

EVIDENTA STRĂZILOR DIN MUNICIPIUL SUCEAVA

Nr.crt.	Denumire drum	Incepe de la strada :	Se termina la strada
1	b-dul 1 Mai	Ștefan cel Mare	Calea Obcinilor
2	str.6 Noiembrie	Mihai Viteazul	Mărășești
3	str. 28 Noiembrie	Depoului	E.Porumbescu
4	b-dul 1 Decembrie 1918	Calea Obcinilor	ieșire Fălticeni
5	str. 22 Decembrie	Calea Unirii	ieșire Dorohoi
6	str.Alexandru cel Bun	Universitatii	Samoil Isopescu
7	str.Slt.Alexandru Ienceanu	Vasile Bumbac	Mihai Viteazul
8	str. Alexandru Vlahuță	Constantin Moraru	Ep.Bucevschi
9	str.Alexandru Voievidca	Aurel Vlaicu	raul Suceava
10	str.Alunului	cpt.Grigore Andrei	str.22 Decembrie
11	str.Amurgului	calea Unirii	Eroilor
12	str.Ana Ipătescu	Ștefan cel Mare	calea Unirii
13	str.Anastasia Crimca	Ștefan cel Mare	Mihai Viteazul
14	str.Anton Holban	Eugen Lovinescu	Padurea Dumbrava
15	str.Apeductului	calea Unirii	spre Sere
16	str.Arcașilor	str.6 Noiembrie	Mihai Eminescu
17	str.Armenească	Vasile Alecsandri	I.G.Sbiera
18	str.Aron Pumnul	Muncitorului	Mitocului
19	str. Arțarului	Plopului	Pădurea Dumbrava
20	str.Aurel Vlaicu	Gr.Alex.Ghica	baraj Mihoveni
21	str.Aurora	Tineretului	Tineretului
22	str.Aviatorului	Aurel Vlaicu	Raul Suceava
23	str.Avântului	Tineretului	Amurgului
24	str.Avram Iancu	Petru Rareș	Dimitrie Dan
25	str.Baladei	Calimani	Rarau
26	str.Barbu Lăzăreanu	Gheorghe Doja	Ep.Bucevschi
27	str.Barbu St.Delavrancea	Mitocului	Zefirului
28	str.Bazelor	calea Unirii	fundatura
29	str.Bernat Andrei	Gr.Alex.Ghica	fundatura
30	str.Biruinței	Gheorghe Doja	Mitocului
31	str.Bistriței	bd.1 Dec. 1918	Victoriei
32	str.Bogdan Vodă	Zamca	fundatura
33	str.Bradului	Universitatii	fundatura stadion
34	str.Brădetului	Mitropoliei	Izvoarele Cetatii
35	str.Brîndușei	Amurgului	Tineretului
36	str.Bujorilor	calea Unirii	Amurgului
37	calea Burdujeni	Gheorghe Doja	Cuza-Voda
38	str.Carierei	Plevnei	fundătură
39	str.Castanilor	Corneliu Coposu	fundătură
40	str.Călimani	Mircea Damaschin	Calea Burdujeni
41	str.Căprioarei	Victor Babes	fundatura
42	str.Cărămidarilor	Mircea Septilici	Tăbăcarilor
43	str.Celulozei	Călimani	Rarau
44	str.Cernăuți	Ana Ipatescu	Gr.Alex.Ghica

	D.C. 74	Cernauti	pod ----Scheia
45	str.Cetății	Ana Ipatescu	Luca Arbore
46	str.Ciprian Porumbescu	Nicolae Balcescu	Mihai Viteazul
47	str.Cireșilor	Iancu Flondor	Ion Voda Viteazul
48	str.Cireșoia	Marasesti	Veronica Micle
49	str.Cîmpului	Mitocului	slt.Turturica
50	str.C-tin D. Gherea	Dragos Vodă	Armenească
51	str.Constantin Moraru	Gheorghe Doja	Mitocului
52	b-dul Corneliu Coposu	calea Obcinilor	pref.GavrilTudoras
53	str.Crinului	Aurel Vlaicu	I.L.Caragiale
54	str.Crîngului	str.22 decembrie	Stefan Luchian
55	str.Curtea Domnească	Vasile Alecsandri	Petru Rares
56	str.Cuza Vodă	calea Unirii	iesire Botosani
57	str.Dealului	Mihail Sadoveanu	fundatura
58	str.Decebal	Mitocului	slt.Turturica
59	str.Depoului	Gr.Alex.Ghica	Eraclie Porumbescu
60	str.Dimitrie Cantemir	Narciselor	fundatura Gr.Ureche
61	str.Dimitrie Dan	Petru Rares	Cernauti
62	str.Dimitrie Onciul	Nicolae Balcescu	Curtea Domneasca
63	str.Dionisie Para	Zamca	fundatura castel
64	str.Doamna Maria Voichița	Alexandru cel Bun	fundatura
65	str.Dobriță Eugen	str.22 decembrie	Fagetului
66	str.Dragomirna	Mitocului	fundatura
67	str.Dragoș Vodă	Vasile Alecsandri	I.G.Sbierea
68	aleea Dumbrăvii	Ghe.Doja	Pădurea Dumbrava
69	str.Pictor Dumitru Dacian	Ghe.Doja	Pădurea Dumbrava
70	str.Dumitru Th.Neculuta	Visinilor	Ion Neculce
71	str.Duzilor	CorneliuCoposu	Corneliu Coposu
72	str.Ecaterina Teodoroiu	Cuza Voda	pictorPanaiteanu
73	str.Emil Racoviță	Gheorghe Doja	Ep.Bucevski
74	str.Energeticianului	calea Unirii	CET
75	str.Epaminonda Bucevski	Gheorghe Doja	Alex,Vlahuta
76	str.Eraclie Porumbescu	Gr,Alex.Ghica	Depoului
77	str.Eroilor	Cuza Voda	fundatura
78	str.Eternității	cap.Grigore Andrei	str.22 Decembrie
79	str.Eudoxiu Hurmuzachi	Tipografiei	fundatura Tipografiei
80	str.Eugen Lovinescu	Al. Dumbravii	Pictor R,Calancea
81	str.Fagului	Gheorghe Doja	Plopului
82	str.Făgetului	Dobrița Eugen	fundatura
83	str.Fîntîna Albă	Slatioarei	Victoriei
84	str.Florilor	Jean Bart	Nicolae Iorga
85	str.Frasinului	Plopului	Pădurea Dumbrava
86	str.Fundătura Mitocului	Mitocului	fundătură
87	b-dul Pref.Gavril Tudoras	Bistritei	Victoriei
88	str.Gării	Cernauti	Aurel Vlaicu
89	str.George Coșbuc	Ana Ipatescu	Solidarității
90	b-dul George Enescu	Marasesti	calea Obcinilor
91	str.Gheorghe Doja	Gr,Alex.Ghica	calea Unirii
92	str.Gheorghe Ștefan	Gr,Alex.Ghica	Mitocului
93	str.Gherasim Buliga	str.6 Noiembrie	str.6 Noiembrie

94	str.Ghiocelului	Gheorghe Doja	fundatura CF
95	str.Grădinilor	Mirauti	fundatura
96	str.Grigore Alex.Ghica	Cernauti	iesire Radauti
97	str.Cpt.Grigore Andrei	str.22 Decembrie	fundatura
98	str.Grigore Antipa	Iacob Zadik	Cuza Voda
99	str.Grigore Cobălcescu	Constantin Moraru	Ep.Bucevschi
100	str.Grigore Ureche	bd.George Enescu	Zamca
101	str.Grigore Vindereu	Samoil Isopescu	fundatura
102	str.Horia,Cloșca și Crișan	Curtea Domneasca	Petru Rares
103	str.General Iacob Zadik	calea Unirii	Grigore Antipa
104	str.Iancu Flondor	Ion Voda Viteazul	fundatura
105	str.Iasomieii	cpt.Grigore Andrei	fundatura
106	str.Ilie Ilașcu	Zamca	fundatura
107	str.Ion Creangă	Armeneasca	Petru Rares
108	str.Ion Dragoslav	Eugen Lovinescu	Padurea Dumbrava
109	str.I.G.Sbiera	Veronica Micle	Ion Creanga
110	str.Ion Grămadă	Ana Ipatescu	fundatura
111	str.Ion Irimescu	1Decembrie 1918	spre com.Moara
112	str.Ion Luca Caragiale	Aurel Vlaicu	fundatura CF
113	str.Ion Neculce	Grigore Ureche	Zamca
114	str.Ion Nistor	str.22 Decembrie	Crangului
115	str.Ion Păun Pincio	Mrasesti	Bogdan Voda
116	str.Ion Vodă Viteazul	Mitropoliei	Ana Ipatescu
117	str.Izvoarele Cetății	Bradetului	spre Ipotesti
118	str.Izvoarelor	Cernăuți	fundătură
119	str.Înfrățirii	str.22 Decembrie	Plevnei
120	str.Jean Bart	Gheorghe Doja	Nicolae Iorga
121	aleea Jupiter	aleea Lalelelor	cartodrom
122	aleea Lalelelor	bd.George Enescu	aleea Jupiter
123	str.Lascăr Luția	Petuniilor	Marasesti
124	str.Lazăr Vicol	Zorilor	Zorilor
125	str.Prof.Leca Morariu	Marasesti	Marasesti
126	str.Gral Leonard Mociulschi	Calea Obcinilor	fundătură
127	str.Lev Tolstoi	Plevnei	str.22 Decembrie
128	str.Libertății	Stefan cel Mare	Vasile Bumbac
129	str.Liliacului	Aurel Vlaicu	Gr.Alex.Ghica
130	str.Lipoveni	Gr.Alex.Ghica	spre Lipoveni
131	str.Livezilor	Gr.Alex.Ghica	fundatura
132	str.Luca Arbore	Stefanita Voda	Tudor Stefaneli
133	str.Luceafărului	Zorilor	Zorilor
134	str.Matei Millo	Cuza Voda	str.22 Decembrie
135	str.Măgurei	Bistritei	fundatura
136	str.Mărășești	bd.1Mai	M. Kogalniceanu
137	str.Mărăști	Mihai eminescu	Marasesti
138	str.Merilor	Alex.Voievidca	fundatura
139	str.Meseriașilor	Nicolae Balcescu	CurteaDomneasca
140	str.Mesteacănului	Corneliu Coposu	fundatura
141	str.Micșunelelor	Depoului	E.Porumbescu
142	str.Mihai Băcescu	Eugen Lovinescu	Padurea Dumbrava
143	str.Mihai Eminescu	Vasile Alecsandri	str.6 Noiembrie

144	str.Mihai Viteazul	Nicolae Balcescu	Stefan cel Mare
145	str.Mihail Kogalniceanu	Marasesti	Tăbăcarilor
146	str.Mihail Sadoveanu	Mircea Septilici	fundatura
147	str.Mioriței	Victor Babes	fundatura
148	str.Mirăuților	bd.Ana Ipatescu	Raul Suceava
149	str.Lt.Mircea Damaschin	calea Unirii	Gheorghe Doja
150	str.Mircea Șeptilici	Petru Rares	Nicolae Labiș
151	Mircea Țurcanu	Grigore Ureche	fundatura
152	str.Miron Costin	Marasesti	b-dul G.Enescu
153	str.Mitocelului	Gheorghe Doja	fundatura
154	str.Mitocului	Gr.Alex.Ghica	spre Mitoc
155	str.Mitropoliei	Stefan cel Mare	Bradetului
156	str.Mitropolitul Dosoftei	Gheorghe Doja	fundatura CF
157	str.Mitropolit Vladimir Repta	Mitropoliei	Centru de somaj
158	str,Molidului	Dobrița Eugen	fundatura
159	str.Morii	Cernauti	fundătura Gr,Sc,2
160	str.Muncii	Bujorilor	Tineretului
161	str.Muncitorului	Biruintei	Mitocului
162	str.Narciselor	bd.George Enescu	Zamca
163	str.Nicolae Bălcescu	bd.Ana Ipatescu	Vasile Alecsandri
164	str.Nicolae Costin	Dimitrie Cantemir	Octav Bancila
165	str.Nicolae Grigorescu	Cuza Voda	fundatura
166	str.Nicolae Iorga	calea Unirii	fundatura
167	str.Nicolae Istrati	Eugen Lovinescu	Padurea Dumbrava
168	str.Nicolae Labiș	Cernauti	Traian Vuia
169	str.Nicolae Milescu	Zamca	fundatura
170	str.Nicu Gane	Al. Dumbravii	Pictor R.Calancea
171	aleea Nucului	Stefan cel Mare	aleea slt.lenceanu
172	calea Obcinilor	bd.1 Mai	Vasile Greco
173	str.Octav Băncilă	Visinilor	Gr.Ureche
174	str.Oituz	str.6 Noiembrie	Universității
175	str.Pictor Panaiteanu	str.22 Decembrie	Victor Babeș
176	str.Parcului	Mitropoliei	spre Lisaura
177	str.Păcii	calea Burdujeni	Eroilor
178	str.Perilor	Alex.Voievidca	fundatura
179	str.Petru Mușat	Luca Arbore	Mirauti
180	str.Petru Rares	bd.Ana Ipatescu	M. Kogalniceanu
181	str.Petuniilor	Bogdan Voda	Lascaș Lutia
182	str.Pietrăriei	Lev Tolstoi	Vasile Parvan
183	str.Plaiului	Gheorghe Doja	fundătura CF
184	str.Platoului	Sadoveanu	fundatura
185	str.Plăieșilor	Doimitrie Onciul	CurteaDomneasca
186	str.Plevnei	Cuza Voda	spre Fetesti
187	str.Plopului	Aleea Dumbrăvii	Pădurea Dumbrava
188	str.Prieteniei	Pacii	Tineretului
189	str.Privighetorii	Nicolae Iorga	Gheorghe Doja
190	str.Prunului	Petru Rares	Dimitrie Dan
191	str.Putna	Gheorghe Doja	Privighetorii
192	str.Rarău	lt.M. Damaschin	Soimului
193	str.Republicii	Vasile Bumbac	Mihai Viteazul

194	str.Rîndunicii	Bujorilor	Tineretului
195	str.Pictor Romeo Calancea	Gheorghe Doja	fundatura
196	str.Rulmentului	g-ral Mociulschi	Corneliu Coposu
197	str.Samoil Isopescu	Tudor Vladimirescu	Mitropoliei
198	str.Sălciilor	calea Unirii	fundatura
199	aleea Saturn	Scurta	aleea Venus
200	str.Scurtă	bd.1 Mai	bd.George Enescu
201	str.Semicercului	Mircea Septilici	Tabacarilor
202	str.Severin Procopovici	Cernauti	calea Unirii
203	str.Simion Florea Marian	Mihai Viteazul	str.6 Noiembrie
204	str.Slătioarei	Rulmentului	Statiunii
205	str.Socului	Plopului	Pădurea Dumbrava
206	b-dul Sofia Vicoveanca	bd.1 Dec.1918	ieşire spre Fălticeni
207	str.Solidarităţii	calea Unirii	fundatura
208	str.Spicului	cpt.Grigore Andrei	fundatura
209	str.Stadionului	Depoului	fundatura
210	str.Statiunii	Pref.Gavril Tudoras	Magurei
211	str.Stejarului	Grigore Ureche	Vişinilor
212	str.Şipotului	Cernăuți	fundătura
213	str.Şoimului	Rarău	Călimani
214	str.Ştefan cel Mare	Curtea Domnească	b-dul 1 Mai
215	str.Ştefan Dracinschi	Stefan cel Mare	Alex.cel Bun
216	str.Ştefan Luchian	str.22 Decembrie	fundatura
217	str.Ştefan Octavian Iosif	Marasesti	Bogdan Voda
218	str.Ştefan Răzvan	cpt.Grigore Andrei	fundatura
219	str.Ştefan Ştefureac	Petru Rares	Cernauti
220	str.Ştefan Tomşa	Alex.cel Bun	fundatura
221	str.Ştefăniţă Vodă	bd.Ana Ipatescu	fundatura
222	str.Ştrandului	Traian Vuia	fundatura
223	str.Tăbăcarilor	Caramidarilor	Petru Rares
224	str.Teilor	bd. 1 Mai	fundatura
225	str.Teodor Robeanu	Dimitrie Dan	fundatura
226	str.Tiberiu Popeia	Lev Tolstoi	Vasile Parvan
227	str.Tineretului	calea Unirii	Eroilor
228	str.Tipografiei	bd.Ana Ipatescu	Alex.cel Bun
229	str.Traian Țăranu	DJ209 C	E 85
230	str.Traian Vuia	calea Unirii	Cernauti
231	str.Trandafirilor	Stefan cel Mare	Mihai Viteazul
232	str.Tudor Ştefaneli	Mirauti	Petru Musat
233	str.Tudor Vladimirescu	Tipografiei	Mitropoliei
234	str.Slt.Turturică	Gheorghe Doja	Campului
235	calea Unirii	bd.Ana Ipatescu	Gheorghe Doja
236	str.Universităţii	fundatura	George Enescu
237	str.Vasile Alecsandri	Nicolae Balcescu	Petru Rares
238	str. Vasile Bumbac	Republicii	aleea Nucului
239	str.Acad.Vasile Grecu	calea Obcinilor	spre Scheia
240	str.Vasile Lupu	Zefirului	Ghe.Stefan
241	str.Vasile Pârvan	Plevnei	str.22 Decembrie
242	aleea Venus	Universitatii	Saturn
243	str.Veronica Micle	M.Eminescu	I.G.Sbiera

244	str.Dr.Victor Babeș	Plevnei	Dealul Mănăstirii
245	str.Victoriei	Bistriței	Drum vicinal Sf.Ilie
246	str.Viitorului	Slatioarei	Magurei
247	str.Vișinilor	Zamca	D.Cantemir
248	str.Zamcei	I.G.Sbirea	M-rea Zamca
249	str.Zefirului	Gr.Alex.Ghica	Mitocului
250	str.Zimbrului	Zamca	Veronica Micle
251	str.Zorilor	bd.George Enescu	Scurta
252	str.Cabanei	DN 29A Km 3+350	DN 29A Km 4+000