

BIROU DE PROIECTARE ARHITECTURĂ , URBANISM , AMENAJĂRI INTERIOARE

Râmnicu Vâlcea , Home Calea lui Traian 148 , Bl.8 , Sc.B, Ap.9 * Office : str. G-ral Magheru, nr. 25 , SOCOM, Parter *
Cod Fiscal RO1470701* Reg. com. nr. J38/1062/1991* Cont B.C.R. Vâlcea RO81 RNCB 0263 0289 2441 0001
RO83 TREZ 6715 069X XX00 0760* Tel./fax: 0250/733180 *Mobil: 0745528655* E-mail:jocart@jocart.rdsmail.ro

PLAN URBANISTIC GENERAL ȘI REGULAMENT LOCAL DE URBANISM

COMUNA CEZIENI JUDEȚUL OLT

Beneficiar : COMUNA CEZIENI , JUD. OLT

**Proiectant General : S.C. JOC ART S.R.L. , RM.
VÂLCEA**

CONTRACT DE SERVICII : 1096/17.04.2015

MEMORIU GENERAL

1. INTRODUCERE

1.1. Date de recunoaștere a documentației

Denumirea lucrării : **PLAN URBANISTIC GENERAL și
REGULAMENT LOCAL de URBANISM
al COMUNEI CEZIENI , JUD. OLT**

Beneficiar : **COMUNA CEZIENI , JUD. OLT**

Proiectant : **S.C. JOC ART S.R.L. – Rm. Vâlcea**

Șef proiect : **arh. Doina Negoită**

Colaboratori : **Primăria COMUNEI CEZIENI**

**Consiliul Județean – Direcția
Urbanism și Amenajarea Teritoriului**

Proiect nr. : **1096 /17. 04. 2015**

Data elaborării : **2015 -2016**

1.2. Obiectul lucrării

Solicitări ale temei program

Comanda pentru elaborarea documentației de urbanism a fost întocmită de inițiatorul lucrării, respectiv Comuna Cezieni, Județ Olt și s-a ținut cont de capacitatea, experiența în domeniu și oferta financiară a elaboratorului.

Tema program va ține cont de metodologia de elaborare și conținutul cadru al reglementărilor tehnice.

Planul Urbanistic General (PUG) și Regulamentul Local Aferent RLU stabilesc raporturi favorabile între nevoile umane și potențialul natural și antropoc, în condițiile protejării, reabilitării, conservării și punerii în valoare a patrimoniului natural și construit existent.

La fundamentarea și elaborarea PUG se urmărește respectarea principiilor, orientărilor, obiectivelor și prevederilor documentelor internaționale și conținutul cadru specificat în reglementarea tehnică.

Planurile urbanistice generale constituie documentațiile care stabilesc obiectivele, acțiunile și măsurile de dezvoltare pe o perioadă determinată, pe baza analizei multicriteriale a situației existente. Ele orientează aplicarea unor politici în scopul construirii și amenajării teritoriului localităților, politici ce își propun, între altele, restabilirea dreptului de proprietate și statuarea unor noi relații socio-economice în perioada de tranziție spre economia de piață.

Dintre principalele acte legislative specifice sau complementare domeniului, cu implicații asupra dezvoltării urbanistice, amintim:

- Legea nr. 50 / 1991, privind autorizarea executării lucrărilor de construcții, republicată în 1997, modificată și completată în 2001;
- Legea nr.7/ 1996 privind cadastrul și publicitatea imobiliară cu modificările și completările ulterioare;
- Legea privind circulația juridică a terenurilor nr. 54 / 1998;
- Legea 82/1998 pentru aprobarea OG nr. 43 /1997, privind regimul juridic al drumurilor republicată cu modificările și completările ulterioare;
- Legea privind protecția patrimoniului național nr. 41/1995;
- Legea nr.151 /1998 privind dezvoltarea regională a României;
- Legea apelor nr. 107/1996 cu modificările și completările ulterioare;
- Legea privind proprietatea publică și regimul juridic al acesteia nr. 213/1998;
- Legea nr.18/ 1991 privind fondul funciar, republicat în 1998 cu modificările și completările ulterioare;
- Legea privind amenajarea teritoriului și urbanismul nr. 350 / 2001 cu modificările și completările ulterioare;
- Legea nr.215/ 2001 privind administrația publică locală cu modificările și completările ulterioare;

- Legea nr.33/ 1994 privind exproprierea pentru cauză de utilitate publică;
- Legea nr.10/ 1995 privind calitatea în construcții cu modificările și completările ulterioare (legea nr. 587/2002);
- Legea nr.137/ 1995 privind protecția mediului republicată, modificată prin Legea nr.159/1999;
- Legea nr. 422 / 2001 privind protejarea monumentelor istorice ;
- Legea nr. 468/2003 – protejarea monumentelor istorice ;
- Legea nr. 114/ 1996 - legea locuinței republicată cu modificările și completările ulterioare;
- Legea nr. 481/2004 privind protecția civilă;
- Legea nr.378/2000 – privind protejarea siturilor arheologice ;
- Legea nr. 138/2004 – privind îmbuntățirile funciare ;
- Ordinul 2807 / 2003 – Norme metodologice de clasare a monumentelor istorice inclusiv lista ;
- O.G.R. nr. 47 / 1994 – privind apărarea împotriva dezastrelor, aprobată cu modificări și completări prin legea nr.124/1995 cu modificările ulterioare;
- HGR nr.525/ 1996 privind aprobarea Regulamentului general de urbanism;
- Ordinul comun 1184 / RT / 09. 2000 și M.L.P.A.T. nr. 201 / N / 09 /2000
- Codul civil ;
- Codul silvic ;
- Legea 219/1998 privind regimul concesiunilor
- Legea 290/2011 pentru ratificarea Acordului dintre România și Statele Unite ale Americii privind amplasarea sistemului de apărare împotriva rachetelor balistice al Statelor Unite în România;
- Legea 73/2013 privind instituirea unor măsuri speciale pentru protecția obiectivelor militare care fac parte din sistemul de apărare împotriva rachetelor balistice;
- Ordinul ministrului apărării naționale și al viceprim – ministrului, ministerul dezvoltării regionale și administrației publice nr. M.50/2048/2013 privind unitățile administrativ – teritoriale pe teritoriul cărora se aplică restricții pentru amplasarea de construcții , precum și parametrii exacti ai regimului maxim de înălțime permis pentru construcții în fiecare unitate administrativ – teritorială;
- H.G. nr. 62/1996 privind aprobarea listei obiectivelor de investiții și de dezvoltare , precum și criteriile de realizare a acestora , pentru care este obligatoriu avizul Statului Major General , cu modificările și completările ulterioare;
- Ordonanța de Urgență nr. 54/2006 privind regimul contractelor de concesiune de bunuri proprietate publică.

Documentația PUG Cezieni va cuprinde un set de probleme rezultate din studiul situației socio-economice a comunei în momentul de față și a tendințelor de dezvoltare în noul context european pe următorii 10 ani.

Actele normative fundamentale în reglementarea și conținutul documentațiilor de urbanism sunt date de apariția legislației specifice în domeniul urbanismului și autorizării executării construcțiilor, respectiv Legea nr.350 / 2001 privind amenajarea teritoriului și urbanismului, modificată și completată cu Legea nr.289/2006, inclusiv Ordonanța de Urgență nr. 7 din 2 februarie 2011 precum și reglementări tehnice privind cadrul conținut de realizare a planurilor urbanistice generale.

Documentația PUG va fi însoțită de Regulamentul Local de Urbanism în care vor fi subliniate reglementările permise de lege pentru fiecare unitate teritorială de referință în parte.

Elaborarea documentației se realizează în trei Etape distincte :

Etapa 1:

Documentația va fi predată pe suport magnetic și pe suport hârtie la Primărie în vederea supunerii dezbaterilor publice, în baza propunerilor făcute, documentația fiind completată (dacă este cazul) pentru a se obține avizul Consiliului local.

Etapa 2:

Întocmirea documentației de avize/acorduri;

Etapa 3:

Preluarea condițiilor prevăzute în Avizele obținute și întocmirea documentației finale PUG, conform cadru conținut.

Documentația se realizează în conformitate cu H.G. 525 din iunie 1996 care stă la baza elaborării documentațiilor de amenajare a teritoriului și de urbanism și stabilește regulile de ocupare a terenurilor și de amplasare a construcțiilor aferente acestora și în urma consultării "Metodologiei de elaborare a documentațiilor de urbanism, în conformitate cu cerințele Legii nr.10/1995 - respectiv Plan Urbanistic General" elaborat de Urban Proiect - București în septembrie 1996, indicativ reglementare M.P.0030 - 1996.

Se vor realiza funcție de complexitatea problemelor:

- propuneri intravilan cu bilanț teritorial și zonificare funcțională ;
- optimizarea relațiilor în teritoriu;
- dezvoltarea activităților ;
- evoluție posibilă , priorități;
- evoluția populației ;
- măsuri în zone cu riscuri naturale ;
- dezvoltarea echipării edilitare ;
- protecția mediului ;
- reglementări urbanistice ;
- date privind evoluția în timp a unității teritorial – administrative ;
- caracteristici semnificative ale teritoriului și localităților , repere în

- evoluția spațială a localităților;
- evidențiere caracteristici ale reliefului , rețeaua hidrografică , clima , caracteristici geotehnice , riscuri naturale ;
- evidențierea terenurilor din extravilan amenajate cu lucrări de îmbunătățiri funciare , a celor plantate cu vii și livezi , cu interdicțiile definitive de construire precum și a excepțiilor formulate în Legea nr. 18 / 1991 , republicată;
- evidențierea în Regulamentul Local de Urbanism a procedurii de scoatere din circuitul agricol a terenurilor menționate .

Principalele obiective de realizat in documentație sunt :

- optimizarea relațiilor localităților cu teritoriul lor administrativ si județean;
- valorificarea potențialului natural, economic si uman;
- organizarea si dezvoltarea cailor de comunicații;
- stabilirea si delimitarea teritoriului intravilan ;
- stabilirea si delimitarea zonelor construibile ;
- stabilirea si delimitarea zonelor funcționale ;
- stabilirea si delimitarea zonelor cu interdicție temporara sau definitiva de construire ;
- stabilirea si delimitarea zonelor protejate si de protecție a acestora ;
- modernizarea si dezvoltarea echipării edilitare ;
- stabilirea obiectivelor de utilitate publica ;
- stabilirea modurilor de utilizare a terenurilor si condițiilor de conformare si realizare a construcțiilor.

Principalele elemente care se vor evidenția in aceasta documentație sunt :

- stabilirea direcțiilor, priorităților si reglementarilor de amenajare a teritoriului si dezvoltare urbanistica a localităților ;
- utilizarea raționala si echilibrata a terenurilor ;
- precizarea zonelor cu riscuri naturale (alunecări de teren, inundații, neomogenități geologice, reducerea vulnerabilității fondului construit existent) ;
- evidențierea fondului construit valoros si a modului de valorificare a acestuia in folosul localității ;
- fundamentarea realizării unor investiții de utilitate publica
- asigurarea suportului reglementar pentru eliberarea certificatelor de urbanism si autorizațiilor de construire;
- corelarea intereselor colective cu cele individuale in ocuparea spațiului.

Regulamentul local de urbanism va detalia si va accentua reglementările propuse anterior.

Partea scrisa va cuprinde memoriul general, regulamentul local de urbanism, partea grafica (PUG) cuprinzând cinci planșe, si anume: încadrarea in teritoriu, situația existentă, reglementari-urbanistice, reglementari - rețele

edilitare, proprietatea asupra terenurilor. Informațiile din partea scrisa vor fi strict corelate cu cele din partea grafica.

Prin aprobarea Planului Urbanistic General și a Regulamentului Local Urbanistic aferent, acestea devin acte de autoritate ale administrației locale, asigurând corelarea dezvoltării urbanistice. Ele vor conține principalele direcții, priorități și reglementări în dezvoltarea localității precum și prevederile pentru principalele categorii de probleme, cu implicații la nivelul localității.

Prevederi ale programului de dezvoltare a localității , inițiat și aprobat de consiliul local

Date preluate din strategia de dezvoltare locală a comunei Cezieni pentru perioada 2014 – 2020.

Strategia de dezvoltare are în vedere două mari componente:

- Atragerea de investiții din surse private și finanțări externe pe bază de proiecte;
- Valorificarea potențialului și resurselor locale în vederea dezvoltării echilibrate a vieții economico – sociale a comunei.

Domeniile majore de acțiune în cadrul Startegiei se referă la :

- Îmbunătățirea rețelei de drumuri locale;
- Dezvoltarea rețelelor de utilități ;
- Investiții pentru protecția mediului;
- Sprijinirea investitorilor prin acordarea de facilități și încurajarea parteneriatului public – privat;
- Dezvoltarea serviciilor publice și eficientizarea activității administrației publice locale din comună prin dezvoltarea tehnologiei informației și a comunicațiilor;
- Sprijinirea agriculturii cu accent pe bio-agricultură;
- Încurajarea activităților turistice în zone cu potențial de dezvoltare;

Domenii prioritare ale dezvoltării locale pe perioada 2014-2020; perioada de valabilitate a unui PUG fiind de 10 ani , reglementările urbanistice sunt valabile în perioada 2016 – 2026.

- Creșterea competitivității economice a comunei prin promovarea anumitor sectoare cu nevoi specifice (sector alimentar , nealimentar ; gestionarea riscurilor în agricultură , refacerea , conservarea și consolidarea ecosistemelor legate de agricultură , etc)
- Dezvoltarea infrastructurii locale de bază (căi rutiere , utilități) ;
- Modernizarea și dezvoltarea infrastructurii sociale (sănătate , educație , servicii sociale) ;
- Dezvoltarea agroturismului , valorificarea patrimoniului natural și a moștenirii cultural – istorice;
- Dezvoltarea rurală durabilă și modernizarea agriculturii;
- Protecția mediului ;

Ediții anterioare ale PUG, modificări sau completări necesare

PUG PRELIMINAR realizat în anul 2007 de SC PRIMUL MERIDIAN SRL Slatina.

1.3. Surse documentare

Lista studiilor și proiectelor elaborate anterior PUG

- Studiu Topografic realizat de SC Primul Meridian SRL Slatina -2007;
- Strategia de dezvoltare Locală a Comunei Cezieni – 2014;
- Proiecte de infrastructură : asfaltare drumuri comunale , realizare alei pietonale , pietruire străzi comunale, asfaltare străzi comunale , canalizare și realizare stație de epurare, alimentare cu apă , reabilitare sistem irigații , reabilitare drumuri de exploatare .
- Proiecte de suprastructură : reabilitare cămin cultural , reabilitare dispensar medical, reabilitare școală , amenajare loc de joacă , modernizare teren sport, amenajare piață , etc.

Lista studiilor de fundamentare întocmite concomitent cu PUG - nu este cazul

Date statistice furnizate de Comisia Națională de Statistică (surse județene sau locale)

Suprafața actuală a localității este de 7 034 ha din care intravilan – 430 ha și extravilan 6 604 ha.

Populația

Populația stabilă a comunei este sub 1800 locuitori : 912 – femei și 874 – bărbați.

Din datele furnizate la recensământul din 2011 - populația stabilă la acea dată era de 1793 .

Teritoriu , locuințe , utilități publice

Locuințe existente	710
Locuințe în proprietate majoritară de stat	5
Locuințe în proprietate majoritară privată	705

Suprafața locuibilă -mp

Suprafața locuibilă proprietate majoritar de stat – mp	167
Suprafața locuibilă în proprietate majoritară privată	26 313

Sănătate - își desfășoară activitatea în așezăminte :

Medici – proprietate publică	2
Medici de familie – proprietate publică	2
Personal mediu sanitar – proprietate publică	15
Cabinete medicale individuale (de familie) – proprietate publică	2

Agricultură

Suprafața totală – ha	3 800 ha
Suprafața agricolă după modul de folosință total	3 339 ha
- Arabil	3 103 ha
- Livezi și pepiniere pomicole	8 ha
- Vii și pepiniere viticole	37 ha
- Pășuni	191 ha

Suprafața cu terenuri neagricole	540 ha
- Păduri și terenuri cu vegetație forestieră	301 ha
- Ape și bălți	60 ha
- Construcții	76 ha
- Căi de comunicație rutieră și ferată	81 ha
- Terenuri degradate și neproductive	22 ha

Suprafața totală – proprietate privată	3 460 ha
- Agricolă – propr. Privată	2 930 ha
- Livezi și pepiniere pomicole – propr. Privată	2 ha
- Vii și pepiniere viticole - propr. Privată	30 ha
- Suprafața pășunilor - propr. Privată	189 ha
- Suprafața cu terenuri neagricole – propr. Privată	309 ha
- Suprafața cu păduri și alte terenuri cu vegetație forestieră – propr. Privată	183 ha
- Suprafața cu ape și bălți – propr. Privată	20 ha
- Suprafața ocupată cu construcții – propr. Privată	59 ha
- Suprafața cu terenuri degradate și neproductive – propr. Privată -	8 ha

Învățământ

- Unități de învățământ	1
- Grădinițe	2
- Școli din învățământul gimnazial	1
- Elevi înscriși total	108
- Copii înscriși în grădinițe	42
- Personal didactic	18
- Săli de clasă și cabinete școlare	8
- Laboratoare școlare	1
- Teren de sport	1
- PC	12

Cultură și artă

- Biblioteci total	2
- Biblioteci publice	1
- Personalul angajat din biblioteci	1

Proiecte de investiții elaborate în domenii ce privesc dezvoltarea localităților

Legat de dezvoltarea comunei , ca proiecte de investiții , pentru moment nu se prevăd obiective importante noi exceptând lucrări de reabilitare , modernizare , consolidare în domeniul sănătății și învățământului , realizarea unei baze sportive și lucrări de infrastructură edilitară.

Suportul topografic al PUG

Pentru întocmirea Planului Urbanistic General și Regulamentului Local de Urbanism al comunei Cezieni se folosește ca suport topografic materialul întocmit în acest scop de firma amintită anterior (S.C. PRIMUL MERIDIAN S.R.L.) cuprinzând un studiu cu informații actualizate și completate pentru prelucrarea datelor pe calculator în vederea realizării documentației de urbanism .

Având o bază topografică bine pregătită , se poate realiza o documentație corectă , care să țină seama de situația reală din teren și care să răspundă necesităților adevărate ale locuitorilor.

În vederea realizării unei documentații de calitate se impune cooperarea principalilor factori implicați: beneficiar - elaborator - organisme locale de administrație publică, interesate.

Având în vedere specificul și implicațiile actualei etape de dezvoltare a țării, pentru elaborarea unei documentații realiste și adecvate problemelor locale este necesară o înțelegere exactă a evoluției problemelor urbanistice. Aceasta se poate realiza printr-un studiu minuțios, bazat pe analiza multicriterială, cu abordarea în echipa pluridisciplinară a principalelor probleme, pe sectoare de dezvoltare a comunei, și luând în considerare propunerile de amenajare și dezvoltare inițiate și aprobate de consiliile locale. De asemenea, se impune redactarea reglementărilor pe un suport topo actualizat.

Principalele etape în elaborarea documentației sunt:

- inițierea documentației de urbanism, sarcină ce revine colectivității locale, respectiv Comunei Cezieni , Jud. Olt ;
- informarea populației despre intenția de elaborare a documentației de urbanism.

Atât intenția cât și scopul au fost aduse la cunoștință populației prin Ședințe ale Consiliului Local , afișarea informațiilor, etc.

- comanda de proiectare este emisă de către Comuna Cezieni și contractată de S.C. JOC ART S.R.L. – Rm. Vâlcea , contract nr. 1 096 /17. 04. 2015, Realizare Plan Urbanistic General și Regulament Local de Urbanism al Comunei Cezieni .

Elaborarea Planurilor Urbanistice Generale presupune un volum apreciabil de informații din diverse domenii ce concură la formularea soluțiilor și care pot fi obținute prin următoarele surse principale :

- analize, concluzii, opțiuni și prevederi din planurile de amenajare a teritoriului localităților (PATJ OLT , extras din PATN cu toate secțiunile lor) ;
- anchete și observații locale, informații privind opțiunile administrative locale și ale populației ;
- studii și proiecte de specialitate elaborate sau în curs de elaborare .

2. STADIUL ACTUAL AL DEZVOLTĂRII

2.1. Evoluție

Date privind evoluția în timp a unității teritorial – administrative ce face obiectul PUG.

Satul cel mai vechi, atestat documentar în jurul anului 1500 în vremea domnitorului Radu ce Mare, este satul Cezieni , care în trecut se numea Corlătești . Numele satului provine de la un credincios al domnitorului pe nume Corlat. Satul mai este menționat și într-un hrisov emis în anul 1516 prin care Neagoe Basarab întărea lui Stanciu logofăt vii în Titiricești , ca mai târziu să fie dăruite mînăstirii Cornet , parte din Corlătești. Denumirea de Corlătești a fost menționată până în anul 1846 , când satul a fost atestat în acte de stare civilă sub denumirea de Cezieni (aflat în stăpînirea lui Dumitru Jianu (Cezianu)- 1846). Schimbarea denumirii satului apare pe inscripția de la biserica din sat datată în 5 aug. 1849.

Denumirea actuală a comunei Cezieni vine de la Dumitru Cezianu , fiul lui Stănuț Jianul, frate cu Iancu Jianu, care din cauza fratelui își schimbă numele din "Jianu" în "Cezianu" – nume provenit de la "Caesianus", general roman care a staționat cu trupele în Dacia inferioară și s-a stabilit în provincia unde făcuse serviciul militar , adică în vicusul roman de la Grojdibodu . În anul 1842 , preotul local din Grojdibodu a descoperit întâmplător două tăblițe din bronz , reprezentând o diplomă militară acordată la data de 2 martie 129 de către împăratul Hadrianus unor veterani ce au luptat peste 25 de ani în armata romană și pe care îi declara cetățeni liberi , împrumutându-i cu pămînturi din Grojdibodu, ca după ieșirea lor din armată să-și așeze gospodăriile pe acele meleaguri. Acele tăblițe au fost înmânate proprietarului moșiei , clucerul Dimitrie Cezianu , care conștient de valoarea acestei diplome militare și mândru de eventuala lui descendență din strămoșul Plautius Caesianus, a donat acest unic act de proprietate a moșiei sale , vornicului Mihail Ghica , fratele domnitorului Alexandru Ghica , cerându-i să fie expus în cabinetul de rarități , în muzeul Națiunii.

Mai târziu această diplomă a servit ca argument pentru originea latină a poporului român , fiindu-i dăruită de domnitorul Principatelor Române, Alexandru Ioan Cuza lui Napoleon al III-lea – mare pasionat de antichități și iubitor al popoarelor de origine latină. Astăzi , această diplomă care a contribuit

și la recunoașterea Unirii Principatelor este expusă în Muzeul de Antichități Naționale la Saint-Germain-en-Laye (Franța).

Moșia Corlățești , conform planului de la muzeul „Iancu Jianu” din Caracal a fost cumpărată de Dumitru Jianu(Cezianu) și de Ștefan Jianu (zis Pană), astfel : moșia lui Dumitru Jianu cuprindea satele Cezieni și Corlățești, iar moșia lui Ștefan Jianu , satele Bondrea și Preajba.

Odată cu reforma agrară din 1864 au fost împrăprietăriți pe moșia lui Stănuț Jianu (Cezianu) fiul lui Dumitru Cezianu sătenii care lucrau pământul moșiei, în funcție de venituri, iar în urma împrăprietării , fiul lui Stănuț Cezianu pe nume Dumitru Cezianu 1852-1898(inginer de meserie) a întocmit planul actual al comunei , spunându-le locuitorilor „ *să treacă la linie, dându-le material gratuit din pădurea lui*”. În 1918 au fost făcute împrăprietări și pe moșiile Nicola Brîncoveanu , Lelia Oteteleşanu și Constanța Jianu.

Satul **Corlățești** zis "**Sârbi**" a rezultat ca urmare a emigrării bulgarilor din cauza prigonirilor turcești. Satul **Bondrea** pare a fi o așezare mai recentă de clăcași, pe lângă conacul marilor boieri, fiind satul cel mai mic al comunei.

În decursul timpului satul Corlatești împreună cu satul Bondrea au format comuna Corlatești cu reședința în satul Corlatești. Aceasta formă de organizare a funcționat în perioada 1926-1952, după care satul Bondrea a trecut de comuna Preajba, iar satul Corlatești împreună cu satul Cezieni au format comuna Corlatești până în anul 1968, când satul Bondrea revine și se constituie actuala comuna Cezieni.

Caracteristici semnificative ale teritoriului și localităților , repere în evoluția spațială a localităților.

La Cezieni s-au întâlnit două mari familii boierești ale neamului românesc: una luptând pentru dreptatea acestui neam , iar cea de-a doua jertfindu-se pentru credința în Dumnezeu. Prima are ca reprezentant pe haiducul Iancu Jianu, a doua pe domnitorul Constantin Brîncoveanu (Grigore Brîncoveanu 1767-1832 , nepot al domnitorului ; Grigore II Basarab Brîncoveanu ,nepot și moștenitor al lui Grigore Brîncoveanu și Mihai Constantin Brîncoveanu , fiul lui Grigore II care în anul 1919 s-a căsătorit cu Nicolette Cezianu (fiica lui Dumitru Cezianu).

Arhitectura și arta populară în Cezieni

Arhitectura este una modestă, care s-a dezvoltat din nevoia oamenilor de adăpost, având la bază bordeie îngropate jumătate în pământ, amplasate în poienele codrilor, lângă ape și înconjurate de pomi fructiferi , care în timpuri de restriște sau secetă le puteau oferi hrană. Localnicii trăiau în pâlcuri nu prea numeroase , în funcție de mărimea poienei , cu posibilități de apă și de hrană , de obicei o familie cu mai multe încrengături. Sărăcia provenea de la asupritori , năvălitori , războaie , biruri , dări și alți factori care promovau exploatarea.

Bordeiele erau făcute din mârtați, lipite cu pământ amestecat cu pleavă, balegă și spoite cu mâna, vărute cu var.

Bordeiele aveau două camere și erau acoperite cu răzlogi, lemne cioplite și îmbucate, peste care puneau lut și pe urmă pământ, peste care se așternea un strat vegetal. Bordeiele erau așezate în poienele pădurii, cele mai multe în linie dreaptă, în semicerc, unghi sau chiar în cerc, cu fața la miazăzi. Cele în formă de cerc sau semicerc se numeau Cadilac (formă de semilună, denumire turcească, cel mai probabil după cotropirea turcească). În mijlocul cadilacului ieșea Moșu sau Bātu și de jur împrejur copiii, nepoții și strănepoții. La început bordeiele nu erau împrejmuite, dar cu timpul s-au împrejmuit cu garduri din curpeni împlețiți după țărushi sau din țărushi ascuțiți.

După prima împrăștiere, când pământul începea să-i lege la un loc, bordeiele aveau chiar trei camere, a treia servind drept magazie; unele din ele erau acoperite cu țiglă și tablă. După a doua împrăștiere 1921-1926 bordeiele au fost înlocuite în totalitate, cu case țărănești, cu prispă, cu sau fără cerdac, cu pivniță, cu o cameră destinată focului –vatra și camere de dormit, toate cu fața către sud. Unele prispe sunt închise pe două laturi – spre curte și spre drum. Nu au fundații de beton. Sunt acoperite în general cu paie, coceni, trestie; puține sunt acoperite cu șită (șindrila) sau cu tablă. Recensământul din 1921 arată că în Cezieni se aflau un număr de 126 case de cărămidă, 61 case din paiantă și 12 bordeie care aveau aceeași orânduire în interior (fiecare câte 2 încăperi: Focul și Soba). În bordei lumina venea de pe coș, iar vara și pe ușa deschisă.

Dintre obiectele casei, cele mai uzuale sunt ceaunul de mămăligă, țeștul pentru pâine, găvanul făcut din lemn pentru mâncare, putineiul, furca de tors cînepa, inul și lâna, războaiele de țesut, linguri făcute din lemn de păducel (împodobite cu diferite desene sau încrustături), obicei menținut și în prezent. Din gospodărie nu lipsea pîua, plugul de lemn, donița, vadră, fedeleșul sau cofa pentru apă, masa joasă cu trei picioare, bâta noduroasă din butuc de vie sălbatică sau corn (înflorată, ghintuită fiind folosită ca singura armă de apărare), cursele și lațurile pentru prins păsări și animale sălbatice. Dacă nu poate fi vorba de o arhitectură avansată, în schimb se poate vorbi de o artă populară plină de frumusețe și gust dovedind hărnicie și migală.

Ultimele bordeie au fost dărâmate și înlocuite cu case mari, spațioase.

Ultimul bordei a fost al lui Emilian Cotulbea, dărâmat în anul 1960.

Primul conac era tot un bordei, din cărămidă, cu mai multe încăperi, păstrat până în 1976 în curtea CAP-ului Cezieni.

Prima instituție din sat a fost o Biserica din lemn, care se spune că era frumos împodobită cu sculpturi și picturi făcute cu gust și talent. Acolo se putea vedea în amploarea ei arta populară a locuitorilor satului Cezieni.

Imbrăcăminte și portul

Toată îmbrăcăminte era realizată în casă, din țesături și piei naturale.

Femeile lucrau la războaie de lemn, coseau iile din pânză subșire cu flori și motive geometrice.

Bărbații purtau cămăși lungi din in sau cânepă, ismene și brâu vopsit în negru, roșu și alb. Căciulile erau făcute din piei de miei, de obicei de culoare neagră. Femeile purtau ilice, fuste crețe lungi, cămăși cusute frumos pe la gât și mâneci și zăvelci, iar de sărbători purtau ii cusute cu mult gust. La gât își puneau

mărgele , lefturi sau salbe de aur , iar în urechi purtau cercei , toarte , mahmudele sau icușari.

În picioare , atât femeile cât și bărbații purtau opinci , mai târziu pantofi, pantofiori sau iminei.

Cultura – Obiceiuri și tradiții

Petrecherile populare sunt peșitul, nunta și hora satului. Comuna are un ansamblu de Călușari – copii între 9 și 12 ani - și ansamblul folcloric "Ghiocelul" (care a debutat în 1973)

"Sărbătoarea iilor" este un obicei înființat în comuna Cezieni de soția lui Dumitru Cezianu (1920) și apoi de principesa Brâncoveanu, care participau, în fiecare an după Paști la hora satului și împreună cu învățătoarele din sat , cu preoteasa, toate îmbrăcate în costume populare, premiau fetele care se prindeau în horă și aveau cele mai frumoase ii cusute.

Principesa, care avea un conac în comuna Cezieni, ar fi urmărit prin inițierea sărbătorii iilor să-i ajute pe copiii rămași orfani în urma războiului, îndrumându-i către activități pe care le răsplătea cu bunuri de care aceștia aveau nevoie. Băieții mergeau la muncile câmpului și fetele lucrau iarna ii și costume populare. Efortul tinerilor era răsplătit în a treia zi de Paște, când premia și cele mai frumoase ii.

După 1947 sărbătoarea nu s-a mai organizat timp de peste două decenii, dar în 1974 un inginer agronom din comună, Tudor Dănac, a readus sărbătoarea iilor în viața localității și organiza anual câte o ediție, până la căderea regimului comunist. Apoi, până în 2001 sărbătoarea nu a mai avut loc și reluarea ei a fost decisă de administrația locală din Cezieni în primul mandat de primar al actualului edil-șef Dănuț Gușatu , care explică tradiția și misterul coaserii iilor (însemnări preluate și din Monografia Comunei):

„ Misterul în care este învăluită coaserea unei ii noi datează din vremea vechilor bordeie (case săpate în pământ) și este întreținut de orgoliul artizanilor care vor să creeze, fiecare, o deosebită cămașă tradițională și de aceea n-ar risca să le fie furat modelul numai de ei gândit.

Pe vremuri, când se locuia în bordeie, din cauza spațiului foarte strâmt, se săpau niște gropi speciale, o cămăruță numită argea, pentru războiul de țesut. Și fetele cuseau iile în argele, departe de ochii celorlalți. Nu ieșeau cu iile la lumină în timp ce le lucrau să le vadă cineva modelul pentru că doreau să fie deosebite de altele. (...) Bordeiele au dispărut, dar obiceiul coaserii iei în secret a rămas. Și acum, iile mai sunt cusute noaptea. Cusutul unei ii este ca un secret profesional. Persoanele care creează iile, fie mai vârstnice sau tinere, nu-și spun între ele că lucrează o ie. Întâlnim la sate femei mai în vârstă care ies la poartă și stau de vorbă, uneori și lucrează obiecte de artizanat, dar niciodată la Cezieni n-au fost văzute, la poartă, femei care să lucreze o ie".

Mecanizarea agriculturii

Toate lucrările agricole se executau manual , cu ajutorul animalelor de muncă , principalul criteriu care a stat la baza împrumutării din 1964 a fost numărul de animale de muncă pe care-l deținea fiecare gospodărie.

Între anii 1951 -1968 au fost desființate raioanele , iar oamenii din Cezieni au traversat o perioadă foarte dificilă , perioada colectivizării forțate , ceea ce a dus la distrugerea fostelor proprietăți și la sărăcirea satului. După 1968 , în urma noii împărțiri administrative s-a reorganizat activitatea CAP-ului Cezieni , iar lucrurile au mers spre dezvoltarea statului prin producțiile realizate . A apărut modernizarea sistemului agricol prin înființarea sistemelor de irigații , a îngrășămintelor chimice , achiziționarea utilajelor de arat , semănat , treierat , etc. Culturile au fost diversificate : porumb , grâu , floarea soarelui, orz, vița de vie ,cartofi , căpșuni , afin, pepeni verzi.... etc.

Pomicultura

În 1975-1976 a fost înființată plantația de piersici întinsă pe o suprafață de 30 ha și asigură materia primă pentru producerea conservelor de fructe (compot și gem de piersici) pentru fabrica de conserve proprie înființată în anul 1974 , fiind prima de acest fel din țară.

Existau și plantații de măr soiul „ palmen auriu” palisată pe șpalieri , întinsă pe o suprafață de 5 ha.

Legumicultura

Cultura de castraveți susținută pe tulpini de floarea soarelui , cultură de roșii , etc.

Răchitării și cultura tutunului

Pe terenurile mlăștinoase de pe Valea Roșului , Pe Valea Lungenilor , la Oprescu , au fost înființate plantații de răchită pe 40 ha (1972) . În acest scop a fost înființată și o secție de împletituri din răchită, care a început în anul 1973 cu 12 muncitori ajungând la 120 de muncitori.

Producția era destinată în procent de peste 90% exportului, în special exportându-se în țări ca Anglia, Franța, Danemarca, Italia și Germania.

În anii 1969 – 1974 pe teritoriul comunei se cultivau suprafețe însemnate de tutun, fapt ce a condus la construirea unei uscătorii , funcțională până în 1975.

Mica industrie

Mica industrie în Cezieni s-a dezvoltat pe ramură agricolă- plantații variate și creșterea animalelor- și prin dezvoltarea meșteșugurilor.

Astfel, după 1980 s-au înființat următoarele sectoare:

- fabrica de furaje
- fabrica de conserve
- secția de prelucrare a strugurilor pentru vin
- sectorul de creștere industrială a iepurilor de casă
- sectorul de tăbăcarie și confecții din blană de iepure
- sectorul de creștere a puilor de carne; incubator și hale de creștere și abator
- secția de prelucrare a plantelor medicinale (extragerea uleiurilor volatile din lavandă, mărar și alte plante aromatice).

Evoluția localităților după 1990

Ca în multe alte situații în țară, și în localitatea Cezieni au apărut manifestări ale trecerii la economia de piață – în prima etapă înregistrându-se pierderi ale identității locale manifestate prin structuri economice care înainte de revoluție asigurau locuri de muncă. În localitate a existat un foarte mare CAP și o micro industrie înfloritoare. A existat și o fabrică de nutrețuri concentrate, dar și o plantație de levănțică.

Via se cultiva pe 200-300 ha, iar zmeurul și afina asigurau o mică industrie de prelucrare. În perioada anilor 1980 -1989 secția mobilier de împletituri - răchită asigura un export sigur în Anglia.

Evoluția dorită s-a manifestat de fapt printr-o involuție, pierzându-se multe din ocupațiile tradiționale ale localității. Este meritorie intenția localnicilor de a continua tradiția Festivalului Iilor, care sigur ar putea oferi o captare a forței de muncă locale feminine, relansând meseriile tradiționale.

Din fosta activitate de pe platforma CAP s-au păstrat câteva direcții preluate de investitori noi în domeniul agro-zootehnic și agro-industrial (platforme utilaj agricol, silozuri depozitare cereale, sere legume).

2.2. Elemente ale cadrului natural

Caracteristicile reliefului

RELIEFUL

Relieful comunei este ușor vălurit și este străbătut de pârâul Teslui. Altitudinea este cuprinsă între 110 m și 145 m în sistem de referință Marea Neagră.

Comuna Cezieni este situată în Câmpia Olteniei, subdiviziunea Câmpia Romanaților. Câmpia Romanaților reprezintă partea cea mai de est a Câmpiei Olteniei și este bine delimitată de valea Oltului, Dunării și Jiului.

În cadrul Câmpiei Romanaților, la sud de paralelele comunei Cezieni, caracterele geomorfologice se impun prin monotonia reliefului de pe interfluvii, lipsa unei rețele hidrografice organizate. Pe marginea acestui câmp denumit Câmpul Leu – Rotunda se află mici limanuri fluviale care apar pe fundul văilor de la Caracal până la Obârșia.

CLIMA

Clima este unul din principalii factori care contribuie la realizarea peisajului geografic. Clima regiunii în care este încadrată comuna Cezieni este tipic continentală cu nuanță mai umedă în nord și mai uscată în sud, datorită valului de aer uscat din est care determină ierni reci și aspre și veri uscate.

Datele meteorologice au fost preluate de la Stația Meteo Caracal, localitate aflată la 10 km de comuna Cezieni pe intervalul de timp 1990 -2006.

Temperatura medie anuală la stația Caracal înregistrează valori cuprinse între 10,5 °C – 11,0 °C, iar temperaturile medii lunare sunt cuprinse între -3,1 °C și 27 °C, în luna ianuarie, zona Caracal fiind punctul cel mai frigos din câmpie

, temperatura medie lunară este de $-3,1^{\circ}\text{C}$, acest lucru datorându-se curenților reci din estul Câmpiei Române, care-și au punctul terminus în aceste locuri.

Clima este temperat continentală, specifică zonei de câmpie:

- Temperatura medie anuală $+11^{\circ}\text{C}$
- Temperaturile medii multianuale în luna ianuarie $-2,2^{\circ}\text{C}$.
- Temperaturile medii multianuale în luna iulie $+22^{\circ}\text{C}$.
- Temperatura minimă absolută -30°C – luna ianuarie 1947.
- Temperatura maximă absolută $+41,6^{\circ}\text{C}$ - luna august 1952.
- Adâncimea de îngheț $0,80 - 0,90\text{ m}$.

O caracteristică a climatului o constituie creșterea bruscă a temperaturii din lunile martie și aprilie, de la $5,2^{\circ}\text{C}$ la $11,4^{\circ}\text{C}$ și scăderea bruscă a temperaturii din lunile septembrie și octombrie, de la $18,1^{\circ}\text{C}$ la $11,3^{\circ}\text{C}$. Din această cauză atât primăvara cât și iarna se declanșează pe neașteptate.

Zilele de îngheț sunt numeroase în lunile decembrie și ianuarie și mai puține în lunile februarie și martie, uneori chiar în aprilie, respectiv octombrie și noiembrie.

Media zilelor de îngheț este de 106,5 anual. Numărul zilelor de zăpadă este în medie 20. Grindinele sunt frecvente și sunt semnalate în mod deosebit în lunile de vară.

REGIMUL EOLIAN

Vânturile dominante în regiunea comunei Cezieni sunt cele din direcția est și vest. Cele din est sunt vânturi reci și umede, iar cele din vest sunt calde și uscate.

Cele mai frecvente vânturi sunt:

- Crivățul – care bate din direcția nord – est – sud vest, descoperind deseori culturile de toamnă. Este un vânt rece și umed, în lunile iernii poate atinge viteza de $20 - 60\text{ m/s}$, iar viteza medie este de $2,8\text{ m/s}$; aduce iarna viscol și zăpadă, vara secetă și primăvara ploaie.
- Austrul – este un vânt uscat care bate din sud sau sud – vest, Vara se prezintă sub forma unor valuri de căldură care provoacă pagube la culturile de cereale, iar în timpul iernii aduce ger.
- Băltărețul suflă dinspre sud – vest, transportă cantități însemnate de precipitații din sud-vestul țării.
- Fenomene atmosferice: ceața, poleiul, bruma, deși au frecvență redusă, prezintă un interes prin faptul că nu afectează în mod negativ unele activități, nu periclitează culturile, instalațiile telegrafice și nu pun în pericol viața omului.
- Fenomenul cel mai caracteristic iarna este viscolul, rezultat al climatului est european ce se resimte în câmpia deschisă.

HIDROGRAFIA ZONEI

Rețeaua hidrografică aparține bazinului Olt și este formată din Valea Tesluiului (ultima vale mare cu care se termică bazinul Oltului).

Teritoriul comunei Cezieni este străbătut de la vest spre est de râul Teslui. Apele de suprafață aparțin bazinului hidrografic al râului Teslui, afluent

de dreapta al râului Olt. Rețeaua hidrografică a localității este formată din pârâul Teslui și afluenții acestuia : Frăsinetul , Valea Lungenilor , Valea Cârnelui ; valea Prigonirii și Valea Cezienilor (Anuței).

Tesluiu aparține ca lungime - jumătate podișului Getic și jumătate Câmpiei Caracalului. El izvorăște din Podișul Getic , de la altitudinea de 245 m și se varsă în Olt , lângă localitatea Stoenști , la altitudinea de 65 m , având o lungime totală de 92 km.

Începând de la Robănești , Valea Tesluiu se lărgeste , iar terasele apar destul de clar fie sub formă de umeri , fie ca suprafețe întinse. Bazinul hidrografic este asimetric în zona de câmpie, văile de pe partea dreaptă fiind mult mai numeroase și mai lungi. În zona Comunei Cezieni , el primește ca afluent principal Frăsinetul (19 km) cu afluentul său Lungeni , pe partea dreaptă.

Între localitățile Bondrea și Cezieni , Tesluiu prezintă o luncă de formă meandrată care se datorează pantei mici de scurgere.

Hidrografia comunei se completează cu trei lacuri naturale situate astfel:

În satul Cezieni , pe cursul pârâului Zambila , prin construcția unui dig în anul 1970-1971 care inițial a avut destinația de drum între satele Cezieni și Corlătești , mai apoi fiind amenajat și asfaltat ca drum în anul 1984;

În satul Colătești , lac amenajat mai mult pentru a fi folosit la irigații;

Lacul de la ferma Bondrea , amenajat în cadrul Fermei „ Elias” în scop piscicol, de agrement și irigații.

Din studiile și forajele executate s-a constatat că stratul acvifer freatic se găsește la adâncimi de 10-20 m și are nivelul hidrostatic stabilit între 9,5 -11 m (date preluate din Strategia de dezvoltare locală a comunei).

SOLURILE

Din punct de vedere pedogenetic , Comuna Cezieni se încadrează în domeniul central – european , provincia danubiano-genetică . ca geneză solurile sunt destul de variate , iar ca distribuție geografică se împart în mai multe **unități zonale și intrazonale** care constituie potențialul pedologic valorificat ca bază de dezvoltare a biocenozelor și a culturilor de tot felul în raport cu condițiile mediului înconjurător.

Solurile zonale care apar pe câmpul înalt sunt: cernoziomul levigat, solurile brune de pădure și solurile brun – roșcate de pădure. Aceste soluri sunt bogate în humus , cernoziomurile sunt soluri specifice propice dezvoltării culturilor agricole . Pe aceste soluri nu apar fenomene de salinizare secundare. Solurile brun – roșcate sunt utilizate silvic , pomicol , agricol . Rezultatele cele mai bune le dau cultura de pomi fructiferi(măr, păr , prun , cireș , cais , nuc , vișin , piersic)Cea mai mare parte a acestor soluri este folosită în agricultură pentru cultura grâului și a porumbului.

Solurile intrazonale sunt solurile de luncă care apar sub formă de aluviuni nesolificate sau slab solificate și soluri aluviale de diferite texturi și grade de gleizare , lăcoviști , solomțuri. Pentru folosirea intensivă a resurselor de sol sunt necesare lucrări de ameliorare : îndiguire și eliminare a excesului de

apă , fertilizarea și introducerea unui sortiment adecvat de culturi , combaterea eroziunii solului , etc.

VEGETAȚIA (Flora și Fauna)

Flora

Din punct de vedere fitogeografic , Comuna Cezieni face parte din Provincia Moesică. Monotonia reliefului și altitudinile scăzute determină o relativă uniformitate a învelișului vegetal.

Se încadrează în cea mai mare parte a zonei de silvostepă , o mică porțiune fiind ocupată de pădure în nord , iar în sud trece în zona stepei. În cea mai mare parte a teritoriului , vegetația naturală a fost înlocuită cu culturile agricole , astfel spațiul mare ocupat în trecut de pădure s-a redus considerabil prin defrișare.

Zona silvostepii este constituită din petece de pădure formată din stejar brumăriu , stejar pufos, stejar pedunculat , cer (arbore înrudit cu stejarul) , gârnița, jugastrul , arțarul tătăresc , etc.

Formațiunea caracteristică este „șleaul de câmpie” (pădure de stejar amestecată) formată din stejar pedunculat , ulm , tei . Pădurea de cer și gârniță este cea mai răspândită , la care se adaugă pădurile de salcâm răspândite pe teritoriul comunei Cezieni. Alături de arbori se găsește etajul de arbuști : mărul sălbatic , părul sălbatic , măceșul , porumbar, păducel , , lemn câinesc , corn , sânger , gherghinar.

Vegetația ierboasă din silvostepă este formată , în special , de flora de mull, graminee, flora acidofilă. Flora de mull este reprezentată de ciocul berzei, urzica moartă , mierea ursului , la care se adaugă fraga de câmp, firuța de pădure , trifoi , umbra iepurelui , lăcrămioara.

În zona de stepă se întâlnesc : colilia , negara , pirul crestat , lucerna, păiușul, ciuboțica cucului , păpădia , ciulinul , lăptuci, cicoare , pălămida , traista ciobanului , laptele cucului . stratul ierbos este dezvoltat și în poienile din păduri : păiușul , firuța de livadă , umbra iepurelui, coada șoricelului , păștița . La acestea se adaugă plante iubitoare de lumină care apar primăvara : ghiocelșul , viorea , toporașii , etc.

Vegetația din luncile pârâurilor este formată din sălcii , plop , răchite , iar în mlaștini papură , rogoz , stânjenel de baltă , limbariță , iarba broaștei.

Vegetația naturală se găsește și de-alungul drumurilor și șanțurilor.

Pe teritoriul comunei Cezieni se găsește o suprafață de cca 25 ha pădure, răspândită în toate cele trei sate. Astfel în cadrul fermei Elias din satul Bondrea se găsește o pădure în suprafață de 80 ha pe malul pârâului Teslui. Atât pădurea cât și pârâul secționează în două moșia acestei ferme . Pădurea a fost proprietatea Constanței Jianu până în anul 1943 , an în care a fost vândută Academiei Române, Fundației Menechem H. Elias , împreună cu restul terenului agricol. Frumoasele priveliști ale locului și mai ales lacul din preajma sediului, l-au determinat pe scriitorul Mihail Sadoveanu să cumpere această moșie pe când era președinte al Academiei.

În spatele conacului Colette Brâncoveanu se întinde pădurea Zăvoiului , odinioară loc de agrement pentru intelectualii comunei.

Fauna

Ca varietate și număr , fauna câmpiei este mult mai săracă decât a regiunilor montane.

Mamiferele sunt mai puțin caracteristice , în această regiune există . mistrețul , căprioara , specii carnivore - vulpea, specii de rozătoare : popândăul , hârciogul , șoarecele de câmp , șobolanul de câmp , iepurele de câmp , dihorul, șobolanul de baltă , care găsesc mediu propice de viață și hrană din abundență , aducând mari pagube culturilor agricole.

Mult mai caracteristice sunt păsările : potârnichea, prepelița , graurul, ciocârlia de Bărăgan, fazanul , pupăza, privighetoarea .

Alte specii întâlnite pe teritoriul comunei sunt : pitulicea , mierla , sitarul cucul , ciocănitoarea , pițigoiiul , turturica, rândunica , coțofana , bufnița , cioara neagră , graurul , porumbelul , guguștiucul , cucuveaua.

Dintre răpitoare întâlnim : eretele alb, șoricarul mare , acvila sudică .

Insecte care trăiesc în această zonă : lăcusta , călugărița , greierul, furnica , buburuzele, cârcăiagul.

Reptilele sunt reprezentate de șerpi de origine balcanică , șopârle, broasca țestoasă de uscat . În luncile văilor se întâlnește o varietate bogată de rațe , gâște sălbatice și stârci.

2.3. Relații în teritoriu

Comuna Cezieni este situată în partea de vest a județului Olt în zona limitrofă a județului , la limita dintre Jud. Olt și Jud. Dolj . Comuna se află în partea vestică a Câmpiei Romanaților la o altitudine de 114 m și la o distanță de 45 km de Mun. Slatina și la 10 km de mun. Caracal.

Din datele obținute din PUG-ul preliminar , Suprafața comunei Cezieni este de 3 800 de hectare și are în componență 3 sate :

- Cezieni – sat de reședință ;
- Corlătești ;
- Bondrea

Vecinătățile comunei sunt:

- - la Nord – Comuna Osica de Jos desprinsă din Comuna Dobrun;
- - la Sud – Comuna Drăghiceni , Mun. Caracal , Com. Dioști – jud. Dolj;
- - la Vest – comuna Teslui – jud. Dolj;
- - la Est – comuna Dobrosloveni .

Teritoriul comunei Cezieni este străbătut de la est – spre vest de drumul județean 641A Caracal – Robănești , drum care asigură legătura cu municipiul Caracal și cu drumul european E 70 Slatina – Craiova . Din drumul județean se desprinde drumul comunal 153 , străbate satul Cezieni și satul Corlătești și debușează în același drum județean 641 , alcătuind o buclă .

Legătura dintre satul Cezieni , reședință de comună și celelalte sate componente se face astfel:

- Cu satul Corlătești , situat în partea de vest a comunei la cca 2 km de reședința comunei prin DC 153 sau pe ruta DJ 641 – DC 153;
- Cu satul Bondrea , situat în partea de vest a comunei la cca. 5 km de reședința comunei , prin DJ 641.

Comuna Cezieni este străbătută în partea de sud – est de calea ferată București – Craiova , stația CF fiind situată la 10 km de stația CF Caracal (important nod feroviar).

2.4. Activități economice

Profilul economic al zonei este predominant agricol , culturile predominante fiind cerealele , la care se adaugă plantele tehnice , legumele , zootehnia și apicultura . Mica industrie , comerțul , transporturile completează economia comunei.

Agricultura

Ca mai toate așezările rurale din zonă ,în Comuna Cezieni predomină zona agricolă , din subtipul cerealier, cu o legumicultură în creștere.

Încă din vechime , sursa de trai pentru locuitorii comunei a reprezentat-o cultura plantelor (grâu, mei , viță de vie , plante textile) , creșterea animalelor (porcine , ovine , bovine și cabaline), apicultura , pescuitul, etc.

Totuși spațiile cultivate ocupau o suprafață restrânsă comparativ cu cea actuală ; suprafețele mari erau ocupate de pășuni și ierburi stepice. Această situație s-a menținut până la începutul secolului XIX , când odată cu creșterea populației au crescut brusc și nevoile alimentare.

Astfel în gospodăriile individuale ale sătenilor , pe lângă păsări și porci , au apărut capre și măgari (animale mai puțin pretențioase la hrană); în același timp s-au extins culturile de grâu și porumb , cât și suprafețele viticole și cele ocupate cu floarea soarelui și rapiță .

Unități în domeniul serviciilor

În comună există o fabrică de ulei de floarea soarelui , o brutărie , mai multe societăți comerciale , societăți agricole , Ferma Elias axată pe zootehnie și dendrologie. De altfel în comună mai funcționează două grădinițe cu program normal, o școală , două cămine culturale , un centru social , un dispensar uman , un dispensar veterinar și un centru pentru recuperarea și reabilitarea persoanelor cu handicap.

Majoritatea locuitorilor cu calificare profesională lucrează în unități comerciale din zonă sau din Caracal , în domeniul construcțiilor , tricotajelor , etc.

2.5. Populația . Elemente demografice și sociale

Numărul de locuitori (populație stabilă), de dată recentă

Conform recensământului efectuat în 2011, populația comunei Cezieni se ridică la 1.830 de locuitori, în scădere față de recensământul anterior din 2002, când se înregistraseră 2.223 de locuitori. Majoritatea locuitorilor

sunt români (97,6%). Pentru 2,4% din populație, apartenența etnică nu este cunoscută. Din punct de vedere confesional, majoritatea locuitorilor sunt ortodocși (97,43%). Pentru 2,4% din populație, nu este cunoscută apartenența confesională.

Pe sate populația este repartizată astfel : Cezieni – 66,8 %, Corlățești – 20,2 % și Bondrea 13% .

Structura populației pe categorii de vârstă la data 01.01.2010

0-4 ani	- 38
5-9 ani	- 80
10-14 ani	- 79
15 -19 ani	- 74
20 -24 ani	- 101
25 -29 ani	- 130
30 -34 ani	- 117
35 – 39 ani	- 96
40 – 44 ani	- 113
45 – 49 ani	- 110
50 – 54 ani	- 150
55 -59 ani	- 156
60 – 64 ani	- 175
65 – 69 ani	- 186
70 – 74 ani	- 124
75 -79 ani	- 96
80 – 84 ani	- 28
>85 ani	- 11

Comunitatea rurală a cunoscut evidente fenomene de îmbătrânire , de creștere rapidă a ponderii populației vârstnice , iar natalitatea a început să scadă considerabil .După 1990 România a cunoscut un proces masiv de ruralizare , de revenire la sate a acelor care migraseră anterior spre industriile urbane. Declinul sau prăbușirea unor sectoare industriale a dus la creșterea accelerată a ratei șomajului . Retrocedarea unor terenuri agricole a oferit celor aflați în această situație posibilitatea supraviețuirii prin subzistență. Cei reveniți în sate au preluat din perioada activității lor urbane unele modele demografice pe care le-au reprodus în comunitatea în care au revenit – număr mic de copii. A doua categorie importantă care s-a mutat de la oraș la sat a constituit-o persoanele de vârstă a III a - pensionarii (nemaicontând din punct de vedere al natalității). A treia categorie de noi locuitori rurali este reprezentată de familiile cu statut economic ridicat , sau peste medie care și-au construit locuințe secundare sau chiar reședințe principale în localități rurale. Acești locuitori sunt în general ruși de comunitățile rurale în care s-au instalat și nu participă la viața socială locală. Din perspectiva demografică nici această categorie de noi locuitori rurali nu contează ; natalitatea lor este scăzută , iar copiii lor nu intră în sistemul de învățământ local . Scăderea demografică din sate a dus și la diminuarea numărului de copii școlari ; în satele Corlățești și Bondrea , din cauza numărului mic de școlari s-au închis școlile , iar elevilor le este asigurat transportul la școala din Cezieni.

Resurse de muncă și populația ocupată

- Salariați total	143
- Număr mediu salariați în agricultură , silvicultură și pescuit	27
- Număr mediu salariați în industrie	4
- Număr mediu salariați în comerț cu ridicata și cu amănuntul , repararea autovehiculelor și motocicletelor	8
- Număr mediu salariați în administrație publică și apărare, asigurări sociale din sistemul public	15
- Număr mediu salariați în distribuirea apei , salubritate , gestionarea deșeurilor , activități de decontaminare	17
- Număr mediu salariați în învățământ	18
- Număr mediu salariați în sănătate și asistență socială	70
- Număr mediu salariați în activități de spectacole , culturale și recreative	1
- Servicii de sănătate și asistență socială	2 medici

de familie care-și desfășoară activitatea în cadrul Dispensarului comunal din centru Cezieni și în punctele de lucru din satele Corlătești și Bondrea.

- Ajutoare sociale	- 11
- Alocații suplimentare	- 32
- Alocații de susținere	- 15

În satul de reședință funcționează Centrul de Recuperare și Reabilitare a Persoanelor cu Handicap aflat în subordinea Direcției Județene de asistență Socială și Protecția Copilului . Numărul persoanelor rezidente în centru este de 108, iar numărul persoanelor angajate este de 82 . În satul Corlătești funcționează un centru social în care se desfășoară activități de tipul celor din centrele de zi.

Prima școală a fost organizată în hanul boierului , pe locul actualei Primării în anul 1865 sub conducerea învățătorului Ulmeanu , urmat de familia Marineanu.

În jurul anilor 1892 -1893 , a fost dat în folosință primul local de școală construit de Mitrică Cezianu. În registrul matricol din anul 1893-1894 atestă că în perioada respectivă existau 4 clase și un număr de 74 elevi. Localul actual al școlii cu clasele I-VIII Cezieni a fost înființat în anul 1985 , iar din 25 oct. 2012 numele școlii s-a schimbat – Școala Gimnazială Nicolae Marineanu Cezieni.

Școala din Comuna Cezieni este desfășurată pe Parter + 1Etaj , are 8 săli de clasă , un laborator de informatică, o bibliotecă școlară cu peste 6 000 volume și un teren de sport.

La începutul anului 2013 – 2014 în cadrul școlii au fost înscriși un număr de 108 elevi (56 – ciclul primar , 52 – ciclul gimnazial).

Preșcolarii își desfășoară activitatea în Grădinița cu program Normal din Cezieni (2 grupe) și Grădinița din Corlătești (1 grupă mixtă). În total copii înscriși – 42preșcolari.

Prima formă de activitate artistică se semnalează după 1918 când s-a fondat o „ casă de cultură” sub denumirea „Luminarea săteanului” ; local propriu a apărut abia în anul 1954 .

2.6. Circulație Circulație rutieră

Comuna Cezieni este străbătută de următoarele drumuri :

- Drum Județean DJ 641 Caracal – Robănești - traversează localitatea de la est spre vest , la sud de satul de reședință Cezieni și satul Corlătești . Pe teritoriul localității doar porțiunea care traversează satul Bondrea este asfaltat , restul este balastat; acest drum județean asigură legătura cu municipiul Caracal și cu drumul european E70 Slatina – Craiova .
- Drum Comunal DC 153 se desprinde din DJ 641 , traversează satul Cezieni și satul Corlătești pe o distanță de aprox. 5 km , formând o buclă cu debușare în Dj ;
- Drumuri de exploatare agricolă ;
- Satul Cezieni este străbătut de o rețea de străzi de tip cartezian ; în urma reformei agrare din 1864 și a împrumțării , Dumitru Cezianu a fost cel care a întocmit planul actual al satului Cezieni .

În ceea ce privește starea drumurilor , la ora actuală , drumul județean 641 este asfaltat de la intrarea în localitate până la intersecția cu drumul comunal 153 și porțiunea de drum care traversează satul Bondrea ; restul drumului județean este pietruit .

Drumul comunal 153 este asfaltat de la intrarea în satul Cezieni , până la ieșirea din sat. Pe traseul satului Corlătești și până la întâlnirea cu DJ este pietruit.

Majoritatea străzi din localitate sunt pietruite .

Circulația feroviară

Comuna Cezieni este străbătută în partea de sud - est de Calea Ferată București – Craiova . Cea mai apropiată stația CF este la Grozăvești și face parte din magistrala feroviară electrificată București – Craiova prin Roșiori. Prin magistrala feroviară București – Craiova , comuna Cezieni este legată feroviar de toate localitățile din jur , stațiile CFR fiind situate între 3 – 5 km depărtare de localitate.

2.7. Intravilan existent. Zone funcționale . Bilanț teritorial

Intravilanul existent este cel preluat din Plan Urbanistic General și Regulament Local de Urbanism preliminar elaborat în anul 2007 de firma SC PRIMUL MERIDIAN SRL Slatina .

Cele 3 sate componente ale comunei au o așezare liniară în lungul drumurilor existente DJ 641 și DC 153.

Satul de reședință **Cezieni** străbătut de la sud spre nord de DC 153, cuprinde toate instituțiile principale : Primăria , Poliția , Dispensar Medical , Dispensar veterinar , Poșta , Punct Farmaceutic , Cămin Cultural , Magazine mixte , Biserică , Școală Generală cu clasele I – VIII , Teren fotbal .

PRIMĂRIA COMUNEI CEZIENI

POLIȚIA COMUNEI CEZIENI

DISPENSAR UMAN,
FARMACIE

ȘCOALA CU CLASELE I-VIII CEZIENI

DC

de-o parte și de alta a aceluiași un Centru Social și Gradiniță , o Biserică cu cimitir , un Magazin și sedii ale unor societăți agroindustriale .

CENTRU SOCIAL CORLĂTEȘTI

BISERICA SF. ARHANGHELI MIHAIL
și GAVRIL - CORLĂTEȘTI

Satul Bondrea situat la o distanță mai mare de celelalte sate componente (aprox. 5 km) se desfășoară de-a lungul Drumului Județean 641. În satul Bondrea întâlnim o Biserică cu cimitir, spații comerciale de tip magazin mixt - bar , sediul fermei Elias și ferma agrozootehnică și dendrologie Elias , Cămin Cultural .

DOMENIUL BONDREA- FERMA ELIAS

CĂMIN CULTURAL - BONDREA

BISERICA CU HRAMUL SF. NICOLAE
SAT BONDREA

În fiecare sat component există depozite temporare neconforme de depozitare deșeuri .

Pe teritoriul comunei nu se găsesc unități turistice și de agrement (hanuri, moteluri , pensiuni , etc).

Unitățile agricole au cea mai mare însemnătate , practic ele reglează nivelul economic al zonei. Ca amplasare ele nu constituie o disfuncțiune majoră zonelor de locuit , fiind concentrate la periferia acestora .

Fondul construit la nivelul comunei se înscrie în tipologia locului , în general este format din locuințe individuale , amplasate pe parcele individuale , cu un regim de înălțime predominant parter. Clădirile se prezintă într-o stare funcțională bună structura lor fiind în general din materiale rezistente în timp : cărămidă , beton , piatră , lemn ; mai puține clădiri au structura constructivă alcătuită din chirpici și paiante .

Spațiile verzi la nivelul comunei sunt reprezentate de părculețul din fața Primăriei – 300 mp ; spațiul verde din fața școlii Cezieni - 600 mp; spațiu verde aferent Centrului Social Corlătești - 400 mp și terenul de sport din satul Corlătești în suprafață de 2 000 mp.

Restul spațiilor verzi îl reprezintă banda verde situată de-o parte și de alta a drumurilor și străzilor existente în comună.

Se disting următoarele zone funcționale :

- zone de locuințe + funcțiuni complementare;
- zonă pentru instituții publice și servicii concentrate în mai mare în zona centrală ;
- zonă pentru unități agro- industriale și de depozitare ;
- spații plantate pentru agrement – sport ;
- terenuri agricole în intravilan ;
- zonă pentru gospodărie comunală și cimitire ;
- zonă construcții aferentă lucrărilor tehnico – edilitare ;
- căi de comunicație rutieră și feroviară și amenajări aferente ;
- ape ;
- terenuri forestiere ;
- zonă ce prezintă risc la alunecări sau inundații .

BILANȚ TERITORIAL AL SUPRAFETELOR DIN INTRAVILANUL EXISTENT

TERENURI DUPĂ CATEGORIA DE FOLOSINȚĂ

TERITORIUL ADMINISTRATIV AL UNITĂȚII DE BAZĂ	CATEGORII DE FOLOSINȚĂ									
	AGRICOL (HA)			NEAGRICOL (HA)						TOTAL
	ARABIL	PĂȘUNI	VII	PADURI	VEG.TÂNĂ RĂ+TUFISURI+ZONE VERZI	APE	DRUM +CF	CURȚI CONSTR	NEPR.	
EXTRAVILAN	2837,30	235,14	53,00	256,13	59,29	47,04	64,84	18,30	26,00	3597,04
INTRAVILAN	34,40	0,40	0,00	0,00	0,53	0,00	21,98	145,65	0,00	202,96
TOTAL	2871,70	235,54	53,00	256,13	59,82	47,04	86,82	163,95	26,00	3 800
% DIN TOTAL	82,70 %			17,30 %						100 %
INTRAVILAN EXISTENT										202,96

TOTAL AGRICOL EXTRAVILAN	= 3 125,44 ha
TOTAL NEAGRICOL EXTRAVILAN	= 471,60 ha
TOTAL AGRICOL INTRAVILAN	= 34,80 ha
TOTAL NEAGRICOL INTRAVILAN	= 168,16 ha
TOTAL AGRICOL	= 3 160,24 ha
TOTAL NEAGRICOL	= 639,76 ha
TOTAL INTRAVILAN	= 202,96 ha

2.7.2. Bilanțul suprafețelor zonelor funcționale din intravilanul existent

BILANT ZONE FUNCTIONALE - INTRAVILAN EXISTENT

LOCUINTE SI FUNCTIUNI COMPLEMENTARE	= 129,30 ha	-----	63,70%
INSTITUTII SI SERVICII DE INTERES PUBLIC	= 5,20 ha	-----	2,56 %
LOCUINȚE ȘI TURISM	= 0,00 ha	-----	
UNITATI PRODUCȚIE , SERVICII DIVERSIFICATE	= 0.00 ha	-----	0.00 %
UNITATI AGRO – INDUSTRIALE și DEPOZITARE	= 0.00 ha	-----	0.00 %
UNITATI AGRO - ZOOTEHNICE	= 1,80 ha	-----	0.90 %
CAI DE COMUNICATIE SI TRANSPORT RUTIER	= 11,90 ha	-----	5,86%
SPATII VERZI, SPORT, AGREMENT,FÂȘII PROTECTIE ALINIAMENT	= 10,85 ha	-----	5,34 %
CONSTRUCTII TEHNICO-EDILITARE	= 0,00 ha	-----	0,00 %
GOSPODARIE COMUNALA, CIMITIRE	= 2,50 ha	-----	1,23 %
DESTINATIE SPECIALA	= 0,00 ha	-----	0,00 %
APE	= 0,00 ha	-----	0,00 %
TERENURI CU VEGETAȚIE JOASĂ ÎNĂLȚIME	= 0,46 ha	-----	0,23 %
PĂDURI	= 0,00 ha	-----	0,00 %
TERENURI NEPRODUCTIVE	= 0,00 ha	-----	0,00 %
<u>TERENURI AGRICOLE ÎN INTRAVILAN</u>	<u>= 40,95 ha</u>	<u>-----</u>	<u>20,18 %</u>
TOTAL INTRAVILAN EXISTENT	= 202,96 ha	-----	100.00 %

În actualul extravilan al Comunei Cezieni se găsesc construcții edificate până în perioada începerii lucrului la actualul PUG . Astfel s-a corectat această situație , iar zonele cuprinse în intravilan în Planșa cu Reglementări Urbanistice ale prezentului PUG cuprind acum toate construcțiile edificate pe teritoriul comunei.

2.8. Zone cu riscuri naturale

În conformitate cu Legea nr. 350/2001 privind amenajarea teritoriului și urbanismul, conform Legii 50 / 1991 cu modificări și completări , privind autorizarea executării lucrărilor de construcții și Ghidului cu metodologia de aplicare și conținutul cadru al Planurilor de Urbanism General, trebuie evidențiate atât în piesele scrise , cit și în piesele desenate zonele de risc natural.

Procesele geomorfologice sunt accentuate de intensitatea factorilor dinamici permanenți (mișcările neotectonice, eroziunea bazei versanților), cei temporari de lungă durată (greutatea construcțiilor civile și industriale, deformațiile rocilor, variațiile termice anuale, apa subterană și manifestările ei) dar și cele de scurtă durată (precipitațiile, greutatea zăpezii, vibrațiile, săpăturile făcute pe versanți). Degradarea terenurilor este determinată de prezența sau reducerea cantității de material vegetal (cu multe avantaje dar și cu multe dezavantaje - defrișările). Astfel se disting manifestări de denudare și eroziune pe versanții văilor . De-a lungul albiilor se evidențiază eroziunile de mal și colmatările cursurilor de apă.

În aceste zone construcțiile se execută cu anumite condiționări, iar în unele cazuri se ajunge chiar la interzicerea totală a construirii până la rezolvarea cauzelor alunecărilor și inundațiilor.

Zonele de risc natural, în special alunecările de teren și suprafețele supuse periodic inundațiilor, se delimitează în PUG după efectuarea în prealabil a unor cercetări în teren, studii geotehnice ale terenului, studii de specialitate întocmite în acest scop, strângerea de informații de la localnici privind amploarea fenomenelor, ritmicitatea și evoluția lor. În acest sens, consiliul local și primăria au obligativitatea de a actualiza cel puțin o dată la cinci ani conținutul PUG-urilor, ca și zonele de risc din interiorul localităților.

În conformitate cu Regulamentul General de Urbanism aprobat prin Hotărârea de Guvern nr. 522/1996 este interzisă construirea de locuințe sau alte obiective în zonele de risc natural și de riscuri tehnologice (explozii, radiații, poluare etc.).

În ariile de risc natural se iau măsuri specifice privind prevenirea și atenuarea riscurilor, siguranța construcțiilor și utilizarea terenurilor, care sunt cuprinse în planurile de urbanism și amenajare a teritoriului. Acestea constituie baza întocmirii planurilor de protecție și intervenție în cazuri de dezastre.

Atunci când sunt semnalate cazuri de construcții fără autorizație, aceste situații sunt gestionate de Inspectoratul în Construcții al județului Olt.

Inventarierea zonelor de risc :

Alunecări : pe teritoriul administrativ al Comunei Cezieni nu s-au semnalat fenomene de tipul alunecărilor de teren.

Inundații : principalul curs de apă care străbate comuna Cezieni de la vest spre est este râul Teslui . Culoarul de vale al Tesluiului se desfășoară paralel cu cel al Oltețului și se caracterizează printr-o albie minoră meandrată și terase joase bine dezvoltate la Hotărani.

Cursul râului Teslui este monitorizat de Administrația Bazinală Olt prin amplasarea de stație hidrometrică avertizoare /post pluviometric avertizor amplasate în amonte de Cezieni , respective comuna Pielești. Debitele maxime înregistrate au fost de 72 mc/s.

Obiective aflate în zona de risc la inundații și accidente la construcții hidrotehnice în perioadele cu precipitații abundente :

Sat Cezieni :

- Râul Teslui - revărsare - pericol de inundare a unei suprafețe de 20 ha – islaz;
- Baraj Valea Zambilei – avarie acumulare - teren sport , DC 153 – 500m;

Sat Corlatești

- Râul Teslui - revărsare - pericol de inundare a unei suprafețe de 5 ha – islaz;

Sat Bondrea :

- Râul Teslui - revărsare - pericol de inundare a unei suprafețe de 5ha – islaz;
- Baraj Ferma Elias – avarie acumulare vale locală - teren neproductiv 0,5 ha;

În consecință , râul Teslui , pe teritoriul Comunei Cezieni prezintă risc rezidual nesemnificativ și risc redus de inundabilitate , o mică zonă la nord de satul Cezieni prezintă risc mediu de inundabilitate.

Și Valea Ruiului (Lungenilor + Frăsinet) prezintă risc de inundabilitate la precipitații mari : se revarsă peste terenurile agricole , producând pagube minore culturilor .

Cutremure

Hazardul seismic este principala sursa de risc pentru constructii si in consecinta este un factor de importanta sociala.

Arealul circumscris județului Olt se încadrează în macrozona cu magnitudine seismică 71 – scara M.S.K. conform S.R.11.100/1 – 93 „Zonarea Seismică a României“.

Raportat la Normativul pentru proiectarea antiseismică a construcțiilor P100 – 92, anexa A „Zonarea seismică a teritoriului României din punct de vedere al parametrilor de calcul“, județul Olt se situează în zona D de intensitate seismică (grad seismic echivalent – 7), prezentând coeficientul de seismicitate K_s – 0,16 și perioada de colț T_c – 1,5 sec., cu excepția extremității nordice a județului unde T_c – 1,0 sec.

Acestui risc sunt supuse construcțiile care nu respectă recomandările studiului geotehnic si documentației tehnice. Pentru eliminarea acestui risc se recomandă ca fiecare autorizație de construire emisă pentru orice fel de construcție să respecte prevederile Legii 50/1991 .

La nivelul comunei a fost întocmit Planul de apărare împotriva inundațiilor, ghețurilor și poluărilor accidentale al Comitetului comunal pentru situații de urgență Cezieni , Președintele Comitetului comunal Pentru Situații de Urgență Cezieni este dl. Primar Dănuț GUȘATU .

2.9. Echipare edilitară

2.9.1. Gospodărirea apelor

Rețeaua hidrografică aparține bazinului Olt și este formată din Valea Tesluiului (ultima vale mare cu care se termică bazinul Oltului).

Întreaga rețea de apă curgătoare din zona Comunei Cezieni este constituită din Râul Teslui și afluenții acestuia : Frăsinetul , Valea Lungenilor , Valea Cârnelui ; valea Prigonirii și Valea Cezienilor (Anuței).

Hidrografia comunei se completează cu trei lacuri naturale situate astfel:

În satul Cezieni , pe cursul pârâului Zambila , prin construcția unui dig în anul 1970-1971 care inițial a avut destinația de drum între satele Cezieni și Corlătești , mai apoi fiind amenajat și asfaltat ca drum în anul 1984;

În satul Colătești , lac amenajat mai mult pentru a fi folosit la irigații;

Lacul de la ferma Bondrea , amenajat în cadrul Fermei „ Elias” în scop piscicol, de agrement și irigații.

Din studiile și forajele executate s-a constatat că stratul acvifer freatic se găsește la adâncimi de 10-20 m și are nivelul hidrostatic stabilit între 9,5 -11 m (date preluate din Strategia de dezvoltare locală a comunei).

2.9.2. Alimentare cu apă

Satul Cezieni și Corlătești beneficiază de alimentare cu apă în sistem centralizat la nivel de cismele stradale . Conform Proiectului de alimentare cu apă pentru comuna Cezieni rețeaua de distribuție a apei are o lungime de 13 630 m și este executată din polietilenă de înaltă densitate cu următoarele structuri:

- Ø 160 mm l= 1 700 m;
- Ø 125 mm l= 3 850 m;
- Ø 110 mm l= 2 800 m;
- Ø 90 mm l= 1 760 m;
- Ø 63 mm l= 3 520 m;

Dimensionarea rețelelor de distribuție s-a făcut pentru Qs orar max. = 15,783 l/s , respectiv 56,82 mc/h.

Prin proiect s-au prevăzut 56 buc. Cismele stradale automate și la ora actuală sunt funcționale ,iar hidranții în număr total de 10 prevăzuți prin proiect , urmează să fie montați (1 hidrant de incendiu amplasat în incinta gospodăriei de apă și 9 buc. pe rețeaua de distribuție la conductele cu diametru mai mare de 100 .

Amplasarea cimelelor s-a făcut de-alungul străzilor și la intersecțiile acestora , în locuri ușor accesibile , urmând ca racordarea locuințelor să se facă ulterior în funcție de condițiile prevăzute în documentația respectivă. Scurgerea bazinului cimelei se face direct în rigola stradală.

De-a lungul rețelei de distribuție s-au prevăzut 15 cămine de vane , 7 cămine vane golire și 6 cămine pentru aerisire.

Gospodărirea de apă este amplasată la intrarea în comună și cuprinde Rezervor înmagazinare 250mc , stație de clorare de tip container, stație de pompare cu grup pompe booster . Sursa de apă provine din forarea de adâncime constând în 2 foraje distanțate la 300 m , cu debit 2x3,05 l/s , având fiecare foraj adâncimea maximă de 75 m. Forajele de adâncime sunt echipate cu pompe submersibile .

Gospodăria de apă este împrejmuită , iar suprafața de 1 595 mp se constituie în zonă de protecție sanitară severă conform HGR 101/97 și scrisorii Ministerului Sănătății nr. 6 460/3.11.2000 .

2.9.3. Canalizare

În comuna Cezieni nu există lucrări de canalizare menajeră în sistem centralizat . Apele uzate menajere aferente gospodăriilor sunt evacuate în sistem local .

Există proiect pentru canalizare și stație de epurare ape uzate menajere.

Apele provenite de la plozi se elimină prin șanturile deschise existente pe ambele părți ale drumurilor .

2.9.4. Alimentarea cu energie electrică

Comuna Cezieni este străbătută de rețele electrice de joasă – 0,4 KV , și medie tensiune - 20 KV .

Cele trei localități componente sunt racordate la sistemul energetic național prin racorduri aeriene până la posturile de transformare.

În comună funcționează următoarele posturi de transformare:

Satul Cezieni – 4 posturi de transformare : La Poliție , la Centrul de Reabilitare , vis-a-vis de incinta Societății agricole și în incinta societății Benevest Agra SRL.

Satul Corlățești – 2 posturi de transformare : punctul „ La Comăneanu” și extravilan T67.

Satul Bondrea – 1 post transformare - zona Fermei Elias.

În anul 2006 a fost înnoită rețeaua de stâlpi și circuitele electrice.

2.9.5. Telefonie

Comuna Cezieni dispune de telefonie fixă (centrală ALCATEL) , operator TELECOM ; există semnal pentru telefonie mobilă , operator COSMOTE.

Locuitorii sunt racordați la televiziunea prin cablu și internet.

2.9.6. Alimentarea cu căldură

Pentru încălzire , locuitorii folosesc sobe cu combustibil solid ; Centrul de reabilitare , Școala , Grădinița și Centrul Social dispun de centrale termice proprii pe combustibil solid sau lichid.

2.9.7. Alimentarea cu gaze naturale

Rețea de distribuție a gazelor naturale cea mai apropiată este la Caracal situat la 10 km de comuna Cezieni.

2.9.8. Gospodărire comunală – salubritate

În comuna Cezieni depozitarea gunoiului menajer se face în trei puncte , câte unul în fiecare sat component , chiar dacă în 2009 printr-o Hotărâre de Consiliu Local nr. 21 din 28.05.2009 s-a decis închiderea lor . În același an 01.07.2009 tot printr-o Hotărâre de C.L. a fost aprobată înființarea unui depozit temporar de colectare a deșeurilor menajere în satul Cezieni , cu suprafața de 0,50 ha , situat pe locul fostei halde de gunoi în T 38 . Acest depozit nu corespunde din punct de vedere al mediului și nici al normelor sanitare ; nu este împrejmuț și nu respectă zona de protecție sanitară.

De asemenea există contract cu firmă autorizată SC ECO ROM CAR DO SRL Slatina pentru colectarea selectivă , transport și depozitare a deșeurilor de la instituțiile publice , dar și contract de colectare selectivă , transport și depozitarea deșeurilor de echipamente electrice și electronice de la gospodării , instituții și societăți de pe raza comunei.

2.10. Probleme de mediu

Fiind așezări rurale , mediul geografic al acestor localități este în general curat și sănătos , dar ca în toate localitățile există și puncte slabe constând în

calitatea slabă a apei potabile , lipsa unei rețele de canalizare menajeră colectivă, interes scăzut față de separarea , colectarea și reutilizarea deșeurilor , lipsa amenajărilor albiilor apelor împotriva inundațiilor , lipsa educării cetățenilor în problemele de mediu.

Poluarea apelor

Aruncarea și depozitarea necontrolată de deșuri menajere pun în pericol calitatea apei din fântâni și cursul normal al pâraielor. În apropierea acestor depozite de gunoi , pânza freatică poate fi contaminată cu nitriți și nitrați peste limitele admise.

Poluarea atmosferei

Lipsa împrejmuirii depozitelor de deșuri , în cele mai multe cazuri conduce la spulberarea deșeurilor ușoare și împrăștierea lor în zonele învecinate , afectând astfel utilizarea terenurilor din imediata vecinătate .

Gazele rezultate din descompunerea aerobă și anaerobă a deșeurilor menajere sunt evacuate liber , conducând astfel la afectarea calității atmosferei .

O problemă deosebită este aceea a depozitării gunoaielor care nu sunt în totalitate biodegradabile , ele contin pe lângă gunoi de grajd plastic, sticlă , cauciuc , textile, etc. De obicei sunt depozitate în zonele periferice ale localității, în general de-a lungul canalelor de irigații dezafectate.

Praful reprezintă o sursă de poluare atmosferică ; se produce în general în perioada de secetă și este antrenat de transportul autovehiculelor . Un disconfort îl reprezintă și fumul produs de la arderea miriștilor .

Deșuri menajere

Depozitarea deșeurilor menajere , pe lângă impactul direct asupra mediului înconjurător și indirect asupra sănătății umane , mai au și un impact negativ vizual semnificativ , mai ales în condițiile unor amenajări și întrețineri necorespunzătoare .

Gestionarea deșeurilor menajere de la colectare până la eliminare finală în depozite de deșuri menajere sau mixte , poate fi o sursă de poluare a mediului și de afectare a sănătății publice , prin transmiterea de agenți poluanți

Toate aceste forme de poluare sunt produse de localnici , care printr-o atenționare mai severă își pot revizui comportamentul .

La capitolul 3 – Propuneri de dezvoltare urbanistică , punctul 3.10 – Protecția mediului, se vor prevedea măsuri pentru eliminarea acestor surse de poluare, cu obligativitatea de a se ține cont de ele .

Monumente ale naturii , istorice și ansambluri de arhitectură

Monumente istorice și de arhitectură

Lista monumentelor istorice și ansamblurilor de arhitectură aprobată prin Ordinul Ministrului Culturii și Cultelor nr. 2 314 / 2010 cuprinde pentru comuna Cezieni , jud Olt următoarele :

1. Conacul moșiei Elena (Lelia) Oteteleşeanu - sf. Sec. XVIII

Monument de arhitectură

Localizare : Sat Cezieni , Comuna Cezieni , la nord de DC 153 , lângă fostul CAP Cezieni

Cod LMI 2010 : OT-II-m-B-08815,

Categoria valorică B

A aparținut fiicei lui Stănuț Cezianu, nepoata a lui Dumitrache Jianu (Cezianu), fratele lui Iancu Jianu (haiducul).

” Din cei 5 copii (4 băieți și o fată), Stănuț (Jianu) Cezianu lasă fetei sale ELENA (LELIA) întreaga sa moșie de 3000 ha, băieții urmând ca să se descurce siguri.” ELENA (LELIA) măritată cu Ion Constantin OTETELEȘEANU a construit conacul din partea stângă a pârului Zambila. În semn de dragoste, Lelia i-a dăruit jumătate din moșie fratelui ei Dumitru Cezianu , care după moartea sa l-a moștenit fata lui Colette .

Din moșia lui Stănuț Cezianu au apărut :

-Moșia lui LELIA OTETELEȘEANU pe care a moștenit-o fiul său Șerban.

-Moșia lui DUMITRU CEZIANU pe care a moștenit-o fiica sa COLETTE căsătorită cu Prințul MIHAI CONSTANTIN BASARAB BRÎNCOVEANU.

Construit la sfârșitul secolului XVIII de către familia OTETELEȘANU conacu se evidențiază prin parterul său din stâlpi greoi și arcade plate de zidărie. Pe latura dinspre est se regăsea cerdacul sprijinit pe stâlpi groși de lemn. Conacul nu a fost niciodată restaurant.

Conacul are ziduri groase și este alcătuit din 13 încăperi boltite în zidărie, întinse pe un nivel, adică parter, având în total o suprafață desfășurată de 460 mp. Sub clădire există un beci ”culă” în întregime boltit (”culă” înseamnă și ”pivniță boltită”).

Era o locuință boierească fortificată, cu mai multe încăperi, răspândită prin veacul XVII-lea în Oltenia și Muntenia.

Conacul a fost expropriat și preluat de autoritățile locale în 1945, fiind folosit ca CAP Cezieni, cu rol de clădire administrativă, birouri, casierie, contabilitate. Nu s-au făcut modificări interioare.

În 1990 conacul a fost retrocedat moștenitorilor fostului proprietar și anume doamnei Oteteleşanu Elena.

Trecerea timpului și-a lăsat urma asupra monumentului, acoperișul fiind în stare avansată de degradare.

La ora actuală Conacul este locuit pe o parte din aripa sudică și după cum se vede în poza alăturată intervențiile făcute nu au ținut cont de valoarea monumentului ; schimbarea tâmplăriei originale din lemn cu tâmplărie profile PVC culoare alb.

Conacul moșiei Elena
(Lelia) Oteteleşanu

Direcția de Cultură Olt a inițiat un program pentru restaurarea, conservarea și dotarea clădirilor și monumentelor din patrimoniul cultural județean . Astfel, cu sprijinul și finanțarea Secretariatului de Stat pentru Culte, Ministerul Culturii și Ministerului Agriculturii și Dezvoltării Rurale, în perioada 2014-2020 vor fi restaurate 14 monumente din județul Olt , printre care se numără și Conacul Oteteleşanu din Comuna Cezieni.

2. Biserica „Sfântul Dumitru ”, cult ortodox , pictură stil bizantin

Monument de arhitectură

Localizare : Centrul Satului Cezieni , Com . Cezieni ;

Cod LMI 2010 : OT-II-m-B-08816.01,

Categoria valorică B

Ctitor : Dumitru Cezianu

Datare : 1848 - 1849

Biserica "Sf. Dumitru" atestată în 1849 este amplasată în centrul satului CEZIENI, comuna CEZIENI.

A fost construită de către Dumitru Cezianu din neamul Jienilor și soția sa, împreună cu copiii lor Stănuț și Maria, cu ajutorul obștei satului.

Biserica este construită din cărămidă arsă, acoperită cu tablă zincată și pictură în tempera în stil bizantin. Suprafața desfășurată este de 165mp.

S-au realizat câteva intervenții asupra bisericii: subzidirea din beton armat, repictarea în tempera bizantin și a fost adăugat cafasul. . Biserica nu avea în acel moment nici-o anexă , clopotul fiind instalat în turla bisericii.

În 1983 biserica a fost renovată și repictată, iar în 1997 s-au făcut spălări ale picturii, reparații exterioare, precum și schimbarea învelitorii de tablă.

În 2008 s-a adăugat peste pardoseala de scândură parchet și a fost schimbat gardul împrejmuitoare. În 2009 s-a început construcția unui turn clopotniță și s-au făcut reparații exterioare.

Biserica a fost inclusă în lista monumentelor istorice în anul 2004 la nr. 428 cu același cod LMI .

Biserica „ Sf. Dumitru ”,
Cult ortodox

În interiorul bisericii se află „Inscripția de la zidirea bisericii” și „Pisania”.

3. Conac Colette (Nicole) Brâncoveanu – actual Centru de Recuperare

Monument de arhitectură ,

Localizare : Comuna Cezieni , Sat Cezieni

Cod LMI 2010 : OT-II-m-B-08816.02

Datare : Sf. sec. XVIII

Categorie valorică B

Conacul datat la sfârșitul secolului XVIII este amplasat în satul CEZIENI, comuna CEZIENI, așezat pe partea dreaptă a pârâului Zambila .

Conacul aparține fiicei lui DUMITRU CEZIANU (COLETTE), care era fratele ELENEI (LELIA) OTETELEȘEANU de la care a și primit moșia.

Conacul a fost construit de DUMITRACHE JIANU - cel care și-a schimbat numele în CEZIANU - și de fiul său STĂNUȚ, în urma cumpărării moșiei.

Către sfârșitul sec. XVIII-lea familia de boieri locali a construit acest conac boieresc, la momentul în care culele nu mai aveau rol de apărare, făcându-se schimbări la aspectul lor inițial.

Specificul culelor este planul pătrat, decorul exterior fiind reprezentat de panouri dreptunghiulare și învelitoare

Specificul acestui conac este cerdacul situat pe latura de răsărit, care se sprijină pe piloni zdraveni din lemn, dezvoltat sub influența prispei țărănești și a arhitecturii brîncovenești din acea vreme. Spre sud există un foișordin lemn situate în prelungirea unei camera de zi.

Conacul are o suprafață construită la sol de 376 mp, fiind dispus pe trei niveluri : demisol, parter și etaj. De-a lungul timpului s-au făcut recompartimentări interioare.

Conacul era alcătuit din 16 încăperi boltite în zidărie, la demisol fiind un beci în întregime boltit.

Acest conac boieresc a fost donat de foștii proprietari înainte de momentul exproprierii, în scopul folosinței publice și pentru a fi transformat în centru pentru îngrijirea persoanelor nevoiașe.

De la momentul donației și până în prezent a avut numeroase destinații, printre care cămin de bătrâni și centru pilot pentru copii cu dizabilități. În prezent este centru de recuperare și reabilitare a persoanelor cu handicap în cadrul D.G.A.S.P.C Olt.

În cadrul procesului de renovare nu a fost permisă distrugerea componentelor artistice originale sau înlocuirea originalului cu elemente decorative simplificate, modificate, reconstruite din material straine structurii autentice a clădirii.

Centru de Recuperare a persoanelor cu Dizabilități

Componentele monumentului istoric

- Terenul – parcela cadastrală ;
- construcții – clădiri cu funcțiuni principale
- alte construcții : ziduri de incintă , turnuri ,
- anexe gospodărești

- Amenajări exterioare : - drumuri de acces , scări , alei
- parcuri , plantații , bazine , statui
- împrejurimi
- Alte elemente : cimitire , elemente arheologice

Protecția monumentelor se face prin :

1. Măsuri juridice

- a. Protejarea tuturor monumentelor , indiferent de regimul de proprietate
- b. Responsabilitatea proprietarilor în domeniul protecției
- c. Clasarea monumentelor în lista monumentelor istorice ;
- d. Regulamentul de folosire a monumentului ;
- e. Înscrierea în fișele cadastrale a regimului juridic al monumentului , al servituților asupra imobilului și a servituților impuse de monument asupra imobilelor .
- f. Instituirea sistemului coercitiv - infracțiuni , contravenții , pedepse

2. Măsuri științifice și tehnice

- a. Protejarea tuturor monumentelor istorice , indiferent de starea de conservare
- b. Inventarierea monumentelor și a părților componente ;
- c. Elaborarea fișelor de documentare ale monumentului istoric ;
- d. Cercetarea monumentului , diagnoza stării tehnice ;
- e. Stabilirea și proiectarea intervențiilor , urmărirea comportării în timp;
- f. Controlul științific asupra lucrărilor executate .

3. Măsuri administrative și urbanistice

- a. Delimitarea zonelor de protecție a monumentului ;
- b. Condițiile de intervenție asupra construcțiilor din zonă ;
- c. Asigurarea legalității intervențiilor asupra monumentelor - avize și autorizații conform Legii ;
- d. Controlul legal al intervențiilor asupra monumentului

Acțiunile de protecție a monumentelor au următoarele obiective :

- întreținerea ;
- paza ;
- consolidarea ;
- restaurarea .

Zona de protecție

Este terenul format din parcele cadastrale situate în jurul unui monument prin care se asigură conservarea integrată a acestuia , în cadrul său construit și natural și care permite perceperea nealterată a monumentului .

În zona de protecție se instituie servituți de utilitate publică prin care se asigură:

- păstrarea și ameliorarea cadrului natural și peisagistic al monumentului prin înlăturarea și diminuarea factorilor poluanți ;
- păstrarea și ameliorarea cadrului construit prin avizarea și supravegherea tuturor schimbărilor care intervin în construcție .

Delimitarea zonei de protecție se face prin studii de specialitate aprobate prin Hotărâri ale Consiliului Local .

E interzisă impunerea unor servituți care au drept consecință desființarea , distrugerea parțială sau degradarea monumentelor istorice și a zonelor de protecție .

Servituți impuse imobilelor din zona de protecție :

- Compatibilitatea funcțiilor : nu sunt permise funcțiuni care să distoneze cu funcțiunea monumentului (ex.- interzis amplasarea de spații destinate alimentației publice ce pot provoca poluare fonică și vizuală ;
- Spațiile plantate - este necesară supravegherea spațiilor din jurul monumentului prin realizarea de lucrări de întreținere și curățare ;
- Circulația , accese , staționări : drumurile de acces către monument trebuie să fie fluente și în bună stare de funcționare , indiferent de sezon . După caz trebuie organizate parcări care să permită accesul carosabil al vizitatorilor ;
- Procentul de ocupare al terenului POT și CUT . Trebuie supravegheată nedepășirea indicatorilor urbanistici ;
- Volumele și forma clădirilor , înălțimea permisă - păstrarea caracteristicilor fațadelor valoroase , raportul plin – gol , păstrarea formelor acoperișurilor istorice , tâmplăria ferestrelor și subîmpărțirea istorică trebuie păstrată sau refăcută (de evitat profil PVC cu geam termopan – exemplu la Conacul moșiei Elenei Oteteleşanu o parte a tâmplăriei originale a fost înlocuită cu tâmplărie profile PVC culoare albă cu geam termopan) .
- Materiale de construcție și aspectul exterior al clădirilor - compatibilitatea materialelor folosite cu cele existente ; este interzisă alăturarea materialelor nespecifice și neadecvate fațadelor istorice , probe de culoare prin investigații premergătoare restaurării ; sunt de evitat culorile stridente aplicate pe fațadele și învelitorile construcțiilor învecinate monumentului ;
- Revitalizarea tehnicilor meșteșugărești tradiționale

2.11. Disfuncționalități (la nivelul teritoriului și localității)

La nivelul comunei Cezieni întâlnim disfuncționalități legate de :

1. Dezechilibre în dezvoltarea economică :

- Productivitate scăzută a muncii în sectorul agricol;
- Infrastructura agricolă inadecvată : irigații, drumuri agricole și forestiere
- Dotare tehnică insuficientă;
- Reticență la înființarea grupurilor de producători;
- Inexistența centrelor de informare și monitorizare a evoluției culturilor (consultant de la însămânțare până la recoltare);
- Nivel scăzut al energiei din surse regenerabile în agricultură;
- Ponderea mare a persoanelor vârstnice în agricultură;
- Slaba diversificare a activităților în mediul rural;
- Probleme legate de titlurile de proprietate și terenurile aferente;
- Fragmentarea proprietăților și menținerea exploatațiilor mici;
- Folosirea în exces a hibridilor și a soiurilor neadecvate ;
- Venituri scăzute ale producătorilor agricoli datorate lipsei sistemelor de colectare a produselor agricole și a piețelor an gros;
- Insuficiența capacității de stocare (siloz, depozit frigorific, terminale , etc);
- Insuficiente unități de procesare a produselor primare agricole;
- Resursă umană insuficientă și slab pregătită în sănătate , educație , administrație în mediul rural;
- Lipsa culturii asociative și neîncrederea în acestea în mediul rural;
- Promovarea insuficientă a produselor alimentare și nealimentare tradiționale din zonele rurale inclusiv produse de artizanat , confecționate manual , produse specifice zonei montane;

2. Probleme sociale rezultate din perturbările în ocuparea forței de muncă:

- Descreșterea naturală a populației ;
- Scăderea continuă a natalității , dublată de exodul populației tinere spre diverse orașe din zonă sau mai depărtate;
- Insuficienta corelare a ofertei profesionale cu piața muncii ;
- Corelarea slabă între piața muncii și sistemul de învățământ;
- Populație școlară în scădere;
- Ponderea ridicată a populației ocupată în agricultura de subzistență;
- Slaba inserție a populației tinere pe piața muncii în mediul rural;
- Sărăcia afectează posibilitatea de acces la sănătate și educație;
- Piața forței de muncă la negru – foarte des întâlnită;
- Creșterea decalajului educațional între mediul urban și cel rural;
- Salarii mici în sectorul bugetar .

3. Condiții nefavorabile ale cadrului natural

- Rețeaua hidrografică săracă;
- Insuficienta irigare a terenurilor agricole;

- Calitatea slabă a apei potabile ;
- Regularizarea pâraielor împotriva inundațiilor;
- Calitatea solului este grav afectată de deșeuri /reziduuri
 4. Necesitatea protejării unor zone cu potențial natural valoros , situri și rezervații de arhitectură și arheologie.
- Pe teritoriul comunei Cezieni nu s-au semnalat zone cu potențial natural valoros și nici rezervații de arhitectură și arheologie ;
- Singurele obiective cu valoare arhitecturală sunt cele trei monumente aflate pe raza comunei pentru care sunt necesare lucrări de protejare prin instituirea unei zone de protecție la respectivele monumente (vezi cap. Monumente istorice și de arhitectură).
- Se propune amenajarea unui loc pentru recreere în aer liber în zona islazului Cezieni , pe malul drept al pârâului Teslui , în punctul numit „În Luncă”.

5. Nivelul de poluare sau degradare constat în unele zone

- Arderea deșeurilor nedegradabile duce la poluarea atmosferei ;
- Depozitarea necontrolată a deșeurilor pe marginea cursurilor de apă duce la poluarea apei ;
- Transportul rutier pe drumurile neasfaltate antrenează praful constituind o disfuncționalitate majoră ;
- Inexistența unui sistem centralizat de epurare ape uzate menajere conduce la deversarea acestora în sol crescând astfel nivelul nitriților și nitraților peste limitele admise , dăunând culturilor și vieții oamenilor .

6. Disfuncționalități generate de insuficiența sau absența unor instituții publice

- nu există bănci ; nu există bancomate ;
- nu există agenții de șomaj , agenții de voiaj;
- nu există case de schimb valutar ;
- nu există puncte de informare pentru cetățeni și nu există centru de consultanță .
- migrația masivă a tineretului datorită lipsei locurilor de muncă;

7. Starea fondului construit existent

În general fondul construit al localității este satisfăcător , multe dintre construcțiile care ar trebui să primească o atenție sporită din punctul de vedere al consolidării și renovării nefiind tratate corespunzător .

Unele imobile care adăpostesc Sedii ale Instituțiilor publice necesită lucrări de întreținere :

- Sunt necesare reparații la dispensarul medical și dispensarul veterinar;
- Casele sunt de tip rural , majoritatea fără dotări complete de confort (apă , canal) .
- clădirile destinate activităților culturale au fost reprofile pentru găzduirea evenimentelor de tip nuntă , botez ;

8. Infrastructură edilitară

Aspecte critice privind circulația și transportul

- Infrastructura de transport insuficient dezvoltată ;
- Drumurile pietruite și de pământ , prezintă gropi , fâgașe , burdușiri degradări de margine , cauzate de șiroiri ale apelor de suprafață sau staționări îndelungate a acestora pe partea carosabilului și de traficul desfășurat în timp;
- Lipsa șanțurilor sau rigolelor pentru colectarea și scurgerea apelor pluviale;

Aspecte critice privind infrastructura edilitară

- Alimentarea cu apă în sistem centralizat doar la nivel de cișmele stradale;
- Lipsa unui sistem centralizat de epurare ape uzate menajere;
- Lipsa unui sistem centralizat de colectare deșeuri menajere;

2.12. Necesități și opțiuni ale populației

Cerințele și opțiunile populației , precum și punctul de vedere al administrației publice locale asupra politicii proprii de dezvoltare a localității se referă la :

- introducerea în intravilan a terenurilor bune pentru construit în scopul realizării de locuințe sau dotări cu caracter privat ;
- racordarea locuințelor la sistemul de alimentare cu apă stradal ;
- canalizare și realizarea unei Stații de epurare ;
- refacerea rețelei de drumuri : asfaltare , împietruire , reabilitare ;
- crearea de noi locuri de munca;
- valorificarea zonelor cu potențial turistic și recreativ;
- dezvoltarea resurselor umane și îmbunătățirea serviciilor sociale ;
- protecția și îmbunătățirea calității mediului – managementul deșeurilor menajere.
- atragerea investitorilor străini ;
- Amenajarea Bazei Sportive.
- Promovarea valorilor cu tradiție : ia de Cezieni – brand local

3. PROPUNERI DE DEZVOLTARE URBANISTICĂ

3.1. Studii de fundamentare

Studii și proiecte de specialitate elaborate sau în curs de elaborare :

1. Realizare Suport Topo , în format digital întocmit de firma S.C. PRIMUL MERIDIAN S.R.L. Slatina

2. Strategia de Dezvoltare Locală a comunei Cezieni pentru perioada 20014-2020 ;

3. Studii de fezabilitate pentru Modernizarea străzilor rurale în Comuna Cezieni și Modernizare Drum Comunal DC153 ;

3.2. Evoluție posibilă , priorități

Realizarea în următorii ani a investițiilor deja demarate precum și a celor propuse în prezenta documentație, poate deschide perspective reale de dezvoltare pentru localitate, în ideea repopulării, a îmbunătățirii procentului de cadre pregătite care să ajute procesul de dezvoltare .

Recomandările reținute și menționate la pct. 2.12. al prezentei lucrări au fost introduse în cadrul Planului Urbanistic General și evidențiate în planșa de reglementări.

Ca priorități se pot semnală:

- Modernizarea rețelei de drumuri comunale DC 153 – 2,7 km și DC 153A – 8 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Realizare alei pietonale– 8 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare 2015 – anul începerii , 2017 – anul finalizării);

- Pietruire străzi comunale (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Extinderea sistemului de supraveghere modern pentru creșterea siguranței cetățenilor(Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Canalizare și stație de epurare – 15 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Asfaltarea străzilor comunale – 13 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Amenajare loc de joacă pentru copii (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2016 – anul finalizării);

- Modernizare teren sport și dotare (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2016 – anul finalizării);

- Reabilitare Cămin Cultural (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2016 – anul finalizării);

- Reabilitare sistem irigații (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2016 – anul finalizării);

- Reabilitarea drumurilor de exploatare – îmbunătățirea sistemului de asigurarea accesului la terenurile agricole (Elaborare documentații tehnice ,

organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2018 – anul finalizării);

- Construire parc panouri fotovoltaice - utilizarea surselor alternative de energie perioada de implementare (2015 – anul începerii , 2016 – anul finalizării);

- Piața de gros – crearea infrastructurii de afaceri și a cadrului optim pentru valorificarea produselor agricole (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2017 – anul finalizării);

- Reabilitare Dispensar Medical - îmbunătățirea infrastructurii de sănătate și creșterea calității serviciilor medicale în comună (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2017 – anul finalizării);

- Amenajare zonă turistică și facilități agrement – crearea infrastructurii de agrement corelată cu tradiții și obiceiuri locale (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2018 – anul finalizării);

- Înființare adăpost temporar (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2017 – anul finalizării);

- Reabilitare școală – îmbunătățirea infrastructurii educaționale (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2017 – anul finalizării);

- Exploatarea potențialului agricol și rural, prin creșterea producției cu valoare adăugată ridicată, îmbunătățirea sistemelor de procesare și distribuție a produselor agro-alimentare și revitalizarea activităților meșteșugărești tradiționale în zonele rurale;

- Înființarea Centrelor de colectare a fructelor și legumelor;

- Reabilitare patrimoniu cultural – lucrări de întreținere și reparare la monumente .

- Valorificarea cadrului natural prin înființarea unor parcuri de agrement sau zone cu potențial turistic – recreativ sau valoare peisageră (Punctul Lunca , în islazul comunal, lângă râul Teslui) ;

3.3. Optimizarea relațiilor în teritoriu

Comuna Cezieni este situata in partea de sud-vest a judetului Olt in Campia Romanatilor la o distanta de 45 km de municipiul Slatina si la 10 km de municipiul Caracal. Teritoriul comunei este situat in bazinul hidrografic a Oltului prin intermediul paraului Teslui, care strabate teritoriul localitatii.

Comuna Cezieni este formata din trei sate componente: satul de centru Cezieni, resedinta comunei, satul Corlătești situat la 2 km de reședință și satul Bondrea situat la 5 km de reședință. Localitatea este delimitată la sud de

teritoriul comunei Draghicieni, la nord de teritoriul comunei Dobrun, la est de teritoriul comunei Dobrosloveni și la vest de teritoriul comunei Teslui.

Localitatea este strabatuta de D.J. 641 Caracal-Robănești și de calea ferata Bucuresti-Craiova.

La stabilirea unor relații normale între localități un rol deosebit îl au căile de comunicație și transport care ajută la circulația informației materiale și spirituale în domeniile atât social cât și economic.

Există firme care facilitează transportul în comun : SC TUNDOIU SRL

Primăria deține un microbuz școlar care face naveta între Bondrea - Corlătești - Cezieni .

3.4. Dezvoltarea activităților

Gradul actual de valorificare a potențialului natural – economic și factorii de producție existenți au determinat dezvoltarea în această parte a județului , ca ramură principală a economiei , agricultura , viticultura , apicultura și creșterea animalelor .

Principala funcțiune economică o constituie **agricultura** în sector privat.

Pentru creșterea potențialului agricol , este necesar să se realizeze :

- Investiții în agricultură și practicarea agriculturii moderne , de mare productivitate;
- Accesarea unor fonduri europene pentru agricultură și dezvoltare rurală prin PAC (politica agricolă comună);
- Dezvoltarea sectorului apicol;
- Dezvoltarea sectorului de morărit , panificație ;
- Dezvoltarea unităților de procesare a cărnii , lactate, legume , fructe;
- Utilizarea surselor alternative de energie;
- Retehnologizarea, eficientizarea sistemelor de irigații; Toate aceste lucrări de reabilitare a sistemului de irigații vor fi inițiate și susținute de investitorii activi în zonă.
- Asocierea între fermieri pentru a împărți costurile de producție și a crește profitabilitatea în agricultură ;
- Diversificarea activităților în mediul rural ;
- Înființarea unor centre de colectare și stocare a produselor agricole : siloz, camere frigo , terminale, etc. ;

Inițiativa particulară se manifestă în toate domeniile (servicii , comerț) , iar în sfera producției se rezumă la ateliere de mică producție .

Se recomandă susținerea inițiativelor și a activităților meșteșugărești și artisanale – Ia de Cezieni , cea mai prețuită piesă din vestimentația tradițională ; unica sărbătoare a satului îi este dedicată , iar femeile din comună cos un an întreg doar pentru a participa la concursul de ii , organizat în cadrul „ Sărbătorii iilor ” . Sărbătoarea iilor a fost inițiată în timpul celui de-al doilea război mondial de către Principesa Brâncoveanu și dorea să-i îndrume către lucruri bune pe copii orfani , în perioada grea a războiului. Astfel fetele coseau ii și costume

naționale, iar băieții mergeau la munca câmpului. Astfel în fiecare an în a treia zi de Paște se organiza concurs de ii , premiile constând în produse agricole.

Se propune stimularea relansării meșteșugurilor tradiționale și a artizanatului prin organizarea de târguri și expoziții cu rezultatele obținute pe această linie.

3.5. Evoluția populației

3.5.1 Estimarea evoluției populației

Creșterea numărului de locuitori pe teritoriul localității se estimează prin două modele și anume:

a). - modelul de creștere biologic - sau al creșterii naturale a populației, indice care se estimează ca fiind puțin sub indicele natural al întregii țări, cu posibilități de corecție pozitivă în următorii ani ;

b). - modelul de creștere tendențială - indice care ia în considerare pe lângă sporul natural al populației, sporul migrator, care după cum am mai arătat, va avea tendințe real pozitive prin demararea obiectivelor de investiții propuse și implicit prin fluctuația de personal muncitor în următoarea perioadă.

Conform recensământului efectuat în 2011, populația comunei Cezieni se ridică la 1.830 de locuitori, în scădere față de recensământul anterior din 2002, când se înregistraseră 2.223 de locuitori.

3.5.2. Estimarea resurselor de muncă

Scăderea populației (pe total comună) nu creează probleme în ceea ce privește locurile de muncă , deoarece populația activă rămâne practic aceeași datorită posibilităților de pensionare și prin absorbirea locurilor de muncă în sectorul privat și în agricultură .

Forța de muncă este repartizată în mare parte în agricultură , fiind o comună cu specific agricol , silvicultură , comerț , administrație publică , învățământ , sănătate și asistență socială .

Majoritatea locuitorilor cu calificare profesională lucrează în unități comerciale ale orașului Caracal .

3.6. Organizarea circulației

3.6.2. Organizarea circulației rutiere și a transportului în comun

În Comuna Cezieni , circulația majoră este reprezentată de drumul comunal DC 153 , care străbate satul de reședință Cezieni și satul Corlătești pe o lungime de aprox. 5 km .

Alt traseu important este Drumul Județean 641 Caracal – Robănești traversează localitatea de la est spre vest prin satul Bondrea ; acest drum

judetean asigură legătura cu municipiul Caracal și cu drumul european E70 Slatina – Craiova .

Satul Cezieni este străbătut de o rețea de străzi de tip cartezian , în mare parte nemodernizate . Pe teritoriul administrativ al comunei se întâlnesc foarte multe drumuri de exploatare agricolă ;

Sunt necesare lucrări de modernizare ale străzilor existente prin pietruire, asfaltare , realizare de șanțuri sau rigole pentru scurgerea apelor pluviale. În mare parte lipsesc podețe care să asigure trecerea apelor pluviale la intersecția cu drumurile laterale , în curbe lipsesc supralărgirile corespunzătoare razelor normate pentru tipurile de străzi.

- Modernizarea rețelei de drumuri comunale DC 153 – 2,7 km și DC 153A – 8 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Realizare alei pietonale- 8 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare 2015 – anul începerii , 2017 – anul finalizării);

- Pietruire străzi comunale (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

- Asfaltarea străzilor comunale – 13 km (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2015 – anul începerii , 2017 – anul finalizării);

Reabilitarea străzilor va duce la dezvoltarea zonei din punct de vedere economic și social și va avea un efect benefic asupra factorilor de mediu (se reduc emisiile de praf și noxe produse de autovehicule).

- Reabilitarea drumurilor de exploatare – îmbunătățirea sistemului de asigurarea accesului la terenurile agricole (Elaborare documentații tehnice , organizare licitație execuție lucrări, realizare lucrări , recepție lucrări) perioada de implementare (2016 – anul începerii , 2018 – anul finalizării);

Poduri și podețe pe cursuri de apă :

- Podul Deaconului peste râul Teslui – sat Cezieni;
- Podul Șerban peste râul Teslui – sat Cezieni;
- Podul din Luncă peste râul Teslui – sat Cezieni;
- Podul Raioasa peste râul Teslui – sat Cezieni;
- Podul Corlătești peste râul Teslui – sat Corlătești;
- Podul Bondrea peste râul Teslui – sat Bondrea ;

Toate aceste poduri au secțiunea de scurgere subdimensionată , iar pe timpul ploilor este obligatorie supravegherea permanentă .

In localitățile rurale, lățimea zonei străzii în care se includ trotuarele și suprafețele de teren necesare amplasării lucrărilor anexe (rigole, spații verzi, semnalizare rutieră, iluminat și rețele publice) se stabilește prin documentațiile

de urbanism și regulamentele aferente, în concordanță cu caracteristicile traficului actual și de perspectivă și cu normele tehnice în vigoare.

Localitatea Cezieni are legături în cadrul județului și cu restul țării pe cale rutieră și ferată .

Drumurile de pe teritoriul Comunei Cezieni vor respecta prevederile legale în vigoare.

În localități rurale drumurile (străzile) se clasifică în raport cu intensitatea traficului și cu funcțiile pe care le îndeplinesc :

Drumuri (străzi) principale ;

Drumuri (străzi) secundare .

Distanțele între împrejurimile proprietăților situate de-o parte și de alta a drumurilor principale este de 11,00 m și de 9,00 m pentru drumuri secundare .

Drumurile județene și comunale își păstrează categoria funcțională din care fac parte, fiind considerate continue în traversarea localităților rurale, servind totodată și ca străzi. Modificarea traseelor acestora în traversarea localităților se poate face numai cu acordul administratorului drumului respectiv, în concordanță cu planul urbanistic aprobat. Pentru dezvoltarea capacității de circulație a drumurilor publice în traversarea localităților rurale, distanța dintre gardurile sau construcțiile situate de o parte și de alta a drumurilor va fi de minimum 24 m pentru drumurile județene și de minimum 20 m pentru drumurile comunale.

Zona drumului public cuprinde: ampriza, zonele de siguranță și zonele de protecție.

Ampriza drumului este suprafața de teren ocupată de elementele constructive ale drumului: parte carosabilă, trotuare, piste pentru cicliști, acostamente, șanțuri, rigole, taluzuri, șanțuri de gardă, ziduri de sprijin și alte lucruri de artă.

Zonele de siguranță sunt suprafețe de teren situate de o parte și de cealaltă a amprizei drumului, destinate exclusiv pentru semnalizarea rutieră, pentru plantație rutieră sau alte scopuri legate de întreținerea și exploatarea drumului, pentru siguranța circulației ori pentru protecția proprietarilor, situate în vecinătatea drumului. Din zonele de siguranță fac parte și suprafețele de teren destinate asigurării vizibilității în curbe și intersecții, precum și suprafețele ocupate de lucrările de consolidări ale terenului drumului și altele asemenea.

În afara localităților

Zonele de siguranță ale drumurilor sunt cuprinse de la limita exterioară a amprizei drumului până la:

- 1,50 m de la marginea exterioară a șanțurilor, pentru drumurile situate la nivelul terenului;
- 2,00 m de la piciorul taluzului, pentru drumurile în rambleu;
- 3,00 m de la marginea de sus a taluzului, pentru drumurile în debleu cu înălțimea până la 5,00 m inclusiv;
- 5,00 m de la marginea de sus a taluzului, pentru drumurile în debleu cu înălțimea mai mare de 5,00 m.

Realizarea de culturi agricole sau forestiere pe zonele de siguranta este interzisa.

Zonele de protectie sunt suprafetele de teren situate de o parte si de alta a zonelor de siguranta, necesare protectiei si dezvoltarii viitoare a drumului. Limitele zonelor de protectie sunt prevazute în tabelul de mai jos :

Categoria drumului	Autostrăzi	Drumuri naționale	Drumuri județene	Drumuri comunale
Distanța de la axul drumului până la marginea exterioară a zonei drumului (m)	50	22	20	18

Zonele de protectie ramân în gospodaria persoanelor juridice sau fizice care le au în administrare sau în proprietate, cu obligatia ca acestea, prin activitatea lor, sa nu aduca prejudicii drumului sau derularii în siguranta a traficului prin:

- neasigurarea scurgerii apelor în mod corespunzator;
- executarea de constructii, împrejuriri sau plantatii care sa provoace înzapezirea drumului sau sa împiedice vizibilitatea pe drum;
- executarea unor lucrari care pericliteaza stabilitatea drumului sau modifica regimul apelor subterane sau de suprafata.
- practicarea comertului ambulant în zona drumului, în alte locuri decât cele destinate acestui scop.

Drumurile de interes județean fac parte din proprietatea publică a județului și cuprind drumurile județene, care asigură legătura între:

- reședințele de județ cu municipiile, cu orașele, cu reședințele de comună, cu stațiunile balneoclimaterice și turistice, cu porturile și aeroporturile, cu obiectivele importante legate de apărarea țării și cu obiectivele istorice importante;
- orașe și municipii, precum și între acestea și reședințele de comună;
- reședințe de comună.

Drumurile de interes local aparțin proprietății publice a unității administrative pe teritoriul căreia se află și pot fi clasificate ca:

- drumuri comunale, care asigură legăturile:
- între reședința de comună și satele componente sau cu alte sate;
- între oraș și satele care îi aparțin, precum și cu alte sate;
- între sate;
- drumuri vicinale - drumuri ce deserveșc mai multe proprietăți, fiind situate la limitele acestora;
- străzi - drumuri publice din interiorul localităților, indiferent de denumire: stradă, bulevard, cale, chei, splai, șosea, alee, fundătură, uliță etc.

Clasificarea drumurilor de interes local, precum și clasificarea ca drum de interes local a unui drum neclasificat se fac prin hotărâre a consiliului local respectiv.

În cazul în care drumul respectiv se află pe raza a două sau mai multe unități administrativ-teritoriale, clasificarea se aprobă prin hotărâre de către toate consiliile locale respective.

Zona străzilor include partea carosabilă, acostamentele, șanțurile, rigolele, trotuarele, spațiile verzi care separă sensurile de circulație, piste pentru cicliști, suprafețele adiacente pentru parcaje, staționări sau opriri, precum și suprafețele de teren necesare amplasării anexelor acestora. Pe sectoarele de străzi fără canalizare se va asigura scurgerea apelor prin șanțuri sau rigole amenajate.

Consiliile locale vor asigura, în intravilan, condițiile de deplasare a pietonilor și cicliștilor, prin amenajări de trotuare și piste.

Zonele de siguranță și de protecție în intravilan se stabilesc prin studii de circulație și prin documentațiile de urbanism și amenajarea teritoriului, cu avizul administratorului drumului.

3.6.3. Organizarea circulației feroviare

Calea ferată București – Craiova traversează localitatea Cezieni în partea de sud a teritoriului administrativ al comunei. Gara nu se află pe teritoriul administrativ al comunei Cezieni .

O problemă o constituie trecerea la nivel a drumului județean cu calea ferată (semnalizare nefuncțională în mare parte a timpului) ; Instalație de semnalizare automată cu lumini roșii clipitoare (SAT).

La acest tip de instalații oprirea circulației rutiere, la apropierea trenului, se face prin:

- două semnale de avertisment rutiere, amplasate pe fiecare parte a trecerii la nivel, de regulă pe dreapta a sensului de mers al căii rutiere;
- sonerii sau sirene montate pe catargele semnalelor de avertisment rutiere;

Interzicerea circulației rutiere peste calea ferată se face prin indicații luminoase și acustice de avertizare.

Semnalul de avertizare rutier este compus din:

- indicator de atenție în formă de cruce;
- unități luminoase fixate pe ambele părți ale catargului.

3.6.4. Organizarea circulației pietonale

Odată cu rezolvarea circulației carosabile se propune și rezolvarea circulației pietonale : realizarea unor trotuare , alei pietonale , piste de biciclete , etc.

3.7. Intravilan propus . Zonificare funcțională . Bilanț teritorial

Ca urmare a necesităților de dezvoltare a localității, prezentate în “Analiza situației existente”, precum și pe baza concluziilor studiilor efectuate de către proiectant, a hotărârii organelor de conducere a localității, s-a modificat intravilanul conform pieselor desenate.

La baza modificărilor operate, au stat în primul rând necesitățile populației privind construcțiile, necesități exprimate la adresa Consiliului Local, a primarului, precum și previziunile elaborate de către conducerea localității .

De asemenea, se au în vedere noi suprafețe de teren care, în urma discuțiilor amintite cu autoritățile locale, au modificat intravilanul existent.

Limita intravilanului propus include toate suprafețele de teren ocupate de construcții precum și suprafețele necesare dezvoltării localității pe o perioadă de 7-10 ani.

Teritoriul intravilan a fost împărțit în unități teritoriale de referință UTR – uri , fiecare unitate teritorială de referință având unu sau mai multe trupuri .

Acestea sunt zone convenționale din localitate care prezintă caracteristici similare din punct de vedere funcțional și morfologic și aceleași tendințe de dezvoltare.

Pentru unitățile teritoriale de referință cu caracteristici similare s-a formulat pentru aplicare același set de prescripții.

Analizând situația existentă și ținând cont de opțiunile de dezvoltare ulterioară , s-a propus noua limită a intravilanului. Pentru etapa actuală s-a propus o delimitare mai clară a zonelor , urmând ca în etapele ulterioare , fiecare zonă extinsă să facă obiectul unui studiu aprofundat (P.U.Z , P.U.D.) .

Categorii de intervenții propuse :

În structura funcțională :

- Zona centrală cu funcțiuni complexe de interes public;
- Zona rezidențială cu clădiri P , P+ 1 , P+ 2
- Zona de sport , turism , agrement ;
- Zonă unități agrozootehnice ;
- Zonă de gospodărie comunală ;
- Zonă pentru echipare tehnico – edilitară
- Zonă pentru căi de comunicații și construcții aferente ;
- Alte zone (terenuri neconstruite , ape)

În utilizarea terenurilor :

- Intervențiile se vor face numai prin păstrarea integrității mediului și protejarea patrimoniului natural și construit ;
 - Pe terenurile agricole din intravilan se poate construi cu respectarea condițiilor impuse de lege și de Regulamentul de urbanism;
 - Pe terenurile cu destinație forestieră este interzisă executarea de construcții și amenajări ; sunt admise cabane și alte construcții și amenajări destinate turismului , amplasate la liziera pădurilor , cu avizul Ministerului Apelor, Pădurilor și Protecției Mediului și al Ministerului Turismului .
 - Se interzice executarea de construcții în albiile minore ale cursurilor de apă , exceptând lucrările de poduri sau drumuri de traversare a cursurilor de apă .

- În zonele cu valoare istorică , peisagistică și zonele naturale protejate , autorizarea se va face cu avizul Ministerului Culturii și al Ministerul Dezvoltării Regionale și Turism .
- Măsurile și reglementări privind structura zonei , fondul construit , locuirea , instituțiile publice , aspectele spațiale – perceptibile și compoziționale , protecția și conservarea mediului.

Fondul construit locuibil cuprinde locuințe individuale tradiționale cu un regim de înălțime parter sau Parter + 1 etaj , multe cu o suprafață locuibilă mare , dar în general lipsite de dotările tehnico – edilitare ;

Prin prezentul PUG se propune îmbunătățirea confortului în ansamblurile de locuit existente , renovarea și modernizarea acestora și racordarea la rețelele edilitare ale localității (atunci când vor fi finalizate) .

Se vor realiza studii geotehnice pentru stabilirea terenului bun de fundare.

Prin Regulament se vor stabili regulile cu privire la amplasarea construcțiilor .

Este obligatoriu ca orice construcție să dețină autorizație de construire, conform Legii 50/1991 cu modificările și completările ulterioare.

Eventualele construcții ce vor fi realizate fără obținerea Autorizației de Construire , atât în intravilan , cât și în extravilan , aduc după sine sancțiuni ce cad în răspunderea proprietarilor.

În urma preluării suportului topografic , s-au obținut următoarele suprafețe la nivelul teritoriului administrativ al Comunei Cezieni .

3.7.1.BILANȚ TERITORIAL DUPĂ CATEGORIA DE FOLOSINȚĂ A TERENURILOR

TERENURI DUPĂ CATEGORIA DE FOLOSINȚĂ - PROPUNERE

TERITORIUL ADMINISTRATIV AL UNITĂȚII DE BAZĂ	CATEGORII DE FOLOSINȚĂ									
	AGRICOL (HA)			NEAGRICOL (HA)						TOTAL
	ARABIL	PĂȘUNI	VII	PADURI	VEG.TÂNĂRĂ+TUFIȘURI+ZONE VERZI	APE	DRUM +CF	CURȚI CONSTR	NEPR.	
EXTRAVILAN	2807,96	233,97	53,00	256,13	59,29	46,69	60,26	0,00	26,00	3543,30
INTRAVILAN	63,74	1,57	0,00	0,00	0,53	0,35	26,56	163,95	0,00	256,70
TOTAL	2871,70	235,54	53,00	256,13	59,82	47,04	86,82	163,95	26,00	3 800
% DIN TOTAL	82,70 %			17,30 %						100 %
INTRAVILAN PROPUS										253,55

TOTAL AGRICOL EXTRAVILAN	= 3 094,93 ha
TOTAL NEAGRICOL EXTRAVILAN	= 448,37 ha
TOTAL AGRICOL INTRAVILAN	= 65,31 ha
TOTAL NEAGRICOL INTRAVILAN	= 191,39 ha
TOTAL AGRICOL	= 3 160,24 ha
TOTAL NEAGRICOL	= 639,76 ha
TOTAL INTRAVILAN	= 256,70 ha

3.7.2. Bilantul suprafetelor zonelor functionale din intravilanul propus

BILANT ZONE FUNCTIONALE - INTRAVILAN PROPUS

LOCUINTE SI FUNCTIUNI COMPLEMENTARE	= 129,68 ha	-----	50,15%
INSTITUTII SI SERVICII DE INTERES PUBLIC	= 5,20 ha	-----	2,05 %
LOCUIŢE ŞI TURISM	= 3,65 ha	-----	1,40 %
UNITATI PRODUCŢIE , SERVICII DIVERSIFICATE	= 2,78 ha	-----	1,08 %
UNITATI AGRO - INDUSTRIALE	= 13,43 ha	-----	5,23 %
UNITATI AGRO - ZOOTEHNICE	= 5,20 ha	-----	2,05 %
CAI DE COMUNICATIE SI TRANSPORT RUTIER	= 15,26 ha	-----	5,94%
SPATII VERZI, SPORT, AGREMENT,FÂŞII PROTECTIE ALINIAMENT	= 13,91 ha	-----	5,40 %
CONSTRUCTII TEHNICO-EDILITARE	= 0,60 ha	-----	0,23 %
GOSPODARIE COMUNALA, CIMITIRE	= 2,52 ha	-----	1,00 %
DESTINATIE SPECIALA	= 0,00 ha	-----	0,00 %
APE	= 0,35 ha	-----	0,13 %
TERENURI CU VEGETAŢIE JOASĂ ÎNĂLŢIME	= 0,64 ha	-----	0,25 %
PĂDURI	= 0,00 ha	-----	0,00 %
TERENURI NEPRODUCTIVE	= 0,00 ha	-----	0,00 %
<u>TERENURI AGRICOLE ÎN INTRAVILAN</u>	= 63,48 ha	-----	24,73 %
TOTAL INTRAVILAN PROPUS	= 256,70 ha	-----	100.00 %

3.8. Măsuri în zonele cu riscuri naturale

Din punct de vedere al riscurilor naturale , la precipitații abundente , Comuna Cezieni poate fi afectată de inundații generate de râul Teslui, Valea Frăsinet și Valea Lungenilor . Râul Teslui , pe teritoriul Comunei Cezieni prezintă risc rezidual nesemnificativ și risc redus de inundabilitate , o mică zonă la nord de satul Cezieni prezintă risc mediu de inundabilitate. Râul Teslui este monitorizat pe raza localității cu același nume , iar debitul maxim înregistrat a fost de 72 mc/s (date obținute din

Obiective aflate în zona de risc la inundații și accidente la construcții hidrotehnice în perioadele cu precipitații abundente :

Sat Cezieni :

- Râul Teslui - revărsare - pericol de inundare a unei suprafete de 20 ha – islaz;
- Baraj Valea Zambilei – avarie acumulare - teren sport , DC 153 – 500m;

Sat Corlatești

- Râul Teslui - revărsare - pericol de inundare a unei suprafete de 5 ha – islaz;

Sat Bondrea :

- Râul Teslui - revărsare - pericol de inundare a unei suprafete de 5ha – islaz;
- Baraj Ferma Elias – avarie acumulare vale locală - teren neproductiv 0,5 ha;
- Valea Lungenilor (Ruiului) și Valea Frăsinet prezintă risc de inundabilitate la precipitații mari : se revărsă peste terenurile agricole , producând pagube minore culturilor .

Se propun măsuri generale împotriva acestor riscuri :

- Monitorizarea cursurilor de apă și a construcțiilor hidrotehnice de pe raza unității administrativ – teritoriale;
- Îndepărtarea blocajelor din secțiunile podurilor și podețelor de pe formațiunile torențiale , de pe văile nepermanente (îndepărtarea materialului lemnos și a deșeurilor din albiile);
- Realizarea și întreținerea șanțurilor și rigolelor de scurgere ;
- Întreținerea corespunzătoare a albiilor cursurilor de apă de pe raza localității prin lucrări de stabilizare a terenurilor (împăduriri , exploatare judicioasă agrotehnică);
- lucrări de regularizare a cursurilor de apă ;
- gestionarea judicioasă a fondului forestier ;
- împăduriri;
- respectarea legislației în vederea autorizării și executării construcțiilor ;
- respectarea normelor de depozitare și manipulare a carburanților ;
- se vor lua măsuri de instituire a zonelor protejate la : monumente istorice , monumente de arhitectură , măsuri de protecție sanitară a rezervoarelor de apă , cimitirelor , gropilor de gunoi etc.

La nivelul localității pentru situații de urgență s-a întocmit Planul de apărare împotriva inundațiilor , ghețurilor și poluărilor accidentale al Comitetului comunal pentru situații de urgență avizat de inspectoratul Județean pentru Situații de Urgență „Matei Basarab” Olt și de S.G.A. Olt :

Măsuri preventive și operative pentru managementul situațiilor de urgență în caz de inundații la nivel local

Măsuri preventive

Organizarea fluxului informațional pentru avertizarea-alarmarea populației din zonele de risc la inundații:

- numirea și instruirea personalului care asigură alarmarea populației din satele aparținătoare;

- numirea personalului responsabil pentru acționarea echipamentelor de alarmare;

- stabilirea personalului care execută serviciul de permanență și a locului unde se execută permanența.

Elaborarea, prin agentul de inundații, a planului local de apărare împotriva inundațiilor, ghețurilor și poluărilor accidentale:

- identificarea tuturor surselor de risc la inundații aflate pe raza unității administrativ-teritoriale;

- afișarea în locuri publice a extraselor din Planul local de apărare.

Întocmirea Planului de evacuare a populației și bunurilor în situații de urgență.

Constituirea și completarea stocurilor de materiale și mijloace de intervenție în caz de inundații:

- Încheierea de convenții cu operatorii economici din zonă pentru acordarea sprijinului în situații de urgență.

Organizarea periodică, prin agentul de inundații, a adunărilor cetățenești pentru conștientizarea populației asupra măsurilor care trebuie întreprinse de fiecare cetățean pentru apărarea vieții și a bunurilor materiale.

Realizarea și întreținerea șanțurilor și rigolelor de scurgere.

Întreținerea corespunzătoare a albiilor cursurilor de apă de pe raza localității (îndepărtarea materialului lemnos și a deșeurilor din albi și din secțiunile podurilor și podețelor).

Interzicerea amplasării unor noi locuințe în zonele cu risc la inundații.

Organizarea periodică a exercițiilor de simulare a inundațiilor.

Măsuri operative

COD GALBEN PENTRU INUNDAȚII

Convocarea în ședință extraordinară a CLSU în funcție de situația concretă din teren.

Instituirea permanenței la sediul primăriei.

Avertizarea populației și a obiectivelor din zonele de risc la inundații.

Îndepărtarea blocajelor din secțiunile podurilor și podețelor de pe formațiunile torențiale, de pe văi nepermanente.

Monitorizarea cursurilor de apă și a construcțiilor hidrotehnice de pe raza unităților administrativ-teritoriale.

COD PORTOCALIU PENTRU INUNDAȚII

Convocarea ședinței extraordinare a CLSU ori de câte ori situația o impune.

Instituirea permanenței la sediul primăriei.

Asigurarea funcționării fluxului informațional între CLSU și Centrul Operațional al IJSU și Centrul Operativ al SGA

- elaborarea Rapoartelor operative prin agenții de inundații.

Avertizarea-alarmarea populației din zonele de risc la inundații.

Luarea măsurilor de limitare a efectelor inundațiilor:

- Asigurarea patrulării cursurilor de apă și digurilor;

- Evitarea blocajelor pe cursurilor de apă și formațiunilor torențiale;

- Interzicerea efectuării unor breșe în diguri sau baraje;

- Asigurarea participării cetățenilor la acțiunile de intervenție operativă;

- Asigurarea supravegherii podurilor și podețelor cu secțiuni subdimensionate;

- Evacuarea populației și animalelor dacă evoluția fenomenelor periculoase o impune;

- Evacuarea apei acumulate în imobile.

COD ROȘU PENTRU INUNDAȚII

Convocarea în ședință extraordinară a CLSU ori de câte ori situația o impune;

Instituirea permanenței la sediul primăriei ;

Avertizarea-alarmarea populației din zonele cu risc la inundații;

Asigurarea funcționării fluxului informațional între CLSU, Centrul Operațional al IJSU și Centrul Operativ al SGA:

- Elaborarea și transmiterea Rapoartelor operative privind efectele inundațiilor.

Alarmarea populației în caz de pericol iminent de avariere a unor diguri sau baraje.

Asigurarea participării membrilor SVSU și a cetățenilor la acțiunile de intervenție operativă.

Evacuarea populației și animalelor, asigurarea cazării populației, adăpostirea animalelor, distribuirea de apă potabilă și alimente.

Măsuri de reabilitare

Conștientizarea comisiei de evaluare a pagubelor de evaluare a pagubelor produse de inundații (fizic).

Sprijinirea activității Comisiei pentru evaluarea pagubelor alcătuită din specialiști, numiți prin ordinul prefectului.

Asigurarea participării cetățenilor la acțiunile de refacere și reconstrucție.

Realizarea măsurilor de evacuare a apei acumulate în gospodării și pe terenurilor agricole.

Salubritatea surselor și instalațiilor de alimentare cu apă și a terenurilor care au fost afectate.

Interzicerea efectuării de breșe în diguri pentru evacuarea apei acumulate în incinte fără aprobarea CMSU-MMSC.

Președinte Comitet Local Pentru Situații de Urgență , Primar Dl. Dănuț Gușatu , Întocmit Plan Sef SVSU Dl. Mitrana Stelian

3.9. Dezvoltarea echipării edilitare

Gospodărirea apelor

Sunt necesare lucrări de regularizare și canalizare a cursurilor mici de apă, prelevarea de debite și acumulări cu rol de atenuare a viiturilor , lucrări de drenare a apelor meteorice care se scurg pe terenurile agricole .

Gospodăria de apă se află la intrarea în satul de centru Cezieni .

Alimentare cu apă

Alimentarea cu apă a comunei Cezieni este realizată pentru cele două sate **Cezieni și Corlătești** în sistem de cișmele stradale. Distribuția apei se va face prin cișmele direct în curți sau locuințe.

Sistemul de alimentare cu apă a fost proiectat și realizat luându-se în calcul și racordarea tuturor gospodăriilor individuale. Necesarul de apă este suficient și pentru noii consumatori ce vor apărea în urma extinderii intravilanului localității ; cea mai mare suprafață introdusă în intravilan o constituie zona agro-industrială și agro-zootehnică care funcționează și este racordată la utilități .

Alimentarea cu apă s-a realizat pe o lungime de 13 630 m , iar amplasarea cișmelelor s-a făcut de-a lungul străzilor și la intersecția acestora , în locuri ușor accesibile . În total sunt 53 bucăți cișmele , 15 cămine cu vane golire și 6 cămine pentru aerisire.

Gospodăria de apă situată la intrarea în satul Cezieni cuprinde 2 foraje de adâncime (75 ml) echipate cu pompe submersibile , Stație de clorare de tip container echipată cu pompă pentru ejectorul de clor, instalații contorizare și

instalații anexe, Stație de pompare cu grup de pompe booster cu turație variabilă, Rezervor de înmagazinare cu capacitate de 250 mc .

Se propune continuarea alimentării cu apă în sistem centralizat pentru zonele neatacate , branșarea tuturor gospodăriilor la rețea și instalarea Hidranților stradali prevăzuți prin proiect , în număr de 10 (unul va fi montat în incinta gospodăriei de apă iar restul de 9 dispuși pe traseul rețelei de apă pe conductele cu diametrul mai mare de 100.

Pentru Satul Bondrea situat la distanță de 5 km de satul Corlătești nu se poate continua rețeaua existentă de apă .

Există un Studiu de Fezabilitate realizat în anul 2007 pentru alimentare cu apă și canalizare a Satului Bondrea . Pentru acoperirea debitului necesar alimentării cu apă a satului Bondrea s-a propus realizarea unui foraj de adâncime – 125 m la intrarea în satul Bondrea , lângă gospodăria de apă.

Gospodăria de apă va avea o zonă de protecție cu regim sever și va cuprinde forajul, stația de clorinare , stația de pompare și rezervorul. Pentru incintă s-a prevăzut o suprafață de 2 500 mp (50x50m) delimitată cu gard de plasă . Apa se va distribui consumatorilor cu ajutorul cismelelor stradale montate la distanțe de 300 ml . Totodată pe rețeaua de distribuție sunt prevăzuți hidranți.

Canalizare

În comuna Cezieni nu există lucrări de canalizare în sistem centralizat .Apele uzate menajere aferente gospodăriilor sunt evacuate pe terenurile proprietăților particulare sau în șanțurile naturale existente pe străzile și drumurile comunei.

Se impune rezolvarea următoarelor probleme :

- preluarea controlată a apelor uzate menajere , printr-o rețea de canalizare ;
- epurarea apelor uzate menajere , astfel încât să corespundă prevederilor din NTPA – 001 , pentru a putea fi deversate în emisari.

Există proiect (Studiu de Fezabilitate realizat în anul 2011) care prevede un sistem centralizat de preluare a apelor uzate menajere pentru satul Cezieni .

Astfel stația de epurare propusă va fi amplasată în partea nord – estică a satului, în apropierea râului Teslui (cca. 350 m față de ultima casă și 280 m față de emisar) și va avea o capacitate de 100 mc/zi .Va fi compusă dintr-o unitate de epurare mecano- biologică modulată .

Lungimea totală a conductei de canalizare va fi de 6 654 ml , cu 30 racorduri laterale și o stație de pompare ape uzate . Din cauza declivității terenului, este necesar montarea unei stații de pompare ape uzate menajere , amplasată în apropierea Primăriei. Pe rețeaua de canalizare menajeră , la intersecții , la schimbarea pantei sau a diametrului , precum și în aliniament , la distanțe de maxim 60 m , s-au prevăzut cămine de vizitare.

Pentru Satul Bondrea există proiect (Studiu de Fezabilitate – 2007)pentru rezolvarea apelor uzate menajere în sistem centralizat.

Relieful zonei permite realizarea unui sistem de canalizare menajeră cu funcționare gravitațională , cu cămine de rupere de pantă , cămine de inspecție și cămine de schimbare de direcție până la nivelul stației de epurare , amplasată în zona cu altitudinea cea mai mică , urmând ca apele menajere epurate să fie deversate în râul Teslui.

Alimentare cu energie termică

Comuna Cezieni nu dispune de sistem de încălzire centralizat . Locuitorii folosesc sobe alimentate cu combustibil solid - lemne sau cărbune și mai rar întâlnim centrale proprii .

Pe viitor locuitorii comunei preferă centralele individuale pe combustibil solid.

Societățile care își desfășoară activitatea pe teritoriul comunei , au sisteme proprii de încălzire fie pe combustibil solid , fie lichid.

Alimentare cu energie electrică

Se propune extinderea rețelei de alimentare cu energie electrică pentru zonele introduse în intravilan ,obiectivele industriale noi își vor realiza posturi de transformare proprii . În Planșa de Reglementări Edilitare sunt marcate toate propunerile de extindere ale rețelelor electrice pentru zonele nou introduse în intravilan.

Se propune înlocuirea cablurilor deteriorate – acolo unde este necesar .

Se vor institui zone de protecție la liniile electrice (LEA 20 KV).

Culoarele de protecție la liniile aeriene sunt stabilite conform normativelor în vigoare , sunt evidențiate în piesele desenate , iar pentru obținerea autorizării lucrărilor în vecinătatea sau sub liniile electrice , se va obține obligatoriu avizul Societății Electrica .

Distanțele între conductorii LEA în orice poziție și orice parte a clădirilor se vor stabili pe baza studiilor de strictă specialitate .

Este obligatoriu solicitarea avizelor de amplasament pentru:

- lucrări de construire , reconstruire , consolidare , modificare , extindere, schimbare de destinație sau de reparare a construcțiilor de orice fel;
- extinderea racordurilor la rețelele edilitare existente;
- realizarea construcțiilor cu caracter provizoriu;
- amplasarea unor instalații sau obiecte utilizând ca suport elementele rețelei electrice;
- demolarea dezafectarea ori dezmembrarea parțială sau totală a construcțiilor și instalațiilor aferente construcțiilor, a instalațiilor și utilajelor tehnologice ;

Pentru definirea eventualelor condiții de alimentare cu energie electrică a obiectivelor noi (civile , industriale , comerciale) din Comuna Cezieni , se vor elabora , dacă este cazul , studiile de soluție necesare, conexe cererilor de racordare conform prevederilor Ord. ANRE nr. 59/2013 și nr. 75/2013 privind aprobarea Metodologiei pentru evaluarea condițiilor de finanțare a investițiilor pentru electrificarea localităților ori pentru extinderea rețelelor de distribuție a energiei electrice.

Telefonie

Comuna Cezieni dispune de telefonie fixă (centrală ALCATEL) , operator TELECOM ; există semnal pentru telefonie mobilă , operator COSMOTE.

Locuitorii sunt racordați la televiziunea prin cablu și internet.

Există posibilitate de racordare pentru viitorii consumatori : telefonie fixă, mobilă , cablu TV și internet .

Gospodărie comunală

Rezidurile animaliere vor fi colectate individual de fiecare gospodar, pe platforme special amenajate (vezi pct.3.10 –protecția mediului) și se vor folosi în continuare pentru îngrășarea terenurilor agricole.

Platformele de deșuri menajere neconforme din comuna Cezieni s-au închis conform prevederilor legale, urmându-se o procedură simplificată. Reabilitarea acestora s-a realizat prin compactare, acoperire și uniformizare a stratului de pământ, iar zonele respective s-au reintrodus în circuitul agricol, fără a se realiza o monitorizare postînchidere a acestora în conformitate cu prevederile Ordinului MMDD nr. 636/2008 pentru completarea Ordinului MMGA nr. 1.274/2005 privind emiterea avizului de mediu la încetarea activităților de eliminare a deșeurilor respectiv depozitare și incinerare.

Există contract cu firma SC ECO ROM CAR DO SRL Slatina pentru colectarea selectivă , transport și depozitare deșuri de la instituții publice , dar și contract de colectare selectivă , transport și depozitare deșuri de echipamente electrice și electronice de la gospodării , instituții și societăți de pe raza comunei.

Platforma de colectare deșuri din ambalaje și reziduale va avea o suprafață betonată , neîmprejmuită și va fi dotată cu un container cu capacitate de 1,1 mc pentru deșuri reziduale și trei containere de 1,1 mc pentru deșuri selective din ambalaje.

Utilizatorii non casnici vor încheia contracte individuale cu operatorii care deservesc zona respectivă.

Conform Planului Județean de Gestiune a Deșeurilor Olt , Componenta Managementului Deșeurilor cu ajutor material din Fondul European De Dezvoltare Regională (2009-2013) , sunt prevăzute obiective care trebuiesc atinse și se referă la stabilirea unui sistem eficient de colectare selectivă a deșeurilor.

Depozit ecologic din Comuna Bălteni a fost construit în cadrul Proiectului „Sistem integrat de management al deșeurilor în județul Olt”, derulat de Consiliul Județean Olt. Tot în cadrul acestui proiect au fost finalizate lucrările la cele 4(patru) stații de transfer în județul Olt , respectiv în localitățile Scornicești , Balș , Caracal și Corabia destinate să deservească fiecare câte o arie determinată (zone de colectare) corespunzătoare unui număr de municipii , orașe și comune care sunt părți la prezentul proiect.

Până să ajungă în depozitul ecologic de la Bălteni, deșeurile de la populație vor fi adunate în cele patru stații de transfer din Caracal, Balș, Corabia și Scornicești. Comuna Cezieni va fi arondată depozitului din Municipiul Caracal,

urmând ca deșeurile să ajungă în Depozitul ecologic din Comuna Bălteni. Comuna Cezieni va beneficia de puncte de colectare pentru deșeuri din ambalaje și de 8 puncte de colectare deșeuri reziduale distribuite în toate cele trei sate. Serviciile de salubritate vor fi suportate de către populație, instituindu-se o taxă locală fixă.

Odată cu punerea în practică a serviciului de colectare a deșeurilor, se va îmbunătăți și infrastructura (dotarea cu containere în toate satele componente, infrastructura rutieră existentă), iar populația rurală trebuie conștientizată în mod permanent cu privire la necesitatea acțiunilor specifice sistemului de colectare selectivă a deșeurilor.

TABEL
cu amplasamentele platformelor de colectare a deșeurilor menajere
date în administrarea CJ Olt pentru proiectul “Sistem integrat de management
al deșeurilor în Județul Olt” Comuna Cezieni

Nr. Crt.	Denumire amplasament	Platforme cu containere dimensiune(1,2,3,4,6, dupa caz)	Suprafața (mp)
1.	2.	3.	4.
1.	Str. Luncii la Lac	Platformă cu 6 containere 4,5m x 4,7m	21,15mp
2.	Str. Preot Dumbrăvescu la Presură	Platformă cu 2 containere 1,6m x 3,2m	5,12mp
3.	Str. Dumitrache Jianu la Baltă	Platformă cu 4 containere 4,5m x 3,2m	14,40mp
4.	Str. Dumitrache Jianu la Bologea	Platformă cu 3 containere 4,7m x 1,6m	7,52mp
5.	Str. Tesluiului la Piranda	Platformă cu 6 containere 4,5m x 4,7m	21,15mp
6.	Str. Viilor la Tanghiță	Platformă cu 3 containere 4,7m x 1,6m	7,52mp
7.	Str. Învățător Presbiterianu la Școala Corlătești	Platformă cu 6 containere 4,5m x 4,7m	21,15mp
8.	Str. Elias la fosta Școală Bondrea	Platformă cu 6 containere 4,5m x 4,7m	21,15mp
Total suprafață			119,16 mp

Cadavrele de animale vor fi depozitate într-o ladă frigorifică și eliminate de o firmă specializată autorizată.

3.10. Protecția mediului

Protecția și îmbunătățirea calitatii mediului, vizând îmbunătățirea calitatii vieții în localitate .

Se are în vedere îmbunătățirea infrastructurii de mediu prin:

- efectuarea de lucrări în scopul prevenirii și reducerii riscurilor legate de dezastrele hidrogeologice (regularizarea cursurilor de apă, modernizarea și dezvoltarea sistemelor informaționale pentru avertizare-alarmare în timp real a populației, elaborarea hărților de risc la inundații și introducerea lor în planurile de urbanism general);
- managementul deșeurilor (realizarea infrastructurii de apă și apă uzată, construirea stației de epurare a apelor uzate, dezvoltarea sistemelor de management al diverselor tipuri de deșeurii);
- recuperarea terenurilor degradate și redare circuitului agricol;
- refacerea calității terenurilor agricole și a surselor de apă (contaminate cu îngrășăminte chimice , pesticide, substanțe nocive culturilor , gunoi de grajd, etc); Decizia Comisiei pentru aplicarea Planului de acțiune pentru protecția apelor împotriva poluării cu nitrați din surse agricole nr.221983/ 12.06.2013 privind aplicarea unui Program de acțiune la nivel național, are ca obiectiv principal reducerea și prevenirea poluării apelor cu nitrați din surse agricole și a eutrofizării apelor de suprafață, în contextul îndeplinirii prevederilor Directivei Cadru Apă care are ca țintă atingerea stării bune a tuturor apelor .

Astfel prin documentația PUG se impun măsuri de eliminare a acestor surse de poluare constând în depozitarea și folosirea îngrășămintelor chimice corespunzătoare normelor europene (calitate , cantitate) .

În ceea ce privește depozitarea și folosirea gunoiului de grajd, locuitorii comunei Cezieni , deținători de animale trebuie să respecte următoarele condiții:

- Depozitarea permanentă a gunoiului de grajd se face în sistem individual (în ultimul timp a scăzut foarte mult numărul animalelor) ;
- Depozitarea și păstrarea gunoiului de grajd este necesar să se facă în platforme special amenajate. În acest scop, platformele trebuie hidroizolate la pardoseală, impermeabile (de obicei din beton) și prevăzute cu pereți de sprijin înalți, de obicei, de asemenea hidroizolați. În funcție de soluția aleasă, pentru a preveni poluarea apelor, platformele au praguri de reținere a efluentului și canale de scurgere a acestuia către un bazin de retenție. Platformele trebuie să aibă o capacitate suficientă de stocare, să aibă drumuri de acces și să nu fie amplasate pe terenuri situate în apropierea cursurilor de apă sau cu apă freatică la mică adâncime.
- De asemenea, platformele individuale (gospodărești) trebuie amplasate la o distanță de cel puțin 50 m față de locuințe și sursele de apă

potabilă. În cazul în care nu este posibilă respectarea acestei distanțe, se va amplasa la cel mai depărtat punct în aval de sursa de apă.

Se vor institui zone de protecție sanitară la cimitire și la surse de apă (de suprafață și subterane), culoare de protecție tehnică a rețelelor edilitare și a construcțiilor aferente acestora, atât în intravilan cât și în extravilan.

Zonele naturale de interes local, vor necesita protecție pentru valoarea lor peisagistică, iar pentru păstrarea calității mediului și echilibrului ecologic se vor stabili condiții de autorizare a executării construcțiilor.

Conform Ordonantei de urgenta nr. 114/2007 în completarea Ordonantei de urgenta a Guvernului nr. 195/2005 privind protecția mediului, Autoritățile administrației publice locale au obligația de a asigura din terenul intravilan o suprafață de spațiu verde de minimum 26 mp/locuitor.

Spațiile verzi publice existente pe teritoriul comunei Cezieni se compun din terenul de sport în suprafață de 20 862 mp (2,08 ha); părculețul din fața Primăriei Cezieni în suprafață de 300 mp (0,03 ha); spațiul verde din fața școlii în suprafață de 600 mp (0,06 ha); spațiul verde aferent Centrului Social Corlătești în suprafață de 400 mp (0,04 ha), terenul de sport din satul Corlătești în suprafață de 2 000 mp (0,2 ha) și spații verzi situate de-a lungul străzilor și drumurilor existente în suprafață de 11,50 ha.

Total suprafață spații verzi în intravilan = 13,91 ha.

Din propunerea Bilantului Teritorial pe zone funcționale pentru Comuna Cezieni, reiese o suprafață de spații verzi de **13,91 ha**, cea ce asigură o suprafață de aprox. **76 mp / locuitor**, mult peste cota stabilită prin OU 114/2007.

STADION CEZIENI

Conform Legii nr. 24/2007 privind reglementarea și administrarea spațiilor verzi din intravilanul localităților, republicată 2009, art. 3 și 4, spațiile verzi se

compun din următoarele tipuri de terenuri din intravilanul localitatilor:

a) spatii verzi publice cu acces nelimitat: parcuri, gradini, scuaruri, fasii plantate;

b) spatii verzi publice de folosinta specializata:

1. gradini botanice si zoologice, muzee in aer liber, parcuri expozitionale, zone ambientale si de agrement pentru animalele dresate in spectacolele de circ;

2. cele aferente dotarilor publice: crese, gradinite, scoli, unitati sanitare sau de protectie sociala, institutii, edificii de cult, cimitire;

3. baze sau parcuri sportive pentru practicarea sportului de performanta;

c) spatii verzi pentru agrement: baze de agrement, poli de agrement, complexuri si baze sportive;

d) spatii verzi pentru protectia lacurilor si cursurilor de apa;

e) culoare de protectie fata de infrastructura tehnica (străzi , drumuri , etc);

f) paduri de agrement.

Prin fâșii plantate se înțelege - plantatie cu rol estetic si de ameliorare a climatului si calitatii aerului, realizata in lungul cailor de circulatie sau al cursurilor de apa .

Se vor institui zone de protecție la monumentele istorice .

Pentru asigurarea și respectarea igienei sănătății oamenilor ,se vor respecta normele de însorire la construcții , distanța între clădirile de locuit , dotarea tehnico – edilitară , asigurarea spațiilor de joacă pentru copii , zone verzi de folosință generală , amplasarea unităților de mică industrie , comerciale și prestări servicii la distanțe minime admise .

3.11. Reglementări urbanistice

În planșele și Regulamentul prezentului proiect , s-au materializat următoarele:

1. - destinația tuturor terenurilor și zonele funcționale rezultate;
2. - delimitarea zonei centrale, categoriile de intervenții admise și caracterul acestora;
3. - s-au delimitat zonele de protecție, limitele acestora și s-au definit categoriile de intervenție admise în interiorul acestora;
4. - s-au materializat interdicțiile temporare de construire până la realizarea unor studii urbanistice mai detaliate (PUD sau PUZ) și a proiectelor de combatere a riscurilor naturale ;

Limitele intravilanului propus sunt cele din planșa nr. 3 , stabilite împreună cu beneficiarul și aprobate în ședința Consiliului Local ; tot împreună cu beneficiarul s-au stabilit propunerile de dezvoltare și perspectivele localității din toate punctele de vedere .

Căile de circulație pentru comuna Cezieni , ca și clasare se găsesc atât în planșa 3 Reglementări urbanistice cât și în Memoriu general la capitolul 2.6.

Patrimoniul cultural național construit este alcătuit din bunuri sau ansambluri de bunuri imobile care prezintă valoare din punct de vedere arheologic, istoric, arhitectural, religios, urbanistic, peisagistic sau tehnico-științific, considerate monumente istorice .

Rezervația de arhitectură și urbanism reprezintă un teritoriu aparținând unei așezări urbane sau rurale a cărei protecție prezintă un interes public, datorită valorii istorice, arhitecturale, urbanistice simbolice și asupra căreia se instituie un regim de intervenție controlată.

Monumentele istorice sunt obiective singulare sau constituite din ansambluri, având zone de protecție stabilite pe baza studiilor de specialitate.

Prevederile acestor studii au ca scop controlul intervențiilor asupra monumentelor, atât în zonele de protecție ale acestora, cât și în zonele protejate, ce pot veni în sprijinul eliminării tendințelor de alterare a calității fondului construit.

Se vor stabili indici de control : Procent de Ocupare al Terenului (POT) și Coeficient de Utilizare al Terenului (CUT).

Se vor stabili Unități Teritoriale de Referință (UTR) pentru fiecare sat component .

Interdicția temporară de construire se instituie pentru zonele afectate de alunecări de teren și inundabile .

3.12. Obiective de utilitate publică

Pentru a facilita prevederea obiectivelor de utilitate publică , sunt necesare următoarele operațiuni :

- a. Listarea obiectivelor de utilitate publică ;
- b. Identificarea tipului de proprietate asupra terenurilor din intravilan ;
 - Proprietate publică
 - a. terenuri proprietate publică de interes național :
Cale ferată București - Ceaiova;
 - b. terenuri proprietate publică de interes județean : drumuri județene (DJ 641 A), monumente cu valoare de patrimoniu la nivel județean (Biserica „ Sf. Dumitru ” – sat Cezieni , Conacul Moșiei Elena Oteteleșanu, Conacul Moșiei Colette Brâncoveanu, ape +albie minore și majore;
 - c. terenuri proprietate publică de interes local : drumuri comunale (DC 153, străzi , drumuri de exploatare) , terenurile și clădirile care deservește locuitorii comunei Cezieni(primărie , poștă , poliție ,dispensare , grădinițe , școli , cimitire , biserici care nu sunt monument , terenuri de sport , parcuri , rezervoare apă)

- Proprietate privată

- a. terenuri proprietate privată de interes național – nu e cazul;
 - b. terenuri proprietate privată de interes județean – nu e cazul;
 - c. terenuri proprietate privată de interes local : magazine private , baruri ;
 - d. terenuri proprietate privată a persoanelor fizice sau juridice : toate terenurile cu locuințe , terenuri agricole , proprietăți ale firmelor de pe teritoriul comunei .
- c. Determinarea circulației juridice a terenurilor între deținători , în vederea realizării noilor obiective de utilitate publică :
- Terenuri ce se intenționează a fi trecute în domeniul public al unităților administrativ – teritoriale nu e cazul ;
 - Terenuri ce se intenționează a fi trecute în domeniul privat al unităților administrativ - teritoriale nu e cazul ;
 - Terenuri aflate în domeniul privat , destinate concesiunii;
 - Terenuri aflate în domeniul privat , destinate schimbului

4. **CONCLUZII - MĂSURI ÎN CONTINUARE**

Strategia de dezvoltare și amenajare a teritoriului presupune , potrivit PATJ elemente bine determinate cum ar fi :

- ierarhizarea priorităților de investiții ;
- determinarea factorilor de relansare și dezvoltare ;
- realizarea unui echilibru în dezvoltarea localităților ;

Pe lângă acestea prin Planul Urbanistic General se urmărește găsirea de soluții legate de organizarea spațială a localităților și dezvoltarea urbanistică de perspectivă, probleme care decurg organic din tendințele firești de evoluție , dar care trebuiesc subordonate unor reguli și unui program de specialitate .

Categoriile principale de intervenție sunt structurate și precizate de-a lungul materialului prezentat privind organizarea urbanistică , zonificarea funcțională a teritoriului , dezvoltarea activităților economico – sociale în intravilan , echiparea tehnico – edilitară , probleme de conservare și protejarea mediului , înlăturarea disfuncționalităților , relațiile în teritoriu și investițiilor publice .

Acestea reprezintă măsuri de canalizare a eforturilor în vederea materializării programului propriu de dezvoltare .

Ca priorități de intervenție se remarcă cele legate de rezolvarea problemelor de infrastructură (asfaltare , rehabilitare , modernizarea rețelei de drumuri comunale , rehabilitarea drumurilor de exploatare,managementul deșeurilor , continuare alimentare cu apă și realizare canalizare ,reabilitare sistem irigații), Extinderea sistemului de supraveghere modern pentru

creșterea siguranței cetățenilor , amenajare loc de joacă pentru copii, modernizare teren sport și dotare , reabilitare Cămin Cultural, piața de gros, reabilitare Dispensar Medical , înființarea Centrelor de colectare a fructelor și legumelor.

Actuala documentație a Planului Urbanistic General are ca scop , pe lângă cele amintite la început , concretizarea unor deziderate ale locuitorilor , consemnarea realizărilor din ultima perioadă de timp , implicarea în politica dezvoltării de perspectivă a platformei program a actualei conduceri din administrația locală .

Colaborarea cu reprezentanții administrației locale a decurs normal , nu au apărut divergențe de păreri în legătură cu elaborarea documentației .

Propunerile generale reglementate prin PUG vor fi aprofundate și continuate prin lucrări care se vor elabora în perioada următoare :

- Planuri Urbanistice Zonale ;
- Planuri Urbanistice de Detaliu ;
- Studii privind detalierea unor zone – probleme conflictuale :

5. ANEXE - MATERIAL FOTOGRAFIC

LOCUIȚĂ AFLATĂ ÎN ZONA CENTRALĂ

GRĂDINIȚĂ CEZIENI

ZONA AGROINDUSTRIALĂ CEZIENI

DOMENIUL BONDREA – FERMA DENDROLOGICĂ ELIAS

Întocmit,

Arh. Doina Negoită

Pr. Maria Dogăroiu

