


Gazeta Colinele Transilvaniei

Nr. 1, Martie - Aprilie 2016

Colinele Transilvaniei: viitoare destinație de ecoturism

De Cristina Iliescu, Asociația Mioritics


Foto:Vlad Dumitrescu

Povestea destinației "Colinele Transilvaniei" începe în anul 2007, când în zonă, au fost desemnate primele situri Natura 2000 (Rețeaua europeană a zonelor naturale protejate). Azi, aici sunt 7 astfel de situri și o rezervație naturală de stejari (Breite, Sighișoara). Destinația „Colinele Transilvaniei” se întinde în jurul văii Hârtibaciului, al malului stâng al Târnavei Mari și al malului drept al Oltului, pe o suprafață de 237.515 hectare. Peste 60.000 locuitori trăiesc în 44 de comune în această zonă.

Cu toții știm și vedem că turiștii vin în sudul Transilvaniei (pe axa Sibiu - Sighișoara - Brașov), atrași de natura sălbatică, de comunitățile pitorești și de frumusețea vieții tihnite pe care o experimentează aici. De aceea, viitorul turismului în zonă trebuie să păstreze acest tablou, dar să și permită comunităților să se dezvolte inteligent.

Acesta este și scopul pentru care s-a născut ideea certificării zonei ca o destinație de ecoturism, ca să păstrăm bogățiile pe care le avem, ca să ne dezvoltăm sănătos și ca să educăm oamenii despre cât este de valoros ce

avem și ce important este să le promovăm. Mai pe românește, ecoturismul ne poate ajuta să avem un mediu sănătos, fără gunoaie, să oferim mâncare și produse făcute aici, în zonă, nu luate de la alții, să păstrăm meșteșugurile și tradițiile autentice și să le promovăm prin oameni și povești reale.

Contextul e favorabil pentru a face un turism de calitate, care să respecte valorile locale, fiindcă există aici un grup de oameni activi, care au rezultate vizibile în dezvoltarea turismului și în dezvoltarea inteligentă. Dar cel mai important, toți au dorința de a merge mai departe împreună. În acest scop a fost creată și o Unitate de Management a Destinației, care să fie o punte de legătură între toți cei care sunt implicați, direct sau indirect, în turismul din regiune.

Rolul acestei structuri este acela de a da coerență, „un cap și o coadă”, acțiunilor turistice desfășurate în zona Colinelor Transilvaniei. Iar, dacă privim în viitor, țintim sus, fiindcă ne dorim ca până în 2020 Colinele Transilvaniei să devină cea mai mare destinație continentală de ecoturism și certificată, din România. Vă așteptăm alături de noi!


PROGRAMUL DE COOPERARE ELVEȚIANO-ROMÂN
SWISS-ROMANIAN COOPERATION PROGRAMME

“Publicație co-finanțată de Elveția prin intermediul
Contribuției Elvețiene pentru Uniunea Europeană
extinsă”.

Calendar religios

MARTIE - MĂRTIȘOR

CREȘTIN - ORTODOX:

- 9 (M) † 40 de mucenici
- 25 (V) † Buna Vestire - dezlegare la pește
- Romano - Catholic:**
- 19 (S) † Sf. Iosif, soțul Sf. Fc. Maria
- 20 (D) † Duminica Floriilor
- 24 (J) Joia Sfântă (Cina Domnului)
- 25 (V) Vinerea sfântă (Patima și moartea Domnului)
- 26 (S) Sâmbăta sfântă
- 27 (D) † Învierea Domnului (PAȘTELE)

APRILIE - PRIER

CREȘTIN - ORTODOX:

- 7 (J) † Sf. Mc. Gheorghe Mărturisitorul, Ep. Mitilenei; Sf. Mc. Caliopie, Achilina și Rufin diac. (Post)
- 23 (S) † Sfântul Mucenic Gheorghe
- 24 (D) † Duminica Floriilor

ROMANO - CATOLIC:

- 4 (L) † Buna-vestire
- 25 (L) Sf. Marcu

EVENIMENTE LOCALE

MARTIE

- 13 (D) Bike&Brunch Sighișoara Angofa
- 25-26 (V-S) Sighișoara Blues Festival
- 26 (S) Bike&Brunch Țopa - Rusu - Barlibasoia
- 28 (L) „Sărbătoarea Iovirii cocoșului” - Săcădate

APRILIE

- 2 (S) Târgul de țară - Muzeul Astra Sibiu
- 10 (D) Bike&Brunch Malancrav - Fetea
- 15-17 (V-D) Festival internațional de benzi desenate - Sibiu - Muzeul Astra
- 23-24 (S-D) Deschidere sezon Bike&Brunch, Cloașterf
- 24 (V) Bursa de bovine eco - Vurpăr

Știați că întinderea dintre Hârtibaciu, Târnava Mare și Olt e a doua cea mai mare arie protejată din România?

Aflați mai jos cum ne vom îngriji de ea.

În ultimii ani, WWF împreună cu Fundația ADEPT, Fundația Mihai Eminescu Trust, Asociația Ecotur Sibiu, Agenția de Protecție a Mediului Sibiu și alți experți externi au pus cap la cap un plan amplu pentru gospodărirea acestei arii naturale deosebit de bogate. Scopul lui este ca natura să se păstreze peste ani și ani astfel ca generațiile următoare să se poată bucura de tot ce ne oferă ea.

Acest Plan de management este un instrument aprobat de Guvernul României, prin Ministerul Mediului, și este urmărit în practică de administratorul zonei - Societatea Progresul Silvic, cu sediul în Sibiu.

Planul de management integrat Natura 2000 în zona Hârtibaciu-Târnava Mare-Olt este rezultatul unor cercetări amănunțite asupra speciilor de plante și animale care locuiesc aici, a importanței lor pentru asigurarea resurselor necesare generațiilor următoare și prin consultări repetate cu oamenii locului și cu instituțiile din regiune.

Cum ne îngrijim de păduri

Planul prevede ca cel puțin jumătate din suprafața împădurită cu păduri cu vârstă de peste 80 de ani să rămână intactă, pentru a satifica nevoile de cuibărire pentru specii de păsări și lilieci care, de altfel, se hrănesc cu insectele ce dăunează culturilor agricole.

Zonele împădurite dintre Hârtibaciu, Târnava Mare și Olt nu sunt doar cele din fondul forestier, pentru că natura nu cunoaște granițe administrative, de aceea acțiunile propuse au în vizor și zone aflate acum în afara fondului forestier; foarte importantă este menținerea

marginilor (lizierelor) de pădure, sub forma unor fâșii de arbori și arbuști de cel puțin 20 m lățime.

Prin Plan se vor întocmi și acțiuni punctuale pentru menținerea tipurilor de păduri care sunt de importanță și de interes european, cum ar fi pădurile de stejar pufos care sunt o emblemă a Transilvaniei.

Pajiștile sunt foarte importante în zona noastră - aici găsim o diversitate naturală cum nu mai există în Europa - bogăție din care se înfruptă și animalele domestice și, în final, noi, prin produsele alimentare foarte hrănitoare.

Acțiunile ce vor urma prin acest Plan de management trebuie să asigure ca minim 45% din suprafața ariei cu pajiști naturale și seminaturale să se mențină. Cum? Prin utilizarea pajiștilor permanente existente și încurajarea menținerii pășunilor și fânețelor pe terenurile agricole care au fost gestionate ca pajiști în ultimii 5 ani.

În perioada ce urmează trebuie continuată identificarea pajiștilor cu înaltă Valoare Naturală (HNV). Diversitatea naturală caracteristică acestor pajiști aduce beneficii enorme: calitatea hranei animalelor noastre se resfrânge în produse alimentare locale superioare, iar acestea sunt din ce în ce mai căutate și apreciate de consumatori. Pe lângă asta, turiștilor le e mai mare dragul să șadă pe o pajiște înflorită lângă mioare, iar cercetători din întreaga Europă vin aici din ce în ce mai des să studieze speciile de flori și insecte de pe aceste pajiști.

Cum păstrăm râurile și natura din lungul apelor?


Foto: Vlad Dumitrescu

Apele dulci - râuri, lacuri - sunt sursa noastră de viață și orice acțiune umană poate avea un impact pe care cu greu îl mai repari. Apele curgătoare și stătătoare trebuie gestionate ca o rețea complexă. Cu alte cuvinte, o acțiune negativă asupra apelor, precum instalarea de baraje sau instalații hidrotehnice, afectează zonele naturale pe care le străbat cât și oamenii care depind de resursele naturale pe care le oferă. Invers, intervențiile asupra vegetației din lungul apelor nu numai că afectează sau distrug adăposturile unor animale (precum vidra), dar afectează și calitatea și, implicit, posibilitatea de utilizare a apei de către oameni.

În perioada următoare sunt necesare măsuri pentru menținerea sau refacerea proceselor naturale în albia și în lunca inundabilă a apelor curgătoare. Cum? Prin menținerea cursurilor naturale ale apelor, a meandrelor și a „brațelor” moarte ale râurilor și refacerea a cel puțin un sfert din vegetația din lungul cursurilor de apă.

Conservarea speciilor importante prin asigurarea conectivității între diversele zone naturale

Speciile de animale cu rol important în menținerea echilibrului în natură, și protejate la nivel național


și/sau european, cum ar fi ursul sau lupul, au nevoie de zone naturale de trecere („coridoare ecologice”) în trece diverse arii sălbatice; și asta deoarece ele se deplasează pe distanțe mari pentru a găsi adăpost, hrană sau pentru a se reproduce

Pentru speciile acvatice (pești, amfibieni, vidre), este nevoie de asigurarea calității și a debitului apei și de refacerea conectivității în lungul cursurilor de apă. Această conectivitate a fost sau poate fi în continuare întreruptă prin acele baraje, regularizări sau instalații de hidroenergie. Conectivitatea în lungul cursurilor de apă se poate reface prin păstrarea și refacerea culoarelor de vegetație.

Ce facem cu speciile invazive?

Este nevoie să prevenim și/sau să reducem răspândirea speciilor invazive (solidago, salcâm, nap porcesc, arțar american, etc.), pentru că acestea pot crea probleme de

supraviețuire a speciilor de vegetație locale și pot strica echilibrul natural local, cu consecințe la nivelul întregului ecosistem.

Ecoturism și educație ecologică, pentru o dezvoltare în armonie cu natura

Așa cum aminteam în deschiderea revistei, mai multe organizații depun eforturi pentru dezvoltarea ecoturismului, sub conceptul Colinele Transilvaniei. La întocmirea Planului de management a zonei, a fost conștientizată nevoia și totodată oportunitatea de a conserva și promova bogăția naturală de aici, peisajele „mozaicate” (combinația între parcele mici cultivate, pajști și pășuni, păduri, râuri și lacuri) și tradițiile străvechi care le-au întreținut.

Pentru comunitatea locală, Planul prevede oferirea de posibilități pentru consiliere/comunicare, la birou și pe teren, pe teme privind gestionarea

acestei arii protejate, respectiv a terenurilor ce intră în componența arii protejate.

Planul de management a fost propus de către experții cu care am lucrat și acceptat împreună cu oamenii locului și cu instituțiile publice, pentru a ajuta la realizarea **viziunii pe termen lung pentru această zonă valoroasă:**

Aria protejată Hârtibaciu-Târnava Mare-Olt să fie cel mai atractiv peisaj rural tradițional multicultural din Europa Centrală, în care comunitățile locale mențin cu mândrie peisajul mozaicat cu sate bine întreținute, trăind în principal din produsele locale și serviciile create prin utilizarea resurselor naturale și a valorilor culturale.

Pentru a vedea toate măsurile de management, vă invităm să consultați Planul de management detaliat, disponibil aici: www.natura2000transilvania.ro.


„Îmi place să muncesc și din fericire lucrez ce îmi place!,” Interviu cu Simona Ciuban, Meșter popular din Cincșor

Mihaela Nechifor, WWF România

Care a fost motivația pentru începerea unui astfel de proiect?

Prima piesă din costumul popular lucrată a fost pentru fiul meu și mi-a plăcut atât de mult încât am renunțat la croitoria pe care am practicat-o de peste 20 de ani. Neavând până atunci contact cu costumul popular a fost nevoie de documentare și cu cât aflam mai mult, cu atât eram mai încântată de eleganța costumului popular și de diversitatea modelelor.

De ce să purtăm costume populare?

Este vorba de respect față de tradiții, dar și de aprecierea unui lucru de calitate. Prin metodele de lucru eu respect și promovez costumul popular, fie el românesc sau săsesc. Broderia

manuală sau aplicațiile croșetate sunt folosite în produsele mele.

Ce sprijin, sau dimpotrivă ce piedici ai avut la început de drum?

La început a fost greu să găsesc producători de materiale de calitate. Materiile prime nu le pot achiziționa din comunitate, dar toate materialele sunt din județul Mureș. Am o regulă: dacă nu e posibil local, obligatoriu românesc. A fost mai greu până am reușit să fiu cunoscută în domeniu, dar prin prezența pe Facebook (Atelierul Simonei) și prin recomandarea clienților, reușesc să vând ceea ce lucrez.

Care este cea mai mare satisfacție de până acum?

Am un atelier și un portofoliu de


produse, dar bineînțeles că doresc să dezvolt ceea ce am început, pentru că există cerere tot mai mare, produsele lucrate manual sunt tot mai apreciate. Îmi place să muncesc și din fericire lucrez ce îmi place.

Care sunt cuvintele care definesc un “meșter de costume populare”?

Simplitate, frumusețe și muncă multă.


Terenurile cu biodiversitate mare sunt cele mai roditoare și asigură bunăstare și sănătate ani și ani. Citește mai mult despre HNV

De Ben Mehedin, Fundația ADEPT Transilvania, Mara Cazacu Minculescu, WWF România

Fundația ADEPT Transilvania are drept misiune protejarea, în strânsă colaborare cu localnicii a peisajelor cu Întă Valoare Naturală ale Transilvaniei sprijinind comunitățile de mici fermieri care le-au creat. Terenurile Agricole cu Întă Valoare Naturală (High Nature Value Farmlands) sunt ferme individuale sau peisaje agricole compuse din mai multe ferme, unde practicile agricole sunt în echilibru cu natura, asigurând atât durabilitatea fermelor cât biodiversitatea naturii. În ultimii 10 ani, terenurile agricole cu Întă Valoare Naturală au căpătat recunoaștere având în vedere importanța pe care o au pentru societatea europeană. Drept urmare, statele membre UE s-au angajat încă din 2007 să cuantifice întinderea acestor terenuri agricole și să prevină pierderea lor.

România deține, probabil, cele mai extinse și bine conservate terenuri agricole cu Întă Valoare Naturală din Europa, ceea ce poate reprezenta un atu extrem de important din punct de vedere social, economic și cultural. Conservarea acestor terenuri și sprijinirea continuării practicilor agricole ce le mențin este nu doar o obligație a României, ci și o temă de interes național.

Prin crearea de locuri de muncă și creștere economică, terenurile agricole cu Întă Valoare Naturală oferă o serie de oportunități economice pentru dezvoltare regională. Acest lucru poate fi realizat prin dezvoltarea de noi abilități, prin inovație și diversificare la nivel local și regional.

Peisajele cu o Întă Valoare Naturală sunt caracterizate de o


biodiversitate foarte bogată, ceea ce reprezintă o resursă unică la nivel european. Comunitățile de gospodari și fermieri, prin practicile tradiționale au reușit să creeze aceste peisaje unice, dar gospodăria de tip tradițional, din această parte a lumii nu mai este viabilă economic, într-o lume globală, în care agricultura intensivă pare a câștiga teren în defavoarea acestui tip de agricultură cu impact scăzut asupra mediului. Este necesar așadar să fie identificate acele oportunități care să aducă venituri suplimentare, astfel încât practicile care întrețin numărul mare de plante și animale să nu fie abandonate. Pentru ca aceste oportunități să poate fi utilizate, informația trebuie să circule și acesta este unul din motivele pentru care an de an, echipa Fundației ADEPT se întâlnește în mod sistematic cu beneficiarii, ca și în acest an pe 22 februarie.

Întâlnire fermieri 2016

La întrunire fermierii au putut să afle despre activitățile Fundației ADEPT. În afară de proiectele aflate în implementare ale Fundației ADEPT Transilvania, ca de exemplu: Servicii Ecosistemice asigurate de agricultura cu Întă Valoare Naturală finanțat de către Innovation Norway Dezvoltarea Durabilă a Zonelor Rurale, - ESSEDRA (Environmentally Sustainable Socio Economic Development of Rural Areas), Dezvoltare Rurală și Terenuri cu Întă Valoare Naturală - HNV, etc. În acest an, au susținut prezență și parteneri sau reprezentanți ai organizațiilor care au proiecte în aceeași zonă, între aceștia amintim: Eugen Vaida, arhitect care a vorbit despre importanța patrimoniului construit ca vector de dezvoltare rurală, Florentina Călugăr a vorbit despre Strategia de dezvoltare Locală a Grupului de Acțiune Locală GAL Dealurile Târnavelor și a prezentat și câteva exemple de proiecte implementate cu succes pe vechiul


Aria protejată Natura 2000: dacă avem grijă de natură, avem pământ roditor, ape curate și recolte sănătoase.

Program de Dezvoltare Rurală. Caroline Fernolend a vorbit despre Comunități și Dezvoltare Rurală, iar Cristina Iliescu a vorbit despre destinația de eco-turism - Colinele Transilvaniei.

Anul acesta evenimentul s-a bucurat de participarea directorului APIA - Tg. Mureș, care a putut furniza participanților informații direct de la sursă, în legătură cu sistemul de plăți și oportunitățile momentului. Din păcate, un blocaj cauzat de lipsa de coerență și comunicare între instituțiile statului, împiedică actul agricol, prin amânarea plăților.

Ca un element de noutate în acest


an, localnicii au venit cu produsele pe care chiar ei le obțin și unii chiar le comercializează. Participanții au putut să se înfrupte din: brânzeturi de mai multe feluri, pastă de jumări, cârnați și slănină de porc de Bazna, slănină de Mangalița, zacus-

că, sucuri și siropuri. Această idee a venit de la unul dintre fermieri, care a spus că în primul rând ar trebui să ne cunoaștem noi între noi. În acest an au adus produse: Tincuța Cismaș - ferma ecologică Țopa, Irina Cristorean, Daniela Racz, Gerda Gherghiceanu, Judith Oroshegyi.

Bucuria evenimentului a fost din nou întreținută de ansamblul „Românașul” care a delectat asistența cu câteva dansuri, iar amuzamentul participanților a fost întreținut prin tombola cu premii bune în gospodărie. Putem spune că pe tot parcursul evenimentului a fost o atmosferă de sărbătoare și bucurie.


Proiectul „Arborii Remarcabili din România”.

La începutul anului trecut, proiectul are ca scop dezvoltarea unei baze de date care să cuprindă informații de bază despre cei mai bătrâni arbori din România. Tibor Hartel, liderul proiectului, spune că „România are încă o mulțime de arbori bătrâni și mii de hectare de pășuni care au arbori multisecolari, care sunt extrem de valoroase la nivel European. Arborii bătrâni sunt o parte importantă a patrimoniului cultural, contribuie semnificativ la frumusețea peisajelor și oferă habitate multor viețuitoare sălbatice inclusiv plante, insecte, păsări, amfibieni, reptile și mamifere, multe având statut protectiv. De asemenea pășunile cu arbori reprezintă o integrare durabilă a agriculturii cu valorile ecologice, estetice și culturale. Speranța noastră este că acest proiect va contribui la reconectarea comunităților locale cu arborii remarcabili și peisajele cu arbori. „

Așadar, ”de fiecare dată când vedeți un arbore bătrân (neatins sau vătă-


mat, viu sau mort sau chiar și bușteni de după tăiere) vă rugăm să vă gândiți la noi: faceți poze și încărcăți-le pe această pagină. Orice informație oferită legată de locație, specie, stare, mărime (circumferința trunchiului în cm), povestioare interesante, cunoștințe culturale sau locale despre ei, etc. Sau pur și simplu scrieți de

ce credeți că arborele este important pentru Dumneavoastră sau oamenii din jurul lui.” (Tibor Hartel) Mai multe aici: <http://arboriremarcabili.ro> Proiect implementat de Asociația Microregională Pogány-havas, cu sprijinul financiar de la Sir Charles Burrell, englez filantrop, deținător a „Knepp Castle Estate” din Anglia.


Strategia de dezvoltare GAL Dealurile Târnavelor

De Ben Mehedin, Fundația ADEPT Transilvania

„*Cei care nu au strategii proprii, vor face parte din strategia altcuiva*”, spune Alvin Toffler. Nu știm dacă aceste spuse au stat la baza demersurilor Grupului de Acțiune Locală de a avea propria strategie de dezvoltare, însă cert este că în baza unui parteneriat cu ProPark- Fundația pentru Aree Protejate, Asociația a purces la elaborarea acesteia (a strategiei).

Necesitatea oricărei instituții de a avea propria strategie nu mai este pusă la îndoială de cei implicați în dezvoltare, poate că ceea ce lipsește românilor este obișnuința de a elabora strategiile și apoi de a le aplica. Pentru că atâția ani de istorie în care am stat „în calea răutăților”, după cum spunea vechiul cronicar Grigore Ureche ne-a obișnuit mai mult să reacționăm decât să planificăm și să acționăm. Totuși, echipa GAL Dealurile Târnavelor are deja experiența punerii în practică a unui astfel de plan de dezvoltare locală.

Cu peste multe proiecte finanțate cu succes, echipa și-a câștigat deja o reputație în rândul localnicilor, iar pentru exercițiul financiar 2015 - 2020 au beneficiat și de sprijin pentru realizarea noului plan. Prin proiectul „EME Natura 2000 - Manageri eficienți pentru o Natura 2000 Eficientă”, echipa a fost sprijinită pentru elaborarea unei Strategii de Dezvoltare Durabilă a zonei GAL Dealurile Târnavelor.

Peter Hurley, un îndrăgostit de România spunea că la noi găsim „ultima civilizație rurală a Europei” și cred că are dreptate, însă ca orice spațiu rural și cel românesc se confruntă cu riscul de a fi abandonat, cu sărăcia, cu lipsa serviciilor de diferite feluri, deci se distinge (sic!) printr-o calitate a vieții inferioară celei de la oraș. Ținând cont de acestea toate, dacă prin stra-

tegia de dezvoltare se pun în valoare toate resursele zonei și se diversifică oferta ocupațiilor, iar acestea toate mențin spațiul rural locuit, atunci putem spune că facem dezvoltare rurală.

În cadrul activităților proiectului mai sus amintit, a fost stabilit un țel în viața Grupului de Acțiune Locală, și anume:

GAL Dealurile Târnavelor va face „Dezvoltare durabilă rurală zonală prin conservarea și valorificarea principalelor avantaje competitive teritoriale: patrimoniul natural (incluzând peisajul tradițional rural) și cel cultural, dovadă a capacității parteneriale de păstrare și promovare a identității locale”.

Pentru că e nevoie de multă muncă și dăruire, atunci când ai o viziune, care spune că peste un număr de ani ne vom bucura de un vis împlinit:

”Teritoriul GAL Dealurile Târnavelor -un model de referință pentru dezvoltare durabilă a spațiului rural tradițional. Frumusețea peisajului mozaicat, natural și cultural, admirabil conservat, împreună cu dezvoltarea ramurilor economice „verzi”, tradiționale (agricultură, silvicultură, turism) asigură echitabil social un nivel ridicat de calitate al vieții în toate comunitățile zonei.

Creșterea și promovarea atractivității zonei, susținute de proiecte și servicii parteneriate publice - private moderne, performante, a condus la atragerea de noi investiții SMART, a unui număr tot mai mare de turiști, vizitatori din țară și străinătate, de noi investiții în locuire cu mutări de domiciliu pentru persoane și familii din mediul urban care au ales să trăiască un stil de viață sănătos pentru trup și spirit”

Iar pentru ca această viziune să

prindă contur, echipa de elaborare a strategiei a creionat și următoarele acțiuni, specifice fiecărei direcții de dezvoltare în parte:

În vederea creșterii atractivității investiționale durabile microregionale (pentru antreprenori localnici și externi) și recreaționale (pentru vizitatori și turiști din țară și străinătate) au propus următoarele:

- 1.1.** Dezvoltarea infrastructurii economice a teritoriului în ramurile prioritare (agricultură, silvicultură, turism);
 - 1.2.** Susținerea diversificării și creșterii competitivității afacerilor rurale în domeniile prioritare de dezvoltare durabilă ale teritoriului;
 - 1.3.** Crearea schemelor de calitate în ramurile economice prioritare;
 - 1.4.** Creșterea atractivității și competitivității profesionale a ramurilor economice tradiționale ale zonei;
 - 1.5.** Promovarea și susținerea start-up/spin-off a investițiilor în eco-business (adică promovarea afacerilor prietenoase cu mediul înconjurător). Pentru a dezvolta rețelele (sistemele) eco-sociale microregionale pentru creșterea echitabilă a calității vieții populației;
 - 2.1.** Creșterea rolului educației în susținerea dezvoltării durabile locale a teritoriului GAL Dealurile Târnavelor;
 - 2.2.** Orientarea diversificării și dezvoltării serviciilor sociale către toate grupurile vulnerabile din teritoriul GAL Dealurile Târnavelor (inclusiv locuirea socială);
 - 2.3.** Regenerarea identității culturale zonale prin refacerea infrastructurii și activarea vieții socio - culturale.
- În vederea Conservării și valorificării durabile a resurselor naturale și culturale microregionale- a celor protejate, în special, au fost propuse următo-


Aria protejată Natura 2000: dacă avem grijă de natură, avem pământ roditor, ape curate și recolte sănătoase.

rele:

3.1. Optimizarea participativă a elaborării și susținerea implementării prevederilor Planurilor de management integrat ale tuturor ariilor protejate din zona GAL Dealurile Târnavelor;

3.2. Conservarea și promovarea patrimoniului cultural material al zonei GAL Dealurile Târnavelor;

3.3. Diversificarea produselor și serviciilor care valorifică patrimoniul natural și cultural al teritoriului GAL Dealurile Târnavelor

Este nevoie și de o bună guvernare, așadar strategia alege un domeniu

de dezvoltare Creșterea capacității parteneriale de bună guvernare locală și microregională (incluzând cooperarea extrateritorială administrativă și sectorială în cadrul rețelelor de cooperare în domeniile prioritare de dezvoltare). Dintre acțiunile acestei direcții menționăm:

4.1. Creșterea capacității teritoriului GAL Dealurile Târnavelor de management integrat a resurselor naturale;

4.2. Creșterea capacității teritoriului GAL Dealurile Târnavelor de derulare a proceselor participative de elaborare a politicilor publice;

4.3. Extinderea parteneriatului GAL Dealurile Târnavelor și a capacității de participare în rețele de cooperare națională și internațională;

4.4. Promovarea și marketingul teritorial.

Toate acestea fac parte dintr-o strategie care practică o abordare integrată asupra teritoriului. Din păcate măsurile propuse aici nu vor fi finanțabile prin PNDR 2015-2020 prin LEADER, însă important este că există planul, căci atunci când există un plan și voință de aplicare a acestuia, se îndeplinesc și condițiile de realizare.


“Bike&Brunch” prin Colinele Transilvaniei

De Cristina Iliescu, Asociația Mioritics

Bike&Brunch este o idee năstrușnică de a îmbina plimbarea pe bicicletă, gastronomia și descoperirea unor locuri mai puțin cunoscute din destinația de ecoturism Colinele Transilvaniei. Conceptul este construit pe o serie de ieșiri bilunare cu bicicleta, pe trasee circulare, pentru a descoperi natura, locurile, poveștile și oamenii din zonă, și este destinat tuturor categoriilor de turiști. Dificultatea traseelor variază între ușor și mediu, pentru a se adresa unei palete cât mai largi de amatori de plimbări pe bicicletă.

EVENIMENTE BIKE&BRUNCH- MARTIE- IUNIE 2016

- **13 martie, duminică**, Sighișoara (P-ța O. Goga) - Daia - Sapartoc - Angofa - Sighișoara. Traseu ușor ce îmbină natura cu relief spectaculos, cu vizita unui sat aproape părăsit (Sapartoc - 6 locuitori, cândva grădina de legume a orașului Sighișoara).

- **3 aprilie, duminică**, Sighișoara (P-ța O. Goga) - Barlibasoara - Boiu - Țopa - Sighișoara. Traseu ușor, o combinație între natură și relief cu zone de panoramă și belvedere.

- **10 aprilie, duminică**, Laslea - Roandola - Noul Săsesc - Mălâncrav


- Laslea. Traseu spectaculos, cu grad mediu de dificultate și care combina elemente de relief, așezări umane, priveliști, zone de belvedere și elemente de patrimoniu deosebite.

- **23-24 aprilie, sâmbătă și duminică**, Sighișoara (P-ța O. Goga) - Cloașter - Aurel Vlaicu - mână. Sf. Dimitrie - Sighișoara. Traseu aniversar de 1 an de la inaugurarea “Traseelor de Bicicletă” și a destinației de Ecoturism “COLINELE TRANSILVANIEI”, la care sunt bineveniți și cei care nu doresc să participe la tura de bicicletă (accesul auto este facil). Traseul de bicicletă este de dificultate medie.

- **8 mai, duminică**, Mediaș - Bazna - Mediaș. Traseul SPA al Colinelor Transilvaniei, cu un grad de dificultate mediu și relativ scurt, ca și distanță.

- **22 mai, duminică**, Saschiz - Archita

- Criș - Saschiz. Traseul este cu grad de dificultate mediu, dar foarte spectaculos, îmbinând natura cu arhitectura rurală (Archita - aliniamentul șurilor, Saschiz - cetatea țărănească)

- **28-29 mai, sâmbătă-duminică**, Cincșor - Cincu - Făgăraș - Sâmbăta de Sus - Sâmbăta de Jos - Cincșor. Traseu cu dificultate medie, pentru descoperirea zonei numită și poartă de intrare în destinația Colinele Transilvaniei.

- **19 iunie, duminică**, Sighișoara (P-ța O. Goga) - Breite - Stejărișu - Brădeni - Apold - Sighișoara.

Traseul cu grad de dificultate medie (lung ca distanță), ce traversează zonele naturale mai speciale, unice ale destinației (zona de pădure, de stejari seculari, cea de lacuri și cea cu glimee/ movile).


Prima carte de bandă desenată din Colinele Transilvaniei cucerește orășeni din toată țara


Povestea Colinelor Transilvaniei se spune acum în peste 30 de librării din întreaga țară. A apărut prima carte de bandă desenată dedicată naturii și inițiativelor frumoase din zona noastră: Dincolo de Orizont în Colinele Transilvaniei.

Fiecare număr din colecție propune un traseu multicultural, în cele mai frumoase și bine păstrate colțuri ale țării noastre.

CONCURS PENTRU CEI MICI

În călătoriile sale, Luca descoperă peisaje naturale și culturale, rupte din povești, dar cât se poate de reale și devine părtaș la aventurile eroilor în viață pe care îi cunoaște pe drum. Mergi și tu în misiune pe urmele lui Luca și dacă ajungi în 3 dintre punctele de pe hartă, te răsplătim cu o bandă desenată de colecție.

Vorbește cu părinții, cu un profesor sau cu un prieten și propune-le o excursie! Ia-ți telefonul sau aparatul foto cu tine, surprinde momentele preferate. Fotografii tale vor inspira și alți tineri să vină în excursie în Transilvania!

CUM CÂȘTIG?

1. Fotografiez ceva ce-mi place în trei dintre localitățile de pe traseu.
2. Transmit minim 3 fotografii pe email la colineletransilvaniei@gmail.com, împreună cu numele meu complet și unde au fost făcute.
3. Primi 10 copii care trimit imagini, primesc cartea de bandă desenată "Dincolo de orizont", cu dedicație și devin și autor în albumul călătorului din Colinele Transilvaniei!

Regulamentul și mai multe informații despre concurs, aici: wwf.ro/orizontnatura


Publicație apărută în cadrul proiectului "Natura 2000 și Dezvoltare Rurală în România". Proiect cofinanțat printr-un grant din partea Elveției prin intermediul Contribuției Elvețiene pentru Uniunea Europeană Extinsă. Această publicație nu reflectă neapărat poziția guvernului elvețian. Responsabilitatea pentru conținutul său revine în întregime autorilor articolelor și editorului.

Proiectul este implementat de Asociația WWF Programul Dunăre-Carpați România (WWF-România), în parteneriat cu WWF Elveția, Asociația Ecotur Sibiu (ECOTUR), Asociația Grupul Milvus (MILVUS) și ProPark-Fundația pentru Arii Protejate.

Adresa editorului:

WWF România, Str. Lungă, nr.175, 500051, Brașov, ROMÂNIA, www.wwf.ro

Proiect
implementat de:


Proiect
finanțat de:


În parteneriat cu:


Administrația siturilor:

SOCIETATEA „PROGRESUL SILVIC”

Dumbrăveni, str. Avram Iancu, nr. 12

jud. Sibiu, 555100

Cod fiscal 18642836

Tel: 0269-865554; 0740-312151

Fax: 0269-865700;

E-mail: a_tmh@yahoo.com

