
w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

STRATEGIA DEZVOLTÃRII
TURISMULUI RURAL ªI ECOTURISMULUI

ÎN ROMÂNIA ÎN CONTEXTUL CERINÞELOR
EUROPENE

STUDIU DE CAZ: JUDEÞUL MUREª


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

3

EDITURA UNIVERSITARÃ
Bucureºti, 2012

 CÃLIN ADRIAN VALTER

STRATEGIA DEZVOLTÃRII
TURISMULUI RURAL ªI ECOTURISMULUI

ÎN ROMÂNIA ÎN CONTEXTUL
CERINÞELOR EUROPENE

STUDIU DE CAZ: JUDEÞUL MUREª


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

4

Descrierea CIP a Bibliotecii Naþionale a României
VALTER, CÃLIN ADRIAN
        Strategia dezvoltãrii turismului rural ºi ecoturismului în România în
contextul cerinþelor europene : studiu de caz : judeþul Mureº / Cãlin Adrian
Valter. - Bucureºti : Editura Universitarã, 2012
        Bibliogr.
        ISBN 978-606-591-372-1

338.48(498-35 Mureº)

DOI: (Digital Object Identifier): 10.5682/9786065913721

Referenþi ºtiinþifici: Prof. univ. dr. Florina Bran
Conf. univ. dr. Ildiko Ioan
Conf. univ. dr. Carmen Valentina Rãdulescu

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Editurã recunoscutã de Consiliul Naþional al Cercetãrii ªtiinþifice (C.N.C.S.)

© Toate drepturile asupra acestei lucrãri sunt rezervate, nicio parte din aceastã lucrare nu poate
fi copiatã fãrã acordul Editurii Universitare

Copyright © 2012
Editura Universitarã
Director: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuþie: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
comenzi@editurauniversitara.ro
O.P. 15, C.P. 35, Bucureºti
www.editurauniversitara.ro


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

5

CUPRINS

CUVÂNT ÎNAINTE .................................................................................................... 9

ABSTRACT ................................................................................................................. 11

INTRODUCERE ......................................................................................................... 14

1. INTERPRETAREA CONCEPTUALÃ  A  IMPLICAÞIILOR DEZVOLTÃRII
DURABILE PENTRU TURISM ....................................................................... 17

1.1. Dezvoltarea durabilã – de la concept la acþiune ................................................. 17
1.2. Particularitãþile turismului ca sector economic .................................................. 25

1.2.1. Rolul turismului în economie .................................................................. 26
1.2.2. Turismul – activitate specificã de servicii ............................................. 28
1.2.3. Serviciile turistice de bazã ....................................................................... 33
1.2.4 . Forme ºi metodologii de mãsurare pentru circulaþia turisticã ........... 35

1.3. Concepte noi în turism pentru evidenþierea cerinþelor dezvoltãrii durabile ...... 38
1.3.1. Turismul durabil ...................................................................................... 41
1.3.2. Ecoturismul ............................................................................................... 48
1.3.3. Turismul rural ºi agroturismul .............................................................. 55
1.3.4. Suprapuneri ale semnificaþiei conceptelor ºi interferenþe ale produselor

turistice ..................................................................................................... 61
1.4. Fenomenul ecoturistic – o realitate de perspectivã ............................................ 65

2. POLITICI ªI STRATEGII EUROPENE – IMPLICAÞII PENTRU
DEZVOLTAREA TURISMULUI RURAL ªI ECOTURISMULUI ÎN
ROMÂNIA ........................................................................................................... 68

2.1. Strategia Europa 2020 .......................................................................................... 68
2.2. Politica turisticã .................................................................................................... 74

2.2.1 Competitivitatea sectorului turistic european ......................................... 76
2.2.2 Calitatea ºi durabilitatea destinaþiilor turistice ...................................... 77
2.2.3 Europa – colecþie de destinaþii durabile ºi de înaltã calitate ................. 80
2.2.4 Maximizarea potenþialului financiar pentru dezvoltarea turismului ... 80

2.3. Politica de dezvoltare ruralã ................................................................................ 81
2.4. Politica de mediu pentru conservarea naturii ..................................................... 85

3. DEZVOLTAREA TURISMULUI RURAL ªI ECOTURISMULUI ÎN
ROMÂNIA ........................................................................................................... 94

3.1. Cadrul politic ºi instituþional ................................................................................ 94
3.2. Potenþialul turistic natural ºi antropic ................................................................ 105
3.3. Stadiul actual de valorificare a potenþialului turistic rural ºi ecoturistic ......... 116
3.4. Turismul rural ºi ecoturismul românesc – analizã SWOT ................................. 135

4. CUANTIFICAREA INTERDEPENDENÞELOR TURISM-DEZVOLTARE
LA NIVELUL SPAÞIULUI RURAL. STUDIU DE CAZ: JUDEÞUL MUREª 140

4.1. Identificarea ºi justificarea conceptualã a interdependenþelor .......................... 140
4.2. Abordãri metodologice ......................................................................................... 144


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

6

4.3. Relevanþa ºi limitele cuantificãrii ........................................................................ 146
4.3.1. Infrastructurã-turism .............................................................................. 147
4.3.2. Turism-dezvoltare .................................................................................... 151
4.3.3. Determinanþii sãrãciei ............................................................................. 155

4.4. Implicaþii pentru elaborarea strategiilor ............................................................. 155

5. STRATEGIA DE DEZVOLTARE A TURISMULUI RURAL ªI
ECOTURISMULUI ÎN JUDEÞUL MUREª .................................................... 160

5.1. Contextul economic, social ºi de mediu în spaþiul rural .................................... 160
5.2. Particularitãþile turismului rural ºi ecoturismului ............................................. 172

5.2.1 Resursele potenþial turistice ...................................................................... 172
5.2.2 Valorificarea resurselor turistice rurale ºi ecoturistice ......................... 187

5.3. Componenta ecologicã în deciziile de dezvoltare a turismului rural ºi
ecoturismului ..................................................................................................... 195

5.4. Viziune ................................................................................................................... 203
5.5. Acþiuni ºi obiective ................................................................................................ 204
5.6. Proiect pilot pentru dezvoltarea turismului rural ºi ecoturismului ................... 210

5.6.1. Prezentare generalã ................................................................................. 210
5.6.2. Proiecþii financiare ................................................................................... 212

6. ORIENTÃRI STRATEGICE PENTRU PLANIFICAREA ªI ORGANIZAREA
TURISMULUI RURAL ªI ECOTURISMULUI ÎN ROMÂNIA ................... 222

6.1. Domenii de intervenþie .......................................................................................... 222
6.2. Investiþii strategice pentru dezvoltarea turismului rural ºi ecoturismului ........ 225
6.3. Implicarea comunitãþii locale .............................................................................. 227

CONCLUZII ................................................................................................................ 229

BIBLIOGRAFIE ......................................................................................................... 233

LISTA DE FIGURI ..................................................................................................... 240
LISTA DE TABELE ................................................................................................... 242
LISTA DE CASETE ................................................................................................... 244


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

7

CONTENT

FOREWORD ............................................................................................................... 9

ABSTRACT ................................................................................................................. 11

INTRODUCTION ..................................................................................................... 14

1. CONCEPTUAL INTERPRETATION OF SUSTAINABLE DEVELOPMENT
IMPLICATIONS FOR TOURISM ................................................................... 17

1.1. Sustainable development – from concept to action ............................................ 17
1.2. Particularities of tourism as economic sector ..................................................... 25

1.2.1. Role of tourism within economy ............................................................. 26
1.2.2. Tourism – specific service activity ......................................................... 28
1.2.3. Basic tourism services .............................................................................. 33
1.2.4. Measurin forms and methodologies for tourism circulation ............... 35

1.3. New concepts in tourism to highlight sustainable development requirements . 38
1.3.1. Sustainable tourism .................................................................................. 41
1.3.2. Ecotourism ................................................................................................ 48
1.3.3. Rural tourism and agritourism .............................................................. 55
1.3.4. Overlaping of concepts significance and interferences of tourism

products ..................................................................................................... 61
1.4. The ecotourism phenomenon – o reality of perspective ..................................... 65

2. EUROPEAN POLICIES AND STRATEGIES – IMPLICATIONS FOR
RURAL TOURISM AND ECOTOURISM DEVELOPMENT IN
ROMANIA ........................................................................................................... 68

2.1. The Europe 2020 Strategy .................................................................................... 68
2.2. Tourism policy ..................................................................................................... 74

2.2.1. The competitiveness of European tourism sector ................................. 76
2.2.2. The quality and sustainability of tourism destinations ........................ 77
2.2.3. Europe – a collection of sustainable and high quality destinations .... 80
2.2.4. Maximizing the financial potential for tourism development ............. 80

2.3. Rural development policy ..................................................................................... 81
2.4. Environmental policy for nature conservation ................................................... 85

3. RURAL TOURISM AND ECOTOURISM DEVELOPMENT IN
ROMANIA ........................................................................................................... 94

3.1. Policy and institutional framework ..................................................................... 94
3.2. Natural and human tourism potential ................................................................. 105
3.3. Current valuation state of rural tourism and ecotourism potential ................... 116
3.4. Romanian rural tourism and ecotourism – SWOT analysis .............................. 135

4. QUANTIFICATION OF TOURISM-DEVELOPMENT INTERDPEN-
DENCIES IN THE RURAL SPACE. CASE STUDY: MURES COUNTY .. 140

4.1. Identification and conceptual justification of interdependencies ...................... 140
4.2. Methodological approaches ................................................................................. 144


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

8

4.3. Relevance and limits of quantification ................................................................ 146
4.3.1. Infrastructure-tourism ................................................................................ 147
4.3.2. Tourism-development ................................................................................ 151
4.3.3. Determinants of poverty ............................................................................ 155

4.4. Implications for policy making ............................................................................ 147

5. RURAL TOURISM AND ECOTOURISM STRATEGY IN MURES COUNTY 160
5.1. Economic, social, and environmental context of rural area .............................. 160
5.2. Particularities of rural tourism and ecotourism ................................................. 172

5.2.1. Potential tourism resources ..................................................................... 172
5.2.2. Valuation of rural tourism and ecotourism resources ......................... 187

5.3. The ecological component in rural tourism and ecotourism development
decisions ................................................................................................................ 195

5.4. Vision .................................................................................................................... 203
5.5. Actions and objectives .......................................................................................... 204
5.6. Pilot project for rural tourism and ecotourism development ............................. 210

5.6.1. Overview ................................................................................................... 210
5.6.2. Financial projections ............................................................................... 212

6. STRATEGIC GUIDLINES FOR RURAL TOURISM AND ECOTOURISM
PLANNING AND ORGANIZATION IN ROMANIA .................................... 222

6.1. Intervention domains ............................................................................................ 222
6.2. Strategic investments for rural tourism and ecotourism development .............. 225
6.3. Implication of local community ........................................................................... 227

CONCLUSIONS .......................................................................................................... 229

REFERENCES ............................................................................................................ 233

LIST OF FIGURES .................................................................................................... 240
LIST OF TABLES ...................................................................................................... 242
LIST OF BOXES ......................................................................................................... 244


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

9 

CUVÂNT ÎNAINTE 

 

 

 

Lucrarea se înscrie într-un domeniu prioritar al cercetării economice, 

prezent pe agenda celei mai importante conferinţe privind dezvoltarea şi mediul, şi 

anume conferinţa Rio+20, care va avea loc în Brazilia, în luna iunie 2012. Este 

vorba de economia verde, pentru care s-au formulat aşteptări revoluţionare, 

constând asigurarea dezvoltării şi progresului social în condiţii de securitate 

ecologică şi reducerea sărăciei. Documentele pregătitoare ale conferinţei raportează 

faptul că până în 2050 investiţiile în economia verde vor crea mai multe locuri de 

muncă prin dezvoltarea unor sectoare cum sunt valorificarea surselor de energie 

regenerabilă, agricultură ecologică, silvicultură durabilă, transporturi şi reciclare. 

Alături de acestea, turismul rural şi ecoturismul reprezintă activităţi creditate cu un 

potenţial deosebit, având în vedere faptul că la nivel global 230 milioane de 

oameni, reprezentând 8% din populaţia activă, sunt ocupaţi în domeniul turismului, 

iar pentru fiecare loc de muncă din turism revin 1,5 locuri de muncă în sectoare 

economice conexe.  

Conţinutul lucrării este justificat în primul rând de convergenţa în rândul 

deţinătorilor de interese faţă de turism rural şi ecoturism.  Astfel, mediul de afaceri 

este din ce în ce mai interesat de ecoturism şi turism rural întrucât evoluţia cererii 

prefigurează un potenţial de dezvoltare foarte atractiv. Conform raportului 

Economia Ecosistemelor şi Biodiversităţii pentru oamenii politici realizat în 2010, 

ecoturismul creşte de şase ori mai repede decât turismul în general, având o rată 

anuală de 20%. Sectorul public este interesat de dezvoltarea acestui sector pentru 

că se pot crea locuri de muncă în comunităţi izolate, cu dificultăţi reale în ceea ce 

priveşte integrarea, dar şi deoarece caracteristicile cererii limitează nevoia 

controlului şi, implicit, reduce cheltuielile pentru menţinerea unei nivel calitativ 

ridicat al mediului, întrucât agenţii economici sunt direct interesaţi atât de 

exploatare, cât şi de conservare. Consumatorii sunt interesaţi de dezvoltarea 

turismului rural şi ecoturismului pentru că acesta permite exprimarea libertăţilor 

personale, câştigarea unor experienţe unice şi autentice şi implicarea în acţiuni de 

protecţie care răspund nevoii de implicare pentru binele comunităţii. Această 

convergenţă a generat şi o nevoie de informaţii pe măsură, la care comunitatea 

academică a răspuns prompt iniţiind numeroase proiecte şi programe de cercetare 

ale căror rezultate sunt mai mult sau mai puţin congruente cu aceste nevoi. În al 

doilea rând, în contextul transformărilor economice profunde prin care a trecut 

România în ultimele două decenii, turismul rural şi ecoturismul au fost identificate 

drept activităţi pentru a căror dezvoltare există oportunităţi reale. Un al treilea 

argument ţine de procesul de integrare europeană în care s-a angajat România, 

întrucât pentru Uniunea Europeană dezvoltarea durabilă, inteligentă şi inclusivă 

reprezintă o prioritate conform Strategiei Europa 2020. Acest argument justifică, de 

altfel, şi corelarea strategiei propuse cu cerinţele europene. Un al patrulea 

argument, evidenţiază corelaţia pozitivă dintre turism rural şi ecoturism şi 

protejarea mediului. Două decenii de acţiune pentru mediu, fundamentate pe 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

10 

cunoaştere ştiinţifică obiectivă, nu au generat schimbări majore care să prefigureze 

măcar o relaţie armonioasă economie-mediu. În continuare există un conflict de 

fond între interesele economice şi interesele de mediu. Acest conflict este mai puţin 

profund în cazul turismului rural şi ecoturismului, iar România s-a angajat, prin 

semnarea mai multor acorduri şi convenţii internaţionale, să realizeze schimbările 

necesare pentru asigurarea dezvoltării durabile.  

Turismul este un sector economic a cărui importanţă este recunoscută la 

nivel european, dar formularea unei politici la nivel unional este un proces în curs 

de desfăşurare. Prin urmare, cerinţele au fost identificate consultând mai multe 

domenii ale politicii comunitare care au implicaţii pentru acest sector, documentele 

Comisiei Europene care pregătesc politica turistică europeană, precum şi 

documentele managementului strategic al UE. Astfel, s-au evidenţiat implicaţiile 

Strategiei Europa 2020, priorităţile europene pentru turism (competitivitatea, 

calitatea şi durabilitatea destinaţiilor turistice şi maximizarea potenţialului financiar 

pentru dezvoltarea turismului), modul în care turismul poate contribui la 

dezvoltarea rurală prin diversificarea economiei şi rolul turismului în respectarea 

noilor paradigme manageriale din domeniul conservării naturii.  

Viziunea strategiei propuse este de a crea oportunităţi economice pentru 

comunitatea locală, conservarea naturii şi protecţia biodiversităţii şi furnizarea unei 

experienţe participative profunde la procesele naturale şi culturale tradiţionale, în 

condiţiile respectării comunităţilor şi utilizării durabile a resurselor. Pentru 

transpunerea ei în practică sunt propuse o serie de acţiuni şi obiective: înfiinţarea 

unui centru de informare şi promovare ecoturistică în comuna Răstoliţa; elaborarea 

planurilor de management pentru ariile protejate şi pentru siturile Natura 2000; 

acordarea de facilităţi fiscale pentru întreprinderile locale care furnizează servicii 

ecoturistice; implementarea unui program de plăţi pentru serviciile de ecosistem 

ş.a. Între provocările majore la care trebuie să se răspundă în organizare se numără 

menţinerea echilibrului între satisfacerea nevoilor din ce în ce mai sofisticate şi 

personalizate ale turiştilor şi păstrarea atractivităţii turistice, respectiv a integrităţii 

mediului natural şi a comunităţilor tradiţionale. 

Lucrarea furnizează informaţii valoroase într-un domeniu de mare interes 

pentru specialişti din domenii cheie ale economiei naţionale, cercetători, cadre 

didactice şi, nu în ultimul rând pentru studenţi şi tineri întreprinzători. Eforturile 

pentru documentare sunt evidente, însă lucrarea nu are un caracter exhaustiv, astfel 

că sugestiile furnizate de cei interesaţi vor deveni un input valoros pentru 

îmbunătăţirea unui domeniu de cunoaştere prioritar pentru România.  

 

  


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

11 

ABSTRACT 
 

 

 

In Introduction there is presented a conceptual and practical argument for 

the topic that is approached, referring to the characteristics of tourism as economic 

activity, implications of sustainable development for this sector of economic 

activity and characteristics of social-economic context in Romania resulting from 

the commitment to the European priorities and the national economic evolution. 

The goals pursued, the scope of the research, methodology of research, type of data 

and information used and their sources, and also expected outcomes complete this 

part of the paper. 

The first chapter – CONCEPTUAL INTERPRETATION OF 

SUSTAINABLE DEVELOPMENT IMPLICATIONS FOR TOURISM – aims 

to explain how assuming sustainable development requirements have implication 

for the analysis and research of tourism phenomena. The explanation is constructed 

based on two premises: the content and significance of sustainable development 

and particularities of tourism as economic sector. In the first case, there are 

analyzed the milestones that led to the emergence of sustainable development 

concept, proposed means of application, actions deployed at the level of 

international governance, along with a number of criticisms regarding the 

possibility to accomplish the stated requirements. In the second case, there is 

highlighted how tourism, by its multiple interdependencies with various economic 

sectors, could contribute to social and economic development. Because the entire 

research supposes the use of the specific conceptual framework of tourism 

economics, there are also approached a number of aspects such as particularities of 

tourism products, typology of tourism services and methodologies used to measure 

tourism phenomena and processes. The interference between tourism and 

development is brought in relief by explaining concepts such as sustainable 

tourism, ecotourism, rural and agro-tourism, respectively overlapping of 

significances and tourism products resulting in this way. the chapter finishes with a 

presentation of ecotourism and rural tourism perspectives taking in account the 

position of international organizations and other key actors, but also the evolution 

of tourism market and of factors that influence it.   

The second chapter – EUROPEAN POLICIES AND STRATEGIES – 

IMPLICATIONS FOR RURAL TOURISM AND ECOTOURISM 

DEVELOPMENT IN ROMANIA – pursued to outline the European 

requirements in the economic sector that is investigated. Tourism is a sector of 

which importance is recognized at European level, but a Union level policy is a 

currently unfolding process. Therefore, the requirements there identified by 

consulting more community policy areas that have implication for this sector, the 

documents of European Commission that prepare the European tourism policy, but 

also documents of strategic management of the EU. Thus, there were highlighted 

the implications of the Europe 2020 strategy, European priorities for tourism 

(competitiveness, quality and sustainability of tourism destinations and 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

12 

maximization of financial potential for tourism development), how tourism could 

contribute to rural development by the diversification of economy and the role of 

tourism in respecting the new managerial paradigms in nature conservation.  

The third chapter – RURAL TOURISM AND ECOTOURISM 

DEVELOPMENT IN ROMANIA – envisages being a diagnosis analysis of the 

situation at national level. Taking in account the fact that tourism is considered a 

priority economic sector at national level, such analyzes were made by the 

initiative of various public authorities with responsibilities in tourism. In these 

conditions, the analysis considers the existing results and completes them with 

information obtained by researching other sources and the analysis of tourism 

indicators in the 2000-2010 period. 

The analysis is structured on three areas: policy and institutional 

framework, natural and anthropogenic tourism potential, and the current state of 

valuing for the rural and ecotourism potential. The policy and institutional 

framework for tourism could be considered relatively well developed, since there is 

representation at the level of central public authority, and also numerous legal 

norms that regulate different aspects. The natural and anthropogenic tourism 

potential is presented by considering protected areas, degree of preservation for 

traditions and culture in rural settlements, and main tourism attractions in a 

regional approach. The same sequence is kept for the analysis of valuation state 

which enlighten the current situation and the evolution of key tourism indicators. 

Low degree of utilization for tourism accommodation capacity (below 15%) and 

the shortness of tourism stay (around two days) are the most obvious particularities 

to be observed, meanwhile becoming the most important challenges for the 

development of rural tourism and ecotourism in Romania. The overall results, are 

interpreted using a global diagnosis method – SWOT analysis. 

The fourth chapter – QUANTIFICATION OF TOURISM-

DEVELOPMENT INTERDPENDENCIES IN THE RURAL SPACE. CASE 

STUDY: MURES COUNTY – is an incursion in the quantitative analysis applied 

in tourism. This finds its justification in the need of developing realistic goals that 

express local level development priorities. Generally speaking, the tourism – 

development is considered a positive correlation, in a sense that tourism contributes 

to development and better environmental quality, development, beyond certain 

thresholds, brings more determined measures for environmental protection, while 

an improved environmental quality (expressed by a well preserved nature and 

wildlife, clean air, clean waters etc.) becomes tourist attraction. Some of these 

relations were verified using data regarding rural space and tourism circulation in 

Mures county for quantitative analysis assisted by specific software (E-Views). 

The results have a relevance limited by the patterns of rural communities and for 

tourism development strategies.  

The fifth chapter – RURAL TOURISM AND ECOTOURISM 

STRATEGY IN MURES COUNTY – builds this component of strategic 

management. In this respect, there is made a detailed analysis of the rural area in 

Mures county, using a number of social and economic indicators (rate of poverty, 

population density, agricultural land and its structure, budgets of development 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

13 

projects etc.). This is completed with information regarding key tourism indicators 

for rural tourism and ecotourism. Considering the specificity of the researched 

tourism form, a special focus is granted for the ecological component of 

development decisions, underlying the fact that adaptation to local conditions, 

mapping of various patterns, securing accessibility by environmentally friendly 

transportation means, wider certification of rural tourism and ecotourism products 

or different components of them are important requirements in this direction. 

The proposed strategy’s vision is of creating economic opportunities for 

local community, nature conservation and biodiversity protecting and providing a 

profound participative experience to natural and cultural tradition processes, in the 

context of respect for community and sustainable use of resources. For the 

application of the strategy there are proposed a number of actions and objectives: 

establishment of ecotourism information and promotion center in Rastolita village; 

elaboration of management plans for protected areas and for Natura 2000 sites; 

ecotourism arrangement of all protected areas; fiscal facilities for local enterprises 

that provide ecotourism services; tracks for cycling tourism; implementation of 

ecosystem service payments system; formulation of an indicator system for the 

assessment of tourism impact against the triple bottom line of sustainability 

(economic, social, environmental). Finally, the implementation is exemplified by a 

pilot project for a tourism unit.  

The sixth chapter – STRATEGIC GUIDLINES FOR RURAL 

TOURISM AND ECOTOURISM PLANNING AND ORGANIZATION IN 

ROMANIA – represents a development of the implication and relevance of results 

and proposals formulated for the case study, Mures county, at national level. These 

strategic guidelines are emphasized by describing the priority intervention areas, 

public investments needed for rural tourism and ecotourism development and how 

public authorities should be involved for community based development actions.  

In the last part of the thesis, CONCLUSIONS, there are synthesized the 

main observations and opinions outlined by the analysis of the state of the art, and 

even more of the results obtained through the analysis of rural tourism and 

ecotourism state and evolution in Romania.  Meanwhile, there are outlined the 

modalities by which the strategy elaborated for Mures county could provide 

relevant information for strategic management at national level, so that European 

requirements are respected.  

 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

14 

INTRODUCERE 

 

 

 

Turismul rural şi ecoturismul reprezintă un fenomen economic deosebit de 

dinamic, atât la nivel naţional, cât şi european. Impactul pozitiv asupra dezvoltării 

locale, corespondenţa vădită a finalităţilor cu cerinţele dezvoltării durabile în 

special în abordarea priorităţilor de mediu globale – schimbarea climatică, 

pierderea de biodiversitate –  gradul ridicat de implicare al comunităţii locale şi 

funcţia cultural-educativă pronunţată pentru participanţii direcţi sunt principalele 

explicaţii ale acestei evoluţii, dar şi al interesului sporit din partea autorităţilor. În 

acest context argumentele care susţin oportunitatea cercetării sunt furnizate de 

economia verde, convergenţa intereselor, potenţialul natural şi antropic ridicat al 

României pentru turism rural şi ecoturism, procesul de integrare europeană şi 

corelaţia pozitivă cu protejarea mediului şi conservarea naturii.  

Economia verde ca mijloc de asigurare a protejării mediului şi ameliorării 

sărăciei cuprinde, alături de valorificarea surselor de energie regenerabilă, 

agricultură ecologică, silvicultură durabilă, transporturi şi reciclare, turismul rural 

şi ecoturismul. La nivel global 230 milioane de oameni, reprezentând 8% din 

populaţia activă, sunt ocupaţi în domeniul turismului, iar pentru fiecare loc de 

muncă din turism revin 1,5 locuri de muncă în sectoare economice conexe. 

Convergenţa intereselor mai multor categorii social-economice este un alt 

argument care susţine importanţa turismului rural şi ecoturismului. Astfel, mediul 

de afaceri este din ce în ce mai interesat de ecoturism şi turism rural întrucât 

evoluţia cererii prefigurează un potenţial de dezvoltare foarte atractiv. Conform 

raportului Economia Ecosistemelor şi Biodiversităţii pentru oamenii politici 

realizat în 2010, ecoturismul creşte de şase ori mai repede decât turismul în 

general, având o rată anuală de 20%. Sectorul public este interesat de dezvoltarea 

acestui sector pentru că se pot crea locuri de muncă în comunităţi izolate, cu 

dificultăţi reale în ceea ce priveşte integrarea, dar şi deoarece caracteristicile cererii 

limitează nevoia controlului şi, implicit, reduce cheltuielile pentru menţinerea unei 

nivel calitativ ridicat al mediului, întrucât agenţii economici sunt direct interesaţi 

atât de exploatare, cât şi de conservare. Consumatorii sunt interesaţi de dezvoltarea 

turismului rural şi ecoturismului pentru că acesta permite exprimarea libertăţilor 

personale, câştigarea unor experienţe unice şi autentice şi implicarea în acţiuni de 

protecţie care răspund nevoii de implicare pentru binele comunităţii.  

Convergenţa intereselor a generat şi o creştere a nevoii de informaţii, 

lansând o provocare pentru comunitatea de cercetare. Proliferarea studiilor care 

abordează diverse aspecte – potenţial, modele de organizare, implicarea 

comunităţii, măsuri de protecţie, certificarea calităţii, concepţii de amenajare, piaţa, 

tehnici de promovare etc. – dovedesc un răspuns prompt, dar care nu reuşeşte încă 

să răspundă la toate întrebările relevante pentru procesul decizional la diferite 

nivele. 

În contextul transformărilor economice profunde prin care a trecut 

România în ultimele două decenii, turismul rural şi ecoturismul au fost identificate 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

15 

drept activităţi pentru a căror dezvoltare există oportunităţi reale. Existenţa unor 

iniţiative guvernamentale la nivel central şi local dovedeşte nivelul ridicat de 

conştientizare.  

Procesul de integrare europeană în care s-a angajat România creează o 

serie de nevoi specifice în raport cu cele trei coordonate ale dezvoltării susţinute de 

Uniunea Europeană: durabil, inteligent şi inclusiv prin Strategia Europa 2020. 

Turismul rural şi ecoturismul pot aduce contribuţii semnificative pe fiecare din 

aceste trei coordonate. 

Nu în ultimul rând, între turism rural şi ecoturism şi protejarea mediului 

există o corelaţie directă. Două decenii de acţiune pentru mediu, fundamentată pe 

cunoaştere ştiinţifică obiectivă, nu au generat schimbări majore care să prefigureze 

măcar o relaţie armonioasă economie-mediu. În continuare există un conflict de 

fond între interesele economice şi interesele de mediu. Acest conflict este mai puţin 

profund în cazul turismului rural şi ecoturismului, iar România s-a angajat, prin 

semnarea mai multor acorduri şi convenţii internaţionale (Convenţia Cadru a 

Naţiunilor Unite asupra Schimbării Climatice, Convenţia Cadru a Naţiunilor Unite 

privind Diversitatea Biologică, Convenţia de la Berna privind conservarea vieţii 

sălbatice şi a habitatelor naturale din Europa etc.), să realizeze schimbările 

necesare pentru asigurarea dezvoltării durabile. 

Obiectivul general al cercetării este construirea unui cadru conceptual 

pentru elaborarea strategiilor de dezvoltare a turismului rural şi ecoturismului în 

România. Accentul este pus pe crearea unei matrice suficient de solide pentru a 

respecta principiile dezvoltării durabile în turism, dar şi flexibile, astfel încât să se 

poată completa cu informaţii specifice contextului local.  Această matrice este 

proiectată ţinând cont de cerinţele europene respectiv programele aflate în derulare 

şi priorităţile deja identificate pentru următoarea perioadă de planificare. 

Îndeplinirea acestuia presupune parcurgerea unor etape, conform următoarelor 

obiective specifice: raportarea la stadiul cunoaşterii privind locul şi rolul turismului 

rural şi ecoturismului în contextul dezvoltării durabile; configurarea perspectivelor 

dezvoltării acestei forme de turism; corelarea cu cerinţele europene exprimate prin 

obiectivele Strategiei Europa 2020; analiza precursorilor politicii europene a 

turismului; identificarea oportunităţilor create de politicile europene de dezvoltare 

rurală şi de conservare a naturii; cunoaşterea stadiului actual al turismului rural şi 

ecoturismului din România; cuantificarea interdependenţelor turism-dezvoltare; 

cunoaşterea detaliată a interdependenţelor socio-economice din spaţiul rural; 

interpretarea rezultatelor empirice în termenii implicaţiilor pentru organizarea şi 

planificarea turismului rural şi ecoturismului. 

În ceea ce priveşte metodologia de cercetare, turismul este, în esenţă, un 

domeniu al cercetării economice care presupune folosirea de concepte, teorii şi 

metode de cercetare specifice. Analizele empirice au fost realizate folosind datele 

furnizate de Institutul Naţional de Statistică, Direcţia Judeţeană de Statistică Mureş, 

Centrul de Informare Turistică Târgu Mureş şi ANTREC, iar pentru prelucrare s-au 

utilizat metode şi tehnici de calcul recunoscute. Statistica descriptivă, analiza 

corelaţiei, tehnicile de prognoză, analiza SWOT sunt principalele metode 

asamblate astfel încât să se formuleze răspunsuri relevante şi valide. S-au prelucrat 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

16 

un volum mare de date statistice pentru o paletă largă de indicatori care se referă la 

turism şi la factorii de influenţă social-economic atât pentru organizarea activităţii 

turistice, cât şi privind cererea pentru turism. Informaţiile obţinute prin prelucrarea 

datelor, au fost completate cu informaţii desprinse din documente ale 

managementului strategic european, naţional şi local, studii şi articole publicate în 

reviste indexate în bazele de date internaţionale, tratate de specialitate, cărţi şi 

monografii. 

Rezultatele cercetării sunt relevante pentru priorităţile politicii publice, 

nevoile de informaţii ale mediului de afaceri, dar şi pentru dezvoltarea cunoaşterii 

teoretice prin verificarea empirică a unor corelaţii. Deşi cuprinzătoare, cercetarea 

nu a reuşit să suprindă toate aspectele pentru dezvoltarea turismului rural şi 

ecoturismului. Derularea unor anchete la nivelul organizatorilor turismului rural şi 

a consumatorilor, identificarea determinanţilor implicării comunităţii rurale şi ai 

factorilor care fac diferenţa între evoluţia favorabilă (spre dezvoltare) şi 

nefavorabilă (spre „drenarea” beneficiilor) sunt direcţii de cercetare care vor 

completa necesarul de informaţii în domeniu.  


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

17 

1. INTERPRETAREA CONCEPTUALĂ A  
IMPLICAŢIILOR DEZVOLTĂRII DURABILE 

PENTRU TURISM 
 

 

1.1 Dezvoltarea durabilă – de la concept la acţiune 

 

În contextul larg al conceptualizării protecţiei mediului şi a interacţiunii 

economie-mediu, dezvoltarea durabilă apare ca o etapă importantă şi poate fi 

înţeleasă ca o replică la neajunsurile formulelor conceptuale anterioare. Astfel, 

după dezbaterea raportului „Limitele creşterii” lansat în 1972 de Clubul de la 

Roma, s-a propus noţiunea de „creştere economică zero”, conform căreia dacă 

dezvoltarea conduce la degradarea mediului, atunci evitarea acestui proces nedorit 

este posibilă prin reducerea ritmului creşterii economice. Pentru că această formulă 

a fost puternic criticată şi considerată de neacceptat de către statele în curs de 

dezvoltare (datorită încălcării flagrante a drepturilor omului), dar şi de cele 

dezvoltate, s-au intensificat eforturile pentru reconciliere. Rezultatul acestora este 

conceptul de dezvoltare durabilă care propune un model de continuare a creşterii 

economice fără a se compromite sistemele naturale care susţin societatea. Pentru 

aceasta, în definirea dezvoltării durabile se accentuează noţiunile de „nevoie” şi de 

„limite” (caseta nr.1.1). 

 
Caseta nr.1.1 

Definirea dezvoltării durabile 
Dezvoltarea durabilă este dezvoltarea care permite satisfacerea nevoilor prezentului fără a 
compromite şansa generaţiilor viitoare de a-şi satisface propriile nevoi. Conceptual, este 
alcătuit din: 

- Conceptul de „nevoie”, cu deosebire nevoile primare ale săracilor lumii, cărora 
trebuie să li se acorde prioritate; 

- Idea limitelor impuse de starea tehnologiei şi organizării sociale asupra capacităţii 
de a satisface nevoile prezente şi viitoare. 

Sursa: Bran, F., Rădulescu, C.V., Ioan, I., Popa, C. 2011. Sinergii globale în direcţia 
protecţiei mediului, Bucureşti: Editura Universitară, pg.24. 

 

Astăzi, dezvoltarea durabilă reprezintă viziunea strategică la toate 

nivelurile agendei politice, global, naţional şi local. Deşi nu este singura viziune 

propusă pentru reconciliere (tabelul nr.1.1), dezvoltarea durabilă a câştigat o 

acceptabilitate ridicată, chiar dacă semnificaţiile sunt adesea interpretate în funcţie 

de percepţii subiective sau interese pe termen scurt.
1
  

 

                                                 
1 Rojanschi, V., Bran, F. 2002. Politici şi strategii de mediu. Bucureşti: Editura Economică. 
pg.62. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

18 

Tabelul nr.1.1  
Modele de dezvoltare propuse pentru soluţionarea conflictului  

economie-mediu 
Nr. 
crt. 

Denumire 
model 

Iniţiator Filosofie Caracteristici 

1 Dezvoltarea 
umană 

PNUD Drepturile omului: 
dreptul la dezvol-
tare este un drept 
uman inalienabil şi 
care se înscrie în 
libertăţile funda-
mentale ale omului 

Simultaneitatea progre-
sului pentru producti-
vitate, echitate, dura-
bilitate şi participare prin 
guvernare naţională 

2 Abordarea 
entropică a 
economiei 
(bioeconomia) 

Nicolae 
Georgescu-
Roegen 

Orice tranzacţie a 
omului cu natura 
duce inexorabil la 
degradarea mediu-
lui (poluare, dezor-
dine, epuizarea re-
surselor naturale) 

Exploatarea energiei 
solare, sistarea producţiei 
de armament, diminua-
rea populaţiei pâna la 
nivelul care poate fi 
susţinut prin agricultură 
ecologică, evitarea risipei 
de energie 

3 Dezvoltarea 
conformă 
spaţiului 
ecologic 
naţional 
(amprenta 
ecologică) 

Institutul de 
Cercetări 
Ecologice 
Wuppertal 

Consumul de re-
surse (măsurată 
prin amprenta eco-
logică) trebuie să se 
coreleze cu oferta 
de resurse (expri-
mată prin hectare 
de spaţiu biologic 
productiv) 

Fiecare ţară trebuie să-şi 
construiască modele de 
producţie şi consum în 
corelaţie cu disponi-
bilitatea resurselor na-
turii proprii, inclusiv 
teren agricol 

4 Filosofia 
personalistă 

UE, PNUD Omul este purtă-
torul aspiraţiilor 
culturale şi spiri-
tuale dintr-un spa-
ţiu naţional 

Seriile ordonate de tre-
cere a unei anumite 
populaţii de la o faza mai 
puţin umană, la alta mai 
umană, la costuri cât mai 
scăzute, ţinând seama de 
solidaritatea populaţiei la 
nivel naţional şi inter-
naţional 

Sursa: prelucrare proprie după Bran, F., Manea, G., Rădulescu, C.V., Ioan, I. 2011. 
Supravieţuirea – paradigma unui viitor durabil, Bucureşti: Editura Economică. p.27-37. 

 
Conceptul de dezvoltare durabilă a fost lansat prin publicarea raportului 

„Viitorul nostru comun”, întocmit de Gro Harlem Bruntland, premier al Norvegiei 
şi Directorul Comisiei Naţiunilor Unite pentru Mediu şi Dezvoltare. Raportul 
formulează definiţia conceptului, precum şi viziunea asupra unui viitor în care între 
creşterea economică şi mediu acţionează mecanisme de autoreglare care asigură o 
stabilitate ridicată.  

Creşterea nu are limite în ceea ce priveşte populaţia sau consumul de 
resurse. Continuarea creşterii va conduce la un dezastru ecologic. Pentru fiecare tip 
de resursă există o serie de limite, care se vor manifesta prin creşterea costurilor şi 
reducerea câştigurilor şi nu printr-o pierdere bruscă. În acelaşi timp, acumularea de 
cunoaştere şi progresul tehnologic pot contribui la creşterea capacităţii de suport. 
Cu toate acestea, există limite, iar dezvoltarea durabilă presupune asigurarea 
echitabilă a accesului la resurse şi reorientarea eforturilor tehnologice pentru a 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

19 

diminua presiunea cu mult înainte să se manifeste efectul atingerii limitelor fizice 
ale resurselor. 

În acest context, cerinţele dezvoltării durabile sunt următoarele:
2
 

- un sistem politic care asigură participarea cetăţenilor la procesul 
decizional; 

- un sistem economic care este capabil să genereze surplus şi cunoaştere 
tehnică într-o manieră autosustenabilă; 

- un sistem social care furnizează soluţii pentru tensiunile determinate de 
dezvoltarea nearmonioasă; 

- un sistem de producţie care respectă obligaţia de conservare a bazei 
ecologice a dezvoltării; 

- un sistem tehnologic care caută continuu soluţii noi; 
- un sistem internaţional care asigură efecte pozitive ale comerţului şi 

relaţiilor financiare din punct de vedere al durabilităţii;    
- un sistem administrativ care este flexibil şi are capacitatea auto-

corectării. 
Dezvoltarea durabilă înseamnă, în fond, promovarea armoniei între oameni 

şi între oameni şi natură. De altfel, numeroase lucrări de specialitate prezintă 
conceptul ca o premisă a relaţiei armonioase dintre economie şi mediu, respectiv 
dintre om şi natură. De exemplu, modelul cunoscut sub denumirea de 
„subsistemele dezvoltării durabile” pleacă de la premisa că societatea este un 
sistem complex adaptiv, încorporat într-un alt sistem complex adaptiv – natura, de 
care depinde pentru suport (fig.nr.1.1).  

 

 

Dezvoltare 

individuală 

Sistem  

social 

Sistem  

de guvernare 

Sistem  

economic 

Sistem de 

infrastructură 

Sistem de mediu şi al 

resurselor 

Sistem uman 

Sistem suport 

Sistem natural 

 
Sursa: Ioan, I., Bran, F., Rădulescu, C.V. 2010. Dimensiunea managerială a conservării 
naturii. Bucureşti: Editura Universitară. pg.134. 

Fig.nr.1.1 Subsistemele dezvoltării durabile 

                                                 
2 Bruntland, G.H. 1987. Our Common Future, UN. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

20 

Sunt delimitate şase subsisteme minore care contribuie la viabilitatea 

sistemului. Acestea sunt grupate apoi  în trei subsisteme majore, după cum 

urmează: 

- sistemul uman cu  subsistemele dezvoltare individuală, sistem social şi 

sistem de guvernare; 

- sistemul suport cu subsistemele economic şi de infrastructură şi 

- sistemul natural, care reprezintă mediul şi resursele naturale. 

Sistemele uman, suport şi natural sunt dotate cu stocuri de active vitale: 

capital uman, structural şi natural. Condiţiile de viabilitate şi performanţă sunt 

definite prin proprietăţile necesare ale sistemului: 

- existenţă – sistemul este compatibil şi capabil să existe în mediul său; 

- eficacitate – sistemul este eficace şi eficient; 

- libertate de acţiune – sistemul este capabil să răspundă conform 

necesităţilor; 

- securitate – sistemul este sigur şi stabil; 

- adaptabilitate – sistemul se poate adapta la situaţii noi; 

- coexistenţă – sistemul este compatibil cu subsistemele care 

interacţionează; 

- reproducere – sistemul se poate reproduce la rate suficient de mari; 

- nevoi psihologice – sistemul este compatibil cu nevoile psihologice şi 

culturale.   

Modelul acordă o importanţă centrală supravieţuirii umane şi bunăstării şi 

se bazează pe considerentul că valorile nu sunt invenţii subiective ale minţii umane 

ci cerinţe sistemice fundamentale, rezultate din interacţiunea sistemului cu mediul 

său. Modelul este criticat pentru capacitatea redusă de a surprinde procesele 

dinamice ale schimbării. Totuşi, susţinătorii modelului sugerează că dacă procesele 

de învăţare  şi adaptare sistemică sunt mai lente decât răspunsul sistemului, 

viabilitatea acestuia este ameninţată.  

Transpunerea în practică a viziunii propuse de conceptul de dezvoltare 

durabilă este conturată atât în raportul iniţial (Viitorul nostru comun), cât şi în o 

serie de documente elaborate pe baza dezbaterilor internaţionale succesive. Între 

acestea se remarcă Agenda 21, acceptată pe larg de statele participante la 

Conferinţa Naţiunilor Unite privind Mediul şi Dezvoltarea de la Rio de Janeiro 

(1992), şi revizuită la Rio+10 (Conferinţa de la Johannesburg, 2002). De asemenea, 

sunt considerate de referinţă şi punctele de vedere formulate de Banca Mondială.
3
  

Pentru a stimula şi pentru a urmări cu mai multă rigurozitate acţiunile 

întreprinse şi modul cum acestea contribuie la realizarea dezvoltării durabile, 

Naţiunile Unite în colaborare cu numeroase organizaţii internaţionale şi repre-

zentanţi naţionali au derulat programul Millennium Development Goals (MDG, 

Obiectivele de Dezvoltare ale Mileniului). Cerinţele dezvoltării durabile au fost 

sintetizate în opt obiective de dezvoltare pentru care s-au stabilit o serie de ţinte 

cantitative la orizontul 2015. Cele 8 obiective sunt următoarele: 

                                                 
3 Rojanschi, V., Bran, F., Grigore, F., Ioan, I. 2006. Cuantificarea dezvoltării durabile. 
Bucureşti: Editura Economică. pg. 27. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

21 

- Eradicarea sărăciei extreme şi a foametei; 

- Dobândirea educaţiei primare la nivel universal;  

- Promovarea egalităţii între bărbaţi şi femei;  

- Reducerea mortalităţii infantile;  

- Îmbunătăţirea sănătăţii mamelor;  

- Combaterea HIV/SIDA, a malariei şi altor boli; 

- Asigurarea sustenabilităţii mediului;  

- Realizarea de parteneriate pentru dezvoltare la nivel global. 

Mai recent, se remarcă o creştere a interesului pentru dimensiunea 

economică, rapoartele elaborate pentru pregătirea următoarei întâlniri la vârf (care 

va avea loc în 2012), concentrându-se pe economia verde, ca principal mijloc de 

realizare a ajustărilor necesare pentru o relaţie economie-mediu armonioasă. 

Economia verde înseamnă o economie cu amprentă de carbon redusă, cu creştere şi 

ocupare determinate de investiţii publice şi private care reduc emisiile de carbon şi 

poluarea, sporesc eficienţa utilizării energiei şi materialelor şi previn pierderea 

biodiversităţii şi serviciilor de ecosistem.
4
  

Direcţiile de acţiune pentru înfăptuirea dezideratelor dezvoltării durabile 

sunt: creşterea eficienţei economice; promovarea inovării tehnologice; mana-

gementul de mediu global; decuplare şi dematerializare; şi economia mediului.
5
 

Creşterea eficienţei în utilizarea materialelor şi energiei, înseamnă între 

altele, a ne asigura de faptul că ceea ce este procesat pentru interesul uman din 

zestrea naturală de resurse a planetei nu este antrenat în transformări cu efecte 

potenţiale dăunătoare decât în măsura în care este justificat de nevoile umane, 

manifestarea acestora fiind considerată legitimă. Altfel spus, se urmăreşte evitarea 

sau reducerea pe cât posibil a risipei. Având în vedere faptul că prin creşterea 

eficienţei se poate obţine şi un avantaj economic, rezultă faptul că nu sunt necesare 

schimbări socio-economice importante pentru aplicarea acestor măsuri. 

Accepţiunea generală este că utilizarea mai eficientă trebuie să vizeze toate 

resursele de materiale şi energie utilizate de societate, în condiţiile în care nevoile 

evoluează în funcţie de schimbările structurale specifice procesului dezvoltării. 

Viziunea conform căreia structura nevoilor ar trebui controlată şi remodelată, deşi 

indicată încă de timpuriu ca fiind necesară
6
 este mai puţin acceptată. Aceasta ar 

însemna, de exemplu, renunţarea la producţia de armament în favoarea producţiei 

de hrană. 

Inovarea tehnologică va contribui la realizarea unei economii cu o 

amprentă ecologică mai mică prin crearea de tehnologii curate. În plus, ţinând cont 

de potenţialul pe care noile tehnologii îl au pentru a transforma societatea, inovarea 

tehnologică este principalul mijloc de operaţionalizare a paradigmei de la „limitele 

                                                 
4 Bran, F. 2011. What is green economy? A conceptual note. Quality – access to success. Vol. 
XII, nr.121. 
5 Bran, F., Rădulescu, C.V., Ioan, I., Popa, C. 2011. Sinergii globale în direcţia protecţiei 
mediului. Bucureşti: Editura Universitară. pg.28-30. 
6 Georgescu-Roegen, N. 2004. Legea entropiei şi procesul economic. Bucureşti: Editura 
Expert. pg.32. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

22 

creşterii” la „creşterea limitelor”.
7
 Conform acesteia, limitele nu sunt imuabile, în 

sensul că epuizarea unei resurse poate fi surmontată prin găsirea unui înlocuitor, 

dependent de altă resursă, cu rezerve mai importante sau regenerabilă. În context 

contemporan, aceasta înseamnă, de exemplu, utilizarea energiei din surse 

regenerabile pentru a diminua presiunea asupra combustibililor fosili. De altfel, 

dezvoltarea sectorului energiei regenerabile reprezintă principala schimbare 

considerată pentru economia verde.
8
   

Managementul de mediu global transformă cunoaşterea ştiinţifică în 

principala cale de fundamentare a deciziilor. Având în vedere caracteristicile 

proceselor de degradare a mediului, care se manifestă independent de graniţele 

politice, nivelul de abordare corespunzător este considerat cel global. La acest 

nivel, pe baza datelor colectate privind producţia, consumul şi poluarea pot fi 

identificate procesele prin care se manifestă degradarea mediului (de exemplu, 

schimbarea climatica, pierderea de biodiversitate, degradarea stratului de ozon, 

epuizarea stocurilor comerciale de peşte etc.), urmând identificarea problemelor şi 

formularea soluţiilor. În continuare, se negociază cu fiecare stat măsurile care 

trebuie adoptate pentru îndeplinirea unor ţinte calculate a corespunde cu nivelul 

optim de poluare/exploatare. Funcţionarea Panelului Interguvernamental pentru 

Schimbare Climatică (IPCC – Intergovernmental Panel on Climate Change), 

respectiv schema de comercializare a gazelor de seră conform Protocolului de la 

Kyoto ilustrează materializarea acestei direcţii de acţiune. 

Decuplare înseamnă continuarea creşterii economice în condiţiile în care 

pe curba consumului de materiale, respectiv a emisiilor şi generării deşeurilor se 

înregistrează rate mai mici de creştere (decuplare relativă), fie o schimbare a 

direcţiei (decuplare absolută).
9
 Decuplarea devine posibilă prin promovarea unor 

nevoi mai puţin dependente de consumul de materiale şi energie, care la nivel 

macroeconomic se traduce prin promovarea sectorului terţiar. De exemplu, 

satisfacerea nevoii de comunicare poate fi realizată folosind telefonia mobilă, în 

locul telefoniei fixe.
10

 De asemenea, economia financiară este considerată o sursă 

importantă pentru promovarea creşterii economice fără sporirea cantităţii de 

materiale antrenate în circuitul economic.  

Economia mediului reprezintă direcţia de acţiune de la care se aşteaptă 

schimbări structurale majore datorate capturării efectelor externe în valori 

monetare. Procesul este cunoscut şi sub denumirea de „comodificare” sau 

„monetizare” (de transformare a bunurilor şi serviciilor de mediu în mărfuri care 

pot fi tranzacţionate pe pieţe specifice). În esenţă, este vorba de internalizarea 

externalităţilor.  

                                                 
7 Daly, H., Cobb, B.J. 1989. For the common good: redirecting the economy towards 
community, the environment and sustainable future. Boston: Beacon Publishing. 
8 UNEP. 2011. Towards a green economy. Pathways to sustainable development and 
poverty eradication – a synthesis for policy makers. www.unep.org/greeneconomy. Accesat 
la 25.07.2011. 
9 Bran, F. 2007. Considerations Regarding the Decoupling Thesis under Conditions of Demographic 

Growth and Industrialization, Theoretical and Applied Economics. nr. 12, pg.23-28. 
10 Brown, L. 2001. Eco-economia. Bucureşti: Editura Tehnică. pg.257. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

23 

Principalele instrumente politice sunt taxele de mediu şi permisele de 

poluare negociabile. Ambele sunt utilizate pe larg în ţările dezvoltate şi la nivel 

internaţional, fiind considerate cele mai eficiente căi de intervenţie pentru 

corectarea eşecului pieţei în raport cu mediul înconjurător.
11

   

După peste două decenii de la apariţie şi cel puţin unul în care dezvoltarea 

durabilă a modelat elaborarea politicilor, disputa conceptuală este încă foarte 

intensă. Zecile de definiţii şi mult mai numeroasele interpretări au alimentat 

argumentaţia pentru caracterul vag. În plus, s-au identificat o serie de carente în 

fundamentarea teoretică, dar şi în ceea ce priveşte metodele propuse pentru 

realizare. Cele mai importante critici sunt următoarele: propunerea drept soluţii ale 

problemei a cauzelor acesteia şi tratarea superficială a unor aspecte.
12

  

Propunerea drept soluţii ale problemei a cauzelor acesteia poate fi uşor 

sesizată parcurgând direcţiile de acţiune, fiind vorba de creştere economică, 

creşterea eficienţei şi creditul exagerat acordat cunoaşterii ştiinţifice.   

Dezvoltarea durabilă propune continuarea creşterii economice, considerând 

acest proces un determinant cheie pentru realizarea principalelor schimbări. Pentru 

a contracara această critică se argumentează că prin schimbarea managementului 

efectele creşterii vor fi diferite. Pe de altă parte, creşterea nelimitată nu este 

posibilă atât din cauze care ţin de sistemul economic, cât şi din cauze externe. 

Astfel, sistemul economic nu se va putea corela în totalitate cu exigenţele de mediu 

pentru că există restricţii majore în monetizarea bunurilor şi serviciilor de mediu
13

, 

fapt ce împiedică internalizarea completă a externalităţilor, respectiv funcţionarea 

unui mecanism de autoreglare eficace. În plus, limitele externe, naturale, cum ar fi 

suprafaţa uscatului, vor deveni restrictive pentru expansiunea economică.  

Aceeaşi observaţie este valabilă şi pentru eficienţa. Creşterea eficienţei este 

o cerinţă care fundamentează deciziile la nivel microeconomic şi a condus la 

situaţia existentă, respectiv la apariţia problemelor de mediu. În plus, efectele ei 

sunt contracarate de creşterea numărului de unităţi produse, fapt ce sugerează mai 

degrabă nevoia reducerii consumului, contravenind flagrant cu structura socio-

economică contemporană.
14

   

Cunoaşterea ştiinţifică a contribuit atât la progresul tehnologic, cât şi la 
perfecţionarea managementului. Progresul tehnologic este aşteptat să aducă soluţii, 
în condiţiile în care este considerat şi principala cauză a creşterii capacităţii de 

transformare a mediului, respectiv a potenţialului distructiv care se manifestă în 
raport cu acesta. Aşa-zisa scientificare a managementului se bazează pe o premisă 
contestată odată cu dezvoltarea teoriei haosului.

15
 Astfel, fundamentarea ştiinţifică 

                                                 
11 Platon, V. 1997. Protecţia mediului şi dezvoltarea durabilă. Bucureşti: Editura Didactică şi 
Pedagogică. 
12 Bran, F. 2011. Fundamentarea conceptuală a discursului hegemonic al dezvoltării 
durabile. Comunicare la Conferinţa ştiinţifică anuala, ASE Chişinău. 
13 Rojanschi, V., Bran, F., Diaconu, G., Iosif, G., Toderoiu, F. 1997. Economia şi protecţia 
mediului. Bucureşti: Editura Tribuna Economică. pg.237. 
14 Bleahu, M. 2001. Priveşte înapoi cu mânie… Priveşte înainte cu spaimă. Bucureşti: 
Editura Economică. pg. 289. 
15 Zaman, G. 2006. Dezvoltarea durabila, imperative pentru prezentul si viitorul României. 
Revista 22. supliment pentru simpozionul Dezvoltarea durabila in secolul 21. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

24 

a managementului se bazează pe premisa deterministă, conform căreia cunoaşterea 
cauzelor este posibilă, iar prin modificarea acestora se obţin schimbările necesare. 
Pe de altă parte, teoria haosului postulează faptul că, în cazul sistemelor complexe, 
determinismul nu mai este valabil, aceste sisteme având un comportament neliniar. 
Altfel spus, sistemele complexe, nu pot fi conduse pe baza deciziilor informate. 

Ţinând cont de faptul că în perspectiva sistemică, societatea şi mediul formează un 
complex socio-economic, respectiv un sistem complex,

16
 rezultă faptul că această 

critică este destul de întemeiată.  
Între aspectele care au fost tratate superficial se pot menţiona: diferenţele 

între caracteristicile proceselor economice şi ecologice; creşterea demografică; 
relaţiile de putere şi cunoaşterea nevoilor generaţiilor viitoare. 

Procesele economice şi ecologice se deosebesc fundamental în ceea ce 
priveşte ritmul transformării resurselor materiale, caracteristicile transformării şi 
caracteristicile care contribuie la stabilitate. Astfel, procesele economice au ritm 
rapid, substanţele fiind extrase şi transportate în timp relativ scurt la distanţe mari, 
în timp ce în mediu substanţele circulă lent. Decalajul temporal este foarte mare: 
pentru procesele economice contează orele, zilele, anii, în timp ce pentru procesele 

din mediu mobilizări importante se realizează în zeci şi sute de ani.
17

 În sistemul 
economic, materialele sunt transformate fără să existe pentru fiecare substanţă un 
proces de recuperare, în timp ce în sistemele naturale orice substanţă poate fi 
folosită de cel puţin o specie. În final, pentru stabilitatea sistemului economic este 
avantajoasă producţia uniformă (sporeşte eficienţa), în timp sistemele ecologice s-
au bazat pe specializare, stabilitatea fiind condiţionată de diversitate.

18
 

Controlul populaţiei, pentru a limita consumul de resurse, este una din 
direcţiile de acţiune mai puţin discutate. Justificarea acesteia poate fi pusă sub 
semnul întrebării datorită faptului că populaţia creşte în ţările sărace, iar presiunea 
suplimentară adusă de fiecare locuitor nou este relativ mică, comparativ cu 
impactul creşterii consumului în ţările industrializate, unde populaţia este stabilă 
sau chiar scade. 

Relaţiile de putere sunt în continuare importante pentru deciziile care pot 
aduce schimbări în noua ordine economică mondială. În contextul manifestării 
acestora, standardele de mediu şi responsabilitatea socială corporatistă devin forme 
de protecţionism mai mult sau mai puţin recunoscute.

19
 

Nevoile generaţiilor viitoare este un concept catalogat drept lipsit de 
conţinut, întrucât nevoile sunt modelate istoric, cultural şi social şi se construiesc 

prin discursuri care se manifestă în contextul relaţiilor de putere.
20

 Pe de altă parte, 
dacă pentru estimarea acestora s-ar folosi nevoile generaţiei prezente, deciziile ar 
trebui să conducă la sistarea exploatării resurselor.  

                                                 
16 Ioan, I., Bran, F., Rădulescu, C.V. 2010. Dimensiunea managerială a conservării naturii. 
Bucureşti: Editura Universitară. pg.135. 
17 Bran, F., Ioan, I. 2004. Ecologie generală. Bucureşti: Editura ASE. pg.79. 
18 Idem, pg.136. 
19 Bran, F., Ioan, I. 2009. Globalizarea şi mediul. Bucureşti: Editura Universitară. pg.23. 
20 Dingler, J. 2003. Postmoderne und Nachhaltigkeit, Eine diskurstheoretische Analyse der 
sozialen Konstruktion von nachhaltiger Entwicklung. Hochschulschriften zur 
Nachhaltigkeit. vol.7. 


w
w

w
.ed

itu
ra

un
iv

er
sit

ar
a.r

o

25 

Progresul relativ lent în înfăptuirea schimbărilor, în special dacă acestea 

sunt raportate la cerinţele mediului, poate fi explicat, în parte, prin aceste deficienţe 

de fundamentare a dezvoltării durabile. Totuşi, canalizarea eforturilor pentru 

edificarea dezvoltării durabile este astăzi incontestabilă, în special datorită unor 

rezultate concrete în formularea şi implementarea politicilor de mediu şi în 

dezvoltarea de noi pieţe care contribuie la ajustarea treptată a sistemului economic 

la restricţiile de mediu. 

1.2 Particularităţile turismului ca sector economic 

Turismul este un sector economic relativ nou în accepţiunea în care se 

adresează unor segmente largi ale populaţiei. Călătorii având o motivaţie apropiată 

de sensul modern al turismului s-au manifestat începând cu secolul al XVII-lea, dar 

sectorul economic ca atare s-a conturat la sfârşitul secolului al XIX-lea, odată cu 

exploatarea apelor termale din  ţările europene.  

După al Doilea Război Mondial şi mai ales după 1960, turismul devine un 

fenomen de masă, fapt pentru care numeroşi autori îl consideră un fenomen 

specific lumii moderne.
21

 Corelat cu aceste realităţi, se intensifică şi eforturile de 

cercetare, conturând-se concepte specifice cum sunt cele prezentate succint în 

caseta nr.1.2. 

 
Caseta nr.1.2 

Concepte de bază folosite în industria turismului 

Turism  

A. Ansamblul de activităţi pentru petrecerea timpului liber călătorind în altă localitate sau 

ţară pentru a vizita diferite atracţii în vederea îmbogăţirii cunoştinţelor generale, destinderii 

şi relaxării, odihnei şi tratamentului. 

B. Industria creată pentru furnizarea bunurilor şi serviciilor solicitate de turişti la locul de 

destinaţie, cuprinzând: locuinţă şi alimentaţie, transport, organizatori de călătorii, atracţii-

agrement, organizatorii destinaţiilor. 
Turist 
Persoană care se deplasează spre un loc situat în afara reşedinţei sale obişnuite pentru o 
perioadă mai mică de 12 luni şi ale cărei motive principale de călătorie sunt altele decât 
exercitarea unei activităţi remunerate. În funcţie de relaţia dintre locul de rezidenţă şi 
destinaţie, se diferenţiază turişti internaţionali şi vizitatori interni. Durata perioadei 
petrecute la destinaţie delimitează turiştii (petrec cel puţin o noapte la destinaţie) de 
excursionişti (vizitatori de o zi). 
Atracţii turistice 
Elemente care atrag atenţia, produc impresie, incită la călătorie (peisaje, rezervaţii naturale, 
monumente de arhitectură, ape cu proprietăţi terapeutice, vestigii istorice, muzee, edificii 
religioase etc.). 
Sursa: prelucrare proprie după Bran, F., Marin, D., Simon, T. 1998. Economia turismului şi 
mediul înconjurător. Bucureşti: Editura Economică. pg.11 şi Minciu, R. 2000. Economia 
turismului. Bucureşti: Editura Uranus. pg.18-20; 159-160. 
 

Determinanţii fenomenului turistic sunt rezultatul transformărilor social-

economice care au însoţit procesul industrializării. Acestea au condus la 

                                                 
21 Minciu, R. Economia turismului. Bucureşti: Editura Uranus. pg.11. 


