R O M A N I A

Anexa la Hotararea

CONSILIUL JUDETEAN BRAILA
Consiliului Judetean nr.___/______

STATUTUL JUDETULUI BRAILA

CAPITOLUL I.-Prezentarea asezarii geografice

AŞEZARE GEOGRAFICĂ

Art.1.Judetul Braila s-a infiintat ca unitate administrativ teritoriala in anul 1968, in baza Legii nr.2/1968 privind organizarea administrativa a teritoriului.

Art.2.Judetul Braila este situat in campie, in sud-estul Romaniei cu o suprafata totala de 21.449 ha (urban - 5.716 ha si rural - 15.733 ha) ocupa o parte din Lunca Siretului inferior, o parte din Campia Baraganului, mici portiuni din Campia Salcioara si Campia Buzaului.
 In est, judetul Braila cuprinde Insula Mare a Brailei. El reprezinta 2% din suprafata intregii tari.
Pozitia pe harta Romaniei este data de urmatoarele coordonate:

· 28 grade si 10 minute longitudine estica - punct extrem fiind comuna Frecatei;

· 27 grade si 5 minute longitudine vestica, punct extrem comuna Galbenu;

· 45 grade si 28 minute latitudine nordica, punct extrem comuna Maxineni;

· 44 grade si 44 minute latitudine sudica, punct extrem comuna Ciocile.

Art.3.Judetul Braila are ca vecini judetul Galati la nord, judetul Tulcea la est, judetul Ialomita la sud si judetul Buzau la vest.
Art.4. Reteaua de localitati cuprinde municipiul Braila, trei orase, respectiv Faurei, Ianca si Insuratei si patruzeci (40) de comune dupa cum urmeaza:

· Baraganul, Bertestii de Jos, Bordei Verde, Cazasu, Chiscani, Ciocile, Ciresu, Dudesti, Frecatei, Galbenu, Gemenele, Gradistea, Gropeni, Jirlau, Marasu, Maxineni, Mircea Voda, Movila Miresii, Racovita, Rimnicelu, Romanu, Rosiori, Salcia Tudor, Scortaru Nou, Silistea, Stancuta, Surdila-Gaiseanca, Surdila-Greci, Şutesti, Tichilesti, Traian, Tudor Vladimirescu, Tufesti, Ulmu, Unirea, Vadeni, Victoria, Visani, Viziru, Zavoaia.

RELIEFUL
Art.5.Judetul Braila, fiind situat in campie, are un relief in general uniform, singurele accidente de teren fiind apele curgatoare, crovurile si depresiunile lacustre.

· Reteaua hidrografica a judetului Braila poarta amprenta climatului temperat-continental si a reliefului alcatuit din campuri relativ netede, in cuprinsul carora sunt schitate vai largi si depresiuni inchise, in care se gasesc lacuri temporare sau permanente.

· Cea mai importanta artera hidrografica a judetului este Dunarea cu cele doua brate principale: Bratul Macin (Dunarea Veche) spre Dobrogea si Bratul Cremenea, spre Campia Brailei, inchizind la mijloc fosta Balta a Brailei, care astazi este indiguita.

[image: image16.jpg]

· Dunarea are o mare importanta economica, atat din punct de vedere al alimentarii cu apa a municipiului Braila cat si a sistemelor de irigatii.

· Raul Siret delimiteaza partea de nord a judetului Braila de judetul Galati, pe o lungime de 50 kilometri. Pe partea dreapta, la Voinesti, primeste ca afluent raul Buzau, care uda teritoriul judetului Braila pe o lungime de 126 kilometri.

· Intre Jugureanu si Gura Calmatui, pe o distanta de 84 kilometri, curge pe teritoriul judetului Braila, raul Calmatui, care in cea mai mare parte este amenajat pentru irigatii.

· In judetul Braila se intalnesc lacuri de stepa si de lunca. O prima categorie o constituie cea a lacurilor cantonate in marele depresiuni de tasare in loess sau crovuri (Ianca 332 ha, Plopu 300 ha, Lutul Alb 357 ha).

· O alta categorie de cuvete lacustre o formeaza limanurile fluviatile. (Jirlau 1086 ha, Ciineni 74 ha, Ciulnita 92 ha).

· Lacurile de meandru si de brat parasit se gasesc indeosebi in lunca Dunarii (Blasova 400 ha, Japsa Plopilor 76 ha), pe terasa Calmatuiului (Sarat Batogu, Bentu Batogu) precum si in apropiere de Braila (Lacu Sarat).

· Apele din Lacu Sarat - Braila, Sarat Batogu, Tataru-Ciineni si Movila Miresii, au efecte terapeutice, Lacu-Sarat si Ciineni fiind declarate statiuni balneoclimaterice.
[image: image2.jpg]

· Lacurile Jirlau, Ciulnita, Lutul Alb, Plopu, Ianca si Blasova sunt amenajate pentru piscicultura. In judetul Braila sunt si lacuri artificiale destinate pescuitului sau irigatiilor: Maxineni, Gradistea, Insuratei, Ulmu, Brotacelu.

· De asemenea exista si lacuri de acumulare precum lacurile Galbenu si Satuc pe pariul Valea Boului, precum si Mircea Voda pe Buzoel Nord, a caror apa este folosita la irigat.

 CLIMA

Art.6.Clima este temperat continentala cu nuante mai excesive in vest si mai moderate in Lunca Siretului si Insula Mare a Brailei.

· Situat in apropierea Marii Negre, judetul Braila are temperaturi medii mai ridicate cu 1,5 grade celsius fata de restul campiei.

· Temperatura medie anuala este de 10,5 grade celsius, maxima absoluta inregistrata in anul 1951, ajungind la 44,5 grade celsius, minima absoluta scazand pana la 30 grade celsius (1942)

· Umiditatea relativa anuala a aerului ajunge la peste 72%, iarna depasind 80%, in timp ce vara reprezinta 65%.

· Precipitatiile anuale sunt reduse (in medie 456 litri apa/m.p.) si au caracter torential vara.

· Cantitatea anuala de precipitatii nu acopera necesitatile obtinerii unor productii agricole mari, deficitul de apa fiind acoperit prin irigatii

RESURSELE NATURALE

Art.7.Resursele subsolului sunt formate din rezervele de hidrocarburi lichide si gazoase cuprinse in zonele Ianca, Bordei Verde, Ulmu, Jugureanu.

· Depunerile loesscide formeaza materia prima pentru ceramica inferioara, iar namolurile terapeutice ale lacurilor sarate constituie baza tratamentului balnear.
· Solurile de cernoziom reprezinta 75% din suprafata judetului Braila.

· In zonele plane, unde apa a stagnat ca urmare a cresterii nivelului hidrostatic, s-au format zone depresionare cu inmlastiniri, care prin lucrari de desecari au fost redate treptat circuitului agricol pentru amenajari de pasuni naturale. S-au indiguit incintele Calmatui - Gropeni, Braila - Dunare - Siret, Maxineni, Insula Mare a Brailei, a caror suprafata este de peste 119.000 ha. Numai Insula Mare a Brailei detine 60.160 ha, teren scos din inundatiile periodice provocate de Dunare.

· In suprafata totala a judetului Braila, terenurile agricole detin peste 84%.

· Judetul Braila are o vegetatie caracteristica zonei de campie (95% culturi si suprafete restranse de pajisti).

· Vegetatia arborescenta este relativ putin reprezentata.

· Padurile ocupa o suprafata de 22.600 ha, majoritatea paduri de lunca. Astfel, in Insula Mica a Brailei, peste 5460 ha, se intind paduri de salcii si plopi. In luncile raurilor interioare, pe circa 1500 ha, se afla paduri formate din plopi, salcii si salcimi, stejari si diverse alte specii.

· Flora judetului este completata de vegetatia halofila (rogoz de saratura, ghiriu, saratica) specifica solurilor saraturate, precum si de o vegetatie acvatica intalnita predominant in baltile si lacurile zonei inundabile ale Dunarii.

· Fauna este reprezentata prin animale si pasari sedentare cat si prin pasari migratoare.

· In rezervatia naturala din Insula Mica a Brailei se gaseste o fauna specifica de delta: diferite specii de rate, gaste, starci, pescarusi, nagati, becatine, sitari, lisite, lebede.

· Ihtiofauna este reprezentata prin pesti autohtoni (crapul, somnul, salaul, linul, stiuca, carasul, mreana, obletul, ghibortul) precum si prin pesti migratori ce se reproduc in Dunare (nisetrul, morunul, cega, scrumbia).

· In prezent flora si fauna specifice stepei, care predomina in Campia Baraganului, sunt mult modificate. In aceste conditii s-au pus sub ocrotire unele zone, situate pe malul raului Calmatui, o parte din Lacu Sarat, Lacul Movila Miresii, locuri unde ecosistemele naturale se vor pastra nemodificate.

· In acelasi scop, Insula Mica a Brailei a fost declarata rezervatie naturala.

· Aici, si in jurul lacului Blasova, se vor mai intalni o serie de pasari care in trecut faceau parte din ornitofauna Baltii Brailei, in prezent ocrotite, cum sunt: egreta mica alba, lopatarul, starcul rosu, starcul cenusiu.

· In partea de nord-est a Baltii Brailei, se afla "Popina Blasova", inalta de 45 m, constituita din formatiuni vechi, identice cu cele din nordul Dobrogei. Pe aceasta stanca, declarata monument al naturii, se intalnesc flori asemanatoare celor din muntii Macin (clopotei, coada soricelului cu flori galbene si altele).

· De asemenea, padurea Viisoara va fi ocrotita, in special pentru stejarul brumariu.

CAPITOLUL II.-PREZENTARE ISTORICA
ATESTARE DOCUMENTARA
 Art.8.Nefiind asa cum pare la prima vedere un oras de margine, vocatia esentiala a Brailei este aceea de a comunica cu lumea. "Dar al Dunarii”. Asa cum Egiptul este “dar al Nilului”, Braila, ca port al Dunarii maritime, este legata de cele doua spatii esentiale: Orient si Occident.

[image: image3.jpg]

 Atestata documentar la 20 ianuarie 1368, Braila, situata intr-un cadru natural generos, in imediata vecinatate a Dunarii, a devenit cunoscuta, in scurta vreme, ca un important centru commercial, loc de intalnire a produselor transportate de corabiile venite din porturile aflate pe coastele Marii Negre si Mediteranei cu produsele occidentale desfacute aici, indeosebi, de negustorii brasoveni. Acest fapt este consemnat si de cronicarul grec Laonic Chancocondil in 1462, cu prilejul expeditiei lui Mahomeed al II-lea impotriva Domnului Tarii Romanesti, Vlad Tepes, cand scria despre Braila “oras al dacilor, in care fac comert mai mare decat in toate orasele tarii”.

 Insemnatatea marelui port dunarean este demonstrata si de faptul ca numeroase drumuri comerciale care il legau de diferite zone si orase din Tara Romaneasca, Moldova si Transilvania purtau denumirea de Drumul sau Calea Brailei. Mare centru economic, cu o pozitie strategica deosebita, aflat in zona de granite dintre cele doua tari romanesti, Braila a intrat in sfera de expansiune a Imperiului Otoman. Cu atat mai mult cu cat se putea crea o punte de legatura cu Dobrogea, aflata sub stapanire otomana, iar prezenta unei garnizoane militare aici ar fi descurajat intentiile de independenta ale domnilor romani. De aceea, in 1538, cu prilejul expeditiei impotriva Domnului Moldovei, Petru Rares, Braila este ocupata de catre turci, iar doi ani mai tarziu, asa cum reiese dintr-un raport polon, aici se construia cetate de zid.

 Desi aflata sub monopol otoman, viata economica a continuat sa evolueze, Braila devenind schela de aprovizionare pentru capitala Imperiului , iar marile venituri obtinute din diferitele activitati comerciale nu mai intrau in visteria tarii, ci reveneau acum sultanului si dregatorilor acestuia.

 Dupa 289 de ani de ocupatie otomana, Braila este reintegrata Tarii Romanesti, in urma razboiului ruso-turc din 1828-1829, incheiat prin semnarea Tratatului de pace de la Adrianopol din 2/14 septembrie 1829. Actul dezvoltator al articolului V din tratat prevedea ca cetatile turcesti de pe malul stang al Dunarii impreuna cu insulele dinspre acest mal vor fi inapoiate Tarii Romanesti, hotarul fata de Imperiul Otoman urmand a fi talvegul Dunarii. Totodata, prin tratat se stipula libertatea de navigatie pe Dunare si mare, ceea ce inseamna desfiintarea monopolului otoman asupra marfurilor romanesti, in consecinta, Braila a cunoscut un avant economic fara precedent in istoria sa, stimulat si de obtinerea, in 1836, a statutului de porto-franco.

[image: image4.jpg]

 Intensele tranzactii comerciale efectuate in port, posibilitatea obtinerii unor castiguri mari si rapide au atras numerosi comercianti straini -bulgari, macedoneni, albanezi, greci dar si francezi, belgieni, austrieci, italieni, evrei, precum si numerosi romani transilvaneni, Braila devenind o entitate multietnica. Specializata in exportul cerealelor, speculand abil construirea retelei de cai ferate, Braila, in scurt timp, a reusit sa transeze in favoarea ei rivalitatea cu portul vecin, Galati, ba mai mult, sa intre in competitie cu Odessa.

 O parte a veniturilor obtinute din activitatile comerciale au fost utilizate de autoritatile orasului atat pentru reconstructia si modernizarea acestuia, cat si pentru extinderea capacitatilor portuare.

 Desi statutul de porto-franco a fost desfiintat, portul si-a continuat evolutia ascendenta, inregistrand in 1911 momentul de varf al valorii exportului, aceasta si datorita amplelor lucrari de modernizare a instalatiilor portuare si de construire a docurilor care cumprindea un complex intreg de cheiuri, dane, silozuri si magazii, rezervoare de petrol, cai ferate, sosele, precum si un bazin pentru iernatul vaselor.

[image: image5.jpg]

 Intre 1830, cand este inregistrat primul plan de reabilitare a orasului, limitele sale creionandu-se de-a lungul actualului boulevard Al.I.Cuza, si 1898, cand este publicat planul inginerului sef al orasului J.Dufour, constatam ca Braila se extinsese pana la bulevardul Dorobantilor. Normele riguroase in constructia imobilelor –cladirile trebuiau construite numai in conformitate cu planurile aprobate, in zonele centrale casele trebuiau sa fie exclusive din caramida si sa aiba o fatada anume, trasarea pietelor si parcurilor publice, pavarea strazilor, construirea retelei de canalizare si a celei de aductiune a apei potabile, inaugurarea unui mijloc modern de transport, tramvaiul electric, rezolvarea iluminatului stradal si casnic prin reteaua electrica, sunt doar cateva dintre realizarile autoritatilor locale, Braila inceputului de secol XX prezentandu-se ca un oras de anvergura europeana.

Evenimente in premiera nationala la Braila

Art.9.Braila a tentat mereu puterile vremii, datorita potentialului sau economic, datorita asezarii sale strategice. Locul unde Dunarea Veche isi da mana cu Dunarea Noua a constituit rascrucea unor drumuri, evenimente si intamplari pe care istoria nu le poate trece cu vederea. Cele trei secole de stapanire otomana (1539-1828) si-au pus amprenta asupra destinului Brailei.

In urma Tratatului de la Adrianopol din 1829, Braila a revenit la tara, cunoscand in perioada urmatoare o reala inflorire. Convietuirea romanilor cu grecii, bulgarii, lipovenii, armenii, evreii a dat portului de la Dunare un parfum pitoresc si o deschidere cosmopolita spre cultura europeana. Cel mai mare progress economic s-a inregistrat in a doua jumatate a secolului al XIX-lea si primele decenii ale secolului al XX-lea.

Conform descrierilor de epoca, la sfarsitul secolului al XIX-lea, Braila avea un aer eccidental evident, locuitorii ei bucurandu-se de prosperitate. Urbea beneficia de existenta mai multor filiale de banci, firme si agentii fluviale si maritime renumite, precum si reprezentante diplomatice de inalt nivel. Portul are o importanta sursa a dezvoltarii, avand o medie pe zi de peste 40 de vase intrate si iesite.

Inceputul secolului al XX-lea gaseste Braila intr-un process de explozie demografica si urbanistica. De altfel, Braila este printer putinele orase din tara dezvoltate dupa un riguros plan riguros plan urbanistic, avand reteaua de strazi sistematizata dupa un model radiar-concentric de tip amfiteatru.

Multe premiere nationale notabile s-au petrecut chiar aici. Braila este unul dintre primele orase romanesti care au beneficiat de iluminatul public cu lampi de petrol (1858). Marele inginer constructor Anghel Saligny a folosit pentru prima oara betonul armat la constructia de cheiuri si dane pentru Portul Braila (1883-1892). Vaporul cu aburi Orient este prima nava romaneasca ce pleaca de la Brail ape Dunare cu transport de pasageri (1895). Tot la Braila s-a pus in functiune prima uzina electrica, la numai 13 ani dupa inventia lui Edison. Primul oras din Romania care a avut tramvai electric a fost Braila (1901). O fabrica de celuloza din stuf –prima incercare de a valorifica stuful din balta Brailei, este deschisa tot la Braila (1906). Cel mai mare castel de apa din tara, cu o capacitate de 1200 metrii cubi, este dat in functiune la Braila (1912).

Premiere in istoria unei tari si-au gasit altfel concretetea in acest oras, iar cele aproape sase veacuri si jumatate de existenta consemnate istoric sunt, asemeni vietii unui om, teatrul actelor dramatice, a suisurilor si coborasurilor, a norocului si a nenorocului care marcheaza puncte de rascruce in orice existenta. Astazi, Braila alearga cot la cot cu celelalte orase ale acestei tari pentru a-si defini locul intr-un context modern, democratic, European, individualizand-o propriul destin inefabil si implacabil pe care il traim astazi cu totii, in vartejul unei noi vieti pe care il traim astazi cu totii, in vartejul unei noi vieti pe care o experimentam cu nesat, zi de zi.
CAPITOLUL III.-POPULAŢIA JUDEŢULUI BRĂILA
Art.10. Populatia judetului Braila, numara la 1 ianuarie 2015, 359.721 locuitori, repartizata astfel:

in sectorul urban - 235.448 locuitori

in sectorul rural - 124.273 locuitori

 Sursa:Directia Regionala de Statistica Braila
Populatia stabila (rezidenta – reprezinta totalitatea persoanelor cu cetatenie romana, straini si fara cetatenie care au resedinta obisnuita pe teritoriul Romaniei).
 Din populatia judetului, 66% este este concentrata in zona orasului.

· Efectivul de salariati estimati la sfarsitul anului 2014 era de 66.900 de persoane din care:

· Agricultura, silvicultura si pescuit un numar de 4.269 persoane;

· Industrie un numar de 20.559 persoane;
· Industria extractiva un numar de 322 persoane;

· Industria prelucratoare un numar de 17.868 persoane;

· Productia si furnizarea de energie electrica si termica, gaze, apa calda si aer conditionat un numar de 737 persoane;

· Distributia apei; salubritate,gestionarea deseurilor, activitati de decontaminare un numar de 1.632 persoane;
· Constructii un numar de 4.929 persoane;
· Comert cu ridicata si cu amanuntul;repararea autovehiculelor si motocicletelor un numar de 11.889 persoane;
· Transport si depozitare un numar de 2.916 persoane;

· Hoteluri si restaurante un numar de 2.105 persoane;

· Informatii si comunicatii un numar de 620 persoane;
· Intermedieri financiare si asigurari un numar de 970 persoane;

· Tranzactii imobiliare un numar de 430 persoane;

· Activitati profesionale, stiintifice si tehnice un numar de 1.253 persoane;

· Activitati de servicii administrative si activitati de servicii suport un numar de 2.248 persoane;

· Administratie publica si aparare; asigurari sociale din sistemul public un numar de 2.994 persoane;

· Invatamant un numar de 5.202 persoane;

· Sanatate si asistenta sociala un numar de 4.586 persoane;

· Activitati de spectacole, culturale si recreative un numar de 908 persoane;

· Alte activitati de servicii un numar de 1.022 persoane.

· Numarul somerilor inregistrati la data de 30.09.2015 era de 9.029 persoane.

· Rata somajului a fost de 6,87%.
 Dupa religie, in anul 2011 in Judetul Braila, populatie stabila (rezidenta) totala este urmatoarea:
· Religie Ortodoxa un numar de 297.750 persoane;
· Religie Romano-Catolica un numar de 813 persoane;
· Religie Reformata un numar de 20 persoane;
· Religie Penticostala un numar de 886 persoane;
· Religie Greco-Catolica un numar de 106 persoane;
· Religie Baptista un numar de 467 persoane;

· Religie Adventista de ziua a saptea un numar de 677 persoane;

· Religie Musulmana un numar de 225 persoane;

· Religie Martorii lui Iehova un numar de 132 persoane;

· Religie Crestina de rit vechi un numar de 1546 persoane;
· Religie Crestina dupa Evanghelie un numar de 42 persoane;

· Religie Evanghelica Lutherana un numar de 4 persoane;
· Religie Ortodoxa sarba un numar de 30 persoane;
· Religie Evanghelica un numar de 12 persoane;
· Religie Evanghelica de confesiune augustana un numar de 11 persoane;

· Religie Mozaica un numar de 27 persoane;
· Religie Armeana un numar de 6 persoane;

· Religie Alta religie un numar de 59 persoane;
· Fara religie un numar de 120 persoane;

· Atei un numar de 147 persoane;
· Informatie nedisponibila un numar de 18132 persoane.
Dupa etnie in judetul Braila in anul 2011 populatia stabila – total persoane este de 321.212 dupa cum urmeaza;
· Romani un numar de 291.899 persoane;

· Maghiari un numar de 60 persoane;

· Romi un numar de 8.555 persoane;

· Ucraineni un numar de 30 persoane;

· Germani un numar de 31 persoane;

· Turci un numar de 184 persoane;

· Rusi-lipoveni un numar de 1.940 persoane;

· Tatari un numar de 7 persoane;

· Bulgari un numar de 12 persoane;

· Greci un numar de 182 persoane;

· Italieni un numar de 43 persoane;

· Evrei un numar de 26 persoane;

· Armeni un numar de 10 persoane;

· Ceangai un numar de 5 persoane;

· Macedoneni un numar de 35 persoane;

· Alta etnie un numar de 70 persoane;

· Informatie nrdisponibila un numar de 18.123 persoane.

CAPITOLUL IV.-CAI DE COMUNICATIE SI CATEGORII A ACESTORA
Art.11.Reteaua de drumuri a Judetului Braila cuprinde:

-6 trasee drumuri nationale cu o lungime 266,189 km.

-26 trasee drumuri judetene cu o lungime 603,295 km.

-41 trasee drumuri comunale cu o lungime 319,415 km.

CAPITOLUL V.- Strategia de dezvoltare economico-sociala

Nivelul şi dinamica producţiei agricole

Art.12.Agricultura, în calitate de principal suport al bunăstării şi creşterii economice, dar şi a majorării exporturilor, precum şi în calitate de garant al securităţii alimentare a populaţiei ocupă, prin tradiţie un loc important în economia judeţului Brăila. Agricultura constituie şi principala cale de îmbunătăţire a standardului de viaţă în mediul rural. Distorsiunilor generate de perioada preţurilor unice şi de existenţa unui veritabil foarfece de preţuri al produselor agricole în raport cu preţurile produselor industriale, ce transfera o parte din valoarea nou creată din agricultură către procesatorii industriali, li s-au adăugat, după 1990, stările tensionante create de restituirea proprietăţilor de tip funciar şi liberalizarea etapizată a preţurilor produselor agricole. Judeţul Brăila este unul din marile judeţe agricole ale ţării. Cu o suprafaţă agricolă de 388783 hectare şi o suprafaţă arabilă de 350964 hectare, judeţul Brăila se constituie într-una din zonele cu cele mai mari posibilităţi de participare la constituirea fondului alimentar al României şi la crearea unor disponibilităţi pentru export. Acest lucru se explică atât prin ponderea mare pe care o are suprafaţa agricolă în totalul suprafeţei agricole a ţării (2,63%), cât mai ales prin greutatea specifică a suprafeţei arabile (3,69%). Se atestă astfel faptul că suprafaţa arabilă a judeţului deţine una din cele mai mari ponderi în suprafaţa agricolă (89 %), în raport cu media naţională (63%). Acest potenţial este dublat de o bună calitate a solurilor, întrucât circa 48,5 % din suprafaţă este reprezentată de cernoziomuri, soluri foarte fertile, iar aproape 30 % de aluviuni şi soluri aluviale, care prin măsuri hidroameliorative şi irigare oferă condiţii bune de dezvoltare a plantelor.

Din punct de vedere termic, judeţul Brăila, amplasat în partea de sud-est a ţării şi străbătut de paralela de 450 (în dreptul localităţii Viziru), prezintă condiţii prielnice de creştere şi dezvoltare a unui sortiment larg de cereale, plante tehnice, legume, pomi şi viţă de vie, aici putând fi cultivate cu rezultate bune chiar soiuri şi hibrizi cu perioadă lungă de vegetaţie. Producţia vegetală obţinută, în special producţia de cereale şi plante furajere, generează condiţii de creştere a unui număr mare de animale. Se poate afirma că în judeţul Brăila există potenţial de creştere pentru un număr de cel puţin 38652 capete de bovine, 372570 capete de ovine, 195803 capete de porcine şi 1082413 de păsări. Existenţa unor mari sisteme de irigaţii compensează într-o măsură însemnată deficitul de apă din perioada caldă a anului, specific zonei de stepă. Cu toate aceste avantaje, se apreciază că după 1990, producţiile totale şi productivitatea muncii, în sectorul vegetal şi zootehnic sunt reduse şi nu reflectă potenţialul natural al zonei, tradiţia şi experienţa locală.
Fondul funciar şi suprafaţa agricolă
Art.13. In anul 2015 , suprafaţa agricolă totală a judeţului Brăila însuma aproximativ 388783 hectare din care : teren arabil 350964 hectare,suprafete de teren cultivate cu pasuni si fanete 35521 hectare,suprafete de teren ocupate de culturi horticole 3050 hectare. Pe teritoriul judetului Braila in anul 2015 s-au cultivat cartofi 229 hectare, pepeni verzi 1321 hectare,pepeni galbeni 140 hectare. Suprafetele de teren cultivate cu cereale sant in medie de 169843 hectare in anul 2015 din care : porumb 79739 hectare, grau 62373 hectare, secara 150 hectare,orz 22891 hectare,orzoaica 4690 hectare.
Conform unui studiu recent al Directoratului General pentru Muncă şi Afaceri Sociale din cadrul Comisiei Europene, toate ţările membre ale comunităţii au eliminat viile hibride, numite şi „direct producătoare”. Astfel va proceda într-un viitor foarte apropiat şi agricultura românească, implicit aceea a regiunii sud-est şi judeţului Brăila. De altfel tradiţia viniviticolă naţională este una „nobilă şi nicidecum hibridă”, chiar şi dacă ar fi să se apeleze doar la un singur exemplu, respective cel al soiurilor de Băbească Neagră (multe alte soiuri cum ar fi cele de Fetească Neagră, Grasă de Cotnari, Crâmpoşie de Drăgăşani, Galbenă de Odobeşti etc. sunt deja parte integrantă a patrimoniului viticol al Europei”). În consecinţă actuala tendinţă din evoluţia structurală a suprafeţelor viilor pe rod se va schimba în mod substanţial.

Judetul Braila detine o industrie in care ponderea o au industria constructiilor navale, constructii si echipamente, constructii civile si industriale, confectii, productia de mobilier, procesarea legumelor, fructelor si productie alimentara.

CAPITOLUL VI- FINANTE –BANCI

Art.14.-Institutiile financiar bancare ocupa un loc important in peisajul economic al judetului, sucursalele bancare care functioneaza fiind urmatoarele:

-Banca Comerciala Romana

-Banca Romana de Dezvoltare

-Raiffeisen Bank

-CEC Bank

-Banc Post

-Piraeus Banck

-Wolks Banck

-UniCredit Tiriac Romania

-OTP Bank Romania

-Citibank

-Banca Comerciala Carpatica

-Banca Transilvania

CAPITOLUL VII- TURISMUL
Art.15.- In infrastructura specifica turismului , la nivelul anului 2015 functioneaza in judetul Braila 44 de structuri de primire turistica cu functiuni de cazare autorizate de Autoritatea Nationala pentru Turism. La nivel judetean, acestea se structureaza astfel:

· In functie de gradul de confort asigurat in structurile clasificate la nivelul judetului Braila, 12,2 % dintre unitati sunt de o stea, 36,6% sunt de doua stele, 41,5% sunt de trei stele/flori, iar 9,8% sunt de patru stele.

· Distributia unitatilor ce cazare acreditate de A.N.T. din judetul Brailape tipuri de structuri in anul 2015 : Hotel 39%, Pensiune turistica 22%, Motel 9,8%, Vila 7,3%, Camping 4,9%, Ponton plutitor 4,9%, Popas turistic 4,9%, Apartament de inchiriat 2,4%,Casute tip camping 2,4%, Hostel 2,4%.

· In ceea ce priveste structurile de primire turistica cu functiuni de alimentatie publica ,sunt clasificate un numar total de 34 unitati , dintre care 64% sunt localizate in mediul urban, adica orasele Braila si Ianca si 36% in mediul rural, in comunele Chiscani, Oprisenesti, Bertestii de Jos, Tichilesti, Vadeni.

· Distributia unitatilor de alimentatie publica acreditate de A.N.T din judetul Braila, pe localitati , in anul 2015 : Braila 62%,Lacu Sarat 22%, Chiscani 4%, Tichilesti 4%, Ianca 2%, Vadeni 2%, Bertestii de Jos 2%, Oprisenesti 2%.
· Sosiri in principalele structuri de primire turistice cu functiuni de cazare turistica sunt in numar de 8680 total judet, Hoteluri 6155, Moteluri 95, Vile turistice 225, Pensiuni 715, Pensiuni adroturistice 165.
· Innoptari in principalele structuri de primire turistica cu functiuni de cazare turistica sunt in numar de 29418 total judet, Hoteluri 25855, Moteluri 197, Vile turistice 439, Pensiuni 1058,Pensiuni agroturistice 215.

· Indicele de utilizare neta a locurilor de cazare sunt in procent de 45% total judet.

· Primul indicator a fost in crestere cu 19,3% fata de luna iunie , al doilea cu 26,9%, iar al treilea cu 8,7%fata de luna iunie 2015 si cu 3,6% fata de perioada de referinta a anului precedent.

· In ceea ce priveste indicatorul de dezvoltare durabila teritoriala „ Capacitatea de cazare turistica” exista la sfirsitul anului 2014, acesta era de 2544 locuri de cazare pe total judet.

· La nivelul judetului Braila sunt licentiate un numar de 58 agentii de turism, concentrate teritorial astfel: 95,6% in municipiul Braila, iar restul in judet.

· Fata de cele aratate mai sus , apeciem ca activitatea turistica in judetul Braila, este in crestere , cu potential real de expandare in perioada urmatoare , in functie de conditiile ce vor fi asigurate de catre autoritatile locale pentru sprijinirea dezvoltarii acestui domeniu.
Analizând evoluţia numărului de salariaţi cuprinşi în activitatea de turism desfăşurată pe teritoriul judeţului Brăila, nu se observă diferenţe semnificative de la un an la altul, deoarece nici numărul de unităţi turistice, mai ales în cazul hotelurilor şi restaurantelor, nu s-a modificat semnificativ.În ultimii doi ani, reţeaua unităţilor hoteliere din municipiul Brăila a crescut prin apariţia cu trei hoteluri private, ceea ce reflectă existenţa unei cereri în acest domeniu, dar şi creşterea numărului de locuri de muncă. Domeniul turismului, ca de altfel al tuturor serviciilor în ansamblu, constituie un sector capabil să ofere un important număr de locuri de muncă şomerilor, persoanelor disponibilizate cu mult timp în urmă din alte domenii (în special din industrie) şi chiar celor ce nu au deţinut practic până acum un loc de muncă, atât ca soluţie stabilă dar mai ales ca una de tip ciclic şi sezonal.

CAPITOLUL VIII- MONUMENTE ALE NATURII SI ANSAMBLURI

ARHITECTONICE

Art.16.- Arii naturale protejate si Monumente ale naturii in judetul Braila:

· SITURI DE IMPORTANŢĂ COMUNITARĂ (ROSCI)–Jud. Braila (Ordinul MMP 2387/2011):
(Siturile de Importanță Comunitară sunt constituite conform Directivei Habitate Nr. 92/43 din 1992, cu scopul menținerii și conservării speciilor de plante și animale sălbatice și habitatelor naturale de interes comunitar reprezentative pentru regiunea biogeografică în care se încadrează)

* procetentele mentionate in paranteze = suprafata UAT-lui ocupata de SCI

a. ROSCI0005 Balta Albă - Amara - Jirlău - Lacul Sărat Câineni

 Total suprafata ROSCI0005= 6300,3 ha

 ROSCI0005 se intinde pe teritoriul a doua judete Braila si Buzau.
 In Judeţul Brăila ROSCI0005 are suprafete in urmatoarele UAT-ri: Galbenu,Gradiştea,Jirlău,Vişani;

 Tipuri de habitate: Comunităţi cu Salicornia spp. şi alte specii anuale care colonizează

 terenurile umede şi nisipoase, Pajişti şi mlaştini halofile panonice şi ponto-sarmatice;

 Ape puternic oligo-mezotrofice cu vegetaţie bentonică de specii de Chara spp.

 Specii de mamifere: Spermophilus citellus (Popândău, Şuită)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Emys orbicularis

 (Broască ţestoasă de apă)

 Specii de peşti: Cobitis taenia (Zvârlugă); Misgurnus fossilis (Ţipar)

 Specii de nevertebrate: Callimorpha quadripunctaria; Lycaena dispar; Pholidoptera transsylvanica

 (Cosaşul transilvănean).

b. ROSCI0006 Balta Mică a Brăilei

 Total suprafata ROSCI0006 = 20872.1 ha

 In Judeţul Brăila ROSCI0006 are suprafete in urmatoarele UAT-ri: Berteştii de Jos, Brăila, Chiscani,

 Gropeni, Măraşu,Stăncuţa;

 Tipuri de habitate: Ape stătătoare oligotrofice până la mezotrofice cu vegetaţie din Littorelletea uniflorae şi/sau Isoeto-Nanojuncetea; Râuri cu maluri nămoloase cu vegetaţie din Chenopodion rubri p.p. şi Bidention p.p; Pajişti cu Molinia pe soluri calcaroase, turboase sau luto-argiloase (Molinion caeruleae); Comunităţi de lizieră cu ierburi înalte higrofile de la câmpie până în etajele montan şi alpin; Pajişti aluviale din Cnidion dubii; Pajişti de altitudine joasă (Alopecurus pratensis, Sanguisorba officinalis); Păduri ripariene mixte cu Quercus robur, Ulmus laevis, Fraxinus excelsior sau Fraxinus angustifolia, din lungul marilor râuri (Ulmenion minoris); Zăvoaie cu Salix alba şi Populus alba; Galerii ripariene şi tufărişuri (Nerio-Tamaricetea şi Securinegion tinctoriae)

 Specii de mamifere: Lutra lutra (Vidră, Lutră)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Emys orbicularis (Broască ţestoasă de apă); Triturus dobrogicus (Triton cu creastă dobrogean).

Specii de peşti: Alosa immaculata; Alosa tanaica (Rizeafcă); Aspius aspius (Avat); Cobitis taenia (Zvârlugă); Gobio albipinnatus (Porcuşor de şes); Gobio kessleri (Porcuşor de nisip); Gymnocephalus baloni (Ghiborţ de râu); Gymnocephalus schraetzer (Răspăr); Misgurnus fossilis (Ţipar); Pelecus cultratus (Sabiţă); Rhodeus sericeus amarus (Boarţă); Zingel streber (Fusar); Zingel zingel (Pietrar).

c. ROSCI0012 Braţul Măcin

 Total suprafata ROSCI0012 = 10235,4 ha

 ROSCI0005 se intinde pe teritoriul a trei judete: Braila , Constanta, Tulcea.
 In Judeţul Brăila ROSCI0012 are suprafete in urmatoarele UAT-ri: Frecăţei,Măraşu.

 Tipuri de habitate: Ape stătătoare oligotrofice până la mezotrofice cu vegetaţie din Littorelletea uniflorae şi/sau Isoeto-Nanojuncetea; Ape puternic oligo-mezotrofice cu vegetaţie bentonică de specii de Chara spp.; Râuri cu maluri nămoloase cu vegetaţie din Chenopodion rubri p.p. şi Bidention p.p; Stepe pontosarmatice; Comunităţi de lizieră cu ierburi înalte higrofile de la câmpie până în etajele montan şi alpin; Pajişti aluviale din Cnidion dubii; Pajişti de altitudine joasă (Alopecurus pratensis, Sanguisorba officinalis); Zăvoaie cu Salix alba şi Populus alba

 Specii de mamifere: Lutra lutra (Vidră, Lutră); Spermophilus citellus (Popândău, Şuită)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Emys orbicularis (Broască ţestoasă de apă); Testudo graeca (Ţestoasă de uscat dobrogeană); Triturus dobrogicus (Triton cu creastă dobrogean)

 Specii de peşti: Alosa tanaica (Rizeafcă); Aspius aspius (Avat); Cobitis taenia (Zvârlugă); Gobio kessleri (Porcuşor de nisip); Gymnocephalus schraetzer (Răspăr); Misgurnus fossilis (Ţipar); Pelecus cultratus (Sabiţă); Rhodeus sericeus amarus (Boarţă); Sabanejewia aurata (Dunariţă); Zingel streber (Fusar); Zingel zingel (Pietrar)

d.ROSCI0103 Lunca Buzăului

 Total suprafata ROSCI0103 = 6986,5 ha

 ROSCI0103 se intinde pe teritoriul a doua judete: Braila si Buzau.

 In Judeţul Brăila ROSCI0103 are suprafete in urmatoarele UAT-ri: Făurei, Galbenu, Jirlău, Surdila-Greci, Vişani.

 Tipuri de habitate: Pajişti şi mlaştini halofile panonice şi ponto-sarmatice; Ape stătătoare oligotrofice până la mezotrofice cu vegetaţie din Littorelletea uniflorae şi/sau Isoeto-Nanojuncetea; Vegetaţie lemnoasă cu Salix elaeagnos de-a lungul râurilor montane; Zăvoaie cu Salix alba şi Populus alba; Galerii ripariene şi tufărişuri (Nerio-Tamaricetea şi Securinegion tinctoriae)

 Specii de mamifere: Spermophilus citellus (Popândău, Şuită)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Bombina variegata (Buhai de baltă cu burta galbenă); Emys orbicularis (Broască ţestoasă de apă); Triturus dobrogicus (Triton cu creastă dobrogean)

 Specii de peşti: Barbus meridionalis (Moioagă); Cobitis taenia (Zvârlugă); Gobio kessleri (Porcuşor de nisip); Gobio uranoscopus (Petroc)

 Specii de nevertebrate: Cerambyx cerdo (Croitor mare, gornicul)

 Specii de plante: Agrimonia pilosa (Turiţă); Eleocharis carniolica

e.ROSCI0162 Lunca Siretului Inferior

 Total suprafata ROSCI0162 = 25080,7 ha

 ROSCI0162 se intinde pe teritoriul a doua judete: Braila si Galati.

 In Judeţul Brăila ROSCI0162 are suprafete in urmatoarele UAT-ri: Măxineni, Siliştea, Vădeni.

 Tipuri de habitate: Cursuri de apă din zona de câmpie până în etajul montan, cu vegetaţie din Ranunculion fluitantis şi Callitricho-Batrachion; Râuri cu maluri nămoloase cu vegetaţie din Chenopodion rubri p.p. şi Bidention p.p; Pajişti aluviale din Cnidion dubii; Păduri aluviale cu Alnus glutinosa şi Fraxinus excelsior (Alno-Padion, Alnion incanae, Salicion albae); Păduri ripariene mixte cu Quercus robur, Ulmus laevis, Fraxinus excelsior sau Fraxinus angustifolia, din lungul marilor râuri (Ulmenion minoris); Vegetaţie de silvostepă eurosiberiană cu Quercus spp.; Zăvoaie cu Salix alba şi Populus alba

 Specii de mamifere: Lutra lutra (Vidră, Lutră); Spermophilus citellus (Popândău, Şuită)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Emys orbicularis (Broască ţestoasă de apă); Triturus cristatus (Triton cu creastă)

 Specii de peşti: Aspius aspius (Avat); Cobitis taenia (Zvârlugă); Gobio albipinnatus (Porcuşor de şes); Gobio kessleri (Porcuşor de nisip); Gymnocephalus schraetzer (Răspăr); Misgurnus fossilis (Ţipar); Pelecus cultratus (Sabiţă); Rhodeus sericeus amarus (Boarţă); Sabanejewia aurata (Dunariţă); Zingel streber (Fusar); Zingel zingel (Pietrar)

 Specii de nevertebrate: Lucanus cervus (Rădaşcă, Răgacea); Vertigo angustior

f. ROSCI0259 Valea Călmăţuiului

 Total suprafata ROSCI0259 = 17922,9 ha

 ROSCI0162 se intinde pe teritoriul a doua judete: Braila si Buzau.

 In Judeţul Brăila ROSCI0162 are suprafete in urmatoarele UAT-ri: Bordei Verde, Cireşu, Surdila-Greci, Ulmu, Zăvoaia, Însutatei.

 Tipuri de habitate: Pajişti şi mlaştini halofile panonice şi ponto-sarmatice; Cursuri de apă din zona de câmpie până în etajul montan, cu vegetaţie din Ranunculion fluitantis şi Callitricho-Batrachion

 Specii de mamifere: Spermophilus citellus (Popândău, Şuită)

 Specii de amfibieni şi reptile: Bombina bombina (Buhai de baltă cu burta roşie); Emys orbicularis

 (Broască ţestoasă de apă)

 Specii de peşti: Cobitis taenia (Zvârlugă)

 Specii de nevertebrate: Lycaena dispar

 g.ROSCI0305 Ianca - Plopu - Sărat – Comăneasca

 Total suprafata ROSCI0305 = 3222,4 ha
 ROSCI0305 se afla doar pe teritoriul judetului Braila.
 ROSCI0305 are suprafete in urmatoarele UAT-ri: Ianca, Movila Miresii, Romanu,

 Traian, Tudor Vladimirescu.

 Tipuri de habitate: Comunităţi cu Salicornia spp. şi alte specii anuale care colonizează terenurile umede şi nisipoase; Pajişti şi mlaştini halofile panonice şi ponto-sarmatice.

 Specii de plante: Marsilea quadrifolia (Trifoiaş de baltă)

 h.ROSCI0307 Lacul Sărat – Brăila

 Total suprafata ROSCI0307 = 376,7 ha

 ROSCI0307 se afla doar pe teritoriul judetului Braila.
 ROSCI0307 are suprafete in urmatoarele UAT-ri: Brăila,Chiscani,Tichileşti.

Tipuri de habitate: Comunităţi cu Salicornia spp. şi alte specii anuale care colonizează terenurile umede şi nisipoase; Pajişti şi mlaştini halofile panonice şi ponto-sarmatice

 i. ROSCI0389 Sărăturile de la Gura Ialomiţei - Mihai Bravu

 Total suprafata ROSCI0389 = 3449,4 ha

 ROSCI0389 se intinde pe teritoriul a doua judete: Braila si Ialomiţa
 In Judeţul Brăila ROSCI0389 are suprafete in urmatoarele UAT-ri: Berteştii de Jos, Victoria.

 Tipuri de habitate: Comunităţi cu Salicornia spp. şi alte specii anuale care colonizează terenurile umede şi nisipoase; Pajişti şi mlaştini halofile panonice şi ponto-sarmatice

 Specii de mamifere: Spermophilus citellus (Popândău, Şuită)

· ARII DE PROTECŢIE SPECIALĂ AVIFAUNISTICĂ(ROSPA)- Jud. Braila (HG971/2011)
(Ariile de Protecție Specială Avifaunistică (SPA) sunt constituite conform Directivei Păsări Nr. 79/409 din 1979 cu scopul menținerii în stare favorabilă a speciilor de păsări sălbatice și conservare a acestora.)

* procetentele mentionate in paranteze = suprafata UAT-lui ocupata de SPA

a. ROSPA0004 Balta Albă-Amara-Jirlău

 Total suprafata ROSPA0004 = 2022,9 ha

 ROSPA0004 se intinde in judetele Braila si Buzau.

 In judeţul Brăila ROSPA0004 are suprafete in urmatoarele UAT-ri: Galbenu, Jirlău ,Vişani.

Clase de habitate : Râuri, lacuri, mlastini, trbarii, pasuni

Caracteristici ale sitului: Situl apartine subunitatii de stepa a Câmpiei Române de Est (Câmpia Râmnicului, Câmpia Baraganului).Aceasta subunitate prezinta odesfasurare a vegetatiei si solurilor în benzi orientate de la nord la sud. Este efectul direct al modificarii circulatiei aerului si manifestarii factorilor climatici sub influenta curburii Carpatilor. Exista ca tipuri de soluri cernoziomuri, solonceacuri si soloneturi, soluri aluvionare si aluviuni pe suprafete întinse. Pe aceste soluri se întind terenuri agricole, pajisti stepice, pajisti dominate de specii halofile. Pe acestea din urma întâlnim specii ca Salicornia herbaceea, Kochia prostata, Camphorosma annua, etc. Pe lânga terenurile agricole se gasesc pajisti modificate de firuta cu bulb (Poa bulbosa), pelini (Artemisia austriaca), alior (Euphorbia seguieriana), barboasa(Botriochloa ischaemum). Exista numeroase plantatii de salcâm (Robinia pseudacacia), paduri de lunca, zavoaie cu tufisuri de catina rosie (Tamarix ramosissima) alaturi de Hippophae

rhamnoides, Rosa canina, Cornus sanguinea si specii de arbori, mai ales Populus alba.

Calitate si importanta: Situl este important pentru populatiile cuibaritoare ale speciilor urmatoare: Botaurus stellaris, Ardea purpurea, Platalea leucorodia, Aytya nyroca, Glareola pratincola, Circus aeruginosus, Charadrius alexandrinus.

Situl este important in perioada de migratie pentru speciile: Aytya nyroca, Pelecanus onocrotalus, Pelecanus crispus, Philomachus pugnax, Sterna hirundo, Anser albifrons si specii de rate.

Situl reprezinta o importanta zona de hranire si odihna pentru efectivele de Branta ruficollis care apar în aceasta zona în perioada de migratie si iarna.

In perioada de migratie situl gazduieste mai mult de 20.000 de exemplare de pasari acvatice, fiind posibil canditat ca sit RAMSAR.
b. ROSPA0005 Balta Mică a Brăilei

 Total suprafata ROSPA0005 = 25855,6 ha

 ROSPA0005 se intinde in judetele Braila, Constanta si Ialomita.

 In judeţul Brăila ROSPA0005 are suprafete in urmatoarele UAT-ri: Berteştii de Jos, Brăila , Chiscani, Gropeni, Măraşu,Stăncuţa.

Clase de habitate : Râuri, lacuri, mlastini, pajisti naturale, stepe, culturi (teren arabil), paduri foioase, habitate de paduri (paduri in tranzitie)

Caracteristici ale sitului: Situl cuprinde Parcul Natural Balta Mica a Braileia si este situat in lunca inundabila a Dunarii, între Campia Brailei si Insula Mare a Brailei cuprinzând cursul Dunarii, salba de ostroave, zona de varsare a Calmatuiului si orezariile din nordul aceasteia. Zona este influentata puternic de variatiile mari de nivel ale Dunarii, astfel încât la cote mari ostrovele se inunda în cea mai mare parte. Habitatele dominante sunt cele forestiere, mare parte dintre acestea fiind plantatii silvice. Pe suprafete mai mici, mai ales în zonele greu accesibile sunt prezente si paduri tipice de lunca.

Calitate si importanta:Situl este deosebit de important prin prezenta unor colonii de Ardeidae, Threskiornithidae si Phalacrocoraciidae. De asemenea populatiile cuibaritoare de: Aythya nyroca, Chlidonias hybridus, Haliaeetus albicilla si Ixobrychus minutus prezinta o importanta deosebita. În perioada de migratiet si iarna situl adaposteste efective mari de pasari acvatice. In perioada de migratie situl gazduieste mai mult de 20.000 de exemplare de pasari acvatice, fiind sit RAMSAR.
c. ROSPA0006 Balta Tătaru

 Total suprafata ROSPA0006 = 9980,5 ha

 ROSPA0006 se intinde in judetele Braila, Ialomita si Buzau.

 In judeţul Brăila ROSPA0006 are suprafete in urmatoarele UAT-ri:Bărăganul,Ciocile,Cireşu, Dudeşti ,Roşiori ,Ulmu, Însurăţei;

Clase de habitate : Râuri, lacuri, mlastini, turbarii, culturi (teren arabil), paduri de foioase.

Caracteristici ale sitului:Situl se încadreaza în bioregiunea stepica. Climatul este caracterizat de veri deosebit de calduroase si secetoase si ierni aspre. Toate cele trei lacuri sunt sarate si au adâncime mica. Datorita salinitatii mari aceste lacuri îngheata mai greu, fiind un refugiu important pentru speciile

de pasari acvatice în timpul iernii. O parte din lacurile care existau în zona au fost secate în ultimii ani, fostele cuvete fiind folosite în prezent ca izlazuri comunale (de exemplu Lacul Coltea). Toate cele trei lacuri care mai exista în prezent în perimetrul acestui sit au o suprafata semnificativ mai mica decât în trecut. Acest fapt se datoreaza atât secetei înregistrate în regiune cât mai ales datorita lucrarilor de

hidroameliorare realizate în vederea eliminarii excesului de umiditate.

Calitate si importanta: Situl prezinta o importanta deosebita prin prezenta coloniilor de: Himantopus himantopus, Recurvirostra avosetta, Glareola pratincola si Falco vespertinus.

Atât vara cât si în perioadele de migratie, în zonele agricole si pajistile saraturate din cadrul acestui sit se înregistreaza aglomerari mari de Ciconia ciconia În timpul migratiei se înregistreaza efective importante ale speciilor: Branta ruficollis, Anser albifrons, Recurvirostra avosetta, Philomachus pugnax, Plegadis falcinellus si Platalea leucorodia. Deoarece lacurile îngheata mai greu datorita salinitatii mai mari, se înregistreaza aglomerari ale speciilor de pasari acvatice.

d. ROSPA0040 Dunărea Veche-Braţul Măcin

 Total suprafata ROSPA0040 = 18759,2 ha

 ROSPA0040 se intinde in judetele Braila, Constanta si Tulcea.

 In judeţul Brăila ROSPA0040 are suprafete in urmatoarele UAT-ri: Frecăţei, Măraşu.

Clase de habitate: Râuri, lacuri, mlastini, turbarii, culturi (teren arabil), pasuni, alte ternuri arabile, paduri de foioase.
Caracteristici ale sitului:La intrarea în judetul Braila fluviul Dunarea se desparte în trei brate: Dunarea navigabila (în vest), Bratul Vâlciu (în mijloc) si Bratul Macin (în est). Bratul Macin realizeaza limita dintre judetul Braila si judetele Tulcea si Constanta, iar impreuna cu Bratul Vâlciu delimiteaza Insula Mare a Brailei. Insula Mare a Brailei cuprinde o suprafata mare de terenuri agricole si s-a format prin indiguirea Baltii Brailei, din care a ramas cu regim liber de inundatie Balta Mica a Brailei.

Calitate si importanta: Acest sit gazduieste efective importante ale unor specii de pasari protejate. Conform datelor avem urmatoarele categorii:

a) numar de specii din anexa 1 a Directivei Pasari: 63

b) numar de alte specii migratoare, listate in anexele Conventiei asupra speciilor migratoare (Bonn): 55

c) numar de specii periclitate la nivel global: 7

Situl este important pentru populatiile cuibaritoare ale speciilor urmatoare: Coracias garrulus,Falco vespertinus, Aythya nyroca, Accipiter brevipes, Anthus campestris, Lanius minor, Lanius collurio,

Calandrella brachydactyla;

Situl este important in perioada de migratie pentru speciile:Pelecanus crispus, Accipiter brevipes, Branta ruficollis, Pelecanus onocrotalus, Phalacrocorax pygmaeus;

Situl este important pentru iernat pentru urmatoarele specii: Phalacrocorax pygmaeus, Anser albifrons

e. ROSPA0048 Ianca-Plopu-Sărat

 Total suprafata ROSPA0048 = 1982,1 ha;

 ROSPA0048 se afla doar pe teritoriul judetului Braila.
 ROSPA0048 are suprafete in urmatoarele UAT-ri: Gemenele, Ianca, Movila Miresii, Traian,

 Tudor Vladimirescu .

Clase de habitate: Râuri, lacuri, mlastini, turbarii, culturi (teren arabil), pasuni, alte terenuri arabile

Caracteristici ale sitului: Situl cuprinde sase lacuri, dintre care trei sunt amenajari piscicole (lacurile Seaca, Esna si Lutul Alb). Lacurile Ianca si Plopu sunt localizate pe teritoriul orasului Ianca, respectiv satului Plopu, oras Ianca. Sunt lacuri de crov, ssrate, formate în conditiile climatului semiarid se stepa, cu adâncimi medii mici, de 2m (Lacul Ianca) si respectiv 1m (Lacul Plopu). În conditiile unei secete prelungite suprafata luciului de apa se micsoreaza foarte mult. Perimetrul Lacului Plopu prezinta habitate de stufaris în proportie de 40%.

Calitate si importanta: Acest sit gazduieste efective importante ale unor specii de pasari protejate. Conform datelor avem urmatoarele categorii:

a) numar de specii din anexa 1 a Directivei Pasari: 19

b) numar de alte specii migratoare, listate in anexele Conventiei asupra speciilor migratoare (Bonn): 86

c) numar de specii periclitate la nivel global: 4

Situl este important pentru populatiile cuibaritoare ale speciilor urmatoare: Aythya nyroca

Situl este important in perioada de migratie pentru speciile: Branta ruficollis, Plegadis falcinellus,
Egreta alba, Platalea leucorodia, Phalacrocorax pygmaeus.

 f. ROSPA0071 Lunca Siretului Inferior
 Total suprafata ROSPA0071 = 36492.2 ha.

 ROSPA0071 se intinde in judetele Braila, Galati si Vrancea.

 In judeţul Brăila ROSPA0071 are suprafete in urmatoarele UAT-ri: Măxineni, Siliştea, Vădeni.

 Clase de habitat: Plaje de nisip, râuri, lacuri, mlastini, turbarii, pajisti naturale, stepe, culturi (teren arabil), Pasuni, Paduri de foioase, habitate de paduri (paduri în tranzitie).

Caracteristici ale sitului: Este o zona de subsidenta cu altitudini reduse (aprox.5m). Se întâlnesc paduri de lunca. Flora de lunca joasa inundabila este intens reprezentata de asociatii vegetale specifice din genurile Pragmites, Thypha, Nimphoides, Scirpus si altele. Este o zona aflata în calea migratiei

numeroaselor specii de pasari acvatice: ardeide (Ardeola ralloides, Egretta garzetta, Egreta alba, Ardea purpurea), threskiornithide (Plegadis falcinellus, Platalea leucorodia), anatide (Cygnus olor, Anser anser, Anas querquedula, Anas clypeata, Aythya ferina, Aythya nyroca), ralide (Gallinula chloropus, Fulica atra), charidriiforme (Himantopus himantopus, Recurvirostra avosetta, Vanellus vanellus, Limosa limosa, Tringa totanus, Tringa ochropus), laride (Larus ridibundus), sternide (Sterna hirundo, Chlidonias hybridus), hirundinide (Riparia riparia, Hirundo rustica), sylviide (Acrocephalus sp.) .

Calitate si importanta: Lunca Siretului Inferior se întinde pe raza judetelor Galati, Braila, Vrancea.

Flora de lunca joasa inundabila este intens reprezentata de asociatii vegetale specifice din genurile Pragmites, Thypha, Nimphoides, Scirpus sialtele.

Balta T_l_basca este o zona de o deosebita importanta avifaunistica pe cursul Siretului Inferior, aflat în calea migratiei numeroaselor specii de

pasari acvatice: ardeide (Ardeola ralloides, Egretta garzetta, Egreta alba, Ardea purpurea), threskiornithide (Plegadis falcinellus, Platalea leucorodia), anatide (Cygnus olor, Anser anser, Anas querquedula, Anas clypeata, Aythya ferina, Aythya nyroca), ralide (Gallinula chloropus, Fulica atra), charidriiforme (Himantopus himantopus, Recurvirostra avosetta, Vanellus vanellus, Limosa limosa, Tringa totanus, Tringa ochropus), laride (Larus ridibundus), sternide (Sterna hirundo, Chlidonias hybridus), hirundinide (Riparia riparia, Hirundo rustica), sylviide (Acrocephalus sp.) s.a.
 g. ROSPA0077 Măxineni
 Total suprafata ROSPA0077 = 1504,3 ha

 ROSPA0077 se afla doar pe teritoriul judetului Braila.
 ROSPA0077 are suprafete in UAT: Măxineni.

Clase de habitate|:Râuri, lacuri, mlastini, turbarii, culturi (tern arabil)

Caracteristici ale sitului: Amenajarea piscicola prezinta numeroase bazine indiguite, unele secate sau inundate, în functie de conditiile meteorologice, în care stufarisul este abundent.

Calitate si importanta: Acest sit gazduieste efective importante ale unor specii de pasari protejate. Conform datelor avem urmatoarele categorii:

a) numar de specii din anexa 1 a Directivei Pasari: 31

b) numar de alte specii migratoare, listate in anexele Conventiei asupra speciilor migratoare (Bonn): 45

c) numar de specii periclitate la nivel global: 6

Situl este important pentru populatiile cuibaritoare ale speciilor urmatoare: Aythya nyroca

Situl este important in perioada de migratie si ienat pentru speciile: Branta ruficollis, Aythya nyroca,

Anser erythropus, Pelecanus onocrotalus, Himantopus himantopus, Platalea leucorodia, Nycticorax nycticorax, Pandion haliaetus, Tringa glareola,Pelecanus crispus, Mergus albellus, Phalacrocorax pygmaeus, Philomachus pugnax, Plegadis falcinellus, Anser albifrons.

In perioada de migratie situl gazduieste mai mult de 20.000 de exemplare de pasari de balta, fiind posibil

canditat ca sit RAMSAR.
 h. ROSPA0111 Berteştii de Sus-Gura Ialomiţei
 Total suprafata ROSPA0111 = 6890,1 ha.

 ROSPA0111 se intinde in judetele Braila si Ialomita.

 In judeţul Brăila ROSPA0111 are suprafete in urmatoarele UAT-ri: Berteştii de Jos,Victoria, Însurăţei .

Clase de habitate: Râuri, lacuri, mlastini, turbarii, culturi (tern arabil), paduri de foioase, vii si livezi.

Caracteristici ale sitului: Limitele sitului cuprind pajistile saraturate dintre Dunare si limita tereasei între localitatile Gura Ialomitei în sud si Bertestii de Sus în nord.

Calitate si importanta: Situl propus cuprinde o saratura de dimensiune mare cu o populatie foarte semnificativa de Glareola pratincola. Saratura este folosita in timpul migratiei de multe specii de importanta comunitara, precum Philomachus pugnax, sau Falco vespertinus.

In padurea de langa Bertestii de Jos exista o colonie de Falco vespertinus
 i. ROSPA0145 Valea Călmăţuiului
 Total suprafata ROSPA0145 = 20515,00 ha.

 ROSPA0145 se intinde in judetele Braila si Buzau.

 In judeţul Brăila ROSPA0145 are suprafete in urmatoarele UAT-ri: Bordei Verde, Cireşu, Dudeşti ,Surdila-Greci, Ulmu, Zăvoaia , Însurăţei.

Clase de habitate: Râuri, lacuri, Culturi (teren arabil), Pasuni, alte terenuri arabile.

Caracteristici ale sitului: Limitele sitului cuprind pajistile saraturate si zonele umede de pe Valea Calmatuiului dintre soseaua ce leaga localitatile Spataru si Costesti în vest si Însuratei în est.

Calitate si importanta: Valea Calmatuiului este una din cele mai întinse suprafete de saratura din România si prezinta o importanta ornitologica deosebita pentru urmatoarele specii: Glareola pratincola, Burhinus oedicnemus si Recurvirostra avosetta.

Situl este folosit de un numar mare de exemplare de Ciconia ciconia si specii de limicole în timpul migratiei. Reprezinta o importanta zona de cuibarit, hranire si odihna pentru Tadorna tadorna.

Recent a fost semnalat în zona cuibaritul speciei Oenanthe isabellina.

 (3) ARII NATURALE PROTEJATE DE INTERES LOCAL – judetul Braila

Aceste arii naturale (cu rol de protecție a habitatelor sau speciilor) sunt stabilite (conform Ordonanței de urgență 57/2007) pe domeniul public sau privat al unităților administrativ-teritoriale, având reprezentativitate doar la nivel județean sau local.

(Arie naturală protejată - zona terestră şi/sau acvatică în care există specii de plante şi animale sălbatice, elemente şi formaţiuni biogeografice, peisagistice, geologice, paleontologice, speologice sau de altă natură, cu valoare ecologică, ştiinţifică ori culturală deosebită, care are un regim special de protecţie şi conservare, stabilit conform prevederilor legale.)

a. Padurea Camnita

Rezervatia Naturala Camnita -In baza Legii nr.5/2000-privind aprobarea Planului de Amenajare a Teritoriului National-Sectiunea III- zone protejate, a fost declarata rezervatie naturala.
In prezent Intreaga suprafata a rezervatiei este de 1,20 ha apartine fondului forestier national administrat de Regia Nationala a Padurilor Romsilva, prin Directia Silvica Braila si este situata in lunca inalta a raului Buzau, in Campia Buzaului (Salcioarei sau Ghergheasa care este o parte a campiei Ramnicului), la limita acesteia cu Campia Gemenele.

Este amplasata pe raza comunei Ramnicelu, sat Constantinesti, la 42 km de Braila pe DJ 221. Accesul in rezervatie se face pe drumul judetean 221 de la Braila si pana la iesire din satul Constantinesti iar apoi pe drumul forestier Menda Mare pe o distanta de 200 m.

Rezervatia este situata in cuprinsul padurii Camnita, padure ce ocupa ~ 550 ha, formata preponderent din salcam, plop alb si negru si salcie. Padurea este un arboret natural de frasin - hibrizi de frasin de Pennsylvania, in amestec cu salcam, de origine necunoscuta, in varsta de cca.49 ani.

S-a declarat rezervatie naturala pentru ca, in suprafata padurii frasinul fiind preponderent poate fi considerat arboret pur, ceea ce constituie o raritate in peisajul judetului Braila.

b. Padurea Viisoara
Din 2011 Pădurea Viişoara este cuprinsa in ROSPA0111 Bertestii de Jos – Gura Ialomitei.

Pădurea Viişoara este o rezervatie forestiera de 1897,8 ha si este situata la circa 10 km de Însurăţei, langa soseaua ce leaga Brăila de Slobozia (DN 21).

Padurea Viisoara a fost declarata rezervatie forestiera la data de 24 septembrie 1979, pana atunci purtand denumirea de “Padurea Bertesti-Mihai Bravu”. In 1994 Consiliul Judetean Braila prin

HCJ nr.20/1994 declara padurea Viisoara rezervatie forestiera.

Pădurea este o relicvă a codrilor de stejar care populau nisipurile de origine fluviatilă de pe malul drept al râului Călmăţui, ce a favorizat înaintarea silvostepei adânc în stepă până aproape de vărsarea Călmăţuiului în Dunăre. Tăiată iraţional sute de ani, s-a regenerat natural.

În cuprinsul acesteia există câteva exemplare de stejar brumăriu cu vârsta între 350-400 ani, dintre care “stejarul prinţesei” de 400 ani, probabil plantat de Ştefan cel Mare. În rest vârsta arboretelor este de 90 - 100 de ani.

Este pădure tipică de şleau, speciile componente fiind stejarul (predominant stejarul brumăriu – Querqus pedunculiflora) şi salcâmul. Motivul luării sub protecţie a fost dat tocmai de existenţa acestor arborete de stejar, specie rară în pădurile brăilene.

Pentru cantitatea şi calitatea lemnului o suprafaţă de 39,4 ha din acest perimetru este şi rezervaţie seminologică, menţionată în „Catalogul naţional al resurselor pentru materiale forestiere de reproducere din România’’ (30,6 ha salcâm şi 8,8 ha stejar brumăriu).

Principalele specii ocrotite de pe teritoriul rezervatiei sunt stejarul brumăriu (Quercus pedunculiflora), stejarul (Quercus robur), frasinul (Fraxinus excelsior) si arţarul tătăresc (Acer tartaricum). Aparitia stejarului brumăriu in plina stepa este posibila datorita conditiilor climatice deosebit de favorabile acestei specii ce apar in acest areal.

c. Popina Blasova

 Este situata în NE Insulei Mari a Brailei, în apropierea Lacului Blasova, opus localitatii Turcoaia.
 Din Braila, se traverseaza fluviul Dunarea pe la trecere bac AGRICOST (Stânca) si apoi DC50 (magistrala ce traverseaza Insula Mare a Brailei) din care se ramifica un drum neamenajat pana la Ferma Blasova situata chiar langa popina.
 Fiind un martor de eroziune hercinica a fost declarata monument al naturii datorita unicitatii sale în relieful judetului Braila.
Popina Blasova face parte din patrimoniul geologic – esantion reprezentativ din punct de vedere structural – bun al patrimoniului natural existent în situ.
 Are o înaltime de cca. 45 m si o suprafata de 2,3 ha . Compozitia mineralogica a popinei o formeaza: detritusuri grosiere – conglomerate de cuartit si gresii. Are varsta muntilor din Boemia sau din platoul central al Frantei.
 Datorita conditiilor pedologice generate de compozitia mineralogica a popinei, covorul vegetal de pe versantul nordic, alcatuit din graminee include si doua specii endemice:
-Campanula rotundifolia L., ssp. Romanica Savulescu Hayeck (clopotel),
-Achillea coarctata Poir (coada soricelului cu flori galbene).
In 1994 prin HCJ Braila nr. 20/1994 a fost declarata arie naturala de interes judetean si in conformitate HG nr.948/2010 – face parte din inventarul bunurilorcare apartin domeniului public al judetului Braila

 (din acest inventar mai fac parte si Lacul Blasova, Lacul Zaton, Lacul sarat Movila Miresii).

(4) APE GEOTERMALE in judetul Braila

In judetul Braila exista 4 sonde cu ape geotermale, doua la Insuratei, una la Mihai Bravu si alta la Victoria.

Apa are o temperatura la gura sondei de 90-95 °C.

Sondele apartin SC FORADEX SA Bucuresti si sunt in custodia primariilor locale.

Apa are un puternic caracter clorurat-sodic-sulfatic-magneziano-calcic.

Actualmente nu sunt utilizate. In trecut a fost utilizata o singura sonda in Insuratei pentru preparare agent termic pentru locuinte.

Valorificarea apelor geotermale de la Insuratei

Localitatea Insuratei din jud. Braila se afla la circa 50 km sud de municipiul Braila si la 20 km vest de fluviul Dunarea, in Campia Baraganului.

Pe raza orasului Insuratei sunt in conservare doua sonde cu urmatoarele caracteristici :

· adancimea sursei : 1.200-1.400 m ;

· presiunea apei la gura sondei : 1.5 atm;

 - temperatura apei : 65°C ;

· debitul izvorului : 43000mc/24 h ;

· calitatile terapeutice : ape usor radioactive recomandate in tratamentul afectiunilor aparatului locomotor periferic, afectiuni ginecologice si parentologice.

Este confirmat faptul ca apa acestor izvoare termale dispune de calitati terapeutice similare cu apele din Statiunile Herculane si Felix.

 Apele geotermale pot fi folosite in : piscicultura (20 °C), incalzirea solului (30-40 °C), bai balneare (40-50 °C),incalzire sere (50-60 °C),incalzire locuinte (80-90 °C).

 Utilizarea izvoarelor de ape geotermale, care prin compozitia chimica, termalitate si debit mare prezinta interes terapeutic deosebit, face oportuna realizarea unor amenajari care sa poata transforma zona orasului Insuratei intr-un important punct turistic de interes national.

 Aceasta se poate realiza prin amenajarea unui stabiliment balnear si a unui bazin descoperit pentru tratament balnear.

Art.17. Centrul istoric al municipiului Brăila este rezervaţie de arhitectură şi urbanism, inclusă în lista naţională a monumentelor istorice.

În Lista Naţională a Monumentelor Istorice - 2010 figurează 171 obiective din judeţul Brăila, repartizate astfel:

a) monumente şi situri arheologice – 41 obiective

b) monumente şi ansambluri de arhitectură – 80 obiective

c) monumente de for public şi comemorative – 9 obiective

d) monumente şi case memoriale – 41.

1. Arhitectura religioasă cuprinde majoritar monumente construite în a doua jumătate a secolului al XIX-lea, urmând modelul tradiţional în tratarea spaţiului, dar modificând aspectul exterior prin folosirea unor elemente decorative împrumutate din repertoriul neoclasicismului sau eclectismului. În acest context se distinge Biserica Sfinţii Arhangheli din Brăila, monument de arhitectură de interes national ,categoria A ,o fostă casă turcească de rugăciune datând din secolul al XVII-lea, modificată şi transformată în biserica ortodoxă în anul 1829.

Monumentul care a deschis calea pătrunderii eclectismului în arhitectura Brăilei a fost Biserica Greacă, cu hramul Buna Vestire , monument de arhitectură de interes national ,categoria A . Până în anul 1863, grecii din Brăila frecventau Biserica Sf. Arhanghel Mihail (aflată în Piaţa Traian), atunci considerată catedrala oraşului. La 26 februarie 1863 fruntaşii comunităţii greceşti au solicitat, printr-un memoriu adresat domnitorului Alexandru Ioan Cuza, autorizaţie pentru construcţia, din fonduri proprii, a unei biserici. Odată primită aprobarea de la domnitor şi de la autorităţile locale (protoierie şi primărie), la 8 septembrie 1863 s-a pus piatra de temelie.Planul bisericii a fost întocmit de arhitectul Avraam Ioanidis din Brussa, care a fost ales să-şi coordoneze lucrările de construcţie.Biserica a fost sfinţită la 29 octombrie 1872. Împrejmuirea curţii cu gard de zid s-a făcut în 1896, anul în care a fost montat grilajul metalic pe care îl putem vedea şi astăzi.

2. Clădiri administrative. Primul edificiu destinat sa funcţioneze ca sediu al unei institutii publice a fost Palatul filialei din Brăila a Băncii Naţionale, construit în anul 1886. I-a urmat Palatul Administrativ şi Judecătoresc al Judeţului Brăila (Calea Calarasilor nr. 29), una dintre cladirile publice reprezentative, construite la sfârşitul secolului al XIX-lea, în România. Pentru realizarea proiectului clădirii a fost organizat un concurs, publicat, printre altele, şi de Analele Arhitecturii, Bucureşti, nr. 1 / 1890. Proiectul a fost pus în operă în anul 1894. Funcţiile au fost distribuite astfel: la parter - Tribunalul cu două secţiuni, corpul portăreilor, parchetul, două cabinete de instrucţie şi baroul avocaţilor; la etaj – Prefectura judeţului cu serviciul sanitar al judeţului, revizoratul şcolar, serviciul veterinar al judeţului.

Piatra fundamentală pentru Palatul Agriculturii (Calea Călăraşilor, nr.58) s-a pus la 15 iulie 1923, iar lucrările au fost terminate în anul 1929. Ideea construirii unui palat al agriculturii în oraşul Brăila a aparţinut prefectului Şerban Răducanu, a avut sprijinul ministrului agriculturii, Alexandru Constantinescu şi a fost pusă în operă prin contribuţia bănească a ţăranilor împroprietăriţi. Palatul a fost gândit ca program arhitectural complex, cu dominanta de reprezentare, care să asigure spaţii suficiente organizării unui muzeu al agriculturii româneşti şi, în special, al produselor bărăganului brăilean, un spaţiu pentru întruniri şi conferinţe, dar mai ales să unească, sub acelaşi acoperiş, toate instituţiile din oraş, subordonate Ministerului Agriculturii şi Domeniilor. Construcţia avea să reflecte prin proporţii, prin distribuţia spaţială şi prin bogăţia plasticii arhitecturale prestigiul de care se bucurau agricultura şi activităţile instituţiilor cu profil agrar din Brăila.

3. Hotelul este un program de arhitectură apărut în România în a doua jumătate a secolului al XIX-lea. Primul hotel a fost construit la Brăila în anul 1891, dar încă de la jumătatea secolului al XIX-lea această denumire a fost atribuită unor clădiri ce urmau tipologia consacratelor hanuri medievale. Numărul mare al hanurilor era un semn al prosperităţii economice a oraşului, al traficului intens de mărfuri şi călători. Cele mai importante erau hanurile negustoreşti care asigurau trei funcţii la fel de importante – găzduirea călătorilor, depozitarea mărfurilor şi desfacerea lor – distribuite într-o ordine consolidată de tradiţie: la subsol hrube şi pivniţe zidite (folosite ca depozite), la parter prăvălii, iar la etaj camere de închiriat. Printr-un gang boltit, asigurat de porţi masive, se intra în curtea largă unde se aflau grajdul, şopronul pentru trăsuri, fântâna. Acest tip de han, ocupând o suprafaţă mare de teren, la intersecţia străzilor principale, a constituit pentru urbanismul Brăilei prima încercare de monumentalizare a arhitecturii. Alte amplasamente favorizante erau pe principala stradă comercială, în apropierea pieţelor, la barierele oraşului şi pe traseul urmat de căruţele cu mărfuri, spre port. O parte dintre construcţii au fost remodelate la sfârşitul secolului al XIX-lea într-o viziune modernă. Printre ele Cazinul Armelin din piaţa centrală a oraşului, transformat în Marele Hotel Francez, azi sediul Muzeului Brăilei „ Carol I ”(Piaţa Traian nr. 3) în care este păstrat tezaurul documentar al judeţului, mărturisind despre evoluţia comunităţii umane în acest teritoriu. Restaurantul şi cafeneaua de la Hotel Francez erau cele mai renumite din oraş. Aici se adunau, înainte de ora şase, negustorii evrei, greci, italieni, armeni, eleganţi, cu geanta sub braţ şi cu bastonul în mână, cei mai mulţi însoţiţi de copii lor adolescenţi, aşteptând telegramele cu informaţii asupra cursului grâului la bursele din străinătate. Aici bătea inima oraşului.

Din 1958 parterul clădirii, iar din 1967 şi etajul acesteia au fost repartizate Muzeului Brăilei.

4. Zona rezidenţială a burgheziei brăilene se afla în perimetrul Grădinii Publice. Aici şi-au construit casele marii negustori de cereale, marii industriaşi, bancherii şi armatorii. Majoritatea o formează construcţiile cu parter ridicat pe demisol, ample ca volumetrie, cu spaţii simetric distribuite în jurul unui salon decorat cu lambriuri, reliefuri şi picturi. Faţadele desfăşoară o suita de ornamente din repertoriul eclectismului, ordonate în jurul ferestrelor şi a intrării monumentale, vibrate prin ingenioase feronerii. În acest context se distinge prin monumentalitate Casa Embiricos (Strada Belvedere nr. 1), astăzi Centrul Cultural Nicăpetre, în care este expusă opera unuia dintre cei mai cunoscuţi artişti români din diaspora, sculptorul Nicăpetre.

5. Arhitectura industrială. Economia urbană a Brăilei a fost determinată, în principal, de activitatea comercială a portului, prim centru al exportului de cereale, în jurul căruia era orânduită întreaga viaţă a populaţiei oraşului. Activităţile economice productive au evoluat în paralel, satisfăcând nevoile cotidiene ale locuitorilor. Numai activităţile meşteşugăreşti legate de producţia agricolă şi de repararea navelor comerciale au cunoscut un ritm accelerat de dezvoltare, evoluând într-un timp scurt de la faza de gospodărie casnică la cea de manufactură şi industrie. Burghezia industrială s-a format într-un ritm mai lent, dar principalele ei iniţiative au prins contur, tot în apropierea portului şi în legătură cu activitatea lui principală. Cel mai extins ansamblu de arhitectură industrială se afla în docurile din portul Brăila şi este format din terenuri, clădiri şi instalaţii. Monumentul reprezentativ din acest ansamblu este Magazia cu silozuri pentru cereale şi instalaţiile mecanice aferente. Este construită pe o reţea de piloţi de cedru aflaţi la un metru distanţă unul de celălalt, suprapusă de două planşee, unul de beton de var hydraulic, ce include capetele stâlpilor, iar celălalt de ciment. Construcţia pereţilor din zidărie de piatră brută (compartimentarea spaţiilor) începe de la cota -5,50, iar de la cota 0 pereţii exteriori sunt din zidărie de cărămidă; compartimentarea interioară a celulelor este realizată prin placi beton armat sistem Monier. Are 336 celule cu o capacitate totală de 2600 vagoane de grâu.

Dacă mulţimea magaziilor de cereale construite în port îşi găsise emblema în monumentala silueta a silozului din docuri, tot astfel numărul mare de mori ce confereau încă de la jumătatea secolului al XIX-lea o notă caracteristică oraşului, îşi aflaseră expresia impozantă în Fabrica de făina Violattos, devenită în scurt timp una dintre cele mai faimoase mori ale Europei.

La începutul secolului XX, patru din morile Brăilei, modern utilate şi cu o mare capacitate de producţie, erau cele mai mari din sud-estul Europei. Astăzi încă mai impresionează prin măreţia siluetei sale, moara Violattos, construită în anul 1896, fără aprobarea consilierilor şi în ciuda interpelării făcute de senatorul Butarescu în Senatul României, referitor la violarea legii sanitare în cazul amplasării morilor cu aburi pe malul Dunării.

In municipiul Brăila se regăsesc o serie de clădiri istorice dar şi ansambluri arhitectonice reprezentative care trezesc interesul istoric:

· Orologiul-Brăila (1909), pe soclul său este marcată o corabie cu pânze - simbol al portului de pescari;

[image: image6.jpg]

· In Piaţa Traian, din centrul vechi, se află din anul 1906 grupul statuar Traian, ridicat de sculptorul Tache Dimo-Pavelescu cu ocazia împlinirii a 1800 de ani de la cucerirea Daciei.În prezent monumentul este restaurat.

[image: image7.jpg]i Statuia lui ,Trajan®
i montatd in gradina
! Sftii. Arhangeli

Salutéri din Braila

 [image: image8.jpg]

· Statuia Ecaterinei Teodoroiu-Brăila, în memoria eroinei care s-a jertfit pentru apararea patriei, în luptele de la Marăşeşti din primul razboi mondial , autor Ionescu Varo Fecit anul 1928 ;

[image: image9.jpg]

· Fântâna arteziană din Piaţa Traian ,datare 1890

[image: image10.jpg]

Art.18.-Lacurile sarate din judetul Braila reprezinta o bogatie naturala fiind binecunoscuta ca statiune balneoclimaterica Statiunea Lacu-Sarat, dar si lacurile Caineni si Movila Miresii.

Judetul Braila, desi nu se afla intr-un perimetru de maxima importanta turistica, ofera multiple posibilitati pentru dezvoltarea unor parteneriate active datorita pe de o parte resurselor de factori naturali, iar pe de alta parte deschiderii sale la fluviul Dunarea. Astfel, sunt considerate ca oportune:

· reabilitarea si dezvoltarea Statiunii Lacu Sarat la cerintele de clasificare a acestia in statiune de interes national;

· redarea in circuitul turistic a statiunii de interes judetean Caineni Bai, amplasata pe raza

 comunei Visani;

· integrarea in circuitul turistic a lacului Movila Miresii, aflat la 30 km de municipiul Braila, langa comuna cu acelasi nume;

· valorificarea lacurilor Blasova si Zaton, situate in Insula Mare a Brailei.

(1) LACU SARAT

Lacu Sarat este situat in Campia Brailei si anume intre orasul Braila, Dunare si comuna Chiscani.

Lacul Sărat Brăila se găseşte într-un vechi curs părăsit al Dunării la nivelul terasei fluviatile, care a fost acoperit de depozite loessoide.

Depresiunea lacustră propriu-zisă, deşi se găseşte pe un fost curs al Dunării, este totuşi rezultatul proceselor de tasare în loess. Lacul Sarat se incadreaza in categoria lacurilor clastocarstive, formate ca rezultat al unor procese de tasare in loess

Lacul este complet izolat de Dunăre şi lipsit de afluenţi, fapt ce a determinat ca în depresiune să se acumuleze săruri minerale, iar apa provenită din ploi şi din izvoare subterane să se salinizeze puternic. Salinitatea cea mai frecvent întâlnită este în jurul a 80 g/l.

In conditiile pedoclimatice de la Lacul Sarat, din cauza apei freatice situata la adancime mica, se formeaza soluri saline, solonceacuri si soloneturi solonceacoide, cu puternica acumulare de saruri in orizonturile superioare.

Lacu Sărat se află pe teritoriul comunei Chiscani, la 5,5 km, în sud -vestul oraşului Brăila in apropierea soselei Braila - Slobozia (DN 21) si a soselei Braila - Buzau (DN2B) si la 1,5 km de Dunare (Bratul Arapu).

Dintre saruri predomina Na2SO4 la care se asociaza NaCl; gipsul se gaseste frecvent, in schimb Na2CO3 apare in cazuri foarte rare. (Andrei M., Serbanescu Gh., 1965. Contributii la cunoasterea florei si vegetatiei de la Lacu Sarat Braila. Analele Universitatii Bucuresti, Seria Sti. Nat., Bucuresti, 14:65-80).

 Asociatiile vegetale observate sunt: Cynodonetum dactyloni, Artemisietum maritimae, Puccinellietum distantis, Juncetumgerardii, Camphorosmatum annuae, Petrosimonietum triandrae, Suaedum maritimae, Salicornietum herbaceae.

Calitate si importanţă

Morfologic Lacu Sarat este alcătuit din două cuve (compartimente) numite Lacu Sarat I si Lacu Sarat II separate de şoseaua de lângă staţiune şi satul Lacu SăratII.
Lacul din partea estică a drumului, cunoscut ca Lacul Sărat I, este staţiune de agrement si tratament balnear.

Lacul din partea vestică a drumului, Lacu Sarat II este mai puţin influenţat antropic. Aceasta este o zonă importantă pentru sărături de tipul habitatelor N2000. Incepand cu 2011 conform cu Ordinul MMP 2387/2011 a fost declarat sit de importanta comunitara ROSCI0307 (vezi art.16).

Vulnerabilitate: Modificarea salinitatii apei lacului prin aductiuni de apa dulce. Turism

necontrolat si folosirea neadecvata a namolului cu proprietati terapeutice.

Caracteristicile fizico-chimice şi biotice au dus la formarea nămolului mineralizat, cu calitati terapeutice.

Lacu SaratI

Nămolul şi apa sărată au dus la dezvoltarea unei staţiuni balneare (vezi art.19).

 (2) LACUL SARAT CAINENI

Caineni Bai este o localitate din judetul Braila, componenta a comunei Visani.

Localitatea este situata in zona de contact a Campiei Brailei cu Campia Buzaului, pe cursul inferior al raului Buzau. Caineni Bai este situat la 10 km de orasul Faurei si la 41 km de Ramnicu Sarat, la altitudinea de 30 m peste nivelul marii fiind pana in 1990 statiune balneoclimaterica cu caracter sezonier.

Factori naturali: climat de campie excitant-solicitant, lac cu apa minerala clorurata, sodica-magneziana, calcica, namol sapropelic.

Lacul Caineni este un lac format din limanuri fluviatile, cu o suprafata de aproxinativ 74 ha si se remarca prin namolul mineral organic, bine hidratat. Apa de inbibatie fiind de tipologie clorurata sodica sulfurata, magneziana, hipertona. Indicatorii de peloidogeneza pun in evidenta un namol bine evoluat genetic, iar substantele organice sunt reprezentate preponderent de clasele bitumine si probitumine (extract benzen-alcool) si substante humice.
Namolul poate fi utilizat in cura externa in urmatoarele afectiuni: reumatismale (stari preartrozice (tratament profilactic in profesiuni cu risc artrozic), reumatism degenerativ (artroze ale coloanei si articulatiilor in afara perioadelor de reactivitate clinico-biologica), reumatism abarticular (tendonite, periatrite, in afara perioadelor de acutizare), afectiuni post-traumatice (sechele musculo-articulare si osoase), afectiuni neurologice periferice cornice, afectiuni ginecologice cronice (metroanexite cronice, sterilitate etc.).
 Caineni Bai a fost o statiune de interes judetean, care desi beneficiaza de o rezerva de namol cu calitati terapeutice similare namolului din Lacul Sarat Braila, nu este valorificata, dar poate fi amenajata intr-o statiune de interes national prin atrageri de investitori si un management corespunzator.

Lacul Sarat Caineni este inclus in ROSCI0005 Balta Alba-Amara- Jirlau – Lacu Sarat Caineni.
 Pentru Lacul Sarat Caineni, Agentia Nationala Pentru Resurse Minerale a emis o prelungire a licentei de concesiune pentru exploatare pe 20 ani, pentru S.C. Florgeus Prod Com. Impex SRL Bucuresti,urmand ca acesta concesiune sa fie aprobata prin HG. Pana in prezent aceasta societate nu a demarat nicio activitate de exploatare. Intrucat caracteristicile acestui lac sunt cele ale unui zacamant de ape minerale tip clorosodic-sulfat-magnezian si namol sapropelic, exploatarea va consta in folosirea acestor resurse in scop terapeutic, extractia namolului fiind autorizata pentru un volum de 190 mc/an.

(3) LACUL SARAT MOVILA MIRESII

Conform HG 971/2011 -privind declararea ariilor de protecţie specială avifaunistică ca parte integrantă a reţelei ecologice europene Natura 2000 în România, lacul face parte din

ROSPA 0048 Ianca-Plopu-Sarat si in conformitate cu Ordinul Ministerului Mediului si Padurilor 2387/2011- privind instituirea regimului de arie naturală protejată a siturilor de importanţă comunitară, ca parte integrantă a reţelei ecologice europene Natura 2000 în RomâniaApartine administrativ comunei cu acelasi nume, care se afla situata pe drumul national DN 22 Braila-Rm Sarat, la 30 km de Braila si la 6 Km de gara Urleasca, pe linia ferata Braila-Faurei.
Lacul, aflat la marginea de est a comunei, la aproximativ 250 m de sosea, face parte din lacurile clastocartice (de crov) si are o suprafata de aproximativ 180ha..

Apa acestuia este clorurata, bromurata, sulfata si magneziana, cu concentratie mare, iar namolul sapropelic. In sezonul cald, zona lacului este indicata pentru aerohelioterapie si ungeri cu namol rece. Sunt remediate afectiuni reumatice si cele ale cailor respiratorii.

Pana in prezent nevalorificat, calitatile terapeutice ale lacului Movila Miresii pot atrage potentiali investitori autohtoni si straini, care in baza unor documentatii fundamentate, pot demara lucrarile de investitii care sa introduca locul in circuitul turistic.

De asemenea, plimbarile cu barca pe Dunare ofera frumoase panorama ale malurilor fluviului si asezarilor de pe tarm. Insula Mare a Brailei pastreaza numeroase meander de apa si palcuri de stuf si salcii. La Popina-Blasova, de la cota 45, privirilor li se infatiseaza peisajul “Baltii Brailei”, loc unde este amenajat un punct turistic pentru concursurile nationale si internationale.

Insula Mica a Brailei, cu Dunarea Veche, Canalul Filipoiu si lacurile Japsa Florilor, Blasova, ofera ochilor contemplative adevarate imagini deltaice. Dunarea, raurile si lacurile din judet sunt preferate de pescari profesionisti sau amatori dar si de cei care apreciaza specialitatile de peste gatite “la malul lacului”.
(4) LACUL ZATON

Face parte din ROSPA0040 Dunarea Veche-Bratul Macin – conform HG nr.971/2011-privind declararea ariilor de protectie speciala avifaunistica ca parte integranta a retelei ecologice europene Natura 2000.

Lacul este numit si Japsa Plopilor, este un lac de meandru, cu apa dulce, localizat in sudul Insulei mari a Brailei, pe teritoriul comunei Frecatei.

Suprafata lacului este de ~74 ha are o lungime de 800 m, latime de 20-50 m si o adancime de cca. 3,5 m. Forma lacului este in forma de potcoava.

In prezent, lacul Zaton este utilizat pentru pescuit, de catre cei pasionati de pescuit.

Consiliul Judetean Braila are in intentie dezvoltarea in aceasta zona a unui proiect privind dezvoltarea activitatilor de petrecere a timpului liber si sportive, prin echilibrarea infrastructurii de turism.

Justificarea unui asemenea proiect consta in unicitatea zonei propuse ce consta in frumusetea naturala generata de existenta unui lac de meandru cu flora si fauna specifica.

Proiectul va fi orientat pe dezvoltarea turismului ecologic, punandu-se accent pe pastrarea nealterata a patrimoniului natural.
Ideea de proiect are totodata la baza faptul ca, zona inconjuratoare lacului Zaton (450 ha) a trecut in proprietatea publica a Consiliului Judetean Braila prin HG 2158/2004, facand astfel posibila reabilitarea infrastructurii. Prin HG 948/2010 Lacul Zaton face parte din domeniul public al judetului Braila.

(5) LACUL BLASOVA

Lacul Blasova este un fragment din brațul vechi al Dunării, un meandru în formă de potcoavă, având suprafața oglinzii de apă de cca. 294 ha, variabilă în funcție de cantitatea de precipitații, lățimea cuprinsă între 160‐350 m, lungimea de cca. 3,7 km m (cf măsurătorilor făcute pe suportul topografic furnizat de S.C. BLOM INFO S.A. Adâncimea maximă a apei este de aproximativ 5 m.

Lacul Blasova este sit natural de protecție specială avifaunistică, înscris ca parte integrantă a rețelei ecologice Natura 2000, conform HG 971/2011 privind declararea ariilor de protectie speciala avifaunistica, ca parte integranta a retelei ecologice europene Natura 2000 in Romania, cu indicativul ROSPA0040 Dunărea Veche‐Brațul Măcin.

Lacul Blasova este sit natural de protecție specială cuprins in ROSCI0012 conform Ordinului MMP 2387/2011 privind instituirea regimului de arie naturala protejata a siturilor de importanta comunitara ca parte integranta a retelei ecologice europene Natura 2000 in Romania.
Zona lacului se află în extravilanul comunei Frecăței, având folosință agricolă.

Lacul nu se constituie într‐un reper spațial sau funcțional al comunei, fiind utilizat in principal pentru pescuit.
Desi se afla pe granita de nord‐est a judetului Braila, singura relatie a zonei Lacului Blasova cu

teritoriile din judetele invecinate se poate face prin traversarea cu bacul in punctul de nord al insulei mari (la 25 km nord‐vest). Autoritatile judetene au in vedere o posibila relationare a Insulei Mari a Brailei prin legaturi rutiere si feroviare atat cu zonele judetelor invecinate cat si cu centura Brailei.

Consiliul Judetean Braila are in intentie dezvoltarea in zona lacului Blasova si imprejurimile (popina Blasova) a unui proiect privind dezvoltarea activitatilor de petrecere a timpului liber, de pescuit si sportive (in special canotaj), prin echilibrarea infrastructurii de turism.

Justificarea unui asemenea proiect consta in unicitatea zonei propuse ce consta in frumusetea naturala generata de existenta unui lac de meandru cu flora si fauna specifica.

Scop unui asemene proiect este cresterea numarului de turisti locali si straini prin dezvoltarea si echilibrarea infrastructurii de turism in asezarea de vacanta Blasova

Ideea de proiect are la baza faptul ca, zona inconjuratoare lacului Blasova (684,87 ha) a trecut in proprietatea publica a Consiliului Judetean Braila prin HGR nr. 2118/ 09.12.2004, facand astfel posibila reabilitarea infrastructurii. Prin HG 948/2010 Lacul Zaton face parte din domeniul public al judetului Braila.

Documentatia este orientata pe dezvoltarea componentei turistice a economiei brailene dar si a celei regionale.
Diferitele posibilitati de agrement si practicarea activitatilor sportive si de pescuit, pot stimula si atrage diferiti agenti economici cu activitati conexe serviciilor turistice.

Referitor la practicarea sporturilor nautice, pe lacul Blasova pot fi organizate concursuri nationale si internationale, lungimea lacului fiind optima pentru astfel de manifestari. Investitiile realizate prin proiect vor conduce la introducerea in circuitul turistic zonal sau chiar national a acestui areal.

Art.19. Statiunea Lacu Sarat este situată la o altitudine de 16m faţă de nivelul mării, a aparut si s-a dezvoltat in legatura cu valorificarea potentialului balnear si turistic datorat calitatilor terapeutice ale namolului si apei sarate din lac, precum si a cadrului natural din zona oferit de padure. Statiunea este înconjurată de cca. 70 ha de pădure, care atenuează climatul de stepă şi constituie un loc plăcut de refacere.

Fundul lacului pe marginea caruia s-a dezvoltata statiunea balneclimaterica, este acoperit pe întreaga suprafaţă de un nămol cu un aport ridicat de mineralizare.

 Virtuţiile terapeutice ale apei şi nămolului din Lacu Sărat sunt cunoscute de multă vreme locuitorilor din împrejurimi şi nu numai, anual înregistrându-se un mare număr de turisti, dintre aceştia sosiţi multi aici pentru tratament.

Lacu Sarat I (1,72 kmp, adancimea maxima 1,5 m) prezinta importante rezerve de namol sapropelic şi apa minerala hipertonica, continand compusi ai sulfului, clorului, sodiului, magneziului, bromului (mineralizare 70 - 84 g/ litru), folosite pentru tratamentul bolilor reumatismale degenerative, inflamatorii (spondiloze cervicale, dorsale sau lombare, artroze, poliartroze, tendonite, tendimiozite, periartrite scapulohumerale), boli ginecologice (insuficienta ovariana, cervicita cronica), dermatologice (psoriasis, ichthyosis, dermatita keratotica, neurodermatite, etc.), endocrine (benigne, hipotiroidism, hipoovarianism pubertal), afectiuni ale sistemului nervos periferic (pareze usoare, neurite, sciatica şi sechele dupa poliomelita), a starilor post-traumatice (dupa operatii pe muschi, tendoane şi articulatii, dupa luxatii şi fracturi), respiratorii (bronsite cronice, traheolaringite, laringite) şi alte boli. Statiunea ofera şi facilitati pentru bai calde în ape minerale în cazi, aplicari de namol cald, aerohelioterapie şi aplicari de namol rece urmate de bai în lac, instalatii pentru electro- şi hidroterapie, gimnastica, piscina pentru kinetoterapie. In toate aceste procedee de tratament se folosesc toti compusii chimici aflati în namolurile Lacului Sarat: sulf, clor, sodium, brom, magneziu.

In Statiunea Lacu Sarat se regasesc obiective la a caror constructie si-au dat mana originalitatea arhitectului si caldura ospitalitatii oferita de rigorile confortului modern.

Statiunea Lacu Sarat, este deschisa tot timpul anului. Este situata in S-V-ul orasului Braila, in N-E campiei Romane. In aceasta zona, relieful specific zonei de campie si clima continentala de stepa, cu diferente de temperature mari in timpul anului, dar cu o medie comoda de 230C, au favorizat crearea in aceasta regiune a unor importante rezerve de namol cu calitati terapeutice.

Lacu Sarat este de fapt format din doua lacuri, despartite de o sosea si de o linie ferata, lacuri ce comunica intre ele printr-un canal subteran special amenajat. Primele stabilimente pentru bai calde au fost construite aici inca din 1875. Cercetarile ulterioare, analizele chimice ale apei lacului au demonstrat puternica concentratie de saruri minerale din Lacu Sarat si faptul ca namolul de aici dispune de o eficienta terapeutica analoga lacurilor din Suedia, Italia sau Austria.

Dar istoria acestui loc ne trimite mult inapoi in timp. Se spune ca proprietatile terapeutice uimitoare ale apei si namolului de aici au fost descoperite de Vlad Tepes pe la 1400. Aici, la Lacu Sarat, se vindecau ostasii si caii raniti in lupte. Din trecutul glorios rasarit din negura istoriei insa, in 1990, din Lacu Sarat nu mai ramasese decat un loc paraginit si dat uitarii. Si atunci, directorul unui complex turistic, a avut o idée care a scos Lacu Sarat din propriul namol. Printr-un artificiu etnic, tragand conducte peste conducte si folosind o panta naturala cu o diferenta de nivel de un metru, a reusit sa aduca, gravitational, apa si namolul din lac direct in baza complexului turistic. Rezultatul a fost ca Lacu Sarat a redevenit un punct de referinta pe traseul turismului de refacere si tratament.

Astazi statiunea ofera facilitate pentru bai calde in ape minerale in cazi, aplicari de namol cald si rece, urmate de bai in apele lacului, instalatii electro si hidroterapeutice, gimnastica, piscine pentru kinetoterapie. In toate aceste procedee de tratament se folosesc toti compusii chimici aflati in namolurile Lacului Sarat: sulf, clor, sodium, brom, magneziu, folositi in tratamentul bolilor reumatismale, degenerative si inflamatorii, bolilor dermatologice, ginecologice si ale sistemului nervos. Complexul balnear Lacu Sarat ofera 250 de locuri de cazare iar statiunea este legata prin linii de tramvai si autobuz de municipiul Braila. Tot din aceasta statiune se poate pleca in excursii organizate cu vaporul pe Dunare, catre Delta Dunarii si Marea Neagra.

[image: image11.jpg]

MANASTIREA MAXINENI

Art.20. La 35 km de oraşul Brăila ,pe direcţia Focşani ,în satul Măxineni se află Biserica Sf. Ioan Botezătorul a Mănăstirii Măxineni.

Este una din primele şi cele mai importante ctitorii ale domnitorului Matei Basarab, ridicată pe locul unei biserici mai vechi din nuiele şi atestată documentar la 2 septembrie 1637. Mănăstirea a fost amplasată într-un loc strategic pentru apărarea ţării, la confluenţa Buzăului cu Siretul, în imediata vecinătate a hotarelor raialei Brăila şi a Moldovei lui Vasile Lupu.

[image: image12.jpg]CONFLUENTA BUZAULUI CU SIRETUL
SI ZONA DE PROTECTIE A
MANASTIRII MAXINENI

Pisania lăsată aici de Matei Basarab şi soţia sa Elena Doamna şi reprodusă de cărturarul şi istoricul Nicolae Iorga, indică împrejurarile în care fusese ridicată această mănăstire.
Acest rol de avanpost explică deosebita grosime a fundaţiei ,doi metri şi jumătate şi a zidurilor sale ,de aproape un metru şi jumătate. În anul 1748 domnitorul Grigore Ghica a trecut mănăstirea cu veniturile ei ca metoh al ctitoriei sale, Spitalul Pantelimon din Bucureşti. Revărsările succesive ale Siretului şi cutremurele din 1802 şi 1856 au avut ca efect ruinarea construcţiei şi restaurarea ei între anii 1856-1858. După secularizarea averilor mănăstireşti a funcţionat ca lăcaş de cult pentru sătenii din Măxineni până după marea inundaţie din 1877, când vatra satului s-a mutat şi biserica a fost părăsită. În timpul primului război mondial mănăstirea a fost bombardată. Apoi a venit al doilea razboi mondial, când mănăstirea a rămas un loc pustiu, părăsit de vieţuitori.

[image: image13.jpg]tirea Maxineni

ds

Man.

Maxineni Monastery (

Ruinele bisericii Nasterea Sfantului Ioan Botezatorul inainte de restaurare si consolidare

Din 1976 încoace, Măxineni s-a transformat într-un loc al cercetărilor arheologice, desfăşurate de un colectiv de arheologi de la Muzeul Brăilei „Carol I „, condus de directorul Ionel Cândea, care a stabilit că această ctitorie a avut, în afara de biserică, ziduri de incintă, casă egumenească, chilii şi alte anexe importante din punct de vedere religios şi strategic militar.

Pe 24 iunie 1990, hramul Sfintei Mănăstiri reinvie dupa 73 de ani, când aici s-au auzit din nou toaca şi clopotele, s-a oficiat Sfânta Liturghie arhierească, dată la care a fost numit stareţ al acestui început de viaţă monahală pe aceste meleaguri, până atunci pustii, protosinghelul Simion Victor Ovezea, “primul vietuitor” dupa 73 de ani de părăsire. Sfânta liturghie a fost oficiată lângă ruinele sfintei mănăstiri şi a marcat reinvierea vieţii monahale.

In fiecare zi sunt oficiate aici slujbe după toată rânduiala bisericească şi, se aude dangat de clopot şi toaca de vecernie, în poiana de aproape 250 ha, câmp de paşune aflat la o distanţă de 10 km de localitatea Măxineni.

Biserica cu hramul „ Nasterea Sf.Ioan Botezatorul” al Manastirii Maxineni,ctitoria lui Matei Basarab , a fost supusa unui amplu proces de restaurare si consoliadare ,receptia lucrarilor avand loc pe 30 mai 2013 , dupa cinci ani si jumatate de la inceperea acestora , a continuat în perioada noiembrie 2013-noiembrie 2015 cu restaurarea picturii din biserică şi cu lucrările de consolidare a stăreţiei vechi prin consolidarea fundaţiilor,executarea hidroizolaţiei şi refacerea boltirii ,consolidarea zidurilor din incintă ,amenajeri exterioare .

Biserica reprezinta unul dintre cele mai importante repere istorice ale judeţului Braila fiind clasata ,in Lista Monumentelor Istorice – 2010, ca monument de arhitectură de categoria A ,de interes national.

[image: image1.jpg]

Biserica Naşterea Sfântului Ioan Botezatorul după restaurare şi consolidare anul 2013

[image: image14.jpg]

Stăraţia veche după consolidare anul 2015

[image: image15.jpg]

Ansambul Biserică –Stărăţie după restaurare

CAPITOLUL IX-SERVICII PUBLICE AFLATE SUB AUTORITATEA CONSILIULUI

JUDETEAN BRAILA

Art.21.-Directia Generala de Asistenta Sociala si protectia Copilului Braila, este institutie publica cu personalitate juridica, aflata sub autoritatea Consiliului Judetean Braila, infiintata cu rolul de a asigura la nivelul intregului judet protectia sociala dar si strategia de asistenta sociala in domeniul protectiei copilului, familiei, persoanelor varstnice, persoanelor cu handicap, precum si a oricaror persoane aflate in situatii de risc.

Art.22.Serviciul Public Comunitar Judetean de Evidenta Persoanelor Braila a fost infiintata ca serviciu public comunitar judetean de evidenta persoanelor, avand personalitate juridica si ca obiectiv exercitarea competentelor stabilite de lege care reglementeaza activitatea de evidenta persoanelor precum si eliberarea documentelor de stare civila in sistem de Ghiseu unic.

Art.23.Biblioteca Judeteana « Panait Istrati » Braila, este infiintata ca institutie publica in beneficiul comunitatii locale, asigurand servicii de documentare, lectura si informare, contribuind la formarea culturii generale, pregatirea profesionala, perfectionarea si furnizarea de informatii de interes public.

Art.24.Scoala Populara de Arta « Vespasian Lungu » este infiintata ca institutie culturala, avand ca scop si obiect de activitate initierea si desfasurarea de programe de initiere in domeniul muzicii, coregrafiei, foto, pictura, cultivand valorile artei interpretative neprofesioniste.

Art.25.Centrul Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila este institutie culturala infiintata in scopul dezvoltarii culturii traditionale, conservarii si valorificarii valorilor artistice si patrimoniul cultural al comunitatilor locale.
Art.26.Muzeul Brailei este o institutie infiintata in scopul conservarii monumentelor istorice de arheologie, precum si expunerea obiectelor descoperite cu ocazia cercetarii in scop de studiu si educatie, fiind unul din cele mai mari din tara, avand expuse opere ce aparţin pictorilor Nicolae Grigorescu, Stefan Luchian, Octav Băncilă, Camil Ressu, Henri Catargi (sculptură).
Sectii :Arheologie; Istorie; Etnografie si Arta Populara; Stiintele Naturii ; Centrul Cultural Nicapetre ; Casa Memoriala Panait Istrati (in Braila si Baldovinesti) ; Casa Memoriala D.P. Perpessicius

INSTITUTII CULTURALE DIN MUNICIPIUL BRAILA
Teatrul Maria Filoti.. Teatrul ca manifestare culturala la Braila exista inca din prima jumatate a sec. XIX. Din 1969 poarta numele de Maria Filotti.
Dispune de o sala de spectacole in stil italian cu 369 de locuri dintre care 265 in stal, 37 la loja si 67 la balcon. Sala Mare a teatrului, Sala Studio si Sala de conferinte sunt dotate cu aer conditionat si sistem de ventilatie. In foaiere se pot organiza intruniri, expozitii, concerte si pot fi folosite spatii de inchiriere.
· Galeriile de Arta Emilia Dumitrescu - Înfiinţate într-un monument de arhitectură construit în 1912, în stil eclectic, galeriile cuprind donaţia artistei Emilia Dumitrescu, formată din lucrări de pictură, grafică, gravură şi piese de artă decorativă universală colecţionate de artistă.

· Casa Colectiilor de Arta - Prima intentie de constituire a unei colectii publice de arta la Braila i se datoreaza lui Anastase Simu. In 1928 el dona "scumpului ... oras natal Braila" 30 de lucrari de arta, expuse o vreme in interioarele Primariei. În casa Colecţiilor de Artă, printre cele 3000 de piese de artă plastică şi decorativă, se disting opere de mare valoare, semnate de: Theodor Aman, Nicolae Grigorescu, Theodor Pallady, Nicolae Tonitza, Henri Catargi şi alţii.
CAPITOLUL X-AUTORITATEA ADMINISTRATIEI PUBLICE JUDETENE

Art.27.La nivelul Judetului Braila este constituit Consiliul Judetean pentru coordonarea activitatii consiliilor comunale, orasenesti si municipale , in vederea realizarii serviciilor publice de interes judetean, avand sediul in municipiul Braila, Piata Independentei nr.1.

Actualul Consiliu Judetean Braila a fost constituit in sedinta din data de 05 iulie 2012, prin Hotararea nr.69/05 iulie 2012 , in urma alegerilor locale din data de 10 iunie 2012.

Consiliul Judetean Braila are in componenta sa un numar de 32 consilieri judeteni si se completeaza cu presedintele Consiliului Judetean Braila care are calitatea de consilier judetean, fiind organizat si functionand in baza Legii nr.215/2001 a administratiei publice locale si a Regulamentului de organizare si functionare al Consiliului Judetean Braila.

Administratia publica judeteana se afla in relatii de colaborare cu autoritatile administratiei publice locale, neexistand raporturi de subordonare, aplicandu-se principiile autonomiei, legalitatii, responsabilitatii, cooperarii in rezolvarea problemelor intregului judet.

Consiliul Judetean Braila are, potrivit art.91 din Legea nr.215/2001 a administratiei publice locale, atributii in urmatoarele domenii:

-atributii privind organizarea si functionarea aparatului de specialitate al Consiliului judetean, ale institutiilor si serviciilor publice de interes judetean si ale societatilor comerciale si regiilor autonome de interes judetean;

-atributii privind dezvoltarea economico-sociala a judetului;

-atributii privind gestionarea patrimoniului judetului;

-atributii privind gestionarea serviciilor publice din subordine;

-atributii privind colaborarea interinstitutionala;

-alte atributii prevazute de lege.

Consiliul Judetean Braila se intruneste in sedinte ordinare ce se desfasoara o data pe luna, in sedinte extraordinare, ori de cate ori este necesar si de indata in caz de forta majora si de maxima urgenta pentru rezolvarea intereselor locuitorilor judetului.

Consiliul Judetean Braila este legal constituit. poate lucra in sedinte si poate adopta hotarari in prezenta majoraritatii consilierilor in functie.

Hotararile se semneaza de Presedintele Consiliului Judetean si se contrasemneaza de secretarul judetului.

Consiliul Judetean Braila are organizate in mandatul 2012 - 2016 un numar de 6 comisii de specialitate, dupa cum urmeaza:

-comisia de strategii, studii, prognoze economico-sociale;

-comisia de buget-finante, administrarea domeniului public si privat al judetului;

-comisia de organizare si dezvoltare urbanistica, realizarea lucrarilor publice, protectia mediului inconjurator, agricultura, turism, transport;

-comisia pentru activitati stiintifice, invatamant, cultura, culte, tineret si activitati sportive

-comisia pentru sanatate si protectie sociala;

-comisia pentru administratie publica locala, juridica, relatii publice si relatii internationale.

Comisiile de specialitate isi desfasoara activitatea in sedinte ce au ca principala atributie analizarea si avizarea proiectelor de hotarari in domeniul lor de activitate.

Presedintele Consiliului Judetean Braila reprezinta judetul in relatiile cu celelalte autoritati, cu persoane fizice si juridice, romane si straine, precum si in justitie.

In exercitarea atributiilor sale, presedintele Consiliului Judetean emite dispozitii cu caracter normativ sau individual.

Consiliul Judetean Braila alege dintre consilieri 2 vicepresedinti care sprijina in activitate Presedintele Consiliului Judetean Braila.

In cazurile de absenta a presedintelui, atributiile sale vor fi exercitate in numele acestuia de unul dintre vicepresedinti, desemnat in acest sens, prin dispozitie de presedinte.

Consilierii judeteni, presedintele si cei 2 vicepresedinti sunt alesi pentru un mandat de 4 ani.

La data constituirii Consiliului judetean in anul 2012, structura politica este urmatoarea:12 consilieri P.S.D., 4 consilieri P.D.L., 5 consilieri P.N.L. , 6 consilieri UNPR si 5 consilieri independenti.
CAPITOLUL XI-MODALITATI DE PARTICIPARE A CETATENILOR LA VIATA PUBLICA SI ADMINISTRATIVA A JUDETULUI
Art.28.Cetatenii de pe raza judetului Braila pot propune Consiliului judetean spre dezbatere si aprobare proiecte de hotarari, asigurandu-se participarea la deciziile administrative ale autoritatilor publice, redactarea acestora realizandu-se cu sprijinul secretarului judetului si aserviciilor din cadrul aparatului de specialitate al Consiliului judetean.

Cetatenii au dreptul sa se adreseze cu petitii sau sa solicite informatii publice de la Consiliul judetean, corespondenta fiind inregistrata si solutionata in termen de cel mult 30 de zile.
Problemele de interes deosebit din unitatile administrativ teritoriale pot fi supuse in conditiile legii aprobarii locuitorilor prin referendum local. La nivel judetean referendumul se poate desfasura in toate comunele si orasele din judet, ori numai in unele dintre acestea, care sunt direct interesate.

Au dreptul de a participa la referendum toti cetatenii romani care au implinit varsta de 18 ani pana in ziua referendumului, cu exceptia celor pusi sub interdictie, a debililor sau a alienatilor mintali, precum si a persoanelor condamnate prin hotarare judecatoreasca definitiva la pierdere drepturilor electorale.

Procedura si modul de desfasurare a referendumului este prevazuta in actele normative care reglementeaza aceasta materie.
CAPITOLUL XII – PATRIMONIUL PUBLIC SI PRIVAT AL JUDETULUI

Art. 29. Patrimoniul judetului este constituit din bunurile mobile si imobile din domeniul public si privat al Unitatii Administrativ Teritoriale precum si drepturile si obligatiile cu caracter patrimonial.

Apartin domeniului public de interes judetean, bunurile care, potrivit legii sau prin natura lor, sunt de uz sau de interes public si nu sunt declarate prin lege, de uz sau interes national.

Hotararile privind bunurile din patrimoniul unitatilor administrativ-teritoriale se iau cu votul a doua treimi din numarul consilierilor judeteni aflati in functie

Domeniul public al judetului Braila este alcatuit din bunurile inventariate si cuprinse in Hotararea Consiliului Judetean Braila nr. 79/2015, emisa in conformitate cu dispozitiile Legii nr.213/1998 privind bunurile proprietate publica, actualizata si republicata si va fi atestata prin Hotarare de Guvern, in conformitate cu prevederile legale.

Bunurile din domeniul public de interes judetean sunt inalienabile, imprescriptibile si insesizabile. In conditiile legii organice, ele pot fi date in administrarea regiilor autonome ori institutiilor publice sau pot fi concesionate ori inchiriate. Deasemenea, ele pot fi date in folosinta gratuita a institutiilor publice de utilitate publica.

Regimul juridic al proprietatii publice:

Trecerea bunurilor din domeniul privat al statului sau al unitatilor administrativ-teritoriale, in domeniul public al acestora, se face prin hotarare a Guvernului, consiliului judetean sau a consiliului local.

Trecerea in domeniul public a unor bunuri din patrimoniul societatilor comerciale, la care statul sau o unitate administrativ-teritoriala, este actionar, se poate face numai cu plata si cu acordul adunarii generale a actionarilor societatii comerciale respective. In lipsa acordului mentionat, bunurile societatii comerciale respective pot fi trecute in domeniul public numai prin procedura exproprierii pentru cauza de utilitate publica si dupa o justa si prealabila despagubire.

Trecerea unui bun din domeniul public al statului in domeniul public al unei unitati administrativ-teritoriale, se face la cererea consiliului judetean, prin hotarare a Guvernului.

Trecerea unui bun din domeniul public al unei unitati administrativ-teritoriale in domeniul public al statului, se face la cererea Guvernului, prin hotarare a consiliului judetean.

Trecerea din domeniul public in domeniul privat, se face prin hotarare a consiliului judetean, daca prin Constitutie sau prin lege nu se dispune altfel.

Administrarea domeniului public al judetului se realizeaza de catre consiliul judetean, in conditiile legii.

Consiliul judetean poate transmite, prin hotarare, dreptul de administrare asupra unor bunuri de interes judetean ce apartin domeniului public, regiilor autonome sau institutiilor publice. Hotararea va cuprinde drepturile si obligatiile titularului dreptului de administrare, precum si conditiile in care bunurile se vor administra.

Consiliul judetean poate da in folosinta gratuita, pe termen limitat, bunuri mobile si imobile proprietate publica sau privata judeteana, persoanelor juridice fara scop lucrativ, care desfasoara activitate de binefacere sau de utilitate publica, ori serviciilor publice.

Inchirierea bunurilor proprietate publica a unitatilor administrativ-teritoriale ae aproba prin hotarare a consiliului judetean, iar contractul de inchiriere va cuprinde clauze de natura sa asigure exploatarea bunului inchiriat, potrivit specificului acestuia.

Contractul de inchiriere se poate incheia, dupa caz, cu orice persoana fizica sau juridica, romana sau straina, de catre titularul dreptului de proprietate sau de administrare.

Inchirierea bunurilor proprietate publica se face prin licitatie publica, in conditiile legii.

Sumele incasate din inchirierea bunurilor proprietate publica se fac venituri la bugetul local.

In cazul in care contractul de inchiriere se incheie de catre titularul dreptului de administrare, acesta are dreptul sa incaseze din chirie, o cota parte intre 20-50%, stabilita prin hotararea consiliului judetean, prin care a fost aprobata inchirierea.

Bunurile proprietate publica pot fi concesionate, prin procedura licitatiei sau a negocierii directe, in conditiile legii.

In conformitate cu legislatia in vigoare, criteriul de atribuire a contractelor de concesiune este cel mai mare nivel al redeventei. Concedentul poate stabili si alte criterii de atribuire: capacitatea economico-financiara a ofertantilor(cifra de afaceri, rentabilitate), protectia mediului inconjurator, conditii specifice impuse de natura bunului concesionat(crearea unui numar de locuri de munca, investitii minime care sa imbunatateasca conditiile de exploatare a bunurilor concesionate).

Daca in documentatia de atribuire sunt prevazute, pe langa cel mai mare nivel al redeventei si alt/alte criteriu/criterii de atribuire, ponderea fiecarui criteriu se stabileste in documentatia de atribuire. In aceasta situatie, ponderea redeventei trebuie sa fie mai mare de 50%.

Domeniul privat al judetului este alcatuit din bunuri mobile si imobile, altele decat cele aflate in domeniul public, intrate in proprietatea judetului prin modalitatile prevazute de lege.

Proprietatea privata este inviolabila, in conditiile legii.

Prin Hotararea Consiliului Judetean Braila nr. 56/2015, a fost aprobat inventarul bunurilor din domeniul privat al U.A.T. Judet Braila.

Bunurile apartinand domeniului privat sunt supuse dispozitiilor de drept comun, daca prin lege nu se prevede altfel. Donatiile si legatele cu sarcini pot fi acceptate numai cu aprobarea consiliului judetean, cu votul majoritatii consilierilor judeteni, in functie. Schimbul de imobile din domeniul privat al unitatilor administrativ-teritoriale se face in conditiile legii, pe baza unui raport de evaluare, insusit de consiliul judetean.

Consiliul judetean hotaraste ca bunurile din domeniul privat, de interes judetean, sa fie transmise in administrarea regiilor autonome si/sau institutiilor publice, sa fie inchiriate ori sa fie instrainate(vandute), in conditiile legii. Vanzarea si inchirerea se fac prin licitatie publica, organizata in conditiile legii. Bunurile din domeniul privat pot fi date in folosinta gratuita, persoanelor juridice fara scop lucrativ, care desfasoara activitate de binefacere sau de utilitate publica ori serviciilor publice, prin hotarare a consiliului judetean.

Toate bunurile apartinand domeniului public si privat al judetului sunt supuse inventarierii anuale, orice modificare cu privire la regimul juridic al acesteia fiind operata in mod corespunzator in evidentele contabile.

CAPITOLUL XIII- COOPERAREA SI ASOCIEREA. RELATII DE PARTENERIAT.

Art.30.In realizarea atributiilor de cooperare si asociere, Consiliul Judetean Braila a realizat parteneriat cu unitati administrativ teritoriale din tara si strainatate, in vederea realizarii in comun a unor actiuni, lucrari, servicii sau proiecte de interes judetean. Acordurile au fost realizate in scopul promovarii unor interese comune pentru finantarea unor proiecte, promovarii imaginii judetului si asigurarea dezvoltarii economico-sociale a localitatilor judetului.

Consiliul Judetean Braila a aderat la Asociatia Regiunilor Europene fiind membru cu drepturi depline.

Pe planul relatiilor internationale,. Consiliul Judetean Braila a incheiat protocoale de colaborare si protocoale de intentie cu Regiunea Lombardia-Italia, cu Provincia Aquila-Italia, cu Provincia Pisa-Italia, cu Provincia Milano-Italia, cu Provincia Cagliari-Italia, cu Provincia Brescia-Italia, cu Provincia Henan din Republica Populara Chineza si Regiunea Odesa din Ucraina.

Parteneriatul stabilit prin incheierea protocoalelor de colaborare a avut ca rol principal facilitarea relationarii intre autoritatile publice din judetul Braila si autoritatile din unitatile administrativ teritoriale respective, pentru promovarea imaginii judetului si crearea unor raporturi socio-economice dintre intreprinzatorii romani si cei ai provinciilor din Italia, China si Ucraina.

Consiliul Judetean Braila este membru al Uniunii Consiliilor Judetene din Romania (UNCJR), organizatie neguvernamentala care reuneste Consiliile judetene din Romania, ca autoritati ale administratiei publice locale, cu scopul de a infaptui principiile autonomiei si descentralizarii, promovarii cooperarii regionale si interregionale.

CAPITOLUL XIV-INSTITUTII DIN DOMENIUL EDUCATIEI, SANATATII, ASISTENTEI SOCIALE, PRESEI, RADIOULUI, TELEVIZIUNII SI SPORTULUI

INVATAMINT
Art.31.Reteaua de institutii scolare invatamant de stat din judetul Braila cuprinde: un nr.de 22 de licee, 63 scoli gimnaziale cu personalitate juridica si 42 scoli gimnaziale structuri, 17 gradinite cu personalitate juridica si 137 gradinite structuri, 2 unitati scolare pentru invatamint special, care asigura educatia si instructia pentru copiii cu handicap, 1 scoala postliceala.
Reteaua de institutii scolare invatamant particular din judetul Braila cuprinde: 1 liceu,2 scoli primare, 1 gradinita, 1 scoala postliceala.

De asemenea, au fost infiintate unitati de invatamint superior in domeniul administratiei publice, asistenta sociala, drept, comunicare, inginerie in cadrul Universitatii Constantin Brancoveanu, Universitatii Spiru Haret, Universitatii Ecologice, Universitatii Dunarea de Jos.

SANATATE

Art.32.Autoritatea de Sanatate Publica, Casa Judeteana de Asigurari de Sanatate, Spitalul Judetean si Spitalele de specialitate, asigura activitatea de sanatate publica in judetul Braila, prin serviciile medicale organizate.

La nivelul judetului sunt infiintate si functioneaza un numar de 5 spitale, un numar de 2 centre medicale (centre medicale de specialitate – dializa), un numar de 146 cabinete medicale de familie din judet (cu un numar de 157 medici de famile), un numar de 163 cabinete stomatologice din judet cu un numar de 154 medici stomatologi, un numar de 37 laboratoare medicale din judet , un numar de 125 farmacii din judet cu 195 farmacisti si un numar de 1 depozit farmaceutic
Numarul cadrelor medicale si personal medico-sanitar in judetul braila care isi desfasoara activitatea astfel:
· Numarul medicilor din spitale 277;

· Numarul medicilor din institutiile scolare: 11 medici si 3 medici stomatologi;

· Numarul medicilor de pe salvari 6;
ASISTENTA SI PROTECTIE SOCIALA

Art.33.Asistenta sociala si protectia sociala este realizata la nivelul judetului Braila, prin serviciile deconcentrate in teritoriu ale ministerelor si celorlalte organe centrale si prin serviciile publice de interes judetean.

In acest sens, implementarea si derularea politicilor de asistenta si protectie sociala se realizeaza prin Agentia Judeteana pentru Ocuparea Fortei de Munca, Directia de Munca si Incluziune Sociala, Directia Generala de Asistenta Sociala si Protectia Copilului Braila, ca serviciu public aflat sub autoritatea Consiliului Judetean Braila, Agentia Judeteana pentru Prestatii Sociale.
MASS MEDIA

Art.34.Principalele ziare locale care se editeaza in judetul Braila, sunt: Obiectiv-Vocea Brailei, Ziar Braila, Agerpres, Arcasu.

Posturi de radio care au emisiuni locale sunt:Kiss FM, Radio Romania Actualitati.
Televiziuni care transmit emisiuni locale: TV Braila, Antena 1, Pro-Tv, Digi TV,Prima TV, Vox TV, Neptun TV, RTV, Viata Libera Galati.

SPORT

Art.35.La nivelul judetului Braila sunt constituite 9 asociatii judetene pe ramura de sport si 83 cluburi sportive .

 Din care :

· 4 cluburi de drept public;

· 78 cluburi de drept privat;

· 1 club societate pe actiuni

Numarul asociatiilor fara personalitate juridica sant 143, din care :

· 84 din domeniul privat;

· 59 scolare.

Numarul cluburilor de dans sportiv (cluburi care detin ramura de sport „ dans sportiv”) sant in numar de 8;

Numarul de cluburi de arte martiale (cluburi care detin ramura de sport) sant in numar de 27 astfel:

· Arte martiale :7
· Arte martiale de contact :1

· Aikido:2

· Judo:3

· Karate modern:5

· Karate traditional:6

· Kempo:1

· Sambo:2

Numarul de cluburi de culturism si fitness (cluburi care detin ramura de sport) : 12

Numarul cluburilor de go (cluburi care detin ramura de sport) : 8

Numarul cluburilor de sah (clubul care detin ramura de sport) :17
Numarul cluburilor de automobilism sportiv (cluburi care detin ramura se sport) :3

Numarul cluburilor de radioamatorism (cluburi care detin ramura de sport): 2

Numarul bazelor sportive din judet (conform definitiei din Legea Sportului, L69/2000, baza sportiva reprezinta „ orice amenajare specifica ce cuprinde constructii si instalatii destinate activitatii de educatie fizica si sport”) 140 din care :

· Baze sportive din domeniul public al statului aflate insubordinea MTS 8;

· Baze sportive din domeniul public al statului aflate in subordinea Consiliului Judetean si al Cosiliilor Locale (aici sunt incluse si baze sportive scolare) 126;
· Baze sportive care au apartinut demeniului public al statului si care apartin altor persoane din circuitul privat 3;

· Baze sportive care au apartinut domeniului privat al statului si care acum apartin altor persoane din circuitul privat 3;
Facilitati sportive:

· Terenuri de fotbal –oina 86;

· Stadioane 20 (peste 150 locuri in tribune);

· Terenuri de fotbal 34;

· Terenuri de (mini) fotbal scolare 30;

· Terenuri de oina 2;

· Piste de dirt-track 1;

· Bazine de inot 3;

· Baze de tenis de camp 5 (2+2+1: 2 baze din domeniul public al statului, 2 baze care au apartinut domeniului public al statului si acum apartin domeniului privat si o baza sportiva care a fost in domeniul privat al statului si care a trecut in domeniul privat)

· Facilitati de tenis din cadrul unitatilor scolare 3.

Este de remarcat activitatea sportivă a echipei de handbal feminin "Dunărea" Brăila, care s-a clasat pe locul 6 în anul competitional 2014-2015.

CAPITOLUL XV-PARTIDE POLITICE, ORGANIZATII SINDICALE CU ACTIVITATE IN JUDETUL BRAILA

Art.36.Partidele politice reprezentative pentru judetul Braila care au rezultat in urma alegerilor locale din anul 2012, sunt:

-Partidul Social Democrat;

-Partidul Democrat Liberal;

-Partidul National Liberal;

-Partidul Conservator

-Uniunea Nationala pentru Progresul Romaniei

Art.37.Organizatiile sindicale reprezentative din judetul Braila, sunt:

- Sindicatul Invatamant „Corneliu Gheorghe Caranica” Braila;

- Sindicatul Sanitas Braila;

- S.L.Petrom E.P. Braila;

- S.L. „ Peco „ Concordia;

- S.L.I. Petro E.P.S. Braila;

- Sindicatul „ Dreptatea „ ;

- Sindicatul Administratiei Locale ;
- Sindicatul Liber Dacia Service Braila;

- Sindicatul Romtelecom;

- Sindicatul Liber Salubritatea;

- Sindicarul Finantelor Publice;

- Asociatia Pensionarilor;

- Sindicatul „ Caminul de Batrani”;

- I.T.M. Braila;

- D.G.A.S.
 ROMANIA
 JUDETUL BRAILA

 CONSILIUL JUDETEAN

 PROIECT DE HOTARARE

privind: actualizarea Statutului Judetului Braila
Consiliul Judetean Braila, intrunit in sedinta ordinara, din data de _____________2016;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, raportul Directiei administratie publica, contencios nr.________/_____________;

In baza urmatoarelor adrese primite ca raspuns la adresele prin care am solicitat informatii la cu privire la actualizarea Statutului Judetului Braila:

· Adresa nr.16124/29.09.2015 in vederea initierii proiectului de hotarare a Consiliului Judetean Braila privind completarea H.C.J. Braila nr.190/12.12.2008 privind Statutul Judetului Braila, adresa inaintata de Directia administrare patrimoniu public si privat ;

· adresa nr.41/1011.2015, inregistrata la Consiliul Judetean Braila sub nr.18879/10.11.2015

· Adresa nr.1667/15.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17368/19.10.2015;

· Adresa nr.8348/15.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17271/16.10.2015;

· Adresa nr.11415/20.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17479/20.10.2015;

· Adresa nr.2362/19.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17441/20.10.2015;

· Adresa nr.17630/AJOFMBR/15.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17218/15.10.2015;

· Adresa nr.A 89/20.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17474/20.10.2015;

· Adresa nr.11/19.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17677/22.10.2015;

· Adresa nr.16971/19.10.2015, inregistrata la Consiliul Judetean Braila sub nr.17505/21.10.2015;

· Adresa nr.2469/08.02.2016;

Vazand rapoartele de avizare ale Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, Comisiei de buget-finante, administrarea domeniului public si privat al judetului, Comisiei de strategii, studii, prognoze economico-sociale si Comisiei de organizare si dezvoltare urbanistica, realizarea lucrarilor publice, protectia mediului inconjurator, agricultura, turism, transport;

Avand in vedere prevederile Legii nr.96/2003 de aprobare a Ordonantei Guvernului nr.53/2002 privind Statutul cadru al unitatilor administrativ-teritoriale;

In temeiul prevederilor art.91 alin. 1, litera „f” si art.115 alin.1 litera „c” din Legea administratiei publice locale nr.215/2001, republicata.

H O T A R A S T E :
Art.1. – Se aproba actualizarea Statutului Judetului Braila, prevazut in anexa, parte integranta din prezenta hotarare.

Art.2. – Directia administratie publica, contencios, prin grija compartimentului cancelarie si arhiva, va aduce la cunostinta prezenta hotarare celor interesati.

INITIATOR,
PRESEDINTE,

IONEL EPUREANU

CONSILIUL JUDETEAN BRAILA

 PRESEDINTE

Expunere de motive

la Proiectul de hotarare privind actualizarea Statutului Judetului Braila
In vederea indeplinirii recomandarii nr.1 din Scrisoarea de recomandare a Directorului Camerei de Conturi a Judetului Braila nr.4/09.01.2015, Statutul Judetului Braila trebuie actualizat .

In conformitate cu prevederile Ordonantei Guvernului nr.53/2002 privind Statutul – cadru al unitatilor administrativ- teritoriale, judetele sunt persoane juridice de drept public, care au patrimoniu public si capacitate juridica deplina.

Urmare a indeplinirii acestor conditii si in temeiul dispozitiilor art.1 alin.2 din actul normativ, este necesar ca unitatea administrativ- teritoriala judetul, sa aiba un statut. Acest statut trebuie sa cuprinda o serie de date si elemente specifice, actualizate care au rolul de a individualiza judetul in raport cu alte unitati similare.

Acestea sunt stipulate in Ordonanta nr.53/2002, iar in Proiectul de Statut se face referire la toate aceste elemente si date specifice judetului nostru.

In mod concret sunt prevazute:

· suprafata teritorial - administrativa si delimitarea teritoriala a judetului;

· determinarea colectivitatii asupra careia se exercita autoritatea Consiliului Judetean si a Presedintelui;

· date privind infiintarea acesteia, prima atestare documentara ;
· evolutia istorica;

· populatia judetului, facandu-se mentiune la componenta etnica;

· municipiul de resedinta;

· autoritatile administratiei publice judetene, sediul acestora;

· caile de comunicatie existente si categoria acestora;

· date privitoare la principalele institutii din domeniul educatiei, culturii, sanatatii, asistentei sociale, presei,radioului, televiziunii si alte asemenea;

· principalele functiuni economice , capacitati de productie diversificate din sectorul secundar si tertiar, precum si din agricultura;

· serviciile publice existente;

· patrimoniul public si privat , componenta si intinderea acestuia;

De asemenea, Statutul cuprinde dispozitii referitoare la:

· rangul unitatii administrativ-teritoriale, stabilit potrivit prevederilor Legii nr.351/2001;

· numarul si structura politica a membrilor consiliului judetean precum si data constituirii acestuia.

In Statut se precizeaza ca locuitorii judetului sunt consultati , in conditiile legii, prin referendum, asupra problemelor de interes deosebit.

De asemenea, Statutul stabileste conditiile de realizare a cooperarii sau asocierii cu persoane juridice romane sau straine, cu organizatii neguvernamentale si cu alti parteneri sociali, in vederea finantarii si realizarii in comun a unor actiuni, lucrari,servicii sau proiecte de interes public local,precum si de stabilire a unor relatii de parteneriat cu unitati administrativ-teritoriale similare din alte tari.

In consecinta, va propun spre analiza si dezbatere in vederea adoptarii de catre Consiliul Judetean Braila proiectul de hotarare privind actualizarea Statutului Judetului Braila.

PRESEDINTE

IONEL EPUREANU

CONSILIUL JUDETEAN BRAILA

Directia administratie publica, contencios

Nr. 3617/25.02.2016
RAPORT

referitor la proiectul de hotarare privind actualizarea Statutului Judetului Braila

Pentru indeplinirea recomandarii nr.1 din Scrisoarea de recomandare a Directorului Camerei de Conturi a Judetului Braila nr.4/09.01.2015, Statutul Judetului Braila trebuie actualizat .

Elaborarea Statutului Judetului Braila s-a facut in baza Ordonantei Guvernului Romaniei nr.53/2002 privind Statutul – cadru al unitatilor administrativ-teritoriale.

In temeiul dispozitiilor art.1 alin.2 din actul normativ, fiecare unitate administrativ- teritoriala trebuie sa aiba un Statut.
Statutul trebuie sa cuprinda date si elemente specifice, care au rolul de a individualiza unitatea administrativ-teritoriala de alte unitati similare dupa cum urmeaza:

· intinderea teritoriului administrativ si delimitarea teritoriala a judetului;

· determinarea colectivitatii asupra careia se exercita autoritatea Consiliului Judetean si a Presedintelui;

· date privind infiintarea acesteia, prima atestare documentara , evolutia istorica;

· populatia judetului, componenta etnica;

· municipiul de resedinta;

· autoritatile administratiei publice judetene, sediul acestora;

· caile de comunicatie existente si categoria acestora;

· date privitoare la principalele institutii din domeniul educatiei, culturii, sanatatii, asistentei sociale, presei,radioului, televiziunii si alte asemenea;

· principalele functiuni economice , capacitati de productie diversificate din sectorul secundar si tertiar, precum si din agricultura;

· serviciile publice existente;

· patrimoniul public si privat , componenta si intinderea acestuia;

De asemenea, in Statut trebuie sa se prevada:

· rangul unitatii administrativ-teritoriale, stabilit potrivit prevederilor Legii nr.351/2001;

· numarul si structura politica a membrilor consiliului judetean precum si data constituirii acestuia.

In Statut se precizeaza ca locuitorii judetului sunt consultati , in conditiile legii, prin referendum, asupra problemelor de interes deosebit.

De asemenea, Statutul stabileste conditiile de realizare a cooperarii sau asocierii cu persoane juridice romane sau straine, cu organizatii neguvernamentale si cu alti parteneri sociali, in vederea finantarii si realizarii in comun a unor actiuni, lucrari,servicii sau proiecte de interes public local,precum si de stabilire a unor relatii de parteneriat cu unitati administrativ-teritoriale similare din alte tari.

Statutul precizeaza cooperarea sau asocierea cu alte autoritati ale administratiei publice judetene din tara sau din strainatate , precum si aderarea la societati nationale si internationale ale autoritatilor administratiei publice judetene , in vederea promovarii unor interese comune.

Actualizarea Statutului Judetului Braila, propus spre dezbatere si aprobare plenului Consiliului Judetean Braila contine toate informatiile si datele la care face referire actul normativ.

Prin actualizarea Statutului Judetului Braila avem posibilitatea de a face cunoscut mai bine judetul in raport cu alte autoritati , institutii sau organizatii din tara si strainatate.

DIRECTOR EXECUTIV,

MIOARA DUTU

CONSILIUL JUDETEAN BRAILA

A N U N T
Referitor la elaborarea Proiectului de hotarare privind actualizarea Statutului Judetului Braila.

In temeiul art.7 din Legea nr.52/2003, privind transparenta decizionala in administratia publica, republicata, Consiliul Judetean Braila supune dezbaterii publice proiectului de hotarare privind actualizarea Statutului Judetului Braila, insotit de expunerea de motive si raportul directiei de resort.

Propunerile, sugestiile si opiniile cu valoare de recomandare privind proiectul de act normativ supus dezbaterii pot fi transmise in scris pe adresa Consiliului Judetean Braila, Bd. Independentei nr.1, Braila, pe fax la 0239/611765 sau la adresa de mail consiliu@cjbraila.ro, pana la data de 05.03.2016.

Prezentul anunt a fost publicat la data de 25.02.2016.

PAGE
48

