	Plan de dezvoltare locală
	2010

	[image: image1.png])

PNDR

mul National de Dezvoliare Rurala

Vlata Ja tard europeand

	MINISTERUL AGRICULTURII ŞI DEZVOLTĂRII RURALE

Direcţia Generală Dezvoltare Rurală
 Autoritate de Management pentru PNDR

GAL ȚARA SECAȘELOR
	[image: image36.wmf]92.9%

2.7%

3.7%

0.7%

români

maghiari

tigani

germani

altii

	[image: image35.wmf]92.9%

2.7%

3.7%

0.7%

români

maghiari

tigani

germani

altii

[image: image2.jpg]

	
	

[image: image3.jpg]/_\/7 GAL Tara Secaselor §

BUCERDEA GR.

i

MIHALT CRACIUNELU DE JOS

SANTIMBRU
a ROSIA DE SECAS
— PAUCA
DAIA ROMANA

SPRING

LOAMNES

APOLDU DE JOS

OCNA SIBIULUI

GARBOVA

SURAMICA

010521004200 6300 8400
e — e 1)

PLAN DE DEZVOLTARE LOCALĂ

2010

Cuprins
4I.
Introducere

5II.
Plan de Dezvoltare Locală

5II.1.
Lista localităţilor cuprinse în teritoriu

8II.2.
Planul de dezvoltare locală

8PARTEA I: PREZENTAREA TERITORIULUI – ANALIZA DIAGNOSTIC

8II.2.1.
Prezentarea geografică şi fizică

8II.2.1.1.
Prezentarea principalelor caracteristici geografice

13II.2.2.
Hărţi – planul localizării teritoriului

15II.2.3.
Populaţie – demografie

41II.2.4.
Patrimoniu arhitectural şi cultural

53II.2.5.
Economia locală

53II.2.5.1.
Repartizarea populaţiei active

59II.2.5.2.
Agricultură

65II.2.5.3.
Industrie – IMM – Micro-întreprinderi

73II.2.5.4.
Comerţ şi sector de servicii

78II.2.6.
Servicii pentru populaţie şi infrastructuri medico-sociale

79II.2.7.
Activităţi sociale şi instituţii locale

85II.2.8.
Bilanţul politicilor întreprinse în teritoriu

92II.2.9.
Elemente complementare privind prezentarea teritoriului

94PARTEA A II-A: ANALIZA SWOT

104PARTEA A – III - A: PRIORITATI

111PARTEA A – IV – A: MASURA

138II.3.
Planul de finanţare

140III.
REALIZAREA PARTENERIATULUI SI FUNCTIONAREA GAL-ULUI

140III.1.
Prezentarea procesului de elaborare a Dosarului de Candidatură

140III.2.
Prezentarea parteneriatului decizional

140III.2.1.
Descrierea partenerilor

140III.2.2.
Crearea şi funcţionarea GAL - ului

140III.3.
Organizarea GAL-ului

140PARTEA A – VI – A: ORGANIZAREA GAL-ULUI

140III.3.1.
Resurse umane

140III.3.1.1.
Fişa postului

140III.3.1.2.
Responsabilități

140III.3.2.
Descrierea resurselor materiale (echipamente, localuri disponibile)

140III.3.3.
Buget indicativ anual de funcţionare a GAL-ului

140III.3.4.
Dispozitivul de comunicare şi informare

140III.4.
Implementarea proiectelor în cadrul GAL-ului

140PARTEA A – VII – A: MECANISMUL DE IMPLEMENTARE

140III.5.
Implicarea GAL-ului în acţiunile de cooperare şi în RNDR

140PARTEA A -VIII – A: COOPERARE SI CREAREA SI IMPLEMENTAREA RETELEI

140III.5.1.
Cooperare

140III.5.2.
Crearea şi implementarea reţelei

140CONCLUZII

140Bibliografie

Introducere

I. Plan de Dezvoltare Locală

I.1. Lista localităţilor cuprinse în teritoriu
	Teritoriu : Țara Secașelor
	
	

	
	
	
	
	
	
	
	

	Codul Comunelor Insse
	Numele Localităţii
	Nr. Locuitori
	Suprafaţa Totală
	Densitate

	
	Comune
	Oraşe
	Sate
	Din Oraşe
	Total Teritoriu
	Km2
	Loc./ Km2

	143922
	Apoldu De Jos
	
	Apoldu De Jos, Sângătin
	
	1,489
	48.83
	30.49

	2988
	Berghin
	
	Berghin, Ghirbom, Henig, Straja
	
	2,129
	75.17
	28.32

	9026
	Bucerdea Grânoasă
	
	Bucerdea Grânoasă, Cornu, Pădure, Pânca
	
	2,357
	41.00
	57.49

	4106
	Câlnic
	
	Câlnic, Deal
	
	1,759
	45.44
	38.71

	3761
	Cenade
	
	Cenade, Capu Dealului, Gorgan
	
	980
	44.31
	22.12

	3805
	Cergău
	
	Cergău Mare, Cergău Mic, Lupu
	
	1,574
	48.22
	32.64

	1071
	Ciugud
	
	Ciugud, Drâmbar, Hărpia, Limba, Șeușa, Teleac
	
	2,783
	43.91
	63.38

	4188
	Crăciunelu De Jos
	
	Crăciunelu De Jos
	
	2,152
	25.50
	84.39

	4240
	Daia Română
	
	Daia Română
	
	3,093
	42.43
	72.90

	4268
	Doştat
	
	Doștat, Boz, Dealu Doștatului
	
	1,012
	40.15
	25.21

	4482
	Gârbova
	
	Gârbova, Cărpiniș, Reciu
	
	2,106
	58.94
	35.73

	144795
	Loamneş
	
	Loamneș, Alămor, Armeni, Hașag, Mândra, Sădinca
	
	3,125
	100.70
	31.03

	144866
	Ludoş
	
	Ludoș, Gusu
	
	762
	43.37
	17.57

	5700
	Mihalţ
	
	Mihalț, Cristei, Obreja, Zărieș
	
	3,460
	65.06
	53.18

	6164
	Ohaba
	
	Ohaba, Colibi, Măghierat, Secășel,
	
	825
	40.52
	20.36

	145220
	Păuca
	
	Păuca, Bogatu, Broșteni, Presaca
	
	1,969
	73.65
	26.73

	6930
	Roşia De Secaş
	
	Roșia De Secaș, Tău, Ungurei
	
	1,594
	52.30
	30.48

	7384
	Sîntimbru
	
	Sântimbru, Coșlariu, Dumitra, Galtiu, Totoi
	
	2,963
	43.94
	67.43

	7945
	Şpring,
	
	Șpring, Carpen, Carpenii De Sus, Cunța, Drașov, Vingard
	
	2,408
	90.81
	26.52

	145792
	Şura Mică
	
	Șura Mică, Rusciori
	
	2,536
	49.48
	51.25

	8354
	Valea Lungă
	
	Valea Lungă, Făget, Glogoveț, Lodroman, Lunca, Tăuni
	
	3,130
	75.07
	41.69

	143851
	
	Ocna Sibiului.
	Topârcea
	4,234
	
	85.21
	49.69

	Total
	21
	1
	76
	4,234
	44,206
	1,234.01
	39.25

	% locuitori oraşe din total locuitori (≤25%)
	-
	
	-
	-
	9.58%

I.2. Planul de dezvoltare locală
PARTEA I: PREZENTAREA TERITORIULUI – ANALIZA DIAGNOSTIC
I.2.1. Prezentarea geografică şi fizică

I.2.1.1. Prezentarea principalelor caracteristici geografice

AMPLASAREA GEOGRAFICĂ
Teritoriul analizat face parte din două judeţe Alba şi Sibiu şi se suprapune în mare parte Podişului Secaşelor. În componenţa acestuia fac parte un oraş, 21 de comune şi 76 de sate, amplasate pe o suprafaţă de 1,234.01 km2.

[image: image4.jpg]

Ca şi referinţa fizico – geografice este luată regiunea Podişului Transilvaniei, iar microregiunea analizată a Ţării Secaşelor ocupă partea sudvestică a acesteia. Unităţile fizico – geografice care le înconjoară sunt la vest Culoarul Mureşului ce face trecerea spre Munţii Apuseni, la nord Podişul Târnavelor, la est Culmea şi Culoarul Visei ce separă microregiunea de Podişul Hârtibaciului iar în sud Depresiunea Sibiu – Sălişte ce face separaţia de Munţii Cindrelului.

Din punct de vedere istoric şi socio economic, Ţara Secaşelor se contitue ca o microregiune din sudul Transilvaniei, omogenă dar divergentă spre oraşele – municipii mai mari din partea marginală: Sibiu, Sebeş, Alba Iulia şi Blaj.

[image: image5.jpg]Pozitia geografica a Térii Secaselor in cadrul judetelor Alba si Sibiu ‘

17.200 34.400 51.600
Km|

RELIEFUL

Este tipic de podiş cu înălţimi ce încep de la 300 m în zona văilor la peste 500 în punctele cele mai înalte din teritoriu studiat. Aceste înălţimi cu aspect domol face ca Ţara Secaşelor să fie foarte accesibile iar căile de comunicaţii să apară pe traseul cel mai favorabil.

Cele mai mari înălţimi sunt reprezenatate de următoarele dealuri de la vest la est: Măgura Straja (545 m), D. Gorgana (501 m), D. Gruiului (520 m), Măgura Copaciului (580 m), D. Comenzii (495 m), Chicera Amnaşului (604 m) şi cel mai înalt din partea sudestică Dealul Măgura cu 637 m. Înălţimi mai ridicate se întâlnesc şi în partea sudvestică pe teritoriul comunelor Gârbova şi Câlnic în partea premontană.

Extrem de favorabile sunt şi luncile râurilor din arealele marginale unde spaţiu întins al acestora au făcut ca aici să se dezvolte cele mai mari aşezări dar şi cele mai productive spaţii agricole.

Ca structură a unităţilor de relief existente pe teritoriul Ţării Secaşelor, se remarcă 4 unităţi de podiş şi 3 de culoar.

Cele de podiş sunt de la vest la est:

- Podişul Daia între culoarul Mureş, râul Daia şi râul Berghin;

- Podişul Gorganu – Gruiu între râul Daia, râul Berghin, Secaşul Mic şi Secaşul Mare la Nord;

- Podişul Cergău între Secaşul Mare, Şoroştin şi Târnava Mare;

- Podişul Amnaş între Secaşul Mic şi Valea Visei

Zonele de culoar prezente pe teritoriul microregiunii Ţării Secaşelor sunt:

-
partea estică a culoarului Mureşului de pe teritoriul comunelor Ciugud, Sântimbru şi Mihalţ;

-
Culoarul Târnavei şi a Târnavei Mari de la Mihalţ până la Valea lungă

-
Culoarul Visei de la Haşag până la Ocna Sibiului

-
Culoarul Apoldului pe unde trece Secaşul Mic ce începe la Ludoş până la Cut.

CLIMA

Întreaga microregiune este supusă în mare măsură influenţelor vestice, a căror pătrundere este facilitate de prezenţa în partea vestică a Culoarului Mureşului, ca urmare temperaturile anuale sunt mai ridicate în partea vestică de până la 9º C şi mai scăzute în partea estică de 8,5º C.

În luniile extreme ale anului valoarea temperaturilor este de la 19ºC până la 20º C în luna iulie şi de – 3, 5º C în luna ianuarie.

Ca urmare a influenţelor climatice din partea vestică rezultă o cantitate mai mare de precipitaţii până la valoarea de 600 mm/an, rol pozitiv în activităţile agricole din microregiune.

APELE

Reţeaua hidrografică este este destul densă şi după cum spune denumirea este reprezentată de cele două răuri Secaş la care se adaugă în nord răul Târnava ca şi colector principal în partea nordică.

În sud Secaşul Mic are ca afluenţi râurile: Sângătin, Apold, Gârbova, Boz, Şpring, Şpring şi Slatina.

În partea centrală Secaşul Mare are mai mulţi afluenţi de dreapta până la vărsarea în râul Târnava, dar cel mai important este râul Gârbău.

În nord râul Târnava Mare continuat în aval de Blaj de Târnava primeşte mai mulţi afluenţi importanţi şi cu debit mare cum ar fi: Visa, Spălac, Dunăriţa şi Secaşul Mare.

Lacurile din Ţara Secaşelor sunt reprezentate în primul rând de iazurile amenajate pe unele râuri cum ar fi Daia, Boz, Râura şi Visa dar şi lacurile sărate prezente în partea sudestică la Ocna Sibiului în număr de 14.

VEGETAŢIA

Este specifică regiunii de dealuri şi podişuri fiind extinsă în afara localităţii pe terito.Trebuie precizat faptul că de la începutul locuirii acestor meleaguri când aproape întrega regiune era acoperită de păduri.

Pe lângă vegetaţia forestieră mai există cea de păşune reprezentată de suprafeţe înierbate cu diferite tipuri de arbuşti şi arbori izolaţi .

Vegetaţia de păşune dă aspectul unui peisaj deosebit şi sunt folosite în special pentru creşterea animalelor. Vegetaţia ierboasă este reprezentată de următoarele specii: păiuşul, iarba vântului, trifoiul alb, coada şoricelului, cimbrişorul, patlagina, firuţă, rogoz, etc.

Printre întinsele păşuni se pot observa diferite tufişuri de arbuşti formate din: măceş, porumbar, păducel, alun, sănger dar şi stejari izolaţi. Acestea dau aspectul unui peisaj pitoresc în partea de nord şi vest a localităţii şi sunt folosite de către crescătorii de animale pentru păstorit.

Tipul de pădure prezent în Ţara Secaşelor este de foioase în care se întălnesc în mare parte stejari şi fagi dar şi alte specii prezente mai rar: gorun, gârniţă, frasini, tei, pini, molizi, ulmi, cireşul sălbatic, mărul şi părul pădureţ.

Vegetaţia de luncă este prezentă de alungul văilor principale mai ales pe iazurile construite sunt înconjurate de diferite specii de plante bine adaptate la umezeala locurilor: trestie, papură, stuf, salcie, răchită, plop, etc.

SOLURILE

Au o importanţă mare pentru potenţialul agricol al microregiunii şi sunt caracterizate printr-o fertilitate ridicată, neexistând areale in care solul să fie neevoluat şi de o slabă calitate. Rezultă de aici o mare capacitate de exploatere agricolă ce poate fi valorificată cu cele mai bune rezultate.

Tipurile de soluri prezente sunt legate de tipul de vegetaţie prezent, astfel în pădurile cu stejar sunt soluri argiluviale iar în cele de fag, soluri brune, în arealele cu paşuni şi fâneţe specifice sunt solurile negre de fâneaţă, în luncile râurilor sunt soluri gleice sau aluvionare cu umiditate ridicată şi în zona masivului de sare apar solurile sărăturate.

RESURSELE NATURALE

Reprezintă rezultatul condiţiilor naturale prezenate anterior, cu rol important în desfăşurarea activităţilor şi mai ales diversificarea posibilităţilor pentru o dezvoltare durabilă a microregiunii.

Resursele solului de o calitate ridicată dau posibilitatea practicării agriculturii pe întreg teritoriul Ţării Secaşelor, solul reprezentând şi principala resursă a microregiunii.

O altă resursă o reprezintă pădurea deşi pe suprafeţe mai restrânsă, preponderent de foioase cu un grad ridicat de calitate a lemnului.

Răurile ce drenează microregiunea, au debite normale, mai ridicate sunt cele din partea sudică unde au fost amenajate mai multe lacuri pentru piscicultură.

Ca şi resurse naturale ale subsolului se remarcă nisipurile din stratele dealurilor din Ţara Secaşelor de o calitate ridicată ce pot fi exploatate şi folosite pentru diferite construcţii. Cu un caracter insular este prezentă sarea din zona oraşului Ocna Sibiului, exploatată încă din perioada antică.

I.2.2. Hărţi – planul localizării teritoriului

[image: image6.jpg]/_\/7 GAL Tara Secaselor §

BUCERDEA GR.

i

MIHALT CRACIUNELU DE JOS

SANTIMBRU
a ROSIA DE SECAS
— PAUCA
DAIA ROMANA

SPRING

LOAMNES

APOLDU DE JOS

OCNA SIBIULUI

GARBOVA

SURAMICA

010521004200 6300 8400
e — e 1)

Fig.1. Înacadrarea microregiunii GAL Ţara Secaşelor în cadrul Judeţelor Sibiu şi Alba
[image: image7.jpg]"4 3
e
7

Fig.2. Harta teritoriul GAL Ţara Secaşelor în care sunt reprezentate principalele elemente geografice precum relieful în tridimensional, reţeaua hidrografică, reţeaua de drumuri, intravilanul localităţiilor şi limita dintre comune. Din poziţia geografică rezultă faptul că Ţara Secaşelor se constitue ca şi o microregiune divergentă cu axe spre principalele oraşe din jur: Sebeş, Alba Iulia, Blaj şi Sibiu, cu care sunt în relaţie directă.

I.2.3. Populaţie – demografie

	Populaţie
	1992
	2002
	2008
	Evoluţieregresie
	Soldul migrării %o
	Soldul natural %o
	Sub 14 ani
	Peste 60 ani
	Populaţia activă între 14 -60 de ani
	Şomaj

	
	
	
	
	
	
	
	
	
	
	

	Ocna Sibiului
	4423
	4102
	4232
	-191
	7,1
	-0,7
	713
	801
	2588
	185

	Apoldu de Jos
	1585
	1525
	1518
	-67
	-0,7
	-18,6
	246
	521
	758
	70

	Loamneş
	3523
	3280
	3154
	-369
	-3,2
	-6,1
	597
	943
	1740
	101

	Ludoş
	930
	794
	771
	-159
	9,1
	-19,6
	107
	353
	334
	32

	Păuca
	2535
	2226
	1996
	-539
	-2,5
	-11,4
	397
	726
	1103
	76

	Şura Mică
	2130
	2357
	2531
	401
	11,0
	3,6
	558
	277
	1522
	81

	Berghin
	2260
	2169
	2151
	-109
	-0,4
	-9,7
	336
	748
	1085
	70

	Bucerdea Gr.
	2298
	2300
	2363
	65
	-2,1
	0,8
	442
	423
	1379
	131

	Câlnic
	1724
	1753
	1742
	18
	10,4
	4
	417
	342
	992
	80

	Cenade
	1133
	1015
	958
	-175
	1,1
	-7,3
	234
	278
	503
	50

	Cergău
	1794
	1747
	1593
	-201
	-4,4
	-1,2
	382
	422
	943
	67

	Ciugud
	2583
	2664
	2714
	131
	28,0
	-3,6
	441
	730
	1493
	101

	Crăciunelu de Jos
	2028
	2092
	2143
	115
	5,7
	-2,7
	380
	465
	1247
	97

	Daia Română
	3080
	3109
	3113
	33
	-3,1
	-1,6
	576
	652
	1881
	121

	Doştat
	1018
	1072
	1005
	-13
	2,1
	-2,9
	241
	338
	493
	41

	Gârbova
	2067
	2059
	2097
	30
	13,5
	-3,8
	470
	500
	1089
	105

	Mihalţ
	3872
	3679
	3448
	-424
	7,6
	-6,3
	627
	933
	2119
	131

	Ohaba
	1155
	920
	812
	-343
	-14,7
	-19,4
	94
	492
	334
	29

	Roşia de Secaş
	1783
	1696
	1599
	-184
	1,3
	0
	311
	592
	793
	71

	Sântimbru
	2661
	2740
	2925
	264
	14,8
	0
	479
	709
	1552
	82

	Şpring
	2704
	2536
	2405
	-299
	7,1
	-9,5
	501
	790
	1245
	67

	Valea Lungă
	3506
	3271
	3146
	-360
	-0,3
	-8,5
	599
	834
	1838
	111

	Total
	50 792
	49 106
	48 214
	-2578
	500
	-3 078
	9 148
	12 869
	27 031
	2 000

	%
	100
	100
	100
	-4,8
	5,2
	-4,5
	18,6
	26,2
	55
	5,7

Întreg teritoriu analizat la recensământul din 2002 avea o populaţie de 49 106 în comparaţie cu cel din 1992 când populaţia totală era de 50 792 de locuitori. Scăderea populaţiei continuă astfel că la nivelul anului 2008, datele statistice din anuarele celor două judeţe indică o valoare de 48 214.

Calculând rata de scădere a populaţiei rezultă o valoare ridicată în perioada dintre cele două recensăminte 1992 – 2002 de -182,3 locuitori/an pentru ca în perioada 2002 – 2008 după datele din anuarele statistice să rezulte o valoare -115,3 locuitori/an.

Se observă că majoritatea comunelor au avut scăderi continue de populaţie în perioada celor două recenseminte 1992 şi 2002, cele mai semnificative fiind în Păuca -309 locuitori, Loamneş -243 locuitori, Ohaba -235 locuitori (la o populaţie de doar 920 de locuitori), Valea Lungă -235 locuitori, Mihalţ -192 locuitori, Şpring -179 locuitori, Ludoş -136 locuitori (la o populaţie de 794 locuitori) dar şi în oraşul Ocna Sibiului cu -323. Interesant este faptul că deşi pe ansamblu regiuni se observă o scădere a populaţie există totuşi câteva cazuri unde apar creşteri de populaţie în comunele: Şura Mică +227 locuitori, Crăciunelu de Jos +129 locuitori, Ciugud +81 locuitori şi Sântimbru +79 locuitori. Explicaţia poate fi dată de mai mulţi factori pozitivi precum poziţia geografică favorabilă şi o stare economică mai bună decât în celălalte comune.

Referitor la perioada care a urmat din 2002 până în 2008, valorile populaţiei sunt mai constante scăderile de populaţie numai fiind atât de bruşte, doar în unele cazuri legate de plecările la muncă în străinătate.

[image: image8.emf]Ţara Secaşelor. Evoluţia populaţiei între 1992 şi 2008

47500

48000

48500

49000

49500

50000

50500

51000

51500

52000

52500

1 2 3 4 5 6 7 8 9

Series1

În cea ce priveşte comunele, în funcţie de numărul de locuitori, dintre acestea se remarcă comune mari cu o populaţie de peste 3 000 de locuitori cum ar fi: Loamneş, Daia Română, Mihalţ şi Valea Lungă, dar şi cu o populaţie redusă de sub 1 000 de locuitori cum ar fi: Ludoş, Cenade şi Ohaba.

Dintre sate se remarcă cele mari cu peste 1 500 de locuitori ca: Şura Mică, Crăciunelu de Jos, Bucerdea Grânoasă, Mihalţ,Valea Lungă, dar mai ales Daia Română, singurul sat din Ţara Secaşelor cu peste 3 000 de locuitori.

Mişcarea naturală a populaţiei

Este formată din următorii indici: natalitate, mortalitate şi sporul natural, iar pentru o mai bună analiză a acestora se vor lua în calcul ultimii 7 ani (între 2002 şi 2008), în care aceştia au fost evaluaţi la direcţile de statistică din Alba şi Sibiu.

Important este faptul că pentru analiza acestor indicii s-au folosit atât valori absolute adică numărul exact de naşteri sau de decese dar mai ales valori relative reprezentate de numărul de naşteri sau decese la 1 000 de locuitori.

[image: image9.png]1000

800

400

200

-200

-400

2002 2003 2004 2005 2006 2007 2008

._/\/‘/‘

~—¢—Natalitate
—#—Mortalitate
—4—Sporul natural

Figura 1. Mişcarea naturală a populaţiei
Natalitatea

Analizând toate cele 22 unităţi administrative în perioada 2002 – 2008 se observă că întreaga microregiune se confruntă cu scăderi mari ale natalităţii în comparaţie cu perioada dinaninte de 1990, situaţie întâlnită la nivelul întregii ţări mai ales în mediul rural.

Astfel valorile pot fi considerate extrem de scăzute de sub 10 %0 şi din păcate cu valori în continuare scăzute astfel în anul 2006 şi 2007 să ajungă la să ajungă la valoarea de 8,9 nou născuţi la 1000 de locutori. O oarecare creştere se observă doar în 2008 unde valoarea natalităţii este de 9,5 %0.

În anul 2008 cele mai mari valori ale natalităţii pot fi întâlnite în comunele: Câlnic 15,9 %0 , datorat în mare măsură popuaţiei rrome, dar şi la Şura Mică, Doştat, Roşia de Secaş şi Crăciunelu de Jos, cu peste 12 %0.

Problema scăderi considerabilă a natalităţii în microregiunea Ţării Secaşelor se datorează unor comune cu valori foarte mici ale natalităţii cum sunt: Apoldu de Jos 6%0, Şpring 6,6%0, Gârbova 7,3%0, Loamneş 8,2%0, Păuca 8,5%0, Cut 8,7 şi Ohaba 8,9%0.

Cauza principală prin care în aceste comune au valori scăzute ale natalităţii se datorează şi îmbătrânirii accentuate a populaţiei cea ce va duce în viitor la scăderi continue a numărului de nou născuţi.

Mortalitatea

Acest indice este cel care arată în mod îngrijorător situaţia satelor din Ţara Secaşelor, unde din cauza îmbătrânirii populaţiei, numărul deceselor a crescut considerabil după 1990. Valoarea maximă a fost atinsă în 2002 când 850 de persoane au decedat. În următorii ani deşi valoarea mortalităţi a scăzut puţin ea rămâne încă la cote destul de marei astfel în 2006 a fost de 811 persoane reprezentând 16,1%0, în 2007 de 770 persoane reprezentând 15,3%0 şi mai scăzută în anul 2008 de 703 persoane reprezentând 14,1%0.

La nivel de unitate administrativă în anul 2008, cele mai mari valori s-au înregistrat la Ludoş 30,1 %0, Ohaba 29,2 %0, Apoldu de Jos 24,6 %0, Valea Lungă19 %0 şi mai scăzute la Cenade şi Cut în jur de 18 %0, unde numărul deceselor este în continuă creştere, mai ales in cauza îmbătrâniri accentuate a populaţiei.

Există totuşi unităţi administrative unde valorile mortalităţii sunt mai scăzute, în comparaţie cu media generală la Şura Mică 8,8 %0, Mihalţ 9,1 %0, Sântimbru 9,9 %0, Bucerdea Grânoasă 10,1 %0 şi Ciugud 10,9 %0, cea ce indică că numărul populaţiei tinere în aceste comune se menţine la valori ridicate.

Prin plecarea masivă a populaţiei tinere în ultimii ani acest indice a avut o creştere importante, astfel odată cu scăderea numărului de plecări şi a venirii populaţiei tinere în unele comune bine poziţionate geografic, va duce la scăderea în viitor a mortalităţii.

Sporul natural

Reprezintă diferenţa dintre natalitate şi mortalitate şi este rezultatul cercetărilor celor doi indici la nivelul microregiunii Ţării Secaşelor. La fel ca şi în cazul zonelor rurale din România sporul natural al populaţiei din Ţara Secaşelor are valori ridicate pe alocuri şi în anumite perioade chiar alarmant de mare, mai ales în anul 2006 când acesta atins cifra de – 7,1 %0, datorat mai ales numărului mare de decese în microregiune.

 Totuşi în următorii doi ani , 2007 şi 2008 această valoare negativă a început sa scadă la cifra de -6%0, respectiv -4,5%0, un trend care se speră a se menţine şi în viitor pentru ca microregiunea Ţara Secaşelor a numai pierde populaţie mai ales în partea centrală.

La nivel administrativ valorile negative la nivelul anului 2008 s-au înregistrat în comunele: Ludoş –19,6%0, Ohaba -19,4%0, Apoldu de Jos – 18,6%0, valoari exagerat de mari pentru toate 3 comune mai ales că locul următor urmează Păuca cu o valoare mult mai scăzută de 11,4%0.

Din fericire sunt şi căteva cazuri în care sporul natural al populaţiei este pozitiv la Câlnic cu 4%0, Şura Mică cu 3,6%0, Bucerdea Grânoasă 0,8%0 şi chiar mai echilibrat cu valoarea de 0 la Roşia de Secaş şi Sântimbru.

Mişcarea mecanică a populaţiei

Este definitorie pentru evoluţia populaţiei din microregiunea Ţara Secaşelor, prin numărul de sosiri în acest teritoriu mai ales în comunele mai dezvoltate de la marginea regiunii, dar şi de plecări mai ales după anul 2000 când acestea au fost mai mult în afara ţării. Întreaga situaţie se referă la schimbările definitive de domicilui fără a se ţine cont de prezenţe sau plecări temporale din microregiune, din perioada 2002 - 2008.
[image: image10.png]1200

1000

800

200

~——Sosiri

M Plecari
—#—Migratoriu

2002 2003 2004 2005 2006 2007 2008

Figura 2. Mişcarea mecanică a populaţiei
Sosiri

Analizând numărul de sosiri din perioada 2002 – 2008, aceasta însemnând numărul de persoane care şi – au stabilit domiciliul în cele 23 unităţi administrative din Ţara Secaşelor, se observă valori destul de mari pentru un indice de mişcare a populaţiei, mai ales în ani ca 2002, 2004 şi 2007 când numărul acestora a depăşit cifra de 1 000 de locuitori însemnând o valoare de 21%0 din totalul populaţiei din acele momente.

La nivelul anului 2008 se observă o tendinţă de creştere a locuitorilor ce s-au stabilit în microregiunea studiată, la cifra de 1098 de persoane reprezentând 22,1%0 din totalul populaţiei.

Desigur la nivelul unităţilor administrative situaţia este diferită, deoarece condiţiile favorabile şi apropierea de unele oraşe importante fac ca în comune ca Ciugud unde doar în 2008 s-au stabilit 104 persoane însemnând o valoare record de 38,3%0, Sântimbru cu 83 de persoane însemnând 28,4%0, Şura Mică cu 71 de persoane însemnând 28%0 , Mihalţ cu 75 de persoane însemnând 21,8%0 , Şpring cu 68 de persoane însemnând 28,3%0, dar şi oraşul Ocna Sibiului unde numărul de persoane recent stabilite este în continuă creştere la 102 adică o valoare absolută de 24,1%0.
Factorii care au atras populaţia spre aceste comune sunt foarte diverşi precum: apropierea de centrele importante urbane, poziţionarea lor pe principalele axe de comunicare, o infrastructură utilitară bine dezvoltată şi mai ales facilităţi date de autorităţile locale pentru diverse investiţii.

La polul opus se află comune unde puţini locuitori au decis să îşi schimbe domiciliul pentru a locui în acestea cum ar fi Doştat cu 10%0, Loamneş 14,2%0, Cergău 14,4%0, Crăciunelul de Jos 15,9%0, Cenade 16,7%0 şi Loamneş cu 17%0.

Plecări

Ca urmare a situaţie socio – economice din ultimii ani microregiunea Ţara Secaşeor s-a confruntat cu numeroase plecări mai ales a populaţiei tinere în ţări precum Spania sau Italia dar şi spre centrele urbane din apropiere: Sibiu, Blaj, Alba Iulia şi Sebeş.

Din păcate numărul exact de plecaţi în străinătate nu este luat în statistică în mod real din cauza lipsei unor studii dar şi a celor care pleacă şi nu îşi declară schimbul de domiciliu.

Numărul de plecări din microregiune este încontinuă creştere în ultimii 4 ani de la 544 de persoane adică 10,8%0, în anul 2005, 686 de persoane adică 13,7%0, în 2006, 766 de persoane adică 15,3%0, în 2007, până la 843 de persoane adică 16,9%0, în ultimul an aflat în studiu 2008. Se observă o tendinţă crescătoare a celor care îşi schimbă domiciliul îndeosebi a populaţiei tinere, constituind astfel un fapt îngrijorător în cea ce priveşte calitatea în viitor a populaţiei.

La nivel de unitate administrativă situaţia este diferite comunele aflate la mare depărtare de centrele urbane au valori ale plecărilor mai ridicate cum ar fi: Ohaba cu 34,4%0, Apoldu de Jos cu 28,3%0, Doştat cu 23,8%0, şi Ludoş cu 23,3%0,

În partea opusă se află unităţi administrative în care plecările nu au avut un impact major precum: Ciugud cu 10,3%0, Crăciunelu de Jos 10,2%0, Cut 11,1%0, Gârbova 12,3%0, Sântimbru 13,6%0, şi Câlnic 13,7%0,

Se observă o diferenţă considerabilă ca valoare între cele două categorii de unităţi administrative, datorată şi unor condiţii de favorabilitate sau restricţie privitor la poziţia geografică.

Sporul Migratoriu

Reprezintă diferenţa dintre numărul de persoane venite şi cele plecate iar pe ansamblu regiunii acesta se menţine pozitiv datorită unor unităţi administrative un numărul de sosiri este mare.

În ultimii ani sporul migratoriu în Ţara Secaşelor rămâne pozitiv şi este într-o uşoară creştere de la 180 adică valoarea absolută de 3,5%0, în 2005, la 222 adică 4,3%0, în 2006 şi cifra de 255 reprezentând 5,2%0, în 2008.

Valorile cele mai mari s-au înregistrat în anul 2007 cu un spor de 281 de persoane reprezentând 5,5%0, din totalul numărului de locuitori dar şi în 2002 cu 412 de persoane reprezentând 8,3%0, din total.

Desigur la nivelul unităţilor administrative din Ţara Secaşelor situaţia este diferită deşi din toate au existat plecări în afara ţării şi spre centrele urbane din apropiere, în unele datorită factorilor de favorabilitate care au făcut ca numărul sosirilor să rămână ridicat. Cele mai bune exemple la nivelul anului 2008 sunt Ciugud cu 28%0, Roşia de Secaş cu 14,8%0, Gârbova cu 13,5%0, Şura Mică cu 11%0, şi Câlnic cu 10,4%0, Aici pozitiv este faptul că valorile pozitive ale sporului migratoriu fac să compeseze pe cele negative ale sporului natural, evoluţia populaţiei fiind astfel în echilibru.

La polul opus sunt comunele unde numărul de plecări este mare ca a celor de veniri astfel sporul migratoriu fiind în continuare negative cum sunt Ohaba -14,7%0, Cergău cu -4,4%0, Loamneş cu -3,2%0, Daia Română cu -3,1%0, Păuca cu -2,5%0, şi Bucerdea Grânoasă -2,1%0.

Repartiţia teritorială a populaţiei

În această parte a studiului este important a se urmării cum este repartizată resursa umană în cadrul teritoriului studiat dar şi cum aceasta dispune de suprafeţele agricole sau arabile de diferite mărimi. Astfel se va analiza densitatea generală, densitatea agricolă şi densitatea subsistenţială.

Densitatea generală

Reprezintă numărul de locuitori pe km² şi este important a se analiza pentru a se evidenţia zonele cu o densitate mare a populaţiei faţă de cele valori scăzute, astfel în cadru microregiunii Ţara Secaşelor se por evidenţia zonele de culoar cu o densitate destul de ridicată de peste 50 loc/km² cum ar fi culoarele: Târnavei, Mureşului, Visei şi Secaşului Mic.

În partea opusă este zona din centrul Podişului Secaşelor şi a microregiunii un este evidentă o adevărată sărăcie demografică într-o continuă accentuare, cu valori într 20 şi 30 loc/km².

Întreaga regiune cercetată are o densitate medie a populaţiei de aproximativ 40 loc/km², asta înseamnă că îndeplineşte criteriul de eligibilitate pentru o microregiune de tip NUTS 4 în programul LEADER.

La nivel de unitate administrativă diferenţierele sunt mari cele mai mari valori fiind în comunele de pe culoarele văilor şi care au în administraţiei o suprafaţă mai mică decât media generală, cele mai bune exemple sunt: Sântimbru 88,4 loc/km², Crăciunelu de Jos 82 loc/km², Daia Română 73,3 loc/km², Ciugud 60,7 loc/km², Mihalţ 56,5 loc/km² şi Bucerdea Grânoasă 56,1 loc/km².

Îndeosebi în partea centrală există comune cu o densitate mult scăzută a populaţie cele mai mici valori sunt înregistrate la Ludoş 18,3 loc/km², Ohaba 22,7 loc/km², Cenade 22,9 loc/km², Doştat 26,7 loc/km², Berghin 28,9 loc/km² şi Păuca 30,2 loc/km².

O concluzie generală ar fi că şi în cazul densităţii generale apropierea de principalele centre urbane este importantă , precum şi condiţiile naturale, deaceea ar trebui populat în primul rând centrul microregiunii pentru a se reduce aceste disparităţi.

Densitatea agricolă

Microregiunea Ţării Secaşelor a reprezentat dintodeauna o zonă a agricolă importantă cu un potenţial ridicat reprezentat şi de 98 438 de hectare de teren agricol, care din păcate în zilele noastre doar o parte este folosit.

În acest caz densitatea agricolă reprezintă numărul de locuitori la km² sau ha cultivat cea ce reprezintă cât teren agricol poate să-i revină în medie fiecărei persoane pentru practicarea activităţilor din sectorul privat. Valoarea actuală este de 52 loc/km² sau 0,52 loc/ha cea ce înseamnă că unei persoane îi revine în medie un număr de aproximativ 2 hectare, valoare ce arată gradul ridicat de utilizare a terenurilor agricole.

La nivel administrativ diferenţele sunt destul de însemnate comunele unde densitatea populaţiei sunt următoarele: Sântimbru cu 107,7 loc/km² sau aproximativ 1 loc/ha, Crăciunelu de Jos cu 104 loc/km² aproximativ 1 loc/ha, Daia Română 92,1 loc/km², Ciugud 83,6 loc/km², Bucerdea Grânoasă 76,2 loc/km², Şura Mică 67,2 loc/km², Mihalţ 66,6 loc/km² şi oraşul Ocna Sibiului 63 loc/km². De specificat este faptul că în cadrul acestora densitatea agricolă ridicată reprezintă un dezavantaj iar o parte din populaţie este ocupată în alte sectoare de activitate.

În cealaltă categorie sunt unităţile administrative cu o densitate agricolă a populaţiei mai scăzută, un număr mic de locuitori dispune de o suprafaţă extinsă de teren agricol, cum ar fi: Ludoş cu 23,9 loc/km² sau 0,23 loc/ha, Ohaba cu 24,4 loc/km² sau 0,24 loc/ha, Cenade 29,2 loc/km² sau 0,29 loc/ha, Berghin 34,1 loc/km², Păuca 35,8 loc/km², Doştat 35,9 loc/km², Loamneş 37 loc/km² şi Şpring 37,2 loc/km². Aici situaţia favorabilă face ca în cazul unei agriculturi eficiente activitatea preponderentă să fie de exploatare a acestor terenuri agricole, fără a se încerca plecarea din aceste comune în alte zone pentru practicarea altor activităţi.

Densitatea subsistenţială

Dacă în cazul densităţii agricole se ia în calcul suprafaţa agricolă a fiecărei unităţi administrative, în cazul celei subsistenţiale se va calcula numărului de locuitori pe km² sau ha de teren arabil, astfel se va lua în calcul toate terenurile arabile.

Din potenţialul agricol vast pe care îl are Ţara Secaşelor 57 403 ha sunt folosite ca teren arabil acest lucru înseamnă o densitate susistenţială de 89,7 loc./km² sau 0,89 loc/ha, aceasta înseamnă că la un locuitor îi revin în medie 1,1 ha, o cifră destul de pozitivă dacă comparăm cu microregiunea Mărginimea Sibiului.

Totuşi situaţia la nivelul unităţilor administrative este diferită, existând comune cu o densitate subsistenţială destul de mare, cum ar fi: Crăciunelu de Jos cu 197,4 loc./km² sau 1,97 loc/ha, Sântimbru cu 174 loc/km² sau 1,74 loc/ha, Valea Lungă cu 163,4 loc./km² sau 1,63 loc/ha, Bucerdea Grânoasă 134,3 loc./km² sau 1,34 loc/ha, Ciugud 133,5 loc./km² sau 1,33 loc/ha, Câlnic 132,9 loc./km² sau 1,32 loc/ha dar şi oraşul Ocna Sibiului 130,6 loc./km² sau 1,3 loc/ha.

De partea cealaltă sunt unităţile administrative cu un număr mai redus de persoane pe km² sau ha de teren agricol cum ar fi: Ludoş cu 30,4 loc./km² sau 0,3 loc/ha, Ohaba cu 35 loc./km² sau 0,35 loc/ha, Berghin 53,3 loc./km² sau 0,53 loc/ha, Doştat 55,5 loc./km² sau 0,55 loc/ha şi Păuca 57,1 loc./km² sau 0,57 loc/ha.

În cazul în care întreg terenul arabil s-ar folosi în mod eficient, locuitorii din Ţara Secaşelor ar dispune de un surplus de producţiei ridicat ce ar putea fi folosit în pieţele din cele mai importante

	
	
	pop.
	supraf. ha
	loc/km²
	ha agricol
	loc/km²
	ha arabil
	loc/km²

	1.
	Ocna Sibiului
	4102
	8521
	48,1
	6514
	63
	3141
	130,6

	2.
	Apoldu de Jos
	1525
	4883
	31,2
	3606
	42,3
	1887
	80,8

	3.
	Loamneş
	3280
	10070
	32,6
	8864
	37
	4403
	74,5

	4.
	Ludoş
	794
	4337
	18,3
	3320
	23,9
	2613
	30,4

	5.
	Păuca
	2226
	7365
	30,2
	6211
	35,8
	3897
	57,1

	6.
	Şura Mică
	2357
	4948
	47,6
	3505
	67,2
	2055
	114,7

	7.
	Berghin
	2169
	7517
	28,9
	6358
	34,1
	4068
	53,3

	8.
	Bucerdea Gr.
	2300
	4100
	56,1
	3018
	76,2
	1713
	134,3

	9.
	Câlnic
	1753
	5103
	34,4
	2511
	69,8
	1319
	132,9

	10.
	Cenade
	1015
	4431
	22,9
	3481
	29,2
	1458
	69,6

	11.
	Cergău
	1747
	4822
	36,2
	4051
	43,1
	2320
	75,3

	12.
	Ciugud
	2664
	4391
	60,7
	3187
	83,6
	1996
	133,5

	13.
	Crăciunelu de Jos
	2092
	2550
	82
	2002
	104,5
	1060
	197,4

	14.
	Daia Română
	3109
	4243
	73,3
	3374
	92,1
	2530
	122,9

	15.
	Doştat
	1072
	4015
	26,7
	2989
	35,9
	1931
	55,5

	16.
	Gârbova
	2059
	5894
	34,9
	3709
	55,5
	1898
	108,5

	17.
	Mihalţ
	3679
	6506
	56,5
	5520
	66,6
	3742
	98,3

	18.
	Ohaba
	920
	4052
	22,7
	3775
	24,4
	2595
	35,5

	19.
	Roşia de Secaş
	1696
	5230
	32,4
	4458
	38
	2744
	61,8

	20.
	Sântimbru
	2740
	4394
	88,4
	3606
	107,7
	2226
	174,4

	21.
	Şpring
	2536
	9081
	35,8
	6825
	37,2
	4215
	60,2

	22.
	Valea Lungă
	3271
	7507
	43,6
	4919
	66,5
	2002
	163,4

	
	Total
	50360
	126895
	39,7
	98438
	52,3
	57403
	89,7

Structura populaţiei

Analizând cele două mari categorii masculin şi feminin se observă unele diferenţieri în cadrul Ţării Secaşelor, legate şi de evoluţia populaţiei şi mai ales grupele de vârstă. Astfele dacă la nivelul populaţiei tinere, populaţia masculină o depăşeşte pe cea feminină, la nivelul populaţiei vârstnice procentul populaţiei feminine este mult mai mare decât a celei masculine.

Acest fapt se observă şi în cadrul teritoriului unde unităţile administrative cu o populaţiei mai îmbătrânite din centrul microregiunii, au un procent mai mare a populaţiei femine.

Valorile pentru întrega microregiune a Ţării Secaşelor sunt pentru populaţia masculină de 25 140 locuitori reprezentând 49,9% din total şi de 25 155 locuitori reprezentând 50% din totalul populaţiei.

La nivelul unităţilor administrative, situaţia este următoarea: populaţia masculină este peste majoritară în comunele: Cergău 53,45, Roşia de Secaş 51,2%, Valea Lungă 51,1%, Mihalţ 51,1%, Păuca 50,7%, Berghin 50,6%, Ludoş 50,6% şi Daia Română 50,5%.

Populaţia feminină are cele mai mari valori în următoarele unităţi administrative:, Gârbova 51,8%, Câlnic 51,7%, Apoldu de Jos 51,6%, Ocna Sibiului 50,9%, Ohaba 50,8%, Şpring 50,6% şi Cenade 50,5%.

În cadrul microregiunii Ţara Secaşelor de remarcat este faptul că cele două structuri de populaţie, feminin şi masculin se află într-un oarecare echilibru, situaţii mai rar întâlnit în zonele rurale din România, unde din cauza îmbătrânirii accentuate, deobicei domină populaţia feminină.

Analiza populaţiei pe grupe de vârstă este esenţială pentru a cunoaşte calitatea resursei umane reprezentată de populaţia tânără de sub 20 ani care asigură viitorul acestei microregiuni, populaţia adultă cuprinsă între 20 şi 40 ani ce poate să desfăşoare cele mai importante activităţi iar un rol aparte îl are populaţia cuprinsă între 18 şi 40 de ani, cu rol important în dezvolarea noilor investiţii.

Ultimele date statistice obţinute în cadrul recensământului din 2002 indică o scădere a populaţiei tinere sub 20 de ani la cifra de 24,6%, o stagnare oarecum a populaţiei adulte cuprinse între 20 şi 60 de ani la cifra absolută de 47,4% şi o creştere alarmantă a populaţiei vârstnice de peste 60 de ani la 25,7%.

Populaţia de sub 20 de ani are cele mai mari valori în următoarele unităţi administrative Câlnic 32,1% datorată populaţiei rrome cu familii cu mulţi copii, Şura Mică 31,8%, Gârbova 30,9%, Cenade 28,5%, Doştat 28,5% şi Cergău cu 28,3%.

La polul opus sunt comune cu populaţie tânără extrem de scăzută şi în continuă descreştere la Ohaba 13,3% şi Ludoş 17,5%.

Populaţia cuprinsă între 20 şi 59 de ani are cele mai mari valori în următoarele unităţi administrative: Ocna Sibiului 55,7%, Şura Mică 56,4% (în ambele aceasta practică naveta spre municipiul Sibiu), Daia Română 53,4%, Bucerdea Grânoasă 51,7%, Crăciunelu de Jos 51,6%, Ciugud 50,6% şi Mihalţ 50,2%.

De partea cealaltă mai există comune cu valori extrem de mici ale celei mai importante populaţie pentru activităţi la: Ohaba 33,3%, Ludoş 38%, Doştat 40% şi Roşia de Secaş cu 41%

Populaţia vârstnică de peste 60 de ani în continuă creştere în ultimii ani cu specificaţia că aici predomină partea feminină a populaţiei are cele mai mari valori comunele: Ohaba 53,5%, Ludoş 44,5%, Roşia de Secaş 34,9%, Berghin 34,5% şi Apoldu de Jos 34,2%.

Interesant că în partea opusă, unităţile administrative au valori foarte îndepărtate faţă de prima categorie cum ar fi: Şura Mică 11,8%, Bucerdea Grânoasă 18,4%, Câlnic 19,5% şi oraşul Ocna Sibiului 19,5%.

Din păcate tendinţa este încă negativă, aceea de creştere a populaţiei de peste 60 ani şi de scădere a celorlalte două categorii populaţia de sub 20 ani şi cea între 20 şi 60 de ani.

[image: image11.emf]Ţara Secaşelor. Structura populaţiei pe grupe de

vârstă şi sexe

-2000 -1000 0 1000 2000 3000

0-5 ani

10-15 ani

20-25 ani

30-35 ani

40-45 ani

50-55 ani

60-65 ani

70-75 ani

80-85 ani

masculin feminin

Figura 3. Piramida vârstelor
Ca urmare a evoluţiei istorice a acestei microregiuni studiate în cadrul Transilvaniei a rezultat o structură dominantă a populaţiei româneşti, într-o zonă mai puţin accesibilă din interiorul Podişului Secaşelor, în comparaţie cu partea marginală a acestui podiş unde în cadrul culoarelor de vale a apărut pe rând populaţia maghiară, germană şi ulterior ţiganii sau rromii.

Ca şi procente în cadrul celor 22 unităţi administrative studiate, după ultimul recensământ din 2002, se remarcă o detaşare remarcabilă a populaţiei româneşti cu 46 786 de locuitori reprezentând 92,9 % din populaţia microregiunii, faţă de celălalte minorităţi cum ar fi maghiari cu 1 354 de locuitori reprezentând 2,7 % din populaţia microregiunii şi germanii cu 328 de locuitori reprezentând 0,7 % din populaţia microregiunii, prezente mai mult în partea marginală a regiunii studiate. Cu un caracter insular sunt prezenţi şi ţiganii sau rromii cu un procent total de 1 868 de locuitori reprezentând 3,7 %, din populaţia microregiunii, al doilea ca valoare, cu remarca că în realitate numărul lor este mult mai mare, numai că o bună parte refuză aşi declara etnia corect.

Faptul că peste 90 % din populaţia microregiunii a fost şi este românească poate reprezenta o dovadă clară de existenţa încă din trecut a unui teritoriu rural de tip ,,ţară” ca în cazul celorlalte ţări din Transilvania: Ţara Moţilor, Ţara Năsăudului, Ţara Chioarului, etc.

a) populaţia românească (92,9%) se remarcă ca fiind într-o proporţie covârşitoare în toate cele 23 de unitâţi administrative studiate iar în multe dintre acestea se apropie de valoarea de 100 % cum ar fi în comunele Daia Română, Cut, Doştat şi Ohaba, unde aceasta depăşeşte valoarea de 99 %. Valori mari de 98 % se întâlnesc şi în comunele: Apoldu de Jos, Ludoş şi Mihalţ.

Unităţiile administrative unde populaţia românească este mai scăzut sunt într-un număr scăzut cum ar fi comunele: Bucerdea Grânoasă (72,3%), Câlnic (75,9%), Şura Mică (85,7%), Cenade (89,2%), Cârbova (89,9%), dar şi oraşul Ocna Sibiului cu (88,3%). De remarcat este faptul că acestea sunt în partea marginală a microregiunii studiate, fiind o consecinţă a răspândirii maghiarilor şi saşilor din trecut, în partea centrală populaţia fiind aproape pur românească.

b) populaţia maghiară (2,7%) are origini încă din secolele XI – XII când aceasta a reuşit să intre în Transilvania, îndeosebi în zonele mai accesibile cum sunt cele de culoar, acest fapt face să fie întâlnită în culoarul Târnavei şi chiar în cel al Visei.

Cele mai mari valori se întâlnec pe Valea Târnavei la Bucerdea Grânoasă unde 602 din locuitori acestei comune ce reprezintă 26,2 % sunt de origine maghiară, dar şi în Ocna Sibiului fostul oraş – târg a fostei administraţi din vechea Transilvanie, unde numărul acestora este ridicat adică 404 reprezentând 10% din locuitorii oraşului.

Alte unitâţi administrative cu populaţie maghiară sunt: Crăciunelu de Jos cu 102 locuitori (5%), Valea Lungă cu 99 de locuitori (3%), Loamneş cu 32 de locuitori şi Sântimbru cu 27.

De remarca este faptul că în ultimii 20 de ani populaţia maghiară este în continuă scădere în această microregiune, din cauza unor plecări dar şi fenomenului de asimilare în aşezările cu populaţie românească de peste 90 %.

c) populaţia germană (0,7%) deşi în trecut reprezenta un număr important de locuitori în localităţi precum Şura Mică, Rusciori, Haşag, Păuca, Cenade, Câlnic, Gârbova şi Berghin aceasta a scăzut considerabil mai ales în anii 90 în urma emigraţie masive spre Germania, actualmente rămânând doar 328 de persoane în microregiunea studiată.

Acestea sunt împărţite în următoarele comune: Şura Mică (54), Cergău (43), Gârbova (40), Valea Lungă (36), Berghin (34), Ludoş (30), Păuca (29), Şpring (21) şi Loamneş mai exact în satul Haşag fost în întregime săsesc cu doar 11 locuitori de origine germană.

d) populaţia de etnie rromă sau ţiganii (3,7%) au ca răspândire teritorială un caracter insular iar numărul lor este în continuă creştere din cauza natalităţii mult mai crescute decât în cazul altor etnii dar şi a recunoaştere a identintităţii lor la ultimul recensământ.

Unităţile administrative cu cei mai mulţi ţigani sunt totuşi la marginea microregiunii în comunele: Câlnic (409 reprezentând 23,3%), Şura Mică (276 reprezentând 12%), Cergău (170 reprezentând 10%), Gârbova (164 reprezentând 8%), Roşia de Secaş (130 reprezentând 8%), Şpring (91 reprezentând 4%), Berghin (86 reprezentând 4%) dar şi oraşul Ocna Sibiului cu doar 60 de locuitori declaraţi reprezentând 2 %, deşi numărul lor este mult mai mare undeva spre cifra de 200.

Importand este faptul că acest grup etnic a avut şi are dezvoltare mare în localităţile părăsite de saşi: Câlnic, Gârbova, Şura Mică şi Berghin iar în cazul altora cum ar fi Ocna Sibiului şi Ludoş se observă un fenomen de asimilare a acestora cu populaţia românească prin românizare.

La baza analizei structurii confesionale stă structura etnică cu care este în strânsă corelaţie , deobicei unei naţionalităţi îi este specifică un anumit tip de religie cum ar fi pentru români religia ortodoxă sau pentru saşi cea evanghelică.

Situaţia actuală rezultată din evoluţia a comunităţilor religioase de pe teritoriul studiat face ca în microregiunea Ţara Secaşelor populaţia să fie împărţită în următoarele religii: ortodoxă 86,8%, greco-catolică 5,6%, romano-catolică 0,7%, reformată 2,2%, evanghelică 0,6% şi mai recent neoprotestantă 3,8% reprezentată aici de: penticostali, baptişti, adventişti şi creştini după evanghelie.

Datele analizate sunt cele de la ultimul recensământ din anul 2002 încare se arată clar că cel mai mare procent îl are populaţia ortodoxă deşi a avut o oarecare scădere în perioada 1990 – 2002 datorată creşterii religiilor neoprotestante. Celelalte religii au şi ele un rol important dar cu valori destul de scăzute de sub 5,6%.

a) populaţia orotodoxă (86,8%) reprezintă desigur religia dominantă în microregiune şi se apropie de valoarea populaţiei româneşti de 92%, de sigur cu celel mai mari valori în centrul microregiunii. Transformările istorice au făcut ca în unele momente aceasta să fie în scădere, dar odată cu redevenirea populaţiei greco-catolice, ortodoxe aceasta să fie ridicată şi în partea nordică a microregiunii. O oarecare scădere se poate observa după 1990 când mulţi ortodocşi din zona Târnavelor au redevenit greco-catoloci iar în unele comune o parte au devenit neoprotestanţi.

Cele mai valori de peste 90%, după recensământul din 2002 sunt consemnate la: Apoldu de Jos (99,8%), Cut (98,9%), Şura Mică (93,9%), Ludoş (95%), Berghin (93,3%), Şpring (92,9%), Doştat (92,5%), Câlnic (92,4%), Păuca (92,1%), Cergău (91,4%), Ciugud (91,4%) şi Sântimbru (90,4%).

De partea cealaltă sunt comune unde populaţia ordoxă are valori ai scăzute dar se menţine majoritară cum ar fi: Cenade (62,4%), Roşia de Secaş (67%), Bucerdea Grânoasă (73,5%), Loamneş (76,5%) şi Valea Lungă (77,5%).

b) populaţia greco-catolică (5,6%) este legată de trecutul istoric al Transilvaniei, când o parte din ortodocşi de aici au trecut sub conducerea biserici catolice de la Roma, astfel oraşul Blaj devenind centru greco-catolicismului din Transilvania. Ca urmare a păstrării tradiţiei şi după 1990 Blajul şi comunele din jur o bună parte a populaţiei a redevenit greco-catolică.

Cele mai bune exemple sunt: Cenade (29,2%), Valea Lungă (16,1%) şi Mihalţ cu (11,7%), dar şi în partea estică a regiunii în comuna Loamneş din judeţul Sibiu unde (20,7%), din locuitori au redevenit după 1990 greco-catolici.

Alte valori ridicate sunt întâlnite şi la Daia Română (7,3%), Sântimbru (7,3%), Ohaba (6%), Roşia de Secaş (6%) şi Crăciunelu de Jos cu (5,9%).

În cadrul microregiunii Ţara Secaşelor există unităţi administrative în care deşi în trecut ca peste tot locul au existat biserici greco-catolice după 1990 acestea nu s-au mai reorganizat populaţia catolică rămânând la valoarea apropiată de cifra 0: Ocna Sibiului, Apoldu de Jos, Ludoş, Păuca, Berghin, Câlnic, Cut, Gârbova şi Şpring.

c) populaţia romano-catolică (0,7%) în cadrul microregiunii este specifică mai mult populaţiei maghiare cum ar fi în oraşul Ocna Sibiului unde (1,8%) din totalul numărului de locuitori sunt catolici. Un caz aparte este comuna Roşia de Secaş cu (9,1%) din populaţie romano-catolică deşi în aceasta nu există vreo comunitate maghiară sau a altei etnii.

Pe teritoriul Ţării Secaşelor se mai întâlnesc romano-catolici şi la: Berghin (1,1%), Valea Lungă (1,1%), Şura Mică (0,6%), Câlnic (0,5%) şi Sântimbru (0,4 %).

d) populaţia reformată (2,2%) este specifică doar populaţiei maghiare fiind prezentă în următoarele unităţi administrativ-teritoriale: în primul rând într-un foarte mare procent de 24,2% la Bucerdea Grânoasă cu o comunitate bine dezvoltată, în oraşul Ocna Sibiului 8,2%, în Crăciunelu de Jos 4,8 %, în Roşia de Secaş 2,1% şi Valea Lungă 1,6%.

După cum se observă populaţia de religie reformată este prezentă mai mult în marginea nordică a Miroregiunii Ţara Secaşelor pe culoarul Târnavelor, aceasta neputând să pătrundă în interiorul Podişului Secaşelor.

e) populaţia evanghelică (0,6%) mai există în Ţara Secaşelor doar ca urmare a faptului că unele biserici săseşti sau păstrat iar populaţia rămasă mai practică unele slujbe în aceste locaţii de cult.

Asemenea situaţii cu biserică săsească şi câţiva locuitori evanghelici pot fi întâlnite la: Cenade 6,5%, Ludoş 3,9%, Doştat 2,6%, Şura Mică 2,2%, Berghin 1,5%, Valea Lungă 1,1%, Şpring 1,1% şi Păuca 0,9%. În celăalte comunităţi deşi există foste biserici săseşti cum ar fi la Câlnic sau Gârbova aceasta a dispărut în totalitate.

f) populaţia neoprotestantă (3,8%) din Ţara Secaşelor este reprezentată de cultele penticostal, adventist, baptist şi creştini după evanghelie.Situaţia în care după 1990 s-a liberalizat activitatea religiilor neoprotestante pe teritoriul României, face ca şi în Ţara Secaşelor să se dezvolte aceste culte neoprotestate mai ales în următoarele unităţi administrative: Roşia de Secaş (12,6%), Gârbova (12,4%), Ohaba (11,3%), Ciugud (7,4%), Câlnic (6,9%), Cergău (6,2%), Păuca (6,2%) şi Şpring cu (5,6%).

În restul unităţilor administrativ-teritoriale, comunităţile ortodoxe ale populaţiei româneşti foarte bine organizate nu a permis dezvoltarea acestor culte neoprotestante, pentru că trebuie precizat faptul că persoanele care au devenit neoprotestante au fost în trecut ortodoxe.

[image: image12.emf]87,1%

0,7%

2,2%

5,6%

0,6%

3,8%

ortodocşi

romano-cat.

greco-cat.

reformaţi

evanghelici

neoprotestanţi

Figura 5. Structura confesională a teritoriului Țara Secașelor
În evaluarea riscului demografic din Microregiunea Ţara Secaşelor sunt importante a se urmării următoarele aspecte: îmbătrânirea accentuată a populaţiei, feminizarea populaţiei la grupele de vârstă de peste 60 de ani, scăderea populaţiei tinere, scăderea populaţiei active pentru forţa de muncă, scăderea fertilităţii, apariţia unor areale de sărăcire demografică şi migrarea puternică a forţei de muncă active în afara microregiunii.

Îmbătrânirea accentuată a populaţiei a început în anii 50 odată cu colectivizarea şi s-a accentuat în perioada ulterioară când foarte mulţti tineri s-au mutat în oraşele din marginea microregiunii unde s-au construit blocuri şi fabrici mari. Astfel treptat satele au început să fie părăsite iar în utilităţile necesare să nu se mai relizeze nimic. Această îmbătrânire s-a accentuat după 1990 când populaţia rămasă a trecut de 60 de ani fără a ai veni din urmă altă generaţii ca să înlocuiască pe cei care desfăşurau activităţi fie şi în sistem de colectiv.

Feminizarea populaţiei îndeosebi a celei de peste 60 de ani este un fenomen des întâlnit în mediu rural şi afectează ca şi îmbătrânirea populaţiei forţa de muncă îndeosebi a celei vârstnice în mediul agricol.

La nivelul microregiunii Ţării Secaşelor cele mai mari valori ale indicelui de feminizare pentru populaţia totală se întâlneşte în următoarele unităţi administrative: Cergău 114,6 femei la 100 de bărbaţi, Roşia de Secaş cu 105,1 femei la 100 de bărbaţi, Valea Lungă 104,6 femei la 100 de bărbaţi Mihalţ 104,4 femei la 100 de bărbaţi, Bucerdea Grânoasă 104,3 femei la 100 de bărbaţi, Păuca 102,7 femei la 100 de bărbaţi, Ludoş 102,6 femei la 100 de bărbaţi, Berghin 102,5 femei la 100 de bărbaţi şi Daia Română 102,1 femei la 100 de bărbaţi.

De remarcat este faptul că odată cu creşterea populaţiei aceste valori vor deveni mai ridicate în următorii ani.

Scăderea populaţiei tinere este un fenomen început prin anii 80 şi accentuat mai ales după 1990 când natalitatea a crescut drastic iar o mare parte din tinerii rămaşi au plecat spre oraşele de la marginea microregiunii sau în afara ţării.

Astfel după anul 2010 dacă o parte din tineri nu se vor întoarcere în mediu rural pentru a practica activităţile de aici, mediul rural va fi golit de forţa de muncă activă şi unele sate nu vor mai practica activităţile primare existente şi chiar se vor goli accentuat.

Scăderea fertilităţii este unu fenomen legat de primele riscuri prezentate şi va duce treptat la scădere natalităţii în microregiunii

Apariţia unor areale de sărăcire demografică este prezentă în centrul microregiunii Ţara Secaşelor în comune precum Ludoş, Păuca, Doştat, Roşia de Secaş, Ohaba, Cergău şi chiar Cenade unde scăderea poluţiei a dus ca făcut ca acestea să ajungă la o valoare scăzută a densităţii populaţiei uneori de sub 25 loc/km².

Migrarea puternică a forţei de muncă active spre oraşele din marginea Microregiunii: Sibiu, Sebeş, Alba Iulia şi Blaj. Din acest punct de vedere microregiunea Ţara Secaşelor este împărţită în 4 zone de influenţă unde fluxurile de populaţie converg spre oraşele principale:

· spre Municipiul Sibiu converg unităţile administrativ-teritoriale din judeţul Sibiu: Ocna Sibiului, Loamneş, Ludoş, Păuca şi Apold de Jos;

· spre Municipiul Sebeş comunele: Doştat, Şpring, Gârbova, Câlnic, Cut şi Daia Română

· spre Municipiul Alba Iulia comunele: Ciugud, Berghin, Mihalţ, Sântimbru şi Ohaba;

· spre Municipiul Blaj comunele: Roşia de Secaş, Cenade, Valea Lungă, Cergău, Crăciunelu de Jos şi Bucerdea Grânoasă.

Problema esenţială este că datorită convergenţei spre aceste 4 mari oraşe Ţara Secaşelor este o regiune puternic divergentă, iat populaţia activă migreză atât temporal cât şi permanent spre acestea, neglijânduse astfel activităţile în interiorul microregiunii şi implicit funcţionabilitatea acesteia.

Aceasta poate fi una dintre provocările dezvoltării viitoare a Ţării Secaşelor, aceea în care această regiune să fie unitară, funcţională şi în aşi a atenua caracterul difergent, dar mai ales de a putea păstra populaţia activă în cadrul ei şi a dezvolta cât mai multe activităţi proprii.

	Privitor la tendinţele demografice acestea pot fi urmărite în funcţie de cursul dezvoltării economice viitoare din cadrul microregiunii Ţării Secaşelor. De aici pot fi create două scenarii unul pozitiv şi altul negativ.

Scenariul negativ în care continuarea procesului de îmbătrânire, a bilanţurilor demografice negative va duce în continuare la scăderea populaţiei în Ţara Secaşelor, situaţie asemănătoare la nivel naţional în mediu rural. Prognoza populaţiei totale pe anii 2015 şi 2010 ar putea fi de aproximativ 48 500 locuitori respectiv 47 500 de locuitori. Îmbătrânirea demografică se va accentua din cauza situaţiei actuale, iar populaţia de peste 60 de ani va ajunge în 2010 la un procent de 27,5 %.

Scenariul pozitiv în care o dezvoltare durabilă a microregiunii va stagna scăderea populaţiei şi va duce chiar la o creştere într-un ritm lent a populaţiei.

II.2.1.4 Patrimoniu de mediu

Obiective naturale de pe teritoriul microregiunii Ţării Secaşelor sunt:

1. Lacurile sărate de la Ocna Sibiului

2. Vulcanii noroioşi de la Boz,

3. Vulcanii noroioşi de la Haşag

4. Sărătura de la Crăciunelu de Jos

5. Cheile săpate în roci metamorfice de la Câlnic

6. Pădurea Neagră cu izvorului Visei de la Ocna Sibiului

7. Iazurile piscicole de pe râul Visa şi afluentul Râura de la Mândra

8. Iazurile piscicole de pe râul Boz de pe teritoriul comunelor Şpring şi Doştat

9. Iazurile piscicole de râul Slatina de pe teritoriul comunei Daia Română

10. Martorii de eroziune de la Secăşel, comuna Ohaba

I.2.4. Patrimoniu arhitectural şi cultural

Teritoriul analizat dispune de un potenţial deosebit, dar din păcate oarecum ascuns şi nepromovat, cum ar fi obiectivele antropice:

CETĂȚI ȘI CASTELE

Cetatea de la Glogovăţ – Comuna Valea Lungă datată în epoca medievală
Cetatea hallstatiană de la Teleac

Cetatea Greavilor de la Gârbova - sec. XIII-XVI
Ansamblul "Cetate" (Burgviertel) - sat CÂLNIC; comuna CÂLNIC sec. XIII-XIX

Cetatea Urieşilor - Alte Burg (ruine) sec. XIII-XIV – GÂRBOVA

Ansamblul castelului Weselleny sat OBREJA; comuna MIHALŢ f.n. sec. XVIII-XX

Casa parohială evanghelică, azi sediu al Fundaţiei "Ars Transsilvaniae" sat CÂLNIC; comuna CÂLNIC sec. XVI – XVIII

[image: image13.jpg]

SITURI ARHEOLOGICE
	Nr. Crt.
	Denumire
	Comuna
	Datare

	1.
	Situl arheologic de la Berghin
	Berghin
	Epoca romană

	2.
	Situl arheologic de la Ciugud “Gorneț”
	Ciugud
	La Șeușa se găsește un sit arheologic, în curs de cercetare.

	3.
	Situl arheologic de la Daia Română
	Daia Română
	sec. I a. Chr. - I p.

Chr. Latène

	4.
	Aşezarea fortificată Zidava "Dealul Gruieţ”
	Ciugud
	Latène

	5.
	Situl arheologic de la Berghin, punct "Gruiul Fierului”
	Berghin
	Epoca migraţiilor

	6.
	Situl arheologic de la Glogoveţ
	VALEA

LUNGĂ
	epoca medievală

	7.
	Situl arheologic de la Obreja
	Mihalț
	sec. II - IV

	8.
	Situl arheologic de la Teleac "Gruşeţ - Hârburi”
	CIUGUD
	Hallstatt

	9.
	Castrul roman (Sub Gorgan)

Valea Sîngătinului
	Apoldu de Jos
	

BISERICI ȘI MĂNĂSTIRI

În teritoriul Țara Secașelor există următoarele biserici monument:
2. Biserica de lemn de la Ghirbom

3. Ansamblul bisericii evanghelice fortificate sat CENADE; comuna CENADE sec. XV - înc.sec.XX
Construită în secolul al XV-lea in stil gotic, biserica-sala dedicata Sf. Maria și-a pierdut aproape în totalitate componentele arhitectonice originare, turnul-clopotnița de pe latura de vest prăbușindu-se în anul 1860, iar, la 1900, corul ajuns într-o stare precară de conservare a trebuit demolat și înlocuit cu unul nou (1902-1906). Biserica a fost fortificata cu o incinta ovala care, la începutul secolului al XX-lea, a fost dezafectata și supusa distrugerilor, astfel încât astăzi se mai vede numai o parte a zidului împrejmuitor, lângă turnul porții fiind amplasată vechea școală.

4. Biserica reformată de la Bucerdea Grânoasă - din secolul al XVI-lea, întregită cu un turn acoperit cu șindrilă în anul 1868.
5. Biserica evanghelică de la Boz

6. Basilica romanică de la Gârbova "Bergkirche" (ruine) sec. XIII
7. Biserica de lemn de la Tău

8. Biserica medievală de la Sântimbru

9. Biserica – cetate evanghelică de la Valea Lungă sec. XIV-XVIII
10. Biserica fortificată de la Câlnic

11. Basilica evanghelică de la Păuca

12. Biserica evanghelică de la Şura Mică

13. Biserica "Brâncoveanu de Sus" Ocna Sibiului a fost inițial o ctitorie a lui Mihai Viteazul (1600), de tip dreptunghiular și absidă decroșată (retrasă față de pereții naosului), cu decorații pe fațade specific muntenești. Constantin Brâncoveanu o reface in 1701, arhitectura monumentului fiind o mărturie a relațiilor artistice dintre Țara Românească și Transilvania. Edificiul a suferit o supraînălțare în sec. al XIX-lea, fațadele prezintă arcade oarbe geminate, un brâu puternic, iar sub fosta cornișă o friză de ocnițe pătrate. Picturi murale din 1723. În tabloul votiv apar figurile lui Mihai Viteazul și Constantin Brâncoveanu.
14. Biserica evanghelică de la Rusciori

15. Biserica Ortodoxă De Lemn Cu Hramul "Sf. Evanghelist Ioan" Din Apoldu De Jos. Este aşezată în acelaşi cimitir cu biserica "Buna Vestire", la circa 150 m spre est. Tradiţia spune ca ar fi fost adusă de la Ocna-Sibiului, pe la sfârşitul sec. al XVII-lea.

O inscripţie aflată pe peretele ce desparte naosul de pronaos atestă biserica din sec. al XVIII-lea:

Zugrăvitu-s-a această biserică în zilele Înălţatului Împărat Iosif al II-lea, fiind arhiereu neunit Sofronie Chirilovici şi s-a zugrăvit de Simion Zugravul din Craiova, pe cheltuiala şi purtarea de grijă a ctitorilor I. Blatea, Ioan Lazăr, Iosif Baltea, Ioan Cândea şi Moise Blatea".

Biserica este în formă de navă cu acoperiş din ţiglă solzi. Clopotniţa este din lemn, acoperită cu şindrilă. Pictura din altar este distrusă, cele din naos şi pronaos sunt în stare mai bună. Biserica a fost declarată monument istoric.

16. Biserica de lemn de la Presaca

17. Biserica de lemn de la Broşteni

18. Biserica medievală Sf Ioan de la Ocna Sibiului

19. Biserica evanghelică de la Haşag
20. BISERICA ORTODOXĂ CU HRAMUL "SF. ARHANGHELI MIHAIL ŞI GAVRIIL" DIN SÂNGĂTIN Biserica este monument istoric şi ar fi fost adusă în satul Sîngătin prin anii 1680-1685 din locul numit "Valea Spinelui", din Apoldu de Jos, şi este aşezată în cimitir, în spatele curţii parohiale. Este construită din bârne de stejar, tencuită şi acoperită cu şiţă. Cu ţiglă a fost acoperită de abia în anul 1912.

A fost complet refacută de părintele Gheorghe Bădilă, păstrându-i-se forma iniţială. La demolare a fost găsită o scândură bătută în uşa bisericii, peste bârne, cu un text scris cu litere chirilice, după care s-a putut deduce că biserica a fost adusă, de fapt, din Topârcea.

21. Biserica "Adormirea Maicii Domnului” sat CĂRPINIŞ; comuna GÂRBOVA sec. XVIII

22. Biserica "Buna Vestire” sat CERGĂU MARE; comuna CERGĂU 1804

23. Biserica "Pogorârea Sf. Duh” DAIA ROMÂNĂ sec. XVII-XX
[image: image14.jpg]

Din construcţia initiala, datata in secolele XV-XVI, a supravietuit doar nava dreptunghiulara, cu o bolta semicilindrica. Absida poligonala a fost refacuta la 1900 dupa forma celei vechi. Personalitatea preotului Pop de Daia a jucat un rol important in evolutia lacasului. Icoane din patrimoniul ei sunt pastrate la Arhiepiscopia Ortodoxă de Alba Iulia.
24. Biserica de lemn "Sf. Nicolae” de la sat GHIRBOM; comuna BERGHIN 1688, ext. sec.XIX
25. Ansamblul bisericii evanghelice sat RECIU; comuna GÂRBOVA sec. XIII-XVIII
26. Biserica reformată, fostă greco-catolică sat SÂNTIMBRU; comuna SÂNTIMBRU sec. XIII-XVI
27. Biserica evanghelică sat VINGARD; comuna ŞPRING 1461, sec. XVIII
Terminată în 1461, conform inscripției de deasupra portalului de vest, biserica-sala este o cititorie a puternicului nobil Ioan Geréb de Vingard. Construită după regulile stilului gotic târziu, compusă din nava și absidă pentagonală, biserica mai păstrează bolțile originale în altar, cu chei de boltă decorate cu blazoanele familiilor Geréb și Szilágyi, al Ungariei și al lui Ioan de Hunedoara. Bolțile navei au fost refăcute în secolul al XVIII în stil baroc. Un clopot din 1664 și altarul baroc datat 1715 înfrumusețează încă biserica, în care mai pot fi văzute câteva monumente funerare din secolele XVI-XVII.

28. Ansamblul bisericii evanghelice fortificate sat BOZ; comuna DOŞTAT sec. XVI - XVIII

[image: image15.jpg]

Biserica-sala compusă din nava și cor pentagonal, cu bolțile formate din nervuri în formă de plasă, corespunzătoare anului 1523 inscripționat în altar, face parte din categoria bisericilor-cetăți. La etajul de apărare prevăzut cu guri de păcură si metereze, susținut de console, duce un turnuleț poligonal plasat în colțul sud-estic al fațadei. Incinta din jurul bisericii e în prezent scundă și dreptunghiulară, iar bastionul de pe latura de vest, probabil mult ulterior, a fost

29. Biserica unitariana - Boz
[image: image16.jpg]

30. Incintă fortificată, cu bastion-şcoala veche sat BOZ; comuna DOŞTAT sec. XVI, 1762

31. Biserica Reformată-Calvină (1240) Ocna Sibiului este o bazilică romanică cu 3 nave, cu cor pătrat supraînălțat de un turn masiv, absidă semicirculară și fresce din sec. al XIII-lea. Nava centrală este acoperită cu bolți gotice pe nervuri în rețea (sec. al XVI-lea). Biserica posedă picturi murale în stilul Renașterii, executate de Vincentius Cibiniensis (1522), precum și un turn cu ceas, care funcționează din anul 1787.
32. Biserica ortodoxa de zid "Sf. Nicolae" – Doștat
[image: image17.jpg]

Ridicata in 1866, constructia este o biserica-sala formata dintr-o nava dreptunghiulara, absida pentagonala decrosata si turnul-clopotnita integrat fatadei de vest. Podoaba cea mai de pret o reprezinta iconostasul, confectionat din lemn, marmura si metal, adus conform traditiei de la Viena.

33. Biserica ortodoxa de zid "Adormirea Maicii Domnului" - Drasov

[image: image18.jpg]

Biserica actuala, ridicata in 1879, a fost construita langa vechea biserica de piatra si este compusa dintr-o absida usor decrosata, heptagonala la exterior si semicirculara la interior, nava dreptunghiulara, astazi boltita, si turnul-clopotnita adaugat la 1900. Fresca este recenta.

MUZEE ȘI COLECȚII MUZEALE
· Colecția muzeală Roșia de Secaș

MEȘTEȘUGURI SPECIFICE
Cojocărit: specific în localitățile Alămor și Ciugud unde mai multe persoane practică acestă meserie tradițională. De asemenea se mai păstrează încă (de obicei în sărbători şi la diverse evenimente) portul tradiţional în Alămor
Pictură pe sticlă se practică în comuna Ciugud

Tipurile de turism ce pot fi practicate pe teritoriul microregiunii Ţara Secaşelor sunt următoarele:

1. Turismul balnear - În Ocna Sibiului funcționează ca structură turistică permanentă Complexul Balnear Ocna Sibiului, alcătuit din două hoteluri, un restaurant, o bază de tratament și o bază de agrement.

2. Turismul de agrement

3. Turismul cultural

4. Turismul piscicol şi de vânătoare

5. Turismul rural

6. Agroturismul

7. Cicloturismul

Trasee turistice existente:

· Apoldu de Jos - sat Sîngătin - Podişul Secaşelor - Biserica din lemn "Sf. Arh. Mihail şi Gavril" (1682)

· Apoldu de Jos - Podişul Secaşelor / râul Secaş - Biserica din lemn "Sf. Evanghelist Ioan" (1771), tezaur monetar roman

EVENIMENTE LOCALE
	Denumire
	Perioada
	Organizator
	Localitate
	Bugetul aprox
	Regiona/local /județean/ internațional/ alta

	Sărbătoarea fii satului
	iulie
	Comuna Cenade
	Cenade
	20000 lei
	local

	Zilele Agârbiceanu
	septembrie
	Comuna Cenade
	Cenade
	
	local

	serbare Campeneasca SF MARIE
	15-Aug
	Primăria Valea Lunga
	Valea Lunga
	10000
	local

	Targuri
	23-Feb
	Primăria Valea Lunga
	Valea Lunga
	0
	regional

	Festivalul cantecului si jocului
	septembrie
	Pimaria Bucerdea Granoasa
	Bucerdea Granoasa
	1,000 lei
	local

	Targ mixt
	02 ianuarie, 10 august
	Primăria Apoldu de Jos
	Apoldu de Jos
	
	regional

	Zilele culturale ale Apoldului
	septembrie
	Consiliul Local si asociația Apolzenii
	Apoldu de Jos si Singatin
	10000
	judetean

	Sarbatoarea Salinelor
	annual
	Primăria orasului Ocna Sibiului
	Ocna Sibiului
	20000
	local

	Targ de animale si marfuri
	Data de 10 a lunii
	Primăria Spring
	Vingard
	
	regional

	Targ de marfuri
	29-Aug
	Primăria Spring
	Drasov
	
	regional

	Zilele comunei Spring
	In luna august
	Primăria Spring
	Spring
	
	local

	Zilele Girbovei
	prima duminica din august
	Primăria si Consiliul local Gârbova
	Girbova
	aprox 20000 lei
	local

	Fii satului Ohaba
	2010
	Primăria ohaba
	Ohaba
	3,000 lei
	local

	Fii satului Secasel
	2011
	Primăria Ohaba
	Secasel
	3,000 lei
	local

	Fii satului Colibi
	2010
	Primăria Ohaba
	Colibi
	2,000 lei
	local

	Datina Strabuna pe Secas
	2012
	Primăria Ohaba
	Ohaba
	5,000 lei
	regional

	Datină străbună şi obiceiuri de pe valea Secaşelor
	30 ianuarie a fiecărui an
	Consiliile locale, Consiliul Judetean Sibiu; Consiliul Judetean Alba
	Alămor, în anii 2004 şi 2009
	15,000 lei
	regional

	Obiceiuri de colindat
	26 decembrie a fiecărui an
	Consiliul Local Sălişte
	Ceata junilor din Alămor
	
	Local

	„Feştelăul”
	În cursul lunii aprilie
	Asociaţia Limbenii
	Limba
	2,000 lei
	local

	
	
	Primăria Ciugud
	
	
	

	„Primăvara ciugudeană”
	În cursul lunii mai
	Primăria Ciugud
	Ciugud
	5,000 lei
	local

	„Borbolatiţa”
	23-Apr
	Asociaţia Limbenii
	Limba
	2,000 lei
	local

	
	
	Primăria Ciugud
	
	
	

	„Festivalul cireselor”
	În cursul lunii iunie
	Primăria Ciugud
	Hăpria
	5,000 lei
	local

	„Noaptea pricolicilor”
	29-Jun
	Asociaţia Limbenii
	Limba
	5,000 lei
	local

	
	
	Primăria Ciugud
	
	
	

	„Fiii satului Hăpria”
	iunie
	Primăria Ciugud
	Hăpria
	5,000 lei
	local

	
	
	Parohia Ortodoxă Hăpria
	
	
	

	„Fiii satului Drîmbar- Teleac”
	iulie
	Primăria Ciugud
	Intre cele 2 sate
	7,000 lei
	local

	
	
	Parohia Ortodoxă
	
	
	

	
	
	Drimbar
	
	
	

	„Fiii satului Limba”
	Prima duminică lunii septembrie
	Asociaţia Limbenii
	Limba
	5,000 lei
	local

	
	
	Primăria Ciugud
	
	
	

	„Piţărăii”
	Ajunul Crăciunului
	Asociaţia Limbenii
	Limba
	2,000 lei
	local

	
	
	Primăria Ciugud
	
	
	

	Târg de mărfuri
	7-Apr
	 Primăria Calnic
	Calnic
	 -
	Local

	Târg de mărfuri
	3-Jul
	 Primăria Calnic
	Calnic
	 -
	Local

	Târg de mărfuri
	2-Dec
	 Primăria Calnic
	Calnic
	 -
	Local

I.2.5. Economia locală

Acest capitol include o parte de analiză calitativă şi una cantitativă.

Partea calitativă a studiului a fost aborbată dintr-o perspectivă amplă şi deschisă, am urmărit să fie realizată o descriere a informaţiilor studiate.

Analizând datele existente din punct de vedere cantitativ s-a realizat o analiză în profunzime, iar datele au fost analizate din punct de vedere statistic.

În realizarea lui s-au folosit date statistice de la Direcţia Regională de Statistică Alba, şi Sibiu, au fost analizat fişele localităţlor celor 22 de mebrii ai GAL-lui, precum şi date statistice obţiunte de la DADR Alba şi Sibiu.

Pentru a obţine informaţii direct de la membrii comunităţilor beneficiare şi pentru a putea face recomadările necesare, din chestionarul aplicat a fost analizată întrebarea care viza ramurile economice pe care locuitorii consideră că este necesar să fie dezvoltate.

I.2.5.1. Repartizarea populaţiei active

Tabel 1 Repartiţia populaţiei active Gal Ţara Secaşelor Alba-Sibiu
	
	Populaţia activă
	Total economie
	Sector agricol
	Sector industrial şi de artizanat
	Sector de comerţ
	Sector privind serviciile

	Asociaţia Ţara Secaşelor Alba-Sibiu
	4150
	2615
	685
	1422
	363
	145

	 Procente
	100.00%
	63.01%
	16.51%
	34.27%
	8.75%
	3.49%

	
	
	100.00%
	26.20%
	54.38%
	13.88%
	5.54%

Sursa: fişele localităţilor preluate de la INSSE Alba , Sibiu

Deşi la nivelul membrilor GAL-lui sectorul industrial şi de artizanat nu este cel mai bine dezvoltat numărul mare de populaţie activă în sectorul industrial şi de artizanat se datorează migraţiei navetiştilor în municipiile Alba Iulia, Sibiu, Sebeş, Aiud, în oraşele Blaj, Teiuş şi Ocna Sibiului. Aceste oraşe sunt poli de dezvoltare şi atrag un număr mare de muncitori din toate zonele.

Datele au fost obţinute prin însumarea pe domenii de activitate a numărului de salariaţi preluate de la Agenţiile Judeţene de Statistică Alba şi Sibiu pentru perioada 2004-2008, pentru toţi membrii Gal-lui.

Nu au fost luaţi în considerare angajaţii din sectorul de stat, persoanele care desfăşoară activităţi agricole fără a avea calitatea de salariaţi şi nici populaţia între 15 – 18 ani care este considerată, populaţie activă dar care face parte din ciclul şcolar. Implicarea în activităţi cu caracter economic a persoanelor din domeniul agricol se poate face prin dezvoltarea fermelor de subzistenţă susţinute prin măsurile Programului Naţional de Dezvoltare Rurală.

[image: image19.png]m Sector agricol
B Sector industrial si de
artizanat

i Sector de comert

W Sector privind serviciile

Figura 6. Structura populaţiei ocupate / populaţie activă
Conform graficului anterior se poate constata că populaţia activă din cadrul GAL-lui este angajată în toate domeniilor de activitate analizate, cu o rată mai crescută în sectoarele industrial şi de artizanat, urmat de cel agricol. Sectorul care ar aduce cele mai multe resurse în cadrul teritoriului este cel al serviciilor, dar aici activează numai 4, 1 % din populaţie.

Tot din acest grafic reiese că rata şomajului la nivelul GAL-lui este de 27 %.

La nivel naţional statisticele potrivit datelor prezentate în cel mai recent raport Eurostat (2010), arată că şomajul din România a scăzut la 7,1%, faţă de 7,4%, cât s-a înregistrat în anul precendent, fiind una dintre cele mai mici din blocul comunitar.
Statisticile din 2010 ale Agenţiei Judeţene de Ocupare a Forţei de Muncă Alba, arată că rata şomajului a ajuns în septembrie 2010 în judeţul Alba la un procent de 10,18%, în scădere faţă de luna ianuarie a aceluiaşi an când şomajul atingea 13,4 %.

Conform datelor Agenţiei Judeţene de Ocupare a Forţei de Muncă Sibiu, în luna septebrie 2010, rata şomajului se apropia de 8 %.

Ambele judeţe au fost afectate de concedierile colective.

Din statisticile prezentate se poate observa un decalaj semnificativ între rata şomajului la nivelul GAL-lui (27%) şi rata şomajului înregistrată la nivel naţional (7,1 %), şi chiar la nivel judeţelor, (Alba 10,18%) şi Sibiu (8%).

Iar acest fenomen negativ afectează dezvoltarea socio-economică a teritoriului şi determină migraţia locuitorilor spre marile oraşe din zonă sau chiar în alte regiuni pentru a-şi găsi un loc de muncă.

Pentru a realiza strategia au fost aplicate chestionare în cadrul GALului “Asociaţia Ţara Secaşelor Alba-Sibiu”. Una dintre întrebări a urmărit identificarea principalelor ramuri economice pe care populaţia consideră că este necesar să fie dezvoltate.

Agricultura este ramura de activitate cea mai răspândită în zona rurală. Oamenii din toate timpurile s-au ocupat de cultura plantelor, creşterea animalelor şi alte activităţi care derivă din acestea, de aceea este normal ca ei să perceapă agricultura ca şi activitatea care le poate oferi noi perspective de dezvoltare.

De multe ori locuitorii din zona rurală deprind activităţile agricole încă din copilărie, fiind convinşi că această activitate ştiu să o facă cel mai bine sau doar acest lucru l-au făcut dintotdeauna şi de aceea le este greu să se reprofileze. În GAL-ul “Asociaţia Ţara Secaşelor Alba-Sibiu” se practică mai mult agricultura de subzistenţă, acest tip de agricultură trebuie modernizat şi restructurat pentru a se obţine rezultate economice pozitive.

Pentru a realiza aceste transformări de amploare este necesar să fie realizate numeroase investiţii prin atragerea de fonduri naţionale şi europene destinate dezvoltării rurale. Prin accesarea lor se poate contribui la dezvoltarea zonei rurale şi a sectorului agricol.

Pe teritoriul GAL-lui există numeroase posibilităţi de dezvoltare cum ar fi realizarea de pieţe volante pentru promovarea produselor agricole, întreprinderi sociale care să prelucreze produsele agricole din zonă (legume, zarzavaturi, fructe de pădure, ciuperci, mierea).

Aceste întreprinderi pot reprezenta viitorul zonelor rurale unde agricultura este o importantă sursă de venit. Se pot crea venituri suplimentare prin vinderea produselor, noi locuri de muncă contribuind la diminuare ratei şomajului, şi nu în ultimul rând ar creşte încrederea locuitorilor faţă de zonele în care trăesc. Efectul implementării acestor proiecte ar fi automat îmbunătăţirea calităţii vieţii în mediul rural.

Aşa cum a fost menţionat şi mai sus pentru a vedea care este percepţia locuitorilor vizavi de sectoarele care trebuie dezvoltate s-au aplicat chestionare. În urma aplicării cele mai multe răspunsuri vizează agricultură (288 de persoane), urmată de turism (130) şi industrie (64 de persoane).

	Denumire
	Agricultură
	 Industrie
	 Comerţ
	 Turism
	 Piscicultură

	Ciugud
	39
	11
	9
	14
	9

	Sântimbru
	13
	10
	3
	8
	3

	Crăciunelu de Jos
	7
	1
	1
	1
	0

	Valea Lungă
	19
	6
	9
	15
	4

	Cenade
	18
	4
	5
	11
	6

	Roşia de Secaş
	7
	3
	3
	6
	1

	Berghin
	13
	2
	2
	5
	0

	Şpring
	23
	9
	6
	9
	6

	Doştat
	8
	1
	1
	2
	2

	Daia Română
	6
	2
	0
	0
	3

	Câlnic
	9
	2
	2
	10
	1

	Gârbova
	9
	2
	2
	14
	4

	Cergău
	11
	0
	2
	0
	0

	Bucerdea Grânoasă
	20
	1
	5
	6
	1

	Apoldu de Jos
	16
	1
	0
	6
	1

	Paucă
	15
	4
	3
	7
	3

	Ludoş
	14
	4
	4
	2
	2

	Şura Mică
	22
	7
	4
	11
	3

	Loamneş
	19
	4
	3
	3
	2

	Total
	288
	74
	64
	130
	51

Rezultatele sunt prezentate în graficul de mai jos:

[image: image20.png]45

40

35

30

25

20

15

® Agricultura
® Industrie
m Comert
m Turism
[]

Piscicultura

Figura 7. Care sunt ramurile economice care ar trebui dezvoltate în special în comună

I.2.5.2. Agricultură

Structura agricolă a GAL- lui “Asociaţia Ţara Secaşelor Alba-Sibiu” este prezentată mai jos. (Datele sunt prelucrate după statisticile DADR Alba şi Sibiu şi din fişele localităţilor).

Tabel 2. Structura agoricolă Gal Ţara Secaşelor Alba - Sibiu
	Comuna
	Total
	Nr.capete de animale împărţite pe zone de relief
	Terenuri arabile (Ha) – pe zone de relief
	din care:
	Păduri pe zonă de relief (Ha)

	
	
	
	
	Productive pe zonă de relief (Ha)
	Neproductive pe zonă de relief (Ha)
	Păşuni pe zonă de relief (Ha)
	Viţă de vie şi livezi pe zonă de relief (Ha)
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Apoldu de Jos
	4883
	7860
	1900
	2549
	200
	990
	140
	1004

	Loamneș
	9283
	32180
	4390
	4803
	690
	2900
	90
	800

	Ludos
	4304
	6838
	1440
	1324
	900
	980
	300
	800

	Păuca
	7365
	28433
	3660
	4154
	900
	1494
	100
	717

	Șura Mică
	4.948
	6723
	2143
	2148
	600
	900
	500
	800

	Ocna Sibiului
	8747
	24820
	3260
	3.200
	2.054
	2000
	500
	993

	Ciugud
	4391
	16755
	1467,5
	2600
	335
	983
	50
	423

	Berghin
	7517
	21316
	3921
	2724
	2400
	1600
	100
	693

	Cenade
	4431
	34580
	1669
	1143
	1059
	1459
	109
	661

	Cergau
	4842
	11711
	2320
	2106
	1119
	1272
	80
	265

	Calnic
	4780
	27680
	1319
	1304
	1045
	805
	116
	1510

	Craciunelu de Jos
	2551
	54040
	2220,5
	263,5
	1404,5
	648
	175
	60

	Daia Romana
	4300
	13345
	2422
	2045
	980
	800
	90
	385

	Dostat
	4352
	20388
	1921
	1407
	1300
	800
	100
	745

	Gârbova
	5894
	17374
	1898
	1448
	1400
	1300
	100
	1646

	Mihalt
	6506
	16370
	3742
	2990
	1901
	1500
	90
	25

	Ohaba
	4052
	11360
	2595
	1462
	1330
	900
	90
	270

	Rosia de Secas
	5230
	49006
	2744
	1800
	1680
	1200
	150
	400

	Sântimbru
	4428
	10960
	2228
	1900
	1157
	1080
	90
	201

	Spring
	5900
	14060
	3215
	2090
	1125
	1430
	75
	1180

	Valea Lunga
	7499
	31655
	2178
	1900
	1781
	1616
	335
	1867

	Bucerdea Granoasa
	4130
	15450
	2752
	1800
	1500
	1100
	60
	459

	Total
	 120.333
	472.904
	55.405
	47.160,5
	26.860,5
	27.757
	3.440
	15.904

	 %
	100
	100
	100
	 39,19%
	22,32 %
	23,06%
	2,85%
	13,21 %

Se constată că după modul de folosinţă a fondului funciar domină terenurile arabile, urmate păşuni iar categoria vii şi livezi nu este semnificativă pentru GAL. De aceea se poate afirma că în cadrul GAL-lui se întâlneşte un dezechilibru în ceea ce priveşte fondul funciar.

	
	Suprafaţa totală
	Arabil
	Păşuni
	Fâneţe
	Viţă de vie şi livezi

	
	1
	2
	3
	4
	5

	România
	23839,07
	9434,54
	3334,38
	1524,92
	437,12

	Regiunea Centru
	3.409,97
	770,704
	643,514
	476,41
	30,93

	Gal Asociaţia Ţara Secaşelor Alba-Sibiu
	120333
	55405
	27757
	11744
	3440

În tabelul de mai sus se poate vedea analiza comparativă pe trei nivele, naţional, regional şi la nivel de Gal-lui.

[image: image21.png]Gal Asociatia Tara Secagelor Alba-Sibiu

Regiunea Centru

Romania

0% 20% 40% 60% 80% 100%

® Arabil ®mPasuni mFanete mVitade viesilivezi

Figura 8Repartiţia fondului funciar
	
	Arabil
	Păşuni
	Fâneţe
	Viţă de vie şi livezi

	Gal Asociaţia Ţara Secaşelor Alba-Sibiu
	46,04%
	23,07%
	9,76%
	2,86%

[image: image22.png]Gal AsociatiaTara Secaselor Alba-
Sibiu

2.86%

m Arabil
" Pasuni
m Fanete

= Vita de vie si livezi

Figura 9 Fondul funciar în Gal-ul Asociaţia “Asociaţia Ţara Secaşelor Alba-Sibiu”
Agricultura care se practică fiind în mare parte o agricultură de semisubzistenţă.

În general populaţia microregiunii se ocupă cu agricultură şi creşterea animalelor. Principala activitate economică o reprezintă agricultura, însă cu toate acestea, la ora

actuală, datorită lipsei mijloacelor necesare, o mare parte a terenurilor agricole sunt necultivate. La ora actuală majoritate suprafeţele agricole sunt lucrate individual. Acest impas se poate depăşi prin formarea unor asociaţii agricole, chiar şi asociaţii familiale. Creşterea producţiilor medii la grâu şi porumb ar fi posibile în cadrul unor exploatări agricole de mărime medie prin aplicarea metodelor agrozootehnice moderne.

Producţia agricolă a zonei este dată, în mare proporţie, de cultura de porumb boabe şi grâu. Cea mai mare parte a veniturilor populaţiei provine din activitatea agricolă, iar condiţiile precare în care se practică agricultura şi preţurile mici cu care se vând o parte din produsele agricole asigură venituri scăzute. Culturile de viţă de vie şi livezile au reprezentat în trecut surse de venit pentru locuitori. De-a lungul anilor din cauza îmbătrânirii populaţiei şi a lipsei banilor aceste culturi au fost lăsate în paragină, deteriiorându-se.

Acest lucru poate fi remediat prin efectuarea de noi investiţii în acest domeniu, prin înfiinţarea de asociaţii de producători prin care locuitorii vor reuşi să îşi promoveze produsele şi să îşi apare drepturile de producători. În zona Podişului Târnavelor se întâlneşte un teren favorabil culturii viţei de vie. La nivelul judeţului Alba în anul 2005 s-a obţinut una dintre cele mai mari producţii regionale la fructe.

Pe viitor, în ceea ce priveşte structura generală a terenurilor, şi a terenurilor cultivate, se impun o serie de măsuri, astfel:

· un raport judicios, optim, între categoria de teren şi modul său de utilizare. Acolo unde randamentele agricole sunt reduse, terenurile pot primi alte utilizări, ca de exemplu extinderea fondului funciar;

· extinderea culturilor pomi-viticole care au condiţii optime de dezvoltare, o piaţă singură de desfacere pentru fructe şi sucuri naturale, în condiţiile promovării unui nou tip de regim alimentar

· culturi noi, de plante medicinale, care pot folosi şi drumurile degradate în urma exploatărilor de lignit: cătina albă;

· prezervarea cu orice preţ a suprafaţelor de pădure, chiar extinderea lor, cu un dublu scop-protejarea terenurilor contra degradării şi valorificarea prin turism;

· diversificarea culturilor legumicole de câmp şi în solarii, ştiută fiind productivitatea lor ridicată pe suprafeţe reduse de teren, însp cu aport ridicat de investiţii şi forţă de muncă.

În sectorul zootehnic, există o tendinţă ascendentă a activităţii de creştere a păsărilor şi a porcinelor. O tendinţă descendentă o înregistrăm la activitatea de creşterea bovinelor şi a cabalinelor.

Prin folosirea unei strategii corespunzătoare, ne vom putea apropia de o agricultură durabilă, bine dezvoltată. De aceea sunt necesare unele măsuri, cum ar fi:

 -mărirea numărului de asociaţii agricole şi zootehnice;

 -creşterea numărului de tineri care vor practica o agricultură eficientă;

 -creşterea rolului învăţământului agricol;

 -dotarea tehnică a agriculturii, prin sprijinirea producătorilor agricoli, procurarea de maşini şi utilaje agricole, seminţe, îngrăşăminte, pesticide şi produse petroliere, conform legilor existente, inclusiv cu plata în produse agricole;

 - sprijinirea specialistului în protecţia plantelor, pentru a deveni “medic de familie” pentru un grup de ferme, gestionarul unui agroecosistem ca parte integrantă a naturii, gestionarul reziduurilor toxice folosite în agricultură;

 - crearea şi modernizarea structurilor agrare, în mod deosebit a factorilor de producţie, a instituţiilor publice şi a organismelor parteneriale, precum şi a pieţei comerciale;

 -amenajarea unei pieţe locale agroalimentare, pentru valorificarea producţiei;

 -înfiinţarea unui centru de consultanţă agricolă ;

 -înfiinţarea unui punct de colectare de plante medicinale şi fructe de pădure;

 -dotarea dispensarului veterinar şi înfiinţarea unei farmacii veterinare;

 -înfiinţarea unei bănci agricole;

 -înfiinţarea unor întreprinderi mici şi mijlocii cu profil agricol;

 -obţinerea unor produse naturale şi tradiţionale fabricate şi valorificate în sistem naţional sau internaţional;

 -cultura terenurilor agricole se va face în funcţie de culturile cerute de piaţă;

 -crearea unor asociaţii profesionale, comerciale de valorificare a produselor din carne, lapte, legume, fructe;

 -modernizarea şi înfiinţarea a unor noi capacităţi de prelucrare a produselor agricole, morărit şi panificaţie, conform normelor U.E.

La nivelul Gal-ului efectivele de animale sunt în număr crescut, atât la bovine, cât şi la porcine, ovine şi păsări.

Tabel 3. Efectivul de animale

	SPECIFICARE
	Bovine Cap.
	Ovine cap.
	Porcine cap.
	Păsări cap.
	Cabaline cap.
	Iepuri cap.
	Albine fam.

	Ciugud
	550
	850
	2150
	12880
	90
	0
	235

	Berghin
	250
	9500
	500
	10000
	210
	0
	856

	Sântimbru
	600
	1850
	1300
	30000
	130
	500
	200

	Craciunel
	390
	1580
	1200
	8000
	181
	200
	290

	Valea Lunga
	190
	9500
	740
	16000
	250
	150
	600

	Mihalt
	920
	4300
	3090
	45000
	130
	500
	100

	Ohaba
	250
	3500
	800
	8000
	145
	100
	550

	Cenade
	280
	4290
	460
	15200
	108
	0
	0

	Roşia De Secaş
	250
	7000
	600
	9000
	200
	0
	324

	Şring
	240
	4600
	700
	10000
	180
	300
	350

	Doştat
	100
	2400
	500
	8000
	200
	0
	160

	Daia
	590
	2380
	1800
	44000
	206
	0
	30

	Câlnic
	220
	2000
	400
	8000
	130
	0
	180

	Gârbova
	200
	4800
	500
	8000
	120
	0
	340

	Cergău
	580
	6400
	2500
	21000
	205
	500
	470

	Bucerdea Grânoasă
	700
	2850
	2000
	9000
	200
	300
	280

	Ludoş
	160
	2348
	230
	3783
	137
	12
	168

	Păuca
	955
	9090
	2820
	14150
	323
	450
	645

	Loamneş
	900
	16000
	2700
	11000
	680
	600
	300

	Apoldu De Jos
	310
	3550
	910
	2750
	240
	0
	100

	Şura Mica
	324
	2424
	365
	3220
	140
	50
	200

	Ocna Sibiului
	255
	12035
	864
	11210
	208
	98
	150

	Total
	9.214
	11.3247
	27.129
	308.193
	4.413
	3.760
	6.528

Ponderi însemnate se regăsesc şi la principalele produse de origine animală, producţia de lapte, la cea de carne, producţia naţională de ouă.

Acest aspect pozitiv se regăseşte şi la nivelul Regiunii Centru, care deţinea în anul 2005 - 14,3 % din producţia naţională de lapte, 13, 9% din producţia naţională de carne şi 8,5 % din cea de ouă.

În teritoriul GAL Ţara Secaşelor Alba-Sibiu există asociaţii a crescătorilor de animale care se orientează spre obţinerea de subvenţii.

I.2.5.3. Industrie – IMM – Micro-întreprinderi

Numărul total de întreprinderi înregistrate cu sediu în Gal „Ţara Secaşelor Alba-Sibiu” este de 607, din care 203 firme desfăşoară activităţi în domeniul serviciilor, 183 firme au ca domeniul de activitate comerţul, 118 firme sunt active în sectorul industrial, 73 sunt active în domeniul construcţiilor şi 30 activează în sectorul primar.

	COMUNA
	PRIMAR
	INDUSTRIE
	CONSTRUCŢII
	COMERŢ
	SERVICII

	Apoldu de Jos
	0
	3
	1
	4
	4

	Berghin
	6
	2
	3
	4
	13

	Bucerdea Grânoasă
	1
	1
	
	12
	6

	Câlnic
	0
	0
	2
	4
	7

	Cenade
	1
	1
	1
	1
	2

	Cergău
	2
	3
	4
	3
	2

	Ciugud
	0
	17
	7
	28
	21

	Crăciunelu de Jos
	0
	2
	5
	9
	6

	Daia Română
	2
	8
	4
	10
	10

	Doştat
	3
	0
	
	3
	3

	Gârbova
	1
	2
	2
	6
	10

	Loamneş
	1
	2
	2
	2
	6

	Ludoş
	0
	2
	1
	3
	3

	Mihalţ
	0
	10
	6
	9
	10

	Ocna Sibiului
	4
	10
	10
	19
	17

	Ohaba
	1
	0
	1
	0
	1

	Păuca
	0
	0
	1
	1
	3

	Roşia de Secaş
	0
	2
	
	5
	6

	Sîntimbru
	1
	20
	8
	20
	34

	Şpring
	1
	5
	1
	6
	16

	Şura Mică
	1
	20
	11
	27
	20

	Valea Lungă
	5
	8
	3
	7
	3

	Total "Ţara Secaşelor"
	30
	118
	73
	183
	203

[image: image23.png]Sectoarele economiei

4,94%

19,44%
3344% HPRIMAR
= INDUSTRIE

= CONSTRUCTII
® COMERT

12,03%
W SERVICI

30,15%

Figura 10. Repartiţia firmelor din Gal –lul „Ţara Secaşelor Alba-Sibiu” 2009

Firmele care au ca şi domeniu de activitate serviciile au sediu pe tot teritoriul aparţinător Gal-lui Ţara Secaşelor Alba-Sibiu. În domeniul serviciilor găsim firme active în ramuri ca şi transportul, hoteluri şi restaurante, editare şi difuzare de presă, telecomunicaţii, intermedieri, administrative, inginerie, servicii sociale. În graficul de mai jos se poate observa repartiţia acestora.
[image: image24.png]80
70

Firmele care au ca şi domeniu de activitate agricultura sunt în număr de 27, în domeniul silviculturii se găseşte 1 firmă în oraşul Ocna Sibiului, iar în domeniul piscicol activează trei firme pe teritoriul comunei Valea Lungă.

[image: image25.png]9.68%

= Agricultura
Silvicultura
Piscicultura

Domeniile de activitate care sunt prezente în toate comunele membre sunt cele de comerţ cu ridicata şi cu amănuntul, excepţie făcând Ohaba. În domeniul construcţiilor se întâlnesc firme pe aproape toată suprafaşa Gal-lui cu excepţia comunelor Bucerdea Grânoasă, Doştat şi Roşia de Secaş. În sectorul primar avem 30 de firme, excepţie făcând comunele Apoldu de Jos, Câlnic, Ciugud, Crăciunelu de Jos, Ludoş, Mihalţ, Păuca şi Roşia de Secaş.

În domeniul industrial activează 118 firme, excepţie făcând comunele Câlnic, Doştat şi Roşia de Secaş. Mai jos este sunt prezentate ramurile industriale întâlnite pe teritoriu, de aici putem observa că cele mai întâlnite sunt firmele de construcţii, fiind urmate de cele din sectorul alimentar şi metalurgic.

[image: image26.png]80

70

50

Din tabelul următor se poate observa că pe teritoriul Gal-lui îşi desfăşoară activitatea mai mult microîntreprinderi (460) cu un număr de salariaţi cuprins între 1 şi 10. Microîntreprinderile creează locuri de muncă şi contribuie la dezvoltarea potenţialului economic al zonei. Dar adevărata oportunitate de dezvoltare ar fi reprezentată de realizarea de noi investiţii, atragerea de fonduri prin care acestea să se dezvolte şi să ofere mai multe locuri de muncă. Ar oferi astfel servicii complexe pentru un număr mai mare de locuitori şi profitul ar rămâne în comunitate.

	 Comuna
	Total întreprinderi
	Micro-întreprinderi cu 1-10 salariaţi
	Întreprinderi cu 10 - 50 salariaţi
	Întreprinderi cu 50 - 250 salariaţi
	Întreprinderi cu peste 250 salariaţi

	Apoldu de Jos
	12
	12
	0
	0
	0

	Berghin
	28
	19
	9
	0
	0

	Bucerdea Grânoasă
	20
	18
	2
	0
	0

	Câlnic
	13
	9
	3
	1
	0

	Cenade
	6
	6
	0
	0
	0

	Cergău
	14
	12
	2
	0
	0

	Ciugud
	73
	53
	18
	2
	0

	Crăciunelu de Jos
	22
	19
	3
	0
	0

	Daia Română
	34
	24
	10
	0
	0

	Doştat
	9
	7
	2
	0
	0

	Gârbova
	21
	17
	4
	0
	0

	Loamneş
	13
	8
	5
	0
	0

	Ludoş
	9
	9
	0
	0
	0

	Mihalţ
	35
	30
	5
	0
	0

	Ocna Sibiului
	60
	48
	9
	3
	0

	Ohaba
	3
	3
	0
	0
	0

	Păuca
	5
	5
	0
	0
	0

	Roşia de Secaş
	13
	11
	2
	0
	0

	Sîntimbru
	83
	54
	22
	7
	0

	Şpring
	29
	23
	6
	
	0

	Şura Mică
	79
	54
	16
	9
	0

	Valea Lungă
	26
	19
	5
	2
	0

	TOTAL
	607
	460
	123
	24
	0

	%
	100,00%
	75,78%
	20,26%
	3,95%
	0,00%

La nivelul Gal-lui se găsesc două parcuri industriale, în comuna Ciugud şi în comuna Şura Mică acest lucru constituie un avantaj.

Parcul Industrial Sibiu-Şura Mică este amplasat pe teritoriul administrativ al comunei Şura Mică, la NV de Sibiu având o suprafaţă de 98,045 ha. Accesul la parc de face uşor din DN1 Bucureşti- Sibiu Arad, prin intermediul drumului judeţean Sibiu-Ocna Sibiului. Utilitaţi disponibile în cadrul parcului sunt reţeaua de apă potabilă, canalizare, staţii proprii de epurare

cu deversare în canal colector; reţea de gaz metan, reţea de energie electrică, sistem de telefonie digitală, drumuri de incintă şi iluminat exterior; acces la Aeroportul Internaţional Sibiu. Serviciile asigurate sunt: comunicaţii şi transfer rapid de date; depozitare şi transport; administrarea generală a parcului.

Amplasat pe teritoriul comunei Ciugud, localitatea Drâmbar, la o distanţă de 2 km faţă de municipiul Alba lulia, Parcul Industrial Ciugud este o infrastructură de afaceri pusă la dispoziţie de către comuna Ciugud cu un patrimoniu compus din terenuri în suprafaţă totală de 28 hectare, care vine în sprijinul oamenilor de afaceri din România şi din străinătate, fiind conceput ca o oportunitate atât pentru firme mari, ce au nevoie de spaţii largi de depozitare şi producţie, cât şi pentru întreprinderi mici şi mijlocii.

[image: image27.png]120

100

80

60

40

20

B Micro-intreprinderi cu 1-10 salariati M Intreprinderi cu 10 - 50 salariati

m intreprinderi cu 10 - 50 salariati m Intreprinderi cu peste 250 salariati

Figura 11Repartiţia microintreprinderilor la nivelul membrilor GAL-lui

Din grafic se poate observa că cele mai multe microintreprinderi se găsesc în comunele Sântimbru, Ciugud şi Şura Mică, urmate apoi de oraşul Ocna Sibiului. Aşa cum am menţionat şi mai sus în Ciugud şi Şura Mică există parcuri industriale, de aici explicându-se şi aglomeraţia de microintreprinderi care îşi desfăşoară activitatea.

Comuna Sântimbru s-a dezvoltat de a lungul anilor, fiind aproape de munciipiile Alba –Iulia şi Aiud a atras numeroşi invetitori, este uşor accesibiă, fiind traversată de DN 1: Bucureşti - Alba Iulia - Santimbru - Cluj-Napoca – Oradea, are acces la calea ferată.

La Ocna Sibiului se află de asemenea un parc indutrial, care se întinde pe o suprafaţă de circa 60 h, acesta reprezentând o mare oportunitate pantru dezvoltarea oraşului prin atragerea de investitori, creşterea gradului de ocupare al forţei de muncă locale şi realizarea de venituri suplimentare importante la bugetul local.

I.2.5.4. Comerţ şi sector de servicii

Tabel 4
	
	Tipuri de comerţ
	Număr
	% din numărul total

	
	Comerţ cu ridicata şi cu amănuntul şi servicii de reparatii la autovehicule si motociclete
	24
	12,77%

	Comerţ cu ridicata
	Intermedieri
	9
	4,79%

	
	Animale si prod agricole
	3
	1,60%

	
	Prod alimentare, bauturi tutun
	6
	3,19%

	
	Bunuri de consum
	8
	4,26%

	
	Alte produse
	28
	14,89%

	Comerţ cu amănuntul
	Comert in magazine
	71
	37,77%

	
	Prod alimentare, bauturi tutun
	5
	2,66%

	
	Carburanti
	4
	2,13%

	
	Prod casnice
	5
	2,66%

	
	Culturale
	1
	0,53%

	
	Alte
	14
	7,45%

	
	Standuri
	7
	3,72%

	
	În afara piețelor, standurilor
	3
	1,60%

	Total
	188
	100%

Aşa cum rezultă din tabel comerţul este preponderent orientat spre comerţul cu ridicata. Majoritatea agenţilor economici care au activitate în domeniul serviciilor sunt privaţi sau întreprinzători particulari.

[image: image28.png]80
70

Figura 12Repartiţia întreprinderilor în sectorul serviciilor

Aceste firme active în sectorul serviciilor reuşesc să atragă fonduri în comunitate iar prin plata taxelor şi impozitelor contribuie la dezvoltarea economică a zonelor unde îşi desfăşoară activitatea. Acesta fiind un aspect pozitiv.

Un aspect negativ este că nu au o răspândire proporţională la nivelul membrilor Galului, în unele zone se întâlnesc mai multe firme active în acest domeniu, în unele lipsesc cu desăvârşire. Dezvoltarea acestor firme sau realizarea de parteneriate publice – private ar putea contribui automat la dezvoltare economică a zonei.

Sectorul transporturilor este un domeniu care s-a dezvoltat mult în ultimii ani. Dezvoltarea lui este cauzată de lipsa slabelor legături între localităţi, CFR –ul are tot mai puţine trenuri care să deservească aceste zone, preţurile practicate de firmele transport sunt mult mai mici decât cele practicate de CFR pe unele rute. În plus ele au o eficienţă crescută şi din punct de vedere al timpului petrecut într-un mijloc de transport. În acest moment timpul este o resursă preţioasă iar oamenii au tendinţa să folosească mijloacele de transport auto în defavoare celor oferite de CFR. Trendul de dezvoltare al firmelor de transport se regăseşte atât la nivel central cât şi naţional. Dezvoltarea şi extinderea firmelor care oferă astfel de servicii ar constitui un punct forte pentru dezvoltare economică a acestui Gal. Ar creşte profitul, mai mulţi oameni ar avea un loc de muncă, s-ar atrage mai mulţi bani la bugetele locale.

Serviciile de cazare turistică sunt foarte slab dezvoltate la nivelul Gal-lui. Deşi are potenţial turistic ridicat, pe teritoriul lui găsindu-se numeroase cetăţi, fortificaţii, obiective naturale, peşteri, băi sărate, monumente, biserici aflate în patrimoniul UNESCO oferta de cazare este limitată. Se practica turismul de tranzit iar acesta generează resurse financiare limitate.

Dezvoltarea economică are legătură şi cu infrastructura atât în mediul rural cât şi în cel urban. Zonele componente ale Gal-lui se confruntă cu aceleaşi probleme grave de infrastrutură, întâlnite atât la nivel regional cât şi naţional. Până nu vor fi soluţionate problemele legate de infrustructură, zona rurală a României nu va reprezenta o atracţie nici pentru investitorii dar nici pentru turişti.

La fel ca şi la nivel naţional şi regional şi în cadrul “Asociaţia Ţara Secaşelor Alba-Sibiu” problemele de infrastructură sunt prezente. Acest lucru reiese şi din graficele de mai jos, unde vedem că în doar câteva comune membre există reţele de apă şi canalizare.

Pentru a îmbunătăţi nivelul de trai dar şi pentru a atrage investitori, pentru a dezvolta turismul rural trebuie investit în infrastructura rurală.

	· Din datele statistice obţinute din fişele localităţilor pentru perioada 1999-2008 se observă că la nivelul Galului “Asociaţia Ţara Secaşelor Alba-Sibiu” cea mai mare pondere a locurilor de muncă sunt în sectorul industrial şi de artizanat, urmat apoi de cel agricol.

· În sectorul industrial şi de artizanat ponderea este de 54,38%, urmat apoi de sectorul agricol unde activează 26, 2% iar cei mai puţini activează în sectorul serviciilor (5,54).

· Deşi la nivelul membrilor Gal-lui sectorul industrial şi de artizanat nu este dezvoltat numărul mare de populaţie activă în sectorul industrial şi de artizanat se datorează migraţiei navetiştilor în municipiile Alba Iulia, Sibiu, Sebeş, Aiud, în oraşele Blaj, Teiuş şi Ocna Sibiului. Aceste oraşe sunt poli de dezvoltare şi atrag un număr mare de muncitori din toate zonele.

· Sectorul serviciilor este slab dezvoltat ceea ce afectează dezvoltarea zonei din punct de vedere economic.

· Un sector al serviciilor mai bine dezvoltat ar face ca locuitorii să utilizeze oferta pieţei din teritoriul în care locuiesc astfel banii ar rămâne aici, ceea ce ar contribui la dezvoltarea economică a Galu-lui.

· Sectorul serviciilor are o contribuţie importantă la formarea P.I.B.-lui. În cadrul Gal- lui turismul cu toate că a înregistrat o serie de progrese nu reuşeste să valorifice încă importantul potenţial turistic.

· Rata şomajului a ajuns în septembrie 2010 în judeţul Alba la un procent de 10,18%, în scădere faţă de luna ianuarie a aceluiaşi an când şomajul atingea 13,4 %.

· Rata şomajului în judeţul Sibiu, în luna septebrie 2010, se apropia de 8 %.

· Ambele judeţe au fost afectate de concedierile colective.

· Statisticile arată că la nivelul Gal-lui rata şomajului este de 27 %,

· Se poate observa că este un decalaj semnificativ între rata şomajului la nivelul Gal-lui (27%) şi rata şomajului înregistrată la nivel naţional (7,1 %), chiar la nivel de judeţe, (Alba 10,18%), Sibiu (8%). Acest fenomen negativ afectează dezvoltarea socio-economică a teritoriului şi determină migraţia locuitorilor spre marile oraşe din zonă sau chiar în alte regiuni pentru a-şi găsi un loc de muncă.

· La întrebarea „Care este ramura economiei pe care consideraţi că este necesar să fie dezvoltată?”, cele mai multe răspunsuri au vizat agricultura, urmat de industrie şi comerţ.

· Statisticile ne arată că 288 de persoane cred că agricultura trebuie dezvoltată, urmată de turism (130) şi industrie (64 de persoane).

· După modul de folosinţă a fondului funciar domină categoriile arabile, urmate de păşuni, iar categoria vii şi livezi nu este semnificativă pentru GAL.
· Culturile de viţă de vie şi livezile au reprezentat în trecut surse de venit pentru locuitori. De-a lungul anilor din cauza îmbătrânirii populaţiei şi a lipsei banilor aceste culturi au fost lăsate în paragină, deteriiorându-se. Acest lucru poate fi remediat prin efectuarea de noi investiţii în acest domeniu, prin înfiinţarea de asociaţii de producători prin care locuitorii vor reuşi să îşi promoveze produsele şi să îşi apare drepturile de producători.

· Potenţialul agricol al Galu-lui este variat. Astfel în unele zone membre ale Gal-lui la fel ca şi în marea majoritate a Regiunii Centru se cultivă grâul, orzoaica, porumbul şi legumele.

· La nivelul Gal-ului efectivele de animale sunt în număr crescut, atât la bovine, cât şi la porcine, ovine şi păsări. Ponderi însemnate se regăsesc şi la principalele produse de origine animală, producţia de lapte, la cea de carne, producţia naţională de ouă. Acest aspect pozitiv se regăseşte şi la nivelul Regiunii Centru, care deţinea în anul 2005 - 14,3 % din producţia naţională de lapte, 13, 9% din producţia naţională de carne şi 8,5 % din cea de ouă.

· Pe teritoriul Gal-lui îşi desfăşoară activitatea 607 microîntreprinderi,

· Creează locuri de muncă şi contribuie într-o mică măsură la dezvoltarea potenţialului economic al zonei.

· Oportunitate de dezvoltare ar fi realizarea de noi investiţii, atragerea de fonduri prin care acestea să se dezvolte şi să ofere mai multe locuri de muncă. Ar oferi astfel servicii complexe pentru un număr mai mare de locuitori şi profitul ar rămâne în comunitate.

· Existenţa trei parcuri indutriale în comunle Ciugud şi în comuna Şura Micăşi în ocna Sibiului constituie o oportunitate atât pentru firme mari, ce au nevoie de spaţii largi de depozitare şi producţie, cât şi pentru întreprinderi mici şi mijlocii.

· Comerţul este preponderent orientat spre vânzarea cu amănuntul a produselor alimentare şi nealimentare.

· Majoritatea agenţilor economici care au activitate în domeniul serviciilor sunt privaţi sau întreprinzători particulari.

· Serviciile bancare sunt asigurate prin prezenţa în aproape toate localităţile GAL-lui a filialelor sau sucursalelor principalelor bănci care operează în România.

· Un aspect negativ o răspândire neproporţională la nivelul membrilor Galului a firmelor active în domeniul serviciilor.

· Oportună ar fi dezvoltarea acestor firme sau realizarea de parteneriate publice – private ar putea contribui automat la dezvoltare economică a zonei.

· Sectorul transporturilor s-a dezvoltat mult în ultimii ani.

· Serviciile de cazare turistică sunt foarte slab dezvoltate la nivelul Galului.

· Teritoriul se confruntă cu aceleaşi probleme grave de infrastrutură, întâlnite atât la nivel regional cât şi naţional,

· Până la sfarşitul anului 2008 există reţea de apă de diferite lungimi în comunele Ciugud, Sântimbru, Craciunelu de Jos, Valea Lunga, Ohaba, Câlnic, Gârbova, Bucerdea Granoasă, Loamneş, Şura Mica şi în oraşul Ocna Sibiului.

· Reţea de canalizare se găseşte în comuna Sântimbru, şi în oraşul Ocna Sibiului.

· Din datele analizate se poate observa că la nivelul GAL-lui “Asociaţia Ţara Secaşelor Alba-Sibiu” există numeroase resurse naturale care nu sunt suficient exploatate, de asemenea sectorul serviciilor este slab dezvoltat, se practică agricultura de suzistenaţă, infrastrutura se află în proces de dezvoltare. Toate aceste aspecte negative pot fi îndepărtate prin realizarea de proiecte care să contribuie la îmbunătăţirea nivelului de trai, să crească rata de utilizare a resurselor, să diversifice serviciile locale.

I.2.6. Servicii pentru populaţie şi infrastructuri medico-sociale

Echipamente prezente sau accesibilitatea populaţiei la aceste servicii

În tabelul de mai jos, sunt prezentate principalele servicii de sănătate, educaţie, recreere etc., care funcţionează pentru populaţie şi infrastructura medico – socială existentă.

	
	Medical
	Învăţământ
	Dotări sportive

	
	Spital
	Medic
	Dentist
	Primar
	Secun-dar
	Universitate
	Teren de fotbal
	Sală de sport
	Piscine
	Popice

	Existenţă DA/NU
	NU
	34
	13
	45 unități
	NU
	NU
	20
	7
	7
	1

	Dacă NU, indicaţi distanţa în km de la centrul terito-riului pina la cel mai aproipiat obiectiv mentionat
	
	
	
	
	
	Alba Iulia
	
	
	
	

Infrastructura rurală este foarte redusă aşa cum rezultă şi din graficele de mai sus.

În majoritatea teritorilui se remarcă următoarele:
- reţeaua de alimentare cu apă în sistem centralizat este insuficientă şi foarte slab reprezentată,
- reteaua de canalizare şi staţiile de tratare a apelor reziduale în majoritatea teritorilui lipseşte iar staţiile de epurare nu există, apele uzate fiind de regulă deversate în apele curgătoare care traverseazateritoriul sau sunt împrăştiate pe câmp.

Infrastructura în zona rurală din România este o problemă reprezentativă şi afectează dezvoltarea economică dar şi calitatea vieţii. De aceea prin în acest subcapitol se face o analiză a anumitor componenete de infrastructură de o importanţă deosebită pentru toţi cei implicaţi. Unul din studiile realizate de către Banca Mondială arată că doar 33% dintre locuitorii mediului rural (3,4 milioane de locuitori) au acces la reţeaua publică de apă, iar în ceea ce priveste reţeaua de apă caldă situaţia este mult mai critică (MMDD 2004). Dat fiind acest lucru, majoritatea gospodăriilor (70%), folosesc fântânile pentru consumul de apă.

În 2003, 43,6% din lungimea totală a reţelelor de alimentare cu apă potabilă se află în zonele rurale, iar 56,4% în zonele urbane.

Reţeaua publică de canalizare este încă într-o fază incipientă în mediul rural, la sfârşitul anului 2004, 373 de comune (10% din totalul populaţiei rurale) beneficiau de o reţea de canalizare. (INS Anuarul Statistic al României, 2006).
I.2.7. Activităţi sociale şi instituţii locale

În următorul tabel sunt prezentate instituțiile locale din teritoriu.

	ONG-uri

	Denumire
	Comuna
	Localitate
	Domeniu

	Primăria Bucerdea Granoasa
	Bucerdea Granoasa
	Bucerdea Granoasa
	administrație

	Scoala cu clasele I-VII
	Bucerdea Granoasa
	Bucerdea Granoasa
	Învățământ

	Primăria Apoldu de Jos
	Apoldu de Jos
	Apoldu de Jos
	administrație

	Primăria Berghin
	Berghin
	Berghin
	instituție publică

	Consiliul local Ocna Sibiului
	Ocna Sibiului
	Ocna Sibiului
	ligislativ local

	Primăria comunei Spring
	Spring
	Spring
	administrație

	Primăria Păuca
	Păuca
	Păuca
	administrație

	Scoala cu clasele I-VIII Păuca
	Păuca
	Păuca
	Învățământ

	Politia Păuca
	Păuca
	Păuca
	ordine publică

	Primăria Cergau
	Cergau
	Cergau Mare
	Administrație publică locală

	Consiliul local Cergau
	Cergau
	Cergau Mare
	Administrație publică locală

	Politia
	Cergau
	Cergau Mare
	ordine publică

	Primăria Girbova
	Gârbova
	Gârbova
	Administrație publică

	Primăria Daia Romana
	Daia Romana
	Daia Romana
	Administrație

	Scoala cu cls. I-VIII
	Daia Romana
	Daia Romana
	Învățământ

	Politia
	Daia Romana
	Daia Romana
	Ordine publică

	Primăria Ohaba
	Ohaba
	Ohaba
	primării

	Consiliul Local Ohaba
	Ohaba
	Ohaba
	consilii

	Scoala cu cls. I-VIII Ohaba
	Ohaba
	Ohaba
	scoală

	Dispensar medical uman
	Ohaba
	Ohaba
	Dispensare

	Dispensar medical veterinar
	Ohaba
	Ohaba
	dispensare

	Politia Ohaba
	Ohaba
	Ohaba
	poliție

	Primăria Comunei Mihalț
	Mihalț
	Mihalț
	administrație publică

	Primăria comunei Loamneş
	Loamneș
	Loamneș
	administrație publică

	Primăria Craciunelu de Jos
	Craciunelu de Jos
	Craciunelu de Jos
	Administrație publică

	Scoala cu clasele I- VIII
	Craciunelu de Jos
	Craciunelu de Jos
	educație

	Grădinița
	Craciunelu de Jos
	Craciunelu de Jos
	educație

	Primăria Ciugud
	Ciugud
	Ciugud
	Administrativ

	Şcoala cu clasele I-VIII
	Ciugud
	Ciugud
	scoală

	Primăria Șura Mică
	Șura Mică
	Șura Mică
	administrație publică

	Acor
	Șura Mică
	Vulcana Bai
	administrație publică

	Primăria Com. Valea Lunga
	Valea Lunga
	Valea Lunga
	Centru de ingrijire a persoanelor varstnice "Asezamantul Social Sfantul Nicolae"

În tabelul următor sunt prezentate cele mai relevante ONG-uri, asociaţii locale, precum şi domeniul de intervenţie al acestora şi influenţele asupra dezvoltării zonei respective.

	ONG-uri

	Denumire
	Comuna
	Localitate
	Domeniu

	ADI Regiunea Târnavelor
	Cenade
	Cenade
	asociație de comune

	Asociația Tara Secașelor
	Cenade
	Cenade
	GAL

	Asociația de proprietari de terenuri agricole și forestiere pentru exploatarea fondului cinegetic local
	Cenade
	Cenade
	agricol

	Căminul de bătrâni Petru și Pavel
	Cenade
	Cenade
	social

	Asociația de ovine
	Cenade
	Cenade
	agricol

	Asociaţia „Apa” Alba
	Sîntimbru
	Sîntimbru
	Apa si canalizare

	ADI Salubris
	Sîntimbru
	Sîntimbru
	salubritate

	AIDA Alba
	Sîntimbru
	Sîntimbru
	asociație de comune

	ADI Ciugud Sîntimbru
	Sîntimbru
	Sîntimbru
	asociație de comune

	Centru de ingrijire a persoanelor varstnice "Asezamantul Social Sfantul Nicolae"-Filantropia Ortodoxa Alba iulia
	Valea Lunga
	Valea Lunga
	social

	Asociația sportiva Spicul
	Bucerdea Granoasa
	Bucerdea Granoasa
	sport

	Asociația Crescatorilor de Bovine
	Bucerdea Granoasa
	Bucerdea Granoasa
	zootehnie

	Asociația Cultivatorilor de legume HORA
	Bucerdea Granoasa
	Bucerdea Granoasa si Craciunelu de Jos
	legumicultura

	ADI Apoldu de Jos-Ludos
	Apoldu de Jos
	Apoldu de Jos si Ludos
	economic

	Asociația Apolzenii
	Apoldu de Jos
	Apoldu de Jos
	cultural

	Asociația Romano-Franceza
	Apoldu de Jos
	Apoldu de Jos si Romagne
	cultural

	Asociația agricola nr. 1
	Apoldu de Jos
	Apoldu de Jos
	vegetal

	Asociația agricola nr. 2
	Apoldu de Jos
	Apoldu de Jos
	vegetal

	Asociația Agrozoovet
	Apoldu de Jos
	Apoldu de Jos
	zootehnie

	Asociația Intercomunitara Ciugud - Berghin
	Berghin
	Ciugud
	Asociație

	Asociația Intercomunitara de dezvoltare Alba
	Berghin
	Alba-Iulia
	asociație

	Asociația Comunelor din Romania
	Berghin
	Vulcan Bai
	asociație

	Asociația AS 2001 Alba-Iulia
	Berghin
	Alba-Iulia
	Cursuri calificare, servicii ingrijire la domiciliu, centru de informare si consiliere

	Asociația Crescatorilor de Bovine Ghirbomeana
	Berghin
	Ghirbom
	zootehnie

	Asociația de prietenie romano/franceza Saint Joulien de Conseille
	Ocna Sibiului
	Ocna Sibiului
	asociație

	Asociația crescatorilor de bovine si ovine Valea Visei Ocna Sibiului
	Ocna Sibiului
	Ocna Sibiului
	zootehnie

	Asociația ,,Maria Mirabela’’
	Spring
	Drasov
	Casa de tip familial

	Asociația Sportiva Colorado Spring
	Spring
	Spring
	sport

	Asociația ,,Sprinjana’’
	Spring
	Spring
	cresterea animalelor

	Asociația Comunelor din Romania
	Cergau
	
	Agricol, cresterea animalelor

	Asociația crescatorilor de animale
	Cergau
	Cergau Mare
	cresterea animalelor

	ACB Daiana 20
	Daia Romana
	Daia Romana
	Cresterea bovinelor

	Daiana 2008
	Daia Romana
	Daia Romana
	Cresterea ovinelor

	Dalya Sport
	Daia Romana
	Daia Romana
	Sportiv

	22 Noiembrie
	Daia Romana
	Daia Romana
	agricol

	Asociația Habeana
	Ohaba
	Ohaba
	Asociație crescatori de animale

	Asociația Secaseana
	Ohaba
	Secasel
	Asociație crescatori de animale

	Asociația Tara Secașelor
	Mihalț
	
	

	Asociația Crescatorilor De Bovine Zapodia Mihalț
	Mihalț
	Mihalț
	cresterea animalelor

	Asociaţia de Dezvoltare intercomunitară ADI Eco Sibiu
	Loamneș
	sibiu
	Gestionare deşeuri

	Asociaţia de Dezvoltare intercomunitară APA Sibiu
	Loamneș
	
	Extinderea retelei de apă şi canal

	Asociaţia Crescătorilor de Bovine Loamneş
	Loamneș
	Loamneș
	Creşterea bovinelor

	Asociaţia Crescătorilor de Bovine Armeni
	Loamneș
	Armeni
	Creşterea bovinelor

	Asociaţia Crescătorilor de Ovine ,,Măgura Loamneş”
	Loamneș
	Loamneș
	Creşterea ovinelor

	Asociația Hora
	Craciunelu de Jos
	Craciunelu de Jos
	legumicultura

	Asociația Crescatorilor de bovine „Iezerul”
	Craciunelu de Jos
	Craciunelu de Jos
	cresterea animalelor

	Asociaţia Intercomunitară de Dezvoltare Ciugud - Berghin
	Ciugud
	Ciugud
	Dezvoltare

	Asociaţia Intercomunitară de Dezvoltare Ciugud - Sântimbru
	Ciugud
	Ciugud
	Dezvoltare

	Asociaţia Intercomunitară de Dezvoltare Alba Iulia
	Ciugud
	Alba Iulia
	Dezvoltare

	Asociaţia Limbenii
	Ciugud
	Limba
	Organizare evenimente locale

	Asociaţia Crescătorilor de Taurine
	Ciugud
	Ciugud
	

	Kinderbauernhof
	Șura Mică
	RUSCIORI
	Tabara int.pt.copii

	Bovisib
	Șura Mică
	Sura Mare
	Cresterea ovinelor

I.2.8. Bilanţul politicilor întreprinse în teritoriu

Pentru teritoriul respectiv va trebui efectuată o scurtă prezentare a politicilor de dezvoltare locală întreprinse şi în special a celor care ar fi putut fi sprijinite prin diferite fonduri europene sau alte fonduri:

Fonduri SAPARD
	Denumire
	Beneficiar
	Anul implemenatrii
	Valoare proiect
	Finalizat/ nefinalizat
	Program

	Fermă vaci lapte
	SC Agricola Erminio& Nicola SRL
	2004
	25.000 euro
	Finalizat
	SAPARD

	Fermă melci
	AF Bunea
	2006
	
	Finlizat
	SAPARD

	Fabrică prelucrare lapte
	SC Carpalat SRL Mîndra
	2006
	
	Finalizat
	SAPARD

Fonduri PHARE;

	Denumire
	Beneficiar
	Anul implemenatrii
	Valoare proiect
	Finalizat/ nefinalizat
	Program

	Modernizarea serviciului voluntar pentru situatii de urgenta
	Comuna Bucerdea Granoasa
	2008
	98 000 euro
	finalizat
	Phare

	Modernizarea infrastructurii in cartierul romilor
	Comuna Bucerdea Granoasa
	2009
	231 000 euro
	finalizat
	Phare

	Phare 2004-2006 CES Reabilitare infrastructurii pentru cresterea atractivitatii statiunii balneoclimaterice Ocna Sibiului
	Primaria orasului Ocna-Sibiului
	2009
	4,69 milioane euro
	nefinalizat
	Phare

	Modernizarea şi eficientizarea Serviciul Voluntar pentru Situaţii de Urgenţă (SVSU) Ocna Sibiului
	Primaria orasului Ocna-Sibiului
	2008 - 2009
	110.000 euro
	finalizat
	Phare

	Modernizarea administratiei locale
	Primaria Comunei Mihalt
	2004
	23.000 EURO
	FINALIZAT
	Phare

	Servicii publice de calitate prin gestionarea optimă a resurselor
	Comuna Ciugud
	2004 - 2006
	24 000 Euro
	Finalizat
	Phare

	Modernizarea serviciului de voluntariat pentru situaţii de urgenţă al comunei ciugud pentru acţionarea promptă şi eficientă în condiţii de risc generate de calamnităţi
	Comuna Ciugud
	2008 - 2009
	99 999,6 euro
	Finalizat
	Phare

- proiecte finanţate prin Banca Mondială folosite pentru reabilitarea infrastructurii (învăţământ, cultură, formare profesională etc.).

- alte fonduri

	Denumire
	Beneficiar
	Anul implemenatrii
	Valoare proiect
	Finalizat/ nefinalizat
	Program

	Alimentare cu apă a localitatii Cenade
	Comuna Cenade
	2008-2009
	 1,847,540 lei
	finalizat
	Alta

	Construirea a trei podete pe valea Cenazii
	Comuna Cenade
	2007-2008
	 299,610 lei
	finalizat
	Alta

	Construire Camin cultural localitatea Ghirbom
	Primaria Berghin
	2007
	650000
	nefinalizat
	Alta

	Amenajarea parcului balnear
	Primaria orasului Ocna-Sibiului
	2009 - 2011
	3 milioane euro
	nefinalizat
	Alta

	Construire retea canalizare si statie de epurare comuna Spring, satele Spring si Cunta
	Comuna Spring
	2007
	3,874,311 lei
	nefinalizat
	Alta

	Construire canal colector Sîntimbru, Galtiu, Coşlariu, com. Sîntimbru
	Comuna Sîntimbru
	2010
	4400 mii lei
	În execuţie
	Alta

	Realizare bază sportivă cu teren de fotbal omologabil tip 1, în comuna Sîntimbru, judeţul Alba
	Comuna Sîntimbru
	
	613,060 mii lei
	În execuţie
	Alta

	Construire locuinţe sociale
	Comuna Sîntimbru
	2010
	156,44 mii lei
	Finalizat
	Alta

	Distributie apa potabila si extindere canalizare
	 Comuna Daia Romana
	2010
	3,200,000
	Nefinalizat
	Alta

	Drumuri de exploatatie agricola
	Comuna Daia Romana
	2010
	4,225,300
	Nefinalizat
	Alta

	Amenajare spatii verzi
	Comuna Daia Romana
	2009
	110,000
	Nefinalizat
	Alta

	Modernizare DC 205 Berghin-Ohaba 6,4km asfaltare
	Primaria Ohaba
	2009
	3.558.964 lei cu Tva
	nefinalizat
	Alta

	Alimentare cu apa Ohaba
	Primaria Ohaba
	1998
	932428,20 lei cu TVa
	Finalizat 2008
	Alta

	Alimentare cu apa Secasel-Colibi
	Primaria Ohaba
	2008
	909295,08 lei cu Tva
	Finalizat 2009
	Alta

	Electrificare sat Magherat
	Primaria Ohaba
	2010
	609328 lei cu Tva
	nefinalizat
	Alta

	O şcoală pentru comunitate
	Şcoala Loamneş
	2005
	15.000 euro
	Finalizat
	Alta

	Construire şcoală cu clasele I-IV şi grădiniţă la Haşag
	Şcoala Loamneş
	2007
	
	
	Alta

	Construire pod peste Raul Visa
	Comuna Loamneş
	2007
	842,000 lei
	Finalizat
	Alta

	Reabilitarea Şcoala cu clasele I-VIII şi gradiniţa Alămor
	Şcoala Alămor
	2005-2007
	
	Finalizat
	Alta

	Canalizare si statie de epurare
	Comuna Craciunelu de Jos
	2009
	4300
	In curs de executie
	Alta

	Modernizare DC 20 Craciunelu de Jos- Bucerdea Granoasa, str.T.Vladimirescu
	Comuna Craciunelu de Jos
	2009
	983
	In curs de executie
	Alta

	O COMUNĂ CURATĂ STĂ ÎN MÂINILE TALE
	Comuna Ciugud
	2008 - 2009
	50 952 LEI
	Finalizat
	Alta

	CONSTITUIRE GAL ŢARA SECAŞELOR
	Comuna Ciugud
	2009 - 2010
	68 564 EURO
	Finalizat
	Alta

	Un drum mai bun, o viata mai buna pentru rommi din Calnic
	Primaria Calnic
	2010
	106 000 euro
	finalizat
	Alta

Fonduri PNDR
	Proiect
	Beneficiar
	Anul
	Valoarea
	Finalizat/ nefinalizat
	Program

	Fonduri FADR
Instalarea tanarului fermier
	Pepelea Mihaela Piatra Nemt
	2010
	25000 euro
	In curs de finalizare
	PNDR 112

	Fonduri FADR
Instalarea tanarului fermier
	I.I. Coman Lucian Emil
	2009
	25000 Euro
	In derulare
	PNDR 112

	Fonduri FADR
Instalarea tanarului fermier
	PFA Padurean Alexandru
	2009
	18000 Euro
	In derulare
	PNDR 112

	Fonduri FADR
Masura 312
	Service Vegetal Ferma
	2010
	105000 Euro
	In derulare
	PNDR 312

	Fonduri FADR
Masura 312 Achizitii utilaje pentru executarea de lucrari de pregatire a terenului
	SC Ina Strade TGA SRL
	2010
	248369 Euro
	in derulare
	PNDR 312

	Proiect integrat ,,Modernizare starazi, reabilitare primarie, reabilitare camin cultural spring, infiintare baza sportiva, dotare cu utilaje a SVSU Spring si infiintare centru after-school in comuna Spring
	Comuna Spring
	2010
	10609500
	nefinalizat
	PNDR 322

	Proiect integrat de modernizare şi reabilitare străzi în localităţile Sîntimbru, Galtiu şi Coşlariu, comuna Sîntimbru, reţele canalizare menajeră, staţie de epurare şi staţie de pompare în localitatea Coşlariu, comuna Sântimbru, extindere reţea alimentare cu apă potabilă în localitatea Coşlariu, comuna Sîntimbru, reabilitare şi modernizare cămin cultural din Sîntimbru Fabrică, localitatea Sîntimbru, comuna Sîntimbru şi înfiinţare centru de zi pentru persoane vârstnice în localitatea Dumitra, comuna Sîntimbru, jud. Alba
	Comuna Sîntimbru
	
	13,261,623 lei
	În curs de derulare a procedurilor de achiziţie
	PNDR 322

	Reabilitare drum strada Morii si Centrul de zi
	Consiliul local Cergau
	2008
	108000 Euro
	in derulare
	PNDR 322

	FEADR
	Comuna Girbova
	2010
	2,5 mil euro
	nefinalizat
	PNDR 322

	Proiectul integrat -Măsura 322,, Retea canalizare menajeră şi staţie de epurare localităţile Mîndra şi Loamneş, Prima infiintare de reţea pentru distribuţia apei în localităţile Loamneş şi Mîndra, Modernizare stradă Moişte, sat Alîămor, Organizare festival de porlt şi dans tradiţional, Măgura Loamneş, Judetul Sibiu, Centrul pentru furnizarea de servicii şi asistenţă pentru persoane vârstnice Loamneş”
	Comuna Loamneş
	2010
	1,600,000 lei
	Se derulează
	PNDR 322

I.2.9. Elemente complementare privind prezentarea teritoriului

În cadrul acestei rubrici candidatul poate prezenta şi alte aspecte care prezintă importanţă şi care pot influenţa dezvoltarea rurală a teritoriului respectiv.

	Resursele locale sunt importante şi trebuie să se pună accent pe utilizarea lor pentru a atrage alte resurse dezvoltând astfel armonios zona. Corelarea cu alte programe de dezvoltare naţionale şi europene este la fel de importantă. Dacă prin alte proiecte s-a realizat sau sunt în curs de realizare proiecte de infrastructură mare: reţele de apă şi canalizare, locuinţe pentru tineri, săli de sport, drumuri locale şi forestiere, rampe pentru deşeuri - proiectele de tip LEADER vin să completeze şi să aducă un plus de valoarea acestora prin dezvoltarea unor relaţii sociale de calitate.

PARTEA A II-A: ANALIZA SWOT
După elaborarea analizei – diagnostic a teritoriului, pornind de la informaţiile obţinute, se vor identifica, principalele puncte tari/slabe (interne teritoriului) şi oportunităţi/riscuri (externe teritoriului) pentru fiecare categorie.

Astfel, pentru fiecare element analizat din prezentarea teritoriului: prezentarea geografică şi fizică, localizarea teritoriului, populaţie – demografie, patrimoniu de mediu, patrimoniu arhitectural şi cultural, economia locală, repartizarea populaţiei active, agricultura, industrie – IMM – micro-întreprinderi, comerţ şi sectorul de servicii, servicii pentru populaţie şi infrastructuri medico-sociale, activităţi sociale şi instituţii locale, politicile de dezvoltare locală întreprinse în teritoriu, precum şi pentru alte elemente identificate în teritoriu va fi efectuată analiza SWOT:
TERITORIUL

(caracteristici geografice – izolare – deservire – infrastructuri)

(centre de interes –patrimoniu –cultura – mediu inconjurator)

	PUNCTE TARI

	PUNCTE SLABE

	· Relief de podiş care face caile de acces favorabile

· Reţea hidrografică densă

· Sol de calitate ridicată

· Rezerve de gaz metan, zăcăminte de gaze naturale, sare

· Apropiere de municipiile Alba Iulia şi Sibiu şi alte centre urbane

· Izvoare de ape sărate, recunoscute pentru proprietăţile lor curative

· Fauna bogată şi diversificată

· Existenta edificiilor şi monumentelor de o mare valoare istorică

· Posibilitatea practicării de diverse tipuri de turism

· Suprafeţe largi de pajişti naturale

· Existenţa pe suprafeţe largi de teren agricol a practicilor agricole tradiţionale

· Aşezare geografică – oferă posibilităţi de legatură cu celelate localităţi şi zone ale ţării

· Riscuri minime de producere a seismelor, inundaţiilor

· Existenţa vestigiilor, siturilor istorice, monumente şi obiecte de arta laice şi religioase

· Preocuparea comunităţiilor pentru pastrarea obiceiurilor şi tradiţiilor, promovarea elementelor de etnografie şi folclor local

· Existenţa sistemelor de colectare a deşeurilor

· Existenţa unor expoziţii etnografice

· Existenţa lacurilor piscicole,

· amenajări piscicole

· Teritoriu electrificat în totalitate

· Exista clădiri disponibile pentru diverse activităţi

· Existenţa unui fond cinegetic variat

· Existenţa activităţilor tradiţionale culturale

· Existenţa activităţilor sportive

· Existenţa unei preocupări din partea comunităţilor de a dezvolta turismul cultural

· Curenţi de aer şi energie solară- potenţial pentru producerea energiei alternative

· Acces la internet pe bandă largă

· Mediu nepoluat

· Evenimente recunoscute şi cu tradiţie

	· Infrastructura rutieră precară

· Există foarte puţine servicii de agrement şi distracţie

· Depozitarea de deşeurilor în spaţii necorespunzatoare

· Patrimoniului arhitectural şi cultural si evenimente puţine

· Lipsa de competenţe manageriale, profesionale în păstrarea şi valorificarea patrimoniului cultural

· Lipsa informaţiilor turistice şi indicatoarelor turistice, promovare slabă a microregiunii

· Practicarea agriculturii ecologice este redusă

· Grad scăzut de constientizare a fermierilor privind importanţa practicilor agricole durabile

· Starea de degradare a obiectivelor protejate, clădiri şi monumente istorice

· Situaţia precară a infrastructurii spaţiilor de învăţământ din unele sate aparţinătoare

· Lipsa grădiniţelor cu program prelungit dotate şi amenajate

· Tehnologii şi echipamente medicale nemodernizate în unităţile de profil

· Suprafeţe mari de terenuri agricole nelucrate

· Distanţă mare şi accesibilitate grea a birourilor APIA în microregiune

· Lipsa racordarii unor comune din microregiune la reţeaua de gaz

· Lipsa parcurilor de joacă şi a spaţiilor verzi amenajate şi a centrelor comunale amenajate

· Lipsa unui spital

· Baze sportive slab dotate

· Dotare slabă a unităţilor culturale

· Utilităţi insuficiente

· Acces greu la servicii medicale

· Inexistenţa toaletelor publice

· Situaţia proprietăţii parţial nerezolvată

· Teritoriul este deservit parţial de cale ferată

· Transport şcolar insuficient în unele comune

· Apă freatică de proastă calitate

· Riscuri de inundaţii, alunecări de teren

· Transport public insuficient

	OPORTUNITĂŢI
	RISCURI

	· Creşterea interesului pentru servicii turistice la preţ accesibil

· Exploatarea rolului multifuncţional al pădurilor prin ecoturism

· Interes crescut pentru produse de artizanat

· Existenţa unor surse de finanţare care să sprijine realizarea unui brand local în vederea valorificarii moştenirii culturale şi istorice

· Programe pentru sprijinirea producţiei de energie alternativă.
	· Standarde europene în domeniul agriculturii greu de realizat

· Schimbările climaterice

· Legislaţie fluctuantă

· Insuficienţa fondurilor pentru reabilitarea clădirilor publice şi a monumentelor, a infrastructurii

· Insuficienţa fondurilor pentru parcurile de joacă şi spaţii verzi amenajate şi a centrelor comunale

· Taxe mari pentru întăbularea terenurilor şi proprietăţlor

POPULAŢIE

(demografie – populatia activa – imbatranire – nivel de instruire – cunostinte si competente specifice teritoriului)

	PUNCTE TARI

	PUNCTE SLABE

	· Diversitate etnică, interculturalitate, şi diversitate religioasă

· Convieţuire paşnică

· Personal didactic calificat

· Forţa de muncă disponibilă

· Nivel de calificare mediu

· Tradiţie şi cunoştiinţe în domeniul creşterii animalelor şi culturii plantelor

· Abilităţi şi priceperi gospodăreşti, tradiţii în viticultură

	· Îmbătrânirea accentuată a populaţiei

· Feminizarea populaţiei la grupele de vârstă de peste 60 de ani

· Scăderea numărului de populaţie

· Migrarea populaţiei tinere la oraş

· Spor natural negativ

· Apariţia unor areale de săracire demografică

· Populaţia implicată în agricultura de semisubzistenţă

· Ponderea mare a persoanelor aflate fără loc de muncă sau în căutarea unui loc de muncă

· Lipsa centrelor de formare pentru adulţi

· Lipsa interesului de formare în domeniul antreprenorial

· Prezenţa redusă a femeilor pe piaţa muncii

· Fluctuaţia cadrelor didactice

· Cadre didactice navetiste

· Calificare slabă în domeniul managementului proiectului

· Mentalitatea oamenilor

· Spirit antreprenorial scăzut

· Lipsa specializării într-un anumit domeniu (toată lumea face de toate)

· Diversificarea excesivă

· Deteriorarea stării de sănătate a populaţiei

· Divorţ între generaţii
· Acces slab la informaţii
· Grad scăzut de informare

	OPORTUNITĂŢI
	RISCURI

	· Existenţa programelor de formare profesională pentru fermieri

· Existenţa programelor de formare pentru adulţi

· Programe pentru reîntinerirea conducătorilor exploataţiilor agricole

· Programe naţionale pentru construcţia de locuinţe pentru cadre didactice şi medici

· Cresşterea interesului pentru stabilire în mediul rural în satele din jurul oraşelor

	· Majorarea costurilor salariale şi a

· fiscalităţii în general

· Accentuarea tendinţei tinerilor de a părăsi zona

· Regruparea şcolilor, sistemul educaţional

· Lipsa iniţiativelor pentru orientarea profesională a tinerilor, reconversie profesională

· Reducerea programelor care stimulează natalitatea

· Numărul redus al programelor de instruire pentru turism şi neadaptarea celor existente la nisele de piaţă

· Urbanizarea

ECONOMIA

(primar – secundar tertiar – servicii – turism)

	PUNCTE TARI
	PUNCTE SLABE

	· Asociaţie agricolă care lucrează suprefeţe mari de teren

· Existenţa resurselor naturale variate

· Suprafeţe intinse de păşuni favorabile creşterii animalelor

· Produse locale: vin, miere, produse lactate, fructe, legume, cereale

· Sol fertil favorabil dezvoltării culturilor agricole

· Asociaţii ale crescatori de animale şi agricultorilor

· Zona geografică are o tradiţie în turism balnear, turism de agrement şi odihnă

· Pescuit sportiv

· Existenţa a trei parcuri industriale

· Terenuri disponibile pentru investitori

· Resurse pentru obţinerea energiei alternative

· Târguri locale organizate în mod regulat

	· Reticenţa faţă de asocieri la nivel local. Spirit asociativ scăzut

· Agricultură de semi-subzistenţă

· Sectorul industrial şi de artizanat slab dezvoltat

· Inexistenţa reţelelor în turism şi a programelor turistice

· Lipsa brandurilor locale înregistrate şi promovate

· Suprafeţe agricole necultivate

· Lipsa inovativităţii

· Capacitate redusă de procesare şi valorificare a produselor vegetale şi zootehnice

· Artizanat şi activităţi meşteşugăreşti pe cale de dispariţie

· Sector de servicii slab dezvoltat

· Număr redus de agricultori ecologici inregistraţi

· Unităţi de cazare insuficiente

· Acces greu la pieţe de desfacere pentru produse tradiţionale

· Lipsa produselor traditionale pe pieţele locale (târguri)

· Lipsa circuitelor turistice marcate

· Puţini investitori

· Venituri locale reduse (surse de venit la bugetul local)

· Scăderea numărului agricultorilor şi a crescătorilor de animale

· Şomaj

· Există puţine IMM-uri pentru prelucrarea cărnii, laptelui, lemnului, etc

· Nu există grupuri de producători

· Servicii bancare greu accesibile

	OPORTUNITĂŢI
	RISCURI

	· Relaţii de cooperare cu străinătatea

· Finanţări pentru dezvoltarea microintraprinderilor, turismului

· Interes crescut pentru produse locale tradiţionale

· Interes pentru produse ecologice

· Spaţii / terenuri cu potenţial pentru activităţi de recreere - călăriit, terenuri de golf, fotbal, deltaplanorism, cicloturism

	· Instabilitate legislativă şi decizională

· Creşterea fiscalităţii

· Dificultăţi de finanţare şi creditare

· Corupţie

· Birocraţie

· Criză economică (finanţare, acces la piete externe)

· Pierderea identităţii locale

· Interesul investitorilor pentru zonă scăzut din cauza infrastructurii şi a utilităţilor

ORGANIZARE SOCIALĂ ŞI INSTITUŢIONALĂ

(activitati asociative – ONG – organizare institutionala)

	PUNCTE TARI
	PUNCTE SLABE

	· Relaţii de cooperare şi înfrăţire externă

· Finanţări accesate de structuri asociative public-public şi public-privat

· Experienţe anterioare de cooperare microregională

· Experienţa Asociaţiilor de Dezvoltare Intercomunitară

· Comunicare eficientă între APL şi populaţiei

· Există ONG-uri înregistrate

· Există centre de îngrijire pentru persoane vârstnice, şi ingrijire la domiciliu

· Evenimente, festivaluri, sărbători organizate în parteneriat şi cooperare

	· Slaba implicare a populaţiei în acţiuni de voluntariat

· Insuficienta informare asupra avantajelor fenomenului asociativ

· Numărul insuficient al asociatilor de tip agricol, şi a grupurilor de producători

· Inexistenţa unei structuri asociative cu profil turistic, eco- sau agroturistic

· Slaba implicare a populaţei în actul decizional

· Număr mare de asistaţi social

· Centre comunitare insuficiente

· Mobilizarea dificilă a populaţiei

· Prosibilitati reduse de asigurare a ingrijirii la domiciliu

· Slaba reprezentativitate a sectorului ONG

	OPORTUNITĂŢI
	RISCURI

	· Existenţa unei legislaţii pentru partneriatul public-privat

· Existenţa unor surse de finanţare care încurajează parteneriatele

· Existenţa unor surse de finanţare pentru Asociaţii de Dezvoltare Intercomunitară

· Programe europene pentru dezvoltarea serviciilor sociale

· Campania 2%
	· Reducerea drastică a fondurilor

· Centre de sănătate

· Lipsa facilităţilor pentru ONG-ri

· Finanţări reduse şi greu de accesat pentru ONG-urile mici din mediul rural.

Concluzii generale bazate pe analiza situaţiei

Situaţia membrilor teritoriului reflectă o problematică complexă, a cărei rezolvare depinde de efortul comun al comunităţilor, precum şi de sprijinul şi asistenţa venită din exterior.

Strategia de dezvoltare trebuie să fie orientată spre schimbare, în măsura în care punctele slabe limitează oportunitaţiile şi impiedică dezvoltarea. Pentru a evita acest lucru trebuie realizată o reconversie profesionala a forţei de muncă în vederea satisfacerii noilor aşteptari şi totodată creşterea eficienţei de producţie a IMM-urilor şi îmbunătaţirea infrastructurii.

Turismul este o metodă optimă şi individuală de utilizare a resurselor locale care necesită o infrastructură adecvată, reabilitarea peisajului şi strategii de marketing eficiente.

Pentru a fi sustenabilă, strategia de dezvoltare a microregiunii trebuie să se bazeze pe resursele locale existente şi să fructifice într-o cât mai mare măsură oportunităţile existente.

În baza analizei efectuate s-au tras urmatoarele concluzii:

	Nu există o omogenitate perfectă a teritoriului, acesta putând fi împărțit în trei categorii relativ diferit dezvoltate din punct de vedere economic: categoria dezvoltată din punct de vedere economic ca și prezența a firmelor– Ciugud, Sântimbru, Șura Mică și Ocna Sibiului, urmată de o categoria mai puțin dezvoltată aici intrând comunele Apoldu de Jos, Berghin, Bucerdea Grânoasă, Călnic, Cergău, Crăciunelul de Jos, Daia, Gârbova, Loamneș, Ludos, Roșia de Secaș, Mihalt, Valea Lunga și Spring, și o categorie foarte slab dezvoltata Cenade, Doștat, Ludoș, Ohaba, Păuca.
Populația îmbătrânită constituie un dezavantaj iar o oportunitate ar fi atragerea tinerilor spre zona rurală pentru a contribui la dezvoltarea zonelor atât din punct de vedere economic dar și demografic.
Situația precară a infrastructurii spațiilor de învățământ din unele sate aparținătoare teritoriului.
Infrastructura slab dezvoltată constituie un dezavantaj, atât pentru nivelul de trai al populației dar și pentru atragerea investitorilor.

Suprafețele agricole întinse și solurile fertile reprezintă o importantă sursă de dezvoltare a teritoriului prin practicarea în viitor unei agriculturi extensive.

Rezerve de gaz metan, zacaminte de gaze naturale, sare neexploatate în prezent pot deveni o sursă importantă de venit.
Teritoriul este amplasat în apropierea a două mari orașe Alba – Iulia și Sibiu unde există piață de desfacere pentru producători.

Existența trei parcuri industriale la Ciugud, Șura Mică și Ocna Sibiului conferă stabilitate teritoriului dar și oportunitatea atragerii aici de noi investitori.

Sectorul non-profit este dezvoltat iar prin proiectele pe care le vor desfășura pot contribui la perfecționarea populației din teritoriu, oferindu-le noi șanse de integrare pe piață muncii dar și în societate.

Zona geografică are tradiție în turism balnear, turism de agrement și odihnă și este important realizarea unor strategii de marketing cât mai agresive pentru a-i asigura vizibilitate crescută.
Diversitate etnica, interculturalitate, și diversitate religioasa oferă deschidere teritoriului prin realizarea cu ușurință a parteneriatelor nationale cât și internaționale.
Curenți de aer și energie solară- potențial pentru producerea energiei alternative reprezintă un punct de dezvoltare și diversificare a activităților.
Toate aceste elemente coroborate pot contribui la dezvoltarea teritoriului atât din punct de vedere economic dar și cultural, social.

PARTEA A – III - A: PRIORITATI
Prin consultări între toţi partenerii (publici, privaţi, ONG) din teritoriul respectiv şi pe baza analizei diagnostic (prezentarea teritoriului, analiza SWOT) se vor stabili principalele priorităţi în legătură cu proiectele de dezvoltare rurală a zonei. În această etapă trebuie să fie implicaţi toţi actorii cheie din teritoriu şi vor fi elaborate mai multe scenarii alternative.

Conform schemei nr. 1 vor fi stabilite, obiectivele operaţionale ce se urmăresc a fi realizate în cadrul fiecărui proiect prioritar stabilit, precum şi măsura/măsurile din Programul Naţional de Dezvoltare Rurală (PNDR) 2007 – 2013 în care acţiunile proiectului se regăsesc.

Un proiect poate cuprinde acţiuni care se regăsesc în una sau mai multe măsuri ale Regulamentului Consiliului nr. 1698/2005.
[image: image29.png]PROFILUL REGIUNII TARA SECASELOR

RESURSE FIZICE

IMAGINE INTERNA { ¢ 3 ocuni o munca

GUVERNARE $1DEMOCRATIE CUNOSTINTE $1 CAPACITATI

CULTURA $1DENTITATE

© 2000 —#-2010 ——2020

	Prioritatea 1
	

	
	Dezvoltarea și diversificarea agriculturii

	Adaptarea și dezvoltarea agriculturii

	Crearea, desfacerea și marketingul produselor locale

	
	Susținerea tinerilor

	Prioritatea 2
	

	
	Protejarea și promovarea valorilor culturale și naturale prin parteneriat

	Sprijinul activităților non-agricole în teritoriu

	Diversificarea serviciilor adresate populatiei și susținerea inovativității

	
	Dezvoltarea turismului si promovarea turistica a zonei

	Prioritatea 3
	

	
	Înfrumusețarea satelor și protecția mediului

	Îmbunătățirea calității vieții

	Dezvoltarea serviciilor sociale

	
	Sprijinirea acțiunilor culturale

	Prioritatea 4
	

	
	Cooperare națională

	Stimularea acțiunilor de cooperare

	Cooperare internațională

 Priorităţi
 OBIECTIVE OPERATIONALE

 MASURI

PARTEA A – IV – A: MASURA
După ce a fost elaborat planul de dezvoltare locala, care cuprinde priorităţile, obiectivele acestora şi măsurile din PNDR şi/sau măsuri propuse de Regulamentul (CE) nr. 1698/2005, se va face o prezentare a fiecărei măsuri în parte care face obiectul unui anumit proiect din cadrul priorităţilor stabilite.

	Măsura
	111. Formare profesională (training), informare şi difuzare de cunoştinţe

	Obiectiv
	Obiectivul acestei măsuri este dobândirea de informaţii şi cunoştinţe relevante care să permită gospodărirea şi gestionarea durabilă a terenurilor agricole, stimularea agriculturii ecologice din teritoriu de către cei implicaţi. Îmbunătăţirea competitivităţii sectoarelor agricol şi alimentar, utilizarea durabilă a terenurilor agricole, dezvoltarea resurselor umane prin programe educaţionale şi promovarea agriculturii ecologice prin acţiuni de formare, informare şi difuzare de cunoştinţe inovative adresate persoanelor adulte care activeaza în sectoarele menţionate.

Din analiza teritoriului şi din dezbaterile publice a rezultat un deficit de specialişti în agricultură şi în rândul programelor educaţionale. Această măsură abordează dezvoltarea agriculturii, stimularea organizării unor programe educaţionale din prisma creşterii nivelului de cunoştinţe şi competenţe în rândul lucrătorilor din exploataţii agricole şi din domeniul educaţional. În cadrul măsurii se vizează sprijinirea activităţilor de formare profesională, informare, diseminare şi difuzare a cunoştinţelor pentru resursele umane implicate în activităţile agricole şi a formării profesionale.

Creşterea calităţii managmentului la nivel de ferme şi asociaţii, cunoştinţele şi informaţiile noi referitoare la procesarea şi comercializarea produselor agricole în mediul rural printr-o cooperare internaţională şi/sau naţională va contribui la înbunătăţirea condiţiilor de viaţă şi reducerea şomajului în teritoriu.

	Descrierea intervenţiei – domeniul de acoperire al măsurii :
	Prin activităţile în cadrul măsurii agricultori vor fi încurajaţi şi sprijiniţi să se adapteze nevoilor pieţei şi a consumatorilor.

Iniţiativele de formare şi informare ce se doresc a fi implementate au ca scop diseminarea infomaţiilor cu privire la:

· Agricultură şi produse ecologice

· Procesarea produselor agricole

· Modalităţi noi de valorificare a resurselor locale

· Metode de marketing

Necesitatea activităţilor de formare profesională apare în contextul legat de creşterea competitivităţii şi diversificării produselor şi activităţilor din agricultură, de restructurarea şi modernizarea sectoarelor agricol, a sectoarelor de procesare şi comercializare pentru produsele agricole, de încurajarea afacerilor orientate spre piaţă, a cerinţelor pentru o gamă largă de aptitudini economice şi de management.

	Sinergia cu alte ațiuni
	Sprijinul acordat în cadrul acestei masuri este complementar acțiunilor prevazute în cadrul altor masuri din Axa I,II și III

Măsura 142 "Înființarea grupurilor de producători",

Măsura 123 "Creșterea valorii adăugate a produselor agricole și forestiere”

Măsura 112 ”Instalarea tinerilor fermieri”

Măsura 141 „Sprijinirea fermelor de semi-subzistență”

Măsura 312

Sprijinul acordat acestei măsuri este complementar acțiunilor finanțate prin alte fonduri europene:

- Fondul Social European (FSE).

	Beneficiari
	Tipuri de beneficiari:

– Publici (comune, asociaţii de comune, instituţii publice, altele)

– Privaţi (asociaţii, agricultori, întreprinderi şi industrii mici şi mijlocii, comerţ)

– Furnizori de formare profesională

– Asociaţii de agricultori – firme, etc.

– ONG–uri

	Finanțare
	· Ajutorul public (FEADR + contribuţie publică naţională) :100%

	Criterii de selecție
	1. Proiecte localizate în Țara Secașelor, cu excepția celor care au ca scop promovarea produselor și servicilor locale din Țara Secașelor

2. Proiecte cu efect multiplicator, bune practici (diseminare, promovare, angajament pentru a prezenta proiectul pentru oricine interesat)

3. Proiecte care asigură o contribuție proprie mai mare

4.

	Acțiuni eligibile
	Următoarele costuri sunt eligibile pentru ajutor financiar:

Costurile legate de pregătirea şi desfăşurarea diferitelor acţiuni de formare profesională

· Onorarii şi diurna pentru experţii din echipa de proiect a contractorului;

· Diurne pentru cursanţi (cazare şi masă);

· Cheltuieli de transport;

· Materiale didactice şi consumabile;

· Închirierea de echipamente specifice pentru implementarea proiectului;

· Închirierea de spaţii adecvate pentru desfasurarea acţiunilor de formare profesională;

· Alte cheltuieli legate de implementarea acţiunilor de formare profesională.

Costurile privind diferite tipuri de acţiuni de informare şi difuzare de cunoştinţe

· Cheltuieli de transport;

· Materiale informative;

Alte cheltuieli legate de implementarea acţiunilor de informare şi difuzare de cunoştinţe.

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	Număr participanți
	200

	
	Număr participanți femei
	70

	
	Număr participanți tineri
	100

	
	Tipul participantilor:
	200

	
	• activi în agricultura
	100

	
	• activi în industria alimentara
	70

	
	• activi în silvicultura
	30

	
	Număr total de zile realizate de toti participantii (o zi echivaleaza cu 8 ore)
	650

	
	• de pregatire profesionala
	460

	
	• de informare si difuzare de cunostinte
	190

	Rezultat
	Număr de participanti:
	180

	
	• care au terminat cu succes formarea profesionala
	70

	
	care au beneficiat de actiuni de informare si difuzare de cunostinte din care:
	110

	
	• femei
	60

	
	• tineri sub 40 de ani
	80

	
	Tipul participantilor:

• activi în agricultura

• activi în industria alimentara

• activi în silvicultura
	90

65

25

	Impact
	Cresterea productivitatii muncii
	8%

	Adiționali
	Număr de fermieri care au aplicat pentru schema de agromediu și au parcurs un modul de formare profesionala sau au participat la actiuni de informare.
	30

	
	Număr de beneficiari care au participat la un modul de formare în domeniul privind protectia mediului.
	50

	
	Număr de beneficiari care au participat la un modul de formare, eligibili pentru masura 112 ”Instalarea tinerilor fermieri”
	4

	
	Număr de beneficiari care au participat la un modul de formare, eligibili pentru masura 141 „Sprijinirea fermelor de semi-subzistenta”
	5

	
	Număr de beneficiari care au participat la un modul de formare în domeniul privind noi tehnologii informationale, introducerea de inovatii etc.
	50

	
	Număr de beneficiari care au participat la un modul de

formare în domeniul privind diversificarea activitatilor în

exploatatiile agricole, îmbunatatirea calitatii productiei, igiena

si siguranta alimentelor, crearea de conditii pentru a asigura

bunastarea animalelor si sanatatea plantelor, siguranta muncii,

folosirea fertilizantilor si amendamentelor în agricultura în

concordanta cu standardele Uniunii Europene
	100

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată

	1
	57,000
	57,000 €
	45,600 €
	11,400 €
	0 €

	MĂSURA
	Măsura 112 Instalarea tinerilor fermieri - MAI 2014

	Obiectiv
	· Îmbunătăţirea şi creşterea competitivităţii sectorului agricol prin promovarea instalării tinerilor fermieri şi sprijinirea procesului de modernizare şi conformitate cu cerinţele pentru protecţia mediului, igiena şi bunăstarea animalelor, siguranţa la locul de muncă;

· Îmbunătăţirea managementului exploataţiilor agricole prin reînnoirea generaţiei şefilor acestora, fără creşterea populaţiei active ocupate în agricultură.

	Obiective specifice
	· Creşterea veniturilor exploataţiilor conduse de tinerii fermieri

	Obiective operaţionale
	Creşterea numărului de tineri agricultori care încep pentru prima oară o activitate agricolă ca şefi de exploataţii şi încurajarea tinerilor fermieri de a realiza investiţii.

	Domeniul de acţiune

	Sprijinul acordat în cadrul măsurii, are ca scop:

a) Îmbunătăţirea managementului exploataţiei agricole;

b) Îmbunătăţirea performanţelor generale ale exploataţiei agricole;

c) Adaptarea producţiei la cerinţele pieţei;

d) Respectarea normelor comunitare, în special, cerinţele de eco-condiţionalitate, de protecţie a muncii, protecţia mediului şi sanitar-veterinare.

	Beneficiari

	Sprijinul financiar prevăzut pentru această măsură, se acordă fermierilor aşa cum sunt definiţi în subcapitolul 5.2. şi care îndeplinesc la momentul solicitării sprijinului următoarele condiţii:

a) Au vârsta sub 40 de ani şi se instalează pentru prima dată în exploataţiile agricole, ca şi conducători (şefi) ai exploataţiei;

b) Deţin sau se angajează să dobândească
 competenţe şi calificări profesionale în raport cu activitatea pe care urmează să o desfăşoare.

c) Prezintă un Plan de afaceri pentru dezvoltarea activităţilor agricole din cadrul exploataţiei,

d) Sunt membri ai familiei de fermier, care au lucrat mai mult de 50% din timpul lor de lucru în cadrul fermei (nu neapărat în ferma familiei de fermier) cu cel puţin 12 luni înaintea instalării sale pe cont propriu.

	Nivelul minim de calificare solicitat
	· absolvent de liceu sau de şcoală profesională/şcoală de arte şi meserii în domeniul agricol, veterinar şi economic cu profil agricol;

· absolvent de liceu sau de şcoală profesionala/şcoală de arte si meserii care prezintă un certificat de calificare sau un certificat de absolvire a unui curs de formare de minim 150 de ore în domeniul agricol, veterinar sau economic cu profil agricol.

O exploataţie agricolă nu poate primi sprijin prin această măsură decât o singură dată.

Nu se acordă sprijin prin această măsură, persoanelor care nu au acte de proprietate sau contracte de arendă/concesionare încheiate în nume propriu, cu excepţia soţului sau soţiei. În acest ultim caz, un singur membru al familiei poate primi sprijin, chiar dacă ambii soţi îndeplinesc condiţiile prevăzute în măsură.

	Definirea instalării

	Instalarea tinerilor fermieri reprezintă activitatea de înfiinţare şi/sau preluare prin transfer de proprietate şi/sau arendă/concesionare a unei exploataţii agricole între 6-40 UDE care produce în principal produse agricole vegetale şi animale (materie primă) pentru consum uman si hrana animalelor, pentru prima dată în calitate de conducător (şef) de exploataţie.

Definiţii:

· Exploataţia agricolă este o unitate tehnico-economică ce îşi desfăşoară activitatea sub o gestiune unică şi are ca obiect de activitate exploatarea terenurilor agricole şi/sau activitate zootehnică.

· Conducătorul exploataţiei este acea persoană care administrează şi îşi asumă riscuri economice privind exploataţia agricolă (poate fi: persoană fizică sau acţionar unic).

· Unitatea de dimensiune economică (UDE) reprezintă unitatea prin care se exprimă dimensiunea economică a unei exploataţii agricole determinată pe baza marjei brute standard a exploataţiei (Decizia Comisiei nr. 85/377/CEE). Valoarea unei unităţi de dimensiune economică este de 1.200 Euro.

Contractele de arendare trebuie sa fie încheiate pe termen de minim 5 ani.

Exploataţia agricolă trebuie să fie înregistrată în Registrul Fermelor înainte de solicitarea sprijinului.

Tinerii fermieri care beneficiază de sprijin prin această măsură sunt obligaţi să urmeze, în primii trei ani de la primirea sprijinului, cursuri de formare profesională prin măsura 111 „Formare profesională, informare şi difuzare de cunoştinţe” în cel puţin unul din domeniile: managementul exploataţiei agricole, contabilitatea fermei, protecţia mediului, agricultură ecologică etc.

	Criterii de selecţie

	La selecție vor avea prioritate acele proiecte care :

- abordeaza probleme de mediu

- sunt depuse de beneficiari avand o exploatatie agricola de 6 UDE si o valoare a proiectului de 12000 euro

	Rezumatul cerinţelor Planului de afaceri

	Pentru acordarea sprijinului prin această măsură Planul de afaceri trebuie să cuprindă:

· O scurtă descriere a situaţiei curente;

· Obiectivele restructurării;

· Detalierea investiţiilor necesare pentru atingerea obiectivelor, inclusiv date tehnice, parte desenată, dovada că a făcut demersurile pentru a obţine toate avizele şi autorizaţiile, în conformitate cu legislaţia în vigoare;

· Schimbările de management solicitate;

· Pregătirea profesională solicitată;

· Tipul şi cantitatea produselor obţinute în timpul şi după restructurare, inclusiv oportunităţile de piaţă;

· Demonstrarea viitoarei viabilităţi economice: costuri, venituri şi cheltuieli realizate;

· Elemente referitoare la mediu;
· Evaluarea principalelor riscuri;

· Graficul de timp pentru restructurare, inclusiv obiective şi etape.

Planul de afaceri trebuie să includă detalii privind investiţiile care se realizează demonstrând că cel puţin 30% din sprijinul acordat va fi investit pentru realizarea conformităţii cu standardele comunitare, modernizarea şi dezvoltarea exploataţiei, astfel:

· construirea şi/sau modernizarea clădirilor utilizate pentru producţia agricolă la nivel de fermă, incluzându-le şi pe cele pentru protecţia mediului;

· achiziţionarea sau achiziţionarea în leasing de tractoare noi, combine de recoltat, maşini, utilaje, instalaţii, echipamente şi accesorii, echipamente şi software specializate;

· achiziţionarea de animale şi după caz a cotei de producţie;

· plantarea şi replantarea plantelor perene;

· achiziţionarea de teren pentru activităţi agricole.

Planul de afaceri trebuie să includă toate detaliile privind investiţiile care se realizează atât din sprijinul acordat prin măsură cât şi/sau prin accesarea măsurii 121 „Modernizarea exploataţiilor agricole”. Elaborarea Planului de afaceri va putea fi sprijinită prin măsura 143 „Furnizarea de servicii de consiliere şi consultanţă pentru agricultori” şi constituie document justificativ pentru accesarea măsurii 121 „Modernizarea exploataţiilor agricole”.

Beneficiarul va prezenta în planul de afaceri detalii despre sprijinul pe care doreşte să-l obţină şi prin accesarea altor măsuri din cadrul Programului Naţional de Dezvoltare Rurală.

Conformitatea primei etape cu Planul de afaceri va fi evaluată de către Agenţia de Plăţi pentru Dezvoltare Rurală şi Pescuit, nu mai târziu de 3 ani de la data adoptării deciziei individuale de acordare a sprijinului de instalare a tânărului fermier, iar conformitatea completă nu mai târziu de 5 ani de la data adoptării deciziei individuale de acordare a sprijinului de instalare a tânărului fermier. Dacă solicitantul nu s-a conformat Planului de afaceri în momentul evaluării acestuia, cu excepţia situaţiei când neconformitatea a fost determinată de cauze independente de voinţa sa, definite ca fiind cauze de forţă majoră: inundaţii, secetă prelungită, furtuni etc., pentru care se întocmesc dosare de către comisiile locale de specialitate, constituite în acest scop, Agenţia de Plăţi pentru Dezvoltare Rurală şi Pescuit va proceda la recuperarea sprijinului, în condiţiile pe care le va defini ulterior.

Planul de afaceri trebuie să prevadă investiţii, inclusiv prin măsura 121 “Modernizarea exploataţiilor agricole”, pentru respectarea standardelor comunitare în vigoare, astfel încât la expirarea perioadei de graţie de 36 de luni de la data instalării, exploataţia să îndeplinească aceste standarde.
Decizia individuală de acordare a sprijinului se adoptă în termen de maxim 18 luni de la data instalării (data la care a preluat/înfiinţat expoataţia).

Utilizarea posibilităţii de a combina diferite măsuri prin Planul de afaceri dând acces tinerilor fermieri la aceste măsuri

Conform art.13 (5) din Regulamentul (CE) nr.1974/2006, în situaţia în care prin Planul de afaceri se prevede accesarea şi a altor măsuri din PNDR, acesta trebuie să fie suficient de detaliat pentru a susţine o cerere de sprijin în temeiul măsurilor în cauză. Astfel, tinerii fermieri pot să acceseze măsurile care vizează formarea profesională şi serviciile de consultanţă. După caz, un tânăr fermier poate accesa măsura de modernizare a exploataţiilor agricole.

	Volumul sprijinului

	Sprijinul pentru instalarea tinerilor fermieri va fi acordat sub formă de primă, în două tranşe. Beneficiarul trebuie să demonstreze la data ultimei verificări că dimensiunea fermei este de peste 10 UDE şi a crescut cu minim 4 UDE de la data adoptării deciziei individuale de acordare a sprijinului de instalare a tânărului fermier.

Sprijinul pentru instalare este de 12.000 Euro pentru o exploataţie agricolă cu dimensiunea minimă de 6 UDE, iar peste această dimensiune sprijinul pentru instalare poate creşte cu 4.000 Euro/1 UDE dar nu va putea depăşi 40.000 Euro/exploataţie.

	Modalitatea de plată

	Sprijinul de instalare va fi acordat în două tranşe de plată:

· Prima tranşă se va acorda la data aprobării de către APDRP a solicitării pentru acordarea sprijinului şi va fi de 60% din valoarea sprijinului pentru instalare;

· A doua tranşă, de 40% din valoarea sprijinului pentru instalare se va acorda la îndeplinirea acţiunilor prevăzute în Planul de afaceri, obligatoriu conformitatea cu standardele comunitare. Verificarea condiţiilor pentru acordarea celei de a doua tranşe nu va depăşi 36 luni de la data adoptării de către APDRP a deciziei pentru acordarea sprijinului.

Recuperarea primei tranşe nu va fi solicitată în cazul în care tânărul fermier nu îndeplineşte la data verificării, conformitatea cu acţiunile prevăzute în Planul de afaceri, din cauza unei situaţii de forţă majoră, iar a doua tranşă nu va mai fi plătită.

Tinerii fermieri trebuie să restituie întreaga sumă primită dacă îşi încetează activitatea agricolă mai devreme de trei ani de la data depunerii solicitării de plată pentru cea de a doua tranşă.

	Tipul de

indicator
	Indicator
	Ţinta
2007 -2013

	Realizare
	Numărul total de tineri fermieri sprijiniţi
	11

	
	· din care femei
	2

	
	· după tipul sectorului agricol/tipul de producţie în conformitate cu Decizia (CE) 369/2003*
	

	
	Volumul total al investiţiilor (Euro)
	132000

	Rezultat
	Creşterea valorii adăugate brute în fermele care beneficiază de sprijin (Euro)
	

	Impact**
	Creşterea economică (Euro)
	

	
	din care contribuţia Măsurii 112
	132000

	
	Creşterea productivităţii muncii
	Creştere anuală
 cu 8%

*) Notă: Conform Deciziei (CE) nr. 369/2003 cu privire la clasificarea principalelor tipuri de ferme – TF8,

1. Sectorul agricol cuprinde:

· culturi de câmp (cereale, oleaginoase, culturi proteice, tehnice, culturi rădăcinoase câmp);

· horticultură (legume de grădină, flori, plante ornamentale, ciuperci);

· viticultură (viţă de vie pentru vin şi struguri de masă);

· culturi permanente (fructe);

· creşterea animalelor pentru lapte;

· creşterea animalelor (excluzând laptele);

· granivore (porci şi păsări);

· mixt (creşterea animalelor pentru lapte şi carne/culturi vegetale şi creşterea animalelor).

2. Tipul de producţie cuprinde:

· produse agricole ecologice;

· produse agricole convenţionale.

TaBEL FINANCIAR

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată

	11
	12000€
	132000 €
	105600 €
	26400 €
	0 €

	MĂSURA
	Măsura 125 Îmbunătăţirea şi dezvoltarea infrastructurii legate de

dezvoltarea şi adaptarea agriculturii şi silviculturii - MAI 2014

	Obiectiv
	Adaptarea infrastructurii agricole şi forestiere la noile structuri de proprietate apărute ca urmare a procesului de restituire a proprietăţilor în vederea creăterii competitivităţii sectorului agricol şi forestier.

	
	Submăsura 125 a "Îmbunătăţirea şi dezvoltarea infrastructurii legate de dezvoltarea şi adaptarea agriculturiiă

	Obiective specifice
	Creşterea eficienţei activităţii agricole prin îmbunătăţirea aprovizionării cu input-uri şi o mai bună valorificare a produselor rezultate;

Ameliorarea calităţii mediului şi diminuarea surselor de poluare.

	Obiective operaţionale
	Construirea şi/sau modernizarea infrastructurii agricole: drumurile de acces şi drumurile agricole de exploataţie, situate în fondul funciar agricol;

Modernizarea şi/sau retehnologizarea sistemelor de irigaţii şi a altor lucrări de îmbunătăţiri funciare care să asigure funcţionarea optimă a sistemelor de irigaţii ;

	Domeniul de acţiune
Descrierea tipului de operaţiuni
	Procesul de restituire a proprietăţilor agricole şi forestiere din ultimii ani a condus la o fragmentare excesivă a proprietăţilor şi exploataţiilor agricole şi forestiere. Infrastructura ce deservea sistemele agricole şi forestiere (reţeua de drumuri de acces) concepute în cea mai mare măsură în perioada economiei planificate nu mai sunt adaptate noilor structuri de exploatare rezultate.
Acţiunile sprijinite în cadrul acestei sub-măsuri sunt:

- îmbunătăţirea accesului la exploataţiile agricole;

- construirea şi modernizarea drumurilor de exploataţie care să asigure accesul public la exploataţiile agricole;

Sprijinul prevăzut în cadrul acestei sub- măsuri va fi acordat pentru:

a. construirea, extinderea şi modernizarea infrastructurii de exploatare şi de acces a exploataţiilor agricole;

b. modernizarea şi/sau retehnologizarea sistemelor existente de irigaţii aflate în

proprietatea şi/sau administrarea OUAI/FOUAI şi a altor lucrări de îmbunătăţiri

funciare;

	Beneficiari
	a) Organizaţii/federaţii de utilitate publică ale proprietarilor/deţinătorilor de terenuri agricole constituite în conformitate cu legislaţia în vigoare;

b) unitatile administrativ-teritoriale detinatoare de terenuri agricole sau de infrastructura de acces la exploatatiile agricole, prin reprezentantii lor

legali;

c)Asociatii de Dezvoltare Intercomunitara (ADI) ale unitatilor administrativ teritoriale detinatoare de terenuri agricole sau de infrastructura de acces la exploatatiile agricole.;

	Acțiuni eligibile
	(i) Infrastructura rutieră agricolă - construirea şi/sau modernizarea drumurilor de acces, poduri şi podeţe, drumurilor agricole de exploataţie;

(ii) Sisteme de irigaţii - modernizare şi/sau retehnologizarea inclusiv lucrări pentru staţiile de pompare, de contorizare;

Cheltuielile pentru proiectare realizate înainte de aprobarea proiectului, incluzând studiu de fezabilitate, memoriu justificativ, studii hidrologice şi/sau hidro-geologice, proiectele tehnice se suportă din sprijinul acordat prin măsură şi nu pot depăşi 10% din valoarea eligibilă a proiectului.

	
	Submăsura 125 b "Îmbunătăţirea şi dezvoltarea infrastructurii legate de dezvoltarea şi adaptarea silviculturii”

	Obiectiv specific
	Dezvoltarea infrastructurii pădurii în vederea asigur_rii competitivit__ii sectorului forestier;

	Obiectiv opera_ional
	• Construirea şi/sau modernizarea infrastructurii forestiere (drumuri forestiere, căi ferate forestiere şi funiculare);

	Domeniul de acţiune

Descrierea tipului de operaţiuni
	Acţiunile sprijinite în cadrul acestei sub-măsuri sunt:

− crearea accesului la pădurile din zone cu accesibilitate redusă ;

− modernizarea drumurilor forestiere şi a căilor ferate forestiere;

Sprijinul prevăzut în cadrul acestei măsuri va fi acordat pentru:

a. construirea, extinderea _i modernizarea drumurilor forestiere;

	Beneficiari
	a) proprietari/ detinatori (cu drept de administrare) privati de padure, persoane fizice si juridice;

b)asociatii de proprietari/ detinatori privati de padure;;

c)unitati administrativ-teritoriale detinatoare de padure;

d)Asociatii de Dezvoltare Intercomunitara (ADI) ale unitatilor administrativ teritoriale detinatoare de padure;

e) Administratorul fondului forestier de stat – Regia Nationala a Padurilor –

ROMSILVA, prin unitatile si filialele din structura sa.

	Investiţii eligibile
	a. Infrastructură rutieră forestieră - construirea şi/sau modernizarea drumurilor de acces, poduri şi podeţe, lucrări de apărare - consolidare, lucrări de siguranţa circulaţiei (parapeţi), semnalizare şi avertizare;

b. Infrastructură feroviară forestieră – construirea şi modernizarea terasamentelor şi calea de rulare, poduri şi podeţe, lucrări de apărare – consolidare, tunele, lucrări de semnalizare şi avertizare;

c. Instalaţii de transport pe cablu (funiculare);

Cheltuielile pentru proiectare realizate înainte de aprobarea proiectului, incluzând studiu de fezabilitate, memoriu justificativ, studii hidrologice şi/sau hidro-geologice, proiectele tehnice se suportă din sprijinul acordat prin măsură şi nu pot depăşi 10% din valoarea eligibilă a proiectului.

	Finanțare
	Ajutorul public (FEADR + contribuţie publică naţională) :

Sprijinul public (comunitar şi naţional) acordat în cadrul acestei măsuri este de:

-100% din totalul cheltuielilor eligibile pentru investiţiile de utilitate publică care

deservesc întreaga comunitate.

-75% din totalul cheltuielilor eligibile pentru investiţiile de utilitate publică, care

deservesc o parte din comunitate.

	Criterii de selecție
	La selecție vor avea prioritate acele proiecte care cuprind:

· Aplicantul nu a mai beneficiat de sprijin din alte fonduri comunitare pentru investitii similare în ultimii 3 ani;

· abordează probleme de mediu
· lanțuri de proiecte

· proiecte derulate în parteneriat

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	Numărul de acţiuni sprijinite

Împărţite pe:

 - tipul de acţiune (căi de acces, alimentare cu energie, managementul apei, consolidarea şi îmbunătăţirea terenurilor, altele)

 -tipul de teren (agricol/forestier)
	7

	
	Volumul total al investiţiilor împărţite pe (Euro):

- tipul de acţiune

- tipul de teren

 ● agricol
 ● forestier
· comasarea terenurilor (după 2012)
	636174

	Impact
	Creşterea economică (euro)
din care contribuţia măsurii 125
	636174

	
	Creşterea productivităţii muncii
	Creştere anuală

cu 8%

	Adiționali
	Lungimea drumurilor construite:

• Agricole - km

• Forestiere – km

	10

TaBEL FINANCIAR

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată

	7
	 90882€
	636174€
	508939 €
	127235 €
	0 €

	MĂSURA
	Măsura 3.1.2. Sprijin pentru crearea si dezvoltarea de micro-întreprinderi – MAI 2014

	Obiectiv
	Obiectivul acestei măsuri este dezvoltarea durabilă a economiei rurale prin încurajarea activităţilor non-agricole, meşteşugăreşti, culturale în scopul creşterii numărului de locuri de muncă şi a veniturilor adiţionale.

Crearea locurilor de muncă este o necesitate de bază în teritoriu. Există foarte multe persoane care sunt active în domeniul agriculturii de semi-subzistență și au venituri foarte scăzute.

Prin această măsură va fi sprijinit spiritul antreprenorial din teritoriu în domenii non-agricole care vor crea locuri de muncă la nivel local, vor aduce venituri populației cât și administrațiilor locale și o creștere a nivelului de trai.

	Descrierea intervenţiei – domeniul de acoperire al măsurii :
	Scopul acestei măsuri este:

- Crearea de micro-întreprinderi precum si dezvoltarea celor existente în sectorul non-agricol, în spaţiul rural;

- Încurajarea iniţiativelor de afaceri promovate, în special de către tineri şi femei;

- Încurajarea activităţilor meşteşugăreşti şi a altor activităţi tradiţionale;

- Reducerea gradului de dependenţa faţă de agricultură.

Acţiunile prevăd:

I. Investiţii în activităţi non-agricole

II. Investiţii pentru dezvoltarea activităţilor meşteşugăreşti

III. Servicii pentru populaţia rurală

IV. Investiţii în producerea de energie regenerabilă

	Sinergia cu alte ațiuni
	Investițiile susținute sunt completate de intervenția POS DRU privind

orientarea, consilierea și traning-ul în domeniul antreprenorial și non-agricol acordat locuitorilor din mediul rural, în special celor provenind din agricultura de subzistență.

	Beneficiari
	· Micro-întreprinderile

· Persoane fizice (care se angajează se se autorizeze minim PFA)

	Finanțare
	· Ajutorul public (FEADR + contribuţie publică naţională) :70%

Intensitatea ajutorului public nerambursabil va fi de pana la 70%.
În cazul în care proiectele prevăd activități de producție de bunuri, intensitatea ajutorului public va fi de până la 85%* din totalul cheltuielilor eligibile. Procentul de 85% se aplică numai activităţilor incluse în codurile CAEN cuprinse în Anexa 9B – ”Lista codurilor CAEN de productie de bunuri„. În situația proiectelor care vizează atât activități de producție de bunuri cât și servicii intensitatea ajutorului public nerambursabil se va atribui, specific pentru fiecare tip de investiție, iar în această situație se vor elabora bugete distincte.

	Criterii de selecție
	La selecție vor avea prioritate acele proiecte care cuprind:

· - asigură servicii în domeniul sportului, educației și turismului

· - proiecte depuse de persoane active în agricultura de semi-subzistență

· - utilizează materii prime și resurse din teritoriu

· - abordează probleme de mediu

· -lanțuri de proiecte

· Proiecte innovative

	Acțiuni eligibile
	Se vor sprijini operaţiuni legate de:

· Investiții corporale (construcţia, modernizarea, extinderea clădirilor în scop productiv; dotarea aferenta cu echipamente, utilaje etc., inclusiv achiziţionarea în leasing a acestora);

· Investiții necorporale (software, patente, licenţe, material de promovare etc.), inclusiv achiziţionarea în leasing a acestora.

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	Numărul total de micro-întreprinderi sprijinite
	6

	
	Volumul total al investiției
	151614

	Rezultat
	Numărul brut de locuri de munca create
	5

	Impact
	Cresterea economica Euro
	50,000

	
	Crearea locurilor de muncă
	5

	Adiționale
	• investitii în activitati non-agricole productive
	0

	
	• investitii pentru dezvoltarea activitatilor precum cele mestesugaresti si de artizanat
	0

	
	• servicii pentru populatia rurala prestate de catre micro-întreprinderi
	6

	
	• investitii care abordeaza probleme de mediu
	3

	
	• investitii în producerea de energie regenerabila
	0

	
	Proiecte a căror beneficiari sunt implicati în agricultura de semi-subzistenţă
	0

	
	Beneficiari tineri
	4

	
	Beneficiari femei
	1

	
	Proiecte care cuprind actiuni inovative
	0

	
	Cresterea ocuparii în sectorul secundar si tertiar în

mediul rural
	1.5%

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată
	Intensitatea sprijinului

	6
	25269
	151614 €
	93301 €
	23325 €
	34988
	70%

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	MĂSURA
	Măsura 3.1.3. Încurajarea activităţilor turistice – MODIFICATA MAI 2014

	Obiectiv
	Obiectivul acestei măsuri este dezvoltarea activităţilor turistice în zonele rurale care să contribuie la creşterea numărului de locuri de muncă şi a veniturilor alternative, precum şi la creşterea atractivităţii spaţiului rural. Potențialul turistic crescut al zonei stă la baza acestei măsuri reprezentând astfel o alternativă ocupațională pentru forța de muncă rurală, o modalitate de diversificare a activităților economice din mediul rural și un factor de stabilizare a populației rurale

	Descrierea intervenţiei – domeniul de acoperire al măsurii :
	Peisajul natural, specific a teritoriului, oferă posibilităţi excelente pentru practicarea turismului rural, aspect ce permite recreerea în decorul mediului rural, experimentarea unor activităţi inedite, participarea la diverse evenimente reprezentative sau vizitarea unor puncte de atracţie care nu sunt disponibile în zonele urbane.

În general, turismul rural nu este dezvoltat conform cererii pieţei turistice interne şi internaţionale; infrastructura turistică existentă nu răspunde pe deplin cerinţelor turiştilor din punct de vedere cantitativ şi calitativ al spaţiilor de cazare şi a locurilor de recreere, confruntându-se în prezent cu dificultăţi sub aspect tehnic, financiar şi educaţional. Aceasta situaţie necesită măsuri de susţinere şi impulsionare a dezvoltării acestui sector, în mod deosebit, promovarea şi marketing-ul turismului rural care sunt slab dezvoltate şi acoperă doar anumite zone.

Scopul acestei măsuri este:

· Cresterea si îmbunatatirea structurilor de primire turistice la scară mică;

· Dezvoltarea sistemelor de informare şi promovare turistică;

· Crearea facilităţilor recreaţionale în vederea asigurării accesului la zonele naturale de interes turistic;

· Protejarea şi promovarea valorilor culturale.

	Sinergia cu alte ațiuni
	Investițiile susținute prin Măsura 313, sunt completate de intervenția POS DRU privind orientarea, consilierea și traning-ul în domeniul antreprenorial și non-agricol acordat locuitorilor din mediul rural, în special a acelora care provin din agricultura de subzistență.

	Beneficiari
	· Persoane fizice (neînregistrate ca agenti economici) - care se vor angaja ca până la data semnării contractului de finantare să se autorizeze cu un statut minim de persoană fizică autorizată şi să funcţioneze ca micro-întreprindere;

· Comunele

· ONG-urile
· Micro-întreprinderi (SNC, SCS, SRL, SA).
· Asociatii de Dezvoltare Intercomunitare

	Finanțare
	Ajutorul public (FEADR + contribuţie publică naţională) :

Pentru investiţiile de interes public negeneratoare de profit, intensitatea sprijinului public nerambursabil va fi de până la 100% din totalul cheltuielilor eligibile.
ii. Pentru investiţiile generatoare de profit, intensitatea ajutorului public nerambursabil va fi de până la:

▪ 85% din totalul cheltuielilor eligibile în cazul proiectelor de investiţii în agroturism si nu va depasi 100.000 euro/proiect ;

▪ 85% din totalul cheltuielilor eligibile, în cazul proiectelor de investiţii în activităţi recreaţionale si nu va depasi 200.000.euro/proiect ;

▪ 50% din totalul cheltuielilor eligibile pentru alte tipuri de investiţii în turismul rural si nu va depasi 200.000 euro/proiect.

	Criterii de selecție
	La selecție vor avea prioritate acele proiecte care cuprind:

· - proiecte depuse de persoane active în agricultura de semi-subzistență

· - utilizează materii prime și resurse din teritoriu

· - abordează probleme de mediu

· -lanțuri de proiecte

· Proiecte derulate în parteneriat

Proiecte care utilizează resurse și materii prime din teritoriu
Pentru componenta a), b) :

· Aplicantul nu a mai beneficiat de sprijin din alte fonduri comunitare pentru investitii similare în ultimii 3 ani;

· Proiecte din zone cu potential turistic ridicat dar care nu sunt suficient dezvoltate din acest punct de vedere;

· Proiectele care prin activitatea propusa creeaza mai mult de un loc de munca/25.000 Euro investitii;

· Proiecte derulate de femei/tineri cu vârsta pâna în 40 de ani la data depunerii proiectului;

· Proiecte integrate, care combina actiuni din componentele: a), b), c) sau d);

· Proiecte care au în componenta si investitii de producere a energiei din surse regenerabile utilizate în scopul desfasurarii activitatii turistice;

· Proiecte care prevad prin activitatea propusa pastrarea si promovarea culturii traditionale prin achizitionarea de obiecte certificate ca fiind produse traditionale de marca, în vederea amenajarii structurilor de primire turistice;

· Proiecte de investitii în agro-turism ai caror aplicanti nu au beneficiat de sprijin pentru investitii prin masurile Axei 1.

Pentru componentele c) si d):

· Proiecte incluse într-o strategie de promovare la nivel national/regional/judetean sau local (de tip LEADER);

· Proiectele care acopera o zona omogena alcatuita din cel putin 3 comune si în care exista minim 15 actiuni/investitii de turism;

· Proiecte care contribuie la promovarea traditiilor culturale.

	Acțiuni eligibile
	Pentru componenta a):

i. Constructia, modernizarea, extinderea si dotarea structurilor de primire turistice (structuri agro-turistice si alte tipuri de structuri de primire turistice realizate de o micro-întreprindere) având pâna la 15 camere:

• Pentru investitii în structuri de primire turistice altele decât cele de agro-turism, nivelul de confort si calitatea serviciilor propuse prin proiect, trebuie sa atinga standardul de calitate50 de minimum 3 margarete/stele;

• Pentru investitiile în agro-turism structura de primire turistica, nivelul de confort si calitate a serviciilor propuse prin proiect, trebuie sa atinga standardul de calitate de minimum 1 margareta.

În cazul zonelor deja dezvoltate din punct de vedere turistic, este permisa doar modernizarea si extinderea structurilor de primire turistice.

De asemenea, vor fi sustinute investitiile de racordare la utilitatile publice, achizitionarea de echipamente de producere a energiei din alte surse regenerabile decât bio-combustibii, ca parte componenta a proiectelor.

Pentru componenta b)

i. Investitii private în infrastructura turistica de agrement independenta sau dependenta de structura de primire turistica precum spatii de campare, amenajari de stranduri si piscine, achizitionare de mijloace de transport traditionale pentru plimbari, trasee pentru echitatie inclusiv prima achizitie de cai în scop turistic (cu exceptia celor pentru curse si competitii) si asigurarea adaposturilor acestora (ca parte componenta a proiectului), rafting etc.

Pentru componenta c)

i. Construirea, modernizarea si dotarea centrelor locale de informare în scopul promovarii, prezentarii si vizitarii turistice;

ii. Dezvoltarea de sisteme electronice locale de rezervare pentru structurile de primire turistice din spatiul rural, conectate la sistemele regionale si nationale;

iii. Amenajarea de marcaje turistice, refugii turistice51 de utilitate publica etc.;

Investiții legate de refacerea în scop turistic a vechilor trasee de cale ferata cu ecartament îngust, a amenajărilor complementare acestora (ex: construcții, plan înclinat etc.), recondiționarea echipamentelor și utilajelor;

v. Investiții legate de înființarea și amenajarea de trasee tematice (ex: “drumul vinului”, „al olăritului”, „cioplitorilor în lemn” etc.).

Pentru componenta d):

i. Elaborare de materiale promotionale precum prima editare a materialelor în scopul promovarii acțiunilor turistice: broșuri de prezentare, panouri de informare etc.

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	Numărul de noi activitati turistice sprijinite

Împărtite dupa tipul de actiune:

· infrastructura recreationala și de primire turistică

· infrastructură la scară mică precum centrele de informare turistică, amenajare marcaje/trasee turistice

· dezvoltarea/marketing-ul serviciilor de turism rural
	4
1
3

	
	Volumul total al investiției

Împartite dupa tipul de actiune

· infrastructura recreationala si de primire turistica

· infrastructura la scara mica precum centrele de informare turistica, amenajare marcaje/trasee turistice

· dezvoltarea/marketing-ul serviciilor de turism rural
	156941

	Rezultat
	Numărul suplimentar de vizite turistice
	10,000

	Impact
	Cresterea economica Euro
	50,000

	
	Crearea locurilor de muncă
	4

	Adiționale
	Număr de actiuni turistice în infrastructura recreațională și de primire turistică

Împărțite după tipul de acțiune:

· acțiuni de agro-turism

· actiuni de turism rural

· activitati recreationale
	1

	
	Număr de structuri de primire turistica care îsi diversifica gama de servicii turistice
	1

	
	Cresterea ocuparii în sectorul secundar si tertiar în mediul rural
	1%

	
	Proiecte cu beneficiari activi în agricultura de semi-subzistenţă
	1

	
	Proiecte cu beneficiari tineri
	1

	
	Proiecte cu beneficiari femei
	1

	
	Proiecte inovative
	1

	
	Proiecte implementate in formă asociativă sau în parteneriat
	3

	
	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată
	%

finanțare

	M 313
	4
	€
	97647 €
	74560 €
	18640 €
	4447 €
	

	Agroturism
	1
	29647€
	29647 €
	20160 €
	5040 €
	4447 €
	85%

	Proiecte negeneratoare de profit
	3
	22.667 €
	68.000 €
	54.400 €
	13.600 €
	0 €
	100%

	Măsura

322
	Renovarea, dezvoltarea satelor, îmbunătăţirea serviciilor de bază pentru economia şi populaţia rurală şi punerea în valoare a moştenirii rurale

MODIFICATĂ IULIE 2013

	Obiectiv
	Dezvoltarea economică și socială durabilă a spațiului rural este indispensabil legată de îmbunătățirea infrastructurii rurale existente și a serviciilor de bază.
Obiectivul acestei măsuri vizează îmbunătăţirea condiţiilor de viaţă pentru populaţie, asigurarea accesului la serviciile de bază şi protejarea moştenirii culturale şi naturale din spaţiul rural în vederea realizării unei dezvoltări durabile.

Implementarea ecestei măsuri este necesar pentru dezvoltarea teritoriului, protejarea patrimoniului cultural și creșterea nivelului de trai al populației.

Din analiza teritoriului şi dezbateri publice a rezultat un deficit în cea ce priveşte dezvoltarea serviciilor de bază în localităţiile din teritoriu.

	Descrierea intervenţiei – domeniul de acoperire al măsurii :
	Sprijinul pentru aceasta măsura vizează investiţii în spaţiul rural pentru:

•
Crearea şi modernizarea infrastructurii fizice de bază;

•
Crearea şi dezvoltarea serviciilor publice de bază în special în domeniul sanitar şi social pentru populaţia rurală;

•
Protejarea patrimoniului cultural de interes local şi natural din spaţiul rural

	Sinergia cu alte acțiuni
	

	Beneficiari
	· Autorităţile publice şi asociaţiile acestora

· Persoane fizice şi juridice care deţin în proprietate sau adminstreză obiectivele de patrimoniu cultural sau natural

· Microîntreprinderi

· ONG-uri

· Aşezăminte culturale şi instituţii de cult

· Persoane fizice si juridice care detin în proprietate sau administreaza obiective de patrimoniu cultural/natural de interes local

	Finanțare
	Ajutorul public (FEADR + contribuţie publică naţională) :

· de până la 100% din totalul cheltuielilor eligibile pentru proiectele de utilitate publica, negeneratoare de profit

de până la 70% din totalul cheltuielilor eligibile pentru proiectele generatoare de profit

	Criterii de selecție
	La selecție vor avea prioritate acele proiecte care cuprind:

- se adresează mai multor comune

- sunt amplasate în zone defavorizate

- se adresează unor probleme de mediu

- promovează tradițiile și specificul local

-acțiuni inovative

-creează locuri de muncă

- promovează specificul local, tradițional și cultural

	Acțiuni eligibile
	· Înfiinţarea, amenajarea spaţiilor publice de recreere pentru populaţia rurală (parcuri, spaţii de joacă pentru copii, terenuri de sport, piste de biciclete,etc.);

· Renovarea clădirilor publice (ex.primării) şi amenajări de parcări, pieţe, spaţii pentru organizarea de târguri etc);

· Investiţii în sisteme de producere şi furnizare de energie din surse regenerabile (în situaţia în care este vorba de clădiri publice);

· Prima înfiinţare şi dotarea infrastructurii aferente serviciilor sociale precum centrele de îngrijire copii, bătrâni şi persoane cu nevoi speciale;

· Investitii în construcţia de gradiniţe noi pentru copii, inclusiv dotarea acestora;

· Achiziţionarea de microbuze care să asigure transportul public pentru comunitatea locală în zonele unde o astfel de investiţie nu este atractivă pentru companiile private dar care este indispensabilă pentru comunitate şi vine în sprijinul rezolvării unei importante nevoi sociale inclusiv construirea de staţii de autobuz;

· Achiziţionarea de utilaje şi echipamente pentru serviciile publice (de dezăpezire, întreţinere spaţii verzi etc.) dacă fac parte din investiţia iniţială pentru înfiinţarea serviciului;

· Investiţii de renovare, modernizarea şi dotarea aferentă a aşezămintelor culturale, inclusiv prima achiziţie de cărţi, materiale audio, achiziţionarea de costume populare şi instrumente muzicale tradiţionale în vederea promovării patrimoniului cultural imaterial ca parte componentă a proiectului. De asemenea vor fi susţinute cheltuielile cu achiziţionarea de echipamente hardware, software, inclusiv costurile de instalare şi montaj.
· Restaurarea, consolidarea și conservarea obiectivelor de patrimoniu cultural - grupa B72 și natural din spațiul rural (peșteri, arbori seculari, cascade etc.);

· Studii privind patrimoniul cultural (material și imaterial) din spațiul rural cu posibilitatea de valorificare a acestora și punerea acestora la dispoziția comunității;

· Achiziționare de echipamente pentru expunerea și protecția patrimoniului cultural.

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	· Număr de comune sprijinite
	21

	
	· Volumul total al investitiilor
	880000

	Rezultat
	Populatia din mediul rural ce beneficiaza de servicii îmbunatatite (mii persoane)
	10000

	
	Numarul de actiuni de patrimoniu rural sprijinite
	1

	
	Numarul de proiecte ce abordeaza probleme de mediu
	7

	
	Numarul de proiecte implementate in parteneriat sau de forme de asociere
	3

	
	Proiecte ce cuprind actiuni inovative
	3

	
	Locuri de munca create
	5

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată

	25
	 51099€
	1277492€
	1021994 €
	255498 €
	0 €

	MĂSURA
	Măsura 421 Implementarea proiectelor de cooperare

	Obiectiv
	Participarea Grupurilor de Acţiune Locală la proiecte de cooperare.

	Descrierea intervenţiei – domeniul de acoperire al măsurii :
	Cooperarea reprezinta lucrul în comun pentru atingerea unor scopuri comune.

În cadrul axei LEADER, cooperarea reprezinta o modalitate de a extinde experientele locale pentru îmbunatatirea strategiilor locale, un mod de a avea acces la informatii si idei noi, de a face schimb de experienta si de a învata din experienta altor regiuni sau tari, pentru a stimula si sprijini inovatia, pentru dobândire de competente si îmbunatatirea lor.

Prin intermediul acestei masuri se vor finanta proiecte de cooperare transnationala (între România si alte state membre sau nu) si inter-teritoriala (în cadrul României) între GAL-uri si alte grupuri/parteneriate, care functioneaza dupa principiul LEADER, parteneriate public-private selectate în cadrul Axei 3, conform art.59 e) din Regulamentul (CE) nr.1698/2005 sau oricaror alte grupuri rurale organizate dupa metoda LEADER (grupuri locale care sa aiba un rol activ în dezvoltarea rurala, sa fie organizate pe baza parteneriatului actorilor locali, grupuri de initiativa locala, micro-regiuni si alte parteneriate de tip LEADER, grupuri finantate prin Axa 4 din FEP) si recunoscute de statul membru.

	Sinergia cu alte ațiuni
	Doar proiectele/actiunile comune care corespund obiectivelor masurilor din cele 3 axe (Axa 1, 2 si 3) ale FEADR vor fi eligibile pentru sprijin.

	Beneficiari
	· Autorităţile publice şi asociaţiile acestora

· Persoane fizice şi juridice care deţin în proprietate sau adminstreză obiectivele de patrimoniu cultural sau natural

· Microîntreprinderi

· ONG-uri

· Aşezăminte culturale şi instituţii de cult

	Finanțare
	Ajutorul public (FEADR + contribuţie publică naţională) : 100%

	Criterii de selecție
	La selecție vor avea prioritate acele proiecte care:

- se adresează fermierilor de semi-subzistență

- sunt amplasate în zone defavorizate

- se adresează unor probleme de mediu

- cuprind acțiuni inovative
- promoveazăspecificul local tradițional și cultural

	Acțiuni eligibile
	· Cheltuieli pentru pregătirea proiectelor de cooperare – organizare misiuni tehnice, întâlniri,

· Seminarii, activităţi de traducere şi interpretare, multiplicare documente,

· Cheltuieli de investiţii pentru implementarea proiectelor comune,

· Cheltuieli pentru proiecte comune de instruire.

	Indicatori
	Indicator
	Ținta

2007-2013

	Realizare
	· Numarul de proiecte de cooperare sprijinite
	1

	
	transnationala
	0

	
	inter-teritoriala
	1

	Nr. de proiecte prevăzute
	Cost total mediu
	Estimarea costului total pe măsură
	Contribuţia FEADR – măsură
	Contribuţia publică naţională
	Contribuţia privată

	1
	30,000
	30,000 €
	24,000 €
	6,000 €
	0 €

I.3. Planul de finanţare

Se va completa tabelul din anexa nr. 3 (format excel), în care vor fi evidenţiate costurile pe fiecare măsură în parte, care se regăseşte în strategia de dezvoltare, pe tipuri de sprijin (public – FEADR + contribuţia naţională, ONG, privat).

	
	
	
	
	
	
	
	
	
	Sume în €

	Denumirea măsurii
	Ponderea măsurii în planul de finanţare
	Cost total
	Contribuţii publice
	Contribuţii naţionale
	Contribuţii private

	
	
	
	FEADER
	
	

	
	% din costul total
	% de contribuţie FEADR
	Suma
	%
	Suma
	%
	Suma
	%
	Suma
	%

	M. 111.
	2%
	80%
	57.000
	100%
	45.600 €
	80%
	11.400 €
	20%
	0 €
	0,00%

	M112
	5%
	80%
	132.000€
	100%
	105600€
	80%
	26400€
	20%
	0€
	0%

	M. 125
	22%
	80%
	636.174 €
	100%
	508939 €
	80%
	127235 €
	20%
	0 €
	0,00%

	M 312
	5%
	62%
	151.614 €
	100%
	93301 €
	62%
	23.325 €
	15%
	34.988 €
	23%

	M 313
	3%
	76%
	97.647 €
	100%
	74560 €
	76%
	18.640 €
	19%
	4447 €
	5%

	M 322
	44%
	80%
	1.277.492 €
	100%
	1.021.994 €
	80%
	255.498 €
	20%
	0 €
	0%

	M 421
	1%
	80%
	30.000€
	100%
	24.000 €
	80%
	6.000 €
	20%
	0 €
	0%

	Asistenţă tehnică
	20%
	80%
	570.460 €
	100%
	456.368 €
	80%
	114.092 €
	20%
	0 €
	0%

	TOTAL
	100%
	79%
	2895387 €
	100%
	2.284.762 €
	79%
	571.190 €
	20%
	39435 €
	1%

II. REALIZAREA PARTENERIATULUI SI FUNCTIONAREA GAL-ULUI
PARTEA a – V – a: Parteneriatul

II.1. Prezentarea procesului de elaborare a Dosarului de Candidatură

	Perioada
	Activităţi
	Descriere
	Participanţi

	28.12.2009 –28.09.2010

	Crearea unei echipe de lucru
	S-a creat o echipă de proiect la nivel regional compusă din persoane ce activează în cadrul autorităţilor publice locale care s-a ocupat de implementarea proiectului.
	Pop Daniela,

Arsu Vasile Marius,

Nemes Gabor, Groza Daniel, Sădean Ileana, Costea Daniel

	
	Promovarea şi publicitatea programului Leader, animarea teritoriului
	Activitate realizată pe toată suprafaţa regiunii Ţara Secaşelor. A fost contractată realizarea materialele publicitare şi finalizată campania de publicitate.
	Apoldu de Jos 18 participanţi

Berghin 17 participanţi

Bucerdea Grânoasă 20 participanţi

Câlnic 15 participanţi

Cenade 19 participanţi

Cergău 13 participanţi

Cut 7 participanţi

Ciugud 75 participanţi

Crăciunelu de Jos 11 participanţi

Daia Română 10 participanţi

Doştat 11 participanţi

Gârbova 20 participanţi

Loamneş 24 participanţi

Ludoş 16 participanţi

Ocna Sibiului 23 participanţi

Păuca 19 participanţi

Sîntimbru 20 participanţi

Şpring 23 participanţi

Şura Mică 26 participanţi

Valea Lungă 23 participanţi

TOTAL: 410 persoane

	
	Efectuarea de studii şi cercetări
	Activitate realizată - au fost finalizate studiile din cadrul proiectului şi care stau la baza diagnozei Regiunii

	Studiu demografic

Studiu socio-economic

Studiu antropologic

Studiu social
Chestionare: 400

	
	Vizită de lucru efectuată peste hotare prin colaborarea cu un GAL din Uniunea Europeană
	Zona RHONE MONTS DU LYONNAIS ST. MARTIN EN HAUT FRANŢA

	Participanţi 29 de persoane

	
	Definitivarea formei asociative şi Elaborarea Planului de Dezvoltare microregional şi al dosarului de candidatură al GAL-ului
	A fost înfiinţată structura asociativă sub forma unei asociaţii cu denumirea ASOCIAŢIA ŢARA SECAŞELOR ALBA-SIBIU prin Încheierea nr. 1778/CC/2010 a judecătoriei Alba Iulia.
	

	23 – 24 septembrie 2010
	Conferință profesională internațională cu tema dezvoltarea economiei rurare bazata pe comunitate – provocari și posibilități – Odorheiu Secuiesc
	Promovarea GAL-lui Ţara Secaşelor Alba-Sibiu
	Damian Gheorghe, Nemes Gabor, Groza Daniel.

	12 – 16 aprilie 2010
	Participare la workshop-ul pe tema programului Leader, organizat la Iaşi în cadrul proiectului “ Grupul de Acţiune Locală Cotnari “
	Prezentarea GAL-lui Ţara Secaşelor Alba-Sibiu şi rolul acestuia în cadrul teritoriului şi prezentarea rezultatelor schimbului de experienţă realizat în Franţa.

	Nemes Gabor

	1-oct – 10 noiembrie
	Elaborarea documentației de candidatură
	Întâlniri cu membrii GAL pentru definitivarea planului, stabilirea bugetului și aprobarea strategiei
	Participanți:

Tot acest proces de animare a teritoriului şi de elaborare a candidaturii a fost consemnat în documente şi este anexat la dosarul de candidatură.
Schemă de animare a elaborării candidaturii:
II.2. Prezentarea parteneriatului decizional

II.2.1. Descrierea partenerilor

PARTENERIATUL TERITORIULUI Țara Secașelor cuprinde 84 de parteneri astfel:

· 21 comune (16 din județul Alba si 5 din județul Sibiu)și un oraș (jud. Sibiu)
· 1 asociatie de dezvoltare intercomunitara
· 3 fundații

· 11 asociatii

· 15 operatori economici

· 29 persoane fizice autorizate

· 1 intreprinderi individuale

· 2 grupuri informale
Partenerii vor fi asociaţi la procesul de monitorizare a proiectului din partea instituţiilor pe care le reprezintă şi a funcţiilor ocupate de aceştia în cadrul acestora, făcând distincţia între partenerii publici, privaţi şi ONG. Tabelul de mai jos precizează componenţa comitetului de selectare a proiectelor selectate de GAL.

Selecţia proiectelor va fi realizată de către un Comitet de Selecţie, format din membrii GAL. În ceea ce priveşte selecţia proiectelor în cadrul GAL, se va aplica regula „dublului cvorum”, respectiv pentru validarea voturilor, este necesar ca în momentul selecţiei să fie prezenţi cel puţin 50% din parteneri, din care peste 50% să fie din mediul privat şi societate civilă.

Pentru transparenţa procesului de selecţie a proiectelor în cadrul GAL şi totodată pentru efectuarea activităţilor de control şi monitorizare, la aceste selecţii va lua parte şi un reprezentant al Ministerului Agriculturii şi Dezvoltării Rurale de la nivel judeţean.

[image: image30.png]36.36%

18.18%

45.45%

= Administratie
Intreprinderi
ONG

Figura 13 Structura comitetului de selecție a proiectelor
Membrii titular

	PARTENERI PUBLICI

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Damian Gheorghe
	Primăria Ciugud
	Primar
	ADMIN

	Popa Iancu Ioan
	Primăria Sîntimbru
	Primar
	ADMIN

	Puşcă Vasile
	Primăria Valea Lungă
	Primar
	ADMIN

	Dancu Nicolae
	Primăria Păuca
	Primar
	ADMIN

	Greavu Maria
	Primăria Loamneş
	Primar
	ADMIN

	PARTENERI PRIVAŢI

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Dabu Adina
	S.C. Apuseni Agro-Bussines Consulting SRL
	Administrator
	INTREPRINDERE

	Preda Iulian
	Preda Iulian PFA
	Asociat Unic
	INTREPRINDERE

	ONG

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Salonti Mirabela Alina
	Asociaţia „Maria Mirabela”
	Preşedinte
	ONG

	Bucur Dorin
	Asociaţia „Limbenii”
	Preşedinte
	ONG

	Todorean Dorin
	Asociaţia AS 2001 Alba Iulia
	Preşedinte
	ONG

	Jinga Hermine - Katharina
	Fundaţia pentru Educaţie Eco-Socială KinderBauernHof
	Preşedinte
	ONG

Memebrii supleanti

	PARTENERI PUBLICI

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Cîndea Livia Emilia
	Primăria Doştat
	Primar
	ADMIN

	Bubur Lenuţa
	Primăria Crăciunelu de Jos
	Primar
	ADMIN

	Aldea Lenuţa
	Primăria Cergău
	Primar
	ADMIN

	Berghezan Ilie
	Primăria Ludoş
	Primar
	ADMIN

	Marcu Mircea Dorel
	Primăria Şura Mică
	Primar
	ADMIN

	PARTENERI PRIVAŢI

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Mureşan Ovidiu
	S.C. Muro Instal SRL
	Administrator
	INTREPRINDERE

	Todor Florin
	S.C. Tobimar SRL
	Administrator
	INTREPRINDERE

	Lăpădat Eugen
	S.C. Europ Expres SRL
	Administrator
	INTREPRINDERE

	Crişan Petru
	S.C. Cătă & Roby SRL
	Administrator
	INTREPRINDERE

	Cîrstoiu Gheorghiţa
	S.C. Miratur SRL
	Administrator
	INTREPRINDERE

	ONG

	Nume şi prenume
	Instituţia
	Funcţia
	Tip* /Observaţii

	Bora Voicu
	Fundaţia PAEM Alba Iulia
	Preşedinte
	ONG

II.2.2. Crearea şi funcţionarea GAL - ului

La nivelul GAL ului, organele asociaţiei sunt:

· Adunarea generală;

· Consiliul director;

· Cenzorul sau, după caz, comisia de cenzori;

· Comitetul de selectare a proiectelor;

· Compartiment administrativ.

Organigrama GAL:
[image: image31.png]

1)Adunarea generală

Este organul de conducere, alcătuit din totalitatea asociaţiilor.

Competenţa adunării generale cuprinde:

· Aprobarea strategiei şi a obiectivelor generale ale GAL;

· Aprobarea bugetului de venituri şi cheltuieli şi a bilanţului contabil;

· Alegerea şi revocarea membrilor consiliului de selecţie;

· Alegerea şi revocarea cenzorului sau, după caz, a membrilor comisiei de cenzori.

Adunarea generală se întruneşte cel puţin o dată pe an şi are drept de control asupra celorlalte două organe precizate mai sus.

Hotărârile luate de adunarea generală în limitele legii, ale actului constitutiv şi statutului sunt obligatorii chiar şi pentru membrii asociaţi care nu au luat parte la adunarea generală sau au votat împotriva.

2) Consiliul director

Asigură punerea în executare a hotărârilor adunării generale. El poate fi alcătuit şi din persoane din afara asociaţiei, în limita a cel mult o pătrime din componenţa sa.

În exercitarea competenţei sale, consiliul director:

a) prezintă adunării generale raportul de activitate pe perioada anterioară, executarea bugetului de venituri şi cheltuieli, bilanţul contabil, proiectul bugetului de venituri şi cheltuieli şi proiectele asociaţiei;

b) încheie acte juridice în numele şi pe seama asociaţiei;

c) aprobă organigrama şi politica de personal ale asociaţiei, dacă prin statut nu se prevede altfel;

d) îndeplineşte orice alte atribuţii prevăzute în statut sau stabilite de adunarea generală.

Consiliul director îşi poate elabora un regulament intern de funcţionare. Nu poate fi membru al consiliului director, iar dacă era, pierdea aceasta calitate, orice persoană care ocupa o funcţie de conducere în cadrul unei instituţii publice, dacă asociaţia respectivă are ca scop sprijinirea activităţii acelei instituţii publice.

3) Cenzorul sau după caz comisia de cenzori

Dacă numărul asociaţiilor este mai mare de 15, numirea unui cenzor este obligatorie. Acesta poate fi o persoană din afara asociaţiei.

În cazul în care asociaţia nu are obligaţia numirii unui cenzor, fiecare dintre asociaţi care nu este membru al consiliului director poate exercita dreptul de control.

Pentru asociaţiile cu mai mult de 100 membri înscrişi până la data întrunirii ultimei adunări generale, controlul financiar intern se exercită de către o comisie de cenzori.

Comisia de cenzori este alcătuită dintr-un număr impar de membri. Membrii consiliului director nu pot fi cenzori.

Cel puţin unul dintre cenzori trebuie să fie contabil autorizat sau expert contabil, în condiţiile legii.

Regulile generale de organizare şi funcţionare a comisiei de cenzori se aprobă de adunarea generală. Comisia de cenzori îşi poate elabora un regulament intern de funcţionare.

În realizarea competenţelor sale cenzorul sau, după caz, comisia de cenzori:

a) verifică modul în care este administrat patrimoniul asociaţiei;

b) întocmeşte rapoarte şi le prezintă adunării generale;

c) participă la şedinţele consiliului director, fără drept de vot;

d) îndeplineşte orice alte atribuţii prevăzute în statut sau stabilite de adunarea generală.

4) Comitetul de selectare a proiectelor

Modul de stabilire şi de funcţionare a comitetului de selectare a proiectelor. Comitetul va fi alcătuit din 11 de persoane (reprezentanţi ai autorităţilor şi organizaţiilor care fac parte din parteneriat). La nivelul luării deciziilor, partenerii economici şi sociali, precum şi alţi reprezentanţi ai societăţii civile, reprezintă mai mult de 50% din parteneriatul local, iar organizaţiile ce provin din eventuale oraşe având ca responsabilitate şi zona rurală învecinată – consilii judeţene, prefecturi, consilii locale, furnizori de formare, servicii de consultanţă etc., nu depăşesc 25..

Dacă unul din proiectele depuse pentru selectare, aparţine unuia din membrii comitetului, în această situaţia persoana (organizaţia) în cauza nu are drept de vot şi nu va participă la întâlnirea comitetului respectiv.

5)Compartimentul administrativ va avea următoarea componenţă orientativă:

a) Responsabil administrativ – coordonează activitatea GAL atât sub aspect organizatoric cât şi al respectării procedurilor de lucru;

b) Responsabil financiar – contabil – se ocupă de supravegherea şi controlul gestiunii financiare – contabile a GAL-ului;

c) Animatori – desfăşoară activităţi de animare pentru promovarea acţiunilor GAL;

d) Sector tehnic – se va stabili un număr de angajaţi funcţie de complexitatea activităţilor de la nivelul GAL, având ca sarcină verificarea şi selecţia proiectelor ce se vor implementa;

e) Consultanţi externi – funcţie de necesităţi pentru buna desfăşurare a activităţilor GAL;

f) Angajat pentru activităţi de secretariat;

II.3. Organizarea GAL-ului

PARTEA A – VI – A: ORGANIZAREA GAL-ULUI
II.3.1. Resurse umane

La nivelul GAL-ului se vor desfăşura următoarele activităţi :

a) informare – comunicare;

b) apel pentru proiecte;

c) sprijinirea depunătorilor de proiecte;

d) organizarea procesului de verificare şi decizie asupra proiectelor depuse;

e) monitorizarea proiectelor.
Echipa care va lucra în biroul GAL va fi selectat în urma unui concurs bazat pe competențe profesionale, calificare și experiență.
Departamentul de animare funcționa cu 3 animatori care vor împărții teritoriul pentru derularea acțiunilor de animare fiecare fiind responsabil pentru un anumit număr de localități.
Organigrama
[image: image32.png]Manager
GAL
Responsabil Personal ptr.
finanaciar secretariat
I 1

Departament| Departament|
de animare technic

— s, ——

Figura 14 Organigrama biroului GAL
Pentru fiecare angajat al GAL-ului se va întocmi o fişă a postului, în care vor fi cuprinse toate activităţile la care participă şi atribuţiile lor în cadrul acestor activităţi.
II.3.1.1. Fişa postului
	DENUMIRE POST:
	MANAGER GAL

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii superioare în domeniul administrației publice, științe economice, științe sociale. Specializări: managementul proiectelor, fonduri europene, construcție parteneriate, dezvoltare rurală

Limbi străine: nivel conversațional în cel puțin o limbă de circulație internațională

Permis de conducere: cat.B

Cunoștințe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, PowerPoint, Access, Publisher, Project sau echivalent)

Caracteristici și abilităţi personale: abilități de comunicare, muncă în echipă, rezistență la stres,

Nivel de experiență pe un post de conducere cel puțin 3 ani

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	Este subordonat: Consiliului Administrativ;
Coordonează: Departamentul tehnic, Animatorul și personalul pentru activitățile de secretariat
Reprezintă asociația: în relațiile cu bancile, instituţiile statului, alte companii, APDRP, AM, parteneri etc.

	Atribuţii, sarcini, responsabilităţi
	Titularul postului are rolul de a asigura conducerea, organizarea și funcționarea organizației cu eficiență

maximă prin angajarea resurselor financiare, tehnologice și umane necesare, în primul rând cele legate de implementarea proiectelor în cadrul GAL

Coordonează organizarea și derularea activităților de :

– Comunicare

– Diseminare

– Implementare proiecte

– Monitorizare evaluare

– Cooperare

	Răspundere
	Semnează contracte cu furnizorii, clienții, beneficiarii și partenerii strategici.

Semnează referate de investiții, statele de plată și rapoartele financiare ale organizației.

Comunică angajaților și colaboratorilor valorile și obiectivele strategice ale organizație

Stabilește obiectivele colaboratorilor din subordine, termenele-limită și modalitățile de măsurare a gradului de realizare a obiectivelor

	DENUMIRE POST:
	RESPONSABIL FINANCIAR

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii: absolvent al învăţământului superior economic de specialitate; Cunoştinţe:
-să posede cunoştinţe temeinice în ceea ce priveşte sistemul organizatoric şi financiar-contabil;
-să posede cunoştinţe solide în ceea ce priveşte legislaţia în vigoare privind domeniul financiar-contabil;
-să probeze o bună cunoaştere a conducerii contabilităţii computerizate;
Cunoştinţe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, echivalent)

Caracteristici şi abilităţi personale: -capacitate de a prelucra informaţiile, de a le interpreta şi de a le valorifica prin luarea de decizii sau prin furnizarea de date prelucrate altor factori decizionali;

-corectitudine, tenacitate, seriozitate,

Nivel de experienţă pe un post similar cel puţin 3 ani, experienţă specifică: contabilitate în domeniul ONG cel puţin un an.

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	Este subordonat: managerului GAL;
-are relatii de serviciu cu toate serviciile, birourile şi alte entităţi funcţionale;

-are relaţii cu persoane juridice şi persoane fizice care au tangenţă cu sfera sa de activitate.

	Atribuţii, sarcini, responsabilităţi
	–-organizează, îndrumă, conduce, controlează şi răspunde de desfăşurarea în mod eficient a activităţii financiar-contabile ale asociaţiei în conformitate cu dispoziţiile legale în vigoare;

ţine evidenţa documentaţiei necesare a activităţii biroului, privind salarizarea, asigurările sociale, fluctuaţia de personal, angajări, promovări, transferuri, plecări din asociaţie;

	Răspundere
	Semnează situaţiile financiare

	DENUMIRE POST:
	PERSONAL ptr ACTIVITĂȚI DE SECRETARIAT

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii:
-absolvent al unei forme de învăţământ superioare;
Aptitudini:
-inteligenţă (gândire logică, memorie);
-corectitudine, seriozitate, atitudine principială în relaţiile cu oamenii;
Atitudini:
- sincer, dispus la colaborare
Limbi străine: limba engleză scris/vorbit

Cunoştinţe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, PowerPoint, Access, Publisher, Project sau echivalent)

Nivel de experienţă pe un post similar cel puţin 6 luni

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	Este subordonat: managerului GAL;

Are relaţii de serviciu cu toţi angajaţii şi colaboratorii, precum şi cu membrii GAL

	Atribuţii, sarcini, responsabilităţi
	–Înregistrează documente externe primite prin fax, e-mail, delegaţii;

Redactează corespondenţa simplă;

Organizează şedinţe, conferinţe;

Asigură arhivarea şi păstrarea documentelor;

Primirea vizitatorilor şi anunţarea persoanelor de contact din asociaţie

- asigurarea protocolului în cadrul întâlnirilor, în conformitate cu cerinţele zilnice

-Asigurarea suportului administrativ pentru toate departamentele

	Răspundere
	

	DENUMIRE POST:
	ANIMATOR

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii superioare în domeniul administraţiei publice, ştiinţe economice, ştiinţe sociale sau agricole.

Specializări: managementul proiectelor, fonduri europene, construcţie parteneriate, dezvoltare rurală

Limbi străine: scris/vorbit în cel puţin o limbă de circulaţie internaţională

Cunoştinţe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, PowerPoint, Access, Publisher, Project sau echivalent)

Caracteristici şi abilităţi personale: abilităţi de comunicare, muncă în echipă, rezistenţă la stres

Nivel de experienţă pe un post de conducere cel puţin 1 an

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	– Este subordonat: managerului GAL;

Are relaţii de serviciu cu toţi angajaţii şi colaboratorii, precum şi cu membrii GAL

Are relaţii cu actorii din aria GAL.

	Atribuţii, sarcini, responsabilităţi
	Contribuie la atingerea scopurilor asociaţiei, în special pentru implementarea cu succes a activităţilor programului LEADER în primul rând cele legate de implementarea proiectelor în cadrul GAL:

o Informare

o Sprijinirea elaborării proiectelor

o Lansarea apelului pentru proiecte

o Selectarea proiectelor

o Decizie

o Monitorizare

o Arhivare

Animatorul este intermediar între asociaţie şi grupurile ţintă specifice, fiind responsabil faţă de aceste parţi şi distribuind informaţii care dau posibilitatea grupurilor ţintă să înţeleagă politicile promovate de asociaţie.

Formulează mesaje, pregăteşte şi/sau prezintă materiale informative

	Răspundere
	

	DENUMIRE POST:
	RESPONSABIL TEHNIC

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii superioare în domeniul administraţiei publice, ştiinţe economice, ştiinţe sociale. Specializări: managementul proiectelor, fonduri europene, construcţie parteneriate, dezvoltare rurală

Limbi străine: o limbă de circulaţie internaţională scris/vorbit

Cunoştinţe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, PowerPoint, Access, Publisher, Project sau echivalent)

Nivel de experienţă pe un post de similar cel puţin 2 ani

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	Este subordonat: managerului GAL;

	Atribuţii, sarcini, responsabilităţi
	– Contribuie nemijlocit la activităţile de implementare a proiectelor în cadrul GAL:

· Luarea operativă a deciziilor asupra implementării proiectului (sau depistarea problemelor);

· Efectuarea zilnică a gestionării proiectului;

· Executarea operativă şi corectă a procedurilor de gestionare a resurselor;

· Facilitarea coordonării între activităţile componentelor;

· Monitorizarea şi raportarea la timp privind realizările şi rezultatele proiectului;

Informaţia despre conţinutul proiectului şi realizările acestuia este oferită factorilor de decizie la cel mai înalt nivel.

	Răspundere
	

	DENUMIRE POST:
	EXPERT TEHNIC

	TITULAR:
	

	Cerinţele pentru ocuparea postului
	Studii: cel puţin nivel master în domeniul administraţiei publice, ştiinţe economice, ştiinţe sociale. Specializări: managementul proiectelor, fonduri europene, management şi dezvoltare rurală

Limbi străine: o limbă de circulaţie internaţională scris/vorbit

Cunoştinţe IT: Să cunoască la nivel de utilizator familia Ms Office

(Outlook, Word, Excel, PowerPoint, Access, Publisher, Project sau echivalent)

Nivel de experienţă pe un post de similar cel puţin 4 ani

	Relaţiile în cadrul asociației, atât pe orizontală cât şi pe verticală
	Este subordonat: managerului GAL;

Colaborează cu angajatul tehnic

	Atribuţii, sarcini, responsabilităţi
	– Contribuie nemijlocit la activităţile de implementare a proiectelor în cadrul GAL:

· Luarea operativă a deciziilor asupra implementării proiectului (sau depistarea problemelor);

· Executarea operativă şi corectă a procedurilor de gestionare a resurselor;

· Facilitarea coordonării între activităţile componentelor;

· Monitorizarea şi raportarea la timp privind realizările şi rezultatele proiectului;

Informaţia despre conţinutul proiectului şi realizările acestuia este oferită factorilor de decizie la cel mai înalt nivel.

	Răspundere
	

Resurse umane ale structurilor partenere:
II.3.1.2. Responsabilități
	Responsabilități, sarcini
	Responsabil

	Depunerea dosarului de candidatură
	Președintele GAL

	Convocarea GAL
	Președintele GAL

	Reprezentarea GAL
	Președintele GAL

Manager GAL

	Implementarea planului de comunicare
	Manager GAL

	Organizare, asigurarea condițiilor tehnice pentru activitatea de comunicare
	Secretar(ă)

	Elaborarea documentelor aferente sesiunilor de proiecte
	Expert tehnic

	Pregătirea apelurilor de proiecte
	Responsabil tehnic

	Pregătirea materialelor pentru întîlniri, seminarii, conferințe etc.
	Expert tehnic, Animator

	Elaborarea procedurilor
	Expert tehnic

	Promovarea programului
	Membrii GAL

Animatori

Manager GAL

	Completarea registrelor
	Secretar(ă)

	Relații cu publicul, consultanță
	Animator

	Primirea proiectelor, înregistrarea lor
	Responsabil tehnic

	Verificarea conformității
	Responsabil tehnic

	Evaluarea proiectelor
	Expert tehnic

	Comunicare cu beneficiarii
	Secretar(ă)

	Pregătirea ședințelor CSP
	Manager GAL

	Întocmirea proceselor verbale
	Secretar(ă)

	Relații cu AM, APDRP, DADR, RNDR
	Manager GAL

	Transmiterea documentelor la AM, APDRP, DADR, RNDR
	Secretar(ă)

	Evaluare, Monitorizare
	Manager GAL

	Raportare către GAL și AM
	Manager GAL

	Elaborarea rapoartelor financiare, situaților financiare
	Responsabil financiar

	Aprobarea criteriilor de selecție
	CSP

	Aprobarea documentelor aferente apelurilor de proiecte
	CSP

	Decizia asupra proiectelor selectate
	CSP

	Aprobarea rapoartelor
	CD

	Inițierea modificărilor
	CSP

II.3.2. Descrierea resurselor materiale (echipamente, localuri disponibile)
Vor fi prezentate principalele resurse materiale (echipamente, localuri disponibile etc.) identificate în cadrul teritoriului şi care vor contribui (alături de resursele umane şi financiare) la implementarea acţiunilor din cadrul proiectului.

II.3.3. Buget indicativ anual de funcţionare a GAL-ului

Bugetul pentru cheltuielile de funcţionare GAL va fi de maxim 20% din totalul cheltuielilor publice eligibile din strategia de dezvoltare locală (pentru componenta a – funcţionarea GAL – 16% şi componenta b – instruire şi animarea teritoriului după selecţia GAL – 4%).

Astfel 79.90% din bugetul alocat pe asistență tehnică va asigura cheltuielile de funcționare (componenta a) și 20.10% cheltuieli pentru instruirea și animarea teritoriului (componenta b)

	Venituri :
	Suma

	Componenta a
	455,660€

	Componenta b
	114,600€

	TOTAL
	570,260€

	Cheltuieli :
	

	Componenta a
	455,660€

	Componenta b
	114,600€

	TOTAL
	570,260€

Sunt prezentate în continuare cheltuielile eligibile pentru cele două componente.

Componenta a:

Pentru această componentă cheltuielile nu vor depăşi 80% din totalul alocat pentru fiecare GAL în cadrul acestei sub-măsuri (431.2) şi poate acoperi cheltuieli precum:

· Salarii şi alte plăţi pentru personalul GAL;

· Cheltuieli legate de plata experţilor şi pentru alte servicii de expertiză legate de implementarea strategiei de dezvoltare locală;

· Cheltuieli pentru închirierea unor locaţii;

· Cheltuieli pentru închirierea/achiziţia de echipamente de birotică şi electronice, precum şi a altor echipamente necesare pentru desfăşurarea activităţilor GAL;

· Cheltuieli pentru organizarea întâlnirilor;

· Cheltuieli legate de comunicare (telefonie, internet, poştă şi servicii poştale), transport şi plata utilităţilor (căldură, lumină, etc.);

· Cheltuieli pentru participarea la activităţile reţelei naţionale şi europene de dezvoltare rurală, seminarii etc.
Componenta b:

Pentru aceste activităţi, GAL-rile vor cheltui cel puţin 20% din valoarea eligibilă determinată pentru fiecare GAL în parte din cadrul acestei sub-măsuri (431.2) şi poate acoperi cheltuieli precum:

· Studii ale zonei;

· Măsuri pentru furnizarea informaţiei cu privire la strategia de dezvoltare locală;

· Instruirea personalului implicat în implementarea strategiei de dezvoltare locală;

· Evenimente de promovare;

· Instruirea liderilor locali.

Nu sunt eligibile cheltuielile pentru achiziţia sau construcţia de clădiri, precum şi achiziţionarea de teren.
[image: image33.png]“AM_ Decizie
de aworizare
aGAL

Pentru cheltuielike de functionare (salarii, chi

intretinere, etc.)

Electarea Depuneres Verificarea Verificarea Ekectuarea
> | chelviclior [bnarsa M perna [erred
cererii e GAL (dops plati 5
platila can) auorizare
Depunere Aprobarea Demarare Verificar pe Depunere ‘Aprobar: Depunere
raport inigial raport iniial proiect || ende cae raport raport @rride
BAPDRP | | decire [V APDRP [inermediar/ | | inermediar/ [| platsla
APDRP finalla final de citre APDRP
APDRP APDRP

Figura 15. Circuitul financiar pentru Funcționare GAL
Bugetul propus pentru primul an de funcționare se prezintă astfel:
-Euro-

	Nr. Crt
	Denumire
	UM
	Val .U
	Cant
	Total
	TVA

	
	Componenta a:
	
	
	
	117260
	

	1
	Salarii şi alte plăţi pentru personalul GAL;
	an
	72600
	1
	72600
	

	2
	Cheltuieli legate de plata experţilor şi pentru alte servicii de expertiză legate de implementarea strategiei de dezvoltare locală;
	an
	5000
	1
	5000
	1200

	3
	Cheltuieli pentru închirierea unor locaţii;
	
	0
	0
	0
	

	4
	 Cheltuieli pentru închirierea/achiziţia de echipamente de birotică şi electronice, precum şi a altor echipamente necesare pentru desfăşurarea activităţilor GAL;
	set
	0
	0
	22160
	5318.4

	5
	Cheltuieli pentru organizarea întâlnirilor;
	an
	500
	6
	3000
	720

	6
	Cheltuieli legate de comunicare (telefonie, internet, poştă şi servicii poştale), transport şi plata utilităţilor (căldură, lumină, etc.);
	an
	0
	0
	7500
	1800

	7
	Cheltuieli pentru participarea la activităţile reţelei naţionale şi europene de dezvoltare rurală, seminarii etc.
	an
	7000
	1
	7000
	1680

	
	Componenta b
	an
	
	
	38200
	9168

	
	Studii ale zonei
	an
	9500
	1
	9500
	2280

	
	Măsuri pentru furnizarea informaţiei cu privire la strategia de dezvoltare locală
	an
	9500
	1
	9500
	2280

	
	Instruirea personalului implicat în implementarea strategiei de dezvoltare locală
	an
	3000
	2
	6000
	1440

	
	Evenimente de promovare
	an
	3200
	1
	3200
	768

	
	Instruirea liderilor locali
	an
	5000
	2
	10000
	2400

	
	TOTAL
	
	
	
	155460
	19886.4

II.3.4. Dispozitivul de comunicare şi informare

Informarea şi comunicarea reprezintă elemente esenţiale atât în etapele iniţiale, de constituire a parteneriatelor public – private cât şi ulterior, după selectarea parteneriatului ca GAL în acţiunile de sale de funcţionare, instruire şi animarea teritoriului.

GAL Țara Secașelor va utiliza diverse metode pentru a asigura o comunicare și informare efectivă cu locuitorii şi actorii implicaţi în dezvoltarea teritoriului în legătură cu buna funcţionare a GAL şi implementarea tuturor acţiunilor din cadrul strategiei de dezvoltare locală.

Obiectivele concrete ale planului de comunicare:

· Conștientizarea cetățenilor cu privire la obiectivele și oportunitățile planului de dezvoltare local.

· Pregătirea și sprijinirea potențialilor depunători pentru participare în program.

· Prezentarea locuitorilor rezultatele programului

· Transferul de experiență pentru alte grupuri LEADER

· Transparența programului atât în interiorul teritoriului precum și în afara ei

· Evaluarea eficienței

Instrumentele necesare pentru informare și comunicare:

	Nr. Crt.
	Denumire Metodologie
	Instrument
	Descriere
	Cantitate

	1
	Comunicare online
	pagina de web

	Va fi elaborat o pagină de web care va cuprinde informații legate de teritoriu, GAL, strategie, evenimente, parteneri.
	1

	
	
	grupuri de e-mail

	Toți corespondenții care doresc să fie la zi cu viața GAL, vor fi introduși în lista de corespondență a GAL, astfel vor fi înștiințați automat prin e-mail despre toate acțiunile și activitățile GAL, inclusiv seminariale și cursurile de formare organizate pentru GAL.
	1

	2
	Comunicare scrisă
	e-mail

fax

postă
	Comunicarea oficială cu beneficiari, AM, APDRP, alte instituții și parteneri se va derula după caz prin poștă, fax, e-mail.

Publicațiile realizate de GAL vor putea fi solicitate prin poștă sau electronic.
	ori de cate ori e nevoie

	3
	Întâlniri
	prezentări PPT, prelegeri

seminarii

informări

conferințe tematice
	Aceste întâlniri vor avea ca scop conștientizarea locuitorilor asupra abordării LEADER, prezentarea bunelor practici din Europa și din teritoriu, prezentarea informațiilro legate de strategie, apeluri de proiecte și discuții în grup legate de anumite tematici.
	22

	4
	Mass media
	comunicate de presă

	 Acțiunile și evenimentele GAL vor fi anunțate prin Comunicate de presă, respectând

regulile de Identitate Vizuală.
	20

	
	
	anunțuri

	Evenimentele mai importante (de exemplu lansări de apel) vor fi făcute publice și prin anunțuri plătite, respectând regulile de Identitate Vizuală.
	12

	
	
	articole

reportaje

	Câte un exemplar din toate publicațiile GAL vor fi expediate pe adresa corespondenților, cu rugămintea, ca aceste publicații să fie prezentate în presă.

Presa va fi invitată la toate evenimentele derulate în teritoriu
	ori de cate ori este cazul

	
	
	Conferințe de presă

	Vor fi organizate conferințe de presă cu ocazia evenimentelor importante și la finele

fiecărui an, spre a prezenta public bilanțul activităților GAL.
	4

	5
	Promovare
	afișe

	GAL va avea pentru fiecare perioadă de programare începând cu 2011 – 2013 afișe standard de dimensiuni A3 și A2.

A2 vor fi plasate în spații publice (stații de autobuz, primării, școli, etc.)

A3 vor fi distribuite gratuit, împreună cu publicațiile GAL.
	500

	
	
	pliante

	Pliantele vor cuprinde informții legat de terotoriu și strategie
	3000

	
	
	broșuri

	Vor cuprinde prezentări ale terotoriului și elementele importante ale strategiei
	100

	
	
	evenimente
	Se vor organiza anual evenimente de promovare a teritoriului, produselor locale și ale partenerilor
	5

	
	
	Buletin informativ tipărit trimestrial

	În fiecare trimestru se va elabora un buletin informativ cuprinzând informații esențiale legate de implementarea strategiei și bune prectici
	1500

	
	
	newsletter electronic disponibil pe site și prin e-mail
	acest newsletter va cuprinde informații actuale legate de evenimente și proiecte ale GAL
	lunar

	6
	Informare
	film

	se va elabora un film de prezentare al teritoriului și al partenerilor cuprinzând bune practici.

La sfârșitul perioadei se va elabora un fim de prezentare a proiectelor implementate
	2

	
	
	online

	Informații legate de proiecte și bune prectici vor fi disponibile și pe site-ul GAL.
	actualizare cel putin odata pe lună

	7
	Prezentare de bune practici
	chestionare
	Vor fi elaborate chestionare pentru evaluarea eficienței planului de comunicare, modului de funcționare a GAL.
	10 – de 2 ori/an

	
	
	formulare de evaluare
	La toate evenimentele organizate de GAL vor fi completate formulare de evaluare
	5

Toate materialele promoționale și de informare vor respecta regulile de identitate vizuală specifică programului.

II.4. Implementarea proiectelor în cadrul GAL-ului

PARTEA A – VII – A: MECANISMUL DE IMPLEMENTARE
Activitățile derulate în cadrul GAL:

1. Informare

Campanie de promovare – va avea scopul de a promova programul în teritoriu și de a informa potențialii beneficiari de proiecte.
· Materiale informative: bannere, panouri, afișe, pliante, film de promovare,

· Întâlniri de informare: prezentări, discuții

Participări la evenimente – reprezentanții GAL vor participa la eveniment eorganizate de RNDR, REDR precum și alte GAL-uri sau organizații din țară sau UE pentru a promova teritoriu și de a stabilii parteneriate.

Acesta se va realiza prin intermediul

· Standuri

· Prezentări

Întâlniri tematice – se vor organiza întâlnir pe diferite teme de interes pentru teritoriu cu scopul de a genera proiecte în parteneriat viabile și de folos pentru teritoriu.

Sesiuni de instruire – se vor axa pe acele componente de calificări și abilități care lipsesc din teritoriu (de ex. management de proiecte, creare parteneriate, comunicare, antreprenoriat, etc.)

Evenimente de promovare - anual se va organiza un eveniment care va promova teritoriul, realizările, produsele, tradițiile și valorile locale.

Elaborarea studiilor – se vor elabora studii privind teritoriul

2. Apeluri de proiecte

Elaborare ghidurilor – pentru fiecare măsură va fi elaborată un ghid al solicitantului

Aprobarea punctajelor de către Comitetul de selecție a proiectelor

Elaborarea formularelor și documentelor suport pentru apelurile de selecție

Apelul pentru proiecte – se va organiza cel puțin un apel de proiecte anual cu termen limită stabilit.

Promovare - Punerea materialelor la dispoziția beneficiarilor

3. Sprijinirea depunătorilor de proiecte

Solicitare de informații – Beneficiarii vor putea să se adreseze cu întrebări legate de strategie, măsuri, criterii de selecție, apeluri de proiecte etc. biroului GAL personal conform orarului pentru relații cu publicul, telefonic, sau prin internet sau în cadrul evenimentelor, întâlnirilor organizate. Pe baza discuțiilor beneficiarii împreună cu animatorul vor completa o fișă de proiect inițial care va primi un aviz inițial din partea departamentului tehnic. Departamentul tehnic va verifica dacă fișa de proiect respectă criteriile tehnice minime necesare și va propune modificări dacă este cazul.

Acest proces se va repeta ori de câte ori este nevoie pentru a ajuta beneficiarii să concretizeze ideiile în formă de proiect.

Animatorii vor avea responsabilitatea să identifice cele mai potrivite măsuri pentru beneficiari și să ofere informații privind alte măsuri din PNDR.

Consilierea beneficiarilor – Departamentul de animare va menține relația cu potențialii depunători de proiecte și îi vor sprijină în tot procesul. Această activitate se va face în primul rând în teren dar și la sediul GAL.

Primirea proiectelor – Proiectele vor fi depuse la sediul GAL de către beneficiari înaintea expirării termenului limită și va fi înregistrat cu număr de înregistrare.
4. Organizarea procesului de verificare şi decizie asupra proiectelor depuse

Verificarea conformității – Departamentul tehnic va realiza verificarea conformității și proiectelor. În cazul în care proiectul nu este conform beneficiarul va primi înapoi documentația spre completare și va putea depune iarăși înaintea expirării termenului limită. Se va completa o fisă de verificare pentru fiecare proiect.

Verificarea eligibilității și îndeplinirii criteriilro de selecție – Departamentul tehnic va realiza evaluarea proiectelor pe baza criteriilor de selecție și a strategiei. Va fi elaborat o listă cu proiecte propuse spre finanțare care va intra în ședința comitetului de selecție a proiectelor.

Selecția proiectelor – Selecția proiectelor se va face de către comitetul de selecție a proiectelor care se va întrunii după fiecare sesiune de apel de proiecte, cel puțin odată pe an.

	Etapa
	Denumire
	Document
	Descriere
	Responsabil
	Locul

	Apel de proiecte
	Elaborarea criteriilor de selecție și a documentelor aferente apelului
	ghidul solicitantului

formularul pentru cererea de finanțare

apelul de proiecte

procedura
	Vor fi elaborate documentele aferente apelului de proiecte prin consultare cu AM și APDRP
	Departament tehnic
	Biroul GAL

	
	Aprobarea documentelor aferente apelului de proiecte
	ghidul solicitantului

formularul pentru cererea de finanțare

apelul de proiecte

procedura
	Comitetul de selecție a proiectelor se va întruni într-o ședință unde va aproba documentația aferentă apelului de proiecte
	Comitetul de selecție a proiectelor
	Sediul GAL

	
	Promovare
	Apel de proiecte

ghidul solicitantului

prezentări

documente de prezentare

anunțuri
	Se vor organiza evenimete de promovare și informare a potențialilor depunători cu privire la oportunitățile de finanțare
	Animatori
	în teritoriu, online, în mass media și la Biroul GAL

	Idee de proiect
	Solicitare de informare
	fisă de proiect
	Potențialii depunători elaborează o fișă de proiect cu ajutorul animatorilor.
	Animator
	în teritoriu, online, și la Biroul GAL

	
	Informare preliminară
	fisă de proiect
	Aviz inițial de la departamentul tehnic
	Departament tehnic
	Biroul GAL

	Depunerea proiectelor
	Sprijinirea depunătorilor
	
	Biroul GAL va oferii orice informații necesare pentru a sprijinii procesul de elaborare a proiectelor
	Departament tehnic

Animatori
	în teritoriu, online, și la Biroul GAL

	
	Depunerea proiectelor

și înregistrarea
	registrul proiectelor
	Fiecare proiect depus înaintea termenului limită va fi înregistrat cu număr de înregistrare
	Departamentul tehnic
	Biroul GAL

	
	Verificarea conformității
	fișă de verificare
	Proeictele trebuie să îndeplinească condițiile de formă și conținut descrise în apelul de selecție. În cazul în care proiectele nu trec de această etapă beneficiarii vor primii înapoi dosarele și vor putea redepune proiectele cu condiția încadrării în termenul limită pentru depunere
	Departamentul tehnic
	Biroul GAL

	Evaluarea
	Verificarea eligibilității
	Raport de evaluare
	Proiectele vor fi verificate pentru vedea dacă îndeplinesc criteriil de eligibilitate.
	Departamentul tehnic
	Biroul GAL

	
	Aplicarea criteriilor de selecție
	raport de evaluare
	Fiecare proiect va fi analizat în prisma criteriilor de selecție. În cazul în care informațiile cuprinse în documentație nu sunt clare se vor solicita clarificări.

Se va întocmi un raport de evaluare pentru fiecare proiect care va cuprind einformații legate de beneficiar, propunerea de proiect, eligibilitatea, și puncatujul obținut pe baza criteriilor.
	Departamentul tehnic
	Biroul GAL

	Selecția proiectelor
	Aprobarea listei de proiecte selectate
	lista proiectelor selectate
	Se va întocmii o listă a proiectelor selectate pe baza rapoartelor de evaluare.

În cazul în care valoarea proiectelor trecute de faza de evaluare depășesc alocarea pe sesiune se va face un clasament pe baza punctajelor.

Comitetul de selecție a proiectelor va aproba lista proiectelor câștigătoare

În cazul în care sunt proiecte care sunt eligibile însă nu pot fi selectate se va întocmii o listă de rezervă.
	Comitetul de selecție a proiectelor/departamentul tehnic
	Sediul GAL

	Notificarea beneficiarilor care nu au fost selectați
	
	
	Beneficiarii vor fi notificați legat neaprobarea proiectelor
	Departamentul tehnic
	

	Verificarea proiectelor de către APDRP
	Depunere la APDRP
	
	Se vor depune la APDRP proiectele selectate de GAL
	Departamentul tehnic
	

	
	Verificarea proiectelor
	
	
	APDRP
	

	
	Aprobarea proiectelor
	
	
	APDRP
	

	Notificarea beneficiarilor
	
	Notificare
	Beneficiarii vor fi notificați legat de aprobarea sau neaprobarea proiectelor
	APDRP/GAL
	

	Contractarea proiectelor
	
	
	Contractele vor fi semnate între APDRP și Beneficiar
	APDRP
	

	Implementarea proiectelor
	sprijinirea beneficiarilor
	
	Biroul GAL va sprijinii beneficiarii în implementarea proiectelor.
	Departament tehnic
	Biroul GAL

Dispozitivul de monitorizare, evaluare şi control

Dispozitivul de monitorizare, evaluare şi control implementat de GAL presupune:

· Luarea operativă a deciziilor asupra implementării proiectului (sau depistarea problemelor);

· Efectuarea zilnică a gestionării proiectului;

· Executarea operativă şi corectă a procedurilor de gestionare a resurselor;

· Facilitarea coordonării între activităţile componentelor;

· Monitorizarea şi raportarea la timp despre realizările şi rezultatele proiectului;

· Informaţia despre conţinutul proiectului şi realizările acestuia este oferită factorilor de decizie la cel mai înalt nivel.

· monitorizarea trebuie să prevadă un dispozitiv riguros şi transparent de vizualizare a modului în care are loc gestionarea financiară a implementării strategiei de dezvoltare, care să permită colectarea sistematică şi structurarea anuală a datelor cu privire la activităţile desfăşurate.
· evaluarea presupune elaborarea unui dispozitiv clar de organizare a înregistrării şi raportării către AM a unor sugestii şi remarci privind rezultatelor implementării proiectelor în cadrul strategiei de dezvoltare locală. De asemenea, evaluarea va fi o activitate bine structurată pe o bază bine stabilită şi presupune elaborarea unui set de indicatori (consideraţi relevanţi în reflectarea eficienţei obţinute în urma implementării proiectului) şi a unei metodologii de evaluare (inclusiv rapoarte de evaluare – intermediare şi finale) a rezultatelor implementării. Monitorizarea şi evaluarea va asigura implementarea efectivă şi la timp a proiectelor, managementul finanţelor publice, inclusiv administrarea adecvată a resurselor proiectului şi monitorizarea efectivă şi evaluarea activităţilor şi rezultatelor acestuia. În vederea aprobării rapoartelor de evaluare, în scopul efectuării plăţilor se va efectua auditul de către auditorul stabilit.
· controlul presupune stabilirea unui sistem de verificare a respectării planificării legate de implementarea strategiei de dezvoltare. Se vor efectua rapoarte de verificare pe teren.

Programarea vizitelor (controalelor) va trebui să aibă în vedere anumite principii, cum ar fi: eficienţa unor astfel de demersuri, păstrarea bunelor relaţii contractuale, verificarea doar a aspectelor de ordin tehnic legate de proiect etc.

Modul de distribuire a responsabilităţilor, pentru fiecare etapă a circuitului unui dosar, între GAL, agenţia de plăţi şi autoritatea de management*.

	Sarcină
	GAL
	AM judeţean
	Agenţia de Plăţi

	Informare
	X
	
	

	Sprijinirea elaborării proiectelor
	X
	
	

	Lansarea apelului pentru proiecte
	X
	
	

	Selectarea proiectelor
	X
	
	

	Controlul administrativ al dosarelor
	
	X
	X

	Decizie
	X
	
	

	Notificarea către beneficiar
	
	X
	X

	Monitorizare
	X
	
	X

	Plată
	
	
	X

	Control
	
	X
	X

	Arhivare
	X
	
	

Pista de audit pentru implementarea strategiei

	Nr.crt
	Indicator
	Metoda
	Responsabil
	Ținta

2015

	1.
	Număr de proiecte depuse
	raport
	Departamentul tehnic
	180

	2.
	Număr de proiecte eligibile
	raport
	Departamentul tehnic
	130

	3.
	Număr de proiecte conforme
	raport
	Departamentul tehnic
	120

	4.
	Număr de proiecte selectate
	raport de selecție
	Departamentul tehnic
	81

	5.
	Număr de proiecte contractate
	raport
	Departamentul tehnic
	81

	6.
	Număr de proiecte implementate
	raport
	Departamentul tehnic
	81

	7.
	Valoarea proiectelor depuse
	raport
	Departamentul tehnic
	6,000,000 €

	8.
	Valoarea proiectelor eligibile
	raport
	Departamentul tehnic
	5,200,000 €

	9.
	Valoarea proiectelor selectate
	raport
	Departamentul tehnic
	3,129,000 €

	10.
	Valoarea proiectelor contractate
	raport
	Departamentul tehnic
	3,129,000 €

	11.
	Valoarea proiectelor implementate
	raport
	Departamentul tehnic
	3,129,000 €

	12.
	Număr de locuri de muncă create
	raport
	Departamentul tehnic
	60

	13.
	Număr de beneficiari
	raport
	Departamentul tehnic
	60

	14.
	Număr de proiecte pe comune
	raport
	Departamentul tehnic
	3/comună

	15.
	Număr de beneficiari publici
	raport
	Departamentul tehnic
	20

	16.
	Număr de beneficiari privați
	raport
	Departamentul tehnic
	20

	17.
	Număr de beneficiari civili
	raport
	Departamentul tehnic
	20

	18.
	Număr de proiecte depuse pe măsuri
	raport
	Departamentul tehnic
	conform fișei măsurii

	19.
	Număr de proiecte selectate pe măsuri
	raport
	Departamentul tehnic
	conform fișei măsurii

	20.
	Valoarea proiectelor selectate pe măsuri
	raport
	Departamentul tehnic
	conform fișei măsurii

	21.
	Număr de proiecte implementate în parteneriat
	raport
	Departamentul tehnic
	50

	22.
	Număr de proiecte implementate de ferme de semi-subzistență
	raport
	Departamentul tehnic
	30

	23.
	Număr de proiecte implementate de tineri
	raport
	Departament tehnic
	30

	24.
	Număr de proiecte implementate care cuprind acțiuni de mediu
	raport
	Departament tehnic
	25

	25.
	Apeluri de proiecte
	număr
	Departamentul tehnic
	3

	26.
	Ghiduri pentru solicitanță
	număr
	Departamentul tehnic
	9

	27.
	Proiecte de cooperare
	număr
	Manager GAL
	3

Pista de audit pentru funcționarea GAL

	Nr. crt
	Indicator
	Metoda
	Responsabil
	Ținta

2015

	1.
	Număr de acțiuni de informare
	proces verba/minuta

poze

raport de activitate
	Departament de animare
	22

	2.
	Număr de participanți la acțiuni de informare
	liste de prezență
	Departament de animare
	1000

	3.
	Număr de apariții în presă
	articole, materiale din presa scrisă, TV, radio, online
	Departament de animare
	20

	4.
	Număr de beneficiari consiliați
	registru
	Departament de animare
	200

	5.
	Număr de întâlniri
	proces verba/minuta

poze

raport de activitate
	Departament de animare
	22

	6.
	Participanți la întâlniri
	liste de prezență
	Departament de animare
	700

	7.
	Număr de sesiuni de instruire
	contracte

poze

raport de activitate
	Manager GAL
	8

	8.
	Participanți la sesiuni de instruire
	liste de prezență

diplome
	Manager GAL
	160

	9.
	Număr de studii elaborate
	contract

studii
	Manager GAL
	5

	10.
	Echipamente achiziționate
	număr
	Manager GAL
	50

	11.
	Materiale de promovare elaborate
	bucăți
	Manager GAL
	5000

	12.
	Participări la evenimente RNDR, REDR
	număr
	Manager GAL
	10

	13.
	Proiecte de cooperare
	număr
	Manager GAL
	2

II.5. Implicarea GAL-ului în acţiunile de cooperare şi în RNDR

PARTEA A -VIII – A: COOPERARE SI CREAREA SI IMPLEMENTAREA RETELEI
II.5.1. Cooperare

În cadrul axei LEADER, cooperarea reprezintă o modalitate de a extinde experienţele locale pentru îmbunătăţirea strategiilor locale, un mod de a avea acces la informaţii şi idei noi, de a face schimb de experienţă şi de a învăţa din experienţa altor regiuni sau ţări, pentru a stimula şi sprijini inovaţia, pentru dobândire de competenţe şi îmbunătăţirea lor.

Vor fi indicate aici cel puţin intenţiile de cooperare cu alte teritorii rurale (GAL) din România şi/sau din UE şi tematicile prevăzute.

În cazul în care teritoriul rural a implementat deja proiecte de cooperare, acestea vor fi descrise în linii mari (partenerul/partenerii de cooperare, tematica cooperării, obiective, valoarea proiectului/proiectelor de cooperare, rezultatele cooperării etc.). Eventual, vor fi precizate şi alte experienţe de cooperare la nivelul teritoriului în alte domenii.

De asemenea, dacă teritoriul a reflectat deja asupra modului în care intenţionează să sprijine proiectele de cooperare se va preciza acesta.

Datele vor fi prezentate sub forma unui tabel după modelul de mai jos:

	Nr. crt.
	Partenerul/partenerii
	Tematica cooperării
	Obiective
	Valoarea proiectului/proiectelor de cooperare (euro)
	Rezultate

	1. Experienţe de cooperare deja întreprinse

	
	
	
	
	
	

	
	
	
	
	
	

	2. Intenţii de cooperare

	
	
	
	
	
	

	
	
	
	
	
	

Reamintim, că în cadrul intenţiilor de cooperare ale GAL, conform fişei tehnice a măsurii 421 din cadrul axei Leader, proiectele de cooperare vor conţine următoarele aspecte:

a. Parteneriatul: tipul actorilor implicaţi, legăturile dintre responsabilii de proiect şi GAL – implicarea partenerilor locali în operaţiunile prevăzute.

b. Integrarea în strategia teritoriului: integrarea în strategia teritorială, valoarea adăugată a proiectului, coordonarea cu alte acţiuni derulate, valorificarea experienţei cooperării din afara teritoriului.

c. Tipul de proiect: Acţiuni comune concrete (mai mult decât o intenţie şi/sau un schimb de experienţă).

d. Aspecte tehnice: fezabilitate tehnică, calendar, mecanismul de implementare, aspecte practice, metodologie şi organizare, indicatori de monitorizare, managementul proiectului.
e. Aspecte financiare: buget realist şi coerent, plan de finanţare, deviz, fezabilitate financiară, implicarea diverşilor actori.

II.5.2. Crearea şi implementarea reţelei

Din fişa tehnică a Reţelei Naţionale de Dezvoltare Rurală (RNDR), este cunoscut faptul că aceasta va pune la dispoziţia GAL-urilor o serie de facilităţi prin care acestea vor beneficia de participare în cadrul acţiunilor desfăşurate de RNDR (training, informare, comunicare etc.).

Chiar măsura de cooperare naţională şi transnaţională, va fi facilitată de sprijin metodologic care se va baza, în principal, pe reţeaua rurală din România şi reţeaua europeană. Astfel, prin intermediul acestor reţele, GAL-urile care doresc să întreprindă proiecte de cooperare vor putea consulta baza de date şi îşi vor alege GAL-ul/parteneriatul pe care îl doresc ca partener în elaborarea/implementarea proiectului.

În acest context, teritoriul va preciza modul în care intenţionează să participe la crearea şi implementarea reţelei la nivel naţional şi european, resursele pe care intenţionează să le aloce, iniţiativele pe care le va avea pentru a-şi face cunoscute teritoriul şi acţiunile pe care le realizează. Acesta se va angaja să participe la activităţile aferente creării şi implementării reţelei, care i se vor propune.

CONCLUZII

Bibliografie
http://www.inmi.ro/lmi/alba.pdf
http://www.sate-comune.ro/galeriesate/index.php
http://www.isjsibiu.ro/

www.madr.ro
www.apdrp.ro
www.leader-romania.ro
http://ec.europa.eu/agriculture/rur/leaderplus/index_en.htm
http://enrd.ec.europa.eu/
[image: image34]
ROMÂNIA

Figura � SEQ Figura * ARABIC �4�. Structura etnică a populației

125 –Imbunatatirea si dezvoltarea infrastructurii legate de dezvoltarea si adaptarea agriculturii si silviculturii

Dezvoltarea și diversificarea agriculturii

111.formare profesională şi acţiuni de informare112 –Instalarea tinerilor fermieri

Adaptarea și dezvoltarea agriculturii

Crearea, desfacerea și marketingul produselor locale

312. Sprijin pentru crearea şi dezvoltarea de micro-întreprinderi

Susținerea tinerilor

322.Renovarea, dezvoltarea satelor îmbunătăţirea serviciilor de bază pentru ecconomia şi popiulaţia rurală şi punerea în valoare a moştenirii rurale

322.Renovarea, dezvoltarea satelor îmbunătăţirea serviciilor de bază pentru ecconomia şi popiulaţia rurală şi punerea în valoare a moştenirii rurale

Protejarea și promovarea valorilor culturale și naturale prin parteneriat

Sprijinul activitatilor non-agricole în teritoriu

Diversificarea serviciilor adresate populației și susținerea inovativității

313.Încurajarea activităţilor turistice

Dezvoltarea turismului și promovarea turistică a zonei

312. Sprijin pentru crearea şi dezvoltarea de micro-întreprinderi

313.Încurajarea activităţilor turistice

Înfrumusețarea satelor și protecția mediului

322.Renovarea, dezvoltarea satelor îmbunătăţirea serviciilor de bază pentru ecconomia şi popiulaţia rurală şi punerea în valoare a moştenirii rurale

Îmbunătățirea calității vieții

Dezvoltarea serviciilor sociale

Sprijinirea acțiunilor culturale

312. Sprijin pentru crearea şi dezvoltarea de micro-întreprinderi

Cooperare națională

Stimularea acțiunilor de cooperare

313.Încurajarea activităţilor turistice

421 Implementarea proiectelor de cooperare

Mobilizare

Coordonare - elaborare

Validare

Însuşire

leader +

animator

DAMIAN GHEORGHE

Grup de lucru 1

Socio-economic

Grup de lucru 2

Agricultura

Grup de lucru 3

ONG

Elaborarea şi centralizarea Proceselor verbale ale întârnirilor

Depunerea candidaturii

Pop Daniela, Arsu Vasile Marius, Nemes Gabor, Groza Daniel, Sădean Ileana, Costea Daniel

Aleşi şi persoane resurse

Aleşii comunali şi intercomunali (inclusiv

via asociaţii publice)

Întreprinderi private: agricultori, meşteşugari, proprietari de hoteluri/restaurante: 2

Comitet de selecţie

LEADER

Public:

45,45%

Privat:

54.55%

Reprezentanţi ai

Administraţiilor locale:

5

Număr de membri: 11

Pentru fiecare membru

titular, vor fi prevăzuţi supleanţi

Asociaţii private

„independente”

6

� EMBED Excel.Chart.8 \s ���

.

pg. 6

_1351055893.xls
Diagramă1

		români

		maghiari

		ţigani

		germani

		alţii

46786

1354

1868

328

24

sibiu

				1992		2002		M		F

		OCNA SIBIULUI		4423		4102		2014		2088				4102

		OCNA SIBIULUI		4178		3883		1913		1970				1525

		TOPÂRCEA		245		219		101		118				3280

		APOLDU DE JOS		1585		1525		738		787				794

		APOLDU DE JOS		1220		1199		589		610				2226

		SÂNGĂTIN		365		326		149		177				2357

		LOAMNEŞ		3523		3280		1633		1647				14284

		LOAMNEŞ		733		690		340		350

		ALĂMOR		1037		954		474		480

		ARMENI		794		680		336		344

		HAŞAG		592		583		304		279

		MÂNDRA		352		365		174		191

		SĂDINCA		15		8		5		3

		LUDOŞ		930		794		402		392

		LUDOŞ		580		531		265		266

		GUSU		350		263		137		126

		PĂUCA		2535		2226		1128		1098

		PĂUCA		833		705		359		346

		BOGATU ROMÂN		703		616		317		299

		BROŞTENI		425		408		205		203

		PRESACA		574		497		247		250

		ŞURA MICĂ		2130		2357		1177		1180

		ŞURA MICĂ		1558		1727		853		874

		RUSCIORI		572		630		324		306

		TOTAL		15126		14284

alba

				1992		2002		M		F

		BERGHIN		2260		2169

		BERGHIN		652		743

		GHIRBOM		696		649

		HENIG		503		394

		STRAJA		409		383

		BUCERDEA GRÂNOASĂ		2298		2300

		BUCERDEA GRÂNOASĂ		2198		2235

		CORNU		33		21

		PĂDURE		42		25

		PANCA		25		19

		CÂLNIC		1724		1753

		CÂLNIC		1209		1328

		DEAL		515		425

		CENADE		1133		987

		CENADE		1099		977

		CAPU DEALULUI		11		3

		GORGAN		23		7

		CERGĂU		1794		1739

		CERGĂU MARE		1037		1052

		CERGĂU MIC		382		362

		LUPU		375		325

		CIUGUD		2583		2664

		CIUGUD		423		469

		DRAMBAR		372		384

		LIMBA		290		309

		HAPRIA		507		486

		SEUSA		606		639

		TELEAC		385		377

		CRĂCIUNELU DE JOS		2028		2092

		CRĂCIUNELU DE JOS		2028		2092

		CUT		1391		1254

		CUT		1391		1254

		DAIA ROMÂNĂ		3080		3095

		DAIA ROMÂNĂ		3080		3095

		DOŞTAT		1018		1072

		DOŞTAT		623		607

		BOZ		371		445

		DEALUL DOŞTATULUI		24		20

		GÂRBOVA		2067		2005

		GÂRBOVA		1460		1434

		CĂRPINIŞ		334		292

		RECIU		273		279

		MIHALŢ		3872		3581

		MIHALŢ		2392		2347

		CISTEI		671		638

		OBREJA		809		588

		ZĂRIEŞ		0		8

		OHABA		1155		920

		OHABA		707		563

		COLIBI		93		64

		MAGHIERAT		12		8

		SECĂŞEL		344		285

		ROŞIA DE SECAŞ		1783		1696

		ROŞIA DE SECAŞ		851		781

		TĂU		582		536

		UNGUREI		350		379

		SÂNTIMBRU		2661		2740

		SÂNTIMBRU		1150		1223

		COŞLARIU		409		397

		DUMITRA		138		107

		GALŢIU		403		462

		TOTOI		561		551

		ŞPRING		2704		2525

		ŞPRING		607		807

		CARPEN		227		5

		CUNŢA		597		609

		DRAŞOV		573		503

		VINGARD		696		601

		VALEA LUNGĂ		3506		3271

		VALEA LUNGĂ		1858		1901

		FĂGET		95		58

		GLOGOVEŢ		226		201

		LODROMAN		274		237

		LUNCA		553		476

		TĂUNI		500		398

tabel sate

				aşezarea		locuitori				aşezarea		locuitori				aşezarea		locuitori				aşezarea		locuitori

		1.		OCNA SIBIULUI		4102		7.		BERGHIN		2169		13.		CRĂCIUNELU DE JOS		2157		20.		ROŞIA DE SECAŞ		1696

		1.		Ocna Sibiului		3883		19.		Berghin		743		38.		Crăciunelu de Jos		2092		58.		Roşia de Secaş		781

		2.		Topârcea		219		20.		Ghirbom		649		39.		Cornu		21		59.		Tău		536

		2.		APOLDU DE JOS		1525		21.		Henig		394		40.		Pădure		25		60.		Ungurei		379

		3.		Apoldu de Jos		1199		22.		Straja		383		41.		Panca		19		21.		SÂNTIMBRU		2740

		4.		Sângătin		326		8.		BUCERDEA GR.		2235		14.		CUT		1254		61.		Sântimbru		1223

		3.		LOAMNEŞ		3280		23.		Bucerdea Gr.		2235		42.		Cut		1254		62.		Coşlariu		397

		5.		Loamneş		690		9.		CÂLNIC		1753		15.		DAIA ROMÂNĂ		3095		63.		Dumitra		107

		6.		Alămor		954		24.		Câlnic		1328		43.		Daia Română		3095		64.		Galţiu		462

		7.		Armeni		680		25.		Deal		425		16.		DOŞTAT		1072		65.		Totoi		551

		8.		Haşag		583		10.		CENADE		987		44.		Doştat		607		22.		ŞPRING		2525

		9.		Mândra		365		26.		Cenada		977		45.		Boz		445		66.		Şpring		807

		10.		Sădinca		8		27.		Capu Dealului		3		46.		Dealul Doştat		20		67.		Carpen		5

		4.		LUDOŞ		794		28.		Gorgan		7		17.		GÂRBOVA		2005		68.		Cunţa		609

		11.		Ludoş		531		11.		CERGĂU		1739		47.		Gârbova		1434		69.		Draşov		503

		12.		Gusu		263		29.		Cergău Mare		1052		48.		Cârpiniş		292		70.		Vingard		601

		5.		PĂUCA		2226		30.		Cergău Mic		362		49.		Reciu		279		23.		VALEA LUNGĂ		3271

		13.		Păuca		705		31.		Lupu		325		18.		MIHALŢ		3581		71.		Valea Lungă		1901

		14.		Bogatu Român		616		12.		CIUGUD		2664		50.		Mihalţ		2347		72.		Făget		58

		15.		Broşteni		408		32.		Ciugud		469		51.		Cistei		638		73.		Glogoveţ		201

		16.		Presaca		497		33.		Drâmbar		384		52.		Obreja		588		74.		Lodroman		237

		6.		ŞURA MICĂ		2357		34.		Limba		309		53.		Zărieş		8		75.		Lunca		476

		17.		Şura Mică		1727		35.		Hăpria		486		19.		OHABA		920		76.		Tăuni		398

		18.		Rusciori		630		36.		Seuşa		639		54.		Ohaba		563

								37.		Teleac		377		55.		Colibi		64

														56.		Măghierat		8

														57.		Secăşel		285

varste

		

		comuna				0-4		5-Sep		Oct-14		15-19		20-24		25-29		30-34		35-39		40-44		45-49		50-54		55-59		60-64		65-69		70-74		75-79		80-84		85 peste

		Ocna Sibiului		T		255		203		255		305		376		337		322		191		276		308		273		200		214		191		172		126		64		34

				M		132		105		138		156		185		178		171		108		132		152		141		104		86		84		73		42		18		9

				F		123		98		117		149		191		159		151		83		144		156		132		96		128		107		99		84		46		25

		Apoldu de Jos		T		70		84		92		81		78		86		94		76		94		91		79		79		115		101		127		104		54		20

				M		31		45		41		35		42		41		53		35		60		54		39		28		53		47		54		47		20		13

				F		39		39		51		46		36		45		41		41		34		37		40		51		62		54		73		57		34		7

		Loamneş		T		205		206		186		191		193		266		246		139		177		156		198		174		246		216		217		178		50		36

				M		100		108		99		83		103		146		143		83		100		77		99		76		103		93		104		81		21		14

				F		105		98		87		108		90		120		103		56		77		79		99		98		143		123		113		97		29		22

		Ludoş		T		35		37		35		32		39		47		48		28		33		24		36		47		71		61		108		71		29		13

				M		19		21		14		20		21		29		31		19		20		11		16		24		32		22		49		27		18		9

				F		16		16		21		12		18		18		17		9		13		13		20		23		39		39		59		44		11		4

		Păuca		T		146		131		120		121		157		156		149		77		92		107		108		136		162		183		189		119		49		24

				M		77		71		58		66		84		88		92		44		54		58		56		59		68		87		87		46		21		12

				F		69		60		62		55		73		68		57		33		38		49		52		77		94		96		102		73		28		12

		Şura Mică		T		169		155		234		192		209		211		201		123		174		183		139		90		80		60		67		49		14		7

				M		77		74		131		88		104		114		99		67		86		99		77		46		36		28		28		17		3		3

				F		92		81		103		104		105		97		102		56		88		84		62		44		44		32		39		32		11		4

		Berghin

		Bucerdea Gr.

		Câlnic

		Cenade

		Cergău

		Ciugud

		Crăciunelu de Jos

		Cut

		Daia Română

		Doştat

		Gârbova

		Mihalţ

		Ohaba

		Roşia de Secaş

		Sântimbru

		Şpring

		Valea Lungă

etnie, conf

		Nr. crt.		comune		etnia

						români		maghiari		ţigani		germani		alţii						ortodoxă		romano-cat.		greco-cat.		reformată		evang. aug.		evang. lut.		unitariană		armeneană		creştină veche		baptistă		penticostală		adeventistă		creştină evang.		evanghelică		alta		ateu

		1.		Ocna Sibiului		3623		404		60		12		3		4102		4102		3597		73		6		338		4		10		0		0		0		13		20		3		35		0		3		0

		2.		Apoldu de Jos		1505		1		17		2		0		1525		1525		1522		0		1		1		0		0		0		0		0		0		0		0		0		0		1		0

		3.		Loamneş		3236		32		1		11		0		3280		3280		2508		9		680		12		0		7		0		0		0		18		33		0		5		2		2		4

		4.		Ludoş		725		1		36		30		2		794		794		754		2		0		0		0		31		0		0		0		0		1		6		0		0		0		0

		5.		Păuca		2180		4		11		29		2		2226		2226		2051		1		5		0		20		1		0		0		0		0		5		0		133		10		0		0

		6.		Şura Mică		2009		13		276		54		5		2357		2357		2211		13		9		14		10		43		1		0		0		6		0		0		39		3		16		0

		7.		Berghin		2035		14		86		34		0		2169		2169

		8.		Bucerdea Gr.		1663		602		35		0		0		2300		2300

		9.		Câlnic		1331		7		409		5		1		1753		1753

		10.		Cenade		905		8		54		43		5		1015		1015

		11.		Cergău		1576		1		170		0		0		1747		1747

		12.		Ciugud		2644		10		5		0		5		2664		2664

		13.		Crăciunelu de Jos		1962		102		28		0		0		2092		2092

		14.		Cut		1253		1		0		0		0		1254		1254

		15.		Daia Română		3104		0		5		0		0		3109		3109		etnia		români		maghiari		ţigani		germani		alţii

		16.		Doştat		1066		1		5		0		0		1072		1072				46786		1354		1868		328		24		50360

		17.		Gârbova		1849		6		164		40		0		2059		2059

		18.		Mihalţ		3616		13		50		0		0		3679		3697

		19.		Ohaba		914		3		3		0		0		920		920

		20.		Roşia de Secaş		1550		5		130		11		0		1696		1696

		21.		Sântimbru		2664		27		48		0		1		2740		2740

		22.		Şpring		2424		0		91		21		0		2536		2536

		23.		Valea Lungă		2952		99		184		36		0		3271		3271

				Total		46786		1354		1868		328		24				50378

																						46786

																						1354

																						1868

																						328

																						24

																						50360

etnie, conf

		

sate

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

										0

50 378
locuitori

comune pop

		Nr. crt.		comune		1992		2002		2008				2008		2002		2003		2004		2005		2006		2007		2008

		1.		Ocna Sibiului		4423		4102		4232		323		4232										4181		4210		4232

		2.		Apoldu de Jos		1585		1525		1518		60		1518										1485		1499		1518

		3.		Loamneş		3523		3280		3154		243		3154										3171		3145		3154

		4.		Ludoş		930		794		771		136		771										770		775		771

		5.		Păuca		2535		2226		1996		309		1996										2036		2011		1996

		6.		Şura Mică		2130		2357		2531		227		2531										2424		2456		2531

		7.		Berghin		2260		2169		2151		91		2151														2151

		8.		Bucerdea Gr.		2298		2300		2363		63		2363														2363

		9.		Câlnic		1724		1753		1742		29		1742														1742

		10.		Cenade		1133		1015		958		118		958														958

		11.		Cergău		1794		1747		1593		55		1593														1593

		12.		Ciugud		2583		2664		2714		81		2714		2601		2595		2629		2656		2667		2711		2714

		13.		Crăciunelu de Jos		2028		2092		2143		129		2143														2143

		14.		Cut		1391		1254		1252		137		1252														1252

		15.		Daia Română		3080		3109		3113		15		3113														3113

		16.		Doştat		1018		1072		1005		48		1005														1005

		17.		Gârbova		2067		2059		2097		62		2097														2097

		18.		Mihalţ		3872		3697		3448		175		3448														3448

		19.		Ohaba		1155		920		812		235		812														812

		20.		Roşia de Secaş		1783		1696		1599		87		1599														1599

		21.		Sântimbru		2661		2740		2925		79		2925														2925

		22.		Şpring		2704		2536		2405		179		2405														2405

		23.		Valea Lungă		3506		3271		3146		235		3146														3146

				Total		52183		50378		49668				49668														49668

spor natural

								natalitate										mortalitate												spor natural

						2006				2007				2008				2006				2007				2008				2006				2007				2008

		1.		Ocna Sibiului		43		10.3		34				45		10.7		54		12.9		54				48		11.4		-11		-2.6		-20				-3		-0.7

		2.		Apoldu de Jos		13		8.8		7				9		6		21		14.2		21				37		24.6		-8		-5.4		-14				-28		-18.6

		3.		Loamneş		40		12.6		18		5.7		26		8.2		68		21.5		36		11.4		45		14.3		-28		-8.8		-18		-5.7		-19		-6.1

		4.		Ludoş		9		11.7		9		11.7		8		10.5		21		27.2		18		23.4		23		30.1		-12		-15.6		-9		-11.7		-15		-19.6

		5.		Păuca		26		12.6		23		11.3		17		8.5		48		23.3		25		12.3		40		19.9		-22		-10.7		-2		-1		-23		-11.4

		6.		Şura Mică		28		11.6		28		11.5		31		12.4		14		5.8		23		9.5		22		8.8		14		5.8		5		2		9		3.6

		7.		Berghin										20		9.3										37		17.2

		8.		Bucerdea Gr.										26		10.9										24		10.1

		9.		Câlnic										28		15.9										21		11.9

		10.		Cenade										11		11.4										18		18.7

		11.		Cergău										17		10.6										19		11.9

		12.		Ciugud		19				24				20		7.3		36				41				30		10.9

		13.		Crăciunelu de Jos										26		12										32		14.8

		14.		Cut										11		8.7										23		18.1

		15.		Daia Română										35		11.2										40		12.8

		16.		Doştat										13		12.6										16		15.6

		17.		Gârbova										17		8										25		11.8

		18.		Mihalţ										10		29										32		9.1

		19.		Ohaba										7		8.9										23		29.2

		20.		Roşia de Secaş										20		12.4										20		12.4

		21.		Sântimbru										29		9.9										29		9.9

		22.		Şpring										16		6.6										39		16.1

		23.		Valea Lungă										33		10.5										60		19

				Total

spor migratoriu

		Nr. crt.		Comune		sosiri								plecari								spor migratoriu								densitatea

						2006		2007		2008				2006		2007		2008				2006		2007		2008				2006		2007		2008

		1.		Ocna Sibiului		73		97		102				54		74		72				19		23		30				49		49		49

		2.		Apoldu de Jos		29		51		42				23		18		43				6		33		-1				30		30		31

		3.		Loamneş		43		57		45				48		34		55				-5		23		-10				31		31		31

		4.		Ludoş		16		15		25				14		14		18				2		1		7				17		18		18

		5.		Păuca		18		23		34				38		33		39				-20		-10		-5				27		27		27

		6.		Şura Mică		59		91		71				46		52		43				13		39		28				49		50		51

		7.		Berghin						45		20.9						44		20.4

		8.		Bucerdea Gr.						53		22.3						48		20.2

		9.		Câlnic						24		13.6						42		23.9

		10.		Cenade						15		15.5						16		16.6

		11.		Cergău						30		18.7						23		14.4

		12.		Ciugud		75		80		28		10.2		28		35		104		37.7

		13.		Crăciunelu de Jos						22		10.2						34		15.7

		14.		Cut						14		11						31		24.4

		15.		Daia Română						41		13.1						31		9.9

		16.		Doştat						24		23.3						26		25.3

		17.		Gârbova						26		12.3						54		25.5

		18.		Mihalţ						49		14						75		21.4

		19.		Ohaba						28		35.6						16		20.3

		20.		Roşia de Secaş						27		16.7						29		18

		21.		Sântimbru				40		13.6						83		28.3

		22.		Şpring						51		21						68		28.1

		23.		Valea Lungă						56		17.8						55		17.5

				Total

