
Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

3 ETAPE Advertising

Axente Sever
- cea mai frumoasă comună din „Ţara Vinului” -

Comuna Axente Sever a continuat activităţile de definire şi stabilire a unei viziuni
atunci când a decis să elaboreze Strategia de dezvoltare economico-socială pe
perioada 2021 -2027 şi în perspectivă până în 2030. Decizia Consiliului Local de a
aproba şi a participa la acest proiect a oferit atât consilierilor cât şi cetăţenilor
oportunitatea de a se familiariza cu modelul deschis si transparent de administrare
locală. Cel mai important factori de decizie locali, au participat la discuţii libere, în
cadrul carora au fost oferite rezultatele consultărilor referitoare la dezvoltarea
localităţii si viitoarele direcţii ce trebuiesc adoptate.

Sugestiile si comentariile primite sunt integrate in Strategia elaborată.
Mijloacele şi instrumentele necesare pentru realizarea unui proces eficient de

consultare au fost dezvoltate sub îndrumarea şi coordonarea firmei de consultanţă din
cadrul proiectului. S-a pregătit o listă a persoanelor şi organizaţiilor ce urmau sa
participe la consultare şi s-au invitat persoanele care să participe la întâlnirile de
consultări (online/telefonic). Aparatul de specialitate al primăriei a luat parte la
procesul de pregătire, fiind consultat şi îndrumat în vederea familiarizării cu
aptitudinile si sarcinile necesare pentru asigurarea succesului procesului de
consultare. Rezultatele procesului de consultare au generat o viziune larga asupra
comunei Axente Sever datorita faptului ca participanţii au fost selecţionaţi din practic
toate domeniile de activitate din localitate. Profesori, oameni de afaceri, persoane din
cadrul societăţii civile, pensionari, bărbaţi si femei din diverse domenii, oficiali locali
aleşi au contribuit la rezultatele prezentate in Planul Strategic. Procesul de Planificare
Strategică depinde de tipul de contribuţii puse la dispoziţie de către cetăţenii
comunităţii. Situaţia existentă in Axente Sever în 2020 este prezentată şi analiza
SWOT. Rezultatele au condus la elaborarea unei VIZIUNI şi a unui plan de acţiune
pentru viitorul comunei.

VIZIUNEA COMUNEI AXENTE SEVER
Pentru orizontul 2030, COMUNA AXENTE SEVER îşi doreşte să devină o

unitate teritorial-administrativ ă dezvoltată economic, propunând folosirea la
maxim a resurselor proprii, conservând biodiversitatea şi

patrimoniul cultural şi natural existent!
Ţinta 2030:

AXENTE SEVER – CEA MAI FRUMOAS Ă COMUNĂ DIN „ ŢARA
VINULUI” – CU UN NIVEL RIDICAT AL CALIT ĂŢII VIE ŢII!
-cu o ADMINISTRA ŢIE PUBLIC Ă LOCAL Ă RESPONSABILĂ,

ORIENTAT Ă SPRE NEVOILE CETĂŢENILOR ŞI ALE SOCIET ĂŢII
CIVILE!

-cu o INFRASTRUCTURĂ MODERNĂ, ACCESIBIL Ă ŞI COMPETITIV Ă
-cu o COMUNITATE DE AFACERI DINAMIC Ă ŞI INTEGRAT Ă

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

4 ETAPE Advertising

Cu toţi ne angajăm la respectarea unui set de VALORI care vor coordona
administrarea tuturor activităţilor civice.

Aderarea la strategia descrisă in acest Plan va servi in viitor spre binele tuturor
cetăţenilor comunei.

VALORILE COMUNEI AXENTE SEVER:

• RESPECT PENTRU MEDIUL ÎNCONJUR ĂTOR!
• RESPECT PENTRU DEMNITATEA UMAN Ă,

DREPTUL LA INTIMITATE ŞI VIA ŢĂ DE FAMILIE!
• RESPECT PENTRU DIVERSITATEA ETNIC Ă ŞI CULTURAL Ă!
• RESPECT PENTRU JUSTIŢIA SOCIAL Ă ŞI ŞANSE EGALE!

Toţi cei care au participat sau contribuit la acest efort, fie că fac parte din cadrul

administraţiei publice locale sau din publicul larg, merită mulţumiri pentru eforturile
lor. Se justifică menţionarea specială a contribuţiei valoroase a întregului aparat al
primăriei, toţi fiind persoane cheie in cadrul procesului, contribuind cu cunoştinţele,
sprijinul logistic si resursele necesare realizării acestui proces.

În implementarea Strategiei de dezvoltare economico-socială a comunei Axente
Sever urmărim o dezvoltare durabilă care poate fi atinsă prin: promovarea
oportunităţilor de afaceri şi a investiţiilor directe, dezvoltarea şi modernizarea
infrastructurii edilitare, mai ales a celei orientate spre comunitatea de afaceri, pentru a
valorifica resursele umane şi mediu înconjurător.

Fie ca întreaga comunitate să construiască unită activităţile - în armonie - în
vederea edificării comunei ideale pe care ne-o dorim.

Primar,
jr. Marius Grecu

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

5 ETAPE Advertising

PAŞII ÎN ELABORAREA STRATEGIEI

Paşii în căutarea unei soluţii bine fundamentate economic care să aibă ca rezultat o strategie de
dezvoltarea a zonei: au fost următorii:

-Descrierea situaţiei curente
- Planificarea realizării activit ăţilor
1. Stabilirea echipei de lucru
Realizarea strategiei este o muncă de echipă care trebuie să angreneze experţii (consultanţi),

funcţionarii publici cât şi aleşii comunităţii, deoarece:
- grupul de experţi are o anumită viziune în ceea ce priveşte politicile de finanţare pentru

proiectele de dezvoltare locală sau comunitară,
- instituţiile administraţiei publice locale cunosc cel mai bine care sunt resursele locale

(financiare şi nefinanciare) care pot fi alocate în cadrul unor proiecte de dezvoltare;
- aleşii locali reprezintă comunitatea, şi astfel se asigură reprezentativitatea strategiei.
 S-a stabilit ca d-l primar să răspundă per ansamblu de colaborarea cu firma de consultanţă.
Acesta a îndrumat consultantul spre funcţionarii care deţin informaţia necesară, a asigurat
comunicarea cu consiliul local şi a răspuns de organizarea consultărilor publice.

2. Culegerea datelor
La început s-a realizat o analiză a situaţiei existente, având scopul de a
-determina baza economică a localităţii;
-identifica resursele;
-evalua structura şi nevoile pieţei forţei de muncă;
-stabili un profil al populaţiei şi de a evalua tendinţele demografice din ultimii ani;
-evalua starea de poluare a localităţii (ipotetică sau de perspectivă)
Activităţile din această etapă implică atât firma de consultanţă, care a elaborat chestionarul, cât

şi autorităţile locale, care au furnizat informaţiile pa baza acestuia. De asemenea, s-au cules
informaţii de către experţi şi din statistici oficiale, precum: anuare statistice, baze de date ale
comisiilor judeţene sau naţionale de statistică, alte surse şi statistici oficiale. Paşii care s-au realizat
în această fază sunt:

-realizarea unui chestionar de către consultanţi
-completarea chestionarului de către funcţionarii de specialitate
-culegere date statistice din anuare, monografii etc.
-consultarea unor studii de fezabilitate existente
3. Analiza documentelor programatice
Etapa de culegere a datelor despre localitate va fi continuată de una de analiză a documentelor

programatice ale României (POR, POS, PNDR, strategia de guvernare) pentru:
-identificarea politicilor şi direcţiilor de dezvoltare europene şi naţionale, regionale, judeţene
-identificarea fondurilor, programelor operaţionale, axelor şi măsurilor.
Această activitate a dat o viziune asupra tendinţelor de evoluţie a mediului rural (în strânsă

conexiune cu dezvoltarea urbană a oraşului Copşa Mică şi a municipiului Mediaş, pentru a se
asigura o dezvoltare locală durabilă şi integrată, ţinându-se cont atât de bunăstarea cetăţenilor, cât şi
de mediul înconjurător. În urma acestei etape, s-a stabilit profilul de eligibilitate al localităţii,
necesar în stabilirea surselor de finanţare nerambursabile în vederea găsirii unor soluţii pentru
problemele strategice ale comunităţii.

4. Prelucrarea datelor şi realizarea strategiei
Această etapă a fost cea mai însemnată în cadrul demersului formulării strategiei de dezvoltare

locală, solicitând implicarea întregii comunităţi, de la membrii persoane fizice la organizaţii publice
şi private şi aleşii locali. Totodată, în această fază s-a încercat prelucrarea datelor oficiale cât şi a
informaţiilor operative care vin direct de la locuitorii pentru care se întocmeşte strategia.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

6 ETAPE Advertising

4.1. Prelucrarea datelor
Pe baza informaţiilor culese în etapa a doua şi a treia s-a realizat o analiză preliminară a

caracteristicilor comunităţii vizate (consultanţii).
 Această analiză cuprinde:

- profilul localităţii;
-analiza cadrului strategic la nivel naţional, regional şi judeţean.
Scopul analizei preliminare a fost de a structura mediul în care se plasează comunitatea şi de
a identifica potenţialul real deţinut de acesta.
Totodată în această fază, ţinând seama de caracteristicile localităţii, s-au stabilit domeniile de

interes, care trebuie supuse consultării publice. Domeniile care pot fi considerate de interes sunt:
- competitivitate economică, utilităţi publice, turism/agroturism, resurse umane, sport, tineret,
cultură, servicii sociale, sănătate, mediu asociativ, multiculturalism, transport, comunicare, mediu
înconjurător, infrastructură. Dintre toate acestea s-au ales de către consultanţi, împreună cu
primarul doar câteva, în funcţie de nevoi.

4.2. Elaborarea designului strategiei
 După identificarea domeniilor de interes s-a realizat designul strategiei. Mai întâi s-au

identificat actorii implicaţi direct, indirect sau doar afectaţi de evoluţia evenimentelor de o anumită
factură. După evaluarea celor implicaţi în domeniul respectiv, s-a făcut o analiză SWOT, prin care
s-au identificat punctele tari, punctele slabe, oportunităţile şi ameninţările celor mai importante
sectoare ale vieţii socio-economice a comunităţii respective. Stabilind astfel aspectele vulnerabile
ale localităţii, pasul următor a fost analiza nevoilor comunităţii, ceea ce înseamnă definirea situaţiei
prezente şi evaluarea acesteia în raport cu ceea ce este dezirabil.

Diferenţa dintre ceea ce există în prezent şi ceea ce se doreşte reprezintă nevoile comunităţii,
care necesită programe şi proiecte în vederea acoperirii lor.

Înainte de a trece la identificarea soluţiilor de rezolvare a problemelor, mai era necesară şi o
evaluare a capacităţii financiare a localităţii de a susţine dezvoltarea domeniilor stabilite.

Având problemele identificate, s-au putut stabili obiectivele pe care primăria va trebui să le
atingă într-o perioadă de 7 ani, să stabilească rezultate cuantificabile şi să identifice proiecte pe care
să le demareze în vederea atingerii lor. Un aspect foarte important îl constituie sursele de finanţare
care le pot susţine. Astfel, pe lângă luarea în calcul a utilizării fondurilor europene, naţionale sau a
creditelor, trebuie analizată şi capacitatea de accesare a unor împrumuturi pentru susţinerea
dezvoltării.

Un proiect de planificare strategică trebuie să ia în considerare şi necesitatea unui proces de
evaluare proiectelor şi rezultatelor vizate atât ex-ante, cât şi post implementare. Monitorizarea
derulării strategiei permite sesizarea noilor nevoi care apar pe parcursul aplicării acesteia. Astfel,
strategia trebuie să includă şi indicatori de evaluare.

Sintetizând cele prezentate până acum, paşii care au fost urmaţi în realizarea designului
strategiei sunt:
- stabilirea domeniilor de interes
- identificarea actorilor implicaţi în diferite grade într-un domeniu
- analiza SWOT a domeniilor de interes stabilite
- analiza nevoilor
- analiza financiară a comunităţii
- propunerea proiectelor
- analiza capacităţii de creditare a comunităţii
- indicatori de evaluare a strategiei.

4.3. Consultarea publică
 Designul strategiei va constitui cadrul de discuţie pentru consultarea publică ce va urma.
Consultarea publică este necesară pentru realizarea unei strategii care să ţină cont de problemele de
pe agenda sistemică. Stabilirea unui plan strategic pentru coordonarea unei comunităţi este un

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

7 ETAPE Advertising

proces care trebuie să ţină cont de principiile democraţiei, corelând problemele şi soluţiile aferente
identificate de către instituţii şi consultanţi, care deţin expertiză în gestionarea resurselor, cu cele
identificate de către cei direct implicaţi în anumite domenii de activitate.
 Pentru o bună diseminare şi cunoaştere a lucrării, aceasta va fi expusă pe site-ul web al
Primăriei comunei Axente Sever, inclusiv un chestionar pentru cunoaşterea tuturor ideilor de
proiecte ce se doresc a fi implementate de cele trei categorii de actori publici:

-administraţia publică locală;
-societăţi comerciale,
-organizaţii neguvernamentale,
-persoane fizice

5. Definitivarea strategiei şi aprobarea acesteia de către consiliul local
După realizarea ajustărilor sugerate de către grupele de lucru se face o centralizarea datelor şi se
definitivează strategia. Strategia astfel realizată va fi prezentată în cadrul unei şedinţe a consiliului
local pentru analiză şi aprobare. Dezbaterea strategiei de dezvoltare locală de către consiliul local s-
a făcut în conformitate cu Legea nr. 52/2003 privind transparenţa decizională în administraţia
publică, adică strategia a fost anunţată publicului cu 30 de zile înainte de şedinţa consiliului local şi
s-a desemnat o persoană (d-l primar)
 După aprobarea strategiei de către consiliul local, aceasta va fi publicată pe site-ul primăriei
şi se vor asigura condiţii de consultarea a acesteia la sediu, dacă nu necesită modificări majore.
Dacă ajustările sunt majore, atunci procedura de aprobare de către consiliul local se reia.

PRIMĂRIA COMUNEI AXENTE SEVER

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

8 ETAPE Advertising

Cap. I. CADRUL DE REFERINŢĂ

I.1. CADRUL NATURAL COMUNA AXENTE SEVER

-Poziţia geografică. Vecinătate - Suprafaţă - Populaţia - Unitatea administrativ teritorială - Reţeaua hidrografica -
Clima - Relief - Vegetaţia - Fauna – Date geologice.Solurile - Resursele subsolului1-

 Comuna Axente Sever este situată în centrul României în judeţul Sibiu, pe drumul naţional DN 14
ce face legătura directă dintre municipiile Sibiu – Mediaş, cei doi poli de dezvoltare economico-socială a
judeţului, fiind la:

-36 km de municipiul Sibiu,
-11 km de municipiul Mediaş şi
-1 km de oraşul Copşa Mică.
În cadrul judeţului Sibiu este comuna este situată în partea de nord-vest fiind uşor accesibilă,

locuitorii comunei beneficiind atât de facilităţile transportului rutier cât şi de cel feroviar, respectiv fiind în
directă legătură cu Aeroportul Internaţional Sibiu.
Comuna Axente Sever are în componenţă localităţile:
- Axente Sever reşedinţa comunei; cod poştal 557025
- Agârbiciu – sat situat la 5 km de reşedinţa comunei; cod poştal 557026
- Şoala – sat situat la 15 km de reşedinţa comunei; cod poştal 557027

Liniile CFR au asigurat accesul în Axente Sever şi Agârbiciu prin cele două halte C.F.R.

Vecinii administrativi ai comunei Axente Sever
Nord : satul Chesler-comuna Micăsasa, oraşul Copşa Mică
Est: comuna Valea Viilor
Sud: comuna Şeica Mare
Vest: comuna Şeica Mică, comuna Micăsasa

 Axente Sever

1 PUG plan urbanistic general comuna Axente Sever– beneficiar Primăria comunei Axente Sever

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

9 ETAPE Advertising

I.1.1. Relieful

Relieful acestei aşezări este puternic frământat, cu pante repezi şi foarte repezi, dominat de dealuri cu
altitudini ce variază între 444 - 445 m, separate prin văi adânci, dintre ele remarcându-se dealul Curmătura
(478 m) spre NV, Vovorţi (485 m) şi vârful Dorului în Şes (444 m). Pe teritoriul comunei Axente Sever,
parte a Podişului Transilvaniei, se pot distinge multe formaţiuni geomorfologice:
a) Culmile şi platourile, relativ înalte (450 - 505 m) reduse ca suprafaţă care străjuiesc văile unor afluenţi ai
Visei, situaţi pe dreapta acestui râu şi perpendicular pe el, râu despărţit de lunca Târnavei Mari de o altă
culme ce se întinde între dealul Coasta Mare şi Hulişoara. Pe pantele lor însorite se află mari întinderi de
plantaţie cu viţă-de-vie.
b) Terasele aflate în dreapta văilor uşor înclinate, cu altitudini variabile, se pot diviza, la rândul lor, în
superioare şi inferioare, ele constituind terenuri agricole de mare importanţă economică pentru sat.
c) Luncile şi văile, dispuse de-a lungul râului Visa şi pârâurilor Plopului, Melerului, Hârştiului, care nu
beneficiază de lăţimi prea mari (70 - 200 m) cu excepţia Visei (400 - 750 m) sunt utilizate cu pricepere
pentru culturile agricole, între acestea mai importante fiind Valea Visei, a Plopului şi Hârştiului.

Relieful deluros al comunei este străbătut de apele râurilor Tîrnava Mare şi Visa, ambele colectând
pâraie din văile comunei.

Lunca Târnavei Mari împreuna cu cea a Visei oferă cele mai fertile terenuri agricole şi cele mai uşor
accesibile de pe teritoriul localităţii. Putem spune că unitatea geomorfologică predominantă este versantul cu
configuraţia de regulă ondulată, mai rar plană, cu pante de înclinaţie variabilă între 15° şi peste 40°, media
fiind de 20°, cu un micro relief vălurat, care favorizează adesea formarea râpilor şi alunecărilor de teren

Dealurile înalte cu, culmi înguste ocupă partea de nord a teritoriului, dominată de confluenţa Visei cu
Târnava Mare, iar dealurile mai mici cu culmi largi partea sud-estică.

Elemente privind cadrul natural, specifice comunei2
Din punct de vedere geologic, comuna se încadrează în Depresiunea Transilvaniei, Podişul Transilvaniei

şi cuprinde o arie scufundată umplută cu depozite terţiare şi transformată ulterior printr-o evoluţie
postpanoniană într-un relief deluros.

Mişcările tectonice din ultima parte a terţiarului au afectat şi bazinul Transilvaniei producând cute şi
boltiri ale stratelor din interior. Teritoriul s-a format în pliocen şi este constituit dintr-un orizont argilos la baă
şi un alt orizont nisipos cuintercalaţii de argile marnoase în partea superioară.

Specificul zonei este reprezentat de văile principale, în general, largi cu terase aluvionare constituite din
numeroase nisipuri şi prundişuri; văile secundare sunt mai înguste şi slab erodate. Specificul geologic al
substratului a influenţat în mare măsură formarea şi evoluţia solurilor. Acestea s-au format de regulă pe
substratele superioare ale depozitelor de cuvertură care sunt de natură aluvial-pluviatilă de-a lungul cursurilor
de apă sau de natură deluvială şi deluvial-proluvială, uneori loessoida, cu o alcătuire complexă (luturi, argile,
marne, nisipuri pe versanţi).

Litologia de suprafaţă este alcătuită în cea mai mare parte din roci uşor alterabile, în timp ce rocle
consolidate cum ar fi gresiile sau conglomeratele apar mai rar ca depozite de cuvertură.

Aspectul general al reliefului se prezintă sub forma unor şisturi de culme fragmentate de reţeaua
hidrografică. Eroziunea a provocat o etajare a zonelor de interfluvii, iar fondul forestiere studiat face parte
din nivelul superior al interfluviilor cu altitudini cuprinse între 320 m şi 600 m, altitudinea medie fiind de
490 m. Ca unităţi de mezorelief se întâlnesc: culmi plate şi versanţi. Configuraţia terenului este, în general,
ondulată. Înclinarea terenului înregistrează valori de la 15º până la valori de 35º. Predomină înclinările între
16-30º (70%).

Înclinarea a influenţat formarea tipurilor şi subtipurilor de sol întâlnite (brune luvice tipice şi brune
luvice pseudogleizate), pe înclinări mici întâlnindu-se soluri brune luvice pseudogleizate.

Expoziţia generală a teritoriului este nordică (pădurile fiind situate pe versantul stâng al Târnavei Mari),
dar reţeaua hidrografică şi fragmentarea terenului dau naştere la expoziţii diverse.

Răspândirea principalelor specii forestiere este influenţată pe expoziţie astfel: pe expoziţii umbrite
(nordice, funduri de văi) predomină fagul, iar pe cele însorite cu plus de căldură şi umiditate, gorunul.

Solurile evoluate, în concordanţă strânsă cu relieful şi roca mamă, se caracterizează prin proprietăţi
echilibrate, (fertilitate, randament fizic productiv), se prezintă, în funcţie de relief într-o gamă extrem de
variată, din care remarcăm:

2 Amenajamentul Fondului Forestier Proprietate Publică a Primăriei Axente Sever, Judeţul Sibiu, 2005, pag. 17-51

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

10 ETAPE Advertising

-cernoziom de mai multe categorii: (slab carbonatic), cambic foarte profund pe luturi, argiloluviale pe luturi,
cernoziomul slab carbonic.

- brune, argiluvial moderat decarbonat şi bruno-podzolic.

- luvisal, albie tipic planic necarbonatic.

- gleic, puternic gleizat şi mlăştinos

- negru - clinohidromorz pe luturi.

- sol alovial, tipic carbonatic

- prodisol, tipic moderat carbonatic.

- complex de erodisoluri în taluz de ravenă.
Solurile localităţii, cu o grosime utilă de 40 – 50 cm au un profil mijlociu de tip textură lutoasă şi luto-

argiloasă.
Pe terasele mai joase se găsesc soluri brune, iar pe cele cu pajişti, mai bine drenate se află soluri brune

podzolice, în timp ce pe platourile mai înalte, unele împădurite, sunt foarte frecvente solurile podzolice. Pe
versanţi se întâlnesc soluri negre.

Pe lunci se găsesc solurile cele mai tinere, formate de aluviuni, care au un profil apropiat de acela al
solurilor brune. Solurile gleizate sunt mai frecvente în zonele mai slab drenate.

Influenţe deosebit de păgubitoare asupra calităţilor solurilor au exercitat emanaţiile gazoase şi solide ale
întreprinderilor din Copşa Mică, contribuind la creşterea acidităţii şi diminuarea însuşirilor lor fizico-chimice
şi biologice, ducând în final, la reducerea potenţialului productiv.

I.1.2.Reţeaua hidrografică

Reţeaua hidrografică a comunei Axente Sever face parte din bazinul hidrografic al Târnavei Mari (pe

ultima sa treime, înainte de vărsarea în râul Mureş). Afluentul cel mai important pe care Târnava Mare îl
primeşte în această zonă este râul Visa, care străbate teritoriul comunei dinspre sud spre nord - est vărsându-
se în Târnava -Mare.

Visa, singurul curs de apă cu debit permanent, care aduce şi ape sărăturate (provenite de la Ocna
Sibiului) colectează toţi afluenţii situaţi pe dreapta: Valea Râpei, spre sud, Valea Lupului, Valea Şoalei (4 - 5
km lungime), Valea Plopului, Valea Melerului, Pârâul Hârştiului, Pârâul Lung şi Pârâul Copşei. Aceasta are
un debit inconstant, înregistrând creştere primăvara, ca rezultat al aprovizionării foarte bogate din zăpezi şi a
ploii.

Visa este cel mai mare afluent al Tîrnavei Mari
(S= 555 kmp; Lungimea totală de 42 km şi albia de 3-6 m)3

Se presupune că prin valea sa, începând de la Copşa Mică, a fost drenată în pleistocen Târnava Mare spre
Depresiunea Sibiului, iar cursul Cibinului ar fi găzduit apele târnăvene. Într-adevăr, valea sa neobişnuit de
largă seamănă mai mult cu culoarul Tîrnavei Mari, decât cu afluenţii săi obişnuiţi, iar terasele fluviatile mai
vechi, au o cădere spre Ocna Sibiului. În zona de obârşie a Visei actuale trece una dintre cutele anticlinale
marginale cele mai mari, care ar justifica în bună parte întreruperea cursului de apă.

În acest punct se află renumitele băi de la Ocna Sibiului, unde în prezent se menţin încă 12 lacuri de ocnă
şi alte 5 lacuri de tasare pe sare pe depozitele care acoperă masivul de sare. Efectul terapeutic al lacurilor a
fost cunoscut încă din sec. al XVI-lea, dar amenajările băii încep abia după 1844. În aval de Visa, afluenţii
din stânga ai Târnavei Mari sosesc dinspre Podişul Secaşelor, de origine piemontană, cutat destul de puternic
prin diapirism. Între acestea se enumeră Şeica, Şoroştin, Ţapu, Cenada şi Spătacul.

Pe tot sectorul de podiş, singurul afluent mai important, autohton, din dreapta al Târnavei Mari este
pârâul Elişeni (S=84 kmp; L=13 km), restul având caracterul văilor torenţiale (Rogoz, Morii, Fîntîna Vetului,
Smegul, Curciul, Păucea, Chesler şi Valea Lungă).

Alimentarea pâraielor este pluvio-nivală, cu o contribuţie subterană neînsemnată. Din această cauză în
perioadele secetoase debitul apelor scade mult, în numeroase cazuri pâraiele secând complet. Apele nu sunt
mineralizate dar au prezentat un înalt grad de poluare datorită industriei chimice din Copşa Mică.

Apele freatice se găsesc la adâncime mare (>10 m), principala sursă de aprovizionare cu apă a solurilor
fiind precipitaţiile.

Târnava sau Târnavele, după cum li se mai spune (S = 6157 kmp, L=249 km) drenează în mare parte
sudul Podişului Transilvaniei şi anume Podişul Târnavelor. Râul se formează de fapt la Blaj din confluenţa a

3 I. Rodeanu (1926)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

11 ETAPE Advertising

două sisteme mari, cu caracteristici hidrologice de podiş: Târnava Mare (S= 3606 kmp; L= 221 km) şi
Târnava Mică (S=2049 kmp; L=191 km)

Târnava Mare îşi are izvoarele pe pantele vestice ale masivului vulcanic Harghita Şumuleului, la o
altitudine de 1441 m. Cursul său superior se dezvoltă în roci andezitice, în condiţiile umidităţii abundente.
Piroclastitele andezitice prezintă un mediu foarte favorabil acumulării apelor freatice, care alimentează
abundent sectorul său superior. Spre aval pătrunde în platoul vulcanic din Depresiunea Vârşagului, constituit
în bază din sedimente neogene. Aici îşi culege primii afluenţi montani, mici ca dimensiuni, ce vin dinspre
Şumuleu: Tarlodul, Creanga Mică din dreapta şi Vârşagul cu Fântâna Mare din stânga (...)

În sectorul de podiş, valea Târnavei Mari se lărgeşte tot mai mult şi sistemul ei devine puternic asimetric
spre stânga. Mai primeşte încă câţiva afluenţi dinspre zona piemontană, cum sunt: Geoagiul (S=89 kmp, L=
21 km) din dreapta şi Archita (S= 135 kmp; L= 19 km) din stânga, după care domină în mod evident afluenţii
din stânga: Cărbunarilor, Naghiroc, Sapartoc, Dracului, pâraiele Sighişoarei: Vîlcandorf şi Saeşul (S=122
kmp; L= 32 km), Beşa, Laslea (S=111 kmp; L=21 km), Valchidul, Biertal, Nemşa, Vorumlocul şi Vi şa.

I.1.3.Elemente de climă4

Prin poziţia geografică, teritoriul comunei se încadrează în ţinutul cu clima temperat-continentală, iar

regional la tranziţia dintre climatul continental vestic de nuanţă atlantică şi cel excesiv continental, mai exact
ţinutul climatic de dealuri şi podişuri, subţinutul climatic Depresiunea Transilvaniei, districtul de pădure cu
topoclimate elementare de culoare, terase, piemonturi şi versanţi moderat înclinaţi. de vale, de versante
(însorite, caracterizate de un topoclimat cald şi uscat, umbrite, semiumbrite şi semiînsorite) şi de culme.

Temperatura ţinutului se monitorizează la staţiile meteo Bratei şi Mediaş.
Suma anuală a temperaturilor medii zilnice pozitive(T≥ 0°C): 3000 - 3250; T ≥ 10°C: 2600 - 2800
Temperatura maximă absolută: 39,2°C, iar minimă absolută: -32,3 °C, la Bratei.
Intervalul anual fără îngheţ: 150 - 175; cu T≥ 0°C: 275 - 300; cu T≥ 10°C: 220 - 230.
Numărul mediu anual de zile cu precipitaţii: 140 - 150; de zile cu strat de zăpadă: 50 - 100
Frecvenţa vântului (%): NV9, NE7, N6, V5.
Temperatura scade, precipitaţiile cresc de la vest spre est şi cu altitudinea. În culoare şi depresiuni, verile sunt
mai călduroase, iar iernile mai reci şi cu inversiuni termice.

Temperatura medie anuală este de 8,7ºC, cea mai caldă luna este iulie (19,2ºC), iar luna cea mai rece este
ianuarie (-4,1ºC), amplitudinea medie anuală fiind de 23,3ºC. Temperatura maximă absolută înregistrată a
fost de 39,2ºC, iar cea minimă absolută de – 32,3ºC. Temperatura medie iarna este de -2,1ºC, primăvara de
9,3 ºC, vara de 18,4 ºC, toamna de 9,1 ºC, iar în perioada de vegetaţie de 15,6 ºC.

Începutul perioadei cu temperaturi medii diurne >0 ºC se situează în jurul datei de 24 februarie, sfârşitul
acestei perioade în jurul datei de 5 decembrie, durata medie fiind de 284 de zile.

Începutul perioadei cu temperaturi medii diurne >10 ºC se situează în jurul datei de 18 aprilie, sfârşitul
acestei perioade în jurul datei de 11 noiembrie, durata medie fiind de 178 de zile.

Data medie a primului îngheţ este 24 noiembrie, iar a ultimului îngheţ 20 aprilie. Apariţia timpurie a
îngheţurilor de toamnă (ce pot surprinde lujerii plantaţiilor tinere nelignificaţi) precum şi îngheţurile târzii
primăvara (care produc îngheţarea puieţilor şi a mugurilor), sunt principalii factori climatici limitativi.
Regimul termic determină un grad de favorabilitate pentru principalele specii forestiere: gorun, fag, diverse.

Regimul pluviometric
Cantitatea anuală medie de precipitaţii se situează în jurul valorii de 600 mm, iar în sezonul de vegetaţie

este de 418 mm.
Făcând un bilanţ hidrologic (diferenţa dintre suma anuală a precipitaţiilor – intrări – şi suma intercepţiilor

anuale, stocarea în litieră, scurgerea de suprafaţă şi evapotranspiraţie – ieşiri) rezultă un disponibil pentru
freatic de 120-150 mm, uneori chiar mai mic în perioadele de secetă prelungită.

Repartiţia precipitaţiilor în cursul anului este neuniformă, în sensul că cea mai mare cantitate de
precipitaţii cade în lunile mai-august, iar cea mai mică în lunile de iarnă (sub formă de zăpadă), astfel că
precipitaţiile medii lunare înregistrează un minim în luna februarie şi un maxim în luna iunie.

Precipitaţiile se transformă în zăpadă – în medie - la finele lunii noiembrie, solul rămânând acoperit cu
zăpadă 100 zile pe an. Precipitaţiile sub formă de zăpadă au un important rol ecologic, stratul de zăpadă
având rol termoizolator pentru sol şi culturile tinere.

Umiditatea relativă a aerului are un maxim în luna decembrie şi un minim în luna iulie. Valoarea medie
anuală este de 78%. Nebulozitatea medie anuală are valoare ade 5.6.

4 Amenajamentul Fondului Forestier Proprietate Publică a Primăriei Axente Sever, Judeţul Sibiu, 2005, pag. 17-51

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

12 ETAPE Advertising

Evapotranspiraţia potenţială prezintă o valoare anuală de 639 mm, valoarea maximă înregistrându-se în
luna iulie (129 mm).

În zonă cad adesea ploi cu caracter torenţial sub formă de averse însoţite de descărcări electrice care
provoacă uneori calamităţi (alunecări de teren, transport de material erodat, etc). În vederea preîntâmpinării
acestor viituri, măsurile de gospodărire preconizate vor fi îndreptate spre menţinerea pădurii pe terenurile cu
risc de eroziune şi alunecare.

Versanţii puternic însoriţi, cu înclinare mare, în timpul zilelor de vară, se încălzesc foarte puternic
ducând la pierderea rapidă a apei, şi deci la condiţii destul de grele pentru vegetaţia forestieră. Cu această
excepţie, regimul pluviometric este favorabil dezvoltării gorunetelor, făgetelor, goruneto-făgetelor dar şi
viticulturii.

Precipitaţii excesive în zona Mediaşului au căzut în vara anilor 1970 - 1975 când apele Târnavei Mari au
produs inundaţii cu mari pagube materiale şi victime omeneşti.

În zona noastră Târnava Mare a inundat cele două întreprinderi SOMETRA şi CARBOSIN, nivelul
apelor ridicându-se între 0,5 -1,00 m iar apele Târnavei Mari au ajuns până la calea ferată. La Axente Sever
au distrus doar culturile din zăvoi.

Demn de remarcat este faptul că la sfârşitul anului 2000 s-au înregistrat în ţara noastră cele mai ridicate
temperaturi cu o medie de 6,22° C pe ultimele patru luni.

Pe luna decembrie 2000 precipitaţiile au fost de 32,8 l/m2 temperatura :maximă 12,0° C (14.XII.2000) şi
cea minimă de -14,8° C (24.XII.2000), temperatura medie 0,4° C, cea mai ridicată din ultima jumătate a
secolului trecut.5

Regimul eolian
Regiunea stă sub semnul calmului atmosferic jumătate din timpul anului. În general masele de aer sunt

canalizate pe culoarul Târnavei Mari – de la nord-est spre sud-vest.
Circulaţia zonală a aerului a avut o importanţă deosebită în contextul poluării industriale a oraşului

Copşa Mică, noxele de pe platforma industriale fiind purtate – în general – până la Blaj, alteori invers – spre
Dumbrăveni, dar şi spre sud spre Şoala. Pădurile au fost afectate (mai mult sau mai puţin) de poluare, direcţia
curenţilor de aer schimbându-se periodic.

Vântul din sud - est este cald şi uscat, aducând vara secetă.

Schimbările climatice
Schimbările climatice reprezintă o actualitate: temperaturile cresc, tiparele precipitaţiilor se schimbă,

gheţarii şi zăpada se topesc, iar nivelul mediu global al mărilor creşte. Ne aşteptăm ca aceste schimbări să
continue, iar condiţiile meteorologice extreme care conduc la riscuri de genul inundaţiilor şi a secetei să
devină mai frecvente şi intensitatea lor să sporească. Impactul asupra naturii, a economiei şi a sănătăţii
noastre variază în Europa în funcţie de regiune şi teritoriu, precum şi de sectorul economic afectat.

Este foarte probabil ca încălzirea ce a avut loc începând cu mijlocul secolului al XX-lea să se datoreze în
mare parte creşterii observate a concentraţiei gazelor cu efect de seră (GES) ca rezultat al emisiilor provenite
din activitatea umană. Temperatura globală a crescut cu aproximativ 0,8ºC în ultimii 150 de ani şi se
estimează că va creşte în continuare.

Depăşirea unei creşteri de 2ºC în comparaţie cu temperaturile din epoca preindustrială sporeşte riscul
producerii unor schimbări periculoase pentru sistemele globale umane şi naturale. Convenţia Cadru a
Naţiunilor Unite asupra Schimbărilor Climatice (CCNUSC/UNFCCC) a recunoscut ca obiectiv limitarea
creşterii temperaturii globale medii în comparaţie cu perioada preindustrială la valoarea de sub 2ºC.

Cum se poate atinge acest obiectiv? La nivel global, emisiile gazelor cu efect de seră (GES) trebuie
menţinute la nivel constant în cursul deceniului actual, urmând a fi reduse până în 2050 cu 50% în
comparaţie cu nivelurile din anul 1990. Având în vedere eforturile pe care trebuie să le depună ţările în curs
de dezvoltare, Uniunea Europeană susţine obiectivul de a-şi reduce emisiile de gaze de seră cu o valoare între
80% şi 95% până în anul 2050 (în comparaţie cu 1990). Chiar dacă politicile şi eforturile de a reduce emisiile
vor fi încununate de succes, anumite schimbări climatice vor fi inevitabile. Din acest motiv este nevoie şi de
strategii şi acţiuni de adaptare la impactul acestora.

Cauzele schimbărilor climatice provocate de om şi politicile europene în domeniu
Gazele cu efect de seră (GES) sunt emise deopotrivă ca urmare a unor procese naturale şi a activităţilor

umane. Cel mai frecvent GES prezent în atmosferă sunt vaporii de apă. În urma activităţilor umane sunt
emise în atmosferă cantităţi considerabile din alte GES, crescând concentraţia atmosferică a acestora –
intensificând, prin urmare, efectul de seră şi încălzind clima.

Sursele principale ale GES produse de om sunt:

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

13 ETAPE Advertising

• arderea combustibililor fosili (a cărbunilor, ţiţeiului şi a gazelor naturale) în producerea energiei,
transporturi, industrie şi în gospodării (CO2);

• agricultura (CH4) şi schimbările în utilizarea terenurilor cum ar fi defrişările (CO2);
• depozitarea deşeurilor menajere (CH4);
• folosirea gazelor industriale fluorurate.
O serie de iniţiative ale UE au ca scop reducerea emisiilor de GES:
• îmbunătăţirea continuă a eficienţei energetice a unei arii largi de echipamente şi aparate

electrocasnice;
• crearea de obligaţii legale cu privire la folosirea energiei regenerabile cum ar fi energia eoliană şi

solară, cea a apei şi de biomasă, precum şi a combustibililor regenerabili pentru transport cum ar fi
biocombustibilii;

• susţinerea elaborării tehnologiilor pentru captarea şi stocarea dioxidului de carbon (CSC) pentru a
capta şi stoca dioxidul de carbon (CO2) emis de centralele termoelectrice şi de alte capacităţi industriale de
scară largă;

• întreprinderea unor acţiuni pe baza Sistemului de Comerţ cu Emisii (EU ETS), principalul instrument
al UE de reducere a emisiilor de GES provenite din activităţi industriale.

Pachetul legislativ al UE din 2009, referitor la climă şi energie, reprezintă un set de norme obligatorii ce
vizează implementarea obiectivelor 20-20-20 până în anul 2020, şi anume: reducerea emisiilor de GES ale
UE cu cel puţin 20% faţă de nivelul din anul 1990; acoperirea necesarului de energie a UE în proporţie de
20% din resurse de energie regenerabilă şi reducerea cu 20% a utilizării primare a energiei în comparaţie cu
nivelurile preconizate.

I.1.4.Vegetaţia

În cadrul Administra ţiei publice locale – referentul agricol responsabil: Oltean Marius Dumitru.
Vegetaţia pe teritoriul comunei Axente Sever are următoarele caracteristici de referinţă6:
-condiţiile climatice moderate (cu mici excepţii toamna pe versanţii însoriţi când apa din sol este

deficitară) favorizează etajul deluros de gorunete, făgete, goruneto-făgete şi viticultură, vegetaţia fiind ferită
de extreme termice şi hibrice;

-solurile aparţin clasei argilusivoluri (soluri brune luvice) mijlociu profunde, slab scheletice, cu volum
edafic mijlociu (edafic =proprietatea/potenţialul solului de a întreţine viaţa organismului) favorabil vegetaţiei
forestiere, troficitatea (capacitatea de aprovizionare cu apă a plantelor) fiind mijlocie cu conţinut mijlociu de
humus şi grad de saturaţie în baze în orizontul mineral.

- factorii naturali limitativ nu prezintă intensităţi ridicate, exceptând situaţiile zonele excesiv poluate;
-poluarea a acţionat ca un factor extern, excesiv de agresiv, afectând procese biochimice şi chimice din

plante şi sol, slăbind vitalitatea arboretelor (prin acidificarea solului s-au distrus micorizele şi echilibrele
biologice aferente), declanşându-se dezechilibre ecologice, ecofiziologice şi chiar genetice, cu consecinţe
nefavorabile asupra polifuncţionalităţii pădurii afectând atăt producţia lemnoasă, cât şi funcţiile ei
hidrologice, antieroziale, climatice, igienico-sanitare,etc.

-vegetaţia forestieră este formată din gorun şi fag ca specii naturale de bază la care se adaugă carpenul,
salcâmul, cireşul şi mai puţin diversele tari, moi sau răşinoase (molidul sau laricele).

Teritoriul comunei Axente Sever se încadrează geobotanic în zona nemorală, zona pădurilor de foioase,
Quercus robus și Quercus petraea. În tufărişurile existente sau pe taluze şi ravene se întâlnesc frecvent : Rosa
canina, Crataegus Nonogyna, Prunus spinosa, Cornus sanquinaea, Clematis vitalba.

Tipurile principale de pajişti7 din comună sunt:
Subzona stejarului mezofil:

-Festuca rupicola - Agrostis tenuis, mezofil, pe faeoziomuri, eutricambosoluri, luvosoluri.
- Botriochloa ischaemum, xerofil, pe regosoluri.

Subetajul gorunului
-Agrostis tenuis
- Festuca rupicola, mezzo - xerofil, pe faeoziomuri, eutricambosoluri şi luvosoluri; subtipul Festuca rubra pe
versanţi umbriţi cu luvosoluri; Nardus stricta, pe pajişti degradate cu luvosoluri.
- Festuca valesiaca, xerofil, pe culmi înguste şi versanţi puternic înclinaţi cu regosoluri.
- Agrostis tenuis - Poapratensis, mezofil pe faeoziomuri clinogleice.

6 Amenajamentul Fondului Forestier Proprietate Publică a Primăriei Axente Sever, Judeţul Sibiu, 2005, pag. 33-34
7 Amenajamentul pastoral al comunei Axente Sever

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

14 ETAPE Advertising

- Botriochloa ischaemum, xerofil, pe regosoluri cu pajişti degradate.
- Agrostis stolonifera - Agropyron repens, mezohigrofilă, pe aluviosoluri.
-Agrostis canina, higrofilă, pe gleiosoluri asociat cu Phragmites australis.

Prin măsurile de gospodărire a pădurilor trebuie să se urmărească atenuarea factorilor limitativi şi să se
realizeze compoziţii şi structuri forestiere, optime sub raport ecologic şi productiv.

Vegetaţia prezintă caracteristici ale zonei de deal cu diferenţieri în funcţie de altitudini. Zonele mai înalte
sunt predominate de stejar şi fag în amestec cu alte specii de foioase (carpen, mesteacăn, alun, tei, frasin,
ulm, salcâm) şi de arbuşti (măceşi, porumbar, păducel).

Pe malurile păraielor cresc: salcia, răchita, arinul, socul, plopul precum şi o gamă largă de plante
ierboase - pipirigul, stuful, rogozul, papura.

Din flora spontană a localităţii mai fac parte:
Flori de câmp: brânduşe, ghiocei, margarete, stânjenel, toporaş, viorele etc.
Plante fără flori: feriga, muşchi, muşchi de pământ, bureţi, ciuperci, ciuciuleţi de iarbă, burete dulce,

ghebe, iască etc.
Plante medicinale: porumbarul, păducelul, socul, măceşul, coada calului, urzica, troscotul, traista

ciobanului, chimionul, coada şoricelului, muşeţelul, sunătoarea, pătlăgina, podbalul, gălbenelele, păpădia,
brusturele, menta, etc.

Buruieni: ştir, loboda, albăstriţa, pălămida, mac roşu, rapiţa sălbatică, scaieţi, româniţa, urda vacii,
volbura, ştevie, susai, rocoina etc.

 Admninistraţia publică locală Axente Sever administrează pajiştile, ca element esenţial al sistemului
de agricultură durabilă.

Funcţiile pajiştilor sunt prezentate sintetic:
-rol decisiv de asigurarea furajelor pentru animale,
-rol în dezvoltarea rurală,
-rol în protecţia mediului înconjurător prin conservarea biodiversităţii, îmbunătăţirea fertilităţii

solului, fixarea simbiotică a azotului, sechestrarea carbonului, echilibru hidrologic, prevenirea
inundaţiilor şi alunecărilor de teren, calitatea peisajului

- important patrimoniu cultural.
În prezent, sistemele de creştere a animalelor bazate pe valorificarea pajiştilor, trebuie să facă faţă

necesităţilor de hrană tot mai mari, iar producţia de furaje obţinute pe aceste suprafeţe să ţină pasul cu
cerinţele tot mai mari de carne şi lapte şi cu schimbările climatice. Pajiştile permanente din ţara noastră
au o răspândire de aproximativ 4,9 milioane hectare şi reprezintă 33% din suprafaţa agricolă, România
ocupând în Europa, locul 5. Aria de răspândire a suprafeţei pajiştilor se regăseşte pe toate formele de
relief, de la altitudinea din Delta Dunării şi câmpie, până la altitudinea de 2500 m de pe platourile alpine
ale munţilor Carpaţi. 79 % din suprafaţa de pajişti este situată în zona de de deal şi montană. Din
suprafaţa totală de pajişti din ţara noastră, 68% o reprezintă păşunile, iar 32 % fâneţele. (Institutul de
Cercetare – Dezvoltare pentru Pajişti, Braşov - Ghid de întocmire a amenajamentelor pastorale –2014).

Pajiştile agricole înregistrate ca păşune/fâneaţă la data de 1 ianuarie 2007, alcătuiesc suprafaţa de
pajişti care trebuie menţinută la nivel naţional. (Legea 86/2014). Ţinând cont de importanţa creşterii
animalelor şi de facilitarea accesului acestora la suprafeţele de pajişti disponibile, aflate atât în domeniul
public, cât şi în domeniul privat al unităţilor administrativ-teritoriale, în condiţiile în care pentru
majoritatea crescătorilor de animale singura sursă de asigurare a hranei pe perioada verii este masa verde
obţinută de pe pajişti, este necesară reglementarea modului de utilizare a pajiştilor.

Pajiştile permanente din extravilanul localităţilor, sunt terenuri consacrate producţiei de iarbă şi de
alte plante furajere erbacee cultivate sau spontane, care nu au făcut parte din sistemul de rotaţie a
culturilor din exploataţie timp de cel puţin 5 ani sau mai mult, aşa cum este prevăzut la art. 4 alin. (1) lit.
(h) din Regulamentul (UE) nr. 1.307/2013 al Parlamentului European şi al Consiliului European.
Pajiştile permanente pot include şi alte specii, precum arbuştii şi/sau arborii, utilizaţi şi pentru păşunat,
cu condiţia ca iarba şi alte plante furajere să rămână predominante. (Legea 86/2014)

În categoria pajişti sunt cuprinse şi: păşunile împădurite cu consistenţa mai mică de 0,4, calculată
numai pentru suprafaţa ocupată efectiv de vegetaţia forestieră; păşunile alpine; păşunile situate în zonele
inundabile ale râurilor şi în Lunca Dunării şi Rezervaţia Biosferei "Delta Dunării". (O.U.G. 34/2013
modificată prin Legea 86/2014).

Modul de gestionare a pajiştilor se stabileşte prin amenajamente pastorale, în condiţiile legii.
(H.G. 78/2015, art. 8 alin. 1).

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

15 ETAPE Advertising

Comuna Axente sever a elaborat AMENAJAMENTUL PASTORAL 2020 , conform Ordin nr. 544&21
iunie 2013 – Metodologia de calcul a încărcăturii optime de animale pe hectar de pajişte şi toate
reglementările legale în vigoare.

Amenajamentul pastoral8 este o lucrare cu caracter complex, care are ca scop reglementarea procesului
de producţie al pajiştilor permanente, după care se conduce întreaga activitate pastorală.

Reprezintă documentaţia care cuprinde măsurile tehnice, organizatorice şi economice necesare
ameliorării şi exploatării pajiştilor (H.G. 1064/2013, art.1 lit. a).

Actualizarea proiectelor de amenajamente pastorale se realizează la o perioadă de 10 ani.
Pentru punerea în valoare a pajiştilor aflate în domeniul public al comunelor, oraşelor, respectiv al
municipiilor şi pentru folosirea eficientă a acestora, unităţile administrativ-teritoriale, prin primari, în
conformitate cu hotărârile consiliilor locale, în baza cererilor crescătorilor de animale, persoane fizice sau
juridice având animalele înscrise în RNE, încheie contracte de concesiune / închiriere, în condiţiile legii,
pentru suprafeţele de pajişti disponibile, proporţional cu efectivele de animale deţinute în exploataţie, pe o
perioadă cuprinsă între 7 şi 10 ani.

Folosirea şi exploatarea pajiştilor se face cu respectarea bunelor condiţii agricole şi de mediu, în
conformitate cu prevederile legale în vigoare. (Legea 86/2014).

Definiţii de termeni utilizaţi în studiu, conform legislaţiei în vigoare:
- păşuni şi fâneţe - suprafeţe agricole înscrise în actele de proprietate cu aceste categorii de folosinţă, care
sunt destinate producerii de furaje, iarbă şi alte plante erbacee pentru animale, recoltate prin cosire sau
valorificate prin păşunare;
-unitate vită mare (UVM) - unitate de măsură standard stabilită pe baza necesarului de hrană al fiecărei
specii de animale, care permite conversia diferitelor categorii de animale;
- utilizator de păşuni şi fâneţe - crescător de animale persoană fizică având animale înscrise în Registrul
naţional al exploataţiilor (RNE) / crescător de animale, orice tip de persoană juridică de drept public sau de
drept privat, constituită conform prevederilor Codului civil, având animale proprii sau ale membrilor, înscrise
în RNE, care desfăşoară activităţi agricole specifice categoriei de folosinţă pajişti, conform clasificării
statistice a activităţilor economice în Comunitatea Europeană pentru producţia vegetală şi animală (H.G.
1064/2013, art. 1 lit. C), care deţine legal dreptul de folosinţă asupra suprafeţei agricole şi care valorifică
păşunea prin păşunare cu efective de animale aflate în proprietatea sa sau prin cosire cel puţin o dată pe an;
- Registrul naţional al exploataţiilor (RNE) - colecţia de date în format electronic care cuprinde
informaţiile de identificare a fiecărei exploataţii din România;
- deţinători de pajişti - titularii dreptului de proprietate, ai altor drepturi reale asupra acestora sau cei care,
potrivit legii civile, au calitatea de posesori ori deţinători ai pajiştilor;
- schimbarea destinaţiei suprafeţelor de pajişte - schimbarea categoriei de folosinţă a pajiştilor / scoaterea
din circuitul agricol a terenurilor având categoria de folosinţă pajişte;
- amenajament pastoral - documentaţie care cuprinde măsurile tehnice, organizatorice şi economice
necesare ameliorării şi exploatării pajiştilor;
- capacitate de păşunat - reprezintă numărul de animale care pot fi hrănite pe suprafaţa de 1 ha de pajişte în
întreaga perioadă de păşunat, se exprimă în unităţi vită mare (UVM) la hectar şi se determină prin raportarea
producţiei efective la necesarul de furaje pentru 1 UVM.

- activitate agricolă ce se desfăşoară pe pajişti:
- creşterea bovinelor de lapte (grupa 014, clasa 0141);
- creşterea altor bovine (grupa 014, clasa 0142);
- creşterea cailor şi altor cabaline (grupa 014, clasa 0143);
- creşterea ovinelor şi caprinelor (grupa 014, clasa 0145). (Regulamente CE).
Din istoricul suprafeţelor de pajişti ale comunei Axente Sever - pe trupuri – se poate constata că -

majoritatea terenurilor ce formează în prezent pășunea comunei Axente Sever au fost la origine păduri. Ele
au fost transformate de-a lungul timpului în păşuni, pentru cele mai multe fiind elaborate studii de
transformare începând cu anul 1923. Păşunile actuale au fost obţinute prin împroprietărire în urma Reformei
agrare din 1921 sau pe bază de schimb.

În anul 1949, în urma deciziei nr.18 al Consiliului de Stat, actualele păşuni au trecut în administrarea
organelor agricole aparţinând Ministerului Agriculturii, moment în care pentru aceste trupuri s-au întocmit
primele amenajamente silvopastorale. Pâna în anul 1991, actuala păşune din comuna Axente Sever a fost
administrată de Consiliul Popular Axente Sever C.A.P. Axente Sever și I.A.S. Axente Sever.

8 Amenajamentul Pastoral al Comunei Axente Sever (iunie 2020 – valabilitate 2030) – Direcţia Agricolă Judeţeană
Sibiu

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

16 ETAPE Advertising

Din totalul suprafeței agricole aflată in administrarea U.A.T. Axente Sever de 4033,57 ha, păşunile şi
făneţele reprezintă peste 50%. Păşunile şi făneţele in documentele deţinute de Primăria comunei Axente
Sever sunt în proprietate privată.
Tipul propriet ăţii Păşuni (ha) Fâneţe (ha) Total (ha)
1.Proprietate privată a statului 221,96 97,94 319,90
2.Proprietate privată U.A.T Axente Sever 831,41 130,66 962,07
3.Proprietate privată a persoanelor fizice 305,49 535,38 840,87
Total păşuni şi fănețțțțe U.A.T. AXENTE SEVER 1358,86 763,98 2122,84

În prezent, majoritatea suprafeţelor de pajişti sunt neîntreţinute corespunzător.
Nu prezintă muşuroaie, dar puţine parcele sunt curăţate de resturi de vegetaţie ierboasă nepăşunate,

de vegetaţie toxică sau dăunătoare, de plante cu grad redus de consumabilitate şi vegetaţie lemnoasă de
dimensiuni mici (Crataegus monogyna, Prunus spinosa, Rosa canina).

Zonele neproductive cu tufărişuri, de pe pârâurile seci şi marginile de pădure, tind să se extindă spre
interiorul pajiştilor, mai ales cu vegetaţie lemnoasă.

Descrierea unor tipuri de pajişti caracteristice arealului studiat în comuna Axente Sever:
● Pajiştile de Agrostis capillaris (A. tenuis) (iarba-câmpului).
Răspândire şi ecologie - ocupă cele mai mari suprafeţe în zona de deal şi cea montană inferioară,

începând de la altitudinea de 200 - 300 m până la peste 1.200 m, din subzona stejarilor şi gorunului până în
subetajul fagului şi al amestecurilor de fag cu răşinoase. În teritoriu se disting pajişti de Agrostis capillaris de
productivitate bună pe terenuri plane sau uşor înclinate cu soluri mai bogate şi pajişti cu productivitate
mijlocie pe terenuri cu înclinaţie mare şi expoziţii însorite pe soluri mai sărace acide. Agrostis capillaris este
o graminee valoroasă din punct de vedere furajer, cu grad ridicat de consumabilitate.

Soluri - brune argiloiluviale, brune luvice, luvisoluri albice, brune eumezobazice cu reacţie slab acidă
până la neutre pentru pajiştile mai bune şi puternic acide pentru cele de productivitate mijlocie.

Vegetaţia are în componenţă numeroase specii cu valoare furajeră ridicată, dar şi specii nevaloroase,
dăunătoare şi toxice. Adesea, aceste pajişti sunt invadate şi de vegetaţie lemnoasă dăunătoare, ca: păducelul
(Crataegus monogyna), porumbarul (Prunus spinosa), măceşul (Rosa canina), în zone mai uscate şi alunul
(Corylus avellana), carpenul (Carpinus betulus), mesteacănul (Betula pendula) în zone mai umede.

Valoarea pastorală a pajiştilor de Agrostis capillaris este bună, ajungând la o producţie de 10-15 t/ha MV
şi o capacitate de păşunat de 1,0-1,2 UVM/ha.

A doua categorie de pajişti de acest tip, cu productivitate mijlocie, are o valoare pastorală mijlocie cu
5,0-7,5 t/ha MV şi o capacitate de păşunat de 0,5-0,8 UVM/ha.

● Pajiştile de Festuca rupicola (F. sulcata) (păiuş de silvostepă)
Răspândire şi ecologie - în arealul pădurilor de stejar pedunculat din Podişul Transilvaniei în

subzona pădurilor de cer şi gârniţă din Dealurile Vestice până la cca 600 m altitudine, pe versanţi slab până la
moderat înclinaţi, pe toate expoziţiile la altitudini mai joase şi numai însorite la altitudini mai mari.

Soluri - predominante sunt cernoziomuri cambice, soluri cenuşii, brune argiloiluviale, rendzine,
regosoluri, erodisoluri.

Vegetaţia este dominată de numeroase specii nevaloroase, dăunătoare şi toxice (alior, scaieţi,
pelin,etc.), care diminuează mult calitatea acestor pajişti.

Valoarea pastorală şi productivitatea este slabă-mijlocie, cu o producţie de 3,5-6 t/ha MV şi o
capacitate de păşunat de 0,4-0,6 UVM/ha.
● Pajiştile degradate de Botriochloa ischaemum (bărboasă)

Răspândire şi ecologie - cele mai răspândite tipuri de pajişti derivate din cele de Festuca valesiaca şi
Festuca rupicola, ca efect al păşunatului abuziv, neraţional şi al eroziunii solului, din Podişul Moldovei,
Depresiunea Transilvaniei, Podişul Dobrogei cât şi al unor enclave din Dealurile Olteniei şi Banatului.
Botriochloa ischaemum este o specie oligotrofă, xerofită din zona de stepă până în subetajul gorunului şi
chiar al fagului, pe coastele însorite, moderat până la foarte puternic înclinate, cu grade diferite de eroziune
ale solului.
Soluri - dominante - regosolurile, solurile brune argiloiluviale, brune luvice şi luvisoluri albice.

Vegetaţia acestui tip de pajişte derivată este frecvent invadată de buruieni, specii dăunătoare şi toxice
(alior, lumânărică, scaieţi, pelin, pojarniţă, etc.).

Valoarea pastorală şi productivitatea este foarte slabă, cu producţii de 1,5-5 t/ha MV, în funcţie de
intensitatea degradării, cu o capacitate de păşunat în jur de 0,3-0,4 UVM/ha.

Pe teritoriul păşunilor se găsesc doar arbuşti izolaţi, de diferite dimensiuni, din speciile Crataegus
monogyna (Păducel), Prunus spinosa (Porumbar), Rosa canina (Măceş). Păducel şi porumbar se află pe

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

17 ETAPE Advertising

suprafaţa unor păşuni şi sub formă de pâlcuri răzleţe de dimensiuni mai mici (20 - 30 cm h), roase de
animale, cu diferite întinderi dar şi rare exemplare de păducel de 2 - 3 m. Mai ales în zonele cu pârâuri seci
sau cu mici izvoare, cresc şi rare exemplare de Prunus cerasifera (Corcoduş), Salix caprea (Salcie), iar pe
unele zone mai nisipoase creşte în pâlcuri mici Robinia pseudoaccacia (Salcâm). Pe liziera pădurilor din
vecinătatea unor parcele există tendinţa de înaintare a vegetaţiei forestiere pe suprafaţa păşunilor.

O parte din pajişti sunt păşunate de taurinele din localităţile UAT-ului Axente Sever, iar altă parte de
ovine.

Factori limitativi în majoritatea pajiştilor sunt reprezentaţi de factori naturali (eroziuni eoliene,
alunecări în trepte mici), mai ales în zonele din jurul pârâurilor seci sau active, suprapăşunatul, accesul
la păşune (cărări bătătorite şi numeroase în unele zone) mai ales pe zonele cu pantă mai mare, starea
precară a aducţiunilor de apă din izvoare şi a adăpătorilor.

Amenajamentul pastoral trebuie să respecte codul de bune practici agricole şi să fie în concordanţă cu
condiţiile pedoclimatice ale arealului unde se află amplasată pajiştea. În scopul protejării acestor ecositeme
naturale şi a biodiversităţii lor deosebite sunt necesare următoarele măsuri:

- a nu se efectua fertilizări sau alte lucrări de întreţinere în pajişti şi fâneţe naturale, în perioada înfloririi
plantelor;

- a nu se efectua lucrări când solul este prea umed pentru a nu determina apariţia proceslor degradării
solului prin compactare excesivă, cu numeroase consecinţe negative şi asupra organismelor care trăiesc în
sol;

-a se salva şi proteja arborii mari solitari şi arbuştii existenţi, deoarece asigură hrană şi adăpost
vieţuitoarelor sălbatice;

- a proteja păşunile naturale; se vor cosi doar dacă este necesar şi în nici un caz nu se vor ara; păşunile
degradate se vor însamânţa în solul nearat utilizând semănători dotate cu brăzdare adecvate;

- a se lăsa, prin rotaţie, suprafeţe necosite pe pajişti şi fâneţe; este indicat să se facă parcelări, şi la 3-4 ani
o parcelă sa fie lasată necosită, pentru reînsămânţare naturală completă;

- cosire manuală unde terenul are stare de umiditate ridicată şi, mai ales în luncile inundabile, unde este
practic imposibilă utilizarea maşinilor agricole;

- eliminarea păşunatului pe păşunile îmbătrânite, degradate, pe cele proaspăt însămânţate în scopul
regenerării; păşunatul nu se practică în păduri, pe coastele dealurilor acoperite cu arbuşti sau altă vegetaţie
specifică, în zone protejate din jurul lacurilor şi râurilor, chiar dacă acest lucru nu este economic;

- păşunatul se va practica cu număr redus de animale, în special de oi, pe coastele dealurilor, pe pantele
malurilor lacurilor şi râurilor, în zonele nisipoase sau cu soluri calcaroase;

- suprapăşunatul este interzis; este necesar să se asigure un raport optim între numărul de animale,
suprafaţa şi calitatea paşunii;

-este necesar ca vara, la stâne, locul pentru muls şi înoptare a animalelor să fie schimbat la 3-4 zile,
pentru a evita supraîngrăşarea terenului şi pentru a se asigura îngrăşarea uniformă (târlire) ;

- pe fâneaţă, primavara, imediat după topirea zapezii, balegarul bine putrezit se va împrăştia în strat cât
mai uniform; odată cu această operaţie se poate realiza şi supraînsămanţarea cu seminţe din specii de
leguminoase sau graminee valoroase, cu recomandare specială pentru trifoiul alb, încorporate în masa de
fertilizant natural ;

- îngrăşarea păşunilor si fâneţelor se va face numai cu îngrăşăminte organice naturale şi se va face în
fiecare an; pentru a evita acidificarea solului şi pentru a evita fenomenul de sălbăticire a florei (acest
fenomen este prezent numai la munte), ciclul varat – iernat nu trebuie întrerupt, se va practica o încărcătură
echilibrată de animale la hectar ;

-pentru fertilizare se va evita folosirea bălegarului care conţine rumeguş utilizat ca aşternut pentru
animale datorită acidităţii pe care acesta o determină;

- în cazul cositului mecanizat, să se evite rănirea animalelor şi păsărilor, care adesea, se ascund în zonele
necosite, prin începerea cositului de la mijiocul câmpului spre margini şi prin dotarea utilajelor cu dispozitive
de alarmă.

Durata sezonului de păşunat este determinată în primul rând de durata perioadei de vegetaţie:
- câmpie: 190 – 210 zile la irigat (aprilie – octombrie) sau 100 – 150 zile la neirigat;
- dealuri: 140 – 180 zile (mai – septembrie);

Când păşunatul este organizat pe parcele, se recomandă să nu se depăşească o perioadă de 6 zile pe
aceeaşi parcelă, pentru a favoriza procesul de otăvire, pentru a nu se bătători solul şi a micşora pericolul
îmbolnăvirii animalelor cu paraziţi intestinali, care după primele zile trec în stadiul de invazie. Ţinând cont
de caracteristicile climei în zona colinară a UAT- ului Şeica Mare, durata sezonului de păşunat este de cca

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

18 ETAPE Advertising

180 zile, din a doua decadă a lunii aprilie, până în a doua decadă a lunii octombrie, depinde şi de
specificul vremii în fiecare an.
Modul de organizare a păşunatului se stabileşte prin hotărâre a Consiliului local .
Încetarea păşunatului se face cu 3 – 4 săptămâni (20 – 30 zile) înainte de apariţia îngheţurilor permanente
la sol sau, de Sf. Dumitru (26 octombrie).
-Numărul ciclurilor de păşunat
Ciclul de păşunat este intervalul de timp în care iarba de pe aceeaşi parcelă de exploatare, odată păşunată, se
regenerează şi devine din nou bună pentru păşunat.
Numărul ciclurilor de păşunat este în funcţie de condiţiile climatice şi staţionale de sol, de compoziţia
floristică şi de capacitatea de regenerare a pajiştilor.
În zona montană, de la 600 – 800 m altitudine durata optimă a sezonului de păşunat care este de 160 zile,
scade cu cca 7,5 zile cu fiecare 100 m altitudine, ajungând la 2200 – 2400 m, la numai 40 de zile. Pe păşunile
pe cele de deal 3 – 5 cicluri de păşunat şi la câmpie 2 - 3 cicluri în condiţii de neirigare şi de 5 - 7 cicluri
(rotaţii) de păşunat în condiţii de irigare.
- Fâneţele
Suprafeţele ce nu se păşunează şi se utilizează pentru producerea de fân, se vor cosi în momentul optim
pentru a asigura cantitatea maximă de nutrienţi, cu excepţia celor care sunt sub angajamente.
- Capacitatea de păşunat
Stabilirea capacităţii de păşunat se va face prin împărţirea producţiei totale de masă verde cu raţia necesară
unei unităţi vită mare.
Se recomandă 65 kg masă verde / zi / cap pentru 1 UVM (din care consumate efectiv 50 Kg / cap / zi).

Conversia în UVM a speciilor de animale:
Categoria de animale Coeficientul de conversie Capete/UVM
Tauri, vaci şi alte bovine de mai mult de 2 ani,
ecvidee de mai mult de 6 luni

1,0 1,0

Bovine între 6 luni şi 2 ani 0,6 1,6
Bovine de mai puţin de 6 luni 0,4 2,5
Ovine 0,15 6,6
Caprine 0,15 6,6

Principalele măsuri de creştere cantitativă şi calitativă a producţiei pajiştilor se bazează pe înlăturarea sau

diminuarea efectului factorilor limitativi ai productivităţii acestora.
Pentru determinarea măsurilor şi tehnologiilor de îmbunătăţire adecvate trebuie să se stabilească în

prealabil, cu exactitate, cauzele degradării pajiştii respective, deoarece aplicarea oricărei măsuri de
îmbunătăţire a covorului vegetal fără a se îndepărta cauzele degradării lui, conduce la unele rezultate bune,
valabile doar pe termen scurt.

Măsurile ameliorative generale care se aplică pe toate pajiştile afectate de diferiţi factori limitativi ai
producţiei sunt:

- eliminarea excesului de umiditate;
- combaterea eroziunii de adâncime şi alunecărilor solului;
- corectarea reacţiei solului (acidităţii, respectiv alcalinităţii) prin lucrări de amendare;
Măsurile de suprafaţă de îmbunătăţire a pajiştilor cuprind:
- lucrările de întreţinere a pajiştilor ce constau în curăţirea de muşuroaie de orice provenienţă, de

vegetaţia ierboasă şi lemnoasă nevaloroasă şi de pietre, nivelarea nanoreliefului, împrăştierea dejecţiilor
(rămase în urma păşunatului sau după fertilizarea organică), aerarea covorului vegetal;

- îmbunătăţirea regimului de nutriţie a plantelor printr-o fertilizare corespunzătoare;
- supraînsămânţarea pajiştilor.
Măsurile de refacere radicală a covorului ierbos constau în:
- curăţirea de muşuroaie, de vegetaţia ierboasă şi lemnoasă nevaloroasă şi de pietre;
- distrugerea vechiului covor vegetal degradat;
- îmbunătăţirea regimului de nutriţie a plantelor printr-o fertilizare corespunzătoare;
- pregătirea patului germinativ;
- reînsămânţarea cu amestecuri de plante furajere productive şi cu valoare furajeră ridicată;
- întreţinerea pajiştii nou înfiinţate.
Pentru realizarea unor producţii mari de furaje şi de o calitate corespunzătoare, covorul ierbos al

pajiştilor permanente (naturale şi seminaturale) şi temporare (semănate) necesită a fi susţinut prin fertilizare
(organică şi/sau chimică) şi după caz corectarea reacţiei solului prin amendare. Cel mai important factor de

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

19 ETAPE Advertising

degradare a covorului ierbos este lipsa sau excesul de elemente fertilizante din care se remarcă azotul,
fosforul şi potasiul (NPK).

Pentru realizarea unei tone de substanţă uscată (SU) echivalentul a 4-5 tone de iarbă prin recoltă (fân sau
iarbă păscută), din sol se extrag în medie 20 – 25 kg N, 2 – 3 kg P, 22 – 25 kg K şi 4 – 5 kg calciu.

Prin fertilizare adecvată se pot îmbunătăţi pajiştile de deal şi munte cu climat mai umed care sunt
dominate de Nardus stricta (ţăpoşică, părul porcului) ce pot deveni pajişti mai valoroase de Agrostis
capillaris, Festuca rubra, Alopecurus pratensis, Poa pratensis şi altele. De asemenea, fertilizarea în limite
optime şi proporţie adecvată contribuie la menţinerea unui echilibru între gramineele şi leguminoasele perene
din pajişti cât şi la supravieţuirea speciilor noi introduse prin supraînsămânţare în covorul ierbos sau
reînsămânţare în cazul pajiştilor semănate sau temporare.

Târlirea tradi ţională normală, confirmată ştiinţific, se face cu oile şi anume 2 – 3 nopţi 1 oaie adultă /
mp pe păşuni cu covor ierbos corespunzător şi 4 – 6 nopţi 1 oaie / mp pe păşunile degradate, care în zona
montană sunt invadate de Nardus stricta (părul porcului, ţepoşică). Depăşirea acestui prag de 6 nopţi, în toate
situaţiile duce la supratârlire, cu întreg cortegiul de dezechilibre grave ale covorului ierbos şi ale celorlalţi
factori de mediu.

Cercetări mai recente au dovedit că este posibil a se târli până la 50 % din suprafaţa atribuită unei turme
de animale cu condiţia aplicării unor erbicide pentru distrugerea covorului ierbos degradat, urmată de
supraînsămânţare cu ierburi perene şi fertilizare cu îngrăşăminte chimice fosfatice. Concret, pe o păşune
degradată de ţepoşică se aplică 5 l/ha Roundup (glifosat), diluat în 150 litri de apă, utilizând pentru stropire o
pompă de spate după care la 2 săptămâni se supraînsămânţează cu un amestec calculat pentru 1 hectar de 270
kg superfosfat (18 % P2O5) împreună cu 25 kg graminee (Festuca rubra, Festuca pratensis, Phleum
pratense, Lolium perenne, Dactylis glomerata, Agrostis capillaris şi altele) şi 5 kg leguminoase perene
(Trifolium repens, Trifolium hybridum, Lotus corniculatus, etc.), revenind 3 kg amestec complex la 100 mp,
după care se efectuează o târlire redusă la numai 2 nopţi 1 oaie/mp sau 1 vacă/6 mp. La fiecare stână ar trebui
să existe şi amestecuri complexe de ierburi perene cu îngrăşăminte chimice fosfatice, păstrate în pungi de
polietilenă care să fie aplicate pe târle cu 1 – 2 zile înainte de a fi mutate în alt loc.

Îngr ăşămintele organice sunt produse naturale care conţin elemente fertilizante (nutritive) pentru
plante, în diferite proporţii şi cantităţi mari de substanţe organice, având o veche utilizare în agricultură.

Gunoiul de grajd este un îngrăşământ de bază folosit în agricultură, fiind alcătuit dintr-un amestec de
dejecţii provenite de la animale şi materialul folosit ca aşternut. Conţinutul mediu în elemente fertilizante a
acestui tip de îngrăşământ este de: 0,55 % N; 0,22 % P2O5; 0,55 % K2O şi 0,23 % CaO. Calitatea gunoiului
de grajd depinde de specia de animale de la care provine, cel mai bogat în elemente fertilizante fiind gunoiul
de ovine urmat de cabaline şi bovine, iar cel mai sărac este cel rezultat de la porcine. Depozitarea şi
fermentarea gunoiului de grajd se face în platformă pentru gunoi. Fermentarea durează 3 – 5 luni, timp în
care se pierde 25 – 30% din greutatea iniţială a gunoiului. Gunoiul de grajd influenţează favorabil însuşirile
fizico-chimice ale solului, măreşte permeabilitatea solurilor grele şi coeziunea celor nisipoase, contribuie la
afânarea şi încălzirea solurilor, îmbunătăţeşte reacţia solului. Este un îngrăşământ universal, întrucât poate să
fie administrat pe toate solurile la majoritatea plantelor cultivate şi pe toate tipurile de pajişti şi se aplică atât
la suprafaţa pajiştilor naturale cu covor ierbos corespunzător, cât şi prin încorporare înainte de desţelenire şi
înfiinţarea pajiştilor semănate. Aplicarea gunoiului de grajd bine fermentat (3 - 5 luni în platformă) la
suprafaţa terenului, toamna târziu sau primăvara devreme în cantităţi de 20-30 t/ha se face frecvent pe
fâneţele naturale din apropierea gospodăriilor. Gunoiul de grajd este mai bine valorificat când se
administrează împreună cu doze mici de îngrăşăminte chimice. Efectul fertilizării cu gunoi de grajd durează
în medie 3 - 5 ani.

Gunoiul de păsări este un alt îngrăşământ organic complet, cu acţiune rapidă. Compoziţia chimică
depinde de specia de păsări de la care provine fiind în medie de 1,7 % N; 1,6 % P2O5; 0,9 % K2O şi 2 %
CaO. Pentru a evita pierderea azotului în timpul păstrării se depozitează în şoproane, în straturi subţiri şi se
stropeşte cu lapte de var. Se aplică toamna în cantitate de 1 – 1,5 t/ha sau în timpul perioadei de vegetaţie a
pajiştilor.
Compostul este un alt îngrăşământ organic solid care provine din resturile adunate în gospodărie (paie,
pleavă, frunze, cenuşă, gunoaie menajere) ce se depistează în platformă, se umectează, se îndeasă şi se lasă să
fermenteze o perioadă dublă decât gunoiul de grajd, respectiv 6 – 10 luni. Odată cu umectarea din când în
când se adaugă var şi superfosfat. Compostul se consideră fermentat atunci când a devenit brun şi
sfărâmicios, după care se trece prin ciururi cu ochiuri de 1,2 – 2 cm şi se administrează toamna în cantitate de
20 – 25 t/ha pe pajiştile naturale.
Aplicarea îngrăşămintelor organice solide se face cu maşinile de împrăştiat gunoi de grajd şi alte utilaje
specifice.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

20 ETAPE Advertising

Tulbureala este un îngrăşământ organic semilichid care se obţine de la adăposturile de taurine prevăzute cu
sistem de evacuare hidraulică a dejecţiilor sau tabere de vară cu pardoseală de ciment, spălare cu jet de apă şi
colectare într-un bazin acoperit. În aceste bazine tulbureala formată din urină, dejecţii solide şi apa de spălare
fermentează 3– 4 săptămâni după care se administrează folosind 200 – 400 hl/ha. Îngrăşămintele semilichide
bogate în azot şi potasiu se aplică pe pajiştile permanente în doze de maximum 150 m3/ha, împreună cu 30
kg/ha P2O5, elementul nutritiv deficitar. Capacitatea bazinelor colectoare se calculează în funcţie de numărul
de animale considerându-se câte 7 – 8 m3 pentru o unitate vită mare. Pe păşuni din motive sanitar-veterinare,
doza nu trebuie să depăşească 25-30 m3/ha la o aplicare. Păşunatul este permis numai după o perioadă de 4 -
5 săptămâni pentru “sterilizarea păşunii” de agenţi patogeni, sub acţiunea razelor solare.

Urina şi mustul de grajd sunt îngrăşăminte lichide, formate din urina animalelor, respectiv mustul care
se scurge din platforma de gunoi în timpul fermentării. Aceste produse se colectează în bazinele amplasate la
capătul grajdurilor şi platformelor de gunoi, bazine care se acoperă, iar la suprafaţa lichidului se toarnă un
strat de ulei rezidual gros de 3 – 5 mm, pentru a evita pierderea azotului. La urină azotul se găseşte sub formă
de uree, acid uric şi acid hipuric. Urina şi mustul de grajd sunt îngrăşăminte unilaterale, fiind mai bogate în
azot potasiu şi sărace în fosfor şi calciu. Urina conţine în medie 1 – 1,5% N; 1,3 – 1,6% K2O şi 0,3% P2O5
iar mustul de 3 ori mai puţin din aceste substanţe nutritive. Înainte de aplicare urina sau mustul de bălegar se
diluează cu cel puţin 2 ori pe atâta apă, dacă se aplică în timpul vegetaţiei pentru a nu arde plantele. Astfel,
10 t/ha urină se diluează cu 20 – 30 t/ha apă pentru diluare rezultând 30 – 40 t/ha (~ 250 – 350 hl/ha) care se
poate aplica în special pe fâneţe. Urina şi mustul se transportă şi nediluate, în remorci - cisterne (vidanje) şi
după împrăştiere pe sol (100 – 150 hl/ha) se încorporează prin arătura de bază înainte de înfiinţarea pajiştii
semănate.
Introducerea îngrăşămintelor fosfatice este necesară pentru completare, întrucât dejecţiile animalelor sunt
mai bogate în azot şi potasiu şi mai sărace în fosfor, element de bază prin care se susţin în continuare
leguminoasele şi fixarea azotului atmosferic.

Îngr ăşăminte chimice - datorită resurselor insuficiente de îngrăşăminte organice pentru îmbunătățirea
pajiştilor şi a caracteristicilor care le au, respectiv conţinut redus de elemente fertilizante în cantităţi mari de
material (gunoi, compost, tulbureală, etc.) care măresc cheltuielile de transport şi aplicare, suntem nevoiţi să
facem adesea apel la îngrăşămintele chimice mai uşor de administrat la distante mari de ferma în condiţii
naturale mai greu accesibile.

Folosirea îngrăşămintelor chimice pe pajişti a produs o adevărată revoluţie verde prin sporuri mari de
producţie de iarbă şi calitatea furajelor, reflectate şi în creșterea numărului de animale şi al producţiilor
acestora la unitatea de suprafaţă din fermele zootehnice. Aplicarea îndelungată şi în cantităţi mari a
îngrăşămintelor chimice pot avea şi efecte negative cum ar fi acidifierea solului, poluarea mediului cu nitriţi
şi nitraţi, perturbarea activităţii microorganismelor din sol, dezechilibre de nutriţie la animale, reducerea
biodiversităţii şi altele.

Căile de acces în păşunat
La fiecare corp de pajişte trebuie să existe un drum de acces pe care să poată circula mijloace auto şi

mecanizate, ca să efectueze în bune condiţii, în sezonul primăvară – vară - toamnă, toate transporturile
necesare, inclusiv pentru mersul animalelor. De la drumul principal de acces la corpul de pajişti se vor
deschide şi amenaja drumuri în continuare, pe cât posibil la toate trupurile de pajişti, iar în interiorul fiecărui
trup se vor amenaja drumuri sau căi de acces simple, până la adăposturile de animale, la stâne, la adăpători,
depozite de furaje, silozuri etc. La proiectarea şi execuţia drumurilor pastorale se ţine seama de unele criterii
şi anume:
- drumul să servească pe cât posibil mai multor scopuri: pastorale, forestiere, turistice etc.;
- să deservească şi să ofere posibilităţi de acces la o cât mai mare suprafaţă de pajişti;
- să traverseze cât mai puţine văi şi pâraie, în vederea reducerii volumului lucrărilor de artă, poduri, podeţe
etc. şi să evite complet locurile înmlăştinate;
- să fie pietruit, de la drumul de legătură până la corpul de pajişti şi în interiorul acestuia cel puţin pe
porţiunile cu pantă;

- să solicite un cost redus pe fiecare kilometru, spre a se putea cu aceleaşi investiţii, în timp mai scurt, să
se facă mai multe drumuri.

Construcţii zoopastorale şi de apă:
Pentru buna funcţionare a amenajamentului pastoral sunt necesare mai multe construcții și dotări pentru

sporirea gradului de accesibilitate, îmbunătățirea alimentării cu apă, adăpostirea oamenilor și animalelor,
prelucrarea laptelui, energie electrică, împrejmuire pentru târlire și pășunat rațional, depozitarea și aplicarea
dejecțiilor cât și alte utilități în consens cu dezvoltarea tehnicii și nivelului de civilizație.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

21 ETAPE Advertising

Asigurarea cu apă de băut este o condiţie indispensabilă pentru realizarea păşunatului raţional. Pentru
fiecare kg de SU ingerată (5Kg MV) consumul zilnic de apă se ridică la 4-6 l la vacile de lapte 3-5 l la bovine
la îngrăşat şi la 2-3 l la ovine şi cabaline. De exemplu pentru o vacă care consumă 10 kg SU (50 Kg MV)
trebuie să i se asigure 40-60 l apă. Pentru fiecare litru de lapte produs o vacă are nevoie de 4-6 l apă.

În general se socoteşte că 1 UVM în sezonul de păşunat are nevoie 30-40 litri apă/zi vara şi de 15 - 20
litri în cursul primăverii şi al toamnei. Pentru o oaie adultă se socoteşte 2 - 4 l/cap/zi în perioada păşunatului.
Aprovizionarea cu apă se face din diferite surse, cu adăpători fixe sau mobile.

Înzestrarea păşunilor cu adăpători, este adesea dificilă, datorită debitelor insuficiente ale surselor de apă
şi calităţii necorespunzătoare a acestora. Dacă debitul sursei de apă este mai redus, cum este cazul unor
izvoare de coastă, se poate construi un rezervor de apă care permite acumularea cantităţii de apă necesară
animalelor aduse la păşunat. La fel se poate colecta în bazine apa din ploi de pe acoperişurile adăposturilor
de animale sau a caselor de locuit, prevăzute cu jgheaburi şi ţevi de colectare. În zonele lipsite de izvoare în
care apa curge gravitaţional se pot săpa puţuri şi fântâni cu cumpănă sau pompe acţionate manual, cu energie
mecanică, electrică, eoliană, etc. care se dirijează direct în jgheaburile de adăpare sau bazine de rezervă
pentru acelaşi scop.

Adăpătorile fixe trebuie să fie amplasate la maximum 800 m de locul unde se păşunează şi în jurul lor
sunt necesare lucrări de eliminare a excesului de umiditate. Lungimea jgheaburilor de adăpare (L) se
calculează în funcţie de numărul de animale (N) în aşa fel încât adăparea unei grupe de animale să nu dureze
mai mult de o oră.

Măsuri de ameliorare a pajiştilor:
1. Scoaterea cioatelor şi supraînsămânțare.
2. Nivelarea muşuroaielor.
3. Defrişarea arbuştilor şi arboretului nevaloros pe pante > 50%.
4. Menţinerea arboretului pe versanţi cu alunecări de teren active pe pante > 50% şi pe ravene, cu rol de

protecţie.
5. Defrişarea buruienilor şi grăpat.
6. Amendarea cu calcar pe soluri acide (US 1, 3, 7, 8, 12, 16-30, 32), cu 4 -8 t/ha CaCO3, la 5 - 7 ani,

toamna.
7. Fertilizarea organică (târlire) şi minerală (azot 100-200 kg SA/ha, în 2-3 reprize primăvara şi după

ciclul de păşunat sau cosit; fosfor 40-80 kg, şi potasiu 30-80 kg/ha, toamna sau în doze mai mari la 2 ani). Se
recomandă fertilizarea pajiştilor de calitate foarte bună - mijlocie (clasa I - III) şi sporadicele slabe, parţial
îmbunătăţite.

8. Supraînsămânțare regosoluri: Dactylis. g. 5kg/ha, Lotusbc. 5, Medicago s. 5, Onobrychis V. 25; pe
celelalte soluri: Dactylis 10 kg/ha, Festuca p. 8, Phleum p. 5, Lolium p. 2, Poa p. 2, Trifolium r. 3. Fertilizare
N5O kg SA/ha în anul I şi

100-120 kg în 2 reprize în anii de folosire; P60-80 şi K40-60 kg la 2 ani.
9. Eliminarea excesului de umiditate stagnantă sau freatică (desecare, drenaj, rigole, scarificare)
10.Combaterea alunecărilor de teren (lucrări specifice, drenarea izvoarelor, împădurire)
11.Folosirea raţională a pajiştilor.

I.1.5.Fauna
Fauna este caracteristică zonei mai largi a Târnavelor:
mamifere: mistreţii, căprioarele, iepurii, lupii, vulpile, şoarecii de câmp, cârtiţele, pisicile sălbatice

(dispărute în ultimul timp), dihorii, nevăstuicile, vidra (dispărută), etc.
păsări: privighetoarea, cucul, hârăul, buha, mierla neagră, ciocârlia de pădure, graurul, vrabia, ciocârlia

de câmp, rândunica, ţarcă, cioara, uliul, turturica, pupăza, potârnichea, piţigoiul, porumbelul sălbatic,
prepeliţa, guguştiuciul, cucuveaua, corbul etc.

reptile: şarpele de apă, şarpele de casă, şopârla, şopârla verde etc.
batracieni: broasca de iarbă, broasca de apă, broasca râioasă, broasca ţestoasă (dispărută când a început

exploatarea nisipului în cariera de la Visa).
peşti: în apele Târnavei Mari şi Visei: crap, şalău, biban, ştiucă, clean, somn, zvârluga etc.
moluşte: melc de frunze şi melc.
viermi: râma, lipitoarea
insecte: musca de casă, bondarul, viespea, strechea, furnica roşie, furnica neagră, coropişniţa, gărgăriţa,

ţânţarul, păianjenul.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

22 ETAPE Advertising

I.1.6. Poluarea
Poluarea mediului înconjurător, care a început odată cu intrarea în funcţiune a întreprinderilor Carbosin

(1935) şi Sometra (1940) se resimte peste tot în aer, în apă, pe plante şi arbori, în sol.
Aflate doar la 1,5 km faţa de Axente Sever cele două mari uzine chimice poluante, întinse pe cca. 10

km2, au emanat în atmosferă concentraţii de metale neferoase şi negru de fum, ce depăşeau uneori, de 20 ori
norma sanitară admisă.Plumbul acumulat în cantităţi considerabile în toate speciile vegetale (în special în
legume şi fructe) are un efect deosebit de nociv asupra sănătăţii locuitorilor.Din cauza acestor concentraţii de
plumb a crescut mortalitatea la animalele domestice erbivore (în special cabaline).

Apele de suprafaţă, în special ale Târnavei Mari în aval de platforma industrială copşană, au devenit
inutilizabile pentru irigaţii şi pentru consumul animalelor. Pădurea a suferit în cel mai înalt grad de pe urma
emanaţiilor poluante. În special negrul de fum de la întreprinderea Carbosin, prin acoperirea frunzelor şi
ramurilor cu o peliculă fină a redus considerabil procesul de fotosinteză cu consecinţe negative asupra
dezvoltării vegetaţiei, dar şi asupra faunei din păduri. În anul 1981 la Sibiu s-au desfăşurat lucrările unei
Consfătuiri interdisciplinare care au dezbătut rezultatele cercetărilor din anii 1969 -1980 cu privire la efectele
negative asupra factorilor de mediu ale agenţilor poluanţi emişi de cele două întreprinderi din Copşa Mică,
precum şi a măsurilor ce se impuneau a fi luate pentru reducerea acestor efecte.

În anii 1969 - 1990 atmosfera era încărcată de particule de negru de fum, dioxid de sulf (apreciat de
specialişti drept cel mai agresiv poluant, prin acţiunile directe şi prin ploi acide) ce purta cu el plumb,
cadmiu, pulberi de zinc şi altele. Poluarea industrială a determinat efecte negative şi asupra solurilor brune
luvice tipice, pseudogleizate şi brune argiluviale, prin modificarea caracteristicilor fizico-chimice datorită
acidificării, debazificării şi destructurării, pe scurt, ducând la sărăcirea în substanţe nutritive. Cantităţile mari
de oxizi de sulf în prezenţa apei au favorizat formarea acidului sulfuric şi dirijarea acestuia spre orizonturile
inferioare, fapt ce determinat distrucţia alumino-silicaţilor şi migrarea elementelor nutritive.
 Conform Raportului privind calitatea aerului în Judeţul Sibiu – 2015, luând ca sursă de informare
datele furnizate de staţia de monitorizare a aerului SB 3, care este situată în apropierea comunei Axente
Sever, calitatea aerului în zonă este influenţată de existenţa zonei industriale de la Copşa Mică şi de
amplasarea pe cursul mijlociu şi pe terasa inferioară a râului Târnava Mare, zona depresionară, mărginită de
dealuri cu posibilităţi reduse de dispersie a noxelor. În plus, curenţii de aer de pe culoarul văii Târnava
transportă poluanţii la distanţe mari (se poate observa în harta de mai jos):

Harta zonei Copșa Mică-Mediaș aflată sub incidența poluării

Din analize rezultă că în ultima perioadă de timp nu s-au înregistrat depăşiri în ceea ce priveşte
concentraţia anuală de NO2,SO2, PM10, însă se regăsesc în continuare în aer Plumb şi Cadmiu, însă trebuie
menţionat că valorile măsurate sunt situate sub valorile limită. Alte surse de poluare ale aerului în comuna
Axente Sever sunt surse mobile cum ar fi circulaţia auto pe drumurile publice, utilajele agricole dar şi
activitatea de creştere a animalelor în curţile gospodăreşti. Al ţi factori antropici contribuie, într-un nivel
foarte scăzut, la poluarea aerului, caracterizat prin intensităţi mici şi perioade scurte de timp.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

23 ETAPE Advertising

Zgomotul şi vibra ţiile
Zona nefiind industrializată, singurele surse de zgomot şi vibraţii demne de luat în seamă sunt

determinate de activităţile de transport de-a lungul CF/ DN. Prin reabilitarea căilor de comunicaţie județene
și asfaltarea drumurilor comunale ce străbat localitățile se îmbunătăţeşte şi activitatea de transport, cu efecte
pozitive în ceea ce priveşte zgomotul şi vibraţiile generate. În pofida modernizării DN14, vibraţiile şi
zgomotul sunt reclamate de toţi cetăţenii care au gospodăriile situate pe drumul principal care străbate cele
două localităţi: Axente Sever şi Agârbiciu.

Biodiversitate, arii naturale protejate
Lucrările prevăzute în PUG-ul comunei Axente Sever sunt localizate în apropierea sitului de interes
comunitar ROSCI0382 Râul Târnava Mare între Copșa Mică și Mihal ț .

Localizarea ROSCI0382: Suprafaţa totală a sitului este de 930ha. Aria naturală este situată din
punct de vedere administrativ în regiunea de dezvoltare Centru, 78% din teritoriu fiind situat pe suprafaţa
judeţului Alba, iar 22% pe cea a judeţului Sibiu.
Altitudinea media a ariei
protejate este de 251 m (223m
altitudinea minimă, 311
altitudinea maximă).
Coordonatele sitului sunt
46°6’59’’ latitudine N şi
24°1’28’’. Situl este important
datorită prezenţei unui mozaic
de păşuni şi pădure de luncă,
habitate importante pentru
speciile: Lutra lutra, Unio
crassus, Bombina variegata,
Cobitis taenis și Rhodeus
sericeus amarus.

I.2.Amenajarea teritoriului comunei Axente Sever

Planul Urbanistic General al comunei Axente Sever
În anul 2000 a fost elaborat PUG-ul comunei Axente Sever, regulamentul cuprinzând prevederi

referitoare la modul de utilizare a terenurilor şi derealizarea şi utilizarea construcţiilor pe întreg teritoriul
localităţii. Planul urbanistic general este în curs de actualizare, acţiune cu termen de finalizare anul 2023.

Planul Urbanistic General (PUG-ul) este un proiect aprobat de Consiliul Local Axente Sever care
face parte din programul de amenajare a teritoriului si de dezvoltare a localităţilor ce compun unitatea
teritorial-administrativa de bază: Axente Sever, Agârbiciu şi Şoala. Proiectant general PUG S.C. TAMAR
COM SRL Sibiu şi colaboratorii.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

24 ETAPE Advertising

Planurile Urbanistice Generale cuprind analiza, reglementări şi regulament local de urbanism pentru
întreg teritoriul administrativ al unităţii de bază (suprafete din intravilan, cat si din extravilan). În acelasi
timp, PUG-ul stabileste norme generale, pe baza carora se elaboreaza mai apoi în detaliu, la scară mai mică,
Planurile Urbanistice Zonale (PUZ-urile) şi apoi Planurile Urbanistice de Detaliu (PUD-urile).

Categorii generale de probleme abordate in cadrul Planului Urbanistic General cuprinse în Ghidul
privind metodologia de elaborare şi continutul-cadru al PUG-ului:

• optimizarea relatiilor localitatilor cu teritoriul lor administrativ si judetean;
• valorificarea potentialului natural, economic si uman;
• stabilirea si delimitarea teritoriului intravilan;
• reorganizarea si dezvoltarea cailor de comunicatie;
• stabilirea si delimitarea zonelor construibile;
• stabilirea si delimitarea zonelor functionale;
• stabilirea si delimitarea zonelor cu interdictie temporara si definitiva de construire;
• stabilirea si delimitarea zonelor protejate;
• modernizarea si dezvoltarea echiparii edilitare;
• evidentierea detinatorilor terenurilor si a modului de circulatie juridica a terenurilor;
• delimitarea suprafetelor pe care se preconizeaza realizarea obiectivelor de utilitate publica;
• stabilirea modului de utilizare a terenurilor si conditiilor de conformare si realizare a constructiilor

PUZ – Plan de Urbanism Zonal necesar pentru amenajarea vechiului cartier românesc dar şi al

drumului de ocolire a comunei pentru devierea traficului greu ce tranzitează Axente Sever şi
Agârbiciu

Planul Urbanistic Zonal (PUZ-ul) este proiectul care are caracter de reglementare specifica detaliata a
dezvoltarii urbanistice a unei zone din localitate (acoperind toate functiunile: locuire, servicii, productie,
circulatie, spatii verzi, institutii publice, etc.) si asigura corelarea dezvoltarii urbanistice complexe a zonei cu
prevederile PUG-ului localitatii din care face parte. Prin PUZ se stabilesc obiectivele, actiunile, prioritatile,
reglementarile de urbanism (permisiuni si restictii) necesar a fi aplicate in utilizarea terenurilor si
conformarea constructiilor din zona studiata (PUZ-ul reprezinta o faza premergatoare realizarii investiţiilor,
prevederile acestuia realizandu-se etapizat în timp, funcţie de fondurile disponibile).

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

25 ETAPE Advertising

Categorii generale de probleme abordate in cadrul Planului Urbanistic Zonal, cuprinse în Ghidul privind
metodologia de elaborare si continutul-cadru al PUZ-ului):

• organizarea retelei stradale;
• zonificarea functionala a terenurilor;
• organizarea urbanistic-arhitecturala in functie de caracteristicile structurii urbane;
• indici si indicatori urbanistici (regim de aliniere, regim de inaltime, POT, CUT, etc);
• dezvoltarea infrastructurii edilitare;
• statutul juridic si circulatia terenurilor;
• delimitarea si protejarea fondului arhitectural-urbanistic de valoare deosebita, daca acesta exista in

zona studiata;
• masuri de delimitare pana la eliminare a efectelor unor riscuri naturale si antropice, daca acestea

exista in zona studiata;
• mentionarea obiectivelor de utilitate publica;
• masuri de protectie a mediului, ca rezultat al programelor specifice;
• reglementari specifice detaliate (permisiuni si restrictii) incluse in Regulamentul local de urbanism

aferent PUZ-ului.
PUD – Plan de Urbanism de Detaliu

Planul Urbanistic de Detaliu (PUD-ul) reprezinta de fapt documentatia aferenta Planului Urbanistic
General (PUG-ul) si Planului Urbanistic Zonal (PUZ-ul), explicând şi detaliind conţinutul acestor planuri,
sub forma de prescripţii şi recomandări, corelate cu condiţionările din Certificatul de Urbanism, în vederea
urmăririi şi aplicării lor. PUD-ul reprezintă documentaţia prin care se asigură condiţiile de amplasare,
dimensionare, conformare şi servire edilitară, a unuia sau mai multor obiective, pe o parcelă, în corelare cu
funcţiunea predominantă şi vecinătăţile imediate (se studiază mai multe amplasamente, opţiunea pt.
realizarea unei construcţii compatibilă cu funcţiile urbane). Este de fapt documentul consultat de comisia de
urbanism atunci când este cerut un Certificat de Urbanism sau o Autorizaţie de Construire; dacă nu există
PUD pentru terenul respectiv, Primăria cere mai întâi întocmirea lui, pe baza PUG-ului şi PUZ-ului.

Categorii generale de probleme abordate în cadrul Planului Urbanistic de Detaliu (PUD- ul) cuprinse în
Ghidul privind metodologia de elaborare si continutul-cadru al PUD-ului):

• regimul juridic, economic şi tehnic al terenului şi construcţiilor;-compatibilitatea funcţiunilor şi
conformarea construcţiilor, amenajărilor şi plantaţiilor;

• relaţii funcţionale şi estetice cu vecinătatea;
• asigurarea accesibilităţii şi racordarea la reţelele edilitare;
• permisivităţi şi constrângeri urbanistice, inclusiv ale volumelor construite şi amenajărilor;
• modul de ocupare şi utilizare a terenului (POT, CUT);
• funcţiunea şi aspectul arhitectural al construcţiei (sau construcţiilor) şi amenajărilor;
• integrarea noilor construcţii şi corelarea lor cu cele existente în vecinătate;
• interventia, prin reabilitarea constructiilor şi amenajărilor învecinate, în scopul armonizării cu

construcţiile şi amenajările noi propuse (dacă este cazul);
• circulaţia carosabilă şi pietonală, corelate cu traficul în zona şi relaţiile cu zonele învecinate (accese

pietonale şi auto);
• parcaje, spaţii de recreere şi de joacă;
• echiparea edilitară şi impactul asupra reţelelor existente în zonă (necesitatea de dezvoltări,

modernizări, etc);
• funcţionarea diferitelor forme de proprietate juridică a terenului; circulaţia acestora dacă este cazul;

PUD-ul necesar pentru amenajarea Parcului Industrial Agârbiciu!
PUD-ul se întocmeşte fie când acest lucru este prevăzut în Regulamentul Local de Urbanism (RLU),

fie atunci când, din diverse motive, regulamentul nu se poate aplica, anumite proprietăţi ale amplasamentului
fiind diferite de cele propuse de R.L.U.

P.U.D.-uri se mai întocmesc şi în cazul în care investitia preconizată diferă de prevederile R.L.U..
P.U.D.-ul conţine normele pe care trebuie să le respecte o construcţie într-o anumită zonă: înălţimea
maximă, procentul din teren ocupat de construcţie (POT), coeficientul de ocupare a terenului (CUT),
retragerile minime admise, destinaţie (locuinţe, birouri, comerţ, industrie, etc.).

P.U.D.-ul este aprobat de către Consiliul Local al comunei Axente Sever, P.U.D.-urile neputând fi
aprobate fără avizul Comisiei Tehnice a primăriei sau, atunci când primăria nu are o comisie tehnică, de către
comisia tehnică de urbanism a Consiliului Judetean.

Alte avize sunt avizele de amplasament ale furnizorilor locali de utilităţi, cum ar fi Distrigaz,
Electrica, Romtelecom, etc. Aceste avize evidenţiază dacă un amplasament este afectat de reţelele proprii.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

26 ETAPE Advertising

Sunt necesare, în anumite condiţii, avizele de circulaţie, mediu (acord de mediu), avize MApN, MAI, SRI,
etc.

Prin PUG-ul Comunei Axente Sever elaborate de S.C. ASSA ŞTEFĂNEL &COMP S.N.C. Mediaş,
elaborat în septembrie 2013, PUG valabil în prezent se precizează şi delimitează 24 U.T.R.-uri (unităţi
teritoriale de referinţă) în comună.

Nr.
Crt.

Unitatea
teritorial ă de
referin ţă

Localitatea şi funcţionalitatea Observaţii
-ce cuprinde zona:

1 UTR-1

Axente Sever: suprafaţă destinată, ca
funcţionalitate zonei central administrative
(centrul istoric administrativ şi comercial)

Zona centrală cu unităţile administrative şi
locuinţe

2 UTR2 Axente Sever: suprafaţă destinată ca
funcţionalitate zonei de locuinţe, iar
complementar aici sunt amplasate şi o serie
de construcţii de interes general

-zonă locuinţe
-sector agricol
-cimitir ortodox
-staţie de tratare a apei, front de captare

3 UTR3 Axente Sever: suprafaţă destinată, ca
funcţionalitate zonei de locuinţe

-zonă locuinţe,
-cimitir ortodox,
-sector agricol,
-stadion fotbal,
-ştrand, teren alocat pentru sală de sport;
-fabrica de oxigen
-gara CFR
-casă de rugăciuni baptistă

4 UTR4 Agârbiciu : suprafaţă destinată zonei
central istorice a satului

-biserica evanghelică,
-căminul cultural
-şcoala
-locuinţe din zona centrală

 UTR5 Agârbiciu: suprafaţă destinată, ca
funcţionalitate, zonei de locuinţe

-zonă locuinţe
-sector industrial (gater)
-cimitir ortodox
-poşta

 UTR6 Agârbiciu : suprafaţă destinată zonei de
gospodărire comunală

-cimitirul evanghelic

 UTR7 Agârbiciu: suprafaţă destinată – în
principal – zonei de locuinţe

-zona locuinţe,
-gara CFR
-oficiu PTTR,
-casă de rugăciuni baptistă
-biserica greco-catolică,
-teren sport propus,
-zonă de locuinţe propusă
-cabinet medical
-grădiniţă

 UTR8 Şoala: suprafaţa destinată, în principal,
funcţiunilor de interes geneal, de zonă
central istorică

-biserica evanghelică,
-grădiniţa,
-locuinţe în zona centrală
-şcoala
-cămin cultural,
-oficiu PTTR

4 UTR9 Şoala: suprafaţa cu destinaţie zonă de
locuinţe

-zonă locuinţe
-cimitir evanghelic

5 UTR10 Şoala: suprafaţă destinată, în principal,
funcţiunii de locuire

-zona de locuinţe
-cimitir ortodox
-teren sport
-biserica ortodoxă

6 UTR11 Şoala: unitate teritorială identificată în trup
izolat intravilan

Sector industrial, cu suprafaţă de 3,16 ha

7 UTR12 Şoala: unitate teritorială identificată în trup
izolat intravilan (trup 5)

-fermă zootehnică (crescătorie porci) –
suprafaţă 0,93 ha

8 UTR 13 unitate teritorială identificată în trup izolat
intravilan (trup 6)

Triaj CFR – suprafaţă 0,93 ha

9 UTR 14 unitate teritorială identificată în trup izolat Groapă gunoi– suprafaţă 1 ha

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

27 ETAPE Advertising

intravilan (trup 7)
 UTR 15 unitate teritorială identificată în trup izolat

intravilan (trup 8)
Sector agrozootehnic – suprafaţă 8,40 ha

 UTR 16 unitate teritorială identificată în trup izolat
intravilan (trup 9)

Sector industrial (Cramă)– suprafaţă 1 ha

 UTR 17 unitate teritorială identificată în trup izolat
intravilan (trup 10)

Fermă agrozootehnică –suprafaţă 0,29 ha

 UTR 18 unitate teritorială identificată în trup izolat
intravilan (trup 16)

Sector zootehnic (fermă animale) –
suprafaţă 0,65 ha

 UTR 19 Axente Sever: unitate teritorială identificată
în trup izolat intravilan (trup 23)

Staţie epurare Axente Sever – suprafaţă 0,31
ha

 UTR 20 Agârbiciu: unitate teritorială identificată în
trup izolat intravilan (trup 24)

Staţie tratare a apei + front de captare
Agârbiciu – suprafaţă 0,43 ha

 UTR 21 Agârbiciu: unitate teritorială identificată în
trup izolat intravilan (trup 25)

Staţie epurare Agârbiciu – suprafaţă 3,30 ha

 UTR 22 Şoala: unitate teritorială identificată în trup
izolat intravilan (trup 26)

Staţie tratare + frontul de captare – Şoala –
suprafaţa de 0,30 ha

 UTR 23 Şoala: unitate teritorială identificată în trup
izolat intravilan (trup 26)

Staţie de epurare – Şoala – suprafaţa de 1,07
ha

 UTR 24 Trup 12 – radar M.A.N. – suprafaţa de 0,10
ha

 Trup 13 – saivan – suprafaţa de 0,85 ha
 Trup 14 –Sector agricol (hală sortare

fructe) – suprafaţa de 0,10 ha

 Trup 15 – sector agricol – suprafaţa de
0,30 ha

 Trup 17 – saivan – suprafaţa de 0,15 ha
 Trup 18 – tabără de vară – suprafaţa de

0,20 ha

 Trup 19 – tabără de vară – suprafaţa de
1,23 ha

 Trup 20 – tabără de vară – suprafaţa de
0,30 ha

 Trup 21 – tabără de vară – suprafaţa de
0,20 ha

 Trup 22 – tabără de vară – suprafaţa de
1,50 ha

 Total = 238,21 ha
Note9:
1.Se impune revizuirea şi actualizarea Planului Urbanistic General al comunei Axente Sever

existând o serie de prevederi depăşite legate de infrastructura de reţele şi staţii de tratare şi epurare a apei
precum şi depozitarea gunoiului

2.Se impune ca noul Regulament Local de Urbanism să fie definit la nivel de zone şi subzone
funcţionale:

-zona centrală-istorică şi de interes turistic cu funcţiuni complexe de interes public (administrativ-
comercial şi de servicii)

-zona de locuit şi funcţiuni complementare
-zona unităţilor industriale
-zona unităţilor agricole
-zona de activităţi cultural-sportive şi de agrement
-zona de reţele edilitar – gospodăreşti
-zona de gospodărire comunală
-zona căilor de comunicaţie (cu precizări explicite privind circulaţia mijloacelor de transport cu

tracţiune animală şi a animalelor – ciurda satului)

9 PUG-ul actual a fost elaborat în anul 2003, cu patru ani înainte de integrarea României în Uniunea Europeană, lucrarea
nefiind corelată cu normele de mediu şi strategia actuală de dezvoltare economico-socială a comunei Axente Sever
(2008)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

28 ETAPE Advertising

3.Se impune definirea zonele de interes turistic (căi de comunicaţii, obiective de interes turistic în
intravilan sau extravilan) pentru includerea unor reglementări specifice de dezvoltare urbanistică, pentru
promovarea localităţilor şi a întregii comune (parcări, locuri de popas, etc).

4.Extinderea intravilanului localit ăţii Axente Sever (implicit al comunei) prin includerea terenului
aferent drumului de hotar ocolitor în intravilanul localităţii şi definirea unei zone rezidenţiale de dezvoltare
comunitară în scop turistic (zonă pe malul stâng al Visei ce uneşte intrarea în localitatea Agârbiciu de
Drumul Blajului). Parcelarea acestei zone ar permite dezvoltarea sectorului de servicii turistice-culturale şi
sportive ale comunei zona permiţînd o dezvoltare economico-socială a comunei fără restricţii de ordin
urbanistic şi o deviere parţială a traficului de pe strada principală a localităţilor Axente Sever şi Agârbiciu.
De asemenea dezvoltarea intravilanului pe această zonă ar permite valorificarea potenţialului agricol al
versanţilor însoriţi ai dealurilor (ţinutul viilor comunei) accesul fiind relativ dificil în prezent.

5.Definirea potenţialului parcului industrial Agârbiciu , prin extindere şi asigurare cu toate
facilităţile de infrastructură (centrul expoziţional, atragere de noi investitori şi reabilitarea construcţiilor
existente): Includerea parcului în categoria parcurilor industriale din România, în conformitate cu Legea
186/2013.

Evoluţia probabilă în situaţia neimplementării P.U.G.
Alternativa 0 sau "nici o acţiune", reprezintă situaţia în care Planul Urbanistic General nu se

actualizează, păstrându-se acelaşi mod de a privi şi trata problema din punct de vedere urbanistic. În acest
mod, comuna Axente Sever este condamnată nu numai la păstrarea unei situaţii urbanistice total
necorespunzătoare ci chiar la degradarea continuă a situaţiei existente, pentru că în fapt, lipsa unor măsuri
urbanistice permanente determină accentuarea impactului negativ asupra dezvoltării armonioase a comunei
prin perpetuarea construirii haotice pe terenuri fără reglementări corespunzătoare, degradarea continuă a
mediului prin lipsa de măsuri, diminuarea opţiunilor de dezvoltare economică, socială şi culturală a comunei.
Principalele aspecte cu impact negativ ce rezultă din aplicarea alternativei 0 sunt:

• Extinderea haotică a zonelor de locuire prin lipsa unor reglementări urbanistice concrete;
• Lipsa unor măsuri pentru conservarea specificului arhitectural cu impact negativ asupra zonelor cu

locuinţe existente, modificarea regimului normal de înălţime, a procentelor de ocupare şi a
coeficienţilor de utilizare a terenului;

• Distribuţia haotică în intravilanul existent a zonelor funcţionale;
• Diminuarea oportunităţilor de dezvoltare economică ale comunei în condiţiile neimplementării unor

măsuri menite să încurajeze activităţile investiţionale prin lipsa unor suprafeţe destinate acestui tip de
activitate;

• Distribuţia teritorială neadecvată a zonelor verzi cu impact negativ asupra indicatorilor de calitate a
vieţii;

• Lipsa unor măsuri privind dezvoltarea şi întreţinerea infrastructurii comunei, de reabilitare a străzilor
şi a drumurilor vicinale şi comunale, extinderea reţelelor de canalizare, modernizarea reţelelor de
alimentare cu apă, gaze naturale;

• Lipsa unor măsuri moderne de colectare şi transfer a deşeurilor şi perpetuarea depozitării haotice pe
marginile văilor ce traversează intravilanul;

• Lipsa măsurilor de protecţie a monumentelor istorice din patrimoniul naţional şi construcţiilor din
zona protejată.

Alternativa 2 reprezintă o variantă a alternativei 1 (varianta aleasă de beneficiar şi avizată în Consiliul Local
Axente Sever - această variantă este alternativa optimă, supusă atenţiei Agenţiei de Protecţie a Mediului
Sibiu în vederea obţinerii Avizului de Mediu), ce poate fi aplicată în condiţiile legii. Principalul aspect cu
impact negativ ce rezultă din aplicarea alternativei 2 este extinderea haotică a zonelor de locuire.

În cazul neimplementării PUG-ului, chiar dacă se va realiza extinderea reţelei de canalizare în
comună, lipsa unor obligativităţi pe linie urbanistică de conectare a tuturor locuinţelor sau obiectivelor de
orice natură la reţea va permite continuarea practicilor de evacuare a apelor uzate în mod necontrolat, ceea ce
ar avea un efect negativ asupra biocenozelor din pârâurile care se constituie în receptori finali, asupra pânzei
de ape freatice, a solului şi implicit asupra vegetaţiei şi faunei în general.
Schimbarea forţată a destinaţiei terenurilor, nereglementată, poate avea efecte negative asupra mediului şi
anume:

• realizarea de construcţii în locuri ce găzduiesc poate importante habitate naturale protejate situate pe
teritoriul comunei, cu efect negativ asupra florei, şi faunei din zonă;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

29 ETAPE Advertising

• realizarea unor investiţii pe suprafeţe de terenuri care în mod normal ar trebui să constituie zone de
protecţie (sanitară, ale unor monumente istorice etc);

• defrişări necontrolate.

Dezvoltarea la întâmplare a localităţilor, sub presiunea economiei de piaţă, fără stabilirea unor obiective
şi mai ales de priorităţi de acţiune, ar contraveni principiilor dezvoltării durabile şi chiar dacă nu ar avea
efecte catastrofale asupra mediului, ar avea conotaţii negative pentru dezideratul de dezvoltare armonioasă a
comunei în contextul protejării mediului înconjurător.

Ca o regulă universal valabilă în cazul oricărei forme de plan de sistematizare a unor zone sau
localităţi, se poate afirma că şi în cazul comunei Axente Sever, alternativa „zero” (adică neimplementarea
planului - în speţă a PUG-ului) nu poate fi luată în considerare, această variantă fiind cea mai dăunătoare
mediului dintre toate cele posibile. La nivelul zonificării existente se remarcă o serie de disfuncţionalităţi
care se pot remedia fie cu ocazia elaborării noului PUG, fie pe perioada de valabilitate a acestuia, dintre care,
menţionăm:

-protejarea zonelor delimitate cu monumenter de arhitectură şi situri arhelogice;
-executarea rețelelor de alimentare cu apă și de canalizare.

Recensământul populaţiei reprezintă o observare statistică totală, special organizată, în vederea cunoaşterii

numărului populaţiei unei ţări la un moment dat şi a structurii acesteia după caracteristici demografice, social-culturale şi
economice. Acţiuni de mare amploare şi complexitate, recensămintele populaţiei s-au efectuat din cele mai vechi timpuri
şi pe teritoriul ţării noastre. Cronica statisticii oficiale din România consemnează asemenea preocupări încă de la Unirea
Principatelor din 1859.

Ultimul recensământ reprezintă cel de-al doisprezecelea recensământ al populaţiei organizat pe principii moderne
în ţara noastră, după cele pe care cronologia le consemnează, după cum urmează: Recensământul din 1859-1860,
decembrie 1899, 19 decembrie 1912, 29 decembrie 1930, 6 aprilie 1941, 25 ianuarie 1948, , 21 februarie 1956, 15 martie
1966, 5 ianuarie 1977, 7 ianuarie 1992, 18 martie 2002, recensământul populaţiei şi al locuinţelor din 2011

Un moment important în istoricul recensămintelor populaţiei a fost cel din 15 martie 1966, când pentru prima
dată, simultan cu recensământul populaţiei, s-a efectuat şi recensământul locuinţelor.

Concepţia modernă care stă la baza organizării recensămintelor populaţiei are unele trăsături specifice:
- este o operaţiune iniţiată de stat, investită cu autoritate legală şi efectuată pe baza unui act normativ;
- se efectuează pe un teritoriu bine determinat, asupra căruia se întinde suveranitatea statului respectiv;
- se caracterizează prin universalitate, adică sunt supuse înregistrării toate persoanele din statul respectiv fără nici o
excepţie;
- se caracterizează prin simultaneitate, ceea ce înseamnă că persoanele de pe întregul teritoriu se înregistrează cu situaţia
la un moment dat, acelaşi pentru toţi. Acesta este denumit" moment de referinţă " sau "moment critic " al
recensământului.
- unitatea de observare a recensământului: persoana, gospodăria, gospodăria instituţională,nucleul familial, unitatea de
locuit, clădirea.
- toate persoanele au obligaţia de a furniza personalului de recensământ informaţii corecte şi complete, informaţii care
sunt strict confidenţiale şi sunt utilizate numai în scopuri statistice.

Scopul fundamental al recensământului este acela de a oferi informaţii esenţiale pentru politicile guvernamentale în
domeniul economic şi social, inclusiv pentru dezvoltarea umană. Astfel, datele cu privire la numărul şi structura
gospodăriilor şi familiilor, nivelul de instruire a persoanelor, etnia, limba maternă, religia, resursele de muncă, gradul de
ocupare şi repartizarea forţei de muncă pe activităţi şi ocupaţii în teritoriu, condiţiile de locuit ale populaţiei, nu se pot
obţine decât cu ocazia recensămintelor.

Recensământul din 2011 rămâne înscris ca cea mai importantă şi complexă cercetare statistică după integrarea
României în Uniunea Europeană . Compararea datelor furnizate de recensământul din 2002, cu cele din 1992,
consemnează faptul că populaţia şi structura ei demografică au înregistrat în această perioadă evoluţii, tendinţe şi mutaţii
noi, diferite de cele care au avut loc în deceniile anterioare. Ele au fost determinate sau influenţate de acţiunea unui
complex de factori de natură politică şi economică, specifici ultimului deceniu, rezultaţi din dificilul proces de tranziţie, de
reformare a economiei şi societăţii româneşti pe calea modernizării şi a valorilor democraţiei.

Modificările structurale care s-au produs în aceşti ani au condus şi în judeţul Sibiu la unele fenomene specifice de
ordin cantitativ, dar şi calitativ atât în ceea ce priveşte evoluţia numărului populaţiei, cât şi a caracteristicilor ei socio-
demografice sau economice.

I.3. Populaţia Comunei Axente Sever

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

30 ETAPE Advertising

NOTE METODOLOGICE – la Recensământul din 2011
POPULAŢIA STABIL Ă

OBIECTIVE:
• prioritar – de a obţine informaţii ample şi de calitate privind numărul şi distribuţia teritorială a populaţiei, a

structurii demografice şi socio-economice, date referitoare la gospodăriile populaţiei, precum şi la fondul locativ şi
condiţiile de locuit ale populaţiei şi clădirile în care se situează locuinţele.

• complementar – bazei de fundamentare a unei analize adecvate a dinamicii diferitelor fenomene demografice
şi socio-economice, obiectiv strâns legat atât de gradul ridicat al comparabilităţii datelor pe plan internaţional, cât şi de
cel al comparabilităţii cu datele obţinute la recensămintele anterioare efectuate în România.

 Scopul fundamental – de a oferi informaţii esenţiale şi de calitate pentru politicile guvernamentale în domeniul
economic şi social, inclusiv pentru dezvoltarea umană.
SFERA DE CUPRINDERE - aceeaşi ca în cazul recensământului anterior.

S-au înregistrat:
• toţi cetăţenii români cu domiciliul în ţară (indiferent dacă la momentul recensământului se află în ţară sau în

străinătate),
• persoanele de cetăţenie străină sau fără cetăţenie care au domiciliul (reşedinţa permanentă) în România sau o

reşedinţă temporară (indiferent de motivul stabilirii: refugiaţi, solicitanţi de azil, solicitanţi de cetăţenie română, străini
sosiţi pentru afaceri sau în interes personal).

Nu s-au înregistrat
Persoanele de cetăţenie străină din cadrul reprezentanţelor diplomatice şi consulare sau al reprezentanţelor

organizaţiilor internaţionale şi membrii familiilor lor, personalul forţelor armate străine, personalul flotei comerciale
navale şi aeriene, precum şi corespondenţii de presă care la momentul de referinţă al recensământului se află pe
teritoriul ţării.

La recensământ s-au înregistrat, de asemenea, toate clădirile de locuit, clădirile cu altă destinaţie în care se află
locuinţe, clădirile cu unităţi de locuit în comun (internate şcolare, cămine pentru studenţi, dormitoare pentru muncitori,
cămine de nefamilişti, case de copii, cămine pentru bătrâni, hoteluri, spitale, sanatorii, cabane turistice etc.) şi locuinţele
din cadrul acestora.

Nu s-au înregistrat clădirile cu altă destinaţie (administrative, industriale, comerciale, agrozootehnice, social-
culturale, spaţii de depozitare), dacă în incinta acestora nu se află locuinţe sau unităţi de locuit în comun. Nu se vor
înregistra, de asemenea, cazărmile, închisorile sau alte clădiri aflate în incintele păzite ale Ministerului Apărării
Naţionale, Ministerului de Interne, Ministerului de Justiţie şi Serviciului Român de Informaţii. Vor fi exceptate de la
înregistrare şi acele clădiri situate pe teritoriul României, deţinute cu titlu de proprietate de alte state, administrate de
reprezentanţele diplomatice şi consulare ale ţărilor respective sau de reprezentanţele organizaţiilor internaţionale, dacă
în cadrul lor nu au domiciliul cetăţeni români.

METODA DE ÎNREGISTRARE a fost tradi ţională, prin intervievarea directă a populaţiei de către recenzori,
răspunsurile fiind înscrise în chestionarele de recensământ.

VÂRSTA - Pentru fiecare persoană recenzată s-a înregistrat data exactă a naşterii (anul, luna, ziua), iar prin
prelucrarea automată a datelor, s-a determinat vârsta în ani împliniţi a fiecărei persoane.

STAREA CIVIL Ă LEGAL Ă - Starea civilă legală s-a înregistrat pentru toate persoanele recenzate, indiferent de
sex si vârstă , astfel: necăsatorit(ă), căsătorit(ă), divorţat(ă), văduv(ă), pe baza declaraţiei persoanei recenzate .

Starea civilă de fapt evidenţiază dacă persoana trăia sau nu în uniune consensuală. S-a considerat că trăiesc în uniune
consensuală persoanele care convieţuiesc fără forme legale de căsătorie, având o reşedinţă comună cu
partenerul/partenera.

ETNIA - Pentru fiecare persoană s-a înscris etnia pe baza propriei declaraţii. La prelucrarea şi prezentarea
rezultatelor recensământului au fost realizate următoarele grupări: la etnia română s-au inclus si persoanele care s-au
declarat aromâni si macedoromâni? la maghiari s-au inclus si secuii; iar la germani s-au inclus saşii şi şvabii.

LIMBA MATERN Ă - Limba maternă reprezintă prima limba vorbită (în primii ani ai copilăriei) în mod obişnuit în
familia persoanei recenzate.

RELIGIA - Religia reprezintă credinţa sau opţiunea religioasă sau spirituală, înregistrată conform declaraţiei fiecărei
persoane, indiferent dacă această credinţă se manifestă sau nu prin aderarea la o comuniune organizată pe bază de dogme
religioase sau spirituale specifice.

Pentru o deplină analiză de către toţi cei interesaţi în evoluţia populaţiei comunei Axente Sever, după 1990,
oferim următoarele statistici, publicate în materialele de specialitate:
Structura şi evoluţia populaţiei pe localităţi - la recensământele din 1992 – 2002 - 2011
Sate 1992 Populaţia

Recensământ
1992*

Populaţia
Recensământ

2002

Populaţia
Recensământ

2011

Populaţia
2020

Fişa Localităţii 10
Axente Sever 2292 2247 2197 2114
Agârbiciu 1522 1522 1537 1269

10 Fişa U.A.T. Axente Sever – elaborată de Direcţia Judeţeană de Statistică - octombrie 2020

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

31 ETAPE Advertising

Şoala 331 331 314 307
Total comună
Axente Sever

4145 4100 4048 3690 4288

Ilustrând grafic evoluţia populaţiei stabile pe componentele din tabelul de mai sus se poate observa că
-în localitatea Axente Sever, în perioada 1992 – 2011 evoluţia a fost descrescătoare, diferenţa fiind de

113 persoane (5,9% din populaţia iniţială)

1850

1900

1950

2000

2050

2100

2150

2200

2250

Anul 1992 2002 2011

Populatia 2247 2197 2114

1 2 3

-în satul Agârbiciu – în aceiaşi perioadă, de circa 10 ani – diferenţa este mult mai mare.
Cele 253 de persoane - 16,6% din populaţia iniţială (1992) reprezintă o pondere semnificativă din totalul

populaţiei.

0

500

1000

1500

2000

2500

Anul 1992 2002 2011

Populatia 1522 1537 1269

1 2 3

În satul Şoala evolutia populatiei stabile între 1992 – 2011 este următoarea (-24 persoane, reprezentând

7,25 %)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

32 ETAPE Advertising

La nivel de comună Axente Sever - Evoluţia populatiei stabile 1992 – 2011 -2020, populaţia a cunoscut o
scădere de la 4100 (în 1992) la 3690 (în 2011), iar ulterior o creştere la 4288 (2020).
Scăderea în valori absolute de 410 – reprezentând 10% din populaţia iniţială se datorează atât sporului
natural negativ (mortalitatea mai mare ca natalitate) cât şi sporului migratoriu (diferenţa dintre imigranţi
şi emigranţi) este negativ, cei plecaţi şi stabiliţi pe alte meleaguri fiind mai mulţi decât cei stabiliţi în
comună.

Ani 1992* 2002 2011 2020
Total comună
Axente Sever

4100 4048 3690 4288

Structura populaţiei pe localităţi în anul 2011 – cu ocazia efectuării Recensământului este următoarea:
majoritatea populaţiei este în Axente Sever (2114 locuitori – reprezentând 58%) ceilalţi fiind în

Agârbiciu (34%) şi Şoala (8%)

Axente Sever
58%

Agîrbiciu
34%

Şoala
8%

Comuna AXENTE SEVER – structura populaţiei după starea civilă legală (în 2011)

JUDETUL
MUNICIPII SI

ORASE
COMUNE

POPULATIA
STABILA
TOTAL

S T A R E A C I V I L A L E G A L A

STAREA CIVILA
DE FAPT

Persoane care traiesc
in uniune

consensuala

Necasatorit(a) Casatorit(a) Vaduv(a) Divortat(a)

Informa
tie

nedispo
nibila

Axente Sever 1 2 3 4 5 6 7

 Ambele sexe 3690 1580 1667 298 143 * 234

Masculin 1843 899 827 51 64 * 117

Feminin 1847 681 840 247 79 - 117
În graficul de mai jos s-a analizat totalul populaţiei (de ambele sexe) pe structura după starea civilă: din

3690 de persoane (rezultate preliminarii recensământ 2011 – publicate în 2013): persoane necăsătorite – 1580
(din care 899 de bărbaţi şi 681 femei), căsătoriţi – 1667, văduv (a) – 298 şi divorţat 234; din acestea 234
persoane trăiesc în uniune consensuală.

Necasatorit(a)
43%

Casatorit(a)
45%

Vaduv(a)
8%

Divortat(a)
4%

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

33 ETAPE Advertising

Populaţia stabilă după principalele limbi materne la recensământul din 2011 :
La nivel de comună Axente Sever – recensământ 2011, structura populaţiei este următoarea

Populaţie totală: Români Maghiari: Germani:
3565 3524 25 14
Din 3565 de persoane – 3524 sunt români, 25 maghiari şi 14 germani; este interesantă evoluţia structurii

populaţiei în sec. XX: structura populaţiei din comună (după naţionalitate) în perioada 1930-1992 2002
Anii/ TOTAL Români Maghiari Germani Romi

(Ţigani)
Alte naţionalităţi

1930 3183 1604 23 1549 7

1956 3760 2178 21 1535 23 3 polonezi

1966 4610 2765 43 1792 7 1 sârb, 1 rus, 1
polonez

1977 5681 2948 24 2293 413 2 ruşi, 1 nedeclarat

1992 4100 3367 41 167 524 1 polonez

2002 4048 3836 30 38 144 -

Într-o altă situaţie la recensământul din 2011, structura populaţiei stabile după etnie este următoarea:
Din totalul populaţiei stabile de 3690 de locuitori: 3269 sunt români, 24 maghiari, 210 romi, 20 germani; aici
apărând romii.

Din analiza numărului de absolveţi de studii superioare, comuna Axente Sever se situează pe locul trei în
judeţul Sibiu; astfel în 2002 locul I – era ocupat de comuna Şelimbăr (128 de absolvenţi), Cristianul (cu 114)
şi Axente Sever cu 102, înaintea comunei Răşinari ce avea 98 absolvenţi.

În 2011 în structura populaţiei stabile se consemnează 234 de absolvenţi cu studii superioare, din care
219 cu licenţă. De asemenea în comună sunt 84 absolvenţi de studii post-liceale şi de maiştri, 802 studii
liceale, 673 studii profesionale şi ucenici, etc.

Populaţia stabilă după principalele religii, la recensământul din 2011:
Populaţia
stabilă în
Axente
Sever

Ortodocşi Romano-
catolică

Greco-
catolică

Reformată Baptistă penticostală Advestistă
de ziua de
7-a

3565 3121 16 349 12 31 6 3
Obs: nici o persoană nu s-a declarat fără religie, ateu sau de religie nedeclarată . Ponderea majoritară o

constituie populaţia ortodoxă, reprezentând 87,54% din populaţie; urmează credincioşii greco-catolici cu
9,78% şi baptiştii cu 0,86% - 31 de credincioşi.

O situaţie urmărită de recensământul din 2011 a fost situaţia persoanelor prezente – temporar absente
din gospodării:

Persoane prezente Per temporar absente Din care plecate
în ţară

Din care plecate
În străinătate

Ambele
sexe

masc Fem Ambele
sexe

M F Ambe sexe masc Fem Ambe
sexe

masc Fem

3501 1745 1756 64 41 23 15 11 4 49 30 19
(Continuare tabel precedent)
Persoane plecate pentru o

perioadă îndelung
Din care plecate:

în ţară în străinătate
Ambe sexe M F Ambe sexe M F Ambe

sexe
M F

250 129 121 17 10 7 233 119 114

Structura populaţiei comunei Axente Sever la 1 ianuarie 2020, pe grupe de vârstă:

Grupa
vârstă
(ani)

0-4 5-9 10-
14

15-
19

20-
24

25-
29

30-
34

35-
39

40-
44

45-
49

50-
54

55-
59

60-
64

65-
69

70-
74

75-
79

80-
84

85-
peste

Populaţie 179 239 224 224 254 371 306 319 353 396 130 259 267 236 135 124 91 78
PIRAMIDA VÂRSTELOR ÎN COMUNA AXENTE SEVER (2020)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

34 ETAPE Advertising

Locuinţele convenţionale pe forme de proprietate (2011)

Nr. locuinţe
convenţional

Forma de proprietate

 Privată particulară Proprietate de stat Proprietate a cultelor
 Nr. In % faţă

de total
nr In % faţă de

total
nr In % faţă de

total

1333 1318 98,9 9 0,7 6 0,5
Obs: nu există locuinţe convenţionale proprietate privată de grup, cooperatistă sau asociativă,

singurele proprietăţi fiind cele private particulare, de stat şi a cultelor.
Locuinţe convenţionale după dotarea cu instalaţii şi dependinţe
Număr
locuinţe

Alimentare cu
apă în locuinţă

Instalaţie de
canalizare în

locuinţă

Instalaţie
electrică

Încălzire
centrală

Bucătărie în
locuinţă

Baie în
locuinţă

 Nr În % Nr. În

%
Nr În % Nr În

%
Nr În

%
Nr %

1333 1190 89,30 1121 84,1 1300 97,5 326 24,50 1259 94,4 920 69%
CLĂDIRI DUPĂ ANUL CONSTRUIRII, LA NIVEL DE COMUN Ă – 2002

Total
clădiri

Până
la
1900

1901-
1914

1915-
1929

1930-
1944

1945-
1960

1961-
1970

1971-
1975

1976-
1980

1981-
1985

1986-
1990

1991-
2000

2001-
2002

1227 157 46 105 101 327 260 128 79 19 19 32 4
Notă: diferenţa dintre numărul total de clădiri la cele două recensăminte (2011-2002) relevă realitatea
dezvoltării sectorului imobiliar în comună: 106 de construcţii noi, într-un deceniu (rezultate preliminarii)

Structura populaţiei stabile la 1 ianuarie 2020, după sex, total
- masculină 2172
- feminină 2116
Total comună Axente Sever 4288

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

35 ETAPE Advertising

I.4. Unitatea administrativ teritorial ă comuna Axente Sever
Comuna Axente Sever este legal înfiinţată începând cu data de 30 iulie 1993, comuna având Codul Unic

de Înregistrare CUI: 4406126
Ca unitate teritorial administrativă a fost înfiinţată prin Legea nr. 2/1968 –legea împărţirii territorial

administrative a Republicii Socialiste România. Prin această lege se stabilesc următoarele:
 Art. 1. - Teritoriul Republicii Socialiste România este organizat în unități administrativ-teritoriale: județul, orașul și comuna.
 Art. 2. - Capitala Republicii Socialiste România este municipiul București.
 Art. 3. - Județul este alcătuit din orașe și comune - unități de bază ale organizării administrativ-teritoriale a țării - în funcție de
condițiile geografice, economice și social-politice, etnice și de legăturile culturale și tradiționale ale populației.
 Art. 5. - Comuna este unitatea administrativ-teritorială care cuprinde populațțțția rural ă unită prin comunitate de interese
șșșși tradi țțțții, fiind alcătuit ă din unu sau mai multe sate, în funcțțțție de condițțțțiile economice, social-culturale, geografice șșșși
demografice. Prin organizarea comunei se asigură dezvoltarea economică, social-culturală șșșși gospodărească a localitățțțților
rurale.
 Satele în care își au sediul organele de conducere ale comunei sînt sate-reședință.
 Art. 7. - Orașele și comunele care, datorită condițiilor climaterice, hidrologice sau așezării lor, prezintă importanța pentru
ocrotirea sănătății și asigurarea odihnei cetățenilor, sînt organizate ca stațiuni balneoclimaterice.
 Art. 9. - Unitățile administrativ-teritoriale, denumirea și componența lor, municipiile reședințe de județe, precum și satele
reședințe de comune sînt cele prevăzute în anexă la prezenta lege.
La punctul 6 din Anexa 1 este inclusă comuna Axente Sever formată din satele : 1. Axente Sever, 2. Agirbiciu,3. Soala

Comuna are sediul în Axente Sever nr. 165 şi este legal reprezentată prin primar Marius Grecu , ales la
alegerile locale din 2012, pentru perioada 2012-2016 - 2020

Secretar: Iuga Maria Andreea
Contabil: Lupu Adelina Carmen

,,Primarul, viceprimarul, secretarul unităţii administrativ-teritoriale şi aparatul de specialitate al
primarului constituie o structură funcţională cu activitate permanentă, denumită primaria comunei,
oraşului sau municipiului, care duce la îndeplinire hotărârile consiliului local şi dispoziţiile primarului,
soluţionând problemele curente ale colectivităţii locale. Legea 215 / 2001
art. 91

COMPONENŢĂ CONSILIULUI LOCAL AXENTE SEVER
Numele-Prenumele Adresa Formaţiuneapolitică

Vasilescu Liviu-Grigorie Axente Sever nr. 336 PNL

Bugner Octavian - Mihail Axente Sever nr. 367 PNL

Raţiu Nicolae Şoala, nr. 53 USL

Pologea Ilie
PNL

Vlad Ovidiu
PNL

Stoica Ioan Mihail
PNL

Rampa Marius
PNL

Paul Alin - Claudiu
PNL

Petrişor Gheorghe; Agirbiciu, nr. 91 PDL

Oltean Precup Agirbiciu, nr. 419 PSD

Rotar Mircea AxenteSever, nr. 499 PSD

Cri şan Cornel
PSD

Borbel Ioan
ALDE

COMISII DE SPECIALITATE
A. COMISIA PENTRU AGRICULTUR Ă, ACTIVIT ĂŢI ECONOMICO-FINANCIARE, AMENAJAREA
TERITORIULUI ŞI URBANISM
B. COMISIA PENTRU ÎNVÂ ŢĂMÂNT, SĂNĂTATE, FAMILIE, MUNC Ă ŞI PROTECŢIE SOCIAL Ă,
PROTECŢIA COPILULUI, TINERET ŞI SPORT, ACTIVIT ĂŢI SOCIAL-CULTURALE ŞI CULTE
C. COMISIA PENTRU PROTECŢIA MEDIULUI ŞI TURISM, JURIDIC Ă ŞI DE DISCIPLIN Ă

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

36 ETAPE Advertising

Primăria Comunei Axente Sever se constituie ca o structură funcţională cu activitate permanentă formată
din primarul, viceprimarul, secretarul unităţii administrativ-teritoriale şi aparatul propriu al primarului.

Prin HCL 28/2020 s-a adoptat Regulamentul de de organizare şi funcţionare al aparatului de
specialitate al Primarului Comunei Axente Sever şi al Serviciilor din subordinea Consiliului Local al
Comunei Axente Sever, care are următoarea structură: Prevederi Generale (cap. I), Obiectul de activitate
(II), Patrimoniul (III), Bugetul şi administrarea acestuia (IV), Structura organizatorică (V), Sistemul de
control intern managerial din UAT comuna Axente Sever (VI), Dispoziţii finale (VII). Regulamentul de
organizare şi funcţionare al aparatului de specialitate al primarului comunei Axente Sever a fost elaborat în
baza OUG nr.57/2019 privind Codul administrativ, în temeiul cãrora îsi desfãsoarã activitatea.

Întreaga activitate a Primăriei comunei AXENTE SEVER se subordonează principiului legalităţii şi al
consultării cetăţenilor, gestionării responsabile şi eficiente a problemelor publice, în interesul colectivităţii
locale. În cadrul Regulamentului sunt prezentate principalele atribuţii ale Primarului, Viceprimarului, şi
Secretarului General al comunei.

Patrimoniul comunei Axente Sever se constituie din bunurile mobile şi imobile care aparţin
domeniului public al localităţii, domeniului privat al acesteia, la care se adaugă drepturile şi obligaţiile cu
caracter patrimonial. Bunurile ce fac parte din domeniul public sunt inalienabile, imprescriptibile şi
insesizabile. Domeniul privat este alcătuit din bunuri mobile şi imobile, ce nu aparţin domeniului public,
dobândite prin modalităţle prevăzute de lege. Consiliul local al comunei Axente Sever hotărăşte ce bunuri
aparţin domeniului public sau privat să fie date în administrarea regiilor autonome şi instituţiilor publice, să
fie concesionate ori închiriate. Consiliul local hotărăşte cu privire la cumpărarea şi vânzarea bunurilor ce fac
parte din domeniul privat al localităţii, în condiţiile legii, având obligaţia inventarierii acestora. Consiliul
local poate da în folosinţă gratuită, pe termen limitat, imobile din patrimoniul lui societăţilor şi instituţiilor de
utilitate publică sau de binefacere, recunoscute ca persoane juridice, în scopul îndeplinirii unor activităţi care
satisfac cerinţele cetăţenilor din comuna.

Bugetul comunei Axente Sever se administrează în condiţiile prevăzute de lege, în conformitate cu
principiile autonomiei locale, anualităţii, specializării bugetare şi echilibrului. Bugetul comunei Axente Sever
se elaborează, se aprobă, şi se execută în condiţiile legii. Impozitele şi taxele locale se stabilesc de către
Consiliul local al comunei Axente Sever, în limitele şi condiţiile legii. Bugetul local este alcătuit din venituri
proprii obţinute din taxe şi impozite locale, din transferuri de la bugetul de stat, fonduri cu destinaţie specială
şi venituri obţinute din împrumuturi externe.

Primăria, ca instituţie publică cu activitate permanentă care aduce la îndeplinire efectivă hotărârile
Consiliului Local şi solutionează problemele curente ale comunei Axente Sever, se constituie din. Primar,
viceprimar, secretar general şi aparatul de specialitate al Primarului.

Aparatul de specialitate al primarului comunei Axente Sever este organizat pe compartimente si
servicii conform organigramei aprobate de Consiliul local (a se vedea Anexa: Organigrama 2020)

Structura organizatorică este următoarea:
1. – Primar
2. - Viceprimar
3. – Secretar general al comunei
4. –Consilier al primarului (subordonat direct Primarului)

Serviciile şi compartimentele din cadrul Primăriei Comunei Axente Sever sunt:
5. Compartiment Juridic
6. –Biroul Financiar-Contabil compus din 2 compartimente:

a. Compartiment Contabilitate
b. Compartiment Impozite şi Taxe

7. –Compartiment Relaţii cu Publicul (cu atribuţii privind arhiva, site-ul web al primăriei şi mass-
media)

8. – Compartiment Asistenta socială
9. - Compartiment Agricol
10. -Compartiment Resurse umane şi funcţii publice
11. -Compartiment Urbanism
12. Compartiment Protecţie Civilă
13. -Compartiment Administrativ de Deservire
14. – Compartiment Gospodărire Comunală
15. –Compartiment Cultur ă

În subordinea directă a Consiliului Local al comunei Axente Sever sunt:

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

37 ETAPE Advertising

16. Serviciul Public Comunitar Local de Evidenţă a Persoanelor al comunei Axente Sever–
SPCLEP AXENTE SEVER are două compartimente:

• Compartiment Evidenţa Populaţiei – 2 posturi
• Compartiment Stare Civilă – 1 post

17. Serviciul Voluntar pentru Situaţii de Urgenţă, a fost înfiinţat în temeiul Ordinului Ministrului
Afacerilor Interne nr.75/2019 privind aprobarea Criteriile de perforrnanta privind
constituirea, incadrarea si dotarea serviciilor voluntare si a serviciilor private pentru situatii
de urgenţă.

Serviciul Voluntar pentru Situaţii de Urgenta al Comunei Axente Sever, judeţul Sibiu are
încadrat cu un număr de 19 persoane, din care 1 angajat şi 18 voluntari, cu următoarea structura:
• un Compartiment pentru prevenire, cu un număr de 4 specialişti pentru prevenire, care au
ca principală atribuţie prevenirea apariţiei stărilor potenţial generatoare de situaţii de urgenţă pe
întreg teritoriul sectorului de competenţă, stabiliţi astfel:
– pentru instituţiile publice și operatorii economici din subordinea Consiliului local, un
specialist;
– pentru 500 de gospodării, un specialist (în mediul rural)
• Echipele specializate sunt compuse din:
– 1 echipă specializată în domeniul avertizare-alarmare-căutare-deblocare-salvare-evacuare, cu
atribușii în cazul situașiilor de urgenșa determinate de toate tipurile de risc identificate;
– 1 echipă specializată pentru stins incendii.

Atribu ţii, competenţe si raspunderi cu caracter general ce revin structurilor din aparatul
de specialitate al primarului comunei Axente Sever si serviciilor din subordinea Consiliului
local (art. 43- Regulament):

1. Respectarea regulementelor, a procedurilor de lucru si a standardelor Sistemului de control
intern/managerial aprobate și a Codului etic și de integritate al comunei Axente Sever.

2. Întocmirea proiectelor de hotărâri, a expunerilor de motive si a rapoartelor de specialitate din
domeniul propriu de activitate;

3. Cunoaşterea permanentă a modificărilor legislative care reglementează domeniul de activitate
propriu;

4. Realizarea la termen a tuturor acţiunilor şi activitaţilor necesare implemantării sistemelor si
programelor de informatizare ale instituţiei in domeniul propriu de activitate;

5. Realizarea la termen a programelor şi activităţilor proprii; întocmirea la termen a documentelor de
angajare bugetară si de plată;

6. Soluţionarea şi transmiterea răspunsurilor în termenul legal la toate adresele, cererile, petiţiile si
reclamaţiile primite.

7. Furnizarea promptă a informaţiilor rezultate din activitatea proprie solicitate de către un alt
compartiment;

8. Punerea în aplicare a hotărârilor consiliului local din domeniul propriu de activitate;
9. Asigurarea inţierii procedurilor de achiziţie publice de servicii/ produse/ lucrări, la termen, astfel

încât finalizarea procedurii prin încheierea contractului de achiziţie publică să fie făcută la momentul
oportun;

10. Elaborarea documentelor din cadrul documentaţiei de atribuire a contractelor de achiziţie publică
aferente lucrărilor, serviciilor si produselor specifice fiecărui compartiment de specialitate în vederea
iniţierii si derulării procedurilor de achiziţie publică respectiv întocmirea contractelor incheiate,
conform procedurii de efectuare a achiziţiilor publice;

11. Fac parte din comisiile de evaluare a ofertelor, comisii desemnate pentru atribuirea contractelor de
achiziţie publică, a contractelor de concesiune de lucrari publice si a contractelor de concesiune de
servicii.

12. Furnizarea informaţiilor de interes public, conform prevederilor legale;
13. Intocmirea, cu asistenţa secretarului general al comunei Axente Sever, a contractelor de achiziţii

publice a contractelor de concesiune de lucrari publice si a contractelor de concesiune de servicii.
14. Participarea în cazul comisiilor de specialitate înfiin ţate în baza hotărârilor Consiliului local al

comunei Axente Sever sau prin Dispoziţia Primarului comunei Axente Sever.
15. Perfecţionarea permenentă a pregătirii profesionale;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

38 ETAPE Advertising

16. Semnalarea către conducerea instituţiei a oricăror probleme deosebite legate de activitatea acesteia,
despre care se ia cunoştinţă în timpul îndeplinirii sarcinilor sau în afara acestora, chiar dacă nu
vizează direct domeniul în care are responsabilităţi şi atribuţii;

17. Persoana către persoana responsabilă cu arhiva unităţii a unităţilor arhivistice create, în vederea
arhivării acestora;

18. Îndeplinirea oricăror altor atribuţii, sarcini şi lucrări din domeniul propriu de activitate, încredinţate
verbal, în scris sau dispuse prin act administrativ emis de către primar;

Ĩn Primaria comunei Axente Sever sunt respectate dispoziţiile Legii 202/2002 privind egalitatea de
şanse şi de tratament între femei si bărbaţi şi a Legii 52/2003 privind transparenţa decizională în
administraţia publică.
 Dispoziţiile Regulamentului se aplică funcţionarilor publici şi personalului cu contract individual de
muncă, din aparatul propriu al primarului.
 Funcţionarii publici şi personalul angajat cu contract individual de muncă, fiecare în domeniul lor de
activitate, sunt în serviciul colectivităţii locale şi asigură satisfacerea cerinţelor cetăţenilor prin aplicarea
corectă a legilor, a altor acte normative, inclusiv a Hotărârilor Consiliului Local şi Dispoziţiilor Primarului.
 Funcţionarii publici din aparatul de specialitate al primarului se bucură de stabilitate în funcţie şi se
supun reglementărilor Statutului Funcţionarilor Publici şi Codului de conduită a funcţionarilor publici.
 Personalul angajat cu contract individual de muncă nu are calitate de funcţionar public şi se supune
reglementărilor prevăzute de legislaţia muncii.
Cele mai importante compartimente în relaţia cu publicul sunt următoarele :
Compartiment Relaţii cu Publicul ; în cadrul compartimentului îşi desfăşoară activitatea 1 functionar
public, cu următoarele atribuţii:

a) Îndeplineşte atribuţiile ce decurg din aplicarea Legii nr. 544/2001 privind liberul acces la
informaţiile de interes public, răspunde de relaţia cu societatea civilă, conform Legii nr. 52/2003
privind transparenţa decizională în administraţia publică şi îndeplineşte următoarele atribuţii
sprcifice:
- primeşte petiţiile cetăţenilor (cereri, reclamaţii, sugestii, etc.) şi le înregistrează pe tipuri de
probleme;
- informează cetăţenii privind diverse tipuri de probleme legate de activitatea primăriei şi a altor
instituţii publice aflate în subordinea Consiliului local Axente Sever;
- transmite către compartimentele de specialitate din cadrul primăriei documente înregistrate şi
repartizate; etc

Compartiment Asistenţă socială; în cadrul compartimentului îşi desfăşoară activitatea 2 funcţionari
publici şi asistenţi personali ai persoanelor cu handicap – personal contractual, în conformitate
cu prevederile HG nr.797/2017. În luna octombrie 2020, sunt în urmărireaCompartimentului
următoarele:

 -20 dosare de ajutoare sociale,
 -62 de dosare pentru susţinerea familiei,
 -13 dosare ajutoare încălzire cu gaze;
 -40 dosare ajutoare de încălzire cu lemne;
 -1 dosar tichet social pentru grădiniţă;
 -23 dosare de indemnizaţii persoane cu handicap,
 -12 dosare de asistenţi personali ai persoanelor cu handicap.
În comună nu sunt asistenţi medicali comunitari şi mediatori sanitari.

 Compartimentul colaborează cu Direcţia generală Asistenţă Socială Judeţeană pentru Protecţia Copilului,
cu Autoritatea Tutelară şi cu Direcţia de Muncă şi Protecţie Socială. Principalele atribuţii sunt:
a)asigură şi organizează activitatea de primire a solicitărilor privind beneficiile de asistenţă socială;
b)pentru beneficiile de asistenţă socială acordate din bugetul de stat realizează colectarea lunară a
cererilor şi transmiterea acestora către agenţiile teritoriale pentru plăţi şi inspecţie socială,
c)verifică îndeplinirea condiţiilor legale de acordare a beneficiilor de asistenţă socială, conform
procedurilor prevăzute de lege sau, după caz, stabilite prin hotărâre a consiliului local, şi pregăteşte
documentaţia necesară în vederea stabilirii dreptului la măsurile de asistenţă socială;
d)întocmeşte dispoziţii de acordare/respingere sau, după caz, de modificare/suspendare/încetare a
beneficiilor de asistenţă socială acordate din bugetul local şi le prezintă primarului pentru aprobare;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

39 ETAPE Advertising

e)comunică beneficiarilor dispoziţiile cu privire la drepturile şi facilităţile la care sunt îndreptăţiţi,
potrivit legii;
f)urmăreşte şi răspunde de îndeplinirea condiţiilor legale de către titularii şi persoanele îndreptăţite la
beneficiile de asistenţă socială; etc.

Compartiment Agricol ; în cadrul compartimentului isi desfasoara activitatea 2 functionari publici şi
asistenţi personali ai persoanelor cu handicap - personal contractual. Principalele atribuţii:

1. Completează şi conduce evidenţa în registrul agricol.
2. Completează şi eliberează bilete de proprietate pentru deţinătorii de animale.
3. Completarea şi eliberarea certificatelor de producător.
4. Completează şi eliberează adeverinţe cu privire la registrul agricol.
5. Eliberează titluri de proprietate.
6. Face modificări în registrul agricol pentru orice act prezentat (contract de vânzare

cumpărare, dezbateri succesorale sau orice act prin care se modifică proprietatea).
7. Instrumentează toate documentele depuse în temeiul legilor privind fondul funciar pentru

examinarea şi analizarea acestora de către Comisia locală de fond funciar a comunei Axente
Sever.

8. Ţine legătura cu Comisia Judeţeană pentru aplicarea legilor fondului funciar.
9. La solicitarea instanţelor de judecată prezintă în copii toate documentele care au stat la baza

constituirii sau reconstituirii dreptului de proprietate. etc.
Compartiment Urbanism. Principalele atribuţii sunt cele rezultă din aplicarea Legii 50/1991, republicata,
privind autorizarea executării lucrărilor de construcţii, cu modificările şi a normelor de aplicare a
Legii 50/1991:

- asigură desfăşurarea activităţii de relaţii cu publicul privitor la conţinutul documentaţiilor
pentru eliberarea certificatelor de urbanism şi autorizaţiilor de construire ;

- urmăreşte rezolvarea corespondenţei în conformitate cu legislaţia în vigoare; etc.
Compartimentul contabilitate şi compartimentul impunere, urmărire şi încasare impozite şi taxe
locale, alte venituri au atribuţiilebine definite în acest domeniu, fiind compartimente funcţionale
subordonate primarului comunei. Atribuţiile acestor compartimente acoperă şi domeniile salarizării şi
resurselor umane, urmărire, încasare şi executare silită, constatare – impunere persoane fizice şi constatare –
impunere persoane juridice.
Compartiment Protecţie Civilă. Principalele atribuţii sunt:

- răspunde de organizarea şi desfăşurarea tuturor activităţilor de prevenire şi intervenţie în
situaţii de urgenţă, potrivit prevederilor legii, regulamentelor, instrucţiunilor şi ordinelor în
vigoare;

- conduce activităţile cu privire la: asigurarea capacităţii operative şi de intervenţie, pregatire,
planificare şi desfăşurarea activităţilor comform planului de pregatire şi intervenţie anual al
serviciului voluntar;

- organizează şi conduce acţiunile echipelor de specialitate sau specializate a voluntarilor în
caz de incendiu, calamităţi naturale, explozii şi alte situaţii de urgenţă;

Compartiment Administrativ de Deservire are 4 angajaţi, personal contractual, fiind subordonaţi
Viceprimarului comunei Axente Sever.
Compartiment Gospodărire Comunală, are 6 angajaţi, personal contractual, fiind subordonaţi
Viceprimarului comunei Axente Sever. Principalele atribuţii ale compartimentului sunt:

- exploatarea în funcţie de necesitatile zilnice programate, a utilajelor si mijloacelor auto de
transport marfa, in sustinerea realizarii lucrarilor in conformitate cu programele de activitati
si lucrari anuale aprobate;

- lucrări de intretinere şi reparaţii ale mijloacelor auto si utilajelor programate in baza
planificarii reviziilor tehnice scadente;

- lucrări de reparaţii ale mijloacelor auto şi utilajelor în urma defectărilor accidentale;
- gestiunea combustibililor, lubrefianţilor şi accesoriilor consumabile necesare pentru

funcţionarea în bune condiţii a mijloacelor auto si utilajelor;
- deservire instalatii auxiliare (iluminat, incalzire, sanitare);

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

40 ETAPE Advertising

- lucrari de degajare a terenurilor domeniului public destinate spatiilor verzi, de corpuri straine
(resturi menajere, resturi vegetale, ambalaje, etc.); etc

Sediul administrativ al comunei este dotat cu mobilier şi echipamente de lucru (sistem informatic,
copiatoare, etc.) dotări relativ noi ce asigură buna funcţionare a activităţii curente a aparatului de specialitate
al Primăriei Comunei Axente Sever. Reţeaua informatică necesită mentenanţă periodică şi proceduri
sistematice privind securitatea informaţiilor, astfel încât protecţia bazelor de date să fie asigurată permanent.
Baza materială aflată în domeniul privat al comunei are nevoie de întreţinere periodică precum şi de înnoire
şi completare cu mijuloace fixe performante, în vederea întreţinerii corespunzătoare a domeniului public.

I.4.1.Echiparea edilitară a comunei Axente Sever

 Localităţile componente ale comunei Axente Sever sunt aşezări de tip adunat, străzile principale fiind
largi (15-20 m), cu casele aliniate la marginea drumului, după modelul saxon, fiind lipite una de alta, accesul
în gospodărie făcându-se prin porţi înalte (masive, montate în ziduri groase)

Comuna Axente Sever cu suprafaţa totală de 73,7 kmp are, în conformitate cu Inventarul Domeniului
Public al Comunei Axente Sever11, o reţea densă de străzi şi drumuri vicinale

Comuna AXENTE
SEVER:

3
străzi principale

Trei străzi principale:
-str. Ioan Axente Sever – în localitatea Axente Sever
-str. Ion Agîrbiceanu în localitatea Agârbiciu
-str. Calea Viilor – în localitatea Şoala

48 străzi secundare: 48 de străzi secundare în cele trei localităţi componente
78 drumuri vicinale 78 de drumuri vicinale în lungime totală de 101,80 km

20 fântâni publice 20 de fântâni publice în comună
Populaţia stabilă totală: 3565 locuitori (2011), din care 1786 masculin şi 1779 feminin

Populaţia stabilă din
gospodăriile populaţiei:

3535 locuitori (2011), din care 1756 masculin şi 1779 feminin

Numărul gospodăriilor
populaţiei:

1179 de gospodării în total (2011)

Numărul mediu de
persoane într-o gospodărie:

3,00 de persoane – mai mare decât media pe judeţul Sibiu care este de 2,71
persoane într-o gospodărie (2011)

Numărul clădirilor: 1315 (2011)
din care,clădiri cu locuinţe: 1314(2011)

Localitatea
Axente Sever

-str. Principală - str. Axente Sever (nr. 218-650) şi 27 străzi secundare

27 Străzi secundare în
Axente Sever:

str. La Mărgineanu (nr.4-12), str. M. Eminescu (nr. 590 -), str. Teilor (nr. 564 -573),
str. Cărămizilor (nr. 549-549J), str. Vişinului (nr. 530-547), str. La Toderică (nr. 55-
60), str. La Măcinică (nr. 511-513), str. Şosea - Haltă (nr. 85-102), str. Dispensar -
Haltă (nr. 102-107), str. Dispensar - Pod CFR (nr. 108-117), str. Ziegler - Pod CFR
(nr. 118-136), str. Seseni - Zeghes (nr.468-485), str. Suseni (nr.318-414), str. Bugner -
Ţigănie (nr. 367-400), str. Pod Suseni -Cimitir (nr. 462-465), str. Suseni-Casa
parohială nr. 338-342, str. Mag.Universal-Şcoala (nr.308-315), str. Primărie-Liniile
CFR (nr. 155-175), str. Primărie-sect. SMA (nr. 166-175), str. Sub Râpă (nr. 208-217),
str. Şosea - Ghiula (nr. 242-248), str. Lupu - După Grădini (nr. 249-258), str. După
Grădini - Groapă (nr. 259-285), str. Marin Chiriac - Lupei (nr. 286-352), str.
Mărginean - Druşan (nr. 353 - 357), str. Timaru - Velţan (nr. 392-442)

46 drumuri vicinale în
lungime de 38,70 km

1)Visa - Carpeni 4 km, 2) Carpeni - 0,8 km, 3) Jongrova - 0,7 km, 4)Curmătura -
Saivan - 0,4 km, 5)Curmătura 0,9 km, 6) Rombes - 0,3 km, 7)Zăvoi - Podul Tîrnavei -
Şanţ -1,9 km, 8)Între Şanţuri - 0,7 km, 9) Gura Zăvoiului - 1,0 km, 10) Gura Zăvoi -
Triaj - 1,1 km, 11)Zăvoi - Drumul Blajului FZ - Hotar Agârbiciu - 1,8 km, 12) SMA -
pod CFR -1,1 km, 13)Blocuri - pădure - 1,1 km, 14) Blocuri - Pîraie - 0,5 km, 15)
Blocuri - Berbece - 0,5 km, 16)Pădure - Pâraie - 0,5 km,17) Bazin - Berbece - 0,2 km,
18) Pădure - Berbece - 0,3 km, 19) Nan - Berbece - 0,3 km, 20) Dărăban - Gleci -0,8
km, 21) Cimitir - fântâni - 0,4 km, 22) Cimitir - Gligoruţ - 0,4 km, 23)Moara -
Gligoruţ - 0,4 km, 24) Măcinică - Cimitir saşi - 0,4 km, 25)Măcinică - Buian - 0,4km,
26)Părău - Curmăturiţă - 0,4 km, 27)Pădure - Trei Cireşi -0,8 km, 28) Pădure - Hârştiu
- 0,5 km, 29)Între Vii - 1,4 km, 30) Între Vii - Şes - 0,4 km, 31) Cimitir - Hârştiu -
pădure - 2,5 km, 32)Pădure - Militari - 1,9 km, 33) Părău - Vizu - 0,3 km, 34) Hârşiu -

11 Monitorul Oficial nr. 689/19 septembrie 2002, însuşit de Consiliul Local al Comunei Axente Sever prin HCL nr. 22/8.05.2001

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

41 ETAPE Advertising

Lenchet - 1,5 km, 35) Salca - Părău - 0,3 km, 36)Drum - Militarii Mici - 0,3 km, 37)
Militarii Mici - Militarii Mari - 0,4 km, 38) UM - Calea Şesului - 0,3 km; 39)Calea
Şesului - 1,5 km,40)Cruci - Heveş - 1,0 km, 41) Ses Lung - IAS Vii - 1,2 km, 42)
Pârâul Jonului - Heves - 0,3 km; 43) Calea Şesului - Păşune - 0,6 km; 44)Valea Viilor,
În Şes, Pe Groapă -1,2 km, 45)La Gyula - 0,3 km, 46) Sat - Gyula 0,5 km

9 Cişmele
în

Axente Sever:

1.Sub Vii La Pandea (construită la 1941), 2.La Sâmbotelecan (1950); 3.La Mărginean
(1942), 4.După Grădini 253 (1950), 5.După Grădini 260 (1950); 6. Suseni La Timaru
(1938), 7. Suseni La Velţan (1960), 8. La Făgărăşan 182 (1975), 9. Ţigănie 404 (1985)

Localitatea Agârbiciu are o
reţea stradală:

Strada Principală – denumită Ion Agîrbiceanu prin HCL 2014
şi 16 străzi secundare:

16 străzi secundare în
Agârbiciu:

1)str.La Vlad (nr.4 -12); 2)str. La Moară (nr. 18-24), 3)str. Verzăriei (nr. 29-36); 4) str.
Verzăriei 2 (nr. 49-59); 5)str. Petişului (nr. 481-453); 6)str. La Cruce (nr. 426-430);
7)str. Între Saşi (nr. 328-360); 8) str. Spre Şoala (nr. 388-416); 9)str. La Biserici (nr.
293-300); 10)str. La Pruni (nr. 114-267), 11) str. Ţigănie (nr. 137-158); 12) str. Calea
Morii 1 (nr. 159-168); 13) str. Calea Morii 2 (nr. 174-191); 14) str. După Grădini (nr.
181-199); 15) str. După Rozor (nr. 216-229); 16) str. In Iepes (nr. 230-248)

18 Drumuri vicinale
în Agârbiciu,

în lungime totală
de 38,60 km

1)Dealul Şoalei - 3,5 km, 2)Dealul Şoalei - Cărbunari 1,5 km; 3)Copu - Valea Şoalei -
0,5 km; 4)Cărbunari - Valea Şoalei - 1,0 km; 5)V. Şoalei - 0,5 km; 6)V. Şoalei -
Eclejia săsească 0,6 km; 7)V. Şoalei - Eclejia românească 0,6 km; 8)V. Şoalei - Pârâul
Rece 0,9 km; 9)Cormănoaie - Şesul Gol - 1,8 km; 10) Dealul Bisericii - 1,0 km;
11)Cimitir - Dealul Bisericii - 1,3 km; 12)Calea Calvaserului 11,5 km; 13)Valea
Lupului - Urzicare - 1,5 km; 14)Calea - Văii Lupului 4,5 km; 15)Zăpodea Lungă -
Urizicari - 0,5 km; 16)Groapa Mormântului - Pârâul Ursului - 1,5 km; 17)Cormănoaie
- Strâmbătura 4,0 km; 18)Locurile Domneşti - Valea Lupului 2,0 km

5 Fântâni în Agârbiciu: 1). Fântână - La şosea 312 (1965); 2)Fântână - Între Saşi 395 (1942); 3)Fântână - În
Verzărie 66 (1960); 4)Fântână - Spre Şoala 378 (1942), 5)Fântână - În Iepes 287
(1965)

Localitatea Şoala
următoarele străzi:

Strada principală denumită „Calea Viilor” (nr. 1-90) prin HCL 2014 şi

5 străzi secundare
în Şoala:

1)strada Heves (nr.15-31); 2) strada Colcer (nr. 170-174), 3)strada Soler (nr. 150-
155),4) strada Pârâu Ţigan (nr. 122-142); 5)strada Vale (nr. 57-70)

14 drumuri vicinale în
lungime de 24,5 km

în Şoala

1)Sat - Hula 7 km; 2)Condăruţ Mare - 0,7 km; 3)Condăruţ Mic - 0,3 km; 4) La Burbeş
- 6,6 km; 5)Sat - Fata Halfrond - 3,0 km; 6)Zăpodia Scurtă - 0,8 km; 7)Zăpodia Lungă
- 1,0 km; 8) Calea Motişului - 0,5 km; 9) Cale - Rener - 0,8 km; 10)Sat - Şesul Gol -
0,3 km; 11)Sat - Curături - 0,8 km; 12)Cale - Hulă - Holnic - 1,0 km; 13)Şesul Gol -
1,2 km; 14)Sat - Gincina -

6 fântâni publice în Şoala 1) În Delniţe 100 (1945); 2)Părău - La Biserici (1938); 3)Fundul Părăului 129 (1942);
4)Principală 163 (1965); 5) Principală 179 (1965); 6)Capul Satului (1950)

Comuna are teren intravilan de 194 ha şi teren extravilan în suprafaţă de 6570 ha.
În componenţa intravilanului sunt incluse suprafeţe de teren reprezentând:

-zone de desfăşurare a unor funcţiuni de interes general: administraţie, cult, cultură, învăţământ,
comerţ;
-zone de locuinţe;
-zone de amplasare a unor obiective destinate gospodăririi comunale;
-căi de comunicaţie;
-ape, păduri, terenuri neproductive.

Tabel cu suprafaţa intravilană/extravilană în comuna Axente Sever12

Suprafaţa intravilană a comunei Axente Sever:
Categorie Suprafaţa (ha)
Arabil 102
Păşune 2
Fâneţe 3
Vii 5
Livezi 2
Pădure -

12 Strategia de dezvoltare economico-socială 2008-2013 a comunei Axente Sever

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

42 ETAPE Advertising

Ape şi stuf -
Neproductiv 2
Parcuri şi zone verzi -
Drumuri şi cfr 3
Cur ţi şi construcţii 75
Total intravilan 194

Suprafaţa extravilană a comunei Axente Sever:
Categorie Sufrafaţa (ha)
Arabil 1536
Păşune 1300
Fâneţe 363
Vii 153
Livezi 128
Pădure 2038
Ape şi stuf 92
Neproductiv 799
Parcuri şi zone verzi -
Drumuri şi cfr 4
Cur ţi şi construcţii 157
Total extravilan 6570
 Pe o parte din terenurile satului Axente Sever s-au construit – în perioada comunistă - o serie de
construcţii aparţinând în prezent oraşului Copşa Mică. S-au făcut demersuri pentru clarificarea situaţiei
juridice a acestor terenuri, cu sprijinul Consiliului Judeţean Sibiu.

Începând cu anul 2000 există un program anual de reabilitare drumuri comunale, multe străzi fiind
modernizate.

Transportul Sibiu-comuna Axente Sever-Copşa Mică-Mediaş, este relativ uşor având în vedere că atât
localitatea Axente Sever cât şi Agârbiciu sunt situate pe drumul DN14 Sibiu. În prezent traficul rutier (în
continuă creştere) trece pe drumul naţional DN14, prin localităţile Agârbiciu şi Axente Sever generând
aglomerări în trafic, risc crescut de accidente şi un nivel crescut de poluare (de toate tipurile) şi de trepidaţii
ce crează disconfort şi probleme construcţiilor riverane (majoritatea gospodăriilor fiind amenajate la străzile
principale: Ioan Axente Sever şi Ion Agârbiceanu) O soluţie propusă şi discutată atât în Consiliul Local cât
şi cu Consiliul Judeţean Sibiu o reprezintă drumul de hotar – cca. 7 km - situat ce leagă intrarea în satul
Agârbiciu (DN14) cu Drumul Blajului DN14B; prin Strategia de Dezvoltare, PUG-ul comunei Axente
Sever drumul şi întreaga zonă a fost integrată în intravilan, urmând a se identifica posibilitatea edificării unui
sat de vacanţă – cartier de tineret (prin parcelarea terenurilor disponibile) şi reabilitarea drumului de hotar
prin accesarea de fonduri nerambursabile.

În intravilanul localităţilor componente ale comunei mai sunt - în prezent - străzi pietruite sau de pământ,
într-o stare avansata de degradare. De asemenea, acestea nu au - în profil transversal - o configuraţie clară.
La această categorie de drumuri intravilane şanţurile lipsesc pe alocuri, ceea ce face ca apa sa stagneze pe
partea carosabilă, accentuând şi mai mult starea de degradare. In timp s-au format gropi şi făgaşe, ceea ce
face ca circulaţia autovehiculelor să se desfăşoare in conditii improprii.

Pe temen mediu şi lung, modernizarea infrastructurii, va avea un impact major în dezvoltarea
economico-socială a comunei Axente Sever, prin sporirea gradului de atractivitate pentru potenţialii
investitori, cresterea siguranţei circulaţiei, şi dezvoltarea comunei din punct de vedere urbanistic.

Nr.
crt.

Străzi intravilan care necesită reabilitare
urgentă şi au documentaţie tehnică

Lungime
(m)

Localitatea Axente Sever
1 Strada Primărie – sector SMA – tr. 1 228
2 Strada Primărie – sector SMA – tr. 2 125

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

43 ETAPE Advertising

3 Strada Primărie – Linii CFR 161
4 Strada Haltă 152
5 Strada Suseni - Zeghes 392
6 Strada La Toderica 132
7 Strada La Margineanu 155
8 Strada La Măcinică 111

 Total Axente sever 1456
Localitatea Agârbiciu

1 Strada La Vlad 102
2 Str. Petişului 334
3 Strada La moară 108

4 Strada Verzariei (1) 187

5 Strada La Cruce 127
6 Strada Calea Morii 1 291
7 Strada Calea Morii 2 355
8 Strada In Iepes** 335
9 Strada După Grădini I 97
10 Strada După Grădini II 136
 Total Agârbiciu 2072
 TOTAL GENERAL 3528

Proiectul tehnic a fost autorizat – prin emiterea autorizaţiei de construcţie de reabilitare străzi - fiind
agreat pentru investiţia directă a Companiei Naţionale de Investiţii, semnându-se contractul şi derulându-se
în perioada 2021-2022.

În anul 2020 a fost inaugurată cea mai importantă investiţie din comuna Axente Sever – fiind
modernizat drumul comunal DC6 Agârbiciu – Şoala (7,466 km), în baza contractului de finanţare nr.
1810/18.10.2017, încheiat cu Ministerul Dezvoltării Regionale, Administraţiei Publice şi Fondurilor
Europene, autoritate publică centrală, coordonatoare a Programului naţional de dezvoltare locală, care a
asigurat în cadrul Programului Naţional de Dezvoltare Locală (PNDL) - subprogramul: Modernizarea
satului românesc, Domeniul: construirea/ modernizarea/ reabilitarea drumurilor publice clasificate şi
încadrate în conformitate cu prevederile legale în vigoare ca drumuri judeţene, drumuri de interes local,
respectiv drumuri comunale şi/sau drumuri publice din interiorul localităţilor, finanţarea acestei investiţii
complexe, valoarea totală a investiţiei fiind (la data semnării contractului) de 16.802.160 lei, din care suma
de 16.324.390 lei erau asigurate din bugetul Ministerului.

Proiectul „Modernizare drum comunal DC5 Agârbiciu – Şoala, comuna Axente Sever, jud.
Sibiu” a avut ca OBIECTIV GENERAL: ACCELERAREA DEZVOLT ĂRII ECONOMICE A
TERITORIULUI COMUNEI AXENTE SEVER!
Obiective specifice:

-ÎMBUN ĂTĂŢIREA GRADULUI DE ATRACTIVITATE ŞI ACCESIBILITATE A
TERITORIULUI COMUNEI AXENTE SEVER ŞI CREŞTEREA COMPETITIVIT ĂŢII LUI
CA LOCAŢII PENTRU AFACERI!

Preconizându-se că modernizarea drumului va contribui la:
-fluidizarea traficului;
-traversarea localităţii în condiţii de siguranţă;
-implementarea unor măsuri de îmbunătăţirea calităţii mediului înconjur ător şi de dezvoltare
durabil ă.

În perioada 2017-2020, s-au desfăşurat lucrări de investiţii pe toată lungimea acestui drum,
suprafaţa afectată de lucrări, fiind de aproximativ 74 700 mp. La data începerii investiţiei drumul era la
nivel de asfalt şi se afla într-o stare avansată de degradare, în profil transversal nemaiavând o configuraţie
clară. Datorită stării tehnice precare a părţii carosabile viteza de deplasare a autovehiculelor era redusă,
nedepăşind 30 km/h. Ţinând cont de starea actuală a drumului, pentru stoparea fenomenului de degradare cât
şi pentru îmbunătăţirea capacităţii portante se impunea necesitatea începerii lucrărilor de modernizare.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

44 ETAPE Advertising

Şanturile lipseau pe alocuri, ceea ce făcea ca apa să stagneze pe partea carosabila, accentuând şi mai mult
starea de degradare. In timp s-au format gropi şi făgaşe, ceea ce facea ca circulaţia autovehiculelor să se
desfăşoare în condiţii improprii. La intrările in curţi existau accese, situate pe domeniul public al comunei,
care nu erau amenajate corespunzator. Siguranţa circulaţiei era una din problemele acestui drum. In afara de
starea de degradare a părţii carosabile, o serie de alţi factori aveau influenţe negative asupra siguranţei
circulaţiei pe acest drum. Dintre acesti factori s-au constatat că:
- lipsea marcajul orizontal;
- indicatoare de semnalizare rutiera insuficiente.
toate aceste elemente conducând la o scădere a capacităţii de circulaţie şi a vitezei de deplasare pe acest drum
şi implicit la o limitare a accesului populaţiei comunei atât la accesul în gospodării cât şi la accesul la
terenurile aflate în extravilan (hotarul satelor)

Lucrările de consolidare a drumului comunal, de tipul zidurilor de sprijin şi parapeţilor de protecţie, au
fost de complexitate amplă, prevăzându-se parapeţi de siguranţă şi reconstuindu-se poduri şi podeţe. În urma
execuţiei proiectului de modernizare drumul are următorul profil transversal: -lăţimea părţii carosabile:
2x2,75 m, -acostamentele: 2x0,75 m, -panta transversal carosabil:_ 2,5% acoperiş, -panta transversal
acostamente-4%.

Impactul economic, cultural şi social al implementării proiectuluia fost deja constatat, modernizarea
drumului comunal DC 6 asigurând un confort sporit tuturor locuitorilor prin îmbunătăţirea accesului către
principalele căi de transport zonal/judeţean/ naţional precum şi spre obiectivele de interes public locale.

Transportul Sibiu –comuna Axente Sever – Copşa Mică – Mediaş

Este relativ uşor având în vedere că atât localitatea Axente Sever cât şi Agârbiciu sunt situate pe drumul
DN Sibiu-Mediaş, fiind uşor accesibile; există curse regulate cu autobuzele/ microbuze în direcţia Sibiu –
Mediaş

De asemenea există staţii CFR atât în localitatea de reşedinţă a comunei Axente Sever, cât şi în satul
Agârbiciu, situat la 5 km de Axente Sever.

Proiecte pentru reabilitarea infrastructurii de dru muri comunale (2016-2020):
-proiect reabilitare străzi în comuna Axente Sever – proiect finalizat implementat din bugetul

local;
-proiect de amenajare parcare cămin cultural Agârbiciu – proiect finalizat implementat din

bugetul local;
-proiect amenajare rigole şi trotuare în comuna Axente Sever - proiect finalizat implementat din

bugetul local;
Reţeaua stradală are următoarea structură:
Comuna
Axente
Sever

Total reţea
stradală13

Modernitate

(asfalt, piatră cubică)

Pavate cu piatră
de râu

 Pământ Altele
(pavele
beton)

24,920 km 7 km - 5 km 10 km

Reţelele apă – canal – gaz – telecomunicaţii:
Sate Reţea apă Reţea canal Reţea gaz TV cablu Internet
Axente Sever Da Da -

nefuncţională
Da Da Da

Agârbiciu Da Da -
nefuncţională

Da Da Da

Şoala Nu Nu Lemne Da Da

Reţele de alimentare cu apă

Reţeaua de apă sunt executate prin aducţiune din fântâni publice şi bazine de apă construite în asociaţii
de vecinătăţi şi de administraţia publică locală. În Agârbiciu există o asociaţie de vecinătate, în Axente Sever
există 7 asociaţii de vecinătate iar în Şoala o singură asociaţie.

Repere în alimentarea cu apă în satul Axente Sever14

13 Strategia de dezvoltare economico-socială 2008-2013 a comunei Axente Sever

14 Gabor Ioan, Monografia comunei Axente Sever, pag. 200

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

45 ETAPE Advertising

Timp de secole alimentarea cu apă s-a făcut din fântânile gospodăriilor sau publice. Acestea se reparau
periodic de către administraţie. Captarea de surse de apă şi construirea de apeducte s-a demonstrat prin
descoperirea unor tuburi de argilă din sec. XV, în biserica evanghelică; cu ajutorul acestora era adusă apa în
cetatea ţărănească.
-la începutul sec. XX trei familii au amenajat o fântână pe un deal în spatele grădinilor şi au adus apa pe
conducte până la cişmelele situate în faţa caselor lor, de acolo luând apă toţi locuitorii uliţei Teches;
-în 1929 s-au înregistrat cheltuieli pentru realizarea unor aducţiuni de apă, cheltuindu-se suma de 8639 lei
-în 1968 s-a constituit prima asociaţie de 90 familii care au construit 5 fântâni şi un bazin colector de 50000
litri; captarea s-a făcut la iniţiativa ing. Gheorghe Pălăduţă, care a contribuit şi la proiectarea instalaţiilor şi la
îndrumarea lucrărilor;
-după acest exemplu s-au constituit alte 13 asociaţii obşteşti – în 6-7 ani – reuşindu-se introducerea apei
curente în 496 gospodării (72% din totalul gospodăriilor); fântânile şi bazinele au fost construite la înălţime
pentru a se asigura un debit constant şi presiune suficientă;
-32 de familii s-au branşat la reţeaua de apă din Copşa Mică, iar din 1987 au fost racordate şi cele 90 familii
dn Asociaţia nr. 1.
-în 1992 s-a forat în lunca Visei – în apropierea terenului de sport, un puţ de 250 m adâncime, ce asigură un
debit constant de 576 mc, în 24 ore.

Dealul Gleciului este dealul unde s-au săpat fântânile localităţii, aici construindu-se bazinele de
acumulare a apei potabile ce alimentează gospodăriile sătenilor.15

Reţele existente de alimentare cu apă existente:
- surse de apă existente: izvoare
- cişmele stradale: 3
- forări de adâncime: 4
- conducte de apă potabilă: 3 km reţea
- anul PIF: 2004
- starea actuală: bună
- gospodării deservite: 1200
- agenţi economici: 58

Comuna
Axente
Sever

Total km Străzi
canalizate(km)

Anul Străzi cu
reţea de apă
(km)

Anul

14 - 2007 8 2007

Nr. locuinţe
permanente şi
sezoniere

Alimentare cu apă în
locuinţe

Canalizare
Din reţea publică Din surse proprii

1307 1207 - Da

Reţele de canalizare/ Staţia de epurare
Există reţea de canal-conductă ce trece prin Axente Sever şi Agârbiciu racordată la gospodării;

Comuna Axente
Sever

Nume stradă Lungime stradă
(km)

Canalizare Apă

Principală 3 Nu Da
La gară 1 Nu Da
Vinului 2 Nu Da
Teilor 2 Nu Da

HG nr. 571/2006 – Programul Pilot pentru reabilitarea zonelor fierbinţi Zlatna și Copșa
Mică pentru finanțarea investițiilor prioritare de mediu și gospodărirea apelor
Comuna Axente Sever a avut, în ultimii ani, ca principal obiectiv ”Sistemul de alimentare cu apă potabilă

şi canalizare ape uzate menajere comunal”. Un prim pas spre atingerea acestui obiectiv a fost implementarea
proiectului ”Sistem zonal de alimetare apă potabilă şi canalizare ape uzate menajere în oraşul Copşa

15 Vol.II, pag 15

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

46 ETAPE Advertising

Mică şi localităţile limitrofe ”. În acest sistem, localităţile Axente Sever şi Agârbiciu, alături de Valea Viilor,
Motiş şi Târnava, toate acestea trebuind să beneficieze de reţea de alimentare cu apă, canalizare ape uzate şi
o staţie de epurare. Prin Programul Guvernamental pilot " Reabilitarea ecologică a zonelor fierbinți Zlatna și
Copșa Mică" cu finanţare de la Ministerul Mediului şi Pădurilor, proiectul „Sistemul zonal de alimentare cu
apa potabilă și canalizare ape uzate menajere în orasul Copșa Mica și localitatile limitrofe – Axente Sever,
Agârbiciu, Valea Viilor, Motiș, Tîrnava – județul Sibiu”, Axente Sever a beneficiat de finanţare parţială
pentru reabilitarea sistemului de alimentare cu apă. Prin lucrările executate în perioada 2008-2012 au fost
rezolvate doar parţial cerinţele studiului de fezabilitate întocmit în anul 2006, lipsa fondurilor alocate
programului stopând execuţia, s-a constatat că entitatea responsabilă cu implementarea proiectului, Primăria
Copşa Mică, ca şi coordonator de proiect, se află în imposibilitatea finalizării investiţiei. Necesarul de
investiţii, având caracter de urgenţă pentru factorul uman şi de mediu, a fost analizat în cadrul unui Studiu de
fezabilitate întocmit în anul 2006, acesta stând la baza obţinerii finanţării prin programul guvernamental de
finanţare al Ministerului Mediului şi Pădurilor (HG nr. 571/2006 – Programul Pilot pentru reabilitarea
zonelor fierbinţi Zlatna şi Copşa Mică pentru finanţarea investiţiilor prioritare de mediu şi gospodărirea
apelor).. Prin lucrările executate în perioada 2008-2012 au fost rezolvate doar parţial cerinţele
documentaţiilor respective, lipsa fondurilor de la Ministerul Mediului stopând execuţia, astfel că la această
dată, entitatea responsabilă cu implementarea proiectului, respectiv Primăria Copşa Mică, s-a aflat în
imposibilitatea finalizării investiţiei, implicit a punerii acesteia în funcţiune. În vederea alinierii la cerinţele
actuale de mediu, precum şi pentru actualizarea din punct de vedere financiar a lucrărilor rămase de executat,
în luna iulie 2014 s-a realizat o actualizare a Studiului de fezabilitate, studiu ce a stat la baza finanţării
investiţiei rămase. Sistemul zonal de canalizare Copşa Mică a fost prevăzut a funcţiona ca o aglomerare, cu
staţie de epurare ce trebuia să fie construită în oraşul Copşa Mică. În urma unei revizuiri a Studiului de
fezabilitate, staţia de epurare construită parţial îşi va menţine funcţiunea, urmând a deservi oraşul Copşa
Mică şi localităţile rurale limitrofe Târnava, Valea Viilor, Motiş, Axente Sever şi Agârbiciu. Retele de
canalizare: prin Programul Zone Fierbinţi au fost realizate în diferite stadii de execuţie: 54,08 km de
extindere a reţelelor de canalizare, 15,65 km conducte de refulare şi 20 staţii de pompare ape uzate (SPAU).
Cu toate acestea, niciuna dintre investiţii nu a fost complet finalizată. Reţelele realizate constau în montajul
conductelor, dar cu cămine şi staţii de pompare nefinalizate. La niciuna din localităţile sistemului zonal nu a
fost prevăzut a fi realizate racordurile individuale la reţelele stradale.

Situaţia existentă în urma derulării Programului Zone Fierbinţi (2014 - 2020) este următoarea:
• Sursa apă - prevăzută iniţial prin prelevare din râul Târnava Mare nu s-a mai realizat; sursa

urma fi asigurată de la staţia de tratare Mediaş;
• Staţia de pompare apa tratată - nu a fost realizată şi nu va mai fi necesară, după revizuirea

studiului de fezabilitate, circulaţia apei potabile între rezervorul Zonal Posada din Mediaş (care va fi
alocat pentru microsistemul zonal Copşa Mică) şi rezervorul zonal Copşa Mică urmează a fi
gravitaţională.

• Stadiu realizări conductei de aducţiune a apei potabile este prezentată în cele ce urmează.
Aducţiunea de apă potabilă de la rezervorul central R1(2x750mc) prevăzută a fi realizată în Copşa Mică,

(parţial) realizată din PEHD PE100, se împarte în două tronsoane majore, fiecare tronson ramificându-se
pentru alimentarea rezervoarelor din cele 4 localităţi învecinate (Axente Sever, Agârbiciu, Valea Viilor,
Motiş şi Tîrnava). Ambele tronsoane, ce se desprind din rezervorul central R1, au pe prima porţiune
funcţionare gravitaţională. Primul tronson alimentează localităţile Axente Sever şi Agârbiciu, pe traseul
acestuia fiind intercalată o staţie de pompare (SP2). Cel de al doilea tronson alimentează localităţile Valea
Viilor, Moti ş şi Tîrnava. Din această lungime (12,7km), a fost realizată în pondere de 93,5% un tronson de
2,88 km, fiind necesară realizarea a 3 tronsoane noi în lungime cumulată de 9,82 km.

Reţeaua de aducţiuni apă potabilă, situată între rezervorul zonal Copşa Mică (2x750 mc, propus a fi
construit) către rezervoarele celor 5 localităţi a fost executată conform tabelului de mai jos.

 L [m] Camine vane [buc]

Tronson
Dn

[mm]
PN

[bar]
Total Executat

Ră
mas de
executat

Tot
al

Exec
utat

Ră
mas de
executat

aducţiune
Copșa Mică -
Axente Sever

180 6 1084 928 156 2 1 1
125 10 820 820 0 1 0 1

aducţiune
Axente Sever-
Agârbiciu

125 10 4962 4950 12 3 0 3

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

47 ETAPE Advertising

• Staţia de tratare – iniţial a fost prevăzută construirea unei staţii de tratare la Copşa Mică. Aceasta

nu s-a mai realizat şi va fi propusă alimentarea cu apă tratată de la staţia de tratare Mediaş, reabilitată în anul
2013 prin POS Mediu;

• Rezervoarele de înmagazinare – rezervorul Posada 2x2500 mc (din Mediaş) aflat în conservare va
fi propus spre reabilitare, rolul său urmând a fi de rezervor de tranzit pentru întreg microsistemul de
alimentare cu apă din zona Copşa Mică. Nu a fost realizată reabilitarea acestuia; de asemenea, pentru
înmagazinarea apei necesară celorlalte 6 localităţi din cadrul sistemului zonal, au fost propuse 5 rezervoare;
localitatea Tîrnava urmează a fi alimentată gravitaţional din rezervorul Posada din Mediaş. Acestea nu au
fost realizate, acestea urmau a fi propuse în lista de investiţii.

• Statii de pompare apă potabilă
Cele 3 staţii de pompare aferente aducţiunilor de apă tratată (rezervor Copşa Mică - rezervoare localităţi),

nerealizate, vor fi prevăzute cu 1+1 pompe centrifuge verticale având următoarele caracteristici:
S.P. Q

[l/s]
H

[m]
P

[kW]
Alimentează Rămas

de executat
SP2 7,3 41 4,3 Rezervor R2 (Axente Sever)

şi R3 (Agârbiciu)
100%

SRP
Axente

3,5 55 2,8 Repompare în reșeaua loc.
Axente Sever

100%

SP4 4,3 68 4,2 Rezervoarele R4 (Valea
Viilor) şi R5 (Motiş)

100%

SP5 1,25 90 1,7 Rezervor R5 (Motiş) 100%
• Retele de distributie
Conductele reţelelelor de distribuţie ale celor 6 localităţi realizate prin programul "Zone Fierbinţi" sunt

executate din PEID Pn 6 cu diametre cuprinse între Dn 355 mm şi Dn 40 mm, fiind executate în diferite
proporţii (mediu 89,2%.)

După actualizarea din luna iunie 2014 a studiului de fezabilitate şi revizuirea proiectelor tehnice după
care au fost executate parâţial lucrări în infrastructura de apă potabilă în întregul microsistem zonal Copşa
Mică (reţelele de apă potabilă din oraşul Copşa Mică şi cele 5 localităţi rurale arondate: Târnava, Valea
Viilor, Moti ş, Axente Sever şi Agârbiciu), autoritatea locală Copşa Mică, în calitatea sa de autoritate
contractantă şi beneficiar al investiţiilor (împreună cu localităţile rurale menţionate) a depus o Aplicaţie de
finanţare la Ministerul Mediului şi Schimbărilor Climatice, în vederea obţinerii cofinanţării din FEDR pentru
finalizarea lucrărilor. Proiectul fiind unul minor (sub 25 mil euro), autoritatea beneficiară sperând să obţină
finanţarea în cadrul POS Mediu şi să finalizeze lucrările înainte de data limită 31.12. 2015, fapt care nu s-a
realizat. Dată fiind experienţa sa în derularea proiectelor cu finanţare de la UE, operatorul regional SC Apa
Târnavei Mari SA Mediaş, considerând că demersul Primăriei Copşa Mică nu va putea fi dus la bun sfârşit în
termenul declarat, cu acceptul autorităţilor locale menţionate, a stabilit să includă şi în viitorul proiect ce va fi
finanţat prin POIM 2016-2020 aceleaşi măsuri. Suspendarea programului "Zone Fierbinţi " din lipsa
fondurilor a adâncit decalajul între toate celelalte zone ale ariei de operare a SC Apa Târnavei Mari Mediaş
(care au beneficiat de investiţii prin POS Mediu) şi zona Copşa Mică. Zona Copşa Mică este singura din aria
operatorului care are o poluare istorică, ce îşi consolidează efectele.

Există o reţea de canal-conductă ce trece prin Axente Sever şi Agîrbiciu racordată la gospodării. Pentru
canalizare în satul Axente Sever există 5 pompe de ridicare, în Agârbiciu 4 pompe; Şoala nu beneficiază de
canalizare.

Proiect infrastructura de apă şi apă uzată (2016-2020)
Proiect „Realizare branşamente apă-canal Axente Sever şi Agârbiciu – proiect finalizat

implementat din bugetul local;
În paralel cu acest proiect în nordul judeţului Sibiu, al doilea operator regional „S.C. Apa

Târnavei Mari a finalizat proiectul „Extinderea şi reabilitarea sistemelor de apă şi apă uzată în
regiunile Mediaş, Agnita, Dumbrăveni, judeţul Sibiu” finanţat prin Programul Operaţional Sectorial
Mediu. Finanţarea acestui Proiect POS Mediu a fost asigurată din Fondul de Coeziune, în baza Deciziei de
Aprobare nr.C (2008) 2433/09.07.2008 a Comisiei Europene, a Ordinului Ministrului Mediului şi Dezvoltării
Durabile nr.1451/17.11.2008 şi a Contractului de Finanţare nr.91950, încheiat la data de 28.11.2008, între
Autoritatea de Management – POS Mediu şi S.C. „Apa Târnavei Mari” S.A.

În luna septembrie 2014 Consiliul Local al comunei Axente Sever a luat hotărârea să continue proiectul
prin administrarea reţelelor de apă şi canal de către SC Apa Târnavei Mari.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

48 ETAPE Advertising

În perioada 2016-2020, Primăria comunei Axente Sever a implementat proiectul „Realizare
branşamente apă-canal Axente Sever şi Agârbiciu”, proiectul fiind finanţat din bugetul local.

Prin “Proiectul regional de dezvoltare a infrastructurii de apa şi apă uzată în regiunile Mediaş,
Agnita şi Dumbrăveni, judetul Sibiu”, propus spre finanţare prin Programul Operational Infrastructura
Mare, în U.A.T. Axente Sever sunt prevăzute lucrări pentru infrastructura de apă în localităţile Axente Sever
şi Agârbiciu şi Iucrari pentru infrastructura de apa uzată în localitatea Axente Sever. Contractul de finanţare
nr. 321/15.07.2020 pentru “Proiect Regional de Dezvoltare a Infrastructurii Apă şi Apă Uzată în Regiunile
Mediaş, Agnita şi Dumbrăveni, jud. Sibiu” finanţat din Programul Operaţional Infrastructură Mare 2014 –
2020 (POIM) are ca obiectiv principal îmbunătăţirea infrastructurii de apă şi canalizare în localităţile din aria
proiectului, în vederea îndeplinirii obligaţiilor stabilite prin Tratatul de Aderare şi Directivele Europene.

Valoarea totală a Proiectului este de 145.481.969 euro (incl. TVA). Finanţarea Proiectului este asigurată
prin finanţarea nerambursabilă din FOndul de Coeziune în valoare de 97.680.751 euro, finanţare
nerambursabilă din bugetul de stat în valoare de 14.939.409 euro, finanţare din bugetele locale în valoare de
2.298.371 euro, iar contribuţia Companiei Apa Târnavei Mari este de 7.335.225 euro.

Perioada de implementare a proiectului este de 42 de luni, respective iunie 2020 – Noiembrie 2023.
Prin implementarea acestui Proiect se urmăreşte atingerea următoarelor obiective:
-conformarea cu Directiva Europeană şi Legea nr. 458/2002 a tuturor indicatorilor pentru localităţile cu o

populaţie cuprinsă între 10000 şi 100000 locuitori, cât şi pentru cele cu o populaţie mai mică de 10000 de
locuitori.

-creşterea gradului de conectare la sistemul de alimentare cu apă de la 75% la 99%, în toate localităţile
vizate de proiect;

-creşterea gradului de conectare la sistemul de canalizare de la 76% la 98% în toate localităţile vizate de
proiect.

Investiţiile se vor realize în 38 de localităţi (4 localităţi urbane şi 34 localităţi rurale), incluse în 19
U.A.T.uri.

Lucrările de alimentare cu apă pentru U.A.T. Axente Sever sunt cuprinse in cadrul Subsistemului Copşa
Mică. Alimentarea cu apa a localităţilor cuprinse in cadrul Subsistemul Copşa Mică, presupune asigurarea
sursei de apă din SAA Mediaş respectiv din rezervorul nou de apa Posada, şi realizarea unui sistem de
aducţiuni ce va deservi pe rând alimentarea cu apă a celor 6 localităţi cuprinse în cadrul subsistemului.

Sistemul de alimentare cu energie electrică

Comuna este racordată la reţeaua de alimentare cu energie electrică pe întreaga suprafaţă. Comuna
este în întregime electrificată din 1970. Distribuţia pe medie tensiune se face la 20 kw. În comuna Axente
Sever există 1260 consumatori casnici şi 50 mici consumatori. La acesta se adaugă consumul edilitar: clădiri
administrative, şcoli, biserici, dispensare, cămine culturale, magazine, alimentaţie publică etc.

Echiparea energetică - Reţele electrice - Iluminatul public
Reţelele de iluminat public folosesc stâlpi metalici. Îmbunătăţirea calităţii iluminatului public va conduce la
creşterea calităţii tuturor serviciilor, a prestigiului comunei.

În aprilie 2010, situaţia alimentării cu energie electrică în judeţul Sibiu se preciza că 3 localităţi au mai
multe gospodării ce nu sunt total electrificate: Boiţa, Slimnic, Micăsasa şi comuna Axente Sever (cu 10
gospodării ce impun o extindere a reţelei electrice) – investiţie estimată la 228 mii lei.

În perioada 2018-2020 administraţia publică comunală a implementat un proiect de modernizare a
sistemului de iluminat public, prin eficientizarea lui (majoritatea becurilor fiind schimbate cu becuri cu
LED), proiect finanţat din bugetul local. Proiectul trebuie continuat pentru finalizarea finalizarea
modernizării sistemului de piluminat public în toate cele trei localităţi.

Alimentarea cu gaze naturale
În prezent în comuna Axente Sever există o distribuţie de gaze naturale, formată din conducte stradale,

branşamente şi instalaţii de utilizare individuale.
Locuitorii satelor Axente Sever şi Agârbiciu beneficiază de reţea de distribuţie a gazelor naturale. Satul Şoala
nu beneficiază de sistem de alimentare cu gaze naturale, utilizându-se în gospodării lemnul.
Reţeau de alimentare cu gaze naturale a fost modernizată:
- km de reţea: 25
- anul PIF: 1960 (modernizată în ultimii ani)
- starea actuală: bună

Repere în introducerea reţelelor de gaz metan şi electrificarea satului Axente Sever
-în 1937 (17 mai – 20 octombrie), s-a construit conducta de gaz Copşa Mică – Sibiu; la aceasta s-a racordat
moara de cereale din Axente Sever (proprietar Varga Iudith) şi Şcoala confesională evanghelică;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

49 ETAPE Advertising

-în 1939 s-a racordat la gaz casa ing.Marin Ciortea
-în perioada 1946-1949 toate gospodăriile au fost racordate, treptat, la gaz metan;
-în 1951 (la 25 iulie) s-a finalizat electrificarea localităţii Axente Sever, materialele necesare fiind cumpărate
de cetăţeni de la Oradea;
-în 1967 comuna a obţinut locul I pe regiunea Braşov pentru buna gospodărire şi înfrumuseţare,
-în 1968 comuna a obţinut locul I pe judeţul Sibiu,
-în 1974 a obţinut „Diploma Comisiei Centrale şi Coordonarea întrecerii între comune”

Alte investiţii edilitare

La 28 mai 1872 a fost dată în exploatare linia de cale ferată Copşa Mică – Sibiu ce trece prin Axente
Sever şi Agârbiciu.

Prin prestaţiile locuitorilor s-au efectuat lucrări la diguri pentru protecţia împotriva inundaţiilor precum
următoarele lucrări:
-în 1969 s-au construit două poduri de beton pe str. Suseni
-1973-1977 s-au construit 7950 ml de trotuare,
-în 1977 au fost instalate primele telefoane particulare aparţinând de centrala telefonică din Copşa Mică16
-din septembrie 1998 localitatea beneficiază de telefonie digitală, existând 402 abonaţi.

Obiectivele principale ale procesului de reabilitare şi modernizare a sistemului de iluminat public sunt:
• reducerea costurilor energiei electrice cu cel puţin 40% şi a celor cu întreţinerea şi menţinerea în funcţiune a
sistemului de iluminat public;
• aducerea iluminatului public la standardele naţionale şi internaţionale în vigoare;
• creşterea siguranţei şi satisfacţiei turiştilor aflaţi în comună şi a calităţii serviciilor turistice;
• punerea în valoare a unor obiective cu valoare turistică, istorică sau arhitecturală;
• atragerea unui număr cât mai mare de turişti în comună.

Sistemul de telefonie

Asigurarea conectării la servicii de telecomunicaţii se face prin patru operatori care oferă atât servicii de
telefonie cât şi de Internet. Numărul abonaţilor telefonici pe toată suprafaţa comunei este de 680. Numărul
abonaţilor care beneficiază de reţeaua de Internet este de 215. Instituţiile publice beneficiază de sistemul de
Internet.
De asemenea, zona este în aria de acoperire a tuturor reţelelor de telefonie mobilă. Pentru satul Axente Sever
reţeaua Romtelecom a executat o reţea în fibră optică şi un echipament de unitate digitală de transformare a
semnalului sonor în semnal optic.

Gestionarea deşeurilor în comuna Axente Sever

În localităţile comunei Axente Sever salubritatea este asigurată de către firma S.C. ECO-SAL S.A.
Mediaş – ce deserveşte o serie de unităţi administrativ teritoriale.

Informaţiile statistice17 privind aceste domeniu sunt prezentate mai jos (2020):
-cantitatea colectată de deşeuri menajere şi asimilabile (kg) – de la populaţie, în amestec: 430.000 kg;
-cantitatea colectată de deşeuri menajere şi asimilabile, categorii(kg) – deşeuri menajere şi asimilabile

din unităţi economice, comerţ, instituţii, unităţi sanitare, în amestec: 0 kg;
-cantitatea colectată de deşeuri menajere şi asimilabile, categorii (kg) – deşeuri menajere şi asimilabile

colectate separat (cu excepţia deşeurilor din construcţii şi demolări) - Total: 12034 kg;
-cantitatea colectată de deşeuri menajere şi asimilabile, categorii (kg) – deşeuri menajere şi asimilabile

colectate separat (cu excepţia deşeurilor din construcţii şi demolări) – Hârtie, carton: 7000 kg;
-cantitatea colectată de deşeuri menajere şi asimilabile, categorii (kg) – deşeuri menajere şi asimilabile

colectate separat (cu excepţia deşeurilor din construcţii şi demolări) - Sticlă: 12034 kg;
-cantitatea colectată de deşeuri menajere şi asimilabile, categorii (kg) – deşeuri menajere şi asimilabile

colectate separat (cu excepţia deşeurilor din construcţii şi demolări) - Plastic: 12034 kg;
-cantitatea valorificată de deşeuri menajere şi asimilabile(kg) – categorii de deşeuri menajere şi

asimilabile – Deşeuri menajere de la populaţie, în amestec: 503000 kg;
Colectarea deşeurilor reziduale – gospodărie comunală - Sistemul de salubrizare

16 Idem, pag. 366
17 Fişa U.A.T. Axente Sever – Direcţia Judeţeană de Statistică Sibiu – octombrie 2020

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

50 ETAPE Advertising

În localităţile comunei Axente Sever salubritatea este asigurată de către firma S.C. ECO-SAL S.A.
Mediaş - ce deserveşte unităţile administrativ teritoriale din zona Copşa Mică – Mediaş - Dumbrăveni.
Comuna Axente Sever dispune de un contract de delegare a gestiunii serviciului de salubrizare, prin atribuire
directă nr. 1/1.04.2009. Deşeurile în comuna Axente Sever se colectează selectiv cu ajutorul a 12 platforme
de colectare selectivă (7 în Axente Sever, 5 în Agârbiciu). Pentru o valorificare cât mai bună a deşeurilor
verzi, la nivelul comunei au fost împărtite 840 de staţii individuale de compostare.

Pentru colectarea, transportul şi neutralizarea cadavrelor de animale primăria are contract cu firma SC
Eco Neutralizare Grindaşi SRL Bucureşti şi îşi propune amenajarea corespunzătoarea a unui loc de
depozitarea a cadavrelor de animale, până la ridicarea aceastora de către firma contractată. Colectarea
DEEE-urilor se face de către SC Eco-Sal SA Mediaş.

Staţia de compostare Târnava a fost înfiinţată în 2014 fiind în proprietatea Consiliului Judeţean Sibiu

şi operată de Salubris Waste Management SRL, în baza contractului de delegare nr. 962/29.11.2016, cu
valabilitate 10 ani. Staţia de compostare tratează atât deşeuri biodegradabile cât şi nămoluri de la staţiile de
epurare orăşeneşti.

Fracţia de deşeuri biodegradabile municipale este preluată în vederea sortării pe bandă şi parţial tocată în
prealabil în vederea realizării unui amestec cât mai omogen. Materialul mărunţit este transportat în zona de
compostare intensivă, având o suprafaţă de 2450 mp. Nămolurile de la staţiile de epurare (deshidratate) sunt
introduse direct în brazda de compostare constituită în amestec cu deşeurile biodegradabile. Procesul de
compostare presupune tratarea aerobă a deşeurilor biodegradabile prin insuflare cu aer, timp de 30 de zile.
După terminarea procesului de compostare, deşeurile sunt dirijate spre faza de maturare şi în final materialul
este cernut. În cazul în care materialul rezultat se încadrează prevederilor Ordinului nr. 344/ 2004, acesta
poate fi vândut către diverşi proprietari/ exploatatori de terenuri agricole sau folosite ca strat fertil de
acoperire pe depozitele de deşeuri.

Staţia de compostare funcţionează 8 ore/zi, 6 zile pe săptămână. Materialul obţinut este în principal
folosit ca strat fertilizant şi parţial ca strat de acoperire la diverse persoane fizice şi juridice
proprietari/deţinători de terenuri/ suprafeţe agricole. Calitatea scăzută a materialului de intrare şi cantitatea
scăzută de deşeuri biodegradabile colectată de la populaţie duce la procesarea deficitară a cantităţilor intrate
în staţie. În cadrul proiectului SMID staţia nu a fost prevăzută cu întorcător de brazde, iar sistemul SCADA
funcţionează deficitar.

Centrul de preluare, prelucrare şi valorificare a deşeurilor Media ş a fost înfiinţat în anul 2008, fiind
în proprietatea S.C. ECO – SAL S.A., fiind operat în baza contractului de delegare nr. 01.04.2009 –
364/27.04.2009, actualizat în 2015 , cu valabilitate 35 de ani. Instalaţia de sortare este amplasată pe o
suprafaţă de 1750 mp, staţia funcţionând în 2 schimburi, 5 zile pe săptămână, metoda de separare fiind
manuală. Staţia procesează deşeuri reciclabile amestecate şi „sacul galben” (colectat de la zonele de case).
Staţia de sortare dispune de următoarele echipamente: încărcător frontal, trommel cu sită de 80 mm, cabina
de sortare, presa, tocător şi separator magnetic, dar sunt în stare avansată de uzură, necesitând înlocuire.
Deşeurile rămase după sortare sunt încărcate în containere de 30-40 mc în vederea valorificării, respectiv
eliminării. Este necesară achiziţia unor echipamente suplimentare pentru eficientizarea procesului de sortare
şi transfer.

Depozitul neconform de deşeuri municipale clasa b Şomârd –Mediaş (proprietar actual SC Prestsal SA
Mediaş, în asociere cu SC Salubris Waste Management SRL Mediaş) este un depozit aflat în proprietate
privată. Acesta are activitatea sistată din luna iulie, anul 2010, conform calendarului de sistare/încetarea
activităţii din Anexa 5 a HG nr. 394/2005. Depozitul va fi închis şi ecologizat din fondurile private ale
proprietarului.

Pe lângă depozitele menţionate anterior, în judeţul Sibiu, mai existau patru depozite neconforme în copşa
Mică, Ocna Sibiului, Sălişte şi Dumbrăveni, care şi-au încetat activitatea la sfârşitul anului 2006, închiderea
acestora fiind responsabilitatea operatorilor. În zonele rurale, au fost identificate 75 de zone de depozitare
necontrolată a deşeurilor care au fost închise şi reabilitate de către autorităţile publice locale.

Depozitare. Depozitul conform pentru depozitarea deşeurilor municipale este amplasat pe teritoriul administrativ al
comunei Cristian. Operatorul acestuia este S.C. TRACON S.R.L. Brăila. Anul de punere în funcţiune a depozitului a
fost 2004, iar anul estimat de închidere este 2034. Toate spatiile de depozitaredin zona rurală au sistat depozitarea
începând cu 16 iulie 2009. Se menţine, în continuare, interdic ţia de construire de incineratoare de deşeuri pe
teritoriul administrativ al jude ţului Sibiu, interdicţie ce va fi prevăzută în toate documentaţiile de urbanism şi
amenajarea teritoriului şi a regulamentelor de urbanism aferente acestora alături de interdic ţia de a permite
dezvoltarea unor activităţi industriale poluante (PATJ - Planul de Amenajare a Teritoriului Judeţean, PUG -
Planurile Urbanistice Generale).

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

51 ETAPE Advertising

INFRASTRUCTURA DE SUSŢINERE A ACTIVIT ĂŢILOR ECONOMICO - SOCIALE
Nr
.
crt

Cod
clasific
are

Denumirea bunului Elemente identificare Anul dobândirii
sau al dării în
folosinţă

Observaţii

0 1 2 3 4 6
1 1.5.2 Complex comercial

Axente Sever
Str. Principală nr.
308
Proiect reabilitare
realizat din fonduri
bugetul local

1985 Actual imobil al prim ăriei
reabilitat

2 3.1.1.1 Cântar basculă Agârbiciu 1985
3 3.1.1.1 Cântar basculă Şoala
4 1.6.4. Clădire Primărie

Axente Sever
Proiect reabilitare
sediu vechi
implementat din
bugetul local

1865 sediul Poliţiei în prezent, reabilitat
integral

5 1.6.2. Biblioteca corp B Axente Sever 165

1865 2020– sediul Poliţiei – intrare
separată în imobilul reabilitat
(biblioteca este mutată în imobil
primărie)

6 1.6.2. Cămin cultural
Axente Sever 317

Proiect reabilitare
implementat din
bugetul local

1900 -imobil reabilitat integral şi
reinaugurat

7 1.6.2. Cămin cultural
Agârbiciu 383

 1898 Reabilitat parţial – necesită
reparaţii acoperiş

8 1.6.2. Cămin cultural
Şoala

Reabilitat parţial 1897 Necesită reabilitare acoperiş;
Reabilitat parţial prin proiect
reparaţii „C ămin Cultural
Şoala”, implementat din bugetul
local;

9 1.6.2. Grădini ţa de copii Axente Sever 107 1965 S-a finalizat proiectul „Reparaţii
grădini ţă Axente Sever nr. 107”,
finanţat din bugetul local

10 1.6.2. Grădini ţa de copii Axente Sever 479 1962 S-a finalizat proiectul „Reparaţii
grădini ţă Axente Sever nr. 479”,
finanţat din bugetul local

11 1.6.2. Grădini ţa de copii Agârbiciu 101 1902
12 1.6.2. Grădini ţa de copii

Şoala
Şoala 1889 Imobil reabilitat, neutilizat

13 1.6.2. Dormitor Gr ădini ţa
de copii Şoala

Şoala 1867 Imobil reabilitat, neutilizat

14 1.6.1.1 WC grădini ţă Şoala Şoala 150 1867 Imobil reabilitat, neutilizat
15 1.6.2. Dispensar uman

Axente Sever
Axente Sever 107 1965 Imobil privat – Cabinet medical

şi stomatologic
16 1.6.2. Punct sanitar Agârbiciu 305 1952
17 1.6.2. Şcoală generală

Agârbiciu
Agârbiciu nr. 383A,
corp A – 702 mp

1896 S-a finalizat proiectul: „Pavaj
curte şcoală Agârbiciu” , din
bugetul local

18 1.62. Şcoala generală
Agârbiciu

Agârbiciu, nr. 383 B
237 mp

1965

19 1.6.2. Şcoala generală
Agârbiciu

Agârbiciu, nr. 383
B, 1000 mp

1982

20 1.6.1.1
.

WC
Agârbiciu

Şcoală generală
Agârbiciu

1982

21 1.6.2 Şcoală generală
Şoala

Centrul satului 1894 Imobil reabilitat, neutilizat în
prezent (2020)

22 1.6.2. WC şcoală Şoala Şcoală generală
Şoala

1894

23 1.6.4. Remiza de pompieri Centrul satului Şoala 1894
24 1.6.6. Monumentul eroilor Axente Sever 1989 Monument reabilitat şi întreţinut

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

52 ETAPE Advertising

Notă 1: Inventarul mijloacelor fixe necesită completări şi clarificări, administraţia actuală propunând ca
termen de finalizare anul 2023., pe lista mijloacelor fixe aparţinând domeniului public urmând a intra
următoarele imobile:

1.-Sală de evenimente Axente Sever – imobil în care s-a implementat şi finalizat proiectul
„Reparaţii sală festivă Axente Sever”, investiţie cu fonduri de la bugetul local;
2.-Sală de reuniuni a enoriaşilor din Agârbiciu, - imobil reabilitat prin proiec tul „Amenajare
Sală de reuniuni a enoriaşilor din Agârbiciu” , proiect finanţat din bugetul local;
3.-Capela localităţii Axente Sever, investiţie implementată şi finalizată „Amenajare capelă
mortuară Axente Sever” cu fonduri de la bugetul local;
4.-Capela localităţii Agârbiciu , investiţie implementată şi finalizată „Amenajare capelă mortuară
Agârbiciu” cu fonduri de la bugetul local;
5.-Monumentul eroilor Agârbiciu; proiectul realizării monumentului eroilor a fost realizat din
bugetul local;
6.-Monumentul eroilor Şoala; proiectul „Realizare monument eroi localitatea Şoala” a fost
implementat şi finalizat din bugetul local;
7. Teren de sport multifuncţional Agârbiciu

Notă 2: evaluarea patrimoniului comunei s-a făcut periodic în conformitate cu prevederile legale în
domeniu;
Obs: la toate proiectele implementate din fonduri europene nerambursabile trebuiesc prevăzute în planurile
anuale de investiţii şi mentenanţă, bugetele distincte pentru întreţinerea şi reparaţia/completarea
mijloacelor fixe/obiecte de inventar în vederea asigurării continuităţii proiectelor implementate; aceste
fonduri de mentenanţă a investiţiilor se vor urmări separat în cadrul monitorizării anuale locale sau din
partea organismelor abilitate ale finanţatorului.

I.5. Repere istorice în evoluţia aşezărilor comunei Axente Sever

Actele de atestare ale localităţilor Axente Sever – Agârbiciu - Şoala

Actul de atestare a localităţii Axente Sever - 1305 Aprilie 15, <Alba Iulia18 >.
Capitlul bisericii <fericitului> (In textul latin publicat: nostrae, probabil greşeală de copist în loc de beati - cuvânt ce face parte
din formula intitula ţiei actelor eliberate de capitlul din Alba-Iulia) arhanghel Mihail din Transilvania, tuturor credincioşilor întru
Hristos care vor vedea scrisoarea de faţă, mântuire întru mântuitorul tuturor.

18 Sursa: Academia R.P.R., Documente privind Istoria României , Comitetul de redacţie : Ion Ionaşcu, L. Lăzărescu-Ionescu,

Barbu Câmpina, Eugen Stănescu, D. Prodan, Mihail Roller, redactor responsabil, veacul XIV, C. Transilvania, vol. I (1301-1320),
Editura Academiei R.P.R., 1953, pag. 42 -44

anual
25 1.3.1.9 Clădirea poştei Agârbiciu 418 1909
26 1.8.11. Bazin pentru apă

Axente Sever
11 buc 1999 S-a finalizat proiectul „Realizare

branşamente apă-canal Axente
Sever şi Agârbiciu, din bugetul
local

27 1.8.6. Reţele de apă Axente
Sever

15000 ml 1999

28 1.8.11. Bazin de apă Agârbiciu 6 buc 1999
29 18.6. Reţele apă Agârbiciu 13.450 ml 1999
30 1.8.11. Bazin de apă Şoala 4 buc 1999
31 1.8.6. Reţele apă Şoala 2300 ml 1999
32 1.8.12 Staţie de pompare apă

Agârbiciu
 1999

33 1.7.1.2
.

Reţea electrică Axente
Sever

8 km/ 160 buc 1999

34 1.7.1.2
.

Reţea electrică Axente
Sever

4,873 km/98 buc 1999

35 1.7.1.2 Reţea electrică Axente
Sever

3,056 km/66buc 1999

36 1.7.2.1
.

Transformatoare total
Axente Sever

10 buc 1999

 Bunuri mobile
 1.6.1.3

.
Volume căr ţi 9.720 volume 1999 Biblioteca comunală este în

reorganizare

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

53 ETAPE Advertising

Voim să ajungă la cunoştinţa tuturor, atât a celor de acum, cât şi a celor viitori că Grigore comitele, fiul lui Apa şi Iacob, fratele
lui şi Grigore, fiul lui Nicolae, fratele lor, înfăţişându-se înaintea noastră, au mărturisit că, deşi se iscase şi se stârnise între ei o
neînţelegere şi o ceartă, îndelung desbătută cu privire la moşiile lor în cele din urmă după dorinţa şi sfatul şi cu învoirea tuturor
neamurilor şi rudelor lor, şi precum, se spune (ET inducentur, probabil greşit pentru et ut dicuntur) pentru binele păcii, au arătat că
au ajuns la această învoială şi împăcare asupra împăr ţirii mo şiilor sau pământurilor lor, afl ătoare în păr ţile Transilvaniei, ca
pământurile sau moşiile numite Mălâncrav (Almakerek, sat în raionul Sighişoara - reg. Sibiu) şi Noul Săsesc(Ujfalu, sat tot acolo),
împreună cu toate folosinţele ce ţin de ele, în hotarele şi marginile în care le-au stăpânit şi le-au ţinut din vechime, precum şi
satul Besa (Besse, sat tot acolo), cu toate folosinţele sale, să treacă lui Grigore, fiul lui Nicolae, ca parte a sa; iar comitelui
Grigore, fiul lui p ământurile sau satele numite Beclean (Bethlend, sat în raionul cu acelaşi nume - reg. Rodna), Figa (Fighe, sat
tot acolo), Mălin (Malom, sat tot acolo), Totesdi(Probabil lectură greşită), Ujfalu (Ujfalu, azi Corvineşti, sat tot acolo), Vorumloc (
Baromlok, salt în raionul Mediaş - reg. Sibiu), Ighişul-Nou (Tsontelke, sat tot acolo.), Criş (Keresd, sat în raionul Sighişoara - reg.
Sibiu) şi Felţa (Foldsinielkc, sat tot acolo), tot aşa, împreună cu toate folosinţele şi cele ce ţin de ele. Dar, fiindcă satul Ujfalu nu
are pădure, ei s’au învoit ca, oriunde s'ar învecina din acea parte cu pădurile susnumitului Iacob, să fie slobozi să se
folosească de <pădurile> acestui Iacob ca de ale lor însăşi (sicut propriis ipsius Iacobioă utendum). Deasemenea, să-i treacă
despomenitului Iacob, prin împăr ţeala făcută, pământurile sau moşiile numite Cheţiu (Katel, sat în raionul Beclean - reg.
Rodna), Frâua (Assonfalva, sat în raionul Mediaş - reg. Sibiu - denumirea actuală a satului Axente Sever), Beud (Beud, sat în
raionul Beclean (reg. Rodna), Babus (aşezare dispărută lângă Vi ţa, în raionul Beclean -reg. Rodna), Muşeni (Nagyfalu, sat tot acolo),
Karatsontelke (Aşezare dispărută în acelaşi ţinut) şi Moltsed (probabil lectură greşită), Bidu (Bodin, sat tot acolo), Bretea
(Szekerbatha, sat tot acolo), împreună cu toate folosinţele şi cu toate cele ce ţin de ele, fără a dăuna dreptului altuia (Această
clauză se referă la părţile tuturor, nu numai la ale lui Iacob) şi < susnumitele moşii> au fost date fiecăruia din ei ca să le aibă şi să
le stăpânească în pace, pe veci şi în chip nestrămutat întru fiii fiilor <lor>. Şi ei s’au legat şi s’au îndatorat să se ajute şi să se
apere unul pe altul pe a lor cheltuială şi osteneală, împotriva tuturor acelora care ar voi să-i supere şi să-i turbure pe
pământurile sau moşiile mai sus amintite, prinzându-se fiecare din ei să ţină pe ceilalţi în stăpânirea paşnică a ziselor
pământuri.

Aceşti pomeniţi nobili au spus că toate pricinile sau judecăţile pornite cu privire la bunurile şi moşiile lor vândute pe
bani, sau a altora părăsite de ei, să fie împăcate, adormite şi stinse între dânşii, astfel ca de aci încolo, niciunul sau niciunii
dintre dânşii să nu mai aibă dreptul de a porni vreodată vreo plângere sau pricină în urmărirea bunurilor sus pomenite. Iar
dacă vreunul din ei ar păstra vreo scrisoare pentru urmărirea acestei pricini sau acte (în text partes, probabil confuzie între
partes şi paria = copie valabilă, document) întocmite şi primite <atunci> să fie lipsite de tărie şi zadarnice şi să nu aibă nicio putere,
oriunde ar fi înfăţişate de ei în curgerea vremii.
Susnumiţii ne-au cerut cu stăruinţă ca pentru întărirea şi trăinicia acestei împărţiri a NUMITELOR PĂMÂNTURI şi moşii şi PENTRU BUNA

înţelegere (în text greşit concordia în loc de concordiam.) <DINTRE ei> să BINEVOIM a le da şi a le hărăzi scrisoarea noastră privilegială
de faţă pentru veşnica amintire a acestui lucru.

Deci noi, încuviinţând cererea lor cu privire la susnumita împărţire a susziselor lor moşii, le-am dat scrisoarea noastră de faţă
întărită cu puterea peceţii noastre.
Dat la cina <cea de taină> a domnului, în anul o mie trei sute cinci al aceluiaşi; pe când Ştefan era prepozit, Toma cantor şi custode,

Nicolae decan. Textul lat. la Zimmermann-Werner, I, p. 229—230 (după copii târzii).
Actul de atestare a localităţii Agârbiciu- 1343 mai 10, Sîntimbru.19

Noi, Ludovic, din mila lui dumnezeu regele Ungariei, prin cuprinsul celor de faţă facem cunoscut tuturor cărora se cuvine că,
venind înaintea noastră comitele Mihail de Sîngătin (Enyud, sat în raionul Sebeş – reg. Hunedoara), Nicolae, fiul lui Balabuch, şi Ioana
de Apold(azi Apoldul de Jos şi A.de Sus, sate tot acolo), Petru de Curciu (Korus, sat în raionul Mediaş – reg. Stalin), Nicolae de
Agârbiciu (Egurbeg, sat tot acolo) şi Renold de Mediaş (Medyes, oraş în reg. Stalin), în locul şi în numele doamnei Caterina, văduva
lui Petru, zis Cheech, adică sora lui Nicolae, fiul lui Corrard, ei ni s-au plîns că sus-zisa doamnă Caterina fusese scoasă şi alungată în
chip nedrept şi necuvenit din două moşii ale sale numite Jidveiu (Zytuie, sat în raionul Tîrnăveni- reg. Stalin) şi Bălcaciu (Balkach, sat
tot acolo), care fuseseră cumpărate de sus-zisul Nicoale, fiul lui Corrard, şi pe care apoi la dăduse şi le hărăzise pe veci surorii sale
prin acte foarte temeinice, cerînd ei de la înălţimea noastră, prin smerite rugăminţi, să binevoim a găsi, cu privire la acesta, o cale
potrivită de îndreptare pentru numita doamnă.

Iar noi, care prin îndatoririle cuvenite cîrmuirii pe care am luat-o asupra noastră sintem ţinuţi să apărăm şi să ocrotim pe orfani
şi pe văduve, încuviinţăm ca numita doamnă să fie pusă în stăpînirea sus-numitelor moşii Jidveiu şi Bălcaciu şi ca Ştefan de Orosfaia
(Orosfa, sat în raionul Sărmas – reg. Cluj), slujbaşul sus-numitelor sate, să iasă şi să plece din aceste sate, şi locuitorii din ele să se
supună judecăţii sus-zisei doamne şi să-i fie plecaţi pînă cînd, cu îngăduinţa milei domnului, vom ajunge noi înşine în acele locuri,
spre a hotărî în sfîrşit, după ce se va şti adevărul despre cele arătate mai înainte ceea ce va fi mai potrivit în privinţa acestor moşii.

Dat la Vişegrad, sîmbăta după sărbătoarea înălţării sfintei cruci, în anul domnului o mie trei sute patruzeci şi trei.
<Sub pecete:> Porunca regelui însuşi <dată> înaintea arhiepiscopului şi baronilor.
<Pe verso, în limba germană, de o mînă din sec. al XV-lea:> Această scrisoare ţine de <satul> Jidveiu (Sitve).
TEXTUL LAT . LA ZIMMERMANN -WERNER-MULLER , II, P. 5—6.

Actul de atestare a localităţii Şoala - 1331 Martie 16 < Alba Iulia>. 20
Capitlul din Alba Iulia adevereşte că Nicolae şi Martin, fiii lui Blawch, au pierdut în expediţia de peste munţi în ţara lui Basarab

(ultra alpes in terram Bazarab) privilegiul dat lor de regele Carol Robert, privind moşiile Lupu (Farkasteluk, sat în raionul Mediaş),
Curciu (Keurusteluk, sat tot acolo) şi Şoala (Sual, sat tot acolo) şi că ei protestează împotriva ocupării Şoalei de către Saşii din

19 Sursa: Academia R.P.R. – Documente privind Istoria României, Comitetul de redacţie : Ion Ionaşcu, L. Lăzărescu-Ionescu,

Barbu Câmpina, Eugen Stănescu, D. Prodan, Mihail Roller, redactor responsabil, veacul XIV, C. Transilvania, vol. IV (1341-1350),
Editura Academiei R.P.R., 1955, pag. 131

20Sursa: Academia R.P.R., Documente privind Istoria României, Comitetul de redacţie : Ion Ionaşcu, L. Lăzărescu-Ionescu,
Barbu Câmpina, Eugen Stănescu, D. Prodan, Mihail Roller, redactor responsabil, veacul XIV, C. Transilvania, vol. III (1331-1340),
Editura Academiei R.P.R., 1954, pag. 9

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

54 ETAPE Advertising

Mediaş (Medies, oraş in reg. Stalin) şi din Şeica Mare (Seel, sat tot acolo). Regest la Zimmermann – Werner, I, p. 441

NUMIRILE COMUNEI DE-A LUNGUL VREMURILOR
 Bibliografie: Dicţionar istoric al localităţilor din Transilvania - Coriolan Suciu - Editura Academiei
R.S.R., 1966

Axente Sever –Frîua
ung. Asszonyfalva,
germ. Frauendorf

Agârbiciu ,
ung. Egerbegy, Szászegerbegy, germ.

Arbegen,

Şoala,
ung. Sálya,

germ. Schaal, Schallendorf
- 1305 poss. Assonfalva,
- 1322,1323 plebanus ecclesie Ville
Dominarum,
- 1733 Frua,
- 1750 Frioa,
- 1760-1762 Frauendorff,
- 1850 Asszonyflava, Froua,
- 1854 Asszonyfalva, Frauendorff, Frîua

1343 Egurbeg,
1357 Egirbig,
1532 Ayrbegen,
1733 Egerbegy,
1750 Agribics,
1805 Arbagyen,
1808 Agregyics,
1850 Agregyits, Erbegen,
1854 Egerbegy, Arbegen, Agribiciu,
1913 Szászegerbegy

1331 poss. Saal,
1359 Sauli,
1368 villa Sauli
1414 ecclesia de Schalis, Scalis,
1733 Salla,
1750 Schoala,
1850 Soale,
1854 Sálya, Schallendorf, Şalea

Au fost descoperite aici vetre de mici
dimensiuni pe care se aflau vase întregi (
un pahar, o brăţară de alamă), care
dovedesc continuitatea aşezării pe aceste
locuri.

O importanţă remarcabilă pentru
satul noastru, o reprezintă obiectele
descoperite la „Cetatea Veche”, în Carpen
şi în Joangrăva, a fragmentelor de
ceramică nesmălţuită sec. II-III, ceramică
preistorică, din eneoloticul dezvoltat de
tip cultul „Petreşti” şi a monedei de cupru
da la Hadrian – 117-138 p. Chr., a
fragmentelor de ceramică smălţuită
(sec.XVIII-XIX), monede de argint
(1665-1704) şi valoroase piese
descoperite recent.

Cu prilejul construirii căii ferate
Sibiu – Copşa Mică, între Agârbiciu şi
Axente Sever s-a descoperit o necropolă
de înhumaţie, cercetându-se cca 50 de
morminte cu scheletele bine păstrate şi cu
obiecte de fier lângă decedaţi. O sabie de
fier cu un singur tăiş, un vârf de lance de
fier şi un craniu au fost depuse la Muzeul
Mediaş. Necropola a fost atribuită
celei.de a doua vârste a fierului, dar poate
data şi din perioada migraţiilor.

Din puncte neprecizate de pe teritoriul satului provin
numeroase descoperiri arheologice: a) Un topor neolitic de
piatră cu gaură pentru fixarea în coadă incomplet executată
(Muzeul Naţional Brukenthal). b) O măciucă sferică din epoca
bronzului (Muzeul Naţional Brukenthal). c) Un vârf de lance
de fier din a doua vârstă a fierului (Muzeul Naţional
Brukenthal). d) O fibulă de bronz în formă de ancoră din
epoca romană (Muzeul Naţional Brukenthal).

În punctul Păşunea din Deal a fost identificată o locuire din
faza B a culturii eneolitice Petreşti. Aşezarea se află într-o
poiană situată la o înălţime de 700 m altitudine absolută
(Muzeul Naţional Brukenthal; Muzeul Mediaş).

La poalele cetăţii În Şes, s-au descoperit fragmente
ceramice. Lipsesc alte precizări. Epoca descoperirilor nu a
fost determinată (Muzeul Naţional Brukenthal).

În locul numit Strâmturi, aflat pe partea din stânga
rambleului căii ferate Copşa Mică – Sibiu, s-au descoperit
fragmente ceramice ale culturilor eneolitice Petreşti şi
Coţofeni.

În Pădure s-a descoperit o fusaiolă de lut datând, probabil,
din epoca fierului (Muzeul Naţional Brukenthal).

În punctul numit Hinter der Ramwreg s-a descoperit un
tezaur de obiecte dacice compus din două fibule de argint cu
nodozităţi, cinci drahme de argint din Dyrrhachium şi o
monedă de bronz de epocă neprecizată (Muzeul Naţional
Brukenthal).

Pe malul Râului Alb s-a descoperit buza unui chiup
încadrabil în epoca romană

Pe Straja (Wartberg, Warteburg) s-au descoperit resturi
dintr-o circumvalaţie datând, probabil, din perioada medievală

Descoperirile arheologice au
scos la iveală o monedă de bronz
de la Antoninus Pius.

Se mai păstrează o capelă
romanică care existase aici în
secolul XIII şi a fost înglobată
ulterior în turnul de N al
fortificaţiei. Din acest edificiu se
mai păstrează un fragment din
peretele de V şi o parte din absida
semicirculară.

Din biserica gotică de tip sală,
ridicată la mijlocul secolului XV
cu hramul Sf. Ursula, s-a păstrat
doar corul mare, cu trei travee
boltite pe nervuri.

Un obiectiv interesant este şi
casa parohială, menţionată
documentar în anul 1414 şi unde
pe o grindă se păstrează
inscripţionat anul 1525.

191921
Frâua (Axente Sever), Asszony

falva, Frauendorf, comună, judeţul
Târnava-mare, plasa Mediaş,

Agârbiciu ,
Egerbegy, Arbegen, comună, judeţul Târnava-

mare, plasa Mediaş

Şoala,
Sálya, Scaal, judeţul Târnava-

mare, plasa Mediaş,
locuitori 1519, români 727, ceilalţi
germani; parohie greco-ortodoxă
(Sibiiu) şi greco-catolică (Blaj); poşta
în Copşa -mică (Kiskapus)

locuitori 1216, români 671, ceilalţi germani;
parohie greco-ortodoxă (Sibiiu) şi greco-catolică
(Blaj); poşta în localitate;

locuitori 721, români 276, ceilalţi
germani, parohie greco-catolică
(Blaj) şi greco-ortodoxă (Sibiu);
poşta în Vorumloc (Baromlaka)

Toponimia numelui Frîua22

În egală măsură putem accepta povestirile şi chiar legendele atunci când ele sunt pe placul şi la inima oamenilor de rând.
Astfel de întrebări şi-au pus şi oamenii satului nostru şi s-au găsit, unii să spună, dar, puţini să creadă, că „Frâua" vine de la unele

legende mai vechi.
Tradiţia locală afirmă că la colonizarea populaţiei germane la finele sec. al XIII-lea saşii stabiliţi în acest teritoriu au găsit aici un

sătuc de români care se numea Muiereşti, iar ei i-au schimbat denumirea în Frâua după femeile lor cărora le spuneau frâua, apoi în

21 Dicţionarul Numirilor de localităţi cu poporaţiune română din Transilvania, Banat, Crişana şi Maramureş întocmit din
încredinţarea Asociaţiei Pentru Literatura Română şi Cultura Poporului Român, de Silvestru Moldovan, Nicolae Togan - Ediţia II-a,
Sibiu, 1919 - Editura Asociaţiunii, Tipografia Libertatea Orăştie.
22 Ioan Gabor, Monografia localităţii

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

55 ETAPE Advertising

Frauendorf, în maghiară Asszonyfalva, însemnând „satul sfintelor femei”. Se spune că pe locul actualei biserici evanghelice ar fi
existat o mănăstire românească de maici, satul numindu-se „satul maicilor sau Muiereşti”. Alt ă legendă spune că un tânăr sărac
îndrăgostit de fata preotului din sat a plecat să agonisească avere, când s-a reîntors cu o turmă mare de oi a mai găsit în sat un număr
mic de bărbaţi (ceilalţi erau plecaţi la război), care l-au sărbătorit printr-o mare petrecere într-o noapte cu lună plină. Ameţiţi de
băutură au mers pe malul Visei sau Târnavei să vadă turma, dar s-au înecat cu toţii. Astfel satul a rămas fără bărbaţi. O legendă
transmisă tot pe cale orală povesteşte că în vremurile de demult localitatea Axente Sever împreună Agârbiciu, Şeica Mare şi Şeica
Mică ar fi fost în posesia unei familii nobili. Bărbatul a murit, moştenirea a fost împărţită între trei băieţi şi mama lor, ar fi rămas în
satul nostru, numindu-se de atunci Frauendorf (sat muierii).

Ipoteza cea mai plauzibilă este aceea că numele localităţii ar proveni de la o biserică cu hramul „Sfânta Fecioară” care ar fi
existat pe locul actualei biserici evanghelice.

Din 22 noiembrie 1933 localitatea poartă numele lui Axente Sever, după cum reiese din adresa dată de Prefectura jud. Târnava
Mare nr.18713 prin care se adresează cu denumirea de Axente Sever şi revocă din funcţii: primarul, ajutorul de primar, casierul şi
dizolvă Consiliul Comunal, numind o comisie interimară compusă din următorii: Munteanu Nicolae - preşedinte, Popa Vasile -
membru, Jarcău Gheorghe - membru, Gabor Ioan - membru, Chisăli ţă Ioan - membru, Mitrea Dumitru - membru şi Paul Ioan - casier.
La 27 noiembrie 1933 membrii noului consiliu depun jurământul.
Alte menţiuni documentare apar la 1322-1323 într-un registru din arhiva Vaticanului în care este înscris
Georgius plebanus ecclesiae Villae Dominarium. A

• Un preot pe nume Geardins a fost chemat la Roma pentru a lămuri probleme bisericeşti. Tot atunci
apare prima menţiune în limba latină.

• Numele localităţii se pare că ar proveni de la o biserică cu hramul „Sfânta Fecioară” care ar fi existat
pe locul actualei biserici evanghelice. Din 22 noiembrie 1933 localitatea poartă numele lui
Axente Sever, după cum reiese din adresa dată de Prefectura Judeţului Târnava Mare nr. 18713
prin care se adresează cu denumirea de Axente Sever.

• Începând din secolul al XVII-lea, istoria românilor de aici se împleteşte cu cea a saşilor. Odată cu
sosirea saşilor aici, aşezările au primit numele de Villa.

• Către mijlocul secolului al XIX-lea, localitatea devine tot mai legată de frământările sociale şi
naţionale, imaginile cele mai puternice fiind legate de ridicarea, formarea unor militanţi ai luptei
sociale şi naţionale care vor rămâne mândria localităţii şi a Transilvaniei – Ioan Axente Sever,
Ariton Axente, Vasile Axente şi alţi locuitori ai satului care au participat la revoluţia de la 1848-
1849.

• Din secolul al XIII-lea şi până la mijlocul secolului al XIX-lea, o mare parte a teritoriului din care va
fi alcătuit judeţul Târnava Mare de mai târziu, a făcut parte din „Fundus Regius”, administrat în
baza principiilor obţinute de coloniştii saşi de la regii maghiari. În această zonă erau scauneşe
Sighioşoara, Mediaş, Rupea, şi Cincul Mare.

• După revoluţia de la 1848-1849, regiunea aceasta a fost administrată şi împărţită după sistemul
austriac de „Bezirk”.

• Prin decizia din anul 1925, s-au înfiinţat două noi plăşi – Şeica Mare şi Hendorf, comuna Axente
Sever, inclusă în componenţa plăşii Şeica Mare alături de Agârbiciu, Boarta, Buia, Calvaser,
Mihăileni, Moardăş, Retiş, Răvăşel, Şeica Mare, Şeica Mică, Şalcău şi Vesăud.

• Criza economică şi financiară din perioada 1929-1933 a avut consecinţe extrem de grele pentru viaţa
ţărănimii.

• În anul 1931, s-a propus schimbarea denumirii satului din Frâua în Axente Sever.
• Viaţa paşnică a locuitorilor comunei a fost din nou întreruptă de declanşarea celui de al II-lea război

mondial. Odată cu declanşarea ostilităţilor în ţară au început concentrările rezerviştilor.
• În rândul populaţiei săseşti a avut mare ecou propaganda hitleristă care a determinat pe majoritatea

tinerilor saşi să se înroleze în „Hitlerjungen” şi pe o parte a bărbaţilor de a intra în rândurile armatei
germane.

• La mijlocul anului 1943, în timp ce în Uniunea Sovietică se desfăşurau lupte grele, armatele germane
suferind tot mai multe înfrângeri, în Axente Sever au apărut trupe germane care şi-au construit o
bază pentru întreţinerea şi staţionarea unor maşini de război. Aviaţia germană a bombardat gara din
Copşa Mică în 9 septembrie1944 şi urmărea trupele sovietice aruncând bombe. Prima bombă a căzut
asupra satului în apropierea cimitirului săsesc, fără a pricinui pagube. În aceste condiţii locuitorii
comunei au luat drumul codrilor, ducând cu ei provizii.La mijlocul lunii octombrie 1944, când
lucrurile s-au mai liniştit oamenii satului au revenit la casele lor, continuându-şi munca obişnuită în
gospodării.

• În anul 1950 s-a ridicat în comună un monument comemorativ în centrul comunei pe care a fost
fixată o placă de bronz cu numele celor patru eroi căzuţi în luptele de pe frontul antihitlerist.

• Deportaţi pentru „reconstrucţia” U.R.S.S., deposedaţi de pământ şi de alte bunuri materiale, umiliţi
în diverse modalităţi, saşii din Axente Sever au trecut în perioada deportării în lagărele de muncă

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

56 ETAPE Advertising

ruseşti(1945-1949) prin cea mai neagră periadă de la colonizarea lor în Transilvania. Împotriva
deportării populaţiei săseşti din Transilvania în Uniunea Sovietică au protestat Guvernul român,
omul politic Dinu Brătianu şi chiar regele Mihai I. A trecut mult timp, luni şi chiar ani până când cei
rămaşi au primit veşti de la cei plecaţi. Cei mai mulţi s-au reîntors acasă după patru ani, în 1949, ani
de muncă istovitoare, grele suferinţe, condiţii inumane.

• Instaurarea guvernului condus de Dr. Petru Groza, cu sprijinul nemijlocit al ocupanţilor sovietici, a
marcat începutul cuceririi puterii politice de către comunişti. La reforma agrară din 1945, în Axente
Sever au fost împroprietărite cu pământ familiile celor ce au luptat pe front în armata română,
indiferent de naţionalitate. Terenul agricol rămas, în special plantaţiile de vii, a trecut în proprietatea
statului, înfiinţându-se o fermă agricolă. Fermele de stat au început să se constituie în 1947. În
comuna Axente Seer, ferma s-a înfiinţat pe baza unui teren agricol expropriat de la saşi. S-a numit la
început „Reazim”, având în patrimoniu funciar o mare parte din terenurile comunei. S-a numit apoi
Asociaţia Fermelor de Stat, apoi Gospodăria Agricolă de Stat şi Întreprinderea Agricolă de Stat. Din
anul 1991 poartă numele de Societatea Comercială „Viticola”S.A. până în 1998. În anul 2000
unitatea se afla parţial în lichidare şi apoi în proces de privatizare.

• Comuna Axente Sever este aşezată într-o veritabilă zonă viticolă - Zona Târnavelor – comună
cunoscută pentru podgoriile sale şi pentru vinurile produse, fiind unul dintre cele mai importante
centre viticole ale judeţului Sibiu, Toate localităţile au o istorie multi-seculară oferind arheologilor
vestigii din epoca bronzului şi perioadei romane. Şi totuşi localităţile comunei au mai multe elemente
de identitate: marile personalităţi ale comunei, adevărate simboluri naţionale, dar şi simbolul
viticulturii româneşti.

Vechea localitate Frîua - Axente Sever

- un sat simbol al revolu ţiei din 1848 23 -
Revoluţionarul paşoptist a văzut lumina zilei în aprilie 1821 în localitatea denumită azi Axente Sever. Deşi

îndurase încă de mic greutăţile şi amarul unei vieţi pline de lipsuri, a crescut înalt şi vînjos, avînd în preajma izbucnirii
revoluţiei din Transilvania o înfăţişare mîndră şi impunătoare. După cum îl descrie un contemporan al său, Ioan Axente
sever "era înalt ca un brad al falnicilor Carpaţi, cu o barbă neagră ce-i încadra profilul, cu ochi scînteietori, vesel
totdeauna şi optimist, neobosit în grija pentru oamenii pe care-i conducea în lupta de izbăvire a neamului său martir,
straşnic la mînie, dar tovarăş credincios cînd situaţia era grea."

În anul 1847, după ce-şi formase o cultură bogată, a trecut în Ţara Românească, stabilindu-se pentru o scurtă
perioadă de timp în Bucureşti. În locuinţa sa de pe strasa Dobroteasas-au desfăşurat în primăvara anului 1848 unele
consfătuiri secrete ale fruntaşilor revoluţiei, printre care s-a numărat şi Nicolae Bălcescu. Bizuindu-se pe el, capii
revoluţiei l-au trimis apoi la Craiova "cu misiuni de mare încredere".

Credincios ideii de unitate a românilor de pe ambele versante ale Carpaţilor în lupta lor pentru eliberare socială şi
naţională, Axente Sever scria lui Simion Bărnuţiu: "Oare cînd vom fi şi noi în stare să răsculăm pe românii din toate
părţile într-o înţelegere şi un scop?.... Cred cu tărie că s-ar afla mulţi tineri care s-ar pune bucuros în fruntea
acestora". El, Axente Sever era, de bună seamă, unul dintre cei în sufletul cărora clocotea hotărîrea de luptă pentru un
scop clar şi precis: dobîndirea de drepturi şi libertăţi pentru cei mulţi, întronarea principiilor de dreptate şi unitate în
toate teritoriile locuite de români.

Vestea ridicării furtunoase la lupta revoluţionară a maselor transilvănene îl îndeamnă pe Axente Sever să pornească
spre meleagurile natale. Astfel la începutul lunii septembrie 1848 el participă la o adunare a Regimentului de grăniceri
români din Orlat, unitate care se ridicase împotriva abuzurilor şi împilărilor imperialilor. Apoi, profitînd de împrejurări
prielnice favorizate de atitudinea revoluţionară a maselor ţărăneşti din împrejurimile Sibiului, Axente Sever a plecat
spre Blaj în fruntea unor cete de tineri gata de a se încadra în lupta fraţilor lor transilvăneni pentru triumful cauzei
revoluţiei. Prin comunele în care poposeau, alte şi alte zeci şi sute de tineri au îngroşat rîndurile revoluţionarilor de sub
comanda lui Sever. În unele documente se menţionează că în ziua în care patriotul a ajuns la Blaj, avea sub ordinele
sale circa 4.000 de oameni organizaţi milit ăreşte şi deprinşi deja cu "abeceul" mînuirii puţinelor arme pe care şi le
procuraseră. Întîlnindu-se la Blaj cu Avram Iancu, aflat şi el aici în fruntea a 6.000 moţi înarmaţi, cei doi capi ai
revoluţiei au transformat aşezarea într-o adevărată tabără de luptă. În perioada ce a urmat, Axente Sever, care îşi
cîştigase deja o binemeritată autoritate şi popularitate, avea să fie mereu prezent în primele rînduri ale celor ce militau
activ pentru înfăptuirea ţelurilor revoluţiei.

Alături de Avram Iancu, Simion Bărnuţiu, August Treboniu Laurian şi de alţi fruntaşi paşoptişti, Axente Sever îşi
pune semnătura pe procesul verbal al celei de a treia adunări de la Blaj, care a orientat mişcarea revoluţionară din
Transilvania spre acţiuni hotărîte pentru recunoaşterea drepturilor istorice ale românilor transilvăneni. Începînd din luna
octombrie 1848, fruntaşii revoluţiei au trecut laînarmarea masivă a populaţiei romîneşti. Revoluţionarii au fost împărţiţi
în 15 legiuni. Axente sever a fost numit prefect al Blajului şi comandant al unei astfel de legiuni. În prefectura sa se
aflau circa 20.000 bărbaţi capabili să mînuiască armele. Bun organizator al maselor de ţărani iobagi din zonă, dovedind

23 Dr. Florian Tuca, dr. Constantin Ucrain ,Locuri şi monumente paşoptiste, Editura Sport - Turism, Bucureşti, 1978 (pag. 115-118, 188)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

57 ETAPE Advertising

reale însuşiri de ordin militar, Axente Sever a condus cu pricepere în luptă pe oştenii din legiunea sa. El a acţionat
adesea în prima linie a înfruntărilor, aşa cum s-a întîmplat în timpul desfăşurării luptelor din zona Blajului ori în timpul
acţiunilor de depresurare a cetăţii Alba Iulia.

După înăbuşirea revoluţiei din Transilvania, Axente Sever a fost judecat şi condamnat de un tribunal militar
habsburgic sub pretextul că nu s-a supus hotărîrilor imperialilor. Împotriva sentinţei samavolnice şi-au ridicat glasul
protestatar masele populare din Transilvania, în frunte cu Avram Iancu, Simion Balint şi cu ceilalţi prefecţi şi tribuni ai
revoluţiei. Pînă la urmă, de teama mulţimilor, autorităţile l-au pus în libertate.

Patriot înflăcărat, Ion Axente Sever a rămas pînă la adînci bătrîneţe integru şi demn, conştient de dreptatea pentru
care masele populare s-au ridicat cu hotărîre la luptă în anii revoluţiei paşoptiste. Către sfărşitul vieţii, prefectul a găsit
în el tăria şi luciditatea să declare că în timpul revoluţiei din 1848-1849 "virtuţile şi gloria noastră au ieşit mai presus
şi au dat de minciună toate calomniile. Ele vor străluci pe cît timp va trăi neamul românesc, pentru ale cărui drepturi
am încins şi purtat în tinereţe sabia, am împlîntat şi ţinut de coarne plugul şi acum, la bătrîneţe, cînd nu mai am putere
a continua acelea, scriu şi voi scrie ca el să se înalţe şi să strălucească. "

Luptătorul paşoptist a încetat din viaţă la Braşov în anul 1906."
Placă memorială. Este fixată pe peretele casei cu numărul 448, în memoria lui Ion Axente Sever, care în timpul

revoluţiei din 1848-1849 din Transilvania a fost alături de Avram Iancu şi de Alexandru Papiu-Ilarian, "sufletul
organizaţiunii şi acţiunii războinice a legiunilor române" după cum consemna în 1906, la moartea sa, "Gazeta
Transilvaniei". Pe placa memorială se află următoarea dedicaţie: " Prefectului erou de la 1848. Omagiu şi admiraţie.
Cercul studenţesc, Valea Tîrnavelor, Cluj".

La Mediaş a fost înălţat un bust al lui Axente Sever, în faţa liceului care poartă numele revoluţionarului paşoptist.
Pe placa de marmură fixată pe soclul însemnului memorial sînt scrise următoarele cuvinte: "Axente Sever, 1821-1906.
Născut în comuna Frua, azi Axente Sever. Aprig luptător pentru dezrobirea ţăranilor ardeleni în revoluţia din 1848-
1849. "

În 2014 prin proiectul european „Pe urmele lui Ioan Axente Sever” s-a dat numirea străzii principale: str.
Ioan Axente Sever

În Axente Sever – strada Principală – strada care străbate de la sud la nord localitatea Axente
Sever, componentă a DN 14 Sibiu – Copşa Mică – Mediaş, argumentul principal constând în faptul că în
localitate s-a născut şi a trăit – o perioadă de timp – revoluţionarul paşoptist Axente Sever (1821-1906)

Proiectul «Pe urmele lui Ioan Axente Sever» a propus o altă abordare în prezentarea patrimoniului
zonal/ local, abordare efectuată prin prisma celui mai cunoscute personalităţi româneşti din podişul
Mediaşului: Ioan Axente24, supranumit Sever.

Acesta s-a născut la 15 aprilie 1821 în satul Frâua (azi Axente Sever) într-o familie de ţărani
români, tatăl său - Iacob, iar mama - Ana (născută Maxim), având 5 copii. Deşi părinţii au fost iobagi au
avut o situaţie materială ce le-a permis să-l dea la şcoală.

Revoluţionarul român a studiat teologia şi filozofia la Blaj, ulterior mutându-se la Bucureşti, unde ia
parte la revoluţia de la 1848.

Pentru meritele sale militare Axente Sever va fi decorat chiar de împăratul Franz Joseph (aflat în
vizită în Ardeal, pe muntele Găina) cu medaliile austriece "Crucea de aur cu coroană pentru merite” şi "Franz
Joseph" clasa a III-a, precum şi cu ordinul militar rusesc "Sfânta Ana", clasa a III-a. După înfrângerea
revoluţiei, a continuat să aibă un rol de frunte în viaţa politică şi culturală a românilor din Transilvania, fiind
membru şi făcând parte din structurile de conducere a Asociaţiei Transilvane pentru Literatura Română şi
Cultura Poporului Român (ASTRA). S-a retras la Braşov unde a desfăşurat diverse activităţi. După ce s-a
îmbolnăvit, „tata Axente”, cum i se adresau braşovenii, a fost invitat de canonicul-prepozit Ion Micu
Moldovan să se mute şi să trăiască restul zilelor sale la Blaj. Dar „tata Axente” declara: „Cât trăesc, nu vreau

24 Borda, Valentin; Dutcă, Viorica; Rus, Traian - Avram Iancu şi prefecţii săi, Casa de editură Petru
Maior, Târgu Mureş, 1997

La Bucureşti este profesor de limba latină şi română la un
pension privat şi la Colegiul Sf. Sava. În august 1848 se întoarce în
Transilvania pentru a participa la adunarea de la Blaj din septembrie.
Comitetul Naţional Român de la Sibiu îl numeşte prefect al legiunii
româneşti din ţinutul Blajului şi de pe valea Mureşului, care se va
numi Legiunea I Blăjeana (sau Blasiana), remarcându-se ca un
veritabil conducător militar dar şi politic, fiind unul dintre
conducătorii mişcării de eliberare naţională a românilor din
Transilvania, în revoluţia de la 1848. Axente Sever a fost arestat în
februarie 1849, dar a fost găsit nevinovat la proces.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

58 ETAPE Advertising

să plec de aici; dupa ce voiu muri însă, doresc să mă duceţi la Blaj şi să mă înmormântaţi acolo”, dorinţă
care i s-a şi împlinit. A murit la 13 august 1906, fără să aibă urmaşi. A fost înmormântat în curtea bisericii
"Sfinţii Arhangheli", numită şi Biserica Grecilor, din Blaj.

Astăzi, localitatea în care s-a născut, Frâua, îi poartă numele, Axente Sever.

Localitatea Agârbiciu – localitatea din care este originar
Ion Agîrbiceanu (1882-1963)

În Agârbiciu – strada Principală – strada care străbate de la sud la nord localitatea Agârbiciu, componentă
a DN 14 Sibiu – Copşa Mică – Mediaş, argumentul principal constând în faptul că de localitate se legă
numele marelui scriitor Ion Agârbiceanu. Se ştie că familia sa a fost originară din satul Agârbiciu, de la acest
sat moştenind numele: “Bunicul dinspre tată se numea Vasile Boariu şi era originar din Agârbiciu,
comună situată pe linia ferată Copşa Mică – Sibiu. Vine în Cenade ca pădurar. Nicolae Agârbiceanu sau
Aghirbiceanu, cum apare uneori în documente, tatăl povestitorului, este şi el pădurar în Cenade, însă în
alte locuri”. Traseul tematic va marca în localitatea Agârbiciu şi memoria scriitorului, ziaristului, preotului
academician, Ion Agârbiceanu25 (născut în 12 septembrie 1882 în Cenade, decedat în 1963, la Cluj). Ion a
fost al doilea dintre cei opt copii născuţi în familia lui Nicolae şi a Anei Agârbiceanu. Pădurar, gospodar
înstărit, ştiutor de carte, tatăl se va muta mai târziu ca „vigil de pădure” în ţinutul Odorheiului. Şcoala
primară a făcut-o în Cenade, urmând gimnaziul şi liceul în Blaj, după care, între 1900 şi 1904, a fost
studentul Facultăţii de Teologie din Budapesta.

 Aici se integrează lesne în cercul studenţilor români, participând la
întrunirile societăţilor literare ale colegilor săi, prestigiul său crescând
odată cu apariţia în paginile “Luceafărului” (scos la Budapesta de
Octavian C. Tăslăoanu). El este un susţinător al curentului ideologic şi
literar al semănătorismului, iniţiat la începutul secolului XX, în România
(de revista "Sămănătorul"); acest curent acuza stările sociale existente,
opunând oraşului "viciat" de civilizaţie imaginea idilică a satului
patriarhal, considerând ţărănimea ca depozitara exclusivă a valorilor
naţionale şi cultivând o literatură de inspiraţie rurală şi istorică.

În Şoala - strada care străbate de la vest la est localitatea Şoala, componentă a DC ,

argumentul principal constând în faptul că localitatea şi întreaga zonă este integrată în ŢARA
VINULUI. Se ştie că viile Târnavelor dădeau vinul cel mai bun din Transilvania, comparat în unii
ani cu vinul de Tokay – supranumit nectarul regilor. Şi în Şoala – ca în tot ţinutul - pe dealurile
însorite erau plantate vii roditoare ce dădeau „izvoare de vin” şi aduceau mare prosperitate acestor
sate. Din acest drum se ramifică drumuri de hotar ce duc la localităţile învecinate (Valea Viilor,
Motiş, etc) localităţi cunoscute şi recunoscute pentru renumele istoric al regiunii. Atribuirea
denumirii de „Calea Viilor” – parte din patrimoniul imaterial al sudului şi centrului Transilvaniei,
poate contribui la revitalizarea unor ocupaţii agricole seculare şi genera proiecte de dezvoltare
durabilă a localităţii şi a comunei.

STEMA COMUNEI AXENTE SEVER

Semnificatiile elementelor şi a culorilor din stemă:
Turnul crenelat face referire la Biserica Evanghelică fortificati din

anul1322, cu hramul,,Tuturor Sfinţilor"-monument istoric, din localitate.
Cele doua cercuri reprezintă, semnul tipic ce apare pe casele din

Axente Sever, reprezentând culturile viticole existente în “Ţara Vinului”
– Podişul Târnavelor

Culoarea albastră: este simbol al fidelităţii şi perseverenţei, a
cerului, a lumii spirituale, iar roşul însemnând virtute, spiritualitate,
vitalitate şi forţă.

Comuna Axente Sever este o unitate teritorial administrativă ce face parte din teritoriul Podişul
Mediaşului, având o populaţie de 3.808 de locuitori26 fiind unul din centrele importante ale moştenirii

25 Dimitrie Vatamaniuc, Ion Agârbiceanu. Biobliografie, București, Editura Enciclopedică, 1974, pag XXII-XXIII
26 Hotărârea nr. 53/2012 prin care la art. 2 se menţionează numărul de locuitori

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

59 ETAPE Advertising

culturale a ţinutului, o moştenire datorată convieţuirii saşilor cu românii; comuna conservă centrele istorice
ale localităţilor componente ale comunei Axente Sever (Axente Sever, Agârbiciu şi Şoala), ansambluri de
arhitectură vernaculară saxonă, caracteristică întregului ţinut, acestora adăugându-li-se şi tramele stradale
conservate - în mod fericit - cel mai bine în satul Şoala, sat relativ mai bine conservat datorită distanţei faţă
de căile de comunicaţie. .

Vecinătăţile27
Cea mai veche mărturie datează din 1794, un regulament al vecinătăţilor cu reguli precise şi drastice

împotriva celor care nu respectă. Vecinătăţile erau vechi forme de organizare a locuitorilor cu scop de
întrajutorare:

-în caz de deces în familie unde membrii vecinătăţii participă la toate muncile necesare (săpatul
gropii, transportul mortului şi astuparea gropii) şi cu o contribuţie bănească;

- la executarea unor lucrări cu un mare volum de muncă (construcţii de case, şuri, etc).
Ele se constituiau – în Axente Sever – pe străzi (saşii au avut 8 vecinătăţi) şi erau conduse pe o

perioadă de un an, de doi „taţi” – unul vârstnic şi altul tânăr.
Saşii aveau adunarea generală a vecinătăţilor la 11 noiembrie (de Sf. Martin), aici participând numai

bărbaţii. Se prezenta darea de seamă, urmată de discuţii şi alegerea unui membru reprezentativ în comitetul
bisericesc („Presbiterium”), precum şi alegerea noilor „taţi” de vecinătate.

Pe lângă sarcinile prevăzute de regulament trebuia preparată o cantitate de vin toamna, necesară la
buna desfăşurare a Balului Vecinătăţii (cârnileji), bal ce se organiza la jumătatea lui februarie. La bal era
mare petrecere prilej de distracţie şi carnaval. Cârnilejul înseamnă îngroparea iernii şi prinderea postului de
Paşti, nefiind fixată o zi anume; ziua este aleasă funcţie de sărbătoarea Paştelui.

Exemplu saşilor a fost păstrat de români, ce continuă acest mod de organizare.

Sărbători tradi ţionale28
În „ Şes” se organiza anual – de 10 mai (ziua depunerii jurământului regelui Carol I, în 1866) un maial,

petrecere câmpenească într-un frumos parc natural. Aici se întâlneau locuitori din localităţile Axente Sever,
Valea Viilor, Şoala şi Copşa Mică, elevii şi-n general tinerii prezentând programe artistice. Din 1946 a fost
interzisă manifestarea.

Un loc pitoresc pus în valoare de refugiaţii Poştei Bucureşti este „Între Râpi” – prima dată organizându-
se serbări aici fiind în primăvara anului 1943. Locul este o „o deschizătură” între două culmi, una înaltă –
vârful Roambeşului, iar a doua reultată prin alunecarea din prima; din această alunecare de teren a rezultat o
privelişte magnifică. Din varii motive nu s-au mai organizat manifestări aici.

În 1995, după 49 de ani a fost reluată sărbătoarea „Ziua Înfrăţirii”. În „ Şes” s-a construit o scenă de
beton cu o suprafaţăde 90 mp unde au avut loc manifestări culturale. În 1999 s-a organizat, aici, de Ziua
Metalurgistului (ce are loc anual de Sf. Maria) o mare sărbătoare, participând şi dna Marioara Morărescu.
Sărbătoarea a fost organizată de Societatea Sometra SA.

 Jocul satului se organiza, în lipsa unui Cămin cultural (sau o altă sală publică) în case mai mari iar vara
în şura lui Ioan Lupu (lângă biserică), până când s-a construit „Şopru”; „Şopru” a fost construit de tineri
români, cu sprijinul Primăriei, administraţia punând lemnul necesar la construcţie. Construcţia „Şoprului” s-a
făcut – în 1939 - pe locul viran între locuinţele familiilor Chisăli ţă Dumitru (Axente Sever, nr. 213) şi Băcilă
Dumitru (Axente Sever nr. 215). Şopru a fost demolat în 1965, materialul lemnos fiind folosit la repararea
Casei parohiale ortodoxe.

Mai existau două sărbători săseşti:
-Sărbătoarea Florilor (Blumenfest) – un „obicei închinat dragostei, practicat la lăsarea postului de

Paşti, organizat de tineretul săsesc, specific numai localităţii Axente Sever. Vechimea lui este extrem de
îndepărtată.”

-Roata (balul cu coroană) anual - de 29 iunie - de Sf. Apostoli Petru şi Pavel .
Viaţa cultural – artistică29

-1891 este atestat corul săsesc al şcolii; în anii 1960 corul s-a dezvoltat prin organizarea unui cor pe patru voci;
-la începutul secolului al XX-lea a fost înfiinţată fanfara, în 1950 numărând 18 membrii dirijor fiind Iohann Zank
(Axente Sever, nr. 150); din fanfară făceau parte şi organiştii bisericii evanghelice, un membru marcant fiind
clarinetistul Gloger Iohann,
-în aceiaşi perioadă s-a format teatrul de amatori, preentările fiind făcute la serbările şcolare şi la unele sărbători
creştine; unele piese de teatru era semnate de Vasile Alecsandri;

27 Idem, pag 298 – vol I
28 Idem, pag. 312 – vol I
29 Ioan Gabor, Axente Sever, carte deschisă de istorie, cultură şi legende, Sibiu 2001, pag. 119-126

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

60 ETAPE Advertising

-În perioada 1907-1909 s-a construit căminul cultural după proiectul şi deviul întocmit de de ing. Hermann Wagner,
costul final fiind de 12.765 coroane şi 12 dinari; căminul avea o sală de spectacole de 300 de locuri, o bucătărie, o
magazie şi un balcon de lemn, demolat în 1970 când s-a construit o scenă şi o încăpere pentru aparatele de proiecţie ale
cinematografului sătesc,
-în 1935 a fost adus în sat primul aparat de radio-receptor, cumpărat de muncitorul CFR-ist Ioan Văcărescu;
-în 1939 s-a introdus gazul metan pentru încălzit şi iluminat;
-în 1943, în Axente Sever s-a refugiat o parte din personalul serviciului de poştă din Bucureşti; aceştia au organizat o
serie de activităţi cultural sportive cu prezentări de piese de teatru, recitaluri de poezii şi spectacole de revistă, cu glume
şi cântece satirice. S-a amenajat, în lunca Visei un teren de fotbal şi volei;
-în 1946 a avut loc prima proiecţie de film artistic cinematografic, făcută de o caravană mobilă ce sosea în sat odată pe
săptămână; ulterior s-a amenajat sala de cinema în cămin (unde se prezenta de două ori pe săptămână) operatorul de film
fiind Pop Nicolae (Axente Sever, nr. 95). Din 1989 s-a renunţat televiziunea şi casetele video pătrunzând în fiecare casă.
-1950 s-a înfiinţat biblioteca satului, sediul fiind mutat în diferite case; din 1996 s-a mutat într-un local modernizat, în
vecinătatea primăriei (avea 9720 volume şi peste 400 de cititori permanenţi) bibliotecar fiind Lupu Giulieta Lioara;
-1952-1979 s-a desfăşurat o activitate intensă teatrală fiind puse în scenă 40 de piese de teatru prezentate publicului din
localitate în peste 200 de reprezentaţii (şi în alte localităţi)
-în 1953 a fost pusă în funcţiune staţia de radioficare, aceasta având instalate în fiecare casă difuzoare; ea funcţiona
continuu iar miercurea se prezenta un program local (ştiri, interviuri, recomandări); staţia şi-a încheiat activitatea în
1980;
-la mijlocul anilor 60 (sec. XX) s-au iniţiat echipe de dansuri populare româneşti şi săseşti; între anii 1970-1980 echipa
de dansuri populare româneşti era pregătită de instructorul Ioan Dojan, animatorii fiind tinerii Bichiş Vasile şi Lupu
Dumitru, acordeonist Gheorghe Stan. La un concurs de dansuri populare în Sibiu, tinerii din Axente au luat locul II,
primul loc fiind luat de „Junii Sibiului”. Formaţia de dansuri populare săseşti era condusă de Seiverth Ludvig, aceasta
participând la faze judeţene ale festivalurilor naţionale de dansuri populare.
-de Crăciun se organiza balul căsătoriţilor iar la începutul fiecărui an carnavalul copiilor (în ianuarie) şi carnavalurile
tinerilor şi vârstnicilor; acestea se organizau de „fiecare vecinătate şi ţineau două zile şi două nopţi, în sala Căminului
Cultural închiriată de „taţii” de vecinătate şi care se încheiau cu o paradă a măştilor desfăşurată prin tot satul.
-în fiecare duminică se organiza hora satului în „pavilionul (şopru) special construit de tineretul român, unde cântau
diplaşii Nicu Gârla şi Sfora”, jucându-se „învârtite”, „haţegane”, „fecioreasca”;
-în 1963 a fost adus primul televizor în sat la Întreprinderea Viticola, iar din 1987 se recepţionează în sat televiziunea în
culori;
 -în anii 1970 s-a înfiinţat formaţia de muzică uşoară condusă de Muller Mikhael din Axente Sever, nr. 263;
exista o formaţie de acordeonişti compusă din 11 copii pregătită şi condusă de înv. Seiverth Ludvig;
-în 1994 s-a demarat conectarea la reţeaua prin cablu continuând până în 1998, 68% din familii devenind abonate la
acest sistem modern ce permite recepţionarea a 22 programe.

Organizarea administrativă în perioada comunismului30
-prin Hotărârea CC al PMR şi Consiliului de Miniştri din 23 iulie 1950, respectiv prin Legea nr. 5 din 8 septembrie
1950 se făcea reîmpărţirea administrativ teritorială şi economică a ţării după model sovietic, teritoriul fiind împărţit în
regiuni şi raioane; s-au creat 28 de regiuni, numărul lor reducându-se la 18 în 27 septembrie 1952. Axente Sever
aparţinea de raionul Mediaş (regiunea Stalin), având în componenţă satul Agârbiciu.
-în 1964 a intrat în componenţa comunei satul Şoala.
-în 1968 prin Legea nr. 2 s-a schimbat organizarea administrativă în judeţe şi comune, împărţire care se menţine şi în
prezent.

Activitatea sportivă31
-în 1961 s-a înfiinţat Asociaţia Sportivă „Viticola” Axente Sever cu o echipă de fotbal iniţiatorii fiind conducerea I.A.S.
Viticola- director Resiga Ieronim; echipa a ajuns în finala pe ţară a cupei „Agriculturii” (în 1963); deşi finala s-a
terminat la egalitate (0-0) s-a hotârât (la masa verde) ca să fie declarat câştigătoare echipa adversă din Crasna (jud. Cluj)
argumentul fiind că „media de vârstă a jucătorilor noşti este mai mare”;
-următorii doi ani echipa „Viticola” a participat în campionatul regional (Braşov) disputând meciuri cu echipe susţinute
de mari uzine din regiune; reducerea activităţii sportive s-a făcut pe fondul lipsei de susţinere financiară, deplasările
fiind făcute cu „un camion cu prelată, fotbaliştii trebuiau să se învoiască de la serviciu”; echipa n-a retrogradat,
retrăgându-se din campionat. Echipa a avut o largă susţinere morală locală, toţi componenţii echipei conduşi de
antrenorul Dan Gheorghe fiind apreciaţi de comunitate.
-spiritul sportiv local a fost continuat prin crearea unei minibaze sportive private pentru tenis de câmp, baschet, mini-
fotbal, volei şi tenis de masă, investiţie a ing. Liviu Vasilescu, consilier local; minibaza sportivă familială a constituit un
sprijin real pentru amatorii sporturilor în aer liber.

Înfr ăţire cu localitate belgiană
La 2 februarie 1993, localitatea Axente Sever se înfrăţeşte cu localitatea belgiană Stavelot – obiectivul comun fiind

organizarea de schimburi în domeniul educaţiei, culturii şi sănătăţii. Nu s-au menţinut relaţii anuale cu localitatea
înfrăţită.

30 Idem, pag. 99
31 Idem, pag. 127-131

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

61 ETAPE Advertising

Repere administrative în istoria comunei
-în 1873 s-a organizat formaţia de pompieri locală, din voluntari, mai târziu participarea fiind obligatorie,
-1945 cercul ASTRA din Axente Sever avea 14 membrii şi funcţiona sub denumirea de Societatea Intelectualilor din
Axente Sever (S.I.A.S)32; în vara anului 1945 asociaţia a avut iniţiativa amenajării unui cimitir simbolic al eroilro din
cel două războaie şi un mormânt real al eroului Ioan Lascu în cadrul cimitirului sătesc de „Sub Vii”. Ceremonialul a
avut loc la 15 august 1945.

În şedinţa Consiliului Local sub conducerea primarului Gheorghe Fronius (din 23 august 1944)33 se stabilea:
1)Alocarea sumei de 220.172 lei pentru introducerea gazului metan în Primărie;
2)pavarea trotuarelor şi canalizarea apelor rezultate din ploi pe uliţa „de sus” (Suseni)
3)Aprobarea de colectare a sumei de 3.386.000 lei de la săteni pentru introducerea curentului electric în sat;
4)Aprobarea construirii unui grajd comunal;
5)Aprobarea sumelor pentru prestarea unor lucrări de către săteni: cu carul 1200 lei/zi, cu braţele: 400 lei/zi.
Notă: nici una din aceste puncte nu au putut fi puse în aplicare datorită schimbării cursului celui de-al II Război

Mondial;
-între 1956-196234, timp de 10 ani, 61 de familii de etnie germană au locuit împreună cu familii de români, în special
colonişti veniţi de pe Valea Buii; conducerea adminsitraţiei a acordat loturi de circa 700 mp (cu preţul modic de 100 lei)
pentru construcţia de case. S-au acordat 206 loturi de pâmânt pentru construirea de noi case, marea majoritate spre
oraşul Copşa Mică.
-în 1992 se desfiinţează secţia germană a şcolii, din lipsă de elevi;

În perioada 1963-1977
-s-au creat noi uliţe impunându-se o nouă numerotare a imobilelor, a treia din istoria localităţii (?); vechile
numerotări au început cu biserica evanghelică din centrul satului şi se continua spre Agârbiciu, apoi se încheia în
Suseni; actuala numerotare începe dinspre Copşa Mică pe partea dreaptă şi se încheie pe partea dreaptă, spre Copşa
Mică. Atunci s-au dat denumiri uliţelor, acestea devenind străzi, după pietruire.
-în această perioadă s-au construit cele două corpuri de clădiri cu 15 săli de clasă la şcoala Axente Sever; în clădirea
veche a şcolii au fost amenajate cabinete de istorie, biologie, fizică şi chimie cu toate dotările necesare (1976). S-a
amenajat şi sala de sport şi un teren de sport la şcoala din Suseni.
-tot în 1976 s-a aprobat proiectul construcţieinoi şcoli în satul Agârbiciu;
-s-a reînfiinţat halta C.F.R. Axente Sever

În perioada 1979 – iunie 198935
-în 1985, a fost dat în exploatare modernul complex comercial;
-în 1987, s-a dat în folosinţă noua clădire a şcolii din Agârbiciu;
-prin proiectul de sistemtizare se preconiza ca în 1990 să fie demolate casele dinspre oraşul Copşa Mică şi construirea
de blocuri pentru personalul muncitor din cele două întreprinderi socialiste.

Sistematizarea localităţii Axente Sever36
În 1987 prin decizia nr. 1279 a Consiliului Popular Judeţean Sibiu se prevedea sistematizarea localităţii astfel:

-suprafaţa construibilă să fie redusă de la 69,30 ha la 56,92 ha, din care locuinţe 2,97 ha şi alte folosinţe 9,42 ha, iar
populaţia să crească de la 3157 la 3630 persoane şi numărul gospodăriilor de la 738 la 951.

-construirea unei creşe şi o grădiniţă
-amenajarea unei baze sportive,
-amenajarea unei băi,
-construcţia unei case de cultură,
-construcţia unui liceu industrial agricol cu ateliere,
-construcţia unui dispensar veterinar,
-construcţia unui sediu politic,
-construcţia unei pieţe de legume şi zarzavaturi,
-ateliere ale industriei mici.

Prin Decret se prevedea construirea Fabricii de Oxigen şi casa priei de aer în afara perimetrului construibil al
localităţii, în apropierea Fermei Viticole. Se prevedea şi amenajarea haldei de zguri peste râul Visa. Acestea erau
ultimele suprafeţe de teren ce urmau să treacă în proprietatea statului şi să fie administrate de Întreprinderea Metalurgică
de Metale Neferoase Copşa Mică pe hotarul comunei Axente Sever.

Notă 1: din aceste obiective s-a construit Fabrica de Oxigen în perimetrul localităţii Axente Sever.
Notă 2: a se vedea harta „Propunere de sistematizare – aprilie 1987 – comuna Axente Sever” scara 1:5000; pe

hartă sunt localizate următoarele obiective: 1-Creşă (în imobilul din spatele grădiniţei), 2-Biserica evanghelică, 3-
Restaurant, 4-Casă de cultură, 5-Liceu, 6-Grădiniţa, 7-Atelier, 8-Dispensar veterinar, 9-S.M.A., 10-Sediu poliţie, 11-
Ferma viticolă, 12-Baia

32 Vol.II, pag 149-155
33 Vol.II – pag 93
34 Vol.II – pag. 104
35 Vol.II – pag.113-115
36 Idem, pag. 369

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

62 ETAPE Advertising

În perioada iunie 2000 – iunie 2004
-pietruirea străzilor comunale,
-modernizarea căminelor culturale
-dotarea sălii festive (sala CAP) cu mobilier şi veselă necesară pentru 200 persoane;
-realizarea şi dezvelirea bustului revoluţionarului erou Ioan Axente Sever;
-înfiinţarea serviciului de salubritate, dotarea cu tractor şi remorcă;
-forarea a trei puţuri demare adâncime şi legarea lor la bazinele de acumulare a apei potabile în vederea satisfacerii
nevoilor consumului casnic.
-betonarea străzii Suseni pe o porţiune de 500 m.
-amenajarea unui cabinet stomatologic modern în Dispensarul uman Axente Sever.
-introducerea încălzirii centrale în şcoala din Suseni şi în corpul clădirii noi, la şcoala de lângă Biserica Evanghelică;
-consolidarea fundaţiei clădirii grădiniţei;
-achiziţia unui tractor de 683 CP

În perioada 1 iulie 2004 – 2005
Lucrări planificate:
-realizarea unei punţi pentru râul Visa,
-introducerea apei potabile la familiile de ţigani,
-betonarea străzii Vi şinului (spre cimitirul nr. 3)
Obiectivele de mare interes pentru localitate sintetizate de monograful comunei Ioan Gabor :
-realizarea reţelei de apă comunală şi canalizarea,
-asfaltarea străzii Suseni şi altele,
-conductele de gaz metan vechi, din oţel, se vor înlocui cu conducte de polietilenă

Proiectele şi realizările din perioada 2008-2020 sunt structurate pe domeniile de interes public.

I.6.Economia comunei Axente Sever

Economia locală– repere istorice:
Economia comunei se baza pe agricultură, cultivarea pământului şi creşterea animalelor fiind ocupaţiile

de bază, alături de acestea existând o serie de ocupaţii secundare: vânătoarea, pescuitul, albinăritul, culesul
din natură, meşteşugurile, pădurăritul şi comercializarea unor produse locale.

Agricultura a cultivat terenuri fertile din hotarul satului Axente Sever: Craham, Unghiul Prostitei,
Zăvoiul, Între şanţuri, hulişoara, Roambeş, Curmătura, Joangrava, Carpen, Lunca Visei, Moara veche, Pe
groapă, La Ghiula, Şes, Unghiul Sasului, Gleci, Berbece, Soci, Peste Visa.

-încă din sec. XIV-lea s-a cultivat grâul, ovăzul, secara şi orzul, grâul de toamnă fiind preferat; cele mai
mari producţii se realizau în „şes” şi „Zăvoi”

-în sec. XVIII-le s-a introdus porumbul, cultivându-se alături de cartof („grumpene”); s-a cultivat şi
cânepă, in, floarea-soarelui, plante furajere pentru hrana animalelor, leguminoase pentru consum familial şi
sfecla de zahăr,

-în 1898 s-a efectuat comasarea terenurilor, renunţându-se la împărţirea în trei hotare; fiecare proprietar
ce avea mai multe loturi mici avea un singur lot într-un singur loc;

-la începutul sec. XX-lea au început să fie utilizate maşinile de semănat grâu şi porumb, cele mai
numeroase fiind cele de porumb; pentru procurarea maşinilor de semănat s-a înfiinţat „Societatea de ajutor
agricol” (sediu la fam. Auner Petru, nr. 9)

-în perioada interbelică Axente Sever dispunea de 1794 iugăre şi 1278 stânjeni – teren arabil, 648 iugăre
şi 808 stânjeni păşuni, 616 iugăre şi 1195 stânjeni fâneţe, 71 iugăre şi 204 stânjeni grădini, 150 iugăre şi 890
stânjeni vii şi 808 iugăre şi 80 stânjeni păduri (din recensământul din 1941);

Viticultura
Viticultura a beneficiat – în aceste locuri – de condiţii foarte favorabile, cele mai cultivate dealuri cu viţă

de vie nobilă fiind:
-până la colectivizare: „în Şes”,”Lenchetul mare şi mic”, „peste Visa”, în Valea Plopului, Coasta Socilor

şi Hârştiu;
-în 1939 în cadrul unei expoziţii organizate la Şcoala Agricolă din Mediaş s-au recunoscut şi apreciat

soiurile locale de vin: Fetească albă, Fetească Regală, Riesling italian, Neuburger, Muscat Ottonel, etc.
-după 1945, cele mai întinse plantaţii se aflau în hotarele: „Peste Visa”, „Coasta Văii Plopului”, „Valea

Melerului”, „Lenchetul Mare” şi „Lenchetul Mic”, „Hârştiu”, „Coasta Socilor”, „Coasta Ciuţii”;
-vinul Riesling recoltat în 1959 a obţinut medalia de bronz, medalia de argint pentru Riesling italian

(recolta 1962) – Bucureşti 1963;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

63 ETAPE Advertising

-în 1967 la Bucureşti au fost medaliate cu 3 medalii de argint pentru Fetească albă (recoltele 1965 şi
1967) şi Neuburger recolta 1965;

-în 1968, la concursul de vinuri de la Liubljana (Slovenia) vinul Muscat Ottonel (recolta 1965) a fost
distins cu „Marele Premiu”;

-în 1970, s-au obţinut la Ialta (URSS) 2 medalii de argint pentru vinurile din soiurile Fetească regală şi
Muscat Ottonel;

-în 1986, la Concursul naţional de vinuri ediţia a V-a de la Vaslui s-au obţinut 3 medalii de aur pentru
vinurile din soiul Riesling italian (producţia 1985), Fetească albă (producţia 1984) şi vin de regiune superior
(producţia 1986)

Culesul viilor se făcea la finele lunii octombrie – înainte fiind fixată data de 16 octombrie – ziua
„Terezei”; în inventarul viticol se aflau 164 teascuri şi 808 butoaie de vin cu capacităţi între 40 – 1400 litri
(se mai pot vedea şi acum 2 teascuri de lemn de mare capacitate – în gospodăriile nr. 153 şi 418 construite în
1853 de Iohann Schoger).

Vinurile de Axente Sever au fost apreciate pentru calităţile lor deosebite, ajungând să fie exportate în
multe ţări din lume.

Anual se organizau – toamna după recoltare – baluri ale strugurilor.
În prezent, Axente Sever – un important centru viticol al României ce a concurat cu succes vinurile din

alte regiuni viticole, se limitează la producţia de vin pe cele 10 ha care au intrat în posesia agricultorilor
(după 1990) şi din viţa devie cultivată în curţile sătenilor pe lângă case.

Agricultura de stat (1947 – 1990)37
În urma exproprierii saşilor cetăţenii au primit terenuri în suprafaţă de până la 5 ha. Terenul agricol

rămas şi viile de la saşi s-au constituit în „rezerva de stat”, pe această bază fiind înfiinţată de Gospodăria
Agricolă de Stat Axente Sever (G.A.S.)

Structura organizării era astfel:
-sediu era în casa parohială a bisericii evanghelice Axente Sever; secţia era formată din două sau mai

multe brigăzi, iar brigada din 3-4 echipe;
-secţia Agârbiciu avea 3 brigăzi: horticolă, viticolă, zootehnică şi o brigadă mixtă la Şoala;
-secţia Şeica Mică cu pondere viticolă, era compusă din două brigăzi;
-secţia Şeica Mare cu brigadă viticolă şi un punct apicol la Petiş.
Din 1970 şi-a schimbat denumirea în Întreprinderea Agricolă de Stat (I.A.S.), denumirea de secţie a fost

înlocuită cu cea de fermă
-în 1972 se înfiinţa Staţiunea de Maşini Agricole cu 5 secţii la: Micăsasa, Şeica Mică, Şoroştin, Valea

Viilor şi una pe str. Socului nr. 174 (???) ; baza materiale era constituită din 170 de tractoare, 32 de combine
de recoltat păioase şi toată gama de utilaje pentru efectuarea tuturor lucrărilor agricole, cu un personal total
de 160 persoane;

Pomicultura
A fost una din ocupaţiile de bază, pomii fructiferi diin nelipsiţi în peisajul comunei: merii, perii, prunii,

nucii, piersicii, vişini, cireşi, etc; există livezi mari în extravilan care în 1948 însumau 41 ha.
Ferma de stat a extins suprafaţa livezilor cu pomi fructiferi (în 1987). Prin defrişarea vechii livezi de

pomi s-au plantat noi livezi: -meri (8 ha), -nuci (12 ha), -pruni (13 ha), -vişini (7 ha), -peri (5 ha), -coacăz (5
ha), toate însumând 50 ha.

Creşterea animalelor
S-a practicat permanent fiind strâns legată de agricultură. Pentru creşterea şi întreţinerea animalelor există 144,30

ha păşuni şi 366, 24 ha fânaţe.
-până în 1922 românii scoteau animalele în păşunat în Vizu şi Lencheţ; din acel an s-au scos animalele românilor

împreună cu cele ale saşilor în Coliberci;
-la recensământul din 1948 localitatea avea: 572 vite mari, 48 cai, 850 oi, 159 porci, 469 vaci şi bivoliţe de lapte, 38

boi, 200 capete de tineret bovin – pentru acestea dispunând de 250 ha păşune;
Păşunile sunt situate în Lunca Visei, Coliberci, Costiţa (până în 1923), Lencheţul, Dealul Boului, Coasta Ciuţii,

Soci, Treanc.
Fânaţele sunt în Lencheţul Mare şi Mic, Vizu, La Ghiula, Hârştiu, în Poieniţa, Heveş, Rupturi, Gleci, Berbece.
Locuitorii din Axente Sever au fost mari crescători de cai dar şi de alte animale mari şi mici.
În timpul iernii toate animalele erau îngrijite în gospodărie; primăvara (în vinerea Paştilor) se constituia turma de oi

– prin asocierea tuturor proprietarilor; turma se încredinţa unui cioban priceput angajat şi plătit de către aceştia. Turma
de oi se ţinea pe hotar , acolo construindu-se o stână. În hotar se ţineau până ningea când se aduceau oile în sat. De la Sf.
Gheorghe (23 aprilie) până la Sf. Maria (15 august) se mulgeau de trei ori pe zi, iar apoi numai de două ori.

37 Vol.II –pag. 225-227

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

64 ETAPE Advertising

CALENDARUL pieţelor, târgurilor şi oboarelor programate în jud. Sibiu pe anul 2019

Nr
crt

Localitatea

Zile obi şnuite de

Data calendaristic ă a târgurilor tradi ţionale şi oboarelor

Generale şi specializate
 Piaţă Târg săptămânal Ziua, luna Clasificare

10 AGÂRBICIU -
 AXENTE SEVER -
54. SEICA MICĂ 6 martie

21 iunie
8 noiembrie

animale
animale
animale

 Soro ştin 10 mai
2 octombrie

generale

58 TÂRNAVA 29 ianuarie
6 aprilie
10 iunie
15 august
26 octombrie

animale
animale
animale
animale
animale

 Dumbr ăveni Piaţă agroalimentară
sâmbăta

25 ian, 23
martie, 23 mai,
2 iulie, 18 sept.,
17 noiembrie

generale

Efective animaliere (număr capete) - la 1.01.1996

 Bovine Porcine Cabaline Ovine şi caprine
Total comună 529 2481 124 3870
Axente Sever 230 1106 55 1389

Agârbiciu 211 855 38 1546
Şoala 88 520 31 935

Obs.: nu se deţin informaţii certe privind numărul de animale
Vânătoarea

Vânătoarea a fost practicată la o scară redusă. Casa, gospodăria şi ferma ing. Marin Ciortea (preşedinte al
vânătorilor şi pescarilor din România) a fost vizitată de Mihail Sadoveanu, Lucian Blaga şi alte mari personalităţi
culturale, ştiinţifice sau politice ale vremurilor.

Pescuitul se practica în râurile Visa şi Târnava Mare.
Pădurăritul se practica în pădurea proprietatea obştii săteşti. Tăierile se făceau toamna târziu şi iarna, exploatările

fiind făcute în echipă.
Culesul din natură consta în adunatul ghindei (pentru hrana porcilor), a jirului şi a fructelor de pădure (fragi,

zmeură, porumbele, măceşe, mure) şi ciuperci, plante medicinale, melci.
Meşteşugurile practicate au fost diverse, răspunzând cerinţelor populaţiei. În 1933 activau 19 tâmplari şi dulgheri, 5

cizmari, 6 croitori, 21 zidari, 7 lăcătuşi, 2 tinichigii, 2 rotari, 2 cojocari şi 2 ateliere de fierărie: Doda Nicolae (nr. 157)
şi Bortan Zaharia (nr. 161).

Activit ăţi pre-industriale şi industriale pe teritoriul comunei38
La sfârşitul sec. XIX funcţiona o ţiglărie.
În 1914 a început exploatarea gazului metan39
-în „moara de ulei” se prelucrau seminţele oleaginoase, aceasta fiind proprietatea lui Solomon Iuliu (din Gherla);
-în moara de cereale –proprietar Verga Iudith (Axente Sever, nr. 527) se măcinau cerealele;
-În 1933 au fost săpate sondele 4 şi 5 descoperindu-se gaz cu o presiune de cca 100 atmosfere. Explozia şi

aprinderea gazelor de la sonda 5 s-a datorat operaţiunilor de forare; fisura aflată la cca 700 m de sondă a permis
reaprinderea focului (care iniţial s-a stins de la sine), flăcările mari, de circa 100-500 m luminând ţinutul şi modificând
clima în perioada când a ars (focul a fost stins abia în 1940!)

-în iulie 1935 s-a obţinut în premieră negrul de fum, instalaţia inaugurată fiind singura din Europa; procedeul
utilizat era „arderea parţial-difuză a metanului în exces în aer prin tehnologia canalelor, produsul obţinut purtând
denumirea Carbomet. Tot atunci a fost înfiinţată Societatea Naţională de gaz metan din Mediaş, condusă de directorul
Marin Ciortea, din Axente Sever, nr. 395”.

 -în august 1939 s-a inaugurat instalaţia de obţinere a zincului de către Societatea Naţională de Exploatări Miniere –
denumită SONEMIN, primele trei cuptoare începând să producă în noiembrie 1940; uzina ocupa 55 ha (inclusiv halda)
fiind amplasată pe locul numit „Craham”. Uzina a cunoscut o dezvoltare treptată: s-au construit noi cuptoare de distilare
a zincului şi instalaţii de aglomerare a concentratelor zincoase (martie 1955), fabrica de acid sulfuric (aprilie 1957) şi a
unor secţii anexe ce deserveau unităţile productive. Din anii 60 s-a introdus un nou procedeu (licenţă engleză) prin care
se extrage concomitent zincul şi plumbul, zgurile rezultate conţinând şi alte materiale neferoase (cupru, cadmiu, stibiu)
sau chiar metale preţioase. Uzina a cunoscut o serie de denumiri în timp: până în 1950- SONEMIN, până în 26 februarie

38 Idem, pag.177
39 Monografia Târnavei,pag 23

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

65 ETAPE Advertising

1962 – Uzina „21 Decembrie” (ziua de naştere a a luiV.I. Stalin), până la 1 iulie 1970 – Uzina Chimică Metalurgică,
până în 1989 – Uzina Metalurgică de Metale Neferoase, iar din 1989 – prezent – „SOMETRA”- Societatea Metalurgică
Transilvană. Din martie 1999 societatea este controlată de Holdingul grecesc Mytilineos, ce deţine 60% din acţiuni.

-în 1944 ing. Marin Ciortea a construit o instalaţie de producere de litargă – oxid de plumb cristalizat folosit în
industria petrolului, în vopsitorii, etc. ; instalaţia nu a fost pusă în funcţiune dintr-o eroare de calcul, deşi produsul era
solicitat de economie.

-la 17 noiembrie 1948 ambele mori (de cereale şi ulei) au fost trecute în proprietatea statului fiind naţionalizate;
-în 1950 a început exploatarea nisipului, iniţiativa aparţinând lui Radu Dionisie (Axente Sever nr. 519) şi Rotar

Ioan (Axente Sever nr. 592); nisipul era utilizat în construcţii, activitatea de exploatare nefiind profitabilă pentru
comună.

-în 1987 s-a dat în folosinţă fabrica de oxigen pe malul drept al râului Visa, în apropierea şoselei Axente Sever –
Blaj, fiind trecută în conservare în 2004;

-2002-18 februarie 2003 s-a înlocuit reţeaua de alimentare cu gaz din oţel cu conducte din PVC, cu 650 de
branşamente şi conducte stradale, inclusiv contoare moderne de înregistrarea consumului de gaz metan

În Agârbiciu au existat la începutul sec. XX două instituţii de credit:
" DREPTATEA" Înso ţire de credit în Agârbiciu 40

Anul fondării: 1913; Capital social: 940 coroane în 47 părţi fund. a 20 coroane.; Preţul părţ. fund.: 20 coroane;
Dreptul de votare în adunarea generală: fiecare parte fund. dă un vot.
Semnarea firmei se face în limba română prin subscrierea membrilor din direcţiune.
Publicaţiunile oficiale se fac în "Revista Economică"
Direcţiunea: Prezident: Toma Stanciu preot; Vice-prezident: Nicolae Boariu, Alexandru Mara, Nicolae Mărginean,
Dumitru Baciu, economi, toţi din Agârbiciu.
Comitetul de supraveghiare: Nicolae Făgeţan Savu, Ioan Boariu Iacob, Dumitru Boariu Frâuanii, Victor Dorca, Ilie
Făgeţan, Vasile Păpară, Ioan Vintilă, Nicolae Baciu; Nicolae Vintilă, economi, toţi din Agârbiciu.
Funcţionarii: Toma Stanciu, dir. exec.; Mihai Racoţa, contabil; Dumitru Mihaiu, cassar.
Distribuirea profitului net: Fond de rezervă: 254 coroane.

" Înso ţire de credit în Agârbiciu" 41
Anul fondării: 1907, Capital societar: 980 coroane în 49 părţi fund. a 20 coroane.Cupoanele se prescriu în timp de 2
ani.
Dreptul de votare în adunarea generală: fiecare parte fund. dă un vot.
Semnarea firmei se face în limba română şi maghiară prin prezident şu doi membri din direcţiune;
Publicaţiunile oficiale se fac în "Revista Economică"
Direcţiunea: Prezident: Elie Câmpean, învăţător; Vice-prez.: Dumitru Mihaiu, crâşmar; Nicolae Boar Raicu, Chirian
Făgeţan, Vasilie lup, economi, toţi din Agârbiciu.
Comitetul de supraveghiare: Prezident: Ştefan Dop, econom; Viceprez.: Ioan Boar Bărdaş, crâşmar; Dumitru Lup,
Nicolae Lup Ioanaş, Nicolae Suciu, Gligor Boar, Nicolae Lup Dop, Teodor Oltean, Ioan Purea, economi.
Funcţionarii: Elie Câmpean, dir. exec.: Dumitru Bârză, cassar.
Distribuirea profitului net: Fond de rezervă: K 3,333.67.

Dezvoltarea infrastructurii de bază (apă, canalizare, electricitate, gaze, căi de transport, telefonie fixă) şi
asigurarea accesului la această infrastructură este cheia unei dezvoltări economice de durată. Facilitarea şi
asigurarea acestei infrastructuri este o sarcină cheie a administraţiei.

Atragerea investitorilor este una dintre priorităţile majore ale oricărei comunităţi. O sarcină relativ
dificil ă deoarece numărul acestora este mai mic decât cel al comunităţilor care concurează pentru ai atrage şi
care sunt dispuse uneori să acorde facilităţi.

Beneficiile atragerii investitorilor sunt multiple. Pe lângă crearea de noi locuri de muncă care determină
o creştere a bazei de taxare (venituri suplimentare la bugetul local) precum şi o creştere a nivelului salariilor,
atragerea de noi investitori poate crea o serie de oportunităţi pentru IMM-urilor, acestea putând deveni
furnizori ai marilor investitori. Drept urmare trebuie puse în practică următoarele măsuri:

-Asigurarea condiţiilor pentru atragerea si susţinerea investitorilor români şi străini cu un real potenţial
economic (mediu economic stabil, acces la piaţă şi competiţie liberă, sisteme de taxare coerente şi
transparente);

-Oferirea de facilităţi investitorilor - elaborarea unor scheme de stimulente pentru investitori în funcţie de
beneficiul pe care aceştia l-ar putea aduce bugetului local, de natura activităţii (prin intermediul taxelor
locale, preţului terenului, etc.)

40 Extras din Anuarul Băncilor Române din 1915 (pag. 186-187)
41 Extras din Anuarul Băncilor Române din 1915 (pag. 191-192)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

66 ETAPE Advertising

-Crearea unui centru de informare pentru investitori - Acesta poate funcţiona ca un birou cu scopul de a
atrage investitori (birou de marketing a comunităţii)- personalul din cadrul acestui centru trebuie să cunoască
nevoile mediului de afaceri precum şi ceea ce comunitatea poate oferi;

-Crearea condiţiilor ca investitorii să îşi procure resursele, pe cât posibil, de la nivel local.
Este foarte important a atrage acel tip de investitori care să fie compatibili cu profilul comunei, cu forţa

de muncă disponibilă şi care să nu provoace externalităţi negative (poluatori) sau atitudini adverse din partea
comunităţii.

Agricultura a fost favorizată de existenţa unor terenuri fertile aflate în hotarele denumite: Craham,
Unghiul Prostitei, Zăvoiul, Între şanţuri, Hulişoara, Toambeş, Curmătura, Joangrava, Carpen, Lunca Visei,
Moara veche, Pe groapă, Şes, Gleci, Berbece, Soci, Peste Visa, Vovoarta. Comuna dispune de 194 hectare
teren intravilan şi 6570 hectare teren extravilan. Terenul arabil este de 102 în intravilan şi 1536 în extravilan.
Între culturile agricole se află porumbul, cartofii, grâul, triticale, zarzavaturile. Există o societate agricolă
care lucrează pământurile zonei.

În conformitate cu politica de dezvoltare rurală, parte integrantă a PAC, în perioada 2014-2020, Uniunea
Europeană va aloca sume importante (în curs de definitivare) proiectelor de dezvoltare rurală din cele 27 de
state membre. Politica de dezvoltare rurală recompensează, de asemenea, agricultorii care furnizează mai
multe servicii ecologice în zonele rurale decât ceea ce prevede legea. Scopul acestor măsuri de agromediu
este să consolideze rolul agricultorilor ca administratori ai zonelor rurale şi să încurajeze acţiunile lor menite
să conserve diversitatea peisajelor şi biodiversitatea rurală. Dezvoltarea rurală durabilă este definită în
coordonate foarte precise: stabilizarea populaţiei în spaţiul rural, prin eliminarea sau diminuarea exodului
rural, eradicarea (combaterea) sărăciei prin stimularea şi sporirea ocupării forţei de muncă, promovând
egalitatea de şanse pentru toţi locuitorii rurali, sporirea calităţii vieţii şi a bunăstării generale, prin
conservarea, protejarea şi ameliorarea calităţii mediului şi peisajului rural.

Viticultura beneficiază de condiţii propice: dealuri însorite, percipitaţii pe întreg anul. Dealurile cele mai
expuse la soare au fost cultivate cu viţă-de-vie din cele mai nobile soiuri: Feteasca albă, Fetească regală,
Riesling italian, Neuburger, Muscat ottonel etc.

 În ultimul deceniu însă „s-a înregistrat o distrugere în masă a teraselor cu viţă de vie, locul acestora fiind
luat treptat de flora spontană. În 2007 comuna Axente Sever dispunea de un potenţial viticol de 153 ha.
Vinurile de Axente Sever au dus faima localităţii atât în ţară cât şi în străinătate. Cea dintâi apreciere
deosebită a acestora datează din anul 1939, cu ocazia unei expoziţii organizată la Şcoala Agricolă din
Mediaş. Este necesară stimularea eventualilor investitori în viticultură prin oferirea anumitor facilităţi de
către Primăria Axente Sever privind terenurile şi impozitele, care pot oferi o reorganizare a terenurilor
agricole. În localitatea Axente Sever există o cramă care este prinsă în „Ruta vinului”.

Pomicultura a fost o îndeletnicire importanţă din cele mai vechi timpuri. Erau şi sunt nelipsite grădinile
din jurul caselor, cu pomi fructiferi: meri, peri, pruni, nuci, piersici, vişini, cireşi etc.

În 1987 ferma de stat existenţă atunci a extins suprafaţa livezilor cu pomi fructuferi prin defrişarea livezii
existente şi efectuarea de noi plantaţii cu meri, nuci, pruni, vişini, piersici, peri, coacăz. Livezile au fost
preluate de către Agenţia Domeniilor Statului iar starea livezilor nu este una tocmai bună. E necesară o
revigorarea a acestui sector prin investiţii solide şi facilităţi acordate investitorilor.

Zootehnia – această ramură este afectată şi ea actualmente de poluarea de la Copşa Mică. Se practică în
strânsă legătură cu agricultura căreia îi furnizează îngrăşăminte naturale. Locuitorii din Axente Sever au fost
renumiţi crescători de cai, dar tot atât de pricepuţi au fost şi în creşterea altor animale de pe urma cărora
obţineau lână, carne, lapte, piei. Acest sector poate fi extins prin înfiinţarea unor ferme, cu hrană pentru
animale achiziţionată din alte zone, nepoluate care vor antrena forţa de muncă locală. Există în satul Şoala o
herghelie de cai de rasă, herghelie care poate dezvoltată şi pentru practicarea echitaţiei.

În cadrul comunei există un punct de colectare a laptelui în Agârbiciu şi 2 microferme/ferme.
Turismul - slab dezvoltat în prezent, poate fi exploatat datorită peisajelor deosebite şi prezenţei unor

monumente istorice. Există în comună 2 pensiuni turistice, iar în curând se va finaliza un proiect de
amenajare a 10 camere în interiorul Cetăţii săteşti. Pentru dezvoltarea turismului pot fi construite cabane în
interiorul fondului de vânătoare care vor atrage cu siguranţă iubitorii de vânătoare şi nu numai.

Dezvoltarea a turismului în zone rurale vizează în principal patru planuri:
- economic, prin creşterea gradului de valorificare a resurselor, îndeosebi a celor mai puţin cunoscute,

pentru reducerea presiunii asupra celor mai intens exploatate;
- ecologic prin asigurarea utilizării raţionale a tuturor resurselor, reducerea şi eliminarea deşeurilor,

reciclarea lor, asigurarea conservării şi protecţiei mediului;
- social prin sporirea numărului de locuri de muncă, menţinerea unor meserii tradiţionale, atragerea

populaţiei în practicarea diferitelor forme de turism;

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

67 ETAPE Advertising

- cultural prin valorificarea elementelor de civilizaţie, artă şi cultură deosebite, care exprimă o anume
identitate culturală.

Înfiin ţarea unor pensiuni turistice ecologice (Şoala) va avea un impact benefic asupra mediului. În cadrul
acestor pensiuni clienţii beneficiază de servicii de cazare, masă şi agrement. Toate activităţile desfăşurate şi
resursele folosite au ca scop conservarea naturii şi poluarea minimă a mediului.

Comuna Axente Sever este inclusă în evidenţa Agenţiei pentru Finanţarea Investiţiilor Rurale (Anexa 9 –
Lista zonelor cu potenţial turistic ridicat), astfel:

Axente Sever – punctaj 30, fiind situată sub comunele: Orlat – 44,3 (?); Cristian -33,06, Arpaşu de jos -
33,02;; Slimnic -32; Tilişca – 30,03, intrând în categoria UAT cu concentrare mare de resurse turistice
(categoria a II) după UAT-urile cu concentrare foarte mare de resurse turistice (cat.I): Bazna -44,18; Valea
Viilor-40,5 Biertan – 35,52; Sadu – 31,05

 Nici o localitate din judeţul Sibiu nu este destinaţie eco-turistică, nefiind inclusă nici în zona
montană.

Industria - descoperirea unor zăcăminte de gaze naturale în imediata apropierea a localităţii, în pădurea
Şomârd, a dus la apariţia primelor instalaţii industriale pentru chimizarea gazelor naturale de joasă presiune
din această zonă, obţinându-se negrul de fum, în premieră în 1935. Din anul 1950 a început expoatarea
nisipului din Visa pentru construcţii civile şi industriale.

Prin construirea unui parc industrial între localităţile Axente Sever şi Agârbiciu, zona va cunoaşte o
importantă creştere economică. Se vor desfăşura activităţi economice, de producţie industrială şi servicii într-
un regim de facilităţi specifice, în vederea valorificării potenţialului uman şi material al zonei. În cadrul
parcului industrial se pot promova domenii variate care se bazează pe industrii prelucrătoare de bunuri şi
industrii producătoare de servicii. Comuna beneficiază în acest sens de terenuri cu acces la drum naţional şi
vor fi racordate la infrastructura utilităţilor publice. Potenţialii investitori vor beneficia de o serie de facilităţi:
scutirea de la plata taxelor percepute pentru modificarea destinaţiei sau pentru scoaterea din circuitul agricol
a terenului aferent parcului industrial, reduceri de impozite acordate de administraţia publică locală, alte
facilităţi care pot fi acordate, potrivit legi, de administraţia publică locală.

Mediul de afaceri pe raza comunei Axente Sever poate fi dezvoltat prin oferirea anumitor facilităţi
potenţialilor investitori. Pe teritoriul comunei îşi desfăşoară activitatea un număr de 58 agenţi economici.
Aceştia activează în domeniul construcţiilor, produselor alimentare şi de uz casnic şi personal.

Pe teritoriul comunei îşi desfăşoară activitatea un număr de 58 agenţi economici. Aceştia activează în
domeniul construcţiilor, produselor alimentare şi de uz casnic şi personal.

Administraţia locală oferă pentru dezvoltarea economică a zonei, consultanţă şi sprijin logistic, suport,
prezentare în comunitate, scutiri de taxe şi impozite în temei legal, concesionare de terenuri şi clădiri.

Prin comparație cu țările din Uniunea Europeană, România a fost mai puțin afectată de această criză,
dar pandemia a survenit într-un moment inoportun din punct de vedere fiscal și cu un deficit bugetar excesiv
la finalul anului 2019, de 4,8%. Între 2016 și 2019, România a avut parte de o creștere economică peste
media UE, dar care a fost alimentată de o politică bugetară nesustenabilă șșșși de o creșșșștere accelerată a
consumului, în detrimentul investițiilor. Supraîncălzirea economiei în perioada premergătoare crizei a
generat o restrângere a spațiului de manevră fiscală a Guvernului: Comisia Europeană estimează că deficitul
bugetar va fi de -10.3% în 2020, soldul bugetului general putând ajunge la -11.3% în 2021.

Creșterea deficitului de cont curent din perioada 2018-2019 datorată în principal unui deficit bugetar
ridicat, a scăzut reziliența economiei țării în fața crizei și a redus capacitatea de finanțare a acesteia.

România se afla într-o poziție critică încă dinaintea crizei, înregistrând cel mai mare deficit de sold
bugetar din UE ca procent din PIB, în timp ce valoarea deficitului de cont curent era depășită doar de Cipru
și Irlanda. Deficitul de cont curent a fost crescut pe fondul balanței comerciale negative (exporturi mult mai
puține comparativ cu importurile) și a capacității reduse a țării în anii anteriori de atrage investiții străine.
Politica pro-ciclică dusă de guvernele anterioare în anii premergători crizei a crescut atât deficitul
bugetar, cât șșșși deficitul de cont curent, deoarece creșterea accelerată a consumului s-a reflectat într-un
nivel mai crescut al importurilor.

Finanţările AFIR pentru dezvoltarea localităţilor din mediul rural se acordă în baza STUDIULUI
PRIVIND STABILIREA POTEN ŢIALULUI SOCIO-ECONOMIC DE DEZVOLTARE A
ZONELOR RURALE, elaborat de Academia de Studii Economice Bucureşti, consultant GBI Consulting,
Mehlmauer-Larcher& Kastner OG

Dezechilibrele economice și sociale existente între nivelurile de dezvoltare a diferitelor regiuni ale țării,
dar și între mediile de rezidență rural-urban, impun adoptarea unor politici active care să asigure concomitent
dezvoltarea economică, bunăstarea socială şi protecția mediului. În orientarea acestor politici este necesară
evaluarea realistă a spațiului rural din punctul de vedere al resurselor disponibile, dar și al factorilor

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

68 ETAPE Advertising

favorizanți și restrictivi ai dezvoltării. Prezentul proiect își propune să furnizeze premisele teoretice şi
practice pentru implementarea unor politici de dezvoltare rurală și să fundamenteze pe termen mediu și lung
măsurile de sprijin al comunelor. Concret, proiectul/studiul a avut ca scop ierarhizarea comunelor din
România în funcție de potențialul socio-economic al acestora în vederea acordării sprijinului financiar prin
submăsura 7.2 Investiții în crearea și modernizarea infrastructurii de bază la scară mică.

Majoritatea din cele 2861 de comune care alcătuiesc în prezent spațiul rural românesc se confruntă cu
un grad necorespunzător al dezvoltării infrastructurii de bază,fiind, aparent eligibile pentru realizarea de
proiecte de investiții. Cu toate acestea, resursele existente în sector - naturale și umane, nu sunt repartizate
uniform între UAT-uri.

Există o serie de elemente caracteristice valabile în definirea spațiului rural peste tot în lume, cum ar fi:
• densitatea slabă a populaţiei;
• aşezări de dimensiuni mici şi mijlocii;
• ponderea dominantă a agriculturii, silviculturii, pescuitului în cadrul activităților desfășurate;
• prezența activităţilor de prelucrare primară a producției rezultate din aceste trei ramuri.
Ca o excepție, tot în spațiul rural mai pot intra și teritorii de mare densitate, dar situate în afara zonelor
urbane.
Consiliul Europei, în recomandarea nr. 1296/1996 cu privire la Carta Europei, definește spațiul rural

ca”o zonă interioară sau de coastă (un teren continental sau litoral) reprezentată de teritorii cu sate și orașe
mici, în care cea mai mare parte a terenurilor sunt utilizate pentru: agricultură, silvicultură, acvacultură şi
pescuit; activităţi economice şi culturale ale localnicilor (artizanat, industrie, servicii etc.); amenajarea de
zone neurbane de distracţii (inclusiv rezervaţii naturale) şi alte utilizări (cu excepția celor de locuit).

Organizația pentru Cooperare și Dezvoltare Economică (OCDE) în schimb, folosește un singur criteriu
în acest sens, respectiv numărul de locuitori pe kilometru pătrat. Astfel, sunt considerate așezări rurale si
alcătuiesc spațiul rural doar acele localități în care densitatea populației nu depășește 150 de locuitori/ km2.

În consecință, în anul 2010, Uniunea Europeană a adoptat o tipologie revizuită a zonelor urbane/rurale,
care stabilește 3 categorii de regiuni: regiuni predominant rurale, regiuni intermediare și regiuni predominant
urbane. În elaborarea acestei metodologii s-a pornit de la o variantă modificată a tipologiei OECD, utilizată
anterior de către Comisia Europeană.

Conform prevederilor legislative, spațiul rural românesc este alcătuit din zonele aparținând comunelor,
precum și zonele periurbane ale orașelor sau municipiilor, în care se desfășoară, cu respectarea
prevederilor legislației în vigoare, activități încadrate în următoarele domenii economice:
a) producție agricolă vegetală și/sau zootehnică, silvică, de pescuit și acvacultură;

b) procesarea industrială a produselor agricole, silvice, piscicole și de acvacultură, precum si activități
meșteșugărești, artizanale și de mică industrie.

Din punct de vedere administrativ, spațiul rural românesc cuprinde 2861 de comune care înglobează
12.957 de sate. Ținând cont de modificările survenite în ultimii ani în organizarea administrativ-teritorială la
nivelul de bază al UAT, respectiv: reorganizarea comunelor, schimbări de denumire, trecerea în mediul urban
a unor localități; judeţul Sibiu se prezintă astfel

Judeţ Municipii Ora şe Comune
Sibiu 2 9 53

Definirea conceptului de potențțțțial socio-economic al zonelor rurale în contextul scopului precizat

Dezvoltarea infrastructurii și a serviciilor locale de bază în zonele rurale reprezintă elemente esențiale în
cadrul oricărui efort de a valorifica potențialul de creștere și de a promova durabilitatea zonelor rurale. De
fapt, crearea de infrastructură reprezintă primul pas în cadrul procesului de dezvoltare locală, în ideea că
accesul la utilităţi, bunuri şi/sau servicii creşte atractivitatea zonei, deci acţionează ca un „magnet” pentru
potenţialii investitori.

Între infrastructura unei zone și dezvoltarea sa economică există o relație de reciprocitate. Potențialul de
dezvoltare a unei zone este cu atât mai mare cu cât infrastructura este mai dezvoltată. De asemenea, creșterea
economică exercită o presiune asupra infrastructurii existente și determină o nevoie mai accentuată de
dezvoltare a acesteia. Astfel, construirea şi întreţinerea infrastructurii au un efect multiplicator ce creează
numeroase locuri de muncă şi impulsionează dezvoltarea economică.

Pornind de la premisa caracterului multidimensional al dezvoltării rurale și a specificității sale locale a
fost ales un set de indicatori relevanți care pun în valoare și definesc cel mai bine potențialul socio-
economic. Acești indicatori reprezintă, în cadrul prezentului studiu, instrumentul pentru descrierea și
evaluarea potențialului socio-economic al comunităților.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

69 ETAPE Advertising

rurale. Astfel, în selectarea indicatorilor relevanți pentru demersul nostru vor fi analizați cei care furnizează
informații despre activitățile economice, populație, teritoriu și resurse naturale.
3. Modelul teoretic de analiză

În elaborarea modelului teoretic de analiză a potențialului socio-economic al zonelor rurale s-au avut în
vedere următoarele criterii de analiză: Potențial endogen, Factori de mediu, Capital uman, Echipare tehnico-
edilitară. Aceste criterii se influențează reciproc și sunt operaționalizate prin intermediul unui set de 25 de
indicatori, respective:
Criteriu 1 – Potenţial endogen
1 Număr de locuitori
2 Suprafața agricolă
3 Număr animale exprimate în UVM
4 Suprafața forestieră
5 Patrimoniul cultural
Criteriu 2 – Caracteristici fizico-geografice
1 Altitudinea medie
2 Densitatea fragmentarii (ape curgătoare)
3 Suprafață situri de importanță comunitară
4 Ponderea suprafeței forestiere în suprafața UAT
Criteriu 3 –Capital uman
1 Densitatea populației
2 Ponderea persoanelor cu vârsta între 15-64 ani în total populație
3 Ponderea populației cu studii medii (liceu +profesional) în total populație rezidentă de 10 ani și

peste
4 Număr medici la 1000 de locuitori
5 Număr cadre didactice la 100 de elevi
6 Ponderea populației care utilizează internetul în total populație cu vârsta peste 6 ani
Criteriu 4 – Activităţi economice
1 Număr agenți economici (IMM, PFA si AF) la 1000 locuitori
2 Număr angajați în IMM, AF și PFA la 1000 loc
3 Număr unități de cazare
4 Număr de sosiri în unități turistice
5 Ponderea exploatațiilor cu dimensiuni de peste 5 ha în total exploatații
6 Ponderea populației ocupate în sectoarele secundar și terțiar în total populație ocupată
Criteriu 5 – Echiparea tehnico - edilitara
1 Ponderea locuințelor alimentate cu apă din rețeaua publică în total locuințe convenționale
2 Ponderea locuințelor racordate la canalizare în total locuințe
3 Ponderea locuințelor racordate la rețeaua de gaze în total locuințe convenționale
4 Densitatea rețelei de drumuri publice

Indicatorii au fost aleși în funcție de:
- disponibilitate (unii indicatori considerați mai potriviți nefiind disponibili la nivel local);
- compatibilitatea cu alți indicatori care descriu potențialul de dezvoltare socio-economică general

acceptați;
- relevanța în definirea potențialului de dezvoltare socio-economică a zonelor rurale.
Concluziile sunt multiple, din acestea selectând cele de importanţă locală:
1.Majoritatea comunelor au între 2 și 3 obiective incluse în patrimoniul cultural. De asemenea, sunt 18

comune care nu au niciun obiectiv, iar la cealaltă extremă, 5 comune bifează mai mult de 10 obiective incluse
patrimoniului cultural ce pot fi asociate cu potențialul turistic local.

2. Sub aspectul treptelor de relief, comunele din România se caracterizează prin proporționalitate și sunt
dispuse concentric în jurul Carpaților. Cele mai mari altitudini medii se întâlnesc, în general, în zonele de
munte, în special, în comunele unde se află cele mai înalte vârfuri montane. De regulă, în aceste zone
altitudinea constituie un factor restrictiv pentru dezvoltare economică.

3. Aproape jumătate din comunele din România au o pondere a suprafețelor acoperite de vegetație
forestieră de cel mult 16.75%. De remarcat este faptul că 52 de comune au peste 75% din teritoriu împădurit.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

70 ETAPE Advertising

4. Comunele cu cea mai mare densitate a populației sunt situate în zonele mai permisive din punct de
vedere al relefiului și în jurul principalelor centre urbane (ex: zona Bucuresti-Ilfov). În aceste localități
densittaea este de peste 74 locuitori pe kmp.

5. În jur de 78% din comune au o pondere a populației în vârstă de muncă ce depășește 60%. În aceste
condiții putem concluziona că în localitățile respective forță de muncă disponibilă este destul de bine
reprezentată, contribuind la creșterea potențialului socio-economic de dezvoltare.

6. Majoritatea comunelor din România (67%) au o pondere a populației cu studii medii între 21% și
40%. De subliniat este faptul că în 423 de comune ponderea populației cu acest nivel de pregătire este sub
20%.

7. În 91% din comune valoarea indicatorului „Numărul de medici la 1000 de locuitori”este îngrijorător
de scăzută, situându-se în intervalul 0.1-1.5 medici/1000 locuitori. Mai mult, în 153 de comune populația nu
are deloc acces la servicii de sănătate. La polul opus, se află 2 comune unde numărul de medici depășește 10,
dar care pot fi considerate excepții în contextul situației existente la nivel general.

8. În comunele din centrul și vestul țării se înregistrează cele mai ridicate valori ale indicatorului
„Numărul de cadre didcatice la 100 de elevi”, ceea ce evidențează un acces mai bun al populației la educație.
La cealaltă extremă se află județele din Moldova și Muntenia.

9. Din punct de vedere al legislației în vigoare, situația în ceea ce privește numărul de cadre didactice la
100 de elevi este conformă cu normele existente în acest sens, în cazul majorității comunelor.

10. În rural internetul este puțin utilizat. În cele mai multe dintre comune (87%) ponderea populației care
utilizează internetul fiind în intervalul 5% și 26%.

11. Cele mai numeroase unități de cazare se regăsesc în zonele de interes turistic. De aceea frecvența
acestora este mai ridicată în zonele de munte și respectiv, în zonele de litoral/deltă. Printre județele care se
remarcă prin valori ridicate ale indicatorului se numără Suceava, Neamț, Harghita, Cluj Argeș și Tulcea.

În ceea ce privește distribuția la nivel național, în 78% dintre comune nu sunt înregistrate unități de
cazare. În același timp, în 1.3 % din localități (majoritatea situate în zone în care sectorurul turistic este
dezvoltat) numărul unităților turistice este mai mare de 8.

Situația la nivel național este similară cu cea a unităților de cazare. Ca urmare a interdependenței dintre
cei doi indicatori, cele mai bine plasate din punct de vedere al numărului de sosiri sunt județele mai
dezvoltate turistic, unde se întâlnesc cele mai numeroase unități de cazare, respectiv Suceava, Cluj, Harghita,
Neamț, Tulcea. În plus față de comunele care nu au unități de cazare, 23 de comune nu au înregistrat sosiri
ale turiștilor. Majoritatea comunelor cu unități de cazare au un număr de sosiri ale persoanelor pe parcursul
unui an (2013) de până la 8340.

12. Privind în ansamblu din punct de vedere numeric și al distribuției agenților economici se pot observa
diferențe semnificative în profil teritorial. Dacă în comunele din partea centrală și vestică indicatorul
înregistrează valori ridicate, de peste 26 agenți economici la 1000 loc, în partea de nord a țării, prezența
agenților economici este mult mai scăzută. Valoarea indicatorului este direct corelată cu nivelul de
dezvoltare economică a zonei, cele mai slab reprezentate județe fiind și cele mai afectate de fenomenul
sărăciei. Majoritatea comunelor (66%) din România au între 10 și 28 de agenți economici la 1000 de
locuitori, fapt care relevă o densitate redusă a acestora, cu mult sub media națională.

Zonele cele mai slab reprezentate în raport cu acest indicator sunt zonele unde numărul de agenți
economici este mai redus, cei doi indicatori fiind într-o relație de interdependență. Astfel pot fi observate
aceleași disparități între regiuni ca în cazul indicatorului aferent numărului de agenți economici, respectiv
valori mai ridicate în județele din regiunile Vest și Centru și valori la limita inferioară în județele din partea
de est a Moldovei. Peste jumătate din comunele analizate (55%) au un număr de angajați în IMM-uri, PFA-
uri și AF-uri cuprins în intervalul 9 și 46 la 1000 de locuitori, ceea ce arată o participare extrem de redusă a
acestor agenți la crearea locurilor de muncă.

13. Majoritatea exploatațiilor agricole cu dimensiunea de peste 5 ha se regăsesc în zonele de deal,
câmpie și în regiunile mai dezvoltate din punct de vedere economic. Județele de munte înregistrează cele mai
scăzute valori ale indicatorilor ca urmare a restricțiilor fizico-geografice și a specificului activităților agricole
desfășurate. Valori relativ mici se înregistrează și în județele din estul Moldovei și din zona de sud a țării,
unde predomină agricultura de subzistență și semisubzistență.

14. Aproximativ în jumătate din comunele din România (1364) ponderea exploatațiilor de peste 5 ha în
total exploatații este cuprinsă în intervalul de până în 6%. Cu toate acestea, există un număr de 87 de comune
în care procentul exploatațiilor de peste 5 ha este mai mare de 30%.

15. Conectivitatea la rețeaua de gaze este asigurată în special în comunele unde se află centre de
exploatare a gazului metan precum și în zonele de tranzit ale magistralelor. Aceste localități unde indicatorul

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

71 ETAPE Advertising

înregistrează valori ridicate se află situate în special în Podișul Transilvaniei și Subcarpații de Curbură. În
2389 din cele 2861 de comune, peste 95 % din locuințe nu sunt racordate la rețeaua de gaze. În acest context
populația locală este în continuare dependentă de modalități și mijloace tradiționale de asigurare a unor
condiții minime de trai (de ex. exemplu încălzirea locuinței) .

Există o mulțime de indicatori agregați construiți pornind de la un set de variabile definite la nivelul unei
unități teritoriale (țară, oraș, comună, sat, etc.). Pentru exemplificare enumerăm câteva studii cu impact
major în literatura de specialitate din domeniul socio-economic.

- Indicele de Dezvoltare Umană (IDU)
- Indicele de Dezvoltare a localității (IDSL, Sandu, D1)
- Indicele de Percepție al corupției (IPC, Transparency2)
- Indicatorul compozite de măsurare a capitalului uman/intelectual al unei țări (Bontis,N3) ,etc.
În ierarhia Studiului comuna Axente Sever este situată pe locul 231 din România, cu următorii

indicatori:
NR.
CRT

SIRUTA JUDET UAT PEND FGEO AECO EEDIL PUMAN IC

231 144116 SIBIU AXENTE SEVER 0.58 0.47 0.45 0.53 0.52 0.5117
Pe primele locuri sunt situate comunele (fiecare comună pe locul din clasamentul naţional):

4.Şelimbăr (0,6394); 20. Cristian (0,5941), 35. Răşinari (0,5743); 52.Şura Mică (0,5639); 73.Slimnic
(0,5539); 105.Arpaşu de Jos (0,5441); 112.Şura Mare (0,5401); 113. Orlat (0,5401); 132.Sadu
(0,5332); 151.Cârţişoara (0,5262). Practic comuna Axente Sever se situează pe locul 11 în judeţul
Sibiu (conform acestul clasament de ierarhizare a potenţialului socio-economic de dezvoltare.

COMUNITATEA DE AFACERI 42

-Agenţii economici din Comuna Axente Sever -
Sedii instituţii locale/ societăţi comerciale

Nr.
crt.

Denumirea societăţii /
Obiectul de activitate

Adresa Obiectul de activitate

 Comuna Axente Sever - Administraţia
publică locală CUI: 4406126 Axente Sever 308

Primar: Grecu Marius
Secretar: Iuga Maria Andreea

 AXENTE SEVER - localitate
1. SC Madadia SRL – Comerţ

Tel: 0747017130; J32 /480 /2001,
CUI: 14128353

Axente Sever 124
Restaurante

2. CEN PAC Company SRl
CUI 34738801; J32/634/2015

3. KOKEL CNC Technik SRL
CUI: 38451628; J32/1656/2017

Str. Principală 239
Cod CAEN 2562 – Operaţiuni de mecanică

generală

4. The Brothers SRL
CUI: 19232117; J32/1758/2006

Axente Sever 77
Cod CAEN 4759 Comerţ cu amănuntul al

mobilei, al articole de iluminat ...

5. Electric S&D SRL
CUI 24831970< J32&1925&2008

Axente Sever 205
Cod Caen: 4120 – lucrări de construcţtii

6. SC Global Service SRL - Retransmisie
programe TV; J32 /392 /1993; CUI:
3482508; Tel: 0269446078

Axente Sever 585

Activitati de telecomunicatii prin retele cu
cablu

7. SC Rov Pan SRL – Brutărie
Tel: 0269847001
J32 /1279 /2003; CUI: 15790447

Axente Sever 301
Fabricarea painii, fabricarea prajiturilor si a

produselor proaspete de patiserie

8. SC Alpha Construct – Transport
S.R.L. J32 /573 /2008; CUI: 19000877 Axente Sever 154

Transporturi rutiere de marfuri

9. Draw Plus SRL/D,
str. Suseni 336
CUI 36171460; J32/780/2016

10. Sephora Han Margareta SRL
CUI 31457860; J32/307/2013

11. Interiors and Furniture for Zou SRL
CUI 38397030; J32/1602/2017

Axente Sever 62
Cod Caen 6120 Lucrări de construcţii

42 Situaţie neactualizată având în vedere evoluţia economiei în perioada anului 2020, în contextul crizei sanitare

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

72 ETAPE Advertising

12. Coman System SRL
CUI 40761094; J32/682/2019

Cod 4120 – lucrări de construcţii a

clădirilorreziden ţiale şi nerezidenţiale

13. Nixon Baustrasse Construct SRL
CUI 36167388; J32/774/2016;

Cod CAEN 4120 – lucrări de construcţii

14. Alex&Santiago SRL
CUI 39948308; J32/1351/2018

Cod Caen 5610 - restaurante

15. SC Antares Corporasion -SRL -
0269840900, fax: 0269840900
J32 /1493 /1992; CUI: 3099007

Axente Sever nr. 7
Fabricarea altor produse chimice n.c.a Produse

chimice: antigel, lichid de frână

16. Ely Monumente SRL
CUI: 38917400; J32/257/2018

Axente Sever 280
Cod Caen 2370 – Tăierea, fsonarea şi finisarea

pietrei

17. Bazar Transilvania Import Export
SRL CUI 36167396; J32/775/2016

18. Frauendorf Cristian&Crina SRL
CUI 41735433; J32/1826/2019

19. Buburuza Jucăuşă SRL
CUI 37423530; J32/535/2017

20. SPT Lion Blandet Butik SRL
CUI: 42232170; J32/214/2020

Axente Sever 333

21. Ionuţ Dinamic Flash SRL
CUI:42722903; J32/812/2020

Axente Sever 249

22. Dalya Antonia SRL
CUI 42514244; J32/543/2020

Axente Sever 485

23. Casa de Oaspeţi Frauendorf SRL
Str. Principală 21
CUI 42903918; J32/1030/2020

24. Aly&Luc SRL
CUI: 24857236, J32/1957/2008

Cod CAEN 1071 – fabricarea pâinii

25. Antares Corporasion SRL
CUI: RO3099007, J32/1493/1992

Axente Sever 7
Cod CAEN 5210 – Depozitări

26. Apollo Probalast SRL
CUI 40038594

Punct de lucru
Axente Sever

27. Avian&Doina SRL
CUI: 27668835; J32/734/2010

28. Bodea Spedition SRL
CUI 38292972, J32/1503/2017

Axente Sever 221
Cod CAEN 4941 – Transporturi rutiere de

mărfuri

29. Grecu Com SRL
CUI: 15472290, J32/677/2003

Axente Sever 209

Cod 5610 Restaurante
Alimentaţie publică

30. Izotehnic SRL
CUI: 17242203; J32/230/2005

Axente Sever 371
Cod CAEN 4329 – Ate lucrări de instalaţii

pentru construcţii

31. Meine Werkstatt Impex SRL
CUI:25678301, J32/546/2009

Str. Grădinilor nr
257

Cod CAEN: 4520 – întreţinerea şi repararea
auto

32. MIS Consulting SRL
CUI: 16948449; J32/1741/2004 Str. Principală 46

Cod CAEN 6190 – alte activităţi de
telecominicaţii

33. Paul Farm Australop SRL
CUI: 39978619; J32/1388/2018

Axente Sever 588
Cod 4941 – transporturi rutiere de mărfuri

34. Vasile Bekarai Pan&Gold SRl
CUI: RO39460160, J32/824/2018

Axente Sever 432
Cod 1071 – fabricarea pâinii, prăjiturilor şi a

produselor proaspete de patiserie

35. Viorica&Alexandra Medstyling SRL,
CUI: 39998616; J32/1428

Cod CAEN 9602 – coafură şi alte activităţi de

înfrumuseţare

36. Grecu Aurora – Rodica I.I. –
Str. Principală nr. 209
F32 /1437/2010; CUI: 15472290

37. Asociaţia pentru Dezvoltare Durabilă
Transilvania Mea CUI: 30836793

Str. Principală 207
Axente Sever

Cod CAEN 9499

38. Braşovean Melinda Szilardka PFA
CUI: 29281745; F32/1212/2011

Axente Sever, Aleea
Salcâmilor, bl. 18

39. Coman Sebastian-Alin I.I.
CUI: 26969902, F32/670/2010

Str. Principală

40. Roşian Marcel – Voicu I.I.
CUI: RO274434478, F32/1120/2010

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

73 ETAPE Advertising

41. Rotar Lucian-Mircea PFA
CUI: 26941740, F32/629/2010

42. Axente Dumitru PFA
CUI: 20587806; F32/403/2006

43. Rotar V.Ana – contabil
CUI: 20585694

44. Alexa Elena Maria
CUI: 3936930

45. Borbel Nicolae
CUI: 2683414

Str. Principală 6
Înregistrat 1993

46. Carabulea Lucian George
CUI: 7285665

Înfiin ţat 1995

47. Ceorgovean Magdalena
CUI: 6101438

Înregistrat 1994

48. Rotar V. Ana – contabil
CUI: 20585694

Axente Sever 519
Înregistrat în 2007

49. Tarba V. Fica – Birou Contabil
Autorizat CUI: 22264887

Axente Sever 153
Înregistrat în 2007

50. PFA Lupu V. Carmen – Adelina –
agent de asigurare
CUI: 35502646

Înregsitrat 2016

51. PFA Blaga Vasile Florin
CUI: 21139169, F32/404/2006

52. PFA Costea Liviu-Eugen
CUI 33407788, F32/670/2014

53. PFA Cristea D.Dana – Elena – agent de
asigurare CUI: 35485553

Înregistrat 2016

54. P PFA Dron F. Carmen – Alexandra -
Agent de Marketing CUI: 23995660

Axente Sever str.
Principală 127

Înregistrat 2008

55. PFA Dulău Gheorghe Ioan
CUI: 20586916, F32/655/2006

Înregistrat 2006

56. PFA Matei V.Valer
CUI34232161

Înregistrat 2015

57. PFA Mitrea M ădălina – Nicoleta I.I.
CUI: 37431142, F32/247/2017

58. PFA Mureşan Adrian – Liviu
CUI: 34319188

Str. Principală 489
Înregistrat 2015

59. PFA Opri ş E. Maria-Adriana – Broker
în asigurări; CUI: 29202881

Înregistrat în 2011

60. PFA Păcurariu I. M ărioara-Firu ţa –
agent marketing CUI: 23692903

Axente Sever 202
Înregistrat în 2008

61. PFA Pridon I. Maria I.I.
CUI: 40924221, F32/279/2019

Înregistrat în 2019

62. PFA Radu I. Mihai agent de marketing
CUI: 23052416

Înregistrat în 2008

63. PFA Rotariu Ioana
CUI: 36081090, F32/245/2016

Str. Principală 91

64. â PFA Spătar Ionu ţ
CUI: 35678040, F32/69/2016

Axente sever 333

65. PFA Stoian Lavinia – Cătălina I.I.
CUI: 35452483, F32/19/2016

Str. Princiaplă 151

66. PFA Szabo Anamaria
CUI 33297499, F32/573/2014

Axente Sever 207

67. PFA Usulinischi Alin Nicolae I.I.
CUI: Ro42861677, F32/435/2020

Str. Principală 14

68. PFA Vasiu V. Viorica – Adriana –
agent de marketing CUI: 23965566

Axente Sever 269
Înregistrat în 2008

69. PFA Voicu Ciprian- George
CUI: 38097335, F32/503/2017

Axente Sever 204

70. PFA Voicu Horaţiu – Vasile
CUI: 32821187, F32/175/2014

Axente Sever 204

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

74 ETAPE Advertising

71. CMI Cabinet Medical Individual dr.
Topârceanu Maria CUI: 12000977

Înregistrat în 1999

72. CMI Ranf I. Dana – Maria – Cabinet
medical individual medicină dentară
CUI: 25508129

Înregistrat în 2012

73. CMI Popa P. Partenie Aurel – Cabinet
Medical Veterinar – CUI: 25569169

Înregistrat în 2009

74. Parohia Ortodoxă Română CUI:
6212908

Axente Sever 464
Înregistrat în 1994

75. Parohia Română Unită Greco-Catolică
CUI: 10107978

Axente Sever 186
Înregistrat în 1998

76. Biserica Cultului Creştin Baptist
CUI: 16227086

Axente Sever
Fondat 2004

77. Asociaţia Sportivă VIITORUL
Agârbiciu – CIF: 18129998

Axente Sever 165

78. Asociaţia Primariilor din Axente Sever,
Şeica Mare, Seica Mică
CUI: 14662865

Fondat în 2002

79. U.M. 01864
CUI: 6948220

Înregistrat în 1995

80. Şcoala Gimnazială Axente Sever
CUI: 17855372

 AGÂRBICIU
81. AGRO Cipifarm SRL

CUI RO 41084351; J32/1048/2019 nr. 210
Cod 0111 – cultivarea cerealelor

82. Alys Mir Market
CUI:40711126; J32/619/2019

Bl.1 IAS ap.8

83. Ambitec Prim nr. 282
CUI: RO39511060; J32/878/2018

Cod CAEN: 4799 – comerţ cu amănuntul

84. Asociaţia NON Profit Aqua Agârbiciu-
Belmond; CUI: 8369241

Fără activitate economică

85. Cabinet Medical Medicina de Familie
CMI Bara – Gherman S. Simona
Agârbiciu, CUI 20588119

(fondat 2007)

86. BDO Business Qualify SRL
CUI: RO41228066; J32/1228/2019

Cod CAEN 8122 – activităţi specializate de

curăţenie a clădirilor

87. Biserica Creştină Baptistă Agârbiciu
CUI: 9929070

Fondat 1997

88. Boariu Ioan
CUI 9793430

Înregistrat în 1997

89. Bujori şi alte flori de poveste SRL
CUI: 40601530, J32/400/2019

Cod CAEN: 7410

Activităţi de design specializat

90. Centrul de Plasament; CUI: 23824109 Agârbiciu nr. 361 Înfiin ţat 2008

91. PFA Costea I.Ana. I.I.
CUI: 37635320, F32/331/2017

92. Dani Pan SRL,
CUI: 15952611; J32/1541/2003

Agârbiciu 216
Cod CAEN 4711

Comerţ cu amănuntul în magazine
nespecializate

93. Fundaţia EDEN 2009
CUI: 25626809

Fără activitate economică, fondat 2009

94. PFA Gavril S.Vasile Agârbiciu str.
Principală 22
CUI 35290934

95. Global Transfer SRL
CUI: 14156191; J32/3/2002

Agârbiciu ferma 6
Punct de lucru

Cod CAEN: 2511
Fabricarea de construcţii metalice

96. SC Hutten Projects SRL - Confecţii
metalice – Tel: 0740159630
J32 /1346 /2007; CUI: 22239514

Agârbiciu, ferma 6,
BIROU 1

Inchirierea si subinchirierea bunurilor
imobiliare proprii sau inchiriate

97. Lukas 2016 SRL
CUI: RO39825151; J32/1209/2018

Agârbiciu 322 ap.1.
Cod CAEN 4711 – comerţ cu amănuntul

98. PFA Luncean Alexandra;
CUI: 42378690; F32/194/2020

Str. Principală 306

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

75 ETAPE Advertising

99. PFA Neghină Doina-Iulia
CUI: 27847881; F32/1519/2010/

Str. Principală 72

100. Nick Transcurier SRL
CUI: 39309967

Cod CAEN 5320

Alte activităţi poştale şi de curier

101. Retro Steel SRL - Confecţii metalice
Tel: 240836; J32 /1608 /2008
CUI: 24552606

Agârbiciu F6,
birou 2

Fabricarea de constructii metalice si parti
componente ale structurilor metalice

102. SC VD Aluminiu SRL
J32 /996 /2009; CUI: 26320491

Agârbiciu F6
FERMA NR.6,
HALA 9

Fabricarea de usi si ferestre din metal

103. SC Carpatica Honey SRL - Ambalare
miere ; Tel: 0728041360
J32 /1801 /2007; CUI :22672690

DN 14 Agârbiciu -
ferma 6

Fabricarea altor produse alimentare n.c.a.

104. PFA Oltean R.Doina-Corina Agent de
marketing; CUI: 23097370

Agârbiciu 419

105. SC Pan Lux SRL – Brutărie
CUI: 13944485; J32 /289 /2001
0269855174

Agârbiciu 395
1071 -Fabricarea painii, fabricarea prajiturilor

si a produselor proaspete de patiserie

106. Parohia Evanghelică CA
CUI:35249633

Agârbiciu, 384

107. PFA Preda M. Marian
CUI: 41637273, F32/721/2019

Agârbiciu 353

108. Prietenaşu Tudorel SRL
CUI:RO39018399; J32/361/2018

Agârbiciu 407
Cod CAEN 4532 – comerţ cu amănuntul de

piese şi accesorii pentru auto

109. PFA Rado Marius
CUI: 35737634, F32/90/2016

Agârbiciu 44

110. Renghiuc C.Andra – Prestări servicii
asistenţămedicală generală
CUI: 33362031

Agârbiciu 357
Fondat 2014

111. Rimaco-Agrointer SRL
CUI: RO33533077, J32/753/2014 Agârbiciu 333

Cod 0111 – cultivarea cerealelor

112. PFA Ruiu Constantin
CUI: 32448313, F32/1159/2013

Agârbiciu 318

113. PFA Ruja Vasile – Ioan
CUI: 39065315, F32/181/2018

Agârbiciu 428

114. SN Mobis SRL
CUI:RO36027627, J32/638/2016

Str. Principală 101
Agârbiciu

Cod CAEN 3109 – Fabricarea de mobilă n.c.a.

115. SC Vamilex SRL - Prelucrarea lemnului
0269855101, fax: 0269840358
J32 /1561 /1994; CUI: 6467251

Agârbiciu 101
Taierea si rindeluirea lemnului

116. VD Aluminium SRL
CUI: 26320491, J32/996/2009

Agârbiciu ferma 6,
hala 9

Cod CAEN 2512 – fabricarea de uşi şi ferestre
din metal

117. SC Vlad Com SRL
CUI: RO15073450; J32/960/2002

Agârbiciu 379 Vlad
Corina

Cod 4711 – Comerţ cu amănuntul

118. W.L.P. SRL
CUI: RO29486228, J32/1198/2011

Agârbiciu 333
Cod 4632 – comerţ cu ridicata al cărnii şi

al produselor din carne
119. W.L.P. AGRO SRL

CUI: RO37571308, J32/687/2017
Agârbiciu, str.
Principală 6

Cod 111– cultivarea cerealelor

120. SC Impex Ana şi Vlad SRL - Magazin
mixt

Agârbiciu, 104

121. SC Vlad Com SRL – Comerţ
CUI: 15073450; J32/960/2002

Agârbiciu 379
Cod CAEN 4711 – comerţ cu amănuntul în

magazine nespecializate
122. SC Alpha Construct Logistic SRL –

CUI: 19000877; J32/573/2008
Agârbiciu 154

Cod CAEN 4941 – Transporturi rutiere de
mărfuri

 ŞOALA
123. Animals Ro Trade SRL

CUI: 34422760; J32/389/2015 Şoala 196

124. Vima Constyle SRL
CUI 34825886; J32/708/2015

Şoala 194
Cod CAEN 4120 – Lucrări de construcţii a

clădirilor reziden ţiale şi nerezidenţiale

125. Vima GMM Constyle SRL
CUI: 39992222; J32/1415/2018

Şoala 194
Cod CAEN 4334 – Lucrări de vopsitorie,

zugrăveli şi montări de geamuri

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

76 ETAPE Advertising

126. Erkaro Techlife SRL
CUI: 42163046; J32/117/2020 Şoala 154

127. Ognean SRL
CUI: 804200; J32/2086/1991

Şoala, str.
Principală, FN

Cod CAEN 4711 – comerţ cu amănuntul în
magazine nespecializate

PUNCTE DE LUCRU ALE UNOR SOCIETĂŢI COMERCIALE/ ASOCIA ŢII

Nr.
crt.

Denumirea societăţii /
Obiectul de activitate

Adresa

1. SC Electrica SA Sibiu
2. SNGN Romgaz SA suc Mediaş Mediaş
3. Centrul de Plasament - Asistenţă

socială
Agârbiciu 361

4.
Consistoriul Districtual Evanghelic CA

Mediaş, Piaţa
Castelului

5. SC TTM Real Estate SRL - Confecţii
metalice

Sibiu, str. Faurului

6. SC Simec SA.PL Axente Sever -
Balastieră, nisip J32 /188 /1991; CUI:
2469136 Tel: 0744572015;
Fax: 0269210426

Sibiu Str.
DOROBANTILOR 1
06 Sibiu

Transporturi rutiere de marfuri

7. SC Apollo Probalast P.L. Ax.Sever –
Balastieră
J01 /484 /2000; 058888129

Valea Lungă
Str. AL. IOAN
CUZA 621 Valea
Lunga

Extractia pietrisului si nisipului, extractia
argilei si caolinului

8. IB Hermannstadt SRL Sibiu, str. Ion Albabei
9. SC Rabmer România SRL

PL Agârbiciu ferma 6 - Confecţii
metalice RABMER BAU UND
INSTALLATIONS GMBH &CO.KG
AUSTRIA SUCURSALA ROMANIA
J40 /8499 /2006; 0213262512

Bucureşti,
b-dul Octavian Goga
21

Lucrari de constructii a proiectelor utilitare
pentru fluide

10. SC Nutricom SRL – punct de lucru
Agârbiciu 322 – Comerţ
J32 /166 /1995; 0269225783
Fax: 0269855263; CUI: 7148625

Sibiu, str. Lemnelor

Comert cu amanuntul al articolelor de
fierarie, al articolelor din sticla si a celor
pentru vopsit, in magazine specializate

11. SC Granit SRL J32 /1171 /1991
0269830373; Fax:0269830160

Mediaş, str. IC
Brătianu 26

Lucrari de constructii a cladirilor
rezidentiale si nerezidentiale

12. STGN Transgaz SA Regionala Mediaş
Mediaş, str. G. Coşbuc
29

13. SC Comay SRL
P.L Axente Sever – Farmacie
CUI: 809738; J32 /489 /1992
0740086869

Mediaş, str. IG Duca
nr. 31

Comert cu amanuntul al produselor
farmaceutice, in magazine specializate

14. SC Elio Prod SRL
Sibiu, calea Şurii Mari
66

15. SC Panmed SA
P.L. Agârbiciu – panificaţie
J32 /1040 /1991
0269841671, fax: 0269837032

Mediaş, şos. Sibiului
72

DIZOLVARE FARA LICHIDARE
(FUZIUNE) din data 25 May 2011

Fabricarea painii, fabricarea prajiturilor si a
produselor proaspete de patiserie

16. SC Eldi Brutăria SRL - Brutărie Agrişteu
17. AF Căpriorul - Vânătoare Şeica Mare
18. SC Adelcom SRL – Comerţ

J32 /623 /1993; CUI: 3748546
Sibiu, str. Luptei 37, sc. A,

Axente Sever
466

Comert cu amanuntul in magazine
nespecializate, cu vanzare predominanta de

produse alimentare, bauturi si tutun

ALTE PERSOANE JURIDICE ÎNFIIN ŢATE LEGAL

(I.I, PF, PFA, CABINET INDIVIDUAL, etc)
Nr.
crt.

Denumirea societăţii / Obiectul de activitate Adresa

1. Cabinet Medical Individual dr. Sabău Dana – Cabinet Axente Sever 107 Ranf

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

77 ETAPE Advertising

stomatologic Dana
2. PF Topârceanu Maria - Medicină umană Axente Sever 106
3. Iliescu Maria - Pensiune - turism Axente Sever 151
4. PF Blaga Vasile - Prestări servicii (zugrăveli) Axente Sever 93
5. PF Mărginean Dumitru - Şcoală de şoferi Axente Sever 89
6.

Ştefănescu Alexandru PFA - Comerţ
Axente Sever str.
Principală 2

Fără
activitate

7. Bunaciu Paraschiva PFA - Florărie Axente Sever 117
8. PF Dulău Gheorghe - Reparaţii TV Axente Sever 127
9. PFA Bunaciu Georgeta - Frizerie Axente Sever 139
10. I.I. Pridon Maria - Comerţ Axente Sever 143
11. PFA Pridon Nicolae - Moară cu piatră Axente Sever 314
12. Rez Lenur I.I. - Comerţ Axente Sever 157
13. Terzi Aurelia IF - Monumente funerare Axente Sever 185
14. Asociaţia Agricolă nr 1 - Agricultură vegetală Axente Sever 318 În faliment
15. PF Mărcoianu Camelia - Pielărie Axente Sever 323
16. Boariu Radu Adrian I.I. - Comerţ Axente Server 328
17. PFA Radu Ana Com - Comerţ Axente Sever 202
18. Vasiu Viorel PFA - Reparaţii auto

Axente Sever, str.
Grădinilor 269

19. PF Axente Dumitru - Confecţii metalice Axente Sever
20. I.I. Tătaru Paul Ion - Proiectare Axente Sever
21. PF Rotar Maria - Comerţ Axente Sever
22. AF Urda Simion - Comerţ Axente Sever
23. AF Muntean Emil - Comerţ Axente Sever

24. PF Băcilă Ioan - Comerţ Agârbiciu 180
25. Cabinet Individual - Medic uman Agârbiciu 305 Băra Rodica
26. PF Dan Nicolae - Tâmplărie Agârbiciu 126

27. PF Radu Ioan - comerţ Agârbiciu 270
28. AF Tărchil ă – Auricom - Comerţ Agârbiciu, 354

Tărchilă
Aurica

29. I.F. Vulea Marin - Comerţ Agârbiciu
30. PF Costea Teodor - Comerţ Agârbiciu

31. Ognean Virginia I.I . -Magazin Şoala FN
Ognean
Virgina

Administraţia locală oferă pentru dezvoltarea economică a zonei, consultanţă şi sprijin logistic, suport,
prezentare în comunitate, scutiri de taxe şi impozite în temei legal, concesionare de terenuri şi clădiri.

Din analiza sectorială a economiei naţională, este importantă prezentarea situaţia următoarelor
ramuri:
Agricultur ă
 Principala problemă a sectorului agricol este productivitatea scăzută – agricultura reprezintă 5% din PIB-
ul României, deși în sectorul agricol sunt angrenați 22% din salariați (cu forme legale). Lipsa infrastructurii
agricole (sisteme de irigații, lanțuri de distribuție) îngreunează dezvoltarea de IMM-uri în domeniu și nu
facilitează producerea pe scară largă a bunurilor cu valoare adăugată mare. Deși pandemia nu va reduce în
mod drastic cererea în domeniul agricol, este de așteptat ca agricultura să aibă un impact negativ asupra PIB-
ului în 2020, datorită secetei pedologice accentuate care s-a manifestat în majoritatea zonelor agricole din
România în ultima perioadă. Pentru a contracara efectele secetei, au fost acordate ajutoare în valoare de 833
mil. lei.
Industrie
 În contextul infrastructurii deficitare și a necorelării dintre sistemul educațional și nevoile de pe piața
muncii, sectorul industrial din România (23% din PIB) a avut contribuții relativ modeste la creșterea
economică încă din 2019. Principalele ramuri ale industriei care au crescut susținut în ultimii ani sunt cele
producătoare de componente pentru autovehicule, produse petroliere rafinate și produse metalice.
În 2020, în ciuda scăderii accentuate a producției industriale în contextul primului val pandemic, Economist
Intelligence Unit estimează că sectorul industrial va fi principalul contribuitor la creșșșșterea economică,

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

78 ETAPE Advertising

majoritatea ramurilor industrial redresându-se după șșșșocul din luna aprilie a anului curent. Comisia
Națională de Prognoză estimează că industria va contribui cu 1.6 puncte procentuale la creșterea PIB în
2021. Cu toate aceasta, producția industrială a scăzut în prima jumătate a anului 2020, în special în ramura
producătoare de componente auto.
Construcțțțții
 Sectorul construcțiilor – 7% din PIB – a evoluat în ultimul deceniu pe fondul creşterii cererii imobiliare,
creștere datorată parțial programelor guvernamentale de stimulare a creditării imobiliare („Prima Casă”).
Evoluția pozitivă a domeniului a fost ajutată și de facilitățile fiscale pentru angajații existenți, ce au redus
numărul de muncitori informali în acest domeniu. Incertitudinea generată de criză nu a produs efecte asupra
sectorului construcțiilor, cu excepția perioadei de lockdown. Evoluția comparativă cu cea de anul trecut a
fost susținută de ritmul accelerat al investițiilor publice și de creșterea plafonului de creditare cu garanția
statului prin programul Noua Casă la 140.000 euro pentru locuințe noi. Cu toate acestea, numărul de
angajațțțți în construcțțțții a scăzut cu 13% în al doilea trimestru al anului curent, comparativ cu finele
anului 2019. Conform prognozei CNSP, sectorul construcțiilor va avea o contribuție pozitivă de 0,4% la PIB.
Energie:
Sectorul energetic și-a menținut aportul la PIB în ultimii ani, în ciuda problemelor ridicate de lipsa
investițiilor în infrastructură. România își acoperă din surse interne 37% din necesarul de petrol și 80% din
cel de gaz. Producția energiei electrice – 42% derivată din surse regenerabile – este în ușoară scădere, în
special din cauza neefectuării la timp a retehnologizărilor producătorilor de energie termoelectrică.
 Șocul generat de pandemie a afectat sectorul energetic prin intermediul a două canale principale: Scăderea
producțțțției industriale a determinat și o scădere semnificativă a cererii pentru energie în lunile martie-mai,
iar prăbușșșșirea cotațțțției internațțțționale a petrolului în luna aprilie a avut un impact semnificativ asupra
industriei petroliere, principalii actori de pe piața anunțând reduceri semnificative ale investițiilor. Industria
energetică are un potențial de creștere pe termen mediu, determinat atât de existența unor resurse de
combustibil fosil neexploatate în largul Mării Negre, cât și de posibilitatea creșșșșterii produc țțțției de
energie din resurse regenerabile, care este necesară pentru atingerea nivelului de decarbonizare impus de
UE.
Servicii:
 Sectorul de servicii a fost unul din motoarele creșterii economice din ultimii ani, în special prin prisma
unor industrii ce au adus un nivel crescut de valoare adăugată (industria IT a contribuit, în medie, cu 12%
la PIB în ultimii ani). Pandemia a avut un impact mixt în sectorul terțiar: industrii ce au avut posibilitatea să
ajusteze modul de lucru al angajaților nu a fost grav afectate, în timp ce domenii precum comerțul sau
HoReCa au resimțit un impact major. Astfel, scăderea pronunțată în zona serviciilor pentru populație – de
26.3% comparativ cu 2019 – a fost balansată de menținerea tendinței de creștere din sectorul IT – creștere de
12.4% și o contribuție la evoluția PIB de 0.7 puncte procentuale.

I.7. Infrastructura şcolară şi educaţia în comuna Axente Sever

Învăţământul s-a desfăşurat, secole de-a rândul, sub îndrumarea nemijlocită a preoţilor. În Axente Sever
existenţa şcolii evanghelice ne este confirmată de lista învăţătorilor care începe de la 1790, dar ea poate fi
mult mai veche .

În anul 1839 s-a construit o clădire pentru şcoală, utilizată până în anul 1911, când a devenit locuinţa
învăţătorului. În 1909 s-a început construcţia unui nou local pentru şcoala evanghelică. Şcoala avea 4 săli de
clasă, cancelarie, o încăpere pentru arhivă şi o pivniţă. Această şcoală, ce avea în curte o fântână, a fost
inaugurată la 28 august 1911.

 Învăţământul în limba română este atestat din 1842(cel ortodox) şi în din 1880 (cel greco-catolic).
Şcoala veche ortodoxă din Axente Sever, cu două săli de clasă, căreia nu li se cunoaşte anul construcţiei,

a devenit în 1911 locuinţă pentru învăţător, fiind construită a nouă clădire pe cheltuială credincioşilor
ortodocşi, dotată cu mobilier. Elevii români greco-catolici au învăţat până în 1900, împreună cu cei
ortodocşi, iar dupa aceea au închiriat diferite case.

Şcoala primară de stat din Axente Sever a fost organizată pe 7 clase, până la reforma din 1948. Şcoala
construită înainte de 1911, a fost demolată după 1970, cînd s-au construit noi săli de clasă în partea alăturată
a curtţii, mărindu-se totodată şi curtea şcolii.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

79 ETAPE Advertising

La 15 septembrie 1975 au fost date în folosinţă 5 săli de clasă, alipite de şcoala veche din Suseni. În 1977
s-a renovat sala de clasă, fostă a greco-catolicilor, şi s-a transformat în sală de gimnastică. Exista şi o sală de
sport,dar a fost retrocedată Bisericii evanghelice.

În luna ianuarie 1972, a început construirea unui corp de clădire cu un etaj (10 săli de clasă şi atelier) pe
locul unde se aflase până atunci locuinţa învăţătorilor şaşi. Noua clădire a fost dată în folosinţă la 3
noiembrie 1973. Sălile de clasă au primit destinaţia de cabinete. În acest sens au fost dotate şi amenajate să
funcţioneze cabinete de limba română, matematică, istorie, muzică, biologie şi chimie(ultimile au fost
amenajate în vechea clădire)

Începând cu anul 2005, Şcoala cu claxele I-VIII Axente Sever devine unitate de învăţământ cu
personalitate juridică, având în subordine structurile şcolare de la Agârbiciu şi Şoala.
• Şcoala Gimnazială Axente Sever, str. Principală, nr. 317 are 5 săli de clasă +2 laboratoare, 1 C.D.I
şi 2 cabinete (istorie, biologie) – situaţie 2020
Şcoala cu claxele I-VIII Axente Sever se compune din 3 corpuri de clădire:
Corpul A- şcoala veche construită în 1911, din cărămidă (proprietate a bisericii evanghelice,

retrocedată; se plăteşte lunar chirie, în imobil neputându-se executa investiţii de reabilitare, exceptând
reparaţile curente)

Corpul B – construit în 1975, din cărămidă şi beton
Corpul C– construit în 1975, din cărămidă şi beton
Toate clădirile au acoperişul din lemn şi ţiglă iar în sălile de clasă funcţionează încălzirea termică;

alimentarea cu apă potabilă se face de la reţeaua publică.
Situaţia elevilor în anul 2020-2021 se prezintă tabular:

Clasa IV-a V-a VI-a VII-a VIII-a Total elevi
Număr elevi 17 16 15 16 17 81

• Şcoala Gimnazială Axente Sever, str. Suseni nr.452 are 3 săli de clasă + 1 salăpregătireelevi cu

C.E.S + 1 salăpentru sport (improvizată) – situaţie 2020
La Şcoala cu clasele I-VIII Axente Sever, pe lângă elevii localnici, învaţă şi elevi din Agârbiciu şi Şoala,

aceştia facând naveta cu microbuzul şcolar.
Situaţia elevilor în anul 2020-2021 se prezintă tabular:

Clasa I-a II-a III-a - - Total elevi
Număr elevi 14 17 16 - - 47

Grădini ţa din Axente Sever este compusă din 2 clădiri, una construită în anul 1965, din cărămidă şi

beton, iar cea de-a doua a fost amenajată într-o locuinţă personală, construită, de asemenea , din cărămidă şi
beton.
• Grădini ţa cu Program Normal Axente Sever, Str. Suseni, nr.479 are 1 salăclasă + 1 sală liberă
 - GrupaMic ă - 22 preşcolari (2020)
• Grădini ţa cu Program Normal Axente Sever, Str. Principală, nr.107 = 2 săli de clasă
 - Grupa Mare - 19 preşcolari (2020)
 - Clasa Pregătitoare - 13 elevi (2020)
• Şcoala Gimnazială Agârbiciu, fără număr: 8 săli de clasă + 1 laborator +1 sală de sport

(improvizată)
Clasa cl.

preg
I-a II-a III-

a
IV-
a

V-
a

VI-
a-

VII-a VIII-
a

Total
elevi

Număr elevi 13 8 12 9 13 11 11 12 10- 99

Şcoala cu clasele I-VIII Agârbiciu este compusă din 3 corpuri de clădire; corpul principal a fost

construit la începutul anilor 1980, din cărămidă şi beton (are 13 săli de clasă, din care un laborator de
biologie chimie şi un laborator de informatică). Datorită faptului că nu există o sală de sport, într-un alt corp
a fost amenajată o sală care permite desfăşurarea orelor de educaţie fizică, în condiţii optime.

Alimentarea cu apă potabilă se face de la reţeaua locală. Există curent electric iar încălzirea se face cu
gaz metan şi sobe de teracotă. Din păcate, aceste sobe nu mai fac faţă, datorită vechimii, consumând totodată
foarte mult şi cu căldură puţină în clase.

Transportul elevilor navetişti este suportat de către primăria Axente Sever care de asemenea a pus la
dispoziţie şi şoferul acestui mijloc auto.
• Grădini ţa cu Program Normal Agârbiciu, str. Principală, nr.101 = 2 săli de clasă

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

80 ETAPE Advertising

 - GrupaMic ă = 17 preşcolari (2020)
 - Grupa Mare = 17preşcolari (2020)
• Şcoala şi grădini ţa din Şoala, sunt reabilitate, dar în prezent nu se desfăşoară activităţi de învăţământ,

elevii din Şoala făcând naveta cu microbuzul şcolar în Agârbiciu şi Axente Sever.
Având în vedere că schimbarea de destinaţie a imobilului este greoaie, procedurile fiind complexe şi

putând influenţa procesul educativ în viitor, se recomandă utilizarea acestui imobil tot în cadrul procesului de
învăţământ, prin organizarea:

-unui after school local,
-tabere de vacanţă pentru copii,
-şcoală de arte şi meserii pe perioada vacanţelor, etc.

Obiectivele şcolii (definite de conducerea şcolii):
-Păstrarea tradiţiilor şi obiceiurilor comunităţii; extinderea învăţării informatizat; crearea unui climat de

siguranţă fizică şi spirituală; formarea continuă a cadrelor; identificarea unor surse de finanţare; educarea
multiculturală a elevilor; colaborarea şcolii cu familiile elevilor şi implicarea comunităţii în viaţa sa;
realizarea unor parteneriate internaţionale; continuarea parteneriatelor,deja existente, cu instituţiile şcolare
sau cu alte instituţii

II. Identificarea şi definirea problemelor (material pus la dispoziţie de conducerea şcolii)
Situaţia abandonului şcolar este din păcate una din problemele cu care unitatea noastră şcolară se

confruntă. Din păcate numărul cel mai mare de copi,care abandonează scoala sunt din localitatea Axente
Sever. Un număr foarte mic se înregistrează şi în structura Agârbiciu, unde există şi un centru de plasament,
ai cărui copii vin la şcoala noastră. Părinţii elevilor din unitatea noastră un se implică îndeajuns în viaţa
şcolii. La şedinţele cu părinţii participă un număr restrâns de părinţi (majoritatea sunt aceiaşi). O parte
semnificativă se interesează foarte rar de situaţia şcolară (rezultate, frecvenţă, disciplină) a propriilor copii.

Există elevi la care am încercat (telefonic, deplasare la domiciliu cu reprezentantul Poliţiei sau al
Primăriei Axente Sever, grupuri de cadre didactice, etc.), nu am găsit nicio întlegere din partea celor pe care
i-am gasit la ádresele respective; au fost situaţii când un am găsit niciun membru al familiei acasă cu care să
se poată lua legătura. referitor la cei din Centrul de plasament Agârbiciu, cei care abandonează şcoala sunt
din rândul depăşiţilor de vârstă, care fug din centru şi sunt găsiţi după perioade mari de timp.

Toate aceste situaţii duc atât la o rată ridicată a absenteismului cât şi la rata crescută a abandonului
şcolar şi la comiterea de fapte antisociale.Ca atare, avem o promovabilitate anuală de aproximativ 90 %,
note la purtare foarte multe (datorate absenţelor dar si disciplinei); de asemenea nótele de la Evaluarea
naţională pentru clasa a VIII a sunt sub 5 în proporţie de 35-40 %.

III. Cauze
• situaţia economică a României şi criza mondială;
• starea materială precară a multora dintre familii cum ar fi:

- familii cu mari problemele materiale, care trăiesc doar din alocaţiile copiilor, din ajutorul
social şi chiar de pe urma programului Lapte-Corn

- familii în care cel puţin unul dintre părinţi este plecat la muncă în străinătate, elevii fiind
lăsaţi fie în grija unor bunici bătrăni sau bolnavi, rude şi chiar vecini, care nu reuşesc să se
ocupe de ei (mulţi sunt la rândul lor neştiutori de carte): sunt cazuri şi mai grave când
aceştia sunt fie singuri acasă sau eventual având grijă de alţi fraţi mai mici

- familii ai căror părinţi lucrează la oraş (la Sibiu sau Mediaş),care pleacă dimineţa la ora
05.00 şi se înapoiază după ora 17.00

- părinţi şomeri sau fără nicio ocupaţie
• părinţi despărţiţi sau divorţaţi, care nu-şi mai asumă responsabilitatea copiilor
• familii foarte numeroase care locuiesc într-o singură cameră (5-10 membri) şi ai căror părinţi nu mai

reuşesc să se ocupe adecvat de toţi copiii; există foarte multe cazuri în care îi folosesc la diferite
munci-cules melci,nuci,cartofi,fructe de pădure,etc

• familii care consideră că nu mai sunt în stare să-şi controleze propii lor copii (avem cazuri de copii
cu vârste de până la 19 ani aceştia se consideră prea mari pentru a fi controlaţi de părinţii lor.

• dezinteresul părinţilor care nu cunosc nici măcar numele diriginţilor sau învăţătorilor
• neînţelegerile dintre părinţi în cadrul familiei

Puncte slabe - definite de conducerea şcolii, în anul şcolar 2015-2016:

� riscul adaptării dificile a personalului didactic existent la cerinţele învăţământului actual
� majoritatea cadrelor didactice sunt navetiste la Sibiu sau Mediaş

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

81 ETAPE Advertising

� există o fluctuaţie anuală a cadrelor, fapt ce arată o instabilitate a cadrelor şi implicit o muncă în
plus pentru conducerea şcolii pentru a-i forma şi instrui în problemele locale.

� insuficienta motivare a unor cadre didactice/ diriginţi care fac naveta în totalitate la Sibiu (40km
distanţă)

� lipsa preocupării permanente a unor cadre didactice pentru perfecţionarea în domeniul metodologic
şi educaţional, deşi le sunt prezentate cursurile de formare .

� atragerea personalului didactic de către firme particulare interne sau externe (le oferă salarii
atractive)

� insuficienta colaborare a cadrelor didactice la nivel de şcoală, cauzată de suprasolicitare şi lipsă de
timp, mai ales că fac naveta şi între structuri

� comunicare insuficientă între între cadrele didactice şi elevi şi între cadrele didactice şi părinţi
(aceiaşi navetă)

� rata relativ mare a absenteismului
� rata relativ mare a abandonului şcolar, mai ales la învăţământul obligatoriu
� numărul relativ mare de elevi aflaţi intr-o situaţie materială precară
� riscul creşterii violenţei şcolare
� lipsa unui consilier psihopedagogic propriu (există unul la mai multe instituţii)
� lipsa unei săli de sport şi a unei vestiar pentru echiparea/dezechiparea elevilor la orele de sport
� lipsa unui teren de joacă adecvat pentru grădiniţele din cele trei localităţi ale comunei
� lipsa de computere în sălile de clase ale elevilor din ciclul gimnazial necesare realizării unor lecţii

moderne
Ameninţări - definite de conducerea şcolii în anul şcolar 2015-2016:

� riscul apariţiei restrângerii de activitate a unor cadre didactice, datorat scăderii demografice (deja
avem clase simultane la ciclul primar)

� număr insuficient de consilieri psihopedagogi
� criza de timp a părinţilor şi lipsa lor de receptivitate datorate actualei situaţii economice care reduce

implicarea familiei în viaţa şcolară
� rezistenţa la schimbare a unor părinţi
� starea materială precară a unor familii, în special cele din Axente Sever
� diminuarea posibilităţilor de finanţare bugetară
� inexistenţa unor repere morale solide în viaţa elevilor, deruta morală determinată de societate,

mass-media etc.
� conştiinţa morală a elevilor privind păstrarea şi întreţinerea spaţiilor şcolare
� influenţa negativă a unor factori sociali (strada, mijloacelor media) asupra motivaţiei tinerilor
� părinţii încep să-şi mute copii la alte şcoli din zonă, datorită dotărilor superioare pe care le au

acestea.
Elevi înregistraţi la şcoala „Ioan Axente Sever”din comuna Axente Sever (2011-2012-2013-2014)

Anul
şcolar

Nivelul
înv

Axente
Sever

Agârbiciu Şoala TOTAL

2011-2012

- primar:
Total:
-gimnazial:
Total:

86

131

64

72

12

162

203

TOTAL 217 136 12 365
2012-2013

- primar:
Total:
-gimnazial:
Total:

102

94

63

70

16

181

164

TOTAL 196 133 16 345
2013-2014

- primar:
Total:
-gimnazial:
Total:

94

85

60

52

13

167

137

TOTAL 179 112 13 304

La grădini ţe întâlnim următoarea situaţie a evoluţiei efectivelor şcolare:

Anul şcolar Axente Agârbiciu Şoala TOTAL TOTAL

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

82 ETAPE Advertising

Sever copii/unitate copii + elevi /
unitate

2011-2012 57 36 18 111 476
2012-2013 56 28 13 97 442
2013-2014 58 25 16 99 403
2020-2021 128 99 - 88 315

Evoluţia numărului de elevi şi copii este descrescătoare, situându-se n trendul evoluţiei şcolare atât
la nivel naţional cât şi la nivel judeţean, scăderea demografică trebuind să fie o temă majoră de
dezbatere la nivelul fiecărei comunităţi locale.

Evoluţia numărului de elevi şi copii în perioada 2011- 2020

Populaţia şcolară pe niveluri de educaţie (2020)43:
Structura

Populaţie

şcolară

Total
populaţie

şcolară

Copii înscrişi
în grădini ţe

Elevi învăţământ
primar şi
gimnazial

Elevi în
învăţământul
primar

Elevi în
învăţământul
gimnazial

Număr persoane 339 77 262 143 119

Informaţii statistice privind învăţământul în comuna Axente Sever44:
-Personalul didactic învăţământ primar şi gimnazial: 23,

din care: învăţământ primar: 9
 -învăţământ gimnazial: 14

--Număr săli de clasă şi cabinete şcolare pe niveluri de instruire – total: 33,
 din care: -săli de clasă pentru învăţământul preşcolar: 6
 -săli de clasă şi cabinete şcolare pentru învăţământ primar şi gimnazial: 27
-Număr laboratoare şcolare total: 4
-Săli de gimnastică: 2
-Număr de PC-uri – total : 57
 din care pentru învăţământul preşcolar: 2;

43 Fişa UAT Axente Sever – Direcţia Judeţeană de Statistică Sibiu octombrie 2020
44 idem

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

83 ETAPE Advertising

 -învăţământul primar şi gimnazial: 55
-Terenuri de sport: 1
-Absolvenţi pe nivel de instruire (primar şi gimnazial): 26
-Cheltuieli finanţate de la bugetul local pentru educaţie – an start 2018 total (cod indicator 65.02.): 445000
lei

Nevoile Şcolii Gimnaziale “Ioan Axente Sever” pentru buna desfăşurare a procesului educaţional

cu fost communicate de conducerea şcolii, director prof. Dumitru Constantin
1. În anul 2020-2021 procesul educaţional este afectat de criza sanitară, conducerea şcolii făcând eforturi
constante pentru asigurarea necesarului curent pentru digitalizarea procesului educational şi asigurarea
surselor tehnologice digitale: 22 de table interactive, 22 de videoproiectoare, 32 laptop-uri pentru profesori,
140 tablete pentru elevi, 114 tablete grafice, 4 imprimante multifuncţionale, 2 sisteme automate de masurat
temperatura; 2 sisteme inteligente de recunoastere faciala; schimbarea întregului cablaj electric, din sălile de
clasă şi instalarea unui sistem de iluminat performant, pe bază de LED; 2 sisteme de camere video, cu circuit
închis
cablarea sălilor de clasă la internet; preschimbarea calculatoarelor din laboratorul de informatică, aflate în
funcţiune din 2007
2.Dotări mobilier - necesarul curent de mobilier pentru implementarea procesului educational cu
sprijinul resurselor tehnologice digitale (2021-2023)

-mobilier necesar dotării a 4 săli de clasă pentru preşcolari (75 măsuţe; 75 scăunele; 16 dulapuri
pentru păstrarea materialelor necesare; 4 fişete metalice; 4 birouri dascăli)
-mobilier necesar dotării a două săli pentru clasa pregătitoare (26 de mese, 26 scaune, 4
dulapuri pentru pastrarea materialelor necesare; 2 fişete metalice
-materiale didactice moderne pentru activităţile desfăşurate în cele 4 grupe de preşcolari şi la
cele două clase de pregătitoare

5. Investiţii în imobile: în cadrul şcolii Gimnaziale Axente Sever, strada Principală nr. 317, există un
corp de clădire care este in litigiu cu Consistoriul Evanghelic Mediaş, fiind necesar a se demara operaţiunile
pentru ca acesta să intre în proprietatea Primăriei Axente Sever şi implicit a şcolii (perioada 2021-2023)

- acesta implică reparaţii capitale, atât la exterior cât şi la interior
-este nevoie şi de realizarea unui pavaj a curţii
- la subsolul clădirii se poate amenaja o sală de gimnastică, care poate să fie deservită atât de
personalul şcolii cât şi de către personalul celorlalte instituţii de pe raza comunei.
Obs: în concluzie, există oportunităţi pentru realizarea unor obiective viabile, care să permită
pregătirea viitorilor locuitori ai comunei Axente Sever, astfel încât să nu rămânem mai prejos decât
celelalte comune din judeţ. (observaţie director şcoală)

 Contextul european şi naţional în domeniul educaţiei:
Consiliul Uniunii Europene, prin recomandările specifice de țară (RST) privind Programul

național de reformă al României pentru 2020, a subliniat, pe de o parte, că echitatea, incluziunea,
calitatea educației, dar și capitalul uman rămân provocări importante, fiind necesare reforme
strategice în acest domeniu, iar pe de altă parte că nu se constată nicio îmbunătățțțțire a
rezultatelor șșșșcolare, în special în rândul copiilor din zonele rurale și din zonele defavorizate din
punct de vedere economic.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

84 ETAPE Advertising

Echitatea, caracterul incluziv și calitatea educației depind în mare măsură de infrastructura
existentă. România dispune de o infrastructur ă educațțțțională șșșși de formare profesională
învechită, nesigură, ineficientă din punct de vedere energetic șșșși cu un nivel scăzut al
accesibilitățțțții persoanelor cu dizabilitățțțți. Conform Planurilor de Analiză și Acoperire a Riscurilor
(PAAR), un procent important de unități și instituții de învățământ de stat, în special cele pre-
școlare de stat pentru acces la educația bazată pe inovație, creativitate și specializare inteligentă,
funcționează în clădiri încadrate ca având risc seismic sau niveluri ridicate de risc la incendiu.

De asemenea, în lipsa unor dotări corespunzătoare și servicii conexe de calitate (spații de
cazare, de informare și documentare, masă și recreere), unitățile de învățământ și instituțiile de
învățământ superior sunt neatractive pentru elevi, studenți și pentru mediul de afaceri. Criza
epidemiologică a evidențiat din nou principalele lacune ale procesului de educație și formare
profesională. De aceea, precondițțțția esențțțțială pentru furnizarea unor servicii educațțțționale șșșși de
formare profesională de calitate, incluzive șșșși atractive constă în modernizarea infrastructurii
educațțțționale.

Dezvoltarea competențelor necesare parcurgerii etapelor de tranziție ecologică și digitală în
cadrul noilor locuri de muncă depind în special de infrastructura primară și de dotările utilizate în
procesele educaționale și de formare profesională.

Provocările identificate:
-Subdimensionarea unitățțțților de învățțțțământ șșșși existențțțța unor condițțțții necorespunzătoare

în spațțțțiile de învățțțțare, amplificate în contextul pandemiei globale cauzată de virusul SARS-
CoV-2

Investițiile în infrastructură pentru educație au un nivel redus comparativ cu nevoia existentă și
cu ritmul de dezvoltare economic și social, generând o disponibilitate limitată, calitate și
accesibilitate inconsecvente, cu efecte asupra performanței educaționale și ulterior a inserției pe
piața forței de muncă. La nivel național, un procent important de unități de învățământ funcționează
în clădiri ce nu respectă condițiile igienico-sanitare și de funcționare, încadrate ca având risc
seismic sau niveluri ridicate de risc la incendiu, pentru care sunt necesare lucrări de reabilitare și
modernizare.

- Relevanțțțța redusă a educațțțției șșșși a formării profesionale pentru piațțțța forțțțței de muncă, ceea
ce afectează perspectivele de angajare ale absolvențțțților. Subfinanțarea educației și întârzierea
modernizării infrastructurii educaționale și a actului de predare-învățare au avut efecte asupra
calității și relevanței educaţiei şi a formării pentru piaţa forţei de muncă. Evoluţia tehnologică a dus
la schimbări în cererea de competenţe, care în multe cazuri presupune specializări noi, fiind, prin
urmare, necesar ca sistemul de învăţământ să se plieze pe cerinţele pieţei forţei de muncă.

-Baze materiale, necesare dezvoltării competenţelor elevilor şi studenţilor, inadecvate şi
necorelate cu cerinţele pieţei forţei de muncă. Învăţământul secundar superior, profesional şi
tehnic, precum şi cel universitar, trebuie să corespundă competenţelor actuale de pe piaţa forţei de
muncă. În acest context, este esenţială adaptarea laboratoarelor/atelierelor de practică la nivelul de
dezvoltare tehnologică actual, astfel încât tinerii să poată deprinde cunoştinţele, abilităţile şi
aptitudinile necesare pentru inserţia cu succes a acestora pe piaţa forţei de muncă. Totodată, este
necesară utilizarea inovaţiei şi a noilor tehnologii în educaţie pentru dezvoltarea unui sistem
educaţional modern, la toate nivelurile.

- Servicii publice de educaţie cu digitalizare insuficientă/inadecvată pentru a face faţă
crizelor pandemice şi învăţământului online, cu impact asupra calităţii standardelor de
educaţie. În contextul provocărilor generate de pandemia globală cauzată de virusul SARS-CoV-2
este necesară pregătirea pentru desfăşurarea procesului educaţional şi în mediul online, ceea ce
creează probleme pentru instituţiile de învăţământ şi formare profesională, pentru cadrele didactice
şi pentru elevi, dată fiind infrastructura digitală inadecvată, materialele didactice neadaptate predării
online şi competenţele digitale insuficiente. Astfel, este necesară digitalizarea serviciilor publice de
educaţie, inclusiv pentru dezvoltarea educaţiei în mediul online pentru a creşte capacitatea de
rezilienţă a serviciului public în perioade de criză.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

85 ETAPE Advertising

În comuna Axente Sever, localitatea Agârbiciu îşi desfăşoara activitatea Centrul de Plasament
Agârbiciu – sub coordonarea Consiliului Judeţean Sibiu – Direcţia Generală de Asistenţă Socială şi
Protecţia Copilului Sibiu. Misiunea Centrul de Plasament Agârbiciu asigură accesul copiilor aflaţi în
dificultate pe o perioadă determinată la găzduire, îngrijire, educaţie şi pregătire în vederea reintegrării sau
integrării. Situat în centrul localităţii, centrul de plasament are acces la următoarele resurse şi facilităţi:
şcoală în comunitate, biserică, Cetatea Agârbiciu, poştă, mijloace de transport în comun Sibiu, Mediaş.

I.8.Infrastructura cultural ă în comuna Axente Sever

Sectorul cultural într-o comună este clasificat – în mod convenţional – în patru domenii mari:
1. Domeniul patrimoniului, clasificat în două subdomenii:
1.1.patrimoniu material, clasificat în:
1.1.1. patrimoniu imobil, format din biserici cetate, clădiri cu valoare istorică şi situri arheologice; în

acest domeniu intră şi artele vizuale şi arhitectura, respectiv lucrările de artă publică, precum
ansamblurile monumentale, statuile, etc.

1.1.2. patrimoniu mobil constituit din artele decorative, sculptura, pictura şi formele mai noi de
reprezentare de tip multi-media; instituţional îi corespund muzeele şi galeriile de artă; în comuna
Axente Sever, în cadrul fortificaţiilor bisericii evanghelice este deschis MUZEUL CETATE –
unic în cadrul reţelei de biserici fortificate, având şi o pensiune, valorificând fostele cămări de
provizii ale localnicilor;

 -în casa dlui Gabor Ioan, monograful satului şi un adevărat tezaur uman viu pentru
localităţile din nordul judeţului Sibiu, există colecţii particulare distincte, ce pot fi puse în valoare
în cadrul unei case memoriale, cu un traseu de vizitare în vederea punerii în valoare a volorilor şi
cunoştinţelor acumulate.

1.2. patrimoniu imaterial, constituit de tot ceea ce intră în categoria „tradi ţii ”, această categorie
incluzând aşezămintele culturale (căminele), meşteşugurile populare, dansurile şi spectacolele
folclorice (grupate în artele spectacolului). În domeniul culturii scrise se cuprinde activitatea
editurilor locale (producţia de carte şi periodice), existând şi domeniul cinematografiei (producţia
de audiograme şi videograme)

În ultimii ani – după modelul dezvoltării culturii franceze – se urmăreşte şi domeniul dezvoltării mass-
media şi al arhivelor, cultura fiind asociată cu media şi sportul. Un concept nou – din mediu englez
– defineşte industriile creative care includ: publicitatea, arhitectura, vânzarea şi cumpărarea de artă
şi antichităţi, designul, moda, filmul, producţia video, muzica, artele spectacolului, ultura scrisă,
producţia de software, televiziunea şi radioul, toate bazate pe respectarea valorificării drepturilor
de proprietate intelectuală.

O situaţie cu manifestările din căminele culturale (în anul 2019) din comuna Axente Sever este
prezentată în tabelul de mai jos, aceasta fiind pusă la dispoziţie de dl Florin Chiriac – responsabil
administrare cămine culturale:

Manifestări Localitate Axente Sever Localitate Agârbiciu Localitate Şoala
 Cămin cultural Sală evenimente Cămin cultural Cămin cultural
boteze - 5 - -
nunţi 8 1 6 -
Înmormânt ări - 3 - 1
Alte evenimente 9 8 11 3

Situaţia infrastructurii c ăminelor culturale şi a dotărilor acestora

Stare imobil-
instalaţii_dotări

Localitate
Axente Sever

Localitate
Agârbiciu

Localitate
Şoala

 Cămin
Cultural 200 locuri

Sală venimente
Cca 120 locuri

Cămin cultural
necesar 230

locuri

Cămin cultural
Imobil ce necesită
reparaţii acoperiş

(2021)
Instalaţii electrice
(380V)

Există 380V Există 380V Este necesar
instalaţie
trifazică

Există trifazic

Instalaţie
climatizare

Există Există Nu există Nu e cazul

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

86 ETAPE Advertising

Cameră
frigorific ă

Există Există Există Există

Centrale termice
cu instalaţie

2 centrale
(1 defectă)

2 centrale
vechi

2 centrale
vechi

2 sobe
pe lemne

Dotări
necesare

-este necesar
cuptor electric

-necesar 1 masă,
4 cratiţe, 4 oale şi

1 spălător inox

-necesar 2
mese, 5 cratiţe
şi 5 oale şi 2

spălătoare inox

Vesela aparţine
unei vecinătăţi
(din cele două

existente)
Acoperişul imobil Reabilitat integral De reabilitat

acoperişul
integral

este necesar
mobilier

De reabilitat
acoperişul (50%)

 Există grup social
adecvat

Există grup social
modernizat

De reabilitat
grupul sanitar

Fosă septică
vidanjabil ă

există există există există

Notă: la toate căminele culturale este necesară dotarea cu cuptoare electrice; atât la sala
festivă cât şi la căminul cultural din Agârbiciu sunt necesare tacămuri inox (la Agârbiciu există
dar din ani diferiţi, fiind modele diferite)!

Accesul auto la căminul cultural Agârbiciu, a fost asigurat prin amenajarea unei parcări, proiect
finalizat prin finanţarea de la bugetul local.

În tabelul de mai jos se prezintă patrimoniul cultural din comuna Axente Sever45:

Tabel: PATRIMONIU MATERIAL IMOBIL COMUNA AXENTE SEV ER
Comuna Axente Sever – comuna
Axente Sever
1. 449 SB-II-m-B-

12320
Casa parohială evanghelică Axente

Sever
309 Sec.XVI-XVIII

2. 450 SB-II-a-A-
12321

Ansamblul biserici
evanghelice fortificate

Axente
Sever

316 Sec. XIV-XVI

3. 451 SB-II-m-A-
12321.01

Biserica evanghelică
fortificat ă

Axente
Sever

316 Sec. XIV-XV

4. 452 SB-II-m-A-
12321.02

Incint ă fortificat ă, cu fostul
turn de poartă

Axente
Sever

316 Sf.sec. XV-XVI

5. 453 SB-II-m-B-
12322

Biserica „Învierea
Domnului”

Axente
Sever

Str. Luncii, nr 320 Ante 1836

6. 993 SB-IV-m-B-
12618

Casa Axente Sever Axente
Sever

448 Sec. XIX

Agârbiciu
7. 383 SB-II-a-B-

12188
Ansamblul bisericii
evanghelice fortificate

Sat
Agârbiciu

383 Sec. XIV-XIX

8. 384 SB-II-m-B-
12188.01

Biserica evanghelică
fortificat ă

Sat
Agârbiciu

383 Sec. XIV-XVII,
transf. 1827, 1845

9. 385 SB-II-m-B-
12188.02

Incint ă fortificat ă, cu turn de
poartă, bastioane

Sat
Agârbiciu

383 Sf.sec.XV-înc.sec.
XVI

Şoala
10. 908 SB-II-a-B-

12563
Ansamblul bisericii
evanghelice fortificate

Şoala 62 Sf.sec. XV-sec.
XIX

11. 909 SB-II-m-B-
12563.01

Biserica evanghelică Şoala 62 Sf.sec.XV, 1832-
1834

12. 910 SB-II-m-B-
12563.02

Incint ă fortificat ă, cu
turnuri, fragmente capelă

Şoala 62 Sf.sec.XV, 1736

Cele 12 obiective – monumente istorice reprezintă o veritabilă infrastructură cultural-istorică ce conferă
acestor localităţi un aspect medieval deosebit, preferat atât de turismul cultural cât şi de comunităţile de
oameni de afaceri europeni, ce poate contribui la dezvoltarea durabilă a comunelor, păstrarea identităţii
culturale fiind un obiectiv strategic pentru toate administraţile comunale din zonă. În Axente Sever se

45 Lista monumentelor istorice Ministerul Culturii şi Cultelor – 2010 (în col. 2 – poziţia LMI 2010)

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

87 ETAPE Advertising

păstrează Casa familiei Axente Sever– monument istoric – în care a locuit familia revoluţionarului şi omului
politic Axente Sever, comuna Axente Sever păstrând şi o bogată colecţie muzeală deschisă publicului în
incinta bisericii fortificate.

Potenţialul cultural mobil constă în patrimoniul mobil colecţionat, valoros dar insuficient de bine
conservat şi prezentat, investiţiile legate de acest patrimoniu mobil putând constitui obiectul unui proiect
viitor.

Patrimoniul imobil moştenit în comuna Axente Sever reprezintă o veritabilă structură de obiective
turistice ce sunt vizitate aleator, singura promovare efectuată până în prezent fiind introducerea acestor
localităţi în circuitele bisericilor fortificate de pe Valea Târnavelor, circuite vizitate cu prioritate de grupurile
de turişti germani/saşi sau de grupurile de turişti care sunt atraşi de turismul cultural.

Trebuie specificat că toate cele trei centre istorice nu beneficiază în prezent de puncte/centre de
informaţii turistice. Nu se cunoaşte numărul de turişti ce vizitează bisericile evanghelice fortificate din
localităţi, motivele fiind diverse.

Concluziile oricărei analize la nivelul patrimoniului imobil , în comuna Axente Sever subliniază
odată în plus necesitatea înfiinţării unui traseu tematic de prezentare a acestui patrimoniu naţional material şi
imaterial:

-arhitectura vernaculară zonală are o valoare excepţională, lipsa de conştientizare la nivelul societăţii
civile fiind evidentă (distrugerea faţadelor, zugrăveli ce nu respectă tradiţia culorilor, modificări de lucarne şi
construcţia de balcoane, etc), arhitectura şi patrimoniu fiind elementul central al identităţii locale şi prin
extensie şi al întregii zone;

-pieţele centrale şi bisericile fortificate sunt centrele de greutate ale turismului local, toate campaniile de
promovare fiind axate numai pe importanţa şi frumuseţea bisericilor evanghelice fortificate, localitatea şi
locuitorii lipsind din contextul promovării;

- lipsa implicării comunităţii de afaceri a societăţii civile din aceste localităţi este cunoscută, având cauze
multiple de ordin social, economic şi nu în ultimul rând cultural;

-administraţia publică locală se confruntă cu o paletă largă de probleme, ultimii ani fiind marcaţi de
investiţiile mari în infrastructură şi în introducerea utilităţilor, turismul şi atragerea de investitori în acest
domeniu

Există pensiunea CETATE cu 10 camere, în interiorul cetăţii fortificate.

MONUMENTELE ISTORICE- OBIECTIVE TURISTICE:

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

88 ETAPE Advertising

,,Biserica evanghelica fortificata Axente Sever46
Biserica este amintită documentar, pentru prima dată, în
anul 1322, cu hramul "Tuturor Sfinţilor". La sfârşitul sec.
al XV-lea biserica a fost fortificată. Deasupra corului şi
navei s-au ridicat două etaje de apărare, înzestrate cu
creneluri şi s-a construit în jurul bisericii un zid de incintă
în formă ovală. Vechea intrare duce sub un turn al cărui
parte este boltit. Mai târziu, acest turn, prevăzut cu două
etaje a fost amenajat ca locuinţă, pentru îngrijitorii cetăţii.
În interior, de-alungul zidului se afla depozite de grâu.
Altarul din lemn în stil baroc datează din 1777, tablourile
au fost pictate de pictori medieşeni Ştefan Valepagy, tatăl
şi fiul. Orga datează din acelaşi an. Lucrări de reparaţii s-
au efectuat în anii 1819 şi 1964.

Biserica fortificată din Agârbiciu
Monument istoric. Biserica fortificată atestată documentar în 1415, dar
nu se cunoaşte data zidirii, fiind sigur mai veche. Cetatea bisericească,
construită pe la finele sec. la XV-lea sau începutul celui de al XVI-lea
mai păstrează doar zidul simplu de împrejmuire cu construcţia deasupra
intrării. Nava este îngustă, lungă, corul pătrat, deasupra lui ridicându-se
un turn puternic care a fost mărit în anul 1827. ferestrele gotice au fost
mărite în 1845; se păstrează doar o singură fereastră. În spatele altarului
cele două intrări au fost închise. Altarul, în stil baroc, a fost lucrat de
Daniel Petersberger din Mediaş, în 1803. Orga are două claviaturi şi este
alcătuită din două mai mici: una construită de Samuel Maetz din Biertan,
1797 şi una de Michael Gross din Motiş în 1848. A fost renovată în
1975.

Aici a fost construită o cramă foarte modernă, regiunea fiind
recunoscută ca o regiune viticolă renumită. 47

Biserica fortificată din Şoala
În sec. al XIII-lea s-a construit o capelă romanică din care s-a păstrat o
parte din absidă, inclusă în zidul de apărare al bastionului din partea de
nord a cetăţii. În anul 1414 se aminteşte de preotul Nikolaus care slujea
la biserica Sf. Ursula din Şoala. La sfârşitul sec. al XV-lea se
construieşte o biserică în stil gotic târziu şi o cetate de apărare care
constă din zidul înconjurător şi trei bastioane. În anul 1736 zidurile
cetăţii vor fi renovate; un gang subteran merge din pivniţa casei
parohiale până la cetate. În 1783 arde biserica. Ea va fi refăcută împreună
cu clopotniţa care se afla deasupra unei sacristii boltite din sudul
bisericii. Între anii 1832 şi 1834 meşterul Johann Pelger prelungeşte
biserica spre vest cu 4 metri. Plafonul boltit se înlocuieşte cu unul de
stuc, ferestrele şi uşile vor fi înlocuite cu altele mai mari, pătrate. În anul
1883, turnul bisericii este dărâmat cu intenţia de a fi construit un altul,
fapt care nu s-a realizat, biserica rămânând cu o clopotniţă provizorie.
Altarul a fost reclădit în anul 1845. Tabloul cu răstignirea e semnat de
W. Schneidhauer, orga fiind construită de H. Mayerwald din Braşov în
1851 şi renovată în 1931.

MUZEUL şi PENSIUNEA CETATE

46 Dicţionar enciclopedic de artă medievală românească - Vasile Drăguţ - Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1976
47 CIRCUIT TRANSILVANEAN - Itinerarii turistice, Bucureşti , 1967

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

89 ETAPE Advertising

Muzeul şi pensiunea CETATE a fost
constituit îm baza unui proiect de
realizare a unui muzeu sătesc, iniţiat de
dl Gabor Ioan, proiect îmbrăţişat şi
susţinut logistic şi financiar de fundaţia
dlui Ton va Rijen; proiectul a avut
următoarele obiective:
-restaurarea incintei fortificaţiilor
bisericii evanghelice (vechile locuri de
depozitare a proviziilor);
-punerea în valoare a patrimoniului
mobil specific culturii locale (săseşti şi
româneşti)
-includerea în circuitul turistic al unui
obiectiv nou;
ice locale).

Valoarea restaurărilor s-a ridicat la 400000 euro;
Muzeul şi pensiunea CETATE a fost inaugurat în 2 mai 2009, având păstrate mai multe colecţii:
-expoziţie de vestigii arheologice;
-expoziţie de obiecte din istoria localităţii;
-expoziţie de port popular săsesc şi românesc;
-expoziţie de obiceiuri de muncă şi tradiţii locale, inclusiv unelte de muncă;
-o cameră cu descrierea meşteşugului vinificaţiei şi a obţinerii rachiului;
-cameră amenajată în stil săsesc şi românesc (cu obiecte casn

Toate aceste colecţii s-au realizat prin
donaţiile de obiecte şi fotografii făcute
de familii din sat, acestea fiind
menţionate în lucrarea „Muzeul Cetate
Axente Sever – Frauendorf un deceniu
de activitate 2009-2019” – autor Ioan
Gabor (apărută în 2020)
 Muzeul şi pensiunea a fost
administrată în perioada 2010-2020
astfel:

• Familia Stefan Karol şi Rodica,
• Familia Pelger Livia şi Ernst,

Firma „Turist în Transilvania”,
administratori Ciocan Ladislau şi Răvoiu
Tudor;
 Anual, se organizează în incinta
bisericii diverse manifestări locale,
cea mai importantă fiind
„Sărbătoarea Coroanei”, spaţiul
generos permiţând organizarea unor
manifestări deosebit, ce pot pune în
valoare ambianţa specific locală.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

90 ETAPE Advertising

IMOBILE PUBLICE DE CULT ÎN COMUNA AXENTE SEVER PAROHIILE DIN
COMUNA AXENTE SEVER

Biserica ortodoxă română cu hramul "Învierea Domnului" din Axente Sever
Protopopiatul Mediaş

A fost zidită din piatră şi cărămidă în anul 1836, sub preotul Vasile Andron. Turnul clopotniţă s-a ridicat în anul
1884 de către preotul Ioan Chendi. În anul 1862 a fost pictat tavanul şi iconostasul pe lemn. Între 1964-1967 biserica a
fost renovată şi s-au pictat pereţii în tehnică frescă de către pictorul Ioan Căzilă. Pentru valoarea picturii, biserica a
fost declarată monument istoric în anul 1967 (pictura de pe tavan şi iconostas) Primul preot al biserici a fost Ioan
Licherie care a slujit din 1813- până în anul 1825, ceea ce presupune că ar fi existat o altă biserică, probabil din lemn.
Vasile Andron a slujit din 1825 până în 1850.

Biserica ortodoxă română cu hramul "Sfin ţii Arhangheli Mihail şi Gavril" din Axente Sever,
protopopiatul Mediaş

A fost zidită în anul 1832, din piatră şi cărămidă. Până atunci slujbele se ţineau în şura credinciosului Dumitru
Mărginean. Biserica are catapeteasma din scândură pictată de zugravul Porfirie Şarlea, sub preotul Iacob pop şi pe
cheltuiala lui Ioan şi Oana Telea, credincioşi din sat, în anul 1862. Până în anul 1848, biserica a aparţinut
credincioşilor greco-catolici. În acelaşi an, biserica şi preotul ei Ioan Nagy s-a unificat cu biserica ortodoxă. Casa
parohială a fost zidită în anul 1889.

Biserica "Sf. Nicolae" din Agârbiciu
Până în anul 1828 românii din Agârbiciu erau de religie ortodoxă având o singură biserică şi un singur preot. Din

acest an, preotul Dumitru Dopp trece la religia unită şi zideşte biserica cu hramul Sf. Nicolae, lângă şoseaua Sibiu-
Mediaş, înfiinţând parohia unită. Ctitorii bisericii au fost credincioşii din sat, constructorii nu se cunosc. Biserica nu
este pictată, în afara iconostasului pe care l-a pictat Nicolae Baciu în 1907. În exterior, biserica este prevăzută cu 13
nişe în care sunt încadrate icoanele celor 12 Apostoli şi Sf. Ierarh Nicolae.

În anul 1848 biserica şi credincioşii, împreună cu preotul Aurel Spineanu revin la ortodoxie.
Biserica Sf. Arhangheli Mihail şi Gavril

După arhiva bisericii evanghelico-luterană din localitate, despre biserica ortodoxă se poate vorbi de pe la anul 1701,
an în care se zideşte în cimitirul de pe deal, la marginea satului, o bisericuţă din nuiele, bătută cu pământ şi care avea
pristolul de piatră. Locul unde a fost aşezat acest pristol, despre care se crede că a fost îngropat, se poate observa şi

astăzi în cimitirul ortodox.
În anul 1856, o comisie condusă de H. Guth din Sighişoara, a oprit săvârşirea slujbelor în această bisericuţă, din

cauza degradării ei.
Actuala biserică a fost zidită în 1860, în mijlocul satului. Biserica nu este pictată, în afară de iconostas, lucrare a

pictorului Nicolae Baciu în 1907.
Reparaţii capitale la biserică şi extinderi la casa parohială s-au făcut în 1975.

Biserica ortodoxă cu hramul Sf. Arhangheli Mihail şi Gavril din Şoala
Date referitoare la istoricul bisericii sunt începând cu sec. XVIII şi XIX. Salya, Schaal,avea în timpul conscripţiei

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

91 ETAPE Advertising

lui Klein (1733) un număr de 50 de suflete de români care s-au desprins de Roma, pentru ca în 1829 să fie din nou
unite. Din documentele aflate în arhiva parohiei se constată că, prin anul 1811 nu erau în parohia Şoala uniţi. Biserica
veche din lemn nu mai există. Era plasată la circa 30 m de actuala construcţie, pe terenul cimitirului. Pentru a construi
o nouă biserică, aceasta fiind prea mică, s-a cerut ajutor financiar la Sibiu, dar nu s-a primit. Apelând la Blaj, li se
promite ajutor în schimbul trecerii la unire. În anul 1824, credincioşii trec la unirea cu Roma şi primesc 1000 de
coroane (valoarea a două perechi de boi). Se mai fac colecte şi biserica se construieşte în 1842, sub preotul paroh Ioan
Guta.

În anul 1873, o parte din credincioşi părăsesc din nou unirea şi îşi zidesc o altă biserică (1875), cu mijloace
propri, la circa 15 m distanţă de actuala biserică. Motivul dezbinării a fot apariţia în parohie a tânărului preot Ioan
Neagoie care a făcut o căsătorie cu o tânără din sat care a produs nemulţumiri.

De la această dată rămân două parohii, până în 1848 când se face revenirea uniţilor la sânul bisericii strămoşeşti,
biserica ortodoxă.

Monumentele eroilor din comuna Axente Sever
Monumentul Eroilor Români din Al Doilea Război Mondial a fost ridicat în memoria eroilor

români din 1944-1945, în anul 1960. Are forma unui obelisc din piatră şi ciment, fiind împrejmuit cu un gard
de fier. Pe placa din bronz, amplasată frontal, se află următorul înscris: ,,EROII DIN AL DOILEA RĂZBOI
MONDIAL 1944-1945“.e

Monumentul Eroilor din Agârbiciu s-a inaugurat în 2008, în centrul localităţii.
Monumentul Eroilor din Şoala s-a inaugurat de Ziua Eroilor – mai 2018 - în cadrul micului parc

din centrul satului Şoala, în memoria celor 13 eroi care au luptat în cele două războaie mondiale.
Bustul lui Ioan Axente Sever – amplasat în piaţeta centrală a comunei – asigură atât un aspect

estetic deosebit (înconjurat de ronduri de flori) cât şi accesibilitatea la obiectivele publice şi de patrimoniu,
prin asigurarea unei parcări în condiţii de siguranţă şi civilizate.

Elemente de identitate şi valori
Biblioteca comunei Axente Sever (fondată în 1950), a avut sediul în diferite imobile; pentru ca
din 1996 să fie organizată într-o locaţie modernizată, în vecinătatea Primăriei, având un fond
bibliotecar în continuă creştere. După mutarea în imobilul primăriei (la etajul II) biblioteca a
cunoscut o stagnare accesul fiind limitat în timpul programului instituţiei.
Aspecte culturale
Cele mai vechi date cu privire la activitatea culturală se referă al corul săsesc al şcolii existent în
anul 1891. Activitatea corală va fi dezvoltată la mijlocul anilor ′60 prin organizarea unui cor pe
patru voci.

La începutul secolului XX a fost înfiinţată fanfara, participantă la toate manifestările culturale
ale comunităţii. Activitatea cultural-artistică cea mai apreciată de localnici a fost teatrul de amatori.
S-au realizat spectacole de teatru încă de la începutul secolului XX. Activitatea culturală cea mai
intensă s-a desfăşurat în perioada 1952-1979 când au fost puse în scenă 40 piese de teatru prezentate
publicului.

La mijlocul anilor 60 s-au iniţiat formaţii de dansuri populare româneşti şi săseşti.
Asemeni unor podoabe preţioase cântecele şi dansurile populare transmise din tată în fiu, sunt

istorii nescrise ale sufletelor ce le-au dat viaţă, ale sensibilităţii unei comunităţi48.().
Un rol important în formarea renumelui localităţii Axente Sever l-a avut şi „balul strugurilor”

care se organiza în fiecare toamnă după cules.
Portul popular din Axente Sever, caracterizat de sobrietate şi eleganţă se încadrează în tipologia

portului popular românesc din zona Târnavelor la care se întâlnesc note caracteristice costumului
din Mărginime şi Ţara Oltului datorate contactelor cu aceste zone. După 1990 şi-n general în ultima
perioadă portul popular se poartă numai la marile sărbători şi la evenimente culturale organizate de
administraţia publică.

Tradiţiile şi obiceiurile populare au fost păstrate şi susţinute perioadă îndelungată şi după cel de-al doilea
Război Mondial, ele s-au transmis din generaţie în generaţie atât la români cât şi la saşi. Sărbătorile erau
ocazii de a îmbrăca frumoasele costume tradiţionale populare. Aici, în luna februarie se organiza Ziua
Florilor (Blumentag), cu scopul deplasării la biserică şi la sărbători prin muzică, dansuri şi multă veselie.

48 Gabor Ioan - Axente Sever carte deschisă de istorie, cultură şi legende

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

92 ETAPE Advertising

Localităţile Axente Sever şi Agârbiciu sunt înfr ăţite cu localităţi din Uniunea Europeană:
Localitatea Axente Sever este înfrăţită cu localitatea Stavelot din Belgia
Localitatea Agârbiciu este înfrăţită cu localitatea Belmont din Elveţia.
Localitatea Axente Sever s-a înfrăţit cu satul Ţaul din raionul Donduşeni, republica Moldova

(2018)

I.9.Infrastructura de sănătate
Sănătatea49

Între 1920-1930 venea la Primărie un medic din Şeica Mare, în localitate nefiind dispensar uman.
-în 1950, s-a amenajat un punct sanitar în casa nr. 124, schimbându-se locaţia de câteva ori: la nr. 319, 497,
etc.
-în 1957, s-a înfiinţat complexul medical spital-policlinică la Copşa Mică cu secţii de interne şi chirurgie,
policlinică şi serviciul de stomatologie.
-în 1963, a început construirea Dispensarului uman pe o fundaţie mai veche (pregătită pentru construcţia
şcolii româneşti);
-în 1965, s-a dat în folosinţă dispensarul uman iar la sediul I.A.S. s-a amenajat un punct sanitar;
-în 1968, spitalul din Copşa Mică s-a organizat cu mai multe secţii, inclusiv ginecologie şi nou născuţi;
-în 1974, se organizează un cabinet de stomatologie în cadrul dispensarului uman;
-în 1987, se amenajează în imobilul de la nr. 124 o cameră de naşteri, desfiinţată după 1989.

• 2 Dispensare umane - cabinete particulare private în Axente Sever şi Agârbiciu, servicii medicale în
Şoala o dată pe săptămână (2 medici de familie, 6 asistente, 1 persoană încadrată la personal mediu
de specialitate);

-C.M.I. Axente Sever, dr. Topârcean
-C.M.I. Agârbiciu nr. 305 – sdr. Băra Gherman S. Simona – tel: 0269-855201
-Cabinet stomatologic Axente Sever – dr. Sabău Dana

• Dispensar veterinar cu un medic veterinar dr. Popa Partenie (care asigura aseistenţa veterinară şi în
oraşul Copşa Mică) şi un asistent;

• Un punct farmaceutic privat în Axente Sever;
• Cel mai apropiat SPITAL la 11 km în Mediaş,
• Serviciul Mobil de Urgenţă, Reanimare şi Descarcerare SMURD Copşa Mică, înfiinţat în 2005 –

deserveşte localităţile oraşului Copşa Mică şi comunelor Şeica Mare, Şeica Mică, Axente Sever,
Micăsasa, Târnava şi Valea Viilor, fiind în subordinea Consiliului Local Copşa Mică. Finanţarea
serviciului se face prin contribuţia fiecărei autorităţi publice locale, prin subvenţii de la bugetele
locale şi din venituri extrabugetare (contribuţia fiecărei părţi contractante fiind stabilită funcţie de
numărul populaţiei din U.A.T.). În dotarea serviciului există o ambulanţă Mercedes – Benz dotată la
standarde europene.

• Club de Sănătate Copşa Mică – în spaţiul multifunc ţional al Clubului Seniorilor, prin
Biblioteca Orăşenească şi Biblionet Sibiu- Biblioteca Judeţeană ASTRA

Dispensarele din comună au în evidenţă populaţia arondată, asigurând urmărirea evoluţiei pacienţilor.
Există de asemenea un cabinet stomatologic privat şi un punct farmaceutic.
Efectele poluării atmosferice şi a solului produse de cele două societăţi comerciale din Copşa Mică au

avut şi au influenţe serioase asupra stării de sănătate a populaţiei. Studiile şi investigaţiile clinice privind
fenomenul poluării au demonstrat influenţa mai pregnantă a efectelor nocive ale poluării la vârsta
copilăriei.Copii sunt populaţia cu riscul cel mai crescut în apariţia efectelor negative datorită posibilităţilor de
adaptare şi apărare mai reduse ale organismului. Efectele poluării mediului cu metale grele (în special zona
limitrofă cu Copşa Mică – zona Zăvoi) au făcut obiectul a numeroase studii care au contribuit la evaluarea
impactului asupra stării de sănătate a populaţiei din comună. Rezultatele au evidenţiat faptul că, copii din
zonă a înregistrat la toţi parametri analizaţi valori medii inferioare faţă de copii din alte zone. Apare ca o
necesitate intervenţia mai activă a organelor de specialitate în scopul reducerii şi eliminării poluării.

Populaţia comunei Axente Sever apelează şi la serviciile medicale a cabinetelor medicale din oraşul
Copşa Mică:

C.M.I. dr. Penescu Octavia – str. Aleea Castanilor nr 9
C.M.I. dr. Istrate Anica – str. Aleea Castanilor nr.9
C.M.I. dr. Nemeş Adina – str. Mediaşului nr. 91
Cabinet stomatologic dr. Baltoaica Maria – str. Aleea Castanilor nr. 9

49 Vol.II – pag 264-270

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

93 ETAPE Advertising

Serviciile medicale de urgenţă se soluţionează de Spitalul Municipal Mediaş (Mediaş, str. Cloşca nr.
2, tel: 0269 842550) – Spital cu 335 de paturi de spitalizare continuă şi 30 paturi de spitalizare de zi,
deservind zona de nord a judeţului Sibiu cu cca 120.000 de persoane. Spitalul este de tip multipavilionar cu 4
pavilioane: I (fondat în 1902), II (1960), III (1972), IV (1980).

Casa Judeţeană de Asigurări de Sănătate Sibiu – tel. Verde: 0800800977
Contextul naţional al sănătăţii:
Recomandările specifice de țară aferente anilor 2019-2020 evidențiază problemele structurale legate de

eficacitatea, accesibilitatea și reziliența sistemelor de sănătate, probleme evidențiate și de criza provocată de
pandemia de COVID-19. Aceste lucruri pot accentua inegalitățile în ceea ce privește accesul, în special
pentru grupurile defavorizate. Recomandările specifice de țară evidențiază faptul că problemele sunt legate
de finanțarea insuficientă acordată investițiilor în domeniul sănătății, de coordonarea și integrarea limitată a
îngrijirilor, de asistența medicală primară deficitară, de obstacolele persistente în calea accesului la asistență
medicală și de faptul că nu sunt satisfăcute toate nevoile de asistență medicală, în special ale persoanelor
celor mai vulnerabile.

În România, cheltuielile cu asistența medicală sunt în continuare foarte scăzute. În 2017, s-au cheltuit
pentru asistența medical aproximativ 5,2% din PIB-ul României, în comparație cu 9,8% în UE, în pofida
faptului că cheltuielile cu asistența medicală ca procent din totalul cheltuielilor publice au crescut în mod
constant în anii precedenți. Dotarea cu echipamente terapeutice și de diagnosticare esențiale, cum ar fi
scanerele medicale și instalațiile de radioterapie, sunt printre cele mai deficitare din UE. Deja înainte de criza
provocată de virusul SARS-Cov2, cazurile de nevoi medicale nesatisfăcute erau în creștere, este foarte
probabil ca accesul la asistența medicală să se fi deteriorat între timp. Pandemia a evidențiat și mai mult
disparitățile regionale și problema accesului la servicii medicale. Starea de sănătate a populației României
rămâne sub media UE. În 2017, speranța de viață la naștere din România a fost printre cele mai scăzute din
UE.

Boala cardiacă ischemică rămâne principala cauză de deces, deși mortalitatea cauzată de cancer este în
creștere. Rata mortalitățțțții evitabile șșșși rata mortalit ățțțții din cauze tratabile sunt printre cele mai ridicate
din UE. Numărul de decese prin boli tratabile este de 54.083 din care: 30,4% se produc prin boala ischemică
cardiacă, 21,7 prin boală cerebrovasculară, 12,6% prin boală hipertensivă, 6,7% se produc prin cancer
colorectal, 4,2% prin cancer de sân (2018). Decesele prevenibile sunt în număr de 64.717 și se produc în
număr mai mare în mediul urban (33.193), față de 31.524 în mediul rural. Din totalul deceselor prevenibile,
25,4% se produc prin boală ischemică cardiacă, 11,9% prin boli cauzate de consumul de alcool, 11,9% prin
cancer bronhopulmonar, 5,6% prin cancer colorectal și 3,5% prin cancer de sân.

Rata mortalitățțțții cauzate de bolile cardiace ischemice este aproape de trei ori mai mare în
România decât în UE. În ciuda unei reduceri semnificative din 2000, accidentul vascular cerebral rămâne a
doua cauză principală de deces cu 256 de decese la 100.000 de locuitori în 2016, cu mult peste media UE de
80. Cancerul pulmonar este cea mai frecventă cauză a deceselor provocate de cancer, cu o rată a mortalității
care a crescut cu aproape 14% din 2000, cauza fiind în principal fumatul. De asemenea, ratele de mortalitate
pentru alte tipuri de cancer au crescut în ultimii ani, în special pentru cancerul colorectal și de sân.

România are una dintre cele mai mari rate de mortalitate infantil ă din UE - 6,7 la 1.000 de nașșșșteri
vii comparativ cu media UE de 3,6 în 2017 (OECD, 2019). În 2018 mortalitatea infantilă în mediul
rural era de 7,8‰ născuțțțți vii este peste media națțțțională șșșși mai mare fațțțță de mediul urban unde se
înregistrează 5,2‰ născuțțțți vii. Mortalitatea infantilă are valori diferite între regiunile de dezvoltare, cu un
maximum de 7,6‰ născuți vii în regiunea Nord –Est și un minimum de 3,7 ‰ născuți vii în regiunea
București-Ilfov. Rata mortalității materne (2018) este de 0,1 la 1.000 născuți vii, mult peste media UE 28,
0,05 la 1.000 născuți vii. Mortalitatea maternă în rural este considerabil mai mare, 0,12 la 1000 născuți vii
față de cea din mediul urban de 0,08 la 1.000 născuți vii. Conform „Tuberculosis surveillance and
monitoring în Europe 2020”, raport cu datele epidemiologice pentru anul 2018 din țările europene, România
are cea mai mare rată de notificare a cazurilor de tuberculoză între țările Uniunii Europene, fiind în
continuare o problemă de sănătate publică în România. Incidența globală în perioada 2002-2019 a scăzut de
la 142,9 la 56,9 la 100.000 locuitori, numărul de cazuri noi și recidive pentru 2019 fiind de 11.083, cu 9.342
cazuri noi.

Sistemul public actual de sănătate funcționează pe o infrastructură proiectată și construită în mare parte
în secolul trecut și care nu mai asigură standarde actuale. Cel mai adesea, structura spitalelor este frecvent
fragmentată în sistem pavilionar, cu structuri situate la distanță unul de celălalt (există situații în care
transferul între secțiile aceluiași spital se face cu ambulanța); sunt folosite clădiri vechi (chiar peste 100 de
ani) care nu permit integrarea optimă a circuitelor intraspitalicești și creează dificultăți în adoptarea de noi

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

94 ETAPE Advertising

tehnologii din cauza limitărilor clădirilor. Adaptarea infrastructurii la nevoia de servicii medicale (ex. boli
netransmisibile, acumularea problemelor de sănătate, complexe de comorbiditate, existența tehnologiilor
complexe etc.) este în multe cazuri imposibilă sau mai costisitoare decât construirea unor clădiri noi.
Spitalele au circuite deficitare, rezultând un control deficitar al infecțiilor nosocomiale. Dotarea cu
echipamente medicale necesare este încă departe de standardele din țările europene avansate și, deseori,
distribuția teritorială și utilizarea echipamentelor medicale în unitățile publice nu răspunde profilului local al
stării de sănătate și nici nevoilor de sănătate ale populației.

I.10. Protecţia mediului
Dezvoltarea rurală durabilă este definită în coordonate foarte precise: stabilizarea populaţiei în spaţiul

rural, prin eliminarea sau diminuarea exodului rural, eradicarea (combaterea) sărăciei prin stimularea şi
sporirea ocupării forţei de muncă, promovând egalitatea de şanse pentru toţi locuitorii rurali, sporirea calităţii
vieţii şi a bunăstării generale, prin conservarea, protejarea şi ameliorarea calităţii mediului şi peisajului rural.

O dezvoltare economică avantajoasă se bazează pe principii durabile în ceea ce priveşte toate
componentele naturale: aerul, apa, solul, biodiversitatea, pădurile şi resursele subsolului.

Fiecare dintre elementele enumerate mai sus joacă un rol foarte important în viaţa comunităţii.
Impactul negativ al emisiilor de dioxid de sulf şi pulberi, cu conţinut de metale grele ale societăţilor din

Copşa Mică, este semnificativ asupra tuturor factorilor de mediu din zonă. În perioada 1996-2007 au fost
efectuate măsurători atmosferice sistematice de către APM Sibiu, care evidenţiază gradul de poluare produs
de Sometra. Valorile medii anuale de SO2 au variat nesemnificativ în intervalul 1996-1999. În intervalul
2001-2005 concentraţia de SO2 scade fiind urmate de o creştere semnificativă în anul 2007. Concentraţiile de
plumb şi cadmiu din pulberi în suspensie se menţin la cote ridicate, valorile medii anuale cele mai mari fiind
înregistrate în anul 2003, atât la conţinutul de Pb cât şi la cel de Cd, urmate de o scădere în intervalul 2004-
2007.

Specialiştii APM Sibiu declară că datorită măsurilor din prima etapă de acţiune pentru captarea emisiilor
de pulberi, concentraţiile de pulberi în aerul ambiental au înregistrat scăderi, cu atingerea valorilor
concentraţiilor maxime admise, corelat cu acestea fiind şi scăderea conţinutului de metale grele din aceste
pulbere.

Calitatea apei râului Târnava Mare a fost afectată de apele industriale cu conţinut mare de metale grele
evacuate de pe platformă, conţinut ce depăşeşte limitele admise pentru clasa a III-a de calitate. După 2006
poluarea râului s-a redus ca urmare a investiţiilor realizate de Sometra (reabilitarea şi modernizarea reţelelor
de circulaţie a apei, modernizarea sistemului de tratate-epurare, creşterea gradului de recirculare a apelor
uzate), tronsonul de râu din aval încadrându-se în limitele impuse pentru clasa a III-a de calitate.

Calitatea solului - poluarea istorică cu metale grele se menţine, arealul afectat fiind de 800 ha. În pânza
freatică au fost identificate concentraţii semnificative de metale grele. Acumulări semnificative de metale
grele s-au găsit în plantele cultivate în zonă, concentraţii mari regăsindu-se şi în ţesutul vegetal al arborilor şi
plantelor perene. Pentru refacerea vegetaţiei în perimetrul extrauzinal, autorizaţia integrată de mediu obligă
societatea să realizeze lucrări de împădurire şi consolidare şi alte lucrări de amenajare spaţii verzi în zona
afectată de poluare. Tot în faza autorizaţiei, societatea are obligaţia participării cu fonduri pentru refacerea
vegetaţiei forestiere afectate şi stabilirea lucrărilor de reconstrucţie ecologică necesare pentru diminuarea
efectelor acestora.

Comuna beneficiază de nisip, pietriş, obţinute din albiile râurilor Visa şi Târnava Mare.
Pe teritoriul comunei sunt amplasate sonde de captare a gazelor naturale, existând în comună resurse de

gaze. Descoperirea unor zăcăminte de gaze naturale în imediata apropierea a localităţii, în pădurea Şomârd, a
dus la apariţia primelor instalaţii industriale pentru chimizarea gazelor naturale de joasă presiune din această
zonă, obţinându-se negrul de fum, în premieră în 1935.

Din anul 1950 a început expoatarea nisipului din Visa pentru construcţii civile şi industriale.
O resursă naturală neregenerabilă este lemnul.
În extravilanul comunei există 2038 hectare pădure, 1638 hectare teren arabil.
Raportul de mediu pentru Planul Judeţean de gestionare a deşeurilor 2019 – 2025 judeţul Sibiu (iulie

2020) constată la cap. Resurse naturale epuizabile că cel mai vechi izvor de gaz de pământ din judeţul Sibiu
este cel de la Bazna, descoperit în anul: 1672. Câmpurile de gaze naturale existente pe teritoriul judeţului
Sibiu se găsesc în Loamneş, Copşa Mică, Axente Sever, Slimnic, Şeica Mare, Bazna, Brădeni, Alţîna,
Bîrghiş, Agnita, Chirpăr, Nocrich, Marpod şi Laslea.

În cap. 3.1.4. Solul şi subsolul este consemnată situaţia existentă:
„Judeţul Sibiu se confruntă cu poluarea „istorică” a solului în zona Copşa Mică. Zona este afectată de

emisia în atmosferă a unor cantităţi importante de particule şi compuşi ai metalelor neferoase cu efecte foarte

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

95 ETAPE Advertising

dăunătoare asupra mediului înconjurător provenite din activitatea Sometra SA – Copşa Mică. (...) Originea
unor riscuri sanitare cu impact asupra sănătăţii populaţiei pot rezulta din activităţile de gestionare a
deşeurilor, de exemplu:

-înmulţirea unor animale precum rozătoare, păsări, insecte în special în zona de depozitare a deşeurilor;
-oprirea necorespunzătoare a instalaţiilor de deşeuri sau accidentele neprevăzute pot duce la poluarea apei

sau a solului;
-emisiile atmosferice generate de vehiculele de transport sau de procesele de tratare a deşeurilor;
-zgomotul şi vibraţiile generate de traficul rutier sau de funcţionarea instalaţiilor de deşeuri (...)
La nivel naţional, contribuţia sectorului „deşeuri” la totalul emisiilor de gaze cu efect de seră din 2015

este de 5,02%. Acest lucru este rezultatul faptului că cea mai mare parte a deşeurilor generate sunt eliminate
prin depozitare. Alte surse de poluare a aerului sunt reprezentate de:

-arderi necontrolate de deşeuri pe depozite neconforme;
-nerespectarea frecvenţei de colectare a deşeurilor;
-folosirea de maşini de transport sau terasiere învechite.”

I.11. Societatea civilă
Instituţiile şi organizaţiile sociale şi civice reprezintă societatea civilă care constituie temelia unei

democraţii funcţionale. Organizaţiile societăţii civile se implică în luarea decizilor privind dezvoltarea
socială sau a deciziilor de interes public.

Societatea modernă se structurează prin trei componente:
� componenta economică
� componenta politică (instituţiile fundamentale ale statului)
� componenta societăţii civile, scetorul non-profit, care legitimează sau amendează celelate

două componente.
Societatea Civilă trebuie să fie capabilă să ia atitudine într-un spectru larg de probleme, cum ar fi aspecte

legate de guvernarea unei ţări, de relaţii internaţionale cu alte ţări, dar şi aspecte legate de dezvoltarea
economică sau de protejarea mediului înconjurător. Pentru a-şi desfăşura eficient activitatea, Societatea
Civilă trebuie să înţeleagă problemele cărora doreşte să le găsească o rezolvare conformă cu interesele
majorităţii populaţiei. Ca urmare, Societatea Civilă trebuie să fie constituită dintr-un număr cât mai mare de
organizaţii "specializate" în cât mai multe domenii care privesc organizarea şi administrarea societăţii umane.
Aceste organizaţii "specializate" trebuie să fie la curent cu politicile existente şi cele preconizate pentru
domeniile lor de activitate în aşa fel încât să supravegheze continuu modul în care politicienii sau afaceriştii
respectă interesele majorităţii populaţiei în domeniile respective.

În România, rolul societăţii civile este încă puţin semnificativ în influenţarea deciziilor politice,
economice sau de interes public. În ţările dezvoltate, organizaţiile societăţii civile participă la dezbateri
publice pe teme precum: politica de imigraţie, măsurile de protecţie a persoanelor defavorizate, mergând
până la aspecte relativ abstracte, care ţin de starea "morală" a societăţii. Rolul societăţii civile este foarte
important în statele democratice, iar în statele aflate la începutul drumului către democraţie, rolul său este în
mod special important, întrucât influenţarea deciziilor politice şi economice constituie un exerciţiu
democratic fundamental.

Exemple de instituţii ale societăţii civile:
• organizaţii nonguvernamentale (ONG-uri);
• organizaţii comunitare (community-based organizations);
• asociaţii profesionale;
• organizaţii politice;
• cluburi civice;
• sindicate;
• organizaţii filantropice;
• cluburi sociale şi sportive;
• instituţii culturale;
• organizaţii religioase;
• mişcări ecologiste;
• media.

În comuna Axente Sever, din societatea civilă continuă să facă parte ceea ce denumim generic şi
tradiţional "intelectualii satelor": medicii, cadrele didactice, inginerii. La aceştia se adaugă preoţii, prin
prestigiul pe care îl au asupra maselor de credincioşi, dar şi prin capacitatea de a influenţa deciziile lor într-
un mediu unde informaţia şi dezbaterea publică nu circulă întotdeauna cu uşurinţă.

Strategia de dezvoltare economico-socială a comunei Axente Sever 2021- 2027

96 ETAPE Advertising

 În ultima vreme la aceste categorii "tradiţionale" ale societăţii civile rurale se adaugă pătura celor care,
prin natura meseriei lor (fermierii, de exemplu), au intrat în contact cu exigenţele administraţiei europene,
prin accesarea de fonduri europene şi care, la rândul lor, au devenit volens-nolens, "integratori" europeni la
sate, graţie expertizei gratuite şi răspândirii de cunoştiinţe referitoare la idei de afaceri, management agricol
etc. Societatea civilă rurală din România este, din păcate, slab definită şi puţin cunoscută. Mijloacele
financiare ce îi stau la îndemână sunt adesea extrem de reduse, comparativ cu cele ale societăţii civile urbane.
Fondurile europene există şi pot fi de folos, dar ele rămân, în majoritatea cazurilor, doar un vis frumos pentru
categoriile amintite. Cu toate acestea, dacă comuna Axente Sever doreşte să aibă un viitor demn, în sensul
păstrării identităţii locale, dublată de o dezvoltare armonioasă şi durabilă, ea trebuie să investească în elitele
rurale şi în societatea civilă rurală.

Societatea civilă descrie un întreg sistem de structuri, care permit cetăţenilor noi roluri şi relaţii sociale,
prin diferite modalităţi de participare la viaţa publică.

