locală 

 Existența unei bune colaborări între 

unitățile educaționale ši celelalte 

instituții publice 

 La nivel local există instituții culturale ce 

se implică în transferul informației, 

valorilor ši tradițiilor locale (bibliotecile, 

centrul cultural, unitățile educaționale) 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 121 

Oportunități Amenințări 

 Posibilitatea de a acces ušor 

infrastructura aeriană de comunicații: 

aproximativ 60 km până la aeroportul 

internațional Iaši (1 h de mers cu 

mašina) 

 Existența programelor de finanțare 

europeană ši națională ce vizează 

dezvoltarea resurselor umane, 

dezvoltarea ši modernizarea 

infrastructurii de utilități tehnico-

edilitare, a infrastructurii de servicii 

publice, dezvoltării ši încurajării mediului 

de afaceri, respectiv îmbunătățirea 

condițiilor de mediu ši promovarea 

acțiunilor prietenoase cu mediul 

înconjurător în rândul populației ši 

agenților economici 

 Liberalizarea piețelor face ca agenți 

economici local să aibă acces la piețe de 

desfacere din UE 

 Existența la nivel județean a unei tradiții 

în ceea ce privešte organizarea unei 

burse a locurilor de muncă (Bursa 

Generală a Locurilor de Muncă 

organizată de AJOFM Iaši) 

 Existența programelor de formare / 

recalificare profesională organizate de 

AJOFM Iaši  

 Existența la nivel județean / regional a 

firmelor ce au ca prioritate formarea 

profesională a resurselor umane 

 Crešterea economică înregistrată la nivel 

 Tendința generală de îmbătrânire a 

efectivului demografic 

 Tendința generală la nivel național ši 

regional de scăderea a efectivului 

demografic (înregistrarea unui declin 

demografic) 

 Cadru legislativ în continuă schimbare / 

readoptare 

 Existența riscului ca forța de muncă (în 

special cea calificată să migreze către 

alte zone mai bine dezvoltate la nivel 

național / european  

 Tendința de a ignora posibilitățile de 

accesare a fondurilor europene în rândul 

populației ši agenților economici prin 

prisma birocrației existente în acest 

domeniu 

 Reducerea bugetelor locale destinate 

pentru realizarea de investiții pentru 

dezvoltarea ši modernizarea 

infrastructurii de utilități tehnico-

edilitare ši infrastructurii de servicii 

publice locale 

 Existența unei zone predispuse la riscuri 

naturale ce ar putea produce pierderi 

materiale 

 Insuficiența fondurilor financiare pentru 

cofinanțarea proiectelor cu sprijin 

european (atât în rândul populației ši 

agenților economici, cât ši în rândul 

organizațiilor administrativ-teritoriale) 

 Înregistrarea unui trend de ignorare a 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 122 

Oportunități Amenințări 

județean poate avea ca efect crešterea 

nivelului de trai ši la nivelul comunei 

Strunga 

 Din punct de vedere medical, populația 

poate apela la serviciile medico-sanitare 

din municipiul Roman (cca 30 km), 

orašul Târgu Frumos (cca 10 km) sau  

municipiul Iaši (cca 55 km) pentru 

situații de sănătate mai complicate 

 Existența unor reforme la nivel național 

ce vizează serviciile medicale ši 

educaționale 

 Dezvoltarea sistemului medico-sanitar 

privat facilitează accesul populației la 

servicii de calitate ši elimină timpii mari 

de ašteptare 

 Existența programelor ši fondurilor 

europene ce vizează incluziunea socială 

 Existența posibilității de dezvoltare de 

noi niše de business în domeniul 

reciclării dešeurilor / materiilor prime 

generatoare de dešeuri 

 Existența programelor naționale ce 

vizează reducerea poluării cu nitrați 

 Existența măsurilor guvernamentale 

adoptate la nivel național în vederea 

sprijinirii tinerilor, chiriašilor evacuați din 

casele naționalizate 

 Existența unui interes ridicat pentru 

investiții în zona energiei regenerabile / 

verde 

 Facilitarea modului de aplicare a 

recomandărilor ši cerințelor din partea 

UE cu privire la mediul înconjurător ši 

măsurile de protejare ale acestuia 

 Promovarea insuficientă a zonei din 

punct de vedere turistic ši cultural face 

ca potențialii turišti să îši direcționeze 

atenția ši veniturile către alte destinații 

 Nivelul scăzut de trai face ca populația 

să renunțe / să fie restricționată în ceea 

ce privešte serviciile medico-sanitare, 

educaționale, culturale, sportive 

 Fonduri financiare insuficiente pentru 

dezvoltarea mediului cultural ši artistic 

 La nivel național, procedura de 

descentralizare a sistemului de protecție 

a copilului nu este susținută 

corespunzător din punct de vedere 

financiar 

 Crešterea la nivel internațional a 

prețurilor la combustibili influențează 

negativ piețele interne ši puterea de 

cumpărare 

 Crešterea efectivă a indicelui prețurilor 

de consum peste prognozele realizate 

 Nivelul scăzut de interes față de 

aplicarea metodelor de protejare ši 

conservare a mediului înconjurător în 

rândul populației ši agenților economici 

 Lipsa unor reglementări legale stabile în 

ceea ce privešte parteneriatele public-

private pentru investițiile în domeniul 

utilităților publice 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 123 

Oportunități Amenințări 

politicilor urbane în domeniul 

investițiilor, în domeniul coeziunii 

sociale, respectiv în domeniul protecției 

mediului 

 Existența la nivelul Regiunii de Nord-Est 

a unor strategii de promovarea  a 

potențialul turistic local 

 Racordarea la magistrala de gaz 

 Degradarea infrastructurii tehnico-

edilitare existente prin lipsa de 

implementării de proiecte care să vizeze 

reabilitarea / modernizarea acestora 

 Existența la nivelul forței de muncă a 

unei piețe negre 

 Mediul de afaceri nu este susținut în 

procesul de dezvoltare, iar fiscalitatea 

este ridicată (ceea ce poate conduce la 

descurajarea întreprinzătorilor) 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 124 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 125 

  

PARTEA III. STRATEGIA DE DEZVOLTARE LOCALĂ 

Viziune, obiectiv general ši obiective specifice 

Prioritățile tematice ši ținte propuse ale strategiei de dezvoltare locală 

Portofoliu proiecte 

Fiše de proiecte 

Coerența cu politicile existente 

Implementare. Monitorizare. Evaluare 

Surse de finanțare a priorităților de dezvoltare ši a domeniilor de acțiune 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 126 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 127 

Viziune, obiectiv general și obiective specifice 

 

Viziune 

În anul 2020, comuna Strunga va fi o stațiune balneoclimaterică de interes național cu 

infrastructură de utilități dezvoltată care va oferi locuitorilor săi condiții moderne de trai ši 

locuri de muncă diversificate. Comuna Strunga va fi un punct cheie pentru sectorul agricol 

județean ši se va dezvolta valorificând ši exploatând corespunzător resursele naturale locale. 

 

Obiectiv general 

Inițierea ši implementarea de proiecte strategice la nivelul teritoriului comunei Strunga care 

să contribuie la dezvoltarea economică locală, la modernizarea ši extinderea infrastructurii 

tehnico-edilitare, respectiv la crešterea calității vieții locuitorilor. 

Obiective specifice 

Pentru realizarea obiectivului general al strategiei de dezvoltare a comunei Strunga au fost 

stabilite următoarele obiective specifice: 

 Dezvoltarea sectorului turistic prin investiții în vederea valorificării potențialului 

hidro-mineral local ši dezvoltarea infrastructurii de susținere pentru sectorul turistic 

 Crešterea ši diversificarea economiei locale prin promovarea spiritului antreprenorial 

ši încurajarea competitivității agenților economici 

 Dezvoltarea infrastructurii tehnico-edilitare ši îmbunătățirea continuă a serviciilor 

publice locale 

 Crešterea eficienței energetice prin valorificarea potențialului eolian local 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 128 

Prioritățile tematice și ținte propuse ale strategiei de dezvoltare locală 

 

Analiza socio-economică realizată impune următoarel priorități de dezvoltare la nivelul 

comunei Strunga: 

 Prioritate 1: Dezvoltarea locală prin sprijinirea ši încurajarea economiei competitive 

ši diversificate 

 Prioritate 2: Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a 

aspectului local general 

 Prioritate 3: Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

 Prioritate 4: Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

 

 

•Dezvoltarea locală prin sprijinirea ši încurajarea economiei competitive ši 

diversificate 

Prioritate 1:  

•Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a 

aspectului local general 

Prioritate 2 

•Crešterea atractivității comunei pentru locuitori ši îmbunătățirea condițiilor 

de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Prioritate 3 

•Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

Prioritate 4 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 129 

Priorități, domenii de intervenție și domenii de acțiune 

Prioritate Domeniu de intervenție Domenii de acțiune 

1. Dezvoltarea locală 

prin sprijinirea ši 

încurajarea economiei 

competitive ši 

diversificate 

DI1.1. Dezvoltarea 

infrastructurii economice 

locale 

- Dezvoltarea micii industrii locale, prin deschiderea de 

unități de valorificare a cerealelor, legumelor, fructelor 

ši potențialului piscicol 

DI1.2. Dezvoltarea 

sectorului agricol local 

- Dezvoltarea fermelor de semi-subzistență  

- Instalarea tinerilor fermieri prin facilitarea accesului la 

fonduri europene 

- Dezvoltarea fermelor de semi-subzistență ši 

modernizarea fermelor agricole în profil teritorial 

- Construirea de depozite agricole ši unități de 

procesare ale produselor agricole prin acordarea unor 

facilități fermierilor ši acces la fondurile europene 

fermierilor ši asociațiilor agricole 

- Înființarea unei piețe agroalimentare în vederea 

valorificării produselor agricole locale 

- Realizarea de măsurători cadastrale ši intabulare teren 

public ši privat 

- Realizarea de investiții în vederea modernizării 

drumurilor de exploatație agricolă ši sătešti 

2. Crešterea 

competitivității locale 

ši dezvoltarea locală 

ca zonă rurală de 

importanță județeană 

ši regională prin 

dezvoltarea 

infrastructurii locale ši 

a aspectului local 

general 

DI2.1. Dezvoltarea 

infrastructurii de acces 

(stradale) 

- Extinderea ši modernizarea ulițelor de pe raza 

comunei Strunga 

- Modernizarea drumurilor de exploatație agricolă ši 

sătešti din comuna Strunga 

- Construcţii de trotuare, podeţe şi şanţuri dalate în 

comuna Strunga 

- Construcție poduri peste râurile din comuna Strunga 

- Construcție cale de acces Strunga-Hăbăšešti prin 

pădure pentru pietoni ši biciclišti 

DI2.2. Extinderea, 

reabilitarea ši 

modernizarea 

infrastructurii de utilități 

- Extinderea rețelei de alimentare cu apă potabilă în 

comuna Strunga 

- Reţea de canalizare menajeră în comuna Strunga 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 130 

Prioritate Domeniu de intervenție Domenii de acțiune 

publice 

DI2.3. Îmbunătățirea 

aspectului local general 

- Valorificarea resurselor locale de apă ši amenajarea 

unei cišmele publice pentru populație ši animale 

- Extinderea ši modernizarea ulițelor comunale ši sătešti 

- Amenajarea de parcuri ši spații de joacă pentru copii 

- Construcţia de trotuare, podeţe şi şanţuri dalate  

3. Crešterea 

atractivității comunei 

pentru locuitori ši 

îmbunătățirea 

condițiilor de trai la 

nivel local prin 

asigurarea accesului la 

servicii moderne în 

sectorul public 

DI 3.1. Reabilitarea ši 

modernizarea 

infrastructurii 

educaționale locale 

- Finalizarea lucrărilor de reabilitare a šcolii din satul 

Strunga 

- Reabilitarea ši modernizarea unităților ši structurilor 

šcolare de pe raza comunei Strunga 

- Amenajarea terenurilor de sport ši a bazei sportive din 

comuna Strunga 

- Înființarea de laboratoare šcolare ši dotarea 

corespunzătoare a acestora 

- Construcția, dotarea ši darea în folosință Grădiniță la 

Šcoala Gimnazială Fărcăšeni, comuna Strunga 

DI 3.2. Reabilitarea  si 

modernizarea 

infrastructurii locale de 

sănătate ši asistență 

socială 

- Reabilitarea ši modernizarea infrastructurii medicale 

locale 

- Dotarea corespunzătoare a unităților medicale de pe 

raza comunei Strunga 

- Construirea de locuințe sociale pentru persoanele fără 

adăpost 

DI 3.3. Dezvoltarea 

infrastructurii de locuințe 

locale 

- Dezvoltare ansamblu de locuințe în profil teritorial 

DI 3.4. Dezvoltarea ši 

modernizarea 

infrastructurii culturale, 

turistice ši de relaxare 

- Dezvoltarea ši modernizarea unităților responsabile cu 

promovarea culturii la nivel local 

- Reînființarea ši reconstrucția Stațiunii 

Balneoclimaterice Strunga 

- Reabilitarea ši valorificarea monumentelor cultural-

istorice şi religioase locale 

- Înființarea unui nou monument istoric 

- Semnalizarea obiectivelor turistice de pe teritoriul 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 131 

Prioritate Domeniu de intervenție Domenii de acțiune 

comunei Strunga ši introducerea acestora în circuitul 

cultural-turistic (județean / regional) 

- Dezvoltarea cadrului infrastructural de susținere ši 

promovarea a potențialului turistic local 

- Amenajarea unor spații verzi de relaxare ši a unor 

spații pentru practicarea sportului în rândul copiilor ši 

tinerilor, adulților ši vârstnicilor 

 
DI 3.5. Dezvoltarea 

capacității administrative 

- Construire, amenajare, dotare ši dare în folosință a 

unui sediu nou Primărie 

- Cursuri de perfecționare pentru angajații din sectorul 

public 

4. Îmbunătățirea 

condițiilor de mediu 

prin protejarea 

resurselor locale ši 

valorificarea 

potențialului local 

regenerabil 

DI 4.1. Intervenții asupra 

factorilor de mediu în 

vederea consolidării 

cadrului natural ši 

valorificarea resurselor 

regenerabile 

- Construcția de parcuri eoliene în vederea valorificării 

potențialul eolian local  

- Amplasarea de panouri solare pentru valorificarea 

potențialului energiei solare 

- Realizarea de lucrări de împădurire a terenurilor 

degradate, crearea de perdele forestiere 

- Drenarea apelor de suprafață 

- Valorificarea resurselor locale de apă ši amenajarea 

unei cišmele publice 

DI 4.2. Dezvoltarea 

capacității de intervenție 

în caz de urgență 

- Dotarea ši modernizarea serviciului de intervenție 

pentru situații de urgență  

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 132 

PRIORITATE 1.Dezvoltarea locală prin sprijinirea  

și încurajarea economiei competitive și diversificate 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

DI1.1. Dezvoltarea 

infrastructurii 

economice locale 

- Dezvoltarea micii industrii locale, prin 

deschiderea de unități de valorificare a 

cerealelor, legumelor, fructelor ši 

potențialului piscicol 

- Existența pe raza comunei Strunga a 

unei unități de panificație 

- Existența pe raza comunei Strunga a 

unei unități de depozitare, sortare ši 

procesare a legumelor ši fructelor 

- Dezvoltarea ši valorificarea potențialului 

turistic local 

- Stațiunea Balneoclimaterică Strunga este 

reabilitată ši funcțională 

- Existența la nivel local a unei Tabere de 

copii 

- Cel puțin 4 monumente cultural-istorice 

şi religioase reabilitate ši unul nou înfiinţat 

- Semnalizarea a cel puțin 75% dintre 

obiectivele turistice locale 

DI1.2. Dezvoltarea 

sectorului agricol 

local 

- Dezvoltarea fermelor de semi-

subzistență 

- Existența la nivel local a cel puțin 3 ferme 

de semi-subzistență 

- Instalarea tinerilor fermieri prin 

facilitarea accesului la fonduri europene 

- Existența la nivel local a cel puțin 4 tineri 

fermieri instalați în  urma accesării de 

fonduri europene 

- Dezvoltarea fermelor de semi-

subzistență ši modernizarea fermelor 

agricole în profil teritorial 

- Existența la nivel local  a cel puțin 2 

ferme agricole modernizate 

- Construirea de depozite agricole ši 

unități de procesare a produselor agricole 

prin acordarea unor facilități fermierilor ši 

acces la fondurile europene fermierilor ši 

asociațiilor agricole 

- Existența la nivel local  a cel puțin unui 

depozit agricol construit pentru colectarea 

ši depozitarea cerealelor 

- Existența la nivel local a cel puțin unei 

unități de procesare a colectare, sortare ši 

prelucrare/conservare a legumelor ši 

fructelor 

- Existența la nivel local a cel puțin unui 

centru de colectare ši prelucrare a 

produselor lactate 

- Înființarea unei piețe agroalimentare în 

vederea valorificării produselor agricole 

locale 

- Existența la nivel local a unei piețe 

agroalimentare 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 133 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

- Realizarea de măsurători cadastrale ši 

intabulare teren public ši privat 

- Minimum 17,5 ha teren public ši privat 

intabulați (din care 8,5 ha domeniu public 

ši 9 ha domeniu privat) 

- Realizarea de investiții în vederea 

modernizării drumurilor de exploatație 

agricolă ši sătešti 

- Minimum 20 km drumuri de exploatație 

agricolă ši sătešti modernizați 

 

PRIORITATE 2. Creșterea competitivității locale și dezvoltarea locală  

ca zonă rurală de importanță județeană și regională prin  

dezvoltarea infrastructurii locale și aspectului local general 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

DI2.1. Dezvoltarea 

infrastructurii de 

acces (stradale) 

- Extinderea ši modernizarea ulițelor de pe 

raza comunei Strunga 

- Modernizarea drumurilor de exploatație 

agricolă ši sătešti din comuna Strunga 

- Construcţii de trotuare, podeţe şi şanţuri 

dalate comuna Strunga 

- Construcție poduri peste râurile din 

comuna Strunga 

- Construcție cale de acces Strunga-

Hăbăšešti prin pădure pentru pietoni ši 

biciclišti 

 

 

 

- Minimum 15 km de ulițe modernizați 

- Minimum 20 km de ulițe extinši 

- Minimum 20 km drumuri de exploatație 

agricolă ši sătešti modernizați 

- Minimum 3000 mp de trotuare pentru 

accesul pietonal 

- Minimum 25 podețe nou construite pe 

raza comunei Strunga 

- Minimum 10 km de šanțuri dalate pe 

raza comunei Strunga 

- Minimum 9 poduri construite peste 

râurile din comuna Strunga 

- Existența la nivel local a unei căi de acces 

pentru pietoni ši biciclišti care să facă 

legătura între satul Strunga ši satul 

Hăbăšešti 

DI2.2. Extinderea, 

reabilitarea ši 

modernizarea 

infrastructurii de 

utilități publice 

- Extinderea rețelei de alimentare cu apă 

potabilă în comuna Strunga 

- Reţea de canalizare menajeră în comuna 

Strunga 

- La nivelul comunei rețeaua de alimentare 

cu apă este de minimum 2 km 

- Rețeaua de canalizare are o lungime 

totală de minimum 30 km 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 134 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

DI2.3. 

Îmbunătățirea 

aspectului local 

general 

- Valorificarea resurselor locale de apă ši 

amenajarea unei cišmele publice pentru 

populație ši animale 

- Extinderea ši modernizarea ulițelor 

comunale ši sătešti 

- Amenajarea de parcuri ši spații de joacă 

pentru copii 

- Construcţia de trotuare, podeţe şi 

şanţuri dalate  

- Existența la nivel local a unei cišmele 

publice pentru populație ši animale 

- Minimum 15 km de ulițe modernizați 

- Minimum 20 km de ulițe extinši 

- Existența la nivel local a cel puțin 8 

parcuri ši spații de joacă pentru copii (câte 

un parc ši spațiu de joacă în fiecare sat 

component) 

- Minimum 3000 mp de trotuare pentru 

accesul pietonal 

- Minimum 25 podețe nou construite pe 

raza comunei Strunga 

- Minimum 10 km de šanțuri dalate pe 

raza comunei Strunga 

 

PRIORITATE 3. Creșterea atractivității comunei pentru locuitori  

și îmbunătățirea condițiilor de trai la nivel local  

prin asigurarea accesului la servicii moderne în sectorul public 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

DI 3.1. Reabilitarea 

ši modernizarea 

infrastructurii 

educaționale 

locale 

- Finalizarea lucrărilor de reabilitare a 

šcolii din satul Strunga 

- Reabilitarea ši modernizarea unităților ši 

structurilor šcolare de pe raza comunei 

Strunga 

- Amenajarea terenurilor de sport ši a 

bazei sportive din comuna Strunga 

- Înființarea de laboratoare šcolare ši 

dotarea corespunzătoare a acestora 

- Construcția, dotarea ši darea în folosință 

Grădiniță la Šcoala Gimnazială Fărcăšeni, 

comuna Strunga 

- Šcoala Gimnazială din satul Strunga este 

reabilitată în totalitate 

- Šcoala Primară Brătulešti cu clasele I-IV 

este reabilitată ši modernizată 

- Šcoala Gimnazială Fărcăšeni reabilitată ši 

modernizată 

- Šcoala Gimnazială Crivešti reabilitată ši 

modernizată 

- Grădinița cu Program Normal Fedelešeni 

este modernizată 

- La nivel local există minimum 2 terenuri 

de sport amenajate 

- Existența la nivel local a unei baze 

sportive moderne 

- Existența la nivel local a minimum 3 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 135 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

laboratoare šcolare dotare corespunzător 

- Existența unei Grădinițe nou construite ši 

dotate corespunzător în satul Fărcăšeni 

DI 3.2. Reabilitarea  

si modernizarea 

infrastructurii 

locale de sănătate 

ši asistență socială 

- Reabilitarea ši modernizarea 

infrastructurii medicale locale 

- Dotarea corespunzătoare a unităților 

medicale de pe raza comunei Strunga 

- Construirea de locuințe sociale pentru 

persoanele fără adăpost 

- Dispensarul medical din comuna Strunga 

este reabilitat ši modernizat 

- Cele 3 cabinete medicale indivuale de 

familie sunt dotate cu aparatură medico-

sanitară de specialitate 

- Existența la nivel local a unei locuințe 

sociale pentru persoanele fără adăpost cu 

o capacitate de 8 locuri  

DI 3.3. Dezvoltarea 

infrastructurii de 

locuințe locale 

- Dezvoltare ansamblu de locuințe în profil 

teritorial 

- Existența la nivel local a unui ansamblu 

de locuințe cu minimum 10 apartamente 

DI 3.4. Dezvoltarea 

ši modernizarea 

infrastructurii 

culturale, turistice 

ši de relaxare 

- Dezvoltarea ši modernizarea unităților 

responsabile cu promovarea culturii la 

nivel local 

- Reînființarea ši reconstrucția Stațiunii 

Balneoclimaterice Strunga 

- Reabilitarea ši valorificarea 

monumentelor cultural-istorice ši 

religioase locale 

- Înființarea unui nou monument istoric 

- Semnalizarea obiectivelor turistice de pe 

teritoriul comunei Strunga ši introducerea 

acestora în circuitul cultural-turistic 

(județean / regional) 

- Dezvoltarea cadrului infrastructural de 

susținere ši promovarea a potențialului 

turistic local 

- Amenajarea unor spații verzi de relaxare 

ši a unor spații pentru practicare sportului 

în rândul copiilor ši tinerilor, adulților ši 

- Existența la nivel local a unui Cămin 

Cultural (nou construit ši dotat 

corespunzător) 

- Biblioteca Comunală îši desfăšoară 

activitatea într-un sediu nou construit, 

amenajat ši dotat corespunzător 

- Stațiunea Balneoclimaterică Strunga este 

reabilitată ši dată în funcțiune 

- Existența la nivel local a unei Tabere de 

copii 

- Cel puțin 4 monumente cultural-istorice 

şi religioase reabilitate ši unul nou înfiinţat 

- Semnalizarea a cel puțin 75% dintre 

obiectivele turistice locale 

- La nivel local există minimum 2 terenuri 

de sport amenajate 

- Existența la nivel local a unei baze 

sportive moderne 

- Parcul din comuna Strunga este 

reabilitat 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 136 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

vârstnicilor 

DI 3.5. Dezvoltarea 

capacității 

administrative 

- Construire, amenajare, dotare ši dare în 

folosință a unui sediu nou Primărie 

- Cursuri de perfecționare pentru angajații 

din sectorul public 

- Existența la nivel local a unui sediu nou 

pentru Primărie 

- Cel puțin 75% din funcționarii publici din 

comuna Strunga au participat la cursuri de 

perfecționare profesională 

 

PRIORITATE 4. Îmbunătățirea condițiilor de mediu prin protejarea  

resurselor locale și valorificarea potențialului local regenerabil 

Domeniu de 

intervenție 
Domeniu de acțiune Ținte propuse pentru anul 2020 

DI 4.1. Intervenții 

asupra factorilor 

de mediu în 

vederea 

consolidării 

cadrului natural ši 

valorificarea 

resurselor 

regenerabile 

- Construcția de parcuri eoliene în vederea 

valorificării potențialul eolian local 

- Realizarea de lucrări de împădurire a 

terenurilor degradate, crearea de perdele 

forestiere 

- Drenarea apelor de suprafață 

- Valorificarea resurselor locale de apă ši 

amenajarea unei cišmele publice 

- Existența la nivel local a unui parc eolian 

cu cel puțin 10 turbine, platforme şi 

drumuri de acces interioare 

- Minimum 3 ha de teren împădurite 

- Existența la nivel local a minimum 2000 

ml de conductă sau canal care colectează 

ši evacuează apele de suprafață de pe raza 

comunei Strunga 

- Existența la nivel local a unei cišmele 

publice pentru populație ši animale 

DI 4.2. Dezvoltarea 

capacității de 

intervenție în caz 

de urgență 

- Dotarea ši modernizarea serviciului de 

intervenție pentru situații de urgență  

- Achiziționarea a cel puțin 15 

echipamente de protecţie minimă pentru 

exerciţiu şi intervenţie, pentru voluntarii 

din cadrul serviciului 

- Achiziţionarea unui tractor cu remorcǎ 

pentru întreţinerea acostamentului de pe 

marginea drumurilor şi pentru intervenţia 

în situaţii de urgenţă şi calamităţi 

- Achiziția unei freze de zăpadă care să fie 

utilizată pentru menținerea drumurilor 

locale circulabile pe timpul iernii 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 137 

Portofoliu proiecte 

 

I. Dezvoltarea sectorului economic, agricol și turistic 

1. Valorificarea potențialului piscicol local: amenajare puncte de desfacere pentru pešte 

în preajma iazurilor 

2. Fabrică de pâine, produse de panificație ši patiserie în comuna Strunga 

3. Fabrică procesare ši conservare legume-fructe 

4. Amenajare spații autorizate pentru colectare, depozitare ši procesare produse 

lactate 

5. Înființare sere ši solarii pentru legume 

6. Înființarea unei piețe agroalimentare 

7. Modernizarea drumurilor de exploatație agricolă ši sătešti din comuna Strunga 

8. Realizarea de măsurători cadastrale ši intabulare a minimum 17,5 ha teren public ši 

privat 

9. Reînființarea ši reconstrucția Stațiunii Balneoclimaterice Strunga 

10. Modernizarea, dotarea ši darea în folosință a Taberei de copii din comuna Strunga 

11. Reabilitarea ši valorificarea obiectivelor cultural-istorice ši religioase existente la 

nivelul comunei Strunga ši amenajarea unui nou monument 

12. Semnalizarea obiectivelor turistice de pe teritoriul comunei Strunga 

 

 

II. Infrastructură de acces 

1. Extinderea ši modernizarea ulițelor de pe raza comunei Strunga 

2. Modernizarea drumurilor de exploatație agricolă ši sătešti din comuna Strunga 

3. Construcţii de trotuare, podeţe şi şanţuri dalate comuna Strunga 

4. Construcție poduri peste râurile din comuna Strunga 

5. Construcție cale de acces Strunga-Hăbăšešti prin pădure pentru pietoni ši biciclišti 

 

III. Infrastructură utilități publice 

1. Extinderea rețelei de alimentare cu apă potabilă în comuna Strunga 

2. Reţea de canalizare menajeră ši stație de epurare în comuna Strunga 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 138 

 

IV. Îmbunătățirea aspectului local general 

1. Valorificarea resurselor locale de apă ši amenajarea unei cišmele publice pentru 

populație ši animale 

2. Extinderea ši modernizarea ulițelor de pe raza comunei Strunga 

3. Amenajarea de parcuri ši spații de joacă pentru copiii din comuna Strunga 

4. Construcţii de trotuare, podeţe şi şanţuri dalate pe raza comunei Strunga 

 

V. Infrastructură socială și servicii publice locale (educație, sănătate, asistență socială, 

cultură-turism-relaxare, administrație publică locală) 

1. Finalizarea lucrărilor de reabilitare a šcolii din satul Strunga 

2. Reabilitarea ši modernizarea unităților ši structurilor šcolare de pe raza comunei 

Strunga 

3. Amenajarea terenurilor de sport ši a bazei sportive din comuna Strunga 

4. Înființarea de laboratoare šcolare ši dotarea corespunzătoare a acestora 

5. Construcție, dotare ši dare în folosință Grădiniță la Šcoala Gimnazială Fărcăšeni, 

comuna Strunga 

6. Reabilitarea ši modernizarea unităților medicale de pe raza comunei Strunga 

7. Dotarea corespunzătoare a unităților medicale de pe raza comunei Strunga 

8. Construirea de locuințe sociale pentru persoanele fără adăpost 

9. Dezvoltare ansamblu de locuințe în comuna Strunga 

10. Construcție Cămin Cultural în comuna Strunga 

11. Construcție Bibliotecă Comunală în comuna Strunga 

12. Reînființarea ši reconstrucția Stațiunii Balneoclimaterice Strunga 

13. Reabilitarea ši valorificarea obiectivelor cultural-istorice ši religioase existente la 

nivelul comunei Strunga ši amenajarea unui nou monument 

14. Semnalizarea obiectivelor turistice de pe teritoriul comunei Strunga 

15. Modernizarea, dotarea ši darea în folosință a Taberei de copii din comuna Strunga 

16. Reabilitarea parcului din comuna Strunga 

17. Amenajarea de parcuri ši spații de joacă pentru copiii din comuna Strunga 

18. Construire, amenajare, dotare ši dare în folosință a unui sediu nou al Primăriei 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 139 

19. Instruirea profesională a funcționarilor publici din comuna Strunga în vederea 

furnizării de servicii publice prompte ši de calitate pentru cetățean 

 

VI. Factori de mediu: protejare și valorificare 

1. Construcția de parcuri eoliene ši panouri solare în comuna Strunga în vederea 

valorificării potențialul eolian local ši a energiei solare 

2. Realizarea de lucrări de împădurire a terenurilor degradate, crearea de perdele 

forestiere 

3. Drenarea apelor de suprafață în comuna Strunga 

4. Valorificarea resurselor locale de apă ši amenajarea unei cišmele publice pentru 

populație ši animale 

5. Achiziționarea de echipamente ši utilaje pentru serviciul de intervenție pentru situații 

de urgență ši pentru întreținerea ši protecția mediului 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 140 

Fișe de proiecte 

VALORIFICAREA POTENȚIALULUI PISCICOL LOCAL: AMENAJARE PUNCTE DE DESFACERE PENTRU 

PEȘTE ÎN PREAJMA IAZURILOR 

Descrierea 

proiectului 

Proiectul vizează amenajarea de puncte de desfacere pentru pešte în preajma iazurilor 

existente în comuna Strunga.  

Situația existentă 

La nivelul comunei Strunga există 44 ha de teren acoperite cu ape ši bălți, dintre care 

4 iazuri amenajate (cu o suprafață totală de 13,79 ha) ši un iaz care în  prezent este în 

curs de amenajare (5,45 ha – teren concesionat).  

3 dintre cele 4 iazuri amenajate sunt realizate pe teren concesionat ši un iaz este 

proprietate privată. 

Justificarea 

proiectului 

Amenajarea de puncte de desfacere pentru pešte în preajma iazurilor existente în 

comuna Strunga este un obiectiv ce trebuie urmărit, date fiind argumentele 

prezentate în continuare.  

 

Valorificarea potențialului piscicol local va duce la dezvoltarea socială ši economică, 

prin crearea de noi locuri de muncă pentru localnici. Astfel, mica industrie locală 

poate crešte prin amenajarea de astfel de unități de valorificare a peštelui. 

 

Proiectul propus este în concordanță cu prevederile Programului Operațional pentru 

Pescuit (POP), care contribuie la realizarea viziunii strategice exprimate în Planul 

Național Strategic pentru Pescuit, respectiv: 

„Un sector piscicol competitiv, modern ši dinamic, bazat pe activități durabile de 

pescuit ši acvacultură care ia în considerare aspectele legate de protecția mediului, 

dezvoltarea socială ši bunăstarea economică.” 

 

Potențialii 

beneficiari 

 Beneficiari direcți – locuitorii comunei (prin accesul la locuri de muncă ši 

produse) 

 Beneficiari indirecți – Autoritatea publică locală, comunitatea în ansamblu, 

consumatorii de produse piscicole din apropierea comunei Strunga 

Rezultate 

previzionate 

 Minim 3 puncte de desfacere pentru pešte amenajate în comuna Strunga 

 Crearea de locuri de muncă în comuna Strunga 

 Diversificarea economiei locale prin dezvoltarea unui nou domeniu de 

activitate în zonă 

 Dezvoltarea pisciculturii în comuna Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1. Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 141 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 142 

FABRICĂ DE PÂINE, PRODUSE DE PANIFICAȚIE ȘI PATISERIE ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul va consta în realizarea de lucrări pentru înființarea unei fabrici de pâine, 

produse de panificație ši patiserie ši dotarea acesteia cu utilajele specifice acestui 

domeniu de activitate. 

Situația existentă 
În prezent, în comuna Strunga nu există o fabrică de pâine, produse de panificație ši 

patiserie.  

Justificarea 

proiectului 

Înființarea unei fabrici de pâine, produse de panificație ši patiserie este un obiectiv 

important pentru comuna Strunga, date fiind următoarele argumente. 

Produsele cerealiere, printre care ši pâinea, reprezintă fundamentul unei alimentații 

sănătoase, făcând parte din prima grupă de alimente, recomandate pentru a fi 

consumate cel mai des, conform piramidei alimentare, recomandată de nutriționišti. 

Ašadar, pâinea este un aliment de bază, consumat zilnic în întreaga lume. 

Conform datelor de la Registrul Agricol din cadrul Primăriei comunei Strunga, 

suprafața cultivată cu cereale este de 3.196 ha, din care 667 ha (38,4%) sunt cultivate 

cu grâu. În plus, pe parcursul ultimilor 5 ani, suprafața cultivată cu cereale a crescut cu 

390 ha (+13,9%). Comuna Strunga dispune, prin urmare, de o cantitate ridicată de 

materie primă pentru fabricarea pâinii, ceea ce justifică necesitatea înființării unei 

fabrici de pâine, produse de panificație ši patiserie, de care localnicii vor beneficia atât 

în calitate de consumator, cât ši ca forță de muncă.  

Potențialii 

beneficiari 

 Beneficiari direcți – locuitorii comunei (prin accesul la locuri de muncă ši 

produse) 

 Beneficiari indirecți – Autoritatea publică locală, industria de panificație 

Rezultate 

previzionate 

 O unitate de panificație înființată 

 Crearea de locuri de muncă 

 Diversificarea economiei locale 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1. Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 

Valoare estimată 5.000.000 lei 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 143 

FABRICĂ PROCESARE ȘI CONSERVARE LEGUME-FRUCTE 

Descrierea 

proiectului 

Proiectul vizează înființarea unei fabrici de procesare ši conservare legume-fructe în 

comuna Strunga, ši dotarea acesteia cu utilajele specifice acestui domeniu de 

activitate. 

Situația existentă 

În prezent, la nivelul comunei Strunga nu există o fabrică de procesare ši conservare 

legume-fructe, deši cantitatea de legume ši fructe obținută anual ar permite existența 

unei astfel de fabrici.  

Justificarea 

proiectului 

Proiectul propus este necesar datorită faptului că potențialul de producere a 

legumelor ši a fructelor în comuna Strunga este important. 

Legumele si fructele sunt unica sursă de vitamina C pentru organism, foarte 

importantă pentru menținerea stării de sănătate, a capacității de muncă ši a unei 

rezistențe normale față de boli. Fiind foarte importante într-o alimentație sănătoasă, 

ele ar trebui să facă parte din masa zilnică a fiecărui om.  

La nivelul comunei Strunga există suprafețe agricole întinse cultivate cu legume: 

suprafața totală de teren agricol acoperită cu plantele legumicole este de 249 ha, 

dintre care 88,4% (220 ha) sunt cultivate cu cartofi. Comparativ cu anul 2008, 

suprafața cultivată cu legume a crescut cu 17 ha (-6,4%). 

Potențialii 

beneficiari 

 Beneficiari direcți – locuitorii comunei (prin accesul la locuri de muncă ši 

produse) 

 Beneficiari indirecți – Autoritatea publică locală, industria alimentară 

Rezultate 

previzionate 

 O unitate de procesare ši conservare legume-fructe 

 Crearea de locuri de muncă 

 Diversificarea economiei locale 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1 Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 144 

AMENAJARE SPAȚII AUTORIZATE PENTRU COLECTARE, DEPOZITARE ȘI PROCESARE PRODUSE 

LACTATE 

Descrierea 

proiectului 

Proiectul constă în amenajarea de spații autorizate pentru colectarea, depozitarea ši 

procesarea de produse lactate.  

Situația existentă 
În prezent, la nivelul comunei Strunga există ferme de vaci de lapte, dar nu există 

centre de prelucrare a produselor lactate.  

Justificarea 

proiectului 

Amenajarea de spații autorizate pentru colectarea, depozitarea ši procesarea 

produselor lactate reprezintă un obiectiv important pentru comuna Strunga, având în 

vedere existența fermelor de vaci de lapte, ca una dintre principalele activități 

economice de la nivelul comunei Strunga.  

 

Laptele de vacă, unul dintre alimentele cele mai complexe ši mai ušor de asimilat de 

către organism, constituie un produs alimentar de bază în nutriția omului, fiind bogat 

în substanțe nutritive necesare vieții (aminoacizi, acizi graši, lactoze, vitamine, 

elemente minerale, proteine ši grăsimi).  

 

Consumat atât proaspăt, cât ši sub formă de diferite produse lactate, laptele mărešte 

rezistența organismului față de intoxicații ši infecții. 

 

Acest important aliment este produs ši valorificat cu o atentă monitorizare din partea 

seriviciilor sanitare veterinare de la procesul de obtinere, la colectare, transport, 

procesare, până la consumator, având norme specifice de igienă ši calitate pentru 

laptele crud destinat prelucrării, cu prioritate în unitățile de procesare a 

laptelui, obligate să recepționeze ši să proceseze doar lapte crud provenit de la 

exploatații cu vaci, care îndeplinesc criterile de calitate impuse prin legislația 

europeană din acest domeniu. 

 

Amenajarea spațiilor autorizate pentru circuitul de produse al produselor lactate va 

îmbunătăți economia locală, atât prin produse obținute conform standardelor 

legislative europene, cât ši prin crearea de noi locuri de muncă. 

 

Potențialii 

beneficiari 

 Beneficiari direcți – locuitorii comunei (prin accesul la locuri de muncă ši 

produse lactate) 

 Beneficiari indirecți – Autoritatea publică locală, industria alimentară 

Rezultate 

previzionate 

 Minim un centru autorizat pentru colectarea, depozitarea ši procesarea de 

produse lactate 

 Crearea de locuri de muncă 

 Diversificarea economiei locale 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 145 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1 Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 146 

ÎNFIINȚARE SERE ȘI SOLARII PENTRU LEGUME 

Descrierea 

proiectului 
Proiectul constă în înființarea de sere ši solarii pentru legume în comuna Strunga. 

Situația existentă În prezent, la nivelul comunei Strunga nu există sere ši solarii pentru legume. 

Justificarea 

proiectului 

Înființarea de sere ši solarii pentru legume reprezintă un obiectiv important al 

comunei Strunga, având în vedere argumentele expuse în continuare. 

 

Cultura forțată a legumele (în sere) duce la obținerea de producții foarte mari la 

unitatea de suprafață ši, prin urmare, la venituri mari. În plus, prin cultura legumelor în 

sere se asigură o folosire permanentă a forţei de muncă, acesta fiind un sector fără 

pauze tehnologice în cursul anului. 

Cultura legumelor în solarii este foarte avantajoasă, prin ea obținându-se producţii 

mai timpurii cu 3-5 săptămâni faţă de cultura de câmp, mai ales la speciile 

pretenţioase faţă de temperatură( tomatele, ardeii, vinetele, pepenii galbeni, fasolea 

etc.). Producțiile obținute sunt mai sigure ši mai mari decât în câmp, fiind ferite de 

intemperii,  ceea ce asigură o indiferență față de mediul înconjurător(plantele primesc 

la fel de multă lumină ca în mediul extern, dar o temperatură mai ridicată ši constantă, 

prielnică unei dezvoltări optime). 

 

Înființarea de sere ši solarii pentru legume va dezvolta economia comunei Strunga, 

îmbunătățind astfel condițiile de trai ale localnicilor. 

Potențialii 

beneficiari 

 Beneficiari direcți – locuitorii comunei (prin accesul la locuri de muncă ši 

produse) 

 Beneficiari indirecți – Autoritatea publică locală, industria alimentară 

Rezultate 

previzionate 

 Sere ši solarii pentru legume înființate în comuna Strunga 

 Crearea de locuri de muncă 

 Diversificarea economiei locale  

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1 Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 147 

ÎNFIINȚAREA UNEI PIEȚE AGROALIMENTARE 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții în scopul înființării unei piețe agroalimentare 

în vederea valorificării produselor agricole locale. 

Situația existentă 
În prezent, la nivelul comunei Strunga nu există o piață agroalimentară unde să fie 

comercializate de către localnicii comunei, produse agricole locale. 

Justificarea 

proiectului 

Activitatea economică a comunei Strunga este preponderent agricolă. Suprafața 

totală a comunei Strunga este de 7.528 ha, dintre care suprafața agricolă cuprinde 

6.020 ha, ceea ce reprezintă 80,0% din suprafața totală. 

 

Înființarea unei pieţe agroalimentare moderne este necesară deoarece în comună 

există foarte multe resurse, dar nicio piaţă de desfacere. Acest proiect va contribui la 

dezvoltarea economică şi socială a zonei şi va permite producătorilor locali din 

Strunga să-şi poată scoate spre vânzare produsele proprii. 

 

Pentru îndeplinirea acestui obiectiv, vor fi realizate lucrări precum: 

 Construirea sau achiziţia de mese şi montarea acestora într-un spaţiu cu 

vizibilitate maximă, cu potenţial de vad comercial; 

 Betonarea ši asfaltarea spațiului în cauză; 

 Aducţiunea de facilităţi corespunzătoare bunei funcţionalităţi a pieţei: apă şi 

canalizare, etc.; 

 Alte lucrări specifice. 

 

Acest proiect va contribui la dezvoltarea potențialului de creštere economică din 

comună. În cadrul pieței agroalimentare ce se dorešte a fi construită, îši vor desface 

produsele agricultorii din comună, într-un spațiu conform, în care vor fi respectate 

normele de igienă ši de sănătate. 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, atât mici producători (prin 

obținerea de venituri din comercializarea produselor), cât ši consumatori (prin 

accesul la produse calitative ši lipsa necesității de a parcurge distanțe mari 

pentru a merge la alte piețe agroalimentare din județ, dată fiind proximitatea 

pieței agroalimentare) 

 Beneficiari indirecți: economia comunei (prin comercializarea de produse 

agricole locale direct către locuitorii comunei), administrația publică locală, 

mediul de afaceri al comunei 

Rezultate 

previzionate 

 1 piață agroalimentară înființată în comuna Strunga 

 Încurajarea producerii de produse agricole locale de către locuitorii comunei 

 Accesul populației la produse calitative, pe care le pot achiziționa fără a 

parcurge distanțe mari 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 148 

 Încurajarea micilor producători 

 Crešterea economică a comunei Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1 Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 149 

MODERNIZAREA DRUMURILOR DE EXPLOATAȚIE AGRICOLĂ ȘI SĂTEȘTI DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru modernizarea drumurilor de 

exploatație agricolă ši sătešti din comuna Strunga. 

Situația existentă 
Drumurile de exploatație agricolă ši sătešti de pe raza comunei Strunga necesită 

modernizare. 

Justificarea 

proiectului 

Specificul comunei Strunga este preponderent agro-zootehnic. Drumurile de 

exploatație agricolă ši sătešti din comuna Strunga necesită modernizare.  

 

Proiectul propus este oportun dat fiind specificul agro-zootehnic al comunei, 

suprafața totală a comunei Strunga fiind de 7.528 ha, din care suprafața agricolă 

cuprinde 6.020 ha, ceea ce reprezintă 80,0% din suprafața totală. Totodată, condițiile 

climatice locale sunt favorabile agriculturii. 

 

Necesitatea modernizării drumurilor de exploatație agricolă ši sătešti de pe raza 

comunei Strunga reiese din starea tehnică nesatisfăcătoare a drumurilor.  

 

Drumurile de exploatație agricolă necesită modernizare, deoarece prin intermediul 

acestora este asigurat accesul populației către exploatațiile agricole de pe raza 

comunei Strunga. Prin modernizarea drumurilor de exploatație agricolă se poate mări 

producția la hectar la nivel local, deoarece populația va putea interveni pe terenurile 

agricole cu utilaje de profil agricol. 

 

Prin realizarea de lucrări propuse a îmbunătăți calitatea drumurilor de exploatație 

agricolă ši sătešti, se vor obține numeroase avantaje socio-economice: reducerea 

discrepanțelor față de alte comune ale Regiunii Nord-Est, îmbunătățirea mobilității 

populației, accesibilitatea mai bună a locuitorilor la exploatațiile agricole pe care le 

dețin ši care generează venituri în comună, aspect care vor contribui la dezvoltarea 

economică durabilă a comunei Strunga. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, fie producători agricoli sau 

numai cetățeni ai comunei 

 Beneficiari indirecți: comunitatea în ansamblu (prin îmbunătățirea imaginii 

comunei), infrastructura modernă, mediul de afaceri local 

Rezultate 

previzionate 

 Minimum 20 km drumuri de exploatație agricolă ši sătešti modernizați  

 Îmbunătățirea infrastructurii comunei 

 Crešterea atractivității comunei pentru potențiali investitori 

Prioritatea vizată a 

Strategiei de 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 150 

Dezvoltare Locala local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 151 

REALIZAREA DE MĂSURĂTORI CADASTRALE ȘI INTABULARE A MINIMUM 17,5 HA TEREN PUBLIC ȘI 

PRIVAT 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții în scopul intabulării ši înregistrării de măsuri 

cadastrale pentru terenurile de pe suprafața comunei Strunga. 

Situația existentă 
În prezent, la nivelul comunei Strunga, există suprafețe considerabile de teren ce nu 

au fost supuse măsurătorilor cadastrale ši operațiunilor de intabulare.  

Justificarea 

proiectului 

În România, doar aproximativ 20% dintre imobilele şi terenurile intravilane sau 

agricole din mediul rural sunt intabulate şi înscrise în Cadastrul General, conform 

datelor Agenţiei Naţionale de Cadastru şi Publicitate Imobiliară (ANCPI), ai cărei 

oficiali susţin că toate proprietăţile vor intra în legalitate până în anul 2020. 

 

Cadastrul ši intabularea sunt necesare datorită faptului că din anul 1999 nu se mai 

poate realiza nicio tranzacție imobiliară, sau obținerea vreunui credit bancar, fără 

avizele obținute în urma efectuării lucrărilor de cadastru ši intabulare. Prin cadastru se 

stabilešte dimensiunea, suprafața, amplasamentul exact pe un plan cadastral ši 

vecinătățile unui bun imobil, iar prin intabulare se realizează o înscriere ši o evidență 

exactă a dreptului de proprietate  asupra fiecărei parcele sau a unui bun imobil, în 

Cartea funciară. 

 

Importanța cadastrului constă în faptul că acesta furnizează date reale privitoare la 

bunurile imobile (poziție, mărime, folosință, proprietar), necesare în toate ramurile 

economiei naționale. În acelaši timp, cadastrul este, pentru economia de piață, un 

instrument deosebit de important, pentru că furnizează documentele care dau 

siguranța tranzacțiilor care au loc pe piața bunurilor imobile. 

 

De asemenea, importanța lucrărilor de cadastru este de prim ordin pentru întocmirea 

sistemelor informaționale ale teritoriului, capabilă să furnizeze rapid date reale tuturor 

organismelor de gestionare ši planificare a bunurilor imobile din diverse sectoare ale 

economiei naționale. 

 

În exercițiul financiar 2014-2020, în Acordul de parteneriat oficial al României, aprobat 

de Comisia Europeană, există o măsură special dedicată întocmirii cadastrului în 

zonele rurale ale României, bugetul alocat acestei măsuri fiind de 500 milioane de 

euro. 

 

Date fiind importanța lucrărilor de cadastru ši intabulare în formarea structurii sociale 

ši oportunitatea de a realiza aceste lucrări pentru locuitorii comunei Strunga, cu 

fonduri europene nerambursabile, implementarea proiectului este oportună. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 152 

 

Potențialii 

beneficiari 

 Beneficiari direcți: Locuitorii comunei Strunga (prin minimizarea costurilor 

unor astfel de operațiuni) 

 Beneficiari indirecți: Administrația publică locală (prin îmbunătățirea 

informațiilor cadastrale asupra teritoriului comunei) 

Rezultate 

previzionate 

 Minimum 17,5 ha de teren public ši privat intabulate (din care 8,5 ha 

aparținând domeniului public ši 9 ha aparținând domeniului privat) 

 Îmbunătățirea sistemului de înregistrare a dreptului de proprietate în comuna 

Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATE 2: Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 153 

REÎNFIINȚAREA ȘI RECONSTRUCȚIA STAȚIUNII BALNEOCLIMATERICE STRUNGA 

Descrierea 

proiectului 

Proiectul propus vizează realizarea de lucrări privind reînființarea ši reconstrucția 

Stațiunii Balneoclimaterice Strunga, pentru a fructifica potențialul balnear al comunei 

Strunga, ce poate duce la revigorarea turismului balnear în zonă. Lucrările vor viza 

refacerea stațiunii ši recuperarea izvoarelor. 

Situația existentă 

În prezent, Stațiunea Balneoclimaterică Strunga, ce are o capacitate de cazare totală 

de 100 de locuri, nu este funcțională din cauza condițiilor precare ši neadecvate, 

ținând cont ši de vechimea imobilului. Reabilitată, stațiunea ar putea deveni un centru 

de tratament foarte căutat, datorită proprietăților curative foarte bune ale apelor 

minerale de la Strunga. 

Justificarea 

proiectului 

Stațiunea balneoclimaterică Strunga este cunoscută ca stațiune balneară încă de la 

începutul secolului XIX, având 150 de izvoare cu ape minerale care au fost 

descoperite, cercetate ši exploatate încă din anul 1834. 

 

În anul 1890, stațiunea a fost cumpărată de către cunoscuta familie de boieri iešeni, 

Manolescu. Aceasta s-a ocupat de administrarea lor până la începutul primului război 

mondial, în timpul căruia au fost distruse în totalitate. În anul 1930, stațiunea Strunga 

era refăcută, perioada interbelică fiind una extrem de benefică pentru stațiune. Au 

fost construite hoteluri, două restaurante, ši, nu în ultimul rând, după cum spun 

sătenii, o linie de tramvai de la Strunga până în Târgu-Frumos. 

Al doilea război mondial avea să nimicească tot ce reušiseră să facă boierii, din cauza 

faptului că stațiunea se afla pe linia de fortificații Iaši-Pašcani. Decolmatarea 

izvoarelor, ridicarea unui pavilion balnear, a patru pavilioane de locuit cu 60 de paturi 

ši instalarea unei centrale termice s-a făcut abia în anul 1953, determinând ši punerea 

la punct a bazei de tratament. 

In anii 1953-1970, stațiunea balneoclimaterică Strunga a cunoscut o dezvoltare 

extraordinară. Se tratau, zilnic, foarte multe personae. Capacitatea de cazare era 

întotdeauna atinsă. Mii de persoane din întreaga țară veneau în fiecare an în stațiunea 

Strunga pentru a se trata. Aici se putea efectua tratament profilactic, dar si curativ. 

 

Apele minerale de la Strunga sunt sulfuroase, bicarbonatate, calcice, magneziene, 

tonice ši hipotone (pot fi folosite la scăderea tensiunii arteriale). Izvoarele minerale de 

la Strunga sunt bogate în Clor, Brom, Iod, Sulfați, Litiu, Amoniu, Cobalt, Cupru, Zinc, 

Crom, Nichel, Acid Carbonic, Acid Fosforic, Arsenic, Sodiu, Potasiu, Magneziu, Fier, 

Acid Metasilicic, Acid Metaboric etc.  

Apele minerale de la Strunga au fost folosite ani de zile, cu succes, în tratarea 

reumatismelor, gastritelor, pancreatitelor, enterocolitelor, a diferitelor forme de 

hepatită, a diabetului.  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 154 

În anul 2008, terenul ši ruinele stațiunii au trecut în proprietatea moštenitorilor 

boierului Manolescu-Strunga. 

În prezent, stațiunea este în paragină, dar prin lucrări de reabilitare, stațiunea poate 

cunoašte succesul pe care îl avea în trecut. 

 

Proiectul propus este oportun pentru mediul de afaceri al comunei Strunga, prin 

crešterea atractivității investiționale, prin crearea de locuri de muncă pentru 

desfăšurarea activităților stațiunii (forță de muncă locală), prin îmbunătățirea stării de 

sănătate a populației locale (aceštia nefiind nevoiți să se deplaseze la alte centre de 

tratament situate la distanțe mari, în alte zone ale țării). 

 

Potențialii 

beneficiari 

 Beneficiari direcți – pacienți ce vor apela la tratamente în stațiune, din 

întreaga țară, localnicii (prin accesul la locuri de muncă) 

 Beneficiari indirecți – comunitatea locală în ansamblu (prin crešterea 

atractivității comunei), investitori (prin obținerea de profit dacă desfăšoară 

activități conexe stațiunii), sistemul sanitar românesc (prin crešterea 

numărului centrelor de tratament), administrația publică locală (venituri la 

bugetul local), mediul de afaceri local (prin diversificarea domeniilor de 

activitate) 

Rezultate 

previzionate 

 1 stațiune balneoclimaterică reabilitată, modernizată ši pusă în funcțiune 

 Locuri de muncă pentru populația comunei 

 Diversificarea economiei locale prin dezvoltarea unui nou domeniu de 

activitate în zonă 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1. Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 155 

MODERNIZAREA, DOTAREA ȘI DAREA ÎN FOLOSINȚĂ A TABEREI DE COPII DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții  pentru modernizarea, dotarea ši darea în 

folosință a Taberei de copii din comuna Strunga.  

Situația existentă 

Tabăra de copii din comuna Strunga este în prezent nefuncțională ši nu deține 

facilități moderne propice desfăšurării de activități specifice taberelor šcolare. 

 

Tabara este situată în continuarea parcului stațiunii balneare Strunga, la 900 de metri 

de drumul național Iaši-Tîrgu-Frumos-Roman, kilometrul 65, lângă pădurea din 

localitatea Strunga. 

Justificarea 

proiectului 

În prezent, tabăra este în stadiu avansat de degradare, fiind nefuncțională.  

 

Prin proiectul propus, tabăra va fi reabilitată, potențialul desfăšurării de activități 

specifice taberelor šcolare, aici este foarte mare, dat fiind cadrul natural.  

 

În tabăra reabilitată vor putea fi realizate trasee turistice precum: 

 drumeții la vestitul han “Trei Iazuri” sau la castelul familiei Sturdza de la 

Miclăušeni; 

 excursii pe următoarele trasee:  

-Tabăra Strunga-Miclăušeni-Casa Memorială Vasile Alecsandri de la Mircešti-

Pašcani-Palatul Domnitorului Alexandru Ioan-Cuza de la Ruginoasa- Târgu 

Frumos-Muzeul de Arheologie-Tabăra Strunga; 

-Tabăra Strunga-Târgu Neamț-Cetatea Neamțului-Humulešti-Mănăstirea 

Neamț-Mănăstirea Sihăstria-Zimbrărie-Mănăstirea Agapia-Mănăstirea 

Văratec-Hanul Ancuței-Tabăra Strunga; 

-Tabăra Strunga-Piatra Neamț-Lacul Rošu-Cheile Bicazului-Barajul Bicaz- 

tabăra Strunga; 

 De asemenea, pot fi organizate excursii la Ipotešti,  N. Moldovei, Valea 

Bistriței, Slănic Moldova, Durău, Ceahlău, etc. 

Prin implementarea acestui proiect va fi revigorată activitatea acestei tabere, 

fructificând potențialul natural de care dispune ši contribuind la crešterea atractivității 

comunei ši exploatarea potențialului touristic ce poate fi valorificat pentru susținerea 

activităților educative, šcolare, din perioada vacanțelor de vară. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: copiii atât din comuna Strunga, cât ši din localitățile 

învecinate ši nu numai, prin accesul acestora la facilități modern ši educative 

de petrecere a timpului liber 

 Beneficiari indirecți: comunitatea în ansamblu, sistemul de învățământ local ši 

județean 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 156 

Rezultate 

previzionate 

 1 Tabără de copii în comuna Strunga modernizată, dotată ši data în folosință 

 Crešterea atractivității comunei  

 Sprijinirea învățământului local prin crearea de facilități de petrecere a 

timpului liber pentru elevi 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 1 Dezvoltarea locală prin sprijinirea ši încurajarea economiei 

competitive ši diversificate 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 157 

REABILITAREA ȘI VALORIFICAREA OBIECTIVELOR CULTURAL-ISTORICE ȘI RELIGIOASE EXISTENTE LA 

NIVELUL COMUNEI STRUNGA ȘI AMENAJAREA UNUI NOU MONUMENT  

Descrierea 

proiectului 

Proiectul va consta în realizarea de investiții pentru reabilitarea ši valorificarea 

obiectivelor cultural-istorice ši religioase existente la nivelul comunei Strunga ši 

amenajarea unui nou monument istoric în comună. 

Situația existentă 

Obiectivele cultural-istorice ši religioase existente la nivelul comunei Strunga necesită 

lucrări de reabilitare, pentru a nu continua fenomenul de degradare. Totodată, a fost 

identificată ca fiind necesară, construcția unui monument al eroilor în comuna 

Strunga. 

Justificarea 

proiectului 

Pentru ca generațiile viitoare să cunoască ši să prețuiască valorile trecutului, generația 

prezentă trebuie să acorde o importanță deosebită obiectivelor ce constituie 

patrimonial cultural, istoric ši religios al oricărei comunități. 

Patrimoniul cultural, istoric ši religios este foarte important în conturarea identității 

culturale ši istorice a oricărei comunități. 

 

Pentru protejarea identității culturale a comunei Strunga, se propune realizarea de 

lucrări de reabilitare ši valorificare a obiectivelor cultural-istorice ši religioase existente 

la nivelul comunei Strunga, obiective precum: 

 Biserica din satul Crivešti 

 Biserica de lemn Sfântul Nicolae - Monument Istoric, din Fedelešeni – ce 

datează din anul 1747, fiind inclusă pe Lista Monumentelor Istorice 

 Monumentul Eroilor din curtea fostei Šcoli Spiru Haret 

 Monumentul Eroilor de la Fărcăšeni 

 Monumentul Strunga Poieniță 

 

În ceea ce privešte monumentele eroilor, s-a identificat necesitatea construirii unui 

monument al eroilor în satul Brătulešti, acolo unde au căzut mulți soldați în timpul 

celor două războaie mondiale, construirea acestui monument al eroilor fiind cel de-al 

doilea obiectiv al proiectului propus a se implementa. 

  

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga prin conservarea acestor 

obiective ce conturează identitatea culturală a comunității  în care trăiesc 

 Beneficiari indirecți: comunitatea în ansamblu prin îmbunătățirea imaginii 

comunei, turismul local, patrimoniul touristic, cultural, istoric ši religios al 

comunei Strunga 

Rezultate 

previzionate 

 Minim 4 obiective cultural-istorice ši religioase rehabilitate în comuna Strunga 

 1 monument istoric nou înființat în comuna Strunga 

 Îmbunătățirea imaginii comunei Strunga 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 158 

 Susținerea turismului în zonă 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 159 

SEMNALIZAREA OBIECTIVELOR TURISTICE DE PE TERITORIUL COMUNEI STRUNGA 

Descrierea 

proiectului 

Proiectul va presupune realizarea de investiții în scopul semnalizării obiectivelor 

turistice de pe teritoriul comunei Strunga. 

Situația existentă 
În prezent, pe teritoriul comunei Strunga, semnalizarea obiectivelor turistice este 

necorespunzătoare, acestea fiind greu accesibile celor care nu cunosc împrejurările. 

Justificarea 

proiectului 

Pentru a dezvolta sectorul turismului este necesară semnalizarea corespunzătoare a 

obiectivelor turistice ši a monumentelor istorice, deoarece în acest moment, acest 

lucru nu este realizat în mod corespunzător ši defavorizează dezvoltarea propice a 

domeniului turismului comunei Strunga. 

 

Rolul semnalizării obiectivelor este de a-i orienta pe turišti spre obiectivele pe care 

doresc să le viziteze.  

 

Semnalizarea obiectivelor din Strunga este în prezent necorespunzătoare. Prin 

urmare, s-a identificat necesitatea de a realiza investiții pentru a asigura semnalizarea 

obiectivelor turistice din Strunga, proiectul propus dovedindu-se oportun. 

 

Semnalizarea obiectivelor turistice din Strunga se va realiza fie prin amplasarea de 

indicatoare spre obiectivele turistice în cauză, fie prin amplasarea de plăcuțe 

informative în apropierea locației respective, fie vor fi adoptate măsuri ce vor include 

ambele modalități de semnalizare, pentru a se asigura astfel, atingerea obiectivelor 

propuse, respectiv, informarea exactă ši corespunzătoare cu privire la obiectivului 

despre care se face informarea. 

 

Măsurile de semnalizare vor avea un concept grafic ši artistic de impact asupra 

turismului local din comuna Strunga, un panou rezumativ putând fi amplasat la 

intrarea în comună, de exemplu. 

 
Proiectul propus urmărešte valorificarea obiectivelor turistice din zonă prin 

modernizarea infrastructurii de informare prin realizarea de măsuri de semnalizare pe 

principalele trasee rutiere a obiectivelor turistice din Strunga. Urmare a adoptării 

măsurilor propuse prin proiect, turismul din zonă va cunoašte îmbunătățiri. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: turištii ce vor vizita comuna Strunga 

 Beneficiari indirecți: mediul turistic local, prin îmbunătățirea acestuia ši 

crešterea numărului de turišti 

Rezultate 

previzionate 

 Semnalizarea a cel puțin 75% din obiectivele turistice locale 

 Crešterea interesului turištilor pentru obiectivele turistice semnalizate prin 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 160 

proiect 

 Dezvoltarea sectorului turistic în comuna Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 161 

EXTINDEREA ȘI MODERNIZAREA ULIȚELOR DE PE RAZA COMUNEI STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru extinderea ši modernizarea ulițelor de 

pe raza comunei Strunga. 

Situația existentă Pe raza comunei Strunga, ponderea drumurilor locale modernizate este 14,7%, iar cea 

a drumurilor pietruite ši de piatră este de 72,1%. 

Justificarea 

proiectului 

Unul din punctele slabe ale comunei Strunga este reprezentat de existența la nivel 

local a drumurilor pietruite ši de pământ care îngreunează transportul la nivel local. 

Prin proiectul ce urmează a fi implementat, de extindere ši modernizare a ulițelor de 

pe raza comunei Strunga, se va atinge obiectivul de îmbunătățire a infrastructurii 

locale de transport, ce are ca scop crešterea atractivității comunei, în vederea realizării 

de investiții în economia locală. 

Proiectul îši propune să ducă la atingerea următorilor indicatori: minimum 15 km de 

ulițe modernizați, minimum 20 de km de ulițe extinši. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, prin crešterea nivelului de trai 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea imaginii 

comunei 

Rezultate 

previzionate 

 Minimum 15 km de ulițe modernizați 

 Minimum 20 de km de ulițe extinši 

 Îmbunătățirea nivelului de trai pentru locuitorii comunei 

 Îmbunătățirea imaginii comunei ši a atractivității acesteia 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 162 

CONSTRUCȚII DE TROTUARE, PODEȚE ȘI ȘANȚURI DALATE ÎN COMUNA STRUNGA 

Descrierea  

proiectului 

Proiectul propus vizează realizarea de investiții pentru construcții de trotuare, podețe 

ši šanțuri dalate în comuna Strunga. 

Situația existentă 
În prezent, în comuna Strunga, infrastructura locală reprezentată de trotuare, podețe 

ši šanțuri dalate este deficitară, fiind slab reprezentată. 

Justificarea 

proiectului 

Situația actuală a țării noastre indică faptul că dezvoltarea infrastructurii de bază este 

deficitară în zonele rurale.  

În anul 2011, România dispunea de o rețea de drumuri comunale, din care 48% erau 

drumuri pietruite ši 29% erau drumuri de pământ, acestea din urmă fiind de cele mai 

multe ori impracticabile în perioadele ploioase. 

 

În comuna Strunga, lipsa šanțurilor de-a lungul drumurilor afectează traficul pe timpul 

perioadelor ploioase. 

Lipsa trotuarelor, podețelor amenajate ši lipsa šanțurilor dalate, sunt aspect care oferă 

o imagine negativă a comunei în ceea ce privešte infrastructura de acces a populației. 

 

Dezvoltarea economică ši socială durabilă a spaţiului rural se află în strânsă legătură 

cu îmbunătățirea infrastructurii rurale existente ši a serviciilor de bază pentru 

populația rurală. În scopul diminuării decalajelor existente între mediul rural ši urban, 

realizarea de investiții în îmbunătățirea infrastructurii locale a comunei Strunga, este 

deosebit de importantă. 

 

Crearea ši modernizarea infrastructurii rutiere locale prin construirea de trotuare, 

podețe ši šanțuri dalate în comuna Strunga, sunt necesare pentru asigurarea 

condițiilor de sănătate, protecția mediului ši accesibilitate în general, condiții optime 

de trai ce trebuie asigurate cetățenilor comunei. O infrastructură modernă asigură 

totodată, premisele necesare dezvoltării unei economii rurale competitive. 

 

Rezultatul acestui proiect de investiții va consta în asigurarea unei infrastructuri 

rutiere de interes local ce va contribui la reducerea tendințelor de declin economic ši 

social ši la ameliorarea nivelului de trai pe teritoriul comunei Strunga. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: toți locuitorii comunei Strunga 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea imaginii 

comunei ši dezvoltarea infrastructurii locale 

Rezultate 

previzionate 

 Minimum 3000 mp de trotuare pentru accesul pietonal 

 Minimum 25 podețe nou construite pe raza comunei Strunga 

 Minimum 10 km de šanțuri dalate pe raza comunei Strunga 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 163 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 164 

CONSTRUCȚIE PODURI PESTE RÂURILE DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul va consta în realizarea de investiții pentru construcția de poduri peste râurile 

din comuna Strunga. 

Situația existentă 

Teritoriul comunei Strunga aparţine bazinului superior al Bahluieţului (partea de nord-

est) şi bazinului mijlociu al Siretului (partea de sud şi de vest). Pârâul Rediu este cea 

mai importantă sursă de apă a comunei. Se scurge pe teritoriul acesteia pe o distanță 

de 4.000 m. 

Justificarea 

proiectului 

Construirea de poduri peste râurile din comuna Strunga va aduce îmbunătățiri 

semnificative în nivelul de trai al populației din satele componente ale comunei. 

Vor fi construite poduri în comuna Strunga, astfel: 

 5 poduri în Fărcăšeni 

 2 poduri în Crivešti 

 1 pod în Fedelešeni 

 1 pod în Brătulešti 

Podurile nou construite nu vor contribui doar la îmbunătățirea accesului populației 

dintr-un punct în altul, ci vor contribui ši la crešterea protecției populației cu privire la 

posibilitatea inundațiilor din timpul perioadelor ploioase prin faptul că vor fi realizate 

lucrări de stabilizare a malurilor în zonele în care se vor construe podurile peste apele 

din comuna Strunga. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga 

 Beneficiari indirecți: comuna Strunga în ansamblu, prin îmbunătățirea 

infrastructurii locale ši a aspectului local 

Rezultate 

previzionate 

 Minimum 9 poduri construite peste râurile din comuna Strunga 

 Îmbunătățirea accesului populației ši reducerea timpilor de parcurs a 

distanțelor ce implică traversarea râurilor de pe raza comunei Strunga 

 Îmbunătățirea infrastructurii locale 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 165 

CONSTRUCȚIE CALE DE ACCES STRUNGA-HĂBĂȘEȘTI PRIN PĂDURE PENTRU PIETONI ȘI BICICLIȘTI 

Descrierea 

proiectului 

Proiectul presupune realizarea de investiții pentru construirea unei căi de acces 

Strunga-Hăbăšešti prin pădure pentru pietoni ši biciclišti 

Situația existentă 
În prezent, în comuna Strunga, între satele Strunga ši Hăbăšešti nu există o cale de 

acces prin pădure pentru pietoni ši biciclišti. 

Justificarea 

proiectului 

Proiectul propus va conduce la facilitarea accesului din satul Strunga în satul 

Hăbăšešti ši invers. 

Proiectul propus va contribui nu doar la îmbunătățirea infrastructurii locale, ci ši la 

valorificarea potențialului natural al zonei, calea de acces dintre cele 2 sate urmând a 

fi construită prin pădure, atât pentru pietoni, cât ši pentru biciclišti. Va fi încurajată în 

acest fel, utilizarea bicicletei de către persoane de toate vârstele, utilizarea acestui 

mijloc de transport cunoscând în prezent evoluții pozitive, fiind un mijloc facil ši 

nepoluant.  

Un alt aspect pozitiv al proiectului, pe lângă infrastructura dintre cele două sate ši 

utilizarea bicicletei de către locuitori, este faptul că această rută poate constitui pe 

viitor un punct de atracție ši pentru alți pasionați de activități în aer liber, în general 

turišti, ši din alte zone ale țării. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii satelor Strunga ši Hăbăšešti 

 Beneficiari indirecți: ceilalți locuitori din celelalte sate ale comunei, 

comunitatea în ansamblu, prin îmbunătățirea aspectului local general 

Rezultate 

previzionate 

 1 cale de acces pentru pietoni ši biciclišti nou înființată, care face legătura 

între satele Strunga ši Hăbăšešti 

 Îmbunătățirea infrastructurii locale 

 Facilitarea accesului din Strunga în Hăbăšešti ši din Hăbăšešti în Strunga 

 Facilități oferite biciclištilor, prin realizarea unei piste de biciclišti modernă, 

utilizând beneficiile naturii ši peisajul de pădure 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 166 

EXTINDEREA REȚELEI DE ALIMENTARE CU APĂ POTABILĂ ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de lucrări pentru extinderea rețelei de alimentare cu apă 

potabilă în comuna Strunga. 

Situația existentă 

Alimentarea cu apă potabilă a gospodăriilor din comună se face prin sistem 

centralizat pentru satele Strunga, Hăbăšešti, Fedelešeni, Brătulešti, Cucova, Fărcăšeni. 

Proiectul de înființare rețea de alimentare cu apă a fost finalizat în anul 2004, cu 

finanțare din fonduri SAPARD, iar extinderea a fost realizată în perioada 2005-2012. 

Justificarea 

proiectului 

Apa este esenţială pentru populaţie şi pentru desfăşurarea activităţilor economice de 

către agenții economici. Prosperitatea şi bunăstarea unei comunităţi sunt direct 

dependente de furnizarea unei cantităţi suficiente de apă curată.  

Fiind o sursă limitată şi deosebit de vulnerabilă, apa poate fi oricând deteriorată dacă 

populaţia nu intervine cu măsuri concrete de protecţie. În contextual acestei degradări 

continue, se impune gestionarea calităţii resursei de apă, astfel încât să se asigure 

cunoaşterea, conservarea, protecţia calităţii şi cantităţii acesteia. 

 

Extinderea rețelei de alimentare cu apă potabilă va contribui la crešterea nivelului de 

trai al populației din comuna Strunga, eficientizându-se activitatea, atât a localnicilor, 

cât ši a agenților economici. După finalizarea acestui proiect, un număr cât mai ridicat 

de locuitori ai comunei Strunga, va beneficia de servicii de calitate în ceea ce privešte 

furnizarea apei potabile. 

O astfel de investiție va avea impact economic, social ši asupra calității mediului 

datorită reducerii factorilor de risc pentru sănătatea populației, îmbunătățirea 

condițiilor de viață ši atragerea de investitori. 

Prin extinderea reţelelor de alimentare cu apă potabilă în comuna Strunga, se 

urmăresc următoarele obiective: 

 acoperirea necesarului şi satisfacerea cerinţelor de apă ale populaţiei 

comunei; 

 utilizarea eficientă a resurselor de apă; 

 asigurarea calităţii corespunzătoare a apei potabile în toată comuna; 

 protecţia mediului înconjurător. 

 

Extinderea rețelei de alimentare cu apă va contribui la scăderea factorilor de risc 

pentru sănătatea populaţiei ši scăderea factorului de poluare, acestea fiind elemente 

necesare asigurării dezvoltării durabile a comunei Strunga. 

Efectele acestui proiect vor consta în furnizarea apei potabile conform standardelor 

de calitate UE ši stimularea crešterii economice prin extinderea, îmbunătățirea ši 

modernizarea infrastructurii rețelei de furnizare apă potabilă din comună. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 167 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, agenții economici ce îši 

desfăšoară aici activitatea 

 Beneficiari indirecți: Autoritatea publică locală, comunitatea în ansamblu 

Rezultate 

previzionate 

 Rețeaua de alimentare cu apă potabilă în comuna Strunga extinsă 

 Crešterea gradului de conectivitate a gospodăriilor din comuna Strunga la 

rețeaua de alimentare cu apă potabilă 

 Crešterea nivelului de trai al populației 

 Îmbunătățirea atractivității investiționale a comunei Strunga prin accesul la 

facilități moderne 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 168 

REȚEA DE CANALIZARE MENAJERĂ ȘI STAȚIE DE EPURARE ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții în scopul extinderii rețelei de canalizare 

menajeră din comuna Strunga ši înființarea unei stații de epurare. 

Situația existentă 
Rețeaua de canalizare din comuna Strunga are lungimea de 8 km. Rețeaua de 

canalizare nu acoperă tot teritoriul comunei. 

Justificarea 

proiectului 

În comuna Strunga, în prezent, rețeaua de canalizare măsoară 8 km, fiind prezentă 

doar în satul Strunga.  

 

Prin urmare, se impune necesitatea extinderii rețelei de canalizare menajeră ši în 

celelalte sate componente ale comunei, pentru a fi evitate problemele generate de 

lipsa acesteia, precum problemele de mediu, apele reziduale fiind o sursă de poluare, 

atât pentru sol, cât ši pentru subsol, pânza freatică ši apele de suprafață. 

 

Proiectul propus are ca scop îmbunățirea calității vieții ȋn comuna Strunga în 

conformitate cu standardele europene şi cu urmǎrirea obiectivului de dezvoltare 

durabilǎ a comunei. 

 

Implementarea proiectului va aduce o contribuție importantă la conformarea cu 

standardele europene de mediu, având un impact considerabil la dezvoltarea 

comunității. 

  

Efectele acestui proiect vor consta în stimularea crešterii economice prin 

îmbunătățirea ši modernizarea infrastructurii din comună ši îmbunătățirea nivelului de 

trai al populației. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, agenții economici de pe 

teritoriul comunei 

 Beneficiari indirecți: comunitatea în ansamblu (prin îmbunătățirea imaginii ši 

crešterea atractivității investiționale), mediul înconjurător 

Rezultate 

previzionate 

 Minim 30 de km rețea de canalizare 

 Minim 1 stație de epurare 

 Îmbunătățirea nivelului de trai 

 Reducerea fenomenului de poluare a solului, subsolului, pânzei freatice ši a 

apelor de suprafață 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2. Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală 

de importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a 

aspectului local general 

PRIORITATEA 3. Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 169 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 170 

VALORIFICAREA RESURSELOR LOCALE DE APĂ ȘI AMENAJAREA UNEI CIȘMELE PUBLICE PENTRU 

POPULAȚIE ȘI ANIMALE 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru valorificarea resurselor locale de apă ši 

amenajarea unei cišmele publice pentru populație ši animale. 

Situația existentă 
În prezent, la nivelul comunei Strunga, este necesară amenajarea unei cišmele publice 

pentru populație ši animale, care va asigura valorificarea resurselor locale de apă. 

Justificarea 

proiectului 

Prin amenajarea unei cišmele publice în comuna Strunga, vor fi valorificate resursele 

locale de apă. Acest izvor amenajat pentru a bea apă va fi alimentat cu apă potabilă, 

astfel încât setea trecătorilor să fie potolită ori de câte ori va fi necesar. 

Necesitatea unei cišmele se simte mai ales în perioada verii, când au loc majoritatea 

activităților agricole practicate de locuitorii comunei. În Strunga, cele mai ridicate 

temperaturi medii sunt înregistrate în luna iulie, cu valori de cca. 200C. În ceea ce 

privešte precipitațiile, în Strunga, cele mai mici cantități de precipitații cad la începutul 

primăverii (20 – 30 mm în medie). Vara se produc atât averse torențiale, cât ši secete 

(cum a fost cazul anului 2003), cu ploi puține sau chiar deloc. Pe timp secetos, gradul 

de confort termic este scăzut; hidratarea este importantă, nu doar pentru populație, ci 

ši pentru animalele acestora. 

Această investiție va duce la îmbunătățirea aspectului local al comunei ši la crešterea 

nivelului de satisfacție al populației comunei cu privire la traiul ši facilitățile specifice 

acesteia. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea condițiilor 

din comună 

Rezultate 

previzionate 

 Existența la nivel local a unei cišmele publice pentru populație ši animale. 

 Valorificarea resurselor locale de apă 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

PRIORITATEA 4 Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 171 

AMENAJAREA DE PARCURI ȘI SPAȚII DE JOACĂ PENTRU COPIII DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul constă în amenajarea de parcuri ši spații de joacă pentru copiii din comuna 

Strunga. 

Situația existentă În prezent, la nivelul comunei Strunga nu existǎ spaţii de joacǎ pentru copii. 

Justificarea 

proiectului 

La nivelul comunei Strunga, amenajarea de parcuri ši spații de joacă pentru copii este 

un obiectiv important, având în vedere necesitatea petrecerii timpului liber al copiilor 

mai ales în natură, dar ši perspectiva îmbunătățirii aspectului local general. 

 

Spațiul de joacă are un rol foarte important în dezvoltarea copiilor, în activități atât 

intelectuale, cât ši fizice. Acestea joacă un rol esențial în formarea copiilor, întrucât ele 

reprezintă locuri de socializare (întâlnire cu alți copii), de relaționare, de învățare prin 

joc, ducând la crešterea armonioasă a celor mici, feriți astfel de sedentarism, mai ales 

în ziua de azi, când tehnologia captivează ši izolează tot mai mulți copii.  

 

La nivel local există necesitatea amenajării de spații de joacă deoarece  se identifică 

inexistența locurilor de joacă ši de recreere special amenajate, menite să asigure 

diversitatea activităților copiilor, dar ši siguranța acestora. 

 

Potențialii 

beneficiari 

 Beneficiari direcți:  copiii din comuna Strunga 

 Beneficiari indirecți: comunitatea în ansamblu 

Rezultate 

previzionate 

 minim 8 parcuri ši spații de joacă pentru copii amenajate în comuna Strunga 

 diversificarea modalităților de petrecere a timpului liber 

 îmbunătățirea aspectului local 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 172 

FINALIZAREA LUCRĂRILOR DE REABILITARE A ȘCOLII DIN SATUL STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru finalizarea lucrărilor de reabilitare a 

Šcolii din satul Strunga, comuna Strunga. 

Situația existentă 
Šcoala din satul Strunga necesită a fi finalizate lucrările de reabilitare începute în anul 

2008 ši realizate parțial până în prezent. 

Justificarea 

proiectului 

Lucrările de reabilitare a Šcolii din satul Strunga au vizat reparații capitale la această 

unitate de învățământ. Lucrările au fost sistate în anul 2011, din cauza lipsei de 

fonduri pentru continuarea lucrărilor de reabilitare. 

 

Lucrările sunt realizate în procent de 55-60%. S-au investit aproximativ 6.000.000 lei ši 

mai sunt necesari aproximativ 4.000.000 lei, pentru ca obiectivele propuse atunci să se 

realizeze în procent de 100%. 

 

Pentru crearea condițiilor de învățământ adecvate pentru elevii din satul Strunga, 

finalizarea lucrărilor de reabilitare a acestei unități de învățământ este deosebit de 

importantă. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: elevii care frecventează cursurile Šcolii din satul Strunga. 

 Beneficiari indirecți: sistemul de învățământ din comuna Strunga, ce va 

înregistra o îmbunătățire, cadrele didactice care susțin ore de curs la šcoala 

reabilitată, comunitatea în ansamblu 

Rezultate 

previzionate 

 Šcoala din satul Strunga reabilitată 

 Îmbunătățirea condițiilor de studiu pentru elevi 

 Îmbunătățirea condițiilor de predare pentru profesori 

 Îmbunătățirea imaginii sistemului educational din comuna Strunga 

 Crešterea atractivății šcolii pentru frecventarea cursurilor de către elevi, 

reducerea absenteismului în rândul acestora 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Studiile realizate la depunerea proiectului nefinalizat 

Valoare estimată 4.000.000,00 lei 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 173 

REABILITAREA ȘI MODERNIZAREA UNITĂȚILOR ȘI STRUCTURILOR ȘCOLARE DE PE RAZA COMUNEI 

STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru reabilitarea ši modernizarea unităților 

ši structurilor šcolare de pe raza comunei Strunga. 

Situația existentă 

În comuna Strunga există următoarele unități educaționale: Šcoala Gimnazială 

Strunga, Šcoala Primară Brătulešti, Šcoala Gimnazială Fărcăšeni, Grădinița cu Program 

Normal Fedelešeni, Šcoala Gimnazială Crivešti. 

Justificarea 

proiectului 

Unitățile ši structurile šcolare de pe raza comunei Strunga necesită realizarea de 

lucrări de reabilitare ši de modernizare pentru desfăšurarea de activități educative de 

cea mai bună calitate, în incinta acestora. 

Pentru menţinerea stării de sănătate a elevilor şi asigurarea unui climat propice 

studiului este necesară reabilitarea ši modernizarea unităților educaționale. Prin 

proiect se are în vedere modernizarea tututor unităților šcolare din Strunga pentru a 

ține pasul cu unități šcolare similare din alte localități ši pentru a reduce decalajele din 

sistemul românesc de educație. 

 

Prin proiectul de investiții propus se are în vedere modernizarea sistemului de 

învățământ din comuna Strunga, posibilitatea prestării actului didactic la cele mai 

înalte standarde de performanță, pentru a asigura elevi o pregătire temeinică. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: elevii din unitățile šcolare din Strunga 

 Beneficiari indirecți: cadrele didactice din šcoli, sistemul educativ al comunei 

Strunga 

Rezultate 

previzionate 

 Unitățile šcolare de pe raza comunei Strunga vor fi rehabilitate ši modernizate 

 Se va înregistra o îmbunățire în sistemul educativ din comuna Strunga 

 Vor fi îmbunătățite condițiile de studiu pentru elevi 

 Va crešte atractivitatea orelor de curs ce se desfăšoară în spații modernizate, 

pentru elevii din Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 174 

AMENAJAREA TERENURILOR DE SPORT ȘI A BAZEI SPORTIVE DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru amenajarea terenurilor de sport ši a 

bazei sportive din comuna Strunga. 

Situația existentă 
Terenurile de sport de pe raza comunei Strunga nu sunt amenajate, activitățile 

sportive nu pot fi desfăšurate într-un cadru organizat, cu dotări ši mijloace specific. 

Justificarea 

proiectului 

Proiectul vizează amenajarea a cel puțin 2 terenuri de sport pe raza comunei Strunga 

ši amenajarea unei baze sportive. 

 

În prezent, locuitorii comunei care practică anumite sporturi, nu au condiții 

corespunzătoare a desfăšura astfel de activități pe teritoriul comunei Strunga. 

 

Implementarea acestui proiect va genera o serie de avantaje, precum: crešterea 

interesului populației pentru practicarea de activități sportive, îmbunătățirea stării de 

sănătate a populație, prin corelarea cu practicarea sportului, posibilitatea ca pe viitor 

comuna să fie reprezentată în diverse competițiii sportive, dacă vor fi înființate echipe 

care să reprezinte comunitatea în astfel de concursuri, mediatizarea din punct de 

vedere sportive fiind o altă modalitate prin care comuna să se poată face cunoscută. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga 

 Beneficiari indirecți: administrația publică locală, comunitatea în ansamblu 

Rezultate 

previzionate 

 Minimum 2 terenuri de sport amenajate în comuna Strunga 

 1 bază sportivă amenajată în comuna Strunga 

 Crešterea interesului populației din comuna Strunga pentru practicarea de 

activități sportive 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 175 

ÎNFIINȚAREA DE LABORATOARE ȘCOLARE ȘI DOTAREA CORESPUNZĂTOARE A ACESTORA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru înființarea de laboratoare šcolare ši 

dotarea corespunzătoare a acestora. 

Situația existentă 
În prezent, la nivelul comunei Strunga, infrastructura educațională este deficitară din 

punct de vedere al laboratoarelor šcolare ši atelierelor šcolare, la nivel local 

neexistând astfel de facilități.  

Justificarea 

proiectului 

Educaţia este un element esențial, un proces complex, care trebuie să aibă ca rezultat 

conturarea personalităţii individului ši obţinerea autonomiei sale.  

 

În lumea contemporană, se impune crešterea gradului de complexitate a educației, ce 

trebuie să vină în întâmpinarea unor numeroase cerințe ale societății. Volumul mare 

de informaţii din toate domeniile determină promovarea interdisciplinarităţii în 

stabilirea conţinuturilor şi realizarea proceselor instructiv-educative. 

 

Materii precum fizica ši chimia nu pot fi predate, învățate ši evaluate fără a apela la 

experimente. În predarea štiințelor trebuie să fie utilizate metode bazate pe 

cunoašterea lumii înconjurătoare prin observare ši investigare. 

 

Laboratoarele šcolare ce vor fi înființate prin proiect vor fi dotate cu materiale 

didactice specific materiilor predate, precum: calculatoare, microscoape, eprubete, 

mese de laborator, planše, ochelari de protecție, halate, alte ustensile specifice, etc. 

 

Acest proiect va contribui la crešterea calității informațiilor transmise elevilor ši la 

asigurarea unui act didactic la standarde performante, unde elevilor nu doar li se 

spune, ci le se ši arată. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: elevii ce vor utiliza dotările din laboratoare pentru învățarea 

practică, prin experimentare, nu doar prin cunoštințe teoretice 

 Beneficiari indirecți: cadrele didactice, sistemul de învățământ din comuna 

Strunga 

Rezultate 

previzionate 

 Minim 3 laboratoare šcolare înființate ši dotate corespunzător în comuna 

Strunga 

 Îmbunătățirea procesului educational în predarea materiilor ce necesită 

utilizarea laboratoarelor pentru a ušura procesul explicativ, de învățare către 

elevi 

 Crešterea atractivității materiilor practice pentru elevi 

Prioritatea vizată a PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 176 

Strategiei de 

Dezvoltare Locala 
condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 177 

CONSTRUCȚIE, DOTARE ȘI DARE ÎN FOLOSINȚĂ GRĂDINIȚA LA ȘCOALA GIMNAZIALĂ FĂRCĂȘENI, 

COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru construcția, dotarea ši darea în 

folosință a unei Grădinițe la Šcoala Gimnazială Fărcăšeni din comuna Strunga. 

Situația existentă În prezent, în satul Fărcăšeni din comuna Strunga, nu există o grădiniță. 

Justificarea 

proiectului 

Proiectul propus are ca scop modernizarea sistemului de ȋnvǎţǎmânt ȋn concordanţǎ 

cu noile cerinţe, ȋmbunǎtǎţirea calitǎţii infrastructurii şi a serviciilor educaţionale, în 

sfera învățământului prešcolar. Grădinița este foarte importantă pentru primii ani din 

viața unui copil, studiile demonstrând faptul că micuții care nu merg la grădiniță, 

trecând direct în clasa I, se descurcă ši se acomodează mult mai greu vieții de elev, 

comparativ cu cei care au mers la grădiniță. 

Implementarea proiectului de construire a unei grădinițe în satul Fărcăšeni este 

necesarǎ pentru desfǎşurarea ȋn bune condiţii a procesului de ȋnvǎţǎmânt, urmărindu-

se crearea infrastructurii educaționale pentru preşcolarii din localitatea Fărcăšeni. 

 

În vederea încurajării copiilor sǎ ȋnveţe şi cu scopul prevenirii abandonului şcolar ȋncǎ 

de la cele mai fragede vârste, oferirea unor condiţii propice, ȋntr-un spaţiu modern şi 

cu dotǎri corespunzǎtoare, este de o importanţǎ deosebitǎ, ceea ce susține 

necesitatea implementǎrii acestui proiect. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: prešcolarii din satul Fărcăšeni 

 Beneficiari indirecți: părinții prešcolarilor din satul Fărcăšeni, sistemul educativ 

din comuna Strunga 

Rezultate 

previzionate 

 1 grădiniță cu minim 2 grupe, nou construită ši dotată corespunzător în satul 

Fărcăšeni 

 Crešterea capacității sistemului educativ prešcolar din satul Fărcăšeni šo 

comuna Strunga, în mod implicit 

 Condiții moderne pentru prešcolarii din satul Fărcăšeni 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 178 

REABILITAREA ȘI MODERNIZAREA UNITĂȚILOR MEDICALE DE PE RAZA COMUNEI STRUNGA 

Descrierea 

proiectului 

Proiectul constă în realizarea de investiții pentru reabilitarea ši modernizarea unităților 

medicale de pe raza comunei Strunga. 

Situația existentă 
În comuna Strunga există 3 cabinete medicale individuale care asigură serviciile 

medico-sanitare la nivelul local ši sunt organizate în sistem privat. 

Justificarea 

proiectului 

În prezent, unitățile medicale de pe raza comunei Strunga necesită lucrări de 

reabilitare ši modernizarea, pentru îmbunătățirea serviciilor medicale oferite 

populației. 

În scopul atingerii obiectivelor socio-economice ale comunei Strunga, asigurarea 

serviciilor sanitare conforme către populația comunei, este deosebit de importantă, 

deoarece obiectivele de dezvoltare a comunității pot fi realizate printr-o participare 

active a cetățenilor la viața comunității, în toate aspectele sale, premisă care poate fin 

îndeplinită prin grija pentru sănătate. Pentru realizarea acestor obiective ši acordarea 

de servicii medicale de cea mai bună calitate, unitățile medicale de pe raza comunei 

Strunga necesită lucrări de reabilitare ši modernizare. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: populația comunei ce va avea acces la servicii medicale de 

mai bună calitate 

 Beneficiari indirecți: sistemul sanitar al comunei Strunga, personalul sanitar 

(prin desfăšurarea activităților zilnice în spații adecvate) 

Rezultate 

previzionate 

 Reabilitarea ši modernizarea Dispensarului medical de pe raza comunei 

Strunga 

 Reabilitarea ši modernizarea celor 3 cabinete medicale individuale de pe raza 

comunei Strunga 

 Îmbunătățirea condițiilor din sistemul sanitar al comunei Strunga 

 Îmbunătățirea stării de sănătate a populației, prin accesul la servicii medicale 

de calitate. 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 179 

DOTAREA CORESPUNZĂTOARE A UNITĂȚILOR MEDICALE DE PE RAZA COMUNEI STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții având ca scop dotarea corespunzătoare a 

unităților medicale de pe raza comunei Strunga. 

Situația existentă 

În comuna Strunga există în total 7 unități medicale care asigură serviciile medico-

sanitare la nivelul local ši sunt organizate în sistem privat.  

 

Din acestea, 3 sunt cabinete medicale individuale. Acestea necesită investiții în dotări 

specifice. 

Justificarea 

proiectului 

În condițiile actuale, în care sistemul sanitar ši medicina au cunoscut evoluții 

extraordinare, nu doar din punctul de vedere al descoperirilor realizate de medici ši 

de cercetători, ci ši din punctul de vedere al aparaturii specifice, dotarea tuturor 

unităților medicale ce oferă servicii sanitare pacienților, trebuie să fie asigurată.  

 

Acesta este ši cazul dispensarului medical din Strunga ši a celor 3 cabinete medicale 

individuale. 

 

Asistența medicală primară este un sector de maximă importanță pentru ameliorarea 

stării de sănătate a populației. Dotările cabinetelor medicale individuale trebuie să 

respecte necesitățile impuse de standardele europene. 

 

Implementarea proiectului va genera îmbunătățirea actului medical prestat de 

personalul medical din comuna Strunga ši crešterea nivelului de satisfacție al 

populației cu privire la serviciile medicale de calitate, la care locuitorii comunei vor 

avea acces. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: populația comunei ce va avea acces la servicii medicale de 

mai bună calitate 

 Beneficiari indirecți: sistemul sanitar al comunei Strunga, personalul sanitar 

(prin utilizarea de dotări performante) 

Rezultate 

previzionate 

 Dotarea dispensarului medical din comuna Strunga cu aparatură de 

specialitate 

 Dotarea celor 3 cabinete medicale individuale cu aparatură de specialitate 

 Îmbunătățirea condițiilor din sistemul sanitar al comunei Strunga 

 Îmbunătățirea stării de sănătate a populației, prin accesul la servicii medicale 

de calitate. 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 180 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 181 

CONSTRUIREA DE LOCUINȚE SOCIALE PENTRU PERSOANELE FĂRĂ ADĂPOST 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru construirea de locuințe sociale 

pentru persoanele fără adăpost. 

Situația existentă 
La nivelul comunei Strunga s-a identificat necesitatea construirii unei locuințe 

sociale pentru persoanele fără adăpost. 

Justificarea 

proiectului 

Grupul țintă al acestui proiect este reprezentat de categoria defavorizată a 

persoanelor fără adăpost din comuna Strunga. 

Traiul fără adăpost este în continuare o problemă în întreaga Europă. Traiul fără 

adăpost are un efect negativ atât asupra persoanelor care nu au locuinţă, cât şi 

asupra societăţii. În ciuda  progreselor multor state membre în combaterea acestui 

fenomen, acesta continuă să persiste, existând necesitatea susținerii ši coordonării 

politicilor la nivel Europene. Persoanele fără adăpost care trăiesc pe stradă 

reprezintă cea mai vizibilă şi extremă formă de sărăcie şi excluziune.  

Problemele legate de lipsa de locuinţă variază de la absenţa totală a unui loc de 

adăpost până la locuinţe supraaglomerate, cu facilităţi reduse, cu probleme de 

mediu (precum zgomot, poluare şi crimă). Accesul la o locuinţă de o calitate 

acceptabilă poate fi considerată o necesitate umană de bază.  

Proiectul propus a fi implementat în comuna Strunga prin construirea de locuințe 

sociale pentru persoanele fără adăpost are ce obiect reducerea fenomenului de 

excluziune socială, prin integrarea în societate a acestora. 

Potențialii 

beneficiari 

 Beneficiari direcți: persoanele fără adăpost de pe raza comunei Strunga 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea 

serviciilor sociale din comună 

Rezultate 

previzionate 

 Existența la nivel local a unei locuințe sociale pentru persoanele fără 

adăpost cu o capacitate de 8 locuri 

 Îmbunătățirea imaginii comunei 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 182 

DEZVOLTARE ANSAMBLU DE LOCUINȚE ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții cu scopul dezvoltării unui ansamblu de 

locuințe în comuna Strunga. 

Situația existentă 
În comuna Strunga, există necesitatea construirii unui ansamblu de locuințe de 

minimum 10 apartamente. 

Justificarea 

proiectului 

Proiectul propus este vizat a fi realizat prin Programul ANL, sau alte fonduri ce vor fi 

disponibile în această direcție. 

 

Grupul țintă vizat de acest proiect este în principal reprezentat de tineri, la nivelul 

acestui grup remarcându-se necesitatea stringentă a unei locuințe. 

 

Ansamblul de locuințe ce urmează a fi construit prin acest proiect de investiții va oferi 

condiții optime de viață ši de desfăšurare a activităților cotidiene, contribuind la 

crešterea gradului de satisfacție a populației comunei cu privire la nivelul de trai în 

comuna Strunga. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: beneficiarii locuințelor ce urmează a fi construite, tineri în 

general 

 Beneficiari indirecți: comuna în ansamblul său, prin îmbunătățiri în sistemul 

social înregistrate 

Rezultate 

previzionate 

 Existența la nivel local a unui ansamblu de locuințe de minim 10 apartamente 

 Oferirea unor condiții mai bune de trai pentru mai mulți locuitori ai comunei 

 Îmbunătățirea aspectului local general al comunei 

 Dezvoltarea social a comunei 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 183 

CONSTRUCȚIE CĂMIN CULTURAL ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul va consta în realizarea de investiții privind construcția unui cămin cultural în 

comuna Strunga. 

Situația existentă 

Căminul Cultural Strunga nu funcționează deoarece nu există un spațiu special 

amenajat pentru această facilitate publică. În aceste condiții, activitatea culturală 

locală este destul de slab reprezentată, aceasta fiind mai degrabă promovată în cadrul 

structurilor educaționale ši cu ocazia evenimentelor precum: comemorarea poeților ši 

scriitorilor, ziua internațională a copilului, a femeii sau a mediului înconjurător, ziua 

eroilor, etc. 

Justificarea 

proiectului 

Pentru păstrarea identității culturale a comunei Strunga ši pentru păstrarea ši 

promovarea tradițiilor locale autentice, construcția unui cămin cultural în zonă este 

foarte importantă. 

 

Obiectivul proiectul nu este doar construcția clădirii căminului cultural, ci ši crešterea 

atractivității activităților desfăšurate aici pentru tinerii din localitate şi crešterea calității 

vieții socio-culturale. Este necesară o astfel de investiție în comuna Strunga, pentru 

asigurarea regenerării mediului cultural al comunei ši a valorilor acesteia. 

 

In cadrul căminului cultural care se va construi, vor fi realizate activități culturale, 

sociale, activități de informare ši educare. 

 

Obiectivul general al proiectului presupune dezvoltarea infrastructurii socio-culturale 

prin realizarea unui cadru optim pentru diversificarea activităților în acest sens ši 

îmbunătățirea serviciilor socio-culturale în comuna Strunga. 

 

Implementarea proiectului va duce la crešterea atractivității comunei prin construirea 

unui imobil nou, modern, în conformitate cu standardele europene, dotat cu 

echipamentele necesare care să susțină desfăšurarea activităților artistice, culturale, 

expozițiile, dansurile populare, manifestările tradiționale din mediul local. Totodată, în 

incinta acestui spațiu, vor putea fi organizate diverse întâlniri ale cetățenilor comunei 

pentru dezbateri pe teme diverse ši probleme ale comunității locale. 

 

Proiectul de investiții va facilita desfăšurarea de activități social-culturale prin 

intermediul cărora mediul local se va dezvolta, iar cetățenii vor beneficia de existența 

unui cadru optim desfăšurării de activități socio-culturale. 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 184 

Potențialii 

beneficiari 

 Beneficiari direcți: comuna Strunga, locuitorii comunei prin accesul la activități 

culturale specifice 

 Beneficiari indirecți: comunitatea în ansamblu, prin asigurarea unui mediu 

cultural adecvat, ce va asigura transmiterea obiceiurilor ši tradițiilor locale, 

administrația publică locală 

Rezultate 

previzionate 

 1 Cămin Cultural construit în comuna Strunga 

 Crešterea interesului populației comunei pentru activități culturale cu specific 

local 

 Diversificarea modalităților de petrecere a timpului liber de către locuitorii 

comunei 

 Crearea unui cadru optim pentru diversificarea, pregătirea ši desfăšurarea de 

programe socio-culturale ši pentru valorificarea tradițiilor populare, în scopul 

susținerii autenticității tradiționale locale  

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 185 

CONSTRUCȚIE BIBLIOTECĂ COMUNALĂ ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul presupune realizarea de investiții pentru construcția unei noi Biblioteci 

comunale în comuna Strunga. 

Situația existentă 

Sediul bibliotecii comunale se află în centrul comunei Strunga, vis-à-vis de clădirea 

Primăriei şi a dispensarului. În curând, biblioteca comunală din localitatea Strunga 

trebuie să îši realoce activitatea din spațiul în care funcționează în prezent (dar nu 

există un spațiu disponibil ši amenajat în acest sens). 

Justificarea 

proiectului 

Biblioteca este parte integrată a procesului educațional, partener cheie în educație. 

 

Biblioteca comunală este un loc în care populația comunei poate să interacționeze cu 

partea culturală ši educațională la nivel local.  

 

Implementarea acestui proiect este importantă din prisma faptului că biblioteca 

comunală nou construită va deservi comunitatea locală, în scopul îmbunătățirii nu 

doar calității procesului de învățare pe tot parcusul vieții ci ši a nivelului de trai al 

populației prin accesul la cultură ši lectură, în mod implicit. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, pasionați de lectură sau în 

căutarea de informații diverse din domenii diferite. 

 Beneficiari indirecți: comunitatea în ansamblu, prin accesul la informație ši 

cultură 

Rezultate 

previzionate 

 1 Bibliotecă comunală nou construită în comuna Strunga 

 Crešterea numărului de cititori activi în comuna Strunga 

 Păstrarea interesului locuitorilor comunei pentru lectură 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 186 

REABILITAREA PARCULUI DIN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru reabilitarea parcului din comuna 

Strunga. 

Situația existentă 

Parcul din comuna Strunga nu este amenajat în mod corespunzător. În prezent, acesta 

necesită lucrări de reabilitare, pentru ca populația comunei să se bucure de un spațiu 

de odihnă ši relaxare propice petrecerii timpului liber. 

Justificarea 

proiectului 

La nivelul comunei Strunga este necesară amenajarea unor spații verzi de relaxare ši a 

unor spații pentru practicarea sportului precum ši a altor activități derulate în aer liber, 

atât în rândul copiilor ši tinerilor, cât ši al adulților ši vârstnicilor. 

Proiectul reabilitării parcului din comuna Strunga are ca scop principal curățarea, 

înfrumusețarea ši modernizarea parcului. 

Prin acest proiect, parcul va fi revigorat, căpătând o înfățišare nouă prin remobilarea 

parcului cu bănci, foišoare, mobilier de joacă pentru copii, spații pentru activități 

sportive, cošuri de colectare selective, îngrijirea spațiului verde, etc. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga, prin accesul la facilități de 

petrecere a timpului liber corespunzătoare 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea aspectului 

public local 

Rezultate 

previzionate 

 Amenajarea corespunzătoare a parcului din comuna Strunga 

 Crešterea gradului de satisfacție a populației privind facilitățile de petrecere a 

timpului liber în comună 

 Îmbunătățirea imaginii comunei  

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală 

de importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a 

aspectului local general 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 187 

CONSTRUIRE, AMENAJARE, DOTARE ȘI DARE ÎN FOLOSINȚĂ A UNUI SEDIU NOU AL PRIMĂRIEI 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru construirea, amenajarea, dotarea ši 

darea în folosință a unui sediu nou pentru Primăria comunei Strunga. 

Situația existentă În prezent, în comuna Strunga, Primăria funcționează în sediul dispensarului. 

Justificarea 

proiectului 

Autoritatea publicǎ localǎ este o interfaţǎ ȋntre cetǎţean şi nivelul statal. 

 

Prin implementarea proiectului vor fi create condițiile tehnice optime pentru 

desfăšurarea activității funcționarilor, în conformitate cu noile cerințe privind 

administrația publică locală, contribuind la îmbunătățirea calității serviciilor ši a 

interacțiunii cu cetățenii ši la îmbunătățirea imaginii comunei Strunga, în ansamblu. 

 

Proiectul propus este foarte important pentru ca administrația publică locală să poată 

oferi servicii prompte ši la standarde europene către toți locuitorii comunei Strunga. 

Potențialii 

beneficiari 

 Beneficiari direcți: funcționarii publici care îši vor desfăšura activitatea în noul 

sediu, cetățenii comunei care vor avea acces la servicii publice mai bune  

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea imaginii 

comunei 

Rezultate 

previzionate 

 1 sediu al primăriei nou construit, modern, propice desfăšurării de activități 

specific corespunzătoare 

 Îmbunătățirea serviciilor oferite populației 

 Îmbunătățirea interacțiunii funcționarilor Primăriei cu cetățenii comunei 

Strunga 

 Îmbunătățirea imaginii comunei 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată 2.500.000,00 lei 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 188 

INSTRUIREA PROFESIONALĂ A FUNCȚIONARILOR PUBLICI DIN COMUNA STRUNGA ÎN VEDEREA 

FURNIZĂRII DE SERVICII PUBLICE PROMPTE ȘI DE CALITATE PENTRU CETĂȚEAN 

Descrierea 

proiectului 

Proiectul vizează investiții în instruirea profesională a funcționarilor publici din 

comuna Strunga în vederea furnizării de servicii publice prompte ši de calitate pentru 

cetățean. 

Situația existentă 
Instruirea profesională a funcționarilor publici din comuna Strunga este o necessitate 

a administrației publice locale. 

Justificarea 

proiectului 

Sistemul administraţiei publice se află în plin proces de adaptare la standardele de 

bună practică, standarde existente la nivel european. Principiile bunei guvernăriši 

aplicarea acestora în sectorul public presupune o temeinică informare ši cunoaštere a 

sistemului administrativ ši a cerințelor ši exigențelor pe care le impune. 

 

Formarea ši perfecționarea profesională a funcționarilor publici este o prioritate la 

nivel național, susținerea acestui process fiind de competența autorităților ši 

instituțiilor publice central ši locale. 

 

Aceasta este o prioritate ši pentru administrația publică a comunei Strunga, deoarece 

întărirea capacității instituționale a administrației publice locale este determinată de 

instruirea adecvată a funcționarilor săi, în domenii ši arii tematice de perfecționare 

care să reflecte nevoia reală a sistemului administativ. 

 

Prin instruirea profesională a funcționarilor publici, aceštia vor câštiga noi abilități ši 

competențe specifice, îmbunătățindu-se calitatea informațiilor oferite cetățenilor ši 

serviciile prestate pentru aceštia. 

Prin urmare, furnizarea de servicii de formare profesională la standard de calitate 

adecvate cerințelor unei administrații publice modern, este un deziderat urmărit de 

conducerea Primăriei Strunga, în scopul derulării procesului general de asigurare a 

unei formări de calitate a personalului din administrația publică.  

Eficienţa şi eficacitatea administraţiei depind de modul în care cei care lucrează în 

administraţie cunosc, înţeleg şi reuşesc să-şi îndeplinească atribuţiile şi sarcinile care 

le revin. 

 

Îmbunătățirea serviciilor publice poate fi asigurată de existența unui personal calificat, 

motivat, performant, competitiv şi bine pregătit professional, acestea fiind obiectivele 

acestui proiect. 

Nevoii stringente de formare profesională a funcționarilor publici i se va conforma 

administrația publică locală a comunei Strunga, în scopul furnizării de servicii publice 

prompte ši de calitate pentru toți cetățenii comunei. 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 189 

Potențialii 

beneficiari 

 Beneficiari direcți: funcționarii publici, ce vor beneficia de instruire 

profesională, îmbunătățindu-ši astfel competențe ši aptitudini 

 Beneficiari indirecți: cetățenii comunei Strunga, cărora le vor fi furnizate 

servicii publice prompte ši de calitate de către funcționarii publici instruiți, 

Primăria (prin faptul că aceasta va fi reprezentată de activitatea îmbunătățită a 

funcționarilor săi) 

Rezultate 

previzionate 

 Cel puțin 75% din funcționarii publici din comuna Strunga vor participa la 

cursuri de perfecționare profesională 

 Îmbunătățirea serviciilor publice oferite cetățenilor 

 Îmbunătățirea interacțiunii dintre funcționarii publici ši cetățenii comunei 

Strunga. 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 3 Crešterea atractivității comunei pentru locuitori ši îmbunătățirea 

condițiilor de trai la nivel local prin asigurarea accesului la locuri de muncă stabile ši 

servicii publice moderne 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 190 

CONSTRUCȚIA DE PARCURI EOLIENE ȘI PANOURI SOLARE ÎN COMUNA STRUNGA ÎN VEDEREA 

VALORIFICĂRII POTENȚIALULUI EOLIAN LOCAL ȘI A ENERGIEI SOLARE 

Descrierea 

proiectului 

Proiectul va consta în realizarea de investiții pentru construcția de parcuri eoliene ši 

panouri solare în comuna Strunga cu scopul valorificării potențialului eolian local ši a 

energiei solare 

Situația existentă 
În prezent, în comuna Strunga nu este valorificat potențialul eolian ši nici energia 

solară. 

Justificarea 

proiectului 

Creşterea costurilor producătorilor de energie, corelată ši cu efortul tot mai ridicat în 

scopul extragerii de resurse, impune atât utilizarea raţională a energiei, cât şi 

necesitatea limitării efectelor corelate acesteia asupra mediului ȋnconjurǎtor. 

 

De energia produsă în parcul eolian din comuna Strunga ar putea beneficia atât 

locuitorii comunei, cât ši agenții economici de pe raza acesteia. 

Rețeaua de iluminat public a comunei Strunga are o lungime de 45 km, fiind în 

totalitate formată din cablu aerian. În rețea sunt instalați 1300 stâlpi, pe care sunt 

montate 615 corpuri de iluminat.  

La nivel local nu există corpuri de iluminat din categoria lămpi ecologice care să se 

încarce cu energie solară. 

Utilizarea lǎmpilor solare ȋn iluminatul public a ȋnceput sǎ devinǎ din ce ȋn ce mai 

rǎspânditǎ datoritǎ eficienţei energetice şi a durabilitǎţii sistemului ȋn timp. 

În realizarea acestei investiții, lămpile solare ar putea fi utilizate pentru modernizarea 

sistemului de iluminat public de pe raza comunei Strunga. 

 

Lămpile solare oferă o soluție simplă şi economică pentru iluminat. Montarea de 

lămpi ecologice în sistemul de iluminat public al comunei Strunga va contribui la 

realizarea de economii în ceea ce privešte fondurile financiare alocate la nivel local în 

această direcție. 

Realizarea acestui proiect de investiții este oportună ši pentru dezvoltarea mediului de 

afaceri al comunei Strunga, deoarece vor fi puse la dispoziția unor eventuali 

investitori, surse alternative de energie, cu costuri mult mai scăzute, decât sursele 

convenționale. 

 

Potențialii 

beneficiari 

 Beneficiari direcți: administrația publică locală, prin utilizarea rațională a 

acestor resurse ši reducerea costurilor cu energia 

 Beneficiari indirecți: comunitatea în ansamblu, prin îmbunătățirea imaginii 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 191 

comunei ši sporirea atractivității investiționale,  

Rezultate 

previzionate 

 Existența la nivel local a unui parc eolian cu cel puțin 10 turbine, platforme ši 

drumuri de acces interioare 

 Utilizarea panourilor solare pentru valorificarea energiei solare 

 Crešterea eficienței energetice prin valorificarea potențialului eolian local ši a 

energiei solare 

 Crearea de locuri de muncă la nivel local 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 2 Crešterea competitivității locale ši dezvoltarea locală ca zonă rurală de 

importanță județeană ši regională prin dezvoltarea infrastructurii locale ši a aspectului 

local general 

PRIORITATEA 4 Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 192 

REALIZAREA DE LUCRĂRI DE ÎMPĂDURIRE A TERENURILOR DEGRADATE, CREAREA DE PERDELE 

FORESTIERE 

Descrierea 

proiectului 

Proiectul vizează realizarea de lucrări de împădurire a terenurilor degradate, crearea 

de perdele forestiere pe teritoriul comunei Strunga. 

Situația existentă În prezent, în comuna Strunga, 49,5% din suprafața totală a terenurilor neagricole este 

reprezentată de păduri ši altă vegetație forestieră.  

Justificarea 

proiectului 

În țara noastră, tăierile masive de păduri de munte ši despăduririle din zonele de deal 

sunt corelate cu fenomele de torențialitate, de eroziune ši de degradare a terenurilor. 

Comuna Strunga se încadrează în zona de silvostepă, la nivel local existând resurse 

însemnate din punct de vedere al pădurilor ši vegetației forestiere. Pădurile de 

silvostepă ocupă însă, areale discountinui. 

În comuna Strunga, pajiştile au o răspândire discontinuă în special pe versanţi, fiind în 

parte sărăcite în specii, degradate de eroziuni, alunecări, păşunat şi de extinderea 

culturilor agricole cărora se subordonează. 

Dată fiind situația existentă, implementarea proiectului prin care vor fi realizate lucrări 

de împădurire a terenurilor degradate prin crearea de perdele forestiere este deosebit 

de importantă pentru protejarea atât a mediului natural înconjurător, cât ši a mediul 

socio-economic al comunei Strunga. 

Proiectul va presupune realizarea de lucrări de împădurire a terenurilor degradate ši 

crearea de perdele forestiere pe suprafața comunei. Perdelele forestiere de protecţie 

reprezintă formaţiuni cu vegetaţie forestieră înfiinţate prin plantare cu lungimi diferite 

şi lăţimi relativ înguste, amplasate la o anumită distanţă faţă de un obiectiv cu scopul 

de a-l proteja împotriva efectelor unor factori dăunători. Perdelele forestiere de 

protecţie asigură o protecţie eficientă a suprafețelor agricole atunci când sunt 

amplasate sub formă de reţea. Instalarea perdelelor forestiere are scopul de a fixa 

nisipurile ši solurile nisipoase, ca urmare a mobilității acestora, a spulberării ši 

pericolului de eroziune eoliană. 

Potențialul reprezentat de fondul forestier la nivelul comunei Strunga trebuie 

fructificat pentru protejarea mediului înconjurător, dar ši a vieții locuitorilor comunei. 

Una din principalele funcţii ale pădurii este reprezentată de protecția solului împotriva 

eroziunii, îmbunătățirea bilanțului hidrologic ši asigurarea purității apelor, aerului, 

îmbunătățiri ai factorilor climatici, aceasta producând totodată, materii prime pentru 

asigurarea nevoilor populației. 

Creşterea suprafeţei ocupată cu păduri ši vegetaţie forestieră în comuna Strunga, este 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 193 

necesară, îndeosebi, în scopul reabilitării unor zone afectate de fenomene de 

eroziune, ca urmare a reducerii sub limitele acceptabile a suprafeței reprezentată de 

vegetație forestieră.  

În acelaši timp, creşterea suprafeţelor de păduri contribuie semnificativ la diminuarea 

efectelor schimbărilor climatice ši la adaptarea la acestea, prin sporirea stocării 

carbonului pe termen lung în structuri forestiere şi echilibrarea bilanţului naţional al 

emisiilor gazelor cu efect de seră. 

Implementarea proiectului propus va contribui la crešterea suprafețelor de pădure din 

comuna Strunga, în scopul îmbunătățirii condițiilor de mediu din spațiul rural al 

comunei Strunga, prin utilizarea ši gospodărirea durabilă a terenului prin împădurire. 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga 

 Beneficiari indirecți: comunitatea în ansamblu, mediul înconjurător din 

comuna Strunga 

Rezultate 

previzionate 

 Minimum 3 ha de teren împădurite 

 Reducerea fenomenului de eroziune ši alunecare a terenului 

 Îmbunătățirea condițiilor de viață pentru locuitorii comunei 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 4 Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 194 

DRENAREA APELOR DE SUPRAFAȚĂ ÎN COMUNA STRUNGA 

Descrierea 

proiectului 

Proiectul vizează realizarea de investiții pentru drenarea apelor de suprafață în 

comuna Strunga. 

Situația existentă 
La nivelul comunei Strunga există necesitatea realizării de lucrări de drenare a apelor 

de suprafață. 

Justificarea 

proiectului 

Drenarea apelor de suprafață de pe raza comunei Strunga va presupune evacuarea 

excesului de umiditate de pe suprafața terenului ši în stratul superficial de sol, prin 

folosirea de canale deschise. 

Realizarea de lucrări de desecare-drenaj este importantă deoarece o parte din apa 

cantonată în porii solului se elimină, în locul acesteia pătrunde aer, crešterea gradului 

de aerisire a solului fiind principalul efect al eliminării excesului de umiditate. Acest 

process determină o serie de procese favorabile în evoluția solurilor ši a fertilității 

acestuia, respectiv: 

 Îmbunătăâirea regimului termic – solurile se încălzesc primăvara mai devreme, 

pot fi lucrate mai ušor, lucrările efectuate fiind de o mai bună calitate; 

 Se înregistrează o creštere a gradului de mineralizare a materiilor organice, 

fiind înnoit fondul nutritive prin formarea humusului; 

 Se înregistrează îmbunătățirea structurii, a porozității ši a permeabilității 

solului, dar ši crešterea capacității de reținere pentru apă, a solului; 

 dispariția de pe suprafața solurilor, a buruienilor specifice terenurilor cu exces 

de umiditate ši a unor bolli specifice. 

Date fiind efectele  positive enumerate anterior, proiectul de investiție în comuna 

Strunga se dovedešte a fi oportun. 

Potențialii 

beneficiari 

 Beneficiari direcți: locuitorii comunei Strunga 

 Beneficiari indirecți: comunitatea în ansamblu 

Rezultate 

previzionate 

 Existența la nivel local a minimum 2000 ml de conductă sau canal care 

colectează ši evacuează apele de suprafață de pe raza comunei Strunga 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 4 Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 195 

ACHIZIȚIONAREA DE ECHIPAMENTE ȘI UTILAJE PENTRU SERVICIUL DE INTERVENȚIE PENTRU 

SITUAȚII DE URGENȚĂ ȘI PENTRU ÎNTREȚINEREA ȘI PROTECȚIA MEDIULUI 

Descrierea 

proiectului 

Proiectul constă în realizarea de investiții în scopul achiziționării de echipamente ši 

utilaje pentru Serviciul de intervenție pentru situații de urgență ši pentru întreținerea 

ši protecția mediului. 

Situația existentă 
În prezent, la nivelul comunei Strunga există Serviciu de intervenție pentru situații de 

urgență 

Justificarea 

proiectului 

Serviciul de intervenție pentru situații de urgență de pe raza comunei Strunga 

necesită achiziția de echipamente ši utilaje suplimentare pentru a fi asigurată 

îndeplinirea rolului foarte important pe care acest serviciu îl are în comuna Strunga. 

Dintre dotările curente ale acestui serviciu, putem menționa un buldoexcavator. 

Sunt necesare a fi achiziționate cel puțin 15 echipamente de protecție pentru exercițiu 

ši intervenție achiziționate pentru voluntari, o freză de zăpadă în scopul folosirii 

acesteia pe perioada iernii, pentru a asigura circulația pe drumurile locale, prin 

îndepărtarea zăpezii de pe acestea, dar ši un tractor cu remorcă, al cărui rol va consta 

în întreținerea ši protecția drumurilor, prin întreținerea acostamentului de pe 

marginea drumului. 

Potențialii 

beneficiari 

 Beneficiari direcți: comuna Strunga în ansamblul său (atât locuitori, cât ši 

agenți economici ši autoritatea publică locală) 

 Beneficiari indirecți: mediul înconjurător 

Rezultate 

previzionate 

 Cel puțin 15 echipamente de protecție pentru exercițiu ši intervenție 

achiziționate pentru voluntarii din cadrul Serviciului de intervenții în situații de 

urgență 

 Un tractor cu remorcă achiziționat pentru întreţinerea acostamentului de pe 

marginea drumurilor şi pentru intervenţia în situaţii de urgenţă şi calamităţi 

 O freză de zăpadă achiziționată pentru utilizarea în scopul menținerii 

drumurilor locale circulabile pe perioada iernii 

Prioritatea vizată a 

Strategiei de 

Dezvoltare Locala 

PRIORITATEA 4 Îmbunătățirea condițiilor de mediu prin protejarea resurselor locale ši 

valorificarea potențialului local regenerabil 

 

Studii existente Idee de proiect 

Valoare estimată - 

Posibile surse de 

finanţare 

Bugetul local 

Bugetul de stat 

Fonduri structurale 

Alte surse 

Perioada estimată 

de implementare 
2014-2020 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 196 

Coerența cu politicile existente 

 

Prioritate Domenii de acțiune 
Corelarea cu obiectivele 

tematice ale poticilor existente 

1. Dezvoltarea locală 

prin sprijinirea ši 

încurajarea economiei 

competitive ši 

diversificate 

- DI1.1. Dezvoltarea 

infrastructurii 

economice locale 

- DI1.2. Dezvoltarea 

sectorului agricol local 

- Dezvoltarea micii industrii locale, prin 

deschiderea de unități de valorificare a 

cerealelor, legumelor, fructelor ši potențialului 

piscicol 

 Strategia EUROPA 2020:  Da 

 Strategia Națională pentru 

Dezvoltare Regională 2014-2020: Da 

 Strategia de dezvoltare 

Regională Nord-Est 2014-2020: Da 

 Strategia de dezvoltare socio-

economică a județului Iaši 2014-

2020:  Da 

 

- Dezvoltarea fermelor de semi-subzistență  

- Instalarea tinerilor fermieri prin facilitarea 

accesului la fonduri europene 

- Dezvoltarea fermelor de semi-subzistență ši 

modernizarea fermelor agricole în profil 

teritorial 

- Construirea de depozite agricole ši unități de 

procesare a produselor agricole prin 

acordarea unor facilități fermierilor ši acces la 

fondurile europene fermierilor ši asociațiilor 

agricole 

- Înființarea unei piețe agroalimentare în 

vederea valorificării produselor agricole locale 

- Realizarea de măsurători cadastrale ši 

intabulare teren public ši privat 

- Realizarea de investiții în vederea 

modernizării drumurilor de exploatație 

agricolă ši sătešti 

2. Crešterea 

competitivității locale 

ši dezvoltarea locală ca 

zonă rurală de 

importanță județeană 

ši regională prin 

dezvoltarea 

infrastructurii locale ši 

- Extinderea ši modernizarea ulițelor de pe 

raza comunei Strunga 

- Modernizarea drumurilor de exploatație 

agricolă ši sătešti din comuna Strunga 

- Construcţii de trotuare, podeţe şi şanţuri 

dalate comuna Strunga 

- Construcție poduri peste râurile din comuna 

Strunga 

 Strategia EUROPA 2020:  Da 

 Strategia Națională pentru 

Dezvoltare Regională 2014-2020: Da 

 Strategia de dezvoltare 

Regională Nord-Est 2014-2020: Da 

 Strategia de dezvoltare socio-

economică a județului Iaši 2014-

2020:  Da 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 197 

Prioritate Domenii de acțiune 
Corelarea cu obiectivele 

tematice ale poticilor existente 

aspectului local 

general 

- DI2.1. Dezvoltarea 

infrastructurii de acces 

(stradale) 

- DI2.2. Extinderea, 

reabilitarea ši 

modernizarea 

infrastructurii de 

utilități publice 

- DI2.3. Îmbunătățirea 

aspectului local 

general 

- Construcție cale de acces Strunga-Hăbăšešti 

prin pădure pentru pietoni ši biciclišti 

- Extinderea rețelei de alimentare cu apă 

potabilă în comuna Strunga 

- Reţea de canalizare menajeră în comuna 

Strunga 

- Valorificarea resurselor locale de apă ši 

amenajarea unei cišmele publice pentru 

populație ši animale 

- Extinderea ši modernizarea ulițelor comunale 

ši sătešti 

- Amenajarea de parcuri ši spații de joacă 

pentru copii 

- Construcţia de trotuare, podeţe şi şanţuri 

dalate  

3. Crešterea 

atractivității comunei 

pentru locuitori ši 

îmbunătățirea 

condițiilor de trai la 

nivel local prin 

asigurarea accesului la 

servicii moderne în 

sectorul public 

- DI 3.1. Reabilitarea ši 

modernizarea 

infrastructurii 

educaționale locale 

- DI 3.2. Reabilitarea  si 

modernizarea 

infrastructurii locale de 

sănătate ši asistență 

- Finalizarea lucrărilor de reabilitare a šcolii din 

satul Strunga 

- Reabilitarea ši modernizarea unităților ši 

structurilor šcolare de pe raza comunei 

Strunga 

- Amenajarea terenurilor de sport ši a bazei 

sportive din comuna Strunga 

- Înființarea de laboratoare šcolare ši dotarea 

corespunzătoare a acestora 

- Construcția, dotarea ši darea în folosință 

Grădiniță la Šcoala Gimnazială Fărcăšeni, 

comuna Strunga 

 Strategia EUROPA 2020:  Da 

 Strategia Națională pentru 

Dezvoltare Regională 2014-2020: Da 

 Strategia de dezvoltare 

Regională Nord-Est 2014-2020: Da 

 Strategia de dezvoltare socio-

economică a județului Iaši 2014-

2020:  Da 

 
- Reabilitara ši modernizarea infrastructurii 

medicale locale 

- Dotarea corespunzătoare a unităților 

medicale de pe raza comunei Strunga 

- Construirea de locuințe sociale pentru 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 198 

Prioritate Domenii de acțiune 
Corelarea cu obiectivele 

tematice ale poticilor existente 

socială 

- DI 3.3. Dezvoltarea 

infrastructurii de 

locuințe locale 

- DI 3.4. Dezvoltarea ši 

modernizarea 

infrastructurii culturale, 

turistice ši de relaxare 

- DI 3.5. Dezvoltarea 

capacității 

administrative 

persoanele fără adăpost 

- Dezvoltare ansamblu de locuințe în profil 

teritorial 

- Dezvoltarea ši modernizarea unităților 

responsabile cu promovarea culturii la nivel 

local 

- Reînființarea ši reconstrucția Stațiunii 

Balneoclimaterice Strunga 

- Reabilitarea ši valorificarea monumentelor 

istorice locale 

- Semnalizarea obiectivelor turistice de pe 

teritoriul comunei Strunga ši introducerea 

acestora în circuitul cultural-turistic (județean 

/ regional) 

- Dezvoltarea cadrului infrastructural de 

susținere ši promovare a potențialului turistic 

local 

- Amenajarea unor spații verzi de relaxare ši a 

unor spații pentru practicare sportului în 

rândul copiilor ši tinerilor, adulților ši 

vârstnicilor 

- Construire, amenajare, dotare ši dare în 

folosință a unui sediu nou Primărie 

- Cursuri de perfecționare pentru angajații din 

sectorul public 

4. Îmbunătățirea 

condițiilor de mediu 

prin protejarea 

resurselor locale ši 

valorificarea 

potențialului local 

regenerabil 

- Construcția de parcuri eoliene în vederea 

valorificării potențialul eolian local 

- Realizarea de lucrări de împădurire a 

terenurilor degradate, crearea de perdele 

forestiere 

- Drenarea apelor de suprafață 

- Valorificarea resurselor locale de apă ši 

 Strategia EUROPA 2020:  Da 

 Strategia Națională pentru 

Dezvoltare Regională 2014-2020: Da 

 Strategia de dezvoltare 

Regională Nord-Est 2014-2020: Da 

 Strategia de dezvoltare socio-

economică a județului Iaši 2014-

2020:  Da 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 199 

Prioritate Domenii de acțiune 
Corelarea cu obiectivele 

tematice ale poticilor existente 

- DI 4.1. Intervenții 

asupra factorilor de 

mediu în vederea 

consolidării cadrului 

natural ši valorificarea 

resurselor regenerabile 

- DI 4.2. Dezvoltarea 

capacității de 

intervenție în caz de 

urgență 

amenajarea unei cišmele publice 

- Dotarea ši modernizarea serviciului de 

intervenție pentru situații de urgență  

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 200 

Implementare. Monitorizare. Evaluare 

 

Implementare. Strategia de dezvoltare locală a comunei Strunga va fi coordonată ši 

implementată de către Consiliul Local ši Primăria comunei Strunga în perioada 2014-2020. 

Implementarea domeniilor de acțiune va fi un proces complex ši necesită o implicare totală 

din partea autorităților locale. Implementarea strategiei de dezvoltare locală a comunei 

Strunga va începe imediat după ce documentul strategic va fi aprobat de către Consiliul 

Local prin šedințe în conformitate cu normele legale în vigoare. 

Odată ce documentul strategic va fi aprobat, prioritățile descrise sunt asumate ši 

implementarea acestora trebuie să devină responsabilitatea nu doar a Consiliului Local, ci a 

tuturor actorilor locali. 

Pentru o dezvoltare durabilă, comuna Strunga trebuie să acorde atenție în următorii šapte 

ani tuturor sectoarelor: economie, infrastructură, servicii publice ši mediu, astfel încât 

locuitorii să beneficieze de condiții de muncă adecvate, acces la infrastructură tehnico-

edilitară ši la servicii publice de calitate, dar ši mediu natural protejat, conservat ši pus în 

valoare. 

Implementarea domeniilor de acțiune la nivel local ši dezvoltarea echilibrată ši armonioasă 

pe sectoare a comunei Strunga este responsabilitatea tuturor entităților existente la nivel 

local ši chiar a entităților cu care Consiliul Local ši Primăria comunei Strunga poate încheia 

parteneriate strategice. 

Parteneriatele strategice pe care Primăria comunei Strunga le poate încheia trebuie 

adaptate în funcție de tipul ši scopul fiecărui proiect. Astfel, pot fi încheiate parteneriate cu 

alte instituții publice (precum: AJOFM Iaši, instituțiile de învățământ, APM Iaši etc.), cu 

operatorii de utilități (precum Apa Vital), reprezentanți ai comunelor învecinate, 

reprezentanții băncilor ši potențialilor investitori, diferite asociații (patronale / sindicate), 

organizații non-guvernamentale ši non-profit etc. Parteneriatele enumerate sunt cu titlu 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 201 

informativ ši Primăria comunei Strunga trebuie să evalueze orice oportunitate ši să valorifice 

fiecare cale ce poate duce la îndeplinirea priorităților de dezvoltare locală. 

 

Monitorizare. Odată cu începerea etapei de implementare a strategiei de dezvoltare, în 

paralel trebuie inițiată ši activitatea de monitorizare prin intermediul căreia periodic se va 

verifica progresul domeniilor de acțiune ši gradul de îndeplinire al priorităților cuprinse în 

prezentul document strategic. Monitorizarea este necesară pentru că în acest fel se va ține 

un grafic în care vor fi consemnate proiectele inițiate ši stadiul acestora, se vor contoriza 

indicatorii obținuți ši bugetele alocate. 

Prin intermediul procesului de monitorizare a strategiei de dezvoltare locală se vor obține 

informații esențiale precum: 

 Modul în care au fost alocate resursele ši timpul de îndeplinire al domeniilor de 

acțiune (măsuri) 

 Schimbările socio-economice ce pot apărea ca rezultat direct sau indirect al etapei 

de implementare a măsurilor prevăzute în strategia de dezvoltare 

Din punct de vedere conceptual monitorizarea este descriptivă – descrierea procesului 

implementării strategiei de dezvoltare locală pe etape. 

Evaluare. Etapa de evaluare reprezintă procesul prin intermediul căruia, se urmărešte ši se 

identifică gradul de îndeplinire al țintelor propuse odată cu elaborarea, adoptarea ši 

implementarea strategiei de dezvoltare locală. Astfel, evaluarea permite măsurarea 

rezultatelor ši compararea acestora cu țintele propuse, clasificarea rezultatelor din punct de 

vedere calitativ ši cantitativ. Evaluarea poate fi realizată prin intermediul indicatorilor de 

impact (ce au în vedere strategia de dezvoltare per ansamblu pentru perioada 2014-2020) ši 

indicatorii de rezultat (de impact efectiv – ce au în vedere domeniile de acțiune ši ținte 

propuse vs. ținte realizate). 

Evaluarea poate cuprinde următoarele sub-etape intermedieare: evaluarea continuă 

(echivalentul auto-evaluării ši poate fi realizată în vederea identificării la timp a eventualelor 

riscuri ši soluții de eliminare a acestora), evaluarea intermediară (ce poate fi realizată la un 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 202 

interval de 6 luni, 12 luni sau 18 luni în vederea identificării schimbărilor necesare a fi 

introduse în etapa de implementare ši stabilirea acțiunilor corective atunci când este cazul) 

ši evaluarea finală (la care pot participa toți actorii implicați în implementarea documentului 

strategic ši trasarea concluziilor finale vis-a-vis de impactul dorit ši impactul realizat la nivel 

local). 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 203 

Surse de finanțare a priorităților de dezvoltare și a domeniilor de acțiune 

 

Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 poată fi 

implementată prin prisma unei gestionări corespunzătoare a resurselor financiare, umane, 

tehnice ši de timp. 

Implementarea priorităților de dezvoltare prin prisma domeniilor de acțiune cuprinse în 

prezentul document strategic este sub semnul capacității de atragere de fonduri externe ši 

valorificarea potențialul local. 

Este recomandat ca principala sursă de finanțare a proiectelor cuprinse în strategia de 

dezvoltare a comunei Strunga a cărui orizont de timp este anul 2020 să fie sursele externe 

nerambursabile, astfel absorbția fondurilor nerambursabile ši utilizarea acestora eficient ši 

responsabil va devine o asumare ši prioritate la nivel local. 

Identificarea surselor de finanțare ši valorificarea oportunităților sunt etapele ce vor crea 

cadrul propice, astfel încât pe parcursul următorilor šapte ani țintele propuse să devină 

fapte ši rezultate ale implementării domeniilor de acțiune, respectiv a proiectelor cu impact 

major la nivel local. 

Prioritățile de dezvoltare, domeniile de intervenție ši domeniile de acțiune (măsurile) 

elaborate pentru dezvoltarea comunei Strunga în următorii šapte ani cuprinse în prezentul 

document strategic au fost elaborate ținând cont atât de necesitățile locale ši situația 

actuală, cât ši de corelația acestora din urmă cu principalele politici existente la nivel 

național, regional, național ši european. 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 204 

Principalele programe de finanțare europeană ce pot contribui la îndeplinirea domeniile de 

acțiune (măsurile) stabilite pentru comuna Strunga sunt: 

 

Programul Operațional Regional (POR) 

 Obiectiv general: sprijinirea unei dezvoltări economice, sociale, echilibrate teritorial ši durabile 

a Regiunilor României, corespunzător nevoilor lor ši resurselor specifice, prin concentrarea 

asupra polilor urbani de creštere, prin îmbunătățirea condițiilor infrastructurale ši ale mediului 

de afaceri pentru a face din regiunile României, în special cele rămase în urmă, locuri mai 

atractive pentru a locui, a le vizita, a investi ši a munci 

Programul Operațional Sectorial Creșterea 

Competitivității Economice (POS CCE) 

 Obiectiv general: crešterea productivității întreprinderilor românešti pentru reducerea 

decalajelor față de productivitatea medie la nivelul Uniunii. Măsurile întreprinse vor genera 

până în 2015 o creštere medie a productivității de  cca. 5,5% anual ši vor permite României să 

atingă un nivel de aproximativ 55% din media UE 

Programul Operațional Sectorial Dezvoltarea 

Resurselor Umane (POS DRU) 

 Obiectiv general: dezvoltarea capitalului uman ši crešterea competitivității, prin corelarea 

educației ši învățării pe tot parcursul vieții cu piața muncii ši asigurarea de oportunități sporite 

pentru participarea viitoare pe o piață a muncii modernă, flexibilă ši inclusivă a 1.650.000 de 

persoane 

Programul Operațional Sectorial de Mediu  

(POS Mediu) 

 Obiectivul general: reducerea decalajului existent între Uniunea Europeană ši România cu 

privire la infrastructura de mediu atât din punct de vedere cantitativ, cât ši calitativ. Aceasta ar 

trebui să se concretizeze în servicii publice eficiente, cu luarea în considerare a principiului 

dezvoltării durabile ši a principiului „poluatorul plătešte” 

Programul Operațional Sectorial de Transport  

(POS Transport) 

 Obiectivul general: promovarea, în România, a unui sistem de transport durabil, care să permită 

deplasarea rapidă, eficientă ši în condiții de siguranță a persoanelor ši bunurilor, la servicii de 

un nivel corespunzător standardelor europene, la nivel național, în cadrul Europei, între ši în 

 

PROGRAME OPERAȚIONALE 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 205 

cadrul regiunilor României 

Programul Operațional Sectorial Dezvoltarea 

Capacității Administrative (PO DCA) 

 Obiectivul general: aducerea unei contribuții pentru crearea unei administrații publice mai 

eficiente ši mai eficace în beneficiul socio-economic al societății românešti 

Programul Operațional Asistență Tehnică (PO AT) 

 Obiectivul general: asigurarea sprijinului necesar procesului de coordonare ši implementare 

sănătoasă, eficientă, eficace ši transparentă a instrumentelor structurale în România 

Programul Național pentru Dezvoltare Rurală 

(PNDR) 

 Fondul European pentru Agricultură ši Dezvoltare Rurală (FEADR) este un instrument de 

finanțare creat de Uniunea Europeană pentru a sprijini țările membre în implementarea Politicii 

Agricole Comune. Politica Agricolă Comună este un set de reguli ši mecanisme care 

reglementează producerea, procesarea ši comercializarea produselor agricole în Uniunea 

Europeană ši care acordă o mare atenție dezvoltării rurale. Fondurile europene pentru 

agricultura pot fi accesate în baza documentului-cheie Programul Național pentru Dezvoltare 

Rurală (PNDR) 

Programul Operațional pentru Pescuit (POP) 

 Programul Operațional pentru Pescuit al României (POP) contribuie la realizarea viziunii 

strategice exprimate în Planul Național Strategic pentru Pescuit, ši anume: „Un sector piscicol 

competitiv, modern ši dinamic, bazat pe activități durabile de pescuit ši acvacultură care ia în 

considerare aspectele legate de protecția mediului, dezvoltarea socială ši bunăstarea 

economică". 

Programe de cooperare teritorială 

 Programele de cooperare transfrontalieră sunt acele programe care finanţează proiecte de 

accesibilitate, mediu şi prevenirea riscurilor, dezvoltarea economică şi socială, respectiv acţiuni 

„people to people la granițele interne ši externe ale UE” 

 Programele de cooperare transnaţională au ca obiectiv principal finanţarea de acţiuni şi 

dezvoltarea de reţele care să ducă la dezvoltare teritorială integrată în domenii precum: mediu, 

dezvoltare urbană, inovaţie şi accesibilitate 

 Programele de cooperare interregională sprijină cooperarea între autorităţile publice pe 

probleme de interes comun, prin transferul de experiență ši bune practici între regiunile Uniunii 

Europene, prin constituirea de rețele între orašele UE, precum ši între cercetătorii UE 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 206 

 

Alte surse de finanțare a domeniilor de acțiune propuse în prezentul document strategic (la 

momentul elaborării strategiei de dezvoltare locală a comunei Strunga pentru perioada 

2014-2020) sunt: 

 Granturi SEE ši norvegiene: Programul RO06 Energie Regenerabilă – Rondine, 

beneficiari eligibili: operatori economici privați sau de stat, unități administrativ 

teritoriale 

 Granturi SEE ši norvegiene: Promovarea egalității de gen ši a echilibrului între viața 

personală ši viața profesională, beneficiari eligibili: autorități ale administrației 

publice locale de la nivelul municipiilor, orašelor, precum ši la nivel județean 

 Granturi SEE: apelul de proiecte “Coerent” – Programul RO10 “Copii ši tineri în 

situații de risc ši inițiative locale ši regionale pentru reducerea inegalității naționale ši 

promovarea incluziunii sociale”, beneficiari eligibili: entități publice locale ši centrale 

ši ONG-uri 

 Assoclic 2014: Competiție de proiecte pentru infrastructură IT, beneficiari eligibili: 

ONG-uri, šcoli, licee, instituții de învățământ superior, grădinițe, muzee de stat, 

biblioteci ši instituții sociale 

 Finanțări prin programul Serendino – Competiția de idei pentru inovare socială, 

beneficiari eligibili: persoane fizice, indiferent de mediul social, educațional sau 

profesional 

 Idei din Țara lui Andrei - finanțări pentru inițiative eco-civice, beneficiari eligibili: 

persoane fizice, organizații neguvernamentale, instituții publice (primărie/consiliu 

local etc.) sau instituții de învățământ (šcoală, grădiniță etc.) din România 

 Fonduri SEE - Programul RO05 Eficiența energetică, beneficiari eligibili: IMM-uri din 

sectoarele industriale 

 

ALTE SURSE DE FINANȚARE 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 207 

 Fondul pentru Inovare Civică - Cerere de propunere de proiecte 2014, beneficiari 

eligibili: organizații neguvernamentale fără scop lucrativ, înființate legal ši cu sediul 

în Romania 

 Programul pentru stimularea înființării ši dezvoltării micro-întreprinderilor de către 

întreprinzătorii tineri, beneficiari eligibili: persoane fizice 

 Programul de dezvoltare ši modernizare a activităților de comercializare a 

produselor ši serviciilor de piață: beneficiari eligibili: IMM-uri, societăți comerciale, 

societăți cooperative 

 Heritage Plus - oportunități de finanțare pentru proiecte de cercetare a 

patrimoniului cultural: beneficiari eligibili din România: universități, centre publice de 

cercetare, centre private ši non-profit de cercetare, sectorul comercial, inclusiv IMM-

uri 

 Granturi SEE ši norvegiene: Apel de proiecte pentru reducerea ši combaterea 

violenței domestice, beneficiari eligibili: instituții publice, ONG-uri, organizații 

interguvernamentale cu atribuții in domeniu 

 Erasmus+: beneficiari eligibili: instituții de învățământ superior, organizații de tineret, 

instituții de cercetare, furnizori de formare profesională etc. 

 Schema de ajutor de stat pentru sprijinirea investițiilor care promovează dezvoltarea 

regională prin utilizarea tehnologiilor noi ši crearea de locuri de muncă (HG nr. 

797/2012), beneficiari eligibili: societăți comerciale 

 Granturi SEE: Programul “Conservarea ši revitalizarea patrimoniului cultural ši 

național” (PA16/RO12) - Granturi mici, beneficiari eligibili: instituții publice: autorități 

publice, instituții culturale ši arhivele statului; organizații neguvernamentale, culte ši 

asociații religioase, instituții de învățământ superior ši institute de cercetare, alte 

entități fără scop lucrativ active în domeniile vizate de program (e.g. patrimoniu 

cultural, minorități etnice) 

 Granturi SEE: Programul „Promovarea diversității în cultură ši artă în cadrul 

patrimoniului cultural european” (PA17/RO13) - Proiecte mici, beneficiari eligibili: 

entități publice (instituții culturale, instituții de învățământ superior); ONG-uri active 

în domeniul culturii; persoane fizice: creatori ši artišti; experți din domeniul culturii; 

studenți din învățământul superior 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 208 

 Programul Mihail Kogălniceanu pentru întreprinderi mici ši mijlocii, beneficiari 

eligibili: IMM-uri 

 Ajutor de stat pentru dezvoltarea regională prin stimularea investițiilor, beneficiari 

eligibili: întreprinderi mari 

 Ajutor de stat pentru asigurarea dezvoltării economice durabile (HG 1680/2008), 

beneficiari eligibili: IMM-uri, întreprinderi mari 

 Programul național multianual pentru susținerea meštešugurilor ši artizanatului, 

beneficiari eligibili: IMM-uri, persoane fizice autorizate, întreprinderi individuale, 

întreprinderi familiale, asociații profesionale sau fundații 

Pentru realizarea ši îndeplinirea domeniilor de acțiune (măsuri) cuprinse în planul strategic 

de dezvoltare, unitatea administrativ-teritorială Strunga poate utiliza ca surse de finanțare 

inclusiv fondurile proprii, creditele ši fondurile de la bugetul de stat. 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 209 

  

ANEXE 

Anexa A – Galerie foto: imobile degradate din comuna Strunga 

Anexa B – Lista monumentelor istorice de pe raza comunei Strunga 

Anexa C – Potențialul agricol existent la nivelul teritoriului comunei Strunga 

Anexa D – Sondaj de opinie în rândul actorilor locali 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 210 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 211 

Anexa A – Galerie foto: imobile degradate din comuna Strunga 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 212 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 213 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 214 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 215 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 216 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 217 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 218 

 

 

 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 219 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 220 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 221 

Anexa B – Lista monumentelor istorice de pe raza comunei Strunga 

 

Lista monumentelor istorice de pe raza comunei Strunga: 

Cod LMI Denumire Localitate Adresă Datare 

IS-I-m-A-03597 

Situl arheologic de la 

Hăbăšešti, punct "La 

Silište" 

sat Hăbăšešti; 

comuna Strunga 
"La Silište", la 200 m S de sat  

IS-I-m-A-03597.01 

(Cod RAN: 

99281.01.01, 

99281.01.04, 

99281.01.05) 

Ašezare 
sat Hăbăšešti; 

comuna Strunga 
"La Silište", la 200 m S de sat 

sec. XV - XVI, XVII 

- XVIII, Epoca 

medievală 

IS-I-m-A-03597.02 Ašezare 
sat Hăbăšešti; 

comuna Strunga 
"La Silište", la 200 m S de sat 

sec. IV p.Chr, 

Epoca daco-

romană 

IS-I-m-A-03597.03 

(Cod RAN: 

99281.01.03) 

Ašezare 
sat Hăbăšešti; 

comuna Strunga 
"La Silište", la 200 m S de sat Hallstatt 

IS-I-m-A-03597.04 

(Cod RAN: 

99281.01.02) 

Ašezare 
sat Hăbăšešti; 

comuna Strunga 
"La Silište", la 200 m S de sat 

Eneolitic, cultura 

Cucuteni 

IS-I-s-B-03591 

(Cod RAN: 99263.01) 

Situl arheologic de la 

Fedelešeni, punct "La 

Cruce în Fundoaia" 

sat Fedelešeni; 

comuna Strunga 

"La Cruce în Fundoaia", la 

cca. 500 m NE de sat 
 

IS-I-m-B-03591.01 

(Cod RAN: 

99263.01.01) 

Ašezare 
sat Fedelešeni; 

comuna Strunga 

"La Cruce în Fundoaia", la 

cca. 500 m NE de sat 
sec. I - II p. Chr. 

IS-I-m-B-03591.02 

(Cod RAN: 

99263.01.02) 

Ašezare 
sat Fedelešeni; 

comuna Strunga 

"La Cruce în Fundoaia", la 

cca. 500 m NE de sat 

Eneolitic, cultura 

Cucuteni, faza B 

IS-I-s-B-03561 

(Cod RAN: 95541.02) 

Situl arheologic de la 

Crivešti 

sat Crivešti; comuna 

Strunga 

"Pietrăria din Valea Hainei", 

la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

 

IS-I-m-B-03561.01 

(Cod RAN: 

95541.02.04) 

Ašezare 
sat Crivešti; comuna 

Strunga 

"Pietrăria din Valea Hainei", 

la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

Epoca romană 

IS-I-m-B-03561.02 Ašezare sat Crivešti; comuna "Pietrăria din Valea Hainei", sec. II-III p.Chr, 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 222 

Cod LMI Denumire Localitate Adresă Datare 

(Cod RAN: 

95541.02.03) 

Strunga la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

Epoca romană 

IS-I-m-B-03561.03 

(Cod RAN: 

95541.02.02) 

Ašezare 
sat Crivešti; comuna 

Strunga 

"Pietrăria din Valea Hainei", 

la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

Epoca bronzului 

târziu, cultura 

Noua 

IS-I-m-B-03561.05 Ašezare 
sat Crivešti; comuna 

Strunga 

"Pietrăria din Valea Hainei", 

la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

Neolitic timpuriu, 

cultura Starcevo-

Criš 

IS-I-m-B-03561.04 

(Cod RAN: 

95541.02.01) 

Ašezare 
sat Crivešti; comuna 

Strunga 

"pietrăria din Valea Hainei", 

la 1,5 km SE de sat, pe 

pantele E ale Dealului 

Pietrăriei 

Eneolitic, cultura 

Cucuteni, faza A 

IS-I-s-B-03568 

(Cod RAN: 

99236.01.01) 

Ašezarea fortificată 

de la Crivešti 

sat Crivešti; comuna 

Strunga 

"la Cetate", la marginea de 

SV a satului (cca. 200 m), pe 

un picior al podišului Dealul 

Cetății 

Latène, cultura 

geto- dacică 

IS-I-s-B-03569 

(Cod RAN: 99236.02) 

Situl arheologic de la 

Crivešti, punct 

"Hârtop" 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

 

IS-I-m-B-03569.01 

(Cod RAN: 

99236.02.10) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

sec. X, Epoca 

medieval timpurie, 

cultura Dridu 

IS-I-m-B-03569.02 

(Cod RAN: 

99236.02.09) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

sec. VI - VII, Epoca 

migrațiilor 

IS-I-m-B-03569.03 

(Cod RAN: 

99236.02.08) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

sec. IV p.Chr, 

Epoca daco-

romană 

IS-I-m-B-03569.05 

(Cod RAN: 

99236.02.06) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

Epoca bronzului 

târziu, cultura 

Noua 

IS-I-m-B-03569.06 

(Cod RAN: 
Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

Eneolitic final, 

cultura 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 223 

Cod LMI Denumire Localitate Adresă Datare 

99236.02.05) comună Vânători) drumului spre satul 

Movileni, com. Helešteni 

Horodištea-

Erbiceni 

IS-I-m-B-03569.07 

(Cod RAN: 

99236.02.02) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

Eneolitic, cultura 

Cucuteni, faza A 

IS-I-m-B-03569.08 

(Cod RAN: 

99236.02.01) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

Paleolitic mijlociu 

IS-I-m-B-03569.09 

(Cod RAN: 

99236.02.03) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători)) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

Eneolitic, cultura 

Cucuteni, faza AB 

IS-I-m-B-03569.10 

(Cod RAN: 

99236.02.04) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"La Hârtop" (spre Budăi), la 

300 m V de sat, pe dreapta 

drumului spre satul 

Movileni, com. Helešteni 

Eneolitic, cultura 

Cucuteni, faza B 

IS-I-s-B-03570 

(Cod RAN: 

99236.03.02) 

Situl arheologic de la 

Crivešti, punct "Râpa 

de la Šipot" 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul bisericii 

ši Curților Buhušoaiei 

 

IS-I-m-B-03570.01 

(Cod RAN: 

99236.03.03) 

Biserică 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul bisericii 

ši Curților Buhušoaiei 

sec. XVII 

IS-I-m-B-03570.02 

(Cod RAN: 

99236.03.06) 

Cimitir 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul bisericii 

ši Curților Buhušoaiei 

sec. XVII 

IS-I-m-B-03570.03 

(Cod RAN: 

99236.03.05) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul bisericii 

ši Curților Buhušoaiei 

sec. IV p.Chr, 

Epoca daco-

romană 

IS-I-m-B-03570.04 

(Cod RAN: 

99236.03.04) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul Bisericii 

ši Curților Buhušoaiei 

Latène 

IS-I-m-B-03570.05 Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul Bisericii 

Neolitic târziu, 

cultura ceramicii 

liniare 


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 224 

Cod LMI Denumire Localitate Adresă Datare 

ši Curților Buhušoaiei 

IS-I-m-B-03570.06 

(Cod RAN: 

99236.03.01) 

Ašezare 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Râpa de la Šipot", la 

marginea de N a satului, pe 

platoul din dreptul Bisericii 

ši Curților Buhušoaiei 

Neolitic, cultura 

Starčevo-Criš 

IS-I-s-B-03571 

(Cod RAN: 

99236.04.01) 

Situl arheologic de la 

Crivešti, punct 

"Fundu" 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Fundu", la 800 m NE de sat, 

la limita cu com. Todirešti, 

pe platoul "Piciorul corbului" 

sec. II - I a. Chr., 

Latène, cultura 

geto- dacică 

IS-I-s-B-03572 

(Cod RAN: 99236.05) 

Situl arheologic de la 

Crivešti, punct "Vatra 

Satului" 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Vatra satului", la marginea 

de NV, la 400 m de Šcoala 

Generală 

 

IS-I-m-B-03572.01 

(Cod RAN: 

99236.05.01) 

Ruine biserică 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Vatra satului", la marginea 

de NV, la 400 m de Šcoala 

Generală 

Epoca medievală 

IS-I-m-B-03572.02 

(Cod RAN: 

99236.05.02) 

Necropolă 

sat Crivešti; comuna 

Strunga (fosta 

comună Vânători) 

"Vatra satului", la marginea 

de NV, la 400 m de Šcoala 

Generală 

Epoca medievală 

 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 225 

Anexa C – Potențialul agricol existent la nivelul teritoriului comunei Strunga 

 

Extras din Anexa 10 „Zone cu potențial agricol - localități”, FEADER – Măsura 112. 

Nr. 

crt. 
Categorie Potențial 

Vizualizarea grafică a potențialului 

ridicat mediu scăzut 

Culturi (cereale, legume etc.) 

1 Grâu Mediu       

2 Orz Mediu       

3 Porumb Ridicat       

4 Floarea soarelui Mediu       

5 Soia Ridicat       

6 Mazăre Ridicat       

7 Fasole Ridicat       

8 Sfeclă de zahăr Ridicat       

9 Cartof Ridicat       

10 Rapiță Ridicat       

11 In ulei Ridicat       

12 In fuior Ridicat       

13 Cânepă Ridicat       

14 Tutun Mediu       

15 Lucernă Mediu       

16 Trifoi Mediu       

17 Păšuni Mediu       

18 Fânețe Ridicat       

19 Legume termofile Mediu       

20 Legume criofile Mediu       

21 Vie vin Scăzut       

22 Vie masă Mediu       

Pomi fructifere 

1 Nuc Mediu 
   

2 Gutui Scăzut 
   

3 Nectarine Scăzut       

4 Migdal Scăzut       


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 226 

5 Arbušti Mediu       

Potențial zootehnic 

1 Taurine Mediu 
   

2 Porcine Mediu 
   

3 Ovine Ridicat       

4 Păsări Mediu       

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 227 

Anexa D – Sondaj de opinie în rândul actorilor locali 

 

Elemente definitorii pentru comuna Strunga 

I1. Care sunt principalele 3 elemente definitorii / reprezentative pentru comuna Strunga? 

a) ……………………………………………….. b) ……………………………………………….. c) ……………………………………………….. 

Principalele elemente definitorii / reprezentative pentru comuna Strunga, în opinia actorilor locali 

sunt în primul rând “stațiunea balneaoclimaterică / apele cu potențial curativ” (28,2% dintre 

participanții la sondajul de opinie au menționat acest aspect) ši în al doilea rând “cadrele naturale / 

peisajele de excepție” (20,5%). 

 

“Pontențialul agricol / resursele naturale” este considerat de către 20,5% dintre participanții la studiu 

ca fiind un element reprezentativ pentru comunitatea locală Strunga, în timp ce alte 15,4% din actorii 

locali participanți la sondajul de opinie au menționat “istoria locală / monumentele istorice”. “Poziția 

geografică” ca element definitoriu pentru comuna Strunga a fost menționată de 15,4% dintre actorii 

locali. 

  

stațiunea 

balneaoclimateri

că / apele cu 

potențial curativ

28.2%

cadre naturale / 

peisaje de 

excepție

20.5%

potențial 

agricol/ resurse 

naturale

20.5%

istorica locală / 

monumentele 

istorice

15.4%

poziția 

geografică

15.4%

Principalele elemente definitorii / reprezentative 

pentru comuna Strunga în opinia actorilor locali 

(sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 228 

 

Satul component cel mai slab dezvoltat 

I2. Care dintre satele componente ale comunei STRUNGA considerați că este cel mai slab 

dezvoltat?? (un singur răspuns) 

□ Strunga 

Menționați de ce (care sunt lipsurile / deficiențele la nivelul acestui sat component) 

…………………………….………………………………………………………………………………………………………………………. 

…………………………….………………………………………………………………………………………………………………………. 

…………………………….………………………………………………………………………………………………………………………. 

□ Brătulešti 

□ Crivešti 

□ Cucova 

□ Fărcăšeni 

□ Fedelešeni 

□ Gura Văii 

□ Hăbăšešti 

46,2% dintre actorii locali participanți la sondajul de opinie consideră că cel mai slab dezvoltat sat 

component al comunei Strunga este satul Gura Văii, fiind urmat cu 30,8% de satul rešedință de 

comună Strunga. Satul Crivešti a fost menționat de 15,4% dintre actorii locali, iar satul Fedelešeni de 

7,7% dintre participanții la studiu. 

 

  

Gura Văii

46.2%

Strunga

30.8%

Crivešti

15.4%

Fedelešeni

7.7%

Satul component al comunei Strunga considerat de 

actorii locali a fi cel mai slab dezvoltat

(sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 229 

Satul Gura Văii este considerat a fi cel mai slab dezvoltat la nivelul teritoriului comunei Strunga 

întrucât în această zonă “populația este îmbătrânită” (39% dintre răspunsurile actorilor 

localiparticipanți la sondajul de opinie au fost direcționate către acest aspect), “infrastructura de 

acces este deficitară” (28%), “lipsesc rețelele de apă ši canalizare în profil teritorial ” (22%)  ši “lipsešte 

transportul auto” (11%). 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 230 

 

Problemele cu care se confruntă comunitatea din localitatea Strunga 

I3. Care sunt principalele 3 probleme cu care se confruntă comunitatea (populația, instituțiile 

publice, mediul de afaceri etc.) din localitatea Strunga? 

a) ……………………………………………….. b) ……………………………………………….. c) ……………………………………………….. 

Principala problemă cu care se confruntă comunitatea din localitatea Strunga este “lipsa locurilor de 

muncă” (problemă menționată de către 20,5% dintre actorii locali participanți la sondaj). 

Lipsa locurilor de muncă poate fi considerată o consecință a problemei de pe poziția a doua ca ši 

frecvență de menționare “economia locală insuficient dezvoltată în raport cu potențialul local / lipsa 

investitorilor” (17,9%).  

Aspectele “lipsa spațiilor ši a dotărilor pentru serviciile publice” ši “infrastructura sanitară deficitară” 

au fost punctate ca fiind probleme locale de către 10,3% dintre actorii locali. 

  

7.7%

10.3%

10.3%

15.4%

17.9%

17.9%

20.5%

Lipsa facilităților de petrece a timpului liber

Infrastructura sanitară deficitară

Lipsa spațiilor ši a dotărilor pentru serviciile 

publice

Migrarea tinerilor / populația îmbătrânită

Infrastructura de acces nemodernizată (drumuri 

ši ulițe sătešti)

Economie locală  insuficient dezvoltată în raport 

cu potențialul local / lipsa investitorilor

Lipsa locurilor de muncă

0.0% 10.0% 20.0%

Principalele probleme cu care se confruntă 

comunitatea din localitatea Strunga în opinia actorilor 

locali (sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 231 

 

Sectorul ce ar trebui dezvoltat cu prioritate la nivel local 

I4. La nivelul teritoriului comunei STRUNGA care considerați că este sectorul ce ar trebui 

dezvoltat cu prioritate? 

a) agricultura – cultura plantelor e) construcțiile 

b) agricultura – crešterea animalelor f) energia electrică ši termică, gaze ši apă 

c) industria 
g) serviciile publice (educație, cultură ši artă, sănătate, siguranță ši ordine 

publică) 

d) comerțul h) alt domeniu………………………………………………………………………………………. 

Principalul sector ce ar trebui dezvoltat la nivelul comunei Strunga este “turismul” (30,8% dintre 

actorii locali participanți la sondajul de opinie au menționat acest aspect). 

Agricultura (crešterea animalelor ši cultura plantelor)” ši “serviciile publice” sunt sectoarele ce au fost 

menționate în 23,1% din cazuri. 

 

Sectoarele “industrie”, respectiv “energie electrică și termică, gaze și apă” au fost menționate de 

către 15,4%, respectiv 7,7% dintre actorii locali participanți la sondajul de opinie. 

  

turism

30.8%

agricultura 

(crešterea 

animalelor/ 

cultura plantelor)

23.1%

serviciile publice

23.1%

industria

15.4%

energia electrică 

ši termică, gaze ši 

apă

7.7%

Sectorul ce ar trebui dezvoltat cu prioritate la nivelul 

comunei Strunga în opinia actorilor locali 

(sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 232 

 

Direcționarea investițiilor către comuna Strunga – motivații 

I5. Care sunt principalele 3 motive pentru care potențialii investitori ar trebuie să își 

direcționeze atenția/ resursele financiare către comuna Strunga? 

a) ……………………………………………….. b) ……………………………………………….. c) ……………………………………………….. 

În opinia a 23,1% dintre actorii locali participanți la sondajul de opinie, principalul motiv pentru care 

investitorii ar trebui să îši direcționeze atenția ši capitalurile către comuna Strunga este potențialul 

hidromineral ši sulfuros / existența izvoarelor cu apă minerală ši sulfuroasă. 

Poziționarea geografică / accesul la drumul european E583 ši potențialul agricol sunt alte 2 motive 

menționate de către participanții la studiu în peste 17% din cazuri. 

 

Implicarea activă a actorilor locali a fost menționată de către 15,4% dintre participanții la sondaj. 

10.3%

12.8%

15.4%

17.9%

20.5%

23.1%

Existența infrastructurii de acces modernizate

Resursa umană (potențial intelectual ši 

disponibilitatea de a se implica activ)

Implicarea activă a actorilor locali

Potențial agricol (cultura plantelor, zootehnie)

Poziționarea geografică / accesul la E583

Potențial hidromineral ši sulfuros / existența 

izvoarelor cu apă minerală ši sulfuroasă

0.0% 10.0% 20.0%

Principalele motive pentru care investitorii ar trebui să 

își direcționeze atenția / capitalul către comuna 

Strunga în opinia actorilor locali (sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 233 

 

Caracterizarea forței de muncă 

I6. Cum caracterizați forța de muncă disponibilă la nivelul comunei Strunga? 

1. calificare din punct de vedere educațional a) bine b) moderat c) slab 

2. calificare din punct de vedere al experienței a) bine b) moderat c) slab 

3. disponibilitate din punct de vedere numeric a) suficientă b) insuficientă  

Actori locali de la nivelul teritoriului comunei Strunga consideră mai că forța de muncă este 

“suficientă” (85%) din punct de vedere numeric, este “moderat” calificată din punct de vedere 

educațional (69%) ši “moderat” calificată din punct de vedere al experienței (54%). 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 234 

 

Acțiuni pentru protejarea mediului natural 

I7. Care considerați că sunt principalele 3 acțiuni care trebui inițiate la nivel local în vederea 

protejării mediului natural și în vederea reducerii riscului de poluare (apă, aer, sol) 

a) ……………………………………………….. b) ……………………………………………….. c) ……………………………………………….. 

Principala acțiune ce ar trebui inițiată la nivel local în vederea protejării mediului natural ši în vederea 

reducerii riscului de poluare a factorilor naturi este realizarea de campanii de informare ši 

conštientizare în rândul populației, respectiv inițierea de acțiuni de voluntariat. 

Alte acțiuni ce ar putea fi inițiate la nivelul teritoriului comunei Strunga sunt: aplicarea de sancțiuni 

celor care nu respectă normele (14,1%), decolmatarea apelor curgătoare ši dezvoltarea unui parc 

eolian (14,1%), colectarea selectivă a dešeurilor (12,4%), împădurirea suprafețelor afectate de factori 

de degradare (12,2%), rețea de canalizare în profil teritorial (11,5%). 

 

7.7%

8.3%

11.5%

12.2%

12.4%

13.2%

14.1%

20.5%

Reabilitarea Parcului Strunga

Utilizarea pesticidelor ši chimicalelor cu măsură

Rețea de canalizare în profil teritorial

Împădurirea suprafețelor afectate de factori de 

degradare

Colectarea selectivă a dešeurilor

Decolmatarea apelor curgătoare ši dezvoltarea 

unui parc eolian

Aplicarea de sancțiuni celor care nu respectă 

normele

Acțiuni de voluntariat / campanii de informare ši 

conštientizare în rândul poulației

0.0% 10.0% 20.0%

Principalele acțiuni ce ar trebui inițiate la nivel local în 

vederea protejării mediului natural în opinia actorilor 

locali (sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 235 

 

Proiecte prioritare pentru dezvoltarea viitoare a comunei Strunga 

I8. Menționați 3 PROIECTE pe care le considerați prioritare pentru dezvoltarea viitoare a 

comunei Strunga 

1. ……………………………………………………………………………………………………………………………………………………………………................................ 

2. ……………………………………………………………………………………………………………………………………………………………………................................ 

3. ……………………………………………………………………………………………………………………………………………………………………................................ 

Asfaltarea drumurilor comunale ši sătešti, respectiv asfaltarea ulițelor este principalul proiect ce 

trebuie inițiat ši implementat la nivel local în vederea dezvoltării viitoare a teritoriului comunei 

Strunga (acest proiect a fost menționat în 21,2% din cazuri de către actorii locali). 

17,3% dintre proiecte vizează acțiunea de “aducțiune a gazului metan” ši 15,4% “amenajarea parcului 

Strunga”. 

  

5.1%

6.4%

9.5%

11.0%

14.1%

15.4%

17.3%

21.2%

Dezvoltarea serviciilor sociale locale

Reabilitarea stațiunii balneoclimaterice Strunga

Construcție Cămin Cultural ši Bibliotecă 

Comunală în comuna Strunga

Încurajarea antreprenoriatului ši dezvoltarea de 

noi locuri de muncă

Rețea de apă ši canalizare în satele componetele 

ale comunei Strunga

Amenajarea parcului Strunga

Aducțiune gaz metan

Asfaltarea drumurilor comunale ši sătešti, 

respectiv a ulițelor

0.0% 10.0% 20.0%

Principalele proiecte prioritare pentru dezvoltarea 

viitoare a comunei Strunga în opinia actorilor locali 

(sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 236 

 

Informarea actorilor locali 

I9. Cunoașteți care sunt proiectele ce se doresc a fi inițiate la nivel local în vederea dezvoltării 

comunei Strunga? 

a) Da b) Nu c) Nu štiu / nu răspund 

76.9% dintre actorii locali participanții la sondajul de opinie au declarat că štiu care sunt proiectele 

care se doresc a fi inițiate la nivel local în vederea dezvoltării comunei Strunga, iar 23.1% dintre 

actorii locali nu au oferit un răspuns în acest sens. 

La nivel local nu există actori locali care să fi declarat că nu cunosc detalii despre proiecte ce se 

doresc a fi inițiate la nivel local în perioada următoare. 

 

  

Da

76.9%

Nu štiu / nu 

răspund

23.1%

Cunoașteți care sunt proiectele ce se doresc a fi inițiate 

la nivel local în vederea dezvoltării comunei Strunga?

(sondaj iunie 2014)


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 237 

 

Aspecte problematice la nivel local 

I10. Din lista de mai jos alegeți principalele 3 aspecte problematice cu care considerați că se 

confruntă comunitatea din comuna Strunga (bifați maxim 3 răspunsuri): 

 aspecte problematice 

|__| 1. servicii publice deficitare (sănătate, educație, servicii sociale, servicii administrative) 

|__| 2. tendința la nivel local de a ignora/uita tradiţiile, meşteşugurile / cultura ši valorile specifice zonei 

|__| 3. situația deficitară a infrastructurii rutiere ši de acces 

|__| 4. situația deficitară  / lipsa infrastructurii de utilități tehnico-edilitare 

|__| 5. comunitatea nu răspunde pozitiv la diferitele campanii de informare organizate la nivel local  

|__| 6. lipsa piețelor de desfacere pentru produsele animaliere ši vegetale 

|__| 7. lipsa locurilor de muncă / rata ridicată a šomajului 

|__| 8. lipsa posibilităților de recreere  

|__| 9. economia locală nu este suficient de diversificată ši bine reprezentată 

|__| 10. lipsa centrelor de colectare, depozitare ši prelucrare a produselor agricole de la nivel local 

|__| 11. existența riscurilor naturale la nivel local 

|__| 12. rata natalității în scădere ši îmbătrânirea populației 

|__| 13. situația sectorului agricol (utilizarea metodelor învechite, lipsa utilajelor moderne etc.) 

|__| 14. protejarea mediului (colectarea selectivă a dešeurilor, împădurirea zonelor afectate de fenomene naturale) 

Având la dispoziție o listă de aspecte problematice ce ar putea exista într-o măsură mai mare sau 

mai mică la nivelul teritoriului comunei Strunga , actorii locali au menționat că principalele trei 

aspecte majore cu care se confruntă comunitatea sunt: 

 lipsa locurilor de muncă / rata ridicată a șomajului (84,6% dintre actorii locali au menționat 

acest aspect problematic) 

 rata natalității în scădere și îmbătrânirea populației (46,2% dintre actorii locali au 

menționat acest aspect problematic) 

 situația deficitară a infrastructurii rutiere și de acces (38,5% dintre actorii locali au 

menționat acest aspect problematic) 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 238 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 239 

 

Resursele care ar putea contribui la dezvoltarea viitoare a comunei Strunga 

I11. Menționați care considerați că sunt principale 3 resurse care ar putea contribui la 

dezvoltarea viitoare a comunei STRUNGA (bifați maxim 3 răspunsuri): 

 resurse 

|__| 1. populația / forța de muncă (valorificarea potențialului uman)  

|__| 2. resursele locale naturale (apă, sol, floră ši faună, păduri etc.) 

|__| 3. agricultura – crešterea animalelor  

|__| 4. agricultura – cultivarea plantelor 

|__| 5. inițiativa privată – dezvoltarea echilibrată a mediului de afaceri pe domenii de activitate 

|__| 6. educația ši cultura 

|__| 7. sănătatea 

|__| 8. infrastructura de acces ši tehnico-edilitară locală 

|__| 9. altă resursă (menționați care) ..................................................................................................................................... 

 

Principalele resurse ce ar putea contribui la dezvoltarea comunei Strunga în opinia actorilor locali 

sunt: 

 infrastructura de acces ši tehnico-edilitară locală (61,5% dintre actorii locali au menționat 

această resursă) 

 resursele locale naturale (53,8% dintre actorii locali au menționat această resursă) 

 agricultura – crešterea animalelor (46,2% dintre actorii locali au menționat această resursă). 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 240 

 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 241 

 

Principalele priorități pentru dezvoltarea viitoare a comunei Strunga 

I12. Care considerați că ar trebui să fie la nivel local, principalele 3 priorități care să vizeze 

dezvoltarea viitoare a comunității locale (bifați maxim 3 răspunsuri)?: 

 priorități  

|__| 1. infrastructura de transport ši accesibilitate 

|__| 2. cultura ši valorile locale 

|__| 3. accesul la servicii publice de calitate (sănătate, educație, servicii sociale, servicii administrative) 

|__| 4. diversificarea economiei locale 

|__| 5. îmbunătățirea metodelor de lucru / condițiilor de muncă în domeniul agricol 

|__| 6. protejarea ši îmbunătățirea factorilor locali de mediului 

|__| 7. societatea civilă (susținerea ši încurajarea organizațiilor/asociațiilor neguvernamentale ši non-profit) 

|__| 8. altă prioritate (menționați care) ........................................................................................................................................ 

 

Având la dispoziție o listă de posibile priorități care ar putea contribui la dezvoltarea viitoare a 

comunității comunei Strunga, actorii locali au indicat următoarele 3 priorități considerate a fi 

importante la nivel local: 

 infrastructură de transport ši accesibilitate (65,4% dintre actorii locali au menționat această 

prioritate) 

 diversificarea economiei locale (61,5% dintre actorii locali au menționat această prioritate) 

 accesul la servicii publice de calitate (sănătate, educație, servicii sociale, servicii 

administrative) (53,8% dintre actorii locali au menționat această prioritate). 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 242 

 

 

 

 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 243 

  


Strategia de dezvoltare locală a comunei Strunga pentru perioada 2014-2020 

 

 244 

 


