

OBIECTIVE FORTIFICATE DIN ROMÂNIA

Jud. Alba

- AB-F01 [Cetatea Aiudului](#)
- AB-F02 [Cetatea Alba Iulia](#)
- AB-F03 [Cetatea de Baltă](#)
- AB-F04 [Căpâlna](#)
- AB-F05 [Cetatea Câlnic](#)
- AB-F06 [Cetatea Colțești](#) [Colțești](#)
- AB-F07 Singidava (Cugir)
- AB-F08 [Ighiu](#)
- AB-F09 [Războieni-Cetate](#)
- AB-F10 [Cetatea Sebeșului](#) [Sebeș](#)
- AB-F11 [Stremț](#)

Jud. Arad

- AR-F01 [Cetatea Arad](#)
- AR-F02 [Cetatea Ineului](#)
- AR-F03 [Cetatea Șiriei](#)
- AR-F04 [Cetatea Șoimoș](#)
- AR-F05 [Dezna](#)

Jud. Argeș

- AG-F01 [Aninoasa](#)
- AG-F02 [Fâlfani](#)
- AG-F03 [Izbășești](#)
- AG-F04 Jidava (Schitu Golești)
- AG-F05 [Negru Vodă](#)
- AG-F06 [Cetatea Poenari](#)
- AG-F07 [Purcăreni](#)
- AG-F08 [Rucăr](#)
- AG-F09 [Săpata de Jos](#)
- AG-F10 [Urlueni](#)

Jud. Bacău

- BC-F01 Curtea Domnească Bacău
- BC-F02 Tamasidava
- BC-F03 [Utidava](#)
- BC-F04 Zargidava

Jud. Bihor

- BH-F01 [Cetatea Biharia](#)
- BH-F02 [Cetatea Oradea](#)
- BH-F03 [Tileagd](#)

Jud. Bistrița-Năsăud

- BN-F01 [Cetatea Bistriței](#)
- BN-F02 [Iliușa](#)
- BN-F03 [Livezile](#)
- BN-F04 [Orheiu Bistriței](#)

Jud. Botoșani

BT-F01 Cetatea Stâncești

BT-F02 [Mănăstirea Sfântul Nicolae Popăuți](#)**Jud. Brașov**

BV-F01 Apața

BV-F02 Bartholomeu

BV-F03 Bărcuț

BV-F04 Beia

BV-F05 Bod

BV-F06 [Cetatea Brașovia](#)

BV-F07 Bunești

BV-F08 Cața

BV-F09 [Cetatea de pe dealul Șprenghi](#)BV-F10 [Cetățuia de pe Straja](#)BV-F11 Cincșor [Cincșor](#)

BV-F12 Cincu

BV-F13 Cobor

BV-F14 Codlea

BV-F15 Cristian

BV-F16 Criț

BV-F17 Dacia

BV-F18 Dopca

BV-F19 Drăușeni

BV-F20 [Cetatea Făgăraș](#)BV-F21 Feldioara [Feldioara](#)

BV-F22 Felmer

BV-F23 Ghimbav

BV-F24 Hălchiu

BV-F25 Hărman

BV-F26 Hoghiz [Hoghiz](#)

BV-F27 Homorod

BV-F28 Ionești

BV-F29 Jibert

BV-F30 Jimbor

BV-F31 Măieruș

BV-F32 Mercheașa

BV-F33 Meșendorf

BV-F34 Prejmer

BV-F35 [Cetatea Râșnov](#)

BV-F36 Rodeș

BV-F37 Rodbav

BV-F38 Rotbav

BV-F39 [Cetatea Rupea](#)

BV-F40 Satu Nou

BV-F41 Sânpetru

BV-F42 Seliștat

BV-F43 Șercaia

BV-F44 Șoarș

BV-F45 Ticușu Vechi
BV-F46 Toarcla
BV-F47 Ungra
BV-F48 Viscri
BV-F49 Vulcan
BV-F50 [Sinca Veche](#)

Mun. București

BU-F01 Curtea domnească București

Jud. Buzău

BZ-F01 [Pietroasele](#)

Jud. Călărași

CL-F01 [Cetatea Păcuiul lui Soare](#)

Jud. Caraș-Severin

CS-F01 [Ad Pannonios \(Teregova\)](#)
CS-F02 [Aizis \(Fârliug\)](#)
CS-F03 [Arcidava](#) [Arcidava \(Vărădia\)](#)
CS-F04 [Berzovia \(Berzovia\)](#)
CS-F05 [Constantin Daicoviciu \(Căvăran\)](#)
CS-F06 [Cornuțel](#)
CS-F07 [Duleu](#)
CS-F08 [Cetatea Durostorum](#)
CS-F09 [Moldova Nouă](#)
CS-F10 [Praetorium \(Mehadia\)](#)
CS-F11 [Pojejena](#)
CS-F12 [Surducu Mare](#)
CS-F13 [Tibiscum \(Jupa\)](#)
CS-F14 [Zăvoi](#)
CS-F15 [Voislova](#)

Jud. Cluj

CJ-F01 [Cetatea Bedeciu](#)
CJ-F02 [Cetatea Bicălatu](#)
CJ-F03 [Cetatea Bologa](#)
CJ-F04 [Cetățuia](#)
CJ-F05 [Așezarea fortificată Cheia](#)
CJ-F06 [Cetatea Clujului](#)
CJ-F07 [Așezarea fortificată de la Cojocna](#)
CJ-F08 [Cuzdrioara](#)
CJ-F09 [Cetatea Dăbâca](#)
CJ-F10 [Cetatea Dejului](#)
CJ-F11 [Cetatea Feldioara](#)
CJ-F12 [Cetatea Fetei](#)
CJ-F13 [Cetatea Gherla](#) [Gherla](#)
CJ-F14 [Cetatea Liteni](#)
CJ-F15 [Mihai Viteazu](#)
CJ-F16 [Cetatea Moldovenești](#)

- CJ-F17 [Negreni](#)
- CJ-F18 Cetatea Peștera Mare
- CJ-F19 Cetatea Peștera Mică
- CJ-F20 [Sapca verde](#)
- CJ-F21 [Așezarea fortificată Someșu Rece](#)
- CJ-F22 [Cetatea Turda Veche](#)
- CJ-F23 [Cetatea Unguras](#)

Jud. Constanța

- CT-F01 Altina
- CT-F02 Capidava (Capidava)
- CT-F03 Carsium (Hârșova)
- CT-F04 Ulmetum (Pantelimonul de Sus)
- CT-F05 [Basarabi-Murfatlar](#)
- CT-F06 [Rasova](#)
- CT-F07 Cetatea Histria
- CT-F08 Callatis (Mangalia)

Jud. Covasna

- CV-F01 [Aita Mare](#)
- CV-F02 [Angustia \(Brețcu\)](#)
- CV-F03 [Boroșneu Mare](#)
- CV-F04 [Comolau](#)
- CV-F05 [Olteni](#)

Jud. Dâmbovița

- DB-F01 [Cobia](#)
- DB-F02 Curtea Domnească din Târgoviște

Jud. Dolj

- DJ-F01 Castranova (Castranova)
- DJ-F02 [Cioroiul Nou](#)
- DJ-F03 [Desa](#)
- DJ-F04 Pelendava (Craiova)
- DJ-F05 [Plosca](#)
- DJ-F06 [Răcarii de Jos](#)

Jud. Galați

- GL-F01 Piroboridava
- GL-F02 [Tirighina-Bărboși](#)

Jud. Giurgiu

- GR-F01 [Cetatea Argedava](#)
- GR-F02 [Mănăstirea Comana](#)
- GR-F03 Cetatea Giurgiu

Jud. Harghita

- HR-F01 Cetatea Ciceu
- HR-F02 Darju
- HR-F03 Cetatea Mikó

HR-F04 Cetatea Rabsonné
HR-F05 [Inlăceni](#)
HR-F06 [Sânpaul](#)

Jud. Hunedoara

HD-F01 [Ardeu](#)
HD-F02 [Bănița](#)
HD-F03 [Blidaru](#)
HD-F04 [Bucium](#)
HD-F05 [Cigmău](#)
HD-F06 [Chitid](#)
HD-F07 [Cetatea Colt](#)
HD-F08 [Comărniceș \(Sat Baru\)](#)
HD-F09 [Costești](#)
HD-F10 [Cetatea Deva](#)
HD-F11 [Densus](#)
HD-F12 [Fizești](#)
HD-F13 [Federi](#)
HD-F14 [Germisara \(Geoagiu\)](#)
HD-F15 [Gurasada](#)
HD-F16 [Hunedoara](#)
HD-F17 [Jigorul Mare](#)
HD-F18 [Luncani](#)
HD-F19 [Cetatea Mălăiești](#)
HD-F20 [Micia \(Vețel\)](#)
HD-F21 [Râu Bărbat](#)
HD-F22 [Sarmisegetusa Regia](#)
HD-F23 [Ulpia Traiana Sarmizegetusa](#)
HD-F24 [Streisângeorgiu](#)
HD-F25 [Târsa](#)

Jud. Gorj

GJ-F01 [Bumbești-Jiu](#)

Jud. Ialomița

IL-F01 [Netindava \(Slobozia\)](#)

Jud. Iași

IS-F01 [Cetățuia](#)

Jud. Ilfov

IF-F01 Argedava > Popești - capitala lui Burebista
IF-F02 [Argidava](#)
IF-F03 [Mănăstirea Căldărușani](#)

Jud. Maramureș

MM-F01 Cetatea Chioarului

Jud. Mehedinți

MH-F01 Drobeta (Drobeta Turnu Severin)

Drubetis

MH-F02 Dierna (Orșova)
MH-F03 [Cetatea Grădețului](#)
MH-F04 [Hinova](#)
MH-F05 [Marcodava](#)
MH-F06 [Putinei](#)
MH-F07 [Svinița](#)

Jud. Mureș

MS-F01 Apold
MS-F02 Archita
MS-F03 Băgaciu
MS-F04 [Brâncovenești](#)
MS-F05 [Căluğăreni](#)
MS-F06 Cloașterf
MS-F07 [Cristești](#)
MS-F08 Daia
MS-F09 Daneș
MS-F10 Hetiur
MS-F11 Saschiz
MS-F12 [Sărățeni](#)
MS-F13 Cetatea Sighișoarei
MS-F14 [Cetatea Târgu Mureș](#)
MS-F15 [Târnaveni](#)

Jud. Neamț

NT-F01 [Cetatea Neamț](#) Petrodava
NT-F02 [Bistrița](#)
NT-F03 [Neamț](#)
NT-F04 [Pângărați](#)
NT-F05 [Secu](#)
NT-F06 [Sihăstria](#)
NT-F07 [Tazlău](#)

Jud. Olt

OT-F01 Acidava (Enoșești) Acidava
OT-F02 [Albești](#)
OT-F03 [Clocociov](#)
OT-F04 [Crâmpoia](#)
OT-F05 Romula (Reșca)
OT-F06 Rusidava (Drăgășani)
OT-F07 [Slăveni](#)
OT-F08 Sucidava (Corabia) Sucidava

Jud. Prahova

PH-F01 [Brebu](#)
PH-F02 [Ramidava \(Drajna de Sus\)](#)
PH-F03 [Ploiești](#)
PH-F04 [Sfârleanca](#)

Jud. Sălaj

SJ-F01 [Buciumi](#)
SJ-F02 [Brusturi](#)
SJ-F03 Certinae (Romita)
SJ-F04 [Jac](#)
SJ-F05 [Jibou](#)
SJ-F06 Largina (Românași)
SJ-F07 Optatiana (Sutoru)
SJ-F08 Porolissum (Moigrad-Porolissum)
SJ-F09 Resculum (Bologa)
SJ-F10 Samum (Cășeiu)
SJ-F11 [Tihău](#)
SJ-F12 [Zalău](#)

Jud. Sibiu

SB-F01 Agârbiciu
SB-F02 Agnita
SB-F03 Axente Sever
SB-F04 Alma Vii
SB-F05 [Apoldu de Jos](#)
SB-F06 Ațel
SB-F07 Bazna
SB-F08 Biertan
SB-F09 Boian
SB-F10 Caput Stenarum (Boița)
SB-F11 Brădeni
SB-F12 Bradu
SB-F13 Bratei
SB-F14 Bruiu
SB-F15 Buzd
SB-F16 Cârța
SB-F17 Chirpăr
SB-F18 Cincu
SB-F19 Csnădie
SB-F20 Csnădioara
SB-F21 Copșa Mare
SB-F22 [Cristian](#)
SB-F23 Daia
SB-F24 Curciu
SB-F25 Dârlos
SB-F26 Dealu Frumos
SB-F27 Dupuș
SB-F28 Gherdeal
SB-F29 Hosman
SB-F30 Iacobeni
SB-F31 Ighișu Nou
SB-F32 Laslea
SB-F33 Mălâncrav
SB-F34 Marpod
SB-F35 Cetatea Mediașului
SB-F36 Merghindeal

SB-F37 Metiș
SB-F38 Miercurea Sibiului
SB-F39 Moșna
SB-F40 Motiș
SB-F41 Movable
SB-F42 Netuș
SB-F43 Nocrich
SB-F44 Noiștat
SB-F45 Ocna Sibiului [Ocna Sibiului](#)
SB-F46 Pelișor
SB-F47 Roșia
SB-F48 Ruja
SB-F49 Cetatea Sibiului
SB-F50 Slimnic
SB-F51 Stejărișu
SB-F52 Șeica Mică
SB-F53 Șoala
SB-F54 Șomartin
SB-F55 Șura Mare
SB-F56 Șura Mică
SB-F57 Tălmăciu Lanchron (Tălmăciu)
SB-F58 Țapu
SB-F59 Valchid
SB-F60 Valea Viilor
SB-F61 Veseud
SB-F62 Vurpăr

Jud. Satu Mare

SM-F01 [Megessalla](#)

Jud. Suceava

SV-F01 [Arbore](#)
SV-F02 [Dragomirna](#)
SV-F03 [Humor](#)
SV-F04 [Moldovița](#)
SV-F05 [Proboata](#)
SV-F06 [Putna](#)
SV-F07 [Râșca](#)
SV-F08 [Slatina](#)
SV-F09 [Cetatea Suceava](#)
SV-F10 [Sucevița](#)
SV-F11 [Cetatea Scheia](#)
SV-F12 [Voronet](#)
SV-F13 [Zamca](#)

Jud. Teleorman

TR-F01 [Băneasa](#)
TR-F02 [Gresia](#)
TR-F03 [Islaz](#)
TR-F04 [Izvoarele](#)

TR-F05 [Putineiu](#)
TR-F06 [Plăviceni](#)
TR-F07 [Roșiorii de Vede](#)
TR-F08 [Salcia](#)
TR-F09 Cetatea Turnu (Turris)

Jud. Timiș

TM-F01 [Cetatea Timișoara](#)

Jud. Tulcea

TL-F01 Arrubium (Măcin)
TL-F02 Dinogetia (Garvăn)
TL-F03 [Cetatea Enisala](#)
TL-F04 Halmyris (Murighiol)
TL-F05 Noviodunum (Isaccea)
TL-F06 [Troesmis \(Turcoaia\)](#)

Jud. Vâlcea

VL-F01 Arutela (Păușa)
VL-F02 Buridava (Ocnele Mari) Buridava
VL-F03 [Mănăstirea Hurezi](#)
VL-F04 Castra Traiana (Dăești)
VL-F05 Pons Aluti (Ionești)
VL-F06 Pons Vetus (Câineni)
VL-F07 Praetorium (Racovița)
VL-F08 Rusidava (Drăgășani)
VL-F09 Rădăcinești
VL-F10 Tițești

Jud. Vrancea

VN-F01 [Cetatea Crăciuna](#)