
 

RO – final draft  

GUVERNUL ROMÂNIEI 
 
 
 
 
 

MINISTERUL TRANSPORTURILOR ŞI INFRASTRUCTURII 
 
 
 

 
 

STRATEGIA DE TRANSPORT 
INTERMODAL 
ÎN ROMÂNIA1 

2020 
 
 
 
 
 

mai 
2011 

 
 
 
 
 
 
 

                                                 
1 Acest document prezintă strategia de transport intermodal elaborată şi propusă în conformitate cu 
prevederile ordinului MTI nr. 758 din data de 24.09.2010 privind constituirea şi organizarea la 
nivelul Ministerului Transporturilor şi Infrastructurii a Grupului de Lucru pentru  elaborarea Strategiei 
Naţionale de Transport Multimodal 


RO – final  1

CUPRINS 
Pagina 

0. ABREVIERI/ACRONIME 5

1. INTRODUCERE 7

 Globalizarea comerţului şi a transporturilor 7

 Transportul intermodal, soluţia unei pieţe unificate de transport 7

 Oportunitatea unei strategii de transport intermodal în România 9

2. SITUAŢIA ACTUALĂ A TRANSPORTULUI INTERMODAL ÎN 
ROMÂNIA ŞI ÎN EUROPA  11

 2.1   Caracteristici generale 11

 2.2   Transportul combinat de mărfuri 12

 2.2.1 Transportul feroviar 12
 2.2.1.1 Caracteristici ale transportului combinat 

feroviar/rutier şi feroviar/naval  13

 2.2.1.2 Tendinţe în transportul combinat feroviar/rutier 16
 2.2.2 Transportul rutier 17
 2.2.3 Transportul maritim 17
 2.2.4 Transportului pe căile navigabile interioare 19
 2.2.5 Transportului aerian 19
 2.3   Terminale 20

 2.3.1   Terminale existente 20
 2.3.2 Propuneri pentru construirea şi/sau modernizarea unor 

terminale 20

 2.3.3 Criterii de selectare a terminalelor intermodale 23
 2.4 Analiza SWOT a sectorului de transport din România în 

perspectiva dezvoltării transportului intermodal 23

3. OBIECTIVE STRATEGICE DE DEZVOLTARE 26

 3.1 Obiectiv general 26

 3.2 Obiective specifice 26

 3.2.1 Ţinte 29
 3.2.2 Indicatori de performanţă 30
 3.2.3 Obstacole 31

4. DIRECŢII DE ACŢIUNE 32

 4.1 Direcţii de acţiune pe termen scurt, perioada 2010 – 2013 32

 
4.1.1 Identificarea pe teritoriul României a unui număr minim  
de zone strategice cheie pentru amplasarea centrelor logistice cu 
rol de transfer între modurile de transport care operează pe 

32


RO – final  2

distanţe scurte cu cele care operează pe distanţe lungi. 

 
4.1.2 Promovarea şi implementarea proiectelor privind 
modernizarea şi/sau construirea unor terminale intermodale 
(„Centre Intermodale Regionale de  Transport Marfă”) 

33

 4.2 Direcţii de acţiune pe termen mediu, perioada 2013 – 2020 33

 4.2.1 Consolidarea sistemului de transport intermodal de 
mărfuri 34

 4.2.2 Revizuirea şi actualizarea strategiei sistemului de 
transport intermodal de mărfuri la nivel naţional 34

 4.3 Monitorizare 35

5. CADRU LEGISLATIV ŞI INSTITUŢIONAL 36

 5.1 Cadru legislativ 36

 5.1.1 Cadru european şi internaţional 36
 5.1.1.1 Legislaţie europeană în vigoare în România 36
 5.1.1.2 Alte prevederi europene şi internaţionale 

ratificate în România 36

 5.1.2 Cadru naţional 37
 5.2 Cadru instituţional 38

6. FINANŢARE 39

 6.1 Surse de finanţare 39

 6.2 Strategia de finanţare 40

7. CONCLUZII ŞI RECOMANDĂRI 42

 7.1 Concluzii 42

 7.1.1  Cadru competiţional 42
 7.1.2   Strategia EUROPA 2020 şi necesitatea alinierii 

României  la această strategie 42

 7.1.3 Rolul logisticii în implementarea strategiei  de 
transport intermodal din România 43

 7.1.4  Impactul asupra mediului 44
 7.2 Recomandări 45

8. ANEXE 48

 Anexa nr. 1a România: Judeţe 
 Anexa nr. 1b România: Regiuni de dezvoltare 
 Anexa nr. 2 Comerţul internaţional 
 Anexa nr. 3 Indicatori privind transportul feroviar 


RO – final  3

 Anexa nr. 4 Operatori logistici în zona Bucureşti 
 Anexa nr. 5 Rute, timp de parcurs şi capacităţi aferente pentru trenurile 

de containere de pe reţeaua CFR
 Anexa nr. 6 Reţeaua TEN-T: componenta feroviară 
 Anexa nr. 7 Amplasarea terminalelor deservite de SNTFM „CFR 

Marfă” SA.
 Anexa nr. 8 Lista operatorilor privaţi de transport feroviar de marfă 
 Anexa nr. 9 Analiza comparativă a costurilor totale de transport 

containerizat în varianta RO–LA, respectiv varianta rutieră
 Anexa nr. 10 Reţeaua TEN-T: componenta rutieră  

 Anexa nr. 11 Indicatori privind transportul rutier  

 Anexa nr. 12 Prognoza traficului rutier pe anul 2015  

 Anexa nr. 13 Porturile situate la Dunăre şi pe canalele navigabile Dunăre 
– Marea Neagră şi Poarta Albă – Midia Năvodari 

 Anexa nr. 14 Indicatori privind transportul maritim  

 Anexa nr. 15 Căile navigabile interioare Rin/Meuse – Main – Dunăre  
 Anexa nr. 16 Reţeaua TEN-T: căi navigabile interioare şi porturi 
 Anexa nr. 17 Indicatori privind transportul pe căile navigabile interioare 
 Anexa nr. 18 Amplasarea aeroporturilor pe teritoriul naţional  

 Anexa nr. 19 Lista terminalelor cu acces la reţeaua CFR operate de 
SNTFM „CFR Marfă” SA

 Anexa nr. 20 Lista terminalelor particulare şi a liniilor ferate industriale 
cu disponibilitate pentru manipularea containerelor 

 Anexa nr. 21 Cerinţe minime pentru terminale  

 Anexa nr. 22 Criterii de selectare a terminalelor intermodale  

 Anexa nr. 23 Reţeaua de transport intercontinental  

 Anexa nr. 24 Coridor interoperabil „E” de mărfuri  

 Anexa nr. 25a Plan de acţiuni pentru perioada 2010 – 2013  

 Anexa nr. 25b Plan de acţiuni pentru perioada 2014 – 2020  

 Anexa nr. 26a Plan financiar pentru perioada 2011 – 2013  

 Anexa nr. 26b Plan financiar pentru perioada 2014 – 2020  

 Anexa nr. 27 Definiţii  


RO – final  4

 Anexa nr. 28 Bibliografie  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


RO – final  5

ABREVIERI/ACRONIME 
 

AGC Acordul European pentru principalele căi ferate internaţionale 

AGN Acordul European privind marile căi navigabile de importanţă 
internaţională 

AGTC Acordul European privind marile linii de transport internaţional 
combinat şi instalaţii conexe 

CE Comisia Europeană 

CEELOG Centrul de Logistică din Europa Centrală şi de Est 

CNADNR Compania Naţională de Autostrăzi şi Drumuri Naţionale din România 

CN APDF SA 
Giurgiu 

Compania Naţională Administaţia Porturilor Dunării Fluviale SA 
Giurgiu 

CN APDM SA 
Galaţi 

Compania Naţională Administaţia Porturilor Dunării Maritime SA 
Galaţi 

CN APM 
Constanţa Compania Naţională Administaţia Porturilor Maritime Constanţa 

CNCF „CFR” SA Compania Naţională de Căi Ferate „CFR” SA 

DIOMIS 
Proiect finanţat de UIC privind dezvoltarea infrastructurii şi a 
modelelor de operare (Developing Infrastructure use and Operating 
Models for Intermodal Shift) 

ECE Europa Centrală şi de Est 

EGP European Gateways Platform (Platforma Intermodală Europeană)  

FC Fond de Coeziune 

GIS Geographic Information System (Sistem Informatic Geografic) 

GPS Global Positioning System (Sistem de Poziţionare Globală) 

GSM Groupe Spécial Mobile (Grup Special Mobil) 

ICB International Container and Intermodal Transport Bureau (Biroul de 
Transport Intermodal şi Internaţional de Containere) 

ICC International Chamber of Commerce (Camera Internaţională de 
Comerţ) 

IFI Instituţii Financiare Internaţionale 

IRIS Sistemul Informatic Integrat al Căii ferate 


RO – final  6

IT Information Technology (Tehnologia Informaţiilor)  

ITF 
International Transport Forum (Forumul Internaţional de Transport) 
(fost ECMT – European Conference of Ministers of Transport – 
Conferinţa Europeană a Miniştrilor de Transport)   

JASPERS Facilitate de asistenţă tehnică pentru sprijinul proiectelor în Regiunile 
Europene  

MTI Ministerul Transporturilor şi Infrastructurii  

MTO Multimodal Transport Operator (Operator de Transport Multimodal) 

NATO Organizaţia Tratatului Atlanticului de Nord 

PIB Produsul Intern Brut 

POS-T Programul Operaţional Sectorial de Transport  

PPP Parteneriat Public Privat 

RIA Romanian Intermodal Association (Centrul Român pentru 
Promovarea Transportului Intermodal) 

RO–LA  Rollende–Landstrassen (Şosea Rulantă) 

RO–RO Roll On–Roll Off (Echipamente pe roţi proprii)  

SIM Studiu de Impact asupra Mediului 

SNTFM „CFR 
Marfă” SA 

Societatea Naţională de Transport Feroviar de Marfă „CFR Marfă” 
SA 

STI Specificaţii Tehnice de Interoperabilitate 

TEN-T Reţeaua de Transport Trans-Europeană 

TEU Twenty-foot Equivalent Unit (unitate de măsură echivalentă de 20 
picioare pentru containere) 

TUI Tariful de Utilizare al Infrastructurii 

UIC Uniunea Internaţională a Căilor Ferate 

UE Uniunea Europeană 

UIRR Uniunea Internaţională a Societăţilor de Transport Combinat rutier – 
feroviar 

ONU–CEE Organizaţia Naţiunilor Unite – Comisia Economică pentru Europa 
(United Nation – Economic Comission for Europe) 

 


RO – final  7

1. INTRODUCERE 
1.1 Globalizarea comerţului şi a transporturilor 

Unul dintre cele mai importante fenomene constatate în secolul al XXI-lea 
este extinderea globalizării care presupune integrarea internaţională a pieţelor de 
bunuri şi servicii, a pieţelor de capital, accesul liber şi neîngrădit, pe baze comerciale, 
la resursele de materii prime şi energie. În contextul actual al majorării preţurilor la 
combustibil, multe companii consideră că este evidentă necesitatea mutării centrelor 
de producţie mai aproape de consumatorii finali pentru reducerea costurilor şi 
menţinerea preţurilor la un nivel scăzut. 

Prin urmare, ca rezultat al globalizării, se înregistrează o semnificativă creştere 
în ceea ce priveşte produsele finite comercializate, datorită investiţiilor străine directe 
în regiuni cu un cost redus al forţei de muncă şi cu acces la rutele comerciale, creştere 
care se preconizează că se va accentua în următorii ani. 

În ceea ce priveşte domeniul transporturilor, principalul efect al fenomenului 
de globalizare este corelaţia dintre creşterea economică şi creşterea transportului de 
mărfuri şi persoane. 

Dezvoltarea transporturilor a urmat îndeaproape dezvoltarea economică 
mondială, care a impus sporirea continuă a volumului de mărfuri transportate. Acest 
fapt a condus la creşterea numărului de vehicule rutiere de marfă, costuri adiţionale, 
poluare, accidente şi efecte sociale adverse. Necesitatea decuplării creşterii economice 
de creşterea volumului de transport, în scopul obţinerii în continuare a beneficiilor 
creşterii economice fără a avea însă efecte adverse, capătă noi valenţe prin 
promovarea modurilor de transport „prietenoase cu mediul” şi mai sigure. 

Pentru a face faţă presiunilor determinate de procesul de globalizare, 
beneficiarii diferitelor sectoare de transport de mărfuri solicită în momentul de faţă 
crearea unui sistem de servicii de transport şi a unei pieţe de transport sigure în care 
barierele sistemelor modale şi naţionale de transport să nu limiteze alegerea celei mai 
potrivite rute/modalităţi de transport a mărfurilor. 

În plus, competiţia internaţională şi expansiunea geografică a pieţelor forţează 
producătorii şi exportatorii să se concentreze pe tehnologiile de producţie integrată şi 
pe logistica transporturilor cu scopul de a reduce costurile, şi în acelaşi timp, de a 
oferi servicii de calitate. 

 

1.2 Transportul intermodal, soluţia unei pieţe unificate de transport 

Având în vedere că majoritatea produselor finite sunt transportate în 
containere şi că acestea constituie principalul mijloc care facilitează  intermodalitatea, 
se estimează că în secolul al XXI-lea transportul intermodal, alături de îmbunătăţirile 
tehnologice ale sistemelor de transbordare utilizate, devine piatra de temelie pentru 
comerţul internaţional, fiind considerat ca cea mai eficientă modalitate de gestionare a 
activităţii de transport internaţional „din poartă în poartă”. 

Acest lucru se datorează faptului că transportul intermodal permite 
combinarea, în mod avantajos pe un anumit parcurs, a avantajelor specifice fiecărui 
mod de transport, cum ar fi flexibilitatea transportului rutier, capacitatea ridicată de 
transport pe calea ferată, costurile scăzute ale transportului naval şi viteza superioară a 
transportului aerian.  


RO – final  8

Conceptul de transport intermodal la nivel naţional/internaţional s-a dezvoltat 
începând cu anul 1960, simultan cu apariţia şi evoluţia containerelor mari. Această 
evoluţie a condus la o creştere exponenţială a transportului containerizat, facilitând 
dezvoltarea semnificativă a comerţului internaţional. 

Conform unei definiţii agreate de comun acord de către principalele 
organizaţii şi structuri regionale şi internaţionale de cooperare ONU – CEE, ITF (fost 
CEMT), UE, ICB, precum şi de către ICC, transportul intermodal reprezintă acel 
sistem de transport care presupune utilizarea în mod succesiv a cel puţin două 
moduri de transport şi în care unitatea de transport intermodal nu se divizează 
la schimbarea modurilor de transport2. 

De asemenea, transportul intermodal este definit ca sistemul de transport „din 
poartă în poartă” care utilizează în mod integrat cel puţin două moduri de 
transport3. 

În conformitate cu definiţiile aprobate şi adoptate la Geneva în iunie 2010 de 
către Grupul de Lucru privind Statistica Transporturilor al Comisiei Economice 
pentru Europa din cadrul Organizaţiei Naţiunilor Unite (WP 6 ONU – CEE), a fost 
reiterată şi agreată definiţia conform căreia transportul intermodal este un caz 
particular al transportului multimodal4, efectuat în una şi aceeaşi Unitate de 
Transport Intermodal – UTI prin moduri succesive de transport şi fără divizarea 
mărfii la schimbarea modurilor de transport.  

Principalul atu al transportului intermodal este acela că poate oferi 
posibilitatea expeditorului de a se baza pe un singur furnizor de logistică a 
transporturilor/operator de transport care este şi singurul responsabil al transportului 
din momentul recepţionării mărfii până în momentul livrării acesteia, ceea ce înlătură 
riscul împărţirii răspunderii contractuale între mai mulţi operatori de transport5.  

În cazul transportului multimodal internaţional, transportul mărfurilor se 
desfăşoară pe baza unui contract de transport multimodal şi al unui document unic 
care însoţeşte marfa din ţara de origine în ţara de destinaţie, în responsabilitatea unui 
operator de transport multimodal (MTO). 

 

 

 

 

 

 

                                                 
2 Organizaţia Naţiunilor Unite, 2001, Terminologie privind Transportul  Combinat (New York şi Geneva). 
3 Organizaţia pentru Dezvoltarea şi Cooperarea Economică, 2001, Aspecte instituţionale privind transportul 
intermodal de marfă (Paris). 
4 Transportul multimodal, conform definiţiei din acelaşi glosar de termeni aprobat de către Grupul de Lucru WP 6, 
menţionat mai sus, este sistemul în care activitatea de transport se realizează prin intermediul a cel puţin două 
moduri de transport. 
5 Se evaluează necesitatea introducerii la nivel UE a unei clauze de răspundere standard (de rezervă), în cazul în 
care nu se prevede altceva între părţi la un contract de transport. De asemenea, se evaluează necesitatea 
introducerii unui instrument juridic care să permită acoperirea tuturor sistemelor modale de răspundere existente în 
prezent la nivel internaţional, de-a lungul întregului lanţ logistic multimodal, astfel încât să asigure acoperirea 
părţilor din lanţul logistic care se situează în prezent între sistemele modale de răspundere. 


RO – final  9

Structura sistemului intermodal de transport se bazează pe 3 elemente: 

 
Figura 1: Elementele de bază ale transportului intermodal 

1. un sistem de transport al mărfii pe distanţe lungi (la care participă de regulă 
modurile de transport maritim, feroviar, căile navigabile interioare şi/sau 
aerian), 

2. terminale de transport care asigură transferul eficient al unităţilor de 
încărcătură de pe un sistem modal de transport pe altul, 

3. un sistem de colectare şi distribuţie a fluxurilor de mărfuri în punctele de 
origine, respectiv de destinaţie ale lanţului de transport (realizat de regulă prin 
intermediul modului de transport rutier). 

 
1.3 Oportunitatea unei strategii de transport intermodal în România 

Oportunitatea elaborării unei strategii intermodale de transport în România, 
aşa cum este susţinută în acest document este justificată de următoarele considerente: 

• prezentul demers se înscrie în contextul politicilor de reducere a impactului 
transporturilor asupra mediului şi al fundamentării unei strategii de dezvoltare 
durabilă, realizând un echilibru între creşterea economică şi protecţia 
mediului, 

• transportul intermodal este considerat o alternativă sigură pentru viitor, 
întrucât răspunde cel mai bine atât cerinţelor acute privind descongestionarea 
drumurilor naţionale, cât şi cerinţelor crescânde ale beneficiarilor de transport 
în ceea ce priveşte gama şi calitatea serviciilor, 

• nu se produce o distorsiune a competiţiei dintre principalii actori pe piaţa de 
transport de marfă din România care să prejudicieze interesul public, aceleaşi 
reguli aplicându-se nediscriminatoriu tuturor operatorilor de transport, 

• transportul intermodal are capacitatea de a contribui la relansarea traficului de 
marfă în România şi reducerea efectelor crizei economice, 

• transportul intermodal are capacitatea de a contribui la conectarea 
principalelor rute naţionale de transport la axele europene prioritare TEN-T şi 
anume Axa prioritară nr. 7 – axa autostrăzii Igoumenitsa/Patras–Atena–Sofia–
Budapesta–Autostrada Nădlac–Sibiu–Bucureşti/Constanţa, Axa prioritară nr. 
18 – axa pe căile navigabile interioare Rin/Meuse–Main–Dunăre, Axa 
prioritară nr. 21 (autostrăzi maritime) şi Axa prioritară nr. 22 – axa feroviară 
Atena–Sofia–Budapesta–Viena–Praga–Nürenberg/Dresda–Curtici–Braşov–

3 2 
21

3


RO – final  10

Bucureşti/Constanţa, precum şi la respectarea obligaţiilor prevăzute în 
acorduri şi convenţii internaţionale precum AGTC, TER, NATO6, etc.   

De asemenea, realizarea şi implementarea strategiei de transport intermodal în 
România are o importanţă deosebită din următoarele perspective: 

• Creşterea atractivităţii României pentru activităţi comerciale internaţionale 
prin asigurarea unor facilităţi privind schimbul intermodal de mărfuri care să 
atragă atât „pachetul de asamblare”7, cât şi „pachetul ECE”8,  

• Sprijinirea dezvoltării „coridoarelor verzi”9 de transport logistice şi eficiente, 

• Eficientizarea modului de utilizare a infrastructurii existente pentru transportul 
de marfă prin atragerea fluxurilor de mărfuri dinspre sectorul rutier spre 
sectoarele feroviar şi naval, 

• Îmbunătăţirea cooperării economice la nivel regional, naţional şi internaţional 
prin crearea unor poli de distribuţie şi schimb de mărfuri între sistemele de 
transport de mare distanţă şi cele de transport local/regional, 

• Soluţionarea problemelor legate de costurile ridicate de transport ale 
operatorilor economici şi îmbunătăţirea accesului bunurilor româneşti pe 
pieţele regionale, naţionale şi internaţionale, 

• Crearea de noi locuri de muncă la nivel local şi regional. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
                                                 
6 Liniile directoare NATO 
7 Pachetul de asamblare – ansamblul activităţilor integrate de asamblare şi adaptare la cerinţele specifice pieţei din 
România a produselor importate din afara Europei, inclusiv a activităţilor asociate, cum ar fi transportul şi 
logistica. 
8 Pachetul ECE – pachet de asamblare specific ţărillor din Europa Centrală şi de Est. 
9 Coridoare verzi de transport reprezintă un concept specific transportului integrat şi anume combinarea tuturor 
modurilor de transport în vederea realizării unui transport mai prietenos cu mediul. 


RO – final  11

2. SITUAŢIA ACTUALĂ A TRANSPORTULUI 
INTERMODAL10 ÎN ROMÂNIA ŞI ÎN EUROPA 

2.1 Caracteristici generale 
Transportul intermodal în Europa este caracterizat, în mare măsură, de 

operaţiunile de transport combinat (feroviar/rutier). În anul 2009, volumul 
transportului intermodal de mărfuri (feroviar/rutier) a fost de 16.573.316 TEU şi 
numărul de containere, inclusiv unităţi mobile, transportate pe reţeaua feroviară a fost 
de 12.015.24911. 

România este amplasată în sud-estul Europei şi se învecinează cu Ungaria şi 
Serbia în partea de vest, Ucraina şi Republica Moldova în partea de nord-est şi 
Bulgaria în sud. În partea de est, România are ieşire la Marea Neagră pe o lungime de 
245 km, între braţul Chilia al Dunării – golful Musura (frontiera cu Ucraina) şi 
localitatea Vama Veche (frontiera cu Bulgaria). Ieşirea la mare înlesneşte legăturile cu 
ţările din bazinul Mării Negre şi, prin intermediul acesteia, cu restul lumii. În partea 
de sud, România este străbătută de Dunăre, al doilea fluviu ca mărime în Europa, pe o 
lungime de 1.075 km. 

Din punct de vedere al structurii teritoriale, România este împărţită în 
patruzeci şi două de judeţe (anexa nr. 1a), inclusiv municipiul Bucureşti clasat la rang 
de judeţ, sau în opt regiuni de dezvoltare (anexa nr. 1b). 

Populaţia României este repartizată uniform pe întreg teritoriul, excepţie 
făcând zona municipiului Bucureşti. În 2009, România avea o populaţie de 
aproximativ 21,5 milioane de locuitori, fiind clasată pe locul 7 între statele Uniunii 
Europene cu cea mai mare populaţie. Capitala ţării, municipiul Bucureşti, este cel mai 
mare oraş cu o populaţie de aproximativ 1,9 milioane de locuitori, care reprezintă 9% 
din totalul populaţiei şi 16,1 % din populaţia urbană a ţării. Oraşele cu o populaţie de 
peste 300.000 locuitori sunt: Iaşi, Cluj-Napoca, Timişoara, Constanţa şi Craiova. Alte 
oraşe importante din punct de vedere al populaţiei sunt: Galaţi, Braşov, Ploieşti, 
Brăila şi Oradea.  

Dintre ţările din Europa Centrală şi de Est (Bulgaria, Cehia, Croaţia, Polonia, 
Slovacia, Slovenia şi Ungaria), România este a doua ţară atât în ceea ce priveşte 
populaţia, cât şi suprafaţa teritoriului. Cu o suprafaţă de aproximativ 238.391 km² şi o 
densitate medie a populaţiei de aproximativ 90,2 de locuitori pe km², România se 
clasează pe locul 6 printre ţările din ECE în ceea ce priveşte densitatea medie a 
populaţiei. 

În anul 2007, PIB-ul României s-a ridicat la 124,5 miliarde euro la preţuri 
curente, pentru ca în perioada 2007–2008, care a reprezentat începutul crizei 
economice, PIB-ul să crească cu 10,6% ajungând la aproximativ 139,9 miliarde euro 
în anul 2008. În anul 2009, PIB-ul a scăzut cu aproximativ 16% faţă de anul 
precedent, atingând o valoare de 117,5 miliarde euro. 

În anul 2009, PIB-ul, pe locuitor, a fost de 5.474 euro, reprezentând 24% din 
media PIB-ului în UE în valoare de aproximativ 22.600 euro. 

Partenerii de comerţ ai României sunt în principal statele membre ale Uniunii 
Europene, astfel că, în 2009, importul României în UE–27 a reprezentat 73,1% din 

                                                 
10 Termenul intermodal – în această strategie – se referă la transportul de marfă 
11 Sursa Eurostat  


RO – final  12

importul total, iar exportul în UE–27 a avut o pondere de 74,3% din exportul total al 
României (anexa nr. 2). 

România este una dintre cele mai atractive ţări din ECE pentru investiţiile 
străine directe. Principalii investitori străini în România în ultima decadă provin din 
Olanda, Italia, Germania şi Franţa, iar principalele investiţii au fost făcute în sectorul 
industrial. 

În 2009, comerţul internaţional total al României de 68,03 miliarde euro a 
reprezentat 60% din PIB, cunoscând o scădere cu aproximativ 25,2% faţă de anul 
precedent.  

În ceea ce priveşte sectorul de transport, în anul 2008 volumul total al 
mărfurilor transportate a fost de 512,1 milioane tone, astfel încât se poate observa că 
volumul mărfurilor transportate în perioada 2005–2008 a crescut în medie cu 4% pe 
an. În anul 2009, volumul total al mărfurilor a scăzut cu aproximativ 21% faţă de anul 
precedent, atingând valoarea de 404,8 milioane tone. 

În structura comerţului internaţional, ponderea deţinută de transportul rutier de 
70,5% din totalul exporturilor, respectiv de 71,2% din totalul importurilor, este 
semnificativă în comparaţie cu ponderea transportului maritim de 19,5 %, respectiv de 
15,4 %. 

 

2.2 Transportul combinat de mărfuri 
Transportul combinat12 este un caz particular al transportului intermodal de 

mărfuri în care unităţile de încărcătură (autocamionul, remorca, semiremorca cu sau 
fără autotractor, cutia mobilă sau containerul) se deplasează sau sunt deplasate, după 
caz, pe drumurile publice, pe parcursul iniţial şi/sau final, iar restul transportului se 
efectuează pe calea ferată sau pe o cale navigabilă interioară ori pe un parcurs maritim 
ce depăşeşte 100 km în linie dreaptă. 

Parcursul rutier iniţial şi/sau final poate fi:  

a) între punctul de încărcare a mărfii şi cea mai apropiată staţie de cale ferată 
de expediţie adecvată acestui mod de transport, pentru parcursul iniţial, şi între cea 
mai apropiată staţie de cale ferată de destinaţie adecvată şi punctul de descărcare a 
mărfii, pentru parcursul final;  

  b) pe o rază care să nu depăşească 150 km în linie dreaptă de la/până la portul 
fluvial sau maritim de încărcare sau descărcare. 

 Transportul combinat poate fi însoţit (RO–LA) sau neînsoţit (containere, cutii 
mobile, semiremorci). 

 

2.2.1 Transportul feroviar  
În prezent, lungimea simplă a liniilor de cale ferată în exploatare este de 

10.784 km, din care 4.002 km linii electrificate.  

                                                 
12 Uniunea Europeană, 1992, Directiva Consiliului nr. 92/106/EEC privind stabilirea regulilor comune pentru 
anumite tipuri de transport combinat de marfă între statele membre (Bruxelles). 


RO – final  13

 Volumul de mărfuri în containere în trafic combinat pe reţeaua de cale ferată 
reprezintă, în medie, 4% din volumul total de mărfuri transportate pe calea ferată în 
perioada 2005–2009 (anexa nr. 3). 

2.2.1.1 Caracteristici ale transportului combinat feroviar/rutier şi 
feroviar/naval  

Tehnologiile utilizate în transportul de marfă pe calea ferată (marfă în 
container/unitate standardizată de transport marfă pe vehicul, vehicul pe vagon 
platformă, marfă în container pe vagon), fac obiectul exploatării pe plan internaţional 
a mai multor sisteme de transport intermodal, precum: 

• Sistemul de transport în containere; 
• Sistemul de transport utilizând cutii mobile; 
• Sistemul de transport utilizând autotrenuri rutiere pe vagoane 

specializate cu platformă scufundată pe toată lungimea; 
• Sistemul de transport utilizând semiremorci rutiere pe vagoane 

specializate cu buzunar sau coş; 
• Sistemul de transport utilizând semiremorci speciale cu sistem dublu 

de rulare.  

În România, până în prezent, s-a utilizat în mod preponderent sistemul de 
transport combinat în containere prin realizarea unui lanţ logistic care are la capete 
transportatori rutieri ce preiau unităţile de transport intermodal de la expeditori şi le 
transportă până la terminalul intermodal, în condiţii de siguranţă optime. 

În primele 8 luni ale anului 2010, traficul de marfă în unităţi de transport 
intermodal (UTI), derulat de operatorul naţional de transport feroviar de marfă 
SNTFM „CFR Marfă” SA, reprezintă 7,7% din totalul mărfurilor transportate de către 
acesta. Din acest total, doar 1% reprezintă traficul derulat numai prin terminalele 
operatorului naţional de transport feroviar de marfă.  

Principalele caracteristici ale pieţei de transport containerizat pot fi sintetizate 
astfel: 

A. Timpii mari de transport pe calea ferată în raport cu transportul pe căile 
rutiere 

Principalele rute feroviare puse la dispoziţie spre utilizare de către 
administratorul naţional al infrastructurii feroviare în traficul de containere sunt 
concentrate pe relaţiile: 

 Curtici – port Constanţa (via Predeal), 
 Curtici – Giurgiu Nord (via Livezeni), 
 Curtici – Giurgiu Nord (via Predeal), 
 Stamora Moraviţa – Bucureştii Noi, 
 Episcopia Bihor – Oradea Est, 
 Curtici – Bucureştii Noi (via Livezeni), 
 Giurgiu Nord – Bucureştii Noi, 
 Constanţa – Suceava, 
 Constanţa – Dorneşti. 

Principala relaţie de transport intermodal rămâne Constanţa–Bucureşti, în 
condiţiile în care peste aproximativ 150.000 TEU sunt descărcate anual în portul 


RO – final  14

Constanţa, fiind destinate oraşului Bucureşti (în special zonei de vest a oraşului unde 
există mai mulţi operatori logistici – anexa nr. 4). 

Timpii de parcurs ai acestor trenuri precum şi capacităţile de trafic (număr de 
trase în 24 de ore) sunt prezentate în anexa nr. 5. Se constată că timpul mediu de 
parcurs al unui container pe vagon depăşeşte timpul de parcurs al containerului 
încărcat pe mijloace de transport rutier, atât datorită lucrărilor de reabilitare a 
infrastructurii feroviare de pe aceste secţiuni cât şi datorită întârzierilor în 
transferul/manipularea/gruparea şi expedierea containerelor din terminale13. 

Lipsa unor investiţii semnificative pentru reabilitarea infrastructurii feroviare 
coroborată cu nivelul scăzut al volumului de lucrări de întreţinere a infrastructurii 
feroviare precum şi ritmul actual lent al lucrărilor de reabilitare şi modernizare a 
infrastructurii feroviare pe cele 2 axe de transport (anexa nr. 6) determină restricţii 
semnificative de viteză care conduc la staţionări mari pe traseu şi întârzieri ale 
termenului de executare a contractelor de transport pentru expediţiile de mărfuri 
(termen de livrare a mărfii).  

B. Lipsa subvenţiilor şi a investiţiilor în infrastructura terminalelor existente 
şi a conexiunilor aferente acestora în scopul folosirii eficiente şi la capacitate 
maximă a terminalelor existente (anexa nr. 7)  

Absenţa unui sprijin financiar acordat companiei SNTFM „CFR Marfă” SA, 
proprietarul suprastructurii şi al facilităţilor din terminalele feroviare proprii, 
împiedică reabilitarea acestor terminale (modernizarea clădirilor, a platformelor de 
depozitare a UTI, a căilor de rulare a macaralelor, a căilor de acces în terminal, a 
reţelelor de apă şi electricitate, etc), dotarea terminalelor cu utilaje şi echipamente de 
manipulare pentru sarcini utile de 40 tf şi UTI, încărcătoare frontale dotate cu 
spreader telescopic hidraulic şi sistem piggy-back, sisteme IT (calculatoare, internet, 
etc) şi, în consecinţă, relansarea transportului intermodal14. 

C. Întreruperea activităţii de transport combinat feroviar – naval derulată cu  
nave feribot româneşti prin terminalul feribot de la Constanţa Port – Agigea Sud 

Începând cu anul 1995, au fost date în exploatare mai multe rute de transport 
maritim prin intermediul navelor feribot Mangalia şi Eforie, precum Constanţa – 
Poti/Batumi (Georgia)/48 de ore, Constanţa – Derince (Turcia)/23 ore, Constanţa – 
Samsun (Turcia)/40 ore, Constanţa – Izmir – Mersin (Turcia)/100 ore, având ca 
variante de încărcare:  

• 40 de vagoane şi 40 de TIR-uri,  
• 80 TIR-uri, 
• 85 de vagoane având containere încărcate pe vagoane, 
• alte combinaţii ale numărului de vagoane de cale ferată şi TIR-uri. 

Pe relaţiile sus menţionate, s-au constatat următoarele probleme: 

În relaţia cu porturile georgiene: 

                                                 
13 Expediţiile de containere pe relaţia Genk (Belgia) – Oradea sunt destinate cu precădere zonei municipiului 
Bucureşti, totuşi din Oradea mărfurile sunt expediate pe mijloace rutiere datorită timpului mare de executare a 
contractului de transport. 
14 Una dintre problemele terminalului Bucureştii Noi este lipsa unei conexiuni rutiere cu linia de centură a 
Bucureştiului, care se află la o distanţă de numai 2 – 3 km. Avantajul pe care îl conferă ruta port Constanţa –
terminalul Bucureştii Noi îl constituie faptul că linia este electrificată în întregime. 


RO – final  15

• ecartamente diferite (1.435 mm în România şi pe navele feribot, respectiv 
1.520 mm în Georgia), care fac imposibilă coborârea vagoanelor de pe 
navă în porturile georgiene şi impun transbordarea mărfii de pe vagon pe 
punte, iar apoi pe cheu, cu consecinţa creşterii timpilor de staţionare în 
porturile georgiene şi implicit a costurilor, 

• lipsa de cerere de transport pe termen scurt şi mediu în relaţia cu ţările din 
zona Caucazului, 

• în ceea ce priveşte transporturile de petrol din zona Mării Caspice spre 
România şi Europa, acestea utilizează sisteme de transport şi rute 
alternative, cu capacitate de transport mai mare şi costuri mai mici. 
Eventualele vagoane care ar transporta produse petroliere brute (negre) din 
zona Mării Caspice către România şi Europa nu pot fi încărcate cu produse 
petroliere finite (albe) la destinaţie, în România, ceea ce conduce la 
transportul retur al acestor vagoane în stare goală din România către 
Georgia şi Azerbaidjan şi implicit la costuri mai mari de transport pe tona 
de petrol decât în cazul sistemelor de transport concurente, în special 
transportul prin conducte. 

Pe relaţia cu Turcia 

• pe relaţia port Constanţa/terminal Agigea Sud – Samsun, cererea de 
transport este practic inexistentă, 

• pe relaţia port Constanţa/terminal Agigea Sud – Izmir – Mersin, vagoanele 
nu pot fi coborâte de pe navă datorită lipsei podurilor mobile şi a liniilor de 
cale ferată la cheiurile unde nava poate acosta, 

• pe relaţia port Constanţa/terminal Agigea Sud – Derince/Istanbul, pe de o 
parte există sisteme de transport pe rute terestre care oferă costuri şi durate 
mai mici de transport, iar pe de altă parte este necesară autorizarea trecerii 
prin strâmtoarea Bosfor şi plata unor taxe de pilotaj şi trecere a strâmtorii; 
necesitatea acestei autorizări conduce la aşteptări ale navei de 1–2  zile, 
timp în care nava trebuie să menţină motoarele pornite având drept 
consecinţe consum suplimentar de motorină şi implicit costuri 
suplimentare semnificative.   

În prezent, cele 2 nave feribot, deşi funcţionale din punct de vedere tehnic, 
sunt trecute în conservare, deoarece, pe de o parte, cererea de transport este scăzută şi 
nu acoperă costurile unui voiaj, iar pe de altă parte, în vederea păstrării dreptului de 
navigare (păstrarea valabilităţii certificatelor de clasă şi de registru) este necesară 
andocarea navelor. În acelaşi timp, suma necesară andocării nu poate fi acoperită de 
către compania SC TMC „CFR Ferry Boat” SA, din motive financiare. 

Aceste puncte slabe ale pieţei de transport combinat au determinat:  

a) Diminuarea activităţii de pe piaţa tradiţională de transport de marfă 
în sectorul feroviar (expediţii de mărfuri containerizate pe distanţe lungi) în favoarea 
sectorului rutier 

În prezent, atât operatorul naţional de transport feroviar de marfă – SNTFM 
„CFR Marfă” SA, cât şi ceilalţi operatori feroviari privaţi sunt în competiţie directă cu 
operatorii de transport rutier care, în condiţiile unei pieţe libere de transport, 
întâmpină o rezistenţă minimă în termeni de acces pe piaţă, tarife, etc. În consecinţă, 


RO – final  16

clienţii de pe piaţa de transport aleg ca transportul de marfă (în containere) să se facă 
preponderent pe drumurile publice, fiind mai puţin costisitor. 

  b) Fragmentarea pieţei de transport feroviar şi diminuarea activităţii 
societăţii SNTFM „CFR Marfă” SA pe piaţa tradiţională de transport 
containerizat de marfă 

Acest lucru s-a produs pe fondul liberalizării pieţei de transport feroviar de 
marfă şi a concurenţei operatorilor de transport feroviar (anexa nr. 8).   

c) Reticenţa unor clienţi faţă de traficul combinat şi pierderea 
segmentului de transport tip RO–LA  

Tehnologia utilizată pentru exploatarea trenurilor RO–LA este costisitoare şi 
necesită subvenţii de peste 50% din totalul costurilor de transport. 

Un calcul estimativ a subliniat (anexa nr. 9) că, în prezent, costurile totale de 
transport ale autotrenurilor rutiere (TIR-uri) pe rute feroviare în sistem de tip RO–LA 
(Rollende Landstrassen/şosea rulantă) – incluzând tariful de utilizare a infrastructurii, 
costurile de remorcare şi alte costuri depăşesc costurile totale de transport ale acestora 
pe drumurile publice. Acest lucru se explică pe de o parte datorită faptului că 
întreţinerea infrastructurii feroviare se realizează preponderent pe baza tarifului de 
acces perceput operatorilor feroviari, iar pe de altă parte datorită nivelului redus al 
taxei de drum (rovinietelor) care nu reflectă decât parţial costurile de întreţinere a 
infrastructurii rutiere.  

A rezultat că, operatorul SNTFM „CFR Marfă” SA, în condiţiile economiei de 
piaţă, nu-şi permite să suporte din surse proprii atragerea şi susţinerea unui produs 
RO–LA pe relaţiile mai susmenţionate fiind necesară o susţinere legislativă pe bază 
de subvenţii guvernamentale. 

 

2.2.1.2 Tendinţe în transportul combinat feroviar/rutier 

A. Creşterea rolului operatorilor logistici/case de expediţii prin integrarea 
serviciilor de transport intermodal în lanţul logistic de aprovizionare/desfacere şi 
dezvoltarea transportului ca o extindere a activităţii producţiei industriale15, 

B. Încheierea de acorduri şi cooperarea dintre operatorii logistici şi 
operatorii de transport în vederea obţinerii unor contracte de servicii şi transport16, 

C. Construirea de terminale de transport intermodal de către sectorul 
privat17. 

                                                 
15 Delamode cu activitate în organizarea unui tren de containere între Constanţa Port Sud şi Bucureşti Sud (în 
medie săptămânal), ICF – Intercontainer-Interfrigo (în prezent preluat de către IFB) – cu activitate în organizarea 
unui tren de containere (Danubia Container-Express) săptămânal pe relaţia Sopron-Arad (terminal privat Rail 
Port Arad) - Bucureştii Noi, cu ramificaţia/antena pentru Bradu de Sus şi Türkje-România Container-Express, între 
Halkali (Turcia) şi Bucureştii Noi.  
16 IFB (Inter Ferry Boats) cu activitate în organizarea unui tren de containere cu o frecvenţă de 4 ori pe săptămână 
între Genk (Belgia) şi Oradea. Pe reţeaua CFR, aceste trenuri au fost operate de către SNTFM „CFR Marfă” SA 
până în anul 2009. Începând cu anul 2010, operatorul feroviar Logistic Services Danubius SRL (filiala din 
România a companiei DB Schenker Railion Deutschland – operatorul feroviar naţional din Germania şi 
componentă a grupului Deutsche Bahn care a incorporat şi casa de expediţii Romtrans România) a preluat serviciul 
de tracţiune a acestor trenuri în România. Frecvenţa medie a acestor trenuri de transcontainere este de 3 perechi de 
trenuri pe săptămână, având o încărcătură de 40 containere pe tren şi toate serviciile logistice integrate. 
17 Ex.: Rail Port Arad, Ploieşti, etc. 


RO – final  17

2.2.2 Transportul rutier 
Transportul rutier de mărfuri se derulează cu precădere pe reţeaua de drumuri 

naţionale, având în vedere numărul limitat de kilometri de autostradă daţi în funcţiune 
până în prezent (anexa nr. 10). 

 În prezent, lungimea reţelei de drumuri publice, ce include autostrăzi, drumuri 
naţionale europene, drumuri naţionale principale şi secundare, este de 16.499,935 km. 

În perioada 2005–2009, s-a constatat o uşoară creştere a lungimii drumurilor la 
profil de autostradă şi drum european (anexa nr. 11). 

Pentru evitarea deteriorării reţelei de drumuri naţionale, ca urmare a 
restricţiilor bugetare ce nu au permis reabilitări/modernizări periodice pe întreaga 
lungime a acesteia, s-au adoptat acte normative pentru aprobarea listelor cuprinzând 
drumurile publice cu limitele maselor şi a dimensiunilor maxime admise pentru 
vehicule de transport marfă. În continuare, reţeaua rutieră va fi reabilitată periodic sau 
pe măsura finalizării lucrărilor de reabilitare prin ordin al ministrului transporturilor, 
conform prevederilor OG nr. 21/2005 privind regimul drumurilor aprobată prin Legea 
nr. 98/200518. În consecinţă, o parte importantă a acestei reţele a fost deschisă 
traficului rutier de mărfuri. 

Din prognoza traficului rutier pentru anul 201519 rezultă că vor circula mai 
mult de 16.000 vehicule fizice/24 ore pe drumurile publice din zonele aferente marilor 
oraşe (anexa nr. 12), ducând la apariţia de blocaje şi întârzieri în traficul rutier de 
marfă şi pasageri.   

Secţiunile de autostradă în operare Piteşti – Bucureşti – Cernavodă, respectiv 
Turda – Gilău, totalizând un număr de aproximativ 306 km, sunt deplin operaţionale, 
fiind deschise traficului de mărfuri şi conectând în acelaşi timp cel puţin 2 poli actuali 
de dezvoltare economică: Bucureşti şi Piteşti şi un pol de dezvoltare economică de 
perspectivă – Constanţa, poarta de intrare ce generează un procent important din 
fluxul de mărfuri. 

 

2.2.3 Transportul maritim 
Elementele transportului intermodal sunt evidenţiate în modul cel mai 

elocvent în activitatea portuară, întrucât porturile reprezintă zona cu cea mai 
complexă activitate de tranzit a mărfurilor, aria de maximă interferenţă a 
mijloacelor de transport şi manipulare, care are principalul rol în modul de 
derulare a traficului de mărfuri (în lanţul de transport) de la furnizori la beneficiari 
(anexa nr. 13). 

De altfel, în port, sunt concentraţi toţi factorii care concură la transferul 
mărfurilor angajate în diverse relaţii de trafic: mijloace de manipulare, depozite, căi 
ferate, mijloace de transport (rutiere, navale, feroviare), reprezentanţi ai furnizorilor şi 
beneficiarilor, agenţi, vamă, poliţie, administraţie portuară, operatori portuari, etc. 
Această concentrare de factori responsabili are rolul de a organiza şi controla întreaga 
activitate portuară pentru a asigura un trafic fluent, printr-o îmbinare armonioasă între 

                                                 
18 OG nr. 43/1997 privind regimul drumurilor. Prin Ordinul MTI nr. 355/2010 pentru aprobarea listelor cuprinzând 
drumurile de interes naţional cu masele şi dimensiunile maxime admise în circulaţie pentru vehiculele rutiere de 
transport marfă care respectă valorile limită ale Directivei 1996/53. 
19 Sursa CESTRIN 


RO – final  18

toate mijloacele de transport, contribuind astfel la realizarea unor relaţii de transfer 
eficiente pe întreaga linie de derulare a relaţiilor de trafic. 

În cadrul analizei unui lanţ de transfer intermodal trebuie luate în considerare 
toate elementele care concură la desfăşurarea transferului de mărfuri, precum şi 
poziţia logică pe care acestea trebuie să-l ocupe în cadrul procesului de derulare a 
traficului de la origine până la destinaţie. Secvenţa din lanţul de transport care se 
consumă în activitatea portuară asigură o derulare logică şi organizată a fluxului de 
transfer de la sosirea mărfurilor în port, pe calea apei sau pe uscat, până la ieşire. 
Operaţiunile de manipulare a mărfurilor au conexiuni interdependente care reprezintă 
de fapt caracterul intermodal al activităţii de transfer. 

Navele maritime pot fi operate în România în porturile maritime Constanţa, 
Mangalia, Midia, iar navele maritime cu o capacitate de maxim 12.500 tdw pot fi 
operate şi în porturile fluvio-maritime Brăila, Galaţi, Tulcea şi Sulina, porturi situate 
la Dunăre.  

Toate porturile maritime au conexiuni la reţeaua naţională rutieră şi feroviară, 
astfel că funcţia de centre intermodale este asigurată în totalitate de aceste porturi. 
Portul Galaţi este singurul port care dispune şi de linii ferate cu ecartament larg, 
precum şi posibilităţi de transpunere/transbordare a vagoanelor, fapt ce îi conferă un 
avantaj pentru derularea activităţii de transport intermodal. 

Mărfurile transportate pe nave maritime, încărcate şi descărcate în porturi în 
anul 2008 au însumat 62,5% din totalul mărfurilor transportate pe apă. Porturile în 
care a fost desfăşurată cea mai intensă activitate în decursul anului 2008 sunt 
Constanţa cu o pondere de 90,7%, Midia cu 4,6% şi Galaţi cu 3,4%. Ponderea 
volumului de mărfuri în containere, încărcate şi descărcate în porturi, este de 22,1% 
din totalul de mărfuri încărcate şi descărcate în porturile româneşti în anul 2008 
(anexa nr. 14).  

 În anul 2008, traficul de mărfuri încărcate/descărcate în principalele porturi 
maritime din Europa, Rotterdam (Olanda) şi Antwerp (Belgia), a fost de 10,8 
milioane, respectiv 8,7 milioane TEU, reprezentând aproximativ 64,7%, respectiv 
52,1% din traficul total de containere încărcate/descărcate în porturile maritime 
europene. Porturile Le Havre, Marseille (Franţa), Zeebrugge (Belgia), Constanţa 
(România) şi Hamburg (Germania) au înregistrat o valoare semnificativă în ceea ce 
priveşte traficul de marfă în containere. Volumul mărfurilor în containere 
încărcate/descărcate în portul Constanţa reprezintă 3,5% din volumul total de mărfuri 
în containere manipulate în porturile europene. 

 
2.2.4 Transportul pe căile navigabile interioare 
În prezent, în Uniunea Europeană, volumul mărfurilor transportate pe căile 

navigabile interioare este relativ scăzut, reprezentând doar 7% din volumul total al 
mărfurilor transportate în Europa în comparaţie cu transportul rutier şi feroviar de 
marfă care reprezintă 78%, respectiv 15% din transportul total de marfă. 

În timp ce reţelele rutiere şi feroviare acoperă şi leagă toate ţările şi regiunile 
din Europa, reţeaua de căi navigabile interioare este mai puţin densă şi are o lungime 
de aproximativ 28.000 km20. Aproximativ 22.000 km de căi navigabile interioare 

                                                 
20 Grupul de Lucru privind transportul intermodal din cadrul ONU-CEE  


RO – final  19

întrunesc cerinţele de bază ale acordului AGN şi sunt considerate căi navigabile 
interioare de importanţă internaţională. 

Nu există conexiuni între căile navigabile interioare pe o lungime de 
aproximativ 5% din lungimea totală a acestora, iar 16% din lungimea totală a căilor 
navigabile interioare prezintă o infrastructură foarte limitată. 

Reţeaua căilor navigabile interioare din Europa este prevăzută în Acordul 
european privind marile căi navigabile de importanţă internaţională (AGN), adoptat la 
Geneva la 19 ianuarie 1996, ratificat de România prin OG nr. 68/1998. 

Fluviul Dunărea, cu lungime totală de 2.858 km, face parte din axa prioritară 
nr. 18 Rin/Meuse – Main – Dunăre (anexa nr. 15). Această axă fluvială interioară 
leagă portul Rotterdam, la Marea Nordului, de portul Constanţa, la Marea Neagră, 
traversând sau formând graniţa a unsprezece ţări. Axa prioritară nr. 18 este un coridor 
vital de transport şi comunicaţii între vestul şi estul Europei. 

Avantajele transportului de mărfuri pe căile navigabile interioare din Europa 
sunt: 

• siguranţă ridicată (traficul pe căile navigabile interioare este de 50 de ori 
mai sigur decât traficul rutier şi de 5 ori mai sigur decât traficul feroviar21), 
• fiabilitate ridicată, fiind relativ mai ieftin, 
• „prietenos cu mediul”: eficienţă energetică ridicată, emisii de gaze reduse, 
poluare fonică scăzută, 
• costuri reduse de investiţii, întreţinere şi transport, necesitând o 
mentenanţă a reţelei relativ scăzută, 
• sistem eficient de urmărire a transportului de marfă, 
• restricţii reduse ale traficului. 

Transportul de mărfuri pe căile navigabile interioare se derulează în România 
pe Dunăre şi pe canalul Dunăre – Marea Neagră/Poarta Albă – Midia Năvodari, 
respectiv prin porturile situate la acestea. Există 28 porturi fluviale funcţionale situate 
pe căile navigabile interioare, inclusiv porturile maritime Galaţi, Brăila, Tulcea a 
căror infrastructură de transport naval permite accesul navelor maritime cu o 
capacitate maximă de 12.500 tdw (anexa nr. 16).  

Volumul mărfurilor transportate pe căile navigabile interioare, în anul 2008, a 
fost de 30.295 mii tone reprezentând 37,5% din totalul mărfurilor încărcate/descărcate 
în porturi. În anul 2008, transportul portuar de containere pe căile navigabile 
interioare a fost de 11.555 TEU, reprezentând 51% din transportul portuar total (anexa 
nr. 17). Ponderea containerelor încărcate/descărcate înregistrate în portul Constanţa în 
totalul de containere încărcate/descărcate în porturile de navigaţie interioară este de 
74,1%. 

Porturile în care au fost înregistrate cele mai mari cantităţi de mărfuri au fost 
Constanţa cu o pondere de 37,1% şi Galaţi cu 23,0%. 

 

2.2.5. Transportul aerian 
Ponderea transportului aerian de mărfuri în totalul transportului de mărfuri 

spre/dinspre România nu este semnificativă. Totuşi acest mod de transport rămâne 
                                                 
21 Grupul de Lucru privind transportul intermodal din cadrul ONU-CEE 


RO – final  20

avantajos fiind utilizat în special la transportul, pe distanţe medii şi lungi, a 
expediţiilor rapide de mărfuri, al containerelor de mici dimensiuni, al mărfurilor uşor 
degradabile sau al bunurilor periculoase. 

Tendinţa internaţională este de dezvoltare a transportului multimodal de 
mărfuri aerian/rutier utilizând pentru ambele moduri un singur document de transport 
aerian. Prin urmare, dezvoltarea terminalelor cargo a devenit un obiectiv important în 
toate strategiile aeroporturilor clasificate ca puncte de conexiune europeană sau 
internaţională (anexa nr. 18). 

În prezent, în România, există terminale sau facilităţi de procesare cargo pe 
aeroporturile Henri Coandă – Bucureşti, Timişoara, Arad şi Constanţa. Aeroportul 
Cluj are prevăzut în programul său strategic de dezvoltare construirea unui terminal 
cargo. 

 

2.3 Terminale 
2.3.1 Terminale existente 
În prezent, în România, există 26 terminale feroviare cu o capacitate de 10.500 

TEU în care îşi desfăşoară activitatea S.C. CFR „TRANSAUTO” SA, în calitate de 
operator terminal transport combinat şi SNTFM „CFR Marfă” SA, în calitate de 
proprietar22 şi operator naţional feroviar de marfă. În prezent, o parte dintre aceste 
terminale sunt închise. Locaţiile acestor terminale se regăsesc în anexa nr. 19. 

Aceste terminale utilizate pentru transportul intermodal funcţionează cu 
echipamente şi utilaje fabricate în anii 1970–1980, operaţiunile derulându-se în clădiri 
care nu corespund cerinţelor actuale, cu drumuri de acces inadecvate, beneficiind de 
servicii de pază şi iluminat limitate. În consecinţă, ele nu pot fi exploatate la 
adevăratul lor potenţial. 

În România, mai există 19 terminale/linii ferate industriale private cu activitate 
de încărcare/descărcare containere (anexa nr. 20). 

 

2.3.2 Propuneri pentru construirea şi/sau modernizarea unor  
terminale 

Amplasarea viitoarelor terminale rezultă din analiza23 rutelor de tranzit prin 
România, reprezentând eventualele nevoi interne ce pot fi acoperite în cursul 
tranzitării teritoriului naţional: 

1.  Zona Timişoara 

– potenţial de conectare la Axa prioritară feroviară nr. 22, respectiv Axa 
prioritară rutieră nr. 7 cu intrare în România prin Curtici/Nădlac, ce permite 
divizarea încărcăturii pe cele două tipuri de transport (feroviar/ rutier), 
– potenţial de conectare aerian având în vedere facilităţile de conexiune 
feroviară ale aeroportului internaţional Timişoara – Traian Vuia. 

                                                 
22 În prezent, SNTFM „CFR Marfă” SA nu a putut obţine certificatele de atestare pentru toate terenurile aferente 
terminalelor revendicate în instanţă de către SC CFR „TRANSAUTO” SA. 
23 Bibliografie European Gateways Platform  


RO – final  21

2. Zona Bucureşti (partea de Vest) – conectată la Autostrada A1 (Bucureşti 
– Piteşti), pe Axa prioritară nr. 7. 

3. Zona Constanţa 
– conectată rutier/feroviar/aerian cu municipiul Bucureşti, pe 
secţiunea/tronsonul/ruta Bucureşti – Constanţa, 
– conexiunea cu portul Constanţa – considerat ca poartă de intrare pentru 
traficul de mărfuri dinspre Europa/Asia. 

4. Zona Giurgiu/Olteniţa 

- conectată la rutele feroviare Bucureşti – Giurgiu şi Videle – Giurgiu 
(coridorul Pan European de transport nr. IX), 
- conectată la drumul expres Bucureşti – Giurgiu, 
- posibilitate de trecere a podului peste Dunăre la Giurgiu – Ruse, 
- conexiune cu coridorul Pan European de transport nr. VII. 

5. Zona Braşov 

- amplasată în centrul ţării pe Axa prioritară 22 şi pe coridorul Pan-European 
de transport nr. IV pe secţiunea Bucureşti – Ploieşti – Braşov – Sibiu, 
- zonă cu grad ridicat de dezvoltare, 
- propusă pentru extinderea reţelei TEN-T pe secţiunea Craiova – Piteşti – 
Braşov – Bacău. 

6. Zona Suceava 

- amplasată pe coridorul Pan-European de transport nr. IX pe secţiunea Siret – 
Suceava – Bacău – Mărăşeşti – Tişiţa, 
- propusă pentru extinderea reţelei TEN-T pe secţiunea Petea – Satu Mare – 
Baia Mare – Dej – Suceava – Rădăuţi – Prut, conexiune cu drum expres şi 
legătură rapidă la Drumul Nordului, 
- propusă pentru extinderea reţelei TEN-T pe tronsonul Apahida – Dej – 
Beclean pe Someş – Salva – Vatra Dornei – Suceava, 
- potenţial de conectare rutier/feroviar/aerian. 

Potenţialele locaţii ale terminalelor intermodale după analizarea fluxurilor de 
tranzit sunt: 

1. Conexiune Marea Neagră – UNGARIA (prin canalul Dunăre – Marea 
Neagră):  

• utilizarea celor 3 alternative de transport: 
 rutier/feroviar (Constanţa – Bucureşti – Nădlac/Curtici); 
 pe căi navigabile interioare (port Constanţa – canal Dunăre – Marea 

Neagră – port Giurgiu) combinat cu transport rutier/feroviar pe 
secţiunea/tronsonul Giurgiu – Bucureşti şi Bucureşti – Timişoara – 
Arad – Nădlac/Curtici; 

 pe căi navigabile interioare (port Constanţa – canal Dunăre – Marea 
Neagră – port Calafat) combinat cu transport rutier/feroviar pe ramura 
sudică a Coridorului Pan European nr. IV, Calafat – Nădlac/Curtici.  

• utilizarea transportului pe căile navigabile interioare (port Constanţa – 
canal Dunăre – Marea Neagră: port Giurgiu/Zimnicea/Turnu Măgurele/Calafat 
– Budapesta). 


RO – final  22

Zonele potenţiale pentru amplasarea unor terminale intermodale pe această 
rută sunt: Constanţa, Giurgiu/Olteniţa/Calafat şi Arad – Timişoara. 

2. Conexiune Marea Neagră – BULGARIA – SERBIA – UNGARIA – 
AUSTRIA (prin canalul Dunăre – Marea Neagră): 

• utilizarea transportului pe căile navigabile interioare (port Constanţa – 
canalul Dunăre – Marea Neagră – Dunărea (coridorul Pan-European nr. VII) – 
porturile de pe Dunăre din Bulgaria/Serbia/Ungaria/Austria; 

• port Constanţa – Canal Dunăre – Marea Neagră – Dunăre – port Calafat şi 
rutier/feroviar pe ramura sudică a Coridorului nr. IV, Calafat – Nădlac/Curtici. 

Zonele potenţiale pentru amplasarea terminalor intermodale de pe această rută 
sunt: Constanţa şi Giurgiu/Olteniţa, Calafat, Timişoara – Arad. 

3. Conexiune Marea Neagră – Republica MOLDOVA – UCRAINA  

• Coridorul Pan-European nr. IV pe secţiunea Constanţa – Bucureşti şi 
Coridorul Pan-European nr. IX pe tronsonul Bucureşti – Albiţa; 
• Feroviar: Coridorul Pan-European nr. IV şi IX; 
• Căi navigabile interioare: port Constanţa – prin Canal Sulina – port Galaţi. 

Zonele potenţiale pentru amplasarea terminalor intermodale pe această rută 
sunt: Constanţa şi Galaţi.  

4. Conexiune Republica MOLDOVA – ROMÂNIA – BULGARIA  

• Rutier: Coridorul Pan-European nr. IX pe secţiunea Giurgiu – Bucureşti – 
Albiţa; 
• Feroviar: Coridorul Pan-European nr. IX; 
• Căi navigabile interioare: port Giurgiuleşti (Republica Moldova) – port 
Galaţi – Dunărea (Axa prioritară nr. 18) – porturi din Bulgaria. 

Zonele potenţiale pentru amplasarea terminalelor intermodale pe această rută 
sunt: Giurgiu/Olteniţa, Calafat, Galaţi şi Bucureşti. 

În concluzie, zonele cheie identificate pe baza analizei rutelor şi a fluxurilor de 
tranzit pentru construirea şi/sau modernizarea a cel puţin unui terminal intermodal, pe 
termen scurt, sunt: 

 zona Timişoara (posibil Recaş), 
 zona oraşului Bucureşti, 
 zona Constanţa, 
 zona bazinului fluvial Giurgiu/Olteniţa, 
 zona Braşov, 
 zona Suceava. 

Suplimentar, se vor realiza studii şi analize privind identificarea unor noi 
locaţii pentru construirea şi/sau modernizarea de noi terminale, pe termen mediu şi 
lung, în zonele următoare: 

• Calafat – Craiova – Piteşti, 
• Turda – Cluj Napoca – Dej – Târgu Mureş, 
• Făgăraş – Sfântu Gheorghe, 
• Galaţi – Bacău – Iaşi, 
• Giurgiu/Olteniţa – Bucureşti – Ploieşti. 


RO – final  23

Terminalele intermodale susţinute de către autorităţile publice vor trebui să 
îndeplinească o serie de cerinţe minime (anexa nr. 21). 

 

2.3.3 Criterii de selectare a terminalelor intermodale 
Principalele criterii de selectare a terminalelor intermodale sunt următoarele: 

• Criteriul eficienţei economice privind nivelul actual şi de perspectivă al 
cererii de transport de marfă în zona de referinţă, 

• Criteriul interconexiunilor optime dintre căile de transport existente sau 
aflate în imediata vecinătate a terminalului din zona de referinţă, 

• Criteriul priorităţii de finanţare a proiectelor privind infrastructura de 
transport pe axele prioritare/coridoarele pan-europene de transport în 
conformitate cu politica de transport a Comisiei Europene şi dinamica atragerii 
de fonduri externe, 

• Criteriul minimizării investiţiilor, 

• Criteriul zonei de influenţă a terminalului, 

• Criteriul oportunităţii de comerţ extern. 

In anexa nr. 22 este prezentat un model privind modul de evaluare a 
prioritizării terminalelor intermodale în funcţie de punctajele obţinute, precum şi 
procentul de ponderare. 

 

2.4 Analiza SWOT a sectorului de transport din România în 
perspectiva dezvoltării transportului intermodal 

Puncte tari: 
• poziţia geo-strategică a României şi potenţialul României în ceea ce 
priveşte conexiunile de transport intermodal cu ţările învecinate şi Marea 
Neagră pentru comerţ internaţional, 
• creşterea interesului din partea industriei pentru transportul intermodal 
datorită atenţiei sporite a companiilor pentru protecţia mediului înconjurător, 
• forţa de muncă calificată şi costuri scăzute, 
• amplasament avantajos pe reţeaua TEN-T cu accesibilitate la ţările 
învecinate, 
• servicii de transport rutier de marfă bine organizate şi competitive, 
• reţea feroviară extinsă, accesibilă inclusiv operatorilor privaţi, furnizând 
servicii locale competitive, 
• potenţialul fluviului Dunărea şi al altor căi navigabile interioare pentru 
transportul de marfă în containere pe distanţe lungi la costuri reduse, 
• portul Constanţa, situat pe reţeaua TEN-T, are facilităţi şi capacităţi pentru 
operarea mărfurilor şi a navelor, 
• potenţialul portului Constanţa de extindere a activităţii portuare 
intermodale, port de tip hub al întregului bazin al Mării Negre, 


RO – final  24

• avantajele transportului pe căile navigabile interioare în ceea ce priveşte 
impactul redus asupra mediului, precum şi costurile reduse de dezvoltare şi 
întreţinere, 
• existenţa unei reţele de porturi interioare care pot asigura transferul 
intermodal de mărfuri, 
• existenţa unei reţele de terminale intermodale pe teritoriul României, 
• ponderea semnificativă a transportului intermodal (rutier/feroviar) în 
volumul total al mărfurilor transportate în trafic naţional, 
• potenţial de dezvoltare a unor platforme logistice cargo pe aeroporturile 
situate în zonele cheie identificate pentru construirea terminalelor intermodale 
cu posibilităţi de conectare a acestora inclusiv la reţeaua feroviară (Bucureşti, 
Timişoara, Constanţa). 

Puncte slabe: 
• lipsa unui Master Plan General pentru Transporturi, care să includă şi o 
strategie pentru transport intermodal, 
• calitatea relativ scăzută a infrastructurilor de transport, 
• existenţa volumelor reduse de transport în UTI împiedică organizarea unor 
servicii frecvente şi competitive de transport navetizat, 
• investiţii insuficiente pentru reabilitatarea/modernizarea infrastructurii 
naţionale de transport feroviar, conducând la restricţii de viteză şi apariţia de 
puncte periculoase, 
• conexiuni rutiere insuficiente cu terminalele intermodale şi/sau porturile 
care să asigure atractivitatea potenţialilor beneficiari ai transportului 
intermodal, 
• lipsa subvenţiilor în infrastructura terminalelor existente şi a conexiunilor 
aferente acestora,  
• costuri ridicate de întreţinere pentru materialul rulant specializat existent, 
• diminuarea activităţii de pe piaţa tradiţională de transport de marfă în 
sectorul feroviar, 
• investiţii scăzute în modernizarea şi întreţinerea infrastructurii portuare, 
• insuficienţa investiţiilor în utilaje şi echipamente de manipulare a 
mărfurilor în porturi, 
•  lipsa adâncimilor optime de navigaţie pe Dunăre pe toată durata anului, 
• neutilizarea navelor feribot existente pentru activitatea de transport 
maritim, 
• lipsa unor depozite de containere, 
• lipsa informaţiilor privind posibilităţile de transport intermodal în/prin 
România, 
• lipsa contractelor de performanţă încheiate cu administratorul naţional de 
infrastructură, 
• lipsa promovării utilizării transportului intermodal, 
• lipsa unor instrumente neadecvate de aplicare a cadrului legal. 

Oportunităţi: 
• politici comunitare favorabile dezvoltării transportului intermodal, 
• existenţa surselor de finanţare UE (POS–T sau Programul TEN–T) şi a 
Strategiei UE pentru regiunea Dunării, 
• reducerea impactului negativ al transportului rutier asupra mediului prin 
utilizarea transportului feroviar şi pe căile navigabile interioare, 


RO – final  25

• reducerea emisiilor de gaze cu efect de seră datorate creşterii parcului de 
vehicule rutiere, 
• limitarea pragului de zgomote în localităţi, ceea ce facilitează utilizarea 
transportului pe calea ferată şi pe căile navigabile interioare, 
• reducerea ratei accidentelor rutiere, 
• valorificarea potenţialului fluviului Dunărea de a atrage traficul de marfă 
în containere din/spre România, 
• valorificarea potenţialului portului Constanţa de a deveni un hub (centru) 
pentru zona de Sud-Est a Europei, 
• creşterea cererii pentru transportul de containere pe calea ferată, 
• implementarea sistemelor inteligente de monitorizare a traficului în scopul 
creşterii siguranţei traficului, a urmăririi în timp real a încărcăturii intermodale 
şi a eficientizării transportului intermodal,  
• sprijinirea modurilor de transport mai puţin poluante, 
• perspectiva internalizării costurilor externe, 
• consolidarea climatului de afaceri în vederea creşterii cererii de transport,  
• încurajarea sectorului industrial pentru amplasarea centrelor de producţie 
în vecinătatea terminalelor intermodale, 
• promovarea parcurilor industriale în zonele acoperite de reţeaua de 
terminale intermodale, 
• cooperarea dintre operatorii logistici şi operatorii de transport, 
• acordarea de facilităţi la plata TVA, 
• integrarea serviciilor vamale extinse în lanţul logistic intermodal. 

Ameninţări: 
• starea precară a infrastructurii de transport feroviar, tarifele ridicate de 
utilizare a infrastructurii, care chiar şi în cazul reducerii cu 30%, conduc la 
tarife de transport mari în comparaţie cu cele de pe căile ferate sârbe 
(subvenţionate şi nereformate), distanţele şi duratele de transport mari faţă de 
rutele concurente prin Serbia, au drept consecinţă pierderea fluxului 
internaţional de tranzit şi în perspectivă pierderea traficului de tranzit, 
• lipsa acţiunilor de dezvoltare a transportului intermodal conduce la 
imposibilitatea României de a realiza obiectivele UE privind schimbările 
climatice, 
• întârzieri în pregătirea proiectelor, elaborarea studiilor de fezabilitate, 
achiziţia de terenuri şi în procedurile de licitaţie, 
• întârzieri în realizarea proiectelor prioritare de infrastructură, 
• insuficienta coordonare între modurile de transport, 
• insuficienta pregătire profesională a consultanţilor angajaţi şi a 
beneficiarilor implicaţi în pregătirea proiectelor, 
• reticenţa unor clienţi faţă de utilizarea transportului intermodal, 
• fragmentarea pieţei de transport, 
• lipsa investiţiilor în transportul intermodal. 
 
 
 
 
 

 


RO – final  26

3. OBIECTIVE STRATEGICE DE DEZVOLTARE 
3.1 Obiectiv general 

Obiectivul general este dezvoltarea sistemului naţional de transport 
intermodal de mărfuri în scopul eficientizării transportului de marfă şi al 
îmbunătăţirii impactului transportului asupra mediului şi a siguranţei traficului în 
România. 

Atingerea acestui obiectiv va contribui în mod direct la creşterea gradului de 
accesibilitate a României prin descongestionarea drumurilor naţionale şi protejarea 
infrastructurii rutiere, promovarea dezvoltării echilibrate a tuturor modurilor de 
transport şi îmbunătăţirea calităţii şi a eficienţei serviciilor, reducerea emisiilor de 
gaze şi minimalizarea efectelor adverse asupra mediului. 

Totodată, acest obiectiv implică necesitatea de reglementare şi coordonare de 
către stat a pieţei transportului de mărfuri printr-o mai bună distribuire a traficului 
spre moduri de transport mai ecologice, mai sigure şi mai eficiente energetic.  

Coordonarea de către stat a sectorului de transport intermodal trebuie să aibă 
în vedere principiile pieţei libere, distribuţia competiţională existentă şi situaţia 
actuală a activităţii în transportul de mărfuri, coordonarea dintre administratorii de 
infrastructură, operatorii de transport şi autorităţile locale. 

 

3.2 Obiective specifice 
Obiectivele specifice avute în vedere pentru atingerea obiectivului strategic 

general sunt: 

• modernizarea şi/sau construirea unor terminale intermodale şi a 
infrastructurii aferente; 

• realizarea unor servicii intermodale de calitate; 

• implementarea unui sistem de urmărire, planificare şi management a 
transportului intermodal de marfă, utilizând sistemele inteligente de 
transport disponibile pe piaţă;  

• stimularea promovării sistemului naţional de transport intermodal. 

A. Modernizarea şi/sau construirea unor terminale intermodale şi a 
infrastructurii aferente 

Un sistem competitiv de transport intermodal în România depinde pe termen 
scurt, în principal, de modernizarea şi/sau construirea unor terminale eficiente în 
principalele locaţii din România corespunzătoare unor poli de dezvoltare economică şi 
traficului de mărfuri.  

Pentru a spori eficienţa logistică se ia în considerare stabilirea locaţiei unui 
terminal intermodal astfel încât să fie amplasat în vecinătatea unui parc industrial. 
Aceasta este o măsură care necesită investigaţii urgente în perioada imediat 
următoare, deoarece conceptul se dovedeşte a avea efecte benefice semnificative în 
Europa de Vest. 

 

 


RO – final  27

B.  Realizarea unor servicii intermodale de calitate 

Factorii cheie de succes care influenţează realizarea unor servicii intermodale 
de calitate sunt: 

B1. Servicii frecvente, fiabile şi în conformitate cu graficul de circulaţie  

Realizarea unor servicii frecvente şi fiabile este condiţionată de existenţa unei 
cantităţi suficiente de mărfuri, precum şi de activitatea de grupare a acestora în zona 
aferentă unui terminal intermodal, contribuind la dezvoltarea economică şi socială a 
zonei.  

Operatorii de transport şi furnizorii de logistică sunt responsabili de 
îndeplinirea condiţiilor mai susmenţionate. 

Creşterea cererii pentru servicii de transport intermodal şi implicit creşterea 
eficienţei unui terminal intermodal se bazează pe desfăşurarea unor activităţi orientate 
pe termen scurt şi mediu, care includ: 

• activităţi de promovare a serviciilor de transport intermodal prin 
elaborarea unui e-catalog intermodal, 
• organizarea de expoziţii, conferinţe, simpozioane având ca temă serviciile 
şi transportul intermodal pentru sectorul privat şi public, 
•   pregătirea şi perfecţionarea profesională a personalului în domeniul 
gestionării lanţului de aprovizionare/distribuire ca parte integrantă a 
transportului intermodal, 
• atragerea de către companiile de logistică a potenţialilor utilizatori de 
soluţii de transport intermodal. 

B2. Orientarea pieţei spre  servicii sigure „din poartă în poartă” 

Pentru atingerea acestui obiectiv specific sunt necesare următoarele măsuri: 

• acordarea de către autorităţiile publice a sprjinului necesar pentru 
asigurarea accesibilităţii terminalelor intermodale, respectiv amplasării 
acestora în zone cu acces facil la cât mai multe moduri de transport, 

• dezvoltarea terminalelor intermodale în vecinătatea parcurilor industriale, 

• realizarea unui lanţ logistic eficient. 

B3. Costuri totale competitive  

Pentru realizarea unor costuri totale competitive este necesară internalizarea 
costurilor externe ale tuturor modurilor de transport, având ca efect îmbunătăţirea 
poziţiei competitive a României24. 

B4.  Servicii intermodale unitare, naţionale şi internaţionale  

Dezvoltarea unor servicii intermodale unitare (naţionale şi internaţionale) 
necesită înlăturarea blocajelor datorate lipsei interoperabilităţii, a sincronizării 
proceselor şi a schimbului de date între administratorii de infrastructură şi operatori.  

                                                 
24 Cartea Albă “Abilitarea României ca centru de comerţ al porţii de est a Europei” şi documentul Grupului de 
Lucru Comun MEC-EGP privind reducerea CO2. 


RO – final  28

Serviciile intermodale unitare trebuie să includă acţiuni privind dezvoltarea 
transportului RO–LA25 în România pentru descongestionarea traficului rutier la 
trecerea munţilor Carpaţi pe drumurile publice existente.  

B5. Prezenţa beneficiarilor de transport în vecinătatea terminalelor 
intermodale 

Amplasarea unui terminal intermodal în vecinătatea parcurilor industriale şi 
logistice constituie un factor de succes pentru dezvoltarea transportului intermodal. 

O măsură de atragere a companiilor cât mai aproape de terminalele 
intermodale este asigurarea infrastructurii de acces între parcul industrial şi cel 
logistic pe de o parte, cât şi între acestea şi terminal pe de altă parte. Astfel, poate fi 
stabilită o „bandă de transport” între parcurile industriale şi logistice din vecinătatea 
terminalului intermodal, care să permită circulaţia mijloacelor de transport fără ca 
acestea să fie taxate pe aceste „benzi de transport”. Aceste elemente ajută la reducerea 
costurilor totale ale transportului intermodal. 

B6. Asigurarea disponibilităţii unor terminale eficiente 

Dezvoltarea transportului intermodal în România depinde de disponibilitatea 
unor terminale intermodale eficiente. În prezent, operarea terminalelor aparţinând 
SNTFM „CFR Marfă” SA este  realizată de un operator de terminal privat şi anume 
de către SC „CFR TRANSAUTO” SA. 

Având în vedere experienţele parteneriatului public privat în domeniul 
dezvoltării transportului intermodal în alte ţări din Europa, se recomandă ca operarea 
terminalelor să fie realizată de operatori economici privaţi. În cazurile în care 
autoritatea publică sprijină construirea de terminale intermodale, operarea acestora va 
putea fi concesionată către companii private. 

Eficienţa terminalelor este influenţată de infrastructura de acces la terminale şi 
de activităţile vamale. Prin urmare, infrastructura de acces la un terminal intermodal 
este considerată ca parte integrantă din terminal şi trebuie luată în considerare din 
perioada planificării etapelor de construire a terminalului intermodal. 

C. Implementarea unui sistem de planificare şi urmărire a transportului 
intermodal de marfă 

Sistemul de planificare şi urmărire a transportului intermodal de marfă trebuie 
să utilizeze suporturi de comunicaţie precum transferul de date prin intermediul reţelei 
GPS sau comunicaţia radio locală de mică distanţă folosită în procesul de identificare 
automată a vagoanelor de marfă – tehnologia RFID26 27, etc. 

Acest sistem trebuie să permită – pe baza unui sistem de asistare a deciziei – 
monitorizarea28 în timp real a unităţilor standardizate de transport marfă în containere 

                                                 
25 RO-LA: Transport Combinat Însoţit 
26 Radio Frequency IDentification – sistem ce permite identificarea la mare viteză a unităţilor de mişcare. 
27 Decizia CE nr. 96/2006. 
28 Conceptul de transport electronic de marfă asociază fluxul fizic de marfă cu un parcurs virtual conceput pe baza 
TIC (Tehnologia Informaţiilor şi Comunicaţiilor), capabil să urmărească şi să identifice traseul parcurs de marfă în 
diferite mijloace de transport, precum şi să automatizeze, în scopuri comerciale sau de reglementare, schimbul de 
date referitoare la conţinutul mărfii. 


RO – final  29

utilizând tehnologiile GPS, GSM şi GIS29, respectiv monitorizarea în timp real a 
mijloacelor de transport intermodal de marfă. 

Este necesară crearea unei interfeţe standardizate între diversele moduri de 
transport care să permită identificarea şi localizarea mărfii în UTI indiferent de modul 
de transport utilizat. 

În acest sens, implementarea în transportul rutier din cadrul statelor UE a 
conceptului european de Sistem de Transport Inteligent (ITS), în special de-a lungul 
frontierelor dintre statele membre şi interconexiunea acestuia cu alte moduri de 
transport, în conformitate cu specificaţiile adoptate de Comisia Europeană, constituie 
unul dintre cele mai eficiente sisteme de management al traficului şi al mărfurilor, de 
realizare a interoperabilităţii intermodale, a gestionării transportului de mărfuri pe 
coridoarele pan-europene de transport, a localizării şi urmăririi mărfurilor în timpul 
transportului respectiv de la un mod de transport la altul.   

D.  Stimularea promovării sistemului naţional de transport intermodal 

Condiţiile echitabile de concurenţă includ şi reglementarea tarifelor de acces la 
infrastructură pentru soluţii intermodale în ceea ce priveşte structura costului total la 
transportul rutier. Trebuie avută în vedere, pe de o parte, politica de stimulare pentru 
utilizarea la maximum a transportului feroviar şi a capacităţilor de transport pe căile 
navigabile interioare, creând astfel costuri relativ mai mici pe unitatea de transport şi, 
pe de altă parte, revizuirea continuă a tarifelor de utilizare a infrastructurii, respectiv 
dezvoltarea, în măsura în care este posibil, a soluţiilor de îmbunătăţire a condiţiilor 
echitabile de concurenţă 30.  

Această măsură presupune crearea unui cadru transparent şi responsabil pentru 
părţile interesate, bazat pe un dialog structurat şi permanent între sectorul public şi 
sectorul privat. 

 

3.2.1 Ţinte 
Realizarea unui sistem de transport intermodal în România are ca ţintă 

generală pentru 2020 atingerea prin acest sistem a unei cote de transport reprezentând 
cel puţin 40% din volumul mărfurilor transportate în unităţi de transport 
intermodal (UTI) pe teritoriul României.  

Pe baza unor studii de piaţă şi a prognozelor pentru transportul intermodal 
în/prin România, cât şi a „pachetului de asamblare”, respectiv a „pachetului ECE”, 
volumul total potenţial de mărfuri (folosind ponderea de 40% din împarţirea pe 
moduri de transport) pentru transportul intermodal va fi în anul 2020 de aproximativ 
1,4 milioane unităţi intermodale UTI (sau 2,4 milioane TEU). 

În consecinţă, până în anul 2020, realizarea unui sistem eficient şi eficace de 
transport intermodal în România va conduce la crearea mai multor locuri de muncă în 
România – peste 140.000 de locuri de muncă, la o contribuţie la produsul intern brut 
cu peste 10 miliarde euro, la realizarea de venituri de aproximativ 1,6 miliarde euro31 

                                                 
29 Planul de acţiune privind logistica transporturilor  nr. SEC(2007) 1320 al CE. 
30 Taxele pe canalul Dunăre – Marea Neagră pentru navele de pe căile navigabile interioare care transportă 
containere, UTI sau Ro-Ro necesită o evaluare a situaţiei în care – în cazul deschiderii unor servicii de linie – 
navele nu sunt complet încărcate. 
31 Sursa: Strategia intermodala, fundaţia European Gateway Platform (EGP) 


RO – final  30

obţinute din taxe şi impozite, precum şi la o creştere a activităţii de export care va 
contribui la realizarea unei balanţe comerciale pozitive. 

 

3.2.2 Indicatori de performanţă 
Modul de realizare a obiectivelor stabilite se măsoară prin intermediul unor 

indicatori cheie de performanţă, care cuantifică atât cantitativ, cât şi calitativ 
progresele realizate. 

Astfel, a fost identificată o serie de indicatori de performanţă precum: 

a) repartizarea transportului de marfă pe moduri de transport (%), 

Până în anul 2020, ponderea transportului intermodal de mărfuri în/prin 
România să reprezinte 40% din volumul total al mărfurilor transportate în unităţi de 
transport intermodal (UTI). 

b) număr de terminale construite pe termen scurt din POS–T (2007–2013), 

Se propune construirea a cel puţin unui terminal care trebuie să corespundă 
uneia dintre cele 6 (şase) locaţii principale şi-anume cele două porţi/hub-uri de 
intrare/ieşire a mărfurilor (zona Timişoara/zona Constanţa), conectate cu zona 
municipiului Bucureşti şi cu bazinul fluvial Giurgiu/Olteniţa, precum şi zonele de 
interes economic şi turistic Braşov şi Suceava. 

c) număr de terminale construite pe termen mediu din POS–T (2014–2020), 

Se propune construirea a minimum 3 (trei) terminale care trebuie să 
corespundă celorlate locaţii identificate ca fiind zone cheie şi-anume: 

• Calafat – Craiova – Piteşti, 
• Turda – Cluj Napoca – Dej – Târgu Mureş, 
• Făgăraş – Sfântu Gheorghe, 
• Galaţi – Bacău – Iaşi, 
• Giurgiu/Olteniţa – Bucureşti – Ploieşti. 

d) număr de containere/TEU transportate, 

Previziunile intermodale32 pentru România indică un volum de transport 
intermodal în/prin România de 1,2 milioane TEU (corespunzător la 0,7 milioane 
unităţi UTI33) până în anul 2020. 

Transportul intermodal total prognozat în portul Constanţa este de aproximativ 
500.000 UTI în 2020, ceea ce înseamnă un volum total de containere 
încărcate/descărcate în port de 2–3 milioane TEU în 2020. 

Piaţa totală pentru „pachetul ECE” este estimată la peste 18 milioane TEU în 
202034. Rapoartele experţilor estimează că Portul Constanţa poate atrage peste 4 
milioane TEU din acest total, atunci când există o „cale mai uşoară” în/prin 
România. 
                                                 
32 DIOMIS – Evoluţia traficului intermodal feroviar/rutier în ţările din Europa Centrală şi de Est în 2020, UIC, 
Martie 2010. 
33 DIOMIS utilizează pentru prognoza în transportul intermodal un raport de 1,6 TEU/UTI pentru traficul maritim 
naţional şi internaţional şi un raport de 1,8 TEU/UTI pentru marfa continentală internaţională. 
34 Dezvoltarea prognozată a PIB-ului în Europa Centrală şi de Est şi împărţirea curentă a PIB-ului în Europa arată 
că PPP total (Paritatea Puterii de Cumpărare) a ECE va creşte de la 12% la 18% în 2020. Cuplată cu prognoza 
generală pentru containere în Europa va rezulta un volum de peste 18 milioane TEU în 2020 în ECE. 


RO – final  31

Împreună cu „pachetul de asamblare” acest lucru ar însemna un total de 
aproximativ 5,5 milioane TEU manipulate în portul Constanţa în 2020. 

e) punctualitatea serviciilor intermodale: limita maximă admisă de întârziere 
a  trenurilor (minute), 

f) fiabilitatea (regularitatea) serviciilor intermodale: expedierea trenurilor şi a 
navelor de linie conform programului de transport stabilit (%), 

g) frecvenţa serviciilor intermodale (nr. curse/săptămână), 

h) timpul total de executare a contractului de transport intermodal de marfă, 
inclusiv timpul necesar încărcării/descărcării, procedurilor vamale şi al 
altor operaţiuni adiacente/conexe (ore), 

i) indicatori de mediu: consumul de energie, surse mixte de energie, emisii 
de CO2, zgomot, etc. 

Indicatorii cheie de performanţă mai susmenţionaţi trebuie să fie prelucraţi în 
cadrul unui sistem eficient de măsurare care să permită măsurarea, evaluarea şi 
raportarea acestora astfel încât informaţiile cantitative şi calitative obţinute să fie 
utilizate în procesul de actualizare/dezvoltare/revizuire a politicilor de transport 
intermodal.   

 

3.2.3 Obstacole  
Obstacolele principale în dezvoltarea sistemului de transport intermodal din 

România pot fi grupate astfel: 

• obstacole organizaţionale – datorate aspectelor birocratice din sectorul de 
transport, lipsei cooperării între părţile interesate, având ca efect întârzieri în 
deservirea beneficiarilor, lipsa unor interdicţii clare privind circulaţia 
mijloacelor de transport pe infrastructura publică în anumite perioade 
(noaptea, week-end), lipsa unor responsabilităţi clar definite, etc.; 

• obstacole tehnice – absenţa urmăririi transportului „din poartă în poartă”, 
probleme în punctele de transfer şi transbordare; 

• obstacole legate de infrastructură – lipsa interoperabilităţii, capacităţi 
necorespunzătoare ale terminalelor, echipamente diferite pentru manipularea 
mărfurilor; 

• obstacole operaţionale – lipsa transparenţei informaţiilor în lanţul de 
transport, lipsa flexibilităţii măsurilor operative, lipsa informaţiilor asupra 
serviciilor disponibile, probleme de integrare a transportului intermodal în 
lanţurile logistice (aprovizionare/desfacere); 

• obstacole economice şi financiare – costuri de investiţii ridicate pentru 
unităţile de transport intermodale şi terminale, costuri ridicate de utilizare (de 
transfer şi depozitare), structura neclară a costurilor, lipsa unor subvenţii 
pentru operatorii de transport, respectiv proprietarii/beneficiarii mijloacelor de 
transport, lipsa unor scutiri de la plata rovinietei pentru operatorii care 
efectuează transport combinat pe o distanţă de aproximativ 50–150 km faţă de 
terminal; 

• obstacole de natură legislativă – absenţa unui cadru armonizat de 
reglementări financiare, tehnice şi organizaţionale în domeniul transportului 
intermodal şi al logisticii transporturilor de marfă. 


RO – final  32

4. DIRECŢII DE ACŢIUNE 
Pentru atingerea obiectivului general este necesară stabilirea şi prioritizarea 

unor acţiuni şi măsuri de susţinere a dezvoltării transportului intermodal, astfel: 

4.1 Direcţii de acţiune pe termen scurt, perioada 2010–2013 
4.1.1 Identificarea pe teritoriul României a unui număr minim de zone 

strategice cheie pentru amplasarea centrelor logistice cu rol de transfer între 
modurile de transport care operează pe distanţe scurte cu cele care operează pe 
distanţe lungi 

Etapele necesare premergătoare identificării zonelor cheie sunt: 

• evaluarea fluxurilor de mărfuri în UTI în trafic naţional şi tranzit prin 
România pe baza prognozei şi oportunităţilor oferite prin „pachetul de 
asamblare”, 

• gruparea fluxurilor de marfă având în vedere volumele de mărfuri 
încărcate/descărcate în punctele iniţiale de colectare ale lanţului de transport 
precum şi cele din punctele finale de distribuţie, 

• optimizarea numărului necesar de terminale intermodale în România în 
conformitate cu volumul de marfă grupată, astfel încât modernizarea şi/sau 
construirea unor terminale intermodale să se realizeze în locaţii unde: 

 este deja prezent un mare complex industrial, 
 sunt planificate activităţi de producţie şi/sau asamblare şi/sau activităţi 

comerciale în parcuri industriale cu o dimensiune de cel puţin 50 
hectare. 

• contactarea principalilor potenţiali beneficiari/utilizatori de terminale atât 
din sectorul public cât şi din sectorul privat în vederea promovării şi 
îmbunătăţirii vizibilităţii avantajelor transportului intermodal sub diverse 
aspecte (consumuri energetice, poluare, condiţii de realizare, etc.), 

• identificarea soluţiilor alternative de transport intermodal. 

Se propune, în prima etapă, promovarea şi susţinerea zonelor cheie identificate 
până în prezent pentru modernizarea şi/sau construirea a cel puţin unui terminal 
intermodal.  

Identificarea zonelor cheie trebuie să aibă ca fundament analizele şi studiile35 
efectuate asupra mişcării fluxurilor de intrare a mărfurilor în Europa în relaţia cu Asia 
(anexa nr. 23), locaţia principalelor pieţe de vânzare din Europa şi cererea pentru 
amplasarea activităţilor de asamblare în „pachetul de asamblare” pentru Europa 
centrală şi de est. Rezultatele trebuie să fie în concordanţă cu obiectivele şi strategiile 
regionale şi naţionale din România în ceea ce priveşte politica de transport şi anume: 

 integrarea României în coridorul interoperabil „E” de marfă pe ruta 
Dresda – Praga – Bratislava – Budapesta – Lököshaza/Curtici – Bucureşti 
– Constanţa, cu varianta Curtici – Timişoara – Orşova – Craiova – 
Bucureşti, care este parte componentă a coridorului Pan-european nr. IV 
(anexa nr. 24), 

                                                 
35 Bibliografie utilizată de grupul EGP-MTI 


RO – final  33

 conceptul de poartă de intrare continentală din punct de vedere 
intermodal (hub) a portului Constanţa. 

4.1.2 Promovarea şi implementarea proiectelor privind modernizarea şi/sau 
construirea unor terminale intermodale („Centre Intermodale Regionale de  
Transport Marfă”) 

Etapele premergătoare necesare acţiunii mai susmenţionate sunt: 

• stabilirea obiectivelor de investiţii corespunzătoare zonelor cheie 
identificate, respectiv a fondurilor necesare pentru elaborarea studiilor de 
fezabilitate, a proiectelor tehnice şi a execuţiei lucrărilor (după caz) a cel puţin 
unui terminal având în vedere oportunitatea şi necesitatea depunerii urgente a 
cererilor de finanţare prin fonduri structurale36;  

• subvenţionarea în faza de debut a modernizării şi/sau construirii 
terminalelor intermodale în zonele identificate în ceea ce priveşte asigurarea 
accesibilităţii la terminale prin conexiuni rutiere şi feroviare suplimentare, dar 
şi prin organizarea superioară a activităţii pe infrastructurile deja existente; 

• urmărirea procedurilor de programare şi aprobare a finanţării proiectelor, 

• urmărirea procedurilor de implementare a proiectelor, 

• stabilirea soluţiilor de modernizare a terminalelor de transport intermodal 
existente în vederea rentabilizării activităţii acestora. 

 

4.2 Direcţii de acţiune pe termen mediu, perioada 2014–2020 
Pentru perioada 2014–2020, pornind de la rezultatele scontate în prima etapă, 

direcţiile de acţiune vor fi extinse pentru a sprijini identificarea, modernizarea şi/sau 
construirea unor terminale intermodale în locaţii cheie din România37 în vederea 
consolidării sistemului de transport intermodal de mărfuri şi participarea progresivă a 
operatorilor naţionali la activitatea de transport intermodal pe plan european, având în 
vedere elemente cheie precum: 

• prezenţa unei zone cu populaţie densă şi/sau concentrare industrială, 
• fluxuri de tranzit pe sectoare de transport din România aflate în 

prelungirea unor coridoare pan-europene de transport, 
• prezenţa conexiunilor intermodale deja existente. 

Pentru ca terminalele intermodale să aibă capacitatea de a deservi o zonă mai 
largă, un aspect cheie care urmează să fie investigat în determinarea unei locaţii 
optime pentru un terminal este posibilitatea de a deservi mai multe zone industriale 
existente şi/sau zone de logistică. 

De asemenea, în conformitate cu prevederile Hotărârii Guvernului nr. 
998/2008 pentru desemnarea polilor naţionali de creştere în care se realizează cu 
prioritate investiţii din programele cu finanţare comunitară şi naţională, 
administratorii de infrastructură pot realiza, împreună cu autorităţile locale, centre 
intermodale regionale de transport marfă în vecinătatea unor „poli urbani de creştere” 
– oraşe şi municipii de judeţ cu un potenţial industrial şi logistic semnificativ. 

                                                 
36 POS–T  (2007–2013): Domeniul major de intervenţie 3.1 – Promovarea transportului intermodal 
37 În mod normal, un terminal poate deservi o zonă de circa 75 km în jurul terminalului. 


RO – final  34

4.2.1 Consolidarea sistemului de transport intermodal de mărfuri 

Etapele necesare realizării acestei acţiuni sunt: 

• implementarea unor noi proiecte privind modernizarea şi/sau construirea 
unor terminale intermodale, cuprinzând: 

 continuarea procesului de identificare a zonelor cu dezvoltare 
economică de perspectivă medie pentru amplasarea centrelor logistice 
cu rol de transfer între modurile de transport care operează pe distanţe 
scurte cu cele care operează pe distanţe lungi; 

 identificarea, stabilirea şi promovarea unor rute comune modurilor de 
transport, asigurarea transparenţei modului de calcul al preţului de 
transport, facilităţilor aplicate şi a siguranţei conferite pe aceste rute, în 
vederea conectării continue a aceluiaşi mod de transport sau divizării 
acestuia în funcţie de opţiunile existente, astfel încât pe baza 
alternativelor de transport, utilizatorii să aleagă ruta cea mai 
avantajoasă. 

• elaborarea unui sistem de planificare, monitorizare şi management al 
transportului intermodal de marfă utilizând fluxurile de marfă (naţionale, 
internaţionale şi de tranzit). Acest sistem poate permite – pe baza unui sistem 
de asistare a deciziei – monitorizarea în timp real a unităţilor standardizate de 
transport marfă/containerelor în transportul intermodal de marfă; 

• integrarea terminalelor intermodale existente şi a centrelor logistice 
regionale într-o reţea intermodală naţională, interconectată şi care să includă 
principalele zone de producţie şi consum cu caracter autonom, urmărind: 

 modernizarea conexiunilor logistice între centrele intermodale pentru a 
stimula eficacitatea modurilor de transport şi combinaţiilor acestora, 

 îmbunătăţirea sistemului de informare şi comunicare în domeniul 
transportului intermodal prin folosirea tehnicilor de identificare 
automată şi de gestiune a mijloacelor de transport şi a unităţilor de 
încărcătură,  

 implementarea standardizării sistemelor de informare între centrele 
intermodale. 

 4.2.2 Revizuirea şi actualizarea strategiei sistemului de transport intermodal 
de mărfuri la nivel naţional 

• corelarea strategiei intermodale cu prevederile acordurilor şi convenţiilor 
internaţionale (AGC, AGTC, AGN, TER, liniilor directoare privind reţeaua 
TEN-T existentă şi extinsă şi a Liniilor Directoare NATO), precum şi a 
necesităţilor de dezvoltare regională, 

• promovarea celor mai bune metode şi practici de subvenţii/concesiuni din 
alte state membre ale Uniunii Europene, precum şi ale unor platforme de studii 
intermodale (cursuri, specializări, schimb de experienţă, etc.) în vederea 
dezvoltării unei culturi intermodale. 

Măsurile de susţinere şi încurajare a transportului intermodal trebuie să 
conducă la o repartiţie modală mai echilibrată şi implicit la creşterea eficienţei 
sistemului de transport de mărfuri cu influenţe benefice asupra realizării unei 
mobilităţi durabile, dar şi asupra poluării mediului şi a siguranţei circulaţiei. 


RO – final  35

Măsurile şi acţiunile la nivel naţional trebuie stabilite ca angajamente politice 
concrete pe baza unui plan de acţiuni (anexa nr. 25a şi anexa nr. 25b), care în final să 
conducă la realizarea măsurilor asumate de către România la nivel european. 

 

4.3. Monitorizarea 
În vederea implementării Strategiei de Transport Intermodal în România 2020 

este necesară monitorizarea continuă a îndeplinirii punctuale a sarcinilor asumate 
pentru fiecare tip de transport. 

Monitorizarea se desfăşoară în conformitate cu planul de acţiuni (pe termen 
scurt şi mediu, anexa nr. 26a şi 26b) care fixează liniile directoare pentru 
implementarea Strategiei de Transport Intermodal şi se bazează pe analiza periodică 
(lunară/trimestrială/semestrială) a progreselor tehnice şi financiare înregistrate în 
fiecare etapă. 

Principalele activităţi care trebuie avute în vedere în procesul de monitorizare 
a implementării Strategiei de Transport Intermodal în România 2020 vor fi efectuate 
în conformitate cu legislaţia în vigoare aferentă tipului de finanţare primită. 

Monitorizarea implementării Strategiei de Transport Intermodal în România 
2020 va fi realizată de către Unitatea de Management al Proiectelor Intermodale din 
cadrul Ministerului Transporturilor şi Infrastructurii.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


RO – final  36

5. CADRU LEGISLATIV ŞI INSTITUŢIONAL 
5.1 Cadru legislativ 
5.1.1 Cadru european şi internaţional 
În problematica transportului intermodal, la nivel comunitar, a fost elaborată 

Directiva Consiliului nr. 92/106/EEC privind stabilirea unor reguli comune pentru 
anumite tipuri de transport combinat de mărfuri între statele membre. Această 
directivă urmăreşte să reducă ponderea activităţii sectorului de transport rutier prin 
dezvoltarea transportului combinat. Această directivă a fost adoptată prin Ordonanţa 
Guvernului nr. 88/1999 privind stabilirea unor reguli pentru transportul combinat.  

Totodată, pentru definirea reţelei şi a terminalelor de transport combinat, 
stabilirea punctelor de trecere a frontierei, a staţiilor cu schimb de ecartament şi a 
porturilor/legăturilor, a fost încheiat Acordul European privind Liniile Internaţionale 
Principale şi Instalaţiile Aferente pentru Transportul Combinat (AGTC) în 1991. 
România a aderat la acest acord prin Legea nr. 100/1996. 

În acelaşi context, a fost semnat un Protocol privind Transportul Combinat pe 
Căile Navigabile Interioare în 1997. Obiectivul protocolului este de a promova un 
transport internaţional intermodal, pe căile navigabile interioare şi anumite rute de 
coastă în Europa, mai eficient şi mai atractiv pentru clienţi. Protocolul stabileşte un 
cadru legal pentru realizarea unui plan coordonat de dezvoltare a serviciilor de 
transport intermodal pe căile navigabile interioare pan-europene şi pe rutele de coastă, 
cât şi a infrastructurii necesare pentru funcţionarea acestor servicii pe baza 
parametrilor şi standardelor de performanţă convenite la nivel internaţional. În acelaşi 
timp, protocolul stabileşte şi o listă cu căile navigabile şi terminalele de transbordare 
pentru transportul regulat intermodal şi combinat în trafic internaţional în Austria, 
Belgia, Bulgaria, Croaţia, Republica Cehă, Franţa, Germania, Ungaria, Olanda, 
Polonia, România, Federaţia Rusă, Slovacia, Serbia, Elveţia şi Ucraina. 

 
5.1.1.1 Legislaţie europeană în vigoare în România 

• Directiva 2004/51/CE privind accesul şi furnizarea de servicii feroviare în 
terminale şi porturi, 

• Directiva 2010/40/UE a Parlamentului European şi a Consiliului privind 
cadrul pentru implementarea sistemelor de transport inteligente în domeniul 
transportului rutier şi pentru interfeţele cu alte moduri de transport, cu 
modificările şi completările ulterioare, 

• Directiva 2005/44/CE a Parlamentului European şi a Consiliului din 7 
septembrie 2005 privind armonizarea serviciilor de informaţii pe căile 
navigabile interioare (RIS) din Comunitatea Europeană, cu modificările şi 
completările ulterioare. 

 
5.1.1.2 Alte prevederi europene şi internaţionale ratificate în România 

• Convenţia privind regimul de tranzit comun, adoptată la Interlaken la 20 
mai 1987, 

• Acord multilateral de bază privind transportul internaţional pentru 
dezvoltarea Coridorului Europa – Caucaz - Asia din 08/09/1998, 


RO – final  37

• Acordul European privind marile căi navigabile de importanţă internaţională 
(AGN), adoptat la Geneva la 19 ianuarie 1996, ratificat de România prin 
Ordonanţa de Urgenţă nr. 68/1998, aprobată prin Legea nr. 12/1999. 

 

5.1.2 Cadru naţional 
Principalele prevederi legale aplicabile în domeniul transporturilor în 

România, cu evidenţierea aspectelor privind transportul intermodal, care trebuie avute 
în vedere în momentul demarării proiectelor de eficientizare a transportului 
intermodal, sunt: 

A. Strategii naţionale 

• Strategia  de transport durabil pe perioada 2007-2013, 2020 şi 2030 a 
Ministerului Transporturilor şi Infrastructurii. 

• Programul de guvernare 2009–2012, aprobat prin Hotărâre a Parlamentului 
României nr. 39/2009, 

• Programul Operaţional Sectorial pentru Transport 2007–2013 (POS–T), 

• Programul Operaţional Sectorial pentru Transport 2014–2020 (POS–T). 

 

B. Reglementări interne 

• Legea nr. 12/1999 privind aprobarea Ordonanţei Guvernului nr. 68/1998 
pentru ratificarea Acordului european privind marile căi navigabile de 
importanţă internaţională (AGN), 

• Lege nr. 203/2003 privind realizarea, dezvoltarea şi modernizarea reţelei de 
transport de interes naţional şi european, cu modificările şi completările 
ulterioare, 

• Legea nr. 363/2006 privind aprobarea Planului de amenajare a teritoriului 
naţional - Secţiunea I - Reţele de transport, 

• Hotărârea Guvernului nr. 193/2000 pentru aprobarea Normelor 
metodologice de aplicare a Ordonanţei Guvernului nr. 88/1999 privind 
stabilirea unor reguli pentru transportul combinat de mărfuri, 

• Hotărârea Guvernului nr. 817/2005 pentru aprobarea Planului privind 
strategia pe termen lung a sectorului feroviar în vederea restabilirii echilibrului 
financiar al administratorului infrastructurii şi în vederea modernizării şi 
reinnoirii infrastructurii, 

• Hotărârea Guvernului nr. 651/2006 privind aprobarea politicii în domeniul 
ajutorului de stat pentru perioada 2006–2013, 

• Hotărârea Guvernului nr. 998/2008 pentru desemnarea polilor naţionali de 
creştere în care se realizează cu prioritate investiţii din programele cu finanţare 
comunitară şi naţională, cu modificările şi completările ulterioare, 

• Ordonanţa Guvernului nr 43/1997 privind regimul drumurilor, cu 
modificările şi completările ulterioare (în principal OG nr. 21/2005 pentru 
modificarea Ordonanţei Guvernului nr. 43/1997 aprobată prin Legea 
nr. 98/2005), 


RO – final  38

• Ordonanţa Guvernului nr. 22/1999 privind administrarea porturilor şi a 
căilor navigabile, utilizarea infrastructurilor de transport naval aparţinând 
domeniului public, precum şi desfăşurarea activităţilor de transport naval în 
porturi şi pe căile navigabile interioare, republicată, 

• Ordonanţa Guvernului nr. 88/1999 privind stabilirea unor reguli pentru 
transportul combinat de mărfuri, cu modificările şi completările ulterioare, 

• Ordonanţa de urgenţă a Guvernului nr. 12/1998 privind transportul pe căile 
ferate române şi reorganizarea Societăţii Naţionale a Căilor Ferate Române, cu 
modificările şi completările ulterioare, 

• Ordonanţa de urgenţă a Guvernului nr. 150/2005 pentru aderarea României 
la Convenţia privind regimul de tranzit comun, aprobată prin Legea nr. 
22/2006, 

• Ordonanţa de Guvern nr. 7/2005 pentru aprobarea Regulamentului din 
20/01/2005 privind transportul pe căile ferate din România, republicată, 
aprobată prin Legea 110/2006. 

 

5.2 Cadru instituţional 
 În prezent, în România, nu există o structură administrativă în cadrul MTI sau 
în subordinea/coordonarea/sub autoritatea MTI cu rol în organizarea, coordonarea şi 
monitorizarea activităţilor de transport intermodal. Activitatea de transport este 
organizată şi monitorizată separat pe direcţii de specialitate (de coordonare a 
transporturilor aeriene, navale, rutiere şi feroviare). 

 Din acest motiv, este necesară înfiinţarea unei Unităţi de Management a 
Proiectelor intermodale care să reunească specialişti din diverse ramuri de transport 
şi specialişti în domeniul logisticii şi al transportului intermodal în cadrul ministerului 
care să permită rezolvarea operativă a problemelor legate de transportul intermodal 
(procedurile intermodale, aspecte tehnice, operaţionale şi organizaţionale), urmărirea 
în timp real şi ducerea la îndeplinire a implementării strategiei multimodale, fără de 
care conectarea eficientă a diferitelor moduri de transport nu este posibilă. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


RO – final  39

6. FINANŢARE 
6.1 Surse de finanţare 
Alternativele de finanţare pentru realizarea unui sistem intermodal la nivel 

naţional sunt: 
- credite/împrumut de la IFI; 
- finanţare nerambursabilă de la Comisia Europeană; 
- tarife de utilizare a infrastructurii; 
- concesionare (modernizare şi/sau exploatare); 
- parteneriat public – privat; 
- ajutor de stat; 
- buget de stat. 

Finanţare nerambursabilă de la Comisia Europeană  

a. Programul Operaţional Sectorial de Transport 2007–2013 reprezintă 
documentul programatic al României care stabileşte priorităţile, obiectivele şi ţintele 
de atins privind procesul de implementare al instrumentelor structurale în sectorul 
transporturi. În cadrul Programului Operaţional Sectorial de Transport există Axa 
Prioritară 3 – Modernizarea sectorului de transport în scopul îmbunătăţirii protecţiei 
mediului, a sănătăţii umane şi a siguranţei pasagerilor, Domeniul major de 
intervenţie 3.1 – Promovarea transportului intermodal, prin care se finanţează 
proiectele de pregătire, construire şi/sau modernizare a infrastructurii de transport 
intermodal. 

Se finanţează din POS-T (2007-2013) proiectele de pregătire, construire şi/sau 
modernizare a infrastructurii de transport intermodal, promovate de beneficiarii 
eligibili.  

b. Programul TEN-T în conformitate cu Regulamentul TEN38 reprezintă un 
document european juridic prin care se stabilesc regulile generale pentru acordarea 
unui ajutor financiar comunitar în domeniul reţelelor de transport trans-european 
(TEN-T). Finanţarea din fondurile TEN–T va fi acordată pentru realizarea unor studii 
şi lucrări care contribuie la atingerea obiectivelor din programul TEN–T.  

Concesionare 

Construirea sau modernizarea infrastructurii relevante (terminale intermodale) 
se va realiza cu acordul administratorilor de infrastructură şi al autorităţilor publice 
locale. Operarea infrastructurii intermodale, însă, poate fi concesionată mediului 
privat care trebuie să asigure accesul şi utilizarea în mod nedescriminatoriu, de către 
toţi operatorii, indiferent de natura capitalului social (de stat sau privat). 

Parteneriat Public – Privat 

Parteneriatul public – privat (PPP) trebuie să aibă în vedere următoarele 
variante: 

a) PUBLIC: atât terenurile/infrastructura, cât şi utilităţile/suprastructura sunt 
puse la dispoziţie de către sectorul public care are şi răspunderea reglementării 
privind exploatarea, 

                                                 
38 Regulamentul (CE) nr. 680/2007 al Parlamentului European şi Consiliului din 20 iunie 2007 de stabilire a 
normelor generale de acordare a ajutorului comunitar în domeniul reţelelor de transport trans-europene şi de 
energie.  


RO – final  40

b) PUBLIC – privat: sectorul privat va investi în utilităţi/suprastructură puse la 
dispoziţie de sectorul public, sectorul public păstrând răspunderea 
reglementării exploatării terminalelor, 

c) PRIVAT– public: atât terenurile/infrastructura, cât şi utilităţile/suprastructura 
aparţin sectorului privat, sectorul public păstrând răspunderea reglementării 
exploatării terminalelor. 

d) PRIVAT: sectorul privat participă în totalitate la realizarea terminalului, 
asumându-şi răspunderea reglementării exploatării acestuia, precum şi 
asigurarea accesului la terminal în mod nediscriminatoriu. 
Ajutor de stat 

În conformitate cu reglementările Uniunii Europene privind ajutorul de stat – 
Art. 107 şi 108 din Tratatul de Funcţionare al Uniunii Europene (TFUE)39, 
considerăm că este necesar ca, în paralel cu celelalte măsuri propuse, ajutorul de stat 
să fie luat în considerare şi să fie direcţionat – în faza de debut – pe bază de subvenţii 
către operatorii de transport feroviar (sau rutier), deţinători de vagoane specializate 
RO–LA (TIR-uri), persoane juridice înregistrate în România. Astfel, diferenţa de 
costuri între cele două moduri de transport (feroviar şi rutier) ar putea fi acoperită prin 
fonduri anuale de compensare din Fondul de Mediu.  

Acest ajutor de stat se înscrie în contextul integrării politicilor de mediu în 
elaborarea şi aplicarea politicilor regionale şi energetice şi al fundamentării unei 
strategii de dezvoltare durabilă, realizând un echilibru între creşterea economică şi 
protecţia mediului fără a produce o distorsiune a competiţiei pe piaţa de transport de 
marfă din România care să prejudicieză interesul public. 

Buget de stat 

Sarcina care-i revine României este ca bugetul public (de stat) să poată 
asigura cota de coparticipare a ţării noastre la finanţarea proiectelor de investiţii din 
domeniul transportului intermodal în cadrul angajamentelor de stabilitate bugetară, 
coroborat cu o creştere a surselor de finanţare extrabugetară, în cazul în care se 
doreşte creşterea nivelelor de investiţie. 

 

6.2 Strategia de finanţare 
Abordarea finanţării pentru dezvoltarea transportului intermodal în România 

cuprinde, în sinteză, următoarele aspecte: 
• menţinerea în continuare a finanţării bugetare ca principală sursă de 
finanţare a investiţiilor; 
• creşterea sistemelor de investiţie directă (surse proprii, surse atrase) pentru 
a îndeplini obiectivele desfăşurării în timp a acţiunilor, menţinând 
angajamentele de stabilitate bugetară şi de reducere a deficitului cheltuielilor 
publice; 
• creşterea surselor de finanţare europeană (nerambursabilă); 
• creşterea surselor proprii şi a intervenţiei sectorului privat prin utilizarea 
de formule de parteneriat public–privat; 

                                                 
39 Art.88 (3) al Tratatului CE. 


RO – final  41

• promovarea colaborării dintre sectoarele public şi privat cu scopul de a 
optimiza viabilitatea proiectelor prin această schemă de gestiune în 
conformitate cu recomandările Uniunii Europene; 
• facilitarea contribuţiei autorităţilor locale în finanţarea acţiunilor comune 
armonizate; 
• încurajarea utilizatorilor de infrastructură în vederea accesului, în mod 
competitiv şi nediscriminatoriu, precum şi a finanţării infrastructurilor, având 
în vedere reglementările Uniunii Europene privind tarifarea pentru utilizarea 
infrastructurilor. 
 

Etapele de finanţare: 

a. pe termen scurt (2011–2013), anexa nr. 26a 

Proiectele de pregătire, construire şi/sau modernizare a cel puţin unui terminal 
în zonele stabilite vor fi finanţate din POS–T (2007–2013). 

Ghidul Solicitantului propune ca beneficiar al finanţării din POS–T (2007–
2013) să fie Compania Naţională de Căi Ferate „CFR” S.A., însă aprobarea 
proiectului va fi condiţionată de prezentarea unui contract de asociere în 
participaţiune între CNCF „CFR” SA şi autorităţile publice locale. 

b. pe termen mediu: POS–T (2014–2020), anexa nr. 26b 

 Proiectele de pregătire, construire şi/sau modernizare a cel puţin unui terminal 
în zonele stabilite vor fi finanţate din POS–T (2014–2020)40 şi/sau prin alternativele 
de finanţare mai susmenţionate pentru celelalte locaţii propuse a fi finanţate în cadrul 
prezentei strategii (anexa nr. 26b). 

Se propun ca beneficiari ai acestui tip de finanţare să fie: 

1. administratorul infrastructurii feroviare (CNCF „CFR” SA), 

2. administratorii terenurilor aparţinând domeniului public aferente 
terminalelor, 

3. autorităţiile locale şi/sau parteneriate de asociere între acestea, 

4. parteneriate de asociere între autorităţiile locale şi administratorii de 
infrastructură sau terenuri. 

 

 

 

 

 

 

 

                                                 
40 Propunerea finanţării unui număr de terminale intermodale construite pe termen mediu este condiţionată de 
aprobarea de către Comisia Europeană a documentului programatic POS-T (2014 – 2020), ce urmează a fi elaborat 
de către Autoritatea de Management din cadrul MTI. Prin urmare, includerea acestei propuneri de finanţare în 
”Strategia de Transport Intermodal în România 2020” nu garantează faptul că terminalele din locaţiile propuse vor 
primi finanţare din fondurile structurale şi din fondul de coeziune pentru a fi construite. 


RO – final  42

7. CONCLUZII ŞI RECOMANDĂRI 
7.1 Concluzii 
7.1.1 Cadru competiţional 
Modurile de transport din România au rămas în aceeaşi poziţie relativă de 

separare în moduri de transport distincte aflate în competiţie, ceea ce conduce la 
existenţa unui sistem de transport segmentat şi neintegrat, fiecare mod de transport 
căutând să exploateze propriile avantaje în termeni de cost, serviciu, fiabilitate şi 
siguranţă. 

Competiţia este distorsionată şi prin lipsa de transparenţă privind costurile 
asupra societăţii determinate de fiecare mod de transport în termeni de poluare, 
zgomot, congestie a traficului, număr de victime în accidente. Atât timp cât costurile 
externe nu sunt luate în consideraţie şi nu se reflectă în internalizarea acestora, 
transportul rutier va fi avantajat.   

În ceea ce priveşte transportul intermodal, piaţa de transport de marfă este 
reticentă la acest segment de transport, considerat prea riscant, ceea ce determină ca 
transportul de marfă în UTI să se desfăşoare preponderent pe drumurile publice, fiind 
mai puţin costisitor. 

Deoarece, pe de o parte, întreţinerea infrastructurii feroviare se face 
preponderent pe baza tarifului de acces perceput operatorilor feroviari, iar pe de altă 
parte nivelul redus al taxei rutiere de drum (rovinietelor) nu reflectă decât parţial 
costurile de întreţinere a infrastructurii rutiere, s-a creat premiza unor tarife 
discriminatorii între aceste două moduri de transport.  

În consecinţă, în transportul combinat feroviar/rutier, costurile totale de 
transport ale autotrenurilor rutiere (TIR-uri) pe rute feroviare în sistem de tip RO–LA 
(Rollende Landstrassen/şosea rulantă) – incluzând tariful de utilizare a infrastructurii, 
costurile de remorcare şi alte costuri, mai ales cu mentenanţa vagoanelor specializate 
RO–LA – depăşesc costurile totale de transport a acestora pe drumurile publice. 

Deşi s-a creat cadrul legal privind unele măsuri de încurajare a transportului 
combinat (reducerea tarifului de utilizare a infrastructurii pentru trenurile în tranzit, 
scutirea de la plata impozitului pe profit reinvestit în terminalele de transport 
combinat), neaplicarea acestei legislaţii a împiedicat atragerea operatorilor de 
transport rutier de marfă către transportul feroviar. 

 
7.1.2 Strategia EUROPA 2020 şi necesitatea alinierii României  
la această strategie 
Globalizarea şi extinderea UE spre Est au creat noi provocări pentru 

transportul european. Creşterea rapidă a transportului de marfă contribuie la 
dezvoltarea economiei, dar, în acelaşi timp, produce congestii, zgomot, poluare şi 
accidente. În acelaşi timp, transportul a devenit tot mai dependent de combustibilii 
fosili. Comunicarea din partea Comisia precizează că, fără măsuri adecvate, situaţia 
va continua să se agraveze şi să submineze, din ce în ce mai mult, competitivitatea 
Europei şi a mediului în care trăim. 

Realizarea obiectivelor UE prevăzute în Strategia 2020 are ca scop menţinerea 
unui echilibru între creşterea economică şi protecţia mediului, prin reducerea 


RO – final  43

costurilor de logistică pentru transportul de marfă în Europa. În acest context, 
rezultatul preconizat este îmbunătăţirea ratelor medii anuale de creştere a PIB-ului 
pentru UE–27. 

România trebuie să se alinieze acestei politici de transport durabil, iar 
promovarea transportului intermodal este una dintre soluţiile cheie.  

 

7.1.3 Rolul logisticii în implementarea strategiei de transport 
intermodal din România 
Aceasta nouă abordare trebuie să se bazeze pe 3 elemente interconectate fără 

de care transportul intermodal în sine nu poate avea eficienţă: 

• Terminale de transport intermodal, 

• Logistica transportului şi centre logistice, 

• Platforme industriale.  
În ansamblu, organizarea transportului pe reţeaua naţională de transport intră 

în atribuţiile Ministerului Transporturilor şi Infrastructurii, ca autoritate în domeniu. 
Logistica transportului de marfă, care este unul dintre motoarele competitivităţii 
europene, pune accentul pe planificarea, organizarea, gestionarea, controlul şi 
executarea operaţiunilor de transport de marfă în cadrul lanţului de aprovizionare. Din 
acest punct de vedere, o politică integrată de transport trebuie să ia în considerare 
faptul că transportul intermodal reprezintă o extindere a activităţii producţiei 
industriale (producţie şi distribuţie). Această activitate se bazează pe lanţuri logistice 
eficiente în vederea organizării transportului de materii prime şi produse finite.  

Pe plan internaţional, globalizarea comerţului a determinat lanţuri de 
aprovizionare şi distribuţie mai lungi şi mai complexe, ceea ce a determinat o creştere 
semnificativă a intensităţii transportului pe întreaga planetă. Deoarece logistica 
(transport, depozitare, servicii logistice) implică costuri, ponderea costurilor logistice 
în preţul final al produsului finit a crescut datorită lungimii lanţurilor de 
aprovizionare/desfacere41. 

 Creşterea costului s-a adăugat la celelalte costuri adiţionale privind producţia, 
asamblarea, vânzările şi costurile de gestionare. Pentru companii, obiectivul este 
reducerea costurilor totale, a timpului şi a riscurilor în lanţurile de aprovizionare, în 
care îşi desfăşoară activitatea. În acest sens, este necesară optimizarea lanţului de 
aprovizionare, ca motor de (re)configurare a afacerilor pentru următoarele decenii. 

În trecut, necesitatea reducerii costurilor a condus la susţinerea alegerii unor 
locaţii departe de piaţă (off-shoring) mai ales pentru producţia de produse de bază (şi 
componente) în ţări precum China. În prezent, datorită creşterii gradului de 
conştientizare de către companii a importanţei costurilor evaluate mai degrabă la 
poarta beneficiarului, decât a costurilor de producţie, există tendinţa de a utiliza 
combinaţia dintre varianta alegerii unor locaţii de producţie şi/sau asamblare a 
                                                 
41 Industria logistică globală actuală este estimată la aproximativ 5.400 miliarde de euro, sau 13,8% din PIB-ul 
global. În medie, costurile logistice reprezintă 10-15% din costul final al produsului finit. Conform estimărilor, 
ponderea industriei logistice în România este de 9,7% din PIB, care este cu aproximativ 50% mai mică decât 
media în Europa (aproximativ 14% din PIB). 

 


RO – final  44

produselor departe de piaţa de vânzare/desfacere (off-shoring) şi varianta alegerii unor 
locaţii de vânzare/desfacere cât mai aproape de locul producţiei şi/sau asamblării 
produselor (near-shoring). 

Această tendinţă de near-shoring şi adaptarea produsului final la cerinţele 
specifice pieţei cât mai aproape posibil de piaţa vânzărilor a condus deja la 
reconfigurări ale lanţurilor de aprovizionare/desfacere, favorizând dezvoltarea 
facilităţilor de producţie în Europa Centrală şi de Est, în relaţia cu zona Orientului 
Îndepărtat.      

Noua configuraţie a produsului final urmăreşte combinaţia dintre: 

• o poziţie centrală în cadrul unei pieţe principale de vânzare, 
• un raport eficient între gradul ridicat de calificare al angajaţilor şi numărul  
acestor angajaţi  la costuri relativ scăzute, 
• soluţii logistice eficiente. 

Bazat pe aceleaşi principii de reducere a costului, timpului şi a riscurilor, 
comerţul (şi logistica) caută întotdeauna „calea cea mai uşoară". 

Conform rapoartelor şi analizelor efectuate pe piaţa europeană centrală şi de 
est42 există la ora actuală părerea că România, pe de o parte, datorită ofertei de forţă 
calificată de muncă la costuri relativ scăzute, iar pe de alta parte, datorită poziţiei sale 
geografice de “placă turnantă" pentru transportul Inter-Continental (Asia spre Europa) 
şi căile navigabile interioare ale ECE, are oportunitatea43 de a atrage un procent 
însemnat din totalul mărfurilor containerizate dinspre canalul Suez. 

În aceste condiţii, atât sectorul industrial (producţie, asamblare), cât şi sectorul 
de activităţi logistice din România pot beneficia de dezvoltarea unor noi coridoare 
logistice în zona ECE deoarece: 

• 70% din totalul mărfurilor containerizate care vin în Europa sunt originare 
din partea de est a Canalului Suez, 
• doar 10% din mărfurile destinate ECE ajung direct în regiune (restul 
ajunge prin Europa de Vest, regiunea de ocol),  
• piaţa ECE oferă o creştere semnificativă a vânzărilor şi prezintă o forţă de 
muncă de bună calitate la costuri relativ scăzute. 

 

7.1.4 Impactul asupra mediului 
Există în prezent un larg consens privind faptul că actuala tendinţă de dezvoltare 

a transporturilor are repercursiuni dramatice asupra climei. De asemenea, este unanim 
recunoscut faptul că sistemul de transport intermodal este sistemul care poate atinge 
obiectivele dezvoltării durabile, poate stabili preţuri corespunzătoare care să reflecte 
adevăratele costuri ale diferitelor moduri de transport şi poate asigura condiţii 
competitive adecvate faţă de toate modurile de transport, asigurând accesul la 
                                                 
42 Rapoartele experţilor şi ale specialiştilor în domeniu indică practic o dublare a volumului de transport în anul 
2020, de la aproximativ 440 milioane tone în 2007 la aproximativ 800 milioane tone în 2020. 
43 Aceasta oportunitate derivă dintr-o estimare a reconfigurării lanţului de aprovizionare pe piaţa europeană cu 
impact asupra structurii pieţei de transport din România în condiţiile în care volumul de transport asociat 
activităţilor de asamblare, care vor fi efectuate în România, va fi de 1,5 milioane TEU în 2020. Valoarea acestui 
volum de transport pentru România este estimat la o contribuţie PIB de peste 10 miliarde euro, un număr de peste 
140.000 de noi locuri de muncă, precum şi la un venit din taxe de peste 1,6 miliarde euro. 
 


RO – final  45

infrastructură pe baza condiţiilor de mediu prestabilite. Nu este astfel întâmplător, 
faptul că una din formele principale de finanţare luate în considerare prin prezenta 
strategie şi anume POS-T (axa prioritară 3, domeniul major de intervenţie 3.1) se 
referă tocmai la modernizarea sectorului de transport în scopul îmbunătăţirii mediului, 
a sănătăţii umane şi a siguranţei pasagerilor. 

Impactul asupra mediului devine astfel un element cheie al acestei strategii  
asigurând un transport de suprafaţă durabil care să permită creşterea economică şi 
coeziunea socială, dar să reducă sau să elimine congestia şi poluarea. Decuplarea 
degradării mediului faţă de creşterea economică a devenit principalul obiectiv, iar 
internalizarea costurilor externe ale transportului trebuie să fie principalul instrument 
de lucru. Pe termen lung, este necesar ca atât transportul rutier cât şi cel aerian să-şi 
reducă intensitatea, iar transportul public, feroviar şi maritim să crească în volum.   

Rebalansarea şi integrarea diferitelor moduri de transport în scopul 
permiterii interoperabilităţii şi interconectivităţii reţelelor de transport, respectiv 
transferul către moduri durabile de transport din punct de vedere ecologic se bazează 
pe introducerea principiului “poluatorul plăteşte” care este considerat ca fiind 
fundamental pentru un transport de suprafaţă durabil.  

Sistemul de transport intermodal face posibilă, în acest mod, promovarea 
dezvoltării unor tehnologii şi concepte noi şi optimizate pentru toate modurile de 
transport de suprafaţă: 

a) o înaltă eficienţă a  sistemelor de propulsie şi a componentelor acestora bazate 
pe combustibili reciclabili şi tehnologii alternative, 

b) sisteme de propulsie cu emisie poluantă „o”, 
c) strategii şi tehnologii pentru creşterea siguranţei în transport care includ 

concepte şi sisteme avansate pentru interfaţa om-maşină şi vehicul-
infrastructură, 

d) integrarea pe scară largă şi validarea platformelor pentru sisteme inteligente de 
transport (ITS) incluzând navigaţia prin satelit (GPS). 

Principalele beneficii ce pot fi obţinute sunt: 
• creşterea nivelului de eficienţă în utilizarea energiei pe vehicul sau în ciclul de 

viaţă al produselor utilizate în transport; 
• scaderea volumului unor emisii sporite de gaze toxice precum: CO (monoxid 

de carbon), HC (hidrocarburi), NOX (oxidul de nitrogen), componente 
organice volatile (VOC), dioxidul de sulf (SO2); 

• scăderea nivelului de generare a poluanţilor în ciclul de viaţă al produselor sau 
serviciilor de transport; 

• scăderea costurilor externe datorate poluării fonice, a aerului, a solului, 
creşterii ratei accidentelor şi a congestiei traficului; 

• scăderea efectelor negative asupra naturii şi peisajelor datorită  fragmentării 
habitatelor şi reducerii spaţiului necesar vital al speciilor. 

 

7.2 Recomandări 
Ca urmare a analizei previziunilor prezentate în capitolele anterioare, se fac 

următoarele recomandări pentru o strategie intermodală: 

• Aplicarea politicii de transport intermodal în România trebuie să se bazeze 
pe o evaluare realistă de piaţă a potenţialului existent în traficul de marfă din 


RO – final  46

România, pe baza unui dialog permanent între sectorul public şi cel privat şi în 
conformitate cu strategiile de planificare naţională şi regională, 

• În conformitate cu prevederile strategiei Europa 2020 care stipulează 
reducerea emisiilor de CO2 pentru vehiculele rutiere este necesar transferul unui 
segment al transportului de marfă dinspre transportul rutier către calea ferată şi căile 
navigabile interioare, in paralel cu celelalte măsuri propuse. În acest sens, ajutorul de 
stat trebuie să fie de asemenea inclus în politica de transport şi să fie direcţionat - în 
faza de debut - pe bază de subvenţii către operatorii de transport feroviar/rutier, 
deţinători de vagoane specializate/TIR-uri, astfel încât să se acopere diferenţa de 
costuri între modul de transport rutier şi cel intermodal (derulat în sistem RO–LA) 
prin fonduri anuale de compensare de la bugetul de stat, 

• Este necesară înfiinţarea unei UMP (Unităţi de Management al Proiectelor 
intermodale), finanţată din fonduri europene, care va reuni specialişti în domeniul 
transporturilor feroviare, rutiere, navale şi aeriene din direcţiile de specialitate din 
cadrul MTI, cu experienţă în managementul proiectelor, precum şi specialişti în 
domeniul logisticii şi al transportului intermodal, care vor fi instruiţi în domeniul 
managementului de proiecte. Această unitate trebuie să aibă rolul de a iniţia, dezvolta 
şi gestiona politica de dezvoltare intermodală şi să permită rezolvarea operativă a 
problemelor legate de procedurile intermodale şi urmărirea în timp real a 
implementării prezentei strategii intermodale fără de care înlănţuirea eficientă a 
diferitelor modalităţi de transport nu este posibilă, 

• În vederea unei implementări eficiente a politicii de transport intermodal, 
este necesar ca propunerile din cadrul MTI cu consecinţe directe asupra investiţiilor şi  
administrării terminalelor, să aibă la bază recomandările emise de către un grup 
consultativ naţional alcătuit din administratori, proprietari ai terminalelor de transport 
de marfă, operatori de transport marfă interesaţi în efectuarea transportului 
intermodal, inclusiv din porturile maritime şi interioare. În caz de divergenţe Consiliul 
de Supraveghere al MTI poate acţiona în calitate de intermediar,  

• Este necesară extinderea activităţilor de transport intermodal în colaborare 
cu Centrul Naţional pentru Promovarea Transportului Intermodal (RIA – Romanian 
Intermodal Association) pentru îmbunătăţirea activităţilor de promovare orientate atât 
către sectorul privat, cât şi public, activităţi în care RIA poate acţiona ca intermediar 
în dialogul necesar dintre autorităţile publice şi cele private în ceea ce priveşte nevoia 
de informaţii generale privind piaţa precum şi unele informaţii confidenţiale care 
trebuie să fie transferate de la sectorul privat către sectorul public necesare elaborării 
şi revizuirii politicilor publice în domeniul transporturilor, 

• Este necesară promovarea unei culturi intermodale bazate atât pe 
participarea personalului din sectorul de transporturi la cursuri de formare, 
perfecţionare şi schimb de experienţă în domeniul transportului intermodal, cât şi pe 
programele de studiu ale facultăţilor de profil, 

• Se recomandă instruirea potenţialilor beneficiari de fonduri în domeniul 
transporturilor intermodale cu privire la oportunităţile şi priorităţile de finanţare în 
conformitate cu cerinţele necesare finanţării din fonduri structurale sau alte fonduri, 

• Trebuie sprijinită dezvoltarea acelor centre intermodale aflate în imediata 
vecinătate a unor parcuri logistice şi platforme industriale (existente sau potenţiale) 
care să genereze efecte pozitive asupra economiei regionale şi locale prin reducerea 


RO – final  47

costurilor de transport şi logistice ale operatorilor economici, precum şi prin reducerea 
impactului transporturilor asupra mediului înconjurător (descongestionarea reţelelor 
de transport rutier şi diminuarea emisiilor de gaze produse de mijloacele de transport 
rutier), 

• Dezvoltarea unor platforme logistice cargo pe aeroporturile care reprezintă 
puncte de conexiune europene sau internaţionale, situate în vecinătatea marilor noduri 
de transport intermodal, şi conectara acestora la respectivele terminale intermodale, 

• Promovarea unui portal de planificare a traseului intermodal de mărfuri cu 
posibilitatea de calculare a costurilor pe segmente de traseu în funcţie de variantele 
intermodale pentru care se optează, 

• Imbunătăţirea cooperării cu pieţele vecine regionale, dezvoltarea 
infrastructurii rutiere, feroviare, a porturilor şi aeroporturilor în scopul realizării 
conexiunilor cu hub-urile regionale, 

• Integrarea unor servicii vamale extinse în locaţiile cu platforme 
intermodale combinate aflate în apropierea parcurilor industriale în scopul reducerii 
timpului de efectuare a formalităţilor vamale şi administrative şi respectiv a fluidizării 
transportului de marfă. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 


RO – final  48

8. ANEXE 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


