
 

  

ANALIZA SOCIO ECONOMICĂ A  

SITUAȚIEI EXISTENTE 

COMUNA ȘIRIA 

JUDEȚUL ARAD 

Aprilie 2014 

Primăria comunei  
Șiria 

  

Business Consulting
RomActiv


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

1 

 

Cuprins 

Cuprins…………………………………………………………………………………………………………………..1 

Lista figurilor ………………………………………………………………………………………………………….2 

Lista tabelelor............................................................................................................4 

Abrevieri………………………………………………………………………………………………………………..6 

1. Cadrul natural…………………………………………………………………………………………………….7 

1.1. Aşezare geografică ........................................................................................... 7 

1.2. Suprafaţă ......................................................................................................... 8 

1.3. Populaţie ......................................................................................................... 9 

1.4. Reţeaua hidrografică ...................................................................................... 11 

1.5. Climă ............................................................................................................. 11 

1.6. Relief ............................................................................................................. 13 

1.7. Vegetaţie ....................................................................................................... 15 

1.8. Faună ............................................................................................................ 16 

1.9. Soluri ............................................................................................................. 16 

1.10. Resursele subsolului ..................................................................................... 16 

1.11. Analiza SWOT a cadrului natural .................................................................... 18 

2. Demografie……………………………………………………………………………………………………….19 

2.1. Populaţia ....................................................................................................... 19 

2.1.1. Populaţia pe grupe de vârstă ........................................................................ 20 

2.1.2. Mişcarea naturală a populaţiei ...................................................................... 22 

2.1.3. Migraţia populaţiei ....................................................................................... 23 

2.2. Forţa de muncă .............................................................................................. 24 

2.2.1. Populaţia activă ........................................................................................... 25 

2.2.3. Şomajul ...................................................................................................... 26 

2.3. Analiza SWOT a demografiei ........................................................................... 27 

3. Activităţi economice…………………………………………………………………………………………..28 

3.1. Investiţii existente .......................................................................................... 32 

3.2. Industrie și servicii ......................................................................................... 34 

3.3. Agricultură ..................................................................................................... 37 

3.3.1. Exploatări agricole organizate……………………………………………………………………………..37 

3.3.2. Exploatări zootehnice organizate…………………………………………………………………………42 

3.3.3. Silvicultură şi vânătoare……………………………………………………………………………………..44 

3.4. Turism ........................................................................................................... 45 

3.6. Analiza SWOT a economiei .............................................................................. 51 

4. Amenajarea și echiparea teritoriului…………………………………………………………………….53 

4.1. Amenajare teritorială și patrimoniu .................................................................. 53 

Primăria comunei  
Oșorhei 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

2 

4.2. Parcuri zone de agrement și spații verzi ........................................................... 57 

4.3. Infrastructura rutieră şi/sau feroviară .............................................................. 58 

4.4. Infrastructura tehnico-edilitară (apă și canalizare, energie electrică, termică şi 

regenerabilă, gaze naturale) .................................................................................. 61 

4.5. Servicii poştale, telecomunicaţii şi mass-media ................................................. 65 

6. Analiza SWOT a amenajării și echipării teritoriului ............................................... 67 

5. Social……………………………………………………………………………………………………………….69 

5.1. Sănătate (infrastructură, resurse umane) ......................................................... 69 

5.2. Protecţie socială ............................................................................................. 70 

5.3. Educaţie ........................................................................................................ 73 

5.4. Cultură şi culte ............................................................................................... 75 

5.5. Sport ............................................................................................................. 77 

5.6. Analiza SWOT în domeniul social ..................................................................... 79 

6. Mediu……………………………………………………………………………………………………………….80 

6.1. Protecţia naturii şi a peisajului. Biodiversitate, habitate, floră şi faună ................ 80 

6.2. Factori şi probleme de mediu .......................................................................... 82 

6.2.1. Factorul de mediu aer………………………………………………………………………………………..82 

6.2.2. Factorul de mediu apă……………………………………………………………………………………….84 

6.2.3. Factorul de mediu sol…………………………………………………………………………………………87 

6.2.4. Alţi factori cu impact asupra mediului………………………………………………………………….88 

6.3. Tratarea apelor uzate ..................................................................................... 89 

6.4. Sistemul actual de gestionare a deşeurilor ....................................................... 89 

6.5. Analiza SWOT a mediului ................................................................................ 92 

7. Administraţia publică locală…………………………………………………………………………………93 

7.1. Structură, servicii şi ordine publică .................................................................. 93 

7.2. Asociere regională .......................................................................................... 98 

7.3. Analiza SWOT a administrației publice ............................................................ 100 

 

Lista figurilor 

Figura 1 Localizarea pe hartă a comunei Șiria ................................................................. 7 

Figura 2 Structura populației pe sexe ............................................................................. 9 

Figura 3 Structura populației după limba maternă ........................................................ 10 

Figura 4 Structura populației după etnie ...................................................................... 10 

Figura 5 Structura populației după religie ..................................................................... 10 

Figura 6 Harta fizică a județului Arad și amplasarea comunei Șiria în cadrul județului...... 15 

Figura 7 Starea civilă a populației ................................................................................ 19 

Figura 8 Piramida vârstelor ......................................................................................... 21 

Figura 9 Ponderea populației pe grupe de vârsta și sexe ............................................... 21 

file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995127
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995129
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995130


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

3 

Figura 10 Sporul natural ............................................................................................. 22 

Figura 11 Mortalitatea infantilă .................................................................................... 22 

Figura 12 Migrația populației ....................................................................................... 23 

Figura 13 Sporul migrator ........................................................................................... 24 

Figura 14 Numărul mediu de salariați pe ani ................................................................ 25 

Figura 15 Ponderea populației active ........................................................................... 25 

Figura 16 Rata șomajului în comuna Șiria în intervalul 2010 - 2012................................ 26 

Figura 17 Suprafaţa cultivată (hectare) cu cereale pentru boabe a suprafeţei agricole 

utilizate...................................................................................................................... 37 

Figura 18 Suprafaţa cultivată (hectare) cu plantaţii viticole............................................ 38 

Figura 19 Suprafaţa agricolă utilizată (hectare), după modul de deţinere ....................... 39 

Figura 20 Exploataţii agricole (număr), pe clase de mărime a suprafeţei agricole utilizate 40 

Figura 21 Suprafaţa agricolă utilizată (hectare), pe clase de mărime a suprafeţei agricole 

utilizate...................................................................................................................... 41 

Figura 22 Exploataţii agricole (număr) cu efective de animale pe specii.......................... 42 

Figura 23 Efective de animale (capete) / Familii de albine (număr), pe specii ................. 43 

Figura 24 Ruinele Cetății Șiriei ..................................................................................... 45 

Figura 25 Interior din Muzeul memorial Ioan Slavici ...................................................... 46 

Figura 26 Mănăstirea Feredeu ..................................................................................... 47 

Figura 27 Parapantism – comuna Șiria ......................................................................... 47 

Figura 28 Afiș - Sărbătoarea vinului în Podgoria Miniș - Măderat .................................... 48 

Figura 29 Zilele Șiriei 2009 .......................................................................................... 48 

Figura 30 Centrul comunei Șiria ................................................................................... 53 

Figura 31 Parcul din comuna Șiria................................................................................ 57 

Figura 32 Rețeaua stradală a localităților Șiria, Galșa și Mâsca ....................................... 59 

Figura 33 Rețeaua CFR călători ................................................................................... 60 

Figura 34 Aria de acoperire a retelelor de telefonie mobilă Orange și Vodafone .............. 66 

Figura 35 Dispensarul medical din comuna Șiria ........................................................... 69 

Figura 36 Dispensarul medical din satul Galșa .............................................................. 69 

Figura 37 Școala cu clasele I-VIII Șiria ......................................................................... 73 

Figura 38 Școala cu clasele I-IV Mâsca ........................................................................ 73 

Figura 39 Școala cu clasele I-VIII Galșa ....................................................................... 74 

Figura 40 Școala cu clasele I-IV Șiria ........................................................................... 74 

Figura 41 Căminul Cultural din Șiria ............................................................................. 75 

Figura 42 Căminul Cultural din satul Galșa ................................................................... 76 

Figura 43 Ansamblul ”Șiriana” ..................................................................................... 76 

Figura 44 Corul ”Podgorenii” ....................................................................................... 76 

Figura 45 Stadionul comunei Șiria ................................................................................ 77 

Figura 46 Traseul concursului de ciclism de la Șiria ....................................................... 78 

file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995143
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995143
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995150
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995152
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995153
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995154
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995158
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995160
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995169
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995170
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995172


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

4 

Figura 47 Aerodrom Șiria - aeromodele ........................................................................ 78 

Figura 48 Ariile protejate aflate în proximitatea comunei Șiria ....................................... 81 

Figura 49 Primăria comunei Șiria ................................................................................. 93 

Figura 50 Postul de poliție din comunei Șiria ................................................................ 94 

 

Lista tabelelor 

Tabel 1 Utilizarea terenurilor (hectare)........................................................................... 8 

Tabel 2 Repartiția locuitorilor pe localități....................................................................... 9 

Tabel 3 Temperatura aerului - maxima absolută anuală oC ............................................ 12 

Tabel 4 Temperatura aerului - minima absolută anuală oC ............................................ 12 

Tabel 5 Temperatura aerului - media anuală oC ............................................................ 12 

Tabel 6 Populația stabilă de 10 ani și peste, pe sexe și nuveluri de educație .................. 20 

Tabel 7 Lista acțiunilor de cooperare semnificative implementate pe teritoriul GAL ......... 29 

Tabel 8 Top 5 firme care desfăşoară activitatea de „Comerț” în comuna Șiria - anul 2012 34 

Tabel 9 Top 5 firme din „Industria prelucrătoare” din comuna Siria, in anul 2012 ........... 34 

Tabel 10 Top 5 firme care desfășoară activitatea în domeniul „Agricultură, vânătoare și 

servicii anexe” în comuna Șiria -anul 2012 ................................................................... 35 

Tabel 11 Top 5 firme care desfășoară activitatea în domeniul „Construcții” .................... 35 

Tabel 12 Top 5 firme care desfășoară activitatea în domeniul „Transporturi rutiere de 

mărfuri” în comuna Șiria -anul 2012 ............................................................................ 36 

Tabel 13 Top 3 firme care desfășoară activitatea în domeniul „Turism” în comuna Șiria -

anul 2012 .................................................................................................................. 36 

Tabel 14 Suprafaţa cultivată (hectare) cu alte culturi în tren arabil a suprafeţei agricole 

utilizate...................................................................................................................... 38 

Tabel 15 Exploataţii agricole (număr), cu suprafaţa cultivată cu plantaţii viticole, pe 

localităţi ..................................................................................................................... 38 

Tabel 16 Exploataţii agricole (număr) care utilizează terenul arabil, după modul de 

deţinere al acestuia .................................................................................................... 39 

Tabel 17 Exploataţii agricole (număr), pe clase de mărime a suprafeţei agricole utilizate 40 

Tabel 18 Suprafaţa agricolă utilizată (hectare), pe clase de mărime a suprafeţei agricole 

utilizate...................................................................................................................... 41 

Tabel 19 Persoane care au lucrat în agricultură, pe grupe de vârstă și sexe ................... 41 

Tabel 20 Mașini și echipamente agricole în proprietate (număr) după tipul de mașini și 

echipamente agricole utilizate ..................................................................................... 42 

Tabel 21 Exploataţii agricole (număr) cu efective de animale pe specii ........................... 43 

Tabel 22 Efective de animale (capete) / Familii de albine (număr), pe specii .................. 43 

Tabel 23 Ocolul Silvic Zarand - părți constitutive .......................................................... 44 

Tabel 24 Lista monumentelor istorice .......................................................................... 55 

file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995173
file:///C:/Users/Romactiv/Desktop/ANEXA%201_ANALIZA%20SOCIO-ECONOMICA_verif%20Lavinia%2007%2004%202014.docx%23_Toc384995174


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

5 

Tabel 25 Registrul spațiilor verzi .................................................................................. 57 

Tabel 26 Situația persoanelor beneficiare de programe de asistență socială ................... 70 

Tabel 27 Numărul mediu lunar de beneficiari de servicii sociale de tip rezidențial – copii pe 

grupe de vârstă .......................................................................................................... 71 

Tabel 28 Număr mediu al minorilor ai căror părinți lucreză în străinătate ....................... 71 

Tabel 29 Numărul copiilor plasați la AMP ...................................................................... 71 

Tabel 30 Situația persoanelor cu handicap ................................................................... 72 

Tabel 31 Numărul asistenților personali raportat la numărul de persoane cu handicap .... 72 

Tabel 32 Numărul persoanelor cu handicap angajate .................................................... 72 

Tabel 33 Corp profesoral instituții de învățământ .......................................................... 75 

Tabel 34 Zone critice sub aspectul poluării atmosferice ................................................. 83 

Tabel 35 Conţinutul de nitraţi şi fosfaţi din canalul Matca - bazinului hidrografic Crişuri ... 84 

Tabel 36 Conţinutul de oxigen dizolvat/amoniu în canalul Matca - bazinului hidrografic 

Crişuri ........................................................................................................................ 85 

Tabel 37 Extras - Lucrări de investiţii în execuţie/promovare în localităţile din jud Arad ... 86 

Tabel 38 Lista societăților autorizate în vederea colectării și valorificării deșeurilor - județul 

Arad .......................................................................................................................... 90 

Tabel 39 Analiza evoluției Contului de execuție a bugetelor locale în intervalul 2011-2013 – 

Primăria Șiria ............................................................................................................. 95 

Tabel 40 Structura veniturilor locale ale Primăriei Șiria – evoluție în intervalul 2011-2013 

(lei) ........................................................................................................................... 95 

Tabel 41 Structura cheltuielilor bugetare ale Primăriei Șiria – evoluție în intervalul 2011-

2013 (lei) ................................................................................................................... 97 

Tabel 42 Structura cheltuielilor cu personalul la nivelul comunei Șiria – evoluție în 

intervalul 2011-2013 (lei) ............................................................................................ 98 

 

  


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

6 

Abrevieri 

ABA – Administrația Bazinală de Apă 

AMP – Asistenți maternali profesioniști 

DC – Drum comunal 

DGASPC - Direcția Generală de Asistență Socială și Protecția Copilului  

DJ – Drum județean 

DJDP – Direcția județeană de Drumuri și Poduri 

DMI – Domeniu Major de Intervenție 

Dn – Diametru nominal 

DSP – Direcția de sănătate publică 

GAL – Grup de Acțiune Locală 

ISLGC – Institutul de Sistematizare Locuințe și Gospodărie Comunală 

LEA – Linia Electrică Aeriană  

OL-AL – conductor din funie din aluminiu, cu miez din otel zincat 

PEB – potențial ecologic bun 

PEHD – Polietilenă  

POR – Programul Operațional Regional 

POSDRU – Programul Operațional Sectorial Dezvoltarea Resurselor Umane 

PVC – Policlorură de vinil 

RA – Regie autonomă 

ROSCI – Suprafață cu arii protejate de interes comunitar – plante și animale 

ROSPA – Suprafață cu arii protejate de interes comunitar – păsări  

SNCFR – Societatea Națională a Căilor Ferate Române 

SR – Stație Radio 

 

 

 

  


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

7 

1. Cadrul natural 

1.1. Aşezare geografică 

Comuna Șiria este amplasată în zona central-vestică a județului Arad, la o distanță de cca. 

25 km de municipiul Arad și 25 km față de Lipova. Față de localitățile din vecinătate, se 

află la o distanță de 6 km de comuna Covăsânț și 16 km de comuna Horia.  

Comuna este localizată pe hartă la intersecția paralelei de 46°3’ latitudine nordică cu 

meridianul de 21°7’ longitudine estică. 

Are în componență trei localități: Șiria (sediul comunal), Galșa și Mâsca, cele trei sate 

traversând în diagonală teritoriul administrativ al comunei.  

Vecinii comunei Șiria sunt: 

 La nord – vest orașul Sântana 

 La nord – est orașul Pâncota 

 La est – comuna Târnava 

 La sud – est comuna Păuliș 

 La sud – vest comuna Covăsânț  

 La vest comuna Zimandu Nou. 

 

 
Sursa: https://maps.google.ro  

Figura 1 Localizarea pe hartă a comunei Șiria 

https://maps.google.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

8 

Stema comunei1 Șiria se compune dintr-un scut triunghiular cu marginile 

rotunjite, tăiat de o linie crenelată. 

În interiorul scutului, în câmp albastru, se află un ciorchine de struguri de aur, 

cu două frunze argintii, flancat la dreapta de o sabie cu lama de argint şi 

garda de aur, cu vârful în jos, iar la stânga de o pană de gâscă de argint. 

Linia crenelată separă câmpul albastru de cel argintiu. Scutul este timbrat de 

o coroană murală de argint cu un turn crenelat. 

Semnificaţiile elementelor însumate: 

 Linia crenelată simbolizează cetatea medievală a Șiriei; 

 Ciorchinele de struguri reprezintă bogăţia viticolă a zonei; 

 Sabia simbolizează actul istoric al capitulării armatei revoluţionare în faţa trupelor 

ţariste în anul 1849; 

 Pana aminteşte de fiul comunei, scriitorul Ioan Slavici; 

 Coroana murală cu un turn crenelat semnifică faptul că localitatea are rangul de 

comună. 

Prima atestare documentară a localităţii Şiria, veche reşedinţă de cnezat, datează din anul 

1169. Satul Galşa este atestat documentar între 1202-1203, iar satul Mâsca este atestat 

documentar în anul 13312. 

 

1.2. Suprafaţă  

Ca mărime, comuna Șiria se încadrează în categoria localităților mari, suprafața totală a 

comunei măsurând 13.673 ha (sau 1.367,33 km2) iar utilizarea terenurilor se prezintă 

conform tabelului de mai jos: 

Tabel 1 Utilizarea terenurilor (hectare) 

Categorii de folosință Extravilan Intravilan Total Din total 

Agricol 

Arabil 8.292,03 0,00 8.292,03 60,65% 

Pășuni, fânețe 1.252,34 0,00 1.252,34 9,16% 

Vii 1.037,72 0,00 1.037,72 7,59% 

Livezi 0,44 0,00 0,44 0,00% 

Neagricol 

Păduri 1.244,82 3,58 1.248,40 9,13% 

Ape  63,53 11,97 75,50 0,55% 

Căi de comunicații 162,40 119,26 281,66 2,06% 

Curți, construcții 30,66 1.446.33 1.476,99 10,80% 

Neproductivi 7,92 0,00 7,92 0,06% 

Total 12.091,86 1.581,14 13.673,00 100,00% 

Sursa: Planul Urbanistic General al comunei Șiria - 2011 

                                                             
1 Hotărârea nr. 116/2013 privind aprobarea stemelor comunelor Conop, Frumuşeni, Hălmagiu, Olari, Şiria şi 
Zerind, judeţul Arad, publicată în Monitorul Oficial, Partea I nr. 193 din 05.04.2013.  
2 www.caminulculturalsiria.ro 

http://lege5.ro/MonitorOficial/monge2dembygy/monitorul-oficial-partea-i-nr-193-05-04-2013


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

9 

Conform rezultatelor preliminare ale Recensământului Populației și Locunțelor din anul 

2011, în comuna Șiria existau 2.455 de gospodării și 2.997 de clădiri din care 2.993 erau 

cu locuințe. 

Locuințele convenționale sunt în număr de 3.020, din care 98,870% (2.986 locuințe) sunt 

în proprietate privată, 0,96% (29 locuințe) sunt în proprietatea statului, iar 5 locuințe 

convenționale aparțin cultelor religioase3.  

 

1.3. Populaţie 

La Recensământul populaţiei din 2002, populaţia comunei Şiria număra 8.140 de locuitori. 

Conform Recensământului Populației și Locuințelor din anul 2011 populația comunei 

numără 8.103 locuitori, în scădere față de anul 2002 cu 37 de locuitori. Din totalul 

populației stabile, majoritatea este deținută de populația de sex feminin, aceasta 

numărând 4.099 de persoane, cu 2% mai mult față de populația de gen masculin, care 

numără 4.004 persoane. 

Figura 2 Structura populației pe sexe 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul Populației și Locuințelor 2011, 

www.recensamantromania.ro/rezultate 

 

În ceea ce privește repartiția locuitorilor pe sate, situația se prezintă conform tabelului de 

mai jos, singura localitate care a înregistrat o creștere a numărului de locuitori în intervalul 

2002 – 2011 fiind satul Galșa. 

Tabel 2 Repartiția locuitorilor pe localități 

 2002 2011 

Total comuna Șiria 8.140 8.103 

Sat Șiria 6.011 5.137 

Sat Galșa 1.170 2.114 

Sat Mâsca 959 852 

Sursa: Primăria Șiria 

                                                             
3 Recensământul Populației și Locuințelor 2011 – rezultate preliminare 

         
Masculin 

49% 

         
Feminin 

51% 

http://ro.wikipedia.org/wiki/Recens%C4%83m%C3%A2ntul_popula%C8%9Biei_din_2011_(Rom%C3%A2nia)


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

10 

În funcție de limba maternă vorbită de populația stabilă, majoritatea populației este 

vorbitoare de limbă română, aproximativ aceleași proporții păstrându-se și în structura 
populației pe etnii, unde se poate remarca faptul că, în funcție de număr, după populația 
de etnie română, urmează ca pondere populația de etnie rromă, apoi cea de etnie  

maghiară. 

 

Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011, 

www.recensamantromania.ro/rezultate 
 

Din punct de vedere confesional, majoritatea populației este de religie ortodoxă, cu o 

pondere de 72%. În comună există și minorități religioase, printre care, cu cei mai mulți 

adepți se numără religiile: penticostală – 11%, romano-catolică – 5% și baptistă – 3%. 

  
Figura 5 Structura populației după religie 

 
Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011, 

www.recensamantromania.ro/rezultate 

0

1000

2000

3000

4000

5000

6000

Ortodoxă Romano-
catolică

Reformată Penticosta
lă

Greco-
catolică

Baptistă Adventistă 
de ziua a 
șaptea 

Creștină 
după 

Evangheli
e 

Altă
religie

Fără
religie

Atei Informație 
nedisponi

bilă 

Locuitori 5800 379 20 932 21 204 119 5 3 4 5 611

80% 

3% 

9% 

0% 

1% 0% 

7% 

Română

Maghiară

Romani

Ucraineană

Germană

Altă limbă
maternă

Informație 
nedisponibilă 

78% 

3% 

11% 

0% 
1% 0% 

7% 

Români

Maghiari

Romi

Ucraineni

Germani

Altă
etnie

Informație 
nedisponibilă 

Figura 4 Structura populației după etnie 

 

Figura 3 Structura populației după limba maternă 

http://recensământul/
http://www.recensamantromania.ro/rezultate
http://recensământul/
http://www.recensamantromania.ro/rezultate-2


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

11 

1.4. Reţeaua hidrografică 

Rețeaua hidrografică a comunei face parte din sistemul hidrografic al Crișului Alb inferior și 

este slab reprezentată, pe teritoriul comunei Șiria existând doar pârăuri și canale de 

origine antropică, printre care cel mai reprezentativ este Canalul Matca, cu o lungime de 

41,2 km, care face legătura între Mureș și Crișul Alb și care a fost construit între anii 1940-

1941, debitul maxim fiind de 20 m3/s iar debitul mediu de 4 m3/s. 

Principalele pâraie sunt: Fântânele, Șiriuța, Coji, Grădău și Valea Rea, toate având debite 

reduse și chiar seacă uneori. 

Nivelul hidrostatic apare la adâncimi cuprinse între 7-10 m în zona de vest întâlnit în 

fântâni, în est la 4-6 m ascensional spre sud-est. Din analizele chimice ale apei freatice din 

zonă rezultă o apă nepotabilă prin depășirea concentrațiilor de ioni de Ca (calciu), Mg 

(magneziu) și Fe (fier)4. Regimul de alimentare a apelor freatice este cu alimentare mixtă 

(pluvial și din văile ce coboară din munți). Oscilațiile de nivel ale apelor freatice sunt mici 

(sub 0,5 m). 

 

1.5. Climă 

Climatul zonei este temperat – continental moderat, influențat de circulația maselor de aer 

în care predominante sunt masele de aer oceanice din vest și submediteraneene din sud-

vest. Relieful plat de câmpie determină dispunerea relativ uniformă a elementelor 

climatice. Se distinge etajul climatic de câmpie, cu temperaturi de 10-11°C și precipitații 

de 500-700 mm/an. Temperatura maximă absolută înregistrată la Șiria a fost de 38,1°C și 

a fost înregistrată în 21.07.2007, iar temperatura minimă absolută a fost de -20°C 

înregistrată în 12.02.1985. 

Clima se caracterizează în general prin veri relativ călduroase, lipsite de intervale de 

uscăciune şi secete excesive și prin ierni fără geruri persistente şi intense. Vara se 

înregistrează o temperatură medie de cca. 21°C, luna iulie fiind apreciată drept cea mai 

călduroasă lună din an, caracterizându-se prin valori termice cuprinse între 28°C și 31°C. 

Iarna, temperatura medie este de cca. -1°C, perioada de îngheț posibil atinge 134 zile 

anual. Cele mai multe zile de îngheț se înregistrează în lunile ianuarie și decembrie. 

Numărul zilelor fără îngheț se ridică în medie la 215-220 anual. 

Temperatura medie anuală înregistrată în anul 2012 a fost de 11,6°C. 

 

                                                             
4 Plan Urbanistic General comuna Șiria – 2011  


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

12 

Tabel 3 Temperatura aerului - maxima absolută anuală oC  

Staţia 

meteorologică 
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 

Şiria 35,1 35,2 35,5 33,5 32,0 38,1 34,4 33,0 32,0 36,5 37,3 

Sursa: Administraţia Naţională de Meteorologie și  
Raport privind starea factorilor de mediu pe 2012 în județul Arad 

 

Tabel 4 Temperatura aerului - minima absolută anuală oC 

Staţia 

meteorologică 
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 

Şiria -15,7 -15,0 -16,5 -12,0 -16,2 -7,8 -12,2 -15,0 -12,3 -12,0 „-“ 

Legenda:,,-”= nu a fost extrasă temperatura minimă anuală deoarece lipsesc înregistrările din noiembrie 2012 
 

Sursa: Administraţia Naţională de Meteorologie și 
Raport privind starea factorilor de mediu pe 2012 în județul Arad 

 

Tabel 5 Temperatura aerului - media anuală oC 

Staţia 

meteorologică 
2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 

Şiria 11,6 10,7 10,2 9,8 10,6 11,6 11,6 11,6 10,6 10,9 11,6 

Sursa: Administraţia Naţională de Meteorologie și 

Raport privind starea factorilor de mediu pe 2012 în județul Arad 

 

Cantitatea medie multianuală de precipitații este de 582 mm. Cele mai mari cantități de 

precipitații se înregistrează în luna iunie (88,6 mm), în general sezonul cald înregistrând 

58% din cantitatea totală de precipitații ca o consecință directă a dominației vânturilor din 

vest. Se mai înregistrează un maxim secundar în lunile de toamnă (24% din cantitatea 

medie anuală). Între cele două maxime se intercalează un minim principal: februarie, 

martie, cu cea mai scăzută valoare de 30 mm și un alt minim în septembrie de 36,5 mm. 

Cea mai redusă cantitate anuală de precipitații, de 254,2 mm s-a înregistrat în anul 2000. 

Această valoare s-a produs pe fondul unei circulații a aerului predominant din sectorul 

sudic care a favorizat transportul aerului tropical, cald și uscat din Africa de nord și Asia de 

sud-vest. Cea mai ridicată cantitate anuală de precipitații s-a înregistrat în anul 1889, 

http://ro.wikipedia.org/wiki/Precipita%C8%9Bii
http://ro.wikipedia.org/wiki/Iunie
http://ro.wikipedia.org/wiki/Vest
http://ro.wikipedia.org/wiki/Februarie
http://ro.wikipedia.org/wiki/Martie
http://ro.wikipedia.org/wiki/Septembrie


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

13 

având o valoare de 896.0 mm, valoare înregistrată în condițiile unei activități intense a 

ciclonilor mediteraneeni și a advecțiilor5 aerului oceanic dinspre Europa de vest6. 

Datorită poziției în câmpia Aradului, zona este supusă tot timpul anului advenției7 aerului 

umed din vest și ascensiunii sale în contact cu rama muntoasă a Apusenilor, de aici și 

explicația frecvenței ridicate a zilelor cu precipitații de cca. 120. Valoarea medie anuală a 

umidității relative este de 76%8. 

Regimul eolian indică o frecvență mai mare a vânturilor din sectorul sud-est (13,7%) și 

sud (13%), urmate de cele din nord (12,4%), nord-vest (10,7%) și sud-vest (10%). 

Vitezele medii anuale ale variază între 2,1 și 4,3 m/s9, iar cea maximă atinge 27 m/s. 

Vânturile sunt reprezentate de vânturile de Vest, Austrul, Coşava, Muşavăţul.  

 

1.6. Relief 

Comuna Şiria este situată în zona de contact dintre Câmpia Aradului (la est) cu 

extremitatea vestică a Munților Zarandului - Masivul Highiș Drocea (la vest) încadrați în 

grupa munților Apuseni, pe canalul Matca. Câmpia Aradului face parte din Câmpia de Vest 

încadrându-se în subdiviziunea Câmpia Banatului și se remarcă prin lipsa Dealurilor de 

vest. 

Câmpia Aradului face parte din unitatea mare a Câmpiei de Vest, este situată între Munții 

Zarandului și albiile Ierului și Mureșului Mort, în continuarea Câmpiei Crișurilor la sud de 

linia localităților Pâncota, Caporal Alexa, Olari, Șimand și Sânmartin până în valea 

Mureșului între Păuliș și Pecica. Spre rama muntoasă are altitudini de aproape 120 m, iar 

în vest puțin peste 100 m. La poalele Munților Zarandului se distinge o fâșie de câmpie 

piemontană (aici fiind situată și comuna Șiria) care nu ajunge până la Mureș și care trece 

treptat într-o fâșie ceva mai joasă (puțin peste 100 m) cu caractere de câmpie de 

divagare10 vizibilă la Curtici. 

Din punct de vedere genetic11, Câmpia de Vest este o câmpie acumulativă, formată prin 

depunerea sedimentelor într-un bazin marin şi apoi lacustru în timpul Miocenului şi 

Pliocenului: argile, marne, nisipuri, pietrişuri. Geologii numesc aceste depozite cu termenul 

de Pannonian (de la Depresiunea Panonică), din cauza monotoniei acestora şi dificultăţii 

separării orizonturilor de diferite vârste. 

 
                                                             
5 Advecție - mișcare a aerului dintr-o zonă în direcție orizontală sau aproape orizontală 
6 www.uoradea.ro 
7 Advenție - care învelește, care vine pe deasupra 
8 ro.wikipedia.org/wiki/Arad 
9 Plan Urbanistic General – comuna Șiria – județul Arad – Memoriu General 
10 Divagare - schimbarea direcției unui curs de apă când ajunge în regiunile joase cu pantă mică 
11 www.unibuc.ro 

http://ro.wikipedia.org/wiki/Vest
http://ro.wikipedia.org/wiki/Mun%C8%9Bii_Apuseni
http://ro.wikipedia.org/w/index.php?title=Umiditate_relativ%C4%83&action=edit&redlink=1
http://ro.wikipedia.org/wiki/Mun%C8%9Bii_Zarandului
http://ro.wikipedia.org/wiki/Mun%C8%9Bii_Zarandului
http://ro.wikipedia.org/wiki/P%C3%A2ncota
http://ro.wikipedia.org/wiki/Caporal_Alexa
http://ro.wikipedia.org/wiki/Olari,_Arad
http://ro.wikipedia.org/wiki/%C8%98imand
http://ro.wikipedia.org/wiki/S%C3%A2nmartin,_Arad
http://ro.wikipedia.org/wiki/R%C3%A2ul_Mure%C8%99
http://ro.wikipedia.org/wiki/P%C4%83uli%C8%99,_Arad
http://ro.wikipedia.org/wiki/Pecica
http://ro.wikipedia.org/wiki/Mun%C8%9Bii_Zarandului
http://ro.wikipedia.org/wiki/R%C3%A2ul_Mure%C8%99
http://ro.wikipedia.org/wiki/Curtici


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

14 

Câmpia se definitivează în timpul Cuaternarului: 

 în Pleistocenul mediu şi superior: câmpiile înalte; 

 în Holocen şi Actual: câmpiile joase; odată cu această etapă începe şi modelarea 

actuală a câmpiei. 

Câmpia Aradului face parte din Câmpia de Vest și este o câmpie tabulară12 de categorie 

înaltă (112 m), are un relief aparent neted, dezvoltat pe acumulari de nisip și pietriș peste 

care s-a suprapus loess. 

În cadrul Munţilor Zarand predomină rocile cristaline de tipul şisturilor metamorfice și 

granitelor care se înscriu în peisaj prin forme masive, rotunjite. Secundar apar şi calcare în 

care nu s-a dezvoltat un relief carstic impresionant. 

Munţii Zarandului13 nu prezintă un relief semeţ datorită altitudinilor mici, de regulă sub 600 

m, vârful Drocea fiind cel mai înalt cu cei 836 m ai săi. Văile s-au adâncit cu circa 200 - 

300 m, sunt mai abrupte în partea inferioară şi prezintă cursuri de apă cu debit mic, nu 

rare fiind situaţiile în care pârâurile seacă în timpul verii. Majoritatea văilor sunt străbătute 

de drumuri forestiere accesibile chiar şi autoturismelor. Creasta principală a masivului este 

sinuoasă şi fragmentată de numeroasele înşeuări aflate la obârşia pârâurilor. Din această 

creastă se desprind creste secundare înspre Valea Mureşului (la sud) şi Valea Crişului Alb 

(la nord), cele sudice fiind mult mai lungi. Cele mai reprezentative vârfuri din zona Șiriei 

sunt: vârful Hidicuț (573 m), vârful Fântâna Rece (570,4 m), vârful Chicioara (512 m), 

vârful Curcubăta (496 m), vârful Ciotului (425 m), vârful Înalt (387 m), vârful Megheș 

(317,4 m).  

                                                             
12 Tabulară - cu aspectul unor câmpuri netede 
13 www.czearad.ro 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

15 

Figura 6 Harta fizică a județului Arad și amplasarea comunei Șiria în cadrul județului 

Sursa: prelucrare după i127.photobucket.com/albums   

 

1.7. Vegetaţie 

Vegetaţia este reprezentată de silvostepă şi în zonele mai înalte de etajul stejarului. Din 

cauza influențelor submediteraneene apar și speciile termofile 14  (castan dulce, alun 

turcesc, liliacul sălbatic, mojdreanul, etc) sau specii arbusticole (soc, măceș, mur, păducel, 

etc.). 

Munţii Zarandului sunt în general acoperiţi de păduri de foioase formate din fag, carpen, 

stejar etc. iar în partea de est sunt mai numeroase poienile. 

Pornind de la câmpie, fondul forestier este constituit din stejărete și șleauri de câmpie 

unde participă în compoziție alături de stejarul pedunculat și specii cum sunt cerul, 

frasinul, paltinul de câmp, jugastrul, carpenul, mai apoi se întâlnesc ceretele și cereto-

                                                             
14 Specii de plante iubitoare de căldură 

Comuna Șiria 

http://i127.photobucket.com/albums


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

16 

gârnițetele, continuate de șleaurile de deal (cu gorun, carpen, tei, cireș, paltini, sorb) și 

gorunete (tipuri de pădure dominante în structura fondului forestier administrat), pentru 

ca spre limita superioară altitudinal să fie întâlnite goruneto-făgetele iar în cele din urmă 

făgetele de deal. În zona pajiștilor cresc: știrul, trifoiul, iasomia, menta, macul sălbatic, 

graminee sălbatice, etc.  

 

1.8. Faună 

Fauna se încadrează și ea în specificul silvostepei și se caracterizează prin prezența 

popândăului, rațelor sălbatice, prepeliței, fazanului de câmpie, sturzului, șopârlei cenușii, 

brosca țestoasă, etc. În păduri trăiesc mistrețul și căpriorul, lupul, vulpea, iepurele, diverse 

specii de șerpi, ciocârlia, potârnichea, uliul, ciocănitoarea, graurul, mierla, privighetoarea, 

etc. 

 

1.9. Soluri 

Ca urmare a extinderii conului de dejecție al Mureșului, Câmpia Aradului este formată din 

pietrișuri, nisipuri și argile. La est de municipiul Arad apar loessuri și depozite loessoide, iar 

în împrejurimile localității Curtici, nisipuri eoliene cu relief de dune fixate. În zona Munților 

Zarandului se găsesc soluri brune, brun roșcate de pădure, podzoluri, etc. 

Pe teritoriul comunei Șiria, solurile sunt reprezentate de diverse tipuri de cernoziomuri, 

cernoziom levigat, solul cenuşiu, lăcoviște, soluri aluvionare, etc.  

În zona de șes a comunei, calitatea solurilor este foarte bună, cu grade fertilitate ”ridicat” 

și ”bun”, cu drenaj intern optim și moderat fiind favorabile agriculturii cerealiere a altor 

culturi. În zona Galșa, în special, există și soluri salinizate și sărăturate. 

 

1.10. Resursele subsolului 

Cea mai importantă resursă a subsolului comunei Șiria o reprezintă zăcământul de calcare 

dolomitice Galșa15 care se încadrează în unitatea Munților Apuseni, fiind situat în partea 

vestică a Munților Highiș - Zarand. 

Din punct de vedere administrativ, exploatarea se află pe teritoriul comunei Șiria, jud. 

Arad, fiind situată în extravilanul satului Galșa, la circa 3 km est de acesta. 

Morfologic, perimetrul se situează într-o zonă colinară cu altitudini maxime ce nu depășesc 

300 m. 

                                                             
15 www.scrigroup.com 

http://ro.wikipedia.org/wiki/Pop%C3%A2nd%C4%83u
http://ro.wikipedia.org/wiki/Prepeli%C8%9B%C4%83
http://ro.wikipedia.org/wiki/Fazan
http://ro.wikipedia.org/wiki/Sturz
http://ro.wikipedia.org/wiki/%C8%98op%C3%A2rl%C4%83
http://ro.wikipedia.org/wiki/Mistre%C8%9B
http://ro.wikipedia.org/wiki/Cerb


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

17 

Obiectivul exploatării îl constituie extracția calcarelor dolomitice pentru agregate 

concasate, destinate lucrărilor de drumuri și lucrărilor de construcții. 

Perimetrul de exploatare, pe care urmează să se desfășoare activitățiile miniere și de 

prelucrare (stația de prelucrare, platformele-siloz de produse finite, halda de steril, clădiri), 

este de 8 ha (400 x 200 m).  

Roca utilă din zăcământul Galșa este un calcar dolomitic, de vârstă triasică (Campilian – 

Anisian) de precipitație chimică în mediu marin, diagenizat16. 

În raport cu prevederile SR 667-1997, din punct de vedere al caracteristicilor fizico – 

mecanice, calcarele dolomitice de Galșa au fost încadrate în clasa C. 

Conform SR 667-1997, roca utilă poate fi utilizată (având în vedere clasa de calitate C, în 

care se încadrează) ca: 

 Piatră brută pentru: pereuri; straturi de fundație din blocaje; pavaje pentru drumuri; 

străzi și anrocamente 

 Piatră spartă și piatră spartă mare pentru: straturi de fundație (sort 63 - 90 mm); 

straturi de bază din piatră spartă mare împănată cu split bitumat, agregate naturale 

stabilizate cu lianți hidraulici sau prezolanici, din macadam, macadam penetrat și 

semipenetrat și din beton de ciment (sort 40 - 63 mm); îmbrăcăminți din macadam, 

macadam penetrat și semipenetrat; adaos (sort 25-40) pentru îmbrăcăminți din beton 

de ciment, 

 Cribluri și nisip de concasare pentru: straturi de bază din mixturi asfaltice; straturi de 

bază din macadam penetrat și semipenetrat; îmbrăcăminți din beton de ciment la 

stratul de uzură (numai pentru clasele de trafic mediu, usor și foarte usor)17. 

În nordul comunei au fost decoperite în ultimii ani zăcăminte de petrol, care pot fi însoțite 

de gaze naturale. În aceeasi zonă este deja cunoscută și apreciată existența apelor 

minerale ascensionale, cu calități organoleptice18 deosebite19. 

 

 

 

 

                                                             
16 Diageneză s. f. = Totalitatea transformărilor chimice, mineralogice, de structură etc. pe care le suferă 
sedimentele în cursul consolidării lor și după ce au pierdut legătura cu mediul de formare 
17 www.scrigroup.com 
18 Substanță care are afinitate deosebită pentru un anumit organ 
19 Plan Urbanistic General comuna Șiria - 2011 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

18 

1.11. Analiza SWOT a cadrului natural 

Puncte tari Puncte slabe 

 Poziționare geografică bună, în 

apropierea reședinței de județ, 

municipiul Arad; 

 Relief variat, atât montan cât și de 

câmpie 

 Existența unui zăcământ de calcare 

dolomitice; 

 Climat cu veri lipsite de intervale de 

uscăciune şi secete excesive și ierni 

fără geruri persistente şi intense; 

 Vegetație variată cu influență 

submediteraneană; 

 Populație diversificată după etnie dar 

care conviețuiește în relații bune. 

 Rețea hidrografică slab reprezentată, cu 

caracter temporar și torențial; 

 Eroziuni ale solului datorate activităților 

umane și torenților; 

 Ponderea populației de sex feminin mai 

mare decât ponderea populației de sex 

feminin. 

 

Oportunităţi Ameninţări 

 Descoperirea unor zăcăminte de petrol; 

 Exploatarea cadrului natural din punct 

de vedere turistic. 

 Resurse de subsol epuizabile; 

 Extinderea necontrolată a carierei de 

piatră; 

 Nerespectarea principiul exploatării 

durabile a resurselor naturale poate 

conduce la declanșarea unor 

dezechilibre majore în eco-sistem. 

 

  Concluzii capitol 1. Cadrul natural 

Comuna Șiria dispune de o poziționare geografică bună, pe teritoriul administrativ 

îmbinându-se două forme de relief distincte - munte și câmpie - ambele oferind potențial 

economic, agricol, zootehnic și turistic. De asemenea, poziționarea geografică este 

favorabilă și din punct de vedere climatic, locuitorii bucurându-se de un climat blâd, lipsit de 

evenimente și valori excesive, ceea ce conduce la floră și faună diverse. 

Pentru păstrarea echlibrului cadrului natural sunt foarte importante adoptarea și 

implementarea unor măsuri de exploatare durabilă a resurselor naturale. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

19 

2. Demografie 

2.1. Populaţia 

Populația comunei Șiria numără 8.103 locuitori conform Recensământului Populație și 

Locuințelor din anul 2011 fiind într-o ușoară scădere față de precedentul recensământ din 

anul 2002 când comuna număra 8.140 de locuitori. 

După starea civilă, în comuna Șiria sunt înregistrate mai multe persoane casătorite, rata 

divorțurilor fiind de 7,2%. De remarcat este rata foarte mare a văduvelor, cu 497 de 

persoane mai mult decât persoanele văduve de gen masculin. 

 

Figura 7 Starea civilă a populației 

 

Sursa: Prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011, 
www.recensamantromania.ro/rezultate 

 

Din punct de vedere al nivelului de educație, ponderea cea mai mare o au absolvenții 

ciclului de învățământ inferior (gimnazial) urmând apoi absolvenții ciclului secundar 

superior (liceal, profesional și de maiștri) apoi absolvenții ciclului de învățământ superior. 

Populația fără școală absolvită reprezintă 3,9% din populația stabilă de 10 ani și peste a 

comunei.   

Necasatorit(ă) Casatorit(ă) Vaduv(ă) Divorțat(ă) 
Informație 

nedisponibilă 

         Ambele sexe 3478 3588 777 259 1

         Masculin 1970 1778 140 115 0

         Feminin 1508 1810 637 144 1

0

500

1000

1500

2000

2500

3000

3500

4000

lo
cu

it
o

ri
 

http://www.recensamantromania.ro/rezultate


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

20 

Tabel 6 Populația stabilă de 10 ani și peste, pe sexe și nuveluri de educație 

 Masculin Feminin 

Populație stabilă Total 7.110 3.495 3.615 

Nivelul instituției 

de învățământ 

absolvite 

 

Superior 
Total 407 192 215 

din care: Universitar de licență 375 181 194 

Post-liceal și de maiștri 128 65 63 

Secundar 

Total 4.851 2.518 2.333 

Superior liceal 1.320 644 676 

Superior profesional și de maiștri 873 639 234 

Inferior gimnazial 26.580 1.235 1.423 

Primar 1.446 601 845 

Fără școală absolvită Total 278 119 159 

 din care persoane 

analfabete 

181 67 114 

Sursa: Recensământul Populației și al Locuințelor 2011, www.recensamantromania.ro/rezultate 

 

Densitatea populației reprezintă numărul de persoane pe unitate de suprafață, 

măsurându-se în general în persoane pe kilometru pătrat, obținându-se prin împărțirea 

numărului de locuitori la suprafață în kilometri pătrați. Astfel, cu o populație de 8.103 

locuitori și o suprafață de 1.367,33 km2, în comuna Șiria rezultă o densitate a populației de 

5,92 loc./km2, o densitate foarte scăzută privită în comparație cu densitatea medie pe 

județul Arad din anul 2011, care înregistra 55,5 loc./km2. 

 

2.1.1. Populaţia pe grupe de vârstă 

Piramida vârstelor este tipică pentru o comună care traversează o perioadă dificilă din 

acest punct de vedere: depopularea, destul de accentuată până în urmă cu câțiva ani și 

îmbătrânirea populației, ca rezultat al depopulării. Această situație este datorată atracției 

orașului și plecării unui segment de populație (germanii). Efectele lor se combină cu o 

stagnare a economiei, tipică pentru mediul rural românesc din ultimele decenii. Datele 

statistice prezintă structura pe vârste a comunei Șiria după cum urmează: 

http://www.recensamantromania.ro/rezultate


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

21 

Figura 8 Piramida vârstelor 

 

Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011, 
www.recensamantromania.ro/rezultate 

 

Raportul populației în funcție de sex se menține în general proporțional până la grupa de 

vârstă 50 – 54 de ani, urmând ca după această grupă de vârstă să se disproporționeze în 

favoarea persoanelor de sex femin.  

 

Figura 9 Ponderea populației pe grupe de vârsta și sexe 

 
Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011, 

www.recensamantromania.ro/rezultate 

4 2 0 2 4 6

Sub 5 ani
5 - 9 ani

10 - 14 ani
15 - 19 ani
20 - 24 ani
25 - 29 ani
30 - 34 ani
35 - 39 ani
40 - 44 ani
45 - 49 ani
50 - 54 ani
55 - 59 ani
60 - 64 ani
65 - 69 ani
70 - 74 ani
75-79 ani
80-84 ani

85 ani si peste

Procente 

G
ru

p
e 

d
e
 v

â
rs

tă
 

         Feminin

         Masculin

0% 20% 40% 60% 80% 100%

Sub 5 ani

 10 - 14 ani

20 - 24 ani

30 - 34 ani

40 - 44 ani

50 - 54 ani

60 - 64 ani

70 - 74 ani

80-84 ani

         Masculin

         Feminin

http://www.recensamantromania.ro/rezultate
http://www.recensamantromania.ro/rezultate


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

22 

2.1.2. Mişcarea naturală a populaţiei 

Sporul natural al unei populații, raportat la o anumită perioadă, ca valori absolute, 

reprezintă diferența dintre numărul născuților-vii și numărul decedaților în perioada de 

referință. Calculând media sporului natural pe ultimii trei ani cu informații disponibile 

(2010, 2011 și 2012), în comuna Șiria rezultă un spor natural negativ de -5,3 ceea ce 

înseamnă o tendință de regres pentru numărul total de locuitori ai comunei dar și tendințe 

de îmbătrânire a populației.  

Figura 10 Sporul natural 

 

Sursa: prelucrare pe baza informațiilor de la Direcția Județeană de Statistică – Arad, Fișa localității 

 

Privitor la mortalitatea infantilă, în ultimii doi ani (2011 și 2012) nu s-au înregistrat cazuri 

de deces infantil, cea mai mare rată în această privință înregistrându-se în anul 2005, mai 

exact o rată de 0,59%0. 

Figura 11 Mortalitatea infantilă 

 
Sursa: prelucrare pe baza informațiilor de la Direcția Județeană de Statistică – Arad, Fișa localității 

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Născuți vii 98 98 95 81 98 115 103 90 96 86

Decedați 93 98 113 125 89 99 94 91 89 108

Spor natural 5 0 -18 -44 9 16 9 -1 7 -22

-60
-40
-20

0
20
40
60
80

100
120
140

0 

1 

2 

0 

2 

0 

1 1 

0 0 0 

1 

3 

0 

3 

2 

1 1 

0 0 
0

0,5

1

1,5

2

2,5

3

3,5

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Născuți morți Decdați sub 1 an 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

23 

2.1.3. Migraţia populaţiei 

În ceea ce priveşte migraţia populaţiei, conform datelor preliminare ale Recensământului 

Populaţiei şi Locuinţelor din anul 2011, s-au consemnat 7.215 persoane prezente și 398 de 

persoane temporar absente, din care 15 persoane erau plecate în țară iar 383 persoane 

plecate în străinătate. 

Dintre persoanele plecate pentru o perioadă îndelungată (22 de persoane), cele mai multe 

(21 de persoane) sunt plecate în străinătate.  

În categoria persoanelor temporar prezente se înscriu 68 de persoane.  

La toate categoriile analizate, poupulația de gen masculin este majoritară. 

 

Figura 12 Migrația populației 

 

Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011 –  
rezultate preliminare, www.recensamantromania.ro/rezultate  

 

În ceea ce privește sporul migrator, cele mai scăzute valori s-au înregistrat în anul 2006 

(an în care s-au înregistrat mai multe plecări cu domiciliul decât stabiliri cu domiciliul în 

comună) iar cele mai ridicate valori s-au înregistrat în anul 2004, an în care s-au 

înregistrat cele mai multe stabiliri cu domiciliul față de plecările cu domiciliul din comună.  

Ca și medie pe ultimii trei ani, sporul migrator se menține în scădere, dar pozitiv, cu o rată 

de aproximativ 8 sosiri/an. 

Persoane 
temporar absente; 

398 

Persoane 
plecate pentru o 

perioadă 
îndelungată; 22 

Persoane 
temporar 

prezente; 68 

Populația 
stabilă: 7613 

http://www.recensamantromania.ro/rezultate


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

24 

Figura 13 Sporul migrator 

 

Sursa: prelucrare pe baza informațiilor de la Direcția Județeană de Statistică – Arad, Fișa localității 

 

2.2. Forţa de muncă 

În ceea ce privește forța de muncă din comuna Șiria, în anul 2012 au fost înregistrați 935 

de salariați, reprezentând 11,53 % din totalul populației comunei. 

Dintre aceștia, cel mai mare număr de salariați se înregisrtează în domeniul industriei 

prelucrătoare, domeniu în care activează 51,55 % dintre salariații comunei. Alte domenii 

de activitate cu ponderi mai mari de salariați sunt: 

 Comerț cu ridicata și amănuntul, repararea autovehiculelor și motocicletelor – 12 % 

 Agricultură, silvicultură și pescuit – 9,6% 

 Învățământ – 7,2 %. 

Cu privire la evoluția forței de muncă, anul 2011 a înregistrat o creștere a numărului de 

salariați cu 44%, iar în anul 2012 a înregistrat o scădere a numărului de salariați cu 1,48% 

față de anul 2011. 

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Stabiliri cu domiciliul 153 150 95 81 157 177 147 176 123 141

Plecări cu domiciliul 109 103 113 125 132 177 106 178 102 136

Spor migrator 44 47 -18 -44 25 0 41 -2 21 5

-100

-50

0

50

100

150

200


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

25 

Figura 14 Numărul mediu de salariați pe ani 

 
Sursa: prelucrare pe baza informațiilor de la Direcția Județeană de Statistică – Arad, Fișa localității 

 

Cea mai mare creștere a numărului de salariați s-a înregistrat în industria prelucrătoare, în 

anul 2011 când au fost înregistrați cu 278 mai mulți salariați decât în anul 2010. 

 

2.2.1. Populaţia activă 

În cazul prezentei analize, populația activă din punct de vedere economic a fost calculată 

între grupele de vârstă 15 și 65 ani. În comuna Șiria, conform structurii populației pe 

grupe de vârstă, populația activă reprezintă aproximativ 68%. 

Figura 15 Ponderea populației active 

 

Sursa: prelucrare pe baza informațiilor din Recensământul Populației și al Locuințelor 2011 –  
rezultate preliminare, www.recensamantromania.ro/rezultate 

2008 2009 2010 2011 2012

Total - număr mediu salariați 683 575 627 949 935

0

100

200

300

400

500

600

700

800

900

1000

0-14 ani 
19% 

15-64 ani 
68% 

peste 65 ani 
13% 

http://www.recensamantromania.ro/rezultate


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

26 

2.2.3. Şomajul 

Rata șomajului în comuna Șiria este în scădere conform informațiilor furnizate de Direcția 

Județeană de Statistică Arad, pe ultimii trei ani, respectiv 2010, 2011 și 2012, 

înregistrându-se cu 18 șomeri mai puțin în anul 2012 față de anul 2011 și cu 115 șomeri 

mai puțin față de anul 2010. Ponderea șomerilor reprezintă 1 % din populația comunei, cei 

mai mulți șomeri fiind din categoria populației de gen masculin. 

 

Figura 16 Rata șomajului în comuna Șiria în intervalul 2010 - 2012 

 

Sursa: prelucrare pe baza informațiilor de la Direcția Județeană de Statistică – Arad, Fișa localității 

 

 

 

 

 

 

 

 

 

 

2010 2011 2012

Șomeri 199 102 84

Șomeri femei 86 41 36

Șomeri bărbați 113 61 48

0

50

100

150

200

250


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

27 

2.3. Analiza SWOT a demografiei 

Puncte tari Puncte slabe 

 Grad ridicat de alfabetizare a 

populației; 

 Spor migrator pozitiv; 

 Forţă de muncă numeroasă şi cu 

calificări diversificate; 

 Număr mare de salariați în industria 

prelucrătoare; 

 Peste jumătate din populația totală 

comunei se încadrează în categoria 

populației active; 

 Rata șomajului în scădere pe ultimii trei 

ani; 

 Tendinţa de declin demografic, datorat 

sporului natural negativ şi migraţiei 

externe; 

 Densitate scăzută a populaţiei; 

 Număr mare de persoane plecate în 

străinătate. 

Oportunităţi Ameninţări 

 Existența programelor de finanțare 

pentru calificarea, dezvoltarea 

resurselor umane. 

 

 Migrarea forţei de muncă calificate în 

străinătate şi către marile oraşe, unde 

există mai multe oportunităţi de 

angajare şi dezvoltare a carierei. 

 

 

 

 

 

 

 

  

Concluzii capitol 2. Demografie  

Comuna Șiria dispune de un procentaj important de populație activă. Cea mai mare parte a 

forței de muncă este concentrată în domeniul industriei prelucrătoare. 

Populația trebuie stimulată pentru a rămâne și a munci și/sau investi pe raza comunei, prin 

implementarea unor programe de calificare și dezvoltare profesională. Astfel, sporul natural 

ar putea crește, iar rata șomajului ar putea să scadă în continuare. 

Trebuie intensificat impactul programelor de formare profesională continuă și reintegrarea 

adulților pe piața muncii în vederea unei alinieri corespunzătoare între nivelul de pregătire și 

cerințele de pe piața forței de muncă. 

O pregătire adecvată a antreprenorilor locali în domeniul în care au inițiative investiționale îi 

protejează într-o oarecare măsură de un eșec precoce. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

28 

3. Activităţi economice  

Dominantele economiei comunei Șiria sunt agricultura cerealieră (grâu, secară, porumb), 

viticultura și creșterea animalelor și păsărilor. La acestea se adaugă exploatările de materii 

prime și mica industrie prelucrătoare. 

Deşi economia comunei este una predominant agrară, în ultima perioadă sectorul 

economic secundar şi terţiar au avut evoluţii ascendente. Comuna este cunoscută ca un 

important centru viticol al regiunii. 

Funcțiile economice și sociale din teritoriul comunei Șiria sunt date de20: 

 Poziția față de municipiul Arad 

 Cadrul natural 

 Resursele solului - fond forestier 

 Fond agricol 

 Resurse ale subsolului - materiale de construcții 

 Poziție geografică - are rol de localitate ”dormitor” dar și turistic. 

Comuna Șiria face parte din Grupul de Acțiune Locală ”Podgoria Miniș – Măderat” care are 

următoarea componență:  

 Comune - Păuliș, Ghioroc, Covăsînț, Șiria, Târnova, Șilindia, Tăuț;  

 Orașe: Pâncota.  

GAL-ul acoperă o suprafață de 901 km2,  însumează o populație de 36.444 locuitori și are 

sediul în comuna Șiria. Datele de contact sunt: 

 galpodgoriaminismaderat@galpodgoriaminismaderat.ro;  

 www.galpodgoriaminismaderat.ro21.  

Dintre acțiunile propuse în strategia GAL-ului, jumătate au ca și criteriu de 

selecție/prioritizare cooperarea între comune sau cu alte teritorii. Acțiunile de turism, 

serviciile publice pentru populație sau valorificarea patrimoniului natural și cultural sunt 

încurajate să fie realizate în cooperare, la care se adăugă măsura dedicată de cooperare 

(421). De asemenea, măsura de informare și formare, precum și măsura de creștere a 

valorii adăugate a produselor agricole vor avea mai multă eficiență dacă vizează beneficiari 

din mai multe comune din teritoriu, astfel încât vor fi încurajate și în acest caz acțiunile de 

cooperare.  

                                                             
20 http://www.fonduri-ue.ro/baza-de-date-proiecte-contractate 
21 MINISTERUL AGRICULTURII SI DEZVOLTĂRII RURALE - Direcția Generală Dezvoltare Rurală – Autoritate 
de Management pentru PNDR – Strategii, politici și programe de dezvoltare rurală; Lista Grupurilor de 
Acțiune Locală – aria acoperită la nivel de comună 

mailto:galpodgoriaminismaderat@galpodgoriaminismaderat.ro
http://www.galpodgoriaminismaderat.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

29 

Tabelul de mai jos detaliază cele mai semnificative acţiuni de cooperare implementate deja 

în teritoriul GAL-ului și  acţiunile de cooperare propuse pentru Măsura  421.   

 

Tabel 7 Lista acțiunilor de cooperare semnificative implementate pe teritoriul GAL  
și propuneri de acțiuni de cooperare pe Măsura 421 

Nr. 
crt. 

Parteneri 
Tematica 
cooperării 

Obiective 

Valoarea 
proiectelor 

de 
cooperare 

(euro) 

Rezultate 

1.Experiente de cooperare deja întreprinse 

1 

Universitatea Udine 

Italia, Universitatea 
"Aurel Vlaicu" Arad, 
Consultanță agricolă 
Arad, SC FERR Agro 
Arad, Proiect 
intențional Italia-

România Nr.4/2005 
Start Cup Udine, 
“BIOSUN – 
ROMITALIA“, 

Înființare de lot 
experimental si 
implementare de 
procedeu de 
obținere a 
biodieselului din 

ulei de floarea 
soarelui înalt oleic. 

Obținere 
biodiesel 

8.000,00 

Obținere biodiesel 
de calitate 
energetica 
superioara si 

puritate ridicata. 

2 

EUCEN (European 
Universities Continuing 
Education Network) & 

Commission of the 
European 
Communities, 
DGSANCO (The Health 
and Consumer 
Protection Proiect 
european “DOLCETA“, 

Siguranţa produselor şi 
serviciilor şi drepturile 
consumatorului 
european, 
Nr.655/08.03.2007 

 Educația  
 consumatorului 

Articole și 
chestionare în 
domeniul 
consumului 
sustenabil. 

56.000,00 

Site interactiv 
pentru educația 
on line a copiilor 
și adulților 
www.dolceta.eu 

3 

Phare CBC 2006 / 
Interreg IIIA, 
Universitatea "Aurel 
Vlaicu" Arad 
COOPERAREA ŞI 
INOVAREA 
ÎNTREPRINDERILOR 
MICI ŞI MIJLOCII DIN 
ZONA ROMÂNIA-
UNGARIA / 
BROKINNOVOUCHER 

Dezvoltare 
economică 

Stimularea 
antreprenoriatului 

36.238,00 
Rețele de 
cooperare 
economică. 

4 
PHARE CBC, 
Universitatea "Aurel 
Vlaicu" Arad 

Dezvoltare 
interregională prin 
promovarea 

Promovarea 
obiectivelor 
turistice regionale 

43.880,00 
Realizarea unui 
portal informativ 
interregional. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

30 

Nr. 
crt. 

Parteneri 
Tematica 
cooperării 

Obiective 

Valoarea 
proiectelor 

de 
cooperare 

(euro) 

Rezultate 

turismului local cu potențial ridicat. 

5 

Centrul Cultural 

Județean Arad, 
Universitatea Aurel 
Vlaicu. 

Turism regional. 

Promovarea și 

dezvoltarea 
turismului cultural 
și ecoturismului. 

2.142,00 

Prezentare 

obiectivelor 
turistice din Țara 
Zarandului. 

6 
HURO 0801/058, 
Universitatea Aurel 
Vlaicu 

Consultanță și 
dezvoltarea 
mediului de 
afaceri româno-
maghiar. 

Transfer de 
informație și 
tehnologie. 

365.400,00 
Rețea de 
consultanță. 

2. Intentii de cooperare 

1 

SERRES 

DEVELOPMENT 
ENTERPRISE 
(AN.E.SER. S.A.) 
Grecia. 

Valorificarea 
superioară a 
potențialului viti-
vinicol din 
Podgoria Miniș-
Măderat. 

Relansarea și 
modernizarea 
exploatațiilor viti-
vinicole cu tradiție 
în zona Podgoriei 

Miniș-Măderat 

25.000,00 

Constituirea și 
refacerea a cel 
puțin 50 ha de 
exploatații viti-

vinicole. 

Îmbunatățirea 
tehnologiei de 
producere a 
vinurilor din 
soiurile de vie 
cultivate în 
Podgoria Miniș 
Măderat. 

Obținerea a cel 
puțin două 
sortimente de 
vinuri (unul roșu 
si unul alb) 

specifice Podgoriei 
Aradului cu 
proprietăți 
organoleptice și 
fizico-chimice 
superioare. 

Promovarea 
vinurilor din 
Podgoria Aradului 
în țară și străinate 

Creșterea cifrei de 
afaceri a 
producătorilor din 
podgorie cu cel 
putin 20% în 
următorii 4 ani de 
la demararea 
proiectului. 

2 
GAL BEAUJOLAIS 
VERT Franța 

Crearea de noi 
produse turistice 
integrate. 

Identificarea și 
valorificarea 
potențialului 
turistic și cultural 
prin circuite 
turistice. 

25.000,00 

Realizarea si 
promovarea a cel 
Putin 3 circuite 
turistice culturale 
in zona. 

Promovarea 
circuitelor turistice 
pe piața turistică 
națională și 
european prin 
construcția unei 

Creșterea 
numărului de 
vizitatori în zonă 
cu câte 15% pe 
an în următorii 4 
ani - turism 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

31 

Nr. 
crt. 

Parteneri 
Tematica 
cooperării 

Obiective 

Valoarea 
proiectelor 

de 
cooperare 

(euro) 

Rezultate 

identităţi si o 
comunicare 
eficientă. 

intern  și cu câte 
5% pe an în 
aceeași perioadă. 

Stimularea 
antreprenoriatului 
în turism, industria 
de artizanat-
suveniruri și 
agricultură. 

Creșterea cifrei de 
afaceri a 
antreprenorilor din 
domeniile indicate 
cu cel putin 15% 
în turism și 
industria de 
artizanat, 
respectiv cu 25% 
în agricultură. 

3 

Gruppo di Azione 
Locale Val di Sole, con 
sede a Malè (Trentino, 
Italia) 

Identificarea și 
certificarea de 
produse 
alimentare și/sau 
produse culinare 
cu denumire 
controlată sau 
indicație 
geografică, 
crearea de 
filiere  producător 
- consumator 

Valorificarea 
resurselor agricole 

locale 

25.000,00 

Realizarea și 
promovarea a cel 
puțin 3 circuite 

turistice culturale 
în zona 

Stimularea 
antreprenoriatului 
în industria 
alimentară 
ecologică 

Creșterea 
numărului de 
vizitatori în zonă 
cu câte 15% pe 
an în următorii 4 
ani - turism 
intern  și cu câte 
5% pe an în 
aceeași perioadă 

Conservarea 
culturii locale prin 
adaptarea 
tehnicilor agricole 
si de prelucrare 
tradiționale la 
cerințele legislative 
privind siguranța 
alimentară 

Creșterea cifrei de 
afaceri a 
antreprenorilor din 
domeniile indicate 
cu cel putin 15% 
în turism și 
industria de 
artizanat, 
respectiv cu 25% 
în agricultură 

Educarea clienților 
pentru consum 
sănătos de 
alimente și pentru 
o viața sănătoasă 

Ghid de bune 
practici agricole și 
de industrie 
alimentară, site 
pentru 
promovarea și 
vânzarea 
produselor locale, 
puncte de 
valorificare a 
produselor locale, 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

32 

Nr. 
crt. 

Parteneri 
Tematica 
cooperării 

Obiective 

Valoarea 
proiectelor 

de 
cooperare 

(euro) 

Rezultate 

business planuri, 
târguri de produse 
alimentare 
tradiționale și 
naturale, carte de 
bucate tradiționale 
și specifice locului, 
ghid de 
tratamente 
naturiste din 
plante existente în 
Podgoria Miniș-
Măderat. 

4 

GAL Lunca Mureșului 
de Jos jud. Arad 
(acțiune finanțată din 
bugetul GAL Lunca 
Mureșului de Jos) 

Promovarea în 
parteneriat a 
produselor 
tradiționale și a 
agroturismului 

Identificarea 
pachetelor turistice 

comune 

 

Bază de date 
comună a 
obiectivelor 
turistice, a 
produselor 
tradiționale. 

Promovarea 
tradițiilor si 
obiceiurilor prin 
organizarea de 
festivaluri, târguri 
  

Identificarea a 3 
pachete turistice 
de promovare a 
zonei. 

Material de 
promovare a 
evenimentelor 
organizate in 
comun 

Sursa: www.galpodgoriaminismaderat.ro 

 

3.1. Investiţii existente  

 

Analizând baza de date disponibilă pe site-ul www.apdrp.ro și Rapoartele de selecție a 

proiectelor finanțate în cadrul Programului Național de Dezvoltare Rurală (PNDR), la nivelul 

comunei Șiria, județul Arad, a fost depus un singur proiect în cadrul Măsurii 322 pentru 

reabilitarea infrastructurii de drumuri, alimentare cu apă și canalizare, însă proiectul nu a 

fost finanțat.  

În ceea ce privește proiectele depuse în cadrul sesiunilor de selecție organizate de către 

Grupul de Acțiune Locală ”Podgoria Miniș – Măderat”, comuna Șiria a depus și a obținut 

finanțare pentru 2 proiecte, respectiv: 

1. Înființare centru de documentare și informare – M413-322 - Renovarea, dezvoltarea 

satelor (sesiunea martie 2012) 

http://www.galpodgoriaminismaderat.ro/
http://www.apdrp.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

33 

2. Îmbunătățirea și dezvoltarea infrastructurii agricole prin modernizarea de drumuri  

agricole de exploatare existente în comuna Siria – M413-125 - Îmbunătăţirea şi 

dezvoltarea infrastructurii (sesiunea martie 2012) 

Locuitorii din comuna Șiria nu au dovedit un apetit deosebit pentru investițiile în producția 

agricolă și în dezvoltarea activităților non-agricole, realizate prin intermediul Măsurii 121 

(Modernizarea exploataţiilor agricole) și Măsurii 312 (Sprijin pentru crearea şi dezvoltarea 

de micro-întreprinderi) din cadrul PNDR. În acest sens, în ultimii 2 ani a fost depuse 4 

proiecte pe M312, din care 2 au fost aprobate spre finanțare și 2 au fost declarate eligibile, 

însă fără finanțare, și 2 proiecte au fost depuse pe M121, din care 1 a fost selectat spre 

finanțare și 1 a fost declarat eligibil, însă fără finanțare22). 

În ceea ce privește sesiunile de selecție de proiecte organizate de GAL”Podgoria Miniș – 

Măderat”, au obținut finanțare 3 proiecte, dintre care 1 proiect pe Măsura 411.121 -

 Modernizarea exploataţiilor agricole (sesiunea din aprilie 2013) și  2 proiecte pe Măsura 

413.312 - Sprijin pentru crearea şi dezvoltarea de microintreprinderi (sesiunea din aprilie 

2013). 

Industria comunei Șiria se împarte în câteva sectoare principale, astfel: mica industrie 

prelucrătoare și exploatarea materiilor prime, comerț și construcții. La acestea se adaugă 

serviciile și transporturile. Conform datelor furnizate de Direcția Județeană de Statistică a 

județului Arad la data de 31.12.2012 reiese ca în comuna Șiria își desfășurau activitatea 94 

agenți economici.  

Astfel, în urma analizei domeniului de activitate al firmelor înregistrate în comună, după 

codul CAEN principal23, s-a constatat faptul că din cele 94 societăți înregistrate, cea mai 

mare parte din acestea activează în sectorul comerț și transporturi rutiere de mărfuri, 

industria prelucrătoare, agricultură și diverse servicii. 

Analizând cele 94 de societăți din punct de vedere al încadrării in categoria  IMM 

(Întreprinderilor Micro, Mici şi Mijlocii), situația la nivelul comunei Șiria se prezintă astfel: 

 2 societăți se încadrează în categoria întreprinderilor mijlocii (50-249 salariați). Cele 

două societăti activează în domeniile: “Fabricarea altor echipamente electrice” (SC 

Electtrorom Automotive Systems SRL cu un număr mediu de 62 angajați) și „Fabricarea 

subansamblurilor electronice”( Metalplast SRL cu un număr mediu de 51 de angajați).  

 9 societăți se încadrează în categoria întreprinderilor mici (9 – 49 salariați). Din această 

categorie trei societăti își desfășoară activitatea în domeniul agricultură și restul în 

comerț, construcții și industria prelucrătoare. 

 83 societăți se încadrează în categoria microîntreprinderilor (0-9 salariați). 

                                                             
22 www.apdrp.ro – Secțiunea Rapoarte de evaluare 
23 - Prelucrare proprie pe baza datelor existente pe www.listafirme.ro-2012 

http://www.galpodgoriaminismaderat.ro/sesiuni-finantare-sect/28-prezentare/72-msura-411121.html
http://www.galpodgoriaminismaderat.ro/sesiuni-finantare-sect/28-prezentare/77-msura-4113312.html
http://www.apdrp.ro/
http://www.listafirme.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

34 

3.2. Industrie și servicii  

Ramurile industriale reprezentative din comuna Șiria sunt: 

Pe primul loc se situează activitatea de “Comerț” care deţine o pondere de 31,27% din 

totalul cifrei de afaceri a comunei Șiria. În acest sector îşi desfășoară activitatea 27 

societăti care au înregistrat la 31.12.2012 o cifră de afaceri de 13.983.275 lei cu 101 

angajaţi.  

 

Tabel 8 Top 5 firme care desfăşoară activitatea de „Comerț” în comuna Șiria - anul 2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Marimed Com SRL 4722 7 2,585,076 21,438 

2. Petrolmunteanoil 2012 SRL 4730 3 2,420,244 140,305 

3. Galenica Farmacia SRL 4730 14 2,307,074 148,408 

4. Plantgo SRL 4776 8 1,935,426 160,726 

5. Maram Construct SRL 4673 2 798,492 20,545 

Sursa: www.listafirme.ro 

 

A doua ramură reprezentativă pentru economia comunei Șiria este “Industria 

prelucrătoare”. Aceasta este reprezentată de societăţile comerciale care produc 

echipamente electrice, subansamble electronice, construcții metalice și componente ale 

structurilor metalice, tratarea și acoperirea metalelor, operațiuni de mecanică generală, 

etc. În acest domeniu îşi desfășoară activitatea 10 societăți care au înregistrat la 

31.12.2012 o cifră de afaceri de 11.021.721 lei cu 142 angajaţi. 

Cifra de afaceri totală înregistrată la nivelul comunei Șiria în anul 2012 a fost de 

44.723.362 lei preţuri curente. Sectorul de prelucrare deţine o pondere de 24,64% din 

total cifrei de afaceri. 

 

Tabel 9 Top 5 firme din „Industria prelucrătoare” din comuna Siria, in anul 2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Electtrorom Automotive Systems SRL 2790 62 4,626,949 1,056,099 

2. Metalplast SRL  2611 51 3,454,481 911,415 

3. Broma Plating SRL 2561 5 1,044,221 58,506 

4. ADE Metal SRL 2562 4 682,437 23,465 

5. Electtrorom SRL 2790 - 665,662 324,263 

Sursa: www.listafirme.ro 

 

 

http://www.listafirme.ro/
http://www.listafirme.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

35 

 

Domeniul “Agricultură, vânătoare și servicii anexe” deţine o pondere de 18,68% din 

totalul cifrei de afaceri a comunei Șiria. În acest sector îşi desfășoară activitatea 12 

societăţi care au înregistrat la 31.12.2012 o cifră de afaceri de 8.353.948 lei cu 74 

angajaţi. 

 

Tabel 10 Top 5 firme care desfășoară activitatea în domeniul „Agricultură, vânătoare și servicii 

anexe” în comuna Șiria -anul 2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Plantprotect Pusta SRL 0111 7 2,072,767 1,096,776 

2. Plantprotect SRL 0111 11 1,700,712 271,679 

3. Agropet Podgoria SRL 0111 7 1568 088 73 

4. Agromec Seria SA 0161 12 1,437,063 193,179 

5. Elit Wine Invest SRL 0121 3 1,354,760 29,409 

Sursa: www.listafirme.ro 

 

Domeniul “Construcții” deţine o pondere de 15 % din totalul cifrei de afaceri a comunei 

Șiria. În acest sector îşi desfăşoară activitatea 8 societăţi care au înregistrat la 31.12.2012 

o cifră de afaceri de 6.731.005 lei cu 25 angajaţi. 

 

Tabel 11 Top 5 firme care desfășoară activitatea în domeniul „Construcții”  

în comuna Siria -anul 2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Vital Ambiant House SRL 4120 - 5,606,797 2,969,508 

2. Cristi Com Construct SRL 4221 11 491,160 -157,669 

3. Tatsyl Grup SRL 4311 12 298,629 93,933 

4. Gamima Confort SRL 4332 1 175,664 6,121 

5. Rasira  Trade SRL 4331 1 78,315 -21,057 

Sursa: www.listafirme.ro 

 

Domeniul “Transporturi rutiere de mărfuri” deţine o pondere de 7,97 % din totalul 

cifrei de afaceri a comunei Șiria. În acest sector îşi desfăşoară activitatea 11 societăţi care 

au înregistrat la 31.12.2012 o cifră de afaceri de 3.565.367 lei cu 17 angajaţi. 

 

 

http://www.listafirme.ro/
http://www.listafirme.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

36 

Tabel 12 Top 5 firme care desfășoară activitatea în domeniul „Transporturi rutiere de mărfuri” 

în comuna Șiria -anul 2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Pet JPS Trans SRL 4941 4 1,300,917 -59,430 

2. Maram Construct SRL 4673 2 798,492 20,545 

3. Raul&Udo Trans SRL 4941 1 583,831 6,086 

4. Bot Euroexpres SRL 4941 3 520,534 67,352 

5. Mada Transcom S.G.P.SRL 4941 2 263,262 26,772 

Sursa: www.listafirme.ro, 

 

Domeniul “Turism” deţine o pondere de 1,81% din totalul cifrei de afaceri a comunei 

Șiria. În acest sector îşi desfășoară activitatea 6 societăţi care au înregistrat la 31.12.2012 

o cifră de afaceri de 810.980 lei cu 19 angajaţi. 

 

Tabel 13 Top 3 firme care desfășoară activitatea în domeniul „Turism” în comuna Șiria -anul 

2012 

Nr. crt. Denumire firmă Cod CAEN Salariați Cifra de afaceri Profit net 

1. Superlex Consulting SRL 5630 5 338,783 -37,630 

2. La Nuova Floresteria SRL 5610 5 192,932 13,533 

3. Andralar SRL 5610 7 139,947 -63,283 

Sursa: www.listafirme.ro 

 

Domeniul “Servicii” deţine o pondere de peste 2% din totalul cifrei de afaceri a comunei 

Șiria. În această categorie intră următoarele tipuri de servicii: 

 Tranzacții imobiliare și Activități juridice și de contabilitate – 7 societăți; 

 Activități de consultanță pentru afaceri și management – 1 societate; 

 Activități veterinare – 1 societate; 

 Activități ale agențiilor turistice – 1 societate; 

 Învățământ  - 1 societate; 

 Activități de peisagistică – 1 societate; 

 Activități sportive, recreative și distractive – 1 societate; 

 Activități de întreținere corporală – 1 societate; 

 Coafură și alte activități de înfrumusețare – 1 societate. 

Exploatarea materiilor prime este reprezentată de cariera de andezit și calcar de la Galșa și 

de exploatările forestiere. Recent, s-a descoperit petrol, astfel încât exploatarea lui poate 

http://www.listafirme.ro/
http://www.listafirme.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

37 

avea un potențial deosebit (dacă se dovedește viabilă) în privința utilizării forței de muncă 

locale.  

De asemenea există potențial pentru exploatarea gazelor naturale și ape minerale 

ascensionale, cu caracteristici organoleptice dovedite a fi cel puțin la fel de bune ca cele 

de la Mocrea. 

 

3.3. Agricultură 

Cea mai mare suprafață din teritoriul comunei Șiria, în proporție de peste 80%, este 

destinată agriculturii (vezi subcapitolul 1.2. Suprafață, Tabel 1 Utilizarea terenurilor). 

 

3.3.1. Exploatări agricole organizate 

Suprafețele cele mai mari sunt cultivate cu cereale, dar există și suprafețe considerabile 

utilizate pentru culturi de plante industriale și legume sau zarzavaturi. 

 

 

Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

www.rga2010.djsct.ro 

 

 

 

Figura 17 Suprafaţa cultivată (hectare) cu cereale pentru boabe a suprafeţei agricole 
utilizate 

http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

38 

 

Tabel 14 Suprafaţa cultivată (hectare) cu alte culturi în tren arabil a suprafeţei agricole utilizate 

Cartofi 

Rădăcinoase și 

vărzoase 

pentru nutreț 

  

Legume pepeni și căpșuni 

  Flori și plante 

ornamentale 

Plante pentru 

producerea de 

semințe pentru 

comercializare 

Alte 

culturi 

în 

teren 

arabil 

Total 

În 

câmp 

În grădini 

pentru 

comercializare 

În sere 

și 

solarii 

1,47 0,13 5,15 12,59 1,29 0,18 0,09 5,11 26,01 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro  

 

Comuna Șiria dispune și de o întinsă suprafață cultivată cu vii, acest fapt integrând 

comuna Șiria în arealul zonei”Podgoria Aradului”, care urmează îndeaproape configurația 

versanților vestici ai masivului Zarand. 

Figura 18 Suprafaţa cultivată (hectare) cu plantaţii viticole 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010,  

www.rga2010.djsct.ro 

 

În comuna Șiria, conform Recensământului General Agricol din anul 2010, funcționează 

634 de exploatații viticole, din care, peste 91% sunt exploatații pentru producția de vinuri. 

 

Tabel 15 Exploataţii agricole (număr), cu suprafaţa cultivată cu plantaţii viticole, pe localităţi 

Comuna 

Plantații viticole 

Struguri de vin Struguri de 

masă 

Total 

Vin de calitate Alte tipuri de vin Total 

Șiria 531,00 47,00 578,00 56,00 634,00 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

Vin de calitate
Alte tipuri de

vin
Total

Struguri de
masă

Total

hectare 368,25 177,18 545,43 32,79 578,22

0,00

100,00

200,00

300,00

400,00

500,00

600,00

700,00

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

39 

În ceea ce privește modul de deținere al suprafețelor agricole, cea mai mare suprafață de 

teren agricol este deținută în arendă - 50,12% apoi, în funcție de suprafață urmează 

terenurile în proprietate cu 41,84%. 

 

Figura 19 Suprafaţa agricolă utilizată (hectare), după modul de deţinere 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010,  

www.rga2010.djsct.ro 

 

Tabel 16 Exploataţii agricole (număr) care utilizează terenul arabil, după modul de deţinere al 

acestuia 

Comuna 

Moduri de deţinere 

în 

proprietate 

în 

concesiune 

în  

arendă 

în  

parte 

utilizat cu 

titlu gratuit 

alte 

moduri 

Șiria 987,00 1,00 29,00 2,00 25,00 4,00 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

 

În funcție de mărimea suprafețelor aflate în exploatare, cele mai numeroase exploatații 

utilizează suprafețe de teren cuprinse între 0,1 și 0,3 ha (49%) ceea ce rezultă un grad 

ridicat de fărâmițare a terenurilor; doar 55 de exploatații (2,77%), dintr-un total de 1.981 

de exploatații, utilizează suprafețe de peste 10 ha, din care 11 exploatații (0,55%) 

utilizează suprafețe de peste 100 ha.  

 

în
proprietate

în
concesiune

în arendă în parte
utilizat cu

titlu gratuit
alte moduri Total

hectare 3815,53 7,85 4570,81 534,54 7,59 182,48 9118,8

0

2000

4000

6000

8000

10000

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

40 

Figura 20 Exploataţii agricole (număr), pe clase de mărime a suprafeţei agricole utilizate 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

 www.rga2010.djsct.ro 

 

Tabel 17 Exploataţii agricole (număr), pe clase de mărime a suprafeţei agricole utilizate 

Comuna 

 

Clase de mărime a suprafeţei agricole utilizate (hectare)  
Total 

 Sub  

 0,1 

0,1 - 0,3 0,3 - 0,5 0,5 - 1 1 - 2 2 - 5 5 - 10 10 - 20   20 - 30 30 - 50 50 - 100  Peste  

100 

Șiria 218 968 204 235 134 110 57 25 9 7 3 11 1.981 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

 

În funcție de clasele de mărime ale suprafețelor utilizate, cele 11 exploatații agricole care 

utilizează terenuri mai mari de 100 ha menționate în tabelul de mai sus, ocupă cea mai 

mare parte din suprafața agricolă a comunei și anume 6.737,60 ha sau 74%. 

 

11,00% 

48,86% 
10,30% 

11,86% 

6,76% 

5,55% 2,88% 

1,26% 0,45% 0,35% 0,15% 0,56% 

Sub 0,1

0,1 - 0,3

0,3 - 0,5

0,5 - 1

1 - 2

2 - 5

5 - 10

10 - 20

 20 - 30

30 - 50

50 - 100

Peste 100

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

41 

Figura 21 Suprafaţa agricolă utilizată (hectare), pe clase de mărime a suprafeţei agricole 

utilizate 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

www.rga2010.djsct.ro 

 

Tabel 18 Suprafaţa agricolă utilizată (hectare), pe clase de mărime a suprafeţei agricole 

utilizate 

Comuna 

Clase de mărime a suprafeţei agricole utilizate (hectare) 
Total 

 Sub 0,1 0,1 - 0,3 0,3 - 0,5 0,5 - 1 1 - 2 2 - 5 5 - 10 10 -20   20 - 30 30 - 50 50 - 100  Peste 100 

Șiria 13,07 168,33 75,46 159,97 188,62 328,16 412,59 340,29 210,64 287,78 196,29 6.737,60 9.118,80 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

 

În comuna Șiria, aproape jumătate din populație este implicată în agricultură (3.888 

persoane, reprezentând 49,98% din populația comunei) iar în funcție de sex, populația de 

gen masculin este majoritară, exceptând grupele de vârstă: 15-24 ani și 65 de ani și 

peste, unde predomină femeile. 

 

Tabel 19 Persoane care au lucrat în agricultură, pe grupe de vârstă și sexe 

Grupe de vârstă 15-24 25-34 35-44 45-54 55-64 65 si peste Total  

masculin 90 245 448 393 479 373 2.028 

feminin 109 196 338 339 431 447 1.860 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

0,14% 1,85% 0,83% 1,75% 
2,07% 

3,60% 

4,52% 

3,73% 

2,31% 

3,16% 

2,15% 

73,89% 

Sub 0,1

0,1 - 0,3

0,3 - 0,5

0,5 - 1

1 - 2

2 - 5

5 - 10

10 - 20

 20 - 30

30 - 50

50 - 100

Peste 100

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

42 

În ceea ce privește gradul de echipare cu mașini și echipamente agricole, situația se 

prezintă conform tabelului de mai jos: 

Tabel 20 Mașini și echipamente agricole în proprietate (număr) după tipul de mașini și 

echipamente agricole utilizate 

Mașini și echipamente agricole 
Număr 

bucăți 

Tractoare  130 

Motocultoare 40 

Pluguri pentru tractoare 101 

Cultivatoare mecanice 34 

Combinatoare 15 

Grape mecanice 43 

Semănători cu tracțiune mecanică 41 

Mașini pentru împrăștiat îngrășăminte 21 

Mașini pentru erbicidat și executat tratamente 39 

Combine autopropulsate pentru recoltat cereal, culture oleaginoase, seminceri 12 

Combine autopropulsate pentru recoltat furaje, sfeclă de zahăr, cartofi 1 

Motocositoare 16 

Alte mașini și echipamente agricole 64 

Sursa: Recensământul General Agricol din anul 2010, www.rga2010.djsct.ro 

 

3.3.2. Exploatări zootehnice organizate  

Întrucât în zonă predomină culturile cerealiere, predomină atât numărul exploatațiilor cu 

efective de păsări cât și de porcine, după numărul de capete. De asemenea, comuna Șiria 

dispune și de numeroase exploatații cu efective de ovine și bovine. Datorită climei blânde 

precum și a vegetației variate și permanente pe parcursul anului, zona este propice și 

apiculturii. 

Figura 22 Exploataţii agricole (număr) cu efective de animale pe specii 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

www.rga2010.djsct.ro 

8,03% 

1,36% 

0,72% 

34,67% 
48,96% 

3,73% 0,12% 1,69% 0,72% 

Bovine

Ovine

Caprine

Porcine

Păsări

Cabaline

Măgari şi câtari

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

43 

Tabel 21 Exploataţii agricole (număr) cu efective de animale pe specii 

Comuna 

Specii de animale 

Bovine Ovine Caprine Porcine Păsări Cabaline 

Măgari 

şi 

câtari 

Iepuri 

de casă 

Familii 

de 

albine 

Șiria 200 34 18 864 1.220 93 3 42 18 

Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

 www.rga2010.djsct.ro 

 

Figura 23 Efective de animale (capete) / Familii de albine (număr), pe specii 

 
Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010, 

www.rga2010.djsct.ro 

 

 

Tabel 22 Efective de animale (capete) / Familii de albine (număr), pe specii 

Comuna 

Specii de animale 

Bovine Ovine Caprine Porcine Păsări Cabaline 
Măgari 

şi câtari 

Iepuri 

de casă 

Familii 

de 

albine 

Șiria 751 9.421 465 3.505 61.838 142 5 162 602 

Sursa: Prelucrare pe baza informațiilor din Recensământul General Agricol din anul 2010,  

www.rga2010.djsct.ro 

 

Per ansamblu, în zonă se constată o varietate foarte mare de culturi și de animale, fapt 

care ar putea sta la baza apariției unei industrii locale de conservare sau de procesare a 

produselor agricole și zootehnice. În același timp, pe teritoriul administrativ al comunei 

încă mai există două foste unități (Ferma de vite și Ferma de porci) închise și abandonate, 

dar care încă mai dispun de dotări favorabile unei reconversii. 

0,98% 
12,25% 

0,60% 

4,56% 

80,42% 

0,18% 0,01% 0,21% 0,78% 
Bovine

Ovine

Caprine

Porcine

Păsări

Cabaline

Măgari şi câtari

Iepuri de casă

Familii de albine

http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/
http://www.rga2010.djsct.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

44 

3.3.3. Silvicultură şi vânătoare  

Situate în extremitatea vestică a dealurilor piemontane și munților Zarandului, pădurile 

administrate de Ocolul Silvic Zarandul sunt mărginite la Sud de culoarul Mureșului, la Vest 

de Câmpia Aradului, la Nord de Câmpia Crișurilor (Crișul Alb) iar la Est sunt continuate de 

masivul păduros al Munților Zarandului. 

Ocolul silvic24 gestionează un volum anual de masă lemnoasă stabilit prin amenajamente 

silvice de circa 28.000 m3, din care cca 1.000 m3 rășinoase (majoritatea pin), 3.300 m3 

fag, 13.100 m3 gorun, stejar, gârniță, cer, 7.900 m3 diverse esențe tari, 2.700 m3 diverse 

esențe moi (inclusiv tei). Cu scopul gestionării durabile și ridicării calității arboretelor, 

ocolul execută anual o serie de lucrări ce privesc regenerarea pădurilor (naturală sau 

artificială), precum și conducerea arboretelor tinere spre țeluri de protecție și producție 

stabilite. Astfel, se împăduresc anual cca 30 ha, iar pe cca 150 ha se fac lucrări de 

ajutorare a regenerărilor naturale. 

Fondul forestier total al Ocolului silvic Zarandul este de 12.141,80 ha din care: 

 7.577,8 ha proprietate publică a unităţilor administartiv teritoriale; 

 4.241 ha proprietate privată a persoanelor fizice şi juridice; 

 323 ha proprietate privată a unităţilor administrativ teritoriale. 

Distribuţia pădurilor administrate de Ocolul silvic Zarandul, după relief: 

 973 ha păduri din zona de câmpie 

 11.169 ha păduri din zona de deal. 

Asociațiile care au contribuit la constituirea Regiei Publice Locale „Ocolul Silvic Zarandul” 

RA sunt: 

Tabel 23 Ocolul Silvic Zarand - părți constitutive 

Localitate Suptafață 
Procent din total 

suptafață 

 Orasul Ineu 385,8 ha  5,09 % 

 Orasul Târnova 1.979,6 ha 26,12 % 

 Comuna Păuliș 1.018,1 ha 13,43 % 

 Comuna Tăuț 994,1 ha 13,11 % 

 Comuna Șiria  1.679,8 ha 22,16 % 

 Comuna Seleuș 264,8 ha 3,49 % 

 Comuna Bocsig 409,2 ha 5,39 % 

 Comuna Ghioroc 846,4 ha 11,16 % 

TOTAL: 7.577,8 ha  

Sursa: www.oszarandul.ro 

                                                             
24 http://www.oszarandul.ro/desprenoi.php 

http://www.oszarandul.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

45 

În urma solicitărilor primite la Ocilul Silvic Zarandul, vor mai fi preluate spre gestionare 

prin contracte de administrare sau prestări servicii silvice suprafețe de păduri proprietate 

privată a composesoratelor (forme de proprietate în indiviziune) și a persoanelor fizice de 

peste 2.000 ha. 

 

3.4. Turism  

Comuna Șiria dispune de câteva obiective istorice și de arhitectură valoroase, precum și 

situri naturale deosebite, făcând ca zona comunei Șiria să se bucure de un potenţialul 

turistic important.  

În cadrul Planului de Amenajare a Teritoriului Județean Arad din decembrie 2009, etapa a 

III-a – Strategia de Dezvoltare Spațială și Programul de Măsuri, comuna Șiria a fost inclusă 

în propunerea pentru traseul turistic cultural Păuliș – Miniș – Ghioroc – Cuvin – Covasânt – 

Șiria – Pâncota – Seleuș – Ineu – Bârsa – Sebiș – Dezna – Moneasa. 

 

Patrimoniul material 

Ruinele Cetăţii Şiriei, cetate ce a 

avut un rol deosebit în istoria 

României, este unul dintre cele mai 

importante obiective turistice ale 

comunei. Cetatea este datată din 

secolul al XIII-lea şi de-a lungul 

timpului a fost posesiunea lui Iancu 

de Hunedoara (1444), regent al 

Ungariei, Matei Corvin, Andrei 

Bathory, a fost ocupată de răsculaţii 

lui Gheorghe Doja, a fost garnizoană 

militară a lui Mihai Viteazu, fiind 

considerată un important punct 

strategic al regiunii, rol jucat până în 

anul 1785 când a fost distrusă de 

trupele habsburgice de teama ca 

această cetate feudală să nu fie ocupată de către oștirile moților răsculați din Munții 

Apuseni, conduși de Horea, Cloșca și Crișan. Depunerea armelor de la Şiria a însemnat 

sfârşitul revoluţiei din 1848-49.  În 13 august 1949 armata maghiară condusă de Görgey 

Arthur, pe câmpia aflată sub cetatea Şiria a capitulat în faţa generelului rus Rüdiger. La 

ridicarea fortăreţei de apărare de la Şiria, constructorii au folosit printre altele si cărămizi 

Sursa: www.blogaradean.wordpress.com  

Figura 24 Ruinele Cetății Șiriei 

http://www.blogaradean.wordpress.com/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

46 

ce proveneau din perioada ocupaţiei romane a acestor teritorii şi purtau stampila Legiuni a 

XII Gemina. 

De această comună se leagă numele a două mari personalităţi: Ioan Slavici - scriitor 

român (1848-1925) şi Emil Monţia - compozitor român de mare valoare. Amintirea 

acestora este evocată în cadrul expoziţiilor permanente ale Muzeului Memorial "Ioan 

Slavici" găzduit în castelul "Bohuş", monument de arhitectură construit în stilul 

neoclasic şi datat din anul 1838. 

 

Figura 25 Interior din Muzeul memorial Ioan Slavici 

 

Sursa: http://www.caminulculturalsiria.ro/ 

 

Muzeul a fost inaugurat în anul 1960 și prezintă exponate ce vorbesc despre copilăria, anii 

de școală primară petrecuți în Șiria și anii studiilor de la Arad, Timișoara, Budapesta și 

Viena. Sunt prezentate informații despre activitatea literară, politică și pedagogică a 

scriitorului, prin obiecte ce au aparținut lui Slavici, printre care: biroul său de lucru, mobila 

din sufrageria locuinței sale de la București, manuscrise și ediții din operele sale. 

Așa cum s-a menționat mai sus, castelul Bohuș găzduiește și o expoziție permanentă 

consacrată compozitorului Emil Monția, născut la Sicula, ce și-a petrecut o parte din viață 

în Șiria. Sunt expuse piese ce oglindesc viața și activitatea muzicală a compozitorului, 

inspirată din creația populară. Poate fi admirat mobilierul camerei sale de lucru, pianul și 

violoncelul său, precum și ediții ale principalelor sale lucrări: "Fata de la Cozia", "Cercel" 

etc. 

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

47 

În faţa muzeului, busturile lui Ioan Slavici şi Mihai Eminescu, stau alături de statuia 

baronesei Antonia Bohuş şi bustul lui Ioan Rusu Şirianu, obiective înscrise în patrimoniul 

cultural al ţării.  

Alte obiective turistice de mare valoare sunt biserica "Sfinţii Arhangheli Mihail şi Gavril" din 

Şiria - monument de 

arhitectură datat din 1700-

1750, mormântul lui Emil 

Monţia, biserica "Adormirea 

Maicii Domnului" (1746) din 

Galşa - monument de 

arhitectură datat din anul 

1746, castelul construit în stil 

baroc din Galşa - monument 

de arhitectură datat din 

secolul al VII-lea, biserica 

"Adormirea Maicii Domnului" 

(1703) din Mâsca - monument 

de arhitectură datat din anul 

1703, mănăstirea şi schitul 

Feredeu şi nu în ultimul rând pensiunile turistice şi viile şirienilor ce urcă pe versanţii 

vestici ai Zărandului până sub vârful Cucurbăta.  

 

Patrimoniul natural 

Datorită configuraţiei reliefului, în Munţii Zarandului se pot practica cu uşurinţă 

cicloturismul sau zborul cu parapanta. Parapantiști din Arad și Timișoara se întâlnesc la 

Șiria în fiecare week-end care întrunește 

condiții favorabile de zbor, întrucât este o 

pantă ideală atât pentru avansați, cât și 

pentru începători, iar terenul de decolare cât 

și cele de aterizare sunt lipsite de obstacole. 

Diferența de nivel dintre locul de decolare și 

cele de aterizare este de 183 m sau 290 m. 

Din primavară până toamna târziu se poate 

conta pe ascendența termică nelipsită la 

acest deal25.  

                                                             
25 fly4fun.ro 

Figura 26 Mănăstirea Feredeu 

Sursa: www.skytrip.ro/manastirea-feredeu 
 

Figura 27 Parapantism – comuna Șiria 

Sursa: fly4fun.ro 

http://www.skytrip.ro/manastirea-feredeu
http://www.skytrip.ro/manastirea-feredeu


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

48 

În comuna Șiria se mai pot face zboruri de agrement cu aparate de zbor ultra-ușoare de 

pe aerodromul Aeroclubului Charlie-Bravo. 

Camparea la cort este permisă în orice loc cu condiţia de a avea o conduită ecologică şi de 

a respecta normele referitoare la aprinderea focului. 

 

Patrimoniu imaterial – evenimente locale 

Pe teritoriul comunei se organizează o serie de 

festivaluri sau sărbători locale cu potențial pentru 

atragerea de turiști întrucât la aceste evenimente 

sunt invitate să participe diferite ansambluri 

folclorice atât din țară cât și din străinătate.  

Tot în cadrul acestor festivaluri și nu numai, se 

organizează degustări de vinuri luând naștere o 

nouă formă de turism și anume oeno-turismul, în 

zonă existând crame vechi cu butoaie de 

dimensiuni uriașe. 

Printre festivalurile/serbările care se organizează 

în zonă sunt: 

 ”Sărbătoarea vinului în Podgoria Miniș – 

Măderat” 

 ”Zilele Șiriei”  

 ”Caravana tradițiilor de iarnă” 

 "Întâlnirea fiilor satului", în 

prima sâmbătă a lunii 

Octombrie, se organizează prin 

rotaţie la Şiria, Galşa şi Mâsca. 

 "La cules de vie", organizat în 

prima duminică a lunii 

octombrie, în podgorie - 

serbare câmpenească. 

 

 

Figura 29 Zilele Șiriei 2009 

 

 

Sursa: http://www.caminulculturalsiria.ro/  

 

Figura 28 Afiș - Sărbătoarea vinului 
în Podgoria Miniș - Măderat 

Sursa: www.ghidularadean.ro 

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

49 

 

Unități de cazare 

 Pensiunea La Nepoata Lui Grec Lae 3***  

Pensiunea este situată în comuna Siria, pe șoseua Arad-Moneasa, la 28 de kilometri de 

orașul Arad și dispune de 2 camere cu 2 paturi, 1 cameră cu pat matrimonial și pat pentru 

copil, 1 apartament. 

 

 Pensiunea Perla Cetății 2** 

Pensiunea este situată în comuna Șiria și pune la dispoziția clienților săi 7 camere cu 2 sau 

3 paturi, 1 apartament cu 2 camere, restaurant, terasa cu 100 de locuri.  

 

 Pensiunea La Foresteria 2** 

Pensiunea este situată în comuna Galșa și are o capacitate de cazare de 16 locuri în 8 

camere. 

Cu toate acestea, domeniul turismului continuă să fie slab reprezentat, cu excepția celor 

câteva mici unități particluare care s-au înființat în ultimii ani. Agroturismul, una dintre 

șansele reale de dezvoltare a unor zone lipsite de industrie sau alte activități profitabile, 

este aproape inexistent în comuna Șiria. 

 

În propunerea pentru traseul turistic cultural Păuliș – Miniș – Ghioroc – Cuvin – Covasânt – 

Șiria – Pâncota – Seleuș – Ineu – Bârsa – Sebis – Dezna – Moneasa, satele componente 

ale comunei Șiria figurează cu următoarele obiective turistice:  

 Siria 

 Cetatea medievală. Prima atestare documentară a fost în anul 1318, ca cetate 

regală. Cetatea a fost bombardată și distrusă de austrieci în 1784;  

 Ruinele bisericii catolice dedicate Tuturor Sfinților (gotic; sec. XV – XVIII); 

 Biserica romano-catolică ” Sf. Arhangheli Mihail și Gavril” (1700 – 1769);  

 Mănăstirea ortodoxă Feredeu ”Sf. Gheorghe” este un schit datând din sec. XVIII. 

Lucrările de construcție au fost realizate în perioada 1931 – 1937. Schitul a fost 

desființat în 1959. Începând cu anul 1986 se țin slujbe ocazionale, când încep și 

ample lucrări de reparație. În 1992 se construiește sectorul administrativ-

gospodăresc și o nouă biserică.  

 Muzeul Memorial Ioan Slavici și Emil Monția, găzduit de castelul Bohuș (1838); 

cuprinde manuscrise, documente, fotografii, mobilier și obiecte personale ale 

scriitorului Ioan Slavici precum și reconstituirea camerei de lucru (mobilier, pian, 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

50 

vioară, partituri, culegeri de folclor, fotografii) a compozitorului Emil Monția. În 

parcul castelului, se afla busturile lui I. Slavici, M. Eminescu, I. Rusu-Sirianu precum 

și statuia Antoniei Bohuș. 

 

 

 Galșa 

 Ruine de biserică (sec. XIV – XVI). În vii, la limita dintre Șiria și Galsa, în punctul 

numit Curtilici;  

 Biserica ortodoxă ”Adormirea Maicii Domnului” (1746 – 1749; 1894); iconostas 

pictat de St. Tenetchi. 

 

 Mâsca 

 Biserica ortodoxă ”Adormirea Maicii Domnului” (1797; 1879, 1906, 1932). 

  


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

51 

3.6. Analiza SWOT a economiei 

Puncte tari Puncte slabe 

 Existența de culturi agricole diverse și 

puternic reprezentate (cultivarea 

cerealelor și viticultura); 

 Sector zootehnic dezvoltat cu efective 

considerabile de animale; 

 Existenta unor inițiative economice 

particulare (românești și străine); 

 Potențial deosebit privind exploatările 

de materii prime; 

 Nivel scăzut al utilizării substanţelor 

chimice în agricultură, condiţii prielnice 

pentru realizarea de produse agricole 

ecologice; 

 Ponderea mare a suprafeţei agricole ce 

revine pe cap de locuitor; 

 Prezenţa obiectivelor turistice în 

regiune: Cetatea Şiria, Mănăstirea cu 

schitul de la Feredeu, etc. 

 Potential exploatare a gazelor naturale 

și a apelor minerale 

 Slaba activitate industrială din sfera  

prelucrării materiilor prime sau 

produselor agricole; 

 Pondere redusă a activităţilor 

complementare agriculturii (servicii, 

prelucrarea produselor agricole şi 

animale, turism rural) care conduce şi la 

depopularea satelor; 

 Productivitate redusă cauzată de 

fărâmiţarea terenurilor aflate în 

proprietate privată; 

 Necorelarea culturilor cu cererea de pe 

piaţă; 

 Abandonarea si distrugerea platformelor 

agroindustriale. 

 Infrastructură turistică de cazare 

insuficientă 

 

Oportunităţi Ameninţări 

 Dezvoltarea unor programe şi activităţi 

concrete pentru promovarea Podgoriei 

Aradului prin atragerea de surse de 

finanţare europene; 

 Reconversia unor unități economice 

abandonate; 

 Posibilitatea accesării fondurilor UE 

pentru dezvoltarea infrastructurii de 

afaceri; 

 Lipsa de coeziune a măsurilor de 

dezvoltare economică și socială pe 

fondul accentuării lipsei de încredere a 

populației în redresarea economică a 

țării; 

 Degradarea progresivă a patrimoniului 

cultural-artistic; 

 Blocajul financiar al administrației 

publice locale; 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

52 

 Cooperarea transfrontalieră; 

 Crearea de programe pentru pregătire 

şi perfecţionare managerială; 

 Accesarea unor programe cu fonduri 

nerambursabile pentru  agricultură şi 

spaţiul rural (PNDR); 

 Creșterea gradului de asociere între 

fermieri; 

 Posibilităţi de silvo-turism; 

 Dezvoltarea agroturismului poate crea 

noi locuri de muncă în mediul rural. 

 Lipsa activităților industriale în zonă. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Concluzii capitol 3. Activităţi economice  

Ca urmare a analizei realizate asupra componentelor potențialului economic al comunei 
Șiria, cu influență directă asupra așezărilor sale, rezultă că sectorul “Agricultură și 
creșterea animalelor” este dominant. La acesta se adaugă micile unități industriale 
prelucrătoare și exploatarea de materii prime (în zonele denivelate dinspre est, există 
perimetre în care roca este foarte aproape de suprafață, uneori fiind la lumina zilei. 
Acesta este motivul existenței aici, încă din Evul Mediu, a unor cariere de piatră, fapt 
menținut până astăzi în zona Galșei). 

Principala problemă o constituie slaba activitate industrială din sfera prelucrării 
materiilor prime și a produselor agricole. Varietatea culturilor din zona ar fi impus 
apariția unei asemenea industrii: fabricarea de conserve, fabricarea produselor lactate, 
etc. Același lucru se poate spune și despre industria prelucrătoare a pietrei și lemnului. 

Deși suprafața agricolă este semnificativă, comunitatea locală nu utilizează eficient 

terenurile, gradul de fragmentare este ridicat, majoritatea exploatațiilor funcționează în 

regim de subzistență și activitatea este axată pe culturi tradiționale utilizate pentru 

consum propriu și nu pentru o valorificare pe piață. O șansă este reprezentată de 

reprofilarea culturilor agricole și intensificarea creșterii animalelor, o mai bună utilizare 

a terenurilor și încurajarea asocierii fermierilor în vederea eficientizării valorificării 

producției agricole pe piața internă si externă.  

În ciuda existenței unor obiective istorice și de arhitectură de mare valoare, precum și 

a unor situri naturale deosebit de interesante, turismul este foarte puțin prezent între 

activitățile comunei. Infrastructura de cazare din zonă este slab dezvoltată, în comună 

există doar 3 pensiuni care s-au înființat în ultimii ani. 

Agroturismul, o șansă reală de dezvoltare a unor zone lipsite de industrie sau alte 

activități profitabile, este inexistent în Șiria. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

53 

4. Amenajarea și echiparea teritoriului 

4.1. Amenajare teritorială și patrimoniu26 

În comuna Șiria, intravilanul este format din suma intravilanelor localității de reședință 

Șiria și a celor două sate: Galșa și Mâsca, precum și dintr-o serie de trupuri izolate, 

reprezentând unități agro-industriale și cimitire. 

În cazul localității Șiria, în special, intravilanul este împărțit în trei zone principale: centrul, 

locuirea și zona economică. Localitățile Galșa și Mâsca cuprind zone centrale mai definite și 

zone economice distincte. 

 

Zona centrală 

Figura 30 Centrul comunei Șiria 

La Șiria, centrul nou este localizat la 

intersecția celor două drumuri județene – 

DJ 709 și DJ 708 B  (dinspre Arad și 

Ghioroc și continuă spre nord, înglobând și 

vechiul centru). În afara unui spațiu liber, 

amenajat peisagistic în ultimii ani, spațiul 

care se prelungește către nord, cuprinzând 

vechiul centru de interes al așezării, 

centrul conține o serie de dotări 

importante: Primăria, Muzeul, Biblioteca, 

școli, spații comerț și de servicii. Centrul 

nou este bordat de câteva locuințe 

colective cu parter plus două etaje. În 

vechiul centru există și fosta stație de pe 

traseul căii ferate înguste, acum desființată.                 Sursa: http://www.caminulculturalsiria.ro/  

Spațiul denivelat, este amenajat divers, cu grupuri statuare moderne și istorice. Fronturile 

vechiului centru conțin o serie de clădiri importante care pot fi incluse pe listele de 

monumente, împreună cu toată zona. Centrul are de asemenea morfologia obișnuită unui 

asemenea spațiu, cu o mai mare densitate de construcții, cu fronturi continue și de 

gabarite sporite. Detaliile clădirilor și materialelor utilizate sunt peste media întâlnită în 

localitate. 

                                                             
26 Plan Urbanistic General comuna Șiria 

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

54 

Șiria conține în plus câteva centre zonale tradiționale, definite în jurul bisericilor: catolică 

(cu un spațiu de tip “piață”) și ortodoxă (cu un spațiu către școala veche). Ambele au un 

pitoresc deosebit, inclusiv datorită terenului denivelat, a plantațiilor și perspectivelor 

diverse către câmpie și către cetate.  

La Galșa, centrul poate fi definit ca spațiul din jurul bisericii, acum prelungit de-a lungul 

drumului județean.  

La Mâsca, centrul este reprezentat de același areal din jurul bisericii prelungit până la 

intersecția dintre drumurile spre Pâncota și Măderat. 

 

Locuirea 

Suprafața locuibilă totală este de 103.094 m2.  

Tipologia tradițională a locuirii este cea întâlnită în întreaga câmpie a Banatului, Aradului și 

Crișanei. Ea se caracterizează printr-o lotizație individuală, cu case perpendiculare pe axul 

străzii (în lungul lotului) și cu anexele înșiruite spre grădină. 

În zonele centrale există tendința de continuitate a fronturilor, realizată în decursul 

timpului, prin extinderea părții dinspre stradă a locuinței. 

În zonele denivelate unde se conservă structuri medievale, lotizarea este mult mai 

neregulată decât în zonele de șes. Cu toate acestea, poziția casei și organizarea lotului se 

menține aceeași. Starea generală a locuirii este bună.  

Materialele utilizate tradițional sunt cărămida, lemnul, pământul în sistem mixt. Acoperirea 

este cu șarpante cu două sau mai multe ape, învelitoarea fiind ceramică. Locuințele noi 

abandonează materialele tradiționale în favoarea betonului armat și mai rar a metalului,dar 

păstrează acoperirea în pantă. 

În zonele denivelate și restul lanțului de localități există un mare număr de “cone” (locuire  

sezonieră), necesare în activitățile agricole.  

În comună există un număr de locuințe părăsite care se degradează progresiv. De pildă, 

prin plecarea cetățenilor de etnie germană, au fost abandonate și trecute în fondul de stat 

106 gospodării, din care, după 1990, conform Legii 112/199527 au fost cumpărate 56, 

restul fiind ocupate în prezent de chiriași.  

Tipului tradițional de locuire individuală i s-a adăugat locuirea colectivă, realizată în anii ’80 

și amplasată în zona centrală a Șiriei. Ea a fost concentrată în două blocuri – parter plus 

două etaje (cu 18 apartamente, din care 12 sunt ocupate și 6 în curs de finalizare), cu 

dotare completă și cu încălzire cu lemne. 

                                                             
27 Legea 112/1995, privind reglementarea situației juridice a unor imobile cu destinația de locuințe, trecute în 
proprietatea statului. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

55 

În ultimul deceniu, în sudul Șiriei a început să se edifice de către cetățenii de etnie rromă o 

locuire străină față de această zonă, construcțiile, în general parter cu un etaj, nu respectă 

regimul de aliniere și coeficienții urbanistici locali.  

În același interval de timp, în satele din comună au fost cumpărate un număr de 

aproximativ 30 de locuințe de către orășenii din Arad, transformându-le în reședințe 

sezoniere, parte dintre acestea fiind transformate după gustul noilor proprietari.  

Lotizarea ordonată și uniformă, este integrată în cadrul unei rețele stradale de asemenea 

ordonate, rectangular. Fac exepție seria de neregularități semnalate la Galșa și Mâsca 

(ambele spre versanții din est) și mai ales, la Șiria în zona denivelată de la est (spre 

cetate), de-a lungul vechiului drum de coastă. Aceste zone dispun de calități peisagistice 

deosebite care, puse în relație cu cele urbanistice, formează ansambluri care merită să fie 

protejate și puse în valoare.  

 

Gospodarie comunală și cimitire 

În cadrul Șiriei nu există amenajări speciale destinate depozitării gunoaielor, dar 

funcționează trei gropi de gunoi (câte una în extravilanele celor trei localități), însă 

nedotate corespunzător.  

Fiecare sat are câteva cimitire, unele ca trupuri izolate, după cum urmează: 

 Șiria – 6 cimitire (2 ortodoxe, 1 greco-catolic, 1 romano-catolic, 1 baptist, 1 

penticostal șiadventist);  

 Galșa – 3 cimitire (1 ortodox, 1 greco-catolic, 1 romano-catolic); 

 Mâsca – 2 cimitire ortodoxe. 

 

Patrimoniu 

Monumentele istorice înscrise în Patrimoniul cultural național al României și care se află te 

pe teritoriul administrativ al comunei Șiria sunt: 

 

Tabel 24 Lista monumentelor istorice 

Nr. 

crt 
Cod LMI Denumire Localitate Adresă Dotare 

1 

AR-I-s-B-00460 Ruine de basilică 

Sat ŞIRIA; 

comuna 

ŞIRIA 

Intravilan, la cca. 

250 m E 

de biserica 

ortodoxă 

Sec. XIII - 

XV 

2 AR-II-m-B-00604 Biserica Sat GALŞA; Nr. 112 1746 - 1749, 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

56 

Nr. 

crt 
Cod LMI Denumire Localitate Adresă Dotare 

"Adormirea 

Maicii Domnului" 

comuna 

ŞIRIA 

adăugiri 

1894 

3 

AR-II-m-B-00628 

Biserica 

"Adormirea 

Maicii Domnului. 

Sat MÂSCA; 

comuna 

ŞIRIA 

Nr. 261 

1723,modif. 

1879, 

1906, 1932 

4 

AR-II-a-A-00650 
Cetatea Şiria 

(ruine) 

Sat ŞIRIA; 

comuna 

ŞIRIA 

La 2 km E de 

localitate, 

pe dealul ce 

domină 

drumul spre releul 

TV 

Sec. XIII - 

XVIII 

5 

AR-II-m-A-00651 

Castelul Bohuş, 

azi 

Muzeul memorial 

Ioan Slavici 

Sat ŞIRIA; 

comuna 

ŞIRIA 

Str. Regimentul 

85 

Infanterie 162 

1838 

6 

AR-II-m-B-00652 

Biserica "Sf. 

Arhangheli 

Mihail si Gavril. 

Sat ŞIRIA; 

comuna 

ŞIRIA 

Str. Rusu-Şirianu 

Ion 167 

1700 - 1750, 

turn 

1769 

7 

AR-III-m-B-00677 
Bustul lui Mihai 

Eminescu 

Sat ŞIRIA; 

comuna 

ŞIRIA 

În faţa Muzeului 

memorial Ioan 

Slavici 

cca. 1960 

8 

AR-III-m-B-00678 
Bustul lui Ioan 

Slavici 

Sat ŞIRIA; 

comuna 

ŞIRIA 

În faţa Muzeului 

memorial Ioan 

Slavici 

1967 

9 

AR-III-m-B-00679 
Statuia baronesei 

Antonia Bohuş 

Sat ŞIRIA; 

comuna 

ŞIRIA 

În faţa Muzeului 

memorial Ioan 

Slavici 

1910 

10 

AR-III-m-B-00680 
Bustul lui Ioan 

RusuŞirianu 

Sat ŞIRIA; 

comuna 

ŞIRIA 

În faţa Muzeului 

memorial Ioan 

Slavici 

1912 

11 

AR-IV-m-B-00698 

Mormântul 

compozitorului 

Emil Monţia 

Sat ŞIRIA; 

comuna 

ŞIRIA 

Cimitirul Bisericii 

ortodoxe 
cca. 1965 

Sursa: Plan Urbanistic General comuna Șiria 

 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

57 

4.2. Parcuri zone de agrement și spații verzi 

În comuna Șiria sunt amenajate: 3 parcuri publice (cu o suprafață cumulată de 24.800 m2) 

precum și terenuri de sport în cadrul Bazei sportive limitrofe centrului. Pentru agrement, 

locuitorii comunei sau turiștii care vin în zonă se deplasează în împrejurimile celor trei 

localități, pe spațiile verzi naturale sau pe culmile Munților Zarandului. 

Figura 31 Parcul din comuna Șiria 

 

Sursa: http://www.caminulculturalsiria.ro/  

 

Spațiile verzi cumulează o suprafață de 182.000 m2 și sunt amplasate conform tabelului de 

mai jos: 

 

Tabel 25 Registrul spațiilor verzi 

Nr. 

crt 
Denumire (localizare) spațiu verde Suprafață (m2) 

1 Parcul central Șiria (muzeu)  25.000 

2 Spațiul verde “la Câmpuț”  10.000 

3 Păduricea (situată la ieșirea din Șiria spre Covăsânț)  15.000 

4 Parcul Bisericii Catolice din Șiria  25.000 

5 Spațiul verde din fața cimitirului catolic Șiria  5.000 

6 Spațiul verde situat la intrarea în Șiria delimitat de clădirile de la nr. 1-15 și DJ 709 10.000 

7 Spațiul verde “Locul Târgului“  16.000 

8 Spațiul verde de la Căminul Cultural și Biserica Ortodoxă Galșa 2.000 

9 Spațiul verde situat la intrarea în localitatea Mâsca delimitat de clădirile de la nr. 140-150 și 

DJ 709 

3.000 

10 Spațiul verde situat în fața Bisericii Ortodoxe din Mâsca 1.000 

11 Aliniament plantat format din pomi fructiferi situat pe domeniul public (de-a lungul străzilor) 70.000 

 TOTAL SPATII VERZI 182.000 

Sursa: Plan Urbanistic General comuna Șiria 

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

58 

 

4.3. Infrastructura rutieră şi/sau feroviară  

Accesul în localitatea Șiria este asigurat de DJ 709 (care străbate în lung cele trei 

localități), în vest și nord de DJ 708 B în sud și calea ferată Arad – Curtici – Viena - Paris, 

iar în localitatea Sânpaul de DC 108. 

Totalul drumurilor modernizate este de 25,325 km, din care 16,025 km sunt drumuri 

județene asfaltate, iar 9,3 km reprezintă porțiuni intravilane.  

Drumurile din localitate sunt parțial asfaltate (numai 3 drumuri comunale asfaltate), 

majoritatea fiind pietruite. Având în vedere că cele trei localități componente ale comunei 

sunt cuprinse în Master Plan-ul Consiliului Județean Arad privind alimentarea cu apă și 

evacuarea apelor uzate în județul Arad, pentru construirea rețelei de canalizare și 

alimentare cu apă, Consiliul Local al comunei a convenit ca asfaltarea străzilor comunei să 

aibă loc după definitivarea lucrărilor de canalizare și racordarea gospodăriilor la rețeaua de 

alimentare cu apă.   

În vederea îmbunătățirii sistemului rutier există două studii de fezabilitate pentru 

"Îmbunătățirea rețelei de străzi din comuna Șiria" (10 km) și "Centura nord-vest Șiria" (3,3 

km). 

Drumurile comunale măsoară: 

 DC 88B – 5,6 km 

 DC 68A – 2,046 km 

 DC 91 – 5,3 km 

Străzile comunei au o lungime de 72,20 km și ocupă o suprafață de 1.229.500 m2, iar 

trotuarele au o lungime de 139,20 km, terenul aferent măsurând 136.600 m2.  

Rețeaua stradală formează sistemele ordonate, “carteziene” în zonele orizontale și 

neregulate în zonele denivelate. Spațiile verzi amenajate se grupează în zona centrală a 

sediului comunal și ocupă o suprafață de 1.200 m2. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

59 

Sursa: www.cjarad.ro 

 

Accesul în perimetru de exploatare a zăcământului de calcare dolomitice de la Galșa se 

face din localitatea Galșa, situată pe drumul județean asfaltat Arad – Pâncota, pe un drum 

pietruit (cca. 2 km) până în incinta carierei. Gara S.N.C.F.R. Galșa este situată pe linia de 

cale ferată ce face legătura între localitățile Arad și Brad și se află la o distanță de circa 3 

km de carieră, transportul putând fi astfel efectuat și cu trenul. 

În ultimii 3 ani au fost construiți/reabilitați 2,046 km (în anul 2011). 

Principalii proprietari de drumuri sunt DJDP Arad și Primăria comunei Șiria. 

Figura 32 Rețeaua stradală a localităților Șiria, Galșa și Mâsca 

http://www.cjarad.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

60 

Pe raza comunei funcționează și o rețea de transport public cu autobuze, care face 

legătura cu reședința de județ, Municipiul Arad.  

Transportul de mărfuri se realizează în dublu sistem, pe calea ferată și auto, ultimul fiind 

dominat de sectorul privat. 

Comuna Șiria este traversată de 12,7 km de cale ferată. Transportul de călători pe calea 

ferată se realizează dinspre Arad, pe varianta Zimandu Nou – Sântana - Pâncota. 

Intravilanele localităților Șiria și Galșa includ două gări: Gara C.F. Șiria (amplasată între 

Șiria și Galșa) și gara C.F. Mâsca. 

 

Figura 33 Rețeaua CFR călători 

 

Sursa: www.cfrcalatori.ro/reteaua-cfr  

 

Până în anii 90 în zonă a funcționat și o cale ferată îngustă care făcea legătura între 

comuna Șiria, Ghioroc și Păuliș. Aceasta asigura în vremea funcționării un transport ieftin 

și rapid racordând comuna Șiria la rețeaua auto și de cale ferată. În prezent, revenirea la 

acest traseu de cale ferată ar avea efecte benefice asupra activității zonei, inclusiv din 

punct de vedere turistic.   

http://www.cfrcalatori.ro/reteaua-cfr


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

61 

 

4.4. Infrastructura tehnico-edilitară (apă și canalizare, energie electrică, 

termică şi regenerabilă, gaze naturale)  

Alimentarea cu apa 

În localitatea Șiria (resedința de comună) doar 30% din populație beneficiază de 

alimentare cu apă în sistem centralizat. 

Alimentarea cu apă a locuitorilor se face atât prin rețeaua de distribuție existentă în 

anumite zone ale localității, cât și prin fântâni de tip rural. Apa din fântâni este 

contaminată în special cu nitriți, existând permanent riscul de îmbolnăvire a 

consumatorilor. 

De asemenea fântânile în perioadele secetoase rămân fără apă, datorită scăderii 

accentuate a nivelului stratului acvifer freatic. 

Localitatea Șiria este racordată din anul 1985 la Microsistemul Ghioroc, proiectele de 

realizare a obiectivelor fiind întocmite de către ISLGC București în anul 1979 și ulterior SC 

PROED SA București în anul 1999. Microsistemul Ghioroc este alcătuit din următoarele 

elemente componente: 

 Captarea constituită din 8 foraje care captează stratul acvifer freatic, forajele fiind 

localizate la vestul localității Ghioroc;  

 Gospodăria de apă de pe teritoriul localității Ghioroc, constituită din 2 rezervoare de 

înmagazinare de 250 m3 fiecare, stație clorinare și stație pompare tronson II; 

 Aducțiune, alcătuită din tuburi PREMO Dn 600 mm, tuburi de azbociment Dn 400 

mm, țeavă PVC Ø 225 mm (Ghioroc – Covăsânț –Șiria, în lungime de 12 km); 

 Rețea de distribuție alcătuită din materiale diferite: oțel, PVC, PEHD; 

 Rezervor de înmagazinare amplasat în localitatea Ghioroc, având V = 500 m3; 

 Presiune apă: 1,5-3 bar; 

 Rezervă apă incendiu: 500 m3. 

În momentul de față există rețea de distribuție cu o lungime de cca. 15 km, aceasta fiind 

realizată în diferite etape, începând cu anul 1984.  

În comuna Șiria sunt racordate la rețeaua de apă: 304 gospodării, 14 agenți economici și 

13 instituții. 

Conductele din cadrul rețelei de distribuție existente sunt din PVC tip M și PEHD cu 

diametre cuprinse între 63 și 225 mm. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

62 

În anul 1998 s-a intocmit studiul de fezabilitate “Dezvoltarea alimentării cu apă a localității 

Șiria” și s-au realizat lucrările cu finanțare din fonduri alocate prin HG nr. 577/199728. În 

cadrul investiției s-au realizat următoarele obiecte: 

 Gospodăria de apă compusă dintr-un rezervor de înmagazinare apă din beton armat 

monolit, proiect tip IPCT – 5018 adaptat, semîngropat cu V = 500 m3; 

 Stație de pompare apă (cu hidrofor) care cuprinde stație de clorinare și anexe, 

clădire parter din zidărie de carămidă pe fundații continue din beton simplu și 

planșeu din beton armat, echipată cu (3+1R) electropompe centrifuge pentru 

asigurarea debitului orar maxim și a debitului de incendiu exterior; 

 Utilitățile aferente (branșament la aducțiunea Ø 225 mm existentă, racordarea 

rețelelor de distribuție la gospodăria de apă, conducta pentru incendiu, colectoare 

de canalizare pluvială și menajeră, etc.). 

 Rețele de distribuție pe o lungime de 4 km pe străzile T. Vladimirescu, A. Popa, 

Rusu Șirianu, Spiru Haret, Ciordaru și Calea Aradului, care au venit în completarea 

celor 11 km. existenți. 

Pentru localitățile Galșa și Mâsca s-a implementat proiectul “Alimentarea cu apă a 

localităților Galșa și Mâsca”, prin care s-a efectuat racordarea celor două localități la 

Sistemul Microzonal Pâncota. 

Sursa de apă pentru localitățile Mâsca și Galșa, este asigurată din rezervorul de 

înmagazinare din orașul Pâncota având o capacitate în prezent de 750 m3. Rezervorul 

existent este de tip suprateran de formă circulară cu o structură din beton armat prevăzut 

cu o cameră de vane din beton armat. S-a suplimentat volumul de înmagazinare al apei 

prin construirea unui nou rezervor de capacitate 500 m3, care asigură volumul de 

compensare orar, respectiv volumul intangibil de incendiu atât pentru orașul Pâncota cât și 

pentru localitățile Măderat, Mâsca și Galșa. Cele două rezervoare funcționează simultan 

asigurând astfel un volum total de apă înmagazinată de 1.250 m3. Sursa de înmagazinare 

Pâncota a fost amplasată la cota favorabilă astfel încât alimentarea cu apă a orașului și a 

localităților în cauză: Măderat, Mâsca și Galșa să se facă gravitațional fără pompare. 

Alimentarea cu apă a rezervorului se va face cu apa subterană captată prin frontul de 

captare Pâncota care este alcătuit din 6 foraje Dn 300 mm de mică adâncime aproximativ 

40 m, care asigură un debit maxim Qzi max.= 25 l/s aproximativ 4 l/s pe foraj. 

Aducțiunea și rețelele de distribuție în cele două localități sunt constituite din conducte de 

polietilenă de înaltă densitate având diametrele alese în funcție de necesarul de debit 

stabilit prin calcul, iar traseul pe care acestea sunt montate este în spațiul verde 

                                                             
28 HG nr. 577 din 1997 pentru aprobarea Programului privind pietruirea drumurilor comunale, alimentarea cu 
apă a satelor, conectarea satelor la rețeaua de electrificare și la rețelele telefonice 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

63 

apartinând domeniului public respectând distanțele minime legale față de obiectivele 

existente. 

Aducțiunea preia apa potabilă din sursa de înmagazinare a orașului Pâncota printr-o 

conductă subterană comună având diametrul Dn 300 mm de unde se ramifică cele două 

aducțiuni care alimentează cu apă localitățile Galșa, Mâsca și localitatea Măderat. 

Aducțiunea către Mâsca și Galșa pornește dintr-un punct de racord și este realizată din 

polietilenă de înaltă densitate Dn 200 mm având o lungime totală de 6,950 km dispusă pe 

un traseu, care traversează orașul Pâncota respectiv localitățile Mâsca și Galșa și are 

punctul de capăt situat în localitatea Galșa la limita cu localitatea Șiria pe marginea 

drumului județean DJ 709. 

Pe conducta de aducțiune sunt amplasate conform normelor în vigoare cămine de vane, 

cămine de aerisire-dezaerisire, cămine de apometru echipate corespunzător, precum și 

construcții de subtraversare și supratraversare a obstacolelor existente pe traseul 

străbătut. 

Rețeaua de distribuție a apei în cele două localități este de tip ramificat fiind executate din 

conducte de polietilenă de înaltă densitate având diametrele stabilite în funcție de 

necesitatea de apă calculată pe fiecare tronson. Montarea, rețelelor este subterană la o 

adâncime medie de 1,10 m față de nivelul terenului natural. 

Rețeaua de distribuție este echipată conform normelor în vigoare fiind prevăzută cu 

cămine de sectorizare, cămine de golire, hidranți de incendiu subterani Dn 80 mm dispuși 

pe o distanță maximă de 100 m între ei. Cismelele stradale sunt dispuse la o distanță 

maximă de 300 m una față de cealaltă. 

Așa cum s-a menționat anterior, aducțiunea preia apa potabilă din sursa de înmagazinare 

a localității Pâncota printr-o conductă de polietilenă existentă PE-ID, PE100, De=315x11.4 

mm care pornește din camera vanelor a sursei de înmagazinare și se termină în aval 

printr-un camin de vane de unde se ramifică în două aducțiuni Dn 200 mm - una care va 

alimenta cu apă localitatea Măderat și alta care va alimenta cu apă localitățile Mâsca și 

Galșa. 

În localitatea Mâsca, rețeaua de distribuție are o lungime totală de 3,400 km, iar în 

localitatea Galșa rețeaua de distribuție are o lungime totală de 1,750 km. 

  

Canalizare 

Colectorul menajer existent în localitatea Șiria este realizat din tuburi de beton îmbinate 

prin mufare cu etanșări realizate din mortar de ciment, tuburile având diametrul interior de 

Dn = 400 mm, iar lungimea colectorului este de 2.620 ml. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

64 

Momentan canalizarea menajeră existentă este nefuncțională, iar secțiunea în unele 

puncte este colmatată datorită depunerilor de materiale. Căminele de vizitare și control 

sunt realizate din beton prevăzute cu capace metalice din fontă. Canalizarea menajeră 

existentă are o pantă medie de scurgere de i=0,3% pe o lungime de 2.620 ml. 

Stația de epurare existentă în localitatea Șiria este momentan dezafectată, iar apele 

menajere colectate se infiltrează în sol, aceasta generând contaminarea stratului acvifer 

freatic, necesitarea epurării eficiente a apelor colectate fiind prioritară. 

Tehnologia de epurare existentă în momentul de față cuprinde: 

 un grătar cu două compartimente din beton armat; 

 stație de pompare de tip cheson din beton armat Di=3,00; 

 un dezinisipator din beton armat. 

Treapta de epurarea biologică constă din: 

 un decantor orizontal prevăzut cu o stație de pompare a nămonului; 

 iazuri biologice; 

 paturi de uscare a nămolului din beton. 

Canalul de vărsare în emisar existent este complet nefuncțional, lucrările nu sunt 

finalizate, iar starea tehnică a tronsoanelor existente nu se cunoaște cu exactitate fiind 

practic inexistente, iar în emisar momentan nu se deversează apa sub nici o formă. 

Canalul Matca constituie emisarul pentru apele epurate. 

 

Alimentare cu energie electrică 

Toate așezările și elementele izolate importante sunt racordate la rețeaua electrică. Zona 

comunei Șiria este alimentată cu energie electrică din stația de tranformare 110/20 kv 

Pâncota în regim normal. Localitățile comunei Șiria mai pot fi alimentate în caz de 

necesitate (incidente în instalațiile electrice) și din stațiile de transformare 110/20 kv 

Lipova, respectiv stația Fântânele din Arad. Sursa de alimentare este linia electrică aeriană 

(LEA) cu tensiune 20 kv cu plecare din stația 110/20 kv Pâncota, care străbate localitățile 

din zona Podgoriei până în localitatea Ghioroc, unde are posibilitatea de conexiune cu 

liniile 20 kv din Lipova și Arad. 

De la tensiunea de 20 kv, alimentarea consumatorilor se realizează prin posturi de 

transformare 20/0,4 kv. În prezent în Șiria sunt în funcțiune 16 posturi de transformare 

aeriene. Alimentarea se realizează prin linii aeriene de joasă tensiune, montate de stâlpi 

de beton armat. Din cauza lărgimii străzilor liniile sunt echipate cu becuri cu vapori de 

mercur sau sodium. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

65 

Releul Șiria este alimentat printr-o LEA 20 kv, separat din stația de transformare 110/20 kv 

Pâncota, LEA 110 kv de pe teritoriul comunei Șiria are 14,5 km, construite pe stâlpi de 

metal și beton armat. 

LEA 20 kv – axul linie care străbate localitățile comunei Șiria pe străzi paralele cu DJ nr. 

7083 este construit pe stâlpi de beton armat și este echipată cu conducte OL. AL 120 mmp 

în lungime de 11,2 km.  Rețeaua de joasă tensiune este construită pe stalpi de beton 

armat și este echipată cu conductoare de aluminiu cu secțiunea de 35-70 mmp. Lungimea 

rețelei de joasă tensiune este de 87,5 km (39 km Șiria, 48,5 km Galșa + Mâsca). 

 

Alimentare cu căldură 

În momentul de față, încălzirea se realizează exclusiv în sistem individual, cu sobe cu 

combustibil solid. 

 

Alimentare cu gaze naturale 

În momentul de față, comuna Șiria nu este cuplată la rețeaua de gaze, dar aceasta există 

în stricta vecinătate, în nord, la Pâncota. 

 

4.5. Servicii poştale, telecomunicaţii şi mass-media 

În comuna Șiria există 2 unități ale Poștei Române. Telefonia este rezolvată printr-o 

centrală digitală la care sunt abonate cca. 600 de familii.  

În comună există și telefonie mobilă. Primăria dispune de fax și este conectată la internet. 

Programele TV și radio sunt recepționate prin sisteme proprii. Pe dealul Curcubata este 

amplasat un releu de radio-TV, cuplat cu stație meteo. 

Legăturile interurbane între centralele Șiria și Arad sunt realizate printr-un radioreleu 

digital. Telefoanele din Șiria au releu cu antenă, care are legături directe cu centrala 

digitală Arad. Există la Șiria o centrală telefonică digitală tip Goldstar cu 604 linii în 

prezent. Rețeaua telefonică urbană din Șiria are 1.200 de circuite și cuprinde 3 localități: 

Șiria, Galșa și Mâsca.  

Rețeaua are o capacitate disponibilă mai mare decât capacitatea actuală a centralei, o 

disfuncționalitate actuală rezultă din capacitatea mică a cablului de transport către SR 

Galșa și Mâsca, fapt care face în prezent imposibilă soluționarea cererilor de instalare de 

telefoane din Galșa și Mâsca. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

66 

Rețeaua interurbană este realizată prin radio-relee. Releul de la Șiria este stație de emisie 

TV și radio-relee. Asigură realizarea legăturilor cu localitățile Ineu și Sebiș. Șiria este un 

punct de retranslație spre Ineu, Sebiș, Chișineu-Criș și alte județe. 

 

 

 

 

 

 

 

 

 

 

 

  

Figura 34 Aria de acoperire a retelelor de telefonie mobilă Orange și Vodafone 

Sursa: www.orange.ro și www.vodafone.ro 

http://www.orange.ro/
http://www.vodafone.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

67 

6. Analiza SWOT a amenajării și echipării teritoriului 

Puncte tari Puncte slabe 

 Toate așezările și elementele izolate 

importante sunt racordate la rețeaua 

electrică; 

 Existența ambelor sisteme de circulație: 

rutier (DJ 709, DJ 708, DC 108) și cale 

ferată (ruta: Arad-Curtici-Viena-Paris); 

 Acces la infrastructura rutieră - comuna 

este traversată de 16,025 km de drumuri 

județene asfaltate, la care se adaugă 9,3 

km de porțiuni intravilane; 

 Existența unei rețele de transport public 

cu autobuze, care face legătura cu 

reședința de județ, Municipiul Arad; 

 Comuna deține 3 parcuri publice, baze 

de agrement si spații verzi naturale pe 

culmile Munților Zarandului, cu 

atractivitate pentru turiști 

 Existența a numeroase monumente 

istorice înscrise în Patrimoniul cultural 

național al României; 

 Acces la serviciile de furnizare a 

telefoniei fixe, mobile, a televiziunii prin 

cablu/satelit, internet și a curieratului. 

 Doar 30% din populație este racordată la 

rețeaua publică de alimentare cu apă; 

 Sistemul de canalizare menajeră este 

nefuncțional, stația de epurare este 

dezafectată; 

 Lipsa reţelelor de gaz metan; 

 Lipsa politicilor privind economisirea şi 

conservarea energiei şi utilizarea 

insuficientă a resurselor neconvenţionale: 

energia eoliană, energia solară; 

 Lipsa unor platforme amenajate de 

depozitare a gunoiului. 

Oportunităţi Ameninţări 

 Existența unui traseu de cale ferată 

nefunctional care ar aduce beneficii atât 

la nivel economic cât și turistic; 

 Posibilitatea accesării fondurilor UE 

pentru dezvoltarea  şi echiparea edilitară 

a teritoriului; 

 Existenta unor programe ale Primăriei 

privind modernizarea căilor rutiere. 

 Continuarea degradării infrastructurii ca 

urmare a insuficienței fondurilor alocate;  

 Întârzierea investițiilor necesare pentru 

modernizarea și extinderea infrastructurii; 

 Lipsa de coerență în acțiunile centrale și 

locale în privința infrastructurii. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

68 

 

  

Concluzii capitol 4. Amenajarea și echiparea teritoriului 

Accesul în comuna Șiria se face prin intermediul a două drumuri județene, calea ferată 

Arad – Curtici – Viena – Paris și o rețea de transport public cu autobuze, care face 

legătura cu reședința de județ, municipiul Arad. Drumurile din localitate sunt parțial 

asfaltate (numai 3 drumuri comunale asfaltate), majoritatea fiind pietruite. În vederea 

îmbunătățirii sistemului rutier există două studii de fezabilitate pentru "Îmbunătățirea 

rețelei de străzi din comuna Șiria" (10 km) și "Centura nord-vest Șiria" (3,3 km). Între 

comuna Șiria, Ghioroc și Păuliș există de asemenea o cale ferată nefuncțională, care ar 

avea efecte benefice asupra zonei dacă ar fi modernizată (inclusiv din punct de vedere 

turistic).   

Deși comuna este traversată de drumuri județene și rețeaua rutieră este semnificativă, 

acestea prezintă un nivel crescut de deteriorare, prin urmare sunt necesare proiecte de 

îmbunătățire a infrastructurii rutiere pentru a facilita accesul populației către zonele 

mai dezvoltate. 

Comuna Șiria dispune de un nivel sub media națională în ceea ce privește racordarea 

la sistemul public de alimentare cu apă și canalizare, doar 30% din populație 

beneficiază de alimentare cu apă în sistem centralizat, diferența de 70% fiind 

alimentață din fântâni de tip rural. Apa din fântâni este contaminată în special cu 

nitriți, existând permanent riscul de îmbolnăvire a consumatorilor.  

Sistemul de canalizare existent este nefuncțional iar stația de epurare este momentan 

dezafectată, apele menajere colectate se infiltrează în sol, aceasta generând 

contaminarea stratului acvifer freatic, necesitarea epurării eficiente a apelor colectate 

fiind prioritară. 

Toate așezările și elementele izolate importante din comună sunt racordate la rețeaua 

electrică. Comuna Șiria nu este cuplată la rețeaua de gaze, dar aceasta există în stricta 

vecinătate, în nord, la Pâncota. Încălzirea se realizează exclusiv în sistem individual, cu 

sobe cu combustibil solid. 

Se impun astfel investiții pentru extinderea și dezvoltarea infrastructurii de alimentare 

cu apă, canalizare și investiții noi în infrastructură de alimentare cu gaze naturale.   


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

69 

5. Social  

5.1. Sănătate (infrastructură, resurse umane)  

La nivelul comunei Șiria își desfășoară activitatea 5 medici de familie, 8 asistenți medicali și 

2 medici dentiști în cadrul a 5 cabinete medicale individuale, 2 cabinete stomatologice, 3 

unități farmaceutice și un Centru de permanență.  

Figura 35 Dispensarul medical din comuna Șiria 

 

Sursa: http://www.caminulculturalsiria.ro 

Figura 36 Dispensarul medical din satul Galșa 

 
Sursa: http://www.caminulculturalsiria.ro 

http://www.caminulculturalsiria.ro/
http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

70 

În comună funcționează și o ambulanță la Substația de Ambulanță Șiria, dar nu există 

unități sanitare (spitale) și nici nu au fost înregistrate solicitări la nivelul DSP ARAD de aviz 

de funcționare. 

Luând în considerare populația comunei, 8.103 locuitori, deducem că fiecărui medic de 

familie îi revine un număr de 1.620 de pacienți, adică mai mult cu 288 de pacienți/medic, 

decât media pe județul Arad unde unui medic îi revin în medie 1.332 pacienți. 

  

5.2. Protecţie socială  

În ceea ce privește asistența socială, Primăria comunei Șiria are în evidență: 

 122 de beneficiari de ajutor social (cu venit minim garantat, conform Legii 416/2001 

modificată și completată prin Legea 276/2010); 

 40 de beneficiari de alocație de susținere (alocație pentru susținerea familiei, destinate 

familiilor care au în îngrijire copii în vârstă de până la 18 ani, conform legii 277/2010); 

 96 de beneficiari de ajutor pentru încălzire (ajutor pentru încălzire cu lemne, cărbuni și 

combustibili petrolieri sau cu gaze naturale, conform OUG 70/2011 și HG 920/2011); 

 60 de beneficiari de alte forme de asistență socială (asistență acordată persoanelor în 

vârstă, asistență socială în caz de boli și invaliditate, prevenirea excluderii sociale, 

etc.). 

Această categorie reprezintă 3,92 % din populația comunei. 

 

Tabel 26 Situația persoanelor beneficiare de programe de asistență socială  

2011 2012 

Grad handicap Nr. beneficiari Buget Grad handicap Nr. beneficiari Buget 

Grav 81 252.432 Grav 86 257.040 

Accentuat 104 263.592 Accentuat 104 271.200 

Mediu 13 4.824 Mediu 17 5.226 

Ușor 2 - Ușor 4 - 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

 

În anul 2013, la nivelul comunei Șiria activau ca furnizori privați acreditați de servicii 

sociale de tip rezidențial: 

 ANP Networks – Locuințe protejate; 

 Asociația Casa Gurban Șiria – Cămin îngrijire persoane vârstnice. 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

71 

Tabel 27 Numărul mediu lunar de beneficiari de servicii sociale de tip rezidențial – copii pe 

grupe de vârstă 

 La DGASP La ONG 

An 

În Șiria 

copii care provin 

din Șiria 

În alte centre, 

copii care provin 

din Șiria 

În Șiria, cu copii 

care provin din alte 

localități 

Din alte localități, 

copii care provin 

din Șiria 

2011 0 

7-9 ani: 2 

10-13 ani: 3 

˃=18 ani: 1 

0 14-17 ani: 1 

2012 0 

7-9 ani: 1 

10-13 ani: 3 

˃=18 ani: 1 

0 14-17 ani: 1 

2013 0 

7-9 ani: 1 

10-13 ani: 2 

˃=18 ani: 2 

0 ˃=18 ani: 1 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

Situația înregistrată la nivelul DGASPC Arad privind copiii aparținând familiilor cu unul sau 

ambii părinți care lucrează în strănătate, conform fișelor trimestriale transmise de Primăria 

Șiria este: 

Tabel 28 Număr mediu al minorilor ai căror părinți lucreză în străinătate 

An Număr mediu al minorilor ai căror părinți lucreză în străinătate 

2011 81 

2012 21 

2013 33 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

Situația asistenților maternali profesioniști raportat la numărul de copii la mivelul comunei 

Șiria este: 

Tabel 29 Numărul copiilor plasați la AMP 

An AMP 
Număr copii plasați la 

AMP în comuna Șiria 

Număr copii din comuna 

Șiria plasați la AMP în 

județul arad 

2011 0 0 8 

2012 0 0 12 

2013 0 0 13 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

Persoanele cu handicap reprezintă aproximativ 2% din totalul populației comunei Șiria. Din 

această categorie de persoane: 56,7 % sunt femei, 34,8 sunt bărbați și 8,3 % sunt copii. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

72 

Tabel 30 Situația persoanelor cu handicap 

An Adulți Femei Copii 
Total persoane 

cu handicap 

2011 183 106 17 201 

2012 193 120 18 211 

2013 197 122 18 215 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

Situația persoanelor cu handicap grav în raport cu asistenții personali la nivelul comunei 

Șiria: 

Tabel 31 Numărul asistenților personali raportat la numărul de persoane cu handicap 

An Asistenți personali Persoane cu handicap grav 

2011 51 81 

2012 57 86 

2013 62 88 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

Situația persoanelor cu handicap angajate în câmpul muncii: 

Tabel 32 Numărul persoanelor cu handicap angajate 

An Persoane cu handicap angajate în câmpul muncii 

2011 2 

2012 3 

2013 2 

Sursa: Direcția Generală de Asistență Socială și Protecția Copilului Arad 

 

În prezent, DGASPC Arad are în implementare două proiecte: 

1. Proiect ”Egalitate de șanse la o viață împlinită”, finanțat din Fondul Social European 

prin POSDRU, Axa 6. Promovarea incluziunii sociale, DMI 6.2 Îmbunătățirea 

accesului și a participării grupurilor vulnerabile pe piața muncii, cofinanțat de 

Consiliul Județean Arad, în parteneriat cu Asociația Profesională Neguvernamentală 

de Asistență Socială ASSOC Baia Mare. Perioada de implementare: 01.03.2013 -

28.02.2015. 

2. Proiect ”Extinderea și reabilitarea centrului de criză”, finanțat prin POR 2007 – 

2013, Axa 3. Infrastructura serviciilor sociale, DMI 3.2. Reabilitarea/modernizarea/ 

dezvoltarea  și echiparea infrastructurii serviciilor sociale. Scopul proiectului constă 

în eficientizarea sistemului de servicii sociale oferite de către DGASPC Arad prin 

extinderea și reabilitarea unui Centru de criză. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

73 

5.3. Educaţie  

În comuna Șiria funcționează 4 grădinițe (2 în Șiria, 1 în Galșa și 1 în Mâsca), 2 școli de 

învățământ primar (1 în Șiria, 1 în Galșa), 2 școli de învățământ gimnazial (1 în Şiria, 1 în 

Galşa) și 2 biblioteci (o bibliotecă publică și una școlară). Fondul de carte existent în 

biblioteci este de 27.600 de volume în anul 2012. 

 

Figura 37 Școala cu clasele I-VIII Șiria 

 
Sursa: http://www.caminulculturalsiria.ro 

Figura 38 Școala cu clasele I-IV Mâsca 

 

Sursa: http://www.caminulculturalsiria.ro 

http://www.caminulculturalsiria.ro/
http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

74 

Figura 39 Școala cu clasele I-VIII Galșa 

 

Sursa: http://www.caminulculturalsiria.ro 

 

Figura 40 Școala cu clasele I-IV Șiria 

 

Sursa: http://www.caminulculturalsiria.ro 

http://www.caminulculturalsiria.ro/
http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

75 

Tabel 33 Corp profesoral instituții de învățământ 

Instituția de învățământ 
Copii înscriși în anul 

școlar 2013-2014 
Cadre didactice/ educatoare 

Grădinițe 188 8 educatoari, 3 îngrijitori 

Școli de învățământ primar 373 18 

Școli de învățământ gimnazial 315 27 

Sursa: Primăria comunei Șiria 

 

Până în anul 2013, la Șiria a funcționat și o școală specială unde erau înscriși 33 de copii. 

În ultimii 5 ani, în comuna Șiria a fost realizată o investiție în cadrul Programului 

Operaţional Regional – Axa prioritară 3, Îmbunătățirea infrastructurii sociale, DMI 4.3  

Reabilitarea si echiparea infrastructurii educationale preuniversitare și universitare, proiect 

intitulat “Extindere și modernizare Școala Generală Ioan Slavici Șiria”, al cărui beneficiar a 

fost Școala Generala Ioan Slavici (www.fonduri-ue.ro/baza-de-date-proiecte-contractate). 

 

5.4. Cultură şi culte  

Comuna Șiria dispune de o bibliotecă comunală, de 3 cămine culturale (câte unul în fiecare 

sat) care găzduiesc evenimentele reprezentative ale locului și de 16 lăcașuri de cult în care 

slujesc 16 preoți. 

Figura 41 Căminul Cultural din Șiria 

 

Sursa: http://www.caminulculturalsiria.ro/ 

 

 

 

http://www.fonduri-ue.ro/baza-de-date-proiecte-contractate
http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

76 

Figura 42 Căminul Cultural din satul Galșa 

 
Sursa: http://www.caminulculturalsiria.ro/ 

 

În comună își mai desfășoară activitatea un ansamblu de dansuri populare ”Șiriana” și un 

cor bărbătesc ”Podgorenii”. 

 

Sursa: www.caminulculturalsiria.ro și www.actualitateasiriana.ro 

 

Principala manifestare culturală din comună este Cercul şirian de artă plastică "Traian 

Cheverşan", tabără de pictură ce se desfăşoară în prima decadă a lunii august. 

Comuna Șiria este înfrățită cu localitățile: Otlaca Pusta - Ungaria, Bouguenais - Franţa, 

Comune di Zimmela – Italia. 

Figura 43 Ansamblul ”Șiriana” Figura 44 Corul ”Podgorenii” 

http://www.caminulculturalsiria.ro/
http://www.caminulculturalsiria.ro/
http://www.actualitateasiriana.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

77 

5.5. Sport  

Pe teritoriul comunei Șiria sunt amenajate 3 parcuri publice (cu o suprafață cumulată de 

24.800 m2), o sală de sport în cadrul Școlii Generale din Șiria (cu o suprafață construită de 

270 m2 și un teren aferent de 2.280 m2) și 3 terenuri de sport amenajate tot în cadrul 

Școlilor Generale, o bază sportivă (cu un teren aferent de 14.900 m2). 

Figura 45 Stadionul comunei Șiria 

 
Sursa: http://www.caminulculturalsiria.ro/ 

 

Tot în comună își desfășoară activitatea o echipă de fotbal "Şiriana" iar culorile tradiţionale 

ale echipei sunt alb-albastru. În comună funcționează și un stadion cu o tribună cu 600 de 

locuri. 

În luna septembrie anul 2013 a avut loc la Șiria competiția de ciclism Arad Bike Race, 

competiție înscrisă și în comunitatea Riders Club (comunitatea pasionaților de biciclete din 

România). 

Concursul s-a desfășurat pe două trasee, unul de 33 km și unul de 52 km. Traseul a 

cuprins mai multe niveluri de dificultate stabilite de la 4 la 1, unde 1 îi reprezintă pe 

sportivii de performanță, iar 4 pe cei începători în lumea ciclismului. 

 

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

78 

Sursa: www.ridersclub.ro    

Clubul sportiv Blue Sky din Arad și-a propus ca obiectiv în viitorul apropiat crearea unei 

baze sportive la Șiria în vederea organizării de întâlniri cu parașutiști din țară și străinătate, 

schimb de experiență între parașutiști, 

organizarea de competiții sportive, zboruri și 

salturi cu parașuta pentru agrement29.  

Tot în comună există și un aerodrom, unde 

activează Aeroclubul Charlie – Bravo. Aici se 

pot lua lecții de zbor sau se pot face zboruri 

de agrement cu aparate de zbor ultra - 

ușoare sau moto-deltaplanul sau se poate 

practica aeromodelismul, aerodromul 

asigurând spațiul adecvat acestui sport, pista 

având o lungime de 800 m și orientare Nord 

-Sud beneficiind aproape în permanență de 

vânt longitudinal pe axa pistei. 

                                                             
29 http://cs-bluesky-arad.ghidularadean.ro/ 

Figura 46 Traseul concursului de ciclism de la Șiria 

Figura 47 Aerodrom Șiria - aeromodele 

Sursa: www.flying-vampires.ro/aerodrom.htm   

http://www.flying-vampires.ro/aerodrom.htm


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

79 

5.6. Analiza SWOT în domeniul social 

Puncte tari Puncte slabe 

 Existența serviciului de ambulanță; 

 Existența unei infrastructuri de 

învățământ adecvate; 

 Existența a câte unui cămin cultural în 

fiecare sat; 

 În comună funcționează un ansamblu 

de dansuri populare și un cor; 

 Comuna are o echipă de fotbal. 

 Număr mare de pacienți care revin unui 

medic de familie, comparativ cu media 

județeană; 

 Aproape 4 procente din populație 

beneficiază de servicii de asistență 

socială; 

 Nu există instituții de învățământ 

secundar superior; 

 Desființarea Școlii speciale de la Șiria. 

Oportunităţi Ameninţări 

 Stimularea stabilirii tinerilor specialişti 

în spaţiul rural prin îmbunătăţirea 

condiţiilor de trai,  de învăţământ şi a 

sistemului sanitar; 

 Organizare de concursuri naționale și 

internaționale de ciclism, de sărituri cu 

parașuta sau aeromodelism; 

 Conservarea specificului tradițional prin 

ansamblul folcloric din zonă, dansurile 

populare specifice zonei; 

 Promovarea unor programe pentru 

formare profesională continuă. 

 Pierderea interesului medicilor pentru 

oferirea serviciilor în mediul rural; 

 Înrăutățirea stării de sănătate a 

populației; 

 Nivelul redus de trai în mediul rural 

poate accentua unele boli pe fondul 

consumului de alcool și al fumatului; 

 Înmulțirea cazurilor de asistență socială; 

 Tentația ajutoarelor sociale în 

detrimentul muncii plătite; 

 Necorelarea ofertei educaționale cu 

nevoile locale de pe piața muncii. 

 

 

 

 

  

Concluzii capitol 5. Social 

Infrastructura sanitară este suficientă pentru nevoile locuitorilor din comună în ceea ce 

privește medicina de famile, locuitorii beneficiind și de o ambulanță funcțională însă pentru 

consultații mai aprofundate sau alte specializări decât medicina de familie sau 

stomatologie, locuitorii trebuie sa se deplaseze în orașele din apropiere.  

Deși infrastructura educațională este un punct forte al comunei, s-a pierdut din vedere 

necesitatea formării profesionale continue a adulților și reconversia profesională adaptată 

tendințelor de pe piața muncii. 

Locuitorii comunei se bucură de numeroase evenimente culturale organizate în comună dar 

există potential și pentru organizarea de concursuri sau festivități de nivel național sau 

chiar internațional. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

80 

6. Mediu  

Acest capitol își propune să prezinte principalele aspecte legate de starea actuală a 

mediului înconjurător atât din arealul comunei Șiria cât și din împrejurimi sau întreg 

județul Arad (întrucât astfel de studii sau analize se realizează pentru arii administrative 

mai mari), precum și impactul activităților economice asupra factorilor de mediu în vederea 

valorificării durabile ale patrimoniului natural. Pentru realizarea acestei analize au fost 

luate în considerare mai multe elemente precum: ariile protejate, factorii de mediu: aer, 

apă, sol, fond forestier, factorii antropici reprezentativi pentru protecția mediului: tratarea 

apelor uzate și gestionarea deșeurilor. 

 

6.1. Protecţia naturii şi a peisajului. Biodiversitate, habitate, floră şi faună  

În ceea ce privește protecția naturii, Ocolul Silvic Zarandul dorește prin activitățile sale, ca 

odată cu redobândirea dreptului de proprietate asupra pădurilor și în condițiile 

reglementărilor legale actuale, să readucă pădurea aproape de oameni, să-i facă să devină 

conștienți de drepturile pe care le au, să beneficieze de ele, dar și de obligațiile ce le revin 

pentru protejarea avuției lor astfel încât funcțiile pădurilor să fie continuu îndeplinite atât 

în prezent cât și în viitor. Prin toate acestea, Ocolul Silvic contribuie la bunăstarea 

comunităților și prin colaborare cu administrația locală și direct cu cetățenii la dezvoltarea 

zonelor rurale. 

La acestea se mai adaugă un interes constant acordat colaborărilor îndeosebi cu școlile din 

aria de activitate, ce privesc sensibilizarea copiilor față de mediu și stimularea dorinței 

acestora de cunoaștere a relațiilor din cadrul ecosistemelor forestiere, a funcțiilor pădurii și 

importanței acestora. Experiența acumulată arată că tinerele generații sunt foarte atrase 

de cunoașterea mediului natural și sunt dispuse la eforturi atât pentru a afla tainele 

echilibrului din natură, cât și pentru realizarea unor activități concrete cum sunt plantările 

de arbori, ecologizarea unor zone sau altele asemenea30.  

Creşterea şi menţinerea biodiversităţii – este considerat a fi un proces de importanţă 

crucială în menţinerea vieţii pe pământ. Astfel, în judeţul Arad au fost iniţiate propuneri de 

extindere a siturilor Natura 2000, validate la Comisia Europeană în 2007, dar şi propuneri 

de situri noi, care au fost validate în anul 2011. 

La nivelul judeţului Arad, s-au făcut 12 noi propuneri de situri Natura 2000 în cadrul unui 

program iniţiat în anul 2009 de Ministerul Mediului și Pădurilor.  

Aceste situri sunt: ROSCI0298 Defileul Crişului Alb, ROSPA0117 Drocea Zărand, 

ROSCI0324 Munţii Bihor, ROSCI0231 Nădab-Socodor Vărşand, ROSCI0337 Pădurea 

                                                             
30 http://www.oszarandul.ro/desprenoi.php 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

81 

Neudorfului, ROSCI0350 Păşunea Teuz, ROSCI0351 Păşunile Şagu Vinga Firiteaz, 

ROSCI0355 Podişul Lipovei Poiana Ruscă, ROSCI0370 Râul Mureş Lipova - Păuliș, 

ROSCI0401 Turnu Variaşu, ROSCI0406 Zărandul de Est, ROSCI0407 Zărandul de Vest, 

ajungându-se la un număr de 29 de situri Natura 2000 pe suprafaţa judeţului31 însă, 

niciuna dintre aceste areale protejate nu se se afla pe teritoriul administrativ al comunei 

Șiria.  

Sursa: Google Earth 

 

                                                             
31 Raport privind starea factorilor de mediu pe 2012 în județul Arad 

ROSPA0117 
Drocea - Zarand 

 

ROSCI0407 

Zarandul de Vest 
 

ROSPA0014 
Câmpia Cermeiului 

 

ROSPA0015 Câmpia Crișului 
Alb și Crișului Negru 

 

ROSCI0370 Râul Mureș 
între Lipova și Pãuliș 

 

ROSCI0108 
Lunca Mureșului 

Inferior 
 

Figura 48 Ariile protejate aflate în proximitatea comunei Șiria 


Monumente ale naturii din judeţul 

Arad: 

 Plante: 

 

o Tisa → Taxus baccata, 

o Laurul → Ilex aquifolium, 

o Laleaua pestriţă → Fritilaria 

meleagris, 

o Ghimpele → Ruscus aculeatus. 

 

 Animale: 

 

o Egreta mică → Egretta garzetta, 

o Corbul → Corvus corax, 

o Râsul → Lynx lynx. 

Plante şi animale rare ocrotite din 

judeţul Arad 

 Plante: 

 

o Chiparosul de baltă → Taxodium 

distichum, 

o Ruscuţa → Adonis vernalis,  

o Nufărul alb → Nymphea alba, 

o Păliurul → Paliurus spina Cristi, 

o Lăcrimioara → Convallaria majalis, 

o Narcisă → Narcissus stelaris, 

o Brânduşa de primăvară → Crocus 

heufellianus, 

o Brânduşa de toamnă → Crocus 

banaticus, 

o Brânduşa galbenă → Crocus 

moesicus. 

Păsări şi mamifere din judeţul Arad 

o Acvila mică ţipătoare → Aquila 

pomarina,  

o Şoimul dunărean → Falco 

cherrung, 

o Şorecarul comun → Buteo buteo, 

o Bufniţa mare → Bubo bubo, 

o Cucuveaua → Athene noctua, 

o Striga → Tyto alba, 

o Ciuful → Asio otus, 

o Stârcul galben → Ardeola raloides, 

o Barza neagră → Ciconia nigra, 

o Barza albă → Ciconia ciconia, 

o Ursul → Ursus arctos, 

o Veveriţa → Seiurus vulgaris, 

o Ariciul → Erinaceus europeus, 

Vidra → Lutra lutra. 

Arbori seculari: 

o Stejari seculari → Quercus sp., 

o Platani seculari → Platanus sp., 

o Tisa secular → Taxus baccata.

APM Arad monitorizează îndeaproape starea ariilor naturale din judeţ, prin controale 

periodice, dar şi prin studiul speciilor importante existente în cadrul acestor rezervaţii32. 

 

6.2. Factori şi probleme de mediu  

6.2.1. Factorul de mediu aer  

În județul Arad poluarea aerului se face simțită în mod diferit în funcție de zonă. Cele mai 

afectate de poluare sunt zonele urbane, principalele surse de poluare fiind industria 

energetică și traficul rutier. 

                                                             
32 Raport privind starea factorilor de mediu pe 2012 în județul Arad 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

83 

Foarte important de menționat este faptul că pentru zonele rurale nu au fost disponibile 

măsurători privind calitatea aerului33. 

Îmbunătăţirea calităţii parcului de maşini a judeţului, mai ales în urma acţiunii de reînnoire 

a acestuia se reflectă în uşoare reduceri ale poluanţilor emişi. De asemenea, îmbunătăţirea 

condiţiilor de ardere a combustibililor, folosirea de combustibili de calitate şi aplicarea 

măsurilor de reducere progresivă a emisiilor de la instalaţiile mari de ardere au contribuit şi 

vor contribui în continuare la îmbunătăţirea calitativă a atmosferei judeţului Arad.  

În urma monitorizărilor măsurătorilor continue ale rețelei de stații de monitorizare a 

calității aerului ambiental amplasate în județul Arad (în municipiul Arad și la Nădlac) s-au 

constatat unele reduceri atât în ceea ce priveşte valorile de emisie cât şi cele din imisii, dar 

mai sunt multe unităţi care trebuie să-şi gospodărească mai bine activităţile astfel încât să 

reducă cantitatea de poluanţi emişi în atmosferă34. 

 

Tabel 34 Zone critice sub aspectul poluării atmosferice 

Nr. 

crt. 
Sursa de poluare 

Activitate desfăşurată cf. 

OUG nr.152/2005 

Poluanţi atmosferici 

rezultaţi 

1. CET Arad  SA  - lignit 

 O instalaţie de ardere cu 

o putere nominala mai mare de 

300MWt (403MWt) 

 O instalaţie de ardere. ce 

cuprinde 2 cazane de abur 

industrial cu putere nominală de 

80 MWt 

SO2, NOx, pulberi, CO,CO2, 

metale, NMVOC,etc. 

2. CET Hidrocarburi SA 

 6 instalaţii de ardere. cu 

putere nominală de:       

57MWt, 63MWt, 116MWt, 

116MWt,    116MWt,     

116MWt 

SO2, NOx, pulberi, CO,CO2, 

metale, NMVOC, etc. 

3. Trafic - 
SO2, NOx, CO,pulberi, CO2, 

metale, NMVOC 

Sursa: Raport privind starea factorilor de mediu pe 2012 în județul Arad 

 

Traficul auto are o pondere însemnată în poluarea atmosferei, producând o mare parte din  

cantităţile de CO, NOx  şi CO2 emise la nivelul judeţului. 

De asemenea traficul auto se face răspunzător în mod indirect de cantitatea mare de 

pulberi în suspensie şi sedimentabile, înregistrată în aproape toate determinările efectuate 

                                                             
33 Raport de Mediu – Actualizarea Planului de Amenajare a Teritoriului Județiului Arad – Consiliul Județean 
Arad – Mai 2009 
34 Raport privind starea factorilor de mediu pe 2012 în județul Arad 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

84 

și prezentate în cadrul Raportului privind starea factorilor de mediu pe 2012 în județul 

Arad. Principalele surse ale acestei situaţii sunt: 

 mijloacele de transport care ridică praful de pe carosabilul ne-măturat; 

 mijloacele de transport care “aduc” în localități pe roţi cantităţi importante de 

pământ direct de pe câmp, din şantierele de construcţii sau din cariera de piatră; 

 mijloacele de transport neetanşe, care transportă materiale de construcţii, moloz 

din demolări, cereale şi ,”pierd,” pe carosabil o mare cantitate de praf. 

Creşterea continuă a numărului de autovehicule în general, duce la creşterea cantităţii de 

poluanţi emişi pe arterele de circulaţie. 

Nu există momentan soluţii convenabile pentru înlăturarea acestei poluări, însă edilii locali 

ai primăriilor localităţilor din judeţul Arad, trebuie să aibă în vedere o mai bună fluidizare a 

circulaţiei atât în zona centrală cât şi în cartiere sau proiectarea și construirea unor centuri 

ocolitoare. 

 

6.2.2. Factorul de mediu apă  

Din punct de vedere hidrografic în judeţul Arad exisă importante cursuri de apă şi rezerve 

subterane apreciabile. Teritoriul judeţului Arad, aparţine bazinelor hidrografice: Crişul 

Negru, Crişul Alb, Mureş, Bega. Judeţul Arad, cu o suprafaţă de 7.754 km2, dispune de 

unele dintre cele mai importante rezerve de apă din România. 

Apele subterane, se caracterizează printr-un debit bogat şi prin situarea pânzei freatice, 

în general, la mică adâncime (peste 2/3 din Câmpia Aradului are ape subterane la mai 

puţin de 3 m adâncime). 

În ceea ce privește conţinutul de nitraţi şi fosfaţi din corpurile de apă, ale bazinului 

hidrografic Crişuri, din punct de vedere al stării ecologice, se încadrează în clasele de 

calitate FB (Foarte bun), B (Bun) şi M ( Moderat) iar canalul Matca se încadrează în clasa 

de calitate PEB (potențial ecologic bun). 

 

Tabel 35 Conţinutul de nitraţi şi fosfaţi din canalul Matca - bazinului hidrografic Crişuri 

Bazin Curs Apă Corp Apa 
Tip corp 

apa 
Tipologie N-NO3 P-PO4 

CRIŞURI Matca 
Matca --> izvor - 

vars. in Cigher 
Artificial RO20 PEB PEB 

Sursa: Raport privind starea factorilor de mediu pe 2012 în județul Arad și Administraţia Bazinală Cişuri 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

85 

În ceea ce privește conţinutul de oxigen dizolvat şi de amoniu încadrează corpurile 

de apă ale bazinului hidrografic Crișuri, din punct de vedere al stării ecologice, în clasele 

de calitate FB (Foarte bun), B (Bun) şi M (Moderat) iar canalul Matca se încadrează în 

clasa de calitate PEB (potențial ecologic bun). 

 

Tabel 36 Conţinutul de oxigen dizolvat/amoniu în canalul Matca - bazinului hidrografic Crişuri 

Bazin 
Curs 

Apă 
Corp Apă 

Tip corp 

apă 
Tipologie 

Oxigen dizolvat 

(concentratie) 
CBO5 

CCO-

Cr 

N-

NH4 

CRIŞURI Matca 

Matca --> 

izvor - vars. 

in Cigher 

Artificial RO20 PEMo PEB PEB Maxim 

Sursa: Raport privind starea factorilor de mediu pe 2012 în județul Arad și Administraţia Bazinală Crişuri 

 

Apele subterane din județul Arad, se caracterizează printr-un debit bogat şi prin situarea 

pânzei freatice, în general, la mică adâncime (peste 2/3 din Câmpia Aradului are ape 

subterane la mai puţin de 3 m adâncime). 

După conţinutul chimic, apele din zona aferentă bazinului Crişurilor pot fi incluse în 

categoria de izvoare termale bicarbonatate - sulfatate, a căror geneză este legată de 

prezenţa unui sistem de falii (apele carbogazoase alcaline de la Moneasa). 

Alimentarea cu apă a populaţiei judeţului Arad, este asigurată în majoritate din 

subteran. Apele de adâncime medie, cantonate în conul aluvionar al Crişului şi al Mureşului 

constituie principala resursă de apă pentru populaţie. Există 3 captări din ape de suprafaţă 

pentru alimentarea populaţiei: la Hălmagiu, Căsoaia şi Moneasa, care totalizează un volum 

de 117,04 mii mc/an. 

În ceea ce privește apele uzate, în conformitate cu datele furnizate de către ABA Crişuri 

și publicate în Raport privind starea factorilor de mediu pe 2012 în județul Arad, tendinţa 

este  de reducere a poluării apelor uzate evacuate în receptori, datorită  lucrărilor de 

investiţii aflate în promovare/ în derulare.   

 

 

 

 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

86 

Tabel 37 Extras - Lucrări de investiţii în execuţie/promovare în localităţile din jud Arad 

Nr. 

Crt 

Localitatea 

 

Lucrari de Investitii 

in executie/in promovare 

Stadiulrealizarii fizice a lucrarilor (%) 

Stadiul realizarii valorice a lucrarilor 

(Euro) 

1 

Șiria 

 

 

Finalizat: 

- rețea canal 39,175 km 

- 5 SP ape uzate 

- cond refulare 5,162 km 

- retehnolog SE Șiria 

- SE M+B Galșa 

Realizat 100% 

- rețea canal 2,62 km 

- SE pt. 850 le 

Valoare canal – 250.723 € 

Valoare SE – 534.311 € 

În promovare: 

- extindere rețea canalizare 23,307 

km, 

- 2 SP ape uzate 

- stație de epurare 

S-a semnat contractul de finanțare în 

21.05.2010 

Canal: CL7- În procedură de licitație 

SE CL14 

2 

Mâsca 

 

 

În promovare; 

- realizare rețea canal 

- realizare SE M+B 

Acțiune nedemarată 

Sursa: Raport privind starea factorilor de mediu pe 2012 în județul Arad și Administraţia Bazinală Crişuri 

 

Privitor la Strategiile şi acţiunile privind managementul durabil al resurselor de 

apă, în conformitate cu datele furnizate de către Administraţia Naţională „Apele Române” 

Administraţia Bazinală Crişuri și publicate în Raport privind starea factorilor de mediu pe 

2012 în județul Arad, pentru îmbunătăţirea calităţii apei, este necesară execuţia de staţii 

de epurare, retehnologizarea  şi completarea celor existente în cadrul societăţilor de 

gospodărire comunală, întrucât majoritatea prezintă depăşiri faţă de indicatorii 

reglementati şi au obligaţia conformării cu Directiva privind epurarea apelor urbane 

91/271/EEC şi Documentul de poziţie – Anexa  3 din CAP. 22 Mediu. 

Resursele de apă dulce, atât cele de suprafaţă cât şi cele subterane, fac parte din 

categoria resurselor cu un potenţial limitat. Aceste resurse, odată cu dezvoltarea 

economică, a diferitelor tipuri de industrii, sunt din ce în ce mai expuse la poluare; aportul 

principal al poluării apelor o reprezintă industria, gospodărirea comunală şi locativă, 

urmată de agricultură şi alte ramuri ale economiei judeţului Arad. 

În ceea ce priveşte calitatea apelor folosite în scopuri potabile, în judeţul Arad ar trebui 

extinsă reţeaua de apă potabilă, deoarece sunt o serie de zone care nu au rezolvată 

alimentarea cu apă în sistem centralizat.  

O altă măsură ce s-ar impune în ceea ce priveşte calitatea apelor ar fi verificarea traseelor 

prin care este pompată apa la consumatori35.  

                                                             
35 Raport privind starea factorilor de mediu pe 2012 în județul Arad 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

87 

6.2.3. Factorul de mediu sol  

În judeţul Arad au fost identificate 8 clase de soluri, 18 tipuri, 110 de subtipuri şi 

numeroase unităţi detaliate. 

Presiunile asupra stării de calitate a solurilor din zona comunei Șiria sunt reprezentate de: 

Îngrăşăminte și produse pentru protecția plantelor: 

Îngrăşămintele de orice tip, aplicate în mod raţional, constituie premisa menţinerii şi 

sporirii fertilităţii solurilor, în scopul creşterii producţiei agricole. Cercetările efectuate au 

demonstrat că îngrăşămintele pot provoca dereglarea echilibrului ecologic, în cazul în care 

sunt folosite fără a lua în considerare natura solurilor, condiţiile meteorologice concrete şi 

necesităţile plantelor. Utilizarea neraţională a îngrăşămintelor determină apariţia unui 

exces de azotaţi şi fosfaţi care au un efect toxic asupra microflorei din sol şi conduce la 

acumularea în vegetaţie a acestor elemente. Limita dintre deficitul şi excesul unui element 

este greu de sesizat, totul depinzând de natura plantelor şi de condiţiile de mediu. 

Soluri afectate de reziduuri zootehnice: 

Prin autorizaţiile de mediu, se reglementează depunerea dejecţiilor solide doar pe 

suprafeţe betonate, impermeabilizate, cu capacitate corespunzătoare, iar a dejecţiilor 

fluide în bazine/iazuri impermeabilizate, dimensionate corespunzător pentru a asigura 

fermentarea pe timp de 6 luni. 

În judeţul Arad, vor fi realizate Platforme de depozitare şi gospodărire a gunoiului de grajd 

şi a deşeurilor menajere, în cadrul Proiectului "Controlul Integrat al Poluării cu Nutrienţi", 

derulat de Ministerul Mediului şi Pădurilor în domeniul reducerii poluării cu nutrienţi a 

apelor şi solului din ţara noastră, proiect finanţat de Banca Mondială şi Guvernul Romaniei. 

Aceste platforme se vor realiza în localităţile: Macea, Bocsig şi Pecica, din păcate comuna 

Șiria nu face parte din acest proiect. 

Poluarea solurilor în urma activităţiilor din sectorul industrial: 

În general, prin poluare în domeniul protecţiei solurilor, se înţelege orice dereglare care 

afectează calitatea solurilor din punct de vedere calitativ şi/sau cantitativ.  

În comuna Șiria, satul Galșa, exploatarea la suprafața a zăcământului de calcare dolomitice 

afectează calitatea solului prin depunerile de materiale extrase şi conduce la scăderea 

nivelului apei freatice. 

Pe raza judeţului Arad, există un număr de 91 perimetre de exploatare agregate minerale 

din care: 

 84 perimetre de exploatare nisip şi pietriş, 

 23 perimetre de exploatare piatră ornamentală şi de construcţii – aici încadrându-se 

și comuna Șiria, cu exploatarea de piatră de la Galșa, 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

88 

 43 perimetre de exploatare nisip şi pietriş din albia minoră a râului Mureş, 

 5 perimetre de exploatare nisip şi pietriş din albia minoră a râului Crişul Alb. 

Spre deosebire de celelelate resurse minerale, solul este limitat ca întindere și are caracter 

de fixitate – odată distrus el nu se va mai putea reface așa cum a fost, pentru că nu se 

pot reproduce condițiile și istoria formării lui. 

În vederea protecției calitative a terenurilor, terenurile care prin degradare și poluare și-au 

pierdut, total sau parțial capacitatea de producție pentru culturi agricole și silvice este 

necesar să se constituie în perimetre de ameliorare. Protecția juridică calitativă și 

cantitativă a solului se realizează prin stabilirea unor obligații legale, pentru orice deținător 

de teren, fiind o problemă atât de interes public cât și privat36. 

 

6.2.4. Alţi factori cu impact asupra mediului  

Fondul forestier cuprinde pădurile, terenurile afectate împăduririi şi cele care servesc 

nevoilor gospodăririi silvice-terenurile pentru administrare silvică, drumurile şi alte căi de 

acces în pădure, apele şi talvegurile37 acestora din interiorul pădurilor, terenurile pentru 

culturi cinegetice şi piscicole, pepinierele silvice, răchităriile, terenurile neproductive 

trecute în fondul forestier. 

În conformitate cu datele furnizate de către Ocolul Silvic privat Zărandul și publicate în 

Raportul privind starea factorilor de mediu pe 2012 în județul Arad, rezultă că în cursul 

anului 2012 nu s-au semnalat atacuri de dăunători pe suprafeţele de păduri administrate. 

Suprafeţele din fondul forestier administrat de Ocolul Silvic Zărandul, parcurse cu tăieri: 

 Tăieri de regenerare total 385 ha, din care: 

o tăieri progresive 321 ha  

o tăieri de regenerare în crâng 21 ha 

o tăieri de substituiri 16 ha 

o tăieri de conservare 27 ha 

 Tăieri de produse accidentale şi de igienă 4.130 ha, 

 Tăieri de îngrijire 734 ha. 

În cursul anului 2012 nu s-au identificat zone cu deficit de vegetaţie forestieră şi nici zone 

cu disponibilităţi de împădurire, pe terenurile administrate. 

                                                             
36 Raport privind starea factorilor de mediu pe 2012 în județul Arad 
37 Linia care unește între ele punctele cele mai adânci ale albiei unei ape curgătoare sau ale unei văi uscate 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

89 

Suprafaţa totală regenerată în anul trecut este 96 ha, din care 76 ha regenerări naturale şi 

20 ha regenerări artificiale. 

Concretizarea acţiunilor întreprinse de Ocolul Silvic Zărandul împreună cu colaboratorii pe 

această linie respectiv Inspectoratul de Poliție al Județului Arad şi Inspectoratul de 

Jandarmi Județean Arad, de reducere a presiunii antropice (tăieri ilegale, braconaj, 

păşunat ilegal), poate fi cuantificată prin numărul de procese verbale de contravenţie 

întocmite, respectiv procese verbale de infracţiune precum şi prin volumul de material 

lemnos confiscat. 

Numărul de procese verbale întocmite este de 90, din care procese verbale de infracţiune 

5, iar 85 procese verbale de contravenţie, volumul de material lemnos confiscat în urma 

acestor acţiuni fiind de 290 m3. 

 

6.3. Tratarea apelor uzate  

În vederea tratării apelor uzate, comuna Șiria dispune de o stație de epurare nefuncțională 

situată la ieșirea din Șiria spre Arad, în extravilanul comunei, pe un teren de 30.000 m2. 

Această stație a fost preluată de către Primăria Șiria în baza unui protocol încheiat între 

Primărie și comisia pentru lichidarea patrimoniului Complexului de creștere a porcilor Șiria.  

 

6.4. Sistemul actual de gestionare a deşeurilor  

Principalele forţe conducătoare ale consumului de resurse sunt: creşterea economică, 

dezvoltările tehnologice şi modelele schimbătoare de producţie şi consum. Aproximativ o 

treime din resursele utilizate, sunt transformate în deşeuri şi emisii. Utilizarea resurselor, 

este datorată în parte consumului crescut de bunuri şi servicii. 

Fiecare cetăţean al judeţului Arad aruncă în medie 0,46 t de deşeuri menajere pe an şi 

această cifră este estimată a creşte. Se urmăreşte raţionalizarea resurselor neregenerabile 

şi utilizarea atentă a resurse naturale regenerabile la o rată care să nu depăşească 

capacitatea de regenerare a acestora. În mediul rural, cantitatea absolută de deşeuri 

biodegradabile este încă scăzută, fiind preconizată o creştere anuală de 0,4%. 

Societăţile din comuna Șiria și/sau cele mai apropiate de comună, autorizate în vederea 

colectării şi valorificării deşeurilor la nivelul judeţului Arad: 

 

 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

90 

Tabel 38 Lista societăților autorizate în vederea colectării și valorificării deșeurilor - județul 

Arad 

Denumire societate Date de contact Tip deşeu reciclat 

REMAT MG SA ARAD 
Lipova, Calea Timişorii, Nr. 11, 

jud. Arad 

C, V: feroase,  

C: neferoase, hârtie/carton, materiale 

plastice, baterii, acumulatori uzaţi, 

echipamente electrice şi electronice. 

METALCOMP 

INTERNAŢIONAL SRL 
Şiria FN, jud. Arad 

C: feroase, neferoase, acumulatori 

auto uzaţi. 

MF AUTO METAL SRL 
Lipova, str. Eroilor, FN, jud. 

Arad 

C: feroase, neferoase,  acumulatori auto 

uzaţi,  

EFICIENT SERV SRL 
Vladimirescu, str. Garii FN, jud. 

Arad 

C, V: feroase, neferoase, C:echipamente 

electrice şi electronice, acumulatori auto 

uzaţi, 

CONSTRUT MATERIAL 

GROUP SRL 

Sântana, str. Gării FN, jud. 

Arad 

C,V: feroase, neferoase, 

C: acumulatori auto uzaţi, anvelope uzate 

GRAVIOR SERV PROD SRL 
Vladimirescu, Platforma 

Chimică FN, jud. Arad 
C: uleiuri şi grăsimi comestibile 

RADRAU F BIS SRL 
Vladimirescu, str. Libertății nr. 

16, jud. Arad 
C: uleiuri şi grăsimi comestibile 

SMART ECOTRANS WET 

SRL 

Vladimirescu FN, in incinta 

fostului Combinat Chimic, jud. 

Arad 

C: anvelope uzate. 

TRUCK AUTO CENTER SRL 

Vladimirescu, Drumul 

Combinatului, nr. F.N., jud. 

Arad 

C, T: vehicule scoase din uz. 

VIMA SRL 

com. Vladimirescu, str. Drumul 

Combinatului FN, jud. Arad (CF 

NR.300295),  

C: vehicule scoase din uz 

ANDREOIU NICOLAE “ALE 

PROGRESIV” II 

Vladimirescu, str. Progresului 

nr. 2, jud. Arad 
C, T: vehicule scoase din uz. 

BTZ METAL COMPANY SRL 
Vladimirescu, str. Gării FN, jud. 

Arad 

C, V: feroase, neferoase 

 

SILINIC CĂTALIN MARIUS 

“AUTO PINKSTYLE” SRL 

Vladimirescu, str. Gării, nr. 

104, jud. Arad. 
C, T: vehicule scoase din uz. 

 MAGONTEC SRL 
Sântana, Calea Hammerer, nr. 

3, jud. Arad  
C, V: deşeurilor de magneziu 

HAMMERER ALUMINIUM 

INDUSTRIES SANTANA  

SRL 

Sântana C, V: deseuri de aluminiu 

Legenda: C – colectare, V – valorificare, T – transport 

Sursa: Raport privind starea factorilor de mediu pe 2012 în județul Arad  

 

Depozitarea deşeurilor, pe lângă faptul că este un proces tehnologic scump, poluează 

mediul, iar singura soluţie pentru această problemă este colectarea selectivă şi reciclarea 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

91 

lor. Măsuri concrete sunt necesare pentru reciclarea deşeurilor deoarece cantitatea de 

materii prime secundare potenţial utilizabile şi în acelaşi timp eliminate este foarte 

importantă, antrenând o risipă de materii prime şi resurse energetice38. 

Pentru un mediu curat şi sănătos, este nevoie de un management corect şi eficient al 

deşeurilor, generarea deşeurilor fiind urmare a oricărei activităţi umane, fie ea industrială 

sau casnică, de aceea unul dintre cele obiectivele administrației locale de la Șiria este 

amenajarea în comună de platforme betonate pentru colectarea selectivă a gunoiului 

menajer. 

În ceea ce privește colectarea deșeurilor menajere, firma care se ocupă de colectarea 

deşeurilor de pe teritoriul comunei Șiria este S.C. Paniprod H&R S.R.L., iar depozitarea 

acestora se face la cele trei gropi de gunoi ale comunei: groapa de gunoi situată în 

extravilanul localității Șiria, în pășunea comunală ocupând o suprafață de 10.000 m2 (dată 

în folosință din 1970), groapa de gunoi situată în extravilanul localității Galșa, cu o 

suprafață de 8.000 m2 și groapa de gunoi situată în extravilanul localității Mâsca, 

amplasată pe o pășune și cu un teren aferent de 5.000 m2 (dată în folosință din 1968).  

În cadrul județului Arad există două platforme pentru colectarea deşeurilor biodegradabile, 

cu scopul obţinerii compostului, la Arad și la Ineu. Pe platforma de la Ineu însă, până în 

prezent nu au fost aduse deşeuri biodegradabile în vederea procesării, urmată de 

valorificarea compostului obţinut. 

Pentru deșeurile generate de activitățile medicale, în judeţul Arad funcţionează o singură 

instalaţie de sterilizare autorizată - LOGMED I tip LM 200 cu o capacitate maximă 300 

kg/h, prevăzută cu  un tocător încorporat de deşeurilor periculoase înainte de sterilizare. 

Deşeurile medicale măcinate şi sterilizate devin astfel deşeuri nepericuloase şi pot fi 

acceptate la depozitare în depozitul de deşeuri municipale. Transportul deşeurilor 

medicale periculoase se poate face numai cu mijloace de transport autorizate pentru 

transportul deşeurilor periculoase. 

  

                                                             
38 Raport privind starea factorilor de mediu pe 2012 în județul Arad 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

92 

6.5. Analiza SWOT a mediului 

Puncte tari Puncte slabe 

 Natură în mare parte bine conservată 

şi nepoluată; 

 Existența unor zone acoperite de 

păduri cu rol în asigurarea echilibrului 

ecologic; 

 Calitatea aerului se încadrează în 

limitele normale; 

 Existența unui sistem privat de 

colectare a deșeurilor feroase, 

neferoase, acumulatori autorizați. 

 Stația de epurare nefuncțională; 

 Exploatarea zăcămintelor de calcar din 

satul Galșa  afectează calitatea solului și 

aerului; 

 În comună nu există sistem public de 

colectare selectivă a deșeurilor de 

ambalaje provenite de la populație. 

Oportunităţi Ameninţări 

 Implementarea unui sistem de 

colectare selectivă a deşeurilor 

reciclabile la nivel de comună; 

 Reabilitarea și punerea în funcțiune a 

stației de epurare și a sistemului de 

canalizare. 

 Modificări climatice, cu perioade de 

secetă şi ploi excesive; 

 Risc de poluare a solului prin utilizarea 

necorespunzătoare a îngrășămintelor 

agricole, depozitarea necorespunzătoare 

a reziduurilor zootehnice, gospodărirea 

și depozitarea necorespunzătoare a 

deșeurilor menajere; 

 Calitatea aerului este influențată de 

circulația pe drumurile județene. 

 

 

 

 

  

Concluzii capitol 6. Mediu 

În comuna există zone acoperite de păduri administrate de Ocolul Silvic Zărandul care,prin 

colaborarea cu școlile din aria de activitate, dorește sensibilizarea noilor generații în privința 

importanței ocrotirii ecosistemelor forestiere. 

 

În comuna Șiria se impune reabilitarea și punerea în funcțiune a stației de epurare și a 

sistemului de canalizare precum și implementarea și gestionarea eficientă a unui sistem de 

management al deșeurilor în vederea protejării solului si stratului acvifer freatic.  

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

93 

7. Administraţia publică locală  

7.1. Structură, servicii şi ordine publică  

Primarul îndeplinește o funcție de autoritate publică. El este șeful administrației publice 

locale și al aparatului propriu de specialitate al autorităților administrației publice locale, pe 

care îl conduce și îl controlează. 

Figura 49 Primăria comunei Șiria 

 

 

Primarul răspunde de buna funcționare a administrației publice locale, în condițiile legii, 

reprezintă comuna în relațiile cu alte autorități publice, cu persoanele fizice sau juridice 

române sau străine, precum și în justiție.  

Principalele atribuții ale primarului, viceprimarului și secretarului sunt prezentate în art. 68. 

din Legea 215/2001 – Legea administrației publice. 

Conform organigramei Primăriei comunei Șiria, în subordinea primarului se află 

următoarea structură: 

 Consiliul local cu un consilier juridic; 

 Secretar, responsabil pentru următoarele compartimente: 

o Compartiment agricol – cu 4 posturi de execuție din care 2 sunt vacante 

o Stare civilă – 1 post de execuție 

o Compartiment asistență socială și autoritate tutelară – cu 2 posturi de 

execuție și 27 de asistenți personali 

o Arhivă – cu 1 post de execuție, în prezent vacant 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

94 

o Compartiment resurse umane și promovare locală – cu 2 posturi de execuție 

din care 1 este vacant 

o Compartiment de achiziții publice – cu un post de execuție 

 Viceprimar, responsabil pentru următorele compartimente: 

o Compartiment contabilitate – cu 5 posturi de execuție 

o Compartiment finanțe – cu 5 posturi de execuție, din care 2 sunt vacante 

o Compartiment control intern – cu 2 posturi de execiuție din care 1 este 

vacant 

o Compartiment administrativ, pază și întreținere – cu 9 posturi de execuție din 

care 2 sunt vacante 

o Compartiment transport – cu 4 posturi de execuție și unul vacant 

o Serviciu de urbanism, administrarea domeniului public și privat – cu 10 

posturi de execuție, din care 2 sunt vacante 

 Departament de audit – cu 1 post de execuție 

 SVSU – cu 1 post de conducere și 4 de execuție 

 Cămin cultural – cu 4 posturi de execuție 

 Bibliotecă – cu 1 post de execuție. 

În cadrul primăriei Șiria, există 4 persoane specializate în scrierea și/sau gestiunea 

proiectelor și 2 persoane care au participat la sesiuni de instruire pe teme legate de 

finanțări europene și fonduri structurale. 

Comisiile de specialitate ale Consiliului Local Şiria sunt: 

 Comisia pentru agricultură, activităţi economico-financiare, amenajarea teritoriului 

şi urbanism,  

 Comisia pentru activităţi social-culturale, culte, învăţământ, sănătate şi familie, 

muncă şi protecţie socială, protecţia copiilor, sport, 

 Comisia pentru administraţie publică, protecţia mediului şi turism, juridică şi de 

disciplină, relaţii cu străinătatea. 

Figura 50 Postul de poliție din comunei Șiria 

În comuna Șiria în slujba cetățenilor 

comunei mai funcționează un Post de 

Poliție Locală, o Remiză de Pompieri, o 

Stație de Ambulanță dotată cu o 

ambulanță, 7 utilaje de deszăpezire, un 

oficiu poștal, 3 instituții bancare, o piață 

publică. 

 

Sursa: http://www.caminulculturalsiria.ro/  

http://www.caminulculturalsiria.ro/


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

95 

La nivelul anului 2011, Primăria comunei Șiria a colectat la buget venituri superioare în 

cuantum, comparativ cu cheltuielile înregistrate, prin urmare, a fost încheiat exercițiul 

financiar cu un excedent de 780.156 lei.  

Comparativ cu exercițiul financiar precedent, în 2012, bugetul local s-a menținut 

excedentar, însă excedentul s-a majorat față de 2011 cu 124% ca urmare a unor 

modificări în structura veniturilor și cheltuielilor comunei. 

În anul 2013, excedentul bugetar s-a diminuat fată de anul 2012 atingând un nivel similar 

cu cel înregistrat în anul 2011, tendința de scădere a excedentului bugetar indicând 

apropierea de un buget echilibrat. 

 

Tabel 39 Analiza evoluției Contului de execuție a bugetelor locale în intervalul 2011-2013 – 

Primăria Șiria 

 Anul 2011 Anul 2012 Anul 2013 

Venituri bugetare totale 7.690.893 9.047.467 5.983.222 

Cheltuieli bugetare totale 6.910.737 7.297.952 5.176.360 

Excedent/deficit bugetar 780.156 1.749.515 806.862 

Sursa: prelucrare realizată  pe baza informațiilor cuprinse în “Contul de execuție a bugetului local” –  

pentru intervalul 2011-2013 

 

Pentru o analiză atentă a surselor de finanțare a activității comunității locale, este 

relevantă analizarea în detaliu a structurii veniturilor primăriei Șiria. 

 

Tabel 40 Structura veniturilor locale ale Primăriei Șiria – evoluție în intervalul 2011-2013 (lei) 

Categorie venituri 
2011 2012 2013 

Lei % Lei % Lei % 

Impozit pe venit 61.750 0,80% 97.907 1,08% 110.522 0,85% 

Cote și sume defalcate din 

impozitul pe venit 
2.341.971 30,45% 2.465.282 27,25% 2.657.415 44,41% 

Impozite și taxe/proprietate 907.420 11,80% 898.369 9,93% 929.225 15,53% 

Sume defalcate din TVA 3.046.229 39,61% 3.692.565 40,81% 3.117.371 52,10% 

Taxe pe servicii specifice 0 0 20 0 921 0,02% 

Taxe pe utilizarea bunurilor 330.913 4,30% 402.781 4,45% 381.650 6,38% 

Alte impozite și taxe 28 0 50 0 14 0,00% 

Venituri din proprietate 246.027 3,20% 121.787 1,35% 139.576 2,33% 

Venituri din taxe 

administrative 
113.406 1,47% 155.578 1,72% 204.305 3,41% 

Amenzi, penalități și 

confiscări 
142.972 1,86% 147.478 1,63% 162.979 2,72% 

Transferuri voluntare 54.091 0,70% 3.438 0,04% 1.534 0,03% 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

96 

Categorie venituri 
2011 2012 2013 

Lei % Lei % Lei % 

Subvenții de la bugetul de 

stat 
253.363 3,29% 386.127 4,27% 5.953 0,10% 

Diverse venituri 
192.723 2,51% 676.085 7,47% -1.728.243 

-

28,88% 

Sursa: prelucrare realizată  pe baza informațiilor  cuprinse în “Contul de execuție a bugetului local” – 

pentru intervalul 2011-2013 

 

Analizând structura veniturilor comunei Șiria la nivelul anului 2011, se observă că 

aproximativ 40% din venituri provin din sumele defalcate din TVA, iar cotele și sumele 

defalcate din impozitul pe venit reprezintă a doua categorie de venituri cu aport 

semnificativ la cuantumul total, contribuind cu 30,45%. 

Din categoria impozitelor și taxelor colectate la nivel local în anul 2011, doar veniturile din 

taxarea dreptului de proprietate dețin un procent semnificativ, respectiv 11,80%, celelalte 

categorii de taxe și impozite, precum amenzi, penalități, taxe administrative, reprezintă 

venituri cu un aport scăzut la bugetul general de venituri, fiind dovada unei proiectări 

sănătoase a bugetului, întrucât acestea din urmă sunt încadrate în categoria veniturilor cu 

un caracter dificil de previzionat. 

Deși comparativ cu anul 2011, sumele defalcate din TVA, din impozitul pe venit și venitul 

din impozitarea proprietății au rămas principalele categorii de venituri care au finanțat 

bugetul general, se constată o modificare a ponderii în anul 2012, astfel:  

 A crescut ponderea deținută de sumele defalcate din impozitul pe venit cu 

aproximativ 3,2%; 

 A crescut ponderea sumelor defalcate din TVA cu aproximativ 1,2% 

 A scăzut ponderea contribuției veniturilor ce provin din taxarea proprietății cu 

aproximativ 1,87% 

Din punct de vedere a structurii veniturilor bugetare în anul 2013, aceasta este mai 

apropiată de cea din 2011, înregistrându-se o creștere semnificativă comparativ cu anul 

2012, astfel: 

 În anul 2013 a crescut ponderea deținută de sumele defalcate din impozitul pe 

venit cu aproximativ 17,16% ; 

 A crescut ponderea sumelor defalcate din TVA cu aproximativ 12,76%; 

 A crescut de asemenea ponderea contribuției veniturilor ce provin din taxarea 

proprietății cu aproximativ 5,6%. 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

97 

Tabel 41 Structura cheltuielilor bugetare ale Primăriei Șiria – evoluție în intervalul 2011-2013 (lei) 

Categorie cheltuieli 
2011 2012 2013 

Lei % Lei % Lei % 

Cheltuieli curente 915.687 13,25% 1.000.813 13,71% 1.004.033 19,40% 

Alte servicii publice generale 47.684 0,69% 101.468 1,39% 119.367 2,31% 

Transferuri cu caracter general 22.424 0,32% 15.000 0,21% 15.000 0,29% 

Învătământ 2.214.721 32,05% 4.468.282 61,23% 2.236.101 43,20% 

Sănătate 23.844 0,35% 182.861 2,51% 21.070 0,41% 

Cultura, recreere, religie 2.327.766 33,68% 279.233 3,83% 290.488 5,61% 

Asigurărisi asistentă socială 511,113 7,40% 473.062 6,48% 542.968 10,49% 

Servicii si dezvoltare publică 573.916 8,30% 258.749 3,55% 723.651 13,98% 

Protectia mediului 80.385 1,16% 432.941 5,93% 32.148 0,62% 

Transporturi  191.597 2,77% 37.355 0,51% 22.485 0,43% 

Cheltuieli curente 1.600 0,02% 48.188 0,66% 169.049 3,27% 

Sursa: prelucrare realizată  pe baza informațiilor  cuprinse în “Contul de execuție a bugetului local” – pentru 

intervalul 2011-2013 

 

Faptul că la nivelul comunei există o infrastructură educațională dezvoltată, cu un număr 

semnificativ de școli și grădinițe și cheltuielile dirijate către acest sector sunt pe măsură, 

astfel către învățământ sunt direcționate 32,05% din totalul cheltuielilor din anul 2011, 

majorându-se cu 29,18% în anul 2012 comparativ cu anul 2013. În anul 2013, nivelul 

acestor cheltuieli a înregistrat un procent de 43,20%, în  cuantum fiind incluse atât 

cheltuielile cu remunerarea personalului cât și costuri cu întreținerea și funcționarea 

clădirilor. 

În anul 2013 cheltuielile curente au înregistrat 19,40%, urmate de serviciile de dezvoltare 

publică, precum salubritatea, iluminatul public, alimentarea cu apă care imobilizează 

13,98% din bugetul de cheltuieli a comunei, urmat îndeaproape de serviciile de asigurări și 

asistență socială, 10,49%. Ținând cont că asistența socială reprezintă pentru un segment 

de persoane o formă de încurajare a inactivității este necesară revizuirea acestei tendințe 

prin măsuri active de crearea de noi locuri de muncă, stimularea ocupării, facilități 

acordate antreprenorilor locali pentru angajarea persoanelor din comunitate, organizarea 

de cursuri de formare și reconversie profesională în vederea adaptării la noile cerințe ale 

pieței muncii. 

În anul 2011, în comuna s-au organizat o serie de târguri si festivaluri, fiind înregistrate 

cheltuieli într-un procent semnificativ din buget ( 33,68%) pentru Cultura, recreere, religie. 

Serviciul de sănătate publică este subfinanțat, cu o alocare la nivelul anului 2013 de 

0,41% din bugetul de cheltuieli, rezultând astfel incapacitatea de a oferi servicii întregii 

populații, așa cum reiese din capitolul 5.1. 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

98 

În perioada analizată (2011-2013), destinațiile alocărilor bugetare se mențin constante în 

mare parte, principalele sectoare fiind: învățământul, ajutoarele publice și serviciile de 

dezvoltare publică. Spre deosebire de anii 2011-2012, in anul 2013 se constată o crestere 

semnificativă a cheltuielilor pentru servicii si dezvoltare publica, respectiv  aproximativ 

14%. 

 

Tabel 42 Structura cheltuielilor cu personalul la nivelul comunei Șiria – evoluție în intervalul 

2011-2013 (lei) 

Cheltuieli cu personalul 2011 2012 2013 

Ajutoare publice 465.281,00 399.322,00 434.728,00 

Invățământ 1.562.943,00 1.749.232,00 1.941.108,00 

Asistență socială 303.216,00 204.955,00 209.371,00 

Servicii și dezvoltare publică 108.174,00 113.069.00 90.254,00 

Sursa: date preluate din “Contul de execuție a bugetului local” – pentru intervalul 2011-2013 

 

În structura cheltuielilor bugetare din perioada analizată, ponderea cea mai mare a 

cheltuielilor este direcționată către cheltuielile de personal, ca și segment a cheltuielilor cu 

caracter variabil în funcție de numărul de angajați și de intensitatea serviciilor prestate de 

fiecare instituție angajatoare. 

 

7.2. Asociere regională 

Comuna Șiria face parte din Grupul de Acțiune Locală 

”Podgoria Miniș – Măderat” care are următoarea 

componență:  

 Comune - Păuliș, Ghioroc, Covăsînț, Șiria, 

Târnova, Șilindia, Tăuț;  

 Orașe: Pâncota.  

Grupurile de Acţiune Locală (GAL) sunt entităţi ce 

reprezintă  parteneriate public – private, constituite din reprezentanţi ai sectorului public, 

privat şi civil, desemnaţi dintr-un teritoriu rural omogen, care vor trebui să îndeplinească o 

serie de cerinţe privind componenţa, teritoriul acoperit şi care vor implementa o strategie 

integrată pentru dezvoltarea teritoriului. 

Dintre acțiunile propuse în strategia GAL-ului, jumătate au ca și criteriu de 

selecție/prioritizare cooperarea între comune sau cu alte teritorii. Acțiunile de turism, 

serviciile publice pentru populație sau valorificarea patrimoniului natural și cultural sunt 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

99 

încurajate să fie realizate în cooperare, la care se adăuga măsura dedicată de cooperare 

(421). De asemenea măsura de informare și formare precum și măsura de creștere a 

valorii adăugate a produselor agricole vor avea mai multă eficiență dacă vizează beneficiari 

din mai multe comune din teritoriu, astfel încât vor fi încurajate și în acest caz acțiunile de 

cooperare.  

Acțiunile propuse in strategia GAL-ului ”Podgoria Miniș – Măderat” din care face parte 

comuna Șiria au fost detaliate la capitolul 3 “Activități economice”. 

Comuna Șiria este, de asemenea, membru în cadrul Asociaţiei de Dezvoltare 

Intercomunitară Sistem Integrat de Gestionare a Deşeurilor Judeţul Arad. Asociaţia a fost 

constituită în scopul înfiinţării, organizării, reglementării, exploatării, monitorizării şi 

gestionării în comun a serviciului de salubrizare pe raza de competenţă a unităţilor 

administrativ teritoriale membre, precum şi realizarea în comun a unor proiecte de 

investiţii publice de interes zonal sau regional destinate înfiinţării, modernizării şi/sau 

dezvoltării, după caz, a sistemelor de utilităţi publice aferente Serviciului, pe baza 

strategiei de dezvoltare a Serviciului. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

 

 

 

Analiza socio economică a situației existente 

Primăria comunei 

Șiria 
 

 

100 

7.3. Analiza SWOT a administrației publice 

Puncte tari Puncte slabe 

 Apartenența la forme de asociere 

regională; 

 Excedent bugetar în ultimii trei ani; 

 Primăria dispune de persoane 

specializate în scrierea și gestionarea 

proiectelor cu finanțare europeană; 

 Administrație locală dinamică; 

 În cadrul primăriei funcționează un 

compartiment de achiziții publice; 

 Climat de colaborare și cooperare în 

administrația publică locală. 

 11 posturi vacante în cadrul Primăriei; 

 Tendință de creștere a cheltuielilor 

curente la bugetul local; 

 Nivel scăzut de colectare a taxelor 

provenind din amenzi; 

 Sume mari mobilizate pentru asistență 

socială și ajutoare publice. 

 Experiențea limitată în accesarea și 

implementarea de proiecte  cu finanțare 

externă  

 

Oportunităţi Ameninţări 

 Accesarea surselor de finanțare 

nerambursabile în vederea dezvoltării 

locale; 

 Întărirea autonomiei locale și creșterea 

rolului în economia județului prin 

numărul de investitori atrași. 

 Migrarea personalului calificat din 

administrație către mediul privat; 

 Venituri provenind din alte activități ale 

administrației publice locale 

nesemnificative; 

 In urma unei gestionări slabe pot apărea 

deficite bugetare la nivelul bugetului. 

 

Concluzii capitol 7. Administrație publică locală 

Comuna Șiria beneficiază de avantajul apartenenței în Grupul de Acțiune Locală ”Podgoria 

Miniș – Măderat”  care implementează o strategie integrată pentru dezvoltarea teritoriului. 

Deși din punct de vedere financiar, administrația publică locală a reușit să obțină un rezultat 

financiar favorabil, excedent bugetar, se observă nivelul scăzut de colectare a taxelor și 

impozitelor locale percepute persoanelor fizice. 

Pentru îmbunătățirea capacității administrației publice locale sunt necesare măsuri de 
creștere a nivelului de dotare tehnică, adoptarea de instrumente pentru eficientizarea 
serviciilor legate de accesarea surselor de finanțare, dar și dezvoltarea competențelor 
profesionale ale angajaților din primărie. 

Nu în ultimul rând, din partea autorității publice locale se impun măsuri active de susținere a 
mediului de afaceri, astfel încât comuna Șiria să devină o locație atractivă atât pentru 
locuitorii săi, cât și pentru investitori. 


