CADRU REGIONAL STRATEGIC DE DEZVOLTARE

2007-2013

AL

REGIUNII DE DEZVOLTARE NORD-VEST

TRANSILVANIA DE NORD
Iulie 2006
CUPRINS

SECŢIUNEA I - ANALIZA SITUAŢIEI CURENTE

CAPITOLUL 1 – Profilul Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord)

1. Sumar executiv
2. Descrierea generală a regiunii

3. Tendinţe pentru viitor

4. Obiectivele strategiei de la Lisabona
CAPITOLUL 2 – Economia regională şi societatea

1. PIB în activităţile economice

2. Sectorul antreprenorial

3. Indicatori colaterali: investiţii, comerţ exterior, cifra de afaceri

4. Piaţa muncii
CAPITOLUL 3 – Cercetare – Dezvoltare – Inovare

1. Activitatea de cercetare-dezvoltare
2. Inovarea

3. Infrastructura de afaceri

4. Societatea informaţională

5. Servicii utilitare: electricitate, gaz, energie termică, alimentare cu apă
CAPITOLUL 4 – Turismul regional

1. Contribuţia la economia regională

2. Piaţa turismului regional

3. Atracţii turistice

4. Produse turistice

5. Infrastructura turistică – structuri de cazare

6. Turismul de nişă

7. Accesibilitate

8. Servicii turistice

9. Învăţământ

10. Promovarea destinaţiilor turistice

11. Potenţial turistic regional
CAPITOLUL 5 – Capital uman, educaţie, ocuparea forţei de muncă şi condiţii sociale

1. Demografie
2. Piaţa muncii

3. Educaţie iniţială şi continuă

4. Incluziune socială

5. Sănătate
CAPITOLUL 6 – Infrastructura de transport

1. Introducere

2. Situaţia infrastructurilor fizice

3. Reţeaua rutieră

4. Transportul urban

5. Reţeaua feroviară

6. Transportul aerian
CAPITOLUL 7 – Calitatea mediului

1. Situaţia apelor uzate

2. Reţeaua publică de alimentare cu apă potabilă

3. Reţele de canalizare

4. Starea calităţii apelor de suprafaţă

5. Starea calităţii lacurilor

6. Inundaţiile

7. Calitatea solului

8. Gospodărirea deşeurilor

9. Calitatea aerului

10. Schimbări climatice

11. Biodiversitatea
CAPITOLUL 8 – Dezvoltare urbană durabilă

1. Introducere
2. Zone metropolitane

3. Infrastructura de afaceri

4. Gestionarea deşeurilor municipale

5. Situaţia zonelor verzi şi a zonelor de recreere
CAPITOLUL 9 – Agricultura şi dezvoltarea rurală

CAPITOLUL 10 – Cooperare transfrontalieră

1. Descrierea zonei de frontieră a Regiunii Nord-Vest (Transilvania de Nord)-Ucraina

2. Descrierea zonei de frontieră a Regiunii Nord-Vest (Transilvania de Nord)-Ungaria
CAPITOLUL 11 – Contribuţia la obiectivele orizontale

1. Egalitatea de şanse

2. Dezvoltare durabilă

3. Societatea informaţională
CAPITOLUL 12 – Disparităţi intra- şi inter regionale

1. Introducere

2. Disparităţi fizice

3. Disparităţi economice

4. Disparităţi sociale

5. Concluzii
CAPITOLUL 13 – Procesul participativ

1. Baza de date a factorilor de dezvoltare regională
2. Organizarea procesului de consultare

3. Dezbateri publice

4. Dezbateri ample în cadrul Forumului reprezentanţilor comunităţilor locale din Transilvania de Nord

5. Organizarea evaluării independente ex-ante (Raport de evaluare)
CAPITOLUL 14 – Analiza SWOT a regiunii

SECŢIUNEA II – STRATEGIA REGIONALĂ

CAPITOLUL 1 – Experienţe din perioada anterioară

CAPITOLUL 2 – Fundamentarea strategiei de dezvoltare regională, opţiuni de dezvoltare 2007-2013

1. Modele de dezvoltare

2. Baze de fundamentare a strategiei regionale 2007-2013

3. Viziunea şi strategia regională pe termen lung (2020)

4. Opţiuni strategice
CAPITOLUL 3 – Viziune strategică, obiective şi priorităţi

SECŢIUNEA III – PROGRAMARE FINANCIARĂ

SECŢIUNEA IV – SISTEM DE IMPLEMENTARE

1. Consideraţii generale

2. Cadrul stabilirii sistemului de implementare la nivel regional

3. Sistemul de implementare
ANEXE

LISTA DE TABELE

14Tabel 1. Structura administrativ-teritorială a Regiunii Nord-Vest (Transilvania de Nord) în 2004

14Tabel 2. Evoluţia ponderii populaţiei urbane 1999-2004 (%)

18Tabel 3. Produsul Intern Brut în ţările europene, 2004

19Tabel 4. Evoluţia Produsului Intern Brut Regional (PIBR)

20Tabel 5. CRE Clasificarea regională a regiunilor europene de tip NUTS 2

24Tabel 6. Ponderea sectoarelor în PIB şi populaţie

29Tabel 7. Investiţii străine directe în 2004

35Tabel 8. Nivelul de concentrare al instruirii

37Tabel 9. Activităţi economice în Romania si Nord-Vest, primele 10 sectoare în termeni de

45Tabel 10. Indicatori referitori la sectorul IT la nivel regional şi naţional

46Tabel 11. Geografia tehnologiei informaţiei

46Tabel 12. Dependenţa faţă de importuri pentru ţările în curs de aderare şi noile state membre

47Tabel 13. Infrastructura energetică

48Tabel 14. Producţia de energie electrică pe surse primare de energie – Transilvania de Nord - România, 2004

50Tabel 15. Sosiri ale turiştilor în structurile de primire turistică cu funcţiuni de cazare turistică, în anul 2005

50Tabel 16. Sosiri ale rezidenţilor în structurile de primire turistică cu funcţiuni de cazare turistică, pe judeţe în 2005

51Tabel 17. Numărul de personal ocupat al agenţiilor de turism care au funcţionat în trimestrul IV 2005

54Tabel 18. Structuri de primire turistică Regiunea Nord-Vest (Transilvania de Nord), România

55Tabel 19. Capacitatea de cazare şi turişti cazaţi

59Tabel 20. Comparaţii privind indicatorii de Resurse Umane

64Tabel 21. Rata netă de cuprindere în învăţământul obligatoriu în anul şcolar 2003-2004

65Tabel 22. Infrastructura de educaţie TVET, pe regiuni (date estimative)

65Tabel 23. Număr de unităţi şcolare propuse să devină campusuri şcolare

66Tabel 24. Indicele Dezvoltării Umane

67Tabel 25. Rata copiilor instituţionalizaţi în Regiunea Nord-Vest (Transilvania de Nord), la 1 ianuarie 2004

68Tabel 26. Rata sărăciei în regiunile din România

68Tabel 27. Alte date sociale

69Tabel 28. Rate de cuprindere în invăţământ, de ocupre şi a şomajului, pe sexe şi medii

70Tabel 29. Speranţa medie de viaţă, paturile din spitale şi personalul medico-sanitar în 2004

70Tabel 30. Starea spitalelor pe regiuni

71Tabel 31. Numărul de medici (exclusiv stomatologi) la nivelul judeţelor regiunii, în perioada 2001-2004

71Tabel 32. Situaţia sistemului de ambulanţă (B&C) pe regiuni

76Tabel 33. Reţeaua de drumuri în Regiunea Nord-Vest (Transilvania de Nord) - 2004

77Tabel 34. Reţeaua de străzi orăşeneşti în Regiunea Nord-Vest (Transilvania de Nord), 2004

78Tabel 35. Transport urban de pasageri - 2004

79Tabel 36. Reţeaua de cale ferată – 2004

80Tabel 37. Primele 3 aeroporturi din România 2002-2004

83Tabel 38. Potenţiale resurse de apa în regiunea Nord-Vest (Transilvania de Nord) în 2002

85Tabel 39. Zone vulnerabile şi potenţial vulnerabile

90Tabel 40. Situaţia suprafeţelor poluate datorită depozitărilor de deşeuri menajere şi/sau industriale

92Tabel 41. Distribuţia fondului forestier la nivelul Regiunii Nord-Vest (Transilvania de Nord)

94Tabel 42. Număr de servicii furnizate către IMM-uri în 2002

95Tabel 43. Situaţia spaţiilor verzi în oraşele din Regiunea Nord-Vest (Transilvania de Nord)

97Tabel 44. Structura administrativ-teritorială a Regiunii Nord-Vest (Transilvania de Nord)

97Tabel 45. Evoluţia ponderii populaţiei urbane 1990-2004 (%)

98Tabel 46. Raportul de dependenţă demografică*

98Tabel 47. Rata de dependenţă economică (%)*

99Tabel 48. Modul de folosinţă a pământului în Regiunea Nord-Vest (Transilvania de Nord) (31.12.2003)

100Tabel 49. Contribuţia sectoarelor la formarea PIB-ului regional şi structura forţei de muncă ocupate pe sectoare (2003)

100Tabel 50. Forţa de muncă ocupată în agricultură, vânătoare şi silvicultura, pe grupe de vârstă în Regiunea Nord-Vest (Transilvania de Nord) (2000-2003)

101Tabel 51. Exploataţii agricole, suprafaţa agricolă şi suprafaţa agricolă utilizată ce revine în medie pe o exploataţie agricolă, după statutul juridic al exploataţiilor agricole (2002)

102Tabel 52. Structura exploataţiilor agricole pe destinaţii ale produselor agricole

112Tabel 53. Statutul femeilor în România şi în Nord-Vest (Transilvania de Nord)

114Tabel 54. Surse de referinţă pentru şanse egale

117Tabel 55. Surse de informare privind dezvoltarea durabilă

118Tabel 56. Indicatori privind sectorul IT

119Tabel 57. Surse de informare privind societatea informaţională

121Tabel 58. Condiţii geografice-naturale

122Tabel 59. Tendinţe demografice

124Tabel 60. Accesibilitate

126Tabel 61. Disparităţi economice

128Tabel 62. Disparităţi sociale

219Tabel 63. Structura pe surse de finanţare a PDR 2007-2013

220Tabel 64. Contribuţia UE pentru PDR pentru Regiunea de Dezvoltare Nord-Vest (Transilvania de Nord) pe ani şi pe fonduri

220Tabel 65. Alocarea finaciară totală pe priorităţile din POR (2007-2013)

230Tabel 66. Organisme de Management al Programelor Operaţionale 2007-2013

LISTA DE GRAFICE
12Grafic 1. Harta cu regiunile României

15Grafic 2. Rangul centrelor de influenţă

25Grafic 3. Distribuţia pe sectoare a unităţilor locale active din industrie, construcţii şi servicii în 2004

27Grafic 4. Evoluţia numărului de salariaţi

28Grafic 5. Structura salariaţilor pe activităţi ale economiei regionale

29Grafic 6. Valoarea tranzacţiilor comerciale externe în Regiunea Nord-Vest (Transilvania de Nord)

31Grafic 7. Situaţia balanţei externe pe judeţe - 2004

32Grafic 8. Contribuţia regională a sectoarelor economice la cifra de afaceri naţională

32Grafic 9. – Cifra de afaceri în funcţie de mărimea firmelor

34Grafic 10. Dinamica populaţiei ocupate

35Grafic 11. Structura populaţiei ocupate pe sectoare de activitate

37Grafic 12. Productivitatea muncii pe persoană angajată

40Grafic 13. Structura activităţii de cercetare în funcţie de locul unde se desfăşoară

41Grafic 14. Număr de salariaţi în C&D

42Grafic 15. Sursa cheltuielilor de C&D

60Grafic 16. Structura populaţiei Regiunii pe judeţele componente în 2004

63Grafic 17. Structura populaţiei ocupate după nivelul de instruire, în 2004

74Grafic 18. Coridoare de transport Pan-Europene (Helsinki)

74Grafic 19. Reţeaua TEN-Tr rutieră pentru România

79Grafic 20. Aeroporturi TEN-T în România

87Grafic 21. Situaţia închiderii depozitelor menajere în Regiunea Nord-Vest (Transilvania de Nord)

103Grafic 22. Structura producţiei agricole în regiune şi pe judeţe în anul 2003

103Grafic 23. Ponderea judeţelor în totalul producţiei agricole a Regiunii Nord-Vest (Transilvania de Nord) în 2004

104Grafic 24. Producţia agricolă pe categorii de animale în Regiunea Nord-Vest (Transilvania de Nord)

178Grafic 25. Evoluţia numărului de proiecte procesate în perioada 1999-2005

178Grafic 26. Proiecte procesate şi contractate de ADR Nord-Vest

179Grafic 27. Fonduri atrase în regiune pe programe (EURO)

223Grafic 28. Schema sistemului de implementare naţională a PO

PROCESUL DE PLANIFICARE REGIONALĂ
Dată fiind importanţa exerciţiului de programare pentru perioada 2007-2013 precum şi importantele modificări care au loc din perspectiva aderării României la Uniunea Europeană, la nivel regional a avut loc un important proces de reflecţie asupra scopului Planului de Dezvoltare Regională, a procesului de planificare în ansamblu.

În esenţă, prin prezentul exerciţiu de planificare ne propunem ca obiectiv operaţional conştientizarea mai puternică a necesităţii concentrării pe acele acţiuni de natură să creeze avantaje competitive pentru regiune, pentru România precum şi a necesităţii creării acelei mase critice necesare de ,,grupuri locale de iniţiativă” care să susţină întregul proces apoi, în faza de implementare. Din acest motiv a rezultat prin consultarea activă a partenerilor regionali o abordare mai extinsă, mai complexă, mai profundă.

Întregul proces este menit să asigure ceea ce dă forţă unei strategii: o viziune comună, ca bază atât pentru planificare cât şi pentru toate acţiunile ulterioare de implementare a strategiei, ştiut fiind că acestea sunt în fapt acţiuni ,,individuale”; în acest sens un deziderat major este acela de a creşte capacitatea proprie de a ne “administra” dezvoltarea şi, implicit, capacitatea de absorbţie a fondurilor structurale. Prin procesul de planificare ne-am propus să asigurăm implicarea mai puternică a sectorului privat în proces precum şi reflecatrea mai bună a acestei problematici în dezbaterea publică, deci întărirea dialogului social real şi pregătirea pentru trecerea la un adevarat dialog civic prin antrenarea în proces a nivelulurilor sub-judeţene. A fost de asemenea iniţiat un proiect în domeniul dezvoltării instituţionale, menit să se finalizeze cu un Plan de Acţiune pentru îmbunătăţirea capacităţii administrative la nivelul administraţiilor publice locale din regiune, proiect care se desfăşoară în paralel cu procesul de planificare, tot sub coordonarea ADR Nord-Vest.

Procesul de planificare este în plină desfăşurare în acest moment. Fazele esenţiale ale procesului sunt:

· Faza mobilizării şi implicării nivelului regional (trezirea interesului, mobilizarea reţelelor parteneriale regionale, revizuirea a ce există);
· Faza mobilizării şi implicării nivelelor sub-regionale de planificare (judeţean, sub-judeţean, activarea ,,grupurilor locale de iniţiativă”);

· Faza obţinerii consensului la nivel regional (revizuirea abordării regionale în funcţie de reacţiile din faza anterioară);

· Faza obţinerii aprobărilor formale finale.

SECŢIUNEA I - ANALIZA SITUAŢIEI CURENTE
CAPITOLUL 1
PROFILUL REGIUNII DE DEZVOLTARE NORD-VEST
(Transilvania de Nord)

1. Sumar executiv

Aproape de pieţele europene, cu o relativ bună accesibilitate pe aer, Regiunea Nord-Vest (Transilvania de Nord) are o poziţie geografică strategică, fiind poarta de intrare în România dinspre Uniunea Europeană şi Ucraina. Deşi Regiunea este strabătută de 7 drumuri europene, are poziţie periferică faţă de coridoarele de transport europene. Legătura cu polii importanţi din vecinătate, cu alte regiuni se face greu.

Pentru a valorifica oportunităţile de dezvoltare, regiunea trebuie să-şi dezvolte şi modernizeze infrastructura rutieră, feroviară, aeriană şi sistemul intermodal de transport.

Cu o tendinţă pozitivă de creştere a PIB, în conformitate cu ţinta Strategiei de la Lisabona, economia Regiunii Nord-Vest se bazează în special pe agricultură şi industrie în anumite sectoare tradiţionale. Forţa de muncă ieftină, deseori bazată pe subcontractări, reprezintă încă principalul vector competitiv, astfel încât producţia regională este vulnerabilă în faţa competiţiei globale.

Productivitatea scăzută a muncii, calitatea relativ proastă a produselor şi consumul mare de energie în procesele de producţie sunt puncte extreme de slabe în economia regională. Sectorul servicii este încă slab dezvoltat, inclusiv la nivelul administraţiei publice, datorită nivelului scăzut de descentralizare a administraţiei de stat. Gradul de informatizare a societăţii este redus, în ciuda unei industrii software bine dezvoltate, care este orientată în special spre export. Serviciile contribuiau cu 46,3% la formarea PIBR în 2003 şi cu 32,6% la ocuparea forţei de muncă. Totuşi, agricultura încă angajează 38,4% (2003) din forţa de muncă regională şi contribuie cu doar 13,6% la PIB regional.

Economia regională este influenţată de un anumit număr de factori pozitivi care ar putea să se transforme în oportunităţi considerabile de dezvoltare. Diversificarea economiei regionale prin câteva sectoare de excelenţă, clustere de întreprinderi cu marcă înregistrată şi tradiţie în sectorul construcţiilor de maşini şi echipamente, aproprierea de piaţa europeană şi investiţiile private semnificative în afaceri imobiliare ar fi câţiva din aceşti factori.

Dar, majoritatea agenţilor economici, au investiţii scăzute în C&D, marketing ne-performant, tehnologii şi echipamente încă insuficient modernizate şi implicit capacitate scăzută de a face faţă presiunii pieţei şi competiţiei europene.

În perioada 2002-2004 cheltuielile totale pentru Cercetare-Dezvoltare la nivelul Regiunii Nord-Vest (Transilvania de Nord) (ca pondere în total cheltuieli C&D pe ţară) au scăzut de la 6,74% la 3,4%, numai în ultimul an înregistrând o scădere de 1,4%.

Numărul institutelor de cercetare s-a redus în ultimii 15 ani, acestea confruntându-se cu numeroase probleme de finanţare, de adaptare a activităţii la nevoile sectoarelor economice (tranziţia de la cercetarea fundamentală la cea aplicativă fiind dificilă), precum şi cu lipsa infrastructurii suport necesare (aparatură, echipamente) desfăşurării activităţii. Pe de altă parte, universităţile şi institutele de cercetare cu tradiţie, sunt în plin proces de dezvoltare şi tind spre cooperarea internaţională.

Printre servicii, turismul este un vector important pentru dezvoltarea economiei regionale datorită potenţialului natural şi antropic, de valoare ridicată la nivel naţional şi internaţional. Chiar dacă are un număr mare de structuri şi capacităţi de cazare (locul doi la nivel naţional), un potenţial diversificat de turism (termal, cultural, montan, rural, cinegetic, religios), număr mare de agenţii de turism, ponderea contribuţiei turismului la PIB-ul regional este mic. Deşi interesul şi numărul de turişti este în creştere, avem tradiţie în turismul termal şi balnear, se simte o lipsă de produse turistice regionale şi suportul pentru crearea unor branduri locale.

Conform criteriilor OECD, Regiunea Nord-Vest (Transilvania de Nord) este o regiune semnificativ rurală, cu un grad de ruralizare mai ridicat chiar şi decât media naţională, cu o pondere a populaţiei rurale în total populaţie de 47,2% (2004), în scădere totuşi faţă de anii precedenţi.

Majoritatea zonelor rurale (în special zonele montane) sunt dotate cu infrastructură de utilităţi de bază învechită şi redusă. De asemenea, aceste zone au o economie nediversificată, axată pe desfăşurarea unei agriculturi de subzistenţă. Produsele agricole sunt prelucrate în unităţi de producţie diversificate (lapte, carne, panificaţie, conserve) şi răspândite în toată regiunea. Există totuşi o tradiţie puternică în domeniul artizanatului (lemn, ceramică, sticlă).

Deşi în mediul urban sunt asigurate serviciile de bază, exista şi câteva zone urbane puternic afectate de săracie şi degradare fizică. Marile oraşe se confruntă cu un trafic intens, în condiţiile în care există mari deficienţe în transportul public, număr insuficient de parcări şi centuri de ocolire. Multe localităţi din mediul urban şi rural au reţele de apă slabe calitativ, cu o capacitate insuficientă de canalizare şi cu o incorectă tratare, depozitare şi reciclare a deşeurilor menajere şi industriale.

Toate municipiile au universităţi, multe din ele cu tradiţie în educaţia ştinţifică/tehnică. Sistemul de educaţie este rigid şi inflexibil (nu oferă instrumente de învăţare pe parcursul întregii vieţi), iar calitatea actului educaţional este în scădere. Accesul la educaţie în mediul rural este limitat.

Deşi are o rată scăzută a şomajului (6,5% în 2004), dar în creştere pentru grupa de vârstă 15-24 ani, o rată mare de acces a femeilor pe piaţa muncii, Regiunea are o rată de ocupare a forţei de muncă (56,1% în 2004) departe de ţintele Strategiei de la Lisabona. Există un important deficit de calificări ale forţei de muncă, cu doar 9,6% din populaţia de 25-64 de ani având educaţie superioară. Situaţia este înrăutăţită de tendinţa de abandon şcolar şi un nivel scăzut al învăţământului continuu.

Regiunea se confruntă cu o evoluţie demografică negativă, cu speranţa de viaţă de 70,56 ani, sub media naţională (71,32 ani), cu nivel ridicat al migraţiei externe, în special a forţei de muncă înalt calificate. Nivelul de trai cuantificat prin PIB/locuitor în termeni de paritatea puterii de cumpărare este de 27% din media UE-25.

Atractivitatea regiunii este ameninţată de creşterea poluării apei, aerului şi solului .

Poluarea accidentală, cu impact semnificativ asupra mediului, în particular deversarea de substanţe toxice în pânza de apă freatică, ameninţările de mediu globale, obligă Regiunea să investească mai mult, în perioada imediat următoare, în managementul mediului.

În urma analizei opţiunilor strategice de dezvoltare a Regiunii, aceasta a optat pentru un model de dezvoltare policentrică (o politică de dezvoltare susţinută de o reţea de localităţi care au rol de poli de dezvoltare), ce pune accentul pe creşterea economică prin specializarea funcţională a teritoriului. În ce priveşte dezvoltarea policentrică a aparut astfel, necesitatea consolidării potenţialului de antrenare al municipiilor reşedinţe de judeţ (Baia Mare, Bistriţa, Cluj-Napoca, Oradea, Satu Mare, Zalău), precum şi necesitatea consolidării şi/sau creşterii potenţialului de antrenare a unui minim de alte nouă oraşe, care la sfârşitul perioadei de programare să fie clasificate pe un rang superior celui actual. Dezvoltarea acestora trebuie să ţină cont, în mod special de specializarea funcţională , sectorială a teritoriilor din aria de influenţă.
2. Descrierea generală a regiunii

Regiunea Nord-Vest (Transilvania de Nord) a fost creată în baza legii 151/1998 (modificată prin Legea 315/2004) prin asocierea voluntară a administraţiilor publice locale din judeţele Bihor, Bistriţa-Năsăud, Cluj, Maramureş, Satu-Mare şi Sălaj. Ea nu este unitate administrativ-teritorială şi nu are personalitate juridică. Regiunea acoperă 14% din teritoriul României, numărul de locuitori fiind de 2,74 milioane (12,7%) situându-se pe locul patru la nivel naţional în privinţa suprafeţei şi a populaţiei.

2.1. Poziţionare geografică
Regiunea Nord-Vest (Transilvania de Nord) are o poziţie geografică strategică, fiind poarta de intrare în România dinspre Uniunea Europeană şi Ucraina. În spaţiul naţional, ea se învecinează în sud cu Regiunea Vest (Banat), în sud-est cu Regiunea Centru (Transilvania-Centru) şi în est cu Regiunea Nord-Est (Moldova Nord). Din punct de vedere geografic şi ştiinţific regiunea corespunde, în mare măsură, zonei cunoscute sub numele de ”Transilvania de Nord”, denumire pe care dorim să o promovăm ca şi brand regional în scop turistic şi investiţional.

Grafic 1. Harta cu regiunile României

[image: image1.wmf]

1 – NORD-EST (MOLDOVA NORD)

2 – SUD-VEST (MOLDOVA SUD-DOBROGEA)

3 – SUD (MUNTENIA)

4 – SUD-VEST (OLTENIA)

5 – VEST (BANAT)

6 – NORD-VEST (TRANSLVANIA DE NORD)

7 – CENTRU (TRANSILVANIA-CENTRU)

8 – BUCURESTI-ILFOV

2.2. Structura administrativ-teritorială
Cele 6 judete ale regiunii sunt alcatuite din 42 de oraşe şi 398 de comune (440 unităţi administrative). Comparând ponderea numărului unităţilor administrative raportat la nivelul naţional cu ponderea suprafeţei regiunii şi a populaţiei la nivel naţional se poate constata că, în medie, o unitate administrativă din regiune concentrează un număr mediu de locuitori mai mic pe o suprafaţă medie mai mică, în general structura administrativă fiind mai fragmentată (la nivelul judeţelor şi comunelor).

Tabel 1. Structura administrativ-teritorială a Regiunii Nord-Vest (Transilvania de Nord) în 2004
	Indicatori
	Regiunea Nord-Vest (Transilvania de Nord)
	România
	Pondere la nivel naţional - %

	Număr de judeţe
	6
	41
	14,6

	Număr de oraşe

- dintre care municipii
	42
15
	314
103
	13,4
14,6

	Număr de comune
	398
	2827
	14,1

	Număr de sate
	1802
	12957
	13,9

Sursa: Anuarul statistic al României 2005, INS

Acest lucru se datorează în esenţă gradului de ruralizare mai ridicat chiar şi decât media naţională. Dealtfel, conform criteriilor OECD, Regiunea Nord-Vest (Transilvania de Nord) (şi alături de ea alte 6 regiuni ale României, cu excepţia regiunii Bucureşti-Ilfov) este o regiune semnificativ rurală având în 2004 o densitate de 80,2 loc/km2 şi o pondere a populaţiei rurale în total populaţie de 47,2%. Tot conform acestei definiţii patru dintre cele şase judeţe componente ale Regiunii sunt preponderent rurale, populaţia care trăieşte în mediul rural depăşind 50% din totalul populaţiei.

Ponderea populaţiei pe cele două medii urban-rural este relativ egală; excepţiile sunt judeţul Cluj – cel mai urbanizat (66,4% populaţie urbană), şi judeţul Bistriţa-Năsăud – cel mai ruralizat (36,2% populaţie urbană) în 2004.

Evoluţiile din perioada 1999-2004 pun în evidenţă o tendinţă generalizată de scădere a populaţiei urbane până în 2002 (având ca şi cauze principale: migrarea către rural a populaţiei sărace, imigrarea sau migrarea către comune adiacente oraşelor a unei părţi din populaţia urbană din oraşele mari), după care această pondere a început din nou să crească.
Tabel 2. Evoluţia ponderii populaţiei urbane 1999-2004 (%)
	Judeţ
	1990
	1999
	2000
	2002
	2003
	2004

	Bihor
	48,6
	49,7
	49,5
	48,6
	48,7
	50,4

	Bistriţa-Năsăud
	36,5
	37,0
	37,0
	36,1
	36,3
	36,2

	Cluj
	66,9
	68,9
	68,6
	66,2
	66,3
	66,4

	Maramureş
	53,0
	53,6
	53,6
	52,9
	53,0
	58,1

	Satu-Mare
	46,6
	46,4
	46,3
	44,7
	44,6
	46,2

	Sălaj
	39,3
	42,2
	42,2
	40,8
	40,8
	40,7

	Regiunea Nord-Vest (Transilvania de Nord)
	51,6
	52,7
	52,6
	51,1
	51,2
	52,8

	România
	54,3
	54,8
	54,6
	53,3
	53,4
	54,9

Sursa: Anuarul statistic al României 2005, INS

Regiunea dispune de un singur oraş cu o populaţie de aproximativ 300.000 de locuitori (Cluj-Napoca) şi doar 3 oraşe cu o populaţie de peste 100.000 locuitori – Oradea, Baia-Mare şi Satu-Mare. Aceste aşezări, alături de celelalte reşedinţe de judeţ (Bistriţa, Zalău) concentrează majoritatea populaţiei care trăieşte în mediul urban în judeţele regiunii.

În acest context, indiferent de cauzele scăderii procentuale a populaţiei urbane, şi chiar dacă acest fenomen a fost unul naţional ceea ce ar trebui să îngrijoreze este incapacitatea spaţiilor urbane, şi în special al celor care concentrează majoritatea populaţiei urbane din regiune, de a oferi alternative viabile locuitorilor care aleg mediul rural în defavoarea mediului urban sau imigrarea.

Din alt punct de vedere, gradul de ruralizare al Regiunii Nord-Vest (Transilvania de Nord) poate fi surprins şi printr-o analiză a repartiţiei terenurilor după modul de folosinţă. Astfel, la nivel de regiune, cum de altfel şi la nivelul fiecărui judeţ din regiune, se remarcă faptul că ponderea principală o deţin terenurile agricole (49 - 72%), urmate de păduri şi alte terenuri cu vegetaţie forestieră.

2.3. Reţeaua teritorială
Poli de creştere

În profil teritorial, regiunea este structurată în jurul a trei centre de polarizare: municipiile Cluj-Napoca, Oradea şi Baia-Mare. Fiecare dintre aceşti poli are un potenţial semnificativ de influenţă nu doar regională, ci şi extra-regională.

[image: image26.wmf]Structura populaţiei Regiunii pe judeţele componente în 2004

22%

12%

24%

19%

14%

9%

Bihor

Bistriţa Năsăud

Cluj

Maramureş

Satu Mare

Salaj

Grafic 2. Rangul centrelor de influenţă
Sursa: Planul de Amenajare a Teritoriului Regiunii Nord-Vest, 2004

Analiza detaliată elaborată în Planul de Amenajare a Teritoriului Regiunii Nord-Vest distinge existenţa a 10 categorii de centre de influenţă, din care nouă cu caracter urban şi unul cu caracter rural.

1. Cluj-Napoca se situează pe locul II în ierarhia naţională ca potenţial de polarizare, după capitală, influenţa acestuia manifestându-se asupra întregului spaţiu al Transilvaniei. În cadrul regiunii ocupă locul I în ierarhia urbană.

2. Pe locul II se situează Oradea şi Baia Mare, centre urbane ce preiau şi funcţii interjudeţene.

3. Oraşul Satu Mare se situează pe locul IV în ierarhie, fiind un centru urban cu influenţă interjudeţeană redusă (vestul jud. Maramureş şi nordul jud. Bihor).

4. Centre urbane cu influenţă judeţeană: aici se includ capitalele de judeţ Zalău şi Bistriţa.

5. Municipii cu influenţă interjudeţeană; cuprind municipiul Turda, cu influenţă asupra bazinului inferior al Arieşului, Dej, cu influenţă asupra sectorului de confluenţă a Someşului Mic cu Someşul Mare şi Sighetul Marmaţiei, care polarizează întreaga Depresiune a Maramureşului.

6. Oraşe cu influenţă zonală - acestea deservesc cu funcţii urbane un număr de 8 şi 16 comune (Beiuş, Salonta, Carei, Năsăud).

7. Oraşe cu influenţă locală I. Acestea sunt mai numeroase, având, în general, sub 10.000 de locuitori. Sunt relativ corespunzător echipate cu dotări urbane vitale (spitale, licee, etc.) (Aleşd, Beclean, Câmpia Turzii, Gherla, Huedin, Jibou, Marghita, Negreşti Oaş, Sângeorz Băi, Şimleul Silvaniei, Ştei, Tăşnad, Tg. Lapuş, Vişeul de Sus).

8. Oraşe cu influenţă locală II. Cuprind un număr redus de aşezări urbane cu declin economic vizibil şi cu un potenţial de polarizare foarte slab ori absent (Nucet, Vaşcău, Borşa, Cehul Silvaniei, Cavnic, Baiuţ).

9. Oraşe agricole cu arii de influenţă în consolidare. Sunt reprezentate de Valea lui Mihai şi Seini. Valea lui Mihai, la limita nordică a judeţului Bihor, valorifică şi poziţia de punct transfrontalier şi nod feroviar, iar Seini la limita vestică a judeţului Maramureş acoperă cu servicii urbane un spaţiu de dispută interjudeţeană.

10. Centrele de influenţă supracomunală dispun de unele dotări similare urbanului şi au un bun potenţial de comunicaţie.

Daca considerăm potenţialul de antrenare al dezvoltării economice şi sociale direct proporţional cu influenţa (care surprinde potenţialul de polarizare) atunci putem constata următoarele:

· considerând că în regiune sunt 398 de comune şi 42 de oraşe, potenţialul mediu de antrenare necesar trebuie să fie de 9,5 comune/oraş ceea ce corespunde unei reţele de centre de influenţă cu rang 6 sau mai mic decât 6;

· calculând potenţialul mediu de antrenare al oraşelor existente (centre de influenţă de rang 1-9) constatăm că acesta este de 5,21 (suma rangurilor celor 42 de oraşe fiind 219) faţă de 6,0, minimul necesar (corespunzător unei sume a rangurilor de 210). Cu cât este mai mic acest indicator cu atât potenţialul de antrenare mediu este mai mare.

Această analiză demonstrează încă o dată faptul, constatat empiric şi susţinut de specialiştii în amenajarea teritoriului, că reţeaua urbană existentă nu este capabilă să furnizeze serviciile necesare şi să antreneze dezvoltare pe întreg teritoriul regiunii. Faptul acesta este întărit de apariţia şi dezvoltarea centrelor de influenţă supracomunală, de rang 10 în analiza noastră.

Dacă repetăm aceeaşi analiză pe judeţe, putem constata că un singur judeţ, judeţul Cluj, dispune de o reţea urbană cu potenţial de antrenare al dezvoltării corespunzător (5,3). Alături de acesta se situează judeţul Satu Mare (cu 5,7), în timp ce în celelalte judeţe potenţialul de antrenare este necorespunzător (Bistriţa 6,0; Sălaj 6,5; Bihor 6,66; Maramureş 6,7).

Daca însă luăm în considerare distribuţia teritorială a acestui potenţial de antrenare, constatăm că există probleme în toată regiunea (afectând inclusiv teritorii din judeţele Cluj şi Satu Mare). Astfel, perimetrele cu teritorii cu potenţial de antrenare necorespunzător, mult peste 6,0 sunt:

· între Turda – Cluj-Napoca – Dej – Bistriţa;

· între Sighetul Marmaţiei – Baia Mare – Dej – Cluj-Napoca – Zalău – Satu Mare;

· între Turda – Cluj-Napoca – Zalău – Satu Mare – Carei – Oradea – Beiuş.

Încă o dată acest lucru este confirmat de faptul că prima zonă amintită mai sus ,,gravitează” practic pe lângă centre de influenţă din regiunea vecină, Transilvania-Centru (din judeţul Mureş).

Dacă discutăm însă de capacitatea de antrenare a dezvoltării (şi nu de potenţial) constatăm că situaţia este şi mai îngrijorătoare datorită următoarelor:

· lipsa de preocupare în domeniul planificării la nivelul acestor centre de influenţă pentru dezvoltarea de servicii care să ţină cont de nevoile de dezvoltare ale zonelor deservite;

· starea precară a dotărilor infrastructurale la nivelul tuturor oraşelor, mai ales la nivelul oraşelor mici care greveză asupra dezvoltării proprii şi, ulterior asupra dezvoltării de servicii în favoarea zonelor deservite;

· nivelul scăzut al schimburilor/relaţiilor economice între mediul urban şi cel rural.

Dacă discutăm despre o potenţială ţintă de a aduce capacitatea de antrenare la un nivel corespunzator unui potenţial de antrenare de minim 6 (respectiv o sumă a rangurilor de 210) şi având în vedere considerentul că este puţin probabilă şi ne-fezabilă creşterea, prin investiţii pe termen scurt, a rangului oraşelor care în prezent au un rang între 1 şi 4, precum şi având în vedere opţiunea strategică regională de dezvoltare policentrică, rezultă:

- necesitatea consolidării potenţialului de antrenare al oraşelor de rang 1-4, respectiv: Cluj-Napoca, Oradea, Baia Mare, Satu Mare, Zalău, Bistriţa (6 oraşe),

- necesitatea creşterii potenţialului de antrenare al oraşelor mici şi mijlocii din regiune (oraşe de rang 7-9): Aleşd, Beclean, Câmpia Turzii, Gherla, Huedin, Jibou, Marghita, Negreşti Oaş, Sângeorz Băi, Şimleul Silvaniei, Ştei , Tăşnad, Tg. Lăpuş, Vişeul de Sus, Nucet, Vaşcău, Borşa, Cehul Silvaniei, Cavnic, Băiuţ, Valea lui Mihai şi Seini (22 de oraşe). Dintre acestea, având în vedere cele spuse mai sus, şi ne-afectarea posibilităţilor de creştere prin concurenţa cu oraşe apropiate de rang superior, precum şi opţiunea strategică regională de specializare funcţională (vezi sectoare prioritare regionale), de importanţă strategică regională rămân oraşele: Aleşd, Beclean, Huedin, Jibou, Marghita, Negreşti Oaş, Sângeorz Băi, Şimleul Silvaniei, Ştei, Tăşnad, Târgu Lăpuş, Vişeul de Sus, Borşa, Cehul Silvaniei, Cavnic, Valea lui Mihai (16 oraşe).

- necesitatea consolidării şi/sau creşterii potenţialului de antrenare al oraşelor de rang 4-5 cărora trebuie să li se acorde o atenţie specială, întru-cât acestea determină echilibre teritoriale interne sau relaţii teritoriale cu regiunile vecine, respectiv oraşele: Turda, Dej, Sighetul Marmaţiei, Beiuş, Salonta, Carei, Năsăud (7 oraşe). Dezvoltarea lor trebuie să ţină cont, în mod special, de specializarea funcţională, sectorială a teritoriilor din aria de influenţă (toate acţionând în zone inter-judeţene, inter-regionale sau chiar transfrontaliere).

Un număr de 9 oraşe din ultimile două grupuri (în total 23 de oraşe) trebuie ca, la sfârşitul perioadei de programare, să fie clasificate pe rang superior celui actual.
2.4. Comparaţii internaţionale

Comparând România cu statele din Europa constatăm că la nivelul anului 2001 ne clasam pe penultimul loc din Europa, înaintea Bulgariei, cu o valoare a PIB/loc de 2.002 Euro/loc, iar în anul 2002 a realizat un PIB/loc de 2.224 euro/loc, obţinându-se o creştere procentuală de 11,09% faţă de 2001. În ceea ce priveşte PIB/ loc exprimat în PPC situaţia este asemănătoare.
Analiza PIB calculat în Euro şi nu în PPC, oferă o imagine mai bună a stadiului de dezvoltare a României în Europa, conform tabelului 1 de mai jos.
Tabel 3. Produsul Intern Brut în ţările europene, 2004
	Ţara
	PIB/loc. calculat pe baza cursului de schimb

(în Euro)
	PIB/loc. calculat pe baza Parităţii Puterii de Cumpărare

(în PCS) (UE-25=100)
	Indicele nivelului preţurilor
PIB total

(UE-25=100) (%)
	Indicele de volum pe locuitor
PIB/loc. total

(UE-25=100) (%)

	Austria
	28996
	27800
	104
	123

	Belgia
	27653
	26800
	103
	119

	Danemarca
	36332
	27500
	132
	122

	Elveţia
	38746
	29800
	130
	132

	Finlanda
	28645
	25400
	113
	113

	Franţa
	26511
	24800
	107
	110

	Germania
	26856
	24600
	109
	109

	Grecia
	15119
	18400
	82
	82

	Irlanda
	36599
	31000
	118
	138

	Islanda
	34663
	27800
	125
	123

	Italia
	23229
	23300
	100
	103

	Luxemburg
	56528
	51200
	110
	227

	Norvegia
	43929
	34600
	128
	154

	Olanda
	30028
	28200
	107
	125

	Portugalia
	13547
	16300
	83
	72

	Regatul Unit
	28690
	26300
	109
	117

	Spania
	19613
	22100
	89
	98

	Suedia
	31356
	26600
	118
	118

	Bulgaria
	2499
	6900
	36
	30

	Rep. Cehă
	8503
	15900
	53
	71

	Cipru
	16936
	18800
	90
	84

	Estonia
	6669
	11600
	57
	51

	Letonia
	4766
	9700
	50
	43

	Lituania
	5263
	10800
	49
	48

	Malta
	10666
	15700
	68
	69

	Polonia
	5336
	11100
	48
	49

	România
	2805
	7100
	38
	31

	Rep. Slovacă
	6154
	11700
	52
	52

	Slovenia
	13093
	17900
	73
	79

	Turcia
	3375
	6500
	52
	29

	Ungaria
	8026
	13600
	59
	60

Sursa: Anuarul Statistic al României, 2005, INS
Paritatea Puterii de Cumpărare (PPC) este o rată de conversie valutară care converteşte indicatori economici exprimaţi în valuta naţională într-o valută comună artificială care echivalează cu puterea de cumpărare a diferitelor valute naţionale. Cu alte cuvinte, PPC este în acelaşi timp atât un delator de preţ, cât şi un convertor valutar; se elimină diferenţele în nivele de preţuri între ţări, într-un proces de conversie către o valută comună artificială, denumită Puterea de Cumpărare Standard (PCS). A se vedea baza de date a Eurostat cu Definiţii şi Concepte la adresa: http://forum.europa.eu.int/irc/dsis/coded/info/data/coded/en/Theme1.htm.
Comparând Regiunea cu celelalte regiuni se constată că ocupam locul 5 în ierarhia naţionala în ceea ce priveşte contribuţia regiunii la formarea PIB Naţional. Analiza produsului intern brut plasează Regiunea Nord-Vest (Transilvania de Nord) - ca putere economică - pe locul 5 la nivel naţional, dar cu valori apropiate faţă de regiunile limitrofe, atât din România, cât şi din Ungaria.
Tabel 4. Evoluţia Produsului Intern Brut Regional (PIBR)
	Regiunea
	PIBR
2001
(Mil. Euro)
	PIBR
2001
(Mil. PPS)
	PIBR/loc
2001
(PPS)
	PIBR/loc
2001
UE-15 +SC=100
	PIBR/loc
1999-2001
(PPS)
	PIBR/loc
1999-2001
UE-15=100
	PIBR/loc
1999-2001
UE-15 +SC=100

	Regiunea Nord-Vest

(Transilvania de Nord)
	5277
	15017
	5290
	24,9
	4858
	21,6
	23,8

	Regiunea Bucureşti-Ilfov
	9601
	27320
	12042
	56,6
	10360
	46,1
	50,7

	Regiunea Centru (Transilvania-Centru)
	5544
	15776
	5977
	28,1
	5538
	24,7
	27,1

	Regiunea Nord-Est

(Moldova Nord)
	5511
	15681
	4088
	19,2
	4235
	18,9
	20,7

	Regiunea Vest (Banat)
	4341
	12351
	6079
	28,6
	5646
	25,2
	27,6

	România
	44887
	127729
	5700
	26,8
	5305
	23,6
	26,0

	Regiunea

Eszak-Alfold (Ungaria)
	5887
	12454
	7978
	37,5
	7195
	32,0
	35,2

	Regiunea

Del-Alfold (Ungaria)
	5606
	11859
	8612
	40,5
	8063
	35,9
	39,5

	UE-15
	8863777
	8863777
	23338
	
	22449
	100,0
	

	UE-15+SC
	9282025
	9667767
	21288
	100,0
	20433
	
	100,0

Sursa: Statistics in focus 2001- Eurostat, Luxemburg

Puterea de Cumpărare Standard (PPS) înseamnă unitatea valutară artificială comună de referinţă utilizată în Uniunea Europeană pentru a exprima volumele economice agregate în scopul comparaţiilor spaţiale în aşa fel încât sunt eliminate diferenţele între nivelele preţurilor în diferite ţări. Volumele economice agregate în PPS sunt obţinute împărţind valoarea lor iniţială exprimată în unităţi valutare naţionale la respectiva PPP (Paritatea Puterii de Cumparare). PPS astfel cumpără acelaşi volum dat de bunuri şi servicii în toate ţările, în timp ce sume diferite de unităţi valutare naţionale sunt necesare pentru cumpărarea aceluiaşi volum de bunuri şi servicii în ţări diferite, în funcţie de nivelul preţului.
(UE-15 +SC = Uniunea Europeană (15 membri) şi noile state membre)
Analiza produsului intern brut pe cap de locuitor prezintă o situaţie mai nuanţată - Regiunea Nord-Vest (Transilvania de Nord) se situează pe poziţia a patra la nivel naţional (în urma Regiunilor Bucureşti-Ilfov, Vest (Banat) şi Centru (Transilvania-Centru)), dar la distanţă mare atât faţă de Regiunea Bucureşti-Ilfov, cât şi faţă de regiunile limitrofe din Ungaria.

Comparativ cu nivelul anului 1999, raportul dintre mărimea PIBR/loc şi media comunitară s-a menţinut constant la 22%, ceea ce denotă o menţinere a decalajului de dezvoltare între spaţiul comunitar şi regiune.

Având în vedere limitele analizei PIB
, ar fi mai potrivit să se măsoare divergenţa Regiunii Nord-Vest (Transilvania de Nord) de la regiunile europene, pe baza unei game largi de indicatori.
Reţeaua Europeană de Observare a Planificării Spaţiale înfiinţată de Uniunea Europeană (ESPON www.espon.lu) a clasat cele 280 (UE27+2
) regiuni de nivel NUTS 2 pe baza Clasificării Regionale a Europei (CRE), analizată pe următorii indicatori
:

· Economie

· Piaţa muncii

· Populaţie

· Mediu

· Dezastre naturale

· Accesibilitate

· Structură spaţială

Bucureşti-Ilfov se situează pe poziţia 175 în Clasificarea Regională a Europei (dintr-un număr total de 280 regiuni), urmat de Budapesta (47), Bratislava (67), Praga (87), Varşovia (104). În această clasificare, prezentată în tabelul 3 de mai jos, regiunile Nord-Vest şi Centru din România se află pe poziţiile 235 şi, respectiv, 246, în timp ce alte cinci regiuni româneşti sunt localizate pe ultimele poziţii ale clasamentului.

Tabel 5. CRE Clasificarea regională a regiunilor europene de tip NUTS 2

	România
	Economie

(-7, 7)
	Piaţa muncii

(-8,8)
	Populatie
(-4,4)
	Mediu

(-3,3)
	Dezastre naturale

(-6,6)
	Accesib.

(-4,4)
	Struct.

spaţială

(-6,6)
	ESPON

Clasif.

	N-E
	-4
	-2
	1
	0
	-1
	-2
	-3
	262

	S-E
	-4
	-3
	0
	0
	-2
	-2
	-2
	272

	S
	-4
	-2
	-1
	0
	-2
	0
	-4
	271

	SV
	-4
	-3
	0
	0
	0
	-2
	-2
	263

	V
	-4
	-3
	-2
	0
	1
	0
	-3
	263

	N-V
	-4
	-3
	1
	0
	1
	-2
	-1
	235

	Centru
	-4
	-2
	0
	1
	0
	-2
	-2
	246

	Bucureşti-

Ilfov
	-1
	0
	-1
	0
	1
	0
	-2
	175

Sursa: www.espon.lu, martie 2005

3. Tendinţe pentru viitor

Previziunile pesimiste privind evoluţia PIBR la nivelul Regiunii se pot regăsi într-un studiu intitulat ”The Impact of EU Enlargement on Cohesion”, elaborat de DIW Berlin, Institute for Economic Research, unde au fost concepute nu mai puţin de 8 scenarii privind evoluţia PIBR pentru perioada 1997–2030 pentru toate noile state membre şi statele candidate.

Aceste scenarii - elaborate pornind de la PIBR/loc de la nivelul anului 1997 - par acum, în 2006, puţin prea optimiste; o rată de convergenţă de 31,3% (cât preconizează cele mai pesimiste scenarii) pare foarte îndepartată de raportul de 22% înregistrat în 2001. Cu atât mai mult trebuie să ne îngrijoreze, atunci, faptul că la nivelul anului 2030, în cel mai fericit caz, ne vom afla la doar 62,6% din media comunitară a PIBR/loc (40,4% în cel mai nefavorabil scenariu).

Se poate aprecia, de asemenea, că pe termen mediu şi lung, industria va găsi un mediu favorabil dezvoltării în România (fie prin extinderea investiţiilor existente fie prin atragerea de noi investiţii), iar serviciile se vor dezvolta în continuare într-un ritm mai mare decât ramurile agricultură şi construcţii.

Numărul de salariaţi va creşte uşor în industrie în timp ce în servicii va stagna şi în construcţii va scădea (având în vedere că numărul total de salariaţi va rămâne aproximativ constant).

4. Obiectivele Strategiei de la Lisabona

În martie 2000, Consiliul Europei la Lisabona a stabilit o strategie de 10 ani pentru a face Uniunea “cea mai competitivă şi dinamică economie din lume, bazată pe cunoaştere, capabilă de dezvoltare economică durabilă cu locuri de muncă mai multe şi mai bune şi cu o coeziune socială mai intensă”.
Obiectivele Strategiei de la Lisabona din punct de vedere al PIB

Obiectivul de la Lisabona privind PIB este de a menţine o creştere a PIB medie anuală de aproximativ 3%.

Obiectivele Strategiei de la Lisabona în termeni de ocuparea forţei de muncă

Obiectivele Strategiei de la Lisabona privind ocuparea forţei de muncă, aşa cum se precizează în Strategia Europeană de Ocupare, acoperă cele trei obiective globale de ocupare deplină, îmbunătăţire a calităţii şi productivităţii muncii şi a întăririi coeziunii sociale. Ţintele estimate până în 2010 sunt după cum urmează:

· O rată globală a ocupării de 70% în 2010 (67% în 2005).

· O rată de ocupare în rândul femeilor de 60% în 2010 (57% în 2005).

· O rată de ocupare pentru persoane în vârstă (vârste între 55 şi 64 ani) în 2010 de 50%.

· O creştere până în 2010 de 5 ani a vârstei medii la care persoanele părăsesc piaţa muncii (pensionare efectivă medie pentru a asigura media de 65 de ani în UE până în 2010).

· Disponibilitatea de servicii de îngrijire a copilului până în 2010 pentru 90% dintre copiii cu vârsta între 3 ani şi vârsta obligatorie pentru scoală şi pentru 33% dintre copiii cu vârsta sub 3 ani (ţinta stabilită de către Consiliul European la Barcelona în 2002).

Ţintele Strategiei de la Lisabona privind Educaţia

Obiectivele educaţionale de la Lisabona până în 2010 (stabilite la Barcelona în martie 2002) sunt după cum urmează:

· Reducerea numărului celor care părăsesc şcoala înainte de termen
 cu 50% (între 2000 până în 2010).

· Cel puţin 85% dintre cei cu vârste de 22 ani şi 80% dintre cei cu vârste între 25 şi 64 ani din Uniunea Europeană să aibă studii complete de educaţie secundară superioară.

· Nivelul mediu de participare la educatia continuă în Uniunea Europeană trebuie să fie de cel puţin 12.5 % din populaţia adultă angajată (grupul de vârste 25-64).

· Reducerea ratei medii UE a abandonurilor şcolare sub 10%
· O creştere a numărului absolvenţilor MSTE (tehnologie şi inginerie) cu cel puţin 15% până în 2010.
Strategia Europeană de Ocupare a forţei de muncă

· Investiţiile publice trebuie să se concentreze pentru a asigura accesul adecvat celor care au cea mai mare nevoie, în principal persoane cu abilităţi scăzute, grupuri dezavantajate şi persoane angajate în companii mici.

· Creşterea finanţării pentru matematici, ştiinţă, tehnologie şi inginerie (MSTE) studii, creşterea numărului de absolvenţi şi reducerea dezechilibrului între sexe în aceste domenii.

· Înjumătăţirea procentului celor cu vârsta de 15 ani care au capacităţi scăzute în domeniile citit, matematici şi literatură ştiinţifică; pentru îmbunătăţirea abilităţilor de bază ale forţei de muncă
Ţintele şi Obiectivele Strategiei de la Lisabona pentru Cercetare-Dezvoltare şi Societatea Informaţională
· Cheltuielile totale pentru Cercetare-Dezvoltare să atingă 3% din PIB până în 2010 (1% cheltuieli susţinute de Guvern şi 2% cheltuieli susţinute de firme).

· Cheltuielile din întreprinderi pentru Cercetare-dezvoltare să atingă 67% din total cheltuieli până în 2010.

· Conectarea locuinţelor la internet să atingă 30%.

· Guvernele să furnizeze servicii 100% online
 până în 2010.
Ţintele şi Obiectivele Strategiei de la Lisabona pentru Mediu

Priorităţile specifice identificate la Göteborg au fost transpuse în ţinte după cum urmează:

· Combaterea creşterii volumului şi congestionării volumului de trafic, zgomot şi poluare.

· Stoparea utilizării resurselor şi generării de deseuri
.

· Răspunzând preocupărilor cetăţenilor cu privire la siguranţa şi calitatea alimentelor, utilizarea chimicalelor, tratarea bolilor infecţioase, rezistenţa la antibiotice, etc.

· Evoluţie către o ţintă indicativă de 22% până în 2010 pentru electricitate generată din surse regenerabile (statele membre au ţinte separate pentru producerea electricităţii regenerabile).

· Reducerea emisiilor de gaze (i.e. obiectivele de la Kyoto). Obiectivul pentru 2008-2012 este reducerea emisiilor cu 8% comparativ cu 1989 şi cu 5% comparativ cu nivelul din 1990.

· Stoparea pierderii în biodiversitate până în 2010.

· Separarea PIB de creşterea în transporturi, în special prin deplasarea de la rutier la alte tipuri de transport şi acordarea de prioritate la investiţiile pentru infrastructuri în mediu protejat.

CAPITOLUL 2
ECONOMIA REGIONALĂ ŞI SOCIETATEA
Economia Regiunii Nord-Vest (Transilvania de Nord) se bazează în principal pe agricultură şi pe industria prelucratoare, unde predomină sectoarele tradiţionale intensive în muncă cu valoare adăugată mică. Forţa de muncă ieftină, angrenată cel mai des în activităţi de sub-contractare, încă reprezintă elementul principal pe care se bazează competitivitatea regiunii, de aceea producţia regională apare ca deosebit de vulnerabilă într-o competiţie liberă şi globală. Productivitatea scazută a muncii, calitatea redusă a produselor şi serviciilor şi costurile energetice mari reprezintă cele mai mari slăbiciuni ale sistemului. Ponderea sectorului serviciilor la formarea PIB a înregistrat creşteri anuale, însă se regăseşte încă sub media naţională şi mult sub media UE.
Sectorul antreprenorial este caracterizat de un număr relativ ridicat de întreprinderi, mediul universitar este bine reprezentat în regiune, însă transferul de tehnologie şi activitatea de cercetare-dezvoltare se regăseşte la cote reduse.

1. PIB în activităţile economice

Produsul Intern Brut este indicatorul cel mai des folosit pentru a stabili la nivel macro-economic situaţia actuală şi eficienţa diferitelor sectoare. Valoarea PIB/PPC în 2003 în regiune a fost de 48.110 USD, mai puţin de jumatate din valoarea aferentă regiunii Bucureşti-Ilfov şi a 4-a regiune în clasamentul naţional.

În Regiunea Nord-Vest (Transilvania de Nord), contribuţia sectoarelor la formarea PIB şi distribuţia procentuală a forţei de muncă angrenată în aceste sectoare, pentru anul 2003, este următoarea:
Tabel 6. Ponderea sectoarelor în PIB şi populaţie
	Sector – 2003
	Contribuţie la formarea PIB-ului regional
	Procent din populaţia ocupată din regiune

	Agricultură
	13,6
	38,4

	Industrie
	24,4
	25,4

	Construcţii
	4,8
	3,6

	Servicii
	46,3
	32,6

Sursa: Anuarul Statistic al României, 2005, INS
Analiza PIB în activităţile economice evidenţiază următoarele aspecte:

· Sectorul servicii aduce o contribuţie de 46,3% la PIB regional; chiar daca procentul reprezintă aproape jumatate din contribuţia tuturor sectoarelor, defalcarea activităţilor relevă faptul că sub-sectorul turismului şi al activităţilor cu valoare adaugată redusă predomină. Astfel, în 2003 aproape 10% din PIB a reprezentat contribuţia sectorului „transporturi, depozitare şi comunicaţii” (Cod CAEN 60-61-62-63-64), care include de asemenea activitatea agenţiilor de turism.

· Industria a contribuit aproape constant la formarea PIB în termeni procentuali în ultimii şase ani consideraţi, încadrându-se între valorile procentuale 24 şi 31,5 % din PIB.

· Agricultura contribuie într-o mai mică măsură la formarea PIB în regiune, cu o evoluţie fluctuantă, cu creşteri şi descreşteri de 1,2 procente în ultimii 6 ani, încadrându-se între valorile 13,8 şi 15,8 % din PIB.

· Contribuţia activităţilor de Comerţ la PIB s-a menţinut relativ constantă în aceşti ani, încadrându-se între valorile 9,5 si 8,5 % din PIB, cu o creştere uşoară în 1999 şi cu un trend descendent începând din anul respectiv.

· Trenduri uşor descendente în contribuţia la realizarea PIB-ului au înregistrat sectoarele: Administraţie publică şi apărare, Hoteluri şi restaurante. Pentru ambele domenii însă, valoarea absolută a înregistrat un ritm susţinut de creştere în toţi aceşti ultimi şase ani.

Legat de sectorul “tranzacţii imobiliare, închirieri şi servicii către întreprinderi”, este de preferat ca dimensiunea contribuţiei acestui sub-sector la PIB-ul regional să se analizeze pentru fiecare dintre sub-sectoarele agregate sub acest grup sectorial, întrucât serviciile IT, cele de consultanţă şi activităţile de cercetare-dezvoltare sunt incluse în această categorie şi reprezintă o parte importantă a evoluţiei la nivel regional (a se vedea analiza SWOT). Ponderea relativă a componentei imobiliare în schimb, poate reflecta o piaţă speculativă a tranzacţiilor imobiliare, atât cu preţuri în creştere, cât şi cu mărirea volumului de tranzacţii.

2. Sectorul antreprenorial

2.1. Dinamica întreprinderilor

La nivelul anului 2004, în Regiunea Nord-Vest (Transilvania de Nord) se aflau peste 55.000 firme, reprezentând aproximativ 14% din numărul total de firme înregistrate în România, fiind a doua regiune după Bucureşti-Ilfov ca număr de firme. Din totalul acestora, IMM-urile reprezintă peste 97%.

La distribuţia acestora pe sectoare, se observă concentrarea firmelor pe segmentul „Comerţ cu ridicata şi amănuntul, repararea şi întreţinerea autovehiculelor şi motocicletelor şi a bunurilo rpersonale şi casnice”, unde activează aproape jumătate din firmele înregistrate în Regiunea Nord-Vest (Transilvania de Nord); industria prelucratoare şi tranzacţiile imobiliare sunt următoarele sectoare care depăşesc ca pondere pragul de 10%. Sectoarele: industrie extractivă, energie electrică, termică şi gaze, învăţământ, se regăsesc cu procent sub 1% din totalul întreprinderilor, întrucât aceste sectoare sunt monopolizate de un număr redus de firme iar cota de penetrare a acestor pieţe necesită investiţii masive.

Grafic 3. Distribuţia pe sectoare a unităţilor locale active din industrie, construcţii şi servicii în 2004
[image: image2.emf]Numar firme

0

2500

5000

7500

10000

12500

15000

17500

20000

22500

25000

Distributa fimelor in regiune pe sectoare

Comert cu ridicata si cu

amanuntul repararea si

intretinerea autove-

Industrie prelucratoare

Tranzactii imobiliare

inchirieri si activitati de

servicii prestate in prin-

Transport depozitare si

comunicatii

Constructii

Hoteluri si restaurante

Alte activitati de servicii

colective, sociale si

personale

Sanatate si asistenta

sociala

Industrie extractiva

Invatamant

Energie electrica si

termica gaze si apa

numar de firme

Sursa:
În 2004, indicele de specializare regională
 pe principalele sectoare de activitate relevă faptul că Regiunea Nord-Vest (Transilvania de Nord) este specializată în Industrie (valoare:119, a II-a după Bucureşti-Ilfov) şi Construcţii (valoare:112, la fel, a II-a după Bucureşti-Ilvof), şi slab specializată în Servicii (valoare: 96, penultima în clasamentul naţional pe regiuni, înainte de Regiunea Centru (Transilvania-Centru)) şi Agricultură (valoare: 85, penultima în clasamentul naţional pe regiuni, înainte de Regiunea Bucureşti-Ilfov). Slaba reprezentare a serviciilor se explică prin prezenţa sectoarelor tradiţionale, care încorporează valoare adaugată redusă şi forţă de muncă care nu necesită competenţe de înaltă clasă.

În privinţa IMM-urilor, regiunea Nord-Vest (Transilvania de Nord) are o dinamică relativ stabilă de înfiinţare de noi întreprinderi, mai mare decât în alte regiuni ale României, (17 IMM-uri/1000 loc. în 2002, 20 IMM-uri/1000 loc. în 2004), dar mică în comparaţie cu spaţiul UE. (52 de IMM-uri /1000 loc. în UE15).

La nivel regional se constată că ponderea cea mai mare în total unităţi o deţin întreprinderile mici, până la 9 angajaţi, reprezentând 87% din totalul IMM-urilor din regiune.

În cadrul sectoarelor de activitate de asemenea ponderea cea mai mare o deţine clasa de unităţi 0-49 salariaţi, cu excepţia sectorului energie electrică în care unităţile cu 50-249 şi 250-peste deţin împreună peste 65%, IMM-urile fiind slab reprezentate în acest domeniu. Se remarcă faptul că în sectoarele: „Energie electrică şi termică, gaze şi apă”, „Industrie extractivă” şi „Învăţământ”, numărul mediu de angajaţi într-o întreprindere depăşeşte 100 de persoane, cu peste 600 în Învăţământ. La polul opus, întreprinderile active în sectoarele: „Tranzacţii imobiliare şi alte servicii”, „Comerţ” şi „Hoteluri şi restaurante” au în medie între 2 şi 4 angajaţi.

Cifrele comparative indică faptul că în ultimii doi ani consideraţi (2002 şi 2003) s-a înregistrat o creştere a numărului de IMM-uri în toate clasele de mărime, creşterea variind între 10 şi 14%. Situaţia întreprinderilor mari, cu peste 250 de angajaţi se menţine relativ constantă, înregistrând o uşoară scădere, respectiv de la 311 în 2002 la 292 în 2003.

Cele mai mari creşteri la categoria întreprinderi (nou înfiinţate) s-au înregistrat în domeniul „Tranzacţii imobiliare, închirieri şi activităţi de servicii prestate în principal întreprinderilor”, respectiv o diferenţă/creştere de 2100 de întreprinderi în anul 2003 comparativ cu 2002, dintre care doar 3 sunt întreprinderi peste 250 salariaţi, restul încadrându-se în categoria IMM-uri. Numărul de întreprinderi a crescut în toate domeniile în perioada considerată, însă creşterile substanţiale s-au înregistrat în următoarele domenii: construcţii, comerţ, transport şi comunicaţii, hoteluri şi restaurante.

2.2. Dinamica salariaţilor

Numărul mediu al salariaţilor în decursul ultimilor ani este reflectat în graficul de mai jos.
Grafic 4. Evoluţia numărului de salariaţi

[image: image3]

Sursa:
În regiunea Nord-Vest (Transilvania de Nord), în anul 2003 erau 581512 salariaţi, reprezentând 50,3% din populaţia ocupată din regiune. Industria absoarbe 42,1% din total salariaţi, industria prelucrătoare cu cel mai mare procent de salariaţi din total sectoare (38%), urmată de activităţile de comerţ cu 14 %, învăţământ cu 10%, în agricultură fiind angajaţi doar 2,46 dintre salariaţi.

Grafic 5. Structura salariaţilor pe activităţi ale economiei regionale

[image: image4]
Sursa:
Comparând datele referitoare la dinamica numărului de salariaţi pe sectoare ale economiei, se remarcă o dinamică asemănătoare cu cea înregistrata la capitolul număr de întreprinderi pe sectoare, între cei doi indicatori existând o stransă corelaţie. Astfel, s-au înregistrat creşteri ale numărului de salariaţi în domeniile: Construcţii (creştere cu 9,5% în 2003), Comerţ (cu 8,8%), Hoteluri şi restaurante (cu 23,9% mai mare în 2003 faţă de 2002). În două dintre sectoarele care au înregistrat creşteri spectaculoase în numărul de întreprinderi, respectiv „Tranzacţii imobiliare şi alte servicii” şi „Transport, depozitare şi comunicaţii”, se remarcă o corelaţie invers proporţională, numărul de salariaţi diminuându-se în 2003. Faptul că creşterea numărului de întreprinderi au atras după sine creşterea numărului de salariaţi ar putea avea ca motiv dinamica internă între clasele de mărime a întreprinderilor, însă şi schimbări în rata falimentelor înregistrate în perioada studiată.

3. Indicatori colaterali: investiţii, comerţ exterior, cifră de afaceri
3.1. Investiţiile
În ultimii ani, volumul investiţiilor în regiune tinde să se stabilizeze în anumite sectoare, înregistrând creşteri constante însă reduse ca şi intensitate în sectoarele: construcţii metalice, hoteluri şi restaurante (turism), maşini şi echipamente, textile, producţie mobilier, transporturi terestre, comerţ cu ridicata şi cu amănuntul.

Între 2002 şi 2003 au beneficiat de investiţiile cele mai mari sectoare ca: utilităţi, poştă şi comunicaţii, vânzare-reparare auto, benzinării, industria alimentară şi a băuturilor, transporturi terestre, comerţul cu ridicata şi cu amănuntul, în timp ce ponderea cea mai ridicată în exporturi o au sectoare ca pielarie şi încălţăminte, confecţii, industria textilă, industria de maşini şi echipamente, alte produse din minerale nemetalice. Se poate observa un oarecare ,,defazaj” între sectoarele în care se fac investiţii şi cele care contribuie la export, pe de o parte, iar pe de altă parte că regiunea excelează la export în sectoare care necesită investiţii mici de capital.

În ceea ce priveşte direcţionarea investiţiilor, firmele realizează investiţii reduse în active intangibile, IT, marketing, studii de piaţă. De asemenea, investiţiile în perfecţionarea angajaţilor sunt reduse.
Referitor la investiţiile străine directe, în 2003 România absoarbe 50$/cap locuitor, (faţă de 79$/loc în Bulgaria, 207$/loc în Ungaria, 468$/loc în Republica Cehă), principalele activităţi economice spre care acestea s-au orientat fiind:

· industria prelucrătoare (cu 51,5%),

· comerţ (13,5%),

· poştă şi telecomunicaţii (12,4%),

· intermedieri financiare şi asigurări (11,3%),

· servicii prestate întreprinderilor (5,9%),

· alte activităţi (5,4%).

Investiţiile străine în anul 2003 s-au îndreptat în cea mai mare parte spre Bucureşti-Ilfov, peste jumătate din acestea; regiunea de Nord-Vest (Transilvania de Nord) este doar pe locul 5 din punct de vedere al investiţiilor cu o pondere de doar 6,7% din volumul total al investiţiilor străine directe.

Există un număr de firme străine care au realizat investiţii directe: Bechtel – Câmpia Turzii, Turda, DRM Draexlmaier Germania – producţie cabluri electrice pentru automobile, Electrolux SA Suedia – producţia de aparate casnice (în Satu Mare), Michellin – Zalău, Oltcim – Turda.
Tabel 7. Investiţii străine directe în 2004
	Regiuni
	Suma, mil. euro
	% din total

	Total ROMANIA
	101596
	100

	Bucureşti-Ilfov
	54711
	53,9

	Sud Est
	11077
	10,9

	Sud Muntenia
	8461
	8,3

	Vest
	7519
	7,4

	Nord-Vest (Transilvania de Nord)
	6769
	6,7

	Centru
	6446
	6,3

	Sud Vest Oltenia
	3605
	3,5

	Nord Est
	3008
	3,0

Sursa: BNR şi INS
3.2. Balanţa regională a tranzacţiilor externe

Referitor la balanţa tranzacţiilor externe a regiunii, aceasta este deficitară, în favoarea importurilor. Situaţia ultimilor 3 ani este reflectată în graficul următor. Deficitul însă este crescător de la un an la celălalt, înregistrând creşteri de circa 10% pe an. Soluţia ar consta în intensificarea exporturilor care includ o valoare adaugată mai mare, ce încorporează tehnologie avansată şi forţă calificată de muncă, concomitent cu reducerea importurilor şi orientarea spre pieţele autohtone.

Grafic 6. Valoarea tranzacţiilor comerciale externe în Regiunea Nord-Vest (Transilvania de Nord)
[image: image27.wmf]

Sursa:

Articolele de încălţăminte şi îmbrăcăminte sunt cele care contribuie cel mai semnificativ la încasările provenite din export, urmate de produsele de mobilier, ansamble metalice şi electrice. În ultimii ani analizaţi (2001-2003) creşteri semnificative ale exporturilor din regiune au înregistrat sectoarele: industria lemnului, articolele de încălţăminte doar până în 2003, produsele industriei chimice, dispozitivele mecanice şi electrice, instrumente optice şi foto, mijloace şi materiale de transport.

Paradoxal însă, la analiza importurilor, în clasament cu valorile cele mai mari se regăsesc aceleaşi mărfuri tranzacţionate la export (exceptând încălţămintea): maşini, aparate şi echipamente electrice şi părţi ale acestora, textile, metale comune. Acest fenomen poate fi interpretat prin tendinţa în regiune de a presta activităţi de sub-contractare şi lohn pentru clienţi externi, materia prima fiind importată, iar produsul finit fiind apoi exportat.

Sectoarele deficitare, unde importurile depăşesc semnificativ exporturile sunt: materiale plastice, mijloace şi materiale de transport, produse chimice. Chiar dacă pentru utimele două sectoare analizele anilor 2003-2004 indică un reviriment semnificativ al acestor produse, importurile însă depăşesc aproape dublu valoarea exporturilor.

Sectoarele care înregistrează excedent însă sunt: încălţăminte, mărfuri şi produse diverse (altele decât cele precizate în tabel), materiale textile, lemn şi articole din lemn şi în ultimul an (2004) produsele: grăsimi şi uleiuri animale şi vegetale şi tutun. Toate aceste sectoare fac parte din industria prelucrătoare, fiind intensive predominant în muncă.

Motorul exporturilor, însă şi principalul importator din Regiunea Nord-Vest (Transilvania de Nord) îl reprezinta judeţul Bihor, urmat de judeţul Cluj, în vreme ce judeţul Bistriţa-Năsăud, predominant rural, participă foarte puţin la ansamblul tranzacţiilor externe ale regiunii.

Grafic 7. Situaţia balanţei externe pe judeţe - 2004
[image: image5.emf]Cluj Bihor Bistrita-

Nasaud

Maramures Salaj Satu Mare

0.0

100000.0

200000.0

300000.0

400000.0

500000.0

600000.0

700000.0

800000.0

900000.0

Situatia balantei externe pe judete - 2004

Exporturi

Importuri

Sursa:

În ceea ce priveşte dinamica firmelor cu capital străin la nivelul Regiunii Nord-Vest (Transilvania de Nord), se poate spune că aceasta a fost fluctuantă, înregistrând un minim în perioada 1995-1996, după care numărul lor reîncepe să crească, tendinţa general fiind de uşoară creştere. Regiunea Nord-Vest (Transilvania de Nord) este doar pe locul 5 din punct de vedere al investitiilor, cu o pondere de doar 6,7% din volumul total al investitiilor straine directe.

Pe judeţe, rolul de lider revine judeţului Cluj, urmat de judetul Bihor. În perioada 1991-2001 trendul a fost, cu excepţia judeţului Cluj, de creştere a numărului de firme cu capital străin. Cea mai importantă creştere o regăsim în judeţul Bihor (cu 119 firme), iar cea mai mică în judeţul Sălaj (36 firme).

Referitor la investiţiile străine, din ponderea ciferi de afaceri a IMM-urilor investiţie straină în total cifră de afaceri, Regiunea Nord-Vest (Transilvania de Nord) se afla a III-a la nivel naţional după regiunile Bucureşti-Ilfov şi Vest, cu 43,66%, peste media naţională de 37,30%. În 2003, 4066 întreprinderi din Regiunea Nord-Vest (Transilvania de Nord) au reprezentat investiţie straină directă. Până în 2002, 22 de companii din regiune au beneficiat de investiţii externe de peste 1 milion de Euro fiecare.

3.3. Cifra de afaceri

Ponderea cifrei de afaceri provenită din prestarea serviciilor este mai mare în Regiunea Nord-Vest (Transilvania de Nord) decât cea de la nivel naţional, în timp ce valorile corespunzătoare industriei extractive şi construcţiilor sunt sub nivelul naţional.

Sectoarele unde regiunea contribuie peste medie la formarea cifrei de afaceri naţionale sunt: industria prelucrătoare, servicii, turism.

Grafic 8. Contribuţia regională a sectoarelor economice la cifra de afaceri naţională
[image: image6.emf]milioane ROL

40%

36%

8%

5%

5%

3%

1%1% 1% 0% 0%

Comert cu ridicata si cu

amanuntul, repararea si

intretinerea autovehiculelor si

motocicletelor si a bunurilor

personale si casnice

Industrie prelucratoare

Transport, depozitare si

comunicatii

Constructii

Energie electrica si termica,gaze si apa

Sursa:
Dacă în ce priveşte contribuţia peste medie a serviciilor aceasta se poate explica prin ponderea peste medie în cadrul structurii economice regionale, în ce priveşte turismul şi industria prelucrătoare (ca parte din ramura industriei, cea mai slab reprezentată în cadrul PIB naţional) acestea pot fi explicate printr-o competitivitate mai mare a acestor sectoare. În condiţiile unui potenţial existent apreciabil de dezvoltare al acestor sectoare, se poate aprecia că acestea pot să devină sectoare emergente.

Analiza perioadei 2002-2003 evidenţiază dinamica ponderii pe care diferitele sectoare au avut-o în perioada analizată. Astfel, creşteri de pondere au înregistrat din nou sectoarele: „Comerţ”, „Hoteluri şi restaurante”, „Transport, depozitare şi comunicaţii”, „Tranzacţii imobiliare”.

După clase de mărime, în 2003 contribuţia firmelor la cifra de afaceri este reflectată în graficul următor. Ponderea cea mai mare o reprezintă IMM-urile, cu o contribuţie de 72%.
Grafic 9. – Cifra de afaceri în funcţie de mărimea firmelor

[image: image7]
Sursa:
Identificarea sectoarelor prioritare la nivel de judeţ, respectiv regional au fost stabilite pe baza datelor statistice prezentate succint în acest capitol şi în urma unei analize efectuate prin consultarea şi implicarea partenerilor din regiune, atât autorităţi responsabile cu planificarea dezvoltării la nivelul autorităţilor locale/judeţene cât şi partenerii economici şi sociali.

Sectoarele au fost evaluate în funcţie de:

A. importanţa sectorului pentru dezvoltarea locală/regională (sub aspectul ocupării forţei de muncă, veniturilor, taxelor şi impozitelor, etc);

B. potenţialul competitiv (existenţa mărcilor, prezenţa pe piaţa naţională, internaţională);

C. potenţialul inovativ (de dezvoltare de produse noi);

D. potenţialul de antrenare a dezvoltării în economia locală/regională.

Criteriile folosite pentru identificarea sectoarele prioritare:

· existenţa sau nu în zonă a unor resurse naturale care pot susţine dezvoltarea sectorului

· structura sectorială a economiei locale

· existenţa forţei de muncă bine pregatită în zonă sau în zonele limitrofe (sau măcar accesul la infrastructurile de învăţământ necesare – în special învăţământ profesional şi tehnic şi/sau universitar).

Astfel, au fost stabilite, ca şi sectoare prioritare de susţinere la nivel de regiune, care vor asigura avantaje competitive în competiţia pe plan naţional şi global, următoarele:

1. IT&C

2. Învăţământ superior şi cercetare

3. Turism

4. Agricultură

5. Industria alimentară şi a bunurilor de consum (mobilă şi confecţii)

6. Industria de maşini şi echipamente
4. Piaţa muncii

4.1. Rata de ocupare şi distribuţia pe sectoare

La 1 iulie 2003, în regiunea Nord-Vest (Transilvania de Nord), din totalul de 2.744.919 locuitori, 42%, respectiv 1.154.000 reprezintă populaţia ocupată, care la randul ei reprezintă 94% din populaţia activă a regiunii, de 1.228.000 persoane. Din populaţia ocupată din regiune, doar 50,4% reprezintă salariaţii. Din totalul populaţiei, persoanele inactive depăşesc ca număr populaţia activă în regiune, procentul fiind de 55,3 la 44,7%.

[image: image28.wmf]1998

1999

2000

2001

2002

0

10

20

30

40

50

60

70

80

90

100

110

120

130

140

150

160

Productivitatea municii pe persoana angajata

Grafic 10. Dinamica populaţiei ocupate
Sursa:
În 2003, raportul sexelor la nivelul regiunii Nord-Vest (Transilvania de Nord) era de 48,8% bărbaţi şi 51,2% femei, iar în ceea ce priveşte populaţia ocupată procentul era de 54% bărbaţi şi 46% femei, ceea ce dovedeşte o repartiţie echilibrată pe sexe atât în structura demografică cât şi în participarea la piaţa muncii.

Dacă în 1998 numărul salariaţilor la nivelul regiunii era de circa 1,4 milioane de persoane, în anul 2003 acesta era de circa 1,15 milioane. În perioada 1992-2002 numărul de locuri de muncă ocupate în regiunea Nord-Vest a cunoscut o scădere constantă, datorată în principal restructurării economice şi privatizarii firmelor mari.
Rata totală de ocupare a forţei de muncă în Regiunea Nord-Vest (Transilvania de Nord) a scăzut treptat în ultimii 10 ani; astfel, de la 66,1% în 1997, în anul 2003 valoarea acesteia era de 50,9 (media naţională 50,8 pentru 2003). Valorile înregistrate în UE25 sunt apropiate: 51,4% în 2003.

În ceea ce priveşte rata şomajului, în context european Regiunea Nord-Vest (Transilvania de Nord) se situează în topul celor mai bine plasate 8 regiuni din noile state membre şi statele candidate, atât în ceea ce priveşte rata şomajului în rândul femeilor, cât şi rata şomajului în rândul populaţiei tinere.
Rata şomajului
 în 2003 a fost de 6% (media naţională 7%), sub media UE25 (9,1%). Schimbările structurale din mediul economic, care au avut loc în perioada 1992- 2004 au produs transformări asupra numărului şi structura forţei de muncă pe ramuri economice. Dacă în primii ani se înregistrează o creştere a numărului şomerilor atunci în cea de a doua se remarcă o absorbţie a surplusului de către sectoarele aflate în proces de expansiune (de la 8,6% în 1995 la 6% în 2003).
Dacă rata şomajului la nivel regional este scăzută, faptul se datorează în principal celor 2 judeţe învecinate cu frontiera Ungarei, activităţii transfrontaliere şi emigraţiei de scurtă durată pe considerente economice către statele Uniunii Europene. Există însă disparităţi semnificative intra-regionale şi chiar intra-judeţene şi încă se menţin la nivel regional anumite zone critice cu rate ridicate ale şomajului cronic.
Referitor la structura populaţiei ocupate după nivelul de instruire, în Regiunea Nord-Vest (Transilvania de Nord) cea mai mare pondere o deţine populaţia ocupată cu nivel de instruire liceal (29,9% din total, în 2003), urmată de populaţia cu nivel de pregătire gimnazial (26,4% în 2003) şi populaţia cu nivel de instruire profesional (23% din total, în 2003).

În România, rata participării adulţilor la studiu şi instruire (ca procent din populaţia cu vârsta cuprinsă între 25-64 ani) a fost de 1,1% în 2002, faţă de 8,4% în UE în aceeaşi perioadă (8,9% dacă se consideră studiul şi instruirea numai a persoanelor angajate). Pentru Regiunea Nord-Vest nu s-au găsit informaţii. Totuşi, un studiu recent a identificat faptul că nivelul de concentrare a instruirii pentru personalul din întreprinderile macro, micii şi medii din Nord-Vest ar fi cel mai scăzut din România, cu 41,18% dintre IMM-uri in 2003 caracterizate prin lipsa de instruire continua a personalului.

Tabel 8. Nivelul de concentrare al instruirii
	
	% din IMM-uri

	Lipsă instruire
	41,18

	1-5 zile
	32,35

	6 mai multe zile
	22,06

	Nu se ştie
	4,41

Sursa: Carta Albă a IMM-urilor din România, Consiliul Naţional al întreprinderilor private mici şi mijlocii din România, Editura Olimp Bucureşti, 2004
În 2003, în regiunea Nord-Vest (Transilvania de Nord) 9,6% din forţa de muncă ocupată este absolventă de studii superioare. Analiza ultimilor ani evidenţiază creşterea semnificativă şi constantă a numărului de studenţi în regiune.

Judeţul Cluj se situează pe locul doi la nivel naţional în ceea ce priveşte rata de cuprindere în învăţământ la toate nivelurile (79,5%), după Bucureşti. Populaţia universitară la nivelul regiunii este concentrată cu preponderenţă la nivelul oraşului Cluj Napoca, al doilea centru universitar din ţară după Bucureşti.
În anul 2003, în regiune îşi desfăşurau activitatea 16 universităţi ce cuprind 111 Facultăţi, frecventate de 87042 studenţi. Sediul universităţilor se află în judeţele Cluj (10), Bihor (5) şi Maramureş (1). În anul universitar 2004-2005, numărul studenţilor a fost de 60.248 de studenţi. În judeţul Cluj există 6 universităţi publice cu un total de 48 de facultăţi şi 4 instituţii de învăţământ private cu 8 facultăţi. În regiune îşi mai desfăşoară activitatea Universitatea din Oradea şi Universitatea de Nord, Baia Mare.

În ceea ce priveşte repartiţia populaţiei ocupate pe sectoare de activitate, agricultura absoarbe procentul cel mai mare (34%), spre deosebire de procentul de salariaţi angajaţi în activităţi agricole (2,4%, prezentat la rubrica « Dinamica salariaţilor »). Repartiţia populaţiei ocupate la nivelul anului 2003 este prezentată în graficul alăturat.

Grafic 11. Structura populaţiei ocupate pe sectoare de activitate

[image: image8]
Sursa:
Se constată diferenţe între judeţe la nivelul anului 2003 faţă de 1992. Astfel în special în judeţul Bihor a scăzut populaţia ocupată în agricultură, în timp ce în judeţe ca Maramureş sau Cluj a scăzut populaţia ocupată în industrie. Pe de altă parte a crescut populaţia ocupată în comerţ şi populaţia ocupată în administraţie publică sau sănătate, în special în Bihor şi Cluj.

Cea mai mare parte din populaţia tânăra este ocupată mai ales în industrie şi servicii, în timp ce în agricultură lucrează mai degrabă populaţia în vârstă de peste 50 ani. Din totalul populaţiei ocupate în agricultură tinerii în vârsta 15-24 reprezintă doar 10,1%, în vreme ce grupa 50-64 ani reprezintă 31,5%, iar cea de 65 ani şi peste reprezintă 22,8%. În contextul măririi populaţiei rurale şi pentru diversificarea economiei rurale, e cazul să se facă trecerea de la producţia pentru autoconsum la producţia pentru comercializare, inclusiv prin adoptarea unor metode moderne de cultivare a pământului şi de creştere a animalelor.

4.2. Productivitatea muncii

În ceea ce priveşte productivitatea muncii, datele estimative la nivel regional pentru productivitatea muncii pe persoană angajată evidenţiază faptul că Regiunea Nord-Vest (Transilvania de Nord), între celelalte regiuni ale României, ocupa pe locul 4 ca nivel al productivităţii muncii pe persoană angajată, după Bucureşti-Ilfov, Vest şi Centru. Se remarcă o creştere pronunţată în ultimii ani, însă în 2002 indicele regional (30,4) se afla sub media naţională (34), şi cu mult sub cea europeană (100).

[image: image29.emf]2002 2003 2004

0

250000

500000

750000

1000000

1250000

1500000

1750000

2000000

2250000

2500000

Valoarea tranzactiilor comerciale externe - regiunea Nord-Vest

Exporturi

Importuri

Grafic 12. Productivitatea muncii pe persoană angajată
Sursa:
Productivitatea muncii la nivelul regiunii Nord-Vest (Transilvania de Nord) calculată pe ramuri economice este sub media naţională (91,53 în 2002). Valoarea cea mai mică se înregistra în 2002 în industrie, atingând doar 75,9% din media naţională, iar în cazul serviciilor productivitatea muncii în Regiunea Nord-Vest (Transilvania de Nord) este aproape de nivelul naţional (99,5%).
Explicaţia, din informaţiile economice cumulate prezentate, valoarea productivităţii sub media naţională se datorează în special industriei, unde structural găsim preponderent sectoare cu valoare adaugată mică şi număr mare de salariaţi (cum ar fi textile, încălţăminte, mobilier, în general industria uşoară). Contribuţia sectoarelor specifice industriei uşoare din cadrul regiunii la cifra de afaceri naţională se situeaza mult peste media naţională.

În plus, productivitatea întreprinderilor mici şi mijlocii (active) din Regiunea Nord-Vest (Transilvania de Nord), se află în creştere susţinută din anul 2000 (de la 4988 la 5727 milioane lei per salariat în 2002) şi este mai mare decât cea din toate celelalte regiuni, în afară de Bucureşti.

Analizând VABR din punct de vedere a participării regiunilor la formarea ei în corelaţie cu numărul de salariaţi constatăm că regiunea Nord-Vest (Transilvania de Nord) realizează 11,75% din VABR cu 12,19% salariaţi din totalul naţional realizând o productivitate de 220 mil lei/salariat, care reprezintă doar 96,35% din media naţională. Cu toate acestea regiunea se situează a doua între regiunile rurale şi a treia la nivel naţional.

Analiza valorii adăugate brute permite o mai bună înţelegere a structurii activităţii economice în regiune, comparativ cu România.
Tabel 9. Activităţi economice în Romania si Nord-Vest, primele 10 sectoare în termeni de

	Sector
	1997
	1999
	2002

	
	România
	Reg NV
	România
	Reg NV
	România
	Reg NV

	
	Poz
	% din VAB total
	Poz
	% din VAB total
	Poz
	% din VAB total
	Poz
	% din VAB total
	Poz
	% din VAB total
	Poz
	% din VAB total

	Industrie
	1
	30,9
	1
	29,7
	1
	24,8
	1
	22,7
	1
	28,1
	1
	26,8

	Agricultură,
vânătoare, silvicultură, pescuit şi piscicultură
	2
	18,0
	2
	19,7
	2
	13,3
	3
	14,5
	3
	11,4
	2
	14,6

	Tranzacţii imobiliare, închirieri şi activităţi de servicii prestate în principal întreprinderi
	3
	10,2
	3
	11,4
	3
	12,7
	2
	15,6
	2
	14,0
	3
	14,1

	Transport, depozitare şi comunicaţii
	4
	9,0
	4
	9,5
	5
	9,9
	5
	9,7
	5
	9,7
	4
	10,0

	Comert
	5
	9,0
	5
	7,8
	4
	11,2
	4
	10,8
	5
	8,6
	5
	8,5

	Construcţii
	6
	5,2
	6
	4,3
	6
	5,0
	6
	3,6
	6
	5,8
	6
	4,7

	Administraţie publică şi apărare
	7
	2,7
	7
	2,9
	7
	3,3
	8
	3,5
	7
	3,8
	7
	3,3

	Hoteluri şi restaurante
	8
	2,4
	9
	1,6
	9
	2,5
	9
	2,1
	10
	2,1
	9
	1,6

	Învăţământ
	9
	2,0
	8
	2,3
	8
	3,0
	7
	4,7
	8
	2,8
	8
	3,3

	Intermedieri financiare
	10
	1,7
	10
	1,6
	10
	1,7
	10
	1,4
	9
	2,3
	10
	1,8

Sursa: Prelucrare date din Anuarul Statistic al României, INS
4.3. Impactul economic al migraţiei
Fluxurile migratorii în regiune, sub-sumate la cele ale ţării, în general, au la bază schimbările datorate mediului economic, politic, reformelor sociale. Aceste schimbări se traduc în termeni de mobilitate ocupaţională, internă şi internaţională.

În perioada 1989-2002, populaţia cea mai dinamică în termeni de mobilitate ocupaţională internă
 se regăseşte în judeţele: Maramureş (43%), Sălaj (33%), Bihor (33%) şi Cluj (37%). Cu siguranţă, mobilitatea socială a avut efecte positive şi negative. Parte din populaţia afectată s-a înscris pe curba ascendentă, căpătând noi competenţe şi un statut social superior. Celalată parte însă s-a direcţionat spre munca în agricultură şi activităţi ale economiei informale.

Datele statistice ale ultimilor ani relevă faptul că în întreaga ţară fluxul migrator între mediul rural-urban şi-a modificat direcţia; în 2003, la nivel naţional 23.000 de rezidenţi înclină balanţa spre mediul rural. Aceasta se datorează în parte creşterii ratei şomajului, a inflaţiei şi a preţurilor bunurilor, însă şi datorită împroprietăririlor şi reformei agrare.

În privinţa emigrării internaţionale, principalele destinaţii sunt cele din spaţiul Uniunii Europene pe fondul eliminării restricţiilor de deplasare în spaţiul european, (cu precădere din ianuarie 2002, spaţiul Schengen).

În 2001, ţările cu cel mai mare aflux de emigranţi români erau: Ungaria (existând elemente care încurajează acest flux, cum ar fi apropierea graniţei şi limba maghiară) Germania, Turcia, Italia şi Spania. Conform Raportului Dezvoltării Umane UNDP pe 2004, nici unul dintre judeţele Regiunii Nord-Vest (Transilvania de Nord) nu erau încadrate în categoria „zone tradiţionale pentru emigrare”. Recent însă, conform aceluiaşi raport, în judeţele Satu Mare, Bihor şi Cluj fluxurile de emigranti s-au intensificat începând cu anul 2002.

Majoritatea emigranţilor sunt muncitori cu contracte de muncă în străinătate, însă şi proaspăt- absolvenţi de studii universitare. Din datele de la INS, procentul de absolvenţi care au părăsit ţara s-a ridicat de la 6% în 1990 la 23% în 2000.

Unul dintre efectele pozitive ale migrării internaţionale îl reprezintă fluxul de capital care se reîntoarce în ţară. Conform unui sondaj CURS efectuat în 2003, veniturile formale şi informale aduse sau virate în ţară s-au ridicat la 2 miliarde de euro. Impactul acestor fonduri însă la nivel local este destul de limitat, marea majoritate preferând să achiziţioneze bunuri de consum şi bunuri de folosinţă îndelungată (automobile, proprietăţi imobiliare). Doar după câteva cicluri migratoare, aceştia încep să direcţioneze sumele spre investiţii sau în începerea unei afaceri proprii.

CAPITOLUL 3
CERCETARE – DEZVOLTARE – INOVARE
1. Activitatea de cercetare-dezvoltare

În anul 2000, în Regiunea Nord-Vest (Transilvania de Nord) funcţionau 65 de unităţi de Cercetare-Dezvoltare, dintre care 30 de agenţi economici. Numărul acestora a rămas relativ constant în următorii ani. Numărul institutelor de cercetare s-a redus însă în ultimii 15 ani, (în 1999 existau 74 de unităţi de C&D în regiune), acestea confruntându-se cu numeroase probleme de finanţare, de adaptare a activităţii la nevoile sectoarelor economice (tranziţia de la cercetarea fundamentală la cea aplicativă fiind dificilă), precum şi cu lipsa infrastructurii suport necesare (aparatură, echipamente) desfăşurării activităţii.
Acestea reprezintă 10,81% din efectivul total de unităţi C&D din România. În Bucureşti se concentrează 38,1% dintre acestea.

Grafic 13. Structura activităţii de cercetare în funcţie de locul unde se desfăşoară
[image: image9.emf]Institute de

cercetare, 16

Universităţi, 6

Unităţi medicale, 2

Unităţi agricole C&D

, 11

Agenţi economici,

30

Sursa:
La nivelul regiunii există un potenţial deosebit în ceea ce priveşte instruirea specialiştilor şi activitatea de cercetare, potenţial ilustrat în varietatea specializărilor universităţilor de profil şi a activităţii de cercetare pe care o desfăşoară.

Instituţiile de învăţământ superior care desfăşoară activităţi în sectorul cercetării sunt şi cele mai prestigioase din regiune:

· Universitatea Babeş-Bolyai

· Universitatea Tehnică
· Universitatea de Medicină şi Farmacie Iuliu Haţieganu

· Universitatea de Ştiinţe Agricole şi Medicină Veterinară
· Universitatea Oradea

· Universitatea de Nord Baia-Mare

La nivelul regiunii, însă şi la nivel naţional, există o problemă reală legată de transferul de tehnologie din sfera învăţământului universitar înspre activităţile productive. Este nevoie de dezvoltarea cooperării tehnologice prin proiecte comune şi parteneriate.

În ceea ce priveşte numărul personalului angrenat în activităţi de C&D, acesta a avut o rată de creştere mult mai accentuată decât media naţională până în 2002, urmând să scadă drastic în perioada 2003-2004. În 2004, în Regiunea Nord-Vest (Transilvania de Nord) personalul angajat în domeniul Cercetare&Dezvoltare reprezenta 0,20% din totalul forţei de muncă, mult sub media naţională, care în acelaşi an, era de 0,49%, şi nivelul UE25 de 1,44%. Dintre aceştia, 45% erau cercetători, 22,8% tehnicieni asimilaţi şi restul de 32,2% se încadrează în alte categorii.

Grafic 14. Număr de salariaţi în C&D
[image: image10.emf]Numar de salariati in C&D

2131

2379

2992

3183

2742

0

500

1000

1500

2000

2500

3000

3500

1999 2000 2001 2002 2003

Sursa:

Dacă în 2002 la nivelul regiunii, erau 28,1 salariaţi ce îşi desfăşurau activitatea în cercetare-dezvoltare la 1000 persoane ocupate civile, în 2003 acest indicator coboară la 24,2. Scăderea se datorează de fapt scăderii drastice (aproape de 4 ori) a personalului angajat în C&D în judeţul Bihor, întrucât în toate celelalte judeţe (exceptând Sălaj) s-au înregistrat creşteri.
În perioada 1999-2002 cheltuielile totale pentru Cercetare şi Dezvoltare la nivelul regiunii Nord-Vest (Transilvania de Nord) (ca pondere din cheltuieli totale pe ţară) au crescut de la 4,55 % la 6,74% (+2.19%), respectiv de la 99941 mil ROL preţuri curente la 386870 mil ROL. În 2003 însă acestea scad cu 5% faţă de nivelul anului 2001. Se remarcă în 2002 judeţul Cluj cu o pondere a cheltuielilor C&D de 86% din totalul cheltuielilor C&D regiune, cu o tendinţă de echilibrare în 2003, când ajunge să deţină 64% din total, cu creşteri spectaculoase înregistrate în judeţul Bihor (cu 600% între 2002 şi 2003).

Între 2000-2002 se remarcă dublarea cheltuielilor C&D provenite de la întreprinderi, cu toate că ponderea acestora în total cheltuieli C&D s-a înjumătăţit. Cheltuielile C&D efectuate din fondurile publice, de asemenea, au crescut semnificativ (de 5 ori), iar fondurile din străinătate destinate activităţilor de C&D nu au înregistrat oscilaţii mari de valoare şi pondere.

Anul 2003 însă a fost unul atipic, în care toate tendinţele înregistrate anterior au fost oarecum răsturnate, după cum reflectă tabelul anterior: cheltuielile C&D în sectorul privat s-au dublat, atât ca valoare absolută cît şi ca pondere, cheltuielile din fondurile publice au scăzut drastic (s-au înjumătăţit ca sumă şi pondere), iar cele provenite din străinătate s-au dublat; de asemenea, capitolul “alte surse” în 2003 a înregistrat valori de 10 ori mai mari faţă de 2002.
Grafic 15. Sursa cheltuielilor de C&D
[image: image11.emf]Intreprinderi

Fonduri publice

Alte surse

Strainatate

0

50000

100000

150000

200000

250000

300000

Sursa cheltuielilor C&D

2000 2001 2002 2003

2. Inovarea

Conform definiţiilor internaţionale, activităţile inovative reprezinta toate măsurile ştiinţifice, tehnologice, organizatorice, financiare şi comerciale care conduc în mod efectiv sau sunt destinate să conducă la implementarea de produse sau de procese noi sau perfecţionate din punct de vedere tehnologic.

Inovaţiile se bazează pe rezultatele dezvoltărilor tehnologice noi, combinaţiilor noi de tehnologii existente sau pe utilizarea unor alte cunoştinţe dobândite de către întreprindere. Inovaţia poate fi dezvoltată de către întreprinderea unde se aplică sau de către o altă întreprindere.

In Regiunea Nord-Vest (Transilvania de Nord) exista un numar de 440 intreprinderi cu activitate inovativa (11,04% din cele 3983 de intreprinderi cu activitate inovativa la nivelul tarii).

In Romania, ponderea întreprinderilor inovative reprezintã 17% din întreprinderile active din economie (cu cca.16% din numãrul total de salariati). La nivel european, 51% dintre întreprinderile productive sunt tehnologic inovatoare.

La nivel national, structura întreprinderilor inovative are urmãtoarele caracteristici:

a. din punct de vedere al dimensiunii:

· 83,4% sunt IMM-uri (53,7% întreprinderi mici si 29,7% mijlocii);

· 16,6% sunt întreprinderi mari.

b. din punct de vedere al domeniului principal de activitate:

· 73% industrie;

· 27% servicii (12% comert, 10% tranzactii imobiliare, 4,7% transporturi si comunicatii).

Infrastructura de transfer tehnologic si inovare, respectiv entitãtile specializate pentru difuzarea, transferul si valorificarea în economie a rezultatelor de cercetare-dezvoltare, se aflã într-un proces de constructie institutionalã.

Sectoarele considerate cele mai inovative sunt:

· Instrumente de precizie medicală, produse de optică medicală, instrumente pentru fabricarea ceasurilor;
· Produse şi substanţe chimice;
· Mijoace de transport rutier;
· Tranzacţii imobiliare.
Majoritatea inovaţiilor (75%) se referă la inovarea de produs şi inovarea de proces. Însă, marea majoritate a inovaţiilor tehnologice se referă la achiziţionarea de maşini şi echipamente noi (58% pentru toate firmele şi până la 73% pentru firmele mici). IMM-urile româneşti sunt mai puţin înclinate să facă schimbări de strategie sau de organizare, ele fiind mai inovatoare în activităţi de marketing sau design.

3. Infrastructura de afaceri

Din analizele efectuate reiese că sprijinul acordat IMM-urilor şi afacerilor nou înfiinţate prin incubatoarele de afaceri este un instrument economic util, de dezvoltare şi promovare a noilor afaceri, de încurajare a inovaţiei la nivel de IMM-uri şi afaceri nou înfiinţate şi de creare de noi locuri de muncă. În acelaşi timp, prin promovarea şi sprijinirea incubatoarelor de afaceri, autorităţile guvernamentale şi cele locale pot să îşi demonstreze cu uşurinţă angajarea în direcţia sprijinirii oamenilor de afaceri. Toate cele 21 de incubatoare de afaceri din România s-au înfiinţat după 1992, îndeosebi cu sprijin comunitar, cu precădere prin programul PHARE FIMAN/PAEM şi cel al Băncii Mondiale sau prin fonduri private.
Ele au fost iniţial amplasate în regiuni subdezvoltate sau în cele aflate în declin industrial şi restructurare. Au urmat alte iniţiative, independente, care au generat îndoieli asupra profitabilităţii şi sustenabilităţii proprii a structurilor create.
Infrastructura suport este încă slab dezvoltată în Regiunea Nord-Vest (Transilvania de Nord).
Există în prezent un singur incubator de afaceri, inaugurat în anul 2000, în domeniul IT, la Baia Mare, construit pe o suprafaţă de 1550 mp şi care în 2005 găzduia 17 firme; până în prezent au fost incubate 64 de firme. Incubatorul a fost înfiinţat în două etape. Prima investiţie, în valoare de 96.448 Euro, din programul Phare Fidel, a fost direcţionată către renovarea infrastructurii şi echiparea birourilor create. Ministerul Muncii şi Banca Mondială au furnizat mijloacele financiare pentru completarea echipării întregii clădiri, iar în ianuarie 2001 incubatorul era în întregime operaţional. Ţintele incubatorului sunt întreprinderile nou create, microîntreprinderile şi IMM-urile care se angajează să recruteze şomeri. Companiile adăpostite beneficiază de acces la spaţiul modular şi funcţional la preţuri foarte competitive, au acces gratuit la pregătire profesională în afaceri, consultanţă în afaceri, centrul de informare şi documentare şi folosesc în comun serviciile de birotică şi secretariat.

Se preconizează începerea lucrărilor la un alt incubator de afaceri, în Cluj-Napoca, ce va avea suprafaţa construită de 1.333 mp.

Serviciile de consultanţă sunt, de asemenea, slab dezvoltate, în special cele în domeniul calităţii şi specializării. Aceasta se datorează în principal sub-dezvoltării principalilor furnizori de servicii de consultanţă – asociaţiile de întreprinzători şi camerele de comerţ. În Regiune exista un număr de 30 centre de consultanţă, (cele mai multe în Cluj-Napoca), care în anul 2002 deserveau fiecare 1.494 IMM-uri.

Parcurile industriale (şi conceptele conexe cum sunt parcurile tehnologice) reprezintă un concept destul de nou în România. Acestora li se adaugă terenurile din zonele industriale, oferite investitorilor de administraţiile locale (ex. Zalău, Baia Mare, Oradea, Bistriţa).

Decizia Guvernului nr. 65/30.08.2001, stabileşte cadrul administrativ pentru înfiinţarea şi funcţionarea parcurilor industriale, în timp ce Decizia Guvernului nr. 14/24.01.2002 reglementează înfiinţarea parcurilor industriale şi tehnologice.
Decizia stipulează că infrastructura pentru un parc industrial poate fi creată ca afacere independentă şi poate primi sprijin financiar fie de la administraţia locală fie de la autorităţile guvernamentale.
Responsibilitatea pentru alegerea celui mai adecvat amplasament, pentru înfiinţarea şi dezvoltarea parcului industrial aparţine companiei care administrează parcul. Se aplică deduceri fiscale din profit în vederea promovării creării noilor infrastructuri sau expansiunii celor existente.

Parcurile industriale, realizate mai ales prin investiţii din sectorul privat, tind să se amplaseze în zone cu nivel economic mai ridicat, în apropierea centrelor industriale unde prosperă, de asemenea, şi investiţiiile străine directe.

În regiune se găsesc trei parcuri industriale în curs de finalizare, respectiv cel de la Cluj (întins pe 24 ha) şi cel de la Jibou (22 ha) în judeţul Sălaj şi încă două în judeţele Satu Mare şi Bihor. Parcul Industrial pentru Tehnologii Avansate Cluj (Tetarom I), inaugurat în 17 noiembrie 2005 găzduieşte în prezent 25 de firme cu capital românesc şi străin, ale căror activitate se caracterizează printr-un procent ridicat de valoare adaugată şi care se înscriu, în principal, în următoarele sectoare: IT (software, hardware, networking), circuite integrate, comunicaţii, industrie auto. Parcul industrial Tetarom I a fost realizat cu sprijin Phare, valoarea investită în construirea acestuia s-a ridicat la peste 6,4 milioane euro. Parcul Industrial Jibou va fi destinat dezvoltării industriilor nepoluante.

4. Societatea informaţională
Analiza comparativă a indicatorilor cei mai des utilizaţi evidenţiază o tendinţă de creştere a gradului de dezvoltare a societăţii informaţionale în România.

 La nivel naţional, între 1999 şi 2003 s-a înregistrat o rată de creştere a numărului de PC-uri de 228%, cu o creştere anuală medie de 34,5% (8,3 PC-uri la 100 locuitori în 2003), iar numărul utilizatorilor internet a crescut în aceeaşi perioadă cu 563%, cu o rată spectaculoasă de creştere de 60% pe an (19,1 utilizatori Internet la 100 locuitori în 2003). În 2002, numărul computerelor la 1000 de locuitori era de 69,2 în România. Tot la nivel naţional, statisticile indică apropierea de valorile din UE-15, astfel: rata de penetrare a internetului în administraţia publică a fost de 80% (media UE-15 = 84,2%), în mediul de afaceri 75% (media UE-15 = 84,2%), cu diferenţe mari însă la capitolul utilizatori casnici, unde rata de penetrare în România este de 12,2% faţă de 45,1% în UE-15.

La nivel regional există date referitoare doar la anul 2001, ceea ce nu face posibilă o analiză a evoluţiei şi a ratelor de creştere în domeniul IT.

Tabel 10. Indicatori referitori la sectorul IT la nivel regional şi naţional
	Regiunea
	Ponderea întreprinderilor cu conexiune Internet în total întreprinderi din regiune
	Număr de PC la 100 salariaţi
	Ponderea nr de PC conectate la Internet din total PC în regiune
	Ponderea nr de specialişti ITC la 100 salariaţi

	Nord-Vest
	8,2%
	8,8%
	48,4%
	1,7%

	Bucureşti
	12,2%
	13,6&
	60,1%
	2,5%

	România
	8,5%
	9,7%
	48,9%
	1,7%

Sursa:
În 2003, faţă de 2002, numărul de specialişti ITC a sporit la nivel naţional cu 20%. Ponderea specialiştilor ITC se regăseşte în servicii şi mai puţin în industrie.

Statisticile la nivel naţional indică faptul că întreprinderile mari (peste 250 de angajaţi) sunt cele care utilizează produsele ITC în cea mai mare măsură, procentele în rândul IMM-urilor fiind reduse pentru toţi indicatorii: ponderea întreprinderilor ce deţin PC-uri, ponderea numărului de salariaţi ce utilizează PC/Internet, ponderea intreprinderilor care au un web-site propriu. Între 2003 şi 2002 numărul întreprinderilor ce deţin site propriu aproape ca s-a dublat.
Vânzările prin internet (e-commerce) sunt încă slab dezvoltate, atât la nivelul regiunii, cât şi la nivel naţional (în medie sub 2% din întreprinderi vând prin internet, iar procentul celor care cumpară prin internet este asemănător).

În regiune, numărul firmelor care dezvoltă produse software pentru pieţele din străinătate este în creştere, cu şanse de diversificare şi dezvoltare de produse software proprii cu valoare adăugată ridicată. (soluţii ERP, soluţii în domeniul multi-media, managementul calităţii, e-learning, e-government, inovaţia de proces, etc).

Potenţialul acestui sector pentru Regiunea Nord-Vest (Transilvania de Nord) este susţinut şi de numărul de specialişti care se crează continuu prin absolvirea universităţilor şi a facultăţilor cu profil tehnic din regiune.

Referitor la reţelele de telefonie, în 2003 existau 19 abonamente telefonice la 100 locuitori. Pe lângă Romtelecom, companii de specialitate au început să câştige cote de piaţă prin oferirea de pachete de servicii şi preţuri competitive (ex. Astral). Telefonia mobilă s-a dezvoltat rapid în regiune, piaţa fiind disputată în principal între companiile Orange şi Vodafone.

Companiile ITC din cele şase judeţe ale Regiunii Nord-Vest (Transilvania de Nord) au realizat în anul 2003 o cifră de afaceri cumulată de aproape 70 de milioane de dolari, ceea ce reprezintă aproximativ 6,5% din cifra similară raportată la nivelul întregii ţări, potrivit unei statistici a Institutului pentru Tehnică de Calcul (ITC), Bucureşti.

Potrivit statisticii amintite, judeţul Cluj ocupă locul al treilea la nivel naţional din punct de vedere al cifrei de afaceri realizate de firmele IT (48,9 milioane de dolari în 2003) şi al doilea loc pe plan naţional în ceea ce priveşte numărul de firme cu CAEN 30 "producţia de mijloace ale tehnicii de calcul şi de birou” si CAEN 72 - "informatică şi activităţi conexe “. În total, în firmele din cele şase judeţe din Regiunea Nord-Vest lucrează aproape 3.500 de angajaţi, la un număr total de 1.150 de firme IT.

Tabel 11. Geografia tehnologiei informaţiei

	Geografia tehnologiei informaţiei, 2003

	
	CA, mil. $
	Nr. firme
	Personal
	% CA
	% Personal

	
	
	
	
	
	

	Cluj
	48,91
	557
	2.267
	4,60%
	7,40%

	Bihor
	6,49
	239
	483
	0,60%
	1,60%

	Maramureş
	4,7
	125
	283
	0,40%
	0,90%

	Bistriţa
	3,81
	80
	113
	0,40%
	0,40%

	Satu Mare
	3,69
	101
	209
	0,30%
	0,70%

	Sălaj
	2,34
	45
	125
	0,20%
	0,40%

	Total NV
	69,94
	1.147
	3.480
	6,50%
	11,40%

	
	
	
	
	
	

	Total România (72+30)
	1.073,16
	8.937
	30.498
	100,00%
	100,00%

 Sursa: ITC (Institutul pentru Tehnica de Calcul) şi ANIS (Asociaţia Patronală a Industriei de Software şi Servicii) - "Geografia industriei româneşti de software şi servicii TI"
Cu toate acestea, având la bază datele pentru semestrul I din anul 2004, potrivit statisticii ITC, firmele din Regiunea Nord-Vest au înregistrat o uşoară creştere a ponderii în cifra totală de afaceri din domeniul TI din România. Astfel, în prima jumătate a anului 2004, Regiunea Nord-Vest a adus 6,8% din cifra de afaceri TI din România, în creştere de la 6,5% cât a fost înregistrat pentru tot anul 2003. aceasta în condiţiile în care numărul de angajaţi TI a scăzut, procentual, de la 11,4% (anul 2003), la 10,8% (2004, semestrul I).

5. Serviciile utilitare: electricitate, gaz, energie termică, alimentare cu apa
5.1. Furnizarea şi consumul de energie – Cadru european, naţional şi regional
Ţările din Europa Centrală şi de Est (CEE) sunt mult mai dependente de importul dintr-o singură sursă decât Statele Membre, deşi per total, dependenţa de importuri este mai redusă (36,9% faţă de 47,6% în UE). Dependenţa României faţă de resursele energetice din import este, conform aceleiaşi surse, de 21,9%.
Tabel 12. Dependenţa faţă de importuri pentru ţările în curs de aderare şi noile state membre
[image: image30.emf]Situatia inchiderii depozitelor menajere in Regiunea 6 N-V

1

3

7

8

6

1 1

2

6

0

1

2

3

4

5

6

7

8

9

2004 2006 2008 2010 2012 2014 2016 2018

An inchidere

Numar depozite

[image: image12]
Există două elemente caracteristice în structura producţiei de energie primară în ţările CEE: o mare dependenţă faţă de furnizorul unic Rusia şi faţă de combustibilii generatori de poluare, în speţă cărbunele. Dependenţa faţă de cărbune are implicaţii majore politico-strategice privind industria extractivă, reacţia unor grupuri de interese şi problemele de mediu, în timp ce dependenţa faţă de resursele energetice din Rusia are o mare influenţă asupra tipului de relaţii comerciale cu această ţară.

Nivelul crescut al intensităţii energetice
 continuă să rămână o problemă importantă în ţările CEE. Deşi din 1993 acest indicator economic cheie a scăzut de la 997,3 tep/1milion Euro PNB la 744,3 în 1999, faptul se datorează în special închiderii unor industrii ineficiente şi instalării unor linii tehnologice noi, şi doar în foarte mică măsură eficientizării consumurilor existente. Media pe UE a intensităţii energetice a fost în 1999 de 198,4 tep/1mil euro PNB, adică de aproape 4 ori mai scazută decât în ţările fostului spaţiu comunist.

În regiunea Nord Vest (Transilvania de Nord) distribuţia şi furnizarea energiei electrice, se realizează de către SC FDFEE "Electrica Transilvania NORD" SA societate comercială cu personalitate juridică, distribuie şi furnizează energie electrică pentru clienţii din judeţele regiunii. Electrica Transilvania Nord cu sediul în Cluj îşi desfăşoară activitatea pe o arie de 34.160 km2, prin intermediul celor şase sucursale de distribuţie şi are un număr de 1.089.192 clienţi.

În tabelul de mai jos sunt prezentate caracteristicile infrastructurii fizice de transport şi distribuţie energie electrică din regiunea Transilvania de Nord:

Tabel 13. Infrastructura energetică

	Tipul infrastructurii
	UM
	Regiunea Nord-Vest (Transilvania de Nord)
	România
	Ponderea regiunii în România

	Linii Electrice 110 kV
	Km
	2140,192
	17749,461
	12,06

	Linii Electrice MT
	Km
	16687,333
	120022,352
	13,90

	Linii Electrice JT
	Km
	22383,29
	172354,91
	12,99

	Staţii de Transformare
110/MT si MT/MT
	Nr
	114
	1296
	8,80

	
	Mva
	3916,14
	38486,56
	10,18

	Posturi de Transformare şi Puncte de Alimentare
	Nr
	6182
	60610
	10,20

	
	Mva
	2118,053
	21152,291
	11,27

 Sursa: Date prelucrate după www.electrica.ro
Raportând Regiunea Nord-Vest (Transilvania de Nord), din punct de vedere a infrastructurii de transport al energiei electrice, la total naţional, se constată faptul că lungimea reţelelor electrice, pe tipuri, reprezintă cca 13-14 % din totalul naţional, staţiile de transformare sunt cca. 8.80 %, iar punctele de transformare reprezintă 10,20 % din totalul staţiilor din România.

Capacitatea de producţie în sectorul energetic este limitată de fiabilitatea scăzută a instalaţiilor şi de slaba calitate a unor echipamente. In regiunea Nord Vest nu sunt localizate unitati de productie ale SC Termoelectrica SA, respectiv regiunea nu produce energie electrica pe baza de carbune si hidrocarburi.

Producţia de energie se realizează în cea mai mare parte în termocentrale (72 %, mult peste media nationala), ponderea realizată de hidrocentrale este de cca. 11.7 % (foarte redusa in comparatie cu media nationala), cea bazată pe combustibil nuclear este de cca. 11.71%, 5,14% alte surse.
Tabel 14. Producţia de energie electrică pe surse primare de energie – Transilvania de Nord - România, 2004

	Sursa de energie primară
	Diferenţe procentuale

	
	Energia electrică furnizată de SC Electrica Transilvania de Nord %
	Producţia de energie electrică România %
	

	Cărbune
	44,56
	37,56
	-7

	Nuclear
	11,07
	10,1
	-0,97

	Gaze naturale
	22,75
	15,98
	-6,77

	Păcură
	4,78
	3,3
	-1,48

	Alte surse
	5,14
	1,49
	-3,65

	Regenerabile
	11,7
	31,57
	19,87

	Hidraulic
	11,7
	31,57
	19,87

	Eolian
	0
	0
	0

	Păcură
	0
	0
	0

	Solar
	0
	0
	0

	Alte regenerabile
	0
	0
	0

	
	0,62% este energie electrică din import şi nu este cuprinsă în detalierea de mai sus.

Sursa:
În Regiunea Nord Vest (Transilvania de Nord) este localizată Sucursala Hidrocentrale Cluj, care are amenajări pe râurile: Someşul Cald, Criş, Drăgan şi Iad. Sucursala deţine un număr de 59 de centrale şi staţii de pompare cu o putere instalată de 565,84 MW, reprezentând 8,99% din puterea instalată în România şi o producţie anuală de 1.096,39 GWh/an, ceea ce reprezintă 6,33% din totalul producţiei hidro la nivel naţional.

5.2. Infrastructura edilitară
Din totalul de 2242 de localităţi din regiune în 2004 (27 oraşe, 15 municipii, 398 comune şi 1802 sate), în 103 se distribuie gaze naturale (dintre care 25 de municipii şi oraşe).

Energia termică, din datele disponibile la sfârşitul anului 2004, se distribuie în 18 localităţi, dintre care 14 sunt municipii şi oraşe.

La sfârşitul aceluiaşi an, reţeaua de distribuţie a apei potabile cuprindea toate oraşele şi municipiile si 282 de localitati rurale din totalul de 2200 din regiune. În anul 2004, lungimea conductelor de distribuţie a gazelor naturale era de 3899 km, fiind a doua la nivel naţional după regiunea Centru (cu o reţea de 7273 km). Lungimea reţelei de distribuţie a apei potabile este de 7114 km. În anul 2004, au fost distribuite gaze naturale totalizând 1171949 m3, dintre care 38% au reprezentat livrări destinate consumului casnic.
CAPITOLUL 4
TURISMUL REGIONAL
1. Contribuţia la Economia Regională
În anul 2003, Produsul Intern Brut Regional din turism a fost de 4342,9 miliarde lei preţuri curente. Acest volum situează regiunea pe locul 4 între regiunile din România. Regiunile care au avut o contribuţie mai importantă a turismului la PIB regional au fost Bucureşti-Ilfov, Centru, şi Sud-Est.

Ponderea deţinută la nivel naţional de sectorul Hoteluri şi restaurante – fără însă a neglija efectul de multiplicare a turismului – a fost de 1,89% în anul 2003, aproximativ constant faţă de anii anteriori.

Totuşi, turismul (sectorul Hoteluri şi restaurante) contribuie la formarea PIBR în Regiunea Nord-Vest (Transilvania de Nord) cu 1,8%, aproximativ egal cu media României din ultimii ani şi cea a altor regiuni din Europa de Est. Câteva dintre cauzele care conduc la această situaţie sunt:

· Nivelul scăzut al cooperării între operatorii liniilor aeriene regulate şi agenţiile de turism;

· Infrastructuri puţine de promovare turistică şi lipsa reţelelor de informare turistică;

· Lipsesc agenţiile regionale de promovare a turismului şi operatorii internaţionali;

· Lipsa marketingului regional de turism şi a structurilor regionale de turism;
· Lipsa centrelor de informare, a panourilor istorice plasate în afara monumentelor, a panourilor de informare în parcuri.

Forţa de muncă ocupată în turism a scăzut în ultimii ani în regiune ajungând la 15.200 persoane în 2004, doar 1,35% din populaţia ocupată, în total fiind ocupate 1.125.300 persoane la nivelul Regiunii în anul 2004. Cauza este dată şi de nivelul redus de salarizare faţă de celalalte ramuri economice.

2. Piaţa turismului regional
Pe piaţa europeană, turismul cunoaşte o dezvoltare explozivă, numărul de turişti crescând exponenţial în ultimii 20 de ani. Ţintele sunt destinaţii clare, în special spre Sudul Europei - Franţa, Italia, Spania, Grecia. Tipurile de turism oferite sunt date de turismul cultural, istoric şi de relaxare. Turismul aduce o pondere importantă în PIB-ul acestor ţări.

Şi în România a avut loc o creştere a numărului de turişti străini. Trebuie menţionat însă că numărul de plecări ale vizitatorilor români în străinătate este mai maredecât cel al sosirilor vizitatorilor străini în România, ceea ce duce la o balanţă turistică negativă.

Pentru România, în 2005, cea mai mare pondere a turiştilor străini a fost dată de turiştii din Europa-82%, America-8% şi Asia-8%. Structura turiştilor străini cazaţi, pe ţări din UE este: Italia-17%, Germania-16%, Franţa-10%, Ungaria-8% şi Marea Britanie-7%. Important de precizat că accesul acestora se realizează în special pe cale rutieră şi într-o măsură mai mică pe cale aeriană.

Potrivit datelor furnizate de INS în judeţele regiunii au fost înregistrate următoarele sosiri pentru turiştii străini/români:
Tabel 15. Sosiri ale turiştilor în structurile de primire turistică cu funcţiuni de cazare turistică, în anul 2005
	Judeţ
	Total
	Români
	Străini

	Regiunea Nord-Vest (Transilvania de Nord)
	733384
	572098
	161286

	Bihor
	216019
	180908
	35111

	Bistriţa-Năsăud
	65762
	53004
	12758

	Cluj
	280919
	205654
	75265

	Maramureş
	91348
	69414
	21934

	Satu-Mare
	64331
	50855
	13476

	Sălaj
	15005
	12263
	2742

Sursa: Frecventarea structurilor de primire turistică cu funcţiuni de cazare în anul 2005, INS
Raportul este de aproximativ un turist străin la trei turişti români, judeţele Cluj şi Maramureş având un raport superior mediei regionale.

Destinaţiile de bază ale turiştilor străini au fost judeţele Cluj, Bihor şi Maramureş, datorită atractivităţii turistice mai ridicate din aceste trei judeţe. Se remarcă numărul redus de turişti străini din judeţul Sălaj, doar 2742 de turişti având ca destinaţie acest judeţ.

Numărul de turişti în Regiune a crescut între anii 2000-2005, ajungând la 733.384 turişti. Cei mai mulţi turişti au fost înregistraţi în judeţul Cluj 280.919 turişti şi Bihor 216.019 turişti (împreună cele 2 judeţe au peste jumătate (68%) din numărul total de turişti din regiune). Judeţele Sălaj şi Satu Mare au atras un număr redus de turişti - 15005, respectiv 64.331 la nivelul anului 2005.

Analizând indicele de utilizare netă a capacităţilor în funcţiune se poate observa că între 2000 şi 2003 acesta a avut o dinamică ascendentă la nivelul regiunii spre deosebire de nivelul naţional, dar a început sa se reducă din nou în ultimii doi ani. Aceeaşi evoluţie se poate observa şi la nivel de judeţ, excepţie facând judeţul Satu Mare.

În anul 2005, numărul de sosiri a fost de 733.384 persoane. Ponderea cea mai mare a sosirilor este în judeţul Cluj, cu 38% din total sosiri, urmat de Bihor cu o pondere de 29%, pe ultimul loc aflându-se Sălajul cu o pondere de doar 2% din total sosiri în regiune.

Este interesant de analizat sosirile rezidenţilor în structurile de primire turistică pe luni calendaristice în anul 2005.
Tabel 16. Sosiri ale rezidenţilor în structurile de primire turistică cu funcţiuni de cazare turistică, pe judeţe în 2005
	
	2005

	
	Ian
	Feb
	Mar
	Apr
	Mai
	Iun
	Iul
	Aug
	Sep
	Oct
	Nov
	Dec

	Bihor
	11694
	10816
	15758
	12600
	14944
	16309
	21553
	24724
	14220
	14124
	13198
	10968

	Bistrita-Nasaud
	2828
	3056
	4161
	4454
	4831
	4907
	5781
	5540
	4629
	4725
	4599
	3493

	Cluj
	12193
	13511
	14970
	16064
	19175
	19627
	18612
	17478
	18966
	19493
	20634
	14931

	Maramures
	3989
	3676
	5421
	4985
	7094
	6027
	6412
	7617
	6252
	6904
	6056
	4981

	 Salaj
	3087
	2672
	3130
	3647
	4210
	5151
	6829
	6237
	4780
	4001
	3458
	3653

	Satu-Mare
	915
	1034
	982
	696
	1014
	1151
	1247
	1656
	1000
	906
	962
	700

Sursa: Frecventarea structurilor de primire turistică cu funcţiuni de cazare în anul 2005, INS

Cele mai multe sosiri în fiecare lună a anului sunt în judeţul Cluj, cu excepţia lunilor de vară când pe primul loc se situează judeţul Bihor, probabil ca urmare a afluxului în staţiunile balneare şi de tranzit. De asemenea, trebuie menţionat că un număr mai mare de turişti se înregistrează în lunile de vară, punctul maxim atingându-se în iulie şi august, dar şi în luna octombrie se înregistrează un număr mai mare de turişti decât în celelalte luni ale anului, mai ales în judeţele Cluj şi Maramureş.

În ce privesc structurile de primire turistică, se observă că ponderea cea mai mare o au judeţele Cluj şi Maramureş (care împreună totalizează 70% din totalul structurilor de cazare din Regiune). La polul opus se regăsesc judeţele Sălaj şi Bistriţa-Năsăud care au doar 7,4% din totalul capacităţilor de cazare regionale.

În trimestrul IV al anului 2005 cele mai multe agenţii de turism au funcţionat în judeţul Cluj - 38 de agenţii. În celalalte judeţe au funcţionat un număr redus de agenţii turistice Maramureş - 20 agenţii, urmat de Bihor cu 16 agenţii care oferă servicii. Este de remarcat şi numărul în creştere al personalului ocupat în agenţii turistice, din nou cel mai mare număr în trimestrul IV al anului 2005 fiind în judeţul Cluj - 193 persoane, din care 21 ghizi autorizaţi pe când în Sălaj existau doar 11 persoane.

Tabel 17. Numărul de personal ocupat al agenţiilor de turism care au funcţionat în trimestrul IV 2005
	JUDEŢUL
	Numărul de personal ocupat
	din care, ghizi autorizaţi

	Bihor
	76
	8

	Bistriţa-Năsăud
	54
	5

	Cluj
	193
	21

	Maramureş
	68
	7

	Satu Mare
	53
	5

	Sălaj
	11
	1

Sursa: Frecventarea structurilor de primire turistică cu funcţiuni de cazare în anul 2005, INS

Datorită potenţialului natural şi antropic valoros şi al bazei materiale existente diversificate se pot dezvolta anumite tipuri şi forme de turism în regiunea Nord-Vest (Transilvania de Nord): turism balneaoclimateric (ape minerale, termale, termo-minerale, turism montan (păduri, potenţial cinegetic), turism cultural şi turism rural (obiceiuri şi tradiţii specifice anumitor zone).

3. Atracţii turistice

3.1. Staţiunile şi zonele urbane

Cele mai semnificative tipuri de turism sunt: turismul balnear şi de tratament, turismul montan, turismul cultural şi agroturismul.

În profil teritorial se remarcă staţiunile balneoturistice (localizate în 3 zone importante): Câmpia de Vest, Depresiunea Transilvană, Depresiunea Maramureşului, unele cunoscute, altele cu potenţial: Băile Felix, 1 Mai, Sângeorz, Ocna Şugatag, Băiţa sau Cojocna. O componentă importantă sunt staţiunile de iarnă: Stâna de Vale, Băişoara, în M-ţii Apuseni şi cele din Nordul Carpaţilor Orientali (Borşa, Piatra Fântânele). Regiunea are o tradiţie în turismul balnear, acesta având cea mai mare pondere între toate tipurile de turism practicate în Regiune. Staţiunile balneare cele mai importante din regiune sunt Băile-Felix, Sângeorz-Băi, Ocna-Şugatag, Cojocna. Există, de asemenea, dorinţa de a dezvolta staţiuni de interes regional cu un important potenţial balnear şi termal care prin investiţii în infrastructură pot să ajungă zone turistice de interes naţional: Tăşnad, Marghita, Beiuş (Bihor), Firiza (Bistriţa-Năsăud).

În localităţile urbane mari este localizată o infrastructură alcatuită din unităţi hoteliere numeroase de diferite dimensiuni. Dar semnificativă este dezvoltarea turismului rural, în pensiuni mici care folosesc oportunităţile date de gradul ridicat de atracţie datorită mediului în care sunt localizate. În mare parte lipsesc produsele turistice integrate.

Cluj-Napoca se situează pe locul II în ierarhia naţională ca potenţial de polarizare, dupa capitală, influenţa acestui centru manifestându-se asupra întregului spaţiu al Transilvaniei.

Există un număr de oraşe mari şi medii – Baia Mare, Bistriţa, Zalău, Oradea – zone urbane cu tradiţie care au centre istorice, pieţe, clădiri rezidenţiale, biserici, ce pot fi reabilitate şi incluse în circuite turistice. Un număr important de oraşe mici au, de asemenea, un patrimoniu istoric şi arhitectonic care poate fi inclus în circuite turistice. Acest lucru ar atrage un număr ridicat de turişti străini.

 3.2. Atracţii culturale şi tradiţionale

„Transilvania de Nord” deţine unul din cele mai importante patrimonii culturale, atât mobil cât şi imobil, semnificative concentrări de vestigii arheologice de la castre romane, cetăţi medievale, până la importante situri arheologice industriale, ansambluri arhitecturale şi tradiţii meşteşugăreşti populare cu o distribuţie aproximativ egală pe întreg spaţiul regiunii.

Cluj-Napoca este cel mai important centru cultural din Transilvania (Teatrul Naţional Român şi Opera Română, Teatrul şi Opera Maghiară, Filarmonica) şi de învăţământ (9 instituţii de învăţământ superior - 6 de stat şi 3 particulare - cu 30 de facultăţi a căror cursuri sunt frecventate de peste 50.000 de studenţi asistaţi de peste 3.000 cadre didactice).
Regiunea este placa culturala a Romaniei. Exista o serie de atractii culturale:

· muzee reprezentative care au nevoie de investitii: Muzeul Transilvaniei din Cluj.

· zone arheologice – conservari si modernizari ale siturilor romane din Cluj, Zalau (Porollisum) care pot sa atraga un numar important de turisti

· rezervatii naturale – arii protejate, zone Natura 2000.

· biblioteci – acestea au nevoie de investitii in infrastructura (constructii), dar mai ales de infrastructura informatica si de sisteme de gestiune a informatiei. Cele mai mari biblioteci sunt la Cluj-Napoca- fie publice- Biblioteca Centrala Universitara, Oradea, fie universitare.

Un aspect important este constituit de pastrarea si valorificarea artei populare si tradiţii locale. De asemenea pentru mediul rural exista monumente specifice cum ar fi biserici de lemn din Maramures şi Sălaj.

Alt factor de atractivitate este dat de Evenimente cultural artistice, desfasurate in regiune dintre care Festivalul Internaţional de Film „Transilvania” poate deveni un brand regional :

· Festivalul Internaţional de Teatru „Man-in-Fest”

· Festivalul de Folclor „Serbările Transilvane”

· Festivalul Castanelor

4. Produse turistice

4.1. Tipuri de turism

Dezvoltarea turismului in Regiunea Nord-Vest (Transilvania de Nord) este axata pe trei tipuri principale de turism:

· turismul termal si balnear - bazat pe ape termale si existenta minelor de sare dezafectate. Regiunea dispune de un potential natural bogat in domeniul apelor termale -in special in localitatile Oradea – Felix, 1 Mai, Tinca, Tasnad, Marghita, Simleul Silvaniei si Beltiug. Apele din aceste locatii pot fi folosite in scopuri curative si de agrement. Minele de sare inchise si lacurile sarate de la Ocna Dej, Turda, Ocna Sugatag si Cojocna prezinta un potential excelent de atragere a turistilor din Regiune si din regiunile invecinate.

· turism montan - in special pentru sporturile de iarna si cele extreme. Muntii Maramuresului, Rodnei si Tiblesului in zona de nord-est si Muntii Apuseni in sud-vestul Regiunii prezinta oportunitati excelente pentru dezvoltarea acestui tip de turism. La acestea se adauga potentialul cinegetic.

· turism cultural - inclusiv turism rural, turism bazat pe evenimente si turismul urban, in centre istorice. Traditiile populare bogate si diversificate, dezvoltarea artelor moderne si existenta vechilor capodopere arhitecturale sunt toate potentiale atractii turistice.

Conform unui studiu efectuat de Centrul de studii si cercetari in domeniul culturii, Regiunea Nord-Vest este prima din tara in termeni de obiective de patrimoniu, numar de biblioteci, teatre, monumente Unesco (in anul 2004). In topul primelor 20 de destinatii culturale din Romania se gaseste si Bontida.

Fiecare dintre aceste forme de turism are insa nevoie de investitii specifice, menite sa asigure oferirea unor servicii de calitate turistilor

Pentru domeniul turismului autoritatea de reglementare este Autoritatea nationala pentru Turism care are ca si atributii autorizarea si controlul, dezvoltare si promovare turistica. La nivel regional nu exista o structura care sa aiba atributii regionale delimitate in domeniul turistic.

4.2. Produse de tip staţiuni turistice

In regiune exista un numar de 8 statiuni turistice (Conform Ordinului MTCT). Astfel pentru turismul balnear exista statiuni ca Baile Felix (una dintre cele mai atractive din tara), 1 Mai, Sangeorz-Bai; pentru turismul montan exista Baisoara si Stana de Vale. Problemele existente sunt in special cele legate de infrastructura de acces ca si de facilitatile de divertisment. Potentialul zonei Baisoara este fantastic, mai ales pentru practicarea sporturilor de iarna. Situata la o altitudine cuprinsa intre 1.200 si 1.400 de metri, Baisoara este cea mai importanta statiune din nord-estul Apusenilor. Totusi lipseste o evaluare a ofertei turistice pe baza factorilor de atractvitate turistica.

Judetul Cluj nu are inca o statiune turistica internationala, cele existente (Baisoara, Baile Baita) avand un numar limitat de structuri de cazare –hoteluri.

Lipsec produsele turistice care sa se poata vinde in pachete integrate; se pot dezvolta circuite turistice pe diferite tematici; nu se sustin brandurile relevante, care se pot tranforma in turism bazat pe patrimoniu cultural.
5. Infrastructura turistică – structurile de cazare

In Regiunea Nord-Vest existau in anul 2003 un numar de 368 structuri de primire turistica acest numar situandu-o pe un loc 3 intre cele 8 regiuni de dezvoltare dupa regiunea Centru care are cea mai mare pondere in total (mai ales datorita judetului Brasov in care sunt localizate 432 de astfel de structuri; exista un numar de 20568 locuri, aproximativ 9,92% din total Romania; peste 50% sunt concentrate in judetele Bihor (al 5 judet din Romania dupa capacitatea de cazare) si Cluj.
Tabel 18. Structuri de primire turistică Regiunea Nord-Vest (Transilvania de Nord), România
	
	Total
	Hoteluri şi moteluri
	Hanuri turistice
	Cabane
	Camping
	Vile şi bungalouri
	Tabere
	Pensiuni
	Pensiuni agroturistice

	România
	3569
	1029
	16
	138
	134
	941
	157
	594
	515

	Nord-Vest
	368
	110
	2
	22
	15
	78
	20
	38
	81

	Bihor
	71
	27
	1
	5
	7
	21
	5
	3
	2

	Bistriţa- Năsăud
	22
	13
	-
	1
	-
	-
	4
	4
	-

	Cluj
	111
	31
	1
	5
	5
	30
	1
	19
	17

	Maramureş
	103
	27
	-
	6
	1
	4
	3
	7
	55

	Satu Mare
	42
	6
	-
	5
	1
	22
	5
	2
	1

	Sălaj
	19
	6
	-
	-
	1
	1
	2
	3
	6

Sursa: Anuarul Statistic al României, 2004, INS
Judetele cu potential turistic ridicat sunt Cluj, Maramures si Bihor, care concentreaza 2/3 din numarul de structuri turistice. Daca pe segmentul de hoteluri (95 de unitati din cele 31 totale) cel mai bine sunt acoperite jud. Cluj si Bihor se remarca lipsa unor infrastructuride structuri low-cost; astfel nu sunt raportate la nivel de an 2004 hoteluri pentru tineret, existand de asemenea doar 5 hosteluri in cele 6 judete – dintre care 3 in Cluj. Una dintre problemele majore este lipsa unitatilor de cazare de 5 stele in Regiune.

Potrivit datelor furnizate de ANT, privitor la numarul camerelor si al locurilor de cazare in cele 6 resedinte de judet, Cluj –Napoca conduce detasat c un numar de 1621 locuri de cazare. Numarul de locuri pentru cele 6 resedinte era: Cluj-Napoca – 3209 locuri, Bistrita – 672 locuri, Oradea (fara baile Felix si 1 Mai) – 859, Baia-Mare – 1218, Satu-Mare – 659, Zalau – 180 (Sursa: ANT).
Pe segmentul de turism rural si agroturism acoperit in special din pensiuni rurale si pensiuni agroturistice exista 78 de astfel de structuri – 28 de pensiuni rurale si 50 de pensiuni agroturistice numar inca insuficient pentru o masa critica de turisti. Dezechilibrul se manifesta si aici mai ales intre judetele „montane” care concentreaza o mare parte a acestora. Astfel doar Clujul singur are peste jumatate din numarul total al acestor structuri – 48 fiind urmat de Maramures cu 19. Desi judete rurale, in Bihor sunt doar 2 astfel de structuri pe cand in Bistrita-Nasaud este raportata doar una (2004). De aici rezulta lipsa cronica de infrastrucuri turistice in mediul rural.

Infrastructurile de cazare pe segmentul de cazari de agrement sunt subdimensionate. Nu exista nici un sat de vacanta in regiune, un singur camping si nici o casuta turistica.

Capacitatea de cazare existenta in Regiune a scazut constant intre 1998 si 2003, de la 27231 locuri la 24321 locuri in 2003.Totusi, cat priveste evolutia capacitatii de cazare turistica in functiune a crescut in anul 2004 fata de 2003 crescand la 108,9% (date preliminare). Cele mai mari cresteri s-au inregistrat in Satu-Mare (137,2 %), Cluj (119,2%), dar si in Bistrita-Nasaud (113 %) . Se observa numarul mare de turisti straini care viziteaza regiunea (133 % in 2004 fata de 2003- sursa datelor INS) totusi pe un fond de scadere a numarului de innoptari (89% in 2004 fata de 2003). Conform datelor furnizate de Institutul National de Statistica, durata medie a sederii in structurile de primire a fost de 3,3 zile, cetatenii romani avand in general un sejur mai lung datat cei straini (3,5 zile). De remarcat ca statiunile balneare au o durata a sederii peste medie, ajungand la 8,1 zile / turist.

Tabel 19. Capacitatea de cazare şi turişti cazaţi
	
	1998
	2000
	2002
	2003

	
	Capac. de cazare existentă

-locuri-
	Turişti cazaţi -mii-
	Capac. de cazare existentă

-locuri-
	Turişti cazaţi

-mii-
	Capac.
de cazare existentă -locuri-
	Turişti cazaţi -mii-
	Capac. de cazare existentă

-locuri-
	Turişti cazaţi

-mii-

	România
	287268
	5552,1
	280005
	4920,1
	272596
	4847,5
	273614
	5057,0

	Nord-Vest
	27231
	605,9
	25547
	559,6
	24561
	629,5
	24321
	636,9

	Bihor
	11114
	213,3
	10472
	218,2
	10422
	232,3
	10475
	194,0

	Bistriţa Năsăud
	3041
	71,4
	2883
	57,8
	2767
	69,6
	2752
	71,3

	Cluj
	6080
	168,0
	5792
	146,6
	5325
	168,0
	4606
	214,3

	Maramureş
	3753
	89,5
	3398
	74,4
	3117
	89,4
	3293
	86,2

	Satu Mare
	2006
	37,5
	2028
	42,3
	1902
	48,3
	2175
	50,6

	Sălaj
	1237
	26,2
	974
	20,3
	1028
	21,9
	1019
	20,5

 Sursa: Anuarul Statistic al României, 2004, INS

Pentru structurile de primire turistica in functiune, ponderea cea mai mare o au hotelurile si motelurile, pensiunile agroturistice si vilele si bungalourile. Ponderea Regiunii Nord-Vest in structurile de primire turistica nationale este mai ridicata pentru cabane, hanuri turistice si tabere. Daca se analizeaza repartizarea structurilor turistice pe judetele componente se observa ca cele mai multe se regasesc in judetele Cluj si Maramures, iar cele mai putine in judetul Salaj.

6. Turismul de nişă

O oportunitate reala in regiune este dezvoltarea turismul de nisa. Intre tipurile de turism de nisa care se pot dezvolta la nivelul Regiunii:

· Turismul sportiv - de pescuit, de vanatoare
· Turismul cultural (monumente, biserici etc.)
· Turismul pentru tineri
· Turismul extrem (cicloturism)
· Agroturismul

· Turismul in arii protejate

(Sursa: Studiu asupra potentialului turistic regional pentru Regiunea de Nord-Vest, Cluj-Napoca)
În acest moment lipsesc insa date referitoare la distributia regionala a cererii turistice pentru oferta prezenta. Agroturismul este vazut ca o solutie atat pentru agricultura (care dupa 2007 va absorbi mult mai putina forta de munca) dar si pentru turism, unde se previzioneaza o crestere constanta, dar in pasi mici si foarte mici. Tot pentru turismul de nisa s-a identificat turismul in Parcuri naturale (Strategia de turism din arii naturale- ANT-INCDT) putandu-se desfasura forme de turism ca turismul de recreere, drumetia montana, turism ecvestru. Turismul de nisa poate prelungi si sezonul turistic.

Regiunea Nord-vest prezinta pentru turismul cultural un avantaj competitiv fata de celelalte regiuni. Astfel, indicele de turism cultural care masoara infrastructura si turismul de turism cultural pe regiuni, este de 14.32 in NV, fiind al doilea ca intensitate dupa regiunea Bucuresti-Ilfov. Folosirea – prin turism – a obiectivelor culturale este de asemenea bine cotata in NV – tot a 2 regiune din cele 8 ale Romaniei, insa la o valoare de 10 ori mai mica decat in Regiunea Bucuresti-Ilfov.

7. Accesibilitate

Accesibilitatea se realizeaza in principal pe cale rutiera si feroviara. Una dintre problemele regionale este data de infrastructura de acces la zonele turistice, inca slab dezvoltata relativ la nevoile regiunii. Arealele montane au o capilaritate redusa in ceea ce priveste infrastructura de acces. Exista zone turistice cu o structura de acces redusa, cum ar fi in M-tii Apuseni (zona Vladeasa, Baisoara, Muntele Mare), sau M-tii Maramuresului.

Oportunitatea este data in special de construirea Autostrazii Transilvania care va asigura capilaritatea in interiorul si exteriorul regiunii.

Exista un numar de 4 aeroporturi, dintre care cel din Cluj-Napoca are zboruri internationale. O mare parte din rute sunt pe destinatii externe. Aeroportul internaţional Cluj-Napoca - Someşeni asigură legături aeriene prin curse regulate cu Bucureşti şi Timişoara, Budapesta, Viena, Munchen, Frankfurt, Bolonia, Treviso, Bergamo, Florenţa, Verona.
Ca proiecte turistice exista intentia de a transforma liniile feroviare inguste-Mocanita de pe Valea Ariesului si de pe valea Vaserului in atractie turistica. De remarcat ca in Regiune se inregistreaza un trafic in crestere pe cale aeriana; exista de asemenea doua puncte vamale cu Uniunea Europeana.
8. Servicii turistice
Exista un singurul tour operator specializat in turism balnear, S.C. Balneo Turism S.A. La nivel national capacitatea de cazare turistica in functiune in statiunile balneare a evoluat pozitiv in 2004 fata de anul 2003 crescand cu 02,5%. Totusi se remarca un oarecare regres al numarului total de sosiri, doar 95% fata de anul anterior ceea ce ar putea arata o oarecare orientare a clientelei de turism catre celalalte forme de turism in special catre statiunile din zona montana (+20% in anul 2004 fata de 2003). Totusi indicii de utilizare neta a locurilor de cazare arata ca cel putin la nivel national statiunile balneare au gradul de utilizare neta cel mai mare (48,6% comparativ cu o medie de 34,3% total turism) care indica ca acestea isi mentin avantajul competitiv.

9. Învăţământ

Pentru industria ospitalitatii – hotelarie si alimentatie publica – au aparut facultati de profil in regiune, in special in Cluj-Napoca (Universitatea Babes-Bolyai, Management Hotelier).

Problemele sunt date atat de slaba specializarea a fortei de munca pe diferitele componente ale industriei turistice, cat mai ales de exodul de forta de munca intern si extern.

10. Promovarea destinaţiilor turistice

În acest moment, problema de promovarea destinatilor turistice este data de lipsa unor organizatii de de acest fel la nivel regional si local, problema care se poate remedia prin infinţarea Oficilor de Turism cel putin in marile orase. Astfel de proiecte se demareaza la momentul actual in Cluj-Napoca, de infintare a unui Oficiu de Turism. Se doreste realizarea de oficii de turism atat in marile orase, cat si in principalele zone turistice.
11. Potenţialul turistic regional
Regiunea Nord-Vest prezinta un potential turistic ridicat, avand un relief deosebit de atractiv, resurse hidrominerale si termale, precum si o varietate larga de vestigii si monumente istorice, obiective religioase si culturale, obiective si manifestari etnografice.
Individualitatea regiunii este data de resursele hidrominerale si termale, cunoscute si apreciate de mult. De asemenea, lantul M-tilor Carpati – M-tii Apuseni se distinge printr-un mare numar de pesteri (peste 5000) unele binecunoscute pe plan international (Pestera Ursilor, Pestera Vantului), defilee si chei spectaculoase. Zona de nord a Carpatilor Orientali dispune de formatiuni vulcanice interesante (Oas, Gutai, Tibles).

Potentialul antropic este mai variat: de la vestigii istorice (castre romane), pana la cetati din Evul Mediu, la obiective religioase (Cimititrul vesel din Sapanta). Zone in care se pastreaza o civilizatie rurala cu accente arhaice, asa numitele tari sau tinuturi, veritabile insule turistice inca neexploatate: Tara Oasului, Maramuresului, Motilor sunt areale distincte, individualizate in context european .

Potentialul la nivel regional poate fi dezvoltat prin realizarea unor proiecte integrate la nivel local. Astfel, ca prioritati de dezvoltare in domeniul turistic exista interes la nivelul administratiilor publice locale si ale mediului de afaceri pentru :

· turismul rural in areale turistice din M-tii Apuseni (Marisel, Belis, Calatele, Valea iadului- Cluj), din Campia Transilvaniei (in zone cu iazuri, helestee), sau in Podisul somesan, M-tii Maramuresului.

· turismul in zonele urbane si periurbane, cu o cerere turistica importanta

· forme de turism de nisa diferentiate: viticol, minier, piscicol, extrem
· turismul balnear, turismul curativ (termal, lacuri sarate). Locatiile posibile sunt in toate judetele Regiunii, unele avand nevoie de modernizari, altele de investitii: Turda-bai, Ocna-Dej, Cojocna, 1 Mai, Baile Felix.
· circuite turistice tematice si crearea de concepte turistice integrate (circuitul salinelor, circuitul bisericilor de lemn)
· infiintarea de Centre de informare turistica – Cluj, Oradea, Baia-Mare si in principalele areale turistice din Regiune.
In conturarea abordarilor de dezvoltare vor trebui analizate principalele produse turistice pe care va trebui sa le propuna regiunea si modalitatile de promovare. A fost identificata si necesitatea construirii unor branduri turistice de individualizarea a regiunii si mai ales promovarea brandurilor locale existente.
CAPITOLUL 5

CAPITAL UMAN, EDUCAŢIE, OCUPAREA FORŢEI DE MUNCĂ ŞI CONDIŢII SOCIALE

Analizând indicatorii privitori la resursele umane folosiţi pentru cuantificarea evoluţiei ţărilor în atingerea ţintelor de la Lisabona, la nivel european, naţional şi regional putem observa că regiunea este situată departe de media Uniunii Europene şi de ţintele stabilite prin Agenda de la Lisabona în ce privesc: Produsul intern brut, productivitatea muncii, rata de ocupare totală, precum şi rata de ocupare a femeilor şi persoanelor peste 55 de ani (obiectivele stabilite în cadrul Consiliului de la Lisabona fiind îndreptate tocmai spre creştere durabilă şi creşterea gradului de ocupare şi a duratei vieţii active a forţei de muncă). De asemenea, atât România, cât şi Regiunea Nord-Vest (Transilvania de Nord) se situează la mare distanţă de UE din punct de vedere al investiţiilor în cercetare-dezvoltare. Valori mai bune decât la nivel european şi naţional înregistrează regiunea la rata şomajului atât pe ansamblu, cât şi la femei şi tineri, dar trebuie menţionat că aceasta se calculează pe baza datelor înregistrate la AJOFM.

Tabel 20. Comparaţii privind indicatorii de Resurse Umane
[image: image13.emf]4.460 E/angajat 4.679 E/angajat 69.550 E/angajat - Productivitatea muncii

5.726,2 6.058,0 21.170,1 (UE25) - Produsul intern brut/capita (2002)

Nu sunt date! 4.5 % 14.5 % 30 % Conectarea locuintelor la internet

0.2 % 0.4 % 1.93 % 3 %

Investitii in cercetare si

dezvoltare

- 23.6 % 15.7 % Sub 10% Rata medie a abandonului scolar

Nu sunt date! 1.1 % 8.9 %

12.5% din

populatia

angajata 25-

64 ani

Nivel mediu de participare la

educatia continua

54.6 % 54.1 % 45 % - Rata somajului pe termen lung

18.3 % 21.9 % 18.5 % -

Rata somajului grupa de varsta

15-24 ani

6.0 % 6.9 % 10.1 % -

Rata somajului femei 15 ani si

peste

6.5 % 8.1 % 9.2 % - Rata somajului (15 ani si peste)

18 % 38.1 % 40.2 % 50 % Rata de ocupare 55-64 ani

46 % 44.6 % 57 % 60 % Rata de ocupare a femeilor

56 % 51 % 67 % 70 % Rata de ocupare a fortei de munca

Nord-Vest Romania

Uniunea

Europeana

Obiectivele

Lisabona –

2010

Indicator

1. DEMOGRAFIE

În anul 2004, din populaţia totală a Regiunii Nord-Vest de 2.738.461 de locuitori, un procent de 25,08% trăieşte în judeţul Cluj (686.825 de locuitori), urmat de judeţul Bihor, cu o populaţie totală de 596.961 locuitori (21,80% din populaţia totală a regiunii), de judeţul Maramureş cu un total de 516.562 de locuitori (18,86% din total), judeţul Satu Mare cu 371.759 locuitori (13,58%), judeţul Bistriţa Năsăud cu 318.558 locuitori (11,62% din populaţia totală a regiunii) şi judeţul Sălaj cu 247.796 locuitori (9,06% din populaţia totală a regiunii).
[image: image31.wmf]1998

1999

2000

2001

2002

2003

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1300

1400

1500

Dinamica populatiei ocupate

TOTAL POPULATIE

OCUPATA

MASCULIN

FEMININ

mii

Grafic 16. Structura populaţiei Regiunii pe judeţele componente în 2004

Sursa: Anuarul Statistic al României, 2005, INS
Regiunea Transilvaniei de Nord prezinta o distribuţie demografică echilibrată între mediul rural şi cel urban, judeţul Cluj fiind de departe cel mai urbanizat (cu 66,36% din populaţie trăind în mediul urban). Costurile forţei de muncă sunt relativ reduse, iar persoanele ocupate au un nivel de calificare diferenţiat şi diversificat.

Cu toate acestea, din perspectiva evoluţiei indicatorilor umani, pe parcursul ultimilor 15 ani, regiunea a cunoscut o serie de procese negative, între care cele mai însemnate sunt declinul demografic datorat sporului natural negativ şi emigrarea accentuată a populaţiei, în special a celei active.

Sporul natural în mediul rural este negativ (-4,7‰) având valori negative în toate cele 6 judeţe (valori cuprinse între -8,7‰ si -1,1‰ în anul 2004). În mediul urban situaţia este mai bună, doar în trei judeţe apărând valori negative: judeţele Bihor, Cluj şi Satu Mare. Acesta este o consecinţă directă a discrepanţei între rata deceselor din mediul rural (de 10,8‰), faţă de mediul urban, la nivel regional (de 9,7‰) în 2004.

În ceea ce priveşte migraţia, cu toate că fluxurile migratorii sunt dificil de cuantificat, este cert faptul că regiunea se confruntă cu un fenomen al „exodului de materie cenuşie” – numeroşi absolvenţi tineri specialişti şi personal înalt calificat pleacă pentru a se stabili în străinătate în căutarea unor slujbe mai bine plătite şi cu perspective mai mari. Cu toate acestea în ultima decadă, ca rezultat al unor politici mai restrictive aplicate de statele de destinaţie, se estimează o scădere a ratei negative nete a migraţiei la nivel naţional. Migraţia internă este în schimb redusă.

În afară de emigrarea vârfurilor, un alt fenomen care ia amploare în Regiune este cel al plecării cu contracte de muncă în străinătate, specific în special judeţelor Satu-Mare, Maramureş sau Bistriţa-Năsăud. În unele zone, ponderea populaţiei masculine în totalul populaţiei este foarte scăzută ca urmare a acestui fenomen de migrare a forţei de muncă calificate. În ceea ce priveşte imigraţia, în perioada 1992-2004, regiunea Nord-Vest (imigraţie peste 10%) s-a situat pe locul trei în preferinţele imigranţilor, după Bucureşti-Ilfov şi Nord-Est, proveniţi mai ales din Germania, Franţa şi SUA.
Fenomenul de îmbătrânire demografică a afectat şi Regiunea Nord-Vest, ca de altfel întreaga ţară şi întreaga Europa. Experţii sunt neliniştiţi de rapiditatea cu care îmbătrâneşte populaţia în ţările aflate în curs de dezvoltare. “În timp ce naţiunile industrializate au devenit mai întâi bogate şi abia pe urmă au îmbătrânit, ţările în curs de dezvoltare îmbătrânesc înainte de a ajunge la îmbogăţire”, afirmă Gro Harlem Brundtland, directorul general al Organizatiei Mondiale a Sănătăţii (în Îmbătrânirea populaţiei României în perioada 1992-2004, INS, 2005). Generat în special de scăderea nivelului fertilităţii (în aproape toate ţările membre) şi de creşterea rapidă a speranţei de viaţă (mai ales în EU-15), ca urmare a îmbunătăţirii calităţii şi stilului de viaţă şi progresului medical (concretizat în scăderea ratelor de mortalitate), procesul de îmbătrânire se va accentua. Potenţialul de îmbunătăţire a creşterii economice şi sociale va continua astfel să fie afectat de îngustarea segmentului populaţiei în vârsta de muncă şi lărgirea continuă a populaţiei vârstnice. Următorii 5 ani reprezintă ultima parte a ferestrei de oportunităţi demografice înainte de reînceperea unui nou ciclu, încă mai rapid, de îmbătrânire demografică. Conştienţi de aceste perspective, factorii de decizie (din Europa si România) încearcă să îşi intensifice eforturile pentru creşterea ratei de ocupare a populatiei (şi, în special, a populaţiei peste 45 de ani şi a celei feminine) şi a vârstei de pensionare (pentru prelungirea vieţii active).

Estimările cu privire la evoluţia populaţiei în Regiunea Nord-Vest în perioada 2005-2013 (sursa: Institutul Naţional de Cercetare Ştiinţifică pentru Muncă şi Protecţie Socială) relevă o scădere a populaţiei totale cu 3,6%. Pentru grupele de varstă 0-14 şi 15-64 de ani, scăderea va fi moderată, în timp ce grupa 65 de ani şi peste va creşte.
2. PIAŢA MUNCII

În Regiunea Nord-Vest (Transilvania de Nord), creşterea economică semnificativă a ultimului deceniu nu a fost însoţită de creşterea ocupării forţei de muncă, cu toate că s-a îmbunătăţit productivitatea muncii. Numărul locurilor de muncă ocupate a scăzut constant din 1992. Acest fapt a dus la scăderea ponderii relative a populaţiei active faţă de populaţia totală şi în special a numărului absolut a persoanelor ocupate. Datele statistice de pe piaţa forţei de muncă plasează Regiunea Nord-Vest pe o poziţie nefavorabilă în comparaţie cu UE25, dar relativ echilibrată prin raportare la media naţională. Trebuie depuse în continuare eforturi însemnate pentru realizarea ţintelor de la Lisabona privind ocuparea forţei de muncă.
Rata de ocupare a populaţiei active din Regiune a scăzut de la 61,8% în 1998, la 56,1% în 2004. Deşi rata de ocupare a femeilor (54,4% în 2004) este mai scăzută decât a bărbaţilor (66,1%), se situează totuşi peste media naţională (52,1%). În parte, scăderea ratei de ocupare a populaţiei active se datorează schimbărilor generate de restructurarile economice, care a făcut ca unele specializări profesionale să devină inutile, pe când altele să fie în mare căutare. Restructurarea economică şi privatizarea firmelor mari, aflate în proprietatea statului au provocat o scădere dramatică a numarului de salariaţi, concomitent cu creşterea ocupării în agricultură.
Tendinţele recente arată o creştere a ocupării forţei de muncă în agricultură în prima parte a perioadei iar începând din 2000 ponderea populaţiei ocupate în acest sector (40,2% în 1993 şi 35,1%, în 2004) şi o creştere a ocupării în servicii (34,6%, în 2004, faţă de 26,4%, în 1993). România prezintă încă cea mai ridicată pondere a populaţiei ocupate în agricultură din Europa, problema semnalată fiind prioritară şi la nivel regional, nu doar naţional. În plus, un segment important al forţei de muncă active este ocupat în ramuri cu productivitate redusă şi cu potenţial de restructurare, cum ar fi industria textilă şi de confecţii.

Cea mai mare parte din populaţia tânăra este ocupată mai ales în industrie şi servicii, în timp ce în agricultură lucrează mai degrabă populaţia în vârstă de peste 50 ani.

În ceea ce priveşte structura populaţiei ocupate după nivelul de instruire, la nivelul regiunii Nord-Vest (Transilvania de Nord) se constată că cea mai mare pondere o deţine populaţia ocupată cu nivel de instruire liceal (29,9% din total, în 2003), urmată de populaţia cu nivel de pregătire gimnazial (26,4% în 2003) şi populaţia cu nivel de instruire profesional (23% din total, în 2003).

Grafic 17. Structura populaţiei ocupate după nivelul de instruire, în 2004

[image: image14.emf]România

12%

5%

31%

25%

19%

8%

Superior

Postliceal

Liceal

Profesional

complementar

Gimnazial

Primar sau fără

şcoală absolvită

 EMBED MSGraph.Chart.8 \s [image: image15.emf]Regiunea Nord-Vest

11%

5%

33%

26%

19%

6%

Superior

Postliceal

Liceal

Profesional

complementar

Gimnazial

Primar sau fără

şcoală absolvită

Sursa: Anuarul Statistic al României, 2005, INS
Conform EUROSTAT, România se numără printre ultimele ţări din Europa în ceea ce priveşte productivitatea muncii pe persoană angajată. Previziunile pentru 2006 arată câteva îmbunătăţiri (de la 32,5 la 38,8, faţă de UE25=100), însă totuşi, rămân diferenţe semnificative între România şi majoritatea statelor membre UE. Datele estimative la nivel regional pentru productivitatea muncii pe persoană angajată evidenţiază faptul ca Nord-Vest, între celelalte regiuni ale României, este pe locul 4 ca nivel al productivităţii muncii pe persoană angajată, după Bucureşti-Ilfov, Vest şi Centru.

În context european, Regiunea Nord-Vest (Transilvania de Nord) se situează în topul celor mai bine plasate 8 regiuni din statele candidate atât în ceea ce priveşte rata şomajului în rândul femeilor, cât şi rata şomajului în rândul populaţiei tinere. Populaţia şomeră din Regiune reprezintă 8,7% din populaţia şomeră a României. Rata şomajului din Regiunea Nord-Vest (Transilvania de Nord) este sub media naţională şi în scădere, de la 8,6% în 1995 la 4,2% în 2004. Pe judeţe, analizele arată că evoluţia ratei şomajului arată că judeţul Satu Mare a avut o rată mai scăzută decât rata naţională. Se remarcă că femeile au avut o rată a şomajului mai ridicată doar pânǎ în anul 1996. Este de urmărit dacă aceste tendinţe observate în ultimii ani se vor menţine în anii următori.
Cu toate acestea, nivelele în creştere ale şomajului pe termen lung, şi rata ridicată a şomajului în rândul tinerilor (o grupă de vârstă vulnerabilă, care se confruntă cu mari dificultăţi de inserţie pe piaţa muncii) relevă incapacitatea pieţei regionale a muncii de a include în totalitate populaţia activă. Piaţa forţei de muncă atât la nivel naţional, cât şi regional, se caracterizează în primul rând prin inflexibilitate, prin reacţie întârziată, adaptabilitate redusă la dinamica economiei, incapacitatea de a crea locuri de muncă noi, mai ales în ramuri cu valoare adaugată ridicată.

3. EDUCAŢIE INIŢIALĂ ŞI CONTINUĂ

Aceeasi rigiditate este caracteristica si sistemului de invatamant. Nu exista continuitate intre formarea initiala si cea continua. Pregatirea în scoala este preponderent teoretică, iar metodele de predare traditionale. Cea mai importanta consecinta a scaderii calitatii in invatamant la toate nivelele si in toate formele (educatie formala, non-formala si informala) este adaptarea redusa a “ofertei” sau a produselor educationale la cerintele pietei muncii.

De asemenea, Regiunea prezinta un deficit important in privinta calificarii fortei de munca, numai 9,6% din populatia 24-65 de ani avand un nivel de educatie ridicat, fata de 10.4% la nivel national. Rata de cuprindere in invatamant este in scadere constanta de la o treapta la alta si exista sub acest aspect diferente importante de acces intre mediul rural si urban. Situatia este inrautatita de tendinţele crescatoare de parasire timpurie a scolii si nivelul foarte scazut de invatare pe parcursul intregii vieti (1,6% din populatie in 2004, la nivel national). Rata de abandon şcolar este ridicată mai ales în zonele rurale şi în rândul populaţiei rrome. In plus, este de remarcat absenta unor sisteme de asigurare si management al calitatii in educatie si formare profesionala initiala si continua.

Regiunea Nord-Vest înregistrează valori apropiate mediei naţionale pentru ratele de cuprindere în învăţământ – la toate nivelurile, primar, gimnazial şi liceal, situându-se din acest punct de vedere mai bine decât Regiunile Centru şi Nord-Est. Sunt semnificative ratele ridicate de cuprindere în învăţământ pentru nivelul primar şi gimnazial înregistrate în toate judeţele.

În cazul formelor de învăţământ formal şi obligatorii observăm rate de cuprindere similare între judeţele regiunii, cu rata cea mai scăzută în judeţul Bistriţa-Năsăud (80.5%) şi rata cea mai ridicată în judeţul Cluj Napoca (85.2%). Diferenţele între sexe sunt scăzute. Însă observăm diferenţe semnificative între judeţe în funcţie de mediile rezidenţiale.

Tabel 21. Rata netă de cuprindere în învăţământul obligatoriu în anul şcolar 2003-2004
	
	Total

elevi 7-16 ani
	Feminin

elevi 7-16 ani
	Masculin

elevi 7-16 ani
	Urban

elevi 7-16 ani
	Rural

elevi 7-16 ani

	România
	83.4
	83.9
	83.0
	96.3
	70.0

	Nord-Vest
	83.2
	83.5
	82.8
	98.3
	67.9

	Bihor
	83.9
	84.1
	83.8
	102.0
	67.9

	Bistriţa-Năsăud
	80.5
	80.8
	80.2
	99.3
	69.5

	Cluj
	85.2
	85.6
	84.8
	96.3
	63.2

	Maramureş
	82.4
	82.7
	82.2
	94.0
	69.4

	Satu Mare
	81.0
	81.7
	80.3
	101.3
	66.9

	Sălaj
	85.2
	85.5
	84.9
	101.5
	71.3

 Sursa: Direcţia Regională de Statistică Cluj

Serviciile de orientare si consiliere profesionala pentru elevi si adulti sunt deficitare calitativ si insuficiente la nivel regional.

Infrastructura de educatie, aflata in proprietatea autoritatilor locale la toate nivelele inafara de universitar, cu toate eforturile facute pana in prezent (reabilitarea infrastructurii si dotarilor in peste 30 de scoli prin Programul Phare TVET) este deteriorata si slab dezvoltata. Dotarile cu echipamente si materiale didactice, mai ales cu calculatoare si echipamente IT&C sunt mult sub necesitatile reale, mai ales in mediul rural.

Tabel 22. Infrastructura de educaţie TVET, pe regiuni (date estimative)
	Reg
	Nr. de şcoli
	Rural
	Urban
	Necesar de reabilitări
	Mobilier clasă necesar
	Lipsă sisteme moderne de încălzire
	Necesar echipamente pentru ateliere
	Laboratoare IT
	Necesar mobiler ateliere
	Necesar dotări laboratoare

	NE
	2198
	1769
	429
	1996
	2037
	1932
	533
	753
	949
	959

	SE
	1745
	1262
	483
	1383
	1441
	1259
	197
	602
	733
	736

	S
	1934
	1463
	471
	1573
	1733
	1495
	390
	607
	959
	970

	SV
	2052
	1500
	552
	1449
	1764
	1603
	299
	323
	835
	724

	V
	1884
	1285
	609
	1370
	1540
	1400
	340
	485
	630
	692

	NV
	2739
	2109
	630
	2228
	2308
	2253
	544
	845
	1160
	1172

	C
	1551
	1551
	592
	1057
	1238
	945
	307
	517
	626
	634

	BI
	738
	198
	540
	243
	280
	357
	169
	287
	301
	324

	Total
	14841
	11137
	4306
	11299
	12341
	11244
	2779
	4419
	6193
	6211

	Sursa: Ministerul Educaţiei şi Cercetării, 2004

In privinta numarului de scoli in mediul rural, Regiunea Nord-Vest se afla pe al doilea loc in tara, cu 77% dintre scoli situate in zone rurale, dupa Nord-Est, cu 80.4%.

Pentru a contracara faptul ca elevii din mediul rural au dificultati in continuarea studiilor (in conditiile in care, din 2003, invatamantul obligatoriu a fost extins de la 8 ani la 10 ani), din cauza faptului ca scolile din mediul rural sunt doar cu 8 clase, s-a stabilit ca prioritate nationala crearea campusurilor educationale. Ministerul Educatiei si Cercetarii a derulat un proces de estimare a numarului de campusuri necesare, in urma caruia a fost identificata nevoia crearii a 458 de campusuri la nivel national.

Dintre acestea, datorita resurselor limitate, numai 186 pot fi sprijinite intr-o prima faza, cele mai multe dintre acestea aflandu-se in Regiunea Nord-Vest (17.74%).

Tabel 23. Număr de unităţi şcolare propuse să devină campusuri şcolare
	Regiune
	Nr. unităţi şcolare propuse să

devină campusuri
	Din care:

	
	Total
	Din care:
	

	
	
	Urban
	Rural
	Necesită reabilitări
	Necesită extindere şi reabilitări
	Necesită construcţii noi

	Nord-Est
	27
	19
	8
	10
	6
	11

	Sud-Est
	28
	19
	9
	17
	4
	7

	Sud
	32
	19
	13
	15
	12
	5

	Sud-Vest
	17
	15
	2
	11
	6
	0

	Vest
	20
	19
	1
	9
	2
	9

	Nord-Vest
	33
	28
	5
	13
	10
	10

	Centru
	24
	20
	4
	4
	14
	6

	Bucureşti-Ilfov
	5
	1
	4
	0
	5
	0

	Total
	186
	140
	46
	79
	59
	48

Sursa: Ministerul Educaţiei şi Cercetării, 2005

Învăţământul privat cunoaşte o dezvoltare semnificativă la nivelul învăţământului preşcolar, a celui post liceal şi a învăţământului superior. Învăţământul post-liceal privat oferă adesea calificări similare celor din TVET, fără ca între cele două să existe o coordonare eficientă. În plus, implicarea sa, ca şi partener în stabilirea politicilor de educaţie este insuficientă, fiind necesare acţiuni de apropiere din partea ambelor părţi.

In ceea ce priveste dotarile scolilor in materie de IT&C, valorile indicatorilor sunt scazute la nivel national, respectiv 3 PC-uri / 100 elevi de gimnaziu si 5 PC-uri / 100 elevi de liceu. Conectare la Internet: 1PC/100elevi gimnaziu, 3.5 PC-uri/100 elevi liceu. In comparatie cu media europeana de 5.9 PC-uri / 100 elevi, si 93% dintre scoli conectate la Internet, mai trebuie facute investitii importante in domeniu.

Minorităţile naţionale au acces la învăţământ în limba maternă (cu excepţia etniei rromilor), infrastructura şcolară cuprinzând şcoli maghiare, germane, slovace, precum si şcoli cu clase maghiare, germane, slovace, ucrainene, la toate nivelurile de învăţământ. Unităţile de învăţământ TVET au în structura lor clase în limbile minorităţilor naţionale. În general, repartiţia învăţământului în limba maternă reflectă compoziţia etnică a fiecărui judeţ – astfel, cel mai ridicat număr de maghiari sunt in judeţele Satu Mare şi Bihor, germani la Cluj şi Satu Mare, rromi şi slovaci la Bihor şi ucraineni la Maramureş. O situaţie specială se înregistrează în cazul etniei rrome, la nivelul regiunii neexistând şcoli ale acestei minorităţi. Chiar dacă s-au implementat o serie de programe de incluziune pentru sprijin educaţional şi integrare in comunităţile de rromi, cu scopul de a-i atrage pe copii rromi să urmeze o formă de învăţământ, rata de cuprindere este încă foarte redusă.

În România, rata participării adulţilor la studiu şi instruire (ca procent din populaţia cu vârsta cuprinsă între 25-64 ani) a fost de 1,1% în 2002, faţă de 8,4% în UE în aceeaşi perioadă (8,9% dacă se consideră studiul şi instruirea numai a persoanelor angajate). Pentru Regiunea Nord-Vest nu s-au găsit informaţii. Totuşi, un studiu recent a identificat faptul că nivelul de concentrare a instruirii pentru personalul din întreprinderile macro, micii şi medii din Nord-Vest ar fi cel mai scăzut din România.

Cadrul legislativ privind formarea profesionala continua este deficitar in Romania, la fel cum sunt si serviciile de consiliere in cariera, orientare sau reorientare profesionala. Nu exista in acest moment la nivel regional, dar si national, o retea capilara care sa asigure un cadru propice pentru educatia adultilor. Interesul acestora privind mobilitatea si/sau reconversia profesionala este foarte scazut.

Capacitatea furnizorilor de a organiza şi derula programe de formare si/sau reconversie profesională a adulţilor pentru prelungirea vieţii active şi prevenirea/combaterea şomajului de lunga durată este redusa si sub cerintele pietei. Programele de instruire vocaţională a adulţilor sunt puţine şi se concentrează cu precădere în mediul urban. Nivelul participarii adultilor la educatie si formare continua este foarte scazut, iar in sistemul de educatie initiala lipsesc ofertele educationale adaptate nevoilor adultilor. Scoala ar trebui sa fie un centru de resurse pentru invatare continua, in schimb, este cu precadere un furnizor de formare initiala, ceea ce limiteaza posibilitatile de invatare ale adultilor la programele de formare profesionala continua.

4. INCLUZIUNE SOCIALĂ

Indicele Dezvoltarii Umane serveste ca o masura alternativa a dezvoltarii, suplimentand indicatorii economici. Are trei componente distincte: indicatori de longevitate, educatie si venit.

Tabel 24. Indicele Dezvoltării Umane
	Regiuni
	PIB US$/PPC 2002
	Speranţa de viaţă la naştere 2000-2002
	Rata de şcolarizare a adulţilor %, 2002
	Rata de cuprindere în învăţământ %, 2002/2003
	Rata sărăciei %, 2002
	Rata şomajului %, 2002
	Indicele dezvoltării umane 2002

	ROMÂNIA
	6,560
	71,2
	97,3
	70,2
	28,9
	8,4
	0,786

	Nord-Est
	4,466
	71,2
	97,5
	64,1
	40,7
	10,8
	0,756

	Sud-Est
	5,365
	70,8
	97,2
	63,3
	33,2
	10,0
	0,762

	Sud
	4,945
	71,1
	95,7
	63,0
	30,4
	9,2
	0,756

	Sud-Vest
	5,232
	71,4
	96,5
	67,8
	32,4
	9,4
	0,768

	Vest
	6,598
	70,7
	97,9
	71,8
	24,5
	6,6
	0,784

	Nord-Vest
	5,749
	70,2
	97,4
	68,5
	26,6
	6,8
	0,769

	Centru
	6,531
	71,7
	98,0
	65,7
	24,8
	9,0
	0,783

	Bucureşti-Ilfov
	13,179
	73,1
	99,0
	93,0
	15,0
	3,3
	0,862

Sursa: Raportul Naţional al Dezvoltării Umane, România, 2005
Promovarea incluziunii sociale este o importanta prioritate regionala, intrucat in toate judetele se manifesta diferente importante de acces (la servicii medicale si sociale, la educatie, pe piata muncii) intre barbati si femei, pentru mediul rural, fata de urban, pentru populatia rroma, pentru persoanele cu dizabilitati, pentru alte grupuri dezavantajate. Aceste grupuri sunt inca supuse riscului de marginalizare sociala, determinat in primul rand de discriminare in privinta accesului. Categoriile cele mai afectate sunt copii aflati in sistemul de protectie de stat si cei care parasesc acest sistem, populatia rroma, persoanele cu dizabilitati. Segmentul de populatie de etnie rroma se confrunta cu o gama variata de probleme, cum ar fi: educatie scazuta, lipsa de calificare, o istorie de neparticipare la economia formala, numar mare de copii, lipsa locuintelor si conditii precare de locuit, lipsa actelor de identitate, stare de sanatate inferioara restului populatiei. Integrarea sociala a rromilor este, conform recomandarilor Comisiei Europene, o prioritate nationala.

Numărul copiilor instituţionalizaţi la nivelul regiunii se află cu puţin peste media naţională, însă sub 1% din totalul populaţiei între vârsta de 0 şi 17 ani.

Tabel 25. Rata copiilor instituţionalizaţi în Regiunea Nord-Vest (Transilvania de Nord), la 1 ianuarie 2004
	
	Populaţia la 1 ian. 2004

0-17 ANI (persoane)
	Număr de copii în centre de plasament publice şi private dec. 2003

0-17 ANI (persoane)
	RATA copiilor instituţionalizaţi

%

	România
	4 623 181
	37 660
	0,80

	Nord-Vest
	640 643
	5 590
	0,87

	Bihor
	129 230
	1 272
	1,0

	Bistriţa-Năsăud
	120 396
	1 221
	1,0

	Cluj
	127 889
	734
	0,6

	Maramureş
	120 396
	1 221
	1,0

	Satu Mare
	86 138
	632
	0,7

	Sălaj
	56 594
	510
	0,9

Sursa: Direcţia Regională de Statistică Cluj
În Regiunea Nord-Vest funcţionează un număr de 18 centre publice de asistenţă socială. Conform Raportului Statistic Semestrial numărul persoanelor instituţionalizate la 30 iunie 2005, la nivelul regiunii, a fost de 2.234, dintre care cele mai multe la Beclean, Satu Mare si Carei.

Nivelul de trai cuantificat prin PIB/locuitor in termeni de paritate de putere de cumparare este in Nord-Vest la 27% fata de media UE-15.

Sărăcia este un fenomen răspândit în România, mai ales în zonele istorice şi în zonele periferice ale oraşelor şi în zonele rurale. Un studiu recent al Comisiei Anti-Sărăcie din România (CASPIS) arată că sărăcia afectează o mare parte din populaţia României. Incidenta fenomenului pare a fi puternic legata de educatia si statutul ocupational al “capilor de familie”. Gospodariile cele mai vulnerabile si predispuse la saracie sunt cele conduse de someri, persoane ocupate in agricultura sau pensionari. In 2002, rata saraciei in randul somerilor a fost de 50%, cuu 22% mai mare decat media nationala. In acelasi timp, saracia depinde si de resedinta. In zonele rurale, rata este de aproape 3 ori mai mare decat in mediul urban.

Rata sărăciei este în descreştere în Nord-Vest şi este mai mică decât în restul regiunilor României, totuşi peste 17% din populaţie continuă să fie afectată de marginalizarea socio-economică.

Tabel 26. Rata sărăciei în regiunile din România
	
	1995
	2000
	2001
	2002

	Nord-Est
	37,5
	48,5
	42,5
	35,4

	Sud-Vest
	28,5
	34,5
	32,5
	32,1

	Sud
	27,6
	40,0
	33,1
	29,9

	Sud-Est
	26,3
	37,4
	32,3
	29,2

	Centru
	23,9
	31,4
	23,4
	20,3

	Vest
	17,9
	30,1
	22,2
	18,1

	Nord-Vest
	22,2
	34,4
	23
	17,7

	Bucureşti
	10,2
	18,2
	10,6
	8,1

Sursa: Harta sărăciei, CASPIS, 2004
Tabel 27. Alte date sociale
	Indicator
	România
	Nord-Vest
	An referinţă

	Rata criminalităţii*
	353
	346
	2003

	Nr. crime premeditate / 100000 locuitori
	6
	4
	2002

	Nr. biblioteci
	13169
	1935
	2003

	Nr. cărţi împrumutate / 1000 locuitori
	3719.0
	4149.1
	2002

	Nr. cititori / 1000 locuitori
	270.6
	272.1
	2002

	Nr. cinematografe
	191
	22
	2003

	Nr. locuri în cinematografe
	86889
	8328
	2003

	Nr. spectacole
	156175
	25757
	2003

	Nr. spectatori
	4527000
	801000
	2003

	Nr. spectatori anuali la teatre şi concerte / 1000 loc.
	210,2
	266,5
	2002

	Procent populaţie cu acces la electricitate
	97,9
	97,6
	2002

	Nr. abonamente radio / 1000 locuitori
	121,3
	102,7
	2002

	Nr. abonamente TV / 1000 locuitori
	150,6
	133,1
	2002

	Mortalitatea infantilă la 1000 născuţi vii
	17,3
	16,7
	2002

	Nr. de avorturi / nr. născuţi vii
	1,2
	0,6
	2002

	Rata mortalităţii la 1000 locuitori
	12,4
	12,6
	2002

	Nr. sinucideri la 100000 locuitori
	14,1
	17,8
	2002

* Nr. pers. condamnate definitiv la 100.000 locuitori

Sursa: Anuarul Statistic al României, 2004; Raportul Naţional al Dezvoltării Umane, 2005

Egalitatea de şanse

Principalele surse ale inegalităţii de şanse în Regiunea Nord-Vest au un specific teritorial şi etnic. Din perspectiva inegalităţii teritoriale, deşi ratele de cuprindere in invatamant sau de ocupare sunt similare, se observă diferenţe importante între mediul urban şi rural, în ceea ce priveste nivelul de venit, accesul la servicii de sănătate şi asistenta sociala, servicii socio-culturale. Aceste diferenţe sunt mult mai accentuate în zonele montane izolate, aflate la distanţe mari de urban.

In acelasi timp, asigurarea egalitatii de gen este obligatorie, dat fiind faptul ca riscul excluziunii sociale se manifesta mai pregnant in randul femeilor decat al barbatilor, in toate etapele vietii. Spre exemplu, in 2003, rata de ocupare a femeilor pe piata muncii era de 45.4% in Nord-Vest, fata de 56.7% pentru barbati (tinta de la Lisabona pentru 2010: rata de ocupare a femeilor de 60%).

Tabel 28. Rate de cuprindere în invăţământ, de ocupre şi a şomajului, pe sexe şi medii
	Indicator
	Masculin
	Feminin
	Urban
	Rural

	
	RO
	NV
	RO
	NV
	RO
	NV
	RO
	NV

	Rata de cuprindere în învăţământ (7-16 ani)
	83,0
	82,8
	83,9
	83,5
	96,3
	98,3
	70,0
	67,9

	Rata de ocupare
	57,9
	56,7
	44,6
	45,4
	47,5
	48,3
	55,2
	53,7

	Rata şomajului BIM
	7,5
	6,4
	6,4
	5,6
	9,5
	8,2
	4,3
	3,8

Sursa: Anuarul Statistic al României, 2004, INS

5. SĂNĂTATE

Speranţa medie de viaţă în 2004 a fost mult mai scăzută în Nord-Vest (70,56) decât cea de la nivel naţional (71,32) şi din UE 25 (78,00). Sistemul sanitar din întreaga ţară manifestă o capacitate redusă de a acoperi nevoile populaţiei. Îngrijirea medicală primară continuă să fie un aspect neglijat de autorităţi, iar sistemul de asigurări sociale este subdezvoltat. Investiţiile în sănătate sunt limitate în România (aproximativ jumatate din media de 9% din UE-25).

Tabel 29. Speranţa medie de viaţă, paturile din spitale şi personalul medico-sanitar în 2004
	
	Speranţa medie de viaţă la naştere
	Nr. paturi de spital / 1000 locuitori
	Nr. medici (inclusiv stomatologi) / 1000 locuitori

	UE 25 (2002)
	78,00
	6,2
	3,4

	România
	71,32
	6,6
	2,7

	Nord-Vest
	70,56
	7,3
	2,9

	Bihor
	69,88
	7,7
	2,5

	Bistriţa-Năsăud
	72,56
	5,1
	1,7

	Cluj
	72,50
	10,3
	5,8

	Maramureş
	70,18
	6,3
	1,8

	Satu Mare
	67,63
	5,5
	1,8

	Sălaj
	70,31
	6,0
	1,6

Sursa: Eurostat Yearbook 2004 si Anuarul Statistic al României 2005, INS
În privinţa unităţilor sanitare aflate în proprietatea statului, regiunea ocupă locul 2 în tara, însă cu discrepanţe interjudeţene importante, nejustificate de numărul de locuitori. Media înscrierii la medicii de familie este de 92,83%, peste media naţională de 87,97%, cele mai scăzute rate fiind în Cluj şi Satu Mare (judeţul cu cea mai scăzută speranţă de viaţă la nivel naţional).

Aproximativ 86% din spitalele din Nord-Vest nu au autorizaţii de funcţionare, fapt care afectează calitatea serviciilor oferite şi siguranţa pacienţilor spitalizaţi.

Tabel 30. Starea spitalelor pe regiuni
	Regiune
	Nr. de clădiri spitale
	%

spitale >100 ani
	%

spitale >50 ani
	%

spitale fără autorizaţie de funcţionare
	%

spitale fără

evaluare de cutremure
	%

 spitale reabilitate
	% necesar estimat

pentru

reabilitare

	NE
	136
	29
	29
	61
	8
	6
	17,05

	SE
	71
	30
	34
	55
	4
	6
	6,45

	S
	101
	18
	54
	66
	5
	5
	9,03

	SW
	48
	25
	46
	94
	2
	4
	5,89

	W
	106
	17
	43
	70
	17
	16
	16,93

	NW
	125
	19
	54
	86
	17
	14
	36,12

	C
	221
	33
	35
	22
	73
	11
	8,49

	BI
	29
	29
	65
	
	
	
	

Sursa: Ministerul Sănătăţii, 2005

În Regiunea Nord-Vest (Transilvania de Nord), se manifestă importante discrepanţe intra-regionale în ceea ce priveşte accesul la serviciile medicale. Statisticile evidenţiază rolul municipiului Cluj-Napoca ca şi centru regional de prestări servicii în domeniul medical precum şi slaba dezvoltare a acestora în judeţele Sălaj, Bistriţa-Năsăud (posibil şi sub influenţa municipiului Cluj-Napoca) şi Satu-Mare. Diferenţe semnificative în accesul la servicii de sănătate pot fi observate si între municipii, oraşe şi comune, diferenţe exprimate prin calitatea serviciilor si tipurile de servicii disponibile în urban, fata de rural (incluzând aici şi oraşele mici).
În ceea ce priveşte evoluţia personalului medical in judeţele regiunii se observă, de asemenea, o adancire a discrepanţelor la nivel regional. În mod excepţional, în perioada 2001-2004, judeţul Cluj a înregistrat o creştere a numărului de medici cu 14,62%, ceea ce este în contrast cu judeţele Satu-Mare şi Bihor, unde totalul medicilor a scăzut cu 30,58% şi respectiv 25,52%. Deşi mai puţin dramatice, scăderi semnificative de personal au fost înregistrate şi în Maramureş şi Bistriţa-Năsăud, unde numarul medicilor a scăzut cu 11,45% şi 9,62%. În contrast cu celelalte judeţe din regiune se află Sălajul unde populaţia medicilor a rămas relativ constantă (scădere de numai 1,94%).

Tabel 31. Numărul de medici (exclusiv stomatologi) la nivelul judeţelor regiunii, în perioada 2001-2004
	
	2001
	2002
	2003
	2004

	Nord-Vest
	6900
	6527
	6820
	6733

	Bihor
	1621
	1702
	1554
	1231

	Bistriţa-Năsăud
	501
	437
	426
	436

	Cluj
	3074
	2660
	3168
	3440

	Maramureş
	810
	790
	783
	744

	Satu-Mare
	558
	593
	552
	544

	Sălaj
	336
	345
	337
	338

Sursa: Statistică Teritorială 2006, INS
Aşadar în întreaga regiune, accesul la serviciile de sănătate (chiar asistenţă primară) este limitat, diferenţiat teritorial şi costisitor. Infrastructura de sănătate, aflată din 2003 în proprietatea autorităţilor locale, este inadecvată, învechită, uzată moral şi necesită investiţii importante pentru reabilitare. Echipamentele, de asemenea, dacă există, sunt vechi şi trebuie înlocuite, în special în mediul rural şi urban mic.
Sistemul medical de urgenţă este slab dezvoltat. În prezent, cuprinde spitale de urgenţă, departamente specializate în cadrul spitalelor judeţene, servicii de ambulanţă şi servicii SMURD (Serviciu Mobil de Urgenţă şi Descarcerare). Regiunea Nord-Vest (Transilvania de Nord) are 2 ambulanţe de resuscitare tip SMURD.

Tabel 32. Situaţia sistemului de ambulanţă (B&C) pe regiuni
	Regiune
	Nr. total de
ambulanţe B&C

	Ambulanţe tip C
	Ambulanţe tip B
	Populaţie

(loc.)
	Nr. de ambulanţe tip B&C pe 100000 loc.

	Bucureşti-Ilfov
	60
	27
	27
	2207596
	2,70

	Centru
	113
	25
	88
	2539160
	4,30

	Nord-Est
	48
	10
	38
	3738601
	1,26

	Nord-Vest
	74
	11
	63
	2738461
	2,61

	Sud-Vest
	43
	13
	30
	2317636
	1,77

	Sud
	77
	17
	60
	3342042
	2,21

	Sud-Est
	65
	21
	44
	2850318
	2,24

	Vest
	49
	10
	39
	1939514
	2,44

	Total România
	529
	134
	389
	21673328
	2,37

Sursa: Ministerul Sănătăţii, 2005 (date la nivelul anului 2004)

Infrastructura de siguranţă publică pentru situaţii de urgenţă, dezastre naturale şi tehnologice nu este corespunzătoare pentru a face faţă unor incidente majore. Calitatea echipamentelor de protecţie şi a instrumentelor de intervenţie este medie şi adecvată doar pentru stingerea incendiilor; vehicolele de intervenţie în caz de catastrofe naturale sunt dotate mult sub nevoile reale.

În acelaşi timp, infrastructura de asistenţă socială (camine pentru bătrâni, centre de zi, adăposturi, cantine sociale etc.) este slab dezvoltată şi inadecvată la nevoile populaţiei, ceea ce face ca serviciile sociale disponibile să fie insuficiente şi de slabă calitate.

Problemele critice ale sistemului de sănătate românesc sunt legate de personal, cel mai adesea insuficient, inegalităţi în distribuţia teritorială a personalului medical, sub-finanţarea şi lipsa de investiţii în infrastructura spitalicească, colaborarea intersectorială inadecvată. Totuşi există în Regiunea Nord-Vest (Transilvania de Nord) şi servicii medicale profesioniste şi competenţe naţional recunoscute pe anumite domenii de specialitate, precum şi un prestigios centru academic de medicină şi farmacie.

Trebuie subliniat faptul că o populaţie cu sănătate precară nu va putea contribui la creşterea economică a Regiunii. Sub-investiţiile în sistemul sanitar şi starea de sănătate proastă a populaţiei vor avea un impact negativ asupra productivităţii regiunii, participării pe piaţa muncii, creşterii şi competitivităţii economice, coeziunii sociale.

CAPITOLUL 6
INFRASTRUCTURA DE TRANSPORT
1. Introducere

Integrarea în economia europeană este facilitată de o infrastructură de transport eficientă, conectată la reţeaua europeană de transport. Dezvoltarea şi modernizarea infrastructurii de transport contribuie la creşterea competitivităţii economice a Regiunii Nord-Vest (Transilvania de Nord) şi permite dezvoltarea de noi activităţi pe piaţa internă.

Analiza socio-economică atestă faptul că în ultimii cinci ani sectorul transporturilor, depozitării şi telecomunicaţiilor a contribuit din ce în ce mai mult la formarea PIB-ului şi a ocupării forţei de muncă. Această contribuţie a fost sprijinită de creşterea sectoarelor industriei (în special, industria prelucrătoare) şi construcţii. Sectorul transporturilor, depozitării şi comunicaţiilor a ocupat locul patru la nivelul regiunii, contribuind cu 10% din PIB în 2003 şi numai 4,5% din forţa de muncă ocupată.

Industria este al doilea sector ca importanţă în economia regiunii, contribuind cu 24,4% la PIB şi deţinând 28,3% din forţa de muncă ocupată. Producţia industrială pune în mişcare fluxuri de materiale şi produse din ce în ce mai mari dinspre şi înspre pieţele Uniunii Europene. Modernizarea sectorului comerţ, sector care contribuie cu 8,8% la formarea PIB-ului regional şi în care este ocupată 8,8% din forţa de muncă regională, a stimulat crarea de facilităţi logistice, iniţaial pentru utilizatorii finali (super-, hiper-marketuri), şi mai apoi şi pentru consumatorii industriali.

Dezvoltarea infrastructurii de transport sprijină punerea în valoare a poziţiei geografice a Regiunii Nord-Vest (Transilvania de Nord), ca zonă de tranzit dinspre/înspre Ungaria şi Ucraina şi duce la creşterea mobilităţii, persoanelor şi a mărfurilor, atat inter- cât şi intra-regionale, astfel încât pot fi reduse distanţele parcurse şi costurile asociate. Dezvoltarea infrastructurilor de transport: rutier, feroviar, aerian şi alinierea acestora la standardele europene (din punct de vedere al parametrilor tehnici şi operaţionali) duce la racordarea coerentă a reţelei regionale la reţeaua naţională şi europeană şi corelarea proiectelor de dezvoltare ale Regiunii Nord-Vest (Transilvania de Nord) cu cele din regiunile vecine.

În paralel cu dezvoltarea şi modernizarea infrastructurii de transport, este necesară demararea unor acţiuni susţinute pentru a dezvolta transportul intermodal. Acesta ar permite transportul materiilor prime şi al mărfurilor la costuri scăzute. Ca urmare, apare ca o prioritate stabilirea unui echilibru între transportul feroviar şi cel rutier şi creşterea rolului transportului aerian.
2. Situaţia infrastructurilor fizice

Infrastructura tehnică analizată e constituită din infrastructuri de transport (drumuri, căi ferate, aeroporturi).

Pe plan general, infrastructurile regionale necesare asigurării unei minime serviri a nevoilor comunităţilor, în acest stadiu de dezvoltare, există, dar sub-investiţiile cronice timp de mai multe decenii impun fonduri importante pentru modernizare fie că este vorba de reţelele de transporturi rutiere sau feroviare, de reţelele de telecomunicaţii, de sursele de aprovizionare ale diferitelor sectoare energetice sau de condiţiile de protecţie a mediului.

Prioritatea esenţială va consta din securizarea racordării regiunii la marile coridoare pan-europene de transport de marfuri şi persoane (vezi Anexa – Coridoare de transport Pan-Europene) şi la reţeaua de transport trans-europeană (TEN-T): dezvoltarea de autostrăzi (Axa prioritară TEN-T nr.7 – pe teritoriul României: Nădlac-Sibiu-Bucureşti-Constanţa şi Nădlac-Calafat-Vidin), modernizarea infrastructurii feroviare (Axa prioritară TEN-T nr. 22 – pe teritoriul României: Curtici-Arad-Sibiu-Braşov-Bucureşti-Constanţa).
Grafic 18. Coridoare de transport Pan-Europene (Helsinki)
 [image: image16.png]

Grafic 19. Reţeaua TEN-Tr rutieră pentru România
[image: image17.png]

3. Reţeaua rutieră
Situată aproape de pieţele europene, Regiunea Nord-Vest (Transilvania de Nord) are o poziţie geografică favorabilă. Oradea, al doilea centru urban, ca importanţă şi mărime, al regiunii este situată la 250 km de Budapesta.

În ce priveşte reţeaua rutieră, deşi regiunea este străbătută de şapte drumuri europene are o poziţie periferică faţă de coridoarele de transport pan-europene care străbat România: IV – Berlin/Nurnberg - Praga - Budapesta - Constanţa/Salonic/Istanbul, traseul în România fiind Nădlac–Arad–Timişoara–Lugoj–Deva–Sibiu–Piteşti–Bucureşti–Constanţa şi IX – Helsinki - St. Petersburg - Moscova/Pskov - Kiev - Liubashevska - Chişinău - Bucureşti - Dimitrovgrad – Alexandropolis, parcurgând traseul Bucureşti–Buzău–Focşani–Albiţa în România, coridoare care au atât o componentă rutieră cât şi feroviară şi care sunt prioritare în strategia de dezvoltare naţională.
Regiunea Nord-Vest (Transilvania de Nord) nu dispune de o reţea de drumuri rapide şi autostrăzi adecvată, fapt care duce la devierea traficului spre alte regiuni. Construcţia autostrăzii Borş-Bucureşti va rezolva o parte din probleme, dar este nevoie de investiţii masive pentru modernizarea altor rute (în principal pe direcţiile est-vest şi nord-sud pentru asigurarea legăturilor rapide cu polii importanţi din vecinatate: Timişoara şi Sibiu). Sistemul de drumuri judeţene, care ar trebui să compenseze această lipsă este insuficient modernizat.

Din 11.858 km total reţea de drumuri, 1.955 de km sunt drumuri naţionale, densitatea medie a drumurilor în regiune fiind de 34,7 km/100 km2 uşor superioară densităţii naţionale (33,3 km/100 km2). Din reţeaua totală de drumuri din regiune doar 3.222 km sunt modernizaţi (adică 27,2% din total). Pe traseele importante (drumuri europene) s-au efectuat sau sunt pe cale de finalizare lucrări de reabilitare.

Analiza densităţii drumurilor, de toate categoriile, pune în evidenţă diferenţe notabile, pe de-o parte între judeţele regiunii şi mai ales în interiorul fiecărui judeţ, iar pe de altă parte între Regiunea Nord-Vest (Transilvania de Nord) şi alte regiuni. Cele mai mari diferenţe apar însă comparativ cu regiunile din centrul şi vestul Europei.

Densitatea de drumuri modernizate este mai mare decât în alte regiuni ale României, dar mult mai mică decât media europeană, problema resimţindu-se în special la sistemul de drumuri judeţene care sunt modernizate într-un procent nesatisfăcător mai ales în judeţele care se confruntă cu cele mai mari disparităţi de dezvoltare cum sunt Sălajul şi Bistriţa-Năsăud. Drumurile comunale, cele care asigură legatura între comune şi oraşe sunt de asemenea degradate şi cu soluţii tehnice depăşite nepermitând un acces facil spre aceste zone care se găsesc astfel într-o evidentă izolare.

În interiorul regiunii discrepanţele dintre judeţe nu sunt mari, dar ele există totuşi. În zonele cu relief muntos densitatea reţelei rutiere este redusă (în special judeţele Maramureş Bistriţa-Năsăud şi partea sudică a judeţului Bihor unde există areale “rupte” datorită unor bariere naturale, deşi funcţional, se completează perfect cu zonele vecine, acest lucru ducând la întârzieri puternice de dezvoltare – ex. zona Rodna-Padiş etc).

Judeţele Cluj şi Bihor au o densitate a drumurilor naţionale superioară beneficiind şi de o poziţie geografică superioară ce favorizează traversarea acestor judeţe de către coridoare rutiere europene.

Tabel 33. Reţeaua de drumuri în Regiunea Nord-Vest (Transilvania de Nord) - 2004
	Judeţ
	Drumuri naţionale
	Modernizate
	Drumuri judeţene şi comunale
	Modernizate
	Densitatea drumurilor publice pe 100 km2 de teritoriu

	Bihor
	446
	359
	2505
	285
	39,1

	Bistriţa-Năsăud
	309
	252
	1195
	97
	28,1

	Cluj
	345
	345
	2296
	257
	39,6

	Maramureş
	310
	296
	1265
	242
	25,0

	Satu-Mare
	268
	237
	1338
	544
	36,4

	Sălaj
	277
	210
	1304
	98
	40,9

	Regiunea Nord-Vest

(Transilvania de Nord)
	1955
	1699
	9903
	1523
	34,7

	Regiunea Vest (Banat)
	1882
	1740
	8323
	909
	31,9

	Regiunea Centru

(Transilvania-Centru)
	2134
	1993
	7995
	338
	29,7

	Regiunea Nord-Est

(Moldova Nord-Bucovina)
	2657
	2330
	10718
	911
	36,3

	România
	15712
	14223
	63742
	6657
	33,3

Sursa: Anuarul statistic al României, 2005, INS
Autostrada Borş-Oradea-Zalău-Cluj-Napoca-Turda-Braşov va scurta distanţa dintre principalele centre ale regiunii; această autostradă va fi direcţionată prin partea centrală a regiunii permiţând pe de-o parte scoaterea “dintr-un con de umbră” a judeţelor mai slab dezvoltate şi din punct de vedere logistic şi socio-economic permiţând totodată conectarea la infrastructurile de transport est-vest cu relaţia Moldova.

Construcţia şi modernizarea drumurilor reprezintă o necesitate din punct de vedere economic, reducând durata de transport şi, prin urmare, costurile de transport.

La acestea se adaugă necesitatea re-proiectării drumurilor de acces la zonele industriale în dezvoltare, corelate cu dezvoltarea transportului intermodal.

O altă problemă este dată de lipsa unei infrastructuri de acces la zonele cu potenţial turistic ale regiunii, în special de turism montan, care se află într-o stare de uzură avansată; astfel nu pot fi puse în valoare zonele de tradiţie turistică şi care au un potenţial de dezvoltare important cum sunt Munţii Apuseni sau Munţii Rodnei.

Lipsa de trasee alternative pentru vehicule cu tracţiune animală şi agricole sau pentru biciclişti face ca circulaţia să fie greoaie şi nesigură.

O infrastructură de transport nouă va face posibilă generarea unei cereri de transport rutier pe itinerarii specifice, spre locaţii turistice sau economice (centre industriale, poli de dezvoltare).

Ca o concluzie, infrastructurile de transport din Regiunea Nord-Vest (Transilvania de Nord) nu sunt suficient dezvoltate şi necesită investiţii importante pentru a fi la nivelul standardelor europene. Investiţiile trebuie îndreptate spre drumuri judeţene, şosele de centură ale oraşelor congestionate de trafic, drumuri din mediul rural şi cele de acces spre zonele cu potenţial turistic, mai ales a zonelor montane, balneare şi de agro-turism.

4. Transportul Urban
Dat fiind faptul că traficul mai ales în marile oraşe cum sunt Cluj-Napoca, Oradea, Baia-Mare, Bistriţa, Satu-Mare, Zalău este aglomerat se impune construcţia de şosele de centură prin care să se devieze traficul greu pe rute ocolitoare aflate în afara oraşelor. Există doar centuri parţiale în Oradea, Baia Mare şi Bistriţa.

Centrele urbane nu au centuri de ocolire, zonele centrale şi străzile din jurul acestora sunt congestionate de trafic şi devin din ce în ce mai poluate. De asemenea, locurile de parcare sunt insuficiente. Toate oraşele se confruntă cu această problemă de suprautilizare dat fiind faptul că parcul auto a crescut exponenţial în ultimii ani.

Din totalul de 3373 km de străzi orăşeneşti de la nivel regional, doar 57,4% au fost modernizate în 2004, o pondere mai mică având-o judeţele Maramureş (43,1%) şi Sălaj (56,0%). Datorită lipsei resurselor financiare investiţiile în infrastructura publică au fost reduse. Astfel, multe oraşe au o ifrastructură învechită care trebuie modernizată sau înlocuită. Reabilitarea străzilor trebuie să fie intensificată pentru a facilita creşterea vitezei în trafic şi pentru a se evita congestionarea traficului.
Tabel 34. Reţeaua de străzi orăşeneşti în Regiunea Nord-Vest (Transilvania de Nord), 2004
	Judeţ
	Total (km)
	Modernizaţi
	% strazi modernizate în total lungime străzi

	România
	25003
	14643
	58,6

	Regiunea Nord-Vest (Transilvania de Nord)
	3373
	1936
	57,4

	Bihor
	759
	496
	65,3

	Bistriţa-Năsăud
	270
	185
	68,5

	Cluj
	697
	455
	65,3

	Maramureş
	1068
	460
	43,1

	Satu Mare
	361
	218
	60,4

	Sălaj
	218
	122
	56,0

Sursa: Anuarul Statistic al României, 2005, INS
Transportul de suprafaţă reprezintă o mare problemă în special pentru Cluj-Napoca care a devenit unul dintre cele mai aglomerate oraşe ale României.

În ce priveşte parcul de transport public urban, doar o pondere mică conţine vehicule ecologice la nivel regional. Acesta conţine vehicule învechite care poluează mediul şi cresc costurile de transport.

Tabel 35. Transport urban de pasageri - 2004
	
	Lungimea liniei simple (km)
	Numarul vehiculelor în inventar
	Pasageri transportaţi (mii)

	
	Tramv.
	Troleib.
	Tramv.
	Autob.
	Troleib.
	Tramv.
	Autob.
	Troleib.

	România
	932,5
	700,5
	1733
	6126
	847
	715970,6
	1059305,9
	239211,8

	Nord-Vest (Transilvania de Nord)
	64,4
	78,1
	180
	852
	132
	68635,0
	141535,4
	42747,0

	Bihor
	38,0
	
	124
	190
	
	41045,0
	27075,0
	

	Bistriţa-Năsăud
	
	
	
	54
	
	
	2115,0
	

	Cluj
	26,4
	48,9
	56
	349
	116
	27590,0
	62231,1
	36013,0

	Maramureş
	
	11,0
	
	142
	10
	
	29526,1
	6637,0

	Satu Mare
	
	18,2
	
	58
	6
	
	10341,2
	97,0

	Sălaj
	
	
	
	59
	
	
	10247,0
	

Sursa: Anuarul Statistic al României, 2005, INS
Actorii economici au nevoie de acces viabil la piaţă şi la preţuri rezonabile, iar cetăţenii au nevoie de acces la un sistem bun de transport public urban. Extinderea infrastructurii de transport ecologice şi cumpărarea de autovehicule ecologice pentru înlocuirea autobuzelor, troleibuzelor şi tramvaielor învechite va duce la dezvoltarea unui transport public urban durabil. Introducerea unor sisteme de monitorizare şi control al traficului va duce la creşterea vitezei în trafic, iar utilizatorii sistemului de transport public vor fi informaţi în timp real, lucru care va duce la decongestionarea transportului public urban, asigurând o calitate ridicată a vieţii în mediul urban.
5. Reţeaua feroviară
În ce priveşte reţeaua feroviară, a fost iniţiat un program de modernizare a gărilor. Oricum, starea generală a infrastructurii feroviare este slabă, liniile ne-electrificate reprezentând aproape 90% din reţeaua regională. Au fost introduse trenurile “Săgeţi albastre”, dar calitatea precară a materialului rulant, restricţiile de viteză, reduc foarte mult impactul acestora. Principalele probleme rămân însă legăturile deficitare în zonă (mai ales cele interjudeţene) şi existenţa a numeroase zone cu restricţii de viteză. Din punct de vedere al lungimii liniilor electrificate Regiunea Nord-Vest (Transilvania de Nord) se situează pe ultimul loc la nivel naţional având o pondere de doar 4,2% din reţeaua naţională, în condiţiile în care regiunea este teritoriul de ,,legătură” infrastructurală al României cu Vestul european. Materialul rulant este încă insuficient.

Reţeaua feroviară număra în 2004 1641 km, din care 166 km sunt linii electrificate, iar 255 km sunt linii duble. Reţeaua este mai densă decât cea de la nivel naţional având densităţi peste medie în judeţele Bihor, Bistriţa-Năsăud şi Satu-Mare, iar sub medie în Sălaj, Maramureş şi Cluj.

Tabel 36. Reţeaua de cale ferată – 2004
	Judeţ
	Total (km)
	Electrificată
	Cu o cale
	Cu două căi
	Cu ecartament larg
	Densitate linii/1000 km2

	Bihor
	474
	-
	453
	21
	-
	62,8

	Bistriţa-Năsăud
	321
	44
	301
	20
	-
	59,9

	Cluj
	232
	122
	28
	204
	-
	34,8

	Maramureş
	219
	-
	202
	-
	17
	34,7

	Satu-Mare
	219
	-
	213
	-
	6
	49,6

	Sălaj
	176
	-
	166
	10
	-
	45,5

	Regiunea Nord-Vest

(Transilvania de Nord)
	1641
	166
	1363
	255
	23
	48,0

	România
	11053
	3965
	7949
	2965
	61
	46,4

Sursa: Anuarul statistic al României, 2005, INS
Realizarea în mică măsură a lucrărilor de întreţinere a infrastructurii şi modernizare a meterialului rulant a alterat în mod semnificativ calitatea transportului feroviar. Infrastructura sub-dezvoltată şi ne-modernizată la standarde europene afectează atât siguranţa, cât şi calitatea (timpi de deplasare mari) creând presiuni pe infrastructura rutieră şi afectând grav mobilitatea în cadrul regiunii.
Serviciile feroviare sunt operate cu precădere de companiile de stat SNTFC CFR Călători S.A. şi SNTFM CFR Marfă S.A., însă piaţa de transporturi feroviare de mărfuri a fost deschisă în România încă din 1998, iar primii operatori privaţi şi-au început activitatea în 2000.
6. Transportul aerian

Accesibilitatea aeriană este relativ bună: în Regiunea Nord-Vest (Transilvania de Nord) există un număr de 4 aeroporturi: Cluj-Napoca, Oradea, Baia-Mare şi Satu-Mare, dintre care primele două sunt cuprinse în reţeaua transeuropeană de transport (Vezi Anexa – Aeroporturi TEN-T în România).

Grafic 20. Aeroporturi TEN-T în România
[image: image18.emf]
Traficul pe aeroportul din Cluj-Napoca a crescut constant în ultimii cinci ani. Volumul transportului de pasageri a fost de 3,4 milioane de pasageri în 2004, din care Aeroportul Henri Coandă - Otopeni a deţinut 76,4%, Aeroportul Timişoara 8,2% şi Aeoportul Cluj-Napoca 4,8%. Creşterea înregistrată în transportul de pasageri în perioada 2002-2004 a fost cea mai ridicată în cazul Aeroportului Cluj-Napoca (s-a dublat), fiind mai mare decât cea înregistrată la Aeroportul Henri Coandă - Otopeni (28,2%).

Tabel 37. Primele 3 aeroporturi din România 2002-2004
	Aeroporturi principale
	Număr de pasageri 2002
	Număr de pasageri 2003
	Număr de pasageri 2004
	Creştere (%)

2002-2004

	Bucureşti/OTOPENI
	2029101
	2246017
	2600407
	28,2

	Timişoara/GIARMATA
	144066
	184190
	279516
	94,0

	Cluj-Napoca/SOMEŞENI
	78468
	90655
	162687
	107,3

Sursa: Eurostat, Statistics in focus
Aeroportul Internaţional Cluj-Napoca a înregistrat 80% din numărul total de pasageri din regiune. Traficul internaţional de pasageri în cadrul acestui aeroport a fost mai ridicat decât cel de transport intern (94800 pasageri pe linii internaţionale, comparativ cu 67887 pasageri pe linii interne în 2004), fapt care atestă potenţialul de hub pentru jumătatea nordică a României a acestui aeroport, al treilea ca importanţă din România. Acest potenţial rămâne nevalorificat în condiţiile investiţiilor insuficiente pentru dezvoltarea infrastructurii acestui aeroport, precum şi în condiţiile lipsei unei companii aeriene regionale care să asigure legăturile pe orizontală pe zona de polarizare potenţială (nordul României) şi cu celelalte aeroporturi care joacă deja acest rol, de hub, în România (Timişoara pentru partea sudică şi Bucureşti, hub de importanţă internaţională). Drept consecinţă a acestei situaţii, traficul aerian de pasageri la nivelul celorlalte aeroporturi din regiune (Oradea, Satu Mare, Baia Mare) rămâne redus ca şi volum.

În ciuda faptului că aeroporturile Timişoara (transport de pasageri şi cargo) şi Arad (transport cargo) au fost cele care au beneficiat de investiţii mai mari raportat la aeroporturile din Cluj-Napoca şi Oradea, în perioda 2000-2002, se constată o tendinţă importantă de reorientare a traficului aerian de marfă dinspre Regiunea Vest (Banat) către Regiunea Nord-Vest (Transilvania de Nord).

Aeroporturile necesită investiţii mai ales în infrastructura fizică – căi de rulare, sisteme de balizaj. Dată fiind cantitatea de marfă tranzitată în creştere, se impun investiţii în terminale cargo şi în sisteme intermodale care să asigure tranzitarea şi transferul către celelalte modalităţi de transport. Nu există nici un fel de investiţii în centre inter-modale.

Dacă în ce priveşte aeroporturile Cluj-Napoca şi Oradea, dat fiind potenţialul demonstrat, strategia generică previzibilă este una de expansiune, dezvoltare, în ce priveşte aeroporturile Satu Mare şi Baia Mare situaţia este diferită, fiind previzibilă o strategie de investiţii specifică ,,dilemelor” sau de ,,menţinere”. O altă posibilă abordare ar putea fi în cazul ultimelor două opţiunea fuzionării.
CAPITOLUL 7
CALITATEA MEDIULUI

1. Situaţia apelor uzate

Surse majore şi grad de poluare

Pentru conformarea cu Directiva UE 91/271/EEC privind epurarea apelor uzate urbane, transpusă în legislaţia românească prin HG 188/2002 pentru aprobarea unor norme privind conditiile de descarcare in mediul acvatic a apelor uzate, majoritatea unităţilor poluatoare au fost reglementate cu Program de etapizare.

Poluarea industrială a apelor este reprezentată de apele industriale uzate, epurate prin staţii de epurare mecano-biologică şi de evacuările directe de ape uzate brute în diverşi emisari. Evacuările directe reprezintă principala sursă de poluare cu nutrienţi şi substanţe organice a cursurilor de apă.

Ramurile economice care afectează calitatea apelor de suprafaţă sunt: gospodăriile comunale - acestea se situează pe primul loc din punct de vedere al cantităţilor de suspensii, reziduu fix şi substanţe organice, industria extractivă, minieră, metalurgică, energetică, chimică, industria producătoare de mobilă, alimentară, zootehnia - cu un aport însemnat prin concentraţiile de amoniu.

Deşi cea mai mare parte a unităţilor industriale şi unităţile de gospodărire comunală deţin staţii proprii de epurare, apele uzate industriale ajung în cursurile de apă de multe ori insuficient epurate.

Localitatile mici sunt lipsite in prezent de capacitatea de a proiecta, finanta si executa proiecte de investitii ample. Utilitatile care trebuie retehnologizate sunt complexe si multifunctionale si este necesara investitia simultana in statii de tratare, retele de distributie si statii de epurare, ceea ce va suprasolicita capacitatea de generare si utilizare a fondurilor la nivel local.
Perioada de tranzitie obtinuta :

· pana la 31 decembrie 2010:

· pentru oxidabilitate, amoniu, aluminiu, fier, pesticide, mangan pentru localitatile cu populatie peste 100.000 locuitori;

· pentru oxidabilitate si turbiditate pentru localitatile cu populatie cuprinsa intre 10.000 si 100.000 locuitori;

· pentru oxidabilitate pentru localitatile sub 10.000 locuitori;

· pana la 31 decembrie 2015:

· pentru amoniu, nitrati, aluminiu, fier, plumb, cadmiu, pesticide si mangan pentru localitatile cu populatie cuprinsa intre 10.000 si 100.000 locuitori;

· pentru amoniu, nitrati, turbiditate, aluminiu, fier, plumb, cadmiu si pesticide pentru localitatile sub 10.000 locuitori.

2. Reţeaua publică de alimentare cu apă potabilă
Potentialul resurselor de apa de suprafata utilizabila la nivelul Regiunii de dezvoltare Nord-Vest (Transilvania de Nord) este prezentat in tabelul urmator.

Tabel 38. Potenţiale resurse de apa în regiunea Nord-Vest (Transilvania de Nord) în 2002
	Judeţ
	Suprafaţa (km2)
	Ape subterane (mil.m3/an)
	Ape de suprafaţă (mil.m3/an)
	Resurse totale de apă (mil.m3/an)
	Resurse totale de apă pe locuitor (m3/locuitor)

	Bihor
	7544
	401,2
	1899,7
	2300,9
	3815

	Bistriţa-Năsăud
	5355
	41,1
	1801,4
	1842,5
	5788

	Cluj
	6674
	63,5
	1158,8
	1222,3
	1772

	Maramureş
	6304
	82,1
	2883
	2965,1
	5695

	Sălaj
	3864
	40,9
	503,6
	544,5
	1456

	Satu-Mare
	4418
	334,4
	612,4
	946,8
	3787

Sursa: Planul de Amenajare a Teritoriului Regional al Regiunii Nord-Vest, 2004

La nivelul anului 2002 se evidentiaza un raport de 85,2 % intre cerintele la nivelul actual al capacitatilor de captare si prelevarile de apa in principalele ramuri economice din regiune:

La sfarsitul anului 2001 numarul localitatilor cu instalatii de alimentare cu apa potabila din regiune a fost de 744 (cu 42 mai multe decat in 1996) lungimea totala simpla a retelei de distributie a apei fiind de 6353 km (extinsa cu 66% fata de 1996).

Alimentarea cu apa a municipiilor si oraselor inregistreaza mari disfunctionalitati in majoritatea acestora (in masura mai mica in Satu Mare si Oradea).

In spatiului rural retelele de apa potabila lipsesc - dintr-un total de 1.823 de localitati sunt racordate la reteaua de apa potabila doar 40%.

O mentiune speciala trebuie facuta referitor la localitatile urbane sau rurale din Podisul Transilvan / Campia Transilvaniei a caror dezvoltare a fost afectata sistematic de-a lungul secolelor de resursele de apa insuficiente si de proasta calitate (factor critic pentru dezvoltare in aceasta zona).

3. Reţele de canalizare
Reţeaua de canalizare cuprinde 35 de municipii şi oraşe şi este extinsă la 106 localităţi în Regiunea de N-V. Lungimea totală simplă a conductelor de canalizare este de 2208 km .

La sfârşitul anului 2002 între localităţile care dispuneau de reţele de canalizare se regăsesc toate oraşele din regiune, în număr de 35 şi 71 de localităţi rurale.

Reţeaua de canalizare existentă în spaţiul rural reprezintă 4% din total, un procent care plasează regiunea din punct de vedere al calităţii vieţii şi accesul populaţiei la instalaţii edilitare, pe ultimele locuri din ţară.

4. Starea calităţii apelor de suprafaţă

Din totalul de 2055 km cursuri de apă monitorizaţi în bazinul Somes-Tisa: 886 km (43%) sunt de clasa II – stare bună, 735 km (35%) sunt de clasa III – stare moderata, 217 km (11%) sunt de clasa IV – stare slabă, iar 217 (11%) sunt de clasa V – foarte slabă..

Din lungimea totala de 929 km a cursurilor de apa monitorizate din punct de vedere fizico-chimic in bazinul hidrografic Crisuri: 111 km (12 %) sunt de clasa I - stare foarte buna, 639 km (69 %) sunt de clasa II - stare buna, 95 km (10 %) sunt de clasa III - stare moderata iar 84 km (9 %) sunt de clasa IV - stare satisfacatoare.

Din monitorizarea a 139 km aferenţi bazinului hidrografic Mureş, localizati pe teritoriul judetului Cluj: 32 km (23%) sunt de clasa II – stare buna, 91 km (65%) sunt de clasa III – stare moderata iar 16 km (12%) sunt de clasa IV – stare slaba.
5. Starea calităţii lacurilor

Urmărirea calităţii apei lacurilor şi a gradului de troficitate s-a efectuat prin organizarea în anul 2004 a 4 campanii de recoltare, efectuându-se analize fizico-chimice, biologice şi bacteriologice. Acumulările urmărite asigură alimentarea cu apă potabilă şi industrială, având ca roluri secundare atenuarea undelor de viitură şi prevenirea inundaţiilor, precum şi producerea de energie electrică.

În Regiunea N-V starea lacurilor naturale şi a celor de acumulare este in cel mai frecvent bună, majoritatea încadrându-se în categoria oligotrofă. S-a constatat o uşoară depreciere a calităţii apei în cazul unor lacuri de acumulare, datorită calităţii afluentului majoritar (ex. râul Crasna în acumularea Vârşolţ).

6. Inundaţiile

In România se poate vorbi de o frecventa anuala a inundatiilor, in special primavara la topirea zapezii si vara din cauza ploilor torentiale, când debitele râurilor cresc foarte mult, producând inundaţii, adeseori catastrofale, cu pierderi de vieţi omeneşti şi mari pagube materiale. Frecvenţa de producere a inundaţiilor si amploarea au crescut datorita schimbărilor climatice, ocuparea albiei majore a râurilor cu construcţii neautorizate, defrişărilor neautorizate. Din punct de vedere al vulnerabilităţii la inundaţii cele mai afectate zone sunt cele ale bazinelor: Crişuri, Someş, Mureş, Târnave, Timiş, Olt, Argeş.

Avand in vedere numarul important de pierderi de vieti omenesti (160 persoane decedate) inregistrate in ultimul deceniu, precum si pagubele materiale insemnate (gospodarii si anexe afectate, terenuri inundate, obiective socio-economice, drumuri, poduri si podete, etc.) a caror valoare se ridica la 1,2 miliarde Euro, una din preocuparile majore ale MMGA o constituie prevenirea si protectia impotriva dezastrelor hidrologice.

In anul 2003 a fost finalizat Sistemul Meteorologic Integrat National (SIMIN) care permite cunoasterea si prognozarea mai precisa a fenomenelor meteorologice peroculoase si s-a demarat realizarea Sistemului Informational – Decizional Integrat in cazul Dezastrelor Provocate de Ape (DESWAT). In vederea cresterii capacitatii de reactie a administratiei publice in caz de inundatii si poluari accidentale se va realiza Sistemul Integrat al Managementului Apelor in caz de dezastre (WATMAN) cu sprijinul Agentiei de Dezvoltare Internationala si al Agentiei de Dezvoltare Comerciala ale Statelor Unite ale Americii.

Desi s-au facut investitii in realizarea de lucrari hidrotehnice pentru apararea impotriva inundatiilor , mai exista insa un numar mare de localitati expuse inundatiilor in regim natural pentru care sunt necesare lucrari de investitii pentru protectia impotriva inundatiilor.

7. Calitatea solului
In privinţa calităţii terenurilor agricole în Regiunea 6 Nord Vest există probleme legate de existenţa unor mari suprafeţe de terenuri sărăturate, acide, afectate de eroziune de suprafaţă şi/sau de adâncime, cu exces de umiditate, pe care se manifestă fenomene de eroziune a apei sau terenuri situate în zona Câmpiei Transilvaniei pe care se manifestă lipsa apei şi/sau fenomene de deşertificare.

În mai multe judeţe din regiune se invocă ocuparea unor suprafeţe de terenuri agricole cu depozite de dejecţii animaliere, dar nu există o bază de date privind suprafeţele şi amplasarea exactă a acestor depozite.

În toate judeţele, care au pus la dispoziţie date privind calitatea solurilor agricole, s-au utilizat îngrăşăminte pentru creşterea gradului de fertilitate şi produse fitosanitare pentru tratarea culturilor. S-au comunicat cantităţile de substanţe utilizate, dar nu s-au pus la dispoziţie date privind efectele asupra calităţii solurilor în zonele în care s-au utilizat aceste substanţe.

În ce priveşte calitatea solurilor din zonele industriale, datele privind contaminarea cu metale grele, pentru solurile urbane din zone industriale din judeţul Cluj, au evidenţiat un impact semnificativ al poluanţilor asupra platformelor industriale în municipiul Cluj Napoca, în zona FIMARO şi ARMĂTURA. S-au semnalat depăşiri, la toţi indicatorii analizaţi, în zona industrială Turda şi la indicatorul zinc în zona industrială Gherla. În zona industrială Turda nu s-a putut estima exact aportul fiecărei surse, acestea fiind numeroase şi în zonele de influenţă existând numeroase interferenţe.

În judeţul Maramureş este estimată o suprafaţă de 323000 ha de terenuri poluate cu metale grele. Sursele principale de poluare a solului sunt activităţile de metalurgie neferoasă şi extracţia şi prepararea minereurilor neferoase. Principalele surse de poluare a solului, în zona Baia Mare sunt SC RGB PHOENIX SA (care a întrerupt activitatea cu principalele linii tehnologice în luna iunie 2000), SC ROMPLUMB SA, iazurile de decantare ale uzinelor de preparare situate în acest perimetru, haldele de steril de mină, rezultate în urma activităţilor de exploatare, apele de mină care se evacuează din galeriile existente în zonă. Rezultatele obţinute din analizele efectuate în anul 2002 au relevat, ca şi în anii precedenţi, concentraţii ridicate ale unor metale grele în sol, în zonele aflate sub impactul surselor de poluare.

Zonele vulnerabile la poluarea cu nitraţi din surse agricole

Institutul Naţional de Cercetare – Dezvoltare pentru Pedologie, Agrochimie şi Protecţia Mediului (ICPA) Bucureşti, împreună cu Administraţia Naţională « Apele Române » au realizat un inventar al zonelor vulnerabile si potential vulnerabile.

Tabel 39. Zone vulnerabile şi potenţial vulnerabile

	Bazin hidrografic
	Nr. localităţi
	Suprafaţa agricolă (ha)
	Arabil (ha)

	Someş Tisa
	28
	104038
	45656

	Crişuri
	6
	47 202
	33 285

	Mureş
	-
	-
	-

	TOTAL
	342
	151 240
	78 941

Sursa: ICPA (OM comun MMGA şi MAADR)

Starea de evoluţie a calităţii solurilor este urmărită prin intermediul Sistemului Naţional de monitorizare sol-teren, pentru zonele declarate ca vulnerabile fiind necesare elaborarea unor Planuri de acţiune pentru protecţia apelor împotriva poluării cu nitraţi proveniţi din surse agricole.

8. Gospodărirea deşeurilor
8.1. Deşeuri municipale

O problemă importantă în ceea ce priveste protecţia mediului in Regiunea 6 N-V este reprezentată de gestionarea deşeurilor. Aceasta cuprinde activităţile de colectare, transport, tratare, valorificare şi eliminare a deşeurilor.

Datele privind gestionarea deşeurilor în Regiunea 6 N-V fac distincţie între două categorii importante de deşeuri:

· deşeuri municipale şi asimilabile din comerţ, industrie şi instituţii, deşeuri din construcţii şi demolări şi nămoluri de la staţiile de epurare orăşeneşti;

· deşeuri de producţie

In anul 2003 a fost generată o cantitate totală de 7.446,273 mii tone deşeuri, din care deseurile periculoase reprezinta 17,75% iar deseurile nepericuloase 82,25%. Deşeurile menajere si asimilabile au reprezentat 94, 326 mii tone, cca. 1.3 %.

În mediul urban, gestionarea deşeurilor municipale este realizată în mod organizat, prin intermediul serviciilor proprii specializate ale primăriilor sau al firmelor de salubritate. Proporţia populaţiei urbane deservită de servicii de salubritate este 85% în 2003.

În mediul rural, nu există servicii organizate pentru gestionarea deşeurilor, transportul la locurile de depozitare fiind făcut în mod individual de către generatori. Sunt deservite de servicii organizate pentru gestionarea deşeurilor numai o mica parte din localitatile rurale si in special numai acele localitati rurale aflate in vecinatatea centrelor urbane. In anul 2003, cca. 15% din populaţia rurală a fost deservită de servicii de salubritate.

Deşeurile municipale sunt colectate neselectiv şi eliminate prin depozitare (pe depozite de deşeuri urbane). De aceea, aproximativ 35% din deşeurile menajere colectate separat, reprezentate de materiale reciclabile necontaminate (hârtie, carton, sticlă, materiale plastice, metale).sunt valorificate iar 65% nu se recuperează, ci se elimină prin depozitare finală împreună cu celelalte deşeuri urbane

Închiderea tuturor depozitelor existente şi reconstrucţia ecologică a zonelor se va realiza în perioada 2006-2017.
Grafic 21. Situaţia închiderii depozitelor menajere în Regiunea Nord-Vest (Transilvania de Nord)

[image: image19]
Locatiile pentru noile depozite ecologice si a statiilor de transfer nu sunt inca definitivate, urmand a fi stabilite dupa obtinerea acordurilorde mediu pentru proiectele aferente fiecarui judet.

În mediul rural, nu există servicii organizate pentru gestionarea deşeurilor, transportul la locurile de depozitare fiind făcut în mod individual de către generatori. Sunt deservite de servicii organizate pentru gestionarea deşeurilor numai o mica parte din localitatile rurale si in special numai acele localitati rurale aflate in vecinatatea centrelor urbane. In anul 2003, cca. 15% din populaţia rurală a fost deservită de servicii de salubritate.

Problemele cu care se confruntă gestionarea deşeurilor în regiune pot fi sintetizate astfel:

· depozitele existente sunt uneori amplasate în locuri sensibile (în apropierea locuinţelor, a zonelor de agrement, a apelor de suprafaţă, fără ecran protector natural pentru apele subterane);

· depozitele de deşeuri nu sunt amenajate corespunzător pentru protecţia mediului, conducând la poluarea apelor şi solului din zonele respective;

· deşeurile din depozitele actuale de deşeuri: nu se compactează şi nu se acoperă periodic cu materiale inerte în vederea prevenirii incendiilor şi/sau împotriva răspândirii mirosurilor neplăcute;

· nu există un control strict al calităţii şi cantităţii de deşeuri care intră în fiecare depozit;

· nu există facilităţi pentru controlul biogazului produs;

· drumurile principale şi secundare pe care circulă utilajele de transport deşeuri nu sunt întreţinute, mijloacele de transport nu sunt spălate la ieşirea de pe depozite;

· cele mai multe depozite nu sunt prevăzute cu împrejmuire, cu intrare corespunzătoare şi cu panouri de avertizare;

· terenurile ocupate de depozitele de deşeuri au ajuns terenuri degradate, care nu mai pot fi utilizate în scopuri agricole;

· colectarea deşeurilor menajere de la populaţie se efectuează neselectiv; pierzându-se astfel o mare parte a potenţialului lor util (hârtie, sticlă, metale, materiale plastice);

În judetul Maramures mai exista un depozit care a deservit oraşul Baia Sprie şi pe care s-a sistat depozitarea începand cu anul 2003.

In judeţul Bihor a fost dată în folosinţă în 2005 prima celulă a Depozitului Judeţean de Deşeuri Nepericuloase amplasat în mun. Oradea. S-a sistat depozitarea deşeurilor municipale pe veghea haldă de deşeuri neconformă situată în Episcopia Bihor începând cu luna august 2005.

8.2. Deşeuri de producţie

Deşeurile produse de agenţii economici reprezintă atât deşeuri menajere cât şi deşeuri specifice proceselor de producţie.

Sistemul integrat de gospodărire a deşeurilor rămâne şi în sectorul industrial o problemă prioritară nerezolvata. Nu există o colectare selectivă a tuturor deşeurilor şi principala modalitate de eliminare este încă depozitarea.

Gradul de valorificare-reciclare este încă mic comparativ cu cantităţile generate. Instalaţiile de valorificare termică, existente au capacitate scăzută şi pot procesa-neutraliza doar cantităţi mici de deşeuri şi deşeuri periculoase (rumeguş, fracţiuni lemnoase, coji de floarea soarelui, altele).

Deşeurile industriale sunt tratate în general de catre agenţii economici care le produc.Tratarea urmareşte in primul rând recuperarea componentelor preţioase, valorificabile. Unele deşeuri industriale sunt colectate selectiv: fier, fonta, cupru, aluminiu, hartie, carton, textile, etc. si valorificate prin unităţi de tip REMAT, altele sunt eliminate în depozite proprii sau orăşeneti

Ramurile industriale mari generatoare de deseuri sunt industria extractiva, industria chimica si petrochimica, industria prelucrarii lemnului, agricultura si silvicultura.
8.3. Deşeuri din activităţi medicale
Deşeurile medicale periculoase cuprind urmatoarele categorii: deşeuri infecţioase, deşeuri anatomo-patologice, deşeuri înţepătoare-tăietoare, deşeuri chimice şi farmaceutice.

In Regiunea 6 Nord-Vest, în anii 2003-2004, s-a generat o cantitate de 1341, respectiv 1019 tone deşeuri spitaliceşti.

Deşeurile spitaliceşti au fost incinerate la nivelul anului 2004 prin crematoriile proprii ale spitalelor.

Planul de Implementare pentru Directiva 2000/76/CE privind incinerarea deşeurilor şi Protocolul interministerial incheiat între MMGA-MS-ANC/GNM, privind gestiunea conformă a deşeurilor periculoase spitaliceşti prevăd închiderea etapizată a instalaţiilor de tratare termică a deşeurilor medicale periculoase.

La nivelul Regiunii 6 n-v, în calendarul de inchidere etapizata al instalatiilor existente, neconforme pentru arderea deseurilor medicale a fost prevazuta inchiderea a 17 instalatii pentru anul 2004 si a 7 instalatii pentru anul 2005 , angajament realizat in totalitate.

Incepand cu anul 2005 gestionarea deseurilor medicale la nivelul Regiunii a suferit o imbunatatire marcabila urmare a punerii in functiune a 2 incineratoare la:

· Cluj Napoca – instalaţie ecologică, conforma de incinerare a deşeurilor spitaliceşti şi periculoase aparţinând SC IF TEHNOLOGII SRL.

· Oradea – incinerator de deseuri medicale MULER CP 100, de capacitate 100 kg deseuri/h, neconform, apartinand SPITALULUI CLINIC DE COPII ORADEA. care deţine autorizaţia de mediu nr. 126 / 24.06.2005 cu termen de valabilitate 31.12.2006.

8.4. Zone contaminate

Faţă de depozitele în funcţiune pentru deşeuri industriale, există un număr de depozite care nu mai sunt utilizate fie pentru că au capacitatea epuizată, fie pentru că generatorul de deşeuri în proprietatea căruia se află şi-a încetat activitatea. În majoritatea cazurilor, închiderea acestor depozite nu s-a realizat în conformitate cu normele europene şi naţionale în vigoare, astfel că suprafeţele respective au devenit "zone contaminate în urma depozitării deşeurilor".

Aceste site-uri ridica probleme din cauza situatiei juridice incerte in care se gasesc, determinata in principal de urmatoarele:

· unele depozite de deşeuri industriale au aparţinut şi au fost utilizate de unităţi economice la care statul este acţionar majoritar şi în prezent şi-au încetat activitatea;

· o serie de depozite de deşeuri industriale, cu capacitatea epuizată, au fost utilizate de unităţi economice care ulterior s-au privatizat, dar noul proprietar nu a preluat şi obligaţiile legate de depozitul de deşeuri;

· depozitul a fost abandonat şi/sau a avut loc falimentul proprietarului.

Problemele cu care se confruntă gestionarea deşeurilor în regiune pot fi sintetizate astfel:

· depozitele existente sunt uneori amplasate în locuri sensibile (în apropierea locuinţelor, a zonelor de agrement, a apelor de suprafaţă, fără ecran protector natural pentru apele subterane);

· depozitele de deşeuri nu sunt amenajate corespunzător pentru protecţia mediului, conducând la poluarea apelor şi solului din zonele respective;

· deşeurile din depozitele actuale de deşeuri: nu se compactează şi nu se acoperă periodic cu materiale inerte în vederea prevenirii incendiilor şi/sau împotriva răspândirii mirosurilor neplăcute;

· nu există un control strict al calităţii şi cantităţii de deşeuri care intră în fiecare depozit;

· nu există facilităţi pentru controlul biogazului produs;

· drumurile principale şi secundare pe care circulă utilajele de transport deşeuri nu sunt întreţinute, mijloacele de transport nu sunt spălate la ieşirea de pe depozite;

· cele mai multe depozite nu sunt prevăzute cu împrejmuire, cu intrare corespunzătoare şi cu panouri de avertizare;

· terenurile ocupate de depozitele de deşeuri au ajuns terenuri degradate, care nu mai pot fi utilizate în scopuri agricole;

· colectarea deşeurilor menajere de la populaţie se efectuează neselectiv; pierzându-se astfel o mare parte a potenţialului lor util (hârtie, sticlă, metale, materiale plastice);

Cele prezentate anterior conduc la concluzia că gestiunea deşeurilor necesită adoptarea unor măsuri specifice, adecvate fiecărei faze de eliminare a deşeurilor în mediu. Respectarea lor trebuie să facă obiectul activităţii de monitorizare a calităţii factorilor de mediu potenţial afectaţi de prezenţa deşeurilor.

Tabel 40. Situaţia suprafeţelor poluate datorită depozitărilor de deşeuri menajere şi/sau industriale
	Judeţ
	Suprafaţa poluată

(ha)
	Surse

	Bihor
	456
	Industria chimica, energetica, extractiva, depozite de deşeuri menajere şi industriale

	Bistriţa Năsăud
	153
	ind. extractivă, agricultura, gosp. comunală, alte ramuri

	Cluj
	261,47
	ind. extractivă, ind. metalurgică, ind. chimică, ind. alimentară, agricultura, gosp. comunală, alte ramuri

	Sălaj
	159
	ind. extractivă

	Satu Mare
	43,82
	ind. extractivă, ind. alimentară, agricultura, gosp. comunală, alte ramuri

	Maramureş
	557
	ind. metalurgică neferoasă, ind. extractivă, prepararea minereurilor neferoase

Sursa: Planul Regional de Acţiune pentru Mediu, Cap. Calitatea solurilor din zonele industriale şi de agrement.

9. Calitatea aerului

Din datele comparative 2003-2004 nu se poate concluziona că asistăm la o creştere a emisiilor de gaze cu efect de seră la nivel regional, având în vedere că diferenţele raportate se datorează în fapt inventarierii unui număr mai mare de operatori economici.

Pentru reducerea emisiilor de gaze cu efect de seră au fost intreprinse acţiuni de înlocuire a combustibililor fosili din procesele de combustie cu alte tipuri de combustibili. Se urmăreşte o scădere a emisiilor de SO2 prin introducerea, de la 1 ianuarie 2007, a obligativităţii pentru agenţii economici ce utilizează combustibili lichizi de a utiliza în exclusivitate păcura cu conţinut de sulf sub 1%.

Pentru metale grele, sursa principală de poluare e reprezentata de diferitele procese industriale, iar pentru plumb, se adauga si poluarea produsă de gazele de eşapament de la motoarele cu ardere internă si aprindere prin scânteie

Traficul rutier constituie cea mai importanta sursa de poluare a atmosferei (54%), alături de activităţile de prelucrare: producţia de plumb primar, metalurgie şi siderurgie (38%).

Sursele generale de POPs sunt activităţile din transporturi, metalurgie, energetică (PCB), industria chimică, agricultură (pesticidele), managementul deşeurilor (dioxine din incinerarea deşeurilor spitaliceşti).

Pulberile în suspensie şi sedimentabile sunt principalii poluanţi din Regiunea 6 N-V pentru care depăşirile concentraţiilor maxim admise (CMA) sunt semnificative. Poluarea atmosferei cu pulberi are mai multe surse: industriile metalurgică şi siderurgică care eliberează în atmosferă cantităţi însemnate de pulberi, centralele termice pe combustibili solizi, fabricile de ciment, transporturile rutiere, haldele şi depozitele de steril, etc.

10. Schimbări climatice. Protocolul de la Kyoto. Situaţia emisiilor de gaze cu efect de seră

Dintre poluanţii reglementaţi prin Protocolul de la Kyoto în România se inventariază emisiile urmatoarelor gaze cu efect de seră: dioxidul de carbon (CO2), protoxidul de azot (N2O) şi metan (CH4). Activităţile umane identificate ca surse de emisii pentru aceste gaze sunt: Arderea combustibililor în industrii energetice, de prelucrare şi activităţi neindustriale ,Arderea combustibililor în activităţi de transport, Emisii fugitive din carburanţi; Procese de productie; Utilizarea solvenţilor şi a altor produse; Agricultură; Tratarea si depozitarea deseurilor.

Emisiile de CO2
S-a înregistrat contribuţia cea mai mare a judeţului Cluj, la emisiile de CO2, urmat de judeţele Bihor şi Maramureş. La emisiile generale de gaze cu efect de seră din regiune judeţul Cluj ocupă primul loc, urmat de judeţul Satu –Mare. Poluarea se datorează într-o măsură foarte mare activităţilor de arderi din industria de prelucrare (grupa 03).

Emisiile de N2O
În anul 2004 s-au datorat în proporţie de 79% activităţilor din gupa 10 – Agricultură şi doar în proporţie de 8% activităţilor din instalaţii de ardere neindustriale (grupa 02).
Din datele comparative 2003-2004 nu se poate concluziona că asistăm la o creştere a emisiilor de gaze cu efect de seră la nivel regional, având în vedere că diferenţele raportate se datorează în fapt inventarierii unui număr mai mare de operatori economici.

Deteriorarea stratului de ozon

Compuşii halogenaţi sintetici din clasa cloroflorocarburilor (CFC), hidroclorofluorocarburilor (HCFC), fluorocarburilor cu conţinut de brom (halonii) şi alţe substanţe organice cu conţinut de halogeni (metilcloroformul – CH3CCl3, tetraclorura de carbon – CCl4, bromura de metil CH3Br, etc.), la fel cu celelalte gaze cu efect de seră determină la nivelul stratosferei deprecierea stratului de ozon, cu efecte negative asupra gradului de absorbţie a radiaţiei UV-B şi implicit asupra vieţii terestre. La nivelul Regiunii nu există inventarieri privind emisiile în aer ale substanţelor care depreciează stratul de ozon.

11. Biodiversitatea

Romania va trebui să implementeze reţeaua NATURA 2000, în acord cu cerintele Uniunii Europene. Scopul acestui sistem este de a proteja elementele naturale deosebite sau unice la nivelul Uniunii Europene. În vederea atingerii acestui obiectiv, în Regiunea 6 NV au fost propuse până în prezent 46 de situri pentru a fi incluse în reţeua ecologică Natura 2000, acestea având o suprafaţă totală de 277136,2 ha, ceea ce reprezintă 8,11% din suprafaţa totală a regiunii. Pentru implementarea planurilor de protectie si de management ale ariilor protejate care vor face parte din reteaua Natura 2000, va fi necesară o crestere substantiala a resurselor financiare alocate protectiei naturii.

În Regiunea 6 Nord-Vest au fost identificate 67 habitate naturale, 25 de specii de plante şi 169 specii de animale de interes comunitar (conform Tratatului de Aderare).

La nivelul Regiunii de Nord-Vest există 170 arii naturale protejate, cu o suprafaţă totală de 281845 ha. În regiune există două parcuri naţionale (Parcul Naţional Munţii Rodnei şi Parcul Naţional Călimani) şi două parcuri naturale (Parcul Natural Munţii Apuseni şi Parcul Natural Munţii Maramureşului), pentru acestea fiind necesară constituirea de structurii proprii de administrare.

Dintre cele 166 de arii naturale protejate care nu necesită constituirea de structuri de administrare, pentru 55 au fost încheiate convenţii de custodie.
Starea pădurilor şi a faunei de interes cinegetic
La sfârşitul anului 2004, suprafaţa totală a fondului forestier din Regiunea de Dezvoltare 6 Nord-Vest a fost de 953 011 ha.
Tabel 41. Distribuţia fondului forestier la nivelul Regiunii Nord-Vest (Transilvania de Nord)
	Nr. Crt.
	Judeţul
	Suprafaţă fond forestier

	1
	Bihor
	189014

	2
	Bistriţa Năsăud
	190866

	3
	Cluj
	146191

	4
	Maramureş
	264883

	5
	Satu Mare
	65484

	6
	Sălaj
	96573

	Total
	953011

La nivelul Regiunii Nord-Vest (Transilvania de Nord) starea de calitate a pădurilor este în general bună, o parte relativ mică din aceasta (18 824 ha) fiind afectată de uscare, poluare sau de atacul unor insecte dăunătoare.

La nivel regional, în anul 2004, au fost împădurite 1 382 ha, procesul de regenerare naturală realizându-se pe o suprafaţă de cca. 1 246 ha.

CAPITOLUL 8
DEZVOLTARE URBANĂ DURABILĂ
1. Introducere

Regiunea de Nord-Vest are o populatie de 2 744 914, din care 1 427 355 traiesc in zona urbana, ceea ce reprezinta aproximativ 52%. Regiunea are in componenta sase judete: Bihor, Cluj, Bistrita Nasaud, Maramures, Satu Mare si Salaj, cu un numar de 35 de orase din care 12 municipii.

Zonele urbane se caracterizeaza prin concentrarea zonelor rezidentiale in jurul centrelor istorice, dar si prin cartiere noi situate la periferia oraselor. Zonele industriale sunt localizate, de regula, la periferii.

În acest context, strategia noastră pentru regenerare urbană va avea ca ţintă reabilitarea şi conservarea zonelor urbane, prin actiuni indreptate inspre refacerea centrelor istorice prin promovarea de proiecte zonale. Problemele ce trebuie abordate sunt, de fapt, oportunităţi pentru îmbunătăţirea vieţii cetăţenilor prin promovarea afacerilor şi oportunităţilor culturale, precum şi prin protejarea şi regenerarea mediului.

Strategia se bazează pe dezvoltarea unor metode integrate pentru gestionarea urbană, recunoscute ca fiind esenţiale pentru abordarea problemelor complexe şi intercorelate şi maximizarea potenţialului urban precum si implementarea de strategii inovative de regenerare economica si sociala a oraselor de marime mica si medie precum si a cartierelor, zonelor suburbane si periurbane aflate in declin din marile orase. Implementarea acestor strategii va necesita un grad mare de coordonare şi colaborare cu instituţiile statului pentru înfrângerea abordărilor tradiţionale sectoriale şi repartizarea puterii şi a responsabilităţilor între diferite niveluri ale administraţiei.

2. Zone metropolitane

In Comunitatea Europeana exista aproximativ 80 de zone metropolitane. Extinderea Uniunii Europene la 27 de state membre va cuprinde aproximativ 480 de milioane de locuitori, din care 50 - 60% (240 – 290 de milioane de locuitori) vor trai in regiuni sau zone metropolitane. La nivelul Regiunii exista sau sunt propuse ca si proiecte 2 zone metropolitane, respectiv zona metropolitana Oradea si zona metropolitana Cluj.
Zona metropolitana Oradea cuprinde 8 localitati: Oradea, Bors, Santandrei, Nojorid, Sanmartin, Osorhei, Cetariu, BihariaTerenul disponibil pentru investitii fiind de 837 ha. Oradea este unul din primele zone metropolitane functionale din Romania incapand cu anul 2004, functionand pe bazaUOG nr. 26/2004 privind asociatiile si fundatiileor, amenajarea teritoriului, dezvoltarea economică, serviciile şi utilităţile publice, locuinţele, mediul, turismul. Un domeniu de actiune specific este dezvoltarea infrastructurii, in ceea ce priveste:
· reabilitarea, modernizarea şi extinderea alimentării cu apă şi a salubrităii

· modernizarea şi lărgirea drumurilor de acces în zonă

· atragerea de participări private (PPP/concesionare) pentru modernizarea şi extinderea aeroportului

· dezvoltarea târgurilor şi a expoziţiilor

· realizarea de centre de afaceri şi de conferinţe

· crearea de Parteneriate Public -Privat

· elaborarea de proiecte de interes pentru zona Metropolitana.

Zona metropolitana a propus o serie intreaga de proiecte de dezvoltare, inclusiv din fonduri europene.

Zona Metropolitană Cluj – proiect prin care se doreste dezvoltarea integrata a municipiul Cluj-Napoca., cu localităţile din zona limitrofă a municipiului, şi anume Chinteni, Apahida, Floreşti, Baciu şi Feleacu .

Avantajele pe care le-ar presupune crearea unei zone metropolitane constituită din municipiul Cluj-Napoca şi cele 5 comune limitrofe pot fi sintetizate astfel:

· dezvoltarea integrată a municipiului Cluj şi a comunelor adiacente (Chinteni, Apahida, Floreşti, Baciu şi Feleacu,etc.) precum şi identificarea clară a zonelor cu specific diferit (zone turistice şi de agrement, zone industriale, zone de locuit etc);
· posibilitatea gestionării cu mare mare eficienţă a serviciilor publice atât la nivel de Cluj-Napoca cât şi la nivelul celor 5 comune;

· posibilitatea de a se dezvolta infrastructuri comune

· posibilitatea realizării unor investiţii de mare anvergură în avantajul ambelor structuri administrative - zonele periferice ale Clujului neavând forţa financiară de a susţine actualul ritm de dezvoltare;

· posibilitatea atragerii unor fonduri europene pentru dezvoltare cu destinaţie specială pentru zonele metropolitane.

· crearea unui cadru comun de rezolvare a necesitatilor comunitatilor.

3. Infrastructura de afaceri

Parcurile industriale si incubatoarele de afaceri (si conceptele conexe cum sunt parcurile tehnologice) reprezinta un concept nou pentru Romania. Acestora li se adauga terenurile din zonele industriale, oferite investitorilor de administratiile locale (ex. Zalau, Baia Mare, Oradea, Bistrita). Prin acestea se urmareste imbunatatirea mediului de afaceri si atragerea de investitori in regiune.

Tabel 42. Număr de servicii furnizate către IMM-uri în 2002
	Regiunea
	Incubatoare de afaceri
	Centre de consultanţă
	Parcuri industriale

	Nord-Est (Moldova Nord)
	3
	33
	6

	Sud-Est (Moldova Sud-Dobrogea)
	2
	28
	2

	Nord-Vest (Transilvania de Nord)
	1
	30
	5

	Bucureşti-Ilfov
	2
	83
	5

Sursa: ANIMMC-Privire asupra sectorului IMM în România în 2002

4. Gestionarea deşeurilor municipale

Deşeurile municipale sunt colectate neselectiv şi eliminate prin depozitare (pe depozite de deşeuri urbane). De aceea, aproximativ 35% din deşeurile menajere colectate separat, reprezentate de materiale reciclabile necontaminate (hârtie, carton, sticlă, materiale plastice, metale).sunt valorificate iar 65% nu se recuperează, ci se elimină prin depozitare finală împreună cu celelalte deşeuri urbane.

Astfel din totalul deşeurilor municipale de 1.399,523 tone doar 14,416 tone reprezintă materiale reciclabile. Restul se elimină prin depozitare, pierzându-se astfel mari cantităţi de materii prime secundare şi resurse energetice.
În ultimii ani, unii agenţi economici privaţi au demarat acţiuni de colectare a cartonului şi PET-urilor. În unele localităţi a inceput amplasarea unor "puncte de depunere / colectare" la care populaţia poate depune (cu sau fără remunerare) maculatură, carton, plastic.

5. Situaţia zonelor verzi şi a zonelor de recreere

In Romania suprafata spatiilor verzi din centrele populate a crescut intre 1980 si 1990 de la 1696 km2 la 2208 km2. Intre anii 1990 si 2000 s-a observat descrestere a suprafetei pana la 2056 km2.
Avand in vedere datele puse la dispozitie de fiecare judet suprafata de spatii verzi publice care revine fiecarui locuitor din diferite localitati din judetele din regiune conform zonelor verzi existente in anul 2002 este urmatoarea:

Tabel 43. Situaţia spaţiilor verzi în oraşele din Regiunea Nord-Vest (Transilvania de Nord)
	Judeţ
	Localitate
	Suprafaţa zonei verzi/cap de locuitor

(mp/locuitor)
	Norma acceptată de spaţii verzi/cap de locuitor

(mp/locuitor)

	Bihor
	Oradea
	11,0
	17 – 26

	Bistriţa-Năsăud
	Bistriţa
	6,2
	17 – 26

	
	Beclean
	0,2
	20 - 25

	
	Năsăud
	0,2
	20 - 25

	
	Sângeorz Băi
	0,3
	20 - 25

	Cluj
	Cluj Napoca
	7,18
	17 – 26

	
	Turda
	4,36
	20 – 25

	
	Câmpia Turzii
	9,5
	20 – 25

	Sălaj
	Zalău
	0,14
	17 – 26

	
	Şimleul Silvaniei
	0,1
	20 – 25

	
	Cehu Silvaniei
	2,14
	20 – 25

	
	Jibou
	0,06
	20 – 25

	Satu-Mare
	Satu Mare
	14,1
	17 – 26

	
	Carei
	13,7
	20 – 25

	
	Negreşti Oaş
	3,9
	20 – 25

	
	Tăşnad
	8,6
	20 - 25

	Maramureş
	Baia Mare
	18,6
	20 - 25

Raportand suprafata de spatii verzi aferenta fiecarui locuitor la norma acceptata rezulta ca in judetele din regiune nu este asigurat necesarul de spatii verzi fiind mult sub raportul normelor globale din Romania si mult sub normele europene (30 - 40 mp/locuitor) .

Distributia spatiilor verzi in teritoriu este neuniforma fiind concentrate in anumite zone ale localitatilor restul zonelor fiind deficitare.

CAPITOLUL 9

AGRICULTURA ŞI DEZVOLTAREA RURALĂ

Dezvoltarea rurală este un domeniu de politică important în Uniunea Europeană având în vedere faptul că peste jumătate din populaţia UE-25 trăieşte în zone rurale, acoperind peste 90% din teritoriu. Spaţiul rural reprezintă un capital important din punct de vedere al mediului ambient, având un impact deosebit în ce priveşte conservarea resurselor naturale, şi a valorilor culturale, precum şi în dezvoltarea turismului.

Cele 6 judeţe ale regiunii sunt alcatuite din 35 de oraşe şi 399 de comune (434 unităţi administrative). Comparând ponderea numărului unităţilor administrative raportat la nivelul naţional cu ponderea suprafeţei regiunii şi a populaţiei la nivel naţional se poate constata că, în medie, o unitate administrativă din regiune concentrează un număr mediu de locuitori mai mic pe o suprafaţă medie mai mică, în general structura administrativă fiind mai fragmentată (la nivelul judeţelor şi comunelor).

Tabel 44. Structura administrativ-teritorială a Regiunii Nord-Vest (Transilvania de Nord)
	Indicatori (2004)
	Regiunea Nord-Vest (Transilvania de Nord)
	România
	Pondere la nivel naţional - %

	Număr de judeţe
	6
	41
	14,6

	Număr de oraşe

- dintre care municipii
	35

15
	276

103
	12,7

14,6

	Număr de comune
	399
	2727
	14,6

	Număr de sate
	1823
	13042
	14,0

Sursa: Anuarul statistic al României 2005, INS

Acest lucru se datorează în esenţă gradului de ruralizare mai ridicat chiar şi decât media naţională. Dealtfel, conform criteriilor OECD, Regiunea Nord-Vest (Transilvania de Nord) (şi alături de ea alte 6 regiuni ale României, cu excepţia Regiunii Bucureşti-Ilfov) este o regiune semnificativ rurală având o densitate de 80,2 loc/km2 şi o pondere a populaţiei rurale în total populaţie de 47,2%. Tot conform acestei definiţii patru dintre cele şase judeţe componente ale Regiunii sunt preponderent rurale, populaţia care trăieşte în mediul rural depăşind 50% din totalul populaţiei.

Disparităţile dintre zona rurală şi urbană constituie probleme sociale specifice ale spaţiului rural românesc. Ponderea populaţiei pe cele două medii urban-rural este relativ egală; excepţiile sunt judeţul Cluj – cel mai urbanizat (33,7% populaţie rurală), şi judeţul Bistriţa-Năsăud – cel mai ruralizat (63,7% populaţie rurală) în 2003.

Evoluţiile din perioada 1999-2003 pun în evidenţă o tendinţă generalizată de scădere a populaţiei urbane (având ca şi cauze principale: migrarea către rural a populaţiei sărace, imigrarea sau migrarea către comune adiacente oraşelor a unei părţi din populaţia urbană din oraşele mari).

Tabel 45. Evoluţia ponderii populaţiei urbane 1990-2004 (%)
	Judeţ
	1990
	1999
	2000
	2002
	2004

	Bihor
	48,6
	49,7
	49,5
	48,6
	50,4

	Bistriţa-Năsăud
	36,5
	37,0
	37,0
	36,1
	36,2

	Cluj
	66,9
	68,9
	68,6
	66,2
	66,4

	Maramureş
	53,0
	53,6
	53,6
	52,9
	58,1

	Satu-Mare
	46,6
	46,4
	46,3
	44,7
	46,2

	Sălaj
	39,3
	42,2
	42,2
	40,8
	40,7

	Regiunea Nord-Vest (Transilvania de Nord)
	51,6
	52,7
	52,6
	51,1
	52,8

	România
	54,3
	54,8
	54,6
	53,3
	54,9

Sursa: Anuarul statistic al României 2005, INS

În acest context, indiferent de cauzele scăderii procentuale a populaţiei urbane, şi chiar dacă acest fenomen a fost unul naţional ceea ce ar trebui să îngrijoreze este incapacitatea spaţiilor urbane, şi în special al celor care concentrează majoritatea populaţiei urbane din regiune, de a oferi alternative viabile locuitorilor care aleg mediul rural în defavoarea mediului urban sau imigrarea.

În mediul rural se manifestă în prezent fenomene demografice cu impact negativ asupra dezvoltării socio-economice a colectivităţilor rurale. Populaţia rurală se caracterizează printr-un grad ridicat de îmbătrânire demografică. Persoanele în vârstă de 64 ani şi peste reprezentau în anul 2002 - 18,1% din populaţia totală, în creştere faţă de 15,0% în anul 1992. De asemenea, mortalitatea este mai ridicată în mediul rural 17,1‰, faţă de 10,8‰ în mediul urban în Regiunea Nord-Vest (Transilvania de Nord).

În medie la 1000 de persoane în vârstă de muncă (15-64 ani), în anul 2002, reveneau 572 persoane în afara vârstei de muncă, faţă de 558 în anul 1992 la nivelul Regiunii Nord-Vest (Transilvania de Nord).

Tabel 46. Raportul de dependenţă demografică*
	Regiunea
	1992
	2002

	
	Total
	Rural
	Total
	Rural

	Nord-Est (Moldova Nord)
	553
	598
	522
	655

	Sud-Est (Moldova Sud-Dobrogea)
	499
	551
	455
	605

	Sud (Muntenia)
	508
	540
	494
	597

	Sud-Vest (Oltenia)
	515
	553
	493
	627

	Vest (Banat)
	479
	559
	441
	565

	Nord-Vest (Transilvania de Nord)
	510
	558
	453
	572

	Centru (Transilvania-Centru)
	514
	582
	445
	575

	Bucureşti-Ilfov
	470
	486
	370
	464

	Total România
	509
	561
	464
	602

Sursa: Prelucrare pe baza datelor din Recensământul populaţiei şi locuinţelor, vol I si II, INS, Bucureşti, div. ediţii

Notă: * - Numărul de persoane din grupele de vârstă de sub 15 ani şi peste 64 ani ce revin la 1000 de persoane din grupa de vârstă 15-64 ani.

Aceste structuri conduc la o anumită arhitectură şi la presiuni asupra sistemului de asigurări sociale şi de sănătate ale ruralului.

Numărul de persoane inactive ce revin la 1000 persoane active a crescut de la 1343 în anul 1992 la 1569 în anul 2002 în Regiunea Nord-Vest (Transilvania de Nord).

Tabel 47. Rata de dependenţă economică (%)*
	Regiunea
	1992
	2002

	
	Total
	Rural
	Total
	Rural

	Nord-Est (Moldova Nord)
	1096
	1089
	1330
	1340

	Sud-Est (Moldova Sud-Dobrogea)
	1167
	1204
	1501
	1749

	Sud (Muntenia)
	1248
	1375
	1505
	1670

	Sud-Vest (Oltenia)
	1095
	1102
	1531
	1640

	Vest (Banat)
	1236
	1331
	1448
	1473

	Nord-Vest (Transilvania de Nord)
	1219
	1343
	1440
	1569

	Centru (Transilvania-Centru)
	1238
	1513
	1498
	1954

	Bucureşti-Ilfov
	1163
	1251
	1388
	1849

	Total România
	1180
	1255
	1449
	1599

Sursa: Prelucrare pe baza datelor recensământului populaţiei şi locuinţelor, vol I si II, INS, Bucureşti, div. ediţii

Notă:*- Numărul de persoane inactive ce revin la 1000 de persoane active
Comparativ cu celelalte regiuni, se poate observa că dacă ratele de dependenţă (demografică şi economică) în Regiunea Nord-Vest (Transilvania de Nord) se situau în 1992 în jurul sau peste media naţională, în 2002 ele erau sub media naţională.

Din alt punct de vedere, gradul de ruralizare al Regiunii Nord-Vest (Transilvania de Nord) poate fi surprins şi printr-o analiză a repartiţiei terenurilor după modul de folosinţă. Astfel, la nivel de regiune, cum de altfel şi la nivelul fiecărui judeţ din regiune, se remarcă faptul că ponderea principală o deţin terenurile agricole (între 49,4% în Maramureş şi 71,9% în Satu Mare), urmate de păduri şi alte terenuri cu vegetaţie forestieră.

Tabel 48. Modul de folosinţă a pământului în Regiunea Nord-Vest (Transilvania de Nord) (31.12.2003)
	
	Suprafaţa totală

(ha)
	Suprafaţa agricolă totală (% din suprafaţa totală)
	Suprafaţa agricolă privată totală (% din suprafaţa agricolă totală)
	SUPRAFAŢA AGRICOLĂ pe moduri de folosinţă (%):
	PĂDURI ŞI ALTE TERENURI CU VEGETAŢIE FORESTIERĂ

(% din suprafaţa totală)
	APE ŞI BĂLŢI

(% din suprafaţa totală)
	ALTE SUPRAFEŢE (% din suprafaţa totală)

	
	
	
	
	ARABIL
	PĂŞUNI
	FÂNEŢE
	VII ŞI PEPINIERE VITICOLE
	LIVEZI ŞI PEPINIERE POMICOLE
	
	
	

	Regiunea Nord-Vest (Transilvania de Nord)
	3416046
	61,2
	97,1
	48,5
	31,3
	17,9
	0,5
	1,8
	30,2
	1,5
	7,1

	Bihor
	754427
	66,2
	97,4
	61,7
	27,7
	8,9
	0,4
	1,2
	25,8
	1,8
	6,2

	Bistriţa-Năsăud
	535520
	55,5
	97,9
	33,7
	39,5
	23,7
	0,1
	3,0
	35,7
	1,4
	7,4

	Cluj
	667440
	63,6
	97,6
	42,0
	38,4
	18,6
	0,1
	1,0
	25,5
	1,3
	9,5

	Maramureş
	630436
	49,4
	92,3
	26,9
	32,5
	38,5
	0,1
	2,0
	45,9
	0,9
	3,9

	Satu Mare
	441785
	71,9
	98,5
	69,7
	17,8
	8,7
	1,3
	2,5
	18,3
	2,2
	7,7

	Sălaj
	386438
	62,3
	99,2
	50,5
	32,7
	14,1
	1,0
	1,7
	27,6
	1,5
	8,6

	România
	23839071
	61,7
	96,2
	64,0
	22,8
	10,1
	1,6
	1,5
	28,3
	3,5
	6,4

Sursa: Anuarul statistic al României, 2004
O suprafaţă mică o ocupă livezile şi viile, suprafaţă care a scăzut în perioada 1990-2003. În patru din cele şase judeţe ale regiunii ponderea cea mai mare în suprafaţa agricolă o au terenurile arabile. Doar în judeţul Bistriţa-Năsăud 39,5% din suprafaţa agricolă este acoperită de păşuni şi în judeţul Maramureş ponderea cea mai mare o au fâneţele 38,5%.

Gradul redus de dezvoltare a economiei rurale neagricole şi lipsa unor surse alternative de ocupare şi venituri pentru populaţia acestor zone se reflectă şi în structura populaţiei ocupate pe activităţi ale economiei naţionale, agricultura rămânând principala activitate în zonele rurale, mai mult de jumatate din populaţia rurală lucrând în sectorul agricol.

Condiţiile naturale variate ale regiunii au oferit posibilitatea dezvoltării unei agriculturi complexe care constituie a treia ramură ca pondere în PIB (13,6% în 2003), dar această contribuţie este în scădere faţă de 1998, în vreme ce ponderea populaţiei ocupate în agricultură în total populaţie ocupată era de 38,4% în 2003, în creştere faţă de 1998. Acest lucru arată productivitatea extrem de scăzută a muncii în acest sector.

Tabel 49. Contribuţia sectoarelor la formarea PIB-ului regional şi structura forţei de muncă ocupate pe sectoare (2003)
	Sector
	Contribuţie la formarea PIBR
	Procent din populaţia ocupată din regiune

	Agricultură
	13,6
	38,4

	Industrie
	24,4
	25,4

	Construcţii
	4,8
	3,6

	Servicii
	46,3
	32,6

Sursa: Anuarul Statistic al României, 2005
Ponderea predominantă în economia rurală şi cu tendinţă de creştere o deţin în continuare activităţile agricole. Ponderea populaţiei din mediul rural, ocupate în agricultură era de 57,1% din totalul populaţiei ocupate în anul 2003, comparativ cu 48,7% în anul 1992. Acest fapt reprezintă una dintre constrângerile majore ale procesului de dezvoltare economică la nivel naţional/regional/local.

Trebuie menţionat faptul că 15,7% din forţa de muncă ocupată în sectorul agricol are peste 65 de ani. Această grupă de vârstă reprezintă 5,4% din forţa de muncă ocupată din regiune.

Tabel 50. Forţa de muncă ocupată în agricultură, vânătoare şi silvicultura, pe grupe de vârstă în Regiunea Nord-Vest (Transilvania de Nord) (2000-2003)
	Regiunea Nord-Vest (Transilvania de Nord)
	2000
	2002
	2003

	
	%
	Mii pers.
	%
	Mii pers.
	%
	Mii pers.

	Total
	100,0
	537,3
	100,0
	396
	100,0
	383

	15-24 ani
	13,5
	72,4
	12,8
	50,7
	11,6
	44,4

	25-34 ani
	16,3
	87,6
	18,4
	72,9
	17,9
	68,6

	35-49 ani
	20,0
	107,3
	24,4
	96,6
	24,9
	95,4

	50-64 ani
	29,5
	158,5
	29,0
	114,8
	29,9
	114,5

	65 ani şi peste
	20,7
	111,4
	15,4
	61,0
	15,7
	60,1

Sursa: Anuarul Statistic al României, 2004

Economia rurală este nediversificată, fiind axată asupra unei agriculturi de subzistenţă, structura terenului agricol fiind caracterizată printr-un grad ridicat de fragmentare. În Regiunea Nord-Vest (Transilvania de Nord) existau 620745 de gospodării agricole individuale, care reprezentau 99,4% din totalul exploataţiilor agricole, folosind 60,8% din suprafaţa agricolă utilizată totală.

Tabel 51. Exploataţii agricole, suprafaţa agricolă şi suprafaţa agricolă utilizată ce revine în medie pe o exploataţie agricolă, după statutul juridic al exploataţiilor agricole (2002)
	Statutul juridic al exploataţiilor agricole
	Număr exploataţii agricole
	Număr exploataţii agricole care utilizează suprafaţa agricolă
	Suprafaţa agricolă utilizată

(ha)
	Suprafaţa medie agricolă utilizată (ha)

	
	
	
	
	Pe o exploataţie agricolă
	Pe o exploataţie agricolă care utilizează teren agricol

	Exploataţii agricole individuale
	620745
	605202
	1165981,63
	1,88
	1,93

	Exploataţii cu personalitate juridică
	3756
	3642
	753054,75
	200,49
	206,77

	Societăţi/asociaţii agricole
	211
	202
	75871,91
	359,58
	375,6

	Societăţi comerciale
	771
	684
	100791,39
	130,73
	147,36

	Unităţi ale administraţiei publice
	859
	848
	553825,21
	644,73
	653,1

	Unităţi cooperatiste
	16
	16
	179,25
	11,2
	11,2

	Alte tipuri
	1899
	1892
	22386,99
	11,79
	11,83

	Total
	624501
	608844
	1919036,38
	3,07
	3,15

Sursa: Recensământul general agricol 2002 – Regiunea de dezv. Nord-Vest, Date generale, 2004

Gospodăriile agricole au o mărime mult prea mică. Suprafaţa medie pe gospodarie agricolă era de 1,7 ha la nivel naţional şi de 1,88 ha în regiunea Nord-Vest (Transilvania de Nord), fapt ce a condus şi conduce la imposibilitatea desfăşurării activităţii privind organizarea şi managementul producţiei agricole. Fragmentarea excesivă a terenului este considerată un obstacol major pentru progresul tehnologic al agriculturii, deoarece deţinătorii de ferme de subzistenţă şi semi-subzistenţă sunt de obicei şi cei care lucrează cea mai mare parte a terenului agricol, iar aceştia nu dispun de capacitatea financiară de a investi în utilaje moderne. Aproximativ 93% din gospodariile agricole deţin mai puţin de 5 ha şi ocupă jumătate din suprafaţa agricolă totală utilizată a regiunii. În plus, în mentalitatea multor ţărani orice formulă de lucru în comun a terenurilor este asimilată unor colectivizări, fapt care reprezintă o piedică pentru o exploatare raţională.

Trebuie menţionat aici şi nivelul ridicat de autoconsum datorită nivelului de viaţă scăzut în zonele rurale. O pondere ridicată a exploataţiilor agricole produc numai pentru consum propriu (69,3%), cea mai mare fiind în judeţul Maramureş (77,9%). Astfel ponderea exploataţiilor care produc în principal pentru vânzare este redusă (1,9%), judeţele Bihor şi Cluj deţinând o pondere mai mare în cadrul regiunii (3,1%, respectiv 2,4%).

Tabel 52. Structura exploataţiilor agricole pe destinaţii ale produselor agricole
	
	Destinaţia produselor agricole
	TOTAL

	
	Numai pentru consum propriu
	Surplusul este destinat vânzării
	În principal pentru vânzare
	

	Regiunea Nord-Vest (Transilvania de Nord)

	Total
	432713
	180132
	11656
	624501

	%
	69,3
	28,8
	1,9
	100,0

	BIHOR

	Total
	96169
	38883
	4250
	139302

	%
	69,0
	27,9
	3,1
	100,0

	BISTRIŢA-NĂSĂUD

	Total
	51345
	28238
	978
	80561

	%
	63,7
	35,1
	1,2
	100,0

	CLUJ

	Total
	87694
	39313
	3079
	130086

	%
	67,4
	30,2
	2,4
	100,0

	MARAMUREŞ

	Total
	86823
	23705
	929
	111457

	%
	77,9
	21,3
	0,8
	100,0

	SATU MARE

	Total
	58318
	26873
	1444
	86635

	%
	67,3
	31,0
	1,7
	100,0

	SĂLAJ

	Total
	52364
	23120
	976
	76460

	%
	68,5
	30,2
	1,3
	100,0

Sursa: Calcule proprii pe baza datelor din Recensământul general agricol, 2002

În Regiunea Nord-Vest (Transilvania de Nord) cheltuielile pentru consumul gospodăriilor au avut o pondere de 55,8% în totalul cheltuielilor, şi 27,0% reprezentau contravaloarea consumului de produse agricole din producţia proprie în 2004. Cheltuielile de consum erau distribuite după cum urmează: 48,8% cumpărarea de alimente şi băuturi consumate, 29,4% cumpararea de mărfuri nealimentare şi 21,8% pentru plata serviciilor.

În Regiunea Nord-Vest (Transilvania de Nord) cheltuielile pentru consumul gospodăriilor au avut o pondere de 55,8% în totalul cheltuielilor, şi 27,0% reprezentau contravaloarea consumului de produse agricole din producţia proprie în 2004. Cheltuielile de consum erau distribuite după cum urmează: 48,8% cumpărarea de alimente şi băuturi consumate, 29,4% cumpărarea de mărfuri nealimentare şi 21,8% plata serviciilor.

Analizând structura producţiei agricole se observă că producţia vegetală are o pondere mai mare decât producţia animală atât la nivel naţional cât şi la nivel regional sau judeţean, chiar în judeţe unde producţia vegetală nu este cea mai adecvată condiţiilor geografice. Această pondere a crescut în perioada 1990-2004 în toate judeţele regiunii.

Grafic 22. Structura producţiei agricole în regiune şi pe judeţe în anul 2003
[image: image20.emf]0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

România Regiunea Nord-Vest

Bihor

Cluj

Satu Mare

Structura producţiei agricole în regiune şi pe judeţe în

anul 2004

Producţia vegetală Producţia animală Servicii agricole

Sursa: Calcule proprii pe baza datelor din Anuarul Statistic al României, 2005
În anul 2004 Regiunea Nord-Vest (Transilvania de Nord) a realizat 13,4% din producţia agricolă a României, în cadrul regiunii ponderea judeţelor în ordine descrescătoare se prezintă astfel: Bihor – 25,4%, Cluj – 22,1%, Satu Mare – 16,2%, Maramureş – 14,3%, Bistriţa-Năsăud – 12,5% şi pe ultimul loc Sălaj – 9,6 %.

Grafic 23. Ponderea judeţelor în totalul producţiei agricole a Regiunii Nord-Vest (Transilvania de Nord) în 2004
[image: image21.emf]26%

12%

22%

14%

16%

10%

Bihor

Bistriţa Năsăud

Cluj

Maramureş

Satu Mare

Sălaj

Sursa: Calcule proprii pe baza datelor din Anuarul Statistic al României, 2005
În privinţa sursei de formare a producţiei agricole constatăm că aproximativ 99% din producţia naţională provine din sectorul privat, situaţie care se regăseşte şi la nivelul Regiunii Nord-Vest (Transilvania de Nord) cât şi în cadrul judeţelor componente ale regiunii.

La nivel naţional 68,9% din producţia agricolă este reprezentată de producţia vegetală, 30,4% producţie animală şi 0,7% servicii agricole. La nivelul Regiunii Nord-Vest (Transilvania de Nord) situaţia este asemănătoare cu cea de la nivel naţional realizându-se 66,6% din producţia vegetală, 33,1% producţia animală şi doar 0,3% din servicii agricole.

Ponderea cea mai mare a producţiei vegetale în producţia agricolă s-a înregistrat în anul 2004 în judeţele Satu Mare, Sălaj, Bihor şi Cluj, iar Bistriţa-Năsăud a fost judeţul în care a avut loc şi cea mai mare creştere a ponderii producţiei vegetale între 1990 şi 2004.
În Regiunea de dezvoltare Nord-Vest (Transilvania de Nord) cultura de porumb deţine suprafaţa cea mai mare în totalul suprafeţei cultivate şi a crescut în perioada 1990-2004. Cultura de grâu a ocupat şi ea o suprafaţă importantă în totalul suprafeţei cultivate, dar a avut fluctuaţii mari, atingând valori minime în 1992 şi 1999, scăzând la jumatate în anul 2004 faţă de anul 1990. Suprafaţa cultivată cu floarea soarelui şi legume a crescut în această perioadă.

Producţiile de porumb, cartofi, floarea soarelui şi legume au avut o evoluţie ascendentă în Regiunea Nord-Vest (Transilvania de Nord). Fluctuaţii importante în perioada 1990-2004 au înregistrat producţiile de grâu şi secară, sfeclă de zahăr, cartofi şi porumb.

Regiunea nu este specializată în producţia vegetală, producând o mare varietate de culturi (cereale, cartofi, floarea-soarelui, plante tehnice, legume, etc.). În consecinţă, Regiunea Nord-Vest (Transilvania de Nord) nu a reuşit să obţină un nivel eficient de productivitate. Astfel, în 2003, producţia medie la hectar pentru cereale era de 2,8t/ha, mai mare decât media naţională, dar redusă în comparaţie cu regiunile din Uniunea Europeană, unde producţia medie poate ajunge la 8,4t/ha în Olanda. Această producţie medie este, de asemenea, mai mică decât în Regiunea Vest (3,1 t/ha), dar egală cu producţia medie din Regiunea Alföld és Észak (Ungaria).

Deşi, în 2003, Regiunea Nord-Vest (Transilvania de Nord) a obţinut cea mai mare producţie medie la hectar la sfecla de zahăr din România (32,6 t/ha), aceasta este foarte mică (de 2/3 ori mai mică) în comparaţie cu producţia medie la hectar din regiunile Uniunii Europene.

În Regiunea Nord-Vest (Transilvania de Nord) există condiţii optime pentru dezvoltarea sectorului de creştere a animalelor, 49,25% din suprafaţa agricolă fiind acoperită cu păşuni şi fâneţe. De asemenea, există întreprinderi mari în sectorul industriei alimentare, precum, pentru procesarea laptelui: Napolact (Cluj), Carmolact (Bistriţa); pentru procesarea cărnii: Salamandra, Cetina (Baia Mare), Unicarn (Vetiş - Satu Mare), Flip (Bonţida), Mariflor (Gherla); în industria băuturilor: European Drinks (Bihor).

De asemenea, se poate menţiona că în regiune există centre şi staţiuni de cercetare pomicolă (ex. Livada, Turulung în jud. Satu Mare, Seini în jud. Maramureş, Bistriţa-Năsăud, Centrul de cercetare al USAMV Cluj-Napoca).

Efectivele de animale din Regiunea Nord-Vest (Transilvania de Nord) s-au redus semnificativ în perioada 1990-2004; scăderea cea mai importantă se poate observa la efectivele de ovine şi caprine care s-au redus la jumatate.

Grafic 24. Producţia agricolă pe categorii de animale în Regiunea Nord-Vest (Transilvania de Nord)
[image: image22.emf]0

20000

40000

60000

80000

100000

120000

140000

160000

19901992199419961998200020022004

Carne de bovine (t greutate vie)

Carne de porcine (t greutate vie)

Carne de ovine şi caprine (t

greutate vie)

Carne de pasăre (t greutate vie)

Lapte de vacă şi bivoliţă (mii hl)

Lână (tone)

Ouă (milioane bucăţi)

Sursa: Anuarul Statistic al României, 2005
Producţia agricolă animală a scăzut în perioada 1990-2004, cu excepţia producţiei de lapte de vacă şi bivoliţă şi carne de bovine, care a crescut în această perioadă, înregistrând totuşi o scădere accentuată în ultimul an. Scăderi mai importante s-au înregistrat la producţia de carne de porcine şi de pasăre în 2004 faţă de 1990.

Aproximativ 20% din producţia totală de carne de vită şi lapte şi 15% din producţia de carne de porc provin din Regiunea Nord-Vest (Transilvania de Nord). Regiunea este a treia în ţară din punct de vedere al producţiei medii la lapte.

Alte probleme majore cu care se confruntă fermierii sunt lipsa unor centre de valorificare zonale (pieţe de gros), reţelele de colectare a produselor agricole primare sunt slab dezvoltate, la fel şi capacităţile industriale de prelucrare locală. De asemenea, asociaţiile producătorilor nu sunt dezvoltate, ele nu reuşesc să promoveze sau să susţină interesele membrilor.

Din punct de vedere al echipamentului, în Regiunea Nord-Vest (Transilvania de Nord) suprafaţa arabilă ce revine pe un tractor era de 37 hectare în 2003 (faţă de 56 ha la nivelul ţării), dar aceasta nu constituie de fapt un avantaj în contextul fărâmiţării mai accentuate a terenurilor agricole decât în alte regiuni şi în comparaţie cu ţările europene. În fapt nevoile de mecanizare sunt mai mari decât în alte regiuni, în pofida a ce spun datele statistice.

Suprafaţa agricolă amenajată pentru irigaţii reprezenta aproximativ 1,1% din suprafaţa agricolă totală, scăzând foarte mult ca urmare a costurilor ridicate pe care le implică extinderea sistemelor de irigaţii şi menţinerea în funcţiune a celor existente. Din fericire, problema aridităţii nu s-a pus atât de acut ca în cazul altor regiuni.

Ca o concluzie generală în ce priveşte agricultura aceasta nu pare adaptată structural la specificul teritoriului regional astfel încât să valorifice superior potenţialul terenurilor şi să se poată constitui în avantaje comparative pentru regiune. În esenţă, este vorba de sectorul zootehnic (care se impune a fi ridicat la rang de sector predominant, iar cultura plantelor trebuie să fie subordonată în mare măsura acestuia), precum şi de unele produse agricole (ecologice, porumb, cartofi, floarea soarelui, plante tehnice, fructe, legume) a căror pondere în cadrul producţiei agricole ar trebui să crească.

Fermierii au o capacitate scăzută pentru a face faţă presiunilor concurenţiale şi forţelor pieţei din Uniunea Europeană. În aceste condiţii este absolut necesară creşterea profitabilităţii activităţilor rurale. Investiţiile publice ar trebui să sprijine modernizarea întreprinderilor agricole, astfel încât să le crească competitivitatea şi prin urmare să asigure un venit corespunzător pentru fermieri.

Trebuie încurajată dezvoltarea activităţilor non-agricole. Regiunea Nord-Vest (Transilvania de Nord) are o tradiţie în domeniul artizanatului (lemn, ceramică, sticlă – ex. Moisei, Bârsana, Valea Izei, Ocna Şugatag, Salva-Năsăud, Rodna, Ţara Oaşului). Din păcate lipsesc produsele de marcă regionale, iar marketingul pentru produsele agricole şi tradiţionale este inadecvat.

De asemenea, zonele rurale reprezintă o resursă importantă pentru turism. Din acest motiv regiunea trebuie să-şi conserve valorile ambientale şi culturale legate de viaţa în mediul rural astfel sprijinind protecţia mediului şi diversificarea economiei. Agro-turismul oferă o alternativă viabilă a dezvoltării zonelor rurale, înlocuind agricultura de subzistenţă şi industriile în declin (ex. mineritul). Datele statistice din anii 2003 şi 2004 arată creşteri semnificative privind numărul de turişti cazaţi în pensiuni turistice rurale.

Zonele cu potenţial turistic sunt, însă, sub-exploatate, principalele cauze sunt: lipsa unor strategii de marketing adecvate promovării turismului rural, reţelele/asociaţiile din domeniul agroturismului nu furnizează suportul necesar promovării adecvate a eco-turismului, turism cultural cu specific rural etc.); densitatea infrastructurii rutiere e scăzută în zonele montante, fapt care duce la subdezvoltare şi exploatarea la un nivel foarte scăzut a potenţialului agro-turistic; în lipsa unor reţele adecvate de transport persistă practici de tip autarhic în stilul de viaţă.

Pentru a dezvolta zonele rurale trebuie menţionată şi o altă problemă care trebuie soluţionată: izolarea şi înzestrarea scăzută cu utilităţi a zonelor rurale (în special zonele montane). Jumătate din drumurile publice din regiune nu sunt modernizate. Gradul de accesibilitate a zonele rurale din regiune poate fi măsurat prin raportarea lungimii drumurilor publice (km) la populaţia rurală (nr. locuitori): 8,6 m/loc.

Doar 219 din 2257 comunităţi locale erau conectate la instalaţiile de gaz natural şi doar 17 la reţeaua de distribuţie a energiei termice la nivelul Regiunii Nord-Vest (Transilvania de Nord) în 2003. De asemenea, 785 de localităţi erau conectate la instalaţiile de apă potabilă şi doar 107 la instalaţiile de canalizare în acelaşi an în Regiunea Nord-Vest (Transilvania de Nord).

Analiza dinamicii sectorului agroalimentar şi a sectorului rural din România şi în Regiunea Nord-Vest (Transilvania de Nord) în comparaţie cu Uniunea Europeană a permis identificarea principalelor „zone vulnerabile” ale acestora. Principalele puncte sensibile ale sectorului agroalimentar şi rural sunt:

- ponderea încă dominantă a agriculturii în economia rurală, contrar tendinţelor din vest, dar şi din estul european;

- gradul redus de dezvoltare al economiei rurale neagricole şi implicit lipsa de surse alternative de ocupare şi venit pentru populaţia rurală;

- nivelul scăzut de dezvoltare al infrastructurii şi al serviciilor pentru aceste zone;

- insuficienta implicare a instrumentelor de valorificare a potenţialului rural agro-mediu;

- dificultăţi în domeniul operaţionalităţii capacităţii administrativ–instituţionale de valorificare a potenţialului ruralului, generate în principal de insuficienţa resurselor financiare de antrenare.

CAPITOLUL 10
COOPERARE TRANSFRONTALIERĂ
Incepand din 2007, Romania si-a exprimat interesul si intentia de a participa in toate programele componentelor Initiativei Comunitare Interreg si in viitoarea Politica de Vecinatate Europeana. In Regiunea Nord Vest, zona de cooperare trasfrontaliera eligibila pentru Programul Interreg III A, Romania Ungaria si Instrumentul de Vecinatate Romania-Ucraina , este localizata in partea de nord-vest a regiunii si cuprinde 3 judete, unitati administrative de nivel NUTS 3, dupa cum urmeaza, Satu-Mare si Bihor pe granita cu Ungaria si Satu Mare si Maramures pe granita cu Ucraina. In Ungaria judetele corespuzatoare, orgnizate tot la nivel NUTS 3, sunt urmatoarele: Szabolcs-Szatmár-Bereg, Hajdú-Bihar si o parte din judetul Békés. In Ucraina, regiunile corespunzatoare sunt: Zakarpatska, ce acopera peste 80% din lungimea granitei, Ivano-Frankivska si o parte din Chernivetska.

1. Descrierea zonei de frontieră a Regiunii de Dezvoltare Nord Vest (Transilvania de Nord) – Ucraina

Privire generală
Graniţa cu Ucraina, la nivelul Regiunii Nord Vest măsoară 250 km. din care graniţa terestră este de 214km., cea fluvială (Tisa) este de 36km. Relaţiile transfrontaliere dintre cele două regiuni au repere importante pe fondul aşezării geografice. Ambele regiuni fac parte din bazinul Tisa, din mega - regiunea „Carpatică”. Legaturile economice dintre regiunile de granita intre Romania si Ucraina sunt mai degraba slabe.

Analiza economică
Cu toate ca exportul si importul dintre cele doua tari este mai ridicat in zona de granita, in comparatie cu datele nationale este totusi nesemnificativ. Acelasi lucru este valabil si pentru investitiile directe. Nivelul de dezvoltare economica, in regiunile de granita, este mai degraba scazut, cu un PIB/loc. mai mic decat media nationala a ambelor tari. O posibila solutie pentru accelerarea dezvoltarii economice in zona ar putea fi dezvoltarea sectorului IMM-urilor. Zona eligibila are un potential ridicat pentru turism, care poate castiga importuri printr-o cooperare mai apropiat/intensa a celor doua tari.

Structura economica de granita este diferita intre cele doua regiuni romana si ucrainiana. Structura economica in zona romana este dominata de sectorul agricol si industria lemnului. Lipsa investitiilor in tehnologii de ultima generatie in industria lemnului si productiei de mobila , conduc la export de materie prima in stare de prelucrare primara , ducand la o exploatare necontrolata a fondului forestier si o degradare a mediului . Activitatea industriala includ sectorul industriei alimentare, prelucrarea lemnului, textile si industria extractiva. In cifre statistice, cele doua judete de granita se prezinta astfel:

Structura economiei in jud. Maramures este predominata de sectorul servicii, in care este angajata cea mai mare parte a populatiei 49,3% si care produce cea mai mare parte a produsului intern brut al judetului - 38,4%; sectorul industrial – 30,9% din produsul intern brut in care este angajata 47,8% din populatia judetului. Rata somajului , raportat la populatia acvtiva, este de aprox. 6%.

In judetul Satu Mare, agricultura joaca un rol important: in anul 2002 aceasta ramura reprezenta 48,6%, industria constructoare de masini– 27,0%; sectorul servicii– 24,0%; silvicultura– 0,4%. Rata medie a somajului la nivel local este mai mica decat cea la nivel national (in decembrie 2005 – 3,1% iar la nivel national - 8,7%).

Zona de granita ucrainiana are o specializare economica diversificata. In ultimii ani, aportul productiei industriale si non-materiale la produsul intern brut al regiunii Transcarpathia s-a diminuat in favoarea agriculturii care reprezinta in prezent 1/3 din structura economica a regiunii Transcarpathia. In conformitate cu datele statistice de la 1 Ianuarie 2001 in regiunea Transcarpathia au fost inregistrate 15.5000 tipuri de afaceri; cele mai active au fost cele din domeniile: transport, comunicatii, agricultura si servicii. In ceea ce priveste nivelul investitiilor straine, Transcarpathia ocupa locul doi in Ucraina dupa regiunea Lviv. Majoritatea populatiei active a regiunii Transcarpathia (38%) este angajata in agricultura si silvicultura, 14% in productia industriala, 10% in domeniul educatiei, stiintei, artei, 5-5% in transport, telecomunicatii si respectiv in medicina si servicii sociale.

Ponderea ramurilor industriale este dupa cum urmeaza: silvicultura (35%), industria alimentara (26%), industria usoara (11%), industria constructoare de masini (9%) si constructii (5%). Structura sectorului de servicii nu este favorabila pentru dezvoltarea unei economii durabile, deoarece procentul sectoarelor economice cu valoare adaugata mare este scazut.

Pe langa aceste industrii, turismul si activitatile recreative joaca un rol important in economia regiunii Transcarpathia: sunt aproximativ 16 sanatorii, 14 statiuni balneoclimaterice, 2 pensiuni, 26 centre turistice si 11 centre de recreere adecvate pentru cazarea turistilor pentru 1-2 zile. In anul 2000, in cele 36 hoteluri (2.839 camere) au fost cazati 84.200 turisti, din care 9.200 au fost straini.

In zona ucrainiana, nivelul somajului este mai ridicat fata de judetele din Regiunea Nord Vest . Principalele cauze sunt inchiderea sau reducerea productiei unei mari parti a intreprinderilor industriale si a unei cereri scazute de locuri de munca in zonele rurale.

Majoritatea IMM-urilor din zona de frontiera a Romaniei , sunt active in comert, urmat de servicii si sectorul industrial. Numarul IMM-rilor este mai mic de 17,5/1000 loc., media pe tara (50/1000 loc, in UE). Dezvoltarea sectorului IMM , in zona de granita a ambelor tari, este impiedicata de lipsa de aptitudinilor antreprenoriale, lipsa informatiilor referitor la posibilitatea de a accesa credite pe termen lung pentru investitii si lipsa sprijinului din partea autoritatilor locale.

Posibilitatile de recreere (ex. Luna Ses, Borsa), mostenirea culturala si istorica, zonele rurale nepoluante sunt oportunitati de dezvoltare a turismului in zona de cooperare transfrontaliera. Cu toate ca dispunem de acest potential turistic , dezvoltarea este impiedicata de : facilitati turistice mai putin dezvoltate, accesul la utilitatile publice in zonele rurale limitat (in special in Ucraina), lipsa unui sistem integrat informational care ar putea pune in valoare rute turistice traditionale, lipsa mai multor puncte de trecere a frontierei, infrastructura de transport slab dezvoltata, lipsa de specialisti in acest sector.
2. Descrierea zonei de frontieră a Regiunii de Dezvoltare Nord Vest (Transilvania de Nord) – Ungaria

Suprafaţă şi populaţie

Zona de frontieră din Ungaria este localizată în partea de sud-est a ţării, acoperind o treime din suprafaţa totală. Cele două judeţe reprezintădin populaţia totală a ţării; densitatea populaţiei este 82/km2, (Ungaria: 109/km2, EU15: 118/km2) ceea ce reflectă caracterul în principal rural al zonei.

În România, zona de frontieră este localizată în partea de nord-vest şi vest a ţării, suprafaţa celor două judeţe Satu Mare si Bihor, din Regiunea Nord Vest reprezentând 5% din suprafaţa totală. Populaţia din această zonă, având o structură multietnică, reprezintă aproximativ 4,5% din populaţia totală a ţării. Densitatea populaţiei este de 74 locuitori/km², mai scăzută decât media naţională, de 91,4 locuitori/km². Începând cu 1990, zona prezintă o creştere demografică descrescătoare. Structura populaţiei arată un proces de îmbătrânire. În ultimii ani, dinamismul economic al zonei, mai mare decât în alte părţi ale ţării, a atras locuitori din alte regiuni, având loc un process de migrare inter-regională.

Nivel de integrare

Cu toate că ultimii ani au fost caracterizaţi de o evoluţie favorabilă, gradul de intensitate a cooperării economice în zonă este considerat, în continuare, scăzut. Totodată, în timp ce nivelul de dezvoltare al zonei eligibile din România este mai ridicat decât media naţională, judeţele eligibile din Ungaria aparţin zonei celei mai puţin dezvoltate din ţară.

Analiza caracteristicilor zonei relevă prezenţa unei baze solide pentru cooperare şi integrare a activităţilor, cum sunt:

· legăturile culturale tradiţionale între regiunile celor două state;

· similitudinile şi complementaritatea din structura economică a regiunilor de frontieră ale celor doua state;

· existenţa unor premise favorabile în domeniul infrastructurii de transport: punctele de trecere a frontierei, dintre care, câteva au fost realizate recent pe ambele părţi ale graniţei;

· buna experienţă în implementarea programelor de cooperare transfrontalieră între România şi Ungaria, ca urmare a derulării programelor Phare CBC anterioare;

· existenţa iniţiativelor de cooperare transfrontalieră stabilite între Bihor şi regiunea Hajdu Bihar în 2002 şi, de asemenea, cooperarea interregională existentă în cadrul Euroregiunii Carpatice.

Chiar daca s-au înregistrat progrese, integrarea şi coerenţa structurală a zonelor de frontieră este încă afectată de deficienţe serioase legate de următoarele aspecte:

· conexiunile dintre reţelele de infrastructura sunt încă insuficiente;

· cooperarea inter-instituţională transfrontalieră este încă insuficient dezvoltată;

· forumurile organizate pentru facilitarea apropierii dintre locuitorii şi instituţiile vecine sunt încă puţine;

· legăturile economice şi de afaceri se află sub limita potenţialului oferit de caracteristicile economice ale zonei.

Resurse naturale

În afară de terenuri agricole bogate, regiunile de graniţă dispun de resurse naturale care reprezintă o bază puternică pentru potenţiale atracţii turistice.

Parcurile naţionale şi zonele protejate din Ungaria reprezintă aproape 7% din totalul zonei de cooperare.

In România, ariile naturale protejate se intend pe câteva mii de hectare. Acestea cuprind rezervaţia naturală Apuseni (judeţul Bihor), precum şi multe alte arii protejate (conform legislaţiei în vigoare), de dimensiuni mai mici.

Izvoarele termale constituie o altă resursă majoră a zonei, fiind repartizate pe întregul teritoriul de cooperare transfrontalieră. Zona este foarte bogată în ape termale de valoare terapeutică ridicată. Există o abundenţă de staţiuni termale, unele fiind recunoscute pe plan internaţional: Baile Felix, 1 Mai , Tinca în Regiunea Nord Vest, Debrecen, Hajdúszoboszló şi Gyula in Ungaria.

Nivelul general de dezvoltare economică a zonei de cooperare este foarte scăzut, în comparaţie cu media EU 15. În timp ce zona din Ungaria se situează în urmă, în comparaţie cu restul Ungariei, partea din România aparţine uneia dintre regiunile cele mai dezvoltate din România.

Economia

În ceea ce priveşte structura sectorială a economiilor din zona de cooperare transfrontalieră, se pot observa atît similarităţi, cât şi diferenţe. Factorii complementari se pot observa în producţia agricolă şi alimentară, precum şi în câteva sectoare ale industriilor prelucrărtoare, dar este necesară o mai bună exploatare a oportunităţilor de cooperare şi de formare a unor reţele.

PIB pe locuitor în judeţele din Ungaria este de 66.6% din media naţională, şi abia 36.6% din media UE 15. Distribuţia sectorială a PIB arată că producţia agricolă are un rol important în economia zonelor de graniţă: proporţia PIB din agricultură este dublă faţă de media naţională, sau de patru ori mai mare decât media UE. Dintre industriile prelucrătoare, cea alimentară are un rol remarcabil, reprezentând peste 34% din producţia industrială totală. Alte sectoare importante sunt industria de maşini şi echipamente, industria chimică şi producţia de textile şi pielărie .

Investiţiile străine directe (ISD) au jucat un rol important în restructurarea economiei din Ungaria şi în impulsionarea creşterii economice în anii 90. Din păcate, doar o parte scăzută a acestui capital străin a fost investită în zona de frontieră. Competitivitatea întreprinderilor este limitată, sectorul IMM-urilor este relative slab, caracterizat printr-un nivel scăzut de echipare tehnologică.

In Romania, PIB pe locuitor în zona de frontieră, în anul 2002, a plasat-o pe primele locuri la nivel naţional, dar reprezintă încă numai 25% din media EU15.

Distribuţia sectorială a PIB indică faptul că agricultura este un domeniu important de activitate în zonă; alte sectoare majore include serviciile şi industria prelucrătoare (de ex. construcţia de maşini, industria alimentară, prelucrarea lemnului).

IMM-urile reprezintă 99% din numărul total de companii, cu un procent ridicat al micro-întreprinderilor(80-90%). În ultimii ani, numărul IMM-urilor din domeniile industrie, servicii şi construcţii au parcurs un process de creştere accelerată, în principal ca rezultat al privatizării. Cu toate că deţin o pondere importantă printre companii, prezenţa IMM-urilor în economia zonei de frontieră este relative scăzută. – numai 17-20 la 1000 locuitori – datorită numărului în general scăzut de IMM-uri în regiune. IMM-urile sunt caracterizate printr-un nivel scăzut de competitivitate.

Piaţa muncii

Gradul de ocupare în judeţele din Ungaria este mai scăzut decît media naţională. Rata şomajului este uşor mai ridicată decât madia naţională (6.4%, faţă de 5.7%).

Rata medie a şomajului în zona CBC a fost de 5.0%, semnificativ mai scăzută decât media naţională de 7.4%.

Infrastructura

Infrastructura de transport, în principal reţeaua de drumuri publice, a fost recent îmbunătăţită în Ungaria. Reţeaua de autostrăzi a fost extinsă, două autostrăzi (M3 şi M5) intrând în zona INTERREG, dar niciuna dintre ele nu ajunge la graniţă.

În ceea ce priveşte infrastructura de transport la scară mai mică, regiunea de frontiereă se confruntă cu probleme: în timp ce localităţile mai mari au acces relativ corespunzător dinspre marile centre economice şi au legături de transport cu ţările învecinate, multe dintre localităţile rurale mai mici sunt caracterizate printr-o accesibilitate scăzută. Multe dintre drumurile secundare dintre localităţile mai mici sunt de calitate scăzută şi necesită modernizări. Cum oportunităţile de lucru apar în principal în centrele economice ale zonei, aceşti factori limitează competitivitatea populaţiei rurale pe piaţa muncii.

Există o reţea adecvată de puncte de trecere a frontierei, rutiere şi feroviare.

 Cu toate că reţeaua de drumuri publice, din zona de frontiera a Romaniei, a fost modernizată semnificativ în ultimii ani, proporţia drumurilor moderne este încă scăzută, lipsesc legăturile pe autostrată cu ţările vecine, iar drumurile locale sunt învechite şi nereparate.

Zona din Ungaria este deservită în mod corespunzător cu utilităţi publice, cu o singură excepţie: procentul locuinţelor conectate la sistemul de canalizare este semnificativ mai scăzut decât media naţională. (35% faţă de 53.5%), ceea ce reprezintă ameninţări serioase asupra mediului.

In Romania, infrastructura de utilităţi publice s-a îmbunătăţit în mod gradual, în special în zonele urbane.În zonele rurale numai 55% din populaţie are acces la sisteme de alimentare cu apă potabilă, iar în majoritatea satelor lipsesc aceste sisteme. În regiunea de nord-vest, procentul localităţilor care dispun de sisteme de alimentare cu apă este de 40.% din total. Reţeaua de canalizare este aproximativ jumătate din lungimea celei de alimentare cu apă, este învechită şi nu are capacitate suficientă. Procentul localităţilor cu canalizare este de aproximativ 5.7%, aproape de media naţională de 5,0% .

Mediu

Zona de graniţă este caracterizată printr-un mediu natural curat; nivelul diferitelor forme de poluare este relativ scăzut. Poluarea trans-frontalieră a râurilor în zona de graniţă produce, uneori, probleme serioase.

O altă trăsătură importantă a zonei este abundenţa de parcuri naturale şi arii naturale protejate., care oferă condiţii favorabile pentru dezvoltarea turismului.

Varietatea terenurilor (peisaj, resurse cu potenţia terapeutic) şi climatul temperat – continental favorizează, de asemena, turismul pe parcursul întregului an. Moştenirea culturală bogată (arhitectura, monumentele şi tradiţiile) pot reprezenta o bază pentru dezvoltarea mai multor forme de turism. Pe de altă parte, infrastructura de turism şi serviciile sunt slab dezvoltate.

În unele părţi din zona de graniţă a României, extracţia de combustibil, minele şi industria grea contribuie în mod semnificativ la poluarea mediului. Cele mai poluatoare sunt domeniul managemementului deşeurilor, industria minieră, metalurgia şi creşterea animalelor. Datorită creşterii consumului, dar şi a învechirii fabricilor şi a tehnologiilor, una dintre cele mai serioase proble de mediu este reprezentată de managementul deşeurilor.
CAPITOLUL 11
 CONTRIBUŢIA LA OBIECTIVELE ORIZONTALE PDR 2007-2013

11.1 Egalitatea de şanse

Politicile in domeniul egalitatii de sanse sunt esentiale pentru cresterea economica si ocuparea fortei de munca, contribuind la intarirea coeziunii si solidaritatii sociale. Cresterea accesului femeilor la educatie, piata muncii, la slujbe bine platite considerate preponderent masculine, la functii de conducere, reconcilierea vietii profesionale cu viata de familie vor detemina eliminarea disparitatilor intre barbati si femei, inclusiv in privinta salarizarii, vor contribui la dezvoltarea unei culturi a „egalitatii de gen”. In plus, egalitatea de sanse va fi promovata si in favoarea altor categorii vulnerabile: persoane cu handicap, tineri, minoritatea rroma, varstnicii, persoanele din mediul rural.

Tabel 53. Statutul femeilor în România şi în Nord-Vest (Transilvania de Nord)
	Indicator
	Bărbaţi
	Femei

	
	RO
	NV
	RO
	NV

	Durata medie a vieţii (2001-2003)
	67,42
	66,51
	74,78
	73,90

	Rata de cuprindere în învăţământ (7-16 ani)
	83,0
	82,8
	83,9
	83,5

	Rata de ocupare
	57,9
	56,7
	44,6
	45,4

	Rata şomajului BIM
	7,5
	6,4
	6,4
	5,6

	Persoane ocupate în educaţie
	28,3
	23,9
	71,7
	76,1

	Persoane ocupate în sănătate şi asistenţă socială
	21,6
	22,4
	78,4
	77,6

	Persoane ocupate în administraţia publică şi aparare
	69,5
	74,9
	30,5
	25,1

Sursa: Anuarul Statistic al României, INS, 2004

Competitivitate economică
Strategia regionala in domeniul Competitivitatii Economice, in conformitate cu Prioritatea 1 a PND, acorda o atentie speciala promovarii principiului egalităţii de şanse, nu numai pentru femei, ci şi pentru alte categorii sociale dezavantajate, răspunzând astfel cerinţelor formulate in Strategiile europene de creare de locuri de muncă şi incluziune socială. Se va urmari in primul rand reducerea discriminarii de gen in sistemul de salarizare, printr-o abordare complexa a factorilor ce determina aceasta situatie, incluzand aici segregarea sectoriala si ocupationala, educatia si formarea profesionala, clasificarea ocupatiilor si sistemele de plata, cresterea constientizarii si transparentei.

Strategia Regiunii Nord-Vest in domeniul competitivitatii urmareste dezvoltarea economiei regionale prin spijinirea dezvoltarii afacerilor, cresterea accesului la surse de finantae, investitii in productivitate, calitate si economisirea energiei, dezvoltarea sectorului IT&C, dezvoltarea infrastructurii moderne de afaceri, promovarea inovarii, a sectorului cercetare si dezvoltare.

Infrastructură de transport
Strategia regionala privind dezvoltarea si modernizarea infrastructurii de transport contribuie substantial la promovarea egalitatii de sanse prin:

- favorizarea angajarii femeilor in meseriile specifice domeniului (preponderent sau traditional masculine)

- adaptarea infrastructurii de transport la nevoile persoanelor cu handicap sau varstnice

- cresterea accesului grupurilor dezavantajate teritorial la educatie, piata muncii, servicii de sanatate si asistenta sociala, favorizand incluziunea sociala

Mediu
Prioritatea regionala referitoare la protectia mediului promoveaza principiul egalitatii de sanse prin actiuni comune ale factorilor implicati din sectorul public si cel privat, inclusiv societatea civila. Strategia de mediu urmareste reducerea ponderii discriminarii intre mediul urban si mediul rural in politicile de mediu si in implementarea acestora.

Resurse umane
Strategia de Dezvoltare a Resurselor Umane a Regiunii Nord-Vest, in conformitate cu tintele de la Lisabona si cu prevederile Planului National de Dezvoltare 2007-2013, propune reducerea substantiala a discriminarii de gen in rata de ocupare, rata somajului, rata de cuprindere in invatamant pana in 2013. Se va acorda o atentie speciala reconcilierii vietii profesionale cu viata de familie, mai ales prin furnizarea unor servicii de ingrijire pentru copii si alte persoane dependente; se va incuraja impartirea responsabilitatilor profesionale si familiale, facilitand re-integrarea in munca dupa concediul de maternitate. Unul dintre obiectivele strategiei de la Lisabona prevede in acest sens asigurarea pana in 2010 a serviciilor de ingrijire pentru cel putin 90% dintre copiii cu varsta cuprinsa intre 3 ani si varsta obligatorie de mers la scoala si, pentru cel putin 33% dintre copiii mai mici de 3 ani.

Prin obiectivul specific referitor la incluziunea sociala se urmareste asigurarea egalitatii de sanse pentru toate categoriile de grupuri dezavantajate, ceea ce presupune promovarea accesului nediferentiat la educatie, munca, servicii medicale si asistenta sociala, facilitati socio-culturale etc. pentru intreaga populatie a regiunii.

Agricultură şi dezvoltare rurală
Aproximativ jumatate din populatia Regiunii Nord-Vest traieste in mediul rural. Actiunile ce vizeaza sprijinul pentru agricultura, dezvoltare rurala si pescuit sunt in conformitate cu acquis-ul comunitar privind egalitatea de sanse. Strategia regionala in domeniu prevede revitalizarea si diversificarea economiei rurale prin sprijinirea tinerilor (someri), dar si a celor de peste 50 de ani (pentru prelungirea vietii active), sau a somerilor de lunga durata (cresterea ocuparii).

Turism
Strategia Regiunii Nord-Vest in dezvoltarea turismului se conformeaza cu prioritatile nationale si cu aquis-ul comunitar in privinta egalitatii de sanse, prin cresterea ocuparii fortei de munca in sector (in 2003, doar 1.7% din populatia ocupata a regiunii lucra in turism) si cresterea nivelului de salarizare in turism. Afirmarea femeilor in domeniu va fi incurajata in conditii sociale egale cu barbatii si vor fi incurajate proiectele care favorizeaza incluziunea sociala a minoritatilor etnice (valorificarea potentialului turistic al zonelor cu specific etnic particular).

Regenerare urbană
Strategia regionala de dezvoltare urbana durabila promoveaza principiul egalitatii de sanse prin crearea infrastructurilor adaptate nevoilor persoanelor cu handicap, dezvoltarea retelelor de transport public comun pentru asigurarea sanselor egale de acces, prin cresterea securitatii sociale, investitii in spatii si facilitati culturale, sportive si de recreere, pentru consolidarea coeziunii sociale si cresterea calitatii vietii in orase

Tabel 54. Surse de referinţă pentru şanse egale
	Referinţe europene
	Referinţe naţionale
	Referinţe regionale

	· Liniile directoare strategice ale UE

· Agenda Lisabona

· Strategia Europeana de Ocupare

· Comunicare la Consiliul European de Primavara “Working together for growth and jobs – a new start for the Lisbon Strategy”, COM (2005)24, 2 Febr. 2005

· Document Comun de Evaluare a Politicii de Ocupare a Fortei de Munca (JAP), Oct. 2005

· Strategia Cadru UE (2001-2005)

	· Planul National de Dezvoltare 2007-2013

· Raportul de Monitorizare 2005 pentru Romania, Octombrie 2005

· Cadrul National Strategic de Referinta, Octombrie 2005

· Draft Programul Operational Sectorial Dezvoltarea Resurselor Umane 2007-2013, Octombrie 2005

· Raportul National al Dezvoltarii Umane (PNUD), 2004

· Memorandumul Comun in domeniul Incluziunii Sociale (JIM)

· Capitolul de negociere nr. 13 – Politici sociale si ocuparea fortei de munca

· Planul National de Actiune pentru Ocupare (PNAO), 2004-2005, adoptat prin HG nr. 759/2002

· Legea 202/2002 privind egalitatea de sanse intre femei si barbati
	· Draft Planul de Dezvoltare Regionala, Nord-Vest, 2007-2013, Octombrie 2005

· Declaratie privind politica de dezvoltare comuna, adoptata la Forumul reprezentantilor comunitatilor locale din NV, 29 iulie, Zalau

11.2 DEZVOLTARE DURABILĂ
Dezvoltarea durabila este forma de crestere economica ce satisface nevoile societatii in termeni de bunastare pe termen scurt, mediu si lung. Se fundamenteaza pe considerentul ca dezvoltarea trebuie sa vina in intampinarea nevoilor prezente, fara sa puna in pericol pe cele ale generatiilor viitoare.

Dezvoltarea durabila are deci trei dimensiuni: societate, economie si mediu.

Reprezinta o valoare adanc inradacinata a Uniunii Europene si cuprinde teme de importanta majora pentru cetateni, fie ca e vorba de mentinerea si cresterea prosperitatii, schimbarile climaterice, sau progresul spre o societate sigura, sanatoasa si incluziva. Pe masura ce Europa se confrunta cu schimbari globale rapide, de la topirea calotei glaciare la cresterea cererii de energie si preturi ridicate, nevoia de a reconsidera tendintele ne-sustenabile si de schimbare a comportamentelor este din ce in ce mai presanta.

Strategia Europeana de Dezvoltare Durabila urmareste cresterea nivelului de protectie a mediului, o mai mare egalitate si coeziune sociala, prosperitate economica, dar si promovarea dezvoltarii durabile in intreaga lume. Desi statele membre au facut deja progrese importante in dezvoltarea durabila, care pot servi drept model, sunt inca necesare schimbarile de atitudine, comportament, mentalitate. Oamenii trebuie sa invete sa produca si sa consume intr-o maniera inteligenta, sa descopere noi modalitati de crestere si dezvoltare a activitatii economice, dar si surse de energie alternative, metode de gestiune mai eficienta a resurselor naturale, cai mai eficiente de transport pentru personae si marfuri, sa construiasca o societate globala mai incluziva.

Competitivitate economică
Strategia regionala privind Cresterea competitivitatii economice contribuie la dezvoltarea durabila a comunitatilor din Nord-Vest prin masurile/tipurile de actiuni care prevad parteneriatul intre mediul privat – sectorul de cercetare dezvoltare – mediul universitar, promovarea consumului redus de energie, valorificarea surselor regenerabile de energie si a tehnologiilor alternative, realizarea de produse cu valoare adaugata ridicata, promovarea spiritului inovativ.

Infrastructură de transport
Strategia regionala privind dezvoltarea si modernizarea infrastructurii de transport contribuie substantial la dezvoltarea durabila a Regiunii Nord-Vest prin: diminuarea impactului transport-mediu, cresterea accesibilitatii regiunii si promovarea intermodalitatii, facilitarea legaturilor functionale intre polii de dezvoltare, de-congestionarea traficului din marile centre ale regiunii, pentru cresterea sigurantei rutiere si reducerea poluarii, cresterea accesului la destinatiile turistice, eficientizarea transportului public.

Mediu
Dezvoltarea durabila include protectia mediului pe langa dezvoltarea sociala si economica. Fara o politica si o strategie coerenta de protectie a mediului, nu se poate vorbi de dezvoltare durabila. In Regiunea Nord-Vest, se au in vedere urmatoarele obiective:

- dezvoltarea infrastructurii de mediu

- imbunatatirea calitatii si extinderea serviciilor si utilitatilor publice pentru sectorul de apa

- imbunatatirea solurilor afectate de managementul neadecvat al deseurilor, de contaminare istorica si de eroziune
- recuperarea terenurilor contaminate si a minelor abandonate

- sustinerea investitiilor necesare pentru un management al deseurilor eficient

- asigurarea, colectarea si transportul eficient al apelor pentru folosirea domestica si industriala

- imbunatatirea calitatii aerului

- reducerea riscurilor de inundatii si a altor riscuri naturale

- pastrarea patrimoniului natural si protejarea biodiversitatii

Investitiile de mediu din regiune vor contribui atat la cresterea calitatii vietii, cat si la stimularea cresterii economice (in special la dezvoltarea turismului).

Resurse umane
Strategia regionala de dezvoltare a resurselor umane presupune cresterea gradului de ocupare in regiune, o mai buna corelare intre educatia intiala si continua si piata fortei de munca, sprijinirea serviciilor de sanatate si asistenta sociala, promovarea incluziunii sociale. Asadar tot atatea elemente care determina dezvoltarea sociala, dezvoltarea durabila a comunitatilor din Regiunea Nord-Vest, cu atat mai mult datorita faptului ca proiectele de resurse umane au efecte pe termen lung. Sunt promovate in acelasi timp cresterea nivelului de instruire a resurselor umane (dezvoltarea educatiei civice, ecologice, antreprenoriale, de sanatate etc.), reconversia profesionala a adultilor, spiritul inovativ si antreprenorial, dezvoltarea de aptitudini si competente noi, mai ales in utilizarea noilor tehnologii - factori care contribuie la cresterea competitivitatii economice regionale.

Agricultură şi dezvoltare rurală
Strategia regionala privind agricultura si dezvoltarea economiei rurale contribuie substantial la prioritatea dezvoltarii durabile. Se urmareste conservarea mediului si valorilor culturale specifice in zonele rurale, concomitent cu diversificarea activitatilor si cresterea economica in rural. Asgro-turismul reprezinta o alternativa fiabila de dezvoltare a zonelor rurale, inlocuind agricultura de subzistenta si industriile aflate in declin (ex. mineritul). Vor fi aplicate masuri care prevad un management mai eficient al terenurilor agricole, utilizarea rationala a resurselor rurale, modernizarea fermelor existente, dotari cu infrastructura de baza, valorificarea eficienta si corecta a potentialului silvic regional

Turism
Dezvoltarea turismului este o prioritate regionala strategica. Contribuie la obiectivul orizontal al dezvoltarii durabile, prin prioritatile referitoare la reabilitarea si revalorificarea zonelor cu potential turistic, promovarea marcilor turistice regionale si conservarea patrimoniului natural (apele minerale si termale, biodiversitatea – fauna, flora, fond cinegetic, fond silvic, etc.), istoric si cultural. In plus, gestionarea inteligentă a fluxurilor din turism va contribui la sustenabilitatea transportului, la protectia mediului şi la dezvoltarea altor infrastructuri urbane.

Regenerare urbană
Strategia regionala pentru regenerarea centrelor urbane contribuie la dezvoltarea durabila a regiunii prin toate cele partu prioritati:

- imbunatatirea imaginii edilitare si sociale a oraselor (ceea ce presupune refacerea centrelor istorice si includerea lor in circuite turistice si economice, refacerea cartierelor vechi din orasele regiunii prin lucrari de reabilitare si modernizare in scopul imbunatatirii calitatii vietii si a arhitecturii zonei)

- decongestionarea traficului din marile centre urbane (ce duce la imbunatatirea calitatii aerului si protectia mediului)

- refacerea zonelor abandonate si transformarea lor in „oaze” prin parteneriate public-privat

- extinderea zonelor urbane prin includerea localitatilor din aria lor suburbana si periurbana si transformarea lor in zone metropolitane (prin parteneriate si proiecte integrate infrastructura transport-mediu)

Tabel 55. Surse de informare privind dezvoltarea durabilă
	Referinţe europene
	Referinţe naţionale
	Referinţe regionale

	· Art. 177 al Tratatului de Constituire a Comunitatii Europene

· Liniile directoare strategice ale UE

· Agenda Lisabona

· Comunicarea Comisiei din 15 mai 2001 “O Europa durabila pentru o lume mai buna: o strategie a Uniunii Europene pentru dezvoltare durabila” (propunerea CE pentru Consiliul European de la Göteborg)

· Strategia de dezvoltare durabila a UE, 2001, Göteborg
	· Planul National de Dezvoltare 2007-2013

· Raportul de Monitorizare 2005 pentru Romania, Octombrie 2005

· Cadrul National Strategic de Referinta, Octombrie 2005

· Draft Programul Operational Regional 2007-2013, Octombrie 2005

· Raportul National al Dezvoltarii Umane (PNUD), 2004

· Capitolul nr. 21 – Politica regionala si coordonarea instrumentelor structurale

· Strategia nationala pentru dezvoltarea durabila a Romaniei 2025
	· Draft Planul de Dezvoltare Regionala, Nord-Vest, 2007-2013, Octombrie 2005

· Cadrul Strategic Regional, Noiembrie 2005

· Declaratie privind politica de dezvoltare comuna, adoptata la Forumul reprezentantilor comunitatilor locale din NV, 29 iulie, Zalau

11.3 SOCIETATEA INFORMAŢIONALĂ
Politica UE in domeniul societatii informationale are urmatoarele componente principale
:

· politica in domeniul telecomunicatiilor

· sprijinul pentru dezvoltarea tehnologiilor informatiei si comunicatiei (TIC)

· contributia la crearea conditiilor necesare asigurarii competitivitatii industriei comunitare

· dezvoltarea retelelor trans-europene (TEN) in sectoarele: transport, energie si telecomunicatii.

Trecerea la societatea informationala si la economia bazata pe cunoastere este esentiala in obtinerea maximului de beneficii prin utilizarea tehnologiilor digitale si a Internetului in scopul realizarii dezvoltarii durabile, cresterii productivitatii si competitivitatii, al crearii de noi locuri de munca si al sustinerii progresului social si societal.

In Romania, mai trebuie facute progrese foarte importante pentru atingerea acestor obiective. Marile nerealizari se gasesc in sfera administratiei publice, unde nu exista suportul necesar cunoasterii stadiului si evolutiei proceselor economico-sociale, sistemele informatice sunt rudimentare, necorlate intre ele si inaccesibile utilizatorilor externi, personalul este intr-o mica masura familiarizat cu calculatorul.

Competitivitate economică
Strategia regionala privind Cresterea competitivitatii economice contribuie la dezvoltarea economiei bazate pe cunoastere si la crearea societatii informationale prin cresterea dotarilor cu echipamente IT&C in intreaga regiune, in firme, la scoli, administratii si institutii publice. Se urmareste dezvoltarea serviciilor de IT&C, a infrastructurii de IT&C si a sectorului privat in general, pentru cresterea accesului tuturor categoriilor sociale la informatie.

Tabel 56. Indicatori privind sectorul IT
	Regiunea
	Ponderea nr. întreprinderilor cu conexiune Internet în total întreprinderi din regiune
	Număr de PC la 100 salariaţi
	Ponderea nr. de PC conectate la Internet din total PC în regiune
	Ponderea nr. de specialişti IT&C la 100 salariaţi

	Nord-Vest
	8,2%
	8,8%
	48,4%
	1,7%

	Bucureşti
	12,2%
	13,6%
	60,1%
	2,5%

	România
	8,5%
	9,7%
	48,9%
	1,7%

Sursa: Informaţii sintetice- societatea informaţională, INS, 2003

Infrastructură de transport
Strategia regionala privind dezvoltarea si modernizarea infrastructurii de transport contribuie la dezvoltarea societatii informationale si a economiei bazate pe cunoastere prin introducerea progresiva a sistemelor de transport inteligent si management de trafic, prin utilizarea de noi tehnologii in constructia si intretinerea infrastructurii, crearea sistemelor de informare multifunctionale pentru calatori, informatizarea activitatii operatorilor de transport.

Mediu
Strategia regionala privind protectia mediului contribuie la dezvoltarea societatii informationale prin intermdiul proiectelor promovate in acest domeniu, care vor tine cont de constituirea unor baze de date importante pentru monitorizarea factorilor de mediu, cat si de constientizarea si educatia ecologica a publicului.

Resurse umane
Prioritatile strategice in domeniul dezvoltarii resurselor umane accentueaza corelarea educatiei initiale si continue cu nevoile pietei muncii, care evolueaza in acelasi ritm cu cresterea economica. Odata cu aparitia noilor tehnologii si cu progresul spre economia bazata pe cunoastere, firmele au nevoie de forta de munca bine instruita, calificata si familiarizata cu ultimele echipamente si dotari de IT&C. Educatia trebuie sa asigure competente de baza si de specialitate in domeniul IT&C prin dezvoltarea de programe educationale specifice si si introducerea de competente noi in domeniu, cat mai actualizate. Strategia urmareste in acelasi timp dotarea corespunzatoare cu echipamente a laboratoarelor, a scolilor si universitatilor si informatizarea institutiilor publice, institutiile active pe piata muncii, cresterea gradului de ocupare prin targuri / burse virtuale de locuri de munca (e-jobs, e-learning, e-employment).

Agricultură şi dezvoltare rurală
Dezvoltarea rurala, cresterea productivitatii in Nord-Vest inseamna familiarizarea populatiei din mediul rural si/sau a proprietarilor de ferme cu noile tehnologii de informare si comunicare, cu scopul usurarii, modernizarii si eficientizarii activitatilor agricole.

Turism
Utilizarea sistemelor IT&C este esenţială în promovarea turismului regional, motiv pentru care prin strategia sectoriala se urmareste promovarea serviciilor turistice prin Internet, crearea unei retele de centre de informare, utilizarea noilor tehnologii pentru informare turistica.
Regenerare urbană
Prioritatile regionale pentru dezvoltarea urbana durabila contribuie la trecerea spre economia bazata pe cunoastere si societatea informationala prin promovarea investitiilor in echipamente de IT&C si promovarea utilizarii acestora de catre cetateni (pagini internet cu acces la informatii de interes public, promovarea comertului virtual etc.), aplicatii de tipul e-guvernare (pentru cresterea accesului cetatenilor la informatiile publice, implicarea mai activa a acestora in procesul de luare a deciziilor etc.), prin dezvoltarea serviciilor publice urbane si exploatarea potentialului tehnologiilor de informare pentru a imbunatati furnizarea serviciilor de interes public pentru cetateni si IMM-uri.

Tabel 57. Surse de informare privind societatea informaţională
	Referinţe europene
	Referinţe naţionale
	Referinţe regionale

	· Liniile directoare strategice ale UE

· Agenda Lisabona

· Comunicare la Consiliul European de Primavara “Working together for growth and jobs – a new start for the Lisbon Strategy”, COM (2005)24, 2 Febr. 2005

· Comunicare de la Comisie catre Consiliul European, Parlamentul European, Comitetul Economic si Social si Comitetul Regiunilor: “2010 – O societate informationala europeana pentru dezvoltare si ocuparea fortei de munca”, COM (2005)229, Iunie 2005

· “Carta Alba asupra cresterii, competitivitatii, locurilor de munca – provocariule si caile spre secolul 21”
	· Planul National de Dezvoltare 2007-2013

· Raportul de Monitorizare 2005 pentru Romania, Octombrie 2005

· Cadrul National Strategic de Referinta, Octombrie 2005

· Draft Programul Operational Regional 2007-2013, Octombrie 2005

· Capitolul de negociere nr. 13 – Politici sociale si ocuparea fortei de munca

· Planul National de Actiune pentru Ocupare (PNAO), 2005-2010

· Strategia Guvernului pentru promovarea noii economii si implementarea societatii informationale

· Strategia Guvernului pentru informatizarea administratiei publice
	· Draft Planul de Dezvoltare Regionala, Nord-Vest, 2007-2013, Octombrie 2005

· Declaratie privind politica de dezvoltare comuna, adoptata la Forumul reprezentantilor comunitatilor locale din NV, 29 iulie, Zalau

· Cadrul Strategic Regional pentru Competitivitate Economica, Noiembrie 2005

CAPITOLUL 12

DISPARITĂŢI INTRA- ŞI INTER REGIONALE

1. Introducere

Identificarea şi măsurarea disparităţilor constituie un proces necesar pentru găsirea unor politici publice adecvate care să urmărească diminuarea dezechilibrelor dintre diferitele zone. Analiza disparităţilor s-a facut prin comparaţia datelor din Regiunea Nord-Vest (Transilvania de Nord) şi cele de pe mai multe nivele:

· media României;

· Regiunea Bucureşti-Ilfov, ca fiind cea mai dezvoltata regiune la nivel naţional;

· media din Uniunea Europeană;

· judeţele componente.

Pot fi identificate trei tipuri de disparităţi:

1. Disparităţi fizice - asociate condiţiilor geografice şi naturale, accesibilitate, (zone montane, parcuri, zone de graniţă, zone izolate);

2. Disparităţi economice – privesc mediului economic, procesul productiv şi produsele, investiţiile, serviciile (aspecte calitative şi cantitative);

3. Disparităţi sociale – legate de venit sau de standardele de viaţă ale populaţiei.

2. Disparităţi fizice:

În cazul disparităţilor fizice, cauzele nu se datorează, în general, activităţii umane şi sunt, de obicei, permanente (vezi zonele montane, de exemplu). În aceste cazuri, intervenţia statului se limitează la reducerea dezavantajelor, neputând schimba situaţia.

Tabel 58. Condiţii geografice-naturale
	Indicator/an
	EU-25
	România
	Bucureşti-Ilfov
	Nord-Vest (Transilvania de Nord)
	Bihor
	Bistriţa Năsăud
	Cluj
	Maramureş
	Satu Mare
	Sălaj

	Suprafaţă (km2-2004)
	3973452
	238391
	1821
	34160
	7544
	5355
	6674
	6304
	4418
	3864

	Graniţe administrative
	
	EU, Ucraina, Moldova, Serbia-Muntenegru
	Reg. Sud
	HU (EU)

UKR

Reg. Centru

Reg. Vest

Reg NE
	HU

Reg Vest
	Reg. NE

Reg. Centru
	Reg. Centru
	UKR
	HU

UKR
	NU

Sursa: Anuarul Statistic al României, INS, 2004

Studierea reliefului şi a climei regiunii prezintă importanţă datorită impactului pe care fenomenele naturale le au asupra omului şi activităţilor sale: agricultură şi silvicultură, amenajări turistice, construcţii, căi de comunicaţii.

Regiunea Nord-Vest (Transilvania de Nord) se învecinează cu Uniunea Europeana (Ungaria) şi Ucraina, şi cu trei din cele 8 regiuni ale ţării: Regiunile Vest, Centru şi Nord-Est. Astfel, Regiunea Nord-Vest (Transilvania de Nord) are o poziţie geografică strategică, fiind poarta de intrare în România dinspre Uniunea Europeană şi Ucraina, trei dintre judeţe având graniţe externe, fiind deci aproape de pieţele externe: Bihor (Oradea este cel mai apropiat oraş de Budapesta), Satu Mare şi Maramureş.
În Regiunea Nord-Vest (Transilvania de Nord) formele de relief sunt distribuite uniform, fiecare dintre ele (munţi-28%, dealuri-30%, câmpii şi depresiuni-42%) deţinând aproximativ o treime din teritoriu. Principalele masive muntoase sunt: înalte – Bihor, Vlădeasa, Muntele Mare, Rodnei, Ţibleş; joase – Pădurea Craiului, Plopiş, Meseş, Oaş, Gutâi. Unităţile deluroase sunt reprezentate de Podişul Someşan, Câmpia Transilvaniei, Dealurile de Vest, Depresiunea Maramureş. Unităţile de câmpie şi culoare depresionare acoperă, aşa cum arătam mai sus, cea mai mare suprafaţă a teritoriului regional, fiind reprezentate de Câmpia de Vest, Depresiunea Ţara Oaşului, Culoarul Someşului.

Regiunea acoperă 14% din teritoriul ţării (2738,5 km2), cele mai mari judeţe din punct de vedere al suprafeţei fiind Cluj şi Bihor. Ea cuprindea la sfârşitul anului 2003 35 de oraşe din care 15 municipii, 399 de comune şi 1823 de sate.

Conform Recensământului Populaţiei din anul 2002, din populaţia totală a Regiunii Nord-Vest de 2.740.064 de locuitori, un procent de 25,65% trăieşte în judeţul Cluj (702.755 de locuitori), urmat de judeţul Bihor, cu o populaţie totală de 600.234 locuitori (21,91% din populaţia totală a regiunii), de judeţul Maramureş cu un total de 510.110 de locuitori (18,62% din total), judeţul Satu Mare cu 367.281 locuitori (13,40%), judeţul Bistriţa Năsăud cu 311 657 locuitori (11,37% din populaţia totală a regiunii) şi judeţul Sălaj cu 248.015 locuitori (9,05% din populaţia totală a regiunii).

Pe parcursul ultimilor 15 ani, regiunea a cunoscut o serie de procese negative, între care cele mai însemnate sunt declinul demografic datorat sporului natural negativ şi emigrarea accentuată a populaţiei, în special a celei active. Judeţul Bistriţa-Năsăud este singurul în care sporul natural a fost pozitiv. În ceea ce priveşte migraţia, cu toate ca fluxurile migratorii sunt dificil de cuantificat, este cert faptul că regiunea se confruntă cu un fenomen al „exodului de materie cenuşie” – numeroşi absolvenţi tineri specialişti şi personal înalt calificat pleacă spre a se stabili în străinătate în căutarea unor slujbe mai bine plătite şi cu perspective mai mari (cum se întâmplă în judeţele Cluj şi Bihor, unde populaţia a scazut cel mai mult în ultimii ani). Migraţia internă este în schimb redusă. În afară de emigrarea vârfurilor, un alt fenomen care ia amploare în Regiune este cel al plecării cu contracte de munca în străinătate, specific în special judeţelor Satu-Mare, Maramureş sau Bistriţa-Năsăud. În unele zone, ponderea populaţiei masculine în totalul populaţiei este foarte scăzută ca urmare a acestui fenomen de migrare a forţei de muncă.

Fenomenul de îmbătrânire demografică a afectat şi Regiunea Nord-Vest (Transilvania de Nord), ca de altfel întreaga ţară şi întreaga Europa. Experţii sunt neliniştiţi de rapiditatea cu care îmbătrâneşte populaţia în ţările aflate în curs de dezvoltare. Potenţialul de îmbunătăţire a creşterii economice şi sociale va continua astfel să fie afectat de îngustarea segmentului populaţiei în vârsta de muncă şi lărgirea continuă a populaţiei vârstnice. Conştienţi de aceste perspective, factorii de decizie (din Europa si România) încearcă să îşi intensifice eforturile pentru creşterea ratei de ocupare a populatiei (şi, în special, a populaţiei peste 45 de ani şi a celei feminine) şi a vârstei de pensionare (pentru prelungirea vieţii active).

Tabel 59. Tendinţe demografice
	Indicator/an
	EU-25
	România
	Bucureşti-Ilfov
	Nord-Vest (Transilvania de Nord)
	Bihor
	Bistriţa Năsăud
	Cluj
	Maramureş
	Satu Mare
	Sălaj

	Populaţie (mii pers.-2003)
	453788
	21673,3
	2207,6
	2738,5
	597,0
	318,6
	686,8
	516,6
	371,8
	247,8

	Densitatea populaţiei (loc./km2-2004)
	114,2
	94,3
	1257,3
	81,5
	80,7
	60,3
	105
	82,7
	85,9
	65

	Ponderea populaţiei urbane (%-2003)
	
	53
	89
	51
	49
	36
	66
	53
	45
	41

	Evoluţia populaţiei (%-2002/2003)
	+0,5
	-0,28
	-0,17
	-0,40
	-0,48
	+0,24
	-0,78
	-0,30
	-0,31
	-0,33

	Structura pop pe grupe de vârstă (%-2003):
	100
	100
	100
	100
	100
	100
	100
	100
	100
	100

	- 0-14 ani
	16
	17
	13
	17
	17
	19
	15
	18
	18
	18

	-15-59 ani
	67
	64
	68
	65
	64
	64
	65
	65
	66
	62

	-60 şi peste
	16
	19
	19
	18
	19
	17
	20
	16
	16
	20

Sursa: Anuarul Statistic al României, INS, 2004 şi EUROSTAT Database

Densitatea populaţiei este scazută în comparaţie cu media naţională (94,3 loc./km2) şi cu media europeană (114,2 loc./km2), cele mai mici densităţi înregistrându-se în judeţele Bistriţa-Năsăud şi Salaj. Conform criteriilor OECD, Regiunea Nord-Vest (şi alături de ea alte 6 regiuni ale României, cu excepţia regiunii Bucureşti-Ilfov) este o regiune semnificativ rurală având o densitate de 81,5 loc/km2 şi o pondere a populaţiei rurale în total populaţie de 48,9%. Cluj – cel mai urbanizat (66,2% populaţie urbană), şi judeţul Bistriţa-Năsăud – cel mai ruralizat (36,1% populaţie urbană) în 2002. Regiunea dispune de un singur oraş cu o populaţie de peste 300.000 de locuitori (Cluj-Napoca) şi doar 3 oraşe cu o populaţie de peste 100.000 locuitori – Oradea, Baia-Mare şi Satu-Mare.
Aşa cum spuneam Regiunea Nord-Vest (Transilvania de Nord) este situată aproape de pieţele europene având o poziţie geografică favorabilă. Oradea, al doilea centru urban, ca importanţă şi mărime, al regiunii este situată la 250 km de Budapesta.

În ce priveşte reţeaua rutieră, deşi regiunea este străbătută de şapte drumuri europene are o poziţie periferică faţă de coridoarele de transport europene. Construcţia autostrăzii Borş-Bucureşti va rezolva o parte din probleme, dar este nevoie de investiţii masive pentru modernizarea altor rute (în principal pe direcţiile est-vest şi nord-sud pentru asigurarea legăturilor rapide cu polii importanţi din vecinatate: Timişoara şi Sibiu). Densitatea de drumuri modernizate este mai mare decât în alte regiuni ale României, dar mult mai mică decât media europeană, problema resimţindu-se în special la sistemul de drumuri judeţene care sunt modernizate într-un procent nesatisfacator mai ales în judeţele care se confruntă cu cele mai mari disparităţi de dezvoltare cum sunt Sălajul şi Bistriţa-Năsăud. Drumurile comunale, cele care asigura legatura între comune şi oraşe sunt de asemenea degradate şi cu soluţii tehnice depăşite nepermiţând un acces facil spre aceste zone care se găsesc astfel într-o evidenta izolare.

În interiorul regiunii discrepanţele dintre judeţe nu sunt mari, dar ele exista totuşi. În zonele cu relief muntos densitatea reţelei rutiere este redusă (în special judeţele Maramureş Bistriţa-Năsăud şi partea sudică a judeţului Bihor unde exista areale “rupte” datorită unor bariere naturale, deşi funcţional, se completează perfect cu zonele vecine, acest lucru ducând la întârzieri puternice de dezvoltare – ex. zona Rodna-Padiş etc). Judeţele Cluj şi Bihor au o densitate a drumurilor naţionale superioară beneficiind şi de o poziţie geografică superioară ce favorizează traversarea acestor judeţe de către coridoare rutiere europene.

În ce priveşte transportul urban, dat fiind faptul că traficul mai ales în marile oraşe cum sunt Cluj-Napoca, Oradea, Baia-Mare, Bistriţa, Satu-Mare, Zalău este aglomerat se impune construcţia de şosele de centură prin care să se devieze traficul greu pe rute ocolitoare aflate în afara oraşelor. Exista doar centuri parţiale în Oradea, Baia Mare şi Bistriţa. Din totalul de 3108 km de străzi orăşeneşti de la nivel regional, doar 58,4% au fost modernizate în 2003, o pondere mai mică având-o judeţele Maramureş (46,1%) şi Sălaj (55,0%). Astfel, multe oraşe au o ifrastructura învechită care trebuie modernizată sau înlocuită. Reabilitarea străzilor trebuie să fie intensificată pentru a facilita creşterea vitezei în trafic şi pentru a se evita congestionarea traficului. Transportul de suprafaţă reprezintă o mare problemă în special pentru Cluj-Napoca care a devenit unul dintre cele mai aglomerate oraşe ale României.

Tabel 60. Accesibilitate
	Indicator/an
	EU-25
	România
	Bucureşti-Ilfov
	Nord-Vest (Transilvania de Nord)
	Bihor
	Bistriţa Năsăud
	Cluj
	Maramureş
	Satu Mare
	Sălaj

	Densitate drumuri (km/100 km2-2003)
	
	33,1
	
	33,9
	35,3
	28,1
	39,5
	25,0
	36,4
	40,9

	% străzi modernizate (%-2003)
	
	59,8
	
	58,4
	62,1
	68,1
	65,3
	46,1
	64,5
	55,0

	Densitate linii(km/1000 km2-2003)
	
	46,5
	
	48,0
	62,8
	59,9
	34,8
	34,1
	49,8
	45,5

	Aeroporturi (nr.-2004)
	
	17
	2
	4
	1
	-
	1
	1
	1
	-

Sursa: Anuarul Statistic al României, INS, 2004

Reţeaua feroviară număra în 2003 1638 km, din care 166 km sunt linii electrificate, iar 255 km sunt linii duble. Reţeaua este mai densă decât cea de la nivel naţional având densităţi peste medie în judeţele Bihor, Bistriţa-Năsăud şi Satu-Mare, iar sub medie in Sălaj, Maramureş şi Cluj. Principalele probleme rămân însă legăturile deficitare în zonă (mai ales cele interjudeţene) şi existenţa a numeroase zone cu restricţii de viteză. Din punct de vedere al lungimii liniilor electrificate Regiunea Nord-Vest (Transilvania de Nord) se situează pe ultimul loc la nivel naţional având o pondere de doar 4% din reţeaua naţională, patru judeţe neavând nici un km de cale ferată electrificată, în condiţiile în care regiunea este teritoriul de ,,legatură” infrastructurală al României cu Vestul european.

Accesibilitatea aeriana este relativ bună: în Regiunea Nord-Vest (Transilvania de Nord) există un număr de 4 aeroporturi: Cluj-Napoca, Oradea, Baia-Mare şi Satu-Mare, iar traficul pe aeroportul din Cluj-Napoca a crescut constant în ultimii cinci ani, situând acest aeroport pe locul trei la nivel naţional. Aeroportul Internaţional Cluj-Napoca a înregistrat 80% din numărul total de pasageri din regiune. Traficul internaţional de pasageri în cadrul acestui aeroport a fost mai ridicat decât cel de transport intern (94800 pasageri pe linii internaţionale, comparativ cu 67887 pasageri pe linii interne în 2004), fapt care atestă potenţialul de hub pentru jumătatea nordică a României a acestui aeroport.

3. Disparităţi economice

Comparând Regiunea Nord-Vest (Transilvania de Nord) cu celelalte regiuni din România se constată că ocupa locul 5 în ierarhia naţională în ceea ce priveşte contribuţia regiunii la formarea PIB, dar cu valori apropiate faţă de regiunile limitrofe din ţară şi din Ungaria. În cadrul regiunii judeţele care îşi aduc cea mai importantă contribuţie la formarea PIB regional sunt Cluj şi Bihor. Analiza PIB pe cap de locuitor situează regiunea pe locul 4 la nivel naţional, reprezentând doar 27% din media UE-25, în urma regiunilor Bucureşti-Ilfov (59,4% din media UE-25), Centru şi Vest, dar la distanţă mare faţă de regiunea Bucureşti-Ilfov, cât şi faţă de regiunile limitrofe din Ungaria. Judeţele Cluj şi Bihor iau valori peste media regiunii şi cea naţională şi se situează la distanţă mare de valorile din celelalte jueţe.

La 1 iulie 2003, în regiunea Nord-Vest (Transilvania de Nord), din totalul de 2.744.919 locuitori, 42%, respectiv 1.154.000 reprezenta populaţia ocupată, care la rândul ei reprezenta 94% din populaţia activă a regiunii, de 1.228.000 persoane. Rata de ocupare a populaţiei active din Regiune a scăzut de la 66.1% în 1997, la 50.9% în 2003. Deşi rata de ocupare a femeilor (48.1% in 2003) este mai scăzută decât a bărbaţilor (60.5%), se situează totuşi peste media naţională (47.6%). În parte, scăderea ratei de ocupare a populaţiei active se datorează schimbărilor generate de restructurarile economice, care a făcut ca unele specializări profesionale să devină inutile, pe când altele să fie în mare căutare. Restructurarea economică şi privatizarea firmelor mari, aflate în proprietatea statului au provocat o scădere dramatică a numărului de salariaţi, concomitent cu creşterea ocupării în agricultură.

Regiunea Nord-Vest (Transilvania de Nord) înregistrează valori apropiate mediei naţionale pentru ratele de cuprindere în învăţământ – la toate nivelurile, primar, gimnazial şi liceal, situându-se din acest punct de vedere mai bine decât Regiunile Centru şi Nord-Est. Sunt semnificative ratele ridicate de cuprindere în învăţământ pentru nivelul primar şi gimnazial înregistrate în toate judeţele. În cazul formelor de învăţământ formal şi obligatorii observăm rate de cuprindere similare între judeţele regiunii, cu rata cea mai scăzută în judeţul Bistriţa-Năsăud (80.5%) şi rata cea mai ridicată în judeţul Cluj Napoca (85.2%). Diferenţele între sexe sunt scăzute. Însă observăm diferenţe semnificative între judeţe în funcţie de mediile rezidenţiale.

În 2003, în regiunea Nord-Vest (Transilvania de Nord) 9,6% din forţa de muncă ocupată este absolventă de studii superioare. Analiza ultimilor ani evidenţiaza creşterea semnificativă şi constantă a numărului de studenţi in regiune. În anul 2003, în regiune îşi desfăşurau activitatea 16 universităţi ce cuprind 111 Facultăţi, frecventate de 87042 studenţi. Sediul universităţilor se află în judeţele Cluj (10), Bihor (5) şi Maramureş (1). Judeţul Cluj se situeaza pe locul doi la nivel naţional în ceea ce priveşte rata de cuprindere în învăţământ la toate nivelurile (79,5%), după Bucureşti. Populaţia universitară la nivelul regiunii este concentrată cu preponderenţă la nivelul oraşului Cluj Napoca, al doilea centru universitar din tara dupa Bucuresti. Astfel, în anul universitar 2004-2005, numărul studenţilor a fost de 60.248 de studenţi. În judeţul Cluj există 6 universităţi publice cu un total de 48 de facultăţi şi 4 instituţii de învăţământ private cu 8 facultăţi. In regiune isi mai desfasoara activitatea Universitatea din Oradea si Universitatea de Nord-Baia Mare.

În România, rata participării adulţilor la studiu şi instruire (ca procent din populaţia cu vârsta cuprinsă între 25-64 ani) a fost de 1,1% în 2002, faţă de 8,4% în UE în aceeaşi perioadă (8,9% dacă se consideră studiul şi instruirea numai a persoanelor angajate). Pentru Regiunea Nord-Vest nu s-au găsit informaţii. Totuşi, un studiu recent a identificat faptul că nivelul de concentrare a instruirii pentru personalul din întreprinderile macro, micii şi medii din Nord-Vest ar fi cel mai scăzut din România.

Analizând structura populaţiei ocupate pe activităţi economice, observăm că cea mai mare parte a populaţiei este ocupată încă în agricultură, deşi acest sector contribuie foarte puţin la formarea PIB-ului, cele mai “agricole” judeţe fiind Bistriţa-Năsăud, Maramureş şi Satu Mare. Clujul este singurul judeţ din regiune unde ponderea populaţiei ocupate în servicii este ces mai ridicată (40%), dar şi acest judeţ este la distanţă mare de Bucureşti (62%). Se constată diferenţe între judeţe la nivelul anului 2003 faţă de 1992. Astfel în special în judeţul Bihor a scăzut populaţia ocupată în agricultură, în timp ce în judeţe ca Maramureş sau Cluj a scăzut populaţia ocupată în industrie. Pe de altă parte a crescut populaţia ocupată în comerţ şi populaţia ocupată în administraţie publică sau sănătate, in special în Bihor şi Cluj. Cea mai mare parte din populaţia tânăra este ocupată mai ales în industrie şi servicii, în timp ce în agricultură lucrează mai degrabă populaţia în vârstă de peste 50 ani.

Tabel 61. Disparităţi economice
	Indicator/an
	EU-25
	România
	Bucureşti-IlfIov
	Nord-Vest (Transilvania de Nord)
	Bihor
	Bistriţa Năsăud
	Cluj
	Maramureş
	Satu Mare
	Sălaj

	PIB (PPS-2002)
	9626056
	132034,4
	27769,6
	15778,3
	4057,2
	1434,6
	4960,1
	2315,0
	1875,2
	1136,1

	PIB-cap de locuitor (PPS/loc-2002)
	21170,1
	6058,0
	12564,7
	5726,2
	6731,2
	4503,5
	7196,2
	4447,3
	5009,5
	4544,1

	% faţă de UE-25 (2002)
	100,0
	28,6
	59,4
	27
	31,8
	21,3
	34,0
	21,0
	23,7
	21,5

	Structura pop ocupate pe activităţi (%-2003)
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0
	100,0

	- agricultură
	
	35
	5
	38
	38
	44
	29
	44
	45
	42

	- industrie
	
	25
	25
	25
	28
	22
	25
	24
	27
	25

	- construcţii
	
	5
	8
	4
	3
	4
	6
	3
	2
	2

	- servicii
	
	36
	62
	33
	32
	31
	40
	29
	26
	30

Sursa: Anuarul Statistic al României, INS, 2004 şi EUROSTAT Database

Motorul exporturilor, însă şi principalul importator din Regiunea Nord-Vest (Transilvania de Nord) il reprezinta judetul Bihor, urmat de judeţele Cluj şi Satu Mare, în vreme ce judeţele Bistriţa-Năsăud şi Sălaj, predominant rurale, participă foarte puţin la ansamblul tranzacţiilor externe ale regiunii. Sectoarele care înregistrează excedent sunt: încălţăminte, mărfuri şi produse diverse, materiale textile, lemn şi articole din lemn.
În ceea ce priveşte dinamica firmelor cu capital străin la nivelul regiunii Nord-Vest, se poate spune că aceasta a fost fluctuantă, înregistrând un minim în perioada 1995-1996, după care numărul lor reîncepe să crească, tendinţa general fiind de uşoară creştere. Regiunea Nord-Vest este doar pe locul 5 din punct de vedere al investitiilor, cu o pondere de doar 6,7% din volumul total al investitiilor straine directe. Pe judeţe, rolul de lider revine judeţului Cluj, urmat de judetul Bihor. În perioada 1991-2001 trendul a fost, cu excepţia judeţului Cluj, de creştere a numărului de firme cu capital străin. Cea mai importantă creştere o regăsim în judeţul Bihor (cu 119 firme), iar cea mai mică în judeţul Sălaj (36 firme).

În ceea ce priveşte numărul personalului angrenat în activităţi de C&D, acesta a avut o rata de creştere mult mai accentuată decât media naţională până în 2002, urmând să scadă drastic în 2003. În 2003, în regiunea Nord-Vest (Transilvania de Nord) personalul angajat în domeniul Cercetare&Dezvoltare reprezenta 0,24% din totalul forţei de muncă, mult sub media naţională, care în acelaşi an, era de 0,43%, şi nivelul UE25 de 1,44%. Dintre aceştia, 45% erau cercetători, 22,8% tehnicieni asimilaţi şi restul de 32,2% se încadrează în alte categorii. Dacă în 2002 la nivelul regiunii, erau 28,1 salariaţi ce îşi desfăşoară activitatea în cercetare-dezvoltare la 1000 persoane ocupate civile, în 2003 acest indicator coboara la 24,2. Scăderea se datorează de fapt scăderii drastice (aproape de 4 ori) a personalului angajat în C&D în judeţul Bihor, întrucât în toate celelalte judeţe (exceptând Sălaj) s-au înregistrat creşteri.

În perioada 1999-2002 cheltuielile totale pentru Cercetare şi Dezvoltare la nivelul regiunii Nord-Vest (Transilvania de Nord) (ca pondere din cheltuieli totale pe ţară) au crescut de la 4,55 % la 6,74% (+2.19%), respectiv de la 99941 mil ROL preţuri curente la 386870 mil ROL. În 2003 insa acestea scad cu 5% faţă de nivelul anului 2001. Se remarcă în 2002 în judeţul Cluj cu o pondere a cheltuielilor C&D de 86% din totalul cheltuielilor C&D regiune, cu o tendinţă de echilibrare în 2003, când ajunge să deţina 64% din total, cu creşteri spectaculoase înregistrate în judeţul Bihor (cu 600% între 2002 şi 2003).

În Regiunea Nord-Vest (Transilvania de Nord) există un numar de 440 întreprinderi cu activitate inovativă (11,04% din cele 3983 de intreprinderi cu activitate inovativă la nivelul ţării). În Romania, ponderea întreprinderilor inovative reprezintã 17% din întreprinderile active din economie (cu cca.16% din numãrul total de salariati). La nivel european, 51% dintre întreprinderile productive sunt tehnologic inovatoare.

Din analizele efectuate reiese că sprijinul acordat IMM-urilor şi afacerilor nou înfiinţate prin incubatoarele de afaceri este un instrument economic util, de dezvoltare şi promovare a noilor afaceri, de încurajare a inovaţiei la nivel de IMM şi afaceri nou înfiinţate şi de creare de noi locuri de muncă. Infrastructura suport de afaceri este încă slab dezvoltată în Regiunea Nord-Vest (Transilvania de Nord). Există în prezent un singur incubator de afaceri, inaugurat în anul 2000, în domeniul IT, la Baia Mare, construit pe o suprafaţă de 1550 mp şi care în 2005 gazduia 17 firme; până în prezent au fost incubate 64 de firme. Serviciile de consultanţă sunt de asemenea slab dezvoltate, în special cele în domeniul calităţii şi specializării. Aceasta se datorează în principal sub-dezvoltării principalilor furnizori de servicii de consultanţă-asociaţiile de întreprinzători şi camerele de comerţ. În Regiune există un număr de 30 centre de consultanţă, (cele mai multe în Cluj-Napoca), care în anul 2002 deserveau fiecare 1494 IMM-uri. Parcurile industriale (şi conceptele conexe cum sunt parcurile tehnologice) reprezintă un concept destul de nou în România. Acestora li se adaugă terenurile din zonele industriale, oferite investitorilor de administraţiile locale (ex. Zalău, Baia Mare, Oradea, Bistriţa). În regiune se găsesc două parcuri industriale în curs de finalizare, respectiv cel de la Cluj (întins pe 24 ha) şi cel de la Jibou (22ha), judeţul Sălaj şi altele două în stadiu de construcţie, în judeţele Satu Mare şi Bihor. Parcul Industrial pentru Tehnologii Avansate Cluj (Tetarom I), inaugurat în 17 noiemnbrie 2005 gazduieşte în prezent 25 de firme cu capital românesc şi străin, ale caror activitate se caracterizează printr-un procent ridicat de valoare adaugată şi care se înscriu în principal în următoarele sectoare: IT (software, hardware, networking), circuite integrate, comunicaţii, industrie auto.

Companiile TI din cele şase judeţe ale Regiunii 6 Nord-Vest au realizat în anul 2003 o cifră de afaceri cumulată de aproape 70 de milioane de dolari, ceea ce reprezintă aproximativ 6,5% din cifra similară raportată la nivelul întregii ţări, potrivit unei statistici a Institutului pentru Tehnică de Calcul (ITC), Bucureşti. Potrivit statisticii amintite, judeţul Cluj ocupă locul al treilea la nivel naţional din punct de vedere al cifrei de afaceri realizate de firmele IT (48,9 milioane de dolari în 2003) şi al doilea loc pe plan naţional în ceea ce priveşte numărul de firme cu CAEN 30 "producţia de mijloace ale tehnicii de calcul şi de birou” si CAEN 72 - "informatică şi activităţi conexe “. În total, în firmele din cele şase judeţe din Regiunea Nord-Vest lucrează aproape 3.500 de angajaţi, la un număr total de 1.150 de firme IT.
4. Disparităţi sociale

Disparităţile sociale sunt, în general, determinate de condiţiile de viaţă diferite şi de nivelurile de venit diferite. Discrepanţele sociale sunt, în orice caz, datorate discrepanţelor economice, mai ales PIB-ului pe cap de locuitor).

În toate judeţele se manifestă diferenţe importante de acces (la servicii medicale şi sociale, la educaţie, pe piaţa muncii) între bărbaţi şi femei, pentru mediul rural, faţă de urban, pentru populaţia rroma, pentru persoanele cu dizabilităţi, pentru alte grupuri dezavantajate. Aceste grupuri sunt încă supuse riscului de marginalizare socială, determinat în primul rând de discriminare în privinţa accesului. Segmentul de populaţie de etnie rroma se confruntă cu o gama variată de probleme, cum ar fi: educaţie scăzută, lipsa de calificare, o istorie de neparticipare la economia formală, număr mare de copii, lipsa locuinţelor şi condiţii precare de locuit, lipsa actelor de identitate, stare de sănătate inferioară restului populaţiei. Integrarea socială a rromilor este, conform recomandărilor Comisiei Europene, o prioritate naţională.

Numărul copiilor instituţionalizaţi la nivelul regiunii se află cu puţin peste media naţională, însă sub 1% din totalul populaţiei între vârsta de 0 şi 17 ani, rate mai ridicate înregistrându-se în judeţele Bihor, Bistriţa-Năsăud şi Maramureş, iar cea mai scăzută în judeţul Cluj.

În Regiunea Nord-Vest (Transilvania de Nord) funcţionează un număr de 18 centre publice de asistenţă socială. Conform Raportului Statistic Semestrial numărul persoanelor instituţionalizate la 30 iunie 2005, la nivelul regiunii, a fost de 2.234, dintre care cele mai multe la Beclean, Satu Mare şi Carei.

Rata sărăciei este în descreştere în Nord-Vest şi este mai mică decât în restul regiunilor României, totuşi peste 17% din populaţie continuă să fie afectată de marginalizarea socio-economică, spre deosebire de Bucureşti-Ilfov cu 8,1%.

Principalele surse ale inegalităţii de şanse în Regiunea Nord-Vest au un specific teritorial şi etnic. Din perspectiva inegalităţii teritoriale, deşi ratele de cuprindere in invatamant sau de ocupare sunt similare, se observă diferenţe importante între mediul urban şi rural, în ceea ce priveste nivelul de venit, accesul la servicii de sănătate şi asistenta sociala, servicii socio-culturale. Aceste diferenţe sunt mult mai accentuate în zonele montane izolate, aflate la distanţe mari de urban.

În acelaşi timp, asigurarea egalităţii de gen este obligatorie, dat fiind faptul că riscul excluziunii sociale se manifestă mai pregnant în rândul femeilor decât al bărbaţilor, în toate etapele vieţii. Spre exemplu, în 2003, rata de ocupare a femeilor pe piaţa muncii era de 45,4% în Nord-Vest, faţă de 56.7% pentru bărbaţi.

În ceea ce priveşte rata şomajului, în context european Regiunea Nord-Vest (Transilvania de Nord) se situează în topul celor mai bine plasate 8 regiuni din statele candidate şi noile state membre, atât în ceea ce priveşte rata şomajului în rândul femeilor, cât şi rata şomajului în rândul populaţiei tinere. Rata şomajului în 2003 a fost de 5,4% (media naţională 7,4%), sub media UE25 (9,1%). Schimbările structurale din economic, ale perioadei 1992- 2004 au produs transformări asupra numărului şi structura forţei de muncă pe ramuri economice. Dacă in primii ani se inregistreaza o creştere a numărului şomerilor atunci în cea de a doua se remarca o absorbţie a surplusului de catre sectoarele aflate în proces de expansiune (de la 8,6% în 1995 la 6% în 2003). Dacă rata şomajului la nivel regional este scăzută, faptul se datorează în principal celor 2 judeţe învecinate cu frontiera Ungarei Bihor şi Satu Mare, activităţii transfrontaliere şi emigraţiei de scurtă durată pe considerente economice către statele Uniunii Europene. Exista insa disparităţi semnificative intra-regionale şi chiar intra-judeţene şi încă se menţin la nivel regional anumite zone critice cu rate ridicate ale şomajului cronic.
Tabel 62. Disparităţi sociale
	Indic/an
	EU-25
	România
	Bucureşti-Ilfov
	Nord-Vest (Transilvania de Nord)
	Bihor
	Bistriţa Năsăud
	Cluj
	Maramureş
	Satu Mare
	Sălaj

	Rata copii instituţionalizaţi (%-2004)
	
	0,80
	
	0,87
	1,0
	1,0
	0,6
	1,0
	0,7
	0,9

	Durata medie a vieţii (ani-2003/2001
	78,0
	71,0
	73,5
	70,1
	69,4
	71,9
	71,8
	69,9
	67,4
	70,1

	- bărbaţi
	74,8
	67,4
	69,5
	66,5
	65,8
	68,4
	68,5
	66,4
	63,1
	66,4

	- femei
	81,1
	74,8
	76,4
	73,9
	73,1
	75,5
	75,3
	73,7
	72
	73,9

	Nr. paturi de spital / 1000 locuitori (2003)
	6,2
	6,6
	
	7,2
	7,5
	5,1
	10,2
	6,2
	5,4
	5,7

	Nr. medici / 1000 locuitori (2003)
	3,4
	0,51
	
	0,43
	0,41
	0,79
	0,23
	0,71
	0,68
	0,80

	Rata cuprindere in invatamant (7-16 ani)
	
	
	
	
	
	
	
	
	
	

	Rata de ocupare (2004)
	
	57,9
	59,7
	56,1
	
	
	
	
	
	

	Rata somajului BIM (2003)
	9
	7,4
	2,8
	5,4
	2,5
	7,5
	7,6
	5,4
	2,8
	7,3

	Servicii publice
	
	
	
	
	
	
	
	
	
	

Sursa: Anuarul Statistic al României, INS, 2004 şi EUROSTAT Database

Speranţa medie de viaţă în 2003 a fost mult mai scăzută în Nord-Vest (70,10) decât cea de la nivel naţional (71,01) şi din UE 25 (78,00), judeţul cu cea mai mică speranţă de viaţă fiind Satu Mare.

Sistemul sanitar din întreaga ţară manifestă o capacitate redusă de a acoperi nevoile populaţiei. Îngrijirea medicală primară continuă să fie un aspect neglijat de autorităţi, iar sistemul de asigurări sociale este subdezvoltat. Investiţiile în sănătate sunt limitate în România (aproximativ jumatate din media de 9% din UE-25). În privinţa unităţilor sanitare aflate în proprietatea statului, regiunea ocupă locul 2 în ţarî, însă cu discrepanţe interjudeţene importante, nejustificate de numărul de locuitori. Media înscrierii la medicii de familie este de 92.83%, peste media naţionala de 87.97%, cele mai scăzute rate fiind în Cluj şi Satu Mare (judeţul cu cea mai scazută speranţă de viaţă la nivel naţional). In Nord-Vest, se manifesta importante discrepante inter-regionale in ceea ce priveste accesul la serviciile medicale. Statisticile evidentiaza rolul municipiului Cluj-Napoca ca si centru regional de prestări servicii în domeniul medical precum şi slaba dezvoltare a acestora în judeţele Sălaj, Bistriţa-Năsăud (posibil şi sub influenţa municipiului Cluj-Napoca) şi Satu-Mare. Diferenţe semnificative în accesul la servicii de sănătate pot fi observate si între municipii, oraşe şi comune, diferenţe exprimate prin calitatea serviciilor si tipurile de servicii disponibile în urban, fata de rural (incluzând aici şi oraşele mici). În ceea ce priveşte evoluţia personalului medical in judeţele regiunii se observă, de asemenea, o adancire a discrepanţelor la nivel regional. În mod excepţional, în perioada 2001-2004, judeţul Cluj a înregistrat o creştere a numărului de medici cu 14,62%, ceea ce este în contrast cu judeţele Satu-Mare şi Bihor, unde totalul medicilor a scăzut cu 30,58% şi respectiv 25,52%. Deşi mai puţin dramatice, scăderi semnificative de personal au fost înregistrate şi în Maramureş şi Bistriţa-Năsăud, unde numarul medicilor a scăzut cu 11,45% şi 9,62%. În contrast cu celelalte judeţe din regiune se află Sălajul unde populaţia medicilor a rămas relativ constantă (scădere de numai 1,94%). Sistemul medical de urgenta este slab dezvoltat. In prezent, cuprinde spitale de urgenta, departamente specializate in cadrul spitalelor judetene, servicii de ambulanta si servicii SMURD (Serviciu Mobil de Urgenta si Descarcerare). Regiunea Nord-Vest are 2 ambulante de resuscitare tip SMURD.

5. Concluzii

Aşa cum se poate observa din aspectele prezentate mai sus, Regiunea Nord-Vest (Transilvania de Nord) se situează la distanţă mare de media regiunilor din Uniunea Europeană şi de Regiunea Bucureşti-Ilfov. Totuşi ea se situează între primele trei regiuni din România, alături de Regiunile Vest (Banat) şi Centru (Transilvania-Centru). În cadrul regiunii se observă de asemenea diferenţe mari în dezvoltare între judeţele Cluj şi Bihor, aflate în capul listei, şi judeţele Bistriţa-Năsăud şi Sălaj, care sunt mai puţin dezvoltate. Cauzele disparităţilor în dezvoltarea intra- şi inter-regională a Regiunii Nord-Vest (Transilvania de Nord) se pot sintetiza după cum urmează:

· din punct de vederea al localizării discrepanţele apar datorită faptului că, pe de o parte, firmele se află relativ aproape de pieţele de consum din Europa şi din regiune şi, pe de altă parte, consumatorii sunt aproape de locurile de producţie;

· din punct de vedere infrastructural diferenţele în dezvoltare apar datorită lipsei legăturilor eficiente şi rapide cu polii de dezvoltare din regiune, ţară, Europa, reţelele şi sistemul de transport necesitând investiţii majore pentru a se asigura o conectare mai bună a regiunii la reţelele europene de transport, dar şi la cele de telecomunicaţii. De asemenea se remarcă disponibilitatea redusă a infrastructurii de afaceri, precum şi a serviciilor tehnice, de consultanţă şi administrative, astfel încât costurile legate de stabilirea unei firme sunt relativ ridicate;

· în ce privesc resursele umane se poate spune că acestea sunt competitive, asigurându-se ofertă de mână de lucru atât calificată cât şi necalificată, costul forţei de muncă fiind redus în comparaţie cu regiunile din Europa, sau alte regiuni din ţară (Bucureşti-Ilfov). Diferenţele pot fi remarcate şi în cadrul regiunii între judeţele dezvoltate unde oferta de forţă de muncă calificată este mai mare şi costurile cu forţa de muncă sunt mai mari, şi judeţele mai puţin dezvoltate, cu forţă de muncă necalificată şi costuri scăzute. Totuşi acest punct tare, reprezentat de forţa de muncă ieftină este unul temporar, care atrage producţia în „lohn”, şi care odată cu aderarea la UE va fi eliminat, firmele străine mutându-şi sediile externalizate mai spre est (Asia). O altă problemă ar fi gradul scăzut de cultură antreprenorială, mai ales în mediul rural, iar judeţele cele mai puţin dezvoltate sunt şi cele mai rurale din regiune.
· dacă analizăm cauzele disparităţilor luând în considerare gradul de atractivitvitate al zonei, se poate spune că regiunile/judeţele mai dezvoltate oferă mai multe facilităţi din punct de vedere cultural, social, petrecerea timpului liber, pregătire educaţională şi profesională.
CAPITOLUL 13
PROCESUL PARTICIPATIV
1. Baza de date a factorilor de dezvoltare regională

Conform HG nr. 1115/2004, Agenţia pentru Dezvoltare Regională coordonează procesul de elaborare a Planului pentru Dezvoltare Regională.

Acesta este un proces pe trei etape :

· pregătirea documentelor de discuţie;

· organizarea consultării publice;

· integrarea reacţiilor primite (feedback).

Crearea Agenţiilor de Dezvoltare Regională şi a Consiliilor de Dezvoltare Regională a reprezentat un prim pas în implicarea partenerilor locali în acest proces de creare a politicilor de dezvoltare şi de construire a unei dimensiuni regionale a acestor politici.

Întărirea administrării şi managementului local este un obiectiv principal, care fundamentează toate aspectele strategiei de dezvoltare regională şi argumentează promovarea, la nivel local, a iniţiativelor în procesul de elaborare a Planului pentru Dezvoltare Regională.

Elaborarea Planului pentru Dezvoltare Regională se bazează atât pe parteneriatul vertical, cât şi pe cel orizontal – adică parteneriat între organizaţiile regionale, precum şi între organizaţiile regionale şi instituţiile de stat.

Este necesar, în continuare, pe baza rezultatelor obţinute până acum, consolidarea organismelor regionale şi îmbunătăţirea activităţilor de planificare şi coordonare la nivel regional.

Dezvoltarea societăţii informaţionale va avea o influenta mare în Elaborarea Planului pentru Dezvoltare Regională si ale măsurilor stabilite, incluzând în primul rând tehnologia comunicaţiei şi informaţiei pentru toate sectoarele prioritare ale regiuni cu un impact larg asupra societăţii civile.

Factorii implicaţi în procesul de elaborare sunt toate instituţiile şi persoanele interesate în dezvoltarea regională.

2. Organizarea procesului de consultare

Aderarea României la UE va impune din 2007 o foarte bună cunoaştere a directivelor, regulamentelor şi mecanismelor de decizie europene la toate nivelurile administraţiei publice, incluzând în primul rând personalul administraţiei locale. În procesul implementării politicii şi strategiei de dezvoltare regională, rolul autorităţilor locale va fi de o importanţă uriaşă.

In acest scop, Agentia de Dezvoltare Regionala Nord-Vest a început o adevărată campanie de conştientizare a autorităţilor locale asupra rolului lor în procesul de dezvoltare locală şi regională, dar si asupra competenţelor de care au nevoie pentru a-şi exercita acest rol.
Prezentat în etapele sale esenţiale, procesul de elaborare a Planului de Dezvoltare Regională 2007-2013 s-a împărţit astfel:

Etapa 1: Elaborarea Profilului socio-economic al Regiunii Nord-Vest

Această etapă a constat în actualizarea principalelor date cuprinse în Profilul socio-economic elaborat pentru PDR 2004-2006.

Etapa 2: Identificarea opţiunilor strategice de dezvoltare

Pornind de la constatările esenţiale cuprinse în profil, ADR Nord-Vest a identificat o serie de alegeri care trebuie făcute de Regiunea Nord-Vest în perioada 2007-2013. Aceste opţiuni se referă la:

· dezvoltare monocentrică vs. dezvoltare policentrică

· creştere economică vs. investiţii în calitatea vieţii

· specializare funcţională a teritoriului vs. dezvoltare spontană

Identificarea opţiunilor strategice de dezvoltare a Regiunii a demarat în cadrul unei întâlniri a Comitetului Regional pentru Plan. Aceste opţiuni au fost analizate în cadrul unei întâlniri împreună cu reprezentanţii Consiliilor Judeţene.

Regiunea Nord-Vest a optat pentru un model de dezvoltare policentrică, ce pune accentul pe creşterea economică, prin specializarea funcţională a teritoriului.

Etapa 3: Conturarea unei abordări spaţiale a politicii de dezvoltare

Abordarea spaţială a politicii de dezvoltare a fost ghidată de o serie de documente de amenajare a teritoriului elaborate la nivel regional, dar s-a realizat practic prin implicarea Consiliilor Judeţene.

Acestea au identificat pe teritoriul judeţului lor unităţi teritoriale de planificare in urma intalnirilor cu partenerii lor locali.

La nivelul Regiunii Nord-Vest s-a elaborat o metodă de zonare a teritoriului Regiunii în unităţi teritoriale de planificare (UTP). UTP-ul este compus din mai multe unităţi administrativ-teritoriale (comune şi oraşe) fără ca limitele ei să ţină cont neapărat de graniţele judeţene. De asemenea, UTP-urile pot diferi sensibil din punct de vedere al populaţiei sau al mărimii teritoriului pe care îl delimitează.

Etapa 4: Identificarea polilor de dezvoltare
În cadrul fiecărui UTP s-a identificat un pol de dezvoltare, in cadrul Comitetelor de Dezvoltare Judetene – un centru urban a cărui evoluţie economică poate antrena creşterea sau declinul întregii zone. Intervenţiile vor fi direcţionate cu precădere către aceşti poli de dezvoltare, pornind de la premisa că acestea au efecte de antrenare la nivelul întregului UTP (sau uneori chiar pe o arie mai largă). Poli pot fi ierarhizati în funcţie de capacitatea lor de antrenare – fapt surprins prin noţiunea de rang al polului de dezvoltare, identificat în Planul de Amenjare a Regiunii Nord-Vest.

Etapa 5: Specializarea funcţională

Identificarea sectoarelor prioritare la nivel de judet respectiv regional au fost stabilite in urma unei analize efectuate prin consultarea si implicarea partenerilor din regiune, atat autoritati responsabile cu planificarea dezvoltarii la nivelul autoritatilor locale/judetene cat si partenerii economici si sociali.

Evaluarea facuta de catre parteneri a fost prelucrata statistic si, pe baza rezultatelor obtinute, s-au stabilit sectoarele prioritare ale Regiunii. De asemenea rezultatele anchetei si consultarilor au avut rolul de a valida rezultatele obtinute in pasul precedent.

Etapa 6: Analiza SWOT

S-a făcut o reactualizare a punctelor tari şi slabe, a oportunităţilor şi ameninţărilor, într-o abordare teritorială şi sectorială, ţinându-se cont de sectoarele prioritare propuse pentru fiecare judeţ si cele regionale.

Etapa 7: Stabilirea viziunii pe termen lung a Regiunii Nord-Vest

Viziunea pe termen lung a fost stabilită în urma discuţiilor cu partenerii regionali din cadrul Comitetului Regional de Planificare şi a Comitetului de monitorizare.

Etapa 8: Stabilirea stategiei pe perioada 2007-2013 (obiective, priorităţi şi măsuri)

În această etapă s-a realizat stabilirea obiectivelor şi a priorităţilor de intervenţie în perioada 2007-2013 pentru Regiunea Nord-Vest, pornind de la Analiza SWOT, actualizată într-o abordare teritorială şi sectorială tot in cadrul Comitetului Regional de Planificare.

Metodologia de realizare a strategiei pentru perioada 2007-2013, a constat intr-un proces de jos in sus de analiza a potentialului regiunii.

Analiza SWOT a fost restructurata in functie de anumite criterii tinand de importanta si specificul regional, cuprinzand doar acele puncte tari si slabe, oportunitati si amenintari care sunt foarte importante si specifice regiunii.

Pornind de la SWOT-ul redus au fost definite obiectivele si prioritatile de dezvoltare pe perioada 2007-2013, urmand a fi reactualizata si completata cu masuri in momentul finalizarii documentelor regionale de programare sectoriale.

Etapa 9: Elaborarea documentelor regionale de programare sectoriale

Pentru fiecare domeniu sectorial se realizează un document regional de programare.

Etapa 10: Portofoliu de proiecte

Culegerea de proiecte de la toţi actorii implicaţ î procesul de dezvoltare a regiunii (Consilii Judeţene, Consilii Locale, instituţii descentralizate, ONG-uri, firme private, universităţi).

Etapa 11: Consultări/dezbateri publice

Au loc consultări cu grupurile de lucru la nivel regional/judeţean (prin întâlniri directe şi pe internet) şi dezbateri publice pe fiecare dintre documentele elaborate în cadrul acestui proces. Urmeaza sa se organizeze in continuare dezbateri publice pe documentele sectoriale.

Etapa 12: Lobby politic

Senatorii şi deputaţii care reprezintă regiunea în Parlamentul României, precum si liderii filialelor partidelor politice parlamentare, participanţi în acest proces, cunoscând datele problemei pot efectua lobby la nivel parlamentar şi al ministerelor de resort, pentru materializarea obiectivelor fixate prin documentele strategice de programare şi planificare ale Regiunii de Dezvoltare Nord-Vest.
Etapa 13: Aprobarea documentelor in cadrul CDR
Aprobarea documentelor elaborate, în cadrul unei sedinţe publice a Consiliului pentru Dezvoltare Regională, cu invitaţi din mediul politic.

Etapa 14: Asistenţa tehnică şi monitorizare/dezvoltare/implementare a proiectelor prioritare pentru regiune.
Implicarea mai puternica a sectorului privat in proces precum si reflectarea mai buna a acestei problematici in dezbaterea publica

3. Dezbateri publice
Procesul de consultare a inceput in 2004 si a continuat în 2005 prin intermediul mai multor întâlniri cu partenerii publici şi privaţi pentru discutarea concluziilor şi priorităţilor .

Agenţia de Dezvoltare Regională Nord Vest a organizat evenimente publice, intilniri pe grupuri de lucru astfel:

· Dezbaterea PDR 2004-2006 (iulie 2004) in vederea pregatirii PDR 2007-2013, prezenti 54 de participanti din cadrul CRP (consilii judetene, consilii locale, directii silvice, directii agricole, universitati, prefecturi, agenti economici, AJOFM-uri, Directia de Statistica, DADR, ADR, aeroporturi);

· Parteneriat pentru dezvoltare (august 2004): 20 participanti din partea Consiliilor Judetene si Primariilor din regiune: s-au pus bazele unui Contract de Parteneriat, semnat de către toţi partenerii implicaţi în elaborarea acestui proiect;

· Propunere de constituire a unui consortiu regional care sa fundamenteze si sa ofere imputuri pentru Programul Operational Sesctorial Competitivitate (august 2004) – 14 participanti, Academia romana, universitati, institute de cercetare, firme private, ADR;

· Dezvoltarea infrastructurii regionale (septembrie 2004) - 14 participanti de la Consilii Judetene, Primarii: intalnire pentru stabilirea proiectelor de infrastructura regionala la scara mare pentru programul PHARE CES 2004-2006;

· Intalnire pentru stabilire proiecte de infrastructura regionala la scara mare pentru programul PHARE CES 2004-2006 (septembrie 2004), participanti Consilii Judetene, Primarii;
· Discutarea primului draft al Planului National de Dezvoltare 2007-2013 in cadrul CRP (noiembrie 2004): 35 de participanti, Agentii de protectia mediului, universitati, AJOFM-uri, cu implicarea directa, participativa a mass-mediei la aceste dezbateri;

· In cadrul Parteneriatului pentru dezvoltare s-a definit Unitatilor Teritoriale de planificare (UTP), specializarile functionale, poli de dezvoltare, prioritati de interventie si grup de lucru pentru elaborarea strategiei regionale 2007-2013, participare 19 persoane (ADR, Consilii Judetene, Experti);
· Informarea participantilor cu privire la planificare in general si la procesul de elaborare a strategiei regionale (decembrie 2004): 27 participanti, DADR, CJ-uri, Uniunea Sindicatelor Miniere, Directia Apelor, Agentia Regionala de Protectia Mediului, Primarii

· Reuniune privind modalitati de transferare si extindere la nivel judetean a proiectului de elaborare a strategiei regionale pentru 2007-2013 (ianuarie 2005);
· Parteneriat pentru dezvoltare - identificarea specializarii functionale a Regiunii Nord-Vest (februarie 2005): 23 participanti, Consilii judetene, primarii, universitati, ADR; alcatuirea Comitetelor de Planificare Judetene;

· Reuniune Consortiu Regional TVET pentru elaborarea Planului Regional de Actiune pentru Invatamant Nord-Vest (2005-2013)

· Parteneriat pentru dezvoltare, alcatuirea Comitetelor de Planificare Judetene (martie 2005), 27 participanti: Consilii judetene, primarii, universitati, ADR;
· Martie 2005 – Dezbatere asupra strategiei turismului romanesc si identificarea portofoliului de proiecte regionale (16 participanti);
· Definirea stadiului proiectului "Parteneriat pentru Dezvoltare” la nivel regional; identificare prioritati strategice (aprilie 2005);
· Reuniune Grupul regional de experti (aprilie 2005, 19 participanti): analizarea stadiului elaborarii strategiilor sectoriale si a portofoliului de proiecte pe 2007-2013; definire prioritati si masuri pe domeniile sectoriale;
· Intalnire infrastructura regionala, 27 participanti (iunie 2005);
· In cadrul CRP s-au discutat propunerilor de proiecte, s-au stabilit masuri si prioritati in strategia sectoriala pe Transporturi, (iunie 2005), s-au definit obiectivele, s-a discutat stadiul elaborarii documentelor programatice pe domeniul Transporturi, 23 participanti.

· Intilnire grup de lucru (iulie 2005), 46 participanti, elaborare Document de programare in domeniul Competitivitate;
· Intalnire de lucru CRP-CM (iulie 2005), 38 participanti: revizuirea viziunii si a obiectivelor pe termen lung din PDR 2007-2013; Viziunea de dezvoltare si strategia pe termen lung (2027);
· Intilnire CRP: Consortiu Regional TVET, Grup de lucru Resurse Umane, 63 participanti: stadiul Doc. Reg. De Programare „Dezv Resurselor Umane”, Strategia de Dezv. a Resurselor Umane 2007-2013;
· Dezbatere publica: CDR, CRP, Grup regional Resurse Umane: Docup. Reg. Resurse Umane 2007-2013 si Planul Regional de Actiune pentru Invatamant 2005-2013;
· Intalnire de lucru cu Grupul de Lucru – Transporturi din cadrul CRP, 16 participanti (noiembrie2005)

4. Dezbateri ample în cadrul Forumului reprezentanţilor comunităţilor locale din Transilvania de Nord
4.1. Zalău, 29 iulie 2005
Procesul de consultare regională strategică în cadrul "Parteneriatului pentru dezvoltare" Transilvania de Nord 2007-2013 a ajuns în luna iulie la dezbaterea strategiilor sectoriale. La Zalău, au fost dezbătute două documente: Documentul de programare în domeniul transporturilor, şi a doua varianta de lucru a Planului de Dezvoltare Regională 2007-2013 cu o largă participare publică (105 participanţi: Parlamentari, membrii CDR, reprezentanţi CJ, Primării, Prefecturi, CCI, DADR, AJOFM, Consultanţă, Firme, ONG-uri etc.).
4.2. Cluj-Napoca, 10 septembrie 2005
În septembrie la Cluj, în cadrul Forumului reprezentanţilor comunităţilor locale a fost adopată „Declaraţia comună privind politica de dezvoltare a Regiunii Nord-Vest”: 88 participanţi – Parlamentari, Preşedinti CJ, Primari, Prefecţi, reprezentanţi CCI, DADR, AJOFM, ISJ, Firme, ONG-uri, Universităţi etc.
4.3. Baia Mare, 18 octombrie 2005
În judeţul Maramureş, în prezenţa a 110 participanţi (membrii CDR, CJ, ISJ, Univ., Primării, AJOFM, ONG etc.) au fost dezbatute două documente regionale de programare: Documentul de programare în domeniul resurselor umane 2007-2013 şi Planul regional de acţiune pentru învăţământ NV 2005-2013.
5. Organizarea evaluării independente ex-ante
EVALUAREA EX-ANTE A CADRULUI REGIONAL STRATEGIC DE DEZVOLTARE 2007-2013 AL REGIUNII DE DEZVOLTARE NORD-VEST – TRANSILVANIA DE NORD

MAI 2006

Abstract

Evaluarea ex-ante este un instrument fundamental pentru management eficient, precum li o cerinţă formală.

Acest raport este elaborat pe baza versiunii de lucru din luna mai 2006 a Cadrului Regional Strategic de Dezvoltare 2007-2013 al Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord) (CRSD).

De asemenea, reia raportul anterior de evaluare ex-ante referitor la elaborarea Cadrului Regional Strategic de Dezvoltare facut în luna mai 2006.

Deoarece evaluarea ex-ante este un proces care sprijină pregătirea propunerilor pentru perioada de programare următoare, a fost desfăşurată în paralel cu procesul de design de program. Evaluarea ex-ante a fost un proces iterativ şi interactiv, desfăşurat prin colaborarea evaluatorului cu echipa de programare regională, iniţiat la sfârşitul anului 2004.

CRSD este un document de bază şi, în prezent este împărţit pe patru secţiuni.

Prima secţiune conţine o descriere detaliată a situaţiei sociale, economice şi ambientale. Unde a fost cazul, datele şi tendinţele regionale au fost comparate cu cele ale Uniunii Europene, ale României şi ale statelor vecine şi descriu diferenţele existente între în interiorul şi în afara regiunii. Această secţiune se încheie cu o descriere a disparităţilor intra- şi inter-regionale, care stau la baza elaborării analizei SWOT (secţiunea a doua).

Pe baza analizelor SWOT generală şi sectoriale, în a treia secţiune este prezentată propunerea de strategie.

Cea de-a patra secţiune acoperă programarea financiară în care se acordă o anumită pondere financiară indicativă fiecărei priorităţi din strategie.

Curins

1. Introducere

2. Background

3. Prcesul de evaluare ex-ante în Regiunea de Dezvoltare Nord-Vest

4. Scopul Raportului de evaluare ex-ante

5. Integrarea ambientală: elemente principale

6. Evaluarea ex-ante: componente cheie

6.1. Evaluarea analizei socio-economice şi a oportunităţii acordării unui anumit rang principalelor disparităţi identificate

6.2. Evaluarea raţionamentului economic al strategiei şi a consistenţei acesteia

6.3. Evaluarea coerenţei strategiei cu politicile regionale şi naţionale şi cu Liniile Directoare Comunitare

6.4. Evaluarea rezultatelor aşteptate şi a impactului

6.5. Evaluarea sistemului de implementare propus

7. Sugestii finale privind paşii următori

Anexe

I. Evaluarea ex-ante la nivel regional: check list

II. Comparaţie între conţinutul Regulamentului General, articolul 25 şi Cadrul Regional Strategic de Dezvoltare

III. Principalii indicatori de bază

IV. Exemple de indicatori de monitorizare şi evaluare

V. Evaluarea efectelor anumitor planuri şi programe asupra mediului – DIRECTIVA 2001/42/CE, DIRECTIVA ESM: rezumat

VI. Lista cu acronime

VII. CRSD - Cuprins

1. Introducere

Acest raport de evaluare ex-ante este scris conform articoluui 46 al Regulamentului CE privind prevederile Fondului European pentru Dezvoltare Regională şi Fondului de Coeziune – COM (2004) 492
 şi Documentul de Lucru Metodologic al Comisiei privind evaluarea ex-ante.

Regulamentul Genereal de Consiliu menţionează că evaluarea ex-ante este o parte a procesului de programare şi trebuie să fie elaborată pentru fiecare program operaţional din Obiectivul Convergenţă. În special, „Evaluarea ex-ante trebuie să ducă la optimizarea alocării resurselor bugetare alocate prin programele operaţionale şi la îmbunătăţirea calităţii programării. Trebuie să identifice şi să evalueze nevoile pe termen mediu şi lung., obiectivele care trebuie atinse, rezultatele aşteptate, ţintele cuantificate, coerenţa, dacă e necesar, a strategiei propuse pentru regiune, valoarea adăugată pentru Comunitate, gradul în care au fost luate în considerare priorităţile Comunitare, lecţiile învăţate din programările anterioare şi calitatea procedurilor de implementare, monitorizarem evaluare şi management financiar.”

Comisia Europeană a elaboarat, de asemenea, un Document de lucru Metodologic pentru noua perioadă de programare 2007-2013 privind evaluarea ex-ante, cu scopul de a acorda asistenţă pe acest subiect atât autorităţilor naţionale, regionale şi locale care se ocupă de programare pe următoarea perioadă de programare, cât şi evaluatorilor care sunt numiţi să elaboreze evaluările. Acest document metodologic, sublinează caracteristicile evaluării ex-ante, care ar trebui să fie „un proces iterativ, în care recomandările experţilor sunt luate în considerare de planificatori în documentele de lucru succesive a diferitelor părţi ale programelor. În acest sens, este importantă facilitarea unui dialog constructiv între persoanele responsabile cu formularea programelor şi experţi”
.

Luând în considerare faptul că mediul este unul dintre principiile cheie care reglementează acţiunile UE, evaluarea ex-ante trebuie completată cu o analiză specifică a integrării mediului în programare. În acest caz, scopul este acela de a identifica în avans oportunităţile şi ameninţările pe care le aduce programul din punct de vedere ambiental, precum şi de a lua în considerare abordări alternative care ar putea duce la o contribuţie mai bună a mediului sau ar putea minimiza efectele adverse prin măsuri de atenuare. În plus, evaluarea ex-ante a apectelor privind mediul trebuie să stabilească cadrul în care se vor desfăşura următoarele evaluări: mid-term şi ex-post.

Ex-ante evaluation este atât un instrument de bază pentru managementul eficient, precum şi o cerinţă formală. Acest raport reia raportul anterior privind evaluarea ex-ante a Cadrului Regional Strategic de Dezvoltare 2007-2013 a Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord), documentul de lucru din aprilie 2006, dar se concentrează pe varianta din mai 2006.

Structura raportului este următoarea: după această scurtă introducere, secţiunea următoare sintetizează aspectele socio-economice şi de mediu din CRSD pe baza cărora a fost formulată strategia (vezi Background). Apoi, raportul se concentrează pe evaluare, în special pe componentele cheie ale acesteia.

S-a acordat atenţie în special evaluării raţionamentului economic al strategiei şi consistenţei acestuia. Evaluarea coerenţei strategiei cu politicile regionale şi naţionale şi cu Liniile Strategice Directoare Comunitare, evaluarea rezultatelor şi impactelor aşteptate, evaluarea sistemului de implementare propus, elemente cheie ale procesului de evaluare ex-ante, au fost analizate doar parţial deoarece cooperarea între nivelul regional şi naţional trebuie încă îmbunătăţită
.

Deoarece evaluarea ex-ante este un proces care sprijină elaborarea propunerilor pentru următoarea perioadă de programare a fost desfăşurată în paralel cu procesul de design de program. Evaluarea ex-ante a fost un proces iterativ şi interactiv, desfăşurat prin colaborarea evaluatorului cu echipa de programare regională, iniţiat la sfârşitul anului 2004.

Dacă evaluarea ex-ante este un proces deja consolidat, nu acelaşi lucru putem spune despre impactul de mediu, deoarece Directiva 2001/42/CE privind evaluarea efectelor pe care le au asupra mediului anumite planuri şi programe este o metodă de evaluare relativ nouă (Vezi Anexa V, Evaluarea efectelor anumitor planuri şi programe asupra mediului – DIRECTIVA 2001/42/CE, DIRECTIVA ESM: Rezumat). La nivel naţional, a fost adoptat un manual de Evaluare Strategică de Mediu, dar acesta mai urmează să mai fie completat.

Cititorii care doresc să aibă doar o sinteză a evaluării ex-ante pot trece direct la Anexa I: Evaluarea ex-ante la nivel regional: check-list, în care este sintetizată aceasta sub forma unei liste de verificare.

2. Background

CRSD 2007-2013 al Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord) este documentul strategic care stă la baza primirii de sprijin financiar de la UE prin Fondurile Structurale, Fondul de Coeziune şi Fondul European pentru Agricultură şi Dezvoltare Rurală (FEADR).

CRSD este un document de bază şi, în prezent, este divizat în 4 secţiuni:

1. analiza situaţiei prezente;

2. baza strategiei de dezvoltare regională 2007-2013;

3. strategia regională;

4. programarea financiară.

Prima secţiune cuprinde o analiză detaliată a situaţiei macroeconomice curente. Datele şi trendurile regionale sunt, acolo unde e cazul, comparate cu cele din UE, statele învecinate şi cu cele de la nivel naţional şi cele din alte regiuni (Vezi Anexa III Principalii indicatori de bază).

Această secţiune oferă o descriere generală a teritoriului, a economiei şi societăţii regionale a situaţiei cercetării, dezvoltării şi inovării, turismului regional, resurselor umane, infrastructurii de transport, precum şi a situaţiei mediului urban, cooperare transfrontalieră şi procesul participativ.

CSRD nu conţine modele macroeconomice, datorită faptului că documentul este făcut la scară regională şi dimensiunea financiară nu era disponibilă, la momentul respectiv.

Secţiunea se încheie cu o descriere a disparităţilor intre- şi inter-regionale, precedând analiza SWOT.

A doua secţiune sintetizează rezultatele analizei socio-economice sub forma Analizei SWOT.

Secţiunea a treia propune, pe baza strategiei SWOT, obiectivele de dezvoltare şi strategiile.

Cea de-a patra secţiune acoperă programarea financiară şi oferă o alocare indicativă a resurselor financiare.

În Anexa I a CSRD sunt sintetizate prezenta strategie de dezvoltare (2004-2006) şi programele regionale prioritare.

3. Procesul de evaluare ex-ante a Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord)

Procesul de evaluare ex-ante pentru Cadrul Strategic Regional de Dezvoltare 2007-2013 a Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord) a început în februarie 2005
.

Conform indicaţiilor metodologice a UE, s-a desfăşurat sub forma unui proces interactiv, echipa de programare răspunzând recomandărilor propuse de evaluatorul ex-ante de-a lungul întregii perioade de elaborare a programului.

În cadrul fazelor succesive de lucru au fost revizuite următoarele secţiuni ale Documentelor Strategice Regionale:

· Analiza socio-economică. Considerată ca şi „aspect slab” în cadrul planului, această parte a documentului a făcut obiectul unei revizuiri şi înbunătăţiri continue, conform comentariilor şi recomandărilor evaluatorului ex-ante.

· Analiza SWOT. Analizele SWOT sectoriale şi cea generală au fost complet remodelate astfel încât să asigure consistenţa cu rezultatele obţinute în cadrul analizei socio-economice, de mediu şi sectoriale.

· Definirea priorităţilor. Priorităţile au fost reformulate, astfel încât să decurgă în mod logic din analiza SWOT şi strategie programului. Evaluatorul a făcut comentarii referitoare la acest subiect specific în fiecare stadiu al procesului de elaborare. Necesitatea cuantificării atât a obiectivelor cât şi a priorităţilor a fost, în special, subliniată, dar în prezent nu este încă disponibil un plan financiar.

Această activitate a evaluatorului ex-ante a inclus atât analiza documentelor de programare cât şi sesiuni de discuţii cu experţii în programare a ADR. Au fost elaborate Documente tehnice detaliate, rapoarte şi rezumate narative atât pentru Cadrul regional strategic, cât şi pentru Documentele sectoriale regionale.

Un prim rezultat al exerciţiului de evaluare priveşte munca de pregătire pentru CRSD. Un punct extrem de pozitiv pentru implementarea pe viitor a programului este participarea eficientă şi contribuţia unui parteneriat larg, incluzând aproape toţi actorii indicaţi de Comisia Europeană pentru elaborarea documentului
.

Oricum, este necesar să se certifice dacă participarea în faza de programare va fi continuată de o implicare reală şi activă a actorilor publici şi privaţi relevanţi la nivel regional în faza de implementare, precum şi în termeni de disponibilitate şi mobilizare a resurselor financiare necesare.

4. Scopul raportului de evaluare ex-ante

Conform Documentului de lucru privind evaluarea ex-ante al Comisiei Europene, aspectele cheie ale evaluării ex-ante sunt:

· relevanţa strategiei în legătură cu problemele identificate care se doresc a fi soluţionate;

· eficacitatea, care arată dacă obiectivele formulate în program pot fi atinse;

· utilitatea, care măsoară impactul pe care programul îl va avea comparativ cu nevoile sociale, de mediu şi economice.

Aspectele mai specifice ale evaluării sunt concentrate pe coerenţa internă şi externă şi calitatea sistemelor de implementare.

În final, evaluarea ex-ante trebuie să analizeze riscurile potenţiale ale programului în legătură cu politica aleasă şi cu sistemul propus.

În concluzie, evaluarea ex-ante urmăreşte câteva obiective:

· să stabilească dacă programul, în ansamblul său, este potrivit pentru a răspunde problemelor cu care se confruntă zona respectivă. În acest context, Lecţiile învăţate din experienţele trecute sunt un element cheie al procesului de evaluare ex-ante;

· să stabilească dacă programul, în ansamblul său, are obiective strategice şi priorităţi bine definite, şi dacă reflectă o opinie documentată în legătură cu relevanţa şi posibilitatea de a le îndeplini;

· să contribuie la cuantificarea obiectivelor şi stabilirea unei baze pentru monitorizare şi evaluări viitoare.

Scopul acestui raport este să evalueze documentul regional prin prisma componentelor cheie ale evaluării ex-ante menţionate anterior, pentru a verifica dacă acestea sunt respectate, până în acest moment al procesului de programare, precum şi pentru a sugera unele revizuiri.

5. Integrarea ambientală: elemente principale

În concordanţă cu lucrarea Stimularea inovării prin politicile de coeziune şi de mediu
 elaborată de ENEA (Reţeaua europeană a autorităţilor de mediu pentru politica de coeziune) integrarea ambientală poate fi realizată în mai multe moduri:

· să se asigure respectarea acquis-ului de mediu. Detalii privind respectarea tuturor legilor Comunităţii se găsesc în Art. 8.3 al propunerii de Regulament General. Politica de coeziune este implementată printr-o abordare preventivă – adeseori remedierea greşelilor este mult mai costisitoare după ce evenimentul are loc. Directivele cheie privind mediul, cu o dimensiune puternic teritorială, trebuiesc respectate cânt acţiunile sunt cofinanţate, ex. Natura 2000
, Directiva Cadru privind Apa
, Tratamentul apelor uzate urbane (UWWT)
, Directiva privind Nitraţii
, Directivele privind Managementul Deşeurilor
, Măsurarea şi Managementul Calităţii Aerului
, Prevenirea şi Controlul Integrat al Poluării
, Directivele privind Riscurile naturale şi tehnologice
, EIA
 şi SEA
.

· Să se asigure faptul că în Cadrul Naţional Strategic de Dezvoltare şi în Programele Operaţionale există o analiză a coerenţei şi o descriere (cel puţin în termeni calitativi) a contribuţiei lor la Strategia pentru Dezvoltare Durabilă a UE
 şi la priorităţile din Al şaselea Program privind Acţiunile de Mediu (6th EAP)
.

· Folosirea unor criterii de selecţie pentru proiecte care să acorde o pondere mai mare mediului şi dezvoltării durabile.

· Recomandarea folosirii unor indicatori care să reflecte aspecte principale şi ţinte de mediu şi dezvoltare durabilă, în plus faţă de cele folosite în mod obişnuit pentru masurarea rezultatelor şi impactului programelor.

· Crearea unei infrastructuri de mediu.

· Numirea unor autorităţi de mediu competente (AMC) care să fie responsabile cu integrarea ambientală (pe orizontală şi verticală) în timpul negocierii CNSD.

· Stabilirea unor parteneriate eficiente cu autorităţile de mediu şi ONGuri pentru politica de coeziune, în toate etapele (pregătire – implementare – monitorizare – evaluare) şi la toate nivelele (de ex. cu autorităţile pentru apă).

· Asigurarea faptului că evaluările ex-ante de mediu vor trebui să satisfacă cerinţele Directivei SEA. Trebuie făcută o menţiune specifică în ce priveşte CNSD. În realitate, este foarte probabil să nu se ceară o Evaluare Strategică de Mediu pentru CNSD deoarece acesta nu menţionează în detaliu activităţile penru accesarea fondurilor, nu are rolul unui instrument de management, conţinutul lui este generic, stadiul în cadrul procesului de luare a deciziilor este unul premergător Cadrului Strategic Naţional şi Programelor Operaţionale. De asemenea, este probabil ca pentru Programele Operaţionale să se ceară o Evaluare Strategică de Mediu.

· Asigurarea construcţiei capaciăţii de mediu a tuturor actorilor implicaţi (publici, privaţi, ONG-uri de mediu) şi crearea sinergiilor a diverselor instrumente de finanţare.

· Identificarea priorităţilor de finanţare verticale în cadrul componentelor de mediu ale SDS (schimbarea de climă, asigurarea transportului durabil şi managementul utilizării terenului, managementul mai responsabil al resurselor şi comportamenul faţă de ameninţările pentru sănătatea publică) şi în cadrul altor arii de mediu care sunt esenţiale pentru coeziunea teritorială dar care nu sunt incluse în SDS (managementul apei, managementul zonelor de coastă, prevenirea riscurilor, protejarea solului).

6. Evaluarea ex-ante – Componente cheie

Studiul Comisiei Europene Noua Perioadă de Programare, 2007-2013: Document de lucru metodologic, Document de lucru privind evaluarea ex-ante. Document de lucru: 7 iulie 2005, identifică conţinutul evaluării ex-ante şi descrie componentele cheie:

1. Evaluarea analizei socio-economice şi a oportunităţii acordării unei anumite importanţe principalelor disparităţi identificate

2. Evaluarea raţionamentului economic al strategiei şi a consistenţei acesteia

3. Evaluarea coerenţei strategiei cu politicile regionale şi naţionale şi cu Liniile Directoare Comunitare

4. Evaluarea rezultatelor aşteptate şi a impactului

5. Evaluarea sistemului de implementare propus

6.1. Evaluarea analizei socio-economice şi a oportunităţii acordării unei anumite importanţe principalelor disparităţi identificate

Analiza socio-economică şi de mediu a regiunii acoperă mai mult de jumătate din program. A fost depus un efort subsanţial pentru actualizarea şi îmbunătăţirea datelor la nivel regional. Acolo unde a fost posibil metodele şi tehnicile folosite au utilizat tehnica benchmarking-ului pentru principalele aspecte prezentate. Evaluatorul a discutat intensiv situaţia socio-economică şi de mediu şi analiza SWOT împreună cu echipa de programare.

Disparităţile şi potenţialul regiunii sau cele legate de temele abordate pentru programare confirmă priorităţile regionale.

În particular, există o corespondenţă logică între analiza situaţiei existente şi analiza SWOT. Analiza SWOT răspunde programului fiind concentrată pe factorii relevanţi pentru program.

Cele mai importante disparităţi identificate se referă la lipsa infrastructurii, astfel aproape jumătate din buget este alocat axei Accesibilitate, urmată de axa Competitivitate economică în ceea ce priveşte alocarea financiară.

Per ansamblu, sugestiile făcute anterior au fost luate în considerare şi structura logică a programului este coerentă, iar analiza este mai concentrată decât în versiunile anterioare.

Observând Regiunea Nord-Vest (Transilvania de Nord) este foarte clar că din punct de vedere al infrastructurii fizice aceasta este mult sub media Statelor Membre şi a regiunilor învecinate.

Un nivel ridicat de parteneriat în elaborarea CRSD poate fi remarcat prin implicarea partenerilor economici, sociali şi locali relevanţi ai regiunii în procesul de planificare. Informări privind elaborarea profilului socio-economic, identificarea opţiunilor strategice de dezvoltare, analiza SWOT etc., au fost transmise partenerilor şi publicului larg prin intermediul a numeroase dezbateri publice, seminarii şi ateliere de lucru.

Pe parcursul anilor 2004-2005 se poate estima că procesul de consultare a implicat aproximativ 1000 de persoane fizice sau juridice (publice şi private).

Internetul este un instrument foarte folositor pentru diseminarea informaţiilor şi colectarea observaţiilor în cadrul parteneriatului. Există un grup yahoo: http://groups.yahoo.com/group/parteneriatpentrudezvoltare a fost înfiinţat în martie 2005. Pe acest grup au fost postate, în medie, 10 mesaje pe lună. Numărul membrilor: 40, din toate judeţele, în special membrii grupului sunt coordonatorii judeţeni pentru elaborarea documentelor de planificare şi programare. Mesajele se referă la diferite oportunităţi sectoriale de finanţare în cadrul regiunii. Sunt postate informaţii privind stadiul documentelor naţionale, regionale şi judeţene, precum şi activităţile şi întâlnirile care au loc la diferite nivele. De asemenea, sunt transmise noutăţi din media care privesc politica de dezvoltare regională sau documente şi activităţi la nivel regional. Pe website-ul ADR Nord-Vest pot fi găsite toate documentele regionale şi sectoriale, în ultim avariantă de lucru, pentru a se putea face observaţii pe marginea lor. Partenerii sunt informaţii de fiecare dată când este postat pe site un document nou sau o variantă nouă pentru observaţii. La fiecare întâlnire cu partenerii din regiune li se înmânează acestora câte un CD cu toate documentele prezentate sau dezbătute.

6.2. Evaluarea raţionamentului economic al strategiei şi a consistenţei acesteia

Analizând raţionamentul economic al strategiei se poate observa că au fost identificate cinci obiective specifice precum şi priorităţile (vezi Tabelul 1).

Priorităţile prezintă un grad ridicat de complementaritate, fără conflicte între ele. Ele contribuie, în mod diferit, la relizarea obiectivelor generale şi specifice. Rolul investiţiilor publice în promovarea creşterii este luat în considerare în mod adecvat. Cheltuielile publice sunt unul dintre instrumentele cheie prin care autorităţile publice urmăresc să-şi atingă ţintele economice şi sociale stabilite. Politicile de cheltuieli publice joacă un rol important în susţinerea performanţelor macro-economice „sănătoase” şi promovarea dezvoltării economice regionale prin intermediul impactului pe care acestea îl au asupra alocării resurselor, asupra distribuţiei veniturilor, precum şi asupra cererii agregate. Investiţiile în domeniul infrastructurilor fizice publice (ex. drumuri, căi ferate, transport aerian şi inter-modal), în educaţie şi pregătire (ex. infrastructura de bază, echipamente în şcoli, campusuri educaţionale), în domeniul mediului (ex. infrastructura energetică, pentru deşeuri, pentru apă, protejarea naturii), în domeniul sanitar (ex. infrastructura de sănătate şi socială) şi în domeniul cercetării-dezvoltării, joacă un rol important în promovarea unei rate mari de creştere economică (vezi Tabelul 2). Aceste investiţii acoperă domenii care nu pot fi sprijinite în absenţa intervenţiilor publice. Legătura între intervenţiile care promovează creşterea economică, coeziunea socială şi durabilitatea pe termen lung a investiţiilor este prezentată şi sintetizată în Tabelul 3.

Gradul de risc este ridicat în cazul intervenţiilor în infrastructură (mai ales în cazul Priorităţii Accesibilitate) datorită complexităţii acestor tipuri de proiecte. Din acest motiv va fi utilă adaptarea planului financiar pe măsura realizării în termeni reali a proiectelor, mai ales având în vedere regula n+2
. Pentru identificarea intervenţiilor care vor maximiza dezvoltarea economică şi socială este necesară implicarea actorilor relevanţi înainte de faza de programare. În prima parte planul financiar ar putea fi concentrat într-o măsură mai mare asupra relizării măsurilor mai uşoare (ex. priorităţile Competitivitate Economică şi Resurse Umane) şi identificarea proiectelor mai riscante dar cu impact mai mare. Principala problemă este inexistenţa unui buget clar la nivelul administraţiilor publice care să includă partea de cofinanţare a acestora pentru proiectele propuse.

Tabel 1 – Obiective, priorităţi şi acţiuni

	Priorităţi/Subpriorităţi
	Acţiuni indicative

	Competitivitate economică

Obiectiv specific. Creşterea atractivităţii regiuniiprin îmnunătăţirea competitivităţii activităţilor economice prioritare şi prin stimularea activităţilor inovative astfel încât să se obţină produse cu valoarea adăugată mare

	Îmbunătăţirea economiei regionale prin creşterea competitivităţii şi inovaţiei în activităţile economice prioritare (şi prin încurajarea şi dezvoltarea mediului antreprenorial)
	Îmbunătăţirea infrastructurii de afaceri suport, specifice Regiunii Nord-Vest (Transilvania de Nord)

Sprijinirea iniţiativelor antreprenoriale: start-up-uri şi întreprinderi mici; servicii pentru sprijinirea afacerilor

Acordarea de sprijin pentru investiţii productive şi pregătirea întreprinderilor – în special IMM-uri – pentru concurenţa de piaţă, asigurarea accesului acestora la împrumuturi şi finanţări, precum şi acordarea de sprijin întreprinzătorilor

Dezvoltarea cercetării în cadrul unor parteneriate între universităţi şi centrele de cercetare-inovare-dezvoltareastfel încât să se obţină rezultate aplicabile; investiţii în infrastructura CDI şi asigurarea accesului la activităţi CDI în întreprinderi (în special în IMM-uri)

Sprijinirea folosirii tehnologiei informaţionale şi de comunicaţii în sectorul privat şi public (inclusiv dezvoltarea unui sistem electronic public modern precum e-Guvernanţă, e-Educaţie, e-Sănătate şi e-Economie şi utilizarea eficientă a acestora)

	Creşterea competitivităţii în turism prin modernizarea şi dezvoltarea infrastructurii şi serviciilor din turism, inclusiv investiţii în crearea unor atracţii turistice noi
	Restaurarea şi utilizarea eficientă a patrimoniului istoric şi cultural

Folosirea eficientă şi promovarea patrimoniului natural

Ameliorarea calităţii serviciilor turistice

Sprijinirea promovării turismului

	Accesibilitate

Obiectiv specific. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurii regionale, astfel încât să fie încurajate activităţile economice şi sociale din polii de dezvoltare regionali

	Ameliorarea infrastructurii de transport astfel încât să se asigure mobilitatea persoanelor şi bunurilor, precum şi echilibrul dintre diferite modalităţi de transport
	Construirea şi modernizarea reţelelor de transport regionale şi locale

Modernizarea şi dezvoltarea infrastructurii de transport rutiere care asigură accesul la reţeaua TEN-T

Modernizarea şi dezvoltarea infrastructurii de transport rutiere din afara reţelei TEN-T

Modernizarea şi dezvoltarea infrastructurii feroviare

Modernizarea şi dezvoltarea infrastructurii de transport aeriene din cadrul reţelei TEN-T

Promovarea transportului inter-modal

Îmbunătăţirea siguranţei traficului pentru toate modalităţile de transport

Reducerea la minim a impactului negativ al transportului asupra mediului înconjurător

Protejarea infrastructurii de transport împotriva dezastrelor naturale

	Ameliorarea infrastructurii energetice
	Creşterea eficienţei energetice

Folosirea eficientă a resurselor energetice regenerabile

Reducerea impactului negativ al sistemului energetic asupra mediului

	Creşterea competitivităţii polilor de dezvoltare prin sprijinirea unor proiecte integrate de dezvoltare
	Reabilitarea mediului construit

Sprijinirea antreprenoriatului

Promovarea incluziunii sociale

	Dezvoltarea şi reabilitarea infrastructurii educaţionale
	Ameliorarea infrastructurii de bază şi a echipamentelor în cadrul şcolilor (inclusiv echipamente IT)

Sprijinirea dezvoltării campusurilor educaţionale

	Îmbunătăţirea şi dezvoltarea infrastructurii de sănătate şi a serviciilor sociale
	Reabilitarea şi dezvoltarea infrastructurii de sănătate

Ameliorarea infrastructurii păentru servici sociale

Dezvoltarea infrastructurii de siguranţă publică şi a celei pentru situaţii de urganţă

	Dezvoltarea şi reabilitarea infrastructurii de mediu
	Dezvoltarea sistemului regional de managementul apei

Dezvoltarea sistemului de management integrat al deşeurilor

Dezvoltarea investiţiilor durabile în infrastructura de mediu

Înfiinţarea unui sistem adecvat de management pentru protejarea naturii

Prevenirea riscurilor de inundaţii în ariile prioritare selectate

	Resurse umane

Obiectiv specific. Dezvoltarea resurselor umane, cu scopul de a creşte ocuparea forţei de muncă, prin modernizarea sistemului educaţional, dezvoltarea abilităţilor antreprenoriale şi promovarea educaţiei pentru adulţi şi a educaţiei continue

	Dezvoltarea învăţământului şi a formării profesionale astfel încât să crească ocuparea forţei de muncă şi competitivitatea economică
	Combaterea abandonului şcolar

Creşterea calităţii în învăţământul iniţial şi TVET

Promovarea educaţiei şi formării pentru adulţi

Creşterea competitiviăţii capitalului uman în învăţământ şi cercetare

Dezvoltarea învăţământului superior ca fundament pentru dezvoltarea unei societăţi bazate pe cunoaştere

	Corelarea învăţării pe tot parcursul vieţii cu piaţa muncii
	Îmbunătăţirea tranziţiei de la şcolă la locul de muncă

Reducerea abandonului şcolar timpuriu şi dezvoltarea unui sistem educaţional de tip „a doua şansă”

Creşterea accesului şi participării la FPC

	Creşterea adaptabilităţii forţei de muncă şi a întreprinderilorastfel încât să răspundă nevoilor de pe piaţa forţei de muncă şi să asigure competitivitatea economică
	Promovarea culturii antreprenoriale

Creşterea adaptabilităţii prin sprijinirea întreprinderilor şi a salariaţilor

Dezvoltarea parteneriatelor şi încurajarea iniţiativelor partenerilor sociali

Promovarea măsurilor active pentru ocuparea forţei de muncă şi modernizarea serviciilor publice pentru ocupare

	Promovarea accesului egal şi a incluziunii sociale în educaţie, formare profesională şi pe piaţa forţei de muncă
	Dezvoltarea economiei sociale la nivel local şi regional

Dezvoltarea unei reţele de servicii sociale integrate

Îmbunătăţirea accesului şi participării grupurilor vulnerabile la sistemul educaţional şi pe piaţa muncii

Promovarea oportunităţilor egale pe piaţa muncii

Iniţiative trans-naţionale pe piaţa globală a muncii

	Creşterea capacităţii administrative
	Consolidarea capacităţii administrative pentru elaborarea de politici publice

Sprijinirea creşterii economice şi promovarea bunei guvernanţe prin dezvoltarea capacităţilor administraţiilor publice, descentralizare, implementarea unor instrumente specifice şi prin sprijinirea administraţiilor locale pentru accesarea fondurilor locale de dezvoltare

Consolidarea structurilor de Ordine Publică astfel încât să susţină creşterea economică

Creştereaq capacităţii administrative a sistemului juridic astfel încât să fie susţinută buna guvernanţă

	Dezvoltare rurală

Obiectiv specific. Promovarea dezvoltării durabile şi a diversificării activităţilor din mediul rural

	Promovarea dezvoltării durabile şi a diversificării activităţilor din zonele rurale
	Promovarea iniţiativelor locale de tip LEADER

Protejarea mediului şi a valorilor culturale în zonele rurale astfel încât să fie sprijinită protejarea mediului şi diversificarea economică, în strânsă legătură cu activităţile desfăşurate în polii de dezvoltare

Creşterea competitivităţii şi dezvoltarea unei industrii agro-alimentare durabile (în special în domeniul creşterii animalelor şi al produselor agricole organice: porumb, cartofi, floarea soarelui, plante tehnice, legume şi fructe) şi a exploataţiilor forestiere

	Asistenţă tehnică

	Oferirea de asistenţă tehnică şi financiară în procesul de elaborare, monitorizare, implementare a POR-ului la nivel regional
	Sprijin acordat pentru implementarea şi managementul POR-ului

	Sprijinirea diseminării informaţiilor privind POR-ul
	Sprijinirea implementării planului programului de comunicare

	Prioritate
	Asigurarea coerenţei interne
	Principalele complementarităţi

	Competitivitate economică
	Da
	Accesibilitate, Resurse umane

	Accesibilitate
	Da
	Competitivitate economică, Dezvoltare rurală

	Resurse umane
	Da
	Competitivitate economică, Dezvoltare rurală, Accesibilitate

	Dezvoltare rurală
	Da
	Competitivitate economică, Dezvoltare rurală, Resurse umane

Tabel 2 – Priorităţi şi principalele investiţii în infrastructură

	Competitivitate economică

(importanţă medie)
	· Competitivitate şi inovaţie

· Turism
	Infrastructura de afaceri suport

	Accesibilitate

(importanţă ridicată)
	· Infrastructura de transport

· Infrastructura energetică

· Proiecte de dezvoltare integrate

· Infrastructura de educaţie

· Infrastructura de sănătate şi servicii sociale

· Infrastructura de mediu
	Construirea şi modernizarea reţelei de transport regionale şi locale

Modernizarea şi dezvoltarea reţelei de transport rutiere care asigură legătura cu reţeaua de transport TEN-T

Modernizarea şi dezvoltarea infrastructurii de transport rutiere din afara reţelei TEN-T

Modernizarea şi dezvoltarea infrastructurii de transport feroviare

Modernizarea şi dezvoltarea infrastructurii de transport aeriene din cadrul reţelei TEN-T

Promovarea transportului inter-modal

Protejarea infrastructurii de transport împotriva dezastrelor naturale

Îmbunătăţirea infrastructurii de bază şi a echipamentelor din cadrul şcolilor (inclusiv echipamente IT)

Sprijinirea dezvoltării campusurilor educaţionale

Reabilitarea şi modernizarea infrastructurii de sănătate

Ameliorarea infrastructurii pentru servicii sociale

Dezvoltarea infrastructurii pentru siguranţă publică şi situaţii de urgenţă

Dezvoltarea investiţiilor durabile în infrastructura de mediu

	Resurse umane

(importanţă redusă)
	· Învăţământ şi pregătire profesională

· Piaţa muncii

· Adaptabilitatea forţei de muncă

· Acces egal şi incluziune socială

· Capacitate administrativă
	

	Dezvoltare rurală

(importanţă medie)
	· Dezvoltare durabilă şi diversificarea zonelor rurale
	

Tabel 3 – Legăturile existente între aspectele economice, sociale, de mediu şi priorităţi

	Priorităţi
	Principalele aspecte economice, sociale şi de mediu

	Competitivitate economică

Accesibilitate

Resurse umane

Dezvoltare rurală
	Economice ridicate, sociale medii

Economice ridicate, sociale ridicate, de mediu pozitive/negative

Economice ridicate, sociale ridicate

De mediu ridicate, economice medii, sociale ridicate

Tabel 4 – Alocări financiare indicative pe priorităţi (rangul cheltuielilor publice în %)

	Competitivitate economică
	· Competitivitate şi inovare

· Turism
	20-30

	Accesibilitate
	· Infrastructura de transport

· Infrastructura energetică

· Proiecte de dezvoltare integrate

· Infrastructura educaţională

· Infrastructura de sănătate şi servicii sociale

· Infrastructura de mediu
	40-50

	Resurse umane
	· Învăţământ şi pregătire profesională

· Piaţa muncii

· Adaptabilitatea forţei de muncă

· Acces egal şi incluziune socială

· Capacitate administrativă
	10-20

	Dezvoltare rurală

	· Dezvoltarea durabilă şi diversificarea zonelor rurale
	10-20

	Asistenţă tehnică
	· Asistenţă tehnică şi financiară

· Informare
	

6.3. Evaluarea coerenţei strategiei cu politicile naţionale şi liniile directoare strategice comunitare

Evaluarea coerenţei CSRD este analizată în primul rând pentru liniile directoare strategice comunitare (tabel 6 şi anexa 1). Politicile naţionale şi Planul Naţional de Dezvoltare reprezintă punctul de plecare în elaborarea programului strategic regional.

Scopul obiectivului de convergenţă este de a accelera convergenţa economică a regiunilor mai puţin dezvoltate, prin: îmbunătăţirea condiţiilor pentru creştere şi ocupare prin investiţii în capitalul uman şi fizic, inovare şi dezvoltarea societăţii bazate pe cunoaştere, încurajând adaptabilitatea la schimbările economice şi sociale, protejarea mediului înconjurător, îmbunătăţirea eficienţei administrative. Obiectivul de convergenţă va juca un rol vital în noile state membre a căror aderare pune Uniunea Europeană în situaţia de a se confrunta cu disparităţi de dezvoltare fără precedent.

Tabel 6 – Comparaţie între priorităţile obiectivului de convergenţă şi priorităţile Cadrului strategic regional de dezvoltare

	Obiectivul de convergenţă

Priorităţi
	Cadrul regional strategic de dezvoltare

Priorităţi

	Investiţii în capitalul uman şi fizic
	Resurse umane, Accesibilitate

	Inovare şi dezvoltarea societăţii bazate pe cunoaştere
	Competitivitate economică, Resurse umane. Prioritatea orizontală IT

	Încurajarea adaptabilităţii la schimbările economice şi sociale
	Competitivitate economică

	Protejarea mediului înconjurător
	Accesibilitate

	Îmbunătăţirea eficienţei administrative
	Resurse umane, Asistenţă tehnică

Durabilitate (sustenabilitate)

Aspectul durabilităţii trebuie să fie un aspect integrat al programului şi nu trebuie redus la măsuri specifice. Fiecare prioritate şi măsură trebuie să contribuie la atingerea dezvoltării durabile menţionate în liniile directoare comunitare. Aşa cum sunt definite priorităţile şi măsurile în momentul de faţă, acestea oferă oportunităţi variate pentru proiectele care se concentrează pe aspecte de mediu.

Pentru a se sprijini aspectele de mediu în toate proiectele, trebuie incluse în anunţurile de licitaţii linii directoare privind durabilitatea pentru designul şi managementul de proiect.

Mediul înconjurător

Aspectele privind mediul înconjurător sunt foarte importante în atingerea coeziunii în cedrul strategic regional de dezvoltare (Anexa V).

Oportunităţi egale

Asigurarea oportunităţilor egale pentru bărbaţi şi femei în cadrul acestui program este un aspect care trebuie atins în procesul de evaluare ex-ante, conform liniilor directoare comunitare. Designul programului conţine abordări explicite privind problema oportunităţilor egale (vezi măsura privind Promovarea accesului egal şi a incluziunii sociale în învăţământ, pregătire profesională şi pe piaţa forţei de muncă).

IT

Programul pune un accent puternic pe „noua economie” şi îmbunătăţirea accesului la societatea informaţională.

6.4. Evaluarea rezvultatelor aşteptate şi a impactului

Aceşti indicatori nu pot fi evaluaţi deoarece lipsesc. Oricum, la acest stadiu, aceştia nu pot fi cuantificaţi deoarece nu există un plan financiar final. O sinteză a indicatorilor de context este prezentată în anexă în Principalii indicatori de bază.

6.5. Evaluarea sistemului de implementare propus

Delegarea sarcinilor de către autorităţile de management către organismele intermediare nu au fost încă finalizate. În momentul de faţă există o lege (Legea nr. 128/2006) în cadrul căreia nu sunt definite încă în totalitate organismele intermediare. Aşa cum Comisia Europeană a subliniat în cadrul Raportului de Monitorizare din Mai 2006, este necesară îmbunătăţirea gradului de cooperare între nivelul naţional şi cele regionale, fiind necesară de asemenea mecanisme de descentralizare care să permită cuantificarea prezenţei la nivel regional. Este în curs de pregătire un capitol privind sistemul de implementare.

7. Sugestii finale pentru viitor

Pe perioada desfăşurării acestei misiuni evaluatorul s-a întâlnit cu echipa de programare şi împreună au identificat unele îmbunătăţiri care ar fi utile să fie aduse.

Acestea pot fi sintetizate precum urmează:

· Unele rezultate obţinute ar fi utile să fie adăugate într-un capitol Lecţii din trecut (veyi Anexa 1 a CSRD);

· Ar putea fi introduşi într-o anexă, o serie de indicatori identificaţi în legătură cu obiectivul general şi priorităţi;

· Lipseşte o descriere a risurilor naturale şi tehnologice privind mediul.

Anexa 1 – Listă de verificare pentru evaluarea ex-ante la nivel regional

Contribuţia la Priorităţile Strategice Comunitare

	CSRD
	Contribuţia la Priorităţile Strategice Comunitare
	Principalele diferenţe prezente

	Evaluarea CSRD a luat în considerare posibilul impact pe care acesta îl va avea asupra priorităţilor strategice comunitare care sunt prezentate în Liniile directoare strategice comunitare
	Au fost luate în considerare liniile strategice privind politica de coeziune 2007-2013

Obiectivul privind transformarea Europei şi a regiunilor sale în locuri mai atractive pentru investiţii şi muncă este prezent în analiza socio-economică, analiza SWOT, şi, de asemenea, priorităţile privind Competitivitatea economică, Resursele umane şi Dezvoltarea rurală (inclusiv acţiunile indicative cuprinse aici) sunt strâns legate de acest scop.
	PIB-ul se situează sub media naţională şi europeană

Rata productivităţii muncii este scăzută

Lipsa infrastructurii de afaceri

	
	Obiectivul privind îmbunătăţirea cunoaşterii şi a inovării este prezent în cadrul analizei socio-economice, a analizei SWOT şi, mai ales, în cadrul priorităţilor Resurse umane, Competitivitate economică şi prioritatea orizontală privind IT
	Investiţii limitate în IT

Lipsa surselor financiare ale institutelor de cercetare în ce priveşte tranziţia de la cercetare fundamentală la cea aplicativă şi procurarea de echipamente

Lipsa transferurilor de la instituţiile de învăţământ superior către sectorul productiv

Activităţi limitate de transfer tehnologic, cercetare şi dezvoltare

	
	Obiectivul privind asigurarea ocupării mai mari a forţei de muncă şi asigurarea de locuri de muncă mai bune este prezent în analiza socio-economică, analiza SWOT şi priorităţile privind Resursele umane, Competitivitate economică şi priorităţile orizontale
	Existenţa sectoarelor tradiţionale cu valoare adăugată mică şi forţă de muncă slab calificată

„Migraţia creierelor”

Declin demografic datorat ratei naturale negative şi emigrarea masivă a populaţiei

Rata ridicată de ocupare în agricultură, şi în sectoare cu valoare adăugată mică

Rigiditate în sectorul educaţional, inexistenţacontinuităţii între învăţământul de bază şi procesul de învăţare pe tot parcursul vieţii

	
	Dimensiunea teritorială
	Schimbarea direcţiei fluxurilor migratoare, din zonele urbane spre cele rurale

Zone rurale cu utilităţi puţine şi învechite

Rata natalităţii negativă şi un grad ridicat de abandon şcolar în zonele rurale

Unele obstacole care apar în mediul rural în ce priveşte dezvoltarea economică a acestor zone

	
	Contribuţia oraşelor la creşterea economică şi a numărului de locuri de muncă
	Zonele urbane degradate cu o calitate a vieţii redusă

Număr redus de spaţii verzi şi de recreere

Nivel redus de dezvoltare a infrastructurilor de bază

	
	Sprijinirea diversificării economiei în zonele rurale
	Vezi Diversificarea teritorială

	
	Cooperare
	Nivel redus de tranzacţii de import-export cu zonele de graniţă

Structuri economice diferite

Conexiuni deficitare

Legături reduse între judeţele de graniţă

Modelare macro-economică

CSRD nu conţine modele macro-economice datorită faptului că documentul a fost elaborat la scară regională şi dimensiunea financiară nu este încă disponibilă.

Cuantificarea obiectivelor

Datorită faptului că nu au fost incluşi momentan indicatori, acestea nu pot fi evaluate. Oricum, în acest stadiu al elaborării documentului cu pot fi cuantificate datorită lipsei unui plan financiar final.

Sistemul de implementare

Delegarea sarcinilor de către autorităţile de management către organismele intermediare nu a fost încă finalizată.

Anexa 2 – Comparaţie între conţinutul Art. 25 din Regulamentul General şi Cadrul Strategic Regional de Dezvoltare

	Regulament UE
	CSRD

	1. Existenţa unei analize a disparităţilor de dezvoltare, a punctelor slabe şi a oportunităţilor, luând în considerare tendinţele din economia europeană şi mondială
	Secţiunea I (Analiza situaţiei curente) şi Secţiunea II (Strategia regională, Cap. 2 Fundamentarea strategiei regionale de dezvoltare)

	2. Strategia trebuie definită pe baza acestei analize inclusiv priorităţile tematice şi teritoriale. Acolo unde este posibil aceste priorităţi trebuie să includă acţiuni legate de dezvoltarea urbană durabilă, diversificarea economiei din zonele rurale şi cele dependente de piscicultură
	Secţiunea II (Strategia regională)

	3. Existenţa listei de programe operaţionale conform Obiectivului Convergenţă
	La nivel naţional

	4. Existenţa unei alocări anuale indicative pentru fiecare Fond pe fiecare program
	Secţiunea III (Programare financiară)

	5. Pentru regiunile care intră sub incidenţa Obiectivului Convergenţă:

· Acţiuni îndreptate spre creşterea eficienţei administrative a statelor membre

· Suma anuală totală care urmează a fi primită din Fondul European pentru Agricultură şi Dezvoltare Rurală (FEADR) şi prin Fondul European pentru Piscicultură (FEP)

· Informaţii necesare pentru evaluarea ex-ante a complementarităţii cu principiul adiţionalităţii cf. Art. 13
	Eficienţă administrativă

Prioritatea 3 Resurse Umane, prin următoarele acţiuni indicative:

· Creşterea capacităţii administrative pentru elaborarea de politici

· Sprijinirea creşterii economice şi promovarea unei bune guvernanţe prin dezvoltarea capacităţii administraţiilor locale şi sprijinirea capacităţilor locale

Prioritatea 5 Asistenţă Tehnică

Suma anuală totală care urmează a fi primită din FEADR şi FEP nu a fost definită la nivel naţional

Informaţiile necesare pentru evaluarea ex-ante a complementarităţii cu principiul adiţionalităţii cf. Art. 13, vor fi introduse când procesul de programare va fi finalizat

	6. În plus, pot fi introduse următoarele aspecte acolo unde sunt relevante:

· Procedura pentru asigurarea coordonării între Politica de coeziune comunitară şi politicile naţionale, sectoriale şi regionale ale respectivului Stat membru

· Mecanismul pentru asigurarea coordonării între programele operaţionale şi asistenţa primită prin Fondurile Structurale, FEADR, FEP, intervenţii ale Băncii Europene pentru Investiţii (BEI) şi alte instrumente financiare existente
	· Procedura pentru asigurarea coordonării între Politica de coeziune comunitară şi politicile naţionale, sectoriale şi regionale ale respectivului Stat membru se va stabili la nivel naţional

· Mecanismul pentru asigurarea coordonării între programele operaţionale şi asistenţa primită prin Fondurile Structurale, FEADR, FEP, intervenţii ale BEI şi alte instrumente financiare existente se va stabili la nivel naţional

	Informaţiile conţinute în Cadrul strategic naţional de referinţă trebuie să ia în considerare aranjamentele instituţionale specifice fiecărui Stat membru
	La nivel naţional

Anexa III – Principalii indicatori de bază (nivel, an şi sursă din CSRD)

Capitolul 2 Economia regională şi societatea

	Indicatori
	Nivel
	An
	Sursă

	Contribuţia sectoarelor la PIB-ul regional
	Regional
	2004
	Anuar statistic

	Numărul de salariaţi
	Regional
	1998-2003
	Lipseşte sursa

	Nivelul sapariilor pe activităţi economice regionale
	Regional
	Lipseşte anul
	Lipseşte sursa

	Investiţii străine directe
	Naţional şi regional
	2004
	Lipseşte sursa

	Activităţi economice
	Naţional şi regional
	1997-2002
	Institutul naţional de statistică

Capitolul 3 Cercetare-Dezvoltare-Inovare

	Indicatori
	Nivel
	An
	Sursă

	Numărul unităţilor de cercetare-dezvoltare
	Regional
	2000
	Lipseşte sursa

	Numrul salariaţilor din cercetare-dezvoltare
	Regional
	1999-2003
	Lipseşte sursa

	% întreprinderilor care au conexiune internet
	Regional, Bucureşti, naţional
	2001
	Lipseşte sursa

	Număr de PC/100 de salariaţi
	Regional, Bucureşti, naţional
	2001
	Lipseşte sursa

	% PC cu conexiune internet
	Regional, Bucureşti, naţional
	2001
	Lipseşte sursa

	% de specialişti ITC/100 de salariaţi
	Regional, Bucureşti, naţional
	2001
	Lipseşte sursa

	Linii electrice la 110 KW
	Regional, naţional
	Lipseşte anul
	Lipseşte sursa

	Linii electrice MT
	Regional, naţional
	Lipseşte anul
	Lipseşte sursa

	Linii electrice JT
	Regional, naţional
	Lipseşte anul
	Lipseşte sursa

	Producţia de energie electrică din surse primare de energie
	Regional
	Lipseşte anul
	Lipseşte sursa

Capitolul 4 Turism regional

	Indicatori
	Nivel
	An
	Sursă

	Numărul turiştilor români şi străini
	Regional
	2005
	Ocuparea structurilor de cazare turistică, INS

	Sosiri ale turiştilor în structurile de cazare
	Regional, judeţean
	2004
	Ocuparea structurilor de cazare turistică, INS

	Structuri de cazare turistică
	Regional, judeţean
	2003
	Lipseşte sursa

	Capacitatea de cazare şi numărul turiştilor cazaţi
	Regional, naţional
	1998-2003
	Ocuparea structurilor de cazare turistică, INS

Capitolul 5 – Capital uman, Educaţie, Ocuparea forţei de muncă şi Condiţii sociale

	Indicatori
	Nivel
	An
	Sursă

	Comparaţii privind obiectivele de la Lisabona
	UE, naţional, regional
	Lipseşte anul
	Lipseşte sursa

	Indicele dezvoltării umane şi componentele acestuia (durata de viaţă, educaţie şi venituri)
	Naţional, regional
	2004
	Raportul naţional al dezvoltării umane, INS

	Structura populaţiei ocupate pe nivele de educaţie
	Naţional, regional
	2003
	Forţa de muncă în România, INS

	Rata de ocupare netă în educaţia obligatorie
	Naţional, regional, judeţean
	2003-2004
	DRS Cluj

	Infrastructura educaţională TVET
	Naţional, regional
	2004
	Ministerul Educaţiei şi Cercetării

	Numărul unităţilor şcolare propuse ca şi campusuri
	Naţional, regional
	2005
	Ministerul Educaţiei şi Cercetării

	Rata copiilor instituţionalizaţi
	Naţional, regional
	2004
	DRS, Cluj

	Rata sărăciei
	Naţional, regional
	2002-2003
	Harta sărăciei, CASPIS

	Alte date statistice sociale (rata criminalităţii, biblioteci, cinematografe, etc.
	Naţional, regional
	2004
	Raportul naţional al dezvoltării umane, INS

	Rata de cuprindere în învăţământ, rata de ocupare a forţei de muncă, rata şomajului (feminin-masculin, urban-rural)
	Naţional, regional
	2004
	Anuarul Statistic al României

	Durata medie de viaţă la naştere
	UE, naţional, regional, judeţean
	2004
	Eurostat şi DRS, Cluj

	Numărul de paturi de spital/1000 locuitori
	UE, naţional, regional, judeţean
	2004
	Eurostat şi DRS, Cluj

	Numărul de doctori/1000 locuitori
	UE, naţional, regional, judeţean
	2004
	Eurostat şi DRS, Cluj

	Starea spitalelor
	Regional
	2005
	Ministerul Sănătăţii

	Numărul de doctori
	Regional, judeţean
	2001-2004
	DRS, Cluj

	Situaţia sistemului de urgenţe
	Naţional, regional
	2004
	Ministerul Sănătăţii

Capitolul 6 – Infrastructura de transport

	Indicatori
	Nivel
	An
	Sursă

	Reţeaua de drumuri
	Naţional, regional, judeţean
	2003
	Anuarul Statistic al României, 2004

	Reţeaua de străzi urbane
	Naţional, regional, judeţean
	2003
	Anuarul Statistic al României, 2004

	Transport urban de pasageri
	Naţional, regional, judeţean
	2003
	Anuarul Statistic al României, 2004

	Reţeaua de căi ferate
	Naţional, regional, judeţean
	2003
	Anuarul Statistic al României, 2004

	Număr de pasageri
	Naţional, regional, judeţean
	2002-2004
	Eurostat, Statistici în focus

Capitolul 7 – Calitatea mediului

	Indicatori
	Nivel
	An
	Sursă

	Potenţial de resurse de apă
	Regional, judeţean
	2002
	Planul regional de amenajare a teritoriului, Reg. NV

	Bazin hidrografic
	Regional, judeţean
	Lipseşte anul
	ICPA în cooperare cu MMGA şi MAADR

	Situaţia arealelor poluate ca rezultat al depozitelor casnice şi industriale
	Judeţean
	Lipseşte anul
	Planul regional de acţiune pe mediu, Reg. NV

	Distribuţia fondului forestier
	Regional, judeţean
	2004
	Lipseşte sursa

Capitolul 8 – Dezvoltarea urbană durabilă

	Indicatori
	Nivel
	An
	Sursă

	Numărul serviciilor prestate către IMM-uri
	Regional, judeţean, Bucureşti
	2002
	ANIMMC – Privire de ansamblu privind sectorul IMM-urilor în România

	Spaţii verzi în oraşe
	Judeţean
	Lipseşte anul
	Lipseşte sursa

Anexa IV – Exemple de indicatori de monitorizare şi evaluare

Linii directoare privind elaborarea indicatorilor de monitorizare pentru Fondurile Structurale sunt prezentate în următoarele documente:

· Comisia Europeană (1999), Document de lucru metodologic nr. 3 pentru perioada de programare 2000-2006: Indicatori de monitorizare şi Evaluare – O metodologie Indicativă

· Comisia Europeană (2005), Noua perioadă de programare, 2007-2013: Document de lucru metodologic Indicatori de monitorizare şi evaluare: un ghid practic.

Indicatori care să fie incluşi în cadrul strategic de programare şi Programele operaţionale

	Programare strategică
	Programe operaţionale

	Analiză (indicatori de context: an de bază)

Srategie

Indicatori la nivel de program
PIB, Ocuparea forţei de muncă, Investiţii (preferabil să fie date obţinute din modele macro-economice

Indicatori la nivel de prioritate

Rezultate şi impact, output dacă este necesar (denumire/definiţie, an de bază, valoare cantitativă estimată, descrierea metodei de măsurare sau sursă)

Indicatori principali
	Analiză (indicatori de context: an de bază, descrierea surselor de informare, frecvenţa observaţiilor)

Strategie

Indicatori la nivel de program
Indicatori de impact sau rezultat şi indcatori principali (core)

Indicatori la nivel de prioritate

Rezultate şi impact, output dacă este necesar (denumire/definiţie, an de bază, valoare cantitativă estimată, descrierea metodei de măsurare sau sursă)

Indicatori principali

· pentru Fondul European pentru Dezvoltare Regională şi Fondul de Coeziune vezi Anexa 1 – Comisia Europeană (2005) Noua perioadă de programare, 2007-2013: Document de lucru metodologic Indicatori de monitorizare şi evaluare: un ghid practic;

· pentru Fondul European Social indicatorii ar trebui să fie concentraţi pe două nivele:

a. principalii indicatori obişnuiţi sunt prezentaţi în Regulamentul de implementare
 şi se referă la clasificarea indicatorilor financiari (angajamente şi cheltuieli) luând în considerare principalele caracteristici (vârstă, sex, situaţia pieţei forţei de muncă....)

b. restul cerinţelor pentru comparaţii vor fi satisfăcute în principal prin sistemul prin care se reglementează ce se va face în perioada următoare programării, sistem care a fost deja elaborat pentru ocuparea forţei de muncă, incluziune şi educaţie.

Indicatori la nivel de program

O estimare a indicatorilor la nivel de program este dificilă datorită faptului că există puţine modalităţi de estimare bazate pe modele macro-economice (datorită constrângerilor în termeni de costuri, timp şi disponibilitate a datelor statistice). În plus, nu există un cadru financiar exact.

· PIB: +10% până în 2015 (poate fi aproximat, luând în considerare tendinţa anuală medie, folosind o abordare precaută şi luând în considerare previziunile făcute în Cadrul Naţional Strategic);

· Ocuparea forţei de muncă: +10% până în 2020 (idem mai sus);

· Investiţii (poate fi făcută o estimare luând în considerare contribuţia sectorului privat în cadrul fiecărei priorităţi.

Indicatori la nivel de prioritate

Acest tip de indicatori trebuiesc introduşi pentru a observa rezultatele, impactul şi outputul (dacă e necesar). Pentru fiecare indicator trebuie specificate următoarele elemente: denumire/definiţie, an de bază, valoare cantitativă estimată, descrierea metodei de măsurare sau sursă.

Indicatori de monitorizare pentru mediu

Indicatori principali

Energie regenerabilă

· Număr de proiecte;

· Capacitate suplimentară de producţie a energiei regenerabile (MWh).

Mediu

· Număr de proiecte (apă, ape uzate, deşeuri, îmbunătăţirea calităţii aerului);

· Populaţie suplimentară deservită: apă, ape uzate, deşeuri, îmbunătăţirea calităţii aerului;

· Suprafaţă reabilitată (Km2).

Schimbări climatice

· Reducerea emisiilor de seră (CO2 şi echivalenţi, kt).

Prevenirea riscurilor

· Număr de proiecte

· Număr de persoane care beneficiază de măsurile de protecţie.

Indicatori de rezultat şi impact

	Domeniul de intervenţie
	Rezultat
	Impact
	Metoda de măsurare

	Electricitate, gaz, etc.
	Creşterea estimată de clienţi (calculată pe baza % consumului mediu)

Numărul şi durata întreruperilor în distribuirea energiei electrice la clienţii care au fost conectaţi la noile instalaţii

Numărul clienţilor conectaţi la noua reţea

Reducerea costurilor energetice
	Creşterea eficienţei staţiilor şi instalaţiilor subvenţionate (TEP)

Modificarea în impactul asupra mediului, în termeni de creştere sau reducere a poluării (CO2, SO2, NO2, etc.)

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Date preluate de la organismele care administrează producţia, oferta şi reţelele de distribuţie

Cercetări pe diferite subiecte de interes

	Surse de energie regenerabilă (energie solară, energie eoliană, hidro-energie, biomasă)
	Creşterea numărului de clienţi estimaţi (calcultă pe baza % consumului mediu)
	Cresterea procentuală a surselor de energie regenerabilă în total energie oferită (%)

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Date preluate de la organismele care administrează producţia, oferta şi reţelele de distribuţie

Cercetări pe diferite subiecte de interes

	Aer
	Ameliorarea calităţii emisiilor
	Impact asupra mediului în termeni de reducere a poluării (CO2, SO2, NO2, etc.)

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Cercetări pe diferite subiecte de interes

	Zgomot
	Reducerea populaţiei expuse (%)
	Reducerea poluării acustice (%)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Cercetări pe diferite subiecte de interes

	Deşeuri urbane şi industriale (inclusiv deşeurile spitaliceşti şi periculoase)
	Populaţia interesată în colectarea deşeurilor urbane solide (% din total populaţie)
	Cantitatea de deşeuri solide colectată şi destinată reciclării (tone/an)

% de deşeuri solide reciclate pentru alte utilizări

% de gropi de gunoi ilegale închise sau curăţate

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Date preluate de la organismele care administrează producţia, oferta şi reţelele de distribuţie

Cercetări pe diferite subiecte de interes

	Apă potabilă (colectare, depozitare, tratare, distribuire)
	Număr de familii potenţiale care primesc apă prin reţele noi sau îmbunătăţite (% din populaţia totală)

Număr de zile cu furnizare insuficientă (la 1000 de familii)
	Volum de apă consumată prin reţele noi sau îmbunătăţite, după un an

Ameliorarea eficienţei consumului de apă (%)

Reducerea pierderilor în consumul de apă (%)

Creşterea procentului de canale de scurgere industriale conectate la depozitele de tratare a apei, pentru apele uzate

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Date preluate de la organismele care administrează producţia, oferta şi reţelele de distribuţie

Cercetări pe diferite subiecte de interes

	Ape uzate, purificare
	% ape uzate care au fost tratate primar

% de ape uzate tratate secundar

% de familii/companii potenţiale care primesc apă prin sisteme de distribuţie noi/îmbunătăţite
	% de probe de ape uzate luate din surse specifice, care indică un nivel specific de reducere a substanţelor poluatoare identificate

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Sistem de monitorizare

Date preluate de la autorităţile şi asociaţile de mediu

Date preluate de la organismele care administrează producţia, oferta şi reţelele de distribuţie

Cercetări pe diferite subiecte de interes

	Reorganizarea şi curăţarea zonelor industriale şi militare
	Număr de companii înfiinţate în zonele beneficiare după 1-3 ani

% de clienţi satisfăcuţi prin acest proiect
	Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)
	Cercetări pe diferite subiecte de interes

	Regenerarea zonelor urbane
	Număr de unităţi comerciale/economice localizate în zonele implicate

Creşterea numărului de locuitori în zonele apropiate (mai puţin de 1 km)
	Valoare adăugată generată de companiile locale după 1-3 ani (%)

Ocuparea netă/brută creată sau menţinută după doi ani (date absolute şi % din numărul total de locuri de muncă)

% de locuitori din zonele respective care declară că vor să locuiască în aceste zone în următorii 5 ani
	Cercetări pe diferite subiecte de interes

Anexa V – Evaluarea efectelor diferitelor planuri şi programe asupra mediului – Directiva 2001/42/CE (Directiva SEA (ESM)): rezumat

Ce este ESM?

Evaluarea Strategică de Mediu presupune „pregătirea unui raport de mediu, consultări, luarea în considerare a raportului de mediu şi a rezultatelor consultărilor în procesul de luare a deciziilor, precum şi furnizarea de informaţii privind deciziile luate” (Art. 2). Aceasta implică, de asemenea, monitorizarea „efectelor importante ale implementării planurilor şi programelor asupra mediului astfel încât să poată fi identificate, printre altele, încă de la un stadiu incipient, efectele adverse neprevăzute şi să poată fi luate măsurile corective adecvate” (Art. 10).

Care sunt planurile şi programele care necesită ESM?

O evaluare de mediu trebuie întreprinsă – Art. 3(2) – pentru toate planurile şi programele care sunt elaborate pentru agricultură, silvicultură, energie, industrie, transport, managementul deşeurilor, managementul apei, telecomunicaţii, turism, planificare urbană şi judeţeană sau modul de folosire e terenurilor, şi care stabilesc cadrul pentru dezvoltarea viitoare, excepţie proiectele listate în Anexele I şi II ale Directivei 85/337-CEE, sau pentru toate planurile şi programele care, având în vedere efectul evident pe care îl vor avea asupra aşezărilor, sunt subiect al evaluării conform Art. 6 sau 7 al Directivei 92/43/CEE. Dacă pşanurile sau programele nu sunt menţionate în Art. 3(2), autorităţile de mediu din Statele membre trebuie să le analizeze pentru a stabili dacă este probabil ca acestea să aibă efecte importante asupra mediului „fie prin examinarea caz cu caz, fie prin specificarea tipurilor de planuri şi programe, fie prin combinarea acestora” (Art. 3(5)).

In cazul programelor care cad sub incidenţa Regulamentului Fondurilor Structurale şi de Coeziune, Directiva ESM se va aplica asupra acestor documente de programare la fel ca şi în cazul oricăror alte planuri şi programe acoperite de această directivă. Statele membre sunt responsabile să decidă dacă CSNR (şi documentele de programare optionale, precum PND) şi Programele operaţionale ale acesteia sunt sau nu subiecţi ai ESM. Majoritatea Programelor operaţionale cofinanţate prin FEDR şi FC vor necesita Evaluarea strategică de mediu, iar cele cofinanţate prin Fondul european social nu vor necesita ESM, totuşi va fi necesar acordul autorităţilor de mediu.

Cine întreprinde ESM?

 Directiva nu specifică cine ar trebui să întreprindă ESM, dar în mod normal aceasta ar trebui să intre în responsabilitatea autorităţii care elaborează respectivul plan sau program.

În cazul programelor care intră sub incidenţa Regulamentului privind Fondurile Structurale şi de Coeziune, revine Statului membru responsabilitatea de a decide cum vor fi satisfăcute cerinţele din cadrul Directivei ESM în legatură cu Programele operaţionale cofinanţate prin Fondurile structurale şi de coeziune. Pot fi stabilite proceduri speciale pentru ESM sau Statul membru poate să decidă să includă ESM în cadrul procesului de evaluare ex-ante. În funcţie de abordarea aleasă de statul membru, evaluatorilor ex-ante pentru Programele operaţionale pot să li se ceară să pregătească şi raportul de mediu, să faciliteze consultările sau să facă recomandări asupra modului în care rezultatele raportului şi/sau ale consultărilor trebuie să fie reflectate în cadrul Programului.

Când trebuie întreprinsă ESM?

ESM trebuie întreprinsă în perioada de elaborare a planului sau programului şi înainte de adoptarea sau supunerea pentru aprobare legislativă (Art. 4).

Care sunt paşii recomandaţi în întreprinderea ESM?

Paşii recomandaţi în cadrul procesului de evaluare strategică de mediu sunt următorii:

· Stabilirea scopului raportului de mediu, ceea ce înseamnă determinarea problemelor de mediu, obiectivelor şi indicatorilor care vor fi luaţi în considerare în cadrul ESM;

· Elaborarea raportului de mediu, însemnând ilustrarea informaţiile descrise în Anexa I
 a Directivei pe baza evaluării situaţiei curente şi a tendinţelor precum şi a evoluţiilor lor previzibile dacă documentul de programare nu este implementat; evaluarea obiectivelor şi priorităţilor de dezvoltare; evaluarea măsurilor şi a activităţilor eligibile propuse; evaluarea impactului cumulat şi de sinergie a întregului document de programare; evaluarea criteriilor de selecţie pentru activităţile şi proiectele care urmează să fie implementate prin documentul de programare; evaluarea sistemului de monitorizare pentru documentul de programare;

· Consultarea (Art. 6 şi 7) presupune implicarea autorităţilor de mediu şi a publicului, ambii trebuind să fie consultaţi prin prezentarea programului în diferite varinte de lucru şi a Raportului de mediu pentru a-şi exprima opiniile în legătură cu acestea; autorităţile de mediu trebuiesc consultate şi în etapa de identificare a programelor care necesită ESM şi în decizia privind scopul şi nivelul de detaliere al Raportului de mediu. Există prevederi privind şi consultările transfrontaliere cu alte State membre dacă se preconizează că mediul acestora va fi afectat în mod semnificativ de respectivul plan sau program.

· Luarea în considerare a raportului de mediu şi a rezltatelor consultărilor (Art. 8) – deoarece s-ar putea să fie necesară introducerea unor amendamente la varianta de lucru a programului;

· Informare privind decizia luată (Art. 9) – în privinţa adoptării programului şi informaţii suplimentare (inclusiv cum au fost luate în considerare observaţiile privind mediul şi rezultatele consultărilor) destinate autorităţilor de mediu şi publicului (şi oricărui Stat membru consultat);

· Monitorizare (Art. 10) cu scopul de a identifica, printre altele, efectele adverse neprevăzute şi pentru a putea lua acţiuni corective potrivite. Aceasta la include şi selectarea indicatorilor adecvaţi.

Legăturile logice între paşii necesari în procesul de programare şi ESM

	Paşi în programare
	
	Paşi corespunzători în ESM

	
	
	

	Definirea obiectivelor generale ale documentului de programare şi a principalelor probleme cărora li se adresează
	
	Determinarea principalelor probleme de mediu, obiectivelor şi indicatorilor care trebuiesc luate în considerare în procesul ESM

	
	
	Consultări obligatorii cu autorităţile de mediu

Consultări cu publicul recomandat

	
	
	

	Analiza contextului dezvoltării
	
	Evaluarea situaţiei curente, a tendinţelor şi a evoluţiilor preconizate dacă documentul de programare nu este implementat

	
	
	

	Propunerea de obiective şi priorităţi de dezvoltare
	
	Evaluarea obiectivelor şi priorităţilor de dezvoltare propuse

	
	
	

	Propunerea de măsuri şi activităţi eligibile
	
	Evaluarea măsurilor şi activităţilor eligibile propuse

	
	
	

	Propune criterii de evaluare şi sistemul de monitorizare
	
	Evaluarea sistemului de criterii de evaluare propus

Evaluarea sistemului de monitorizare propus

	
	
	

	Redactarea documentului de programare propus şi organizarea de consultări cu autorităţile şi actorii relevanţi
	
	Redactarea raportului de mediu şi organizarea de consultări cu autorităţile de mediu şi publicul

	
	
	

	Luarea unei decizii formale asupra documentului de programare şi informarea publicului în privinţa acesteia
	
	Luarea în considerare în procesul de luare a deciziilor a raportului de mediu şi a rezultatelor consultărilor. Informarea autorităţilor de mediu şi a publicului asupra modului în care au fost luate în considerare rezultatele ESM

Sursă: Greening Regional Development Programmes Network, Handbook on SEA for Cohesion Policy 2007-2013, Decembrie 2005

Bibliografie

Environment Agency of United Kingdom, Good Practice guidelines for strategic environmental assessment, 2005.

European Commission, Implementation of directive 2001/42 on the assessment of the effects of certain plans and programmes on the environment, 2003.

European Commission, The New Programming Period, 2007-2013: Methodological Working Papers - Draft Working Paper on Ex Ante Evaluation, 2005.

Greening Regional Development Programmes Network, Handbook on SEA for Cohesion Policy 2007-2013 (final draft), 2005.

Office of the Deputy Prime Minister of United Kingdom, A Practical Guide to the Strategic Environmental Assessment Directive, 2005.

Office of the Deputy Prime Minister of United Kingdom, The Strategic Environmental Assessment Directive: Guidance for Planning Authorities, 2003.

Website
http://eea.eu.int/
http://europa.eu.int/comm/environment/eia/sea-support.htm

http://www.eionet.eu.int/
http://www.environment-agency.gov.uk/aboutus/512398/830672/?version=1&lang=_e
http://www.evalsed.info/
http://www.iied.org/
http://www.iisd.org/
http://www.interreg-enplan.org/home.htm
http://www.sustainablemeasures.com/
Anexa VI – Listă de abrevieri

	CE
	:
	Comisia Europeană

	CES
	:
	Coeziune Economică şi Socială

	PAM
	
	Planul de Acţiune pentru Mediu

	FEADR
	
	Fondul European pentru Agricultură şi Dezvoltare Rurală

	FEP
	
	Fondul European pentru Piscicultură

	EIM
	
	Evaluarea Impactului de Mediu

	UE
	:
	Uniunea Europeană

	ISD
	:
	Investiţii Străine Directe

	PIB
	:
	Pridus Intern Brut

	ISPA
	
	Instrument de pre-aderare pentru politicile structurale

	PND
	:
	Planul Naţional de Dezvoltare

	ONG
	
	Organizaţii non-guvernamentale

	PO
	:
	Program Operaţional

	ADR
	
	Agenţia de Dezvoltare Regională

	CSRD
	:
	Cadrul Strategic Regional de Dezvoltare

	SAPARD
	:
	Program Special de Aderare pentru Agricultură şi Dezvoltare Rurală

	SDD
	
	Strategia de Dezvoltare Durabilă

	ESM
	
	Evaluarea Strategică de Mediu

	IMM
	:
	Întreprinderi Mici şi Mijlocii

	SWOT
	:
	Puncte tari, Puncte slabe, Oportunităţi şi Ameninţări

	UWWT
	
	Tratamentul apelor uzate urbane

Anexa VII – Cuprins

CADRUL STRATEGIC REGIONAL DE DEZVOLTARE 2007-2013

REGIUNEA DE DEZVOLTARE NORD-VEST (TRANSILVANIA DE NORD)

PROCESUL REGIONAL DE PLANIFICARE

SECTIUNEA I – ANALIZA SITUAŢIEI PREZENTE

CAPITOLUL 1

PROFILUL REGIUNII NORD-VEST (TRANSILVANIA DE NORD)

1. Rezumat

2. Convergenţa cu alte regiuni din România sau europene
3. Tendinţe pentru viitor
4. Obiectivele Strategiei de la Lisabona
CAPITOLUL 2

ECONOMIA REGIONALĂ ŞI SOCIETATEA

1. PIB în activităţile economice

2. Sectorul antreprenorial

3. Indicatori colaterali: investiţii, import, export, cifra de afaceri
4. Piaţa forţei de muncă
CAPITOLUL 3

CERCETARE – DEZVOLTARE - INOVARE
1. Activitatea de cercetare şi dezvoltare

2. Inovare

3. Infrastructura de afaceri
4. Societatea informaţională

5. Servicii utilitare: electricitate, gaze, energie termală, furnizarea de apă
CAPITOLUL 4

TURISM REGIONAL

1. Contribuţia la economia regională

2. Piaţa turistică regională
3. Atracţii turistice
4. Produse turistice
5. Infrastructura turistică – capacitate de cazare
6. Turism de nişă
CAPITOLUL 5

CAPITAL UMAN, EDUCAŢIE, FORŢA DE MUNCĂ, OCUPARE ŞI CONDIŢII SOCIALE
1. Demografie

2. Piaţa forţei de muncă

3. Educaţie de bază şi învăţământ pe tot parcursul vieţii

4. Incluziune socială

5. Sistemul de sănătate

CAPITOLUL 6

INFRASTRUCTURA DE TRANSPORT

1. Introducere
2. Situaţia infrastructurii fizice
3. Reţeaua rutieră

4. Transport urban
5. Reţeaua de căi ferate
6. Transport aerian

CAPITOLUL 7

CALITATEA MEDIULUI

1. Situaţia apelor uzate

2. Reţeaua publică de distribuţie a apei potabile

3. Reţeaua de canalizare

4. Calitatea apelor de suprafaţă

5. Starea calităţii lacurilor

6. Inundaţii

7. Calitatea solurilor
8. Managementul deşeurilor
9. Calitatea aerului
10. Modificări climatice. Protocolul de la Kyoto. Situaţia emisiilor de gaze de seră
11. Biodiversitate

12. Riscul natural şi tehnologic

CAPITOLUL 8

DEZVOLTAREA URBANĂ DURABILĂ

1. Introducere

2. Zone metropolitane
3. Infrastructura de afaceri

4. Managementul municipal al deşeurilor
5. Situaţia zonelor verzi şi de recreere
CAPITOLUL 9

ZONE RURALE

CAPITOLUL 10

COOPERARE TRANSFRONTALIERĂ
1. Descrierea zonei de frontieră a Regiunii de Dezvoltare Nord-Vest – Ucraina

2. Descrierea zonei de frontieră a Regiunii de Dezvoltare Nord-Vest – Ungaria
CAPITOLUL 11

DISPARITĂŢI INTRA- ŞI INTER-REGIONALE

1. Introducere
2. Disparităţi fizice

3. Disparităţi economice

4. Disparităţi sociale

CAPITOLUL 12

PROCES PARTICIPATIV
1. Baza de date a factorilor dezvoltării regionale

2. Organizarea procesului de consultare

3. Dezbateri publice

4. Dezbateri în cadrul Forumului reprezentanţilor comunităţilor locale ale Regiunii Nord-Vest

5. Organizarea evaluării ex-ante

SECŢIUNEA II – BAZA STRATEGIEI DE DEZVOLTARE REGIONALĂ 2007-2013

ANALIZA SWOT GENERALĂ ŞI SECTORIALĂ

SECŢIUNEA III – STRATEGIA REGIONALĂ

CAPITOLUL 1

VIZIUNEA STRATEGICĂ, OPŢIUNI DE DEZVOLTARE, OBIECTIVE ŞI PRIORITĂŢI

1. Modele de dezvoltare

2. Baza strategiei regionale 2007-2013
3. Viziunea regional ape termen lung şi strategia (2020)
4. Opţiuni strategice
5. Strategia de dezvoltare a Regiunii Nord-Vest 2007-2013
CAPITOLUL 2

CONTRIBUŢIA LA OBIECTIVELE ORIZONTALE ALE PROGRAMULUIREGIONAL DE DEZVOLTARE 2007-2013

1. Oportunităţi egale

2. Dezvoltare durabilă

3. Societate informaţională

SECŢIUNEA IV – PROGRAMARE FINANCIARĂ

SECŢIUNEA V – SISTEMUL DE IMPLEMENTARE

ANEXA 1 – Strategia de Dezvoltare 2004-2006 şi priorităţile programului regional
Strategia de dezvoltare 2004-2006

Priorităţile programului regional

Programe sectoriale

Programe teritoriale

Rezultatele managementului măsurilor PHARE
CAPITOLUL 14
ANALIZA SWOT A REGIUNII

	Puncte tari
	Puncte slabe

	· Buna accesibilitate pe calea aerului

· Importanţa strategică a regiunii din punct de vedere logistic (Oradea este oraşul român cel mai apropiat de Budapesta
	· Deşi regiunea este traversată de 7 drumuri europene, are o poziţionare periferică faţă de coridoarele trans-europene

· Conexiuni nesatisfăcătoare ale oraşelor regiunii (Cluj-Napoca, Oradea, Baia Mare) şi Bucureşti, Timişoara, Sibiu)

· Reţea necorespunzătoare de drumuri rapide şi autostrăzi

· Drumurile judeţene nu sunt modernizate

· Lipsa traseelor alternative pentru vehicule cu tracţiune animală, vehicule agricole şi biciclişti

· Absenţa unui sistem de transport public durabil

· Infrastructuri de transport feroviar limitate şi învechite (nemodernizate)

	· PIB în creştere

· Număr ridicat şi în creştere de întreprinderi

· Important centru universitar şi de cercetare

· Existenţa câtorva produse apreciate la export

· Diversificare economiei regionale cu câteva sectoare de excelenţă

· Clustere ale întreprinderilor cu mărci şi tradiţie în construcţia de maşini şi echipamente

· Proximitatea pieţei europene (graniţe cu Ungaria)

· Creşterea numărului de persoane ocupate în cercetare

· Investiţii private importante în infrastructura de afaceri
	· PIB regional sub media naţională şi mult sub cea europeană

· Infrastructura ITC foarte slabă

· Nivel scazut de competitivitate globală (Productivitate scăzuta şi consum energetic ridicat)

· Lipsa finanţării marketingului regional

· Investiţii scăzute activităţi de transfer tehnologic, în cercetare-dezvoltare

· Balanţa comercială negativă

· Resurse financiare limitate ale institutelor de cercetare pentru a putea trece de la cercetare fundamentală la ce aplicată, sau pentru achiziţia de echipamente

· Lipsa transferului de tehnologie de la universităţi la sectorul productiv

· Calitatea scăzută a echipamentelor din sectorul energetic

	· Companii regionale din domeniul industriei alimentare procesează produsele agricole locale

· Tradiţie solidă în domeniul meşteşugurilor (lemn, ceramică, sticlă)
	· Pondere mare a populaţiei ocupate în agricultură (majoritatea peste 50 de ani)

· Capacitate scazută de gestionare a presiunilor generate de libera competiţie de pe piaţa europeană

· Slaba dotare cu utilităţi de bază a celor mai multe zone rurale (în special a zonelor montane)

· Economie rurală ne-diversificată, concentrată pe agricultura de subzistenţă

	· Disponibilitatea serviciilor de bază în zonele urbane

· Existenţa planurilor urbanistice elaborate pe metodologia dată de Agenda 21 (Baia Mare, Oradea, Bistriţa) şi a Planului de Dezvoltare Regională
	· Mare aglomerare a traficului urban generată de infrastructura deficitară de transport public, parcări, centuri ocolitoare

· Numeroase centre urbane afectate de serioase probleme sociale (grad mare de sărăcie) şi degradare fizică a infrastructurii

	· Disponibilitate a tuturor serviciilor de interes general

· Resurse naturale

· Arii protejate
	· Slaba calitate a reţelei de distribuţie a apei

· Risc ridicat de inundaţii

· Capacitate insuficientă a sistemului de canalizare

· Deşeurile solide municipale sunt incorect separate sau/şi tratate înaintea depozitării. Grad scazut de reciclare şi valorificare a deşeurilor.

	· Număr ridicat de structuri turistice de primire

· Creşterea numărului de turişti la nivel regional şi naţional

· Număr ridicat de hoteluri şi agenţii de turism în regiune

· Resurse turistice naturale şi antropice de mare valoare la nivel naţional şi internaţional. Potenţial ridicat pentru un turism diversificat (balnear, cultural, montan, rural, de vânătoare, rural, religios)
	· Lipsa de produse turistice şi lipsa suportului pentru dezvoltarea de mărci locale.

· Procentaj scăzut al contribuţiei turismului în PIB

· Lipsa turismului de nişă

· Număr redus de centre de informare şi ghizi autorizaţi

· Absenţa produselor turistice integrate

· Infrastructura de acces spre zonele turistice este slab dezvoltată

	· Distribuţie demografică echilibrată între zonele urbane şi rurale

· O pondere ridicată a populaţiei a absolvit liceul

· Creşterea constantă a numărului de studenţi

· Toate municipiile reşedinţă de judeţ au universităţi

· Tradiţia unui învăţământ tehnic şi ştiinţific de calitate

· Forţă de muncă ieftină

· Rata scăzută a şomajului

· Grad ridicat de acces pe piaţa muncii a femeilor
	· Îmbătrânirea populaţiei

· Grad ridicat de rigiditate/lipsă de flexibilitate a sistemului de învăţământ (nu oferă instrumente de învăţare continuă)

· Nu există continuitate între educaţia de bază şi procesul de învăţare pe tot parcursul vieţii

· Şcolile au un grad redus de dotare cu facilităţi TIC

· Descreşterea nivelului de calitate a educaţiei

· Acces limitat la educaţie în zonele rurale

· Descreşterea ratei de angajare a populaţiei active

· Piaţa forţei de muncă este puţin flexibilă şi adaptabilă

· Pondere ridicată a persoanelor ocupate în sectoare cu valoare adaugată redusă

· Rata ridicată de şomaj a tinerilor (15-24 ani)

· Rata scazută de participare a adulţilor (24-65 ani) la programe de educaţie şi instruire

· Speranţa medie de viaţă sub media naţională

· Sistemul medical are o capacitate limitată de a satisface nevoile populaţiei; calitatea serviciilor prestate de unităţile spitaliceşti este scăzută; acces limitat şi costisitor la serviciile de sănătate; personal medical insuficient; distribuţia inegală în teritoriu.

· Slaba dezvoltare a sistemului medical de urgenţă

	Oportunităţi
	Ameninţări

	· Fluxuri importante de capital de la cei plecaţi la lucru peste hotare

· Interes pentru dezvoltarea zonelor metropolitane

· Turismul rural oferă o alternativă viabilă pentru zonele rurale

· Contingentele negociate cu Uniunea Europeană permit creşterea producţiei pentru anumite produse agricole utilizate în industrie (sfeclă de zahăr, lapte, carne de capră şi porc)

· Dezvoltarea pieţei de recilclare a deşeurilor

· Numărul mare de utilizatori creează oportunităţi de investiţii auto-sustenbile în managementul mediului

· Apariţia de zone protejate şi parcuri naturale

· Creşterea capacităţii de cazare, ca urmare a definirii turismului drept sector economic prioritar

· Îmbătrânirea populaţiei va genera un interes sporit pentru turismul balnear, care va creşte ca procent din totalul turismului (aprox. 20% în prezent)

· Interes internaţional crescut pentru turismul în parcuri naturale şi culturale

· Dezvoltarea de noi staţiuni – Vârtop, Luna Şes, Figa şi revitalizarea unora vechi

· Obligaţia de creştere a investiţiilor în cercetare dezvoltare în conformitate cu obiectivele de la Lisabona

· Creşterea cererii pe piaţa forţei de muncă pentru mână de lucru înalt calificată
	· Creşterea poluării

· Degradarea mediului

· Capacitate administrativă insuficientă

· Legislaţie europenă complexă pentru parteneriatele public-privat

· Insuficiente venituri la bugetele locale

· Creşterea infrastructurilor de slabă calitate

· Slaba calitate a utilităţilor publice reduce atractivitatea regiunii

· Grad ridicat de dependenţă de importurile de energie din Rusia (monopol)

· Poluări accidentale cu impact de mediu semnificativ, în special prin infiltrarea de substanţe toxice în panza de ape freatice

· Neglijarea moştenirilor culturale

· Lipsa dezvoltării infrastructurii aferente drumurilor, căilor ferate şi aeroporturilor în regiune

· Nivel scăzut de cooperare între operatorii de linii aeriene şi agenţiile de turism

· Lipsa marketingului turistic regional

· Evoluţii demografice nefavorabile

· Costuri de trsansport ridicate

· Creşterea migraţie urban-rural

· Nivel înalt de emigrare, în special a forţei de muncă înalt calificate (brain-drain)

· Nivel înalt de angajare în economia subterană.

SECŢIUNEA II – STRATEGIA REGIONALĂ
CAPITOLUL 1

EXPERIENŢE DIN PERIOADA ANTERIOARĂ

Agenţia de Dezvoltare Regională Nord-Vest are o experienţă de peste şapte ani în planificare, adică în elaborarea strategiilor de dezvoltare regională şi stabilirea măsurilor pentru a pune în practică strategiile, iar de aproximativ cinci ani are experienţă şi în implementarea acestor măsuri prin programe şi proiecte: selectarea proiectelor, contratctare, monitorizare, control şi evaluare). ADR Nord-Vest, în calitate de autoritate de implementare şi monitorizare, a sprijinit dezvoltarea Regiunii Nord-Vest (Transilvania de Nord) în domenii de maximă importanţă cum ar fi, infrastructura, IMM-urile, resursele umane, serviciile sociale etc.

Experienţă în planificare-programare pentru fondurile de pre-aderare

În domeniul strategiei de dezvoltare regională se pot menţiona ca realizări: elaborarea primului Plan de Dezvoltare Regională aprobat în 1999, desemnarea Regiunii Nord-Vest (Transilvania de Nord) ca regiune prioritară în perioada de planificare 2000-2002. După acest prim exerciţiu au mai urmat şi altele: PDR 2002-2004 şi PDR 2004-2006. Aceste Planuri de Dezvoltare Regională au reprezentat anexe la Planurile Naţionale de Dezvoltare, documente programatice pe baza cărora s-au alocat finanţări nerambursabile de la Uniunea Europeană în perioada de pre-aderare, din fonduri PHARE.

Ultimul Plan de Dezvoltare Regională pentru perioada 2004-2006, document de programare multianuală care a avut loc la nivel regional, a constituit documentul programatic pentru acordarea de asistenţă din fonduri PHARE Coeziune Economică şi Socială pe perioada 2004-2006. Acesta a fost şi documentul de la care s-a pornit în elaborarea actualului dicument de programare pentru Regiunea Nord-Vest (Transilvania de Nord).

ADR Nord-Vest a mai elaborat pe parcursul acestor ani şi alte documente de planificare-programare „sectoriale”. Astfel, au fost elaborate două Planuri Regionale de Acţiune pentru Învăţământ pentru perioada 2003-2010, respectiv 2005-2013, documente care sunt menite a trasa direcţiile de dezvoltare a învăţământului profesional şi tehnic în Regiunea Nord-Vest (Transilvania de Nord). De asemenea, aceste documente au reprezentat puncte de referinţă pentru Planurile Locale de Acţiune care au fost implementate la nivel judeţean.

Alte documente de programare la care ADR Nord-Vest a participat ca şi colaborator au fost: Planul Regional de Acţiune pentru Mediu, document coordonat de Agenţia de Protecţie a Mediului Cluj şi forma EPTISA şi care va fi revizuit în 2007, respectiv Planul de Amenajare a Teritoriului Regiunii Nord-Vest, document coordonat de Facultatea de Geografie a Universităţii „Babeş-Bolyai” din Cluj-Napoca şi publicat în 2004.

Experienţă în implementarea programelor şi proiectelor

Ca primă activitate a Agenţiei de Dezvoltare Regională Nord-Vest trebuie menţionaă gestionarea programelor de finanţare, atât ale Uniunii Europene, cât şi ale Guvernului României. Astfel, pe principalele programe derulate de ADR Nord-Vest în cei şapte ani de activitatese se poate evidenţia atât numărul mare de proiecte procesate, implementate, cât şi volumul fondurilor atrase prin aceste prioecte în regiunea Nord-Vest (Transilvania de Nord). În cadrul activităţii de implementare a programelor şi proiectelor se utilizează sistemul IRIS (Integrated Regional Information System), baza de date fiind gestionată la nivel naţional de Ministerul Integrării Europene şi ADR-uri, creată în scopul de a monitoriza modul de derulare al finanţărilor nerambursabile acordate prin programele de finanţare, Sistemul poate fi accesat prin internet şi permite vizualizarea rapidă a stadiului de derulare a oricărui program sau proiect pentru care au fost introduse informaţii în baza de date.

Grafic 25. Evoluţia numărului de proiecte procesate în perioada 1999-2005

[image: image23.emf]529

1285

2285

2266

2077

1945

977

0

500

1000

1500

2000

2500

1999200020012002200320042005

Sursa: Rapoartele anuale de activitate ale ADR Nord-Vest

În aecest domeniu, ADR Nord-Vest se poate lăuda cu multe reuşite: cele mai multe cereri de finanţare primite în cadrul programului PHARE 98, cea mai bună promovare şi cele mai multe cereri de finanţare în cadru Programelor Speciale pentru Zone Defavorizate, cele mai multe cereri primite în cadrul Schemei de finanţare nerambursabilă a programului PHARE 2000. De altfel, ADR Nord-Vest a înregistrat realizări notabile în cadrul tuturor programelor gestionate de-a lungul celor 7 ani: începând cu Programul PHARE 98, PHARE 2000, PHARE 2001, PHARE 2002, PHARE 2003, PHARE 2004-2006, Programe speciale pentru zone defavorizate, Programe guvernamentale.

Una din sarcinile ADR Nord-Vest a constituit-o şi gestionarea zonelor defavorizate. Agenţia a fost responsabilă cu pregătirea documentaţiei pentru declararea zonei defavorizate precum şi cu monitorizarea dezvoltării acesteia. Astfel, în regiunea Nord-Vest (Transilvania de Nord) au existat 10 zone defavorizate, pe care Agenţia le-a monitorizat în permanenţă.

Grafic 26. Proiecte procesate şi contractate de ADR Nord-Vest
[image: image24.emf]
Sursa: Rapoartele anuale de activitate ale ADR Nord-Vest

Astfel în cei aproape 7 ani de dezvoltare regională, ADR Nord-Vest a procesat un număr de 2.285 de proiecte, din care au fost contractate şi/ sau parţial finalizate 567 de proiecte, din care 8 proiecte de infrastructură regională. În cursul anului 2005 au fost selectate în cadrul componentei Infrastructură Mare Regională 2004-2006, 5 proiecte care însumează un buget total Phare 23.001.831Euro, cu această sumă atrăgându-se în total în regiune 133.442.422,77 Euro.
Grafic 27. Fonduri atrase în regiune pe programe (EURO)

[image: image25.emf]Fonduri atrase în regiune pe programe (EURO)

2494310

22855494.07

16849995.03

18539129.4

14236927.76

23001831

9640524.83

PHARE 1998 PHARE 2000 PHARE 2001

PHARE 2002 PHARE 2003 PHARE 2004-2006

Programe Guvernamentale

Sursa: Rapoartele anuale de activitate ale ADR Nord-Vest

CAPITOLUL 2
FUNDAMENTAREA STRATEGIEI DE DEZVOLTARE REGIONALĂ, OPŢIUNI DE DEZVOLTARE 2007-2013
1. Modele de dezvoltare

Orice proces de planificare teritorială este determinat de nevoia de a introduce o anumită ordine într-o lume altfel supusă haosului şi accidentalului, ordine în baza căreia să se poată asigura dezvoltarea de o maniera predictibilă.

Dezvoltarea este un deziderat care poate fi atins pe numeroase căi – există o serie de modele, fiecare creând propria sa ordine şi punând la dispoziţie propriile sale instrumente de acţiune. Alegerea este condiţionată de starea de fapt la momentul prezent, cea care îţi confirmă în ce masură premisele pe care se bazează unul sau altul dintre modele sunt sau nu îndeplinite.

Inventarierea setului de modele a reprezentat prima etapă logică a procesului de planificare la nivelul Regiunii Nord-Vest (Transilvania de Nord). Astfel, am identificat trei seturi de opţiuni importante pentru conturarea unui model de dezvoltare al Regiunii:

· opţiuni orizontale: focalizarea asupra creşterii economice sau orientarea spre rezolvarea problemelor sociale şi de mediu;

· opţiuni teritoriale: adoptarea unui model de dezvoltare teritorială policentrică sau a unuia monocentric;

· opţiuni sectoriale: orientarea spre specializarea funcţională a Regiunii Nord-Vest sau promovarea diversificării economiei acesteia.

Alegerea unuia sau altuia dintre modele necesită însă o analiză aprofundată a situaţiei socio-economice şi de mediu a Regiunii, singura capabilă să pună în evidenţă principalele probleme şi oportunităţi care trebuie adresate.

Profilul Regiunii Nord-Vest (Transilvania de Nord), aşa cum este el prezentat în capitolul următor constuie baza fundamentării pentru opţiunilor strategice identificate în parteneriat.
2. Baze de fundamentare a strategiei regionale 2007-2013

Strategia de dezvoltare regionala a fost elaborata pornind de la ideea necesitatii ei ca fundament de actiune al fiecarui actor relevant in procesul de dezvoltare intru-cat suma actiunilor acestora este cea care determina fenomenul economic si social la nivel regional. Pe de alta parte provocarile care se intrevad momentelor aderarii si post-aderarii adresate noua ne obliga:

· la re-considerarea profunda a propriei ,,identitati”, a punctelor noastre slabe, a punctelor tari in contextul oportunitatilor dar si amenintarilor care ne asteapta ;

· la transmiterea catre factorii decizionali (cei care stabilesc prioritatile pentru noi, de la nivel national) intr-un mod ferm si fundamentat optiunil noastre de dezvoltare;

· la solidaritate si actiune comuna, in sensul atingerii acelor obiective care ne pot garanta bunastare.

Daca adaugam faptul ca noua, la nivel local/regional ne revine rolul de ,,integrator”, respectiv sarcina de a veghea la faptul ca interventiile structurale efectuate prin intermediul oricarui program sectorial isi aduce aportul la dezvoltarea locala/regionala intelegem nevoia existentei unei strategii de dezvoltare locala sau regionala.

In consecinta in procesul de elaborare al Strategiei de dezvoltare a regiunii pe perioada 2007-2013 s-a tinut cont de:

· necesitatea unei continuitati in actiunea strategica;

· necesitatea adoptarii unor optiuni strategice fundamentale, conform specificului regional.

In acest sens s-a tinut cont de cadrul strategic stabilit odata cu elaborarea strategiei de dezvoltare pe perioada 2004-2006, ale carei rezultate trebuie acum considerate, in scopul imbunatatirii strategiei pentru perioada 2007-2013.

Astfel s-a impus reconsiderarea Viziunii si a Strategiei pe termen lung a regiunii (adoptate in 2003).

3. Viziunea şi strategia regională pe termen lung (2020)
Viziunea (2020)

Cel mai ridicat nivel al calitatii vietii din Romania, avand la baza existenta unor locuri de munca bine remunerate si o implicare activa a cetatenilor in asigurarea bunastarii comunitatiilor.

Cea mai diversificata oferta turistica din Romania, inedita si accesibila atat din punct de vedere spatial, cat si al pretului.

Cel mai propice mediu de afaceri din Romania, datorat existentei unor institutii de supraveghere a pietei cu responsabilitati clare, unor reglementari precise si nebirocratice si a unei forte de munca inalt calificate.

Obiective strategice de dezvoltare pe termen mediu şi lung (2020)

Racordarea Regiunii la fluxurile internaţionale de mărfuri, turişti, investiţii, informaţii şi valori culturale

Creşterea investiţiilor în capitalul uman şi social al Regiunii, în vederea asigurării suportului pentru o dezvoltare durabilă

Creşterea eficienţei economiei rurale, conservând totodată calitatea mediului şi patrimoniul etnofolcloric extrem de bogat al Regiunii.

Transformarea centrelor urbane în spaţii de influenţă - prin valorificarea potenţialului cultural specific - şi de atracţie regională şi trans-regională - prin dezvoltarea unui mediu propice de afaceri.

La momentul stabilirii acestui cadru strategic au fost definite si obiectivele si prioritatile (axele prioritare) strategiei pe termen scurt (2004-2006). De asemenea era definit deja (din 2002) un pachet de Programe Regionale Prioritare, (care subliniau caracterul regional tinand cont de disparitatile intra-regionale existente). (vezi Anexa 1–Strategia de dezvoltare 2004-2006 si Progamele Regionale Prioritare)

4. Opţiuni strategice

4.1. Dezvoltare policentrică – Unităţi Teritoriale de Planificare şi poli de dezvoltare

Adoptarea acestei optiuni strategice presupune sustinerea dezvoltarii in jurul unei retele de poli de dezvoltare, ceea ce inseamna:

· o optiune referitoare la reteaua de centre de influenta care sa fie sustinute pentru a-si consolida sau a prelua rolul de poli de dezvoltare;

· indreptarea prioritara a resurselor pentru consolidarea rolului de poli de dezvoltare, in primul rand in acele activitati menite sa asigure servicii populatiei sau economiilor locale din zonele lor de influenta;

· indreptarea prioritara a resurselor de dezvoltare rurala catre acele interventii care favorizeaza dezvoltarea legaturii rural-urban, astfel incat cele doua spatii sa se sustina reciproc in procesul de dezvoltare.

In vederea identificarii retelei potentialilor poli de dezvoltare precum si a zonelor de influenta (nu e cazul aglomerarilor urbane mari) la nivelul Regiunii Nord-Vest (Transilvania de Nord) a fost elaborata o metoda de zonare a teritoriului Regiunii in unitati teritoriale de planificare (UTP). S-a avut in vedere si orientarea noua a Comisiei Europene in ce priveste dezvoltarea rurala, respectiv includerea in viitorul Program Operational de Dezvoltare Rurala a interventiilor de tipul programului LIDER+.

In acceptiunea noastra UTP-urile corespund unor zone avand anumite caracteristici comune precum si o functionalitate unitara. Astfel UTP-ul se poate individualiza printr-o identitate culturala comuna, prin gravitatia in jurul unor aceleiasi centre de influenta, prin relatii stranse de colaborare economica intre localitatile componente etc. La nivelul unor UTP-uri pot fi deja constituite asociatii intre unitatile administrativ teritoriale componente altele pot avea doar un caracter informal.

UTP-ul este compus din mai multe unitati administrativ-teritoriale (comune si orase) fara ca limitele ei sa tina cont neaparat de granitele judetene. De asemenea UTP-urile pot diferi sensibil din punct de vedere al populatiei sau a marimii teritoriului pe care il delimiteaza.

Intr-o prima faza, in baza acestor criterii au fost identificate un numar de 34 de UTP-uri.

Criteriile enumerate mai sus au fost dezvoltate impreuna cu partenerii judeteni (la nivelul grupului coordonatorilor stiintifici – arhitecti sefi, vicepresedinti, cadre universitare, experti ADR Nord-Vest). Astfel a fost fundamentata o metoda de validare a UTP-urilor care a luat in considerare un numar de 11 criterii vizand atat componenta naturala (relief resurse naturale protectia patrimoniului natural etc.) cat si componenta antropica de sustinere (structura si dinamica populatiei dezvoltarea asezarilor dezvoltarea infrastructurilor tehnico-edilitare etc.)

Fiecare dintre propunerile de UTP-uri a fost evaluata cu metoda amintita iar acele UTP-uri care nu au intrunit un punctaj minim au fost considerate neviabile.

In cadrul fiecarui UTP s-a identificat cel putin un potential pol de dezvoltare – un centru urban a carui evolutie economica poate antrena cresterea sau declinul intregii zone. Interventiile vor fi directionate cu precadere catre acesti potentiali poli de dezvoltare pornind de la premisa ca acestia induc efecte de antrenare la nivelul intregului UTP (sau uneori chiar pe o arie mai larga). Acesti poli pot fi ierarhizati in functie de capacitatea lor de antrenare – fapt surprins prin notiunea de rang al polului de dezvoltare identificat in Planul de Amenjare a Regiunii Nord-Vest (Transilvania de Nord).

Astfel au fost constituite Unitatile Teritoriale de Planificare la nivelul Regiunii Nord-Vest (Transilvania de Nord) (vezi Anexa nr. 2 – Unitati teritoriale de planificare si poli de dezvoltare), ramanand de constat in viitor validitatea componentei si viabilitatea lor (depinzand in mare masura de coerenta si consecventa politicilor locale/regionale si nationale in domeniul dezvoltarii si de masura in care comunitatile locale coopereaza la nivel de UTP).

4.2. Creştere economică

Aceasta optiune strategica va orienta toate interventiile din cadrul strategiei regionale fiind un deziderat de atins pentru toate UTP-urile identificate – ex. investitiile de mediu prioritare vor fi cele suport pentru dezvoltarea infrastructurii de afaceri din zona investitiile in resure umane vor fi cele orientate spre calificarea fortei de munca etc.

4.3. Specializare funcţională – Sectoare economice prioritare

Aceasta optiune implica in esenta fundamentarea politicilor publice in domeniul dezvoltarii pornind de la nevoile sectorului privat (cel care detine controlul asupra majoritatii sectoarelor din economia regionala).

In scopul crearii premizelor unei bune insertii a economiei regionale in cadrul economiei europene, globale in viitor a devenit o necesitate identificarea unor sectoare (numite in continuare sectoare prioritare) a caror dezvoltare ar putea crea avantaje comparative regiunii in raport cu alte regiuni. Acestea sunt sectoarele care trebuie avute in vedere de politicile de dezvoltare locala sau regionala.

Identificarea sectoarelor prioritare la nivel de judet respectiv regional au fost stabilite in urma unei analize efectuata prin consultarea si implicarea partenerilor din regiune, atat autoritati responsabile cu planificarea dezvoltarii la nivelul autoritatilor locale/judetene cat si partenerii economici si sociali.

Analiza a fost efectuata in doi pasi, aplicandu-se doua metode de analiza, ambele avand acelasi subiect, completandu-se si validandu-se reciproc. Sectoarele au fost evaluate in functie de:

A. importanta sectorului pentru dezvoltarea locala/regionala (sub aspectul ocuparii fortei de munca, veniturilor, taxelor si impozitelor, etc);

B. potentialul competitiv (existenta marcilor, prezenta pe piata nationala, internationala);

C. potentialul inovativ (de dezvoltarea de produse noi);

D. potentialul de antrenare a dezvoltarii in economia locala/regionala.

Pasul 1

A fost utilizata o metodologie matematica pentru desemnarea sectoarelor prioritare la nivelul judetelor. La nivelul fiecarui UTP, resprezentantii Consiliilor judetene au identificat sectoarele prioritare pe baza a trei criterii:

· existenta sau nu in zona a unor resurse naturale care pot sustine dezvoltarea sectorului

· structura sectoriala a economiei locale

· existenta fortei de munca bine pregatita in zona sau in zonele limitrofe (sau macar accesul la infrastructurile de invatamant necesare – in special invatamant profesional si tehnic si/sau universitar).

Coordonatorii stiintifici desemnati de fiecare Consiliu Judetean (arhitectii sefi) au stabilit sectoarele prioritare la nivel de judet pe baza unei metodologii matematice.

· la nivelul fiecarui UTP sectoarele economice au fost evaluate in raport cu 4 criterii: potentialul competitiv al sectorului, potentialul inovativ al sectorului, potentialul de antrenare al sectorului si rangul polului de dezvoltare (conform Planului de Amenajare a Teritoriului Regiunii Nord-Vest).

· punctajele obtinute pentru fiecare criteriu au fost ponderate cu un coeficient de importanta si apoi insumate rezultand punctajul sectorului la nivelul respectivului UTP.

· punctajele obtinute la nivelul tuturor UTP-urilor au fost insumate rezultand punctajul sectorului la nivel de judet. Pe baza acestor punctaje s-a stabilit o ierarhie alegandu-se primele 6 sectoare considerate de acum inainte prioritatile judetului.

Pasul 2

In fiecare judet s-a derulat o consultare parteneriala asupra sectoarelor prioritare bazata in cea mai mare masura pe metodologia clasica a focus-grupului, adaugandu-i, insa, acesteia, o ancheta pe baza de chestionar, in cadrul unor reuniuni gazduite de consiliile judetene, cu reprezentanti ai agentilor economici din sectoarele prioritare identificate la nivel judetean si alti parteneri relevanti (si din cadrul Comitetului de Planificare Regionala).

Evaluarea facuta de catre parteneri a fost prelucrata statistic si, pe baza rezultatelor obtinute, s-au stabilit sectoarele prioritare ale Regiunii. De asemenea rezultatele anchetei si consultarilor au avut rolul de a valida rezultatele obtinute in pasul precedent.

CAPITOLUL 2

VIZIUNE STRATEGICĂ, OBIECTIVE ŞI PRIORITĂŢI
Reprezintă rezultatul final al unui proces de consultare şi dezbatere pe tema dezvoltării durabile şi echilibrate a Regiunii.

Obiectivele şi priorităţile Planului de Dezvoltare Regională Nord Vest 2007-2013 au fost discutate şi dezvoltate de către parteneri, asigurându-se astfel suportul informaţional şi corelarea cu starea de fapt .

Viziunea (2027)

,,Comunităţile din Regiunea Nord-Vest (Transilvania de Nord) înţeleg să valorifice împreună, respectând principiile dezvoltării durabile resursele naturale, materiale, umane, tradiţiile istorice şi interculturale în scopul unei dezvoltări susţinute, constante care fac din Transilvania de Nord una dintre cele mai dinamice regiuni europene.

Regiunea Transilvaniei de Nord, prin amplasarea şi dotările sale infrastructurale îndeplineşte un rol strategic, de deservire logistică, a teritoriilor de la Vestul, Estul, Sudul si Nordul său.

Domeniile de excelenţă ale regiunii, care se disting prin potenţialul lor inovativ, “dezvoltare tehnologică” şi poziţionarea pe pieţele europene a produselor regionale sunt: agricultura, industria alimentară şi a bunurilor de consum (mobilier şi confecţii), industria de maşini şi echipamente, turismul şi IT&C.

Regiunea dispune de un valoros capital uman, sistemele de educaţie a adulţilor, de formare continuă a adulţilor şi învăţământ universitar fiind recunoscute la nivel internaţional.

Cetăţenii regiunii se disting prin mentalitatea lor inovativă, cooperantă care, alaturi de un nivel de al calităţii vieţii ridicat (cu un PIB de 55% din media europeană) fac din Transilvania de Nord una dintre destinaţiile preferate de investitori şi turişti în Europa Centrala şi de Est.”

Obiective strategice de dezvoltare pe termen mediu şi lung (2027)

Dezvoltarea de avantaje comparative prin investitii in sectoarele de excelenta ale regiunii.

Racordarea Regiunii la fluxurile internaţionale de mărfuri, turişti, investiţii, informaţii şi valori culturale si asigurarea rolului de deservire ca ,,regiune logistica”

Creşterea investiţiilor în capitalul uman şi social al Regiunii, în vederea asigurării suportului pentru o dezvoltare durabilă

Creşterea eficienţei economiei rurale, conservând totodată calitatea mediului şi patrimoniul etnofolcloric extrem de bogat al Regiunii.

Transformarea centrelor urbane în spaţii de influenţă şi de atracţie regională şi trans-regională.

[image: image32.wmf]

	OBIECTIV SPECIFIC
	1. Creşterea atractivităţii regiunii prin îmbunătăţirea competitivităţii activităţilor economice prioritare şi stimularea activităţilor inovatoare în scopul obţinerii unor produse cu valoare adăugată ridicată.

	Prioritate
	1. Creşterea competitivităţii economice

	Sub-Prioritate
	1.1. Îmbunătăţirea dezvoltării economiei regionale prin creşterea competitivităţii şi a inovării în activităţile economice prioritare (şi prin încurajarea şi dezvoltarea mediului antreprenorial).

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013
(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul acestei priorităţi este de a îmbunătăţi dezvoltarea economiei regionale prin sprijinirea creşterii IMM-urilor, creşterea activităţilor antreprenoriale ale cetăţenilor şi IMM-urilor, creşterea calităţii în afaceri, dezvoltarea unui system de management de mediu, folosirea tehnologiei informaţionale (dezvoltarea de noi pieţe, comerţului electronic); asigurarea unor locaţii (clădiri noi, renovate, modernizate) şi infrastructură de afaceri pentru IMM-uri (incubatoare, parcuri industriale), asigurarea accesului la finanţare.
Obiectivele specifice în cadrul acestei priorităţi sunt:

1.1.1. Infrastructura de sprijinire a afacerilor specifică Regiunii Nord-Vest (Transilvania de Nord).

Pentru a atinge acest obiectiv sprijinul va fi îndreptat spre crearea şi dezvoltarea infrastructurii suport pentru afaceri pentru dezvoltarea activităţilor economice în zonele afectate de restructurare industrială, dar şi în alte zone cu potenţial pentru concentrarea dezvoltării regionale. Se includ şi activităţi de extindere şi creare de noi locaţii destinate pentru dezvoltarea întreprinderilor inovative, care desfăşoară şi activităţi de cercetare. Vor fi sprijinite utmătoarele tipuri de structuri de afaceri: parcuri industriale, ştiinţifice, tehnologice şi de afaceri şi platforme logistice.

1.1.2. Sprijinirea iniţiativelor antreprenoriale: start-up-uri şi microîntreprinderi; servicii de sprijinire a afacerior.

Urmărelte finanţarea start-up-urilor şi a micro-întreprinderilor care desfăşoară activităţi productive sau prestează servicii şi care vor contribui la diversificarea structurii economice a regiunii, continuându-se procesul de restructurare economică a zonelor rămase în urmă, mai ales din oraşele mici şi mijlocii (polii de dezvoltare). Acestea vor fi sprijinite să-şi îmbunătăţească accesul la tehnologii noi şi inovaţie.

1.1.3. Sprijin pentru investitii productive si pregatirea pentru concurenţa pe piaţă a întreprinderilor, în special a IMM-urilor, asigurarea accesului la credit şi finanţare a acestora, precum şi sprijinirea antreprenoriatului.
Acest obiectiv vizează îmbunătăţirea condiţiilor pentru dezvoltarea afacerilor, precum şi creşterea sectorului productiv şi cel al serviciilor, în vederea pregătirii întreprinderilor româneti pentru competiţia pe piaţa autohtonă şi pe pieţele externe. Sprijiniul ve fi acordat pentru factorii de competitivitate tengibili şi intangibili, încercând să promoveze acumularea de capital, serviciile specializate, know-how, managementul, accesul la credit şi inovare tehnologică pentru a putea răspunde dezvoltării continue a cererii pieţelor, atât în ce priveşte gama cât şi calitatea produselor. O atenţie specială se va acorda accesului le credit, prin promovarea instituţiilor de credit în investiţiile pivate, prin scheme integrate de credit şi fonduri publice de garantare, precum şi dezvoltarea de noi instrumente financiare. În ce priveşte sprijinirea antreprenoriatului, sprijinul va fi acordat pentru dezvoltarea incubatoarelor de afaceri şi a altor infrastructuri de afaceri, consultanţă pentru elaborarea proiectelor/planurilor de afaceri, acivităţi de diseminare-informare (servicii suport), precum şi sprijin pentru integrarea întreprinderilor în cadrul clusterelor şi lanţurilor de furnizori.

1.1.4. Dezvoltarea cercetării în parteneriat între universităţi/ institute de cercetare-dezvoltare-inovare şi întreprinderi (industrie) în vederea obţinerii de rezultate aplicabile, investiţii în infrastructura de C&D&I şi asigurarea accesului întreprinderilor, în special IMM-uri, la activităţi de CDI

În cadrul acestui obiectiv se va sprijini dezvoltarea tehnologică bazată pe cercetări industriale şi precompetitive, în vederea realizării şi testării de noi produse, tehnologii şi servicii. Orientarea este spre susţinerea domeniilor cu potenţial de dezvoltare tehnologică ridicată, precum şi întărirea cooperării în C-D între institutele de C-D/universităţi şi firme ca bază a dezvoltării competitivităţii viitoare a firmelor. De asemenea, se vor sprijini proiecte care să conducă la creşterea eficienţei activităţii de C-D a universităţilor şi a institutelor de C-D prin dotarea lor cu cele mai moderne echipamente, instrumente, software, care să contribuie la dezvoltarea infrastructurii C-D existente sau la dezvoltarea de noi infrastructuri (laboratoare, centre de excelenţă), creşterea nivelului de informare, diseminare şi asistenţă în activitatea C-D, dezvoltarea parteneriatului internaţional în C-D (în special în plan european) şi dezvoltarea de domenii tehnologice cu potenţial economic. Pentru reducerea decalajelor tehnologice şi de competitivitate foarte mari faţă de UE manifestate în principal prin nivelul scăzut al inovarii în întreprinderi, capacitatea redusă de absorbţie a rezultatelor de cercetare de către agenţii economici, precum şi prin slaba dezvoltare a activităţii CD de firma, se va acorda sprijin pentru activităţi de inovare a micro-întreprinderilor şi spin-off-urilor noi şi de high-tech, dezvoltarea infrastructurii de CD a întreprinderilor, cu asigurarea de noi locuri de muncă pentru CD şi va fi promovată inovarea în cadrul firmelor.

1.1.5. Susţinerea utilizării tehnologiei informaţiei şi comunicaţiilor pentru sectoarele privat şi public (inclusiv dezvoltarea şi eficientizarea serviciilor publice electronice moderne de e-Guvernare, e-Educaţie şi e-Sănătate şi a e-economiei)

Se va sprijini accesul la reţelele broadband cu respectarea reglementărilor privind utilizarea fondurilor structurale în domeniul comunicaţiilor electronice. De asemenea, vor fi sprijinite intervenţiile care vor urmări atât implementarea soluţiilor e-Guvernare pentru: îmbunătăţirea calităţii informaţiei, reducerea timpului de diseminarea a acesteia şi, mai ales, reducerea semnificativă a costurilor administrative, a soluţiilor e-Educaţie, pentru asigurarea disponibilităţii serviciilor şi a resurselor educaţionale pe Internet, cât şi a celor e-Sănătate, cu beneficiile acestora la nivelul îmbunătăţirii serviciilor, şi economiilor pe care le pot aduce la nivelul sistemului medical şi al pacienţilor. În ce priveşte e-economia se are în vedere cofinanţarea aplicaţiilor TIC şi interoperabilităţii acestora, adoptarea unor soluţii integrate la nivelul firmelor, care conduc la reducerea costurilor pe termen lung, la facilitarea accesului la pieţe interne şi extene şi la eficientizarea managementului şi activităţii acestora.

	OBIECTIV SPECIFIC
	1. Creşterea atractivităţii regiunii prin îmbunătăţirea competitivităţii activităţilor economice prioritare şi stimularea activităţilor inovatoare în scopul obţinerii unor produse cu valoare adăugată ridicată.

	Prioritate
	1. Creşterea competitivităţii economice

	Prioritate
	1.2. Creşterea competitivităţii sectorului turistic prin modernizarea şi dezvoltarea infrastructurii şi serviciilor turistice, inclusiv investiţii în crearea de noi atracţii turistice.

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este de a dezvolta şi promova Regiunea Nord-Vest (Transilvania de Nord), pornind de la specificul ei şi încurajând dezvoltarea artei, culturii şi activităţilor tradiţionale asigurând astfel beneficii economice pentru regiune. Această prioritate va sprijini dezvoltarea unor strategii potrivite, planuri de afaceri, campanii de promovare şi marketing, sprijinirea sistemelor informaţionale (prin folosirea ITC), servicii şi utilităţi.
Obiectivele specifice în cadrul acestei priorităţi sunt:

1.2.1. Restaurarea şi valorificarea patrimoniului istoric şi cultural
Pentru atingerea acestui obiectiv se vor sprijini acţiuni de restaurare, protejare şi conservare a patrimoniului cultural regional/ local, introducerea în circuite turistice a centrelor cultural-istorice vechi ale oraşelor, cu potenţial turistic semnificativ (restaurarea clădirilor cu elemente arhitectonice tradiţionale, reţeaua stradală, centre culturale, muzee, parcări , drumuri etc), precum şi introducerea în circuitul turistic a obiectivelor UNESCO.
1.2.2. Valorificarea patrimoniului natural şi promovarea acestuia
Vor fi sprijinite acţiuni de valorificare a patrimoniului natural (exemple: canioane, chei, peşteri lacuri glaciare, vulcani noroioşi) prin construirea de drumuri de acces, amenajare trasee turistice, parcări, poteci marcate, drumuri pietonale, adăposturi, piste pentru cicloturism, dotări specifice (alpinism, escaladă, pârtii de schi, amenajări plaje), etc., valorificare a potenţialului turistic montan prin construirea infrastructurii necesare: drumuri, adăposturi, trasee drumeţie, pârtii de schi, instalaţii de transport pe cablu, posturi Salvamont etc. De asemenea, vor fi sprijinite proiecte integrate în staţiuni turistice (reabilitări stradale, drumuri la obiective turistice; amenajarea bazelor de tratament; amenajări specifice diferitelor tipuri de turism etc.).
1.2.3. Îmbunătăţirea calităţii serviciilor turistice

În cadrul acestui obiectiv vor fi sprijinite activităţi de creştere a standardelor unităţilor de cazare prin reabilitarea, modernizarea acestor structuri, precum şi crearea şi reabilitarea facilităţilor de recreere a structurilor turistice.
1.2.4. Sprijinirea promovării turistice
Sprijinirea acţiunilor care vizează Regiunea ca destinaţie atractivă pentru turism şi afaceri alături de dezvoltarea durabilă a produselor turistice, de creşterea gradului de utilizare a internetului în promovarea şi rezervarea de servicii turistice (e-turism). Se vor cofinanţa acţiuni menite să dezvolte şi să consolideze turismul intern prin susţinerea promovării produselor turistice şi a activităţilor de marketing specifice care să contribuie la creşterea circulaţiei turistice interne şi a numărului de turişti. Acordarea suportului pentru infrastructura de promovare şi informare turistică în ţară şi totodată de colectare şi furnizare de la şi către turişti şi întreprinzătorii din turism de informaţii din domeniul turismului.

	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.1. Îmbunătăţirea infrastructurii de transport pentru asigurarea mobilităţii persoanelor şi marfurilor şi a echilibrului între diferite modalităţi de transport

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este dezvoltarea unui sistem integrat eficient de transport care să faciliteze mobilitatea persoanelor şi marfurilor într-o manieră durabilă şi pentru a combate periferalitatea, conectând regiunea la reţelele europene, dezvoltarea echilibrată a diferitelor modalităţi de transport şi asigurarea inter-modalităţii.
Obiectivele specifice în cadrul acestei priorităţi sunt:

2.1.1. Construirea şi modernizarea reţelei de transport regional şi local

Urmăreşte conectarea mai bună a regiunii la reţelele de transport naţionale şi europene, precum şi asigurarea unor legături mai bune între polii de dezvoltare din regiune şi din alte regiuni, scoaterea din izolare a zonelor slab dezvoltate, asigurarea accesului la zonele cu potenţial turistic şi economic. Vor fi sprijinite activităţile de modernizare şi reabilitarea a reţelei judeţene de drumuri, a drumurilor comunale precum şi a aeroporturilor regionale din afara reţelei TEN-T.

2.1.2. Modernizarea şi dezvoltarea infrastructurii de transport rutier care realizează accesul la reţeaua TEN-T

Vor fi sprijinite proiectele de modernizare/reabilitare/dezvoltare a secţiunilor prioritare ale reţelei naţionale de infrastructură de transport situată în afara reţelei TEN-T, care asigură conectarea nodurilor generatoare de trafic (ex. centre urbane, centre de afaceri, industriale, aeroporturi) la reţeaua TEN-T (poate conţine proiecte majore de transport urban şi conectarea zonelor urbane la TEN-T)

2.1.3. Modernizarea şi dezvoltarea infrastructurii de transport rutier din afara reţelei TEN-T

Urmăreşte dezvoltarea şi modernizarea infrastructurii rutiere de interes naţional astfel încât să permită îmbunătăţirea accesului la centre urbane şi industriale şi în general la nodurile generatoare de traffic.

2.1.4. Modernizarea şi dezvoltarea infrastructurii de transport feroviar

Se acordă sprijin pentru modernizarea şi dezvoltarea secţiunilor de cale ferată prioritare din afara reţelei TEN-T

2.1.5. Modernizarea şi dezvoltarea infrastructurii de transport aerian de pe reţeaua TEN-T

Urmăreşte modernizarea şi dezvoltarea infrastructurii de transport aerian şi a echipamentelor asociate a aeroporturilor de pe reţeaua TEN-T la standarde europene (Aeroporturile Cluj-Napoca şi Oradea)

2.1.6. Promovarea transportului inter-modal

Se vor finanţa proiecte care să faciliteze transferul rapid, sigurpr şi confortabil al persoanelor şi mărfurilor de la un mod de transport la altul prin crearea unor centre logistice pentru conexiuni inter-modale: cale ferată/drum, cale ferată/transport aerian şi drum/transport aerian; platforme de marfuri multi-modal noi în cadrul aeroporturilor internaţionale; proiecte intermodale care să ducă la creşterea accesibilităţii la zonele şi staţiunile turistice sau cele care au potenţial turistic

2.1.7. Imbunătăţirea siguranţei traficului pentru toate modalităţile de transport

Vor fi sprijinite actiţiunile de implementare a standardelor europene de siguranţă pentru toate modalităţile de transport, inclusive cel inter-modal.

2.1.8. Minimizarea efectelor negative ale transportului asupra mediului

Sprijinirea iniţiativelor de introducere a unor infrastructure de transport eficiente nepoluante.

2.1.9. Protejarea infrastructurii de transport împotriva dezastrelor naturale

Vor fi sprijinite acţiuni de reabilitare a infrastructurii de transport şi a zonelor înconjurătoare pentru asigurarea controlului indundaţiilor şi eliminarea punctelor “negre” periculoase precum alunecări de teren şi căderi de pietre, reîmpădurire şi asigurarea faptului că extragerea de pietriş şi managementul râurilor nu generează probleme pentru infrastructura de transport.

	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.2. Îmbunătăţirea infrastructurii energetice

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este îmbunătăţirea infrastructurii energetice a regiunii şi producerea unei enerii “curate” (în special prin resurse regenerabile) astfel încât să producă beneficii semnificative pentru personae şi să încurajeze dezvoltarea economică.
Obiectivele specifice în cadrul acestei priorităţi sunt:

2.2.1. Îmbunătăţirea eficienţei energetice

Vor fi sprijinite proiectele de creştere a eficienţei energetice pe întregul lanţ - resurse naturale, producere, transport, distribuţie şi utilizare finală a energiei electrice şi termice.

2.2.2. Valorificarea resurselor regenerabile de energie

În cadrul acestui obiectiv se va sprijini realizarea de investiţii în noi capacităţi de producere a energiei electrice şi termice prin valorificarea resurselor energetice eoliene, hidroenergetice, solare, a biomasei, a resurselor energetice geotermale.

2.2.3. Reducerea impactului negativ asupra mediului al funcţionării sistemului energetic

Se vor spijini investiţiile în instalaţii de desulfurare, arzătoare cu NOx redus şi filtre pentru Instalaţiile Mari de Ardere cu perioade de tranziţie.

	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.3. Creşterea competitivităţii polilor de dezvoltare prin sprijinirea unor proiecte de dezvoltare integrate

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este dezvoltarea unor strategii integrate care să înlăture punctele slabe ale zonelor urbane (probleme economice, sociale şi de mediu).

Obiectivele specifice în cadrul acestei priorităţi sunt:

2.3.1. Reabilitarea mediului construit

2.3.2. Sprijinirea antreprenoriatului

2.3.3. Promovarea incluziunii sociale

Vor fi finanţate doar proiecte integrate de regenerare urbană pentru „Zonele de acţiune ubană”, care vor fi clar delimitate din punct de vedere spaţial, în interiorul centrelor urbane. Vor fi sprijinite activităţi de reabilitare a infrastructurilor urbane, regenrerarea fizică a centrelor urbane şi spaţiilor publice, finanţarea activităţilor antreprenoriale şi asigurarea de servicii de consultaţă pentru IMM-uri pentru creşterea ocupării forţei de muncă, precum şi acţiuni de promovare a incluziunii sociale prin investiţii în infrastructura socială şi training pentru dezvoltarea abilităţilor vocaţionale a grupurilor dezavantajate.
	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.4. Dezvoltarea şi reabilitarea infrastructurii de educaţie

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este dezvoltarea şi reabilitarea infrastructurii educaţionale (îmbunătăţirea infrastructurii de bază şi a dotărilor din şcoli, campusuri educaţionale, ITC).
Obiectivele specifice în cadrul acestei priorităţi sunt:

2.4.1. Îmbunătăţirea infrastructurii de bază şi a dotării şcolilor (inclusiv echipamente IT)

Acest obiectiv va fi atins prin sprijinirea activităţilor de reconstrucţie, extindere şi consolidare de clădiri, îmbunătăţire a sistemelor de încălzire centrală şi facilităţi sanitare, modernizarea utilităţilor şi serviciilor auxiliare în cadrul şcolilor, dotarea cu echipamente a claselor şi bibliotecilor, cumpărarea de mijloace de transport pentru elevi (inclusiv pentru elevi cu dizabilităţi), construirea de facilităţi pentru elevi cu dizabilităţi, dotarea cu echipamente şi utilităţi speciale pentru elevi cu dizabilităţi şi dotarea cu echipamente IT - PC.

2.4.2. Sprijinirea dezvoltării campusurilor educaţionale
Vor fi finanţate activităţi pentru reconstrucţia, extinderea şi consolidarea clădirilor localizate în cadrul campusuri (şcoli, ateliere, internate, cantine, baze sportive), dotări, modernizarea utilităţilor şi a serviciilor auxiliare şi cumpărarea de echipamente pentru clase şi biblioteci.

	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.5. Imbunătăţirea şi dezvoltarea infrastructurii de sănătate şi servicii sociale sociale

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este rabilitarea şi modernizarea infrastructurilor de sănătate şi servicii sociale
Obiectivele specifice în cadrul acestei priorităţi sunt:

2.5.1. Reabilitarea şi modernizarea infrastructurii serviciilor de sănătate

Vor fi finanţate acţiuni de reabilitare, modernizare şi dotare cu echipamente de specialitate a spitalelor şi a secţiilor de urgenţă, precum şi lucrări de consolidare pentru prevenire în caz de cutremur.
2.5.2. Îmbunătăţirea infrastructurii serviciilor sociale

Se vor sprijini acţiuni de reabilitare, modernizare şi dotare cu echipamente a centrelor sociale şi rezidenţiale, precum şi lucrări de consolidare pentru prevenire în caz de cutremur.
2.5.3. Dezvoltarea infrastructurii pentru siguranţă publică şi situaţii de urgenţă

Se va asigura finanţare pentru dezvoltarea şi dotarea unui baze operaţionale regionale şi pentru investiţii în dotarea bazelor operaţionale judeţene.

	OBIECTIV SPECIFIC
	2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

	Prioritate
	2. Îmbunătăţirea accesibilităţii

	Prioritate
	2.6. Dezvoltarea şi reabilitarea infrastructurii de mediu

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este de a încuraja investiţiile necesare pentru creşterea eficienţei managementului deşeurilor, ecologizarea parcurilor industriale, asigurarea colectării eficiente, furnizării şi utilizării apelor uzate din gospodării şi ale industriei, investiţii pentru îmbunătăţirea calităţii aerului şi reducerea riscurilor de inundaţii.
Obiectivele specifice în cadrul acestei priorităţi sunt:

2.6.1. Dezvoltarea sistemelor regionale de management al apei

În cadru acestui obiectiv se va acorda sprijin pentru creşterea procentului de conectare la utilităţile publice de apă, pentru dezvoltarea sistemelor integrate de management al apei, la nivel regional şi înfiinţarea/întărirea operatorilor regionali în vederea furnizării de servicii publice de bună calitate.

2.6.2. Dezvoltarea sistemelor de management/management integrat al deseurilor

Pentru atingerea acestui obiectiv specific se va acorda sprijin pentru creşterea procentului de racordare a populatiei la serviciile si utilităţile publice de salubrizare, pentru dezvoltarea sistemelor integrate de management al deşeurilor la nivel zonal/regional şi pentru înfiinţarea/întărirea operatorilor zonali/regionali în vederea furnizării de servicii de salubritate de bună calitate

2.6.3. Dezvoltarea investiţiilor durabile în infrastructura de mediu

Vor fi sprijinite acţiuni de îmbunătăţire a calităţii apei şi de utilizare raţională a resurselor de apă, îmbunătăţirea solurilor afectate de managementul neadecvat al deşeurilor, de contaminare istorică şi eroziune precum şi activităţile de îmbunătăţire a calităţii aerului în zonele critice.

2.6.4. Stabilirea sistemelor adecvate de management pentru protecţia naturii

În cadrul acestui obiectiv se va acorda sprijin instituţional pentru managementul ariilor naturale protejate, sprijin pentru stabilirea sistemelor de monitorizare a habitatelor naturale protejate şi a speciilor sălbatice, pentru investiţii pentru sprijinirea reconstrucţiei naturale, protecţia si conservarea habitatelor şi a speciilor, dezvoltarea infrastructurii precum şi pentru extinderea ariilor naturale protejate şi achiziţionarea terenurilor necesare pentru managementul adecvat, in special în zonele din cadrul reţelei Natura 2000.

2.6.5. Prevenirea riscurilor inundaţiilor în zonele prioritare selectate

Pentru atingerea obiectivului specific vor fi sprijinite atât acţiuni preventive precum: elaborarea planurilor bazinale de management al riscului la inundaţii, asigurarea de resurse pentru intervenţia operativă, realizarea lucrărilor pentru infrastructura destinată reducerii undelor de viitura şi elaborarea hărţilor de hazard şi a hărţilor de risc la inundaţii, cât şi acţiuni operaţionale cum ar fi: lucrări de construcţie pentru prevenirea inundaţiilor şi reducerea consecinţelor distructive ale inundaţiilor, menţinerea integrităţii şi funcţionalităţii infrastructurilor de protecţie împotriva inundaţiilor şi reabilitarea şi reconstrucţia zonelor umede, crearea de noi zone umede, în strânsă legătură cu protecţia naturii şi managementul inundaţiilor şi gestionarea situaţiilor de urgenţă specifice.
	OBIECTIV SPECIFIC
	3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

	Prioritate
	3. Dezvoltarea resurselor umane

	Prioritate
	3.1. Dezvoltarea educaţiei şi formării profesionale în sprijinul creşterii ocupării forţei de muncă si cresterii competitivitatii economice

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

 Obiectivele specifice în cadrul acestei priorităţi sunt:

3.1.1. Combaterea abandonului şcolar

In cadrul acestui obiectiv se vor sprijini: dezvoltarea şi implementarea de instrumente la nivelul sistemului şi furnizorilor (certificarea şi validarea conoştinţelor acumulate anterior, dezvoltarea sistemelor de credite transferabile); dezvoltarea personalului, dezvoltarea şi implementarea mijloacelor şi a instrumentelor de asigurare şi management al calităţii şi la nivel de furnizori de educaţie; dezvoltarea ofertelor de educaţie şi de formare profesională iniţială relevante pentru nevoile de învăţare individuală şi pentru nevoile pieţei muncii; dezvoltarea serviciilor de orientare şi consiliere de calitate în vederea creşterii performanţelor şcolare şi a ratelor de tranziţie între diferite nivele de educaţie; programe integrate pentru pentru creşterea ratei de tranziţie de la învăţământul obligatoriu la învăţământul post obligatoriu; programe de sprijin pentru elevii dotaţi; programe educaţionale speciale pentru formarea unei atitudini în ceea ce priveşte societatea inclusivă, educaţia civică şi responsabilitatea la elevi şi studenţi; dezvoltarea de aptitudini sociale care sa le permită asumarea rolului de cetăţean activ; promovarea TIC şi a noilor tehnici şi metode de predare în educaţia şi formarea profesională iniţială; transformarea şcolii într-un furnizor de educaţie continuă; promovarea inovaţiei în învăţământ şi în formarea profesională; promovarea de parteneriate şi dezvoltarea de reţele în educaţie în sprijinul creşterii relevanţei educaţiei pe piaţa muncii; dezvoltarea educaţiei antreprenoriale şi de afaceri.

3.1.2. Creşterea calităţii în educaţia iniţială şi TVET

Actiunile indicative din cadrul acestui obiectiv vizeaza dezvoltarea şi implementarea de instrumente la nivel de sistem universitar; sprijin pentru dezvoltarea personalului, pentru dezvoltarea şi implementarea mijloacelor şi a instrumentelor de asigurare şi management al calităţii la nivel de furnizori de educaţie; dezvoltarea de instrumente şi formarea personalului în vederea îmbunătăţirii managementului cunoştinţelor şi universităţii; asigurarea unei educaţii universitare de calitate axate pe competenţă (relevantă pentru piaţa muncii /în concordanţă cu CECIS); dezvoltarea de oferte de studii post-licenţă; dezvoltarea de programe şi şcoli doctorale; promovarea folosirii TIC şi dezvoltarea ID; promovarea parteneriatului şi dezvoltarea de reţele între universităţi, cercetare-dezvoltare şi comunitatea de afaceri (transfer de cunoştinţe şi facilitarea utilizării rezultatelor cercetării în activităţi de predare).

3.1.3. Promovarea educaţiei şi pregătirii pentru adulţi

Măsurile propuse în cadrul acestui domeniu de intervenţie vor contribui la dezvoltarea calificărilor la nivel naţional, sectorial şi de ramură şi a mecanismelor de evaluare a competenţelor şi calificărilor;implementarea unor sisteme de asigurare şi management al calităţii în FPC la nivel de sistem şi de la nivel de furnizor, în concordanţă cu cadrul european pentru asigurarea calităţii;implementarea sistemului de credite transferabile în FPC;promovarea schimbului de bune practici şi utilizarea instrumentelor de peer review şi a reţelelor;realizarea de studii, analize şi cercetări în vederea colectării de informaţii şi date relevante pentru susţinerea FPC; dezvoltarea capacităţii resurselor umane din FPC de a utiliza TIC; formarea profesorilor şi formatorilor în concordanţă cu cerinţele cadrului european al calificărilor profesorilor şi formatorilor; dezvoltarea parteneriatului pentru promovarea unor medii de lucru care sunt propice învăţării; promovarea de „regiuni de învăţare”.
3.1.4. Creşterea competitivităţii capitalului uman din educaţie şi cercetare

Vor fi sprijinite formarea continuă a resurselor umane din educaţie, dar si din cercetare, universităţi şi institute de cercetare; programele de „outreach” şi mobilitate intersectorială pentru formarea şi perfecţionarea resurselor umane din educaţie şi cercetare; programele integrate pentru reconversia profesorilor (orientare şi consiliere, activităţi extracurriculare, activităţi economice şi sectoriale, etc.); sprijin pentru debutul în cariera didactică şi de cercetare; dezvoltarea abilităţii antreprenoriale şi manageriale pentru tinerii cercetători în vederea susţinerii iniţiativelor de tip spin off şi spin out.

3.1.5. Dezvoltarea educaţiei universitare în sprijinul dezvoltării unei societăţi bazate pe cunoaştere

Actiunile subordonate acestui obiectiv vizeaza dezvoltarea calificărilor la nivel naţional, sectorial şi de ramură şi a mecanismelor de evaluare a competenţelor şi calificărilor; implementarea unor sisteme de asigurare şi management al calităţii în FPC la nivel de sistem şi de la nivel de furnizor, în concordanţă cu cadrul european pentru asigurarea calităţii; implementarea sistemului de credite transferabile în FPC; promovarea schimbului de bune practici şi utilizarea instrumentelor de peer review şi a reţelelor; realizarea de studii, analize şi cercetări în vederea colectării de informaţii şi date relevante pentru susţinerea FPC; dezvoltarea capacităţii resurselor umane din FPC de a utiliza TIC; formarea profesorilor şi formatorilor în concordanţă cu cerinţele cadrului european al calificărilor profesorilor şi formatorilor; dezvoltarea parteneriatului pentru promovarea unor medii de lucru care sunt propice învăţării.
	OBIECTIV SPECIFIC
	3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

	Prioritate
	3. Dezvoltarea resurselor umane

	Prioritate
	3.2. Corelarea invatarii pe tot parcursul vietii cu piata muncii

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Obiectivele specifice în cadrul acestei priorităţi sunt:

3.2.1. Imbunatatirea tranzitiei de la scoala la locul de munca

Actiuni indicative: dezvoltarea de programe/scheme de învăţare bazate pe muncă („work based learning”) pentru elevi şi studenţi; crearea de stimulente pentru parteneriate între şcoli/universităţi/ întreprinderi; dezvoltarea serviciilor de orientare şi consiliere de calitate care să sprijine tranziţia de la şcoală la viaţa activă

3.2.2. Reducerea parasirii timpurii a scolii si dezvoltarea educatiei de tip „a doua sansa”

In cadrul acestui obiectiv, vor fi sprijinite programe integrate pentru menţinerea elevilor în educaţie şi prevenirea părăsirii timpurii a şcolii; programe tip ,,şcoala după şcoală”, învăţarea asistată şi educaţie remedială; programe integrate şi oferte educaţionale pentru reintegrarea celor care au părăsit şcoala timpuriu; dezvoltarea de instrumente şi servicii integrate de informare, orientare, consiliere şi dezvoltare personală.

3.3.3. Cresterea accesului si participarii la FPC

Vor fi finantate proiecte care urmaresc: dezvoltarea de programe modulare bazate pe competenţe; diversificarea programelor FPC (conţinut, metode şi instrumente de pregătire, moduri de predare) ca răspuns la necesităţile beneficiarilor; dezvoltarea furnizării de formare la locul de muncă; dezvoltarea furnizării de orientare şi consiliere la locul de muncă; sprijin pentru creşterea participării angajaţilor la FPC; sprijin pentru creşterea participării angajaţilor la servicii de orientare în carieră; sprijin şi asistenţă pentru creşterea participării angajaţilor în activităţi de validare şi recunoaştere a competenţelor dobândite în contexte non-formale şi informale; promovarea unei culturi a învăţării, în special în cazul „hidden learners” şi a indivizilor mai greu accesibili; implementarea, promovarea şi susţinerea portofoliului EUROPASS; subvenţii şi stimulente acordate angajatorilor şi angajaţilor pe durata participării la FPC.
	OBIECTIV SPECIFIC
	3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

	Prioritate
	3. Dezvoltarea resurselor umane

	Prioritate
	3.3. Creşterea adaptabilităţii forţei de muncă şi a întreprinderilor pentru a răspunde nevoilor de pe piaţa muncii si pentru asigurarea competitivitatii economice

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Obiectivele specifice în cadrul acestei priorităţi sunt:

3.3.1. Promovarea culturii antreprenoriale

Acţiuni indicative în cadrul acestui obiectiv: creşterea conştientizării şi atitudinii pozitive cu privire la cultura antreprenorială; implementarea de programe şi noi servicii de sprijin pentru dezvoltarea culturii antreprenoriale; dezvoltarea şi promovarea abilităţilor manageriale moderne, în special pentru micro-întreprinderi şi IMM-uri; servicii de sprijin pentru demararea unei afaceri; încurajarea antreprenoriatului.

3.3.2. Sprijinirea întreprinderilor şi salariaţilor pentru a promova adaptabilitatea

Vor fi finanţate proiecte care vizează sprijinirea metodelor inovatoare pentru forme flexibile de organizare a muncii, inclusiv reconcilerea vieţii profesionale cu viaţa de familie, precum şi sprijinirea îmbunătăţirii sănătăţii şi securităţii în muncă şi un mediu de lucru prietenos; promovarea şi sprijinirea instruirii în noi tehnologii, inclusive TIC; promovarea, pregătirea profesională a persoanelor cu risc crescut de a părăsi timpuriu piaţa muncii; pregătire profesională specifică în domeniul protecţiei mediului.

3.3.3. Dezvoltarea parteneriatelor si incurajarea initiativelor partenerilor sociali

Vor fi susţinute proiecte care urmăresc: elaborarea planurilor de acţiune pentru încurajarea şi dezvoltarea parteneriatelor; identificarea şi implementarea căilor de creştere a interesului angajatorilor şi a altor actori implicaţi în creşterea investiţiilor în resurse umane şi creşterea responsabilităţii sociale a întreprinderilor; dezvoltarea capacităţii interne a partenerilor sociali de a promova dezvoltarea resurselor umane, prin standarde şi certificare; întărirea capacităţii ONG-urilor de sprijinire a conlucrării cu autorităţile publice centrale şi locale, în vederea promovării iniţiativelor comune, inclusiv a serviciilor de voluntariat şi caritate; îmbunătăţirea capacităţii partenerilor sociali de a furniza informaţii relevante de interes public şi servicii de consiliere civică; îmbunătăţirea capacităţii de sprijinire a iniţiativelor de dezvoltare a responsabilităţii civice; încurajarea iniţiativelor de activare a comunităţii locale în viaţa publică, monitorizarea activităţilor instituţiilor publice şi participarea la procesul de decizie; dezvoltarea capacităţii ONG-urilor de a sprijini şi promova implicarea civică prin participarea la dezbateri publice şi acces la informaţii publice; dezvoltarea capacităţii partenerilor sociali de a dezvolta strategii, planuri de acţiune şi regulamente proprii, în vederea creşterii impactului lor în societate; încurajarea iniţiativelor de creare de reţele la nivel naţional şi comunitar; dezvoltarea serviciilor de consiliere pentru ONG-uri şi iniţiativele care promovează dialogul, inclusiv pentru partenerii sociali activi pe piaţa muncii; transformarea muncii informale în ocupare formală prin campanii conştientizare şi măsuri de sprijin pentru formalizarea relaţiilor de muncă; încurajarea parteneriatelor locale şi sociale pentru combaterea fenomenului muncii nedeclarate şi promovarea de modalităţi flexibile de organizare a muncii în mod formal.

3.3.4. Promovarea măsurilor active de ocupare a forţei de muncă si modernizarea serviciului public de ocupare

Actiuni indicative: dezvoltarea şi implementarea măsurilor active de ocupare; promovarea sustenabilităţii pe termen lung în zonele rurale în termenii dezvoltării resurselor umane şi a ocupării; intărirea capacităţii SOP de furnizare a serviciilor de ocupare; formarea personalului propriu al Serviciului Public de Ocupare

	OBIECTIV SPECIFIC
	3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

	Prioritate
	3. Dezvoltarea resurselor umane

	Prioritate
	3.4 Promovarea accesului egal şi a incluziunii sociale în educaţie, pregătire profesională şi pe piaţa forţei de muncă

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

 Obiectivele specifice în cadrul acestei priorităţi sunt:

3.4.1. Dezvoltarea economiei sociale la nivel regional şi local

In cadrul acestui obiectiv se vor finanta urmatoarele tipuri de actiuni: dezvoltarea instrumentelor şi mecanismelor necesare pentru implementarea completă a acestui concept; promovarea ocupabilităţii şi adaptabilităţii persoanelor slab calificate, persoanelor cu dizabilităţi şi persoanelor supuse riscului de excluziune socială, în economia socială; integrarea în comunitate a grupurilor vulnerabile supuse riscului de excluziune socială, prin formele economiei sociale; promovarea de parteneriate între toţi actorii implicaţi în dezvoltarea comunităţii (sindicate, instituţii publice, asociaţii patronale, lucrători, ONG-uri, întreprinderi, mediul de afaceri, alte asociaţii); creşterea gradului de conştientizare şi schimb de bune practici în domeniul economiei sociale.

3.4.2. Dezvoltarea unei reţele de servicii sociale integrate

Acţiuni indicative: promovarea de parteneriate între furnizorii de servicii sociale publice şi private, ca o condiţie pentru furnizarea de servicii sociale de calitate; dezvoltarea de instrumente şi metode adecvate pentru furnizarea de servicii sociale; promovarea unor programe capabile să modernizeze serviciile sociale existente în vederea obţinerii unor abordări mai cuprinzătoare şi pentru a răspunde mai eficient situaţiilor complexe în care se află persoanele vulnerabile; dezvoltarea şi promovarea de consiliere şi informare pentru grupurile vulnerabile, în scopul promovării incluziunii sociale; furnizarea, dezvoltarea şi crearea de servicii alternative şi flexibile pentru îngrijirea copiilor sau altor membri dependenţi de familie în timpul zilei; dezvoltarea serviciilor sociale pentru persoanele cu nevoi speciale, pentru a permite reintegrarea pe piaţa muncii a celorlalţi membri de familie; dezvoltarea de programe de formare profesională pentru profesioniştii implicaţi în sistem (lucrători sociali, asistenţi personali, asistenţi sociali comunitari, mediatori familiali, mediatori medicali, asistenţi maternali, îngrijitori, personalul din instituţiile rezidenţiale); analizarea şi îmbunătăţirea actualei curricule a tuturor profesiilor sociale identificate prin Clasificarea Ocupaţiilor din România.
3.4.3. Îmbunătăţirea accesului şi participării grupurilor vulnerabile la sistemul educaţional şi pe piaţa forţei de muncă

Actiuni indicative: schimbarea atitudinilor sociale şi a stereotipurilor cu privire la grupurile vulnerabile, în special la locul de muncă, prin campanii de informare şi conştientizare adresate angajatorilor, lucrătorilor, comunităţilor, factorilor de decizie etc.; programe pentru dezvoltarea calificărilor de bază, educaţiei, calificărilor şi formării profesionale a grupurilor vulnerabile; dezvoltarea programelor de educaţie tip „a doua şansă”; programe care să ofere stimulente pentru angajatori în scopul de a angaja grupuri vulnerabile; dezvoltarea programelor sau pachetelor integrate în vederea creşterii accesului şi a participării în educaţie pentru copiii din grupurile vulnerabile, inclusiv alocaţii individuale şi sprijinul pentru familiile lor; dezvoltarea programelor de pregătire profesională specifice pentru personalul din organizaţiile non-guvernamentale, şi din alte instituţii active în domeniul incluziunii sociale; dezvoltarea programelor specifice pentru reintegrarea persoanelor cu dizabilităţi; sprijinirea dezvoltării de noi locuri de muncă protejate în întreprinderi.

3.4.4. Promovarea oportunităţilor egale pe piaţa forţei de muncă
Se vor finanta actiuni care vizeaza: creşterea calificărilor pentru femei şi dezvoltarea programelor care să asigure femeilor obţinerea de calificări prin participarea la program de formare profesională şi perfecţionare; promovarea femeilor pentru a se implica în domeniul afacerilor; sprijinirea programelor specifice accesibile femeilor interesate în schimbarea carierei sau acelora interesate în pornirea unei afaceri proprii; crearea de facilităţi de îngrijire a copilului, vîrstnicilor şi altor persoane dependente; promovarea ocupabilităţii femeilor din mediul rural; campanii de conştientizare şi schimb de bune practici în şcoli şi întreprinderi cu privire la rolurile de gen ne-stereotipe, inclusiv campanii pentru femei, în special celor din mediul rural şi celor aparţinând grupurilor cu nevoi speciale; furnizarea de sprijin şi campanii de conştientizare cu privire la violenţa domestică; programe de sprijin vizând eliminarea stereotipurilor de gen în societate, în special prin mass-media.

3.4.5. Iniţiative transnaţionale pe piaţa globala a muncii

Actiuni indicative: sprijinirea iniţiativelor transnaţionale şi parteneriatului la nivel european în scopul crării unei pieţe incluzive a muncii; dezvoltarea de programe comune pentru promovarea ocupării; testarea noilor metode pentru combaterea discriminării şi inegalităţilor pe piaţa muncii; promovarea liniilor directoare privind bunele practici în domeniul ocupării; infiinţarea de parteneriate privind schimbul de experienţă pentru adaptarea formării profesionale la noile tehnologii; schimbul de bune practici în domeniul dezvoltării resurselor umane, ca parte a parteneriatelor transnaţionale; crearea de programe cu asistenţă tehnică specializată, inclusiv pentru reintegrarea şomerilor de termen lung şi a familiilor multi-discriminate; promovarea transferului de expertiză privind incluziunea socială şi ocuparea şomerilor de termen lung; dezvoltarea de studiilor transnaţionale comparative.
	OBIECTIV SPECIFIC
	3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

	Prioritate
	3. Dezvoltarea resurselor umane

	Prioritate
	3.5 Creşterea capacităţii administrative

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Scopul este de a întări capacitatea administrativă locală, de a promova o bună guvernare şi implementarea unor instrumente specifice. Se urmăreşte sprijinirea capacităţilor locale pentru a accesa fondurile de dezvoltare interne şi externe. De asemenea, se urmăreşte întărirea structurilor de Ordine publică şi a capacităţii administrative a sistemului juridic pentru a sprijini o bună guvernare.
Obiectivele specifice în cadrul acestei priorităţi sunt:

3.5.1. Întărirea capacităţii administrative de a formula politici publice

Se va acorda sprijin pentru implementarea iniţiativelor de planificare strategică (management prin obiective), training pentru dezvoltarea de politici publice, training pentru personalul din sectorul public pentru dezvoltarea abilităţilor necesare în diferite domenii (resurse umane, finanţe, sisteme informaţionale şi de comunicaţii)

3.5.2. Sprijinirea dezvoltării economice şi promovarea unei bune guvernări prin dezvoltarea capacităţilor administraţiilor locale, descentralizare, implementarea unor instrumente specifice şi sprijinirea capcacităţilor locale pentru accesarea fondurilor de dezvoltare locală

Se acordă sprijin administraţiilor locale pentru formularea de politici, planificare strategică, elaborarea de strategii de dezvoltare, se promovează luarea unor decizii participative la nivel local, creşterea calităţii serviciilor publice şi a capacităţii administraţiilor publice de a furniza noi servicii. De asemenea se finanţează training pentru sprijinirea reformelor pentru descentralizare fiscală locală recum şi crearea unor scheme de training pentru administraţia publică locală, iniţiativele locale (e-Administrare) pentru creşterea eficienţei serviciilor publice şi a bunei guvernări în sfera dezvoltării economice precum şi sprijinirea organizaţiilor publice, asociaţii ale autorităţilor locale şi pentru aplicare pentru sprijin financiar; crearea de parteneriate pentru creşterea oportunităţilor de accesare a fondurilor de dezvoltare interne şi externe

3.5.3. Întărirea structurilor de Ordine publică pentru sprijinirea dezvoltării economice

Prin acest obiectiv sunt susţinute dezvoltarea capacităţii de management a instituţiilor de ordine publică, iniţiativele de dezvoltare a poliţiei comunitare, programele de sprijinire a activităţilor de jandarmerie în sprijiniul industriei turistice precum şi dezvoltarea capacităţilor structurilor locale de intervenţie de urgenţă pentru limitarea consecinţelor destructive a dezastrelor naturale asupra infrastructurii economice

3.5.4. Creşterea capacităţii administrative a sistemului juridic pentru sprijinirea bunei guvernări

Pentru atingerea acestui obiectiv se va acorda sprijin pentru dezvoltarea capacităţii administrative a sistemului juridic şi creşterea încrederii şi transparenţei sistemului juridic (dezvoltarea unui sistem de relaţii publice, informare a cetăţenilor, consultanţă, întărirea relaţiilor cu mass-media, dezvoltarea de parteneriate cu instituţiile şi organizaţiile locale, campanii de conştientizare împotriva corupţiei).

	OBIECTIV SPECIFIC
	4. Promovarea dezvoltării durabile şi diversificarea activităţilor din mediul rural.

	Prioritate
	4. Dezvoltarea mediului rural

	Prioritate
	4.1. Promovarea dezvoltării durabile şi diversificării zonelor rurale

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:

Susţinerea acordată dezvoltării rurale trebuie să asigure îmbunătăţirea competitivităţii sectorului agricol şi silvic prin sprijinirea restructurării, dezvoltării şi inovării, utilizarea durabilă a suprafeţelor agricole, îmbunătăţirea calităţii vieţii în zonele rurale şi diversificarea economiei rurale. De asemenea vor fi promovate iniţiativele de tip LEADER.

Obiectivele specifice în cadrul acestei priorităţi sunt:

4.1.1. Promovarea iniţiativelor locale de tip LEADER

Va fi susţinută cooperarea între fermieri, industriile alimentară şi de procesare a materiilor prime şi alţi actori publici şi privaţi. Va fi încurajată crearea parteneriatelor public-private pentru elaborarea şi implementarea strategiilor de dezvoltare, schimbul şi diseminarea de informaţii, formarea de organizaţii locale (Grupuri de Acţiune Locală GAL) şi sprijinirea acestora în stimularea activităţilor comunităţilor locale şi participarea comunităţilor locale la iniţiativele ce vizează dezvoltarea lor implementarea unor strategii de dezvoltare locală în vederea conservării patrimoniului rural şi cultural, dezvoltării mediului economic, precum şi îmbunătăţirii abilităţilor organizatorice ale comunităţilor locale. De asemenea vor fi stimulate iniţiativele locale care să permită creşterea capacităţii comunităţilor rurale de a dezvolta iniţiative de afaceri pe bază de parteneriat

4.1.2. Conservarea mediului şi a valorilor culturale din zonele rurale, în sprijinul protejării mediului şi a diversificării economice, în strânsă legătură cu activităţile desfăşurate în polii de dezvoltare cu care colaborează

Vor fi acordate plăţi prin NATURA 2000 şi Directiva Comisiei Europene 2000/60-CE, plăţi pentru dezvoltarea unei agriculturi ecologice, dar şi pentru investiţii neproductive. De asemenea vor fi finanţate proiecte pentru protejarea patrimoniului cultural şi natural local. Vor fi încurajate şi sprijinite implicarea comunităţilor locale în procesul de întocmire şi promovare a documentaţiilor de amenajarea teritoriului şi de urbanism. Se va acorda finanţare pentru instalarea serviciilor de bază în raport cu infrastructura la scară mică (crearea de drumuri comunale care asigură legătura între sate şi/sau între reşedinţa de comună şi satele componente, telecomunicaţii, transport energie şi infrastructura de apă ca servicii de bază la scară mică), dezvoltarea activităţilor non-agricole (sprijinirea dezvoltării activităţilor meşteşugăreşti (procesarea lemnului, confecţionarea obiectelor artizanale, ceramică, croitorie, broderie, tricotaje, prelucrarea pieilor, a papurei şi răchitei, instrumente muzicale tradiţionale), servicii, agro-turism, cultivarea/ recoltarea de fructe de pădure, sericicultură, apicultură), crearea şi dezvoltarea de afaceri în spaţiul rural prin crearea şi dezvoltarea de micro-întreprinderi în sectoarele din amontele şi avalul producţiei agricole. Vor fi încurajate activităţile în domeniul agro-turismului şi turismului rural (înfiinţarea unor centre de informare, crearea unei infrastructuri de recreere ce oferă acces la zonele naturale dar şi promovarea de produse turistice (suveniruri, etc.)), cele pentru menţinerea, restaurarea şi îmbunătăţirea patrimoniului istoric şi cultural al spaţiului rural (acţiuni de renovare a satului românesc, precum şi de păstrare şi promovare a patrimoniului istoric cultural). De asemenea se va acorda sprijin pentru instruirea personalului implicat în pregătirea şi dezvoltarea strategiei de dezvoltare rurală (instruire vocaţională pentru agenţii economici, dar şi de dobândire a calificărilor şi de organizare în vederea pregătirii şi implementării unei strategii de dezvoltare locală).

4.1.3. Creşterea competitivităţii şi dezvoltarea durabilă a economiei agro-alimentare (în special în domeniul creşterii animalelor şi a produselor agricole organice: porumb, cartofi, floarea-soarelui, plante tehnice, fructe şi legume) şi a exploataţiilor silvice.

Vor fi finanţate activităţi de promovare a cunoştinţelor şi îmbunătăţire a capitalului uman, activităţi de restructurare şi dezvoltare a potenţialului fizic şi de promovare a inovării, precum şi activităţi de îmbunătăţire a calităţii producţiei şi produselor agricole

	OBIECTIV SPECIFIC
	5. Asistenţă tehnică

	Prioritate
	5. Asistenţă tehnică

	Prioritate
	5.1 Asistenţă tehnică

	Durata:
	Din: 01.01.2007
	Până la: 31.12.2013

(sfârşitul perioadei de decontare a cheltuielilor 31.12.2015)

Obiective şi acţiuni specifice:
Asistenţa tehnică reprezintă o modalitate care va fi utilizată de instituţiile desemnate să gestioneze POR-ul , în vederea creşterii gradului de coorenţă a acţiunilor de implementare, cât şi pentru utilizarea eficientă a fondurilor.

Art.44 din Regulamentul Consiliului 492/2004 , privind dispoziţiile generale pentru FEDER, FSE şi FC, referitor la Asistenţa Tehnică acordată Statelor Membre, stipulează faptul că prin această prioritate se pot finanţa activităţi de prgătire, monitorizare,management, implementare, evaluare, informare şi control.

În baza HG. Nr. 402/2004, Autoritatea de Management pentru POR a fost desemnată MIE, iar organism intermediar ADR-urile.

Obiectivele specifice în cadrul acestei priorităţi sunt:
· acordarea de asistenţă tehnică şi finaciară în procesul elaborării, monitorizării, evaluării şi implementării POR la nivel regional

· sprijinirea diseminării informaţiilor referitoare la POR
5.1.1. Sprijin pentru implementarea , managementul şi evaluarea POR

O implementare eficientă a Fondurilor Structurale impune o implicare activă a organismelor desemnate pentru implementarea POR.

Prin această măsură vor fi sprijinite activităţi de pregătire, selecţie, evaluare, control, audit şi monitorizare în întreaga perioadă de implementare.

Prin această măsură vor fi suportate salariile expertilor străini, a personalului implicat în implementare, pe de-o parte dar de asemenea şi pregătirea proiectelor care vor fi implementate prin POR.
Se vor susţine finaciar achiziţia şi instalare de echipament IT şi birotică necesare pentru management şi implementare, organizarea de seminarii şi cursuri de trening a personalului desemnat să implementeze POR.

5.1.2. Sprijin pentru implementarea Planului de Comunicare a programului

Regulamenetele Europene impun Autorităţii de Management a POR ca responsabilitate , acţiuni de informare a potenţialilor beneficiari, partenerii socio-economici, organizaţii ce promovează egalitatea de şanse între femei şi bărbaţi, ONG despre oportunităţile programului.

Activităţile eligibile vor viza , comunicarea, crearea unui sistem de informare, elaborarea , distribuirea materialelor promoţionale, educaţionale, broşuri, conferinţe, forumuri,etc.
SECŢIUNEA III – PROGRAMARE FINANCIARĂ
Programarea financiară a Planului de Dezvoltare Regională urmăreşte să evidenţieze resursele financiare ce vor fi alocate în perioada 2007-2013, necesare pentru a putea susţine nevoile de investiţii în domeniile propuse a se interveni şi care sunt prioritare Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord), conform Strategiei de Dezvoltare.

Programarea financiară permite implementarea efectivă a Strategiei conform cu cele cinci axe prioritare identificate, fiind un instrument de planificare multianuală a fondurilor (bugete de stat, locale) la nivel local, judeţean şi regional. De asemenea, programarea finaciară constituie o fundamentare la nivel regional a asistenţei financiare nerambursabile acordată României prin priorităţile Programului Operaţional Regional ce urmează a fi implementate în regiuni, precum şi prin priorităţile Programelor Operaţionale Sectoriale.

În perioada 2007-2013, sursele care pot fi avute în vedere pentru atingerea obiectivelor PDR 2007-2013 sunt:

· Contribuţia UE din Fondurile Structurale, respectiv Fondul European pentru Dezvoltare Regională, Fondul Social European, Fondul de Coeziune şi cofinanţarea publică aferentă şi cea privată;

· Fonduri de tip UE pentru agricultură, dezvoltare rurală şi pescuit (Fondul European Agricol şi Dezvoltare Rurală şi Fondul pentru Pescuit) şi cofinanţarea publică naţională şi privată aferentă;

· Alocări din surse publice naţionale şi locale având ca scop programe de dezvoltare cu obiective de investiţii similare

· Credite externe de investiţii acordate de Instituţii financiare externe

De-a lungul întregii perioade de programare 2007-2013, România va primi de la Uniunea Europeană, prin Fondurile Structurale şi de Coeziune 17,3 milioane Euro, iar prin Fondul European pentru Agricultură şi Dezvoltare Rurală, respectiv Fondul European pentru Pescuit 7,3 milioane Euro, totalizând 24,6 milioane Euro (43%). Din totalul sumei pe ţară, s-a luat în considerare pentru Regiunea de Dezvoltare Nord-Vest (Transilvania de Nord), un procent de 12,6%, conform formulei propuse către MIE de ADR Nord-Vest şi luate în considerare de noi.

În tabelul următor se prezintă structura pe surse de finanţare a alocărilor planificate la nivel regional ţinând cont de regulile specifice ce derivă din reglementările comunitare aferente fiecăruia dintre instrumentele finaciare comunitare utilizate.

Tabel 63. Structura pe surse de finanţare a PDR 2007-2013

 -mil. Euro-

	
	Fonduri UE
	Surse publice naţionale
	Surse private
	Total

	Volum finanţare
	3178,91
	3548,549
	665,353
	7392,812

	Pondere în total PDR (%)
	43
	48
	9
	100

Tabel 64. Contribuţia UE pentru PDR pentru Regiunea de Dezvoltare Nord-Vest (Transilvania de Nord) pe ani şi pe fonduri
- mil Euro -

	Fond

	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2007-2013

	ERDF
	157,18
	166,44
	194,68
	179,99
	171,79
	163,1
	159,71
	2008,08

	ESF
	38,52
	49,43
	70,275
	71,38
	71,15
	60,44
	50,90
	412,23

	CF
	101,6
	121,7
	117,2
	115,4
	103,2
	94,2
	94,9
	758,6

	FEADR
	85,90
	95,23
	119,24
	126,53
	129,76
	132,47
	136,39
	825,55

	TOTAL
	383,20
	432,80
	501,40
	493,30
	475,90
	450,21
	441,9
	3178,91

Suma totală ce poate să intre în regiune în cei 7 ani de programare financiară prin Fondurile UE se ridică la 3178,91 milioane Euro în condiţiile în care s-ar respecta acelaşi procent de alocare financiară şi prin Programele Operaţionale Sectoriale ca şi prin cel din Programul Operaţional Regional care se va ridica la 12,6%, din suma totală pe ţară 3275,00 milioane Euro, pentru Regiunea de Dezvoltare Nord-Vest (Transilvania de Nord) fiind estimat la: 412,65 milioane Euro.

Tabel 65. Alocarea finaciară totală pe priorităţile din POR (2007-2013)
- mil.Euro -

	
	Fond
	Contribuţie

UE
	Contribuţie Naţională
	Total

PO
	Rata de cofinanţare UE (%)
	Alte instrumente finaciare

	
	
	
	Publică
	Privată
	Total
	
	
	

	0
	1
	2
	3
	4
	5=3+4
	6=2+5
	7=2/6*100
	8

	Axa Prioritară 1
	ERDF
	185,69
	32,76
	0.00
	32,76
	218,45
	85
	0,00

	Axa Prioritară 2
	ERDF
	82,53
	13,83
	0,73
	14,56
	97,09
	85
	0,00

	Axa Prioritară 3
	ERDF
	61,90
	10,97
	0.00
	10,97
	 72,87
	85
	0,00

	Axa Prioritară 4
	ERDF
	70,15
	10,38
	0.00
	10,38
	82,53
	85
	0,00

	Axa Prioritară 5
	ERDF
	12.38
	2,18
	0.00
	2,18
	14,56
	85
	0,00

	TOTAL
	ERDF
	412,65
	70,12
	0,73
	70,85
	483,5
	85
	0,00

Regiunile României sunt eligibile pentru obiectivul 1 Convergenţă, având PIB sub 75% din media UE a PIB-ului. În aceste condiţii fondurile alocate, în conformitate cu Regulamentele Europene pentru care maximum contribuţiei din FEDER acoperă 85% din cheltuieli.

În concordanţă cu estimările naţionale privind cofinanţarea, contribuţia naţională reprezintă (bugetul de stat şi sau bugetul local) 70,12 milioane Euro, iar cofinanţarea privată reprezintă 0,73 milioane Euro.

Alocarea financiară pe priorităţi s-a realizat în baza necesităţilor identificate la nivelul regiunilor şi în baza portofoliului de proiectelor propuse.

Axa Prioritară 1 - Îmbunătăţirea infrastructurii regionale şi locale, axă care acoperă infrastructura de bază şi care crează condiţii pentru dezvoltarea economică şi socială a regiunii pe de-o parte, iar pe de altă parte proiectele privind infrastructura de transport, reabilitarea, modernizarea infrastructurii de sănătate, educaţională, sunt cele mai costisitoare astfel, axa care are cea mai mare alocare finaciară, respectiv 45% din totalul sumei alocate.

Axa Prioritară 2 - Consolidarea mediului de afaceri regional şi local, va avea alocat un procent destul de mare din totalul sumei din POR, respectiv 20%, fiind o axă ce vizează în special consolidarea mediului de afaceri, regional şi local.

Axa Prioritară 3 - Dezvoltarea turismului local şi regional, axă ce va primi o alocare financiară (15%), pe deplin justificată datorită importanţei acestui sector la nivel regional şi local.

Axa Prioritară 4 - Dezvoltarea urbană durabilă, are ca sop sprjinirea intervenţiilor în mediul urban, pentru revitalizarea economiilor locale şi a centrelor urbane, axă ce va primi 17% din totalul sumei alocate pe POR.

Axa Prioritară 5 - Asistenţă tehnică căreia îi este alocată 3% din total, fiind o axă ce va viza sprijin pentru implementarea, managementul şi evaluarea POR.

SECŢIUNEA IV – SISTEMUL DE IMPLEMENTARE
1. Consideraţii generale

Obiectivele şi priorităţile stabilite în documentele de programare de la nivel regional: Cadrul Regional Strategic de Dezvoltare 2007-2013 al Regiunii de Dezvoltare Nord-Vest (Transilvania de Nord), precum şi Documentele Sectoriale Regionale sunt în concordanţă cu cele din Documentele de programare de la nivel naţional. Toate aceste documete regionale au fost elaborate pentru a putea transmite inputuri de la nivel regional pentru elaborarea documentelor naţionale.

În cadrul fiecăruia din documentele de programare naţionale au fost stabilite mecanismele de implementare ale diferitelor programe, iar prin Horărâri de Guvern s-au stabilit organismele implicate în acest proces precum şi atribuţiile şi responsabilităţile acestora.

În concordanţă cu art. 58 din noul Regulament General 1083/2006 privind instrumentele structurale şi aranjamentele Capitolului 21 au fost desemnate următoarele aurorităţi responsabile pentru implementarea Programelor Operaţionale:

· Autoritatea de Management (AM) – specifică fiecărui PO;

· Organisme Intermediare (OI) – specifice fiecărui PO;

· Autoritatea de Certificare – Ministerul Finanţelor Publice;

· Organismul Competent de Plăţi – Ministerul Finanţelor Publice;

· Autoritatea de Audit – Curtea Română dfe Conturi.

Coordonarea procesului de implementare a Cadrului Strategic Naţional va fi asigurată prin intermediul următoarelor organisme:

· Comitelul Naţional de Coordonare pentru Instrumentele Structurale;

· Comitetul de Management pentru Coordonare;

· Comitetele Regionale de Coordonare (Comitete Regionale de Evaluare Strategică)

	Legenda

	[image: image33.png]1999 —

UE Tariin cursde Rominia
aderare si
candidate
Toti combustibilii 157 476 369 219
Combustibili solizi 27.6 47 3.7 255
Petrol 73.7 72 85.2 36.2
Gaz natural 69.2 4.7 72.9 18.5

Sursa: Eurostat i OECD

* Media este calculata pentru UE — 27

“-,, aratd i este exportator net

Decizii Implementare

	[image: image34.wmf]Structura populaţiei Regiunii pe judeţele componente în 2004

22%

12%

24%

19%

14%

9%

Bihor

Bistriţa Năsăud

Cluj

Maramureş

Satu Mare

Salaj

Contractare proiect

	Help Desk

	Circuit consultare licitatii

	Legătură Instituţională

	Circuit propuneri Proiecte Mari

	Etapă opţională

	Circuit Proiecte Mature Mici cu Licitaţie

Grafic 28. Schema sistemului de implementare naţională a PO

Rolul organismelor prin intermediul cărora vor fi implementate programele operaţionale:

1. Comitetul Naţional de Coordonare - asigură coordonarea strategică şi ia decizii la nivel politic;

2. Comitetul de Management pentru Coordonare – este responsabil cu aspectele de management, administrare şi abordare orizontală relevante pentru Programele Operaţionale;

Atribuţiile Comitetului de Management pentru PO vor fi:

· recomandă/elaborează propunerea finală privind finanţarea proiectelor;
· transmite recomandările/propunerile de aprobare a finanţării proiectelor, şefului Autorităţii de Management;
3. Autoritatea de Management a PO

Atribuţiile Autorităţii de Management pentru PO vor fi:

· elaborează manuale, proceduri, ghiduri şi la recomandarea CRC;
· primeşte rapoartele întocmite de OI privind proiectele aprobate/propuse spre finanţare de nivelul regional şi transmise spre analiza şi decizia Comitetului de Management (Director) al POR ;
· ia decizia finală privind aprobarea finanţării proiectelor in concordanta cu recomandarile CRC;
· semenază contractele cu beneficiarii finali*(sau deleaga semnatura, în funcţie de OI).

4. Comitetele Regionale de Coordonare (Comitete Regionale de Evaluare Strategică) – vor fi înfiinţate în cele 8 regiuni pentru a ajuta la coordonarea PO, având structura grupului de Dialog Social constituit la nivel regional, incluzând şi membrii CDR conform Lgii nr. 315/2004 privind dezvoltarea regională.

Propunerea privind structura Comisiei de Dialog Social Regional, inclusă în proiectul de Hotărâre a Guvernului*:

a) prefecţii judeţelor componente a regiunilor de dezvoltare, precum şi reprezentanţii acestora-după caz numiţi prin ordin de către prefect;

b) preşedinţii consiliilor judeţene componente a regiunilor de dezvoltare, precum şi reprezentanţii acestora-desemnaţi prin hotărâre de consiliu;

c) directorii agenţiilor de dezvoltare, precum şi alţi reprezentanţi ai acestora-după caz numiţi prin decizie de către director;

d) câte un reprezentant numit de birourile regionale pentru cooperare transfrontalieră, după caz;

e) câte un reprezentant numit de fiecare confederaţie patronală reprezentativă la nivel naţional;

f) câte un reprezentant numit de fiecare confederaţie sindicală reprezentativă la nivel naţional;

g) câte un reprezentant numit de fiecare organizaţie a societăţii civile reprezentativă la nivel naţional sau local-pe probleme de dezvoltare regională şi transfrontalieră;

h) directorii, responsabilii regionali, cele 8 OI MEC regionale (organisme intermediare);

i) responsabilii celor 8 UIP regionale (unităţi de implementare a Programelor sectoriale pe RU);

j) directorii agenţiilor regionale de mediu, precum şi alţi reprezentanţi ai acestora – după caz numiţi prin decizie de către directori.

Atribuţiile Comitetului Regional de Coordonare vor fi:

· propune schimbări/corelări de programme

· emite recomandări pentru licitaţiile naţionale
· avizează proiecte sau propuneri de proiecte
· aprobă componenţa Grupurilor de Lucru propuse de fiecare AM
· avizează indicatorii cu specific regional din grilele de evaluare
· asigură coordonarea la nivelul fiecărei regiuni a POR , POS-uri cu Planul de Dezvoltare Regională
· dezbate, avizează şi transmite rapoarte Comitetului de Monitorizare
· poate identifica proiecte si/sau parteneriate de poiecte regionale
· monitorizează implementarea PDR-ului

5. La nivel regional se propune şi constituirea unui Comitet Regional de Selecţie, prin angajarea în funcţie de calendarul evaluărilor, a evaluatorilor externi şi a cărui membrii să fie numiţi de OI.

Atribuţiile Comitetului Regional de Selecţie vor fi:

· evaluează pentru finanţare proiectele din cadrul licitaţiilor în conformitate cu metodologia şi criteriile avizate de CRC;
· elaborează rapoartele de evaluare cu recomandări ;

· propune lista proiectelor selectate ţinând cont de recomandările CRC;
· OI asigură secretariatul Comitetului Regional de Selecţie.
6. Comitetul de Monitorizare a PO – structura acestuia va fi definitivată de AM

Structura Comitelelor de Monitorizare a Programelor operaţionale va fi stabilită în concordanţă cu aranjamentele naţionale şi legislative ale Statului Membru, în funcţie de parteneriatele existente între nivelele naţionale, regionale şi locale, partenerii economici şi sociali. Aceasta este diferită de la un Program operaţional la altul, dar o structură indicativă este următoarea:

· Membrii de la nivel naţional: preşedinte, directorul AM al PO, unitatea de coordonare a CNSR, autoritatea de certificare, AM a altor PO, consiliul concurenţei, agenţia naţională de mediu, agenţia naţională pentru oportunităţi egale, organisme intermediare;

· Mambrii de la nivel regional: autorităţi regionale/locale;

· Membrii non-guvernamentali: din sectorul învăţământului superior, vocaţional, ONG-uri din mediul de afaceri, asociaţii şi sindicate naţionale, ONG-uri de mediu, ONG-uri şanse egale;

· Membrii UE (cu rol consultativ): Comisia Europeană, Banca Europeană pentru Investiţii/Fondul European de Investiţii (invitaţi).

Atribuţiile Comitetului de Monitorizare POR vor fi:
· ia decizii strategice privind alocările financiare;
· ia decizii strategice privind evoluţia programelor;
· avizeaza criteriile de selecţie ale proiectelor precum şi metodologia de evaluare şi punctare a acestora;

· primeşte si dezbate rapoartele întocmite de Comitetele Regionale de Coordonare.
7. Secretariatul regional – departament în cadrul ADR cu reprezentanţi delegaţi ai AM/OI-urilor

Atribuţiile Secretariatului Regional vor fi:

· elaboreaza rapoartele şi/sau propunerile tehnice transmise CRC;

· rol strict ethnic;
· asigură, transmiterea şi urmăreşte propuneri de proiecte/ licitaţii/proiecte mari către OI, CRC sau Grupuri de Lucru;

· coordonează şi adună specificaţiile tehnice ale proiectelor propuse la nivel regional în cadrul POR;
· asigură secretariatul Comitetului Regional de Coodonare , elaborează minutele reuniunilor şi întocmeşte rapoarte pe care le transmite la AMPOR şi după caz catre AM OI-uri

8. Unitatea de Audit Intern – structură formată la nivelul ADR-urilor, va realiza misiuni de audit intern privind programele finanţate din Fonduri Structurale în concordanţă cu prevederile legislaţiei naţionale care reglementează activitatea de audit intern (Legea nr. 672/2002) şi metodologia şi procedurile prevăzute în Manualul de Audit Intern pentru Fonduri Structurale.

2. Cadrul stabilirii sitemului de implementare la nivel regional

Prin Hotărârea de Guvern Nr. 128/2006, privind stabilirea cadrului instituţional de coordonare, implementare şi gestionare a instrumentelor structurale, au fost stabilite ca Organisme Intermediare (OI) pentru POR, Agenţiile pentru Dezvoltare Regională.

România va beneficia de circa 28-30 miliarde de euro drept fonduri structurale din partea UE in perioada 2007-2013.Pentru Programul Operaţional Regional sunt alocate 4,9 miliarde euro, din care pentru Regiunea de Dezvoltare Nord-Vest 616 milioane euro.

Este important ca acordul de implementare, care urmează a fi avizat de CDR, să consfinţească implicarea reală a structurilor regionale în procesul de alocare şi gestionare a fondurilor, în spiritul politicii de descentralizare care este promovată la nivel politic în România.
Negocierile privind conţinutul şi clauzele Acordului de implementare a POR pentru perioada 2007-2013 au fost demarate de MIE în 10 august 2006:
· La negocieri MIE s-a prezentat cu o formă de Acord la care s-au solicitat eventuale observaţii;

· ADR-urile de comun acord au adus observaţii şi au propus MIE eliminarea unor articole, completarea altora sau introducerea unor prevederi şi au trimis o scrisoare comună la MIE cu toate propunerile de modificare agreate de toate agenţiile, în data de 24 august;
· A doua rundă de negocieri a avut loc în 17 octombrie, ocazie cu care nu s-au luat în considerare majoritatea propunerilor de modificare transmise de ADR-uri prin scrisoarea comună;
· În data de 7 noiembrie au fost convocaţi la sediul MIE directorii celor 8 ADR-uri şi preşedinţi ai unora din consiliile judeţene, pentru semnarea acordului;
· Până la data prezentei au semnat acordul ADR Nord-Est şi ADR Centru, membrii consiliilor din celelalte regiuni făcând demersurile necesare pentru convocarea Consiliului Naţional pentru Dezvoltare Regională.
· În cadrul şedinţei CDR din 27.11.2006 a fost amânată avizarea acordului cadru până după discutarea acestuia în şedinţa CNDR care ar urma a fi convocată. Principala deficienţă invocată de membrii CDR este legată de nerespectarea prin prevederile acordului a atribuţiilor conferite CDR prin Legea nr.315/2004 privitoare la aprobarea portofoliului de proiecte din care se realizează selecţia la nivel naţional pentru finanţare şi privitoare la aprobarea proiectelor selectate spre finaţnare. Aceste atribuţii fiind în acorul de implementare acordate unui Comitet Regional de Evaluare Strategică (CRES);
· În data de 4 decembrie 2006 s-au purtat discuţii la MIE cu unii din reprezentanţii CDR din cele 8 regiuni, în urma cărora au fost aduse modificări asupra conţinutului a două puncte ale art.23 (pct 2 şi pct 12). A fost reluată de către MIE solicitarea ca CDR să avizeze Acordul Cadru. S-a discutat şi asupra rolului CRES;
· Acordul a fost aprobat în cadrul şedinţei CDR Nord-Vest din 15 decembrie 2006
3. Sistemul de implementare

3.1. Politici de dezvoltare, programe, monitorizarea si evaluarea programelor
Programare
Activitatea de elaborare în parteneriat a Planului de Dezvoltare Regională este stipulată în HG nr. 1115/2004, prin Comitetul Regional de Planificare (CRP) prin grupurile de lucru tematice, care răspund priorităţilor din Planul Naţional de Dezvoltare 2007-2013.

Atribuţiile Organismului Intermediar pentru activitatea de programare vor fi:

· Asigură activarea şi menţinerea parteneriatelor regionale;

· Asigură preşedenţia CRP, inclusiv a grupurilor de lucru sectoriale;

· Asigură menţinerea structurilor deja constitutite: Grupurile regionale care răspund axelor prioritare din PND;

· Coordonează elaborarea documentelor regionale: asigură elaborarea în parteneriat a Documentelor regionale pentru implementarea POR, asigură inputuri pentru nivelul naţional privind documentele de programare regionale (POR) şi sectoriale (POSuri), analizează, face observaţii şi corectări şi recomandă acţiuni pentru corelarea POR, POSuri şi PND, respectiv PDR la nivel regional;

· Recomandă dezvoltarea de parteneriate pentru corelarea proiectelor;

· Elaborează fişe cu recomandări tehnico-economice privind proiecte şi/sau programe naţionale, scheme de grant care se finanţează în regiune.

Prteneriat

Atribuţiile Organismului Intermediar privind activitatea de funcţionare şi secretariat a Comitetetelor de Monitorizare vor fi:

· desemnează membrii în cadrul CM al POR, şi a altor PO, dacă e cazul;

· participare, ca membri, la reuniunile Comitetului de Monitorizare POR;

· contribuţii pentru rapoartele întocmite de Autoritatea de Management POR.
Atribuţiile OI privind activitatea nominalizare a membrilor Comitetelor Regionale de Evaluare Strategică/Comitetelor Parteneriale şi de asigurare a secretariatului CRES, vor fi:

· propune structura regională şi transmite propunerile la AM POR;

· asigură coordonarea în implementarea Planului de Dezvoltare Regională prin POR/POS/Fonduri naţionale/Alte surse de finanţare;
· asigură secretariatul Comitetului Regional de Evaluare Strategică, participă la elaborarea regulamentului de organizare şi funcţionare şi a codului de conduită a membrilor CRES şi îndeplineşte atribuţiile ce îi revin conform regulamentului de organizare şi funcţionare a acestui comitet, elaborează minutele reuniunilor şi întocmeşte rapoarte pe care le transmite la AM POR ;

· Asigură secretariatul oricărui alt comitet regional privind implementarea POR, la solicitarea AM.
Monitorizarea programelor

Atribuţiile OI privind activitatea de monitorizare a POR vor fi:
· Contribuie prin furnizarea de informaţii, documente, rapoarte, la elaborarea de către AM POR a rapoartelor de evaluare: Raportul Anual de Implementare şi Raportul Final al POR, precum şi orice alte informaţii necesare în vederea analizării stadiului implementării POR, a raportării către forurile în drept, şi în legătură cu probleme care pot apărea în derularea POR.
· Participă, la invitaţia AM POR, la reuniuni inter-instituţionale în legătură cu derularea POR, precum şi la invitaţia altor AM pentru restul PO.
Evaluarea programelor
Atribuţiile OI privind activitatea de evaluare ex- ante şi ex-post a POR şi PDR vor fi:
· pregăteşte informaţiile solicitate de AM şi colaborează cu evaluatorii externi;
· pregătirea strategiei şi a calendarului de evaluare a PDR; angajarea evaluatorilor externi;
· urmăreşte îndeplinirea recomandărilor din rapoartele de evaluare.
Informare şi publicitate
Atribuţiile OI privind activitatea de Publicitate şi informare vor fi:

· pregătirea planului de comunicare la nivel regional;
· asigurarea conformităţii cu regulile de informare şi publicitate;
· implementarea şi monitorizarea planului de comunicare la nivel regional;
· măsuri de informare pentru solicitanţi şi beneficiari prin: publicitate în ziare locale, realizarea de conferinţe regionale, realizarea de seminarii, workshop-uri, realizarea şi actualizarea permanentă a paginii de web, elaborarea de broşuri locale;

· Implementează la nivel regional şi local Planul de Comunicare al POR şi raportează periodic AM POR progresul înregistrat în implementarea Planului de Comunicare.

3.2. Managementul implementării şi derulării programelor
Managementul programelor

Astfel, prin HG nr. 497/2004, modificată şi completată de HG nr. 1179/2004 şi HG nr. 128/2006, următoarele instituţii au fost numite Autorităţi de Management, respectiv Organisme Intermadiare ale Programalor Operaţionale în România. Atribuţiile de management au fost stabilite conform HG menţionate anterior, iar atribuţiile delegate către Organismele intermediare de către Autorităţile de management sau Autorităţile de Atestare/Certificare vor fi stabilite în cadrul unui acord semnat între acestea (cf. Art. 2, pct.6 Council Regulation CE nr.1083/2006).
Tabel 66. Organisme de Management al Programelor Operaţionale 2007-2013
	Program Operaţional
	Autoritate de
Management
	Organism Intermediar
	Fond

	Obiectivul Convergenţă

	PO pentru Creşterea Competitivităţii Economice
	Ministerul Economiei şi Comerţului
	- Agenţia Naţională pentru Întreprinderi Mici şi Mijlocii şi Cooperaţie

- Ministerul Educaţiei şi Cercetării (Departamentul Cercetare)

- Ministerul Comunicaţiilor şi Tehnologiei Informaţiilor

- Ministerul Economiei şi Comerţului (Direcţia Generală Politica Energetică)

- Autoritatea Naţională pentru Turism
	FEDR

	PO Transport
	Ministerul Transporturilor, Construcţiilor şi Turismului
	-
	FEDR+FC

	PO Mediu
	Ministerul Mediului şi Gospodăririi Apelor
	Agenţiile Regionale Pentru Protecţia Mediului
	FEDR+FC

	PO Regional
	Ministerul Integrării Europene
	Agenţiile pentru Dezvoltare Regională
	FEDR

	PO Dezvoltarea Resurselor Umane
	Ministerul Muncii, Solidarităţii Sociale şi Familiei
	- Agenţia Naţională pentru Ocuparea Forţei de Muncă

- Ministerul Educaţiei şi Cercetării (Departamentul Educaţie)

- 8 Organisme Intermediare Regionale, coordonate de MMSSF
	FSE

	PO Dezvoltarea Capacităţii Administrative
	Ministerul Administraţiei şi Internelor
	-
	FSE

	PO Asistenţă Tehnică
	Ministerul Finanţelor Publice
	-
	FEDR

	Obiectivul „Cooperare Teritorială Europeană”

	Cooperare transfrontalieră

	PO Ungaria - România
	Agenţia Naţională de Dezvoltare (Ungaria)
	-
	FEDR

	PO România - Bulgaria
	Ministerul Integrării Europene
	-
	FEDR

	PO România – Serbia
	Ministerul Integrării Europene
	-
	FEDR (transfer

După cum se poate observa şi din tabelul de mai sus, Agenţia de Dezvoltare Regională Nord-Vest (ADR Nord-Vest) va avea rolul de Organism intermediar pentru implementarea Programului Operaţional Regional (POR), în cadrul căruia Autoritate de Management a fost numit Ministerul Integrării Europene (MIE). Astfel, atribuţiile delegate de MIE către cele opt ADR-uri în scopul implementării POR la nivel regional, vor fi stabilite în cadrul unui Acord Cadru privind implementarea Programului Operaţional Regional 2007-2013 în România, acord care va rămâne valabil pe întreaga perioadă a implementării POR, inclusiv 3 ani de la data închiderii oficiale a POR în România.

Un prim pas pentru asigurarea desfăşurării operative şi eficiente a Programului Operaţional Regional este elaborarea de către Organismul intermediar a procedurilor interne de lucru pentru implementarea la nivel regional a POR şi îndeplinirea obligaţiilor aferente, precum şi gestionarea instrumentelor structurale, conform legislaţiei naţionale şi comunitare în vigoare.

Pregătirea protofoliului de proiecte

Atribuţiile OI privind activitatea dezvoltare portofoliu de proiecte vor fi:

· identificarea promotorilor adecvaţi de proiecte;

· identificarea şi dezvoltarea pro-activă de proiecte eligibile;

· identifică şi încurajează elaborarea de proiecte regionale specifice în parteneriat, în colaborare cu grupurile de lucru regionale şi cu sprijinul CRES.

Atribuţiile OI privind activitatea de asistenţă pentru solicitanţii de finanţări vor fi :

· acordă asistenţă potenţialilor beneficiari, inclusiv prin organizarea de sesiuni de informare în cadrul help desk-urilor organizate de OI la nivel regional, campanii de informare la nivel regional, precum şi prin furnizarea altor informaţii solicitate de către aceştia, în scopul dezvoltării proiectelor finanţabile prin diferite PO;
· asigură organizarea de worshop-uri/ateliere de lucru şi seminarii;
· asigură diseminarea Ghidului solicitantului;

· consultă AM privind interpretarea/utilizarea ghidurilor pentru aplicanţi.

Evaluarea proiectelor
Atribuţiile OI privind activitatea de lansare oficială a cererilor de proiecte vor fi:

· participă, prin consultarea cu AM la elaborarea procedurilor şi criteriilor de eligibilitate şi evaluare a proiectelor, la elaborarea Ghidului solicitantului precum şi la stabilirea de către AM a calendarului de activităţi privind lansarea licitaţiilor pentru depunerea cererilor de finanţare şi a documentelor suport, în vederea obţinerii finanţării prin POR.

· lansează la nivel regional licitaţiile pentru depunerea cererilor de finanţare şi a documentelor suport, în vederea finanţării prin POR, conform calendarului de activităţi stabilit de către AM prin consultarea cu OI, iar în acest sens asigură publicitatea adecvată lansării acestor licitaţii.

· publicarea pe website a formatelor standard de Cereri de finanţare;
Atribuţiile OI privind activitatea de înregistrare a cererilor de finanţare vor fi:

· primirea/înregistrarea/confirmarea de primire a cererilor de finanţare şi a documentelor suport depuse de către solicitanţi, în vederea obţinerii finanţării prin POR; crearea şi păstrarea/arhivarea dosarului proiectului;
· asigură/verifică conformitatea administrativă şi eligibilitatea cererilor de finanţare ale beneficiarilor /aplicanţilor, cu Regulamentul de Implementare al CE (Art. 8 din Proiectul de Regulament de Implementare al CE, versiunea din 15.02.2006) şi criteriile de eligibilitate stabilite de către AM POR şi aprobate de către CM POR;
· returnarea cererilor semnificativ incomplete;
· transmite periodic către AM raportări privind cererile de finanţare depuse şi acceptarea/returnarea acestora, atât după verificarea conformităţii administrative cât şi după verificarea eligibilităţii acestora;
Atribuţiile OI privind activitatea de evaluare tehnică şi finaciară a proiectelor vor fi:

· organizează şi asigură buna desfăşurare a sesiunilor de evaluare tehnică şi financiară cu sprijinul experţilor evaluatori independenţi;

· transmite către AM rapoartele de evaluare tehnică şi financiară a proiectelor eligibile care au primit aviz favorabil din partea CRES, inclusiv lista proiectelor propuse spre finanţare si a celor respinse de la finanţare, împreună cu motivele de respingere, în termenul şi condiţiile prevăzute de procedura relevantă;
· notifică solicitanţii cu privire la rezultatele procesului de evaluare a cererilor de finanţare depuse şi informează CRES cu privire la proiectele care au fost propuse spre finanţare, cât şi cu privire la cele respinse de la finanţare;
· asigură secretariatul CRES: organizare întâlniri, asigurarea respectării regulamentului de organizare si funcţionare, transmitere minute/rapoarte întâlniri etc.;
· colectează, introduce, validează şi centralizează date în sistem SMIS, referitoare la cererile de finanţare şi referitoare la datele din fiecare dosar deschis;
· elaborează rapoarte în baza datelor SMIS.
Atribuţiile OI privind activitatea eligibilitatea activităţilor cererilor de finaţare vor fi:

· introduce şi validează activităţile eligibile în sistemul SMIS;
· informează aplicantul asupra proiectelor neeligibile.
Selectarea proiectelor

Atribuţiile OI privind activitatea de selecţie, punctare şi prioritizare a proiectelor conform criteriilor de selecţie stabilite pe prioritate/măsură vor fi :

· punctează şi prioritizează fiecare proiect eligibil;
· elaborează raportul complet şi îl prezintă Comitetului Regional de Selecţie pentru a face recomandări, în calitatea sa de secretariat al Comitetului Regional de Selecţie.
Atribuţiile OI privind activitatea de selecţie a proiectelor vor fi:

· propune membrii Comitetului de Selecţie;

· asigură Secretariatul Comitetului Regional de Selecţie.
Contractarea proiectelor
Atribuţiile OI privind activitatea de contractare a proiectelor vor fi:

· ca urmare a deciziei AM de finanţare a proiectelor propuse, încheie contracte de finanţare cu beneficiarii prin verificarea informaţiilor din cererea de finanţare, inclusiv prin efectuarea de vizite pe teren;
· întocmeşte şi transmite AM în original contractele de finanţare, în vederea avizării acestora, însoţite de raportul vizitei pe teren si orice alte documente relevante;
· întocmirea si semnarea actelor adiţionale (dacă este cazul), cu exceptia acelor acte aditionale care implica modificari ale bugetului sau perioadei de implementare, care vor fi transmise AM POR spre avizare;
· transmite AM spre avizare actele adiţionale care implica modificări ale bugetului sau perioadei de implementare a proiectului.

Monitorizarea proiectelor

Atribuţiile OI privind activitatea de monitorizare a proiectelor vor fi:

· organizarea vizitelor pre-contractuale la faţa locului;
· monitorizează, din punct de vedere tehnic şi financiar implementarea proiectelor la nivel regional şi transmite către AM, în scris şi în format electronic rapoarte tehnice de progres, pentru fiecare domeniu de intervenţie din cadrul axelor prioritare ale POR;
· introduce date tehnice, financiare si statistice la nivelul proiectelor, in Sistemul Unic de Management al Informaţiilor (SMIS) si asigura actualizarea acestora, în conformitate cu procedurile relevante privind SMIS;
· oferă informaţii la data stabilită şi în formatul acceptat pentru rapoartele de monitorizare ale AM POR;

· pregăteşte rapoartele de monitorizare pentru Comitetele Regionale şi CM POR;
· oferă informaţii la data stabilită şi în formatul acceptat pentru AM POR privind iregularităţile şi fraudele;
· acordă asistenţă de specialitate pentru beneficiarii finali pe parcursul implementării proiectelor finanţate, privind managementul proiectelor.
Atribuţiile OI privind activitatea de arhivare vor fi :

· asigură arhivarea la nivel regional a documentelor pe o perioadă de cel puţin 3 ani de la închiderea POR.
3.3. Management financiar şi control

Atribuţiile OI privind activitatea managementul asistenţei tehnice vor fi:

· participă la elaborarea strategiei de asigurare AT;

· managementul şi raportarea pentru proiectele de AT la nivel regional, dacă este cazul.
Atribuţiile OI privind activitatea management şi control finaciar vor fi:

· primeşte cererile de plată de la beneficiari, însoţite de rapoartele tehnice de progres şi de rapoartele financiare, le analizează, verifică din punct de vedere tehnic şi financiar,si certifică realitatea, regularitatea si legalitatea tuturor cheltuielilor efectuate de beneficiar, aproba cheltuielile şi transmite AM aceste rapoarte însoţite de avizul de plată;

· verifică toate documentele justificative ce însoţesc cererea de plată, introduce menţiunea „Conform cu originalul” pe copiile documentelor justificative, aplică pe facturile originale ştampila conţinând codul proiectului şi avizează cheltuielile eligibile;
· efectuează verificarea administrativă a fiecărei cereri de plată emise de beneficiar, precum şi verificarea pe teren, în conformitate cu procedura de control relevantă şi asigură cel puţin o vizită pe durata de viaţă a fiecărui proiect;
· verifică dacă beneficiarii deţin o evidenţă contabilă folosind conturi analitice distincte pentru fiecare proiect, în conformitate cu legislaţia naţională financiar-contabilă, pe baza procedurilor relevante;
· are obligaţia notificării in termen de maxim 5 zile a AM în caz de nereguli identificate în decursul implementării proiectelor finanţate prin POR şi întreprinde măsurile corective necesare;

· întreprinde măsuri de prevenire, detectare şi urmărire a neregulilor. Transmite către AM, rapoarte privind neregulile identificate, precum şi măsurile întreprinse pentru remedierea acestora;
· în calitate de autoritate contractantă, întreprinde măsurile de recuperare a debitelor conform procedurilor de recuperare şi transmite către AM situaţia debitelor de recuperat;

· transmite către AM o listă a documentelor suport ce au stat la baza stabilirii eligibilităţii cheltuielilor, ataşată cererilor de plată ale beneficiarilor, precum şi informaţia privind locul unde sunt arhivate documentele originale. În acest sens, asigură disponibilitatea documentelor suport în cazul controlului din partea AM, a Comisiei Europene sau a altor organisme abilitate, în condiţiile legislaţiei naţionale şi comunitare relevante;

· Unitatea de Audit Intern (UAI) de la nivelul ADR va elabora propriul manual de audit intern privind fondurile structurale, conform metodologiei de exercitare a activităţii de audit intern în vigoare (Legea 672/2002 privind auditul public intern), pe care îl va transmite spre avizare la Direcţia Audit Intern (MIE), în conformitate cu procedurile proprii MIE;
· Unitatea de Audit Intern de la nivelul ADR va realiza misiuni de audit intern privind programele finanţate din fonduri structurale derulate de MIE până la nivelul beneficiarului final inclusiv, cu respectarea prevederilor legislaţiei naţionale care reglementează activitatea de audit intern precum şi cu metodologia şi procedurile prevăzute în Manualul de audit intern pentru fondurile structurale;
· OI va permite accesul neîngrădit al auditorilor interni din cadrul Direcţiei Audit Intern (MIE), la toate dosarele datele şi informaţiile utile şi probante (inclusiv cele în format electronic), bunuri şi personal pe care le considera relevante pentru scopul şi obiectivele misiunii lor, în conformitate cu prevederile legale în vigoare privind auditul public intern (art. 16 pct. 5 din Legea nr. 672/2002 privind auditul public intern). Auditorii interni din cadrul ADR vor respecta secretul profesional în ceea ce priveşte informaţiile colectate cu ocazia misiunilor de audit, verificărilor şi inspecţiilor efectuate.
Atribuţiile OI privind activitatea verificare pe teren a activităţilor proiectelor vor fi:

· stabilirea unui eşantion – pe baza procedurilor Manualului de implementare şi evaluării riscului agreate de AM;

· SMIS - introducere şi validare date.
ANEXE
ANEXA 1 - Strategia de dezvoltare 2004-2006 şi

Programele Regionale Prioritare

Strategia de dezvoltare 2004-2006

Obiective specifice

· Dezvoltarea unor produse de marcă regionale şi promovarea ofertei specifice a Regiunii;

· Asigurarea suportului de infrastructuri pentru dezvoltare durabilă;

· Integrarea socio-economică a grupurilor şi comunităţilor dezavantajate;

· Reţele parteneriale şi acţiune strategică coordonată;

· Promovarea economiei bazate pe cunoaştere şi formare continuă.

Axe prioritare

· Modernizarea agriculturii şi dezvoltarea rurală;

· Dezvoltarea sectorului productiv, creşterea competitivităţii afacerilor şi promovarea sectorului privat;

· Dezvoltarea şi modernizarea infrastructurii de transport;

· Sprijinirea cercetării, IT şi inovării tehnologice, crearea societăţii informaţionale;

· Creşterea ocupării forţei de muncă, dezvoltarea resurselor umane şi a serviciilor sociale;

· Protejarea şi ameliorarea calităţii mediului.

Programe Regionale Prioritare

Programe sectoriale

Programele sectoriale au fost definite ţinând cont de specificul Regiunii şi potenţialul ei de dezvoltare pe domeniile prioritare: Competitivitate (prioritate fiind acordata sectoarelor prioritare alese la nivel de regiune, in special turismul), Transporturi, Resurse umane, Dezvoltare rurala şi Mediu precum şi de opţiunile strategice de dezvoltare policentrică şi specializare funcţională. În ce priveşte dezvoltarea policentrică a aparut necesitatea consolidării potenţialului de antrenare al municipiilor reşedinţe de judeţ (Baia Mare, Bistriţa, Cluj, Oradea, Satu Mare, Zalău), precum şi necesitatea consolidării şi /sau creşterii potenţialului de antrenare a unui minim de alte nouă oraşe, care la sfârşitul perioadei de programare să fie clasificate pe un rang superior celui actual. Dezvoltarea acestora trebuie să ţină cont, în mod special de specializarea funcţională, sectorială a teritoriilor din aria de influenţă.

Regiunea are o tradiţie în turismul termal şi balnear, acesta având cea mai mare pondere între toate tipurile de turism practicate în regiune. În profil teritorial se remarcă trei zone importante cu staţiuni balneoturistice: Câmpia de Vest, Depresiunea Transilvania şi Depresiunea Maramureşului. Alte forme de turism care s-au avut în vedere sunt turismul de circuit, turismul de agrement şi tematic, existând potenţial curativ, precum şi o varietate largă de vestigii şi monumente istorice, obiective religioase şi culturale, obiective şi manifestări etnografice, precum şi posibilitatea valorificării unei oportunităţi pe piaţa cinematografică, dar si de recuperare a unei tradiţii (studioul de film de la Cluj) şi valorificării potenţialului regional în domeniul artelor prin dezvoltarea unei infrastructuri pentru producţie cinematografică.

În cadrul acestor programe sectoriale s-a mai luat în considerare, de asemenea, potenţialul regiunii de a deveni o regiune cu o pronunţată funcţie “logistică”, de facilitare a legăturilor est-vest, sud-nord cu beneficii atât pentru regiune cât şi pentru comunităţile româneşti din est îndeosebi, dar şi din sud.

Programele sectoriale prioritare sunt următoarele:

1. Regiune funcţională este un program prin care se doreşte crearea unor legături funcţionale în cadrul regiunii, care să asigure mobilitatea persoanelor şi a mărfurilor, dezvoltarea de centre logistice şi intermodale, dar şi facilitarea accesului la zone şi parcuri industriale în Jibou, Satu Mare, dar şi la zonele turistice.

2. Valorificarea bogăţiei apelor din Regiunea Nord-Vest (Transilvania de Nord) prin dezvoltarea turismului termal în staţiunile Şimleul Silvaniei, Marghita, Tăşnad, precum şi a celui balnear în staţiunile Ocna Şugatag, Costiui, Băile sărate Turda, Cojocna si Baile Somesene, dezvoltare bazată pe potenţialul natural bogat în ape termale şi existenţa minelor de sare dezafectate în cadrul acestor staţiuni. În cadrul acestui program mai este cuprinsă şi dezvoltarea integrată a turismului de agrement în zona lacurilor Fântânele-Beliş, Tarniţa, Valea Drăganului, Leşu, Colibiţa. La acestea se adaugă potenţialul de valorificare al apelor minerale in zona Lapusului (de masă).

3. Dezvoltarea turismului de circuit, program menit să valorifice elementele de cultură industrială a regiunii şi include proiectele: Drumul sării – circuit care urmăreşte valorificarea potenţialului curativ şi turistic al salinelor, Drumul aurului – care presupune reintroducerea în circuitul turistic a minelor scoase din exploatare, Drumul lui Dragoş – circuit turistic care cuprinde o serie de monumente şi vestigii istorice, Circuitul mănăstirilor din lemn – pentru valorificarea patrimoniului ecumenic.

4. Înfiinţarea unor parcuri tematice şi de distracţie, în anumite zone turistice recunoscute în Regiune în scopul creării de noi atracţii turistice, precum: Aquapark – pentru staţiunile Băile Felix şi 1 Mai, Dracula Land – în zona Pasului Tihuţa şi Artpark în Cerneşti.

5. Central and East European Art&Movie Resort este un program prin care se urmareşte dezvoltarea unei infrastructuri pentru producţie cinematografică care sunt propuse a fi amplasate, astfel: pentru filmări interioare la Cluj-Napoca, pentru filmări exterioare la Bistriţa şi pentru efecte speciale la Baia Mare.

6. Dezvoltarea competitivă a Regiunii este un program prin intermediul căruia vor putea fi susţinute proiecte privind înfiinţarea unor incubatoare de afaceri, centre expoziţionale şi de marketing, în locaţiile în care există deja parcuri industriale precum Cluj-Napoca, Oradea, Zalău, Baia Mare, Bistriţa, Dej, înfiinţarea de centre de excelenţă în Năsăud, Oradea, Cluj-Napoca precum şi de parcuri industriale în Cluj- Napoca, Turda-Câmpia Turzii şi Oradea.

7. Programul de mediu cuprinde trei categorii de proiecte, cele referitoare la oraşele pe care dorim să le dezvoltăm astfel încât să devină adevăraţi poli de dezvoltare şi influenţă pentru zonele pe care le deservesc, de genul: reabilitarea şi dezvoltarea sistemelor integrate de apă, deşeuri şi recuperarea solurilor contaminate în oraşe şi zonele limitrofe, protejarea parcurilor naţionale şi naturale din Munţii Rodnei şi Apuseni (inclusiv a peşterilor) şi o a treia categorie se referă la dezvoltarea unor sisteme de energii alternative/neconvenţionale nepoluante (eoliană, solară).

8. Dezvoltarea resurselor umane pentru a creşte gradul de ocupare pe piaţa muncii prin dezvoltarea unor programe de instruire relevante pentru a ieşi în întâmpinarea nevoilor agenţilor economici (angajatorilor) (sprijinirea participării sectorului privat în învăţământul vocaţional şi tehnic), crearea unui sistem de educaţie pentru adulţi, promovarea formării continue şi dezvoltarea de abilităţi antreprenoriale.

9. Programul de dezvoltare rurală va susţine acele activităţi care sunt corelate cu cele din polul de dezvoltare cu care colaborează, iar în ce priveşte agricultura prioritate va fi dată sectorului zootehnic şi unor produse agricole ecologice (porumb, cartofi, floarea soarelui, plante tehnice, fructe, legume) astfel încât acest sector să fie adaptat structural la specificul teritoriului regional şi să se valorifice superior potenţialul terenurilor pentru a se putea constitui în avantaje comparative pentru regiune (crearea de piete de gros, centre de colectare).

Programe teritoriale

Aceste programe teritoriale au apărut din necesitatea susţinerii dezvoltării echilibrate a tuturor zonelor din Regiunea Nord-Vest (Transilvania de Nord). Astfel, au fost identificate zonele mai puţin dezvoltate din regiune: fie ele datorită izolării (zone montane din Munţii Apuseni, Munţii Rodnei-Ţibleş-Maramureş), fie datorită dezvoltării mai scăzute datorită predominanţei mediului rural (Zona Codru şi Zona Podişului si Câmpiei Transilvaniei-vezi programul Dacia superioară) spre care trebuie să se îndrepte investiţiile pentru a reduce disparităţile între acestea şi restul teritoriului Regiunii, astfel se vor avea in vedere zonele care sunt focare de saracie.

Fiecare din aceste programe prioritare sunt descrise prin câteva proiecte prioritare, cu locaţii principale, astfel:

1. Dezvoltarea Munţilor Apuseni se poate realiza prin dezvoltarea integrată a unor staţiuni montane precum: Băişoara, Vlădeasa, Vârtop, Arieşeni, dublate de crearea unor culoare de legătură între aceste zone turistice (Vârtop-Arieşeni şi Beliş-Fântânele), iar în cadrul staţiunii Arieşeni şi prin repunerea în funcţiune şi exploatarea în scop turistic a mocăniţei pe valea Arieşului (Drumul lui Avram Iancu).

2. Restructurarea mediului rural din Zona Codru se poate realiza prin susţinerea dezvoltării domeniilor în care această zonă prezintă potenţial, şi anume a turismului prin modernizarea infrastructurii turistice şi a industriei textile, prin dezvoltarea infrastructurii de acces şi a utilităţilor pentru crearea unei zone industriale de prelucrare a plantelor textile, dar şi a unui centru de excelenţă pentru industria textilă la Cehul Silvaniei (incubator de afaceri, formare profesională, design).

3. Incursiune în Dacia Superioară este un program care susţine dezvoltarea turistică prin valorificarea potenţialului vestigiilor istorice existente în zonele municipiilor Turda şi Zalău, şi anume prin redarea în circuitul turistic a Castrului Roman de la Potaissa şi prin construirea unui complex pentru turism cultural care să reafirme şi să promoveze elementele de identitate romane cu funcţiuni de cazare, centru de conferinţe şi spaţiu pentru manifestări culturale la Porolissum.

4. Dezvoltarea durabilă a Munţilor Gutin – Ţibleş – Rodna – Maramureş este un program care susţine dezvoltarea diferitelor forme de turism, cum ar fi agroturismul prin revitalizarea ocupaţiilor tradiţionale în zona Valea Ilişua din Munţii Ţibleş, turismul de iarnă în Cavnic, Borşa, Izvoare, Firiza, dar şi reabilitarea şi protejarea mediului natural în arealul Munţii Rodnei şi Gutin.

ANEXA 2 - Unităţi Teritoriale de Planificare

	UTP
	Comune componente
	Pol de dezvoltare

	Judeţul BIHOR

	Zona metropolitană Oradea
	Oradea, Oşorhei, Paleu, Cetariu, Biharia, Sânmartin, Nojorid, Sântandrei, Borş, Hidişelul de Sus, Ineu, Girişu de Criş
	Oradea

	Valea Crişului Repede
	Aleşd, Bulz, Borod, Şuncuiuş, Auşeu, Vadu Crişului, Măgeşti, Aştileu, Lugaşu de Jos, Ţeţchea, Vârciorog, Ţileagd, Săcădat, Copăcel, Şinteu, Bratca
	Aleşd

	Ţara Beiuşului
	Beiuş, Sâmbăta, Răbăgani, Uileacu de Beiuş, Finiş, Pocola, Remetea, Căbeşti, Roşia, Curăţele, Drăgăneşti, Lazuri de Beiuş, Budureasa, Tărcaia, Pomezeu,
	Beiuş

	Câmpia vestică
	Salonta, Sânnicolaul Român, Cefa, Gepiu, Mădăraş, Ciumeghiu, Avram Iancu,
	Salonta

	Zona Marghita
	Marghita, Viişoara, Boianu Mare, Abrămuţ, Suplacu de Barcău, Balc, Abram, Tăuteu, popeşti
	Marghita

	Zona de Nord-Vest
	Valea lui Mihai, Curtuiseni, Şimian, Tarcea, Sălacea, Cherechiu, Buduslău
	Valea lui Mihai

	Zona Ceica
	Ceica, Drăgeşti, Lăzăreni, Dobreşti
	Ceica

	Zona Secuieni
	Săcueni, Diosig, Roşiori, Tămăşeu
	Săcueni

	Zona Sălard
	Sălard, Ciuhoi, Chişlaz, Derna, Spinuş, Sârbi, Brusturi
	Sălard

	Zona Tinca
	Tinca, Tulca, Husasău de Tinca, Holod, Căpâlna, Cociuba Mare, Şoimi, Olcea, Batăr
	Tinca

	Zona Sud-Est Ştei-Nucet- Vascău
	Ştei, Nucet, Vascău, Rieni, Bunteşti, Lunca, Pietroasa, Câmpani, Cărpinet, Criştioru de Jos
	Ştei

	Judeţul BISTRIŢA-NĂSĂUD

	Bistriţa-Bârgău
	Bistriţa, Prundu Bârgăului, Tiha Bârgăului, Bistriţa Bârgăului, Josenii Bârgăului, Livezile, Monor, Şieuţ, Şieu Măgheruş, Şieu, Mărişelu, Lechinţa, Galaţii Bistriţei, Budacu de Jos, Cetate, Dumitra
	Bistriţa

	Năsăud-Sălăuţa
	Nasaud, Feldru, Salva, Telciu, Romuli, Rebrişoara, Parva, Zagra, Coşbuc, Poienile Zăgri, Runcu Salvei, Dumitra, Rebra
	Năsăud

	Rodna Someş
	Şanţ, Rodna, Maieru, Sângeorz-Băi, Ilva Mare, Ilva Mică, Lunca Ilvei, Leşu, Poiana Ilvei, Măgura Ilvei
	Sângeorz Băi

	Culoarul Somesan

Beclean-Dej-Gherla
	Beclean, Braniştea, Chiochiş, Chiuza, Ciceu-Giurgeşti, Petru –Rareş, Târlişua, Uriu, Negrileşti, Spermezău, Căianu Mic, Nimigea, Ciceu Mihăieşti, Şintereag
	Dej

Beclean

	Confluenţa Mureş-Cluj-Bistriţa
	Sâmihaiu de Câmpie, Budeşti, Teaca, Milaş, Urmeniş, Miceştii de Câmpie, Silivaşu de Câmpie
	Reghin

Luduş

	Judeţul CLUJ

	Zona metropolitana Cluj-Napoca
	Cluj-Napoca, Apahida, Cojocna, Suatu, Căianu, Jucu, Palatca, Sic, Bonţida, Dabâca, Borşa, Chinteni, Aluniş, Corneşti, Panticeu, Vultureni, Aşchileu, Sânpaul, Baciu, Gârbău, Aghireşu, Căpuşu Mare, Gilău, Floreşti, Săvădisla, Ciurila, Feleacu, Aiton, Recea Cristur
	Cluj-Napoca

Floreşti

Gilău

Apahida

Baciu

	Conurbaţia Dej-Gherla
	Gherla, Dej, Mociu, Camaraşu, Cătina, Geaca, Buza, Ţaga, Sânmartin, Fizeşu Gherlii, Mintiu Gherlii, Unguraş, Mica, Bobâlna, Vad, Câţcău, Caseiu, Cuzdrioara, Jichişu de Jos, Chiueşti
	Dej

Gherla

	Conurbaţia Turda-Câmpia Turzii
	Turda, Câmpia-Turzii, Moldoveneşti, Călăraşi, Luna, Viişoara, Tritenii de Jos, Ceanu Mare, Ploscoş, Mihai Viteazu, Sănduleşti, Tureni, Petreştii de Jos, Iara, Băişoara, Valea Ierii, Frata
	Turda

Câmpia Turzii

	Zona Huedin
	Huedin, Măguri-Răcătău, Beliş, Mărişel, Râşca, Călăţele, Mărgău, Săcuieu, Sâncraiu, Mănăstireni, Izvoru Crişului, Poieni, Fildu de Jos (SJ), Negreni, Ciucea
	Huedin

	Judeţul MARAMUREŞ

	Baia Mare
	Baia Mare, Baia Sprie, Cavnic, Tăuţii Măgherăuş, Seini, Cicârlău, Recea, Groşii, Dumbrăviţa, Sişeşti, Copalnic Mănăştur
	Baia Mare

	Târgu Lăpuş
	Târgu Lăpuş, Coroieni, Vima Mica, Suciu de Sus, Lăpuş, Cupşeni, Băiuţ, Groşii Ţibleşului, Cerneşti
	Târgu Lăpuş

	Sighet Tisa
	Sighetul Marmaţiei, Săpânţa, Câmpulung la Tisa, Sărăsău, Remeţi, Bocicoiu Mare, Rona de Sus, Rona de Jos, Vadul Izei.
	Sighetul Marmaţiei

	Vişeu
	Vişeul de Sus, Borşa, Vişeul de Jos, Moisei, Ruscova, Repedea, Poienile de Sub Munte, Leordina, Petrova, Bistra
	Borşa

Vişeul de Sus

	Iza
	Dragomireşti, Săliştea de Sus, Săcel, Ieud, Bogdan Vodă, Botiza, Poienile Izei, Şieu, Rozavlea, Strâmtura
	Săliştea de Sus

Dragomireşti

	Cosău-Mara
	Ocna Şugatag, Budeşti, Călineşti, Deseşti, Giuleşti, Onceşti, Bârsana
	Ocna Şugatag

	Chioar
	Şomcuta Mare, Mireşu Mare, Valea Chioarului, Boiu Mare, Remetea Chioarului, Satulung, Săcălăşeni, Coas, Coltau
	Şomcuta Mare

	Codru
	Ulmeni, Fărcaşa, Ardusat, Bicaz, Ariniş, Băiţa de Sub Codru, Asuaj de Sus, Sălsig, Gardani, Băseşti, Oarta de Jos
	Cehu Silvaniei

Ulmeni

	Judeţul SATU MARE

	Zona Satu Mare
	Satu Mare, Apa, Bîrsău, Botiz, Culciu, Crucişor, Doba, Homoroade, Medieşu Aurit, Micula, Odoreu, Păuleşti, Pomi, Valea Vinului, Vetiş, Viile Satu Mare
	Satu Mare

	Zona Carei
	Carei, Andrid, Berveni, Cămin, Căpleni, Căuaş, Ciumeşti, Foieni, Moftin, Petreşti, Pişcolt, Sanislău, Tiream, Urziceni
	Carei

	Zona Oaş
	Negreşti Oaş, Batarci, Bixad, Cămărzana, Călineşti Oaş, Certeze, Gherţa Mică, Oraşu Nou, Tarna Mare, Tîrşolţ, Turţ, Vama
	Negreşti Oaş

	Zona Tăşnad
	Tăşnad, Cehal, Pir, Santău, Săcăşeni, Săuca
	Tăşnad

	Zona Ardud
	Ardud, Acâş, Beltiug, Craidorolţ, Socond, Supur, Terebeşti
	Ardud

	Zona Tur
	Agriş, Dorolţ, Halmeu, Lazuri, Livada, Micula, Turulung
	Turulung

	Codru
	Bogdand, Hodod
	Cehu Silvaniei

	Judeţul SĂLAJ

	Meseş
	Zalău, Crasna, Bănişor, Bocşa, Cizer, Coşei, Crişeni, Dobrin, Hereclean, Horoatu Crasnei, Meseşenii de Jos, Mirşid, Românaşi, Şamşud, Treznea, Vîrşolţ
	Zalău

Crasna

	Valea Someşului
	Jibou, Băbeni, Bălan, Creaca, Cristolţ, Gîlgău, Gîrbou, Ileanda, Letca, Lozna, Năpradea, Poiana Blenchii Rus, Someş Odorhei, Surduc, Şimişna, Zalha
	Jibou

	Ţara Silvaniei
	Nuşfalău, Şimleu Silvaniei, Bobota, Boghiş, Camăr, Carastelec, Chieşd, Halmăşd, Ip, Marca, Măierişte, Pericei, Plopiş, Sîg, Sărmăşag, Valcău de Jos
	Nuşfalău

Şimleul Silvaniei

	Valea Almaşului
	Zimbor, Agrij, Almaşu, Buciumi, Cuzăplac, Dragu, Fildu de Jos, Hida, Sînmihaiu Almaşului
	Zimbor

	Zona Codru
	Cehu-Silvaniei, Benesat, Sălăţig
	Cehu Silvaniei

 ANEXA III – Proiecte şi sumecontractate prin Fonduri PHARE şi programe guvernamentale în Regiunea Nord-Vest (Transilvania de Nord) în perioada 1999-2005

	
	Nr. proiecte contractate
	Suma contractată

	PHARE 1998 RO 9807.01.01.02 – Total

Licitaţia I

Licitaţia II
	55

25

30
	2.494.310 Euro

1.242.826 Euro

1.251.484 Euro

	Iniţiative locale de dezvoltare – Total
	31
	1.515.779 Euro

	Turism – Total
	10
	535.878 Euro

	Dezvoltarea resurselor umane – Total
	14
	442.653 Euro

	
	
	

	PHARE CES 2000
	214
	22.855.494,07 Euro

	Comp. A (RO 0007.02.01): Dezvoltarea resurselor umane în contextul restructurărilor industriale
	93
	4.323.650,27 Euro

	Comp. B : Asistenţă pentru IMM-uri
	118
	8.779.987.35 Euro

	B1 (RO 0007.02): Schema de finanţare nerambursabilă pentru întreprinderi noi, micro-întreprinderi şi IMM-uri recent înfiinţate
	50
	2.058.519,95 Euro

	B2: Linii de credit pentru IMM-uri
	60
	6.304.987,4 Euro

	B3 (RO 0007.02.02.03): Schema de consiliere şi instruire pentru IMM-uri
	8
	416.480 Euro

	Infrastructură mare regională
	3
	9.751.856,45 Euro

	
	
	

	PHARE CES 2001
	74
	16.849.995,03 Euro

	Comp. A (RO 0108.03.01): Asistenţă pentru IMM-uri
	31
	1.703.448 Euro

	Componenta Învăţământ profesional şi tehnic (TVET) (RO 0108.03.02)
	12
	2.282.225 Euro

	Comp. C (RO 0108.03.03): Schemă de investiţii în servicii sociale
	12
	816.465,54 Euro

	Comp. D (RO 0108.03.04): Infrastructură mare/regională
	2
	4.146.284,17 Euro

	Comp. E (RO 0108.03.05): Infrastructură mică/locală
	17
	7.901.572,32 Euro

	
	
	

	PHARE CES 2002
	
	18.539.129,4 Euro

	Investiţii în dezvoltarea resurselor umane (RO 2002/000-586.05.02.02)
	41
	1.959.325,89 Euro

	Componenta SAMTID (RO 2002/000-586.05.02.03.02)
	1
	6.769.543,66 Euro

	Infrastructură mare regională (RO 2002/000-586.05.02.03.06)
	3
	9.810.259,85 Euro

	PHARE CBC RO/HU 2002 (Cooperare Transfrontalieră România-Ungaria) (RO 2002/000-628-02)
	1
	6,99 M Euro

	
	
	

	PHARE 2003
	
	14.236.927.76

	Componenta C (RO-2003/005-551.03.03): Schema de investiţii pentru managementul deşeurilor
	
	898.857,05 Euro

	Componenta D (RO-2003/005-551.05.03.04.02): Infrastructura mare
	
	13.338.052,71 Euro

	
	
	

	PHARE 2004-2006
	5
	23.001.831 Euro

	Proiecte regionale de infrastructură mare
	5
	23.001.831 Euro

	
	
	

	Programe guvernamentale - Total
	149
	9.640.524.83 Euro

	Programe Speciale pentru Zone Defavorizate
	32
	2.680.298,82 Euro

	Fondul Naţional de Dezvoltare Regională (FNDR)
	97
	4.181.543,72 Euro

	
	
	

	Dezvoltarea oraşelor prin stimularea activităţii IMM-urilor
	6
	880.086,71 Euro

	Servicii sociale
	12
	1.612.211,10 Euro

	Investiţii în turism
	
	286.384,48 Euro

Sursa: Rapoartele anuale de activitate ale ADR Nord-Vest

Schema sistemului de implementare nationala a Programelor Operationale

AM POR notifica si semnează contractele de finanţare cu Beneficiarii proiectelor

AM analizează capacitatea de implementare a solicitantului de proiecte si in cadrul Grupului de Management POR ia decizia finală de finanţare a proiectelor care îndeplinesc toate condiţiile

OI transmite la AM POR lista proiectelor evaluate in ordinea punctajului obtinut si documentatia stabilita contractual AM POR/OI

Comitetul de Selectie constituit la nivelul OI evalueaza tehnic si financiar proiectele recomandate si le ierarhizeaza pe baza unui punctaj stabilit prin ghid

OI cere solicitantilor proiectelor de infrastructura agreate de CRES, sa realizeze Proiectul Tehnic

Pentru toate celelalte tipuri de proiecte OI, pregateste evaluarea tehnica si financiara.

CRES transmite OI lista proiectelor concordante cu SNDR/PDR, recomandate spre finantare.

CRES analizează proiectul din punct de vedere strategic(pe baza metodologiei de evaluare strategica stabilita de AM POR)

OI transmite lista proiectelor si descrierea activităţilor din proiecte si documentaţia minima solicitata, Comitetului Regional de Evaluare Strategică (CRES)

Daca proiectul este considerat eligibil

OI anunta solicitantul proiectului asupra neeligibilitatii

OI stabileşte listele de proiecte eligibile din punct de vedere al conformităţii cu criteriile de eligibilitate

Daca proiectul nu este considerat eligibil

OI evaluează eligibilitatea proiectului pe bază criteriilor de eligibilitate

OI anunta solicitantul proiectului asupra neconformitatii

OI verifica (prin ofiterul de proiect)

 daca documentatia proiectului este completa si daca este indeplinita aceasta conditie, inregistraza solicitarea/proiectul in SMIS (cod proiect)

OI comunica solicitantului codul SMIS al proiectului

Daca dosarul nu este complet

Daca dosarul este complet

Solicitantul completează cererea de finantare, depune formularul la registratura OI si primeste un numar de inregistrare

OI realizeaza campaniile de publicitate si lanseaza schemele de finantare

Etapele procesului de selecţie/aprobare a proiectelor

AM POR stabileste calendarul de lansare a schemelor de finantare si il transmite OI

Organismul Intermediar al PO

Aplicanţi / Beneficiari finali

Comitetul

 de Monitorizare al PO

Autoritatea

de Management a PO

Comitetul de

Management

al PO

Comitetul

Regional

de Coordonare

Secretariatul Regional

 (ADR+IB)

Grupul de lucru regional care corespunde axei prioritare din

PND dezvoltată

într-un PO

� EMBED MSGraph.Chart.8 \s ���

Creşterea economiei regionale prin dezvoltare policentrică şi specializare funcţională pentru diminuarea disparităţilor intra- şi inter-regionale, la nivel economic, social şi de mediu şi creşterea standardului de viaţă regional.

OBIECTIVE SPECIFICE

� EMBED soffice.StarChartDocument.6 ���

� EMBED soffice.StarChartDocument.6 ���

1.Creşterea atractivităţii regiunii prin îmbunătăţirea competitivităţii activităţilor economice prioritare şi stimularea activităţilor inovatoare în scopul obţinerii unor produse cu valoare adăugată ridicată.

2. Creşterea accesibilităţii regiunii prin îmbunătăţirea infrastructurilor regionale, ca suport pentru susţinerea activităţilor economice şi sociale din polii de dezvoltare ai regiunii.

3. Dezvoltarea resurselor umane pentru creşterea gradului de ocupare pe piaţa muncii, prin modernizarea învăţământului, dezvoltarea de abilităţi antreprenoriale şi promovarea educaţiei adulţilor şi a formării continue.

4. Promovarea dezvoltării durabile şi diversificarea activităţilor din mediul rural.

OBIECTIV GENERAL

5. Asistenţă tehnică.

� EMBED Word.Picture.8 ���

685

38%

14%

10%

7%

7%

6%

3%

3%

2%

2%

2%

1%

3%

2%

Industrie prelucratoare

Comert

Invatamant

Sanatate si asistenta sociala

Transport, depozitare si comunicatii

Constructii

Tranzactii imobiliare si alte servicii

Industrie extractiva

Agricultura, vanatoare, silvicultura,

pescuit si piscicultura

596

576

590

577

581

520

540

560

580

600

620

640

660

680

700

1998

1999

2000

2001

2002

2003

Numar de salariati - mii

0

20000

40000

60000

80000

100000

120000

0-9

10-49

50-249

250 si

peste

număr de angajaţi

34%

25%

9%

5%

5%

5%

4%

4%

2%

2%

2%

1%

1%

1%

Agricultura, vanatoare, silvicultura,

pescuit si piscicultura

Industrie prelucratoare

Comert

Administratie publica si aparare

Sanatate si asistenta sociala

Constructii

Invatamant

Transport, depozitare si comunicatii

Alte activitati

Energie electrica si termica, gaze si

apa

Hoteluri si restaurante

Tranzactii imobiliare si alte servicii

Industrie extractiva

Intermedieri financiare

� În general, regiunile cu un PIB mare pe cap de locuitor au preţuri mari. Totuşi, din motive de cost (ale analizelor statistice), paritatea puterii de cumpărare (PPC) se calculează la nivel naţional, şi nu regional. Dacă PPC regională ar fi disponibilă, atunci PIB în PPC pentru regiunile din România, altele decât Bucureşti-Ilfov, ar fi mai mari decât cele calculate utilizând PPC naţională. Mai mult, PIB regional/cap locuitor are şi unele cifre nedorite ca indicator al bunăstării, una dintre acestea este că cifra “locul de muncă” este împărţită la cifra “locul de domiciliu”. Această inconsecvenţă este relevantă în cazul numărului fluxurilor navetiştilor.

� UE25 + România şi Bulgaria + Norvegia şi Elveţia

� Rezultă din agregarea a 38 indicatori.

� Cota procentuală a populaţiei cu vârste între 18-24 ani cel puţin cu educaţie secundară şi care nu mai urmează alte forme de educaţie sau instruire

� În secţiunea 3.7, căsuţa 13, este conţinută o listă a serviciilor online monitorizate ca ţinte ale strategiei de la Lisabona

� Decuplare în sensul că dacă PIB creşte, generarea de deşeuri nu creşte cu aceeaşi rată de creştere.

� Rata de specializare regională (densitatea forţei de muncă – pentru fiecare sector din fiecare regiune – pe cap de locuitor, cu o rată de specializare mai mare decât media naţională);

Indice de specializare regională -dacă valozarea indicelui este mai mică decât 100, regiunea este sub-specializată în sectorul respectiv, comparativ cu media naţională, iar dacă depăşeşte valoarea de 100, regiunea este specializată şi capată caracteristicile profilului economic respectiv

� Rata şomajului: raportul între numărul şomerilor BIM şi populaţia activă, exprimat procentual

� Mobilitate internă – cuantificată prin schimbarea cel puţin o dată a ocupaţiei, respectiv a locului de muncă; sursa: UNDP, Raportul Naţional al Dezvoltării Umane în România 2003-2005, pg. 57

� Ordin nr. 594/04.09.2001 clasifică următoarele:

ambulanţă de resuscitare şi terapie intensivă - ARTI (tip C)

ambulanţă de urgenţă şi resuscitare – AUR (tip B)

ambulanţă transport asistat ATA (tip A1 si A2) – A1 pentru un pacient ; A2 pentru mai mulţi

ambulanţă transport şi vizite la domiciliu pentru unul sau mai mulţi pacienţi – AT 1 si AT 2.

Ambulanţele de tip B şi C nu pot fi folosite dacă depăşesc 10 ani de la data fabricaţiei.

� Sursa: www.infoeuropa.ro

� La momentul elaborării Raportului acest Regulament nu este încă aprobat, dar este disponibil în formă de propunere

� Pag. 4, Noua perioadă de programare, 2007-2013: Document de lucru metodologic, Document de lucru privind evaluarea ex-ante. Document de lucru: 7 iulie 2005

� Vezi Raportul de Monitorizare al României, Mai 2006, capitolul 21, Politica regională şi coordonarea instrumentelor structurale

� S-au desfăşurat trei misiuni, în cadrul Proiectului de înfrăţire, dedicate elaborării evaluării ex-ante, respectiv în februarie, septembrie şi noiembrie 2005.

� Vezi art. 10 „Parteneriat” al Regulamentului de Consiliu COM (2004) 492

� � HYPERLINK "http://europa.eu.int/comm/environment/integration/pdf/ideas_paper_dgenv.pdf" ��http://europa.eu.int/comm/environment/integration/pdf/ideas_paper_dgenv.pdf�

� Directiva de Consiliu 92/43/CEE din 21 Mai 1992 privind conservarea habitatelor naturale şi a faunei şi florei sălbatice; Directiva de Consiliu 79/409/CEE din 2 Aprilie 1979 privind conservarea păsărilor sălbatice.

� Directiva 2000/60/CE a Parlamentului European şi a Consiliului din 23 Octombrie 2000 stabilind cadrul de acţiune al Comunităţii în domeniul politicii privind apa.

� Directiva de Consiliu 91/271/CEE din 21 Mai 1991 privind tratamentul apelor uzate urbane. COUNCIL

� Directiva 91/676/CEE din 12 Decembrie 1991 privind protejarea apelor împotriva poluării cauzate de nitraţii proveniţi din surse agricole.

� Directiva de Consiliu 75/442/CEE din 15 Iulie 1975 privind deşeurile; Directiva de Consiliu 91/689/CEE din 12 Decembrie 1991 privind deşeurile periculoase; Directiva Perlamentului European şi a Consiliului 94/62/CE din 20 Decembrie 1994 privind ambalarea şi ambalarea deşeurilor; Directiva de Consiliu 94/67/CE din 16 Decembrie 1994 privind incinerarea deşeurilor periculoase; Directiva 2000/76/CE a Parlamentului European şi a Consiliului din 4 Decembrie 2000 privind incinerarea deşeurilor; Directiva de Consiliu 1999/31/CE din 26 Aprilie 1999 privind terenurile pentru deşeuri; Comunicarea Comisiei COM(2005)666 din 21 Decembrie 2005 Utilizarea durabilă a resurselor: O strategie tematică privind prevenirea şi reciclarea deşeurilor.

� Directiva de Consiliu 96/62/CE din 27 Septembrie 1996 privind măsurarea şi managementul calităţii aerului (şi directivele “fiice” 1999/30/CE, 2000/69/CE, 2002/3/CE, 2004/107/CE); Directiva 2001/81/CE a Parlamentului European şi a Consiliului din 23 Octombrie 2001 privind plafoanele naţionale de emisie pentru anumiţi poluanţi atmosferici; Directiva 2002/49/CE a Parlamentului European şi a Consiliului din 25 Iunie 2002 cu privire la măsurarea şi managementul zgomotelor.

� Directiva de Consiliu 96/61/CE din 24 Septembrie 1996 privind prevenirea şi controlul integrat al poluării.

� Comunicarea Comisiei COM(2004)472 din 12 Iulie 2004 Managementul Riscului de Inundaţii. Prevenirea inundaţiilor, protejarea şi diminuarea riscului; Directiva de Consiliu 96/82/CE din 9 Decembrie 1996 privind controlul riscurilor de producere a unor accidente majore datorate substanţelor periculoase.

� Directiva de Consiliu 85/337/CEE din 27 Iunie 1985 privind măsurarea efectelor asupra mediului a anumitor proiecte publice şi private.

� Directiva 2001/42/CE a Parlamentului European şi a Consiliului din 27 Iunie 2001 privind măsurarea efectelor asupra mediului a anumitor planuri şi programe.

� Strategia pentru Dezvoltare Durabilă a UE detaliază patru arii prioritare: Schimbarea climei, Transport, Sănătate publică şi Resurse naturale.

� Al şaselea Program privind acţiunile de mediu propune acţiuni în următoarele patru arii: Abordarea schimbării de climă, Protejarea naturii şi a faunei şi florei sălbatice, Abordare aspectelor de mediu şi sănătate, Conservarea resurselor naturale şi managementul deşeurilor.

� Regula n+3 în cazul României

� Intervenţiile vor fi cofinanţate din FEADR (Fondul European pentru Agricultură şi Dezvoltare Rurală)

� Regulamentul Comisiei privind regulile pentru aplicarea Regulamenului Comisiei (CE) nr. .../... privind condiţiile generale pentru Fondul European pentru Dezvoltare Regională, Fondul European Social şi Fondul de Coeziune şi Regulamentul (CE) nr. .../... al Parlamentului European şi al Consiliului privind Fondul European pentru Dezvoltare Regională. Regulamentul este încă sub formă de propunere.

� Anexa I a Directivei menţionează că următoarele informaţii sunt necesare în cadrul raportului de mediu:

o schiţă a cuprinsului, principalele obiective ale planului sau programului şi legăturile cu alte planurisau programe relevante;

aspecte relevante privind situaţia curentă a mediului şi evoluţia preconizată fără a fi implementat planul sau programul;

caracteristicile de mediu ale zonelor care se preconizează că vor fi puternic afectate;

problemele de mediu existente care sunt relevante pentru plan sau program inclusiv cele referitoare la zonele cu importanţă particulară privind mediul, cum sunt zonele desemnate în Directivele 79/409/CEE şi 92/43/CEE;

obiectivele privind protecţia mediului stabilite la nivel internaţional, comunitar sau naţional, care sunt relevante pentru plan sau program şi modul în care aceste obiective şi orice consideraţii de mediu au fost luate în considerare pe parcursul elaborării;

efectele semnificative preconizate (1) asupra mediului, inclusiv aspecte privind biodiversitatea, populaţia, sănătatea oamenilor, fauna, flora, solul, apa, aerul, factorii climatici, active materiale, patrimoniul cultural inclusiv patrimoniul arhitectural şi arheologic, peisajele şi legăturile dintre factorii menţionaţi anterior;

măsurile stabilite pentru prevenirea, reducerea şi în eliminarea, unde e posibil, a oricăror efecte adverse semnificative ale implemetării planului sau programului asupra mediului;

o trecere în revistă a motivelor pentru selectarea alternativelor alese, şi o descriere a modului în care s-a desfăşurat evaluarea, inclusiv eventualele dificultăţi întîmpinate (precum deficienţe tehnice sau lipsă de know-how) în procesul de redactare a informaţiilor cerute

o descriere a măsurilor prevăzute în ce priveşte monitorizarea în concordanţă cu Art. 10;

un rezumat non-tehnic a informaţiilor furnizate anterior.

* CRC este prezidat alternativ (lunar) de preşedintele CDR (cu mandat), fie de un Prefect dintr-un judeţ, conform propunerii de HG pentru crearea Grupului de Dialog Social la nivel Regional

· PAGE
8

_1214725478

_1221582677

_1221583007

_1221579199

_137304424.unknown

_1213007469

_1171889713.doc
[image: image1.png]

_42995304.unknown

