

Capitolul III – Sistemul Ierarhic de Obiective a SDES Timiş 2014-2020

3.1 Introducere..
3.2 Termeni utilizaţi..
3.3 Viziunea şi obiectivele de dezvoltare strategice...
3.4 Misiunea SDES Timiş 2014-2020..

3.1 Introducere

Strategia de Dezvoltare Economico-Socială a judeţului Timiş cuprinde obiectivele care urmează a fi atinse
pe parcursul implementării acesteia.

Identificarea obiectivelor s-a făcut ţinând cont de conceptul SMART, respectiv acestea trebuie să fie
precise, măsurabile, să presupună o anumită acţiune, să fie realiste şi încadrate în perioada de
programare.

Se poate discuta de obiective dacă sunt recunoscute, formulate şi tratate ca atare, respectiv dacă se caută
sau se utilizează mijloace pentru realizarea acestora.

Simple – formulare simplă şi precisă
Measurable – măsurabil (prin indicatori)
Achievable – tangibil, realizabil
Realistic – realist
Time – pot fi stabilite/ determinate în timp.

La definirea şi stabilirea obiectivelor SDES Timiş, au fost luate în considerare cele cinci obiective principale
ale Strategiei Europa 2020, care își propun să asigure o specializare inteligentă a regiunilor UE. Pentru ca
Strategia Europa 2020 să dea roade, a fost instituit un sistem de guvernanță economică menit să
coordoneze acțiunile politice derulate la nivelul UE și la nivel național.8.

Au fost stabilite 5 (cinci) obiective pentru SDES, similare celor europene pentru anul 2020, respectiv:

1. Ocuparea forţei de muncă :

� rată de ocupare a forţei de muncă de 75 % în rândul populaţiei cu vârste cuprinse între 20 şi 64 de
ani, cu o pregătire a forței de muncă prin PORU pentru meseriile și profesiile pentru sectoarele
productive și pentru deprinderile in inovare.

2. Cercetare şi dezvoltare și inovare:

� alocarea a 3% din valoarea adăugată brută a regiunii NUTS 3 424 pentru cercetare, dezvoltare si
inovare, cu contribuția bugetelor locale, pentru procentul de 1% peste nivelul de 2% la care s-a
angajat România pentru a realiza: cel puțin o inovație la 10 tineri cercetători /studenți si un
cercetator cu experientă/cadru didactic universitar incepând cu anul 2019; creșterea de la 0.25 euro
valoare adăugată/kg produs finit la 0,90 euro valoare adăugată/kg produs finit prin reproiectarea
produselor și reindustrializarea regiunii.

3. Schimbările climatice şi utilizarea durabilă a energiei:

� reducerea cu 20% a emisiilor de gaze cu efect de seră (sau chiar cu 30%, în condiţii favorabile) faţă
de nivelurile înregistrate în 1990.

� creşterea ponderii surselor de energie regenerabile până la 20%; folosirea altor surse de energeie
regenerabilă, in lipsa in județul Timiș a celor din căderile de apă (hidro).

8 http://www.mmediu.ro/dezvoltare_durabila/sndd.htm

� creşterea cu 20% a eficienţei energetice, respectiv scăderea consumului de resurse minerale
pentru producția internă și cea de export la nivel mediu european din 2020.

� Extinderea rapidă a surselor de alimentare cu energie regenerabilă pentru clădiri colective (pompe
de căldură; eenrgie solară etc) combinat cu sisteme de izolare și ventilare-climatizare, precum și de
recuperare a caldurii din aerul viciat.

� Proiectarea pana in anul 2016 a unei rețele de canale adiacente canalului Bega si altor surse de
apă curgătoare; inceprea construirii cel mai târziu cu anul 2017 din fonduri nerambursabile a
acestei rețele;

4. Educaţie :

� Pregatirea studenților semestrial (cursuri separate și in cadrul fiecarui curs) pentru activitățile de
inovare începând cu anul universitar 2015-2016; extinderea invătării pentru procese de inovare și in
licee si scoli profesionale;

� Reducerea sub 10% a ratei de părăsire timpurie a şcolii

� creşterea la peste 40% a ponderii absolvenţilor de studii superioare în rândul populaţiei în vârstă de
30-34 de ani

5. Lupta împotriva sărăciei şi a excluziunii sociale:

� corelarea dintre oferta/structura pe meserii și profesii in cadrul unităților locale active din Regiunea
NUTS 3 424 cu stocul de formare din universități și alte unități scolare, tinind cont de rata natalității
și cea de ieșire la pensie

� reducerea in Regiunea NUTS 3 424 a numărului persoanelor care suferă sau riscă să sufere de pe
urma sărăciei şi a excluziunii sociale.

Strategia UE statuează următoarele principii directoare:

� Promovarea şi protecţia drepturilor fundamentale ale omului;

� Solidaritatea în interiorul generaţiilor şi între generaţii;

� Cultivarea unei societăţi deschise şi democratice;

� Informarea şi implicarea activă a cetăţenilor în procesul decizional;

� Implicarea mediului de afaceri şi a partenerilor sociali;

� Coerenţa politicilor şi calitatea guvernării la nivel local, regional, naţional şi global;

� Integrarea politicilor economice, sociale şi de mediu prin evaluări de impact şi consultarea factorilor
interesaţi;

� Utilizarea cunoştinţelor moderne pentru asigurarea eficienţei economice şi investiţionale;

� Aplicarea principiului precauţiei în cazul informaţiilor ştiinţifice incerte, in special în exploatarea
resurselor naturale și energetice;

� Aplicarea principiului “poluatorul plăteşte”.

Alte documente de care s-a ținut cont in elaborarea SDES sunt:

� LEGEA Nr. 350 din 6 iulie 2001 - modificată 2007, privind amenajarea teritoriului şi urbanismul

Conform acestei legi, se definesc următoarele obiective principale ale amenajării teritoriului:

a) dezvoltarea economicã şi socialã echilibrată a regiunilor şi zonelor, cu respectarea
specificului acestora;

b) îmbunătăţirea calităţii vieţii oamenilor şi colectivităţilor umane;
c) gestionarea responsabilã a resurselor naturale, cu protecţia mediului şi a moștenirii culturale;
d) utilizarea raţionalã a teritoriului;
e) conservarea şi dezvoltarea diversităţii culturale.

� Conceptul Strategic de Dezvoltare Teritorială (CSDT) - România 20309

Este un document strategic privind dezvoltarea teritorialã durabilă şi integrată, pe termen mediu si lung a
României. Conceptul asigură un cadru de fundamentare a dezvoltării teritoriale a României, în conexiune
cu evoluţiile din spaţiul european şi internaţional şi se bazează pe practicile curente în domeniul planificării
teritoriale (Finlanda, Irlanda, Ungaria, Olanda si Franţa). Nota specifică o reprezintă apelul la o viziune
integratoare a acţiunilor pentru dezvoltare, în care se propune un cadru integrat general pentru rezolvarea
problemelor, și soluţii care izvorăsc din nevoile şi caracteristicile diferitelor regiuni componente ale țării, în
baza/ concordanță cu/ conceptului de specializare inteligentă.
CSDT România 2030, stabileşte liniile directoare de dezvoltare teritorială a României la scarã regională,
interregională, naţională, prin integrarea relaţiilor relevante la nivel transfrontalier şi transnaţional, corelând
conceptele de coeziune şi competitivitate la nivel teritorial. Conceptul strategic şi, în continuare, Strategia
de dezvoltare teritorialã a României, se elaborează de către Ministerul Dezvoltării, Lucrărilor Publice şi
Locuinţelor, sub coordonarea Primului-ministru, se avizează de către Consiliul de planificare strategicã şi
se aprobă prin lege. Documentul este rezultatul activităţii unui colectiv de cercetători şi cadre didactice
universitare de la INCD Urbanproiect şi Universitatea de Arhitectură şi Urbanism “Ion Mincu”, Bucureşti, cu
colaborarea multor altor specialişti din domeniu.
Scopul CSDT România 2030 este de a pune în evidenţă, din perspectivã teritorialã integrată, modalităţile
de valorificare a potenţialului naţional, în vederea reducerii decalajelor de dezvoltare faţă de media de
dezvoltare a ţărilor europene, de a stimula dezvoltarea echilibratã a României şi de a consolida rolul
României ca Stat Membru al Uniunii Europene şi ca actor activ în zona Europei Centrale şi de Est.
Documentul urmăreşte maximizarea impactului investiţiilor străine si naţionale și a fondurilor atrase,
orientându-le către sectoare relevante, cu valoare adăugată ridicată și/sau cu efect de antrenare ridicat,
prin intermediul proiectelor strategice naţionale şi a politicilor publice elaborate în conformitate cu
obiectivele CSDT.

� Coeziunea teritorială – o abordare mai complexă a coeziunii teritoriale la nivelul UE

Ultimii ani au adus o dinamică semnificativă la nivelul Uniunii Europene într-un domeniu încă în curs de
consolidare: coeziunea teritorială. Conform reglementărilor europene în vigoare, coeziunea teritorialã a
devenit cea de-a treia dimensiune a politicii de coeziune, pe lângă componenta socială si economică.
Obiectivul atribuit coeziunii teritoriale adaugă dimensiunea de proces politic trans-sectorial si trans-teritorial
(trans-frontalier, trans-regional, etc.): acesta le permite factorilor de decizie sã privească teritoriul european
într-o nouă perspectivă – nu neapărat regională sau naţională, ci la un nivel trans-frontalier integrat şi
macroregional – care poate ajuta teritoriile să îşi construiască viitorul pe baza capitalului teritorial prin
asigurarea celor mai performante oportunităţi la diverse niveluri geografice.

SISTEMUL DE OBIECTIVE al SDES Timiş, presupune o dezagregare, dar și o diferenţiere detaliată,
pornind de la obiective superioare, până la criterii sau indicatori măsurabili la nivelurile ierarhice inferioare.

9 http://www.mie.ro/index.php?p=1408 şi http://www.mdlpl.ro/index.php?p=1028

Sistemul de obiective al SDES Timiş include o ordine ierarhică de obiective individuale, cu stabilirea
relaţiilor între acestea, pe verticală şi orizontală. Totodată, reprezintă un instrument util de control al
îndeplinirii obiectivelor, care este parte al sistemului de control al succesului (monitorizare).
Astfel, sistemul va putea oferi indicaţii din timp asupra unor ipoteze și/sau aşteptări nerealiste sau
prognoze false. Totodată, va permite verificarea gradului de atingere a obiectivelor (comparaţia prevederi-
realizări) şi a modificărilor pe parcurs (ex-ante), inclusiv privind revizuirea unor obiective.
Implementarea sistemului de obiective al Strategiei de dezvoltare a judeţului Timiş 2014 – 2020, va
contribui substanţial atât la realizarea obiectivului general al Planului de Dezvoltare Regională a Regiunii
VEST 2014 - 2020, dar şi la realizarea obiectivului global al Planului Naţional de Dezvoltare (PND) şi al
Acordului de Parteneriat (AP), amintind, în principal, politica de coeziune şi diminuarea disparităţilor de
dezvoltare dintre România şi Statele Membre ale UE. Totodată, din punct de vedere tactic, se consideră că
această abordare va permite accesarea şi valorificarea superioară a ofertei programelor UE de folosire a
fondurilor atrase si a celor locale.
Sistemul de obiective al SDES Timiş, este construit pe trei nivele, în corelaţie cu elementele de structură a
strategiei:

Astfel, categoria obiectivelor superioare, de nivel ierarhic 1, este formată din:

� Viziunea strategică de dezvoltare a judeţului Timiş
� Obiectivul global al strategiei
� 6 obiective specifice.

Acestora li se subordonează obiectivele superioare de nivel ierarhic 2, respectiv obiectivele axelor
strategice.

3.2 Termeni utilizaţi

Direcții strategice

Viziunea strategică 2050 a Regiunii NUTS 3 424 Timiș este susținută de un număr de 6 direcții
strategice care definesc împreună cu conceptele de dezvoltare cadrul general de acțiune pentru
concentrarea eforturilor și a resurselor disponibile în vederea realizării viziunii propuse în orizontul
de timp 2050. Acestea includ axele strategice de dezvoltare care permit corelarea strategiei cu
politicile și programele naționale și europene de dezvoltare socio-economică.

Cele 6 direcții strategice ale Viziunii sunt:

� Direcția Strategică 1 (DS1) - Tranziția spre condiții de viață și spre un nivel de sănătate ridicat;
� Direcția Strategică 2 (DS2) - Trecerea la păstrarea viabilității mediului înconjurător și la dezvoltarea

socio-culturală a colectivităților de populație umană;
� Direcția Strategică 3 (DS4) - Tranziția spre consumul eficient de materiale și energie, securitate

energetică si mobilitatea bunurilor și persoanelor;
� Direcția Strategică 4 (DS4) - Un sistem de integrat de cunoaștere și de învățare pentru dezvoltare

economică și socială;
� Direcția Strategică 5 (DS5) - Tranziția spre o producție locală alimentară si securitatea sănătății

colectivităților umane și a mediului înconjurător;
� Direcția Strategică 6 (DS6) - Trecerea la permanentizarea unor relații internaționale de cooperare

regională și la crearea unei dimensiuni instituționale vizibile a Regiunii NUTS 3 424 la nivelul
Uniunii Europene

Axe strategice de dezvoltare

Sunt într-un număr de 11, definesc sectoare mai extinse al vieţii economico-sociale, care includ domenii şi
subdomenii de dezvoltare strategică sectorială cu elemente comune. Realizarea obiectivelor stabilite ale
axelor strategice, vor asigura sau vor contribui la realizarea obiectivelor superioare de nivel 1.

Cele 11 axe strategice ale SDES Timiş sunt:

1. Transport şi infrastructura de transport;
2. Mediu şi schimbări climatice;
3. Educaţie şi Resurse umane
4. Social şi Sănătate;
5. Turism;
6. Dezvoltare economică;
7. Capacitate administrativă;
8. Dezvoltare urbană
9. Dezvoltare rurală;
10. Cooperare teritorială;
11. Cultura.

Caracteristica specifică a Axelor de dezvoltare adoptate este faptul că acestea sunt în concordanţă atât cu
nevoile locale cât şi cu politicile comunitare privind coeziunea economică şi socială promovată de Uniunea
Europeană.

Axele prioritare, care susțin direcţiile strategice de dezvoltare, au fost identificate în cadrul partenerial (site
web, grupuri de lucru tematice, forumuri, etc.), sub coordonarea Consiliului Judeţean Timiş şi a Agenţiei de
Dezvoltare Economico-Socială a judeţului Timiş ADETIM. Partenerii locali au fost solicitaţi să se implice
activ şi efectiv în procesul de elaborare pentru a identifica şi a integra mai uşor nevoile existente la nivel
local şi judeţean, pentru a asigura cooperarea cât mai extinsă a entităţilor relevante pentru procesul de
definire a politicii de dezvoltare economică şi socială. Acest proces continuă şi în prezent împreună cu
instituţii şi organizaţii partenere.

Obiectivelor axelor strategice li se subordonează obiectivele de nivel ierarhic 3, respectiv obiectivele
domeniilor de intervenţie cuprinse în axele strategice:

Domeniile de intervenţie – DI

Domeniile de intervenţie definesc, în cadrul fiecărei axe, domenii/ sfere mai restrânse ale vieţii economico-
sociale în care se intervine strategic prin implementarea de măsuri şi proiecte specifice, în scopul eliminării
punctelor slabe identificate prin analiza SWOT şi în scopul valorificării pe termen mediu şi lung a
potenţialelor locale de dezvoltare ale domeniului. Realizarea obiectivelor stabilite pentru domeniile de
intervenţie (nivel ierarhic 3) vor asigura sau vor contribui la atingerea obiectivelor axelor de dezvoltare - de
nivel ierarhic 2.

Obiectivelor stabilite pentru domeniile de intervenţie li se subordonează:

Măsurile de dezvoltare – M

Măsurile definesc, prin formulări corespunzătoare, un set/ pachet de activităţi, care în urma implementării
vor contribui sau vor asigura realizarea obiectivelor domeniilor de intervenţie strategice în care se aplică.

Măsurile de dezvoltare sunt formulări ale unor soluţii de diminuare a unor situaţii deficitare care împietează
dezvoltarea, respectiv de eliminare a punctelor slabe identificate prin analiza SWOT.

Proiectele – P

Proiectele definesc, în detaliu, un set de activităţi punctuale, controlate, prin a căror implementare se
contribuie la realizarea, parţială sau totală, a uneia sau mai multor măsuri de dezvoltare, în unul sau mai
multe domenii de intervenţie. Orice proiect răspunde cerinţelor de bază necesare implementării, respectiv
are definite: obiectivul/ obiectivele, rezultatele, durata, resursele materiale, financiare, umane şi estimarea
impactului.

Elementele de măsură, cantitative şi calitative, ale sistemului de obiective a SDES Timiş le reprezintă
indicatorii.

Indicatorul statistic

Indicatorul statistic, în forma sa generală, este expresia numerică a manifestărilor unor fenomene, procese,
activităţi sau categorii economice şi sociale, delimitate în timp, spaţiu şi structură organizatorică. Pentru
cunoaşterea fenomenelor de masă, indicatorii statistici îndeplinesc mai multe funcţii şi anume: de
măsurare; de comparare; de analiză sau sinteză; de estimare; de verificare a ipotezelor şi/ sau de testare a
semnificaţiei parametrilor utilizaţi.

Indicatori de rezultat

Indicatorii de rezultat utilizaţi în SDES Timiş, definesc măsura cantitativă şi calitativă a obiectivelor de atins,
a unei resurse ce trebuie mobilizată, a unui efect obţinut, o evaluare a unei calităţi sau a unei variabile de
context, fiind constituit dintr-o definiţie, o valoare şi o unitate de măsură şi este utilizat la monitorizarea şi
evaluarea programului strategic. Indicatorii de rezultate (fizici sau valorici) sunt legaţi de efectele directe şi
imediate asupra beneficiarilor programului.

Indicatori de impact

Indicatorii de impact se referă la consecinţele programului, în afara efectelor imediate (Impact specific –
efecte după o anumită perioadă de timp, Impact global – efecte pe termen lung).

Indicatorii obiectivelor SDES Timiş sunt prezentaţi în Anexa 7 „Catalogul indicatorilor aferenţi sistemului de
obiective al strategiei”. (unde este? DV)

Programul strategic aferent Strategiei de Dezvoltare Economico-Socială a judeţului Timiş (PS –
SDES Timiş)

PS – SDES Timiş, se va constitui ca o „bază de date” care va include totalitatea proiectelor/ activităţilor –
cu indicatori statistici, de rezultat și de impact individual și la nivel integrat (prin antrenare, menite să
asigure implementarea obiectivelor strategice de dezvoltare până în anul 2020 ale judeţului Timiş, cu
extensie până în 2025, dar cu indicatori separați, pentru a asigura continuitatea perioadelor de programare.
Aceasta bază de date va cuprinde principalele informaţii cu privire la proiectele din judeţul Timiş,
repartizate pe structura strategiei de dezvoltare economico-socială a judeţului Timiş (axe strategice -
domenii de intervenţie - măsuri de dezvoltare).

Programul strategic al Consiliului Judeţean Timiş, inclusiv componenta dezvoltării şi modernizării
infrastructurii publice a localităţilor judeţului Timiş aferent Strategiei de Dezvoltare Economico -
Socială a judeţului Timiş (PS CJT IPL Timiş)

PS CJT IPL Timiş este o „bază de date”, care include, în principal, proiectele/ activităţile gestionate de
către Consiliul Judeţean Timiş şi administraţia publică locală, fiind menite să asigure implementarea

măsurilor, din cadrul domeniilor de intervenţie strategică în care are competenţe Consiliul Judeţean Timiş
şi administraţia publică locală din judeţul Timiş. PS CJT IPL Timiş necesită periodic actualizări, în funcţie
de evoluţia implementării proiectelor.

PS CJT IPL Timiş este construit în conformitate cu structura strategiei de dezvoltare economico-socială a
judeţului Timiş (axe strategice - domenii de intervenţie - măsuri de dezvoltare).

3.2 Viziunea și obiectivele de dezvoltare strategice

Obiectivele de dezvoltare de nivel 1 al Viziunii strategice de dezvoltare a judeţului Timiş (nivel ierarhic 1) cu
orizont 2050

Viziunea 2050 de dezvoltare a județului Timiș se constituie ca obiectiv superior, de nivel ierarhic 1 a
SDES Timiş, fiind definită astfel:

"Dezvoltarea durabilă a judeţului Timiş prin crearea unui mediu economico-social competitiv, stabil,
sănătos şi diversificat, capabil să asigure dezvoltare economică continuă prin avantaj comparativ,
specializare și reindustrializare inteligentă, economisirea relativă de resurse minerale și energetice
clasice, protecția mediului, creşterea calităţii vieţii cetăţenilor şi reducerea semnificativă a
decalajelor de evoluție faţă de regiunile similare NUTS 3 ale Uniunii Europene (UE), nivelul de
dezvoltare al județului ajungând în anul 2050 la nivelul mediu al regiunilor dezvoltate din UE”

“Viziunea fără acțiune este un vis. Acțiunea fără viziune (proiecție) este o simplă trecere de timp.
Acțiunea bazată pe viziune ne ajută să realizăm o diferență pozitivă”

 (Joe Barker)

Argumentație pentru Viziunea 2050 a Regiunii NUTS 3 424 Timiș: - motivația necesității
implementării conceptului de reindustrializare prin reproiectarea inovativă energetico-materială a
produselor, serviciilor și a sectoarelor economico-sociale.

Avantajul specific al Regiunii NUTS RO424 Timiș decurge din faptul că în prezent, printre regiunile din
zonă, poate fi considerată un vector de evoluție durabilă, de stabilitate și de cooperare. Alături de alte 2-4
județe similare din România din alte zone, Regiunea europeană NUTS 3 424 Timiș poate susține
recuplarea României la procesele economico-sociale din regiunile din Europa Centrală și de Est, pentru ca
în continuare România să poată redobândi o poziție competitivă regională, deținută în urmă cu patru
decenii (Proiect de Comparare Internațională pentru anul1975, Kravis, Universitatea Pennsylvania SUA).

Pentru a avea o evoluție durabilă – in sensul definit/descris și măsurat în continuare – este necesar să
treacă de la o creștere/dezvoltare cantitativă la una cu salt calitativ în perioadele 2021-2030 și 2031-2050.
Perioada actuală 2014-2020 este o perioadă de tranziție intre trecerea de la acumulare prin extensie
(cantități mai mari) la una prin calitate, valoare adăugată mai multa in fiecare produs și serviciu local, mai
puțină energie și consum de materiale redus pentru fiecare kg de produs finit. Astfel trecerea în perioada
2021-2030 de la concurență la o cooperare, cu măsurarea exactă a evoluției proceselor economico-sociale
din judetul Timiș pe cele 3 perioade, ne conduce la o specializare profundă și la o clusterizare a
sectoarelor și domeniilor economico-sociale selectate ca fiind importante.

Concurența a fost definită în România in ultimul sfert de secol similar cu cea din capitalismul timpuriu la
nivel mondial. Concurența de acum două secole se regăsește oarecum în economia națională, dar nu si in

economia intra- europeană la care procesele economice-sociale naționale au aderat si in care urmează să
se integreze (sau să devină componente ale unei societăți periferice).

Relația dintre cooperare și concurență este necesar a fi lămurite cu prioritate. O definiție adecvată a
concurenței în economia intra-europeană ”presupune că o / instituție / companie/ organizație (I/C/O)
vizează îmbunătățirea sa în mod constant în raport cu cealaltă. Acest lucru necesită o cooperare intensă în
care fiecare parte are propria sa specializare” (Strategia Flandrei 2050).

Conceptul complementar de cooperare, in Viziunea 2050, presupune cu o definire adusă la zi, –
identificarea, instituționalizarea și permanentizarea de către regiune/I/C/O/individ de relații inventariate în
baza unor contracte/înțelegeri tacite sau scrise, bazate pe avantaj comparativ – in care ambele/toate
părți(le), câștigă un avantaj măsurabil mai mare, față de o situație anterioară. Rezultatele măsurabile este
necesar să conducă la realizarea indicatorilor cheie din Strategia actuală, care vor fi defalcați și observați
in documentele de programare pe 3 perioade: 2014-2020; 2021-2030; 2031-2050. Pentru cazul avantajului
absolut (AA), de superioritte a regiuni față de toate celelalte, se propune rezolvarea operațională a unei
necesități. AA este integrat în continuare ca o realitate existentă cu propunerea de stimularea investițiilor
străine directe, simultan cu creșterea de valaore adăugată in regiune.

În lipsa unei specializări adânci si a unei cooperări instituționalizate intra-regionale și inter-regiuni, se pot
pierde in fiecare oră mii de euro – zilnic zeci de mii de euro, iar lunar milioane de euro – de valoare
adăugată, de resurse materiale consumate peste un nivelul mediu existent în Uniunea Europeană (1,76
euro valoare adăugată/kg produs finit), de energie peste un nivel normal și prin poluare prin acest consum
mărit de resurse-energie sau în cazul în care nu sunt asimilate în economia Regiunii NUTS 3 424 Timiș
Cele mai Bune Tehnici Disponibil (CMBTD, Best Available Techniques/BAT).

Evoluția populației în perioada 2014-2050, care este principalul agent in procesele economice sociale, dar
si principalul beneficiar, ne asigură astfel un prim punct de referință (tabelul 1).

Tabelul 1 - Evoluția populației în Regiunea NUTS 3 424 Timiș, comparativ cu cea la diferite niveluri,
2014-2050 (milioane locuitori)

Regiuni UE/Perioadă 2014 2050 Ian %
min

Ian %
max

Nivel mondial 7200 9200 0.6 0.7

Uniunea Europeană UE-28 507.2 525.5
0.09 0.1

Romania 20 17.9 -0.25 - 0.35

RegiuneaVest 1.82 1.5 -0.45 - 0.55
Regiunea NUTS
3 424 Timis

0.68

0.62

-0.25 - 0.35

Notă Ian % min/max – indice anual minim/maxim în perioada 2014-2050

Tinând cont de previziune a Uniunii Europene privind populația si luind in considerare fenomenele de
migrație intra și inter-regiuni NUTS 2 se observă tendința de scădere a populației României, nivel la care
se regăsește și pentru Regiunea NUTS 3 424Timiș.
În condițiile descrise in anexele prezentului document, evoluția Regiunii NUTS 3 424 Timiș, măsurată prin
indicatorii de rezultat cei mai sintetici, va fi următoarea (tabelul 2):

Tabelul 2 - Evoluția producției, a produsului intern brut, a consumului intern de materiale si a unor
indicatori de eficiență ai regiunii NUTS 3 424 Timiș (argumente in ANEXA 5).

Regiunea Anul Prod
mil euro

Materii
prime

PIB PIB/loc Product
resurse

Indice de
crestere

2050/2013
PIB/loc

Indice de
crestere

2050/2013
Product
resurse

mii tone
DMC Mil euro euro/

locuitor
euro/

kg DMC

UE28 2013 29.967.864 6.648.473 13.485.539 26.588 1,76
2,58

1,82

2050 80.093.984 11.263.217 36.042.293 68.587 3,2

România 2013 320.624 456.874 144.281 7.214 0,21
3,82

10

2050 1.096.462 234.956 493.408 27.565 2,1

Regiunea Vest

2013 31.547 56.784 14.196 7.800 0,25
4,48

10

2050 116.645 20.996 52.490 34.993 2,5
Regiunea NUTS 3
424 Timis,
din care

2013 14.507 25.108 6.528 9.600 0,26
6,5

12,3

2050 85.633 12.042 38.535 62.413 3,2

Municipiul
Timisoara

2013 8.433 14.311 3.795 11.500 0.31
5,78

11,29

2050 51.722 6.623 23.275 66.500 3.5

Nota: Prod - Productie 055/045 (modelata); Materii prime - Cantitate materii prime (modelată); DMC Product resurse - productivitatea
resurselor (minerale) – euro/DMC; – Consumul de materiale intern (Domestic material consumption); In Anexa 5 la prezentul document
sunt detaliate cerințele privind justificarea, scopul, starea de fapt, efectele așteptate si cerintele de realizare a indicatorilor de rezultat in
cadrul Viziunii 2050 a Regiunii NUTS 3 424 Timiș.

Pentru susținerea ”Viziunii 2050 de dezvoltare a județului Timiș” au fost identificate în acord cu politicile
și trendurile UE de dezvoltare durabilă a regiunilor din spațiul de referință un număr de 6 direcții strategice
de acțiune și deasemenea un numar de 6 concepte de dezvoltare care au rol de principii și valori
călăuzitoare în procesul de programare strategică și stabilire a priorităților în cadrul procesului de
implementare a programului strategic de dezvoltare socio-economic al județului Timiș.

Direcțiile strategice cadru prioritare de evoluție ale regiunii NUTS 3 424 Timis:

Direcțiile strategice au rolul de a orienta și stabili țintele majore care definesc schimbarea/imbunatățirea
dorită/urmărită față de starea socio-economică curentă percepută atât subiectiv cât și în termeni de
indicatori de performanță cu raportare la un orizont de timp predefinit de 35 de ani (2050) și etape
intermediare corelate cu ciclurile de programare strategică de la nivelele superioare.

Direcția strategică 1 (DS1) - Tranziția spre condiții de viață și spre un nivel de sănătate ridicat.

O dezvoltare spațială durabilă a regiunii NUTS 3 424 Timiș și un sistem de sănătate ridicat sunt suporturi
fundamentale pentru toate sistemele de viață, inclusiv cele umane. Planificarea spațială, în special în
orase, cele mari cu prioritate precum Timișoara, este în armonie cu mediul construit și cu structura naturală
a peisajului. Spatiul este gestionat din punct de vedere economic și al construcțiilor in mod compact. Locul
inovației si creativității in planificarea spațială este luat de justificările de funcțiuni alese in orașe, comune si
spațiile deschise.

Cartierele si cvartalele vor fi echipate suficient pentru a menține facilitățile de bază în apropierea locatarilor.
Toată populația va avea acces la o suprafață de uz privat, în timp ce spațiul comun multifuncțional va fi
adecvat mediului inconjurător și necesităților sociale și culturale. Planificarea spațială este în armonie cu
mediul construit și structura naturală a peisajului. Ansamblurile de locuințe și spațiile alocate pentru
sănătate vor avea performanțe de înalt nivel de durabilitate în ceea ce privește aspectele legate de confort,

utilizarea lor, siguranță, accesibilitate, flexibilitate, energie, valoare arhitecturală. Ele se vor adapta nevoilor
viitoare ale societății, condițiilor sociale schimbate, dar si adaptarii la condițiile noi /de mediu.

In orase, incepând cu municipiul Timisoara, în noile Planuri urbanistice generale componenta de mediu se
va regăsi in fiecare dimensiune de planificare spațială (arhitectură, design străzi, design aspecte
economice, susținerea activităților de cercetare prin bugetele locale, noua structură a industriei locale,
amplasare clădiri cu o uniformitate crescândă pentru a tipiza producția si a reduce costurile; recuperarea
apei de ploaie în rezervoare subterane de cvartale (ex. 30-50 buc in Timișoara), concomitent cu captarea
din potențialul solar energetic din aer/soare, apa si din subsolul orașelor. Cunoștințele de folosire a
tehnicilor și materialelor vechi se păstrează, printre altele, cu scopul de a conserva patrimoniul imobiliar.

Deoarece Regiunea NUTS 3 424 Timiș este zona cu ritmul cel mai rapid de incălzire din România
creșterea temperaturii pe timp de vară, cu fenomenul extrem seceta, se va preveni în principal prin 2 căi:
crearea de canale colaterale canalului Bega si altor surse de apă curgătoare; aceasta infrastructura va
servi si pentru irigare, transport si turism și rezolvare viabilă a dezastrelor naturale in acest domeniu,
inclusiv de amplificare a extremelor aceluiași fenomen natural (ploi torențiale, secete prelungite). Exemplu:
echilibrarea nivel apei in exces, cu o folosire ulterioară pentru combaterea secetei prin colectare in bazine
în oraș si in canale in restul regiunii); b. impădurirea cu suprafețe consistente pentru localități (ex Timisoara
800-2000 ha in 4-8 de ”Paduri Verzi” – conform unei concluzii din dezbaterea publica din anul 2012); alte
împăduri se vor face pentru protecția și/sau întreținerea unor microclimate pentru culturi agricole și
autostrăzi/drumuri, inclusiv pentru aspecte peisagistice, pentru stimularea imaginii vizuale (ex imprejurimile
orașului/zonei Stuttgart din Germania, a zonei Mako- Szeged din Ungaria).

Pentru municipiul Timișoara – datorită ponderii mare a municipiului in procesele economico-sociale actuale
in primele decade –, apoi si pentru celelalte orase, vor fi create secțiuni si tratări distincte ale Viziunii
urbane a Regiunii NUTS 3 424 Timiș, precum și in orice documente de programare, in care se va analiza
situația separat, dar si relația asimetrică urban-rural.

Materialele și consumul de energie eficiente vor fi in corelare cu valoarea adăugată care asigură o
circulație a fluxurilor de resurse minerale și energie, descrisă in domeniul 3.

Direcția strategică 2 (DS2) - Trecerea la păstrarea viabilității mediului înconjurător și dezvoltare
socio-culturală a colectivităților de populație umană:

Pământul are o capacitate ecologică limitată, legată de procesele antropomorfe de producție și de
refacere. În cazul în care aceeastă capacitate este depășită, economia și bunăstarea umană se vor
deteriora drastic. De aceea incepând cu planurile urbanistice, cele de dezvoltare spațială, cele de aducere
a tehnologiilor (BAT), până la validarea locală și regională a necesității social-economice și de mediu a
planurilor de invățământ din regiune prioritară va fi perspectiva ecologică) In procesele educative si de
formare (continuă) se vor regăsi permanent cerințele/elementele despre consum, resurse minerale,
producerea și consumul energiei clasice și regenerabile, poluarea mediului aer-apă-pământ, despre
reducerea poluării și recuperarea deșeurilor, cu analize și exemple din fiecare sector economic al regiunii
NUTS 3 Timiș (se au in vedere ca exemple de bune practici programe de studii etalon/emblemă universități
de elită europene și din SUA). Orice document public din regiune cu implicații asupra economiei, mediului
societății, va fi avizat de experți de mediu independenți/neutri, inclusiv de la nivel internațional, potrivit
principiului precauției (exemplul Republicii Cehe). Orice reglementare/document cu implicații asupra unor
colectivități mai mari de 10-20 persoane, va avea un aviz scris al unei instituții omologate (Agenția de
Mediu, Institute independente, fără costuri de avizare). Pentru a reduce presiunea asupra valorii adăugate,
asupra creșterii prețurilor toate avizele in domeniu se vor face la costurile marginale (cele efective), fără
profit. Pentru susținerea economiei locale in condiții extreme se va studia ca această practică a costurilor

marginale (minime) să fie acceptată prin convenții/acorduri sociale și in cazul dezastrelor, a crizelor, a unor
mișcări sociale sau a altor cauze de forță majoră.

NOTĂ: Cerințele esențiale privind resursele, energia, nivelul de trai, direcțiile de dezvoltare economică și sociale,
asigurarea unei securități alimentare, nivelul tehnologic și structura economică minimă a regiunii, incluse in Viziunile
regiunilor NUST 3 din România, se presupun a fi integrate în anexe ale Strategiilor regionale și naționale de securitate.
Calitatea mediului pentru colectivitățile umane, alte ființe vii, biodiversitatea din anul 1990 (actuală) va fi asigurată și/sau
menținută, astfel încât riscurile pentru natură, climat și sănătatea umană să fie reduse la minim, iar producția și consumul
să nu depășească capacitatea resurselor locale. În lipsa resurselor și a producției locale, importurile se vor realiza cu
plata din export, fără ca să fie pierdută in relativitate energie, resurse minerale și valoare adăugată. Acesta este principiul
avantajului comparativ (AC) extins simultan de la nivelul firmelor la colectivitățile umane, precum și cu referire la
resursele minerale și nominale.

Se ține seama de grupurile cele mai vulnerabile din societate, care vor primi resurse pe principiul AC si al
reciprocității (dai și primești) cu scopul de a menține integritatea ecosistemelor. Emblema acestui domeniu
va fi: Apă, aer și sol curat si valoare adăugată la nivel necesar. Aceasta se referă mai mult la apa, aerul
și un sol curate în regiune, un nivel redus al zgomotului și al poluării (direcții pentru Institutul de Cercetări
Avansate de Mediu si a altor institute cu preocupări similare din regiune). Aceasta se referă la importanța
în care este proiectată utilizarea mediului în viitor pe bază de expertiză. În 2050, biodiversitatea se
apreciază a fi protejată, restaurată și cu scopul de a menține ecosistemele și pentru a păstra regiunea
nepoluată și, prin extensie planeta curată. Starea de sănătate a faunei si florei, inclusiv cea pe cale de
disparitie se estimează a se îmbunătăți. Dimensiunea și coerența habitatelor vor crește pentru toate
speciile indigene. În 2050 toate deciziile cu privire la alimente, materiale, energie, condiții de viață și
construire, precum și la procesele economice de consum a resurselor vor fi luate în conformitate cu
climatul și impactul asupra mediului și a aspectelor socio-culturale. Nu va exista nici o diferență sistematică
ca impact negativ asupra mediului față de alte țări sau regiuni dezvoltate cu nivel mediu ridicat. Sarcina
realizării cerințelor de mediu va fi prioritară printre sarcinile cercetătorilor și ale universităților/centrelor de
cercetare de profit din regiune.

Dezvoltarea socială necesită ca prioritate grija pentru oameni, iar dezvoltarea culturală este indisolubil
legată de acest lucru. În această privință, este necesar ca tranziția socială să acorde accesul la justiție,
simultan cu incluziunea socială a grupurilor vulnerabile, printre altele, prin reducerea sărăciei și a
decalajului dintre săraci și bogați, în absența discriminării directe sau indirecte, precum și într-o
vulnerabilitate socială mai mică în societate. Este necesar readucerea ca valoare socială a respectului
pentru solidaritatea dintre oameni. Bunăstarea va fi asigurată și prin redistribuirea între grupuri de indivizi
cu scopul de a crește bunăstarea. Aspectele sociale ale ocupării forței de muncă cu acces la o muncă
demnă și la lărgirea competențelor vor fi dezideratele principale. Se va asigura un echilibru necesar între
libertatea individuală și responsabilitatea colectivă, care este o sarcină pentru toți actorii sociali. Pentru a
garanta un sistem de oportunități corespunzător acestor deziderate, se va urmări dezvoltarea maximă a
talentelor fiecăruia și integrarea tinerilor în rețelele sociale puternice și cu o susținere prealabilă. Se va
acorda atenție grupurilor vulnerabile, prin intermediul educației, autodeterminării, participarii politice, dar și
prin intermediul organizațiilor sociale de sensibilizare și creare de imagine.

Direcția strategică 3 (DS3) - Tranziția spre consum eficient de materiale-energie, securitate
energetică si mobilitatea bunurilor și persoanelor

În 2050 va exista o reducere absolută a consumului de materii prime ce vor fi exploatate și utilizate la
jumătate din cantitatea prezentă (tabelul 2, de mai sus, Evoluția producției, a produsului intern brut, a
consumului intern de materiale si a unor indicatori de eficiență ai regiunii NUTS 3 424 Timiș). Prin inovare
vor fi folosite materiale noi la fabricarea de produse și servicii pentru comunitățile locale. Economia regiunii

NUTS 3 424 Timiș va asigura o reciclare completă cu un management integrat al deșeurilor. Se va asigura
astfel prelungirea duratei de viață a stocurilor de resurse minerale folosite, din regiune sau importate. Se
va asigura prioritate folosirii resurselor in industriile cu înalt nivel tehnologic, precum și in industriile care
asigură antrenarea (ex: industria chimică in forma sa modernă, denumită industria industriilor; Strategia
sectorului chimic al Țărilor de Jos 2050). Consumul ireversibil al materialelor si al energiei clasice va fi
suplimentat prin recuperările de deșeuri si reducerile de consum de energie pe fiecare produs, serviciu,
clădire/locuință. Prețurile corecte al resurselor minerale și energiei (Manual I-O, Eurostat, 2010) vor
avea in vedere un echilibru intre resursele minerale/energie si valoarea adăugată brută creată mai
mare. O valoare adăugată mare, peste un nivel nenecesar stimulează un consum mai mare de
resurse minerale si energie (efectul bulgărelui de zăpadă). Riscurile pentru mediu al folosirii
materialelor si energiei vor fi limitate la minimum prin introducerea unor criterii ecologice stricte. Utilizarea
materialelor în clădiri, peisaj și spațiu public ia în considerare calitatea și valorile spațiale validate.

In domeniul materialelor și energiei, in legătură cu extragerea acestora, inclusiv a energiei regenerabile se
aplică principiul precauției: nimic din ce poate fi periculos/dăunător, chiar și la un nivel de probabilitate
foarte redusă nu va fi aprobat. Succesul unui management durabil al materialelor și energiei se bazează pe
cooperarea între vigilenta consumatorilor și responsabilitatea producătorilor. Se vor monitoriza integral
lanțurile de materiale și trasabilitatea acestora, inclusiv a energiei.

Consumul de energie se va baza pe evitarea unei poveri sociale și ecologice (preț mare) și pe realizării
unei justiții sociale (prevenirea sărăciei energetice). Consumul de energie va utiliza o combinație de surse,
clasice si regenerabile – ultimele cu pondere peste 70%, luând în considerare emisiile de CO2 și eficiența
acestora. Folosirea cât mai multor surse regenerabile posibile va avea in vedere energia solară,
geotermală, eoliană, si a apei. Se va reduce consumul prin recuperarea de deseuri, inclusiv a apei
potabile, a creării de canale in judet pentru circulația bunurilor si persoanelor, irigare, preluare apă in exces
in cazul unor dezastre naturale, folosirea apei in sistemele deschise ale surselor de energie regenerabile,
descrisă la D1.

Alte principii directoare pentru această tranziție sunt proiectarea unui sistem energetic local, pentru orașele
mari si pentru 10-15 regiuni, cu rezerva permanentă de alimentare din surse regenerabile la un nivel mediu
superior (75% din necesar) în caz de dezastre energetice. Sistemele de energie electrică vor fi inteligente
și cu îmbunătățiri în domeniul eficienței și a securității energetice. Calea de tranziție ia în considerare
utilizarea spațială eficientă și de calitate. Se vor reduce emisiile reduse de carbon, prin recuperarea căldurii
din aerul viciat (din clădiri), folosirea apei de ploaie pentru udat/curățat urban, curățat străzi, sursă de
incălzire/răcire pentru pompe de căldură în sistem inchis sau deschis.

Modelul de mobilitate durabilă a bunurilor și persoanelor va avea in vedere costurile de transport calculate
in baza principiului avantajului comparativ, precum si al localizării investițiilor străine in regiune (avantaj
absolut delocalizat pentru pe alte spații, inclusiv pentru Regiunea NUTS 3 424 Timiș). Modelele de
cooperare între regiuni, in baza unei specializări (inteligente) garantează accesul la mobilitate ca o nevoie
de bază a indivizilor, bunurilor, tehnologiei și societății. Modelul de mobilitate pe distanțe mici și medii al
colectivităților mari de populație ia în considerare de mersul pe jos în primul rând, apoi cu bicicleta,
transportul public și utilizarea de autoturisme private, în ultimă instanță. Utilizarea surselor de energie
neregenerabile este redusă la strict necesar. Accesul usor la aceste direcții este garantat de o alegere
corectă între transportul public, privat și cel al unor colectivități mici (elevii). Mobilitatea se va concretiza
într-o armonizare eficientă a circulației bunurilor și a transportului de călători. Perspectiva spațială a
mobilității este condiționată de folosirea unui nivel minim de suprafață pentru a reduce costurile de utilizare.
Se va monitoriza timpul de acces la sistemele de transport, inclusiv la cel aerian, precum și crearea unui

sistem integrat regional de transport pentru persoane/marfuri care să aibă un impact minim asupra
mediului.

În conformitate cu obiectivul pe termen lung al UE și obiectivul internațional, emisiile de CO2 și de
alte substanțe nocive sunt reduse până în 2050 cu 95% în Regiunea NUTS 3 424 Timiș. Reducerea
se va face prioritar prin scăderea la jumătate a consumului material si a celui energetic pe fiecare
produs/sector actual, prin reproiectarea produselor și serviciilor începând cu perioada 2014-2020.

Direcția strategică 4 (DS4) - Un sistem integrat de cunoaștere și de învățare pentru dezvoltare
economică și socială

În domeniul economic, Regiunea NUTS 3 424 Timiș va evolua, la fel ca tendințele europeană și mondială,
spre o economie cu CO2 si noxe reduse în ciclul ireversibil al consumului de materiale/ energie - producție
– consum cu producere deșeuri cu recuperare (aproape) integrală. Produsele și serviciile vor fi eco-
eficiente și vor fi reproiectate în întregime pe bază de cunoaștere și competitivitate prin avantaj
comparativ și absolut, (ultimul) prin relocalizare in județul Timiș a unor tehnologii eficiente prin investiții
străine. Prin susținerea reproiectării acestor produse, cu fonduri locale și, pentru alte eventuale diferențe
de finanțare din alte bugete regionale, naționale și europene, se va asigura apropierea intereselor agenților
economici cu cele ale colectivităților. În concret, pentru fiecare tip de capacitate de producție se va
urmări și susține apropierea și/sau suprapunerea optimul maximizării profitului cu cel al economiei
de resurse si valoare adăugată (costul minim), prin diverse măsuri stimulative locale, regionale și
naționale (bugete locale pentru cultura științifică de inovare, similar cu orașul Sibiu pentru cultură
în general). Fondurile din finanțări vor fi folosite în mod integrativ si adecvat in România și in Regiunea
424, potrivit strategiilor europene de specializare inteligentă, al energiei, de folosire adecvată a forței de
muncă și a resurselor mineral-materiale, predominant pentru aducerea de tehnologii BAT (Cele mai Bune
Tehnici Disponibile) prin POC si POR, pentru pregătirea de personal pentru inovare si folosirea
tehnologiilor prin PORU; pentru culturi agricole eficiente (PNDR) etc.

Ratele mici ale șomajului ce implică rate ridicate de ocupare ale populației active și a tinerilor în special, în
concordață cu schimbarea structurii populației, se vor menține prin mobilitatea intre grupele de profesii si
meserii. Vor fi fluxuri dominate spre reproiectare-inovare si un management durabil al producției, iar pentru
populația din zona meseriilor spre noile tipuri de locuri de muncă va fi o scolarizare activă pentru noile
tehnologii și produse. Sistemul de salarizare va fi (ușor) progresiv care să garanteze, inclusiv prin
redistribuirea la nivel regional, mai redusă în timp la nivel național și zero a nivel european, un nivel mediu-
superior (față de țările dezvoltate) de bunăstare, inclusiv pentru tineri (principiul echității
intergenerațioanle), precum și bunăstare pentru alte generații viitoare, cu drepturi depline. În prezent,
economia noastră este deja în tranziție. Toți tinerii cercetîtori (studenții) vor face practică in firmele
existente sau in grupuri de firme mici; acestea vor fi susținute prin proiectarea și reproiectarea de
produse noi cu coordonare in clustere si/sau de către firmele mari, pentru a-și lua zborul in inovare
și competitivitate. Legăturile dintre departamentele din universități, și toate firmele (active), clasificate
CAEN pe sectoare, se va face pe principiul dublei coordonări pe domenii științifice și de clasificarea pe
profesii și cu abordare multiplă de tip integrativ, iar fiecare temă de cercetare-inovare dezvoltare va avea o
perspectivă multiplă: studenți-tineri cercetători cu atragere de elevi din licee și scoli profesionale, viitori
muncitori în aceste echipe, vor trata la cursuri și lucrări aceeași temă de reproiectare inovativă a
produselor și serviciilor, cu perspective de mediu si economisire de energie și materiale. Această direcție
va fi declanșată începând cu prima perioada de programare 2014-2020 printr-o normă regională pentru
fiecare unitate de învățământ sau de perfecționare in domeniul formării. Accesul la fondurile de finanțare va
include această condiționalitate. Va exista un echilibru corect între eficiență, rezistență și flexibilitate.
Această evoluție are loc în limitele cadrului social și ecologic și cu un sistem de guvernanță globală și

europeană. Economia creează valori și calitate prin muncă demnă și cu o tranziție spre o societate
integrată. Fiecare persoană are o oportunitate și un loc pentru a contribui la asta. În prima parte a
perioadei 2014-2050 actorii economici privați și cei mari (instituțiile de stat, companii, băncile),
colectivitățile de populație vor lua deciziile prin alegerea de bunuri și servicii inovative reproiectate
performante, care vor fi susținute la finanțare (infant industries), pe baza unor criterii de durabilitate.
Fiecare agent economic poate să propună niveluri ale producție și să primească finanțări pentru acest
nivel. Fiecare unitate instituțională de cercetare dezvoltare și inovare sau publică va tine o legătură
permanentă cu cu agenții care desfășoară procesele economico-sociale care produc direct valaore
adăugată. Pe de altă parte, fiecare agent economic își asumă propria sa parte din responsabilitatea
ecologică.

Un sistem de cunoaștere și învățare integrativ-holistică din toate unitățile de profil, dar si din fiecare unitate
instituțională, formează baza societății din 2050 din Regiunea NUTS 3 424 Timiș. Sistemul de promovare
va fi condiționat de sistemul de inovare, de reducere a birocrației. Va fi implementat un sistem de inovare
de tip schumpeterian, cu salt calitativ – recuperare completă de deșeuri și protecția mediului pe lanțul
extragere resurse-producție-consum –pe întreg procesul economico-social. Fiecare salariat va avea un
număr minim de ore de invățare și/sau auto-învățare în domeniu propriei profesii, cu urmărirea trasabilității
si cu verificarea cunoștințelor asimilate in unități de profil. Cunoștințele de nivel ridicat (high-tech) vor fi
corelate cu cele din tehnologiile de bază (low-tech) și cu cunoștințe de bază (inclusiv competențele
culturale). Tehnologiile informațiilor și comunicațiilor (TIC) din era digitală vor fi folosite (numai) ca
instrumente în educație, cercetare, producție și recreare, pentru a integra cunoașterea in aceste
tehnologii. TIC vor fi folosite dominant și cu prioritate pentru creșterea eficienței tehnologice in producerea
de bunuri (necesare), reducerea timpului de muncă și a birocrației, analizată la nivel integrativ, nu numai
pe o secvență, cu posibilă introducere de zgomot/ineficiență in alte produse-servicii, precum și cu
asigurarea de timp liber pentru recreare in mediul natural. Prin urmare mediul natural va avea prioritate
pentru tinăra generație, in fața mediului virtual, astfel că accesul la mediul virtual se va face gradat,
controlat pentru copii și tineri. Se va aloca timp dominant pentru protejarea mediului – a resurselor
minerale, a surselor energetice, a apei aerului și solului. Se va rezolva astfel opoziția virtual-natural –
tranșată in alte state dezvoltate prin acces limitat si gradual la TIC, astfel că tinerii vor prelua gestionarea
mediului care le revine lor și generațiilor viitoare

In aceste condiții oamenii vor avea cunoaștere și vor dobândi aptitudini necesare pentru a lua în propriile
mâini viața lor la nivel individual, dar integrativ in cadrul unor colectivități, printr-o cooperare extinsă și cu
asimilarea multiculturală a aspectelor specifice. Accesul la TCI se va face pe principii etice, cu respectarea
matricilor culturale diferite specifice. În aceste condiții, prin TIC se vor asigura cu prioritate realizarea
nevoilor de bază.

Cunoașterea prin educație contribuie la dezvoltarea ființei umane ca un tot unitar. Oamenii au capacitatea
de a trăi și muncii împreună, de a începe relații care se ocupă de rezolvarea unor probleme prin cooperare
pentru a depăși unele dificultăți, astfel ca viața lor să aibă sens deplin. În următorii 35 de ani populația
regiunii iși va dezvolta competențele necesare (achiziție de cunoștințe și schimb de date, deprinderi și
atitudini), pentru a acționa în mod durabil într-o societate complexă, cu nivel mediu superior de tehnologie
in procesele economice. O atenție specială va fi acordată unei gândiri integrative, simultan cu creșterea
competențelor operaționale, iar educația va avea rolul de a integra problema ecologiei si a durabilității
activităților umane. In această privință tinerii vor avea rolul cheie deoarece ei vor prelua deciziile in
următoarele decenii, astfel că pregătire lor in știință, tehnologie și inovare devine fundamentală. O
interacțiune eficientă între învățământul primar, învățământul secundar și de inalta calitate, prin relații

multiple și constante cu cercetarea inovativă și reproiectarea produselor și serviciilor din învățământul
superior și cu cercetarea de profil va asigura o relație durabilă între educație, cercetare și producție.

Cunoașterea este considerată ca fiind un fapt social la care toate unitățile instituționale, autoritățile locale,
regionale și centrale, instituțiile educative, instituțiile de învățământ, companiile, organizații socio-culturale,
asociațiile de mediu și colectivitățile de cetățeni. Acestea vor contribui creativ și inovator la acest rezervor,
cu respectarea principiilor etice, a specificului matricilor de dezvoltare pentru a asigura nivelul de
dezvoltare comparativ cu al altor regiuni.

Evoluția cunoasterii va fi dirijată în principal de interesul general și al nevoile sociale, precum și al
planificării spațiului comun printr-o cercetarea operațională și fundamentală semnificativă. Inovarea
durabilă de produs, de tehnologie și de servicii se va face inițial prin reproiectare, apoi pe baza unor
cunoștinte de nivel ridicat. Vor fi registre de inovare la fiecare unitate instituțională, centralizate la nivel
de regiune NUTS 3, precum și un rezervor de idei colectat de la persoane cu experiență/în virstă, din
deplasări in alte regiuni, de la tineri, ca urmare a cercetărilor integrate și care vor fi validate de echipe de
experți pe domenii științifice și coduri/CAEN și apoi cele mai bune și premiate. Deoarece este imposibil
de făcut predicții din care direcție vor proveni inovațiile în viitorul îndepărtat, proiectarea dezvoltării
economico-sociale a județului de va relua la fiecare doi ani, iar Viziunea la fiecare 4 ani. Cercetarea
operațională și fundamentală, ultima bazată pe cea operațională, vor fi elemente esențiale în
această perspectivă.

Regiunea este necesar să aibă propria bază de date cu cunoștințe, inovații, invenții, stocurile de populație
și forță de muncă pe 15-20 de caracteristici (vârstă, mediu rural-urban, sex, nivel de pregătire, ocupația si
trendul de locuri de muncă pe fiecare ocupație si sector, nivel de câștiguri, descrierea aptitudinilor minime
pe fiecare profesie si meserie etc), stocurile și fluxurile anuale de resurse minerale locale și europene.
Pentru a ține pasul cu nivelurile mondiale și europene este necesar ca bugetul regiunii să investească în
propriul său sistem de cunoștințe, cercetare inovativă pentru a asigura un schimb de cunoștințe și de
transfer, in baza avantajului comparativ si absolut, cu regiunile care au nevoie de ele pentru proppria lor
dezvoltare economică și socială.

Direcția strategică 5 (DS5) - Tranziția spre o producție locală alimentară și securitatea sănătății
colectivităților umane și a mediului înconjurător

Sistemul de culturi agricole și producția locală de animale asigură în totalitate fabricarea de alimente pentru
populația regiunii. Se va garanta astfel dreptul la hrană la prețuri accesibile, precum și la alimente
suficiente – un coș minim garantat. Se va corela acest obiectiv cu cel internațional pentru o alimentație
sigură, echilibrată, sănătoasă și la prețuri accesibile pentru toți cetățenii din regiune, care respectă
principiul priorității absolute a alimentației. Alimentele vor fi produse pe principiul surselor regenerabile, fără
a deteriora solul și mediul inconjurător apă-aer-sol și este în corelare cu un spațiu georgafic limitat spațiu.
Se consolidează dezvoltarea regională pe principii spațiale, și se respectă identitatea regională a
produselor alimentare. Cererea și oferta pentru producție, prelucrare și comercializare vor fi corelate pe
principiul producției in lanț, a integrării in clustere și în hub-uri. Scopul final este de a obține un sisteme
de alimentare regional într-un ciclu complet. Producția de alimente va avea loc la țară, în regiunile
periurbane și în oraș. Condițiile de muncă din sectorul agricol vor fi comparabile cu cele din alte sectoare
economice, iar prețurile materiilor prime agricole vor fi corecte. Va fi un venit demn garantat pentru toți
agenții din lanțul alimentar. Prețul final al unui produs va cuprinde toate costurile de producție, dar și
costurile sociale și de menținere a cerințelor de mediu. Vor fi masuri tarifare si netarifare pentru acces la
suprafețele agricole cu o utilizare eficientă și pentru o producție limitată și necesară pentru a nu sărăci solul
(ex. SUA).

Producția de plante naturale va fi folosită în industriile de inalt nivel tehnologic in domeniu, pentru
prevenirea imbolnăvirilor. Medicina preventivă va deveni predominantă, inclusiv prin mediul natural
sanatos, alimentație naturală și un sistem prietenos de relații sociale.

În 2050, colectivitățile de persoane vor avea oportunități pentru a trăi o viață sănătoasă la un nivel mediu
superior față de nivelul mediu din țările dezvoltate. În primul rând, sistemul de sănătate, inclusiv
ingrijirea sănătății mintale și alte caracteristic psihologice are drept scop prevenirea aspecte de stres și de
adaptare la noile condiții. Se va promova un stil de viață sănătos, cu mișcare fizică suficientă și într-un
mediu natural și social sănătos. Se vor formula cerinte clare pentru servicii de înaltă calitate, cu prețuri
accesibile de îngrijire, cu folosirea de cunoștințe științifice și tehnologice adecvate și cu respectarea
opțiunilor individuale ale pacienților (3-4 sisteme de tratare și de medicație alternative). Politica de sănătate
are in vedere sănătatea grupurilor vulnerabile. Un mediu de viață sănătos este garantat de o dezvoltare
spațială bună prin planurile urbanistice și alte planuri spațiale, fără a trece peste necesitatea unor relații din
activitățile interconectate și cu o utilizare spațială eficientă. La nivel regional, NUTS 3 424 Timiș va
participa la nivel național și european la implementarea unui sistem de înaltă calitate de menținere a
sănătății. Se va avea in vedere accesul intregii populații la îngrijirea sănătății si la masuri preventive, cum
ar fi accesul la apă potabilă, hrană suficientă, echilibrat și sănătos, educația de bază, precum și la locuințe
de calitate cu prețuri accesibile.

Direcția strategică 6 (DS6) - Trecerea la permanentizarea unor relații internaționale de cooperare
regională și la crearea unei dimensiuni instituționale vizibile la nivelul UE a Regiunii NUTS 3 424

În 2050, la nivel internațional in Regiunea NUTS 3 424 Timiș va fi structurată pe instituții esențiale, cu
vizibilitate internațională, care vor contribui la o societate echitabilă. Aceste instituții vor acționa pe baza
unor standarde internaționale. Sistemul politic și de decizii devine transparent și va fi bazat pe dialog și
cooperare. Consiliul județean va avea o capacitate suficientă pentru a juca un rol de pionierat in
dezvoltarea regionala a unor spații similare naționale. Politica regiunii se bazează pe principiile dezvoltării
viabile, iar luarea deciziilor devine mai transparentă și se va baza numai pe cunoștințele disponibile –
aceasta inseamnă expertiza specialiștilor. Se va promova o responsabilitate comună a agenților de pe
piață, privați și publici, în care fiecare in parte și pe grupuri de necesități își asumă responsabilitatea.
Cooperarea cu privire la rezolvarea principalelor dificultăți și la producția comună, aspecte ale designului
spațial și cultural al regiunii, rezolvarea unor crize vor deveni un mod standard de a acționa și a rezolva
problemele apărute în regiune. Conform unor predicții metodele orizontale și procesele de învățare socială
vor fi înlocuite cu eforturile, creativitatea și puterea inovatoare a companiilor, organizațiilor socio-culturale,
asociațiilor de mediu, cetățenilor și instituțiilor de cercetare și inovare. Acestea vor fi stimulate pe măsură
prin măsuri tarifare și netarifare cu măsurarea avantajului comparativ intern. Sistemul de valori comun se
bazează pe responsabilitatea comună, armonizare, onestitate, încredere, deschidere și accesibilitate.

Dezvoltarea dimensiunii internaționale a dezvoltării durabile, întreaga politică a regiunii se bazează pe
principiul unei lumi cu schimburi echitabile. Cooperarea pentru dezvoltare se va realiza pe principiul
schimburilor reciproc avantajoase generalizate (avantajului comparativ combinat cu cel absolut). Sumele
nerambursabile și cele din donații se vor reduce până la anulare. Regiunea Timiș va avea un dialog cu
regiuneile partenere, iar comerțul și producția agricolă și alimentară vor fi adaptate la nevoile locale și, în
continuare, inter-regionale. Redistribuirea bunăstării materiale se va face corelat cu stocul de resurse
minerale din pământ (sol și subsol), in baza unor standardele internaționale respectate și aplicate. În
viziunea Regiunii NUTS 3 424 Timiș, populația va avea acces la educația de bază, la o muncă demnă, la
asistență medicală de calitate și apă potabilă curată, la surse de energie regenerabile și ecologice, la
alimente sănătoase și locuințe cu prețuri accesibile, precum și la libera circulație a persoanelor și bunurilor.

Nota: Viziunea descrisă prin cele 6 direcții strategice cadru are rol de orintare și focusare a resurselor și
energiilor disponibile spre o stare socio-economică superioara (ideatică) definităca țintă într-un orizont de
timp determinat - 2050, posibil de atins în condițiile în care comunitățile umane, alături de autoritățile publice
locale, regionale și naționale asumă și susțin un un astfel de viitor pentru localitate, județ, regiune stat și
comunitate europeană.

Sectoare strategice prioritare în economia județului

Concluziile desprinse în cadrul analizei socio-economice și cele ale analizei de diagnostic a județului
Timiș, deopotrivă integrarea conceptului de reindustrializare inteligenta în documentele de planificare și
programare strategica pentru susținerea viziunii de dezvoltare a judetului pe termen lung (orizont 2050)
precum și lipsa de orientare/previziune pe termen lung constatată la nivelul sectoarelor de cercetare -
inovare și invatamant - educatie au condus la necesitatea justificării și formulării unor sectoare prioritare în
economia județului. De asemenea activitățile/sectoarele de sanatate și antreprenorial nu sunt antrenate
suficient pentru a se integra in Strategia/Programul de dezvoltare economico-socială a Regiunii NUTS 3
424 Timiș.

Justificarea necesității dezvoltării unor sectoare prioritare și simultan a unor sectoare necesare sau
de siguranță regională în economia Regiunii NUTS 3 424 Timiș

Criteriul prioritar pentru convergență, după care sunt accesate fondurile europene și care poate fi asimilat
si la fondurile nationale, regionale sau locale, este cel al valorii adăugate brute (VAB) create și/sau
produsului intern brut (PIB), cu două mărimi, total și unitar (pe locuitor). La nivel național mărimea statistică
este produsul intern brut (PIB), total și unitar (pe locuitor), iar la nivel regional este VAB. Diferența dintre
cele două mărimi este de aproximativ 10% la nivel european și este formată din impozitele indirecte și
subvențiile acordate.

VAB este formată din: venituri salariale totale – in medie 60-65% din PIB; profit – 5% din PIB; taxe si
impozite din care se formează/constituie bugetele locale, regionale, naționale și europene – în medie 15-
20% din PIB; amortizare – in medie 20% din PIB.
In lipsa datelor detaliate despre VAB la nivelul activităților/subsectoarelor și la nivel regional NUTS 2 si 3
se folosește drept criteriu de convergență mărimea veniturilor salariale pe total și pe salariat,
indicator cu ponderea cea mai mare.

Indicatorul poate fi folosit având în vedere avantajele care rezidă din faptul că veniturile salariale sunt
dovada utilizării cât mai depline a forței de muncă, care este simultan agent economic în sectoarele
economico-sociale regionale și beneficiarul acestor venituri.

Astfel din cele 11 obiective tematice cheie ale Fondului de coeziune prezentate în continuare,
1. promovarea accentuată a cercetării, dezvoltării si inovării (CDI);

2. sustinerea competitivității IMM-urilor,

3. trecerea la economia bazata pe o emisie redusă de carbon;

4. susținerea adaptărilor la schimbările climatice, prevenirea și managementul riscurilor;

5. promovarea eficienței resurselor minerale și protejarea mediului;

6. susținerea ICT;

7. promovararea transportului durabil si susținerea retelelor de infrastructură;

8. promovarea folosirii depline si de calitate a forței de muncă și a mobilităților acesteia;

9. susținerea incluziunii sociale, combaterea sărăciei și a discriminării;

10. investirea in educație, formare și invățare pe tot parcursul vieții;

11. creșterea eficienței administrației publice,

sunt acoperite prin VAB/salariat 7 obiective: în mod direct 2, 8 și 9, iar indirect 1,6, 10 si 11.

Din cele cinci obiective ambițioase ale UE sunt măsurate prin VAB/salariat ocuparea forței de muncă și
reducerea sărăciei iar educația și inovarea in mod indirect.

Sectorele strategice prioritare fundamentate astfel pe baza datelor statistice și indicatorilor de
rezultat evidențiați în cadrul concluziilor analizei de diagnostic privind starea socio- economica a
județului Timiș, a principiilor și raționamentelor menționate, fac ca următoarele sectoare ale
economiei județului să fie prioritare în sensul că acestea aduc cea mai mare valoare adaugată brută
la performanțele economiei județului.

Tabel 3 - Sectoarele considerate prioritare și necesare (de siguranță regională) selectate pe baza
criteriului cea mai mare VAB

NACE-R2/GEO Ro
Vest
2012

Vest
2008

EU/RO
Stdev
EU/RO

RO
2012/
2008

Vest
2012/
2008

Sectoarele prioritare

D35
D35 - Electricity, gas, steam and air
conditioning supply 1.6 9.7 9.5 22.6 4.9 1.28 1.01

C20
C20 - Manufacture of chemicals and
chemical products 7.2 7.8 0.0 3.7 18.4 1.10

C26
C26 - Manufacture of computer,
electronic and optical products 6.6 7.8 6.5 4.5 10.5 1.16 1.19

G466
G466 - Wholesale of other machinery,
equipment and supplies 7.7 6.0 0.0 3.2 9.6

C27
C27 - Manufacture of electrical
equipment 5.8 5.6 4.2 3.8 22.0 1.23 1.33

C28
C28 - Manufacture of machinery and
equipment n.e.c. 6.0 5.5 5.6 3.5 14.8 1.06 0.99

C C - Manufacturing 4.8 5.4 4.4 4.2 24.5 1.10 1.21

C25

C25 - Manufacture of fabricated metal
products, except machinery and
equipment 4.5 4.8 4.1 4.3 22.1 1.03 1.16

Sectoarele necesare (de siguranță regională)
H H - Transportation and storage 4.8 4.6 5.2 4.0 12.0 0.90 0.89

M71

M71 - Architectural and engineering
activities; technical testing and
analysis 6.3 4.6 4.2 3.3 8.9 1.07 1.09

C10 C10 - Manufacture of food products 3.7 4.6 3.4 4.5 17.2 1.01 1.36

E38
E38 - Waste collection, treatment and
disposal activities; materials recovery 3.9 4.2 4.0 4.4 42.1 0.89 1.05

H49
H49 - Land transport and transport via
pipelines 3.9 3.5 4.0 4.7 15.7 0.89 0.87

M74
M74 - Other professional, scientific and
technical activities 3.1 3.1 3.8 3.8 11.2 1.09 0.82

NACE-R2/GEO Ro
Vest
2012

Vest
2008

EU/RO
Stdev
EU/RO

RO
2012/
2008

Vest
2012/
2008

F41 F41 - Construction of buildings 3.2 3.0 3.8 5.4 26.5 0.86 0.78

F43
F43 - Specialised construction
activities 3.4 3.0 3.8 4.1 20.6 0.92 0.77

J61 J61 - Telecommunications 9.4 1.9 11.5 3.2 7.8 5.53 0.17

C21

C21 - Manufacture of basic
pharmaceutical products and
pharmaceutical preparations 8.9 0.0 4.7 3.9 8.1 1.15 0.00

E39
E39 - Remediation activities and other
waste management services 5.3 0.0 0.0 4.4 19.6 1.26

H50 H50 - Water transport 6.7 0.0 0.0 4.0 1.05

H51 H51 - Air transport 13.9 0.0 0.0 2.6 0.89

M72
M72 - Scientific research and
development 9.2 0.0 7.5 2.8 12.2 1.08 0.00

Nota:

� Nu este inclus sectorul agricol care are o productivitate redusa de citeva ori fata de media la nivelul industriei
prelucrătoare (manufacturing). Date similare la nivel de Regiune NUTS 3 nu se regasesc astfel ca s-au folosit
cele de la nivelul agregat.

� Calculul contributiei fiecarui sector se face prin calculul valorii adaugate: nr de salariati inmultit cu valoarea
adaugata pe salariat. In lipsa datelor de VA la nivel de sectoare pe cele 8 regiuni- in numar mai mare de 5
(industrie, sector minier, comert, servicii, etc) s-a folosit volumul salariilor care este de 60-66% din volumul
Valorii Adaugate. Trecerea de la volumul salariilor la volumul VA se face asadar prin inmultirea cu 1,5.
Criteriul VA este considerat necesar si suficient la o analiza de tip strategic, conform legislatiei europene si
nationale.

Legenda:
� Sectoare prioritare – culoare verde;
� Sectoare necesare si/sau de siguranță regională – culoare albastru.

Celelalte sectoare au o contributie medie sau redusă, cu efecte directe sau indirecte, motiv pentru care, în
abordare strategică considerată în prezentul document sunt omise fara a ignora însă importanta intrinseca
a acestora, efectele lor benefice si necesare pentru o economie diversificată, stabilă și capabilă să
genereze efecte de antrenare intrasectorială.

O ponderare a sectoarelor prin volumul sectorului/activității si al productivității (VAB salariala/salariat)
asigura un criteriu mai exact pentru ierarhizare și se constituie ca alternativă a ierarhizării activităților
economiei naționale in functie de VAB – Salarii/Angajat conform datelor din tabelul următor:

Tabel 4 - ponderare a sectoarelor prin volumul sectorului/activității si al productivității (VAB
salariala/salariat)

Sector
PRODUCTIVITATE PONDERE NR.

SALARIAȚI
Ro

2008
R Vest
2008

Ro
2012

R Vest
2012

Ro
2012

R Vest
2012

J61 - Telecommunications 10.6 11.5 9.4 10.1 1.4% 1.6%
J62 - Computer programming, consultancy and related
activities 9.1 9.9 10.6 10.0 1.7% 1.2%
D - Electricity, gas, steam and air conditioning supply 10.3 9.5 10.6 9.7 2.4% 2.2%
D35 - Electricity, gas, steam and air conditioning supply 10.3 9.5 10.6 9.7 2.4% 2.2%
J - Information and communication 8.5 9.4 9.0 9.2 4.7% 3.4%
B - Mining and quarrying 10.6 8.8 10.5 8.8 2.1% 3.0%
B05 - Mining of coal and lignite 8.9 8.8 0.6% 2.3%
H52 - Warehousing and support activities for transportation 8.3 8.3 7.9 8.3 2.0% 1.9%
C20 - Manufacture of chemicals and chemical products 6.6 7.0 7.8 0.9% 0.5%
C26 - Manufacture of computer, electronic and optical
products 5.7 6.5 6.6 7.8 0.9% 2.6%
J58 - Publishing activities 5.7 5.3 7.2 7.3 0.7% 0.3%
J60 - Programming and broadcasting activities 9.7 6.3 9.0 6.7 0.4% 0.1%
G466 - Wholesale of other machinery, equipment and
supplies 7.7 6.0 0.6% 0.4%
C27 - Manufacture of electrical equipment 4.7 4.2 5.8 5.6 1.2% 2.3%
E36 - Water collection, treatment and supply 5.6 6.0 5.5 1.2% 1.2%
C28 - Manufacture of machinery and equipment n.e.c. 5.7 5.1 6.0 5.4 1.9% 1.8%
C - Manufacturing 4.4 4.4 4.8 5.4 38.3% 49.2%
C23 - Manufacture of other non-metallic mineral products 5.3 5.0 5.4 5.3 1.4% 1.2%
C33 - Repair and installation of machinery and equipment 5.7 7.4 5.3 5.1 0.9% 0.7%
G451 - Sale of motor vehicles 0.0 7.2 5.1 0.6% 0.4%
C17 - Manufacture of paper and paper products 4.4 4.3 4.5 5.1 0.4% 0.2%
C25 - Manufacture of fabricated metal products, except
machinery and equipment 4.4 4.1 4.5 4.8 2.9% 2.7%
F42 - Civil engineering 6.1 5.7 5.4 4.8 3.1% 2.5%
C30 - Manufacture of other transport equipment 6.7 7.3 4.7 1.0% 1.1%
E - Water supply; sewerage, waste management and
remediation activities 5.0 4.5 4.8 4.7 2.9% 2.7%
H - Transportation and storage 5.3 5.0 4.8 4.6 11.0% 9.8%
C32 - Other manufacturing 3.2 3.9 3.5 4.6 0.5% 1.1%
C10 - Manufacture of food products 3.7 3.4 3.7 4.6 5.3% 4.4%
G465 - Wholesale of information and communication
equipment 10.3 4.6 0.4% 0.2%
H53 - Postal and courier activities 5.1 4.6 4.9 4.4 1.4% 1.0%
G474 - Retail sale of information and communication
equipment in specialised stores 4.9 4.4 0.4% 0.3%
G469 - Non-specialised wholesale trade 4.9 4.4 1.0% 0.6%
B08 - Other mining and quarrying 5.0 4.4 4.8 4.3 0.4% 0.3%
C13 - Manufacture of textiles 3.6 3.8 4.1 4.3 1.0% 1.8%
C31 - Manufacture of furniture 3.3 3.6 3.4 4.3 2.0% 1.9%
N82 - Office administrative, office support and other
business support activities 3.7 3.3 5.3 4.2 1.5% 1.3%
C15 - Manufacture of leather and related products 3.1 3.8 3.4 4.1 2.0% 3.6%

-continuare tabel-

Sector
PRODUCTIVITATE

PONDERE NR.
SALARIAȚI

Ro
2008

R Vest
2008

Ro
2012

R Vest
2012

Ro
2012

R Vest
2012

M71 - Architectural and engineering activities; technical
testing and analysis 5.9 4.2 6.3 4.1 2.1% 1.6%
E38 - Waste collection, treatment and disposal activities;
materials recovery 4.4 4.0 3.9 4.0 1.6% 1.4%
G463 - Wholesale of food, beverages and tobacco 4.6 3.9 2.6% 2.1%
G46 - Wholesale trade, except of motor vehicles and
motorcycles 4.7 3.9 5.1 3.8 10.8% 7.4%
G467 - Other specialised wholesale 4.6 3.8 2.5% 1.7%
G464 - Wholesale of household goods 5.6 3.8 2.2% 1.4%
G453 - Sale of motor vehicle parts and accessories 0.0 3.8 3.8 1.1% 1.1%
M - Professional, scientific and technical activities 5.4 3.6 5.9 3.7 6.5% 4.5%
C14 - Manufacture of wearing apparel 3.0 3.3 3.2 3.7 5.3% 3.7%
M70 - Activities of head offices; management consultancy
activities 5.1 3.0 6.2 3.7 1.6% 1.0%
G475 - Retail sale of other household equipment in
specialised stores 3.9 3.6 1.5% 1.1%
G473 - Retail sale of automotive fuel in specialised stores 4.4 3.5 0.6% 0.6%
H49 - Land transport and transport via pipelines 4.3 4.0 3.8 3.5 7.4% 6.8%
F - Construction 4.2 4.2 3.8 3.4 13.5% 10.8%
G45 - Wholesale and retail trade and repair of motor
vehicles and motorcycles 4.6 3.8 3.8 3.4 3.2% 2.6%
C18 - Printing and reproduction of recorded media 4.7 3.7 4.4 3.3 0.6% 0.3%
G462 - Wholesale of agricultural raw materials and live
animals 4.9 3.2 0.4% 0.3%
G - Wholesale and retail trade; repair of motor vehicles
and motorcycles 3.8 3.3 3.9 3.2 30.1% 23.4%
G477 - Retail sale of other goods in specialised stores 3.7 3.1 3.4% 3.2%
M74 - Other professional, scientific and technical activities 2.8 3.1 3.1 3.1 0.5% 0.5%
S95 - Repair of computers and personal and household
goods 2.8 2.4 3.3 3.1 0.4% 0.2%
J63 - Information service activities 5.9 2.5 5.4 3.1 0.3% 0.2%
C16 - Manufacture of wood and of products of wood and
cork, except furniture; manufacture of articles of straw and
plaiting materials 2.7 2.8 3.0 3.0 1.9% 1.7%
F41 - Construction of buildings 3.7 3.8 3.2 3.0 6.2% 5.0%
N78 - Employment activities 4.1 3.0 4.5 3.0 1.3% 0.9%
F43 - Specialised construction activities 3.7 3.8 3.4 3.0 4.2% 3.3%
G479 - Retail trade not in stores, stalls or markets 3.4 2.9 0.4% 0.3%
L - Real estate activities 3.8 2.9 3.6 2.9 1.4% 1.1%
L68 - Real estate activities 3.8 2.9 3.6 2.9 1.4% 1.1%
M69 - Legal and accounting activities 4.2 2.8 4.6 2.9 0.7% 0.6%
N - Administrative and support service activities 3.0 2.5 3.4 2.9 8.5% 6.0%
G47 - Retail trade, except of motor vehicles and
motorcycles 3.0 2.8 3.1 2.9 16.2% 13.4%
N77 - Rental and leasing activities 4.3 2.3 4.7 2.8 0.2% 0.2%
N79 - Travel agency, tour operator reservation service and
related activities 3.7 3.1 3.4 2.8 0.3% 0.2%
I55 - Accommodation 3.8 3.3 3.2 2.7 1.5% 1.3%

-continuare tabel-

Sector
PRODUCTIVITATE

PONDERE NR.
SALARIAȚI

Ro
2008

R Vest
2008

Ro
2012

R Vest
2012

Ro
2012

R Vest
2012

G471 - Retail sale in non-specialised stores 2.6 2.7 8.3% 6.8%
M75 - Veterinary activities 2.5 2.8 2.1 2.5 0.2% 0.2%
G452 - Maintenance and repair of motor vehicles 0.0 2.5 2.5 1.5% 1.2%
G461 - Wholesale on a fee or contract basis 3.3 2.4 1.3% 0.9%
N80 - Security and investigation activities 2.6 2.3 2.5 2.4 4.0% 2.3%
G476 - Retail sale of cultural and recreation goods in
specialised stores 2.7 2.3 0.4% 0.3%
N81 - Services to buildings and landscape activities 2.3 2.1 2.5 2.3 1.2% 1.0%
G472 - Retail sale of food, beverages and tobacco in
specialised stores 2.1 2.1 0.8% 0.6%
J59 - Motion picture, video and television programme
production, sound recording and music publishing activities 3.8 2.7 4.9 2.1 0.2% 0.1%
I - Accommodation and food service activities 2.8 2.4 2.4 2.1 5.2% 4.4%
I56 - Food and beverage service activities 2.3 2.0 2.0 1.8 3.6% 3.2%
G454 - Sale, maintenance and repair of motorcycles and
related parts and accessories 0.0 1.8 1.5 0.0% 0.0%
G478 - Retail sale via stalls and markets 1.4 1.4 0.3% 0.2%
C21 - Manufacture of basic pharmaceutical products and
pharmaceutical preparations 7.7 4.7 8.9 0.0 0.3% 0.1%
C22 - Manufacture of rubber and plastic products 4.3 5.1 4.9 0.0 1.7% 2.1%
H50 - Water transport 6.4 6.7 0.0 0.1% 0.0%
H51 - Air transport 15.6 13.9 0.0 0.1% 0.1%
M72 - Scientific research and development 8.4 7.1 9.1 0.0 0.5% 0.2%
M73 - Advertising and market research 5.0 2.0 5.8 0.0 1.0% 0.5%
B06 - Extraction of crude petroleum and natural gas 0.8% 0.3%
B07 - Mining of metal ores 6.6 0.1% 0.1%
B09 - Mining support service activities 9.1 10.4 0.3% 0.0%
C11 - Manufacture of beverages 5.3 6.5 6.8 0.6% 0.4%
C12 - Manufacture of tobacco products 0.1%
C19 - Manufacture of coke and refined petroleum products 0.1% 0.03%
C24 - Manufacture of basic metals 6.8 7.6 1.2% 0.9%
C29 - Manufacture of motor vehicles, trailers and semi-
trailers 5.6 6.8 4.3% 14.1%
E37 - Sewerage

6.3 6.0
0.050

% 0.017%
E39 - Remediation activities and other waste management
services 4.2 5.3

0.022
% 0.002%

Total*
100%

Concepte şi dimensiuni de realizare a obiectivului de nivel ierarhic 1 - Viziunea:

� Potenţarea polilor economici urbani existenţi şi valorificarea efectelor periferice ale acestora în 10-
15 subzone ale județului Timiș în scopul dezvoltării mediului rural şi a susţinerii economiei regiunii;

� Promovarea principiului dezvoltării endogene, respectiv a valorificării potenţialului local, prin
folosirea și economisirea în scopul diminuării disparităţilor de dezvoltare economică între diferitele
zone ale judeţului;

� Reindustrializarea și specializarea inteligentă a economiei regiunii Timiș pe princpii de eficiență;

� Integrarea polilor regionali de dezvoltare economică Timişoara şi Arad într-un program comun de
dezvoltare a zonei de influenţă a acestora (Axa Timişoara - Arad), în scopul valorificării potenţialului
de cooperare regional;

� Specializarea inteligentă a regiunii NUTS 3 424 Timis prin relaţionarea cu alte regiuni NUTS 3
potrivit obiectivelor fundamentale ale UE privind coeziunea, competitivitatea si durabilitatea in
cadrul teritoriului:

� Amenajarea policentrică a teritoriului şi o nouă relaţie urban-rural;
� Accesul egal la infrastructură şi cunoaştere;
� Administrarea viabilă a patrimoniului natural şi cultural.

� Coeziunea teritorială – în sinergie cu coeziunea socială, coeziunea economică şi competitivitatea
regională, respectiv orientarea în spaţiu a investiţiilor şi pe domenii prioritare, indentificate prin
specializare inteligentă, folosind fondurile atrase, astfel încât să se facă posibilă implementarea
sistemului spaţial economic proiectat prin strategia de dezvoltare şi integrare a României. Axele:
Cooperare transfrontalieră, Cooperare trans-naţională şi inter-regională şi Guvernanţă, administrare
durabilă.

Obiectivul global (nivel ierarhic 1) cu orizont 2025

Obiectivul global al SDES Timiş, face parte din categoria obiectivelor superioare, de nivel ierarhic 1 şi
constă în:

Sprijinirea şi promovarea în judeţul Timiş a unei dezvoltări socio-economice durabile, prin reproeictarea
produselor, serviciilor și tehnologiilor, corespunzătoare nevoilor locale pentru a asigura judeţului Timiş cel
mai ridicat nivel al competitivităţii – prin valoare adăugată/salariat si eficiență energetică si de consum de
resurse minerale pe produs – pe plan regional şi naţional.

Obiectivul global al SDES Timiş exprimă opţiunea strategică de dezvoltare viitoare a judeţului, ca o
aspiraţie majoră a comunităţii şi care vine să întregească şi să susţină, prin performanţe proprii, obiectivul
general de dezvoltare a Regiunii Vest: „Dezvoltarea armonioasă a regiunii Vest, astfel încât aceasta să
devină o regiune competitivă în cadrul Uniunii Europene, cu o economie dinamică şi diversificată, cu
resurse umane superior calificate.
Pentru realizarea obiectivului global, SDES Timiş acordă prioritate creșterii competivității prin
reindustrializare, bazată pe reproiectare inovativă și specializare inteligentă (obiectivul Competitivitate),
precum și a zonelor rămase în urmă şi zonelor care suferă cel mai mult de serioase deficite ale dezvoltării
infrastructurii şi care au nevoie de sprijin public special pentru a face faţă consecinţelor negative ale
tendinţelor de dezvoltare (obiectivul Coeziune). Scopul este de a mobiliza resursele naturale, energetice și
de forță de muncă şi de a activa potenţialul local, care va exercita influenţe hotărâtoare şi directe asupra
dezvoltării locale şi regionale.

Obiective specifice (nivel ierarhic 1)

Obiectivele specifice ale SDES Timiş, propuse a fi implementate până în anul 2025, fac parte din categoria
obiectivelor superioare, de nivel ierarhic 1, care vor susţine realizarea obiectivului global, sunt următoarele:

1. Accesibilitate - Îmbunătăţirea accesibilităţii judeţului pe plan regional, naţional şi transfrontalier prin
și pentru specializare inteligentă și avantaj comparativ;

2. Atractivitate - Creşterea atractivităţii judeţului, ca urmare a îmbunătăţirii infrastructurii publice
urbane, rurale şi sociale;

3. Poli locali de creştere - Creşterea rolului economic şi social al centrelor urbane în dezvoltarea
regională/ locală.

4. Competitivitate - Creşterea competitivităţii judeţului, ca locaţie pentru afaceri prin creșterii valorii
adăugate/salariat si a reducerii consumurilor materiale și energetice prin repriectare inovativă a
produselor, serviciilor și tehnologiilor;

5. Turism dezvoltat - Creşterea contribuţiei turismului la dezvoltarea economico-socială a judeţului
Timiş.

6. Calitatea ridicată a vieţii - Creşterea standardelor de viaţă ale populaţiei şi a standardelor de mediu,
vizând, în principal, respectarea reglementărilor de mediu, reducerii CO2 și a altor noxe,
concomitent cu reducerea facturilor la energie termică și electrică ale populației.

Atingerea obiectivului global şi a obiectivelor specifice va fi posibilă prin completarea intervenţiilor regionale
şi locale cu cele naţional sectoriale, în vederea sprijinirii şi promovării creşterii economice durabile. Printr-o
bună coordonare, la nivel administrativ, se va putea realiza complementaritatea intervenţiilor locale cu cele
regionale şi cu cele sectoriale, obţinându-se efecte sinergice corespunzătoare.

Obiective ale axelor strategice (nivel ierarhic 2)

Obiectivele axelor strategice, care urmează a fi îndeplinite gradual până în anul 2025, sunt:

Nr.
crt.

Axa strategică Obiectiv de dezvoltare

1. TRANSPORT

Realizarea în judeţul Timiş a unui sistem de transport eficient care să
asigure deplasarea rapidă (cresterea conectivităţii şi mobilităţii) şi în
condiţii de siguranţă a persoanelor şi a mărfurilor, integrat în sistemul
naţional şi european de transport, cu reţelele TEN – T.

2. MEDIU
Protejarea mediului în folosirea eficientă a resurselor minerale și
energetice, a terenurilor, a apei și aerului, in conformitate cu
reglementările naționale și comunitare de mediu

3.
EDUCAŢIE ŞI
RESURSE UMANE

Crearea unor condiţii necesare dezvoltării capitalului uman in
reproiectarea inovativă a produselor, serviciilor și tehnologiilor din toate
domeniile vieții economico-sociale, în educaţia iniţială şi cea continuă, în
strânsă corelare cu cerinţele pieţei muncii şi cu standardele europene

4.
SOCIAL ŞI
SĂNĂTATE

Îmbunătăţirea gradului de sănătate, de integrare socială şi de confort al
locuirii pentru populaţia judeţului Timiş, în conformitate cu cerinţele
europene si la nivelul mediu superior al UE

5. TURISM
Crearea unei oferte turistice atractive şi competitive care să pună în
valoare potenţialul multicultural și de transport diversificat al zonei şi să
contribuie la creşterea economică a judeţului Timiş

6.
DEZVOLTARE
ECONOMICĂ

Creşterea competitivităţii sectoarelor economice la nivelul celui regional
al UE, prin creșterea valorii adăugate pe salariat, reproiectare inovativă a
produselor și reindustrializarea sectoarelor prioritare si a celor cheie

7.
CAPACITATE
ADMINISTRATIVĂ

Consolidarea şi eficientizarea administraţiei publice în vederea creşterii
calităţii serviciilor publice furnizate, prin creșterea productivității pe
salariat și reducerea birocrației prin reproeictarea inovativă a serviciilor
publice

8.
DEZVOLTARE
URBANĂ

Dezvoltarea spaţiului urban in condiții de presiune ridicată asupra
mediului cu menținerea/imbunătățirea calităţii vieţii şi a condiţiilor
economico-sociale

9.
DEZVOLTARE
RURALĂ

Dezvoltarea spaţiului rural românesc din punct de vedere al îmbunătăţirii
calităţii vieţii şi a condiţiilor economico-sociale şi de mediu

10.
COOPERARE
TERITORIALĂ

Extinderea prin specializare inteligentă in baza avantajului comparativ a
cadrului de cooperare intraregională, interregională, transfrontalieră şi
transnaţională, care să contribuie pe termen mediu si lung la dezvoltarea
economică, socială şi teritorială echilibrată a judeţului Timiş

11. CULTURĂ

Dezvoltarea unei vieţi culturale diversificate la nivel european, inclusiv a
celei științifice, ca element definitoriu pentru afirmarea identităţii naţionale
şi coeziunii sociale din spaţiul timişean.

Menţinerea multiculturalităţii, ca element cheie al coeziunii sociale.

Integrarea culturii timişene, inclusiv a celei științifice, în circuitul naţional
şi european de valori.

Obiective ale domeniilor de intervenţie (nivel ierarhic 3)

După cum s-a menţionat, domeniile de intervenţie strategică din cadrul fiecărei axe, definesc domenii/
sfere mai restrânse ale vieţii economico-sociale în care se intervine strategic prin implementarea de măsuri
şi proiecte specifice. Ca urmare, fiecare axă strategică include, după caz, un număr de domenii de
intervenţie, fiecare domeniu având un obiectiv propriu de dezvoltare. Obiectivele domeniilor de intervenţie,
urmează a fi monitorizate anual, propunându-se a fi îndeplinite gradual, 70-80% pana in anul 2020 – cu
respectarea obiectivelor asumate de România, si 100% până în anul 2025,. Situaţia domeniilor de
intervenţie strategică şi a obiectivelor aferente este următoarea:

Nr. crt. Axa strategică Domenii de
intervenţie (nr.)

Obiective de
dezvoltare (nr.)

1. TRANSPORT 6 6
2. MEDIUl şi SCHIMBĂRILE CLIMATICE 12 12
3. EDUCAŢIE ŞI RESURSE UMANE 5 5
4. SOCIAL ŞI SĂNĂTATE 4 4
5. TURISM 6 6
6. DEZVOLTARE ECONOMICĂ 5 5
7. CAPACITATE ADMINISTRATIVĂ 5 5
8. DEZVOLTARE URBANĂ 5 5
9. DEZVOLTARE RURALĂ 5 5
10. COOPERARE TERITORIALĂ 5 5
11. CULTURĂ 10 10

Total 63 63

3.4 Misiunea SDES Timiş

Dezvoltarea şi permanentizarea, prin actualizarea la 2 ani, cu ajutorul administraţiei publice locale din
judeţul Timiş, a cadrului de cercetare a mediului economico-social in vederea unei planificări strategice
adecvate a dezvoltării economico-sociale a localităţilor şi a judeţului, pe principiul participativ al
comunităţilor;

Stimularea identificării, formulării şi implementării unor politici de intervenţie coerente, pe 12-15
microregiuni ale Regiunii NUTS 424, în scopul realizării dezideratelor obiectivelor majore ale SDES Timiş;

Stimularea instituțională a parteneriatelor inter-instituţionale public-public si public-privat, in baza legii
350/2001, în sprijinul promovării dezvoltării spaţiale pe baza planificării integrate, cu specializarea
inteligentă a folosirii resurselor naturale a celor eenrgetice si a forței de muncă și cu asigurarea inovării prin
universități;

Promovarea parteneriatelor strategice teritoriale intre instituții publce universități si mediul privat în baza
specializării inteligente, în sprijinul abordării politicilor teritoriale: zone metropolitane, relația urban/rural şi
promovarea/ implementarea proiectelor strategice teritoriale.

Cap. IV - STRATEGIA DE DEZVOLTARE A JUDEŢULUI TIMIŞ 2014 - 2020

4.1- Introducere ...
4.2- AXELE (direcţiile) Strategice de Dezvoltare cu domeniile şi măsurile aferente
AXA 1: TRANSPORT ŞI INFRASTRUCTURA DE RRANSPORT

AXA 2: MEDIUL ŞI SCHIMBĂRILE CLIMATICE ...

AXA 3: EDUCAŢIE ŞI RESURSE UMANE ..

AXA 4: SOCIAL ŞI SĂNĂTATE ...

AXA 5: TURISM ...

AXA 6: DEZVOLTARE ECONOMICĂ ...

AXA 7: CAPACITATE ADMINISTRATIVĂ ...

AXA 8: DEZVOLTARE URBANĂ………….………………………….…........
AXA 9: DEZVOLTARE RURALĂ ..

AXA 10: COOPERARE TERITORIALĂ ..

AXA 11: CULTURA ..

4.1 Introducere

În cele ce urmează, se prezintă detaliat construcţia şi structura Strategiei de Dezvoltare Economico-
Socială a judeţului Timiş, care va a fi pusă de acord şi cu partenerii strategici, economici şi sociali, din
judeţul Timiş, pe domenii şi sectoare de dezvoltare, în baza unor parteneriate instituţionale.

Sunt prezentate cele 11 axe strategice de dezvoltare, domeniile de intervenţie din cadrul acestora şi
măsurile de dezvoltare considerate ca necesare. Proiectele aferente acestora sunt prezentate în capitolul
următor „Programul strategic de proiecte al Consiliului Judeţean Timiş, inclusiv componenta dezvoltării şi
modernizării infrastructurii publice a localităţilor judeţului Timiş” aferent Strategiei de Dezvoltare Economico
- Socială a judeţului Timiş (PS CJT IPL Timiş).

4.2 Axele Strategice de Dezvoltare cu Domenii de Intervenţie şi Măsuri

AXA 1: TRANSPORT ŞI INFRASTRUCTURA de TRANSPORT

Obiectivul de dezvoltare al Axei: Realizarea în judeţul Timiş a unui sistem de transport eficient care să
asigure deplasarea rapidă (cresterea conectivităţii şi mobilităţii) şi în condiţii de siguranţă a persoanelor şi a
mărfurilor, integrat în sistemul naţional şi european de transport, cu reţelele TEN – T.

COD Domeniul de intervenţie (DI)

DI 1.1 TRANSPORT RUTIER ŞI STRĂZI URBANE

Obiectiv de dezvoltare: Reabilitarea şi construcţia reţelei judeţene de infrastructură rutieră – drumuri
naţionale, drumuri judeţene, drumuri comunale şi străzi urbane – la nivelul standardelor europene cât şi
adaptarea serviciilor de transport în comun rutier la nevoile actuale, precum şi cresterea gradului de
accesibilitate a zonelor rurale si urbane situate în proximitatea retelei TEN-T

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 10

CNADNR SA –
DRDPT

- Compania Naţională de Autostrăzi şi Drumuri Naţionale din România SA – Direcţia
Regională de Drumuri şi Poduri Timişoara

CJ Timiş - Consiliul Judeţean Timiş
CL - Consilii locale
DJDP Timiş - Direcţia Judeţeană de Drumuri şi Poduri Timiş

Cod Măsura

M 1.1.1 Construirea infrastructurii de autostrăzi care traversează judeţul Timiş, precum şi a
infrastructurii adiacente cu acces rapid (sub 10-20 minute) la localitățile din proximitate

M 1.1.2 Reabilitarea şi modernizarea infrastructurii rutiere de drumuri naţionale care traversează
judeţul Timiş

M 1.1.3
Reabilitarea şi modernizarea reţelei de drumuri judeţene care asigura conectivitatea,
directa sau indirecta cu reteaua TEN-T, construirea unor noi segmente de drum
județean pentru conectarea la autostrăzi

10 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M1.1.4
Construcţia / modernizarea variantelor ocolitoare cu statut de drum judeţean ce vor face parte
din drumul judetean respectiv, construirea/realizarea de sensuri giratorii și alte elemente
pentru creșterea siguranței circulației

M 1.1.5
Construirea/ modernizarea/ reabilitarea de pasaje/noduri rutiere (construirea doar pentru
asigurarea conectivitatii directe la autostrazi TEN T a drumurilor județene) şi construirea
pasarelelor pietonale

M 1.1.6 Construirea/ modernizarea/ reabilitarea de poduri şi podeţe, realizarea de apărări de maluri
în zona podurilor

M 1.1.7 Modernizarea/ construirea de rigole moderne pentru scurgerea apelor meteorice si
recuperarea/stocarea partiala a acestora

M 1.1.8 Construcţia şi modernizarea infrastructurii rutiere de drumuri comunale din judeţul Timiş
M 1.1.9 Stimularea adaptării la nevoile existente a parcului auto pentru transportul în comun
M 1.1.10 Realizarea de centuri ocolitoare ale municipiilor şi oraşelor supuse traficului de tranzit intens

M 1.1.11 Implementarea măsurilor de siguranţă rutieră la nivelul cerinţelor europene

M 1.1.12 Fluidizarea legăturilor rutiere de transport persoane şi marfă între reşedinţele de judeţe ale
Regiunii de dezvoltare Vest

M 1.1.13 Reabilitarea şi modernizarea străzilor urbane, cu stabilirea de anvelopa de asfalt
corespunzătoare potrivit intensității traficului

COD Domeniul de intervenţie (DI)

DI 1.2 TRANSPORTUL FEROVIAR

Obiectiv de dezvoltare: Îmbunătăţirea infrastructurii feroviare şi a serviciilor de transport feroviar în
funcţie de nevoile locale şi regionale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 11

CJ Timiş - Consiliul Judeţean Timiş
CL - Consilii locale
SNTFM - CFR Marfă SA Sucursala Marfă Timişoara
SNTFC - Regionala Transport Feroviar Călători Timişoara

Cod Măsura

M 1.2.1 Reabilitarea şi modernizarea gărilor urbane şi rurale din judeţul Timiş

M 1.2.2

Dezvoltarea de circuite feroviare rapide şi directe pentru deplasarea populaţiei, pe diferite
relaţii:

- Municipii (Timişoara, Lugoj) – zone periurbane;
- Municipiul Timişoara – poli locali judeţeni de dezvoltare
- Municipiul Timişoara – municipii reşedinţă ale Regiunii Vest (Arad, Reşiţa, Deva)

M 1.2.3 Modernizarea şi dezvoltarea parcului de material rulant, destinat transportului de persoane pe
plan local

M 1.2.4 Fluidizarea legăturilor feroviare directe şi rapide de transport marfă între reşedinţele de judeţe
ale Regiunii de dezvoltare Vest (Timişoara, Arad, Reşiţa, Deva)

M 1 2.5 Reabilitarea şi modernizarea legăturilor feroviare care asigura conectivitatea, directa sau
indirecta cu reteaua TEN-T

11 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 1.3 TRANSPORTUL NAVAL

Obiectiv de dezvoltare: Îmbunătăţirea infrastructurii specifice de transport naval pe canalul Bega şi a
serviciilor aferente

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 12

MT - Ministerul Transporturilor
DARB - Direcţia Apele Române Banat

Cod Măsura

M 1.3.1 Lucrări de întreţinere şi decolmatare a canalului Bega

M 1.3.2

Lărgirea şi amenajarea pentru navigaţie a canalului Bega, cu extindere in următoarele decenii
in judetul Timiș a unui sistem de canale cu funcțiuni multiple (transport intra-local, irigare,
preluare debite la inundații, turism, stingere incendii, menținere temperatură, creare de
sisteme deschise de pompe de căldură geotermale pentru incălzire clădiri etc)

M 1.3.3 Amenajarea infrastructurii portuare pe canalul Bega si cu acces pe viitoarele microcanale
M 1.3.4 Introducerea unor servicii de transport în comun şi de mărfuri pe canalul Bega

COD Domeniul de intervenţie (DI)

DI 1.4 TRANSPORTUL AERIAN

Obiectiv de dezvoltare: Dezvoltarea infrastructurii şi serviciilor aeroportuare în vederea realizării de
conexiuni performante internaţionale, naţionale şi locale în scop turistic, economic şi utilitar

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 13

- SN “Aeroportul Internaţional Timişoara” S.A
CJ Timiş - Consiliul Judeţean Timiş
CL - Consilii locale
MT - Ministerul Transporturilor
AIT - SN “Aeroportul Internaţional Timişoara” S.A.

Cod Măsura

M 1.4.1 Sprijinirea dezvoltării infrastructurii aeroportuare de la SN “Aeroportul Internaţional Timişoara”
S.A. (AIT)

M 1.4.2 Dezvoltarea transportului aerian local în scopul asigurării de servicii utilitare, comerciale, cu
interes de observare științifică sau de agrement turistic

12 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

13 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 1.5 TRANSPORTUL INTERMODAL

Obiectiv de dezvoltare: Eficientizarea transportului de mărfuri şi persoane prin implementarea în judeţul
Timiş a unor sisteme intermodale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 14

- SN “Aeroportul Internaţional Timişoara” S.A
CJ Timiş - Consiliul Judeţean Timiş
CL - Consilii locale
MT - Ministerul Transporturilor

Cod Măsura

M 1.5.1 Realizarea în Timiş a infrastructurii specifice transportului intermodal de mărfuri (terminale şi
centre de logistică)

M 1.5.2 Realizarea în judeţul Timiş a unui sistem integrat de transport pentru călători şi navetişti
pentru zonele metropolitane şi periurbane

COD Domeniul de intervenţie (DI)

DI 1.6 PLANIFICARE STRATEGICĂ URBANĂ

Obiectiv de dezvoltare: Crearea unei baze coerente de dezvoltarea a transportului în judeţul Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 15

CNADNR SA –
DRDPT

- Compania Naţională de Autostrăzi şi Drumuri Naţionale din România SA –
Direcţia Regională de Drumuri şi Poduri Timişoara

CJ Timiş - Consiliul Judeţean Timiş
CL - Consilii locale
SNTFM - CFR Marfă SA Sucursala Marfă Timişoara
SNTFC - Regionala Transport Feroviar Călători Timişoara
DJDP Timiş - Direcţia Judeţeană de Drumuri şi Poduri Timiş
DARB - Direcţia Apele Române Banat

Cod Măsura

M 1.6.1
Elaborarea de concepte de transport integrat pentru persoane şi marfă la nivelul zonelor
metropolitane şi periurbane din judeţul Timiş (Zona metropolitană Timişoara şi zona
periurbană Lugoj), în conformitate cu cerinţele dezvoltării durabile

M 1.6.2 Strategii de dezvoltare a transportului în judeţul Timiş (rutier, feroviar, naval, aerian), în
conformitate cu cerinţele dezvoltării durabile

14 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

15 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 2: MEDIU şi SHIMBĂRILE CLIMATICE

Obiectiv de dezvoltare: Protejarea mediului în folosirea eficientă a resurselor minerale și energetice, a
terenurilor, a apei și aerului, in conformitate cu reglementările naționale și comunitare de mediu

COD Domeniul de intervenţie (DI)

DI 2.1 RESURSE DE APĂ

Obiectiv de dezvoltare Gestionarea durabilă a resurselor de apă în concordanţă cu cerinţele de
consum şi protecţie a comunităţilor locale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 16

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
„Aquatim” − Societatea Apă şi Canal „Aquatim” Timişoara SA
DAB − Direcţia Apelor Banat
APM − Agenţia de Protecţia Mediului
ARPM − Agenţia Regională pentru Protecţia Mediului

Cod Măsura

M 2.1.1 Asigurarea surselor de alimentare cu apă, inclusiv a celor de la mică și medie adâncime

M 2.1.2 Construcţia /Reabilitarea / Extinderea reţelelor de alimentare cu apă, inclusiv de canale pentru
irigații si transport

M 2.1.3
Construcţia / Reabilitarea / Extinderea sistemelor de canalizare şi staţiilor de epurare a apelor
uzate, cu crearea separată a unui sistem de colectare si folosire a apelor pluviale, în special
din marile aglomerări urbane

M 2.1.4 Diminuarea poluării apelor de suprafaţă, inclusiv prin măsuri de prevenirea riscurilor

M 2.1.5 Reconstrucţia ecologică a râurilor din judeţul Timiş, cu măsurarea parametrilor calitativi de
către institutele de cercetare ale universităților (ICAM, ICER etc)

M 2.1.6 Măsuri de protecţie împotriva inundaţiilor şi de diminuare a riscurilor producerii inundaţiilor
(inclusiv prin preluarea apoi in canale adiacente Canalului Bega si a altor surse de apă)

M 2.1.7 Elaborarea unor hărţi de pericol şi risc al inundaţiilor, cu urmărire in sistem GIS, drone etc

M 2.1.8 Echiparea bazelor operaţionale pentru intervenţii în situaţii de urgenţă

16 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 2.2 GESTIUNEA DEŞEURILOR

Obiectiv de dezvoltare: Gestionarea durabilă a deşeurilor

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 17

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului
S.C. RETIM ECOLOGIC SERVICE
S.A.
Timişoara

− Societate mixtă româno-germană cu capital integral privat

− Sector privat

Cod Măsura

M 2.2.1 Închiderea etapizată a depozitelor de deşeuri din judeţul Timiş neconforme cu normele
legislative în vigoare

M 2.2.2 Construcţia deponeurilor de deşeuri şi a staţiilor de transfer aferente

M 2.2.3 Sisteme de colectare, depozitare şi transport deşeuri, concomitent cu reducerea prin
reproiectare inovativă a deșurilor produse

M 2.2.4 Tratarea deşeurilor biodegradabile
M 2.2.5 Gestiunea deşeurilor periculoase şi a celor medicale

M 2.2.6 Gestiunea deşeurilor reciclabile, eficiența reciclării și a folosirii resurselor minerale și a
energiei

M 2.2.7 Gestiunea deşeurilor radioactive şi a substanţelor toxice
M 2.2.8 Gestiunea deşeurilor industriale

COD Domeniul de intervenţie (DI)

DI 2.3 CAPACITATEA ADMINISTRATIVĂ ÎN DOMENIUL
MEDIULUI

Obiectiv de dezvoltare: Creşterea capacităţii administrative şi instituţionale în gestionarea problemelor
de mediu

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 18

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului

17 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

18 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 2.3.1 Perfecţionarea profesională a personalului din instituții publice si instituţiile de mediu

M 2.3.2 Implementarea sistemelor integrate de monitorizare permanentă a calităţii mediului (aer-apă-
pământ, inclusiv subsol)

M 2.3.3 Elaborarea hărţilor de risc la cutremure şi alunecări de teren, in relație directă cu folosirea
resurselor cheie (apă, aer-păduri locale, resurse locale)

M 2.3.4

Dotarea corespunzătoare a serviciilor specializate de protecţie a comunităţilor în caz de
dezastre naturale şi cele provocate de activităţi umane (cutremure, diferite fenomene
determinate de schimbările climatice, alunecări de teren, coliziuni, incendii, accidente,
explozii, etc.)

COD Domeniul de intervenţie (DI)

DI 2.4 SITURI CONTAMINATE

Obiectiv de dezvoltare: Reducerea suprafeţelor contaminate în urma activităţilor poluante

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 19

APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului

− Sector privat

Cod Măsura

M 2.4.1 Reabilitarea ecologică a siturilor poluate istoric, cu reproiectarea inovativă a producției
existente și/sau abandonate

COD Domeniul de intervenţie (DI)

DI 2.5 CALITATEA AERULUI

Obiectiv de dezvoltare: Creşterea condiţiilor de sănătate a comunităţilor prin reducerea gradului de
poluare a aerului

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 20

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului
ARR − Autoritatea Rutieră Română
„Colterm” − Compania Locală de Termoficare şi Distribuţie „Colterm” Timişoara

19 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

20 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 2.5.1 Implementarea normelor legislative specifice în domeniul emisiilor, cu măsurarea periodică
prin instutele de cercetare si/ sau avizate a tuturor parametrilor

M 2.5.2 Reabilitarea sistemelor de încălzire in clădiri si instalații potrivit normelor europene si naționale

COD Domeniul de intervenţie (DI)

DI 2.6 CALITATEA SOLULUI

Obiectiv de dezvoltare: Protecţia solului faţă de efectele negative ale fenomenelor naturale şi ale
activităţilor umane şi ameliorarea stării de calitate a acestuia

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 21

DAB − Direcţia Apelor Banat
APM − Agenţia de Protecţia Mediului
ARPM − Agenţia Regională pentru Protecţia Mediului
DADR Timiş − Direcţia pentru Agricultură şi Dezvoltare Rurală Timiş
SN „Îmbunătăţiri funciare”
SA

− Societatea Naţională „Îmbunătăţiri funciare” SA – Sucursala Timiş

Cod Măsura

M 2.6.1 Reducerea şi îndepărtarea depozitelor necorespunzătoare de nămoluri, dejecţii şi deşeuri

M 2.6.2
Analiza sistematică a solului, a efectelor de extragere a resurselor minerale subterane,
inclusiv a celor energetice şi propunerea si implementarea unor măsuri corespunzătoare de
prevenire a poluării și/sau deteriorării solului

COD Domeniul de intervenţie (DI)

DI 2.7 ARII NATURALE PROTEJATE ŞI BIODIVERSITATE

Obiectiv de dezvoltare: Protecţia valorilor de patrimoniu natural

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 22

APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului
APIA − Agenţia de Plăţi şi Intervenţie în Agricultură
Administraţiile ariilor naturale
protejate

21 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

22 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 2.7.1

Promovarea conservării diversităţii biologice şi a habitatelor speciilor protejate în siturile
Natura 2000, în ariile protejate, precum şi în alte zone naturale neprotejate, concomitent cu
stimularea unui turism adecvat si o practică de specialitate a elevilor și studenților in aceste
zone, în domeniul protecției mediului

M 2.7.2 Înfiinţarea structurilor administrative ale ariilor naturale protejate şi întărirea capacităţii lor

M 2.7.3 Acordarea plăţilor compensatorii pentru cultivatorii şi proprietarii de terenuri din zonele
protejate

COD Domeniul de intervenţie (DI)

DI 2.8 FONDUL FORESTIER

Obiectiv de dezvoltare: Conservarea şi îmbunătăţirea fondului forestier

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 23

APL − Administraţie publică locală
RNP „Romsilva”
Timişoara

− Regia Naţională a Pădurilor „Romsilva” – Direcţia Silvică Timişoara

Cod Măsura

M 2.8.1 Servicii de consultanţă forestieră privind gestionarea durabilă a pădurilor

M 2.8.2

Extinderea suprafeţelor pădurilor, sprijinirea realizării de plantaţii forestiere pe terenuri scoase
din circuitul agricol și in jurul zonelor locuite aglomerate, in vederea combaterii incălzirii
globale, a deșertificării (atragerii ploilor), precum și a opririi circulatiei cu viteză a aerului (a
furtunilor)

M 2.8.3 Reconstrucţia ecologică a pădurilor şi refacerea habitatelor forestiere deteriorate, inclusiv in
zonele cu culturi agricole și a aglomerărilor urbane

M 2.8.4 Dezvoltarea sistemului de monitorizare a pădurilor şi a bazelor de date corespunzătoare

COD Domeniul de intervenţie (DI)

DI 2.9 FLORA ŞI FAUNA SĂLBATICĂ

Obiectiv de dezvoltare: Realizarea echilibrului ecologic al speciilor de floră şi fauna sălbatică autohtonă
şi protejarea habitatelor lor

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 24

APL − Administraţie publică locală
RNP „Romsilva”
Timişoara

− Regia Naţională a Pădurilor „Romsilva” – Direcţia Silvică Timişoara

23 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

24 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 2.9.1 Monitorizarea suprafeţei şi calităţii habitatelor pentru speciile de floră şi faună pe cale de
dispariţie

M 2.9.2 Gestionarea durabilă a fondului cinegetic

M 2.9.3 Identificarea / crearea de coridoare / trasee ecologice ce asigură satisfacerea cerinţelor de
deplasare, reproducere şi refugiu pentru speciile sălbatice terestre şi acvatice

M 2.9.4 Eficientizarea sistemului de verificare a încadrării în legile privind vânătoarea şi comerţul cu
specii din fauna şi flora sălbatică

M 2.9.5 Stimularea folosirii controlate a colectării plantelor medicinale și cu valoare terapeutică prin
industriile locale

COD Domeniul de intervenţie (DI)

DI 2.10 CULTURA VALORILOR DE MEDIU

Obiectiv de dezvoltare: Sensibilizarea conştiinţei populaţiei privind importanţa protecţiei valorilor de
mediu

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 25

APL − Administraţie publică locală
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului

− Instituţii de învăţământ şi cercetare

Cod Măsura

M 2.10.1 Campanii de conştientizare şi educare a populaţiei privind valorile de mediu, prin intermediul
universităților și a altor instituții

M 2.10.2
Susţinerea activităţilor de consultanţă, sprijin tehnic, consiliere în domeniul protecţiei valorilor
de mediu, cu măsurarea eficienței folosirii resurselor naturale și a surselor de energie
regenerabilă

M 2.10.3
Stimularea cercetării - inovării în domeniul protecţiei mediului şi a valorilor de mediu, cu
incepere de la activitățile cele mai poluante – activitățile industriale și zonele de locuit prin
centralele pe gaz individuale etc

COD Domeniul de intervenţie (DI)

DI 2.11 PROTECŢIA LA RISCURI DE MEDIU

Obiectiv de dezvoltare Creşterea siguranţei populaţiei faţă de ameninţări naturale şi faţă de rezultate
nocive ale activităţilor umane

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 26

CJT − Consiliul Judeţean Timiş

25 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

26 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

CL − Consilii locale
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului

Cod Măsura

M 2.11.1 Campanii de conştientizare – educare a populaţiei pentru protecţia faţă de riscurile de mediu

M 2.11.2 Promovarea cooperării administraţiilor publice judeţene / locale şi a populaţiei cu instituţiile
specializate în domeniul apărării civile faţă de riscurile de mediu

M 2.11.3 Stimularea cercetării - inovării în domeniul protecţiei populaţiei faţă de riscurile de mediu,
inclusiv cu folosirea neadecvată a resurselor naturale si a celor energetice

COD Domeniul de intervenţie (DI)

DI 2.12 PLANIFICARE STRATEGICĂ ÎN DOMENIUL MEDIULUI

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în programarea şi implementarea
măsurilor de mediu

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 27

APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului
CJT − Consiliul Judeţean Timiş
APL − Administraţie publică locală
DAB − Direcţia Apelor Banat

Cod Măsura

M 2.12.1 Elaborarea / actualizarea la 2 ani a strategiilor şi planurilor regionale şi locale de mediu

M 2.12.2 Demersuri pentru perfecţionarea cadrului legislativ de mediu (local, judeţean şi naţional),
inclusiv in domeniiul tehnologiilor BAT BREFs etc

27 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 3: EDUCAŢIE ŞI RESURSE UMANE
Obiectivul de dezvoltare al Axei: Crearea unor condiţii necesare dezvoltării capitalului uman in
reproiectarea inovativă a produselor, serviciilor și tehnologiilor din toate domeniile vieții economico-sociale,
în educaţia iniţială şi cea continuă, în strânsă corelare cu cerinţele pieţei muncii şi cu standardele europene

COD Domeniul de intervenţie (DI)

D 3.1 INFRASTRUCTURA DE ÎNVĂŢĂMÂNT ŞI DE
PERFECŢIONARE PROFESIONALĂ CONTINUĂ

Obiectiv de dezvoltare: Îmbunătăţirea calităţii infrastructurii de învăţământ şi de perfecţionare
profesională continuă în vederea asigurării unui proces educaţional la standarde de performanţă înaltă şi
comparabile cu cele europene

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 28

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
ISJ Timiş − Inspectoratul Şcolar al Judeţului Timiş

− Unităţi de învăţământ
− Unităţi de formare profesională

Cod Măsura

M 3.1.1 Reabilitarea, modernizarea şi dotarea infrastructurii şcolilor
M 3.1.2 Reabilitarea spatiilor de cazare şi masă care deservesc unităţile şcolare
M 3.1.3 Conectarea şcolilor şi liceelor la internet
M 3.1.4 Asigurarea mijloacelor de transport pentru elevi
M 3.1.5 Facilitarea accesului la educaţie pentru elevi cu dizabilităţi

M 3.1.6 Sprijinirea construcţiei de noi şcoli în conformitate cu planurile de extindere a unităţilor de
învăţământ elaborate de organizaţiile din domeniu

M 3.1.7 Reabilitarea, modernizarea şi dotarea infrastructurii grădiniţelor
M 3.1.8 Reabilitarea, modernizarea şi dotarea infrastructurii liceelor
M 3.1.9 Reabilitarea, modernizarea şi dotarea campusurilor preuniversitare

M 3.1.10 Construcția/ reabilitarea/ modernizarea/ extinderea/ echiparea infrastructurii educaţionale
antepreşcolare (creşe)

M 3.1.11
Reabilitarea/modernizarea/ extinderea/ echiparea infrastructurii educaţionale
universitare, pentru stimularea inovării și asigurarea unui cadru adecvat cooperării pentru a
definitiva pentru județul Timiș specializarea sa inteligentă

28 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

D 3.2 ÎNVĂŢĂMÂNTUL OBLIGATORIU ŞI POST - OBLIGATORIU

Obiectiv de dezvoltare: Modernizarea procesului de învăţământ obligatoriu şi post - obligatoriu

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 29

ISJ Timiş − Inspectoratul Şcolar al Judeţului Timiş
 − Unităţi de învăţământ

Cod Măsura

M 3.2.1
Adaptarea curriculei şi metodologiei la cerinţele angajatorilor si calculul necesarului de forță
de muncă până in 2050 pe profesii si meserii potrivit stocului actual si a dezvoltării sectoarelor
economico-sociale ale județului Timiș

M 3.2.2 Promovarea parteneriatelor în educaţie (şcoală – autorităţi locale, şcoală – părinţi, şcoală –
agenţi economici, şcoală – societate civilă)

M 3.2.3
Corelarea ofertei educaţionale cu aspiraţiile beneficiarilor (individ, grupuri mici, comunitate),
precum şi cu cerinţele dezvoltării economice judeţene de dezvoltare de produse, servicii și
tehnologii inovative

M 3.2.4 Perfecţionarea profesională a cadrelor didactice din învăţământul obligatoriu

M 3.2.5 Dezvoltarea de programe pentru menţinerea elevilor în educaţie şi prevenirea părăsirii timpurii
a şcolii

COD Domeniul de intervenţie (DI)

D 3.3 ÎNVĂŢĂMÂNTUL PROFESIONAL ŞI TEHNIC (TVET)

Obiectiv de dezvoltare: Modernizarea procesului de învăţământ profesional şi tehnic

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 30

CJT − Consiliul Judeţean Timiş
AJOFM − Agenţia Judeţeană de Ocupare a Forţei de Muncă Timiş
ISJ Timiş − Inspectoratul Şcolar al Judeţului Timiş
 − Unităţi de învăţământ
 − Unităţi de formare profesională
 − Mediul de afaceri

Cod Măsura

M 3.3.1 Formarea continuă a resurselor umane din sistemul TVET pentru învăţarea centrată pe elev

M 3.3.2 Corelarea ofertei de formare profesională prin TVET cu cererea pieţei pentru a acoperi
domeniile prioritare de dezvoltare economică judeţeană

29 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

30 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 3.4 FORŢA DE MUNCĂ

Obiectiv de dezvoltare: Dezvoltarea calitativă şi cantitativă a forţei de muncă în corelare cu cerinţele de
dezvoltare economico-socială din judeţul Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 31

AJOFM − Agenţia Judeţeană de Ocupare a Forţei de Muncă Timiş
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale

− Unităţi de învăţământ şi de formare profesională
− Mediul de afaceri

Cod Măsura

M 3.4.1 Promovarea formării profesionale pe tot parcursul vieţii

M 3.4.2 Implementarea programelor de educaţie, formare şi învăţare pe parcursul vieţii în concordanţă
cu Cadrul European al Calificării

M 3.4.3 Implementarea de servicii de informare, orientare şi consiliere privind dezvoltarea personală

M 3.4.4
Atragerea forţei de muncă calificate în judeţul Timiş, în conformitate cu nevoile pieţei locale a
forţei de muncă. Pregătirea forței de muncă pe profesii si meserii în universități alte unități de
învățământ prin PORU pentru sectoare cheie ale economiei județului.

M 3.4.5
Dezvoltarea de programe de lucrări comunitare, având ca scop ocuparea temporară a
persoanelor disponibilizate în vederea menţinerii acestora într-o formă de activitate care să le
faciliteze accesul pe piaţa forţei de muncă

M 3.4.6
Implementarea sistemelor de asigurare a calităţii şi de management în formarea profesională
continuă la nivelul sistemului şi al furnizorilor, în conformitate cu cadrul european pentru
asigurarea calităţii

COD Domeniul de intervenţie (DI)

DI 3.5 STRATEGII ŞI PLANURI DE FORMARE ŞI OCUPARE

Obiectiv de dezvoltare: Dezvoltarea planificată a resurselor umane, în concordanţă cu cerinţele pieţei
locale de muncă şi cu standardele europene

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 32

AJOFM − Agenţia Judeţeană de Ocupare a Forţei de Muncă Timiş
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale
ISJ Timiş − Inspectoratul Şcolar al Judeţului Timiş

− Unităţi de învăţământ şi de formare profesională
− Mediul de afaceri
− Agenţii de dezvoltare judeţeană/ regională

31 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

32 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 3.5.1 Elaborarea/ actualizarea Planurilor locale şi regionale de acţiune în învăţământul tehnic şi
profesional

M 3.5.2 Elaborarea strategiilor şi politicilor de formare iniţială şi continuă

M 3.5.3

Stabilirea pe termen lung (30-40 ani) și revizuirea la fiecare 2 ani a acestor tendinţe de
dezvoltare economică pe subsectoare (70-100) ale judeţului Timiş potrivit tendințelor
europene și mondiale, ca bază pentru calcululul necesarului de forță de muncă pentru a
pregăti astfel oferta educaţională la nevoile reale ale pieţei de muncă

M 3.5.4 Dezvoltarea unor servicii şi baze de date specializate la nivel judeţean pentru studiul pieţei
muncii

M 3.5.5 Dezvoltarea unor mecanisme de înregistrare a datelor relevante pentru piaţa muncii

AXA 4: SOCIAL ŞI SĂNĂTATE
Obiectivul de dezvoltare al Axei: Îmbunătăţirea gradului de sănătate, de integrare socială şi de confort
al locuirii pentru populaţia judeţului Timiş, în conformitate cu cerinţele europene si la nivelul mediu superior
al UE

COD Domeniul de intervenţie (DI)

DI 4.1 ASISTENŢĂ SOCIALĂ

Obiectiv de dezvoltare: Creşterea performanţelor şi a disponibilităţii serviciilor sociale, precum şi

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 33

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
DGASPC − Direcţia Generală de Asistenţă Socială şi Protecţie a Copilului Timiş
ASP Timiş − Autoritatea de Sănătate Publică a judeţului Timiş
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale
MS − Ministerul Sănătăţii
ASEF − Asociaţia pentru Sănătate, Educaţie şi Familie
ADRA − Agenţia Adventistă pentru Dezvoltare, Refacere şi Ajutor
ISPT − Institutul de Sănătate Publică Timişoara
ANA − Agenţia Naţională Antidrog
OB − Organizaţii bisericeşti
ONGS − Organizaţii non-guvernamentale sociale/ sănătate
FS − Fundaţii cu profil social/ de sănătate

Cod Măsura

M 4.1.1 Reabilitarea şi dotarea unor centre sociale
M 4.1.2 Înfiinţarea unor noi centre sociale
M 4.1.3 Pregătirea personalului care să lucreze în cadrul serviciilor de asistenţă socială

M 4.1.4 Înfiinţarea/ reabilitarea unor cantine sociale

M 4.1.5 Construirea/reabilitarea/modernizarea/extinderea dotarea centrelor comunitare de intervenţie
integrată

M 4.1.6
Reabilitare/ modernizarea/ extinderea dotarea infrastructurii de servicii sociale fără
componentă rezidențială (centre de zi, centre „respiro”, centre de consiliere psihosocială,
centre de servicii de recuperare neuromotorie de tip ambulatoriu etc.)

M 4.1.7 Crearea de echipe de intervenţie de proximitate pentru administrarea serviciilor sociale
primare

M 4.1.8 Evaluarea nevoilor de reconversie profesională în asistenţa socială

M 4.1.9 Asigurarea informării permanente asupra iniţiativelor locale privind proiectele de servicii
sociale

33 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 4.2 FOND LOCATIV

Obiectiv de dezvoltare: Creşterea ofertei de fond locativ de bună calitate pentru toate categoriile sociale
din judeţul Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 34

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale
MDRL − Ministerul Dezvoltării Regionale şi Locuinţei
ADRA − Agenţia Adventistă pentru Dezvoltare, Refacere şi Ajutor

− Sector privat

Cod Măsura

M 4.2.1 Reabilitarea/ modernizarea şi dotarea clădirilor centrelor rezidenţiale, inclusiv a utilităţilor şi
dotarea cu echipamente

M 4.2.2 Creşterea siguranţei structurale şi a fiabilităţii fondului locativ

M 4.2.3 Renovarea fondului locativ vechi valoros din centrele localităţilor, cu integrarea acestora în
noile acţiuni de reconstrucţie

M 4.2.4 Stimularea modernizării/ reparării fondului locativ vechi

M 4.2.5 Dezvoltarea fondului locativ în vederea acoperirii cererii de noi locuinţe, cu prioritate pentru
grupuri sociale vulnerabile şi pentru tineret

M 4.2.6
Stimularea implementării măsurilor tehnice de izolare termică, cu recuperarea energiei din
aerul viciat evacuat și cu folosirea de surse de alimentare de energie regenerabilă, în
imobilele de locuit

M 4.2.7
Stimularea implementării sistemelor alternative (panouri solare, pompe de cădură,
recuperatoare de căldură din aerul viciat, panouri fotovoltaice etc) de eficientizare a
consumurilor energetice în imobilele de locuit

M 4.2.8 Construcţie/reabilitare de locuinţe de tip familial, apartamente de tip familial, locuinţe
protejate etc

M 4.2.9 Elaborarea planurilor, la nivel judeţean şi local, privind dezvoltarea construcţiilor de locuinţe cu
respectarea documentaţiilor de urbanism

34 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 4.3 SĂNĂTATE

Obiectiv de dezvoltare: Îmbunătăţirea dotării cu echipamente şi îmbunătăţirea infrastructurii specifice
care să asigure calitatea corespunzătoarea serviciilor şi informaţiilor medicale şi creşterea accesului
populaţiei la acestea, inclusiv din zonele dezavantajate geografic

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 35

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
ASP Timiş − Autoritatea de Sănătate Publică a judeţului Timiş
SCJT − Spitalul Clinic Judeţean Timiş
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale
MS − Ministerul Sănătăţii
ASEF − Asociaţia pentru Sănătate, Educaţie şi Familie
ISPT − Institutul de Sănătate Publică Timişoara
ANA − Agenţia Naţională Antidrog
ONGS − Organizaţii non-guvernamentale sociale/ sănătate
FS − Fundaţii cu profil social/ de sănătate

Cod Măsura

M 4.3.1 Reabilitarea/ modernizarea infrastructurii, dotarea cu echipamente şi, după caz, mărirea
capacităţii spitalelor

M 4.3.2 Construcţia de noi spitale, în funcţie de necesităţile zonale

M 4.3.3 Reabilitarea / modernizarea infrastructurii şi echiparea ambulatoriilor

M 4.3.4 Reabilitarea/modernizarea/extinderea/dotarea infrastructurii de unităţi de primiri urgenţe

M 4.3.5 Reabilitarea/ modernizarea/ dotare cu echipamente a spitalelor judeţene de urgenţă

M 4.3.6 Construcţia de spitale regionale

M 4.3.7
Crearea de noi unităţi sanitare în centrele de influenţă intercomunală ale judeţului Timiş, care
să poată răspunde situaţiilor obişnuite şi a celor de urgenţă, accesibile şi din zone
dezavantajate geografic

M 4.3.8 Înfiinţarea şi/ sau reabilitarea unor unităţi de promovare a sănătăţii (planificare familiala,
educaţie sanitara)

M 4.3.9 Dezvoltarea sistemului de e-sănătate

M 4.3.10 Educarea tineretului in scoli și a populaţiei cu privire la principiile vieţii sănătoase

M 4.3.11 Elaborarea de studii şi strategii în domeniul sănătăţii populaţiei

35 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 4.4 ECONOMIE SOCIALĂ ŞI EDUCAŢIE PENTRU GRUPURI
VULNERABILE

Obiectiv de dezvoltare: Creşterea gradului de integrare socială şi de independenţă economică a
grupurilor vulnerabile

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 36

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
DGASPC − Direcţia Generală de Asistenţă Socială şi Protecţie a Copilului Timiş
MMFPS − Ministerul Muncii, Familiei şi Protecţiei Sociale
AJOFM − Agenţia Judeţeană de Ocupare a Forţei de Muncă Timiş
ASEF − Asociaţia pentru Sănătate, Educaţie şi Familie
ADRA − Agenţia Adventistă pentru Dezvoltare, Refacere şi Ajutor
ANA − Agenţia Naţională Antidrog
OB − Organizaţii bisericeşti
ONGS − Organizaţii non-guvernamentale sociale/ sănătate
FS − Fundaţii cu profil social/ de sănătate

Cod Măsura

M 4.4.1 Implementarea programelor pentru dezvoltarea calificărilor şi formării profesionale a
persoanelor din grupurile vulnerabile

M 4.4.2 Implementarea programelor educaţionale pentru copii cu cerinţe educaţionale speciale

M 4.4.3 Dezvoltarea programelor specifice pentru reintegrarea pe piaţa muncii a persoanelor din
grupuri vulnerabile

M 4.4.4 Sprijinirea dezvoltării de noi locuri de muncă protejate în întreprinderi

M 4.4.5 Crearea formelor specifice economiei sociale (cooperative sociale, întreprinderi sociale,
fundaţii, asociaţii, organizaţii de voluntariat şi alte organizaţii non-profit)

36 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 5: TURISM
Obiectivul de dezvoltare al Axei: Crearea unei oferte turistice atractive şi competitive care să pună în
valoare potenţialul multicultural și de transport diversificat al zonei şi să contribuie la creşterea economică
a judeţului Timiş

COD Domeniul de intervenţie (DI)

DI 5.1 TURISMUL BALNEAR

Obiectiv de dezvoltare: Valorificarea potenţialului balnear al judeţului

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 37

CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara
− Sector privat

M Turism − Ministerul Turismului
APL − Administraţia publică locală

Cod Măsura

M 5.1.1 Reabilitarea, extinderea şi modernizarea staţiunilor balneare

M 5.1.2
Stimularea investiţiilor, care valorifică resursele naturale cu valoare terapeutică, și foloseste
simultan sursele de energie regenerabilă (panouri solare, pompe de cădură recuperare
căldură etc)

M 5.1.3 Dezvoltarea facilităţilor specifice pentru tratamentul de prevenţie wellness
M 5.1.4 Dezvoltarea facilităţilor de entertainment

M 5.1.5 Promovare şi informare turistică cu privire la potenţialul balnear al judeţului Timiş

M 5.1.6 Crearea / reabilitarea parcurilor balneare, parcuri – grădină în staţiuni balneare, climatice şi
balneo-climatice

COD Domeniul de intervenţie (DI)

DI 5.2 TURISMUL CULTURAL ISTORIC

Obiectiv de dezvoltare: Promovarea turismului cultural istoric

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 38

CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
ONG profil − Organizaţii neguvernamentale de profil

− Sector privat
CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara

37 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

38 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 5.2.1 Promovarea turismului religios
M 5.2.2 Promovarea programelor turistice tematice pentru valorificarea artei populare
M 5.2.3 Promovarea turismului etnic
M 5.2.4 Promovarea circuitelor cultural - turistice
M 5.2.5 Identificarea de noi trasee turistice

COD Domeniul de intervenţie (DI)

DI 5.3 TURISMUL DE AFACERI

Obiectiv de dezvoltare: Promovarea judeţului Timiş ca destinaţie de afaceri precum şi ca destinaţie
turistică

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 39

− Sector privat
M Turism − Ministerul Turismului
CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara
ONG profil − Organizaţii neguvernamentale de profil
CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală

Cod Măsura

M 5.3.1 Încurajarea investiţiilor în centre hoteliere de categorie Business

M 5.3.2 Stimularea dezvoltării infrastructurii pentru manifestări expoziţionale de anvergură zonală,
naţională şi internaţională

COD Domeniul de intervenţie (DI)

DI 5.4 ECOTURISM ŞI AGROTURISM

Obiectiv de dezvoltare: Valorificarea resurselor naturale şi a celor specifice satelor româneşti prin
turism durabil

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 40

CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara
− Sector privat

M Turism − Ministerul Turismului
CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
ONG profil − Organizaţii neguvernamentale de profil

39 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

40 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 5.4.1 Amenajarea de infrastructuri destinate unor activităţi turistice speciale (ex. Puncte de
observare faună, poteci, alei, puncte de popas, etc.)

M 5.4.2 Stimularea elaborării planurilor de amenajare şi de management a zonelor cu potenţial turistic
M 5.4.3 Dezvoltarea structurilor de cazare şi de agrement specifice turismului eco şi agro
M 5.4.4 Promovarea brandurilor specifice “eco”
M 5.4.5 Promovarea produselor specifice satului: folclorice, gastronomice, stil rural de viaţă

COD Domeniul de intervenţie (DI)

DI 5.5 DIVERSE TIPURI DE TURISM

Obiectiv de dezvoltare: Dezvoltarea turismului de nişă şi a altor tipuri de turism, inclusiv pe
apă/canale si cicloturism la nivelul judeţului Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 41

CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara
− Sector privat

M Turism − Ministerul Turismului
CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
ONG profil − Organizaţii neguvernamentale de profil

Cod Măsura

M 5.5.1

Valorificarea zonelor cu potenţial turistic din judeţul Timiş:
- Zona Munţii Poiana Rusca – judeţ Timiş;
- Zona Lac Surduc - PLAN DE ACŢIUNE INTEGRAT privind dezvoltarea și valorificarea

potențialului turistic al Zonei Lacul Surduc (PAI Elaborat);
- Canal Bega - Strategia de dezvoltare turistică a zonei Canalului Bega (elaborată);
- Zona Făget;
- Zona Timişoara;
- Zona Buziaş, ş.a

M 5.5.2 Promovarea turismului de sporturi extreme şi de aventură
M 5.5.3 Promovarea turismului de echitaţie
M 5.5.4 Promovarea turismului de vânătoare şi pescuit

M 5.5.5 Amenajarea de structuri turistice de primire şi echipare tehnică în puncte cheie de-a lungul
traseelor turistice şi a arterelor rutiere de tranzit

M 5.5.6 Reabilitarea/modernizarea infrastructurii rutiere, inclusiv utilităţile din corpul drumului, în
staţiuni balneare, climatice şi balneo – climatice

M 5.5.7 Crearea şi extinderea infrastructurii de agrement, inclusiv a utilităţilor aferente

M 5.5.8 Amenajarea obiectivelor turistice naturale de utilitate publică precum şi crearea/modernizarea
infrastructurilor conexe de utilitate publică

M 5.5.9 Construirea / modernizarea punctelor (foişoarelor) de observare / filmare /fotografiere
M 5.5.10 Construirea /modernizarea refugiilor montane
M 5.5.11 Marcarea traseelor montane si conectarea acestora la traseele europene (European

41 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Ramblers Association) E3 si E8
M 5.5.12 Construirea de piste pentru cicloturism, inclusiv in orase
M 5.5.13 Activități de marketing și promovare turistică ale obiectivelor turistice

COD Domeniul de intervenţie (DI)

DI 5.6 PLANIFICARE STRATEGICĂ ÎN DOMENIUL TURISMULUI

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în programarea şi implementarea
măsurilor de dezvoltare a turismului

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 42

ONG profil − Organizaţii neguvernamentale de profil
M Turism − Ministerul Turismului
CJT − Consiliul Judeţean Timiş
APL − Administraţia publică locală
CCIAT − Camera de Comerţ, Industrie şi Agricultură Timişoara

− Sector privat

Cod Măsura

M 5.6.1 Elaborarea / actualizarea strategiilor şi planurilor regionale şi locale de turism

42 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 6: DEZVOLTARE ECONOMICĂ (Măsurare prin 3-5 indicatori de bază, apoi detaliat la
nivel de 3 cifre)

Obiectiv de dezvoltare al axei: Creşterea competitivităţii sectoarelor economice la nivelul celui
regional al UE, prin creșterea valorii adăugate pe salariat, reproiectare inovativă a produselor și
reindustrializarea sectoarelor prioritare, precum şi a sectoarelor cheie

COD Domeniul de intervenţie (DI)

DI 6.1 MEDIUL DE AFACERI

Obiectiv de dezvoltare: Creşterea performanţei economiei locale la 75-90% din nivelul european de
performanță la valoarea adăugată, consumul de resurse, eficiența energetică, dezvoltarea
sectoarelor/tehnologiilor cheie KET, nivelul de calificare a forței de muncă), prin reindustrializarea județului
si prin stimularea investiţiilor din mediul de afaceri, precum şi îmbunătăţirea competitivităţii IMM urilor la
nivelul judeţului Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 43

CCIAT − Camera de Comerţ, Industrie şi Agricultură
M.I.M.M.C.M.A − Ministerul Întreprinderilor Mici şi Mijlocii, Comerţului şi Mediului de Afaceri
ME − Ministerul Economiei

− Sector privat
− Bănci

ADETIM − Agenţia de Dezvoltare Economico Socială Timiş
CJT − Consiliul Judeţean Timiş
MECI − Universitățile si institutele de cercetare din Regiunea NUTS 424, alte instituții ale

Ministerului Educaţiei, Cercetării şi Inovării
APL − Administraţie publică locală

Cod Măsura

M 6.1.1 Crearea şi dezvoltarea incubatoarelor de afaceri, în special pentru firme inovative in domeniul
industriei, IT, etc

M 6.1.2
Stimularea dezvoltării infrastructurii specifice mediului de afaceri (parcuri industriale şi
tehnologice, zone economice, platforme logistice, etc.) pentru reindustrializarea județului,
incepind cu unele industrii cheie

M 6.1.3 Stimularea reconversiei funcţionale a spaţiilor şi clădirilor utilizate necorespunzător, inclusiv
creșterea eficienței energetice a acestora, prin introducerea acestora în circuitul economic

M 6.1.4 Stimularea accesului IMM-urilor la servicii de consultanţă pentru reproiectarea inovativă a
produselor, tehnologiilor si a serviciilor proprii

M 6.1.5

Achiziţionarea de instalaţii/echipamente performante în scopul obţinerii unei economii
de energie, si cu consum specific redus de resurse, precum şi sisteme care
utilizează surse regenerabile/alternative de energie pentru eficientizarea activităţilor
IMM-urilor

M 6.1.6 Încurajarea formării de clustere, in vederea integrării pe canale a producție de tehnologii,
produse, pentru a crește eficiența enrgetică, a se reduce consumul de resurse folosite si al

43 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

poluării

M 6.1.7
Sprijinirea introducerii tehnologiilor şi echipamentelor performante şi nepoluante în sectorul
productiv, cu reproiectarea inovativă a 50-80% din produsele si serviciile importante din
economia regiunii NUTS 424

M 6.1.8 Stimularea activităţilor economice orientate spre producţia de tehnologii, bunuri şi prestarea
de servicii destinate protecţiei mediului incepând cu sectoarele cheie ale economiei județului

COD Domeniul de intervenţie (DI)

DI 6.2 CERCETARE – DEZVOLTARE – INOVARE

Obiectiv de dezvoltare: Creşterea semnificativă a ponderii produselor, tehnologiilor și serviciilor
reproiectate inovativ si a celor realizate cu tehnologii de vârf în economia judeţului Timiş, rezultate în urma
activităţilor de cercetare - dezvoltare – inovare, pentru a realiza obiectivele de 3% CDI la nivel de regiune
NUTS 3 424, de eficiență energetică si reducere a poluării si a consumului de resurse, si cel de folosire a
forței de muncă, în special

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 44

MECI − Universitățile si institutele de cercetare din Regiunea NUTS 424, alte instituții ale
Ministerului Educaţiei, Cercetării şi Inovării

M.I.M.M.C.M.A − Ministerul Întreprinderilor Mici şi Mijlocii, Comerţului şi Mediului de Afaceri
CCIAT − Camera de Comerţ, Industrie şi Agricultură
ME − Ministerul Economiei

− Sector privat; firme de reproiectare inovativă
− Bănci

ADETIM − Agenţia de Dezvoltare Economico Socială Timiş

Cod Măsura

M 6.2.1 Crearea de centre de excelenţă, centre tehnologice, de cercetare, laboratoare sau alte
structuri specifice cercetării, dezvoltării şi inovării

M 6.2.2 Dezvoltarea şi echiparea infrastructurilor de cercetare, dezvoltare şi inovare existente in
unitățile instuționale locale de profil

M 6.2.3 Dezvoltarea polilor de excelenţă în domenii de virf si de interes regional şi naţional

M 6.2.4 Încurajarea cercetării industriale inovative şi a activităţii de dezvoltare experimentală
(precompetitivă)

M 6.2.5 Sprijinirea activităţilor inovatoare din univeristăți, precum și a start-up-urilor, spin-off-urilor de
high-tech şi a întreprinderilor inovative

COD Domeniul de intervenţie (DI)

DI 6.3 TEHNOLOGIA INFORMAŢIEI ŞI COMUNICĂRII

Obiectiv de dezvoltare: Dezvoltarea paletei de utilizare a tehnologiei informaţiei şi comunicării (TIC), in
vederea sprijinirii dezvoltării locale, a reindustrializării și a creșterii productivității in toate unitățile in care
este folosită TIC

44 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 45

CCIAT − Camera de Comerţ, Industrie şi Agricultură
MCSI − Ministerul Comunicaţiilor şi Societăţii Informaţionale
MAI − Ministerul Administraţiei şi Internelor
ME − Ministerul Economiei

− Sector privat
− Bănci

ADETIM − Agenţia de Dezvoltare Economico Socială Timiş
MECI − Universitățile si institutele de cercetare din Regiunea NUTS 424, alte instituții ale

Ministerului Educaţiei, Cercetării şi Inovării

Cod Măsura

M 6.3.1 Realizarea reţelelor broadband şi telefonice

M 6.3.2 Realizarea de Telecentre (info-chioşcuri)

M 6.3.3 Crearea unui sistem de informatizare coerent şi interoperabil în cadrul sistemului
administraţiei publice, pentru a crește productivitatea si a reduce birocrația

M 6.3.4
Introducerea şi promovarea serviciilor publice electronice: e-guvernare, e-sănătate, e-educaţie
şi a altor tipuri de servicii electronice destinate cetăţenilor, pentru a crește productivitatea si a
reduce birocrația

M 6.3.5 Introducerea sistemului de e-economie: portaluri pentru promovarea comerţului electronic şi
reţele de afaceri, pentru a crește productivitatea si a reduce birocrația

COD Domeniul de intervenţie (DI)

DI 6.4 SECTORUL ENERGETIC

Obiectiv de dezvoltare: Eficientizarea producerii şi reducerea consumului energetic în concordanţă cu
principiul utilizării durabile a resurselor, prin reproiectarea produselor, tehnologiilor și serviciilor

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 46

CCIAT − Camera de Comerţ, Industrie şi Agricultură
M.I.M.M.C.M.A − Ministerul Întreprinderilor Mici şi Mijlocii, Comerţului şi Mediului de Afaceri
ME − Ministerul Economiei
MTI − Ministerul Transporturilor şi Infrastructurii

− Sector privat
− Bănci

ADETIM − Agenţia de Dezvoltare Economico Socială Timiş

Cod Măsura

45 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

46 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 6.4.1 Reproiectarea, reabilitarea şi/sau modernizarea produselor, tehnologiilor, echipamentelor şi
instalaţiilor din sectorul industrial

M 6.4.2
Crearea de noi capacităţi locale de producere a energiei electrice şi termice, inclusiv pentru
grupuri de clădiri si folosind surse de alimentare cu energie regenerabilă (geotermică,
geotermală, combinată cu solară, recuperare căldură din aer viciat evacuat etc)

M 6.4.3 Îmbunătăţirea managementului energetic în cadrul grupurilor de clădiri, a instituțiilor publice si
a societăţilor industriale

M 6.4.4
Extinderea şi modernizarea reţelelor de transport şi distribuţie/ furnizare a energiei electrice,
gazelor naturale şi petrolului, inclusiv in recuperarea si folosirea apei pluviale in aglomerările
urbane

M 6.4.5

Modernizarea sistemelor urbane de alimentare şi distribuţie centralizată sau individuală a
energiei termice în vederea creşterii eficienţei energetice şi a reducerii emisiilor poluante.
Stabilirea de capacități optime de producție a enrgiei termice pe 10-20 cazuri tip și includerea
lor in Planul urbanistic general al orașului Timișoara si a celui similar al Județului Timiș

M 6.4.6 Reabilitarea termică a clădirilor de locuit cu tehnologii moderne, cu aplicarea integrată a unor
măsuri prevăzute la M 6.4.2 si M 6.4.3

M 6.4.7 Măsuri de creştere a eficienţei energetice si reducere a poluării în sectorul transporturilor
rutiere prin utilizarea autovehiculelor cu motoare performante sau folosind surse de alimentare

M 6.4.8
Măsuri de creştere a eficienţei energetice în sectorul transporturilor feroviare prin
modernizarea parcului de locomotive, extinderea electrificării liniilor de cale ferată şi alte
măsuri menite să reducă intensitatea energetică

M 6.4.9

Modernizarea şi inființarea de noi capacităţi de producere a energiei electrice şi termice, cu
prioritate prin valorificarea resurselor regenerabile de energie: eoliene, hidroenergetice,
solare, a biomasei, a resurselor energetice geotermale, a produselor din cadrul fermelor
agricole

COD Domeniul de intervenţie (DI)

DI 6.5 PLANIFICARE STRATEGICĂ ÎN DOMENIUL
DEZVOLTĂRII ECONOMICE

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în domeniul dezvoltării economice

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 47

CCIAT − Camera de Comerţ, Industrie şi Agricultură
M.I.M.M.C.M.A − Ministerul Întreprinderilor Mici şi Mijlocii, Comerţului şi Mediului de Afaceri
ME − Ministerul Economiei

− Sector privat
− Bănci

ADETIM − Agenţia de Dezvoltare Economico Socială Timiş
CJT − Consiliul Judeţean Timiş
APL − Administraţie publică locală
MECI − Universitățile si institutele de cercetare din Regiunea NUTS 424, alte instituții ale

Ministerului Educaţiei, Cercetării şi Inovării

Cod Măsura

M 6.5.1
Elaborarea/ actualizarea strategiilor şi planurilor regionale şi locale de dezvoltare economică,
pentru a se realiza avantajul comparativ, economisirea de energie si resurse, folosirea fortei
de muncă, in cadrul specializării inteligente

47 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 6.5.2 Dezvoltarea cadrului instituţional necesar managementului eficient al resurselor energetice, al
utilizării energiei si al economisii de resurse naturale pe teritoriul judeţului Timiş

M 6.5.3 Elaborarea de studii, cercetări şi documentaţii sistematice în vederea creşterii semnificative a
eficienţei economice, prin reproiectare inovativă, în toate sectoarele de activitate economică

AXA 7: CAPACITATE ADMINISTRATIVĂ

Obiectivul de dezvoltare al Axei: Consolidarea şi eficientizarea administraţiei publice în vederea
creşterii calităţii serviciilor publice furnizate

COD Domeniul de intervenţie (DI)

DI 7.1 INFRASTRUCTURĂ INSTITUŢIONALĂ

Obiectiv de dezvoltare: Consolidarea şi eficientizarea administraţiei publice în vederea creşterii calităţii
serviciilor publice furnizate, prin creșterea productivității pe salariat și reducerea birocrației prin
reproeictarea inovativă a serviciilor publice

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 48

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
M.A.I. − Ministerul Administraţiei şi Internelor

Cod Măsura

M 7.1.1 Reabilitarea şi modernizarea inovativă a infrastructurii instituţionale

M 7.1.2 Dotarea şi echiparea structurilor administrative, cu măsurarea creșterii productivității muncii si
a reducerii birocrației

COD Domeniul de intervenţie (DI)

DI 7.2 MANAGEMENTUL REFORMEI DE DESCENTRALIZARE/
DECONCENTRARE A ADMINISTRAŢIEI PUBLICE LOCALE

Obiectiv de dezvoltare: Realizarea în bune condiţii a reformei de descentralizare/ deconcentrare a
administraţiei publice locale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 49

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
M.A.I. − Ministerul Administraţiei şi Internelor

Cod Măsura

M 7.2.1
Studii şi cercetări privind experienţele de reformă ale administraţiei locale din alte state
membre, cu asigurarea de baze de date integrate la nivelul regiunii NUTS 3 424, similare
celor oficiale ale INS

M 7.2.2 Identificarea instrumentelor de sprijin a guvernării la nivel local precum: managementul
riscului, managementul raportării interne, managementul responsabilităţii, managementul

48 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

49 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

cunoaşterii şi folosirea tehnologiilor inovative în administraţie
M 7.2.3 Identificarea modalităţilor de implementare a reformei la nivel local

M 7.2.4
Optimizarea structurilor pentru serviciile descentralizate/ deconcentrate din sectoarele:
sănătate, învăţământ preuniversitar şi asistenţă socială, cu creșterea productivității și
reducerea birocrației

M 7.2.5
Elaborarea procedurilor de cooperare între administraţia centrală şi locală precum şi între
autorităţile administraţiei publice locale/ regionale şi structurile implicate în procesul de
descentralizare

M 7.2.6
Training pentru funcţionarii publici din administraţia publică locală/ regională precum şi pentru
personalul de management din instituţiile şi structurile descentralizate în vederea organizării şi
eficientizării serviciilor descentralizate și reducerea birocrației

M 7.2.7 Dezvoltarea mecanismelor de feedback asupra activităţii administraţiei publice luând în
considerare opinia cetăţenilor, pentru a stimula creșterea productivității și reducerea birocrației

M 7.2.8 Elaborarea unor metodologii şi a unui cadru instituţional pentru extinderea evaluării de politici
şi programe la nivelul administraţiei centrale şi locale

COD Domeniul de intervenţie (DI)

DI 7.3 MANAGEMENT STRATEGIC ŞI DE PLANIFICARE A
ACŢIUNILOR ÎN ADMINISTRAŢIA PUBLICĂ LOCALĂ

Obiectiv de dezvoltare: Creşterea calitativă a actului administrativ în procesele de management
strategic şi de planificare

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 50

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
M.A.I. − Ministerul Administraţiei şi Internelor

Cod Măsura

M 7.3.1 Realizarea documentelor strategice de planificare a activităţilor specifice administraţiei publice
locale

M 7.3.2 Elaborarea şi actualizarea documentaţiilor de amenajare a teritoriului şi urbanism, potrivit
celor mai bune practici la nivel european (3 regiuni similare)

M 7.3.3 Formarea profesională a personalului administraţiei publice locale în domeniul proiectelor,
gestiunii fondurilor comunitare, afacerilor europene

M 7.3.4 Dezvoltarea funcţiei de management în instruirea personalului din administraţia publică
M 7.3.5 Îmbunătăţirea capacităţii de analiză financiară şi bugetară a administraţiei publice locale

M 7.3.6 Training pentru funcţionarii publici în bugetare multianuală, analiză de politici, evaluare de
programe şi planificare strategică

M 7.3.7 Instruirea specialiştilor implicaţi în procesul de formulare a politicilor publice în administraţia
publică locală/regională

M 7.3.8 Elaborarea instrumentelor şi metodelor specifice unei abordări orientate spre politici publice

M 7.3.9 Implementarea unor programe, pe termen scurt şi lung, de dezvoltare a capacităţii
manageriale pentru poziţii superioare în administraţia locală

M 7.3.10
Dezvoltarea de baze de date teritoriale în format GIS, care să fundamenteze deciziile de
dezvoltare la nivel judeţean şi local, potrivit celor mai bune practici la nivel european (3 regiuni
similare)

50 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 7.3.11
Stimularea cooperării și a parteneriatelor dintre administraţia publică locală și învăţământul
superior în scopul informatizării activităţilor de planificare, potrivit celor mai bune practici la
nivel european (3 regiuni similare)

M 7.3.12 Activităţi şi planuri de marketing şi promovare socio - economică a judeţului Timiş

COD Domeniul de intervenţie (DI)

DI 7.4 SERVICII OFERITE DE CĂTRE ADMINISTRAŢIA
PUBLICĂ LOCALĂ

Obiectiv de dezvoltare: Creşterea calităţii şi eficienţei serviciilor oferite de către administraţiile publice
locale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 51

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
M.A.I. − Ministerul Administraţiei şi Internelor

Cod Măsura

M 7.4.1 Dezvoltarea serviciilor de e-guvernare, cu măsurarea creșterii productivității pe salariat si a
reducerii birocrației

M 7.4.2 Asigurarea bazelor de date integrate la nivel NUTS 3 potrivit model/legislație oficială, şi a
interfeţelor electronice

M 7.4.3 Elaborarea mecanismelor şi instrumentelor pentru îmbunătăţirea sistemului de colectare a
taxelor

M 7.4.4 Introducerea sistemelor adecvate de management a documentelor

M 7.4.5 Planificarea serviciilor destinate cetăţenilor

M 7.4.6 Introducerea sistemelor de management, inclusiv Sistemul European de Management de
Mediu şi de Audit – EMAS, inclusiv in domeniul BAT, BREFs etc

M 7.4.7 Training în domeniul evaluării performanţelor serviciilor publice
M 7.4.8 Introducerea reformelor privind managementul calităţii
M 7.4.9 Optimizarea structurilor pentru noile servicii descentralizate

M 7.4.10 Simplificarea şi reducerea barierelor administrative pentru cetăţeni

M 7.4.11
Elaborarea de documentaţii specifice serviciilor prestate de funcţionarii publici (formulare
tipizate, manuale, ghiduri, materiale de referinţă, fluturaşi, broşuri, reviste, postere, etc.) în
scopul eficientizării activităţii acestora

51 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)
DI 7.5 MONITORIZAREA ŞI EVALUAREA ÎN ADMINISTRAŢIA

PUBLICĂ LOCALĂ

Obiectiv de dezvoltare: Îmbunătăţirea sistemului de monitorizare şi evaluare a furnizării serviciilor
publice în scopul asigurării unei performanţe sporite a acestora

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 52

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
M.A.I. − Ministerul Administraţiei şi Internelor

Cod Măsura

M 7.5.1 Elaborarea şi implementarea unui sistem eficient de măsurare, prin indicatori de rezultate
pentru serviciile locale

M 7.5.2 Elaborarea şi implementarea unor proceduri de monitorizare şi evaluare a activităţilor
administraţiilor publice

M 7.5.3 Implementarea unor metode de analiză şi măsurare a barierelor administrative pentru
serviciile oferite cetăţenilor

M 7.5.4 Training privind tehnicile de măsurare a performanţelor şi tehnici de raportare în elaborarea
indicatorilor de performanţă, monitorizare şi evaluare

M 7.5.5

Colaborarea şi schimbul de bune practici privind performanţa serviciilor între judeţele din
România şi din statele membre ale UE, la toate măsurile din actualul document si cu
realizarea unei baze de date a Regiunii NUTS 3 424 cu know-how-ul colectat și/sau
achizitionat

52 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 8*: DEZVOLTARE URBANĂ

Obiectivul de dezvoltare al Axei: Dezvoltarea spaţiului urban in condiții de presiune ridicată asupra
mediului cu menținerea/imbunătățirea calităţii vieţii şi a condiţiilor economico-sociale

COD Domeniul de intervenţie (DI)

DI 8.1 AGRICULTURĂ ŞI SILVICULTURĂ

Obiectiv de dezvoltare: Consolidarea rolului activităţilor de agricultură şi silvicultură în aria dezvoltării
spaţiului urban

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 53

CL − Consilii locale
CA Timiş − Camera pentru Agricultură Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara
MAPDR − Ministerul Agriculturii, Pădurilor şi Dezvoltării Rurale

Cod Măsura

M 8.1.1 Modernizarea şi restructurarea exploataţiilor agricole din zonele peri-urbane în conformitate cu
normele europene, optimul de scară și potrivit bunelor practici

M 8.1.2 Modernizarea şi restructurarea exploataţiilor forestiere din zonele peri-urbane

M 8.1.3 Asigurarea infrastructurii de bază şi a utilităţilor aferente exploataţiilor agricole şi forestiere din
zonele peri-urbane

M 8.1.4 Îmbunătăţirea procesării şi marketingului produselor agricole şi forestiere

M 8.1.5 Organizarea cursurilor/ trainingurilor de formare profesională pentru persoanele implicate în
sectoarele agro-alimentar şi forestier

M 8.1.6 Oferirea consultanţei specifice pentru îmbunătăţirea competenţelor manageriale în domeniile
agricol şi forestier

M 8.1.7
Diminuarea şi eliminarea dependenţei agriculturii de factorii climatici (ex.: îmbunătăţiri
funciare, dezvoltarea unui sistem de canale din Canalul Bega cu funcții multiple, inclusiv
pentru transport, turism, rezervă de apă, prevenire inundatii etc)

M 8.1.8 Crearea şi dezvoltarea unui sector de servicii orientate spre agricultură/silvicultură în centrele
de influenţă intercomunitară din zonele peri-urbane

COD Domeniul de intervenţie (DI)

DI 8.2 SPRIJINIREA EFICIENŢEI ENERGETICE ŞI UTILIZAREA
ENERGIILOR REGENERABILE ÎN INFRASTRUCTURA
PUBLICĂ, INCLUSIV CLĂDIRI PUBLICE ŞI ÎN SECTORUL
LOCUINŢELOR

Obiectiv de dezvoltare: Creșterea eficienței energetice în clădirile rezidențiale și sistemele de iluminat
public din zonele urbane

53 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 54

CL − Consilii locale
CJ Timiş − Consiliul Judeţean Timiş

− Instituţii publice care deţin clădiri publice
−

Cod Măsura

M 8.2.1

Îmbunătățirea izolației termice și hidroizolare anvelopei clădirii (pereți exteriori, ferestre,
tâmplărie, planșeu superior, planșeu peste subsol), șarpantelor și învelitoarelor inclusiv măsuri
de consolidare, concomitent cu utilizarea surselor de energie regenerabilă (panouri solare,
pompe de căldură) și recuperarea căldurii din aerul evacuat din clădiri

M 8.2.2

Reabilitarea și modernizarea instalaţiei de distribuţie a agentului termic c u op t im i za re a
e co nom ie i d e sc a ră (mă r im i i o p t ime a i n s ta la ț i e i p e f i e ca r e c va r t a l) –
încălzire şi apă caldă de consum, parte comună a clădirii tip bloc de locuinţe, inclusiv
montarea de robinete cu cap termostatic, etc

M 8.2.3

Modernizarea sistemului de încălzire: repararea/înlocuirea centralei termice de bloc/scară,
prin instalarea unui sistem de ventilatie comun cu recuperare de căldură etc; achiziționarea și
instalarea unor sisteme alternative de producere a energiei din surse regenerabile – panouri
solare termice, panouri solare electrice, pompe de căldura si/sau centrale termice pe biomasa,
etc

M 8.2.4 Înlocuirea corpurilor de iluminat fluorescent și incandescent din spațiile comune cu corpuri
de iluminat cu eficiență energetică ridicată și durată mare de viață

M 8.2.5
Implementarea sistemelor de management al funcționării consumurilor energetice:
achiziționarea și instalarea sistemelor inteligente pentru promovarea și gestionarea
energiei electrice

M 8.2.6
Înlocuirea sistemelor de iluminat public cu incandescență cu iluminat prin utilizarea unor
lămpi cu eficiență energetică ridicată, durată mare de viață și asigurarea confortului
corespunzător, inclusiv prin reabilitarea instalațiilor electrice – stâlpi, rețele, etc

M 8.2.7 Instalarea de sisteme de telegestiune a iluminatului public

M 8.2.8 Extinderea/reîntregirea sistemului de iluminat public în localitățile urbane;

COD Domeniul de intervenţie (DI)

DI 8.3 REDUCEREA EMISIILOR DE CARBON ÎN SPAŢIUL
URBAN

Obiectiv de dezvoltare: Reducerea emisiilor de carbon în orașele de dimensiuni medii și mici, în special
prin investiții în infrastructura destinată deplasărilor nemotorizate și traficului de tranzit

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 55

CL − Consilii locale
CJ Timiş − Consiliul Judeţean Timiş
AJM − Agenţia Judeţeană de Mediu Timiş

54 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

55 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

MMSC − Ministerul Mediului şi Schimbărilor Climatice

Cod Măsura

M 8.3.1 Asigurarea accesibilității la sistemul de transport public şi privat pentru toţi cetăţenii

M 8.3.2 Achizitionarea de material rulant electric/vehicule ecologice și sprijinirea inovării in producerea
de material rulant pe plan local

M 8.3.3 Modernizarea/ reabilitarea/ extinderea traseelor de transport electric, cu folosirea cu
precădere si stimulare a curentului produs din surse regenerabile

M 8.3.4
Modernizarea materialului rulant electric existent (tramvaie) și sprijinirea inovării in producerea
de material rulant electric pe plan local; inițierea de măsuri pentru renunțarea la autoturisme
individuale, transport in grupuri la serviciu cu acelașii autorurism etc

M 8.3.5 Modernizarea/ reabilitarea depourilor aferente transportului public și infrastructura tehnică
aferentă.

M 8.3.6 Realizarea de variante ocolitoare în orașele mici și mijlocii, cu statut de stradă urbană,
pentru devierea tranzitului auto și traficului greu

M 8.3.7 Îmbunătățirea stațiilor de transport public existente, inclusiv realizarea de noi stații și
terminale intermodale pentru mijloacele de transport in comun.

M 8.3.8 Construirea/ modernizarea/ reabilitarea pistelor/ traseelor pentru bicicliști și a infrastructurii
tehnice aferente (puncte de închiriere)

M 8.3.9 Crearea de zone și trasee pietonale, inclusiv măsuri de reducere a traficului auto în
anumite zone

M 8.3.10 Realizarea de sisteme de monitorizare video bazat pe instrumente inovative şi eficiente de
management al traficului

M 8.3.11 Realizarea de sisteme de e - ticketing pentru călători și parcări

M 8.3.12
Construirea/ modernizarea/ reabilitarea infrastructurii rutiere (pe coridoarele deservite de
transport public) pentru creșterea nivelului de siguranță și eficiență în circulaţie şi exploatare al
rețelei de transport

M 8.3.13 Realizarea sistemelor de tip park and ride

M 8.3.14 Realizarea de planuri de mobilitate urbană durabilă/ strategii de reducere a emisiilor de
carbon

M 8.3.15
Realizarea de perdele forestiere, alineamente de arbori (cu capacitate mare de retenție a
CO2), parcuri pe fiecare cvartal/zonă. Calculul pe fiecare cvartal a bilanțului de emisii a
centralelor pe gaz individuale si a capacității de retenție in zonă a emisiilor de carbon

COD Domeniul de intervenţie (DI)

DI 8.4 ÎMBUNĂTĂŢIREA ŞI REVITALIZAREA MEDIULUI URBAN

Obiectiv de dezvoltare: Îmbunătățirea mediului urban, revitalizarea orașelor, regenerarea și
decontaminarea siturilor poluate și promovarea masurilor pentru reducerea zgomotului

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 56

CL − Consilii locale
CJ Timiş − Consiliul Judeţean Timiş
MDRAP − Ministerul Dezvoltării Regionale şi Administraţiei Publice
AJM − Agenţia Judeţeană de Mediu Timiş

56 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

− Asociații profesionale pe sectoare economico-sociale (cu studii ale expertilor)
MMSC − Ministerul Mediului şi Schimbărilor Climatice

Cod Măsura

M 8.4.1 Construcția/reabilitarea/modernizarea clădirilor pentru a găzdui diferite activități sociale,
comunitare, culturale, agrement și sport, etc

M 8.4.2
Crearea/reabilitarea/modernizarea spațiilor publice urbane (străzi nemodernizate,
inclusiv reabilitarea/modernizarea utilităților publice, zone verzi neamenajate,
terenuri abandonate, zone pietonale și comerciale, etc.)

M 8.4.3 Construcţia /Reabilitarea / Extinderea reţelelor de alimentare cu apă

M 8.4.4 Construcţia / Reabilitarea / Extinderea sistemelor de canalizare şi staţiilor de epurare a apelor
uzate

M 8.4.5 Construcţia / Reabilitarea /Modernizarea/ Extinderea reţelei publice locale de alimentare cu
gaz

M 8.4.6 Construcţia / Reabilitarea /Modernizarea / Extinderea reţelei publice locale de alimentare cu
energie electrică

COD Domeniul de intervenţie (DI)

DI 8.5 STRATEGII LOCALE DE DEZVOLTARE URBANĂ

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în dezvoltarea rurală

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 57

CJT − Consiliul Judeţean Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara
MAPDR − Ministerul Agriculturii, Pădurilor şi Dezvoltării Rurale

− Asociații profesionale pe sectoare economico-sociale (cu studii ale expertilor)
MMSC − Ministerul Mediului şi Schimbărilor Climatice

Cod Măsura

M 8.5.1 Elaborarea şi implementarea Strategiilor de dezvoltare locală in relatie/concordanță cu cea a
regiunii NUTS 3 424

M 8.5.2 Cooperare inter-teritorială şi transnaţională

57 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 9: DEZVOLTARE RURALĂ

Obiectivul de dezvoltare al Axei: Dezvoltarea spaţiului rural românesc din punct de vedere al
îmbunătăţirii calităţii vieţii şi a condiţiilor economico-sociale şi de mediu

COD Domeniul de intervenţie (DI)

DI 9.1 AGRICULTURĂ ŞI SILVICULTURĂ

Obiectiv de dezvoltare: Consolidarea rolului activităţilor de agricultură şi silvicultură în contextul
dezvoltării spaţiului rural

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 58

CL − Consilii locale
DADR Timiş − Direcţia pentru Agricultură şi Dezvoltare Rurală Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara
MAPDR − Ministerul Agriculturii, Pădurilor şi Dezvoltării Rurale

Cod Măsura

M 9.1.1 Modernizarea şi restructurarea exploataţiilor agricole în conformitate cu normele europene
M 9.1.2 Modernizarea şi restructurarea exploataţiilor forestiere
M 9.1.3 Asigurarea infrastructurii de bază şi a utilităţilor aferente exploataţiilor agricole şi forestiere
M 9.1.4 Îmbunătăţirea procesării şi marketingului produselor agricole şi forestiere

M 9.1.5 Organizarea cursurilor/ trainingurilor de formare profesională pentru persoanele implicate în
sectoarele agro-alimentar şi forestier

M 9.1.6 Oferirea consultanţei specifice pentru îmbunătăţirea competenţelor manageriale în domeniile
agricol şi forestier

M 9.1.7
Diminuarea şi eliminarea dependenţei agriculturii de factorii climatici (ex.: îmbunătăţiri
funciare, rețele de canale de apă cu funcțiuni multiple, depozitare apă din precipitatii în
depozite de suprafață și subterane)

M 9.1.8 Crearea şi dezvoltarea unui sector de servicii orientate spre agricultură/silvicultură în centrele
de influenţă intercomunitară

COD Domeniul de intervenţie (DI)

DI 9.2 ECONOMIE RURALĂ NON-AGRICOLĂ

Obiectiv de dezvoltare: Dezvoltarea şi consolidarea economiilor locale non-agricole

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 59

CL − Consilii locale
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

58 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

59 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

DADR Timiş − Direcţia pentru Agricultură şi Dezvoltare Rurală Timiş

Cod Măsura

M 9.2.1
Folosirea deplină a timplului de muncă prin activității industriale specifice precum cele de
fabricare si intreținere de unelte/utilaje agricole mici, a activităţilor meşteşugăreşti, de artizanat
şi tradiţionale

M 9.2.2 Stimularea altor activităţi non-agricole, precum cele de turism, intreținere canale de irigație,
transport, a unor rezervatii naturale locale etc.

M 9.2.3 Stimularea producerii, procesării şi marketingului produselor non-agricole prin industrializarea
adecvată pe 12-15 zone a produselor, prin inființarea de fabrici integrate

M 9.2.4 Consultanţă specifică de afaceri oferită întreprinzătorilor din mediul rural

COD Domeniul de intervenţie (DI)

DI 9.3 SPAŢIUL PUBLIC

Obiectiv de dezvoltare: Crearea condiţiilor ambientale, sociale şi utilitare menite să stimuleze stabilirea
şi stabilizarea populaţiei active în spaţiul rural

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 60

CJT − Consiliul Judeţean Timiş
CL − Consilii locale

Cod Măsura

M 9.3.1 Înfiinţarea, renovarea, amenajarea centrelor civice şi a altor spaţii de utilitate publică
M 9.3.2 Renovarea şi modernizarea aşezămintelor culturale
M 9.3.3 Renovarea şi modernizarea instituţiilor de educaţie
M 9.3.4 Renovarea şi modernizarea instituţiilor sociale din mediul rural
M 9.3.5 Îmbunătăţirea calităţii serviciilor publice prin echipare şi utilare specifică
M 9.3.6 Amenajarea staţiilor de autobuz şi echiparea serviciilor publice de transport
M 9.3.7 Construcţia şi modernizarea drumurilor/ străzilor şi a trotuarelor din interiorul comunelor
M 9.3.8 Extinderea reţelei electrice în spaţiul rural
M 9.3.9 Construcţia şi modernizarea reţelei publice locale de alimentare cu gaz

COD Domeniul de intervenţie (DI)

DI 9.4 CENTRE CU ROL DE SERVIRE INTERCOMUNALĂ 61

Obiectiv de dezvoltare: Întărirea rolului de servire intercomunală a centrelor de influenţă locală care
stau la baza dezvoltării zonelor rurale în judeţul Timiş

60 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

61 Prin Centre cu rol de servire intercomunală se înţelege acele localităţi urbane sau rurale, care exercită o influenţă predominantă
asupra mai multor unităţi administrativ teritoriale din apropierea acestora prin intermediul unui cumul de funcţii pe care le
îndeplinesc (de administrare, juridice, de aprovizionare, locuri de muncă, financiar - bancar, etc.).

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 62

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

Cod Măsura

M 9.4.1 Elaborarea de strategii şi studii privind identificarea şi dezvoltarea polilor locali de creştere cu
rol de servire intercomunală (5-10 comune) din judeţul Timiş

M 9.4.2 Implementarea strategiilor vizând întărirea rolului de servire intercomunală a centrelor de
dezvoltare locală

M 9.4.3 Construcţia, reabilitarea şi amenajarea spaţiului public în centrele urbane cu rol de servire
intercomunală

COD Domeniul de intervenţie (DI)

DI 9.5 STRATEGII LOCALE DE DEZVOLTARE

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în dezvoltarea rurală

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 63

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara
MAPDR − Ministerul Agriculturii, Pădurilor şi Dezvoltării Rurale
DADR Timiş − Direcţia pentru Agricultură şi Dezvoltare Rurală Timiş
MM − Ministerul Mediului

Cod Măsura

M 9.5.1 Constituirea grupurilor de acţiune locală (GAL)

M 9.5.2 Elaborarea şi implementarea Strategiilor de dezvoltare locală pentru producția agricolă și
industrială complementară

M 9.5.3 Cooperare inter-teritorială şi transnaţională între grupurile de acţiune locală, prin realizarea
unor lanțuri de producție și valorificare a produselor locale

62 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

63 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 10: COOPERARE TERITORIALĂ

Obiectivul de dezvoltare al Axei: Extinderea prin specializare inteligentă in baza avantajului comparativ
a cadrului de cooperare intraregională, interregională, transfrontalieră şi transnaţională, care să contribuie
pe termen mediu si lung la dezvoltarea economică, socială şi teritorială echilibrată a judeţului Timiş

COD Domeniul de intervenţie (DI)

DI 10.1 COOPERARE TRANSFRONTALIERĂ

Obiectiv de dezvoltare: Dezvoltarea unei cooperări transfrontaliere a judeţului Timiş, specifice relaţiilor
RO – HU şi RO-SE

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 64

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
ADETIM − Agenţia de Dezvoltare Economico-Socială Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

− Sector privat
− Instituţii publice de profil

Cod Măsura

M 10.1.1 Dezvoltarea infrastructurii de transport în zonele transfrontaliere, pentru a se realiza o
circulație eficientă de bunuri,servicii si persoane

M 10.1.2 Îmbunătăţirea serviciilor de transport public transfrontalier

M 10.1.3 Îmbunătăţirea sistemelor de comunicaţie transfrontaliere: reţele broadband Internet, sisteme
IT, reţele radio şi TV

M 10.1.4
Realizarea sistemelor de canalizare integrate în zona transfrontalieră pentru a se economisi
consumul de combustibil pentru transport, reduce riscul de inundații sau secetă, a se realiza
turismul in zonă etc

M 10.1.5 Îmbunătăţirea managementului apelor în zonele transfrontaliere in corelare cu M 9.1.4

M 10.1.6 Implementarea sistemelor integrate de gestiune a deşeurilor

M 10.1.7 Implementarea sistemelor integrate de management al ariilor protejate

M 10.1.8 Implementarea sistemelor integrate de furnizare a serviciilor de prim ajutor şi de sănătate

M 10.1.9 Dezvoltarea în comun a unor planuri şi sisteme integrate de intervenţie în cazul situaţiilor de
urgenţă

M 10.1.10 Dezvoltarea infrastructurii de afaceri cu caracter transfrontalier
M 10.1.11 Dezvoltarea clusterelor şi a parteneriatelor transfrontaliere între firme
M 10.1.12 Dezvoltarea turismului transfrontalier

M 10.1.13 Dezvoltarea infrastructurii turistice transfrontaliere de mici dimensiuni

M 10.1.14 Dezvoltarea infrastructurii de cercetare, dezvoltare & inovare cu caracter transfrontalier,
pentru a se asigura componenta de CDI in specializarea inteligentă

M 10.1.15
Stimularea colaborării transfrontaliere şi a parteneriatelor între institute de cercetare, instituţii
de educaţie şi formare şi întreprinderi în vederea stimulării activităţilor inovative şi a
dezvoltării economice, pentru a se realiza specializarea inteligentă intre regiunile implicate

64 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 10.1.16 Dezvoltarea institutelor de educaţie şi formare cu impact transfrontalier

M 10.1.17 Cooperarea transfrontalieră în domeniul forţei de muncă şi educaţiei, pentru a crește gradul
de ocupare, inclusiv la tineri

M 10.1.18 Organizarea de acţiuni tematice, conferinţe, întâlniri cu caracter transfrontalier pe diferite
domenii de interes comun

M 10.1.19 Parteneriate şi evenimente tematice de cooperare transfrontalieră în domeniul turistic şi
cultural

M 10.1.20 Cooperarea instituţională transfrontalieră pe teme diverse

M 10.1.21 Cooperarea transfrontalieră în domeniul culturii, sportului, educaţiei

M 10.1.22 Elaborarea planurilor şi strategiilor comune de dezvoltare economică, socială, culturală

M 10.1.23
Elaborarea bazelor transfrontaliere comune de date în domeniul economic şi social menite să
favorizeze dezvoltarea socio-economică echilibrată în regiunile transfrontaliere, inclusiv a
orașelor mari (ex Timisoara si Szeged)

COD Domeniul de intervenţie (DI)

DI 10.2 COOPERARE INTERREGIONALĂ

Obiectiv de dezvoltare: Întărirea eficacităţii politicilor regionale prin promovarea reţelelor şi a schimbului
de experienţă dintre autorităţile locale şi regionale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 65

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
ADETIM − Agenţia de Dezvoltare Economico-Socială Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

− Sector privat
− Instituţii publice de profil

Cod Măsura

M 10.2.1
Cooperare interregională în domeniul cercetării şi dezvoltării tehnologice prin transfer şi
schimb de experienţă, precum şi prin implementarea unor metodologii şi sisteme comune în
specializarea inteligentă reciprocă

M 10.2.2 Promovarea iniţiativelor antreprenoriale şi susţinere a noilor afaceri, in special cu produse si
servicii inovative

M 10.2.3 Dezvoltarea întreprinderilor, în special a IMM-urilor prin transfer tehnologic şi de produse
tehnologii și servicii inovative

M 10.2.4 Susţinerea clusterelor prin schimburile interregionale de experienţă pentru a susține
specializarea inteligentă a regiunilor/participanților

M 10.2.5 Cooperarea în scopul restructurării zonelor industriale abandonate şi reintegrării lor în circuitul
economic sau social din regiunile implicate

M 10.2.6 Activităţi de cooperare destinate diversificării economice în zonele rurale

M 10.2.7 Dezvoltarea şi implementarea sistemelor de informaţie şi comunicare

65 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 10.2.8 Cooperare strategică în vederea introducerii şi utilizării tehnologiilor prietenoase faţă de
mediu, precum si a celor cu consum redus de energie

M 10.2.9 Identificarea şi dezvoltarea metodelor de a stimula interacţiunea între sectorul de cercetare –
firme – sectorul privat

M 10.2.10 Schimbul de experienţe şi de bune practici în cadrul politicilor de angajare

M 10.2.11 Elaborarea şi implementarea strategiilor regionale vizând capitalul uman

M 10.2.12 Perfecţionarea capacităţilor manageriale şi antreprenoriale

M 10.2.13 Îmbunătăţirea politicilor de dezvoltare de abilităţi, training şi educaţie

M 10.2.14 Elaborarea strategiilor de prevenţie împotriva riscurilor naturale şi tehnologice, precum şi
îmbunătăţirea capacităţii de răspuns la situaţii de risc

M 10.2.15
Cooperare în domeniul managementului apei, prin preluarea de bune practici la nivel
european, inclusiv in gestionarea de rețele de canale (ex Canalul Bega pe teritoriul Romaniei
și Serbiei)

M 10.2.16 Dezvoltarea politicilor şi metodelor de management al deşeurilor, in special prin introducerea
de produse si tehnologii inovative

M 9.2.17 Implementarea planurilor de management al ariilor Natura 2000 şi al zonelor protejate şi
asigurarea măsurilor eficiente de protecţie a mediului şi speciilor

M 10.2.18 Dezvoltarea şi schimbul de strategii comune vizând protecţia şi valorificarea raţională a
moştenirii culturale şi naturale

M 10.2.19 Cooperarea în domeniul asigurării eficienţei energetice si a folosirii surselor de alimentare cu
energie regenerabilă

M 10.2.20
Organizarea campaniilor de informare şi conştientizare privind reducerea consumului
energetic adresate consumatorilor industriali, furnizorilor de servicii şi populaţiei, folosind
bazele de date proprii regionale și naționale

M 10.2.21 Transfer de cunoştinţe şi bune practici legate de vehicule cu consum redus, precum și a altor
noi tehnologii cu emisie redusă

M 10.2.22 Cooperarea la nivel instituţional între agenţii regionale din domeniul energetic sau alte
domenii conexe privind politica energetică

M 10.2.23 Elaborarea şi îmbunătăţirea politicilor regionale precum şi a strategiilor sectoriale în domeniile
economic şi social

COD Domeniul de intervenţie (DI)

DI 10.3 COOPERARE TRANSNAŢIONALĂ

Obiectiv de dezvoltare: Dezvoltarea reţelelor de cooperare transnaţională în domenii de interes comun:
mediu, managementul riscului, cooperare ştiinţifică, comunicaţii, zone metropolitane

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 66

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
ADETIM − Agenţia de Dezvoltare Economico-Socială Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

− Sector privat

− Instituţii publice de profil

66 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cod Măsura

M 10.3.1 Dezvoltarea reţelelor şi tehnologiilor inovative în sectoarele/domenii selectate pentru
specializarea inteligentă

M 10.3.2 Stimularea unui mediu favorabil pentru iniţiative antreprenoriale inovative, inclusiv prin
simulare antreprenorială, cu participarea majorității firmelor, grupate pe coduri CAEN

M 10.3.3 Stimularea interesului public pentru inovare, prin crearea unei baze de date regionale si
stimularea prin premii

M 10.3.4 Coordonarea planificării şi operaţionalizării reţelelor de transport

M 10.3.5 Implementarea unor strategii menite să înlăture bariere din domeniul utilizării tehnologiilor
digitale

M 10.3.6 Asigurarea cadrului legal pentru constituirea platformelor de transport multimodal
M 10.3.7 Dezvoltarea sustenabilă a zonelor metropolitane
M 10.3.8 Cooperare şi schimb de experienţă în domeniul protecţiei mediului

M 10.3.9 Cooperarea la dezvoltarea regiunii Dunării în corelaţie cu interesele economico-sociale ale
judeţului Timiş

COD Domeniul de intervenţie (DI)

DI 10.4 COOPERARE INTRAREGIONALĂ

Obiectiv de dezvoltare: Dezvoltarea de cooperări între unităţi administrativ teritoriale (judeţe, municipii,
oraşe, comune) în vederea rezolvării în comun a unor probleme din domenii de interes, respectiv: mediu,
managementul riscului, cooperare ştiinţifică, comunicaţii, zone metropolitane, turism, cercetare – inovare
ş.a.

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 67

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
ADETIM − Agenţia de Dezvoltare Economico-Socială Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

− Sector privat
− Instituţii publice de profil

Cod Măsura

M 10.4.1 Cooperare partenerială în dezvoltarea reţelelor de transport
M 10.4.2 Cooperări parteneriale pentru constituirea şi operarea platformelor de transport multimodal

M 10.4.3 Cooperări în dezvoltarea inovativă a zonelor metropolitane

M 10.4.4 Cooperări şi schimb de experienţă în domeniul protecţiei mediului, pentru recuperarea de
energie si de resurse naturale prin reproiectarea produselor, serviciilor și tehnologiilor

M 10.4.5 Cooperări pentru stimularea iniţiativelor antreprenoriale, pentru crearea de produse și
tehnologii inovative

M 10.4.6 Cooperări în scopul atragerii şi utilizării eficiente a forţei de muncă, prin pregătirea in comun
pe profesii si meserii in cadrul universităților și a altor instituíi școlare

67 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 10.5 PLANIFICARE STRATEGICĂ ÎN DOMENIUL COOPERĂRII

Obiectiv de dezvoltare: Creşterea rolului planificării strategice în dezvoltarea relaţiilor de cooperare

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 68

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
ADETIM − Agenţia de Dezvoltare Economico-Socială Timiş
CCIAT − Camera de Comerţ Industrie şi Agricultură Timişoara

− Sector privat
− Instituţii publice de profil

Cod Măsura

M 10.5.1 Elaborarea/ actualizarea periodică (la 2 ani) a strategiilor şi planurilor regionale şi locale de
cooperare, cu modificarea (eventuală a) ritmurilor de creștere pe subsectoare

M 10.5.2 Demersuri pentru perfecţionarea cadrului legislativ în domeniul cooperării (locale, judeţene,
naţionale şi internaţionale)

M 10.5.3 Cooperare la actualizarea Strategiei UE pentru Regiunea Dunării

68 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

AXA 11: CULTURA

Obiectivele de dezvoltare ale Axei:

- Dezvoltarea unei vieţi culturale diversificate la nivel european, inclusiv in cultura științei, ca element
definitoriu pentru afirmarea identităţii naţionale şi coeziunii sociale din spaţiul timişean.

- Menţinerea multiculturalităţii, ca element cheie al coeziunii sociale.

- Integrarea culturii timişene, inclusiv a celei științifice, în circuitul naţional şi european de valori.

- Conservarea, protejarea și valorificarea patrimoniului cultural în vederea consolidării identității culturale
și utilizării eficiente ale acestuia.

COD Domeniul de intervenţie (DI)

DI 11.1 INSTITUŢII IMPLICATE ÎN EDUCAŢIA CULTURALĂ A
CETĂŢENILOR

Obiectiv de dezvoltare: Stimularea activităţilor specifice şi a instituţiilor implicate în educaţia culturală
a cetăţenilor

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 69

CJT − Consiliul Judeţean Timiş
CL − Consilii locale

− ONG-uri de profil
− Sector privat
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.1.1
Iniţierea unor proiecte educaţionale pentru tineret şi copii în domeniul folosirii eficiente a
energiei și a resurselor naturale, dar și in domeniul artelor, spectacolului, educaţiei plastice şi
pedagogiei muzeale.

M 11.1.2 Implementarea unor proiecte pentru sensibilizarea cetăţenilor privind importanţa păstrării
patrimoniului cultural.

M 11.1.3 Organizarea de dezbateri publice, conferinţe, mese rotunde şi cursuri vizând educaţia
culturală.

M 11.1.4 Organizarea unor circuite turistice pentru vizitarea muzeelor şi punctelor muzeale din judeţ
de către copii şi tineret.

M 11.1.5 Extinderea structurii curriculare din oferta educaţională a Şcolii de Artă

M 11.1.6 Corelarea programelor curriculare cu cerinţele dezvoltării sferei culturale, inclusiv in plan
științific, la nivelul unor cunoștințe adecvate.

M 11.1.7

Colaborarea interinstituţională în pregătirea profesională a elevilor şi studenţilor, prin
formarea de Strategii unice a județului de specializare inteligentă, cu participarea, prin
integrare treptată, a tuturor universităților și altor instituții de invățământ pentru a se asigura
reproiectarea inovativă a produselor și tehnologiilor, incepând de la virstă mică

M 11.1.8 Realizarea unor programe culturale comune cu instituţiile culturale

69 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 11.1.9 Iniţierea copiilor în artele meşteşugăreşti tradiţionale în centrele de meşteşuguri tradiţionale
şi la Muzeul Satului ca Centru de Educaţie Culturală Tradiţională

M 11.1.10 Iniţierea de către instituţii a unor programe de promovare a tinerilor creatori şi interpreţi

M 11.1.11 Organizarea de concursuri pentru afirmarea tinerelor talente, cu stimularea inovării de
produse, tehnologii prin emiterea de idei, ipoteze etc

M 11.1.12 Cofinanţarea de proiecte şi programe culturale pentru sprijinirea participării tinerilor artişti la
evenimentele culturale sau la concursuri naţionale şi internaţionale

M 11.1.13
Sprijinirea promovării tinerilor olimpici la concursuri pe plan local, naţional şi internaţional.
Crearea unui club al performanței in cadrul județului Timiș pentru a stimula inovarea prin
aceste tinere talente

COD Domeniul de intervenţie (DI)

DI 11.2 VIAŢA ŞI ACTIVITĂŢILE CULTURALE PE ÎNTREG
TERITORIUL JUDEŢULUI TIMIŞ

Obiectiv de dezvoltare: Creşterea accesului cetăţenilor la cultură pe întreg teritoriul judeţului Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 70

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional

− ONG-uri de profil
− Sector privat
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.2.1 Diversificarea ofertanţilor culturali din mediul rural, inclusiv in domeniul științei
M 11.2.2 Diseminarea ofertei culturale prin deplasări în judeţ
M 11.2.3 Realizarea unor proiecte culturale ale amatorilor din judeţ cu instituţiile profesionale
M 11.2.4 Schimburi culturale intercomunale în judeţ
M 11.2.5 Identificarea şi organizarea de muzee şi puncte muzeale în localităţile din judeţ
M 11.2.6 Activităţi pentru păstrarea memoriei colective în localităţile din judeţ
M 11.2.7 Revitalizarea mişcării corale tradiţionale, a fanfarelor şi a formaţiilor artistice de amatori
M 11.2.8 Promovarea folclorului autentic prin concursuri şi spectacole etalon
M 11.2.9 Realizarea unor stagiuni estivale în mediul rural
M 11.2.10 Reînfiinţarea şi modernizarea filialelor Bibliotecii Judeţene Timiş din cartiere
M 11.2.11 Dispersia evenimentelor culturale de masă în cartierele marilor oraşe din Timiş

M 11.2.12 Organizarea stagiunilor estivale (în spaţiul Muzeului Satului Bănăţean, în curtea interioară a
Mănăstirii Franciscanilor)

M 11.2.13 Programe-terapie pentru persoanele instituţionalizate sau cu handicap

M 11.2.14 Evenimente culturale realizate în mediul instituţionalizat pentru copii, bătrâni, bolnavi, militari,
deţinuţi

M 11.2.15 Facilitarea accesului la cultură şi artă a categoriilor sociale defavorizate.

70 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 11.2.16 Realizarea unei biblioteci virtuale, inclusiv in domeniile științifice principale.

M 11.2.17 Crearea unei baze de date din periodicele apărute de la 1831 până în prezent

M 11.2.18 Introducerea sistemului computerizat de selecţie a cărţilor solicitate

M 11.2.19 Asistenţă metodică pentru bibliotecile comunale şi orăşeneşti
M 11.2.20 Realizarea unui program de împrumut interbibliotecar

M 11.2.21 Realizarea de schimburi de carte românească cu comunitatea românilor de peste graniţă.

M 11.2.22 Finanţarea materialelor promoţionale ale expoziţiilor de grup şi a Salonului anual de artă
M 11.2.23 Achiziţionarea de lucrări de artă plastică
M 11.2.24 Organizarea unor tabere de creaţie
M 11.2.25 Realizarea parcului de sculptură
M 11.2.26 Realizarea unui Centru de artă şi tehnologie, pentru stimularea inovării interdisciplinare.

M 11.2.27 Revitalizarea instituţiilor care desfăşoară activităţi tradiţionale vizând formarea şi promovarea
artei neprofesionale

M 11.2.28 Revitalizarea unor evenimente culturale pentru valorificarea creaţiei neprofesioniste
M 11.2.29 Asistenţă metodologică pentru înfiinţarea şi dezvoltarea formaţiilor de amatori

COD Domeniul de intervenţie (DI)

DI 11.3 RESURSE UMANE

Obiectiv de dezvoltare: Dezvoltarea profesională a resurselor umane specifice

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 71

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional

− ONG-uri de profil
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.3.1 Realizarea unui cadru-instituţional de perfecţionare continuă, prin înfiinţarea unui Centru
zonal pentru dezvoltarea resurselor culturale

M 11.3.2 Realizarea unor cursuri de management cultural şi cursuri aplicate pe specialităţi

M 11.3.3 Participarea la programe de formare profesională la nivel naţional şi internaţional.

M 11.3.4 Angajarea de personal specializat cu calificare profesională prin motivarea profesională şi
personală

M 11.3.5 Menţinerea personalului cu înaltă calificare profesională prin motivare profesională şi
personală

M 11.3.6
Acordarea anuală a unor premii şi diplome de excelenţă pentru realizări deosebite, cu
precădere pentru contribuții in domeniul progresului cultural - științific care a stimulat
dezvoltarea județului Timiș

M 11.3.7 Acordarea anuală a titlului de „Cetăţean de onoare” personalităţilor marcante ale culturii
timişorene

71 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 11.4 INFRASTRUCTURA CULTURALĂ

Obiectiv de dezvoltare: Asigurarea unei infrastructuri culturale adecvate

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 72

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional

− Instituţii publice de profil

Cod Măsura

M 11.4.1 Construirea, reabilitarea, modernizarea, reamenajarea şi dotarea clădirilor cu destinaţie
culturală

M 11.4.2 Diversificarea serviciilor adiacente aşezămintelor culturale
M 11.4.3 Introducerea facilităţilor de vizitare a instituţiilor culturale

COD Domeniul de intervenţie (DI)

DI 11.5 PROMOVAREA PRODUSULUI CULTURAL

Obiectiv de dezvoltare: Dezvoltarea unei politici unitare de marketing şi atragerea, respectiv
valorificarea resurselor pentru dezvoltarea sferei culturale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 73

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional

− ONG-uri de profil
− Sector privat
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.5.1 Elaborarea şi implementarea unei strategii de marketing cultural la nivelul judeţului Timiş

M 11.5.2 Înfiinţarea unei Agenţii zonale pentru promovarea naţională şi internaţională a ofertei şi
patrimoniului cultural

M 11.5.3 Utilizarea noilor tehnologii în promovarea ofertei culturale

72 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

73 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 11.5.4 Organizarea de turnee interne şi internaţionale, inclusiv cu promovarea realizărilor locale in
planul științei

M 11.5.5 Elaborarea de materiale promoţionale privind patrimoniul cultural timişean

M 11.5.6 Iniţierea de programe de colaborare cu mediul de afaceri, pentru a susține inovarea de
produse in sectoare interdisciplinare (ex artă și tehnologie de vârf)

M 11.5.7 Încurajarea înfiinţării unei structuri asociative pentru sprijinirea instituţiilor culturale

M 11.5.8 Lobby pentru îmbunătăţirea legislaţiei în domeniul cultural şi creşterea resurselor financiare
acordate culturii

M 11.5.9 Creşterea unui fond cultural judeţean gestionat printr-o fundaţie comună
M 11.5.10 Iniţierea unui program de dialog între actorii culturali şi mass-media
M 11.5.11 Iniţierea şi realizarea de programe culturale comune cu mass-media
M 11.5.12 Atragerea de finanţări naţionale pentru realizarea proiectelor culturale prioritare
M 11.5.13 Înfiinţarea unei Agenţii zonale pentru promovarea internaţională a ofertei culturale
M 11.5.14 Utilizarea noilor tehnologii în promovarea ofertei culturale

COD Domeniul de intervenţie (DI)

DI 11.6 COOPERARE EUROPEANĂ ŞI INTERNAŢIONALĂ

Obiectiv de dezvoltare: Dezvoltarea capacităţii de cooperare culturală internaţională

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 74

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional
MAE − Ministerul Afacerilor Externe

− ONG-uri de profil
− Sector privat
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.6.1 Organizarea de turnee interne şi internaţionale

M 11.6.2 Iniţierea şi realizarea de programe culturale pe teme comune de interes european

M 11.6.3 Atragerea de finanţări internaţionale pentru realizarea proiectelor culturale prioritare

M 11.6.4 Identificarea programelor cu finanţare europeană şi realizarea de proiecte culturale cu
parteneri europeni interesaţi

M 11.6.5 Realizarea de programe culturale în colaborare cu mediul de afaceri internaţional cu
reprezentanţă în judeţ

M 11.6.6 Realizarea unor centre de pregătire permanentă a referenţilor culturali în vederea instruirii lor
în modalităţi de scriere a proiectelor în vederea accesării de fonduri europene

M 11.6.7 Introducerea în cadrul unor acorduri de cooperare, cu parteneri din oraşele şi regiunile
înfrăţite, a programelor de colaborare culturală

74 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

M 11.6.8 Promovarea ofertei culturale timişene prin programele de schimburi economice şi comerciale
internaţionale ale judeţului

M 11.6.9 Integrarea ofertei culturale în programele de schimburi economice şi comerciale
internaţionale ale judeţului

M 11.6.10 Informare cu privire la reţelele culturale europene existente

M 11.6.11 Contactarea şi înscrierea instituţiilor cu profil cultural în reţelele specifice domeniului

M 11.6.12 Realizarea de proiecte culturale comune cu diferiţi membri ai reţelelor culturale europene

M 11.6.13 Iniţierea unui program special în vederea cofinanţării participării la evenimentele culturale
naţionale şi internaţionale

M 11.6.14 Realizarea de colaborări naţionale şi internaţionale

M 11.6.15 Selectarea unor evenimente culturale majore pentru dezvoltarea lor internaţională
M 11.6.16 Organizarea unor evenimente culturale cu impact naţional şi internaţional

M 11.6.17 Accesarea de programe europene specifice pentru introducerea patrimoniului monumental în
circuitul barocului european

M 11.6.18 Introducerea patrimoniului monumental în oferta turistică naţională şi internaţională

M 11.6.19 Realizarea unor publicaţii periodice privind oferta – program

COD Domeniul de intervenţie (DI)

DI 11.7 MULTICULTURALITATE

Obiectiv de dezvoltare: Sprijinirea dezvoltării vieţii culturale asociative şi încurajarea dezvoltării
proiectelor interculturale

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 75

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
MCCPN − Ministerul Culturii, Cultelor şi Patrimoniului Naţional

− ONG-uri de profil
− Sector privat
− Unităţi de învăţământ şi educaţie
− Instituţii publice de profil

Cod Măsura

M 11.7.1 Organizarea de evenimente culturale, în colaborare cu instituţii culturale care să reflecte
multiculturalitatea spaţiului bănăţean

M 11.7.2 Realizarea de evenimente culturale comune cu formaţiile de copii şi tineret.

M 11.7.3 Păstrarea şi valorificarea memoriei colective a diferitelor comunităţi prin aniversări,
comemorări, filme documentare

M 11.7.4 Realizarea unor culegeri de folclor, basme, povestiri specifice minorităţi naţionale

M 11.7.5 Realizarea unor proiecte de educaţie interculturală, inclusiv prin atragerea de fonduri
externe, cu specific aplicativ pentru inovarea de produse in domeniile selectate in comun

M 11.7.6 Achiziţionarea de patrimoniu specific minorităţilor naţionale, (gospodării şi costume
tradiţionale), şi punerea lui în valoare prin expoziţii permanente şi temporare

75 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

COD Domeniul de intervenţie (DI)

DI 11.8 COOPERARE ÎN EUROREGIUNEA DKMT

Obiectiv de dezvoltare: Dezvoltarea cadrului cooperării culturale euroregionale şi promovarea
schimburilor culturale şi turistice în euroregiunea DKMT

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 76

CJT − Consiliul Judeţean Timiş
CL − Consilii locale

− ONG-uri de profil
− Sector privat
− Instituţii publice de profil

Cod Măsura

M 11.8.1 Crearea unui Centru Euroregional de Cooperare Culturală

M 11.8.2 Iniţierea unui Consiliu Cultural Consultativ Euroregional format din personalităţi culturale,
manageri şi experţi pentru consilierea factorilor de decizie

M 11.8.3 Includerea în programele mass-media euroregională a programelor culturale
M 11.8.4 Dezvoltarea unor programe culturale comune
M 11.8.5 Finanţarea programelor în cadrul unor agende culturale comune
M 11.8.6 Realizarea de parteneriate şi a coproducţiilor
M 11.8.7 Realizarea de evenimente culturale de succes, cu impact internaţional major
M 11.8.8 Continuarea şi dezvoltarea colaborărilor tradiţionale în domeniul muzeal
M 11.8.9 Continuarea cercetărilor interetnice în arealul timişean

M 11.8.10 Editarea unei reviste de cultură, inclusiv in domeniul științei/inovării

M 11.8.11 Realizarea unor circuite turistice culturale de vizitare a monumentelor istorice din oraşele
importante sau de participare la evenimentele culturale majore din euroregiunea DKMT

COD Domeniul de intervenţie (DI)

DI 11.9 MANAGEMENT STRATEGIC ŞI PLANIFICAREA
ACŢIUNILOR CULTURALE ALE JUDEŢULUI TIMIŞ

Obiectiv de dezvoltare: Consolidarea cadrului instituţional şi partenerial de management şi planificare
strategică a dezvoltării culturii în judeţul Timiş

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 77

CJT − Consiliul Judeţean Timiş
CL − Consilii locale

76 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

77 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

− ONG-uri de profil
− Sector privat
− Instituţii publice de profil

Cod Măsura

M 11.9.1 Planificarea strategică a activităţii culturale în judeţul Timiş pentru perioada 2014-2025
M 11.9.2 Monitorizarea şi evaluarea implementării strategiei culturale a judeţului Timiş

COD Domeniul de intervenţie (DI)

DI 11.10 VALORI DE PATRIMONIU CONSTRUIT

Obiectiv de dezvoltare: Protecţia, conservarea şi valorificarea optimă a patrimoniului construit cu
valoare arhitecturală, istorică sau arheologică.

Competenţe instituţionale privind implementarea măsurilor şi proiectelor din cadrul domeniului de
intervenţie 78

CJT − Consiliul Judeţean Timiş
CL − Consilii locale
APMT − Agenţia pentru Protecţia Mediului Timiş
ARPM − Agenţia Regională pentru Protecţia Mediului

Cod Măsura

M 11.10.1
Prevederea în documentaţiile PUG de reglementări specifice pentru protecţia şi
valorificarea patrimoniului construit din localităţile cu zone istorice şi ansambluri de valoare
urbanistică sau arhitecturală

M 11.10.2 Cercetarea zonelor valoroase din cadrul fondului construit al localităţilor în vederea
identificării unor noi obiective ale patrimoniului de interes local.

M 11.10.3
Realizarea de proiecte şi planuri de urbanism pentru zone şi obiective cu valoare de
patrimoniu local, cu integrarea folosirii energei din surse regenerabile și a extragerii de
resurse minerale in mod prietenos/nedistructiv

M 11.10.4 Dezvoltarea de reţele de obiective culturale, conţinând monumente şi ansambluri de
arhitectură, în scopul gestionării şi valorificării lor în comun

M 11.10.5 Formarea personalului de administrare a reţelelor de obiective culturale din judeţ

M 11.10.6 Reabilitarea patrimoniului construit cu valoare arhitecturală, istorică sau arheologică

M 11.10.7 Reconversia funcţională a unor monumente pentru introducerea acestora în circuitul
economic

M 11.10.8 Restaurarea, consolidarea, protecţia şi conservarea monumentelor istorice

M 11.10.9 Restaurarea, protecţia, conservarea şi realizarea picturilor interioare, frescelor, picturilor
murale exterioare

M 11.10.10 Restaurarea şi remodelarea plasticii faţadelor clădirilor de patrimoniu cultural isoric

78 Instituţiile sunt menţionate ca propunere, urmând a se conveni cu fiecare modul concret de implicare.

Cap. V. PROGRAMUL STRATEGIC MULTIANUAL AL JUDEŢULUI TIMIŞ

AXA 1: TRANSPORT

DI 1.1 TRANSPORT RUTIER ŞI STRĂZI URBANE

M 1.1.1 Construirea infrastructurii de autostrăzi care traversează judeţul Timiş, precum şi a
infrastructurii adiacente cu acces rapid (sub 10-20 minute) la localitățile din proximitate

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Autostrada A1 – Lot 2, 3 şi 4–
segment Lugoj – Deva ,
L=28,6km

CNDANR –
DRDP
Timişoara

180.000.000 - POS T
2007-2013

In implementare

2 Autostrada A1 – Lot 2 – segment
– Timişoara – Lugoj, L=25,63km

CNDANR –
DRDP
Timişoara

45.000.000. - POS T
2007-2013

In implementare

3 Autostrada BANAT – Timişoara -
Belgrad

CNDANR –
DRDP
Timişoara

Neestimat POS T
2014-2020

Fişă Proiect

4 Drum Expres Craiova – Lugoj,
Segment Caransebeş – Lugoj ,
L=44km

CNADNR 210.000.000 POS T
2014-2020

În pregătire
Proiect cuprins în
Masterplan General
de Transport 2015

5 Drum TransEuro Timişoara –
Moraviţa, L=59km

CNADNR 29.500.000 POS T
2014-2020

În pregătire
Proiect cuprins în
Masterplan General
de Transport 2015

M 1.1.2 Reabilitarea şi modernizarea infrastructurii rutiere de drumuri naţionale care traversează
judeţul Timiş

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Varianta de ocolire a municipiului
Timişoara între DN 69 – DN 6-
DN 59A – DJ591

DRDP
Timişoara

Neestimat - POS T
Buget
propriu

În implementare

2 Varianta Sud de ocolirea a
municipiului Timişoara

DRDP
Timişoara

Neestimat - POS T
Buget
propriu

În implementare

3 Sporire capacitate de trafic DN 6
km 560+140 – km564+400

DRDP
Timişoara

Neestimat - Buget
propriu

În implementare

4 Sporire capacitate de trafic DN 6
km565+000 – km566+233

DRDP
Timişoara

Neestimat - Buget
propriu

În implementare

5 Sporire capacitate de trafic DN 59
km 14+230 – km 63+428
Timişoara - Moraviţa

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - SPF
+ SF

6 Pasaj denivelat peste calea ferată
pe DN 6 km 564+718 la
Timişoara

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - SF

7 Amenajare intersecţie DN 6 km
560+060 cu traseul Inelului IV

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - PT

8 Sporire capacitate de circulaţie pe
DN 6 km 546+000 – 548+677 la
Remetea Mare

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - SF

9 Reamenajare intersecţie pe DN
59 C km 0+000, cu sens giratoriu

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - SF

în localitatea Jimbolia

10 Consolidare DN 59B km 0+000-
22+000

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - PT

11 Consolidare DN 59B km 44+000-
60+000, km 60+000-75+488

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - PT

12 Consolidare pod DN 68A
km20+578 la Traian Vuia

DRDP
Timişoara

Neestimat - Buget
propriu

În pregătire - PT

M 1.1.3 Reabilitarea şi modernizarea infrastructurii rutiere de drumuri judeţene

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Modernizare drum judeţean DJ
694 Dumbrava – Mâtnicu Mic, km
0+000-8+900, Lu8,9km

CJ Timiş 274.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare
– Execuţie
lucrări

2. Noduri de descărcare circulaţie
Autostrada A1 la Bethausen şi
Şanoviţa pentru interconectare cu
drumurile judeţene DJ 609, DJ
609B, DJ 609C, DJ 681C şi DJ
609A

CJ Timiş 12.000.000 HCJT
nr.3/28.0
1.2015

POR 2014-
2020

În pregătire –
Elaborare SF

3. Noduri de descărcare circulaţie
Autostrada A1 la Recaş pentru
interconectare DN 6 şi DJ 592

CJ Timiş 6.000.000 HCJT
nr.3/28.0
1.2015

POR 2014-
2020

În pregătire –
Elaborare SF

4. Cale majoră rutieră în perspectiva
descărcării circulației de pe
Autostrada A1 spre municipiul
Timișoara din nod rutier Remetea
Mare

CJ Timiș Neestimat - POR 2014-
2020

Fişă Proiect

5. Cale majoră rutieră în perspectiva
descărcării circulaţiei de pe
autostradă din nodul rutier km 40-
41 spre municipiul Timişoara prin
DN 69

CNADNR/C
J Timiş

30.000.000 HCJT
nr.81/27.
09.2010

MT/POS T
2014-2020

În pregătire - SF
(SPF finalizat)
Costuri asumate
de CNADNR

6. Reabilitare traseu drum Cărpiniş
– Biled – Satchinez – Bărăteaz –
Gelu – Limită judeţ Arad (DJ 693,
DJ 692, DC 100A) pentru
interconectare la autostrada A1

CJ Timiş/CL
Variaş

9.705.406 - POR 2014-
2020

În pregătire –
Elaborare SF +
DALI+Expertiză
Tehnică

7. Reabilitare/Modernizare DJ 693
pentru interconectare Autostrada
A1 (AR) şi Pod peste Mureş la
Peccica judeşul Arad, (L=57km
din care necesar de modernizat
L=30km)

CJ Timiş 15.000.000 - POR 2014-
2020

În pregătire –
Elaborare SF

8. Reabilitare drum judeţean DJ 572
, între localităţile Berzovia (jud.
Caraş-Severin) – Buziaş (jud.
Timiş) – Lipova (jud. Arad)

CJ Timiş/
CJ Arad, CJ
Caraş-
Severin

6.000.000 HCJT
nr.70/30.
06.2009

POR 2014-
2020

Necesită reabilitare
tronsoane rămase
neexecutate în
cadrul Acordului de
cooperare CJ CS-CJ
Ar- CJ Hd-CJ Tm
propus de CJ Cs

9. Reabilitare DJ 681A pe traseul
Fârdea –Surduc – Traian – Vuia –
Mănăştiur, Ltot- 14,7 km

CJ Timiş 7.300.000 HCJT
nr.80.04.
08.2009

POR 2007-
2013/Buget
CJ Timiş

(Aprobat ca
Proiect de rezervă
pe POR.)
Lucrări de
execuţie

10. Reabilitare DJ 591 pe traseul
Timişoara – Cenei , Ltot – 28 km

CJ Timiş 10.150.815 HCJT
nr.71/30.
06.2009

POR 2014-
2020

Aprobat ca
Proiect de
rezervă

11. Reabilitare Pod pe DJ 592 km
14+392 peste Râul timiş la
Albina, L=150m

CJ Timiş 332.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare
– Execuţie
lucrări

12. Lărgire la 4 (patru) benzi de
circulaţie pe DJ 592 Timişoara –
Moşniţa Nouă, km 4+ 700 –
7+100, L= 2,4 km

CJ Timiş 6.317.230 HCJT
nr.46/29.
04.2010

Necesită
identificare
sursă
finanţare

În pregătire -
Elaborare Expertiza
Tehnică+SF+DALI

13. Lărgire la 4 benzi de circulaţie
drum acces Aeroport Timisoarsa

CJ Timiş/
CL Ghiroda

6.400.000 - Buget CJ
Timiş/POR
2014-2020

În pregătire – SF
elaborat

14. IBU DJ 609 Lugoj – Hezeriş –
Valea Lungă R , L= 6,8km

CJ Timiş 1.955.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

Lucrări de
execuţie

15. Asfaltare DJ 609 Ohaba – Lungă-
Ohaba Română, L= 6,9km

CJ Timiş 1.083.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

Lucrări de
execuţie

16. Sporire capacitate de circulaţie pe
DJ 691 Dumbrăviţa - Giarmata
km 6+560 – 14+40, L=6,4 km

CJ Timiş 70.000 HCJT
nr.7/31.0
1.2012

Buget CJ
Timiş

În pregătire
Actualizare SF ,
PT+DDE

17. Reabilitare DJ 692 pe traseul
Periam – DN 6, Ltot – 10,12 km

CJ Timiş 5.801.800 HCJT
nr.03/31.
01.2006

Buget CJ
Timiş

Lucrări de
execuţie

18. Căi de circulaţie majoră rutieră în
perspectiva descărcării circulaţiei
de pe viitoarea autostradă spre
Timişoara, din nodul Remetea
Mare

CJ Timiş 36.100 HCJT
nr.49/21.
04.2011

Buget CJ
Timiş

În pregătire - SF

19. Modernizare drum judeţean DJ
592D, între localităţile Ohaba
Forgaci- Racoviţa km
13+800/24+000, L=10,2 km

CJ Timiş 2.345.360 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

Lucrări de
execuţie

20. Asfaltare drum judeţean DJ 592B
Tormac – Şipet, L=6km

CJ Timiş 888.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

Lucrări de
execuţie

21. Asfaltare drum judeţean DJ 591C
Săcălaz – Sânmihaiu Român , L=
5,5km

CJ Timiş 340.100 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

22. Asfaltare drum judeţean DJ 595D
Moşniţa Veche – Bucovăţ, L= 4,0
km

CJ Timiş 182.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

23. Asfaltare drum judeţean DJ 588
Clopodia – Ferendia, L= 5,0km

CJ Timiş 182.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

24. Asfaltare drum judeţean DJ 682J
Zorani-Groşi-Bulza , L= 7,7km

CJ Timiş 341.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

25. Asfaltare drum judeţean DJ 595C
Deta-Opaiţa-Birda, L= 7,7km

CJ Timiş 341.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

26. Asfaltare drum judeţean DJ 609G
Balinţ-Nevrincea-Susani, L=
7,0km

CJ Timiş 636.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

27. Asfaltare drum judeţean DJ 692A
Becicherecu Mic-Dudeştii Noi-
Sânandrei, L= 5,65km

CJ Timiş 636.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

28. Asfaltare drum judeţean DJ 595B
Banloc – Partoş, L= 5,7km

CJ Timiş 273.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

29. Asfaltare drum judeţean DJ 609C
Dobreşti – Ohaba Lungă, L=

CJ Timiş 636.500 HCJT
nr.3/28.0

Buget CJ
Timiș

În pregătire

5,3km 1.2015

30. Ramforsare sistem rutier DJ 592A
Otveşti- Berini, L= 6,8km

CJ Timiş 636.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiș

În pregătire

31. Modernizare drum judeţean DJ
592D, între localităţile Racoviţa –
Bacova , L=10,04 km

CJ Timiş 5.465.000 - Necesită
identificare
sursă de
finanţare

În pregătire –
SF- finalizat

32. Reabilitare DJ 692 pe traseul
Variaş – Periam, Ltot – 9,78 km

CJ Timiş 5.508.700 HCJT
nr.03/31.
01.2006

Necesită
identificare
sursă de
finanţare

În pregătire –
SF- finalizat

33. Reabilitare DJ 684 Coşava (DN
68A) – Tomeşti – - Luncanii de
Sus - limită judeţ Caraş-Severin –
DN 68 (Voislova), Ltot- 36 km

CJ Timiş 9.618.200 HCJT
nr.03/31.
01.2006

POR 2014-
2020

În pregătire –
Elaborare SF +
DALI+Expertiză
Tehnică

34. Reabilitarea infrastructurii rutiere
a drumului judeţean DJ 593 pe
traseul DN 59 – Peciu Nou, Ltot-
11 km

CJ Timiş 5.452.000 HCJT
nr.37/28.0
3.2008
HCJT
nr.49/21.0
4.2011

Necesită
identificare
sursă de
finanţare

În pregătire –
SF- finalizat

35. Reabilitarea infrastructurii rutiere
a drumului judeţean DJ 593 pe
traseul Peciu Nou – Giulvăz -
Foeni (Necesar de moderrnizat
L=20km)

CJ Timiş 5.176.216 HCJT
nr.37/28.0
3.2008
HCJT
nr.49/21.0
4.2011

POR 2014-
2020

În pregătire –
Actualizare SF +
DALI

36. Reabilitarea drumului judeţean DJ
682 Beba Veche – Sânnicolau Mare
pentru îmbunătăţirea accesului şi
mobilităţii forţei de muncă în zona
transfrontalieră vestică a judeţului
Timiş. Ltot- 37 km

CJ Timiş/
Primăria
Kubekhaza

11.100.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

37. Reabilitare şi modernizare reţea de
drumuri judeţene în sudul judeţului
Timiş, DJ 693B – DJ 595A – DJ 588A
– DJ 588, Ltot- 111,6 km

CJ Timiş 33.480.000 HCJT
nr._

Necesită
identificare
sursă de
finanţare

Fişă proiect

38. Reabilitare DJ 681 Făget –
Fârdea – Criciova – DN 6, km
0+00- km 43+700, L=43,7 km

CJ Timiş Neestimat HCJT
nr.49/21.
04.2011

Necesită
identificare
sursă de
finanţare

Idee proiect

39. Reabilitare DJ 693 B Halta Cebza
– Ciacova – Liebling, km 13+300-
km44+200, L=30,9 km

CJ Timiş Neestimat HCJT
nr.49/21.
04.2011

Necesită
identificare
sursă de
finanţare

Idee proiect

40. Reabilitarea şi modernizarea
reţelei de drumuri judeţene DJ
594 – DJ 594A – DJ 594B – DJ
693 în vestul judeţului Timiş
pentru interconectarea la
infrastructura rutieră naţională din
zona de referinţă şi la traseul
autostrăzii, Ltot – 76 km

CJ Timiş 22.800.000 HCJT
nr._

Necesită
identificare
sursă de
finanţare

Fişă proiect

41. Reabilitare şi modernizare
infrastructură rutieră DJ 681 – DJ
684 – DJ 681A în zona turistică
din estul judeţului Timiş, Ltot- 95,2
km

CJ Timiş 28.560.000 HCJT
nr._

Necesită
identificare
sursă de
finanţare

Fişă proiect

42. Reabilitarea şi modernizarea
reţelei de drumuri judeţene DJ
609A – DJ 609B – DJ 609 în estul

CJ Timiş 28.800.000 HCJT
nr._

Necesită
identificare
sursă de

Fişă proiect

judeţului Timiş pentru
interconectarea la infrastructura
rutieră naţională din zona de
referinţă şi traseul autostrăzii, Ltot-
96 km

finanţare

M 1.1.6 Realizarea de centuri ocolitoare ale municipiilor şi oraşelor supuse traficului de tranzit intens

Nr.
crt.

Titlul proiectului Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Varianta Ocolitoare Sud a
Municipiului Timişoara DJ 591 -
DN 59 - DN 6 km 0+000 - km
25+690

CNADNR/C
J
Timiş/Primă
ria
Timişoara

85.967.996 -- MT/POS
T 2014-
2020

SF si PT elaborate de
CNADNR Proiect
cuprins in Lista Proiecte
prioritare din Master
Plan General de
Transport

2 Segment N-V Inel centura de
ocolire a Municip. Timișoara -
interconectare DN 69 - DN 6 -
DN 59A – DJ 591

CNADNR/C
J
Timiş/Primă
ria
Timişoara

37.000.000 -- MT/POST/
POR/Bug
local+jude
t

SF în curs de elaborare
la DRDP MT pt.
finanţare pe programul
POS T/Bug MT

3 Sporire capacitate de circulaţie
pe DJ 609D, Centura de ocolire
Timişoara - Aeroport

CJ Timiş 68.500 HCJT
nr.3/28.01.
2015

Buget CJ
Timiș

În pregătire

4 Drum pentru Centura NORD
Timişoara, pentru conexare la
autostrada A1

CJ Timiş Neestimat - Sursă
neidentifi
cată

Idee proiect

M 1.1.9 Reabilitarea şi modernizarea străzilor urbane

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri
Buget total

(EURO)
Program
finanţare

Stadiu

1. Sistem de eficientizare trafic
urban, prin realizarea de pasaje
subterane în Timişoara

CLT/ CJT Neestimat POR Idee proiect

2. Reabilitare şi modernizare Str.
Popa Şapcă Timişoara

Municipiul Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

3. Reorganizare trafic în Zona
Martirilor-Soarelui

Municipiul Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

4. Varianta ocolitoare pentru CF
Timişoara - Lugoj

Municipiul Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

5. Noul Centru – Timişoara Capitală
Culturală Europeană

Municipiul Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

6. Staţie Taxi – Calea Şagului
Timişoara

Municipiul Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

DI 1.2 TRANSPORTUL FEROVIAR

M 1.2.2

Dezvoltarea de circuite feroviare rapide şi directe pentru deplasarea populaţiei, pe diferite relaţii:
- Municipii (Timişoara, Lugoj) – zone periurbane;
- Municipiul Timişoara – poli locali judeţeni de dezvoltare
- Municipiul Timişoara – municipii reşedinţă ale Regiunii Vest (Arad, Reşiţa, Deva)

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
de

finanţare
Stadiu

1. Centură feroviară a municipiului
Timişoara - SPF

CNCFR
SA/CJ
Timiş, CL
Timişoara

385.000 HCJT
nr.81/27.
09.2010

POS
Transport

În pregătire
(Elaborare SPF-2
variante)

2. Cale ferată Timişoara – Szeged DKMT/ CJ
Timiş

787.635 HCJT
nr.107/28.1
0.2010
HCJT
nr.56/21.04.
2011

POC HU-
RO
2007-
2013

(S-a anulat
elaborarea SPF)

3. Reabilitare şi modernizare cale
ferată Timişoara – Kikinda-
Szeged

CNCFR/CJ
Timis,
Parteneri
Serbia ,
Ungaria

Neestimat POS
Transport

Propunere

4. Modernizarea trecerilor la nivel cu
calea ferată în judeţul Timiş

CNCFR SA Neestimat - Sursă
neidentifi
cată

Idee proiect

5. Reabilitare CF Bucureşti –
Timişoara – Arad L=590km

CNCFR SA 2,18 mld. POS T,
Buget
propriu

În pregătire
Proiect Cuprins în
Masterplan General de
Transport 2015

6. Reabilitare/Electrificare CF
Timişoara – Stamora Moraviţa,
L=56km

CNCFR SA 331.400.000 POS T
2021-2027,
Buget
Propriu

În pregătire
Proiect Cuprins în
Masterplan General de
Transport 2015

7. Reabilitare CF Timişoara – Arad,
L=57km

CNCFR SA 200.000.000 POS T
2021-2027,
Buget
Propriu

În pregătire
Proiect Cuprins în
Masterplan General de
Transport 2015

DI 1.5 TRANSPORTUL INTERMODAL

M 1.5.1 Realizarea în Timiş a infrastructurii specifice transportului intermodal de mărfuri (terminale şi
centre de logistică)

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Centru Intermodal Regional de
Transport mărfuri Timişoara – la
Remetea Mare

CJ Timiş, CL
Timişoara
Aeroport Tr.
Vuia, CL
Remetea
Mare

22.000.000 HCJT
nr.81/30.10.
2006;
nr.126/29.1
0.2009;
nr.68/28.06.
2010
225/26.11.2
014

POR
2014-
2020

Reactualizare SF şi
Elaborare PT, DE+DL +
studii complementare
pe POS - T 2007/2013
val. 293.000 Euro fără
TVA
De discutat oportunitate
asociere CJT – CLT pt
promovare proiect

2. Realizarea unei platforme
multimodale pentru susţinerea
dezvoltării economice în
Municipiul Timişoara

CL
Timişoara

3 4.500.000 POS T
2014-2020

În pregătire
Proiect Cuprins în Lista
Prioritară din
Masterplan General de
Transport 2015

3. „CARGO Tim „– Studii pentru
dezvoltarea Infrastructurii
Transportului Intermodal de Marfă
la Aeroportul Internaţional „Traian
Vuia” Timişoara

SN
Aeroportul
Internaţional
„Traian Vuia”
Timişoara

2.000.000 - Program
TEN – T
2013

Pregătire implementare

4. „CARGO Tim „– Terminal
Intermodal Marfă

SN
Aeroportul
Internaţional
„Traian Vuia”
Timişoara

47.980.000 - Sursă
neidentifi
cată

În pregătire
Proiect Cuprins în Lista
Prioritară din
Masterplan General de
Transport 2015

5. „CARGO Tim „– Terminal
Intermodal de Pasageri

SN
Aeroportul
Internaţional
„Traian Vuia”
Timişoara

79.800.000 - Sursă
neidentifi
cată

În pregătire
Proiect Cuprins în Lista
Prioritară din
Masterplan General de
Transport 2015

6. Master Plan Regional de
Mobilitate pentru transport
integrat

CJ Timiş/ Neestimat - Sursă
neidentifi
cată

Idee proiect

M 1.5.2 Realizarea în judeţul Timiş a unui sistem integrat de transport pentru călători şi navetişti
pentru zonele metropolitane şi periurbane

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Sistem de transport intermodal
persoane pentru zona
Metropolitană Timişoara

MTCT
Timişoara,
CJT

250.000 - POS
Transport

În pregătire
(Documentaţie tehnică
în curs de pregătire)

AXA 2: MEDIU

DI 2.1 RESURSE DE APĂ

M 2.1.2 Construcţia /Reabilitarea / Extinderea reţelelor de alimentare cu apă

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Extinderea şi modernizarea
sistemului de alimentare cu apă şi
canalizare în judeţul Timiş

CJ
Timiş/Aquati
m SA/ADI
Apa Canal

115.856.857
din care CJ

Timiş
1.587.657

HCJT
nr.103/27
.09.2010

POS
Mediu

În implementare

PROIECTE APL TIMIŞ
Nr.
crt.

Titlul proiectului APL
Buget total

(EURO)
Program de

finanţare
Stadiu

1. Alimentare cu apă potabilă în
localităţile Balinţ şi Târgovişte

Balinţ 476.000 PNDL În implementare -
executie lucrari

2. Realizare infrastructură apă şi
canalizare Ofseniţa

Banloc 75.000 Buget local În pregătire - SF+PT

3. Realizare infrastructură apă şi
canalizare Partoş

Banloc 75.000 Buget local În pregătire - SF+PT

4. Realizare infrastructură apă şi
canalizare Soca

Banloc 75.000 Buget local În pregătire - SF+PT

5. Alimentare cu apă şi canalizare
menajeră comuna Bârna

Bârna 1.047.000 PNDL În implementare -
executie lucrari

6. Extindere reţea alimentare apă
potabilă în comuna Becicherecu
Mic

Becicherecu
Mic

558.000 PNDL În implementare -
executie lucrari

7. Reţea de alimentare cu apă în
localitatea Gruni

Belinţ 230,00 Buget local În implementare -
executie lucrari

8. Extindere alimentare cu apă a
localităţii Cutina, UAT Bethausen

Bethausen 265.844 PNDL/Buget
Local

În pregătire

9. Reabilitare şi modernizare a
sistemului de alimentare cu apă
în comuna Biled

Biled 836.000 PNDL În implementare -
executie lucrari

10. Realizare reţea de alimentare cu
apă în localitatea Sângeorge şi
racordarea la gospodăria de apă
din localitatea Mănăstire -

Birda 400.000 PNDL În implementare -
executie lucrari

11. Proiect Integrat: Îmbunătăţirea
infrastructurii fizice a serviciilor de
bază în comuna Brestovăţ

Brestovăţ 2.950.000 PNDR M 322 În implementare

12. Extindere alimentare cu apă
potabilă în localitatea Comeat,
comuna Bogda

Bogda 272.000 PNDL În implementare

13. Reabilitarea reţelei de alimentare
cu apă potabilă în comuna
Cărpiniş , inclusiv Iecea Mică

Cărpiniş 3.500.000 Fonduri
externe

În pregătire - PT

14. Reabilitare sistem alimentare cu
apă şi extindere canalizare

Cenad 4.500.000 PNDR Fişă Proiect

15. Alimentare cu apă potabilă în
localitatea Dragşina

Chevereşu
Mare

350.000 Buget Local În implementare -
executie lucrari

16. Reabilitare şi extindere sistem
alimentare cu apă potabilă în

Coşteiu 250.000 Fondul de
Mediu

În implementare -
executie lucrari

localităţile Coşteiu, Ţipari şi Păru

17. Alimentare cu apă în localităţile
Criciova, Jdioara şi Cireşu,
comuna Criciova

Criciova 1.180.000 Fondul de
Mediu/PNDL

În implementare -
executie lucrari

18. Centralizare surse de apă şi
realizare reţele de alimentare cu
apă în localitatea Comloşu Mic
comuna Comloşu Mare

Comloşu Mare 534.500 PNDL În pregătire

19. Alimentare cu apă în localităţile
Sacoşu Mare şi Hodoş şi
extindere şi modernizare reţea
existentă în localitatea Darova,
Etapa I.

Darova 1.598.500 PNDL În implementare

20. Reabilitare sistem de alimentare
cu apă în localitatea Denta

Denta 2.630.000 PNDL În implementare -
executie lucrari

21. Modernizarea sistemului
centralizat de alimentare cu apă
a localităţii Dudeştii Vechi

Dudeştii Vechi 1.152.408 PNDL În implementare -
executie lucrari

22. Staţie de tratare a apei şi
extinderea reţelei de apă potabilă
în localităţile comunei Fârdea şi
în Zona de Agrement Lac Surduc

Fârdea 3.162.500 PNDL/Progra
me EU,
Buget local

În pregătire

23. Reabilitare şi modernizare reţea
de apă şi construire staţii de
tratare în comuna Foeni

Foeni 2.461.171 PNDL În implementare -
executie lucrari

24. Înfiinţare sistem alimentare cu
apăpentru localităţile
aparţinătoare oraşului Gătaia –
Şemlacu Mic, Şemlacu Mare,
Butin şi Percosova.

Gătaia 1.142.500 PNDL În pregătire

25. Alimentare cu apă potabilă a
localităţii Hitiaş

Ghizela 300.000 Buget Local În pregătire
Elaborare SF+PT

26. Realizare sistem de alimentare
cu apă în localitatea Paniova

Ghizela 631.520 PNDL În pregătire

27. Extindere şi modernizare a
sistemului de alimentare cu apă
în localităţile Giera, Toager şi
Grăniceri

Giera 800.000 PNDL În implementare -
executie lucrari

28. Extindere sistem centralizat de
alimentare cu apă a localităţii
Ghilad

Ghilad 281.555 PNDL/Buget
Local

În pregătire

29. Proiect integrat alimentare cu
apă , Strada Nouă, Strada
Bătrână şi Strada Viilor în
localitatea Giarmata

Giarmata 179.000 PNDL În implementare -
executie lucrari

30. Reabilitare sistem alimentare cu
apă în localitatea Gottlob

Gottlob 298.000 PNDL În implementare -
executie lucrari

31. Extinderea alimentare cu apă
potabilă, reţea de canalizare şi
staţie de epurare, realizare creşă
cu două grupe, drumuri
comunale, reabilitare cămin
cultural Jebel şi achiziţionare de
utilaje. Echipamente şi mijloace
de transport pentru asigurarea
serviciilor publice de bază în
comuna Jebel

Jebel 2.500.000 FEN În implementare

32. Reabilitarea şi extinderea
alimentării cu apă în sistem

Jimbolia 488.750 PNDL În implementare -
executie lucrari

centralizat şi realizarea
sistemului centralizat de
canalizare în Colonia Agricolă
Clarii Vii, oraş Jimbolia

33. Modernizare sistem de
alimentare cu apă în comuna
Lovrin

Lovrin 422.290 PNDL În implementare -
executie lucrari

34. Alimentare cu apă şi staţie de
tratare a apei în localitatea Alioş

Maşloc 1.200.000 PNDL În implementare -
executie lucrari

35. Alimentare cu apă şi staţie de
tratare a apei în localitatea
Remetea Mică

Maşloc 814.500 PNDL În implementare -
executie lucrari

36. Extindere reţea de alimentare cu
apă în localităţile Albina şi Urseni

Moşniţa Nouă 550.000 Buget local În pregătire - PT

37. Extindere reţea de alimentare cu
apă în comuna Moşniţa Nouă,
localităţile Moşniţa Nouă şi
Moşniţa Veche, realizare staţie
de pompare de ridicare presiune

Moşniţa Nouă 1.102.500 PNDL În implementare -
executie lucrari

38. Reabilitarea sistemului de
alimentare cu apă potabilă

Moraviţa Neestimat PNDR 2014-
2020

FP - Concept

39. Alimentare cu apă localitatea
Niţchidorf, reţea serviciu şi
cămine branşamente

Niţchidorf 500.000 PNDL În implementare -
executie lucrari

40. Proiect Integrat : Modernizare
DC 96 Ohaba Lungă - Dubeşti,
canalizare menajeră localitatea
Ohaba Lungă, alimentare cu apă
a localităţii Ohaba Lungă,
canalizare menajeră localitatea
Dubeşti, alimentare cu apă
localitatea Dubeşti, reabilitare şi
dotare cămin cultural localitatea
Dubeşti, After School localitatea
Ohaba Lungă

Ohaba Lungă 2.998.000 PNDR M322 În implementare -
executie lucrari

41. Sistem alimentare cu apă în
localitatea Otelec

Otelec 515.250 PNDL Proiect finalizat
2015

42. Alimentare cu apă şi staţie de
tratare în localitatea Ionel
(Iohanisfeld) comuna Otelec

Otelec 956.750 PNDL În implementare -
executie lucrari

43. Proiect Integrat: Alimentare cu
apă, reţele de canalizare şi staţie
de epurare, reabilitare Casa
Naţională Pădureni, modernizare
drum comunal DC 158 şi străzi,
centru de zi pentru copii tip
"After school"

Pădureni 3.820.000 PNDR M322 În implementare -
executie lucrari

44. Înfiinţare reţea alimentare cu apă
potabilă în localitatea
Sânmartinul Sârbesc

Peciu Nou 437.000 PNDL În implementare -
executie lucrari

45. Modernizarea serviciului de
alimentare cu apă şi canalizare

Periam 323.151 PNDR 2014-
2020/Buget
local

În pregătire – Studii
şi propuneri tehnice

46. Dotarea serviciilor comunitare de
utilităţi publice

Periam 342.000 PNDR 2007-
2013

În implementare

47. Înfiinţare sistem de alimentare cu
apă şi staţie de tratare a apei în
comuna Pesac

Pesac 826.600 PNDL În implementare -
executie lucrari

48. Proiect Integrat: Îmbunătăţirea
infrastructurii fizice şi a serviciilor

Pişchia 2.900.000 PNDR M322 În implementare -
executie lucrari

de bază în localitatea Pişchia

49. Alimentare cu apă potabilă în
localitatea Bencecu de Jos

Pişchia 600.000 PNDL În implementare -
executie lucrari

50. Alimentare cu apă a localităţilor
Hitiaş şi Sârbova

Racoviţa 2.000.000 Fonduri
externe

În pregătire –
Elaborare PT

51. Alimentare cu apă potabilă şi
reţea canalizare menajeră în
localităţile Remetea Mare şi
Ianova

Remetea Mare 1.200.000 Fonduri
externe

În implementare -
executie lucrari

52. Alimentare cu apă a localităţilor
Izvin, Bazoşu Vechi, Petrovaselo
aparţinătoare oraşului Recaş

Recaş 2.333.333 PNDL În implementare -
executie lucrari

53. Înfiinţare sistem de alimentare cu
apă în localităţile Uliuc, Unip, şi
Icloda

Sacoşu
Turcesc

770.500 PNDL În implementare -
executie lucrari

54. Alimentare cu apă, canalizare şi
staţie de epurare comuna
Sânpetru Mare

Sânpetru Mare 1.500.000 Fonduri
externe

În pregătire - PT

55. Realizare reţea de alimentare cu
apă şi staţie tratare a apei
potabile în comuna Saravale

Saravale 1.672.584 PNDL În implementare -
executie lucrari

56. Alimentare cu apă a localităţii
Săcălaz

Săcălaz 290.000 PNDL În implementare -
executie lucrari

57. Extindere reţea de alimentare cu
apă potabilă Şag Est şi Vest şi
execuţie staţie de tratare a apei
potabile şi foraj de mare
adâncime

Şag 415.000 Buget local În implementare -
executie lucrari

58. Modernizare şi extindere sistem
de alimentare cu apă şi staţie de
tratare pentru localităţile Şandra
şi Uihei

Şandra 1.370.500 PNDL În implementare -
executie lucrari

59. Reabilitare şi modernizare sistem
de alimentare cu apă potabilă în
comuna Tomnatic

Tomnatic Neestimat PNDR 2014-
2020/Buget
local

Propunere

60. Alimentare apă în localităţile
Sudriaş, Jupani şi Susani

Traian Vuia 625.000 Buget local În implementare -
executie lucrari

61. Reabilitarea sistemului de
alimentare cu apă în localităţile
Teremia Mare şi Nerău

Teremia Mare 858.720 PNDL În implementare -
executie lucrari

62. Alimentare cu apă a localităţilor
Răuţi, Sânmartinu Maghiar şi
Pustiniş -

Uivar 1.045.000 PNDL În implementare -
executie lucrari

63. Reabilitare sistem alimentare cu
apă

Valcani 22.500 Buget local Fişă Proiect

64. Alimentare cu apă potabilă în
localitatea Folea

Voiteg 1.500.000 PNDL/Fondur
i Externe

Fişă Proiect

65. Extinderea şi modernizarea
sistemului de alimentare cu apă
în comuna Voiteg

Voiteg 275.000 PNDL În pregătire –
SF+PT

66. Reabilitare reţea alimentare cu
apă potabilă, curăţire foraje

VV
Delamarina

300.000 Buget local În implementare -
executie lucrari

67. Sistemde distribuţie apă în
localitatea Urseni cu
interconectare la reţeaua de apă
a municipiului Timişoara

AQUATIMSA 1.115.500 Buget propriu În pregătire –
SF+PT

68. Înfiinţare sistem de distribuţie apă
în localitatea Silagiu cu
interconectare la reţeaua de apă

AQUATIMSA 970.500 Buget propriu În pregătire –
SF+PT

a oraşului Buziaş

69. Trecerea branşamentelor de pe
conductele din oţel pe conductele
din PPEID existente de pe
străzile IV, V, VI, VII, VIII din
localitatea Săcălaz

AQUATIM SA 220.800 Buget propriu În pregătire - SF

M 2.1.3 Construcţia /Reabilitarea / Extinderea reţelelor de canalizare menajeră şi staţii de epurare

PROIECTE APL TIMIŞ
Nr.
crt.

Titlul proiectului APL
Buget total

(EURO)
Program de

finanţare
Stadiu

1. Canalizare menajeră a localităţilor
Balinţ şi Bodo , comuna Balinţ

Balinţ 2.123.600 PNDL/Buget
local

În pregătire

2. Construcţia sistemului de
canalizare a apelor uzate
menajere, construcţia staţiei de
epurare în Banloc

Banloc 909.500 PNDL În implementare -
executie lucrari

3. Proiect Integrat : Reţea de
canalizare menajeră în localităţile
Pogăneşti, Jureşti, Drinova şi
Sarazani, extindere sistem de
alimentare cu apă Bârna ,
Pogăneşti , Boteşti şi Botineşti,
modernizare străzi şi drumuri
comunale DC 121 din DJ 681 C -
Drinova, DJ 681C- Sarazani-
Botineşti, DJ 681C- Boteşti, Clădire
destinată pentru proiecte de
investiţii în infrastructura socială,
asistenţă după programul de
şcoală tip After School în
localitatea Bârna, Renovare cămin
culturallocalitatea Jureşti în scopul
conservării specificului local şi al
moştenirii culturale.

Bârna 2.967.000 PNDR M322 În implementare -
executie lucrari

4. Reţea de canalizare şi staţie de
epurare a apelor uzate menajere în
comuna Becicherecu Mic -

Becicherecu
Mic

1.644.000 Fondul de
Mediu

În implementare -
executie lucrari

5. Introducere reţea de canalizare în
localităţile Belinţ şi Chizătău

Belinţ 500.000 Buget local În pregătire

6. Proiect Integrat : Canalizare
menajeră a localităţilor Cladova,
Bethausen şi Leucuşeşti,
alimentare cu apă a localităţilor
Cladova, Bethausen şi Leucuşeşti,
modernizare DC 127 - Cladova -
Nevrincea, renovare cămin cultural
Leucuşeşti, asistenţă după
programul de şcoală de tip After
School în localitatea Leucuşeşti

Bethausen 2.974,00 PNDR M322 În implementare -
executie lucrari

7. Extindere canalizare menajeră a
localităţii Cutina, comuna
Bethausen

Bethausen 743.575 PNDL/Buget
local

În pregătire

8. Canalizare menajeră şi staţie de
epurare ape uzate în comuna Biled

Biled 2.097.000 Buget
local/Fonduri
externe sau

În pregătire – SF

guv.

9. Reţea de canalizareîn localitatea
Birda şi staţie de epurare în
localitatea Mănăstire

Birda 1.807.000 Fondul de
Mediu/PNDL

În pregătire

10. Înfiinţarea canalizare menajeră în
localităţile Jabăr şi Boldur

Boldur 1.450.060 Fondul de
Mediu

În pregătire - PT

11. Reţea de canalizare menajeră în
localităţile Cărpiniş, Iecea Mică

Cărpiniş 2.500.000 PNDR
M322/PNDL

În implementare -
executie lucrari

12. Construcţia sistemului de
canalizare a apelor uzate
menajere, construcţia staţiei de
epurare în localităţile Cenei şi
Bobda

Cenei 1.295.000 Fondul de
Mediu

În evaluare

13. Sistem canalizare menajeră şi
staţie epurare

Chevereşu
Mare

Neestimat PNDR 2014-
2020

Fişă Proiect

14. Canalizare menajeră şi staţie de
epurare în localităţile Criciova şi
Cireşu

Criciova 1.534.000 Fondul de
Mediu

În pregătire – PT

15. Extindere canalizare în localitatea
Jdioara

Criciova 894.060 PNDL În pregătire - SF

16. Proiect Integrat:Îmbunătăţirea
infrastructurii fizice şi a serviciilor
de bază în comuna Curtea -
modernizare străzi comunale,
reabilitare cămin cultural Coşava,
înfiinţare centru social de tip after
school pentru asistarea şcolarilor

Curtea 2.110.000 PNDR M322 În implementare -
executie lucrari

17. Proiect Integrat : Înfiinţare reţea
de canalizare şi staţie de epurareîn
comuna, reabilitare străzi în
localitaea Sacoşu mare, reabilitare
şi dotare cămin cultural în comuna
Darova, centru de zi penrtu bătrâni
în localitatea Sacoşu Mare

Darova 3.094.000 PNDR M322 În implementare -
executie lucrari

18. Racorduri la reţeaua de canalizare
comuna Darova

Darova 130.000 PNDL Fişă Proiect

19. Sistem de canalizare şi epurare a
apelor uzate menajere în
localitatea Denta

Denta 3.965.100 PNDL În pregătire

20. Reţea de canalizare sub presiune
şi staţie de epurare a apelor uzate
menajere în comuna Dudeştii
Vechi

Dudeştii Vechi 1.365.750 PNDL În implementare -
executie lucrari

21. Construcţia sistemului de
canalizare şi a staţiei de epurare a
localităţilor Dumbrava şi Răchita

Dumbrava 858.226 PNDL În implementare -
executie lucrari

22. Reţea de canalizare şi staţie de
epurare în localitatea FIBIŞ

Fibiş 2.200.000 Fonduri
externe

În pregătire - SF+PT

23. Proiect Integrat: Modernizare
străzi comuna Fîrdea, realizare
reţea de canalizare ape menajere
cu staţie de epurare, racord zona
de agrement Lac Surduc,
modernizarea şi reabilitarea
căminului cultural localitatea
Gladna Română, înfiinţare
grădiniţă cu program normal în
localitatea Fîrdea, păstrarea
tradiţiilor culturale

Fârdea 3.023.000 PNDR M 322 În implementare -
executie lucrari

24. Extindere reţea canalizare Zona de
Agrement Baraj Surduc,
canalizarer menajeră în localitatea
Fârdea

Fardea 2.137.900 PNDL/Buget
Local

În pregătire

25. Canalizare şi staţie de epurare în
localitatea Lugojel

Găvojdia 1.000.000 Buget local În implementare -
executie lucrari

26. Canalizare şi staţie de epurare în
localitatea Jena

Găvojdia 1.500.000 Buget
local/Fondul
de Mediu

În pregătire - SF+PT

27. Reţea de canalizare şi staţie de
epurare a apelor uzate menajere a
localităţii Ghilad

Ghilad 1.914.500 PNDL/Fondul de
Mediu/Buget
local

În pregătire

28. Canalizare menajeră în localităţile
Ghizela şi Şanoviţa

Ghizela 1.024.000 Fonduri
externe

În implementare -
executie lucrari

29. Reţea de canalizare şi staţie de
epurare a apelor uzate menajere în
localităţile Giarmata şi Cerneteaz

Giarmata 2.000.000 PNDL În implementare -
executie lucrari

30. Extindere reţea de canalizare în
localităţile Giera şi Toager

Giera 500.000 Fonduri
externe

În pregătire - SF

31. Reţea pentru canalizarea apelor
uzate menajere şi tratarea apelor
uzate în localitatea Grăniceri

Giera 600.000 Fonduri
externe

În pregătire –
Actualizare SF

32. Extindere sistemelor de canalizare
şi staţie de epurare a apelor uzate
în localitatea Grăniceri

Giera 300.000 Fonduri
Externe

Fişă Proiect

33. Realizare canalizare şi staţie de
epurare

Gottlob 1.651.000 Fondul de
Mediu

În evaluare

34. Staţie de epurare a apelor uzate
menajere colectate din sistemul de
canalizare a localităţilor Bulgăruş,
Lenauheim şi Grabaţ

Lenauheim 1.000.000 Fonduri
externe

În implementare -
executie lucrari

35. Extindere Sistemului de canalizare
menajeră şi epurare a apelor uzate
în localităţile Liebling, Iosif şi Cerna

Liebling 450.000 PNDL În implementare –
Execuţie lucrări

36. Reţea canalizare şi staţie de
epurare în comuna Livezile

Livezile 1.500.000 Fonduri
externe

În pregătire
Elaborare PT

37. Canalizare menajeră şi staţie de
epurare pentru localităţile Maşloc,
Alioş şi Remetea Mică

Maşloc 2.500.000 Fonduri
externe

În pregătire - PT

38. Proiect Integrat : Înfiinţare sistem
de canalizare a apelor uzatre
menajere în localităţile Mănăştiur,
Remetea Lunca, Pădurani cu staţie
de epurare, alimentare cu apă în
localitatea Remetea Lunca,
recompartimentare şi consolidare
clădire publică Cămin Cultural
comuna Mănăştiur, modernizare
străzi în comuna Mănăştiur şi
amenajare parc dendrologic în
localitatea Mănăştiur pentru
prrotecţia şi conservarea platanilor

Mănăştiur 2.674.000 PNDR M322 În implementare -
executie lucrari

39. Construcţie staţie de epurare ,
reabilitare şi extindere reţea de
canalizare în localitatea Margina
Colonie

Margina 450.000 PNDL În implementare -
executie lucrari

40. Canalizare menajeră Moraviţa –
Stamora Germană cu staţie de
epurare comună

Moraviţa 1.593.000 PNDL În implementare -
executie lucrari

41. Extindere canalizare menajeră în
localităţile Moşniţa Nouă şi Moşniţa
Veche

Moşniţa Nouă 1.510.600 PNDL În implementare -
executie lucrari
(sume nealocate pe anul
2015)

42. Reţea de canalizare menajeră şi
staţie epurare ape uzate în
comuna Nitchidorf

Nitchidorf 1.195.000 Fondul de
Mediu

În pregătire – PT

43. Reabilitare şi extindere reţea apă
uzată menajeră (canalizare şi
staţie epurare) în localitatea
Nădrag

Nădrag 2.100.999 PNDL În pregătire

44. Canalizare localitatea Otelec
L=23km, şi Iohanisfeld L=23km şi
staţie de epurare ape uzate

Otelec 2.700.000 Fonduri
externe

În implementare -
executie lucrari

45. Construire sistem canalizare şi
staţie de epurare în comuna Parţa,
Et. I

Parţa 700.000 PNDL Proiect finalizat
2015

46. Construire sistem canalizare şi
staţie de epurare în comuna Parţa,
Et. II

Parţa 4.540.775 PNDL În pregătire

47. Reţea de canalizare în comuna
Periam

Periam 5.499.644 PNDL În implementare
(nu au fost alocate fonduri
pe anul2015)

48. Realizare sistem de canalizare
menajeră şi staţie de epurare în
localităţile Poeni, Crivina de Sus şi
Pietroasa

Pietroasa 1.200.000 Fonduri
externe

În pregătire
Elaborare SF

49. Canalizare menajeră şi staţie de
epurare pentru localitatea Pesac

Pesac 3.015.000 Fonduri
Externe/Fond
uri Guv.

În pregătire - SF

50. Realizare sistem de canalizare şi
staţie de epurare în Localitatea
Bencecu de Jos

Pişchia 500.000 Fonduri
externe

În pregătire
Elaborare PT

51. Realizare sistem de canalizare şi
staţie de epurare în Localitatea
Bencecu de Sus

Pişchia 600.000 Fonduri
externe

În pregătire
Elaborare PT

52. Realizare staţie epurare şi reţea de
canalizare comuna Saravale

Saravale 1.700.000 PNDL În pregătire - SF+PT

53. Staţie de epurare a apelor uzate
menajere şi reţea de canalizare

Şag 1.800.000 Fonduri
externe

În pregătire
Elaborare PT

54. Canalizare menajeră pentru
localităţile Şandra şi Uihei

Şandra 1.500.000 Fonduri
externe

În pregătire
Elaborare SF+PT

55. Sistem de canalizare a apelor
uzate menajere şi staţie de epurare
în localitatea Ştiuca

Ştiuca 1.400.000 PNDL Proiect finalizat -
2015

56. Reţea de canalizare şi staţie de
epurare a apelor uzate

Tomnatic 5.503.200 PNDL În implementare -
executie lucrari

57. Canalizare menajeră şi staţie de
epurare în localitatea Topolovăţu
Mare

Topolovăţu
Mare

1.066.877 PNDL În pregătire

58. Proi Integrat - Extinderea şi
modernizarea sistemului centralizat
de alimentare cu apă potabilă,
înfiinţare reţea de canalizare şi
staţie de epurare, amenajare
drumuri comunale, înfiinţare centru
tip "after school".

Valcani 2.500.000 PNDR M322 Proiect neaprobat la
finanţare pe M322

59. Realizare sistem de canalizare
menajeră şi staţie epurare în
localitatea Variaş

Variaş 936.564 PNDR 2007-
2013 M322

În implementare

60. Sistem canalizare şi epurare a
apelor uzate menajere în
localitatea Voiteg

Voiteg 1.500.000 PNDL În implementare

61. Realizare sisteme de canalizare cu
staţie de epurare în localităţile
Pietroasa Mare şi Herendeşti şi
reţele de transport la staţia de
epurare din comuna VV
Delamarina

VV Delamarina 1.700.000 PNDL În implementare

62. Sistem de canalizare şi epurare
ape uzate menajere în localitatea
Voiteg

Voiteg 1.590.000 PNDL În implementare -
executie lucrari

63. Proiect Integrat : Modernizare DC
96 Ohaba Lungă - Dubeşti,
canalizare menajeră localitatea
Ohaba Lungă, alimentare cu apă a
localităţii Ohaba Lungă, canalizare
menajeră localitatea Dubeşti,
alimentare cu apă localitatea
Dubeşti, reabilitare şi dotare cămin
cultural localitatea Dubeşti, After
School localitatea Ohaba Lungă

Ohaba Lungă 2.998.000 PNDR M322 În implementare -
executie lucrari

64. Racorduri canal comuna Pişchia AQUATIM SA 85.625 Buget propriu În pregătire - SF

M 2.1.6 Măsuri de protecţie împotriva inundaţiilor şi de diminuare a riscurilor producerii inundaţiilor
(inclusiv prin preluarea apoi in canale adiacente Canalului Bega si a altor surse de apă)

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri
Buget total

(EURO)
Program
finanţare

Stadiu

1. Lucrări de regularizare şi
amenajare a albiilor pâraelor de
pe teritoriul comunei Margina

Margina 666.834 Fonduri
Guv/Fonduri
Externe

În pregătire - PT

2. Mărirea gradului de siguranţă în
exploatare a acumulării Surduc,
judeţul Timiş

ABA BANAT
Timiş

8.413.064 POS Mediu
2014-2020

În pregătire - SF

3. Punerea în siguranţă a Nodului
Hidrotehnic Sânmihaiu Român
judeţul Timiş

ABA BANAT
Timiş

8.369.109 POS Mediu
2014-2020

În pregătire - SF

4. Reabilitarea conectivităţii
longitudinale a râului Timiş prin
construcţia unor sisteme de
migrare a ihtiofaunei în Zona
Lugoj

ABA BANAT
Timiş

970.000 Sursă
neidentificată

Fişă Proiect

M 2.1.7 Elaborarea unor hărţi de pericol şi risc al inundaţiilor

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

5. Hărţi pentru prevenirea riscurilor
la inundaţii, alunecări de teren şi
seism pentru judeţul Timiş

CJ Timiş 80.000 HCJT
nr.81/27.
09.2010

Buget CJ
Timiş

În implementare

M 2.1.8 Echiparea bazelor operaţionale pentru intervenţii în situaţii de urgenţă

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hot. CJT
Program
finanţare

Stadiu

1. Achiziţionare echipamente
specifice pentru îmbunătăţirea
capacităţii şi calităţii sistemului de
intervenţie în situaţii de urgenţă şi
pentru acordarea asistenţei
medicale de urgenţă şi a primului
ajutor calificat - Etapa III a

ADIVEST
(CJ Timiş,
CJ Arad, CJ
CS, CJ HD)

600.000 HCJT nr. POR
2007-
2013

În implementare

2. Crearea de centre operaţionale
de intervenţie la inundaţii în
apropierea zonelor vulnerabile
pe râurle Timiş şi Bârzava în
sectorul de frontieră

ABA
BANAT
Timiş/CJ
Timiş

1.000.000 - POS
Mediu
2014-
2020

Concept

DI 2.2 GESTIUNEA DEŞEURILOR

M 2.2.2 Construcţia deponeurilor de deşeuri şi a staţiilor de transfer aferente

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Sistem integrat de management
al deşeurilor în judeţul Timiş –
(Depozit deşeuri, staţii de
transfer, centre de colectare şi
sortare, închidere depozite
existente)

CJ Timiş/
CL
Timişoara,
Ghizela

50.479.969 HCJT
nr.65/28.
08.2008

POS
Mediu

În implementare

2. Sistem integrat de management
al deseurilor Timis – etapa II-a

CJ Timiş Neestimat -- POS
Mediu

Idee proiect

DI 2.3 CAPACITATEA ADMINISTRATIVĂ ÎN DOMENIUL MEDIULUI

M 2.3.2 Implementarea sistemelor integrate de monitorizare permanentă a calităţii mediului (aer-apă-
pământ, inclusiv subsol)

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Realizarea unei baze de date
spaţiale interactive a
componentelor de mediu
specifice spaţiului public urban
din Timişoara

UVT Neestimat - Fonduri
Guv.

Fişă Proiect

DI 2.6 CALITATEA SOLULUI

M 2.6.2
Analiza sistematică a solului, a efectelor de extragere a resurselor minerale subterane,
inclusiv a celor energetice şi propunerea si implementarea unor măsuri corespunzătoare de
prevenire a poluării și/sau deteriorării solului

Nr.
crt.

Titlul proiectului Beneficiar şi
parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Măsuri pentru protejarea CL Periam 155.000 POS Fişă Proiect

solurilor şi a apelor faţă de
poluarea cu nitraţi

Mediu/Fo
nduri
Guv.

2 Măsuri pentru conservarea şi
reducerea degradării solurilor

CL Periam 55.000 Buget
local

Fişă Proiect

DI 2.7 ARII NATURALE PROTEJATE ŞI BIODIVERSITATE

M 2.7.1 Promovarea conservării diversităţii biologice şi a habitatelor speciilor protejate în siturile Natura
2000, în ariile protejate, precum şi în alte zone naturale neprotejate

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. „LIFE” Conservarea habitatului
8310 din Situl Natura 2000
Cheile Nerei – Beuşniţa
„LIFE13 NAT/RO/001488”

APM
Timiş/Asociaţ
ia Speologică
Exploratorii

849.430 - LIFE+Nat
ura/
Fonduri
Guv.

În implementare
Finalizare proiect
31.12.2018

2. Elaborarea măsurilor de
management şi proiectarea
infrstructurii suport pentru
promovarea Sitului NATURA
2000 ROSPA 0047 Hunedoara
Timişana,

APM Timiş 343.000 - POS
Mediu
2007-
2013

În implementare
Cod SMIS CSNR
17305
Finalizare proiect
30.11.2015

3. Reabilitarea Parcului
dendrologic Bazoşul Nou

Remetea
Mare/ CJ
Timiş

Neestimat - POR
2013-
2020

Idee proiect

4. Studii privind delimitarea
zonelor de protecţie ale ariilor
construite protejate din judeţul
Timiş

CJ Timiş Neestimat HCJT
nr.68/28.08.
2008

Necesită
identificar
e sursă
de
finanţare

Idee proiect

DI 2.8 FONDUL FORESTIER

M 2.8.1 Servicii de consultanţă forestieră privind gestionarea durabilă a pădurilor

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Studiu dendrocronologic şi
dendroecologic asupra
arborilor din Municipiul
Timişoara

Municipiul
Timişoara/UVT

3.000 - Buget Local
CL
Timişoara

Fişă Proiect

DI 2.11 PROTECŢIA LA RISCURI DE MEDIU

M 2.11.2 Promovarea cooperării administraţiilor publice judeţene / locale şi a populaţiei cu instituţiile
specializate în domeniul apărării civile faţă de riscurile de mediu

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Eficientizarea Serviciului de
Voluntariat pentru Situaţii de
Urgenţă în oraşul Gătaia

Oraşul
Gătaia

200.000 Axa 4 Leader
PNDR 2014-
2020 GAL
Timiş Torontal

Fişă Proiect

AXA 3: EDUCAŢIE ŞI RESURSE UMANE

DI 3.1 INFRASTRUCTURA DE ÎNVĂŢĂMÂNT ŞI DE PERFECŢIONARE PROFESIONALĂ
CONTINUĂ

M 3.1.1 Reabilitarea, modernizarea şi dotarea infrastructurii şcolilor

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Recompartimentarea şi
amenajarea etajului II la clădirea
nr. 2 – Şcoala Specială „ P.P.
Neveanu”

CJ Timiş 35.000 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare -
executie lucrari

2. Reabilitare sala de sport şi
refacere acoperiş clădire şcoală -
Centrul Şcolar pentru Educaţie
Incluzivă Constantin Păunescu
Recaş

CJ Timiş 45.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare -
executie lucrari

3. Reabilitarea atelierelor de
tâmplărie şi croitorie – Liceul
Tehnologic Special „Gheorghe
Atanasiu”

CJ Timiş 52.300 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare -
executie lucrari

4. Reabilitare, modernizare şi
echipare clădire şcoală şi clădire
sală de sport la Şcoala de Arte şi
Meserii „Gheorghe Atanasiu”
Timişoara

CJ Timiş 2.051.126 HCJT
nr.114/29
.10.2009

POR
2014-
2020

Aprobat ca
proiect de rezervă
POR 2007-2013
Necesită
actualizare
SF+PT

5. Reabilitarea, modernizarea şi
accesibilizarea spaţiilor
destinatedesfăşurării activităţilor
în cabinete de lucru şi terapii
compensatorii protejate din cadrul
Liceului Teoretic "IRIS"

CJ Timiş 543.576 HCJT
nr.135/30
.11.2009

POR
2014-
2020

Aprobat ca
proiect de rezervă
POR 2007-2013
Necesită
actualizare
SF+PT

M 3.1.2 Reabilitarea spatiilor de cazare şi masă care deservesc unităţile şcolare

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Construire sală de mese la
Centrul Şcolar pentru Educaţie
Incluzivă „Constantin Pufan” şi
grădiniţă

CJ Timiş 68.200 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

PT +Execuţie

2. Reabilitare şi modernizare
campus preuniversitar în
localitatea Buziaş

Buziaş,/ CJ
Timiş

Neestimat HCJT
nr._

POR
2013-
2020

Idee proiect

3. Reabilitare şi modernizare
campus preuniversitar în
localitatea Ciacova

Ciacova/CJ
Timiş

Neestimat HCJT
nr._

POR
2013-
2020

Idee proiect

M 3.1.5 Facilitarea accesului la educaţie pentru elevi cu dizabilităţi

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Amenajarea terenului de sport –
Centru Şcolar pentru Educaţie
Incluzivă „Constantin Pufan"

CJ Timiş 35.000 HCJT
nr.49/21.
04.2011

Buget CJ
Timiş

În implementare
-executie lucrari

2. 21st Century Learning
Environments”- model inovator
pentru facilitarea invatarii in
randul grupurilor vulnerabile

UVT 500.000 - IPA Ro
Se/POC
Ro Hu
2014-2020

Fişă Proiect

M 3.1.6 Sprijinirea construcţiei de noi şcoli în conformitate cu planurile de extindere a unităţilor de
învăţământ elaborate de organizaţiile din domeniu

Nr.
crt.

Titlul proiectului Beneficiar şi
parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Scoală regională privată de turism
pentru formare profesională și
calificare

CJ Timiş Neestimat -- POR
2014-
2020

Idee proiect

DI 3.2 ÎNVĂŢĂMÂNTUL OBLIGATORIU ŞI POST - OBLIGATORIU

M 3.2.3
Corelarea ofertei educaţionale cu aspiraţiile beneficiarilor (individ, grupuri mici, comunitate),
precum şi cu cerinţele dezvoltării economice judeţene de dezvoltare de produse, servicii și
tehnologii inovative

Nr.
crt.

Titlul proiectului Beneficiar
şi parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Educaţie pentru viitor . Formare
de noi competenţe cognitiv –
aplicative de mediu în
învăţământul preuniverrsitar din
judeţul Timiş

UVT Neestimat - Fonduri
Guv.

Fişă Proiect

DI 3.4 FORŢA DE MUNCĂ

M 3.4.1 Promovarea formării profesionale pe tot parcursul vieţii

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Dezvoltarea capitalului uman
pentru garanţia succesului de
mâine

Comuna
Moraviţa

Neestim
at

 PNDR
2014-2020

Fişă Proiect

2. Creşterea gradului de pregătire
profesională angajaţi, lideri locali
parteneri GAL

GAL –
Asociaţia
Timiş Torontal
Bârzava

30.000 PNDR
2014-2020
Axa 4
Leader

Fişă Proiect

M 3.4.2 Implementarea programelor de educaţie, formare şi învăţare pe parcursul vieţii în
concordanţă cu Cadrul European al Calificării

Nr.
crt.

Titlul proiectului Beneficiar şi
parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 „Integrat, Activ, Independent” –
Facilitarea integrării pe piaţa
muncii a grupurilor vulnerabile din
judeţul Timiş

DGASPC
Timiş/CJ Timiş

26.000 HCJT
nr.3/28.01.
2015

POS DRU Finalizat
04.2015

2 Participarea pe piaţa muncii a
grupurilor vulnerabile din judeţul
Timiş

DGASPC
Timiş/CJ Timiş

30.000 HCJT
nr.3/28.01.
2015

POS DRU Finalizat
04.2015

3 Analiza Tendinţelor demografice
în vederea optimizării desrevirii
educaţionale şi sanitare a
judeţului Timiş

UVT 10.000 - Fonduri
externe

Fişă Proiect

4 Integrarea fluxurilor
intracomunitare de forţă de
muncă în două regiuni NUTS 2. 6
regiuni NUTS 3 şi în Serbia în
perioada 2015-2020

UVT/UPT/ADE
TIM/DRS/INS/
Univ din
Serbia

65.000 - IPA CBC
Ro

Se/POC
Hu ro

2014-2020

Fişă Proiect

M 3.4.3 Implementarea de servicii de informare, orientare şi consiliere privind dezvoltarea personală

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Realizarea unui „Barometru de
Opinie” al judeţului Timiş

UVT – Centrul
pentru
Diagnoză
Socială

8.000 - Fonduri
Externe/Fo
nduri Guv

Fişă Proiect

M 3.4.4 Atragerea forţei de muncă calificate în judeţul Timiş, în conformitate cu nevoile pieţei locale a
forţei de muncă

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Studiul resurselor de muncă în
judeţul Timiş. Investigaţie în profil
teritorial

CJT/ADETIM 10.000 HCJT nr._ Buget CJT Idee proiect

AXA 4: SOCIAL ŞI SĂNĂTATE

DI 4.1 ASISTENŢĂ SOCIALĂ

M 4.1.1 Reabilitarea şi dotarea unor centre sociale

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Reamenajarea,
recompartimentarea, utilarea şi
modernizarea complexului de
servicii pentru copilul cu probleme
psiho – sociale CRRN nr 2 Lugoj

CJ Timiş/
DGASPC
Timiş

1.442.000 HCJT
nr.40/03.
04.2008

Banca
Mondială

În implementare
-executie lucrari

2. Reabilitarea, modernizarea şi
echiparea complexului de servicii
specializate CITO Găvojdia

CJ Timiş/
DGASPC
Timiş

850.000 HCJT
nr.17/26.
02.2010

POR
2007-
2013

Proiect respins

3. Reabilitarea, modernizarea şi
echiparea complexului de servicii
specializate "Centru de Recuperare
şi Reabilitare Neuropsihică"- CRRN
Periam

CJ Timiş/
DGASPC
Timiş

850.000 HCJT
nr.18/26.
02.2010

POR
2007-
2013

În implementare

4. Reabilitarea şi modernizarea
locuinţei protejate „DINU”

CJ Timiş 724.000 HCJT
nr.144 /
29.11.2010

POR
2007-
2013

Aprobat ca
proiect de
rezervă
Elaborare CF /
depusa la AM
01.02.2013. În
evaluare

5. Reabilitarea, modernizarea şi
accesibilizarea spaţiilor destinate
desfăşurării activităţilor în ateliere
de lucru protejate

CJ Timiş/
DGASPC
Timiş

285.600 HCJT
nr._

Necesită
identificar
e sursă
de
finanţare

Fişă proiect

6. Centrul de Recuperare pentru
copii cu dizabilităţi „Speranţa”

CJ Timiş 500.000 HCJT nr.
7/31.01.2
012

Buget CJ
Timiş

În pregătire

7. Centru de neuropsihiatrie
Timişoara

CJ Timiş 35.000 HCJT nr.
7/31.01.2
012

Buget CJ
Timiş

În pregătire –
Elaborare SF

8. Reabilitarea şi accesibilizarea
spaţiilor destinate copiilor incluşi
în programul educativ -
recuperatoriu

CJ Timiş/
DGASPC
Timiş

200.000 HCJT
nr._

Necesită
identificar
e sursă
de
finanţare

Fişă proiect

9. Înfiinţarea unui adăpost pentru
oamenii străzii

Municipiul
Lugoj

Neestimat -- Buget
local/Fon
duri
externe

Fişă Proiect

10. Reabilitare și modernizare
infrastructura si servicii sociale

CJ Timiş Neestimat -- POR
2014-
2020

Idee proiect

M 4.1.8 Evaluarea nevoilor de reconversie profesională în asistenţa socială

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Evaluare pungilor de sărăcie şi
îmbătrânire demografică din
judeţul Timiş şi districtul Banatul
de Sud – Soluţii de creştere a
coeziunii socio teritoriale de
integrare infrastructurală şi
funcţională în economia regională

CDR –
START/UVT

240.000 - IPA CBC
Ro Se
2014-2020

Concept

DI 4.3 SĂNĂTATE

M 4.3.1 Reabilitarea/ modernizarea infrastructurii, dotarea cu echipamente şi, după caz, mărirea
capacităţii spitalelor

Nr.
crt. Titlul proiectului

Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare Stadiu

1. Modernizare Ambulator de
specialitate Spitalul Clinic
Judeţean de Urgenţă Timişoara

CJ Timiş 16.080.673 HCJT
nr.104/27
.09.2010

POR
2007-
2013
DMI 3.1

În implementare

2. Modernizare sistem servicii
medicale Ambulator Spital Clinic
Judeţean de Urgenţă Timiş -
etapa II-a

CJ Timiş Neestimat -- POR
2014-
2020

Idee proiect

3. Extindere Spital Clinic Judeţean de
Urgenţă Timişoara – Clinica
Obstetrică – Ginecologie I-II Bega şi
Unitate Primire Urgenţe – Serviciul
Mobil de Urgenţă, Reanimare şi
Descarcerare (UPU - SMURD)

CJ Timiş Neestimat HCJT
nr.93/27.
09.2010
nr.7/31.0
1.2012

Necesită
identificar
e sursă
de
finanţare

În pregătire –
Elaborare SF

4. Extindere, supraetajare,
consolidare modernizare și
reabilitare Bloc Operator SCJU
Timișoara

CJ Timiş 26.640.633 -- POR
2014-
2020/Bug
Stat

În pregătire –
SF+PT
Elaborate

5. Construirea unui bloc spital
materno-infantil integrat funcțional
cu SCJU Timișoara

CJ Timiş 26.640.633 -- POR
2014-
2020/Bug
Stat

În pregătire –
SF+PT
Elaborate

6. Extindere corp funcţional clinica
CASA AUSTRIA

CJ Timiş 525.500 HCJT
nr.3/28.0
1.2015

Buget CJ
Timiş

În implementare
-executie lucrari

7. Reabilitarea Spitalului Municipal
„Dr. Teodor Andrei”

Municipiul
Lugoj

2.112.809 Nu este
cazul

Buget
local/Fon
duri
externe

În pregătire –
SF+PT

M 4.3.2 Construcţia de noi spitale, în funcţie de necesităţile zonale

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Plan Urbanistic Zonal (PUZ)
pentru Spitalul Regional de
Urgenţă Timişoara – Calea
Torontalului

CJ Timiş 16.700 HCJT
nr.81/27.
09.2010

Buget CJ
Timiş

În implementare

2. Spitalul Regional de Urgenţă
Timişoara – Calea Torontalului
/versus Spital regional PPP
Giroc/Institutul regional de
oncologie Timișoara

CJ Timiş Neestimat -- POR
2014-
2020

Idee proiect

M 4.3.3 Reabilitarea / modernizarea infrastructurii şi echiparea ambulatoriilor

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Reabilitare şi echipare
ambulatoriu Spital Orăşenesc
Sânnicolau Mare

CL Sânnicolau
Mare

375.000 HCJT
nr._

POR
2013-
2020

Fişă proiect

2. Reabilitare ambulatoriu Spital
Orăşenesc Făget

CL Făget Neestimat HCJT
nr._

POR
2013-2020

Fişă proiect

M 4.3.11 Elaborarea de studii şi strategii în domeniul sănătăţii populaţiei

Nr.
crt. Titlul proiectului

Beneficiar şi
parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare Stadiu

1 Elaborare Master Plan de
Sănătate pentru populaţia
aferentă judeţului Timiş

CJ Timiş 37.000 HCJT nr.
3/28.01.2
015

Buget CJ
Timiş

În pregătire

AXA 5: TURISM

DI 5.1 TURISMUL BALNEAR

M 5.1.1 Reabilitarea, extinderea şi modernizarea staţiunilor balneare

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri
Buget total

(EURO)
Program
finanţare

Stadiu

1. Reabilitare infrastructură a bazei de
agrement şi tratament Lovrin

CL Lovrin Neestimat Necesită
identificare
sursă de
finanţare

Idee proiect

2. Reabilitare și modernizare infrastrct
publica turism statiune Buzias

CJ Timiş/CL
Buziaş

Neestimat POR 2014-
2020

Idee proiect

3. Reabilitare și modernizare
infrastructura turism pt Calacea

CJ Timiş/CL Neestimat POR 2014-
2020

Idee proiect

M 5.1.3 Măsura Dezvoltarea facilităţilor specifice pentru tratamentul de prevenţie wellness

Nr.
crt.

Titlul proiectului Beneficiar şi
parteneri

Buget total
(EURO)

Program
finanţare

Stadiu

1. Centru de turism euroregional
pentru sănătate

CL Remetea
Mare

3.000.000 Necesită
identificare
sursă de
finanţare

Fişă proiect

DI 5.2 TURISMUL CULTURAL ISTORIC

M 5.2.1 Promovarea turismului religios

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Program
finanţare

Stadiu

1. Restaurare ansamblu „Mănăstirea
Sfântului Iosif cel Nou de la Partoş”

CL Banloc 500.000 Necesită
identificare
sursă de
finanţare

Fişă proiect

M 5.2.4 Promovarea circuitelor cultural - turistice

Nr.
crt. Titlul proiectului

Beneficiar
şi parteneri

Buget total
(EURO)

Program
finanţare Stadiu

1 Identificarea, integrarea şi
promovarea printr-o platformă de tip
Public Data – a obiectivelor
turismului cultural din spaţiul rural şi
din oraşele mici din judeţul Timiş

UVT Neestimat Fonduri
Guv.

Fişă Proiect

DI 5.5 DIVERSE TIPURI DE TURISM

M 5.5.1 Măsura

Valorificarea zonelor cu potenţial turistic din judeţul Timiş:
2. Zona Munţii Poiana Ruscă – judeţ Timiş;
3. Zona Lac Surduc;
4. Zona Făget;
5. Zona Timişoara;
6. Zona Buziaş, ş.a

Alte Proiecte:

Nr.
crt. Titlul proiectului

Beneficiar
şi parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare Stadiu

1. PAI Zona Surduc – ANEXA 3
SDES Timis 2014-2020

 -- Elaborat

2. Program Strategic Multianual
Comun pentru Dezvoltarea
Turismului în aria Canalului Bega
– ANEXA 2 SDES Timis 2014-
2020

 -- Elaborat

3. TARZAN PARC (Adventure) – „
Pădurea lui Tarzan”

CJ Timiş 200.000 -- Sursă
neidentific
ată

Concept

4. Zona de agrement localizată
între Pădurea Verde Timişoara şi
Lacul Dumbrăviţa

CL
Timişoara/
CJ Timiş

2.500.000 -- POR
2013-2020

Fişă proiect

5. Amenajare facilităţi , pescuit,
debarcader, platformă campare în
localităţi riverane canalului Bega

CL
Sânmihaiu
Român,
Utvin, Uivar,
Otelec

Neestimat -- POR
2013-
2020/IPA
CBC RO
SE 2007-
2013

Idee proiect

M 5.5.4 Valorificarea şi amenajarea turistică şi de agrement a unor zone urbane şi periurbane cu
potenţial turistic

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. „UNIVERSUL APEI” – Parc
turistic de agrement

CL Dudeştii
Noi/CJ
Timiş

18.500.000
(79.729.845

Lei)

HCJT
nr.44/29.0
4.2010

POR
2014-2020

. În pregătire –
Necesită
reactualizare SF

2. Amenajare bază de agrement,
pescuit sportiv în localitatea
Mănăstire

CL Birda 250.500 IPA Cross
Border RO
- SE 2007-
2013

În pregătire -SF

M 5.5.5 Măsura Amenajarea de structuri turistice de primire şi echipare tehnică în puncte cheie de-a
lungul traseelor turistice şi a arterelor rutiere de tranzit

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Amenajare platformă campare la
Lacul Surduc, pe versantul situat
la NV de Mâtnicul Mic

CL Fârdea 3.500.000 - Fonduri
externe

Idee proiect

2. Amenajarea obiectivului turistic
natural Satchinez, Zona Lacul

CL
Satchinez,

Neestimat - Fonduri
externe

Idee proiect

Pişchia, Zona Pădurea Verde Pişchia

DI 5.6 PLANIFICARE STRATEGICĂ ÎN DOMENIUL TURISMULUI

M 5.6.1 Elaborarea / actualizarea strategiilor şi planurilor regionale şi locale de turism

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget
total

(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Strategia Comună de Dezvoltare
şi Valorificare a Potenţialului
Turistic a Canalului Bega în Zona
Româno-Sârbă

ADETIM - IPA Ro Se Finalizat

2 Cercetare multidisciplinară pentru
fundamentarea Strategiei
Turistice a judeţului Timiş

UVT 28.000 - Fonduri
externe

Fişă Proiect

AXA 6: DEZVOLTARE ECONOMICĂ

DI 6.1 MEDIUL DE AFACERI

M 6.1.1 Crearea şi dezvoltarea incubatoarelor de afaceri, în special pentru firme inovative

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Centrul regional de cercetare,
inovare, transfer şi incubare a
afacerilor inovative - Timişoara
PITT

CJ Timiş 7.000.000 HCJT
nr.81/30.10.
2006;
nr.108/
27.11.2008

POR
2007-
2013

În pregătire
Actualizare
(SF+PT pt
depunere CF
POR 2014-
2020)

2. Structuri locale de sprijinire a
afacerilor în comuna Dumbrăviţa
- incubatoare de afaceri

CL
Dumbrăviţa

1.125.000 POR
2007-
2013

În
implementare

3. Parcul de software Timişoara -
PITT

CJ Timiş 10.000.000 Necesită
identificare
sursă de
finanţare

Idee de proiect

4 Extindere incubator de afaceri
PITT pt activitati de
microproducție

CJ Timiş 500.000 -- AIPPIMM
&CJTimis

Concept

M 6.1.2 Stimularea dezvoltării infrastructurii specifice mediului de afaceri (parcuri industriale şi
tehnologice, zone economice, platforme logistice, etc.)

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1.

Centru judeţean multifuncţional
pentru susţinerea afacerilor
Timişoara

CJ Timiş Neestimat HCJT
nr.81/27.09.
2010; nr.
41/29.04.20
10

PPP/PO
R 2014-
2020

Contract Finanțare
Reziliat Decizie nr.
10/DGACRPDS/0
6.04.2015.
Pregătire pt
redepunere –
Necesită
actualizare SF+PT

2. Parcul tehnologic pentru energie
alternativă Timişoara

ADETIM/CJ
Timiş

12.000.000 HCJT
nr.18.26.02.
2009

POR
2007-
2013

Contract Finanțare
Reziliat
nr.43/DGJRP/01.0
7.2015

3. Zona industrială Săcălaz CJ Timiş/
CL Săcălaz

14.671.053 HCJT
nr.13/25.01.
2005

Necesită
identificar
e sursă de
finanţare

Necesită
modernizare
infrastructura
utilitaţi)

4. SF - Complex Sportiv format din
Stadion şi Sală Polivalentă

CJ Timiş 25.000 HCJT
nr.7/31.01.2
012

Buget CJ
Timiş

În pregătire –
Elaborare SF

5. Studiu de Fezabilitate Centru/
Complex multifuncţional regional
Timişoara (Parc tehnologic IT,
Centru expoziţional, sală
polivalentă, patinoar, stadion,
bazin olimpic înot, complex hotel
restaurant agrement integrat –)

CJ Timiş,
CL
Timişoara
ADETIM,
CCIAT

1.400.000 - Necesită
identificar
e sursă
de
finanţare

Idee proiect

6. Realizarea unei structuri de
afaceri specifice pentru servicii
de aviaţie utilitară, sportivă şi de

CJ Timiş 6.400.000 - Necesită
identificar
e sursă

Idee proiect

agrement – CIOCA judeţul Timiş de
finanţare

7. Realizare Parc Industrial în
oraşul Deta

CL Deta 4.060.000 - IPA Ro –
SE/ POC
Hu Ro,
Buget
Local/PP
P

În pregătire –
SF+PT

8. Târg expoziţional internaţional şi
Centru de conferinţe - Timişoara

CJ Timiş Neestimat -- IPA Ro
SE /
POC Ro
Hu 2014-
2020

Fişă Proiect

M 6.1.4 Stimularea accesului IMM-urilor la servicii de consultanţă pentru reproiectarea inovativă a
produselor, tehnologiilor si a serviciilor proprii

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 „InnoCATALYST” facilitarea
colaborării dintre mediul de
afaceri şi cel academic

Municipiul
Timişoara/A
DETIM/GEA
Strategy/As
oc.
Tehimpuls/
ROSENC

100.000 - Sursă
neidentific
ată

Fişă Proiect

M 6.1.6
Încurajarea formării de clustere, in vederea integrării pe canale a producție de tehnologii,
produse, pentru a crește eficiența enrgetică, a se reduce consumul de resurse folosite si al
poluării

Nr.
crt.

Titlul proiectului Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Forumul Regional al
CLUSTERELOR

Clustere
Regiunea
Vest/Municipiul
Timişoara/CJ
Timiş/ADR
Vest/ROSENC

Neestimat - Sursă
neidentific
ată

Fişă Proiect

DI 6.2 CERCETARE – DEZVOLTARE – INOVARE

M 6.2.5 Sprijinirea activităţilor inovatoare din univeristăți, precum și a start-up-urilor, spin-off-urilor de
high-tech şi a întreprinderilor inovative

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Acord de parteneriat APL –
Universitati Tm pentru
publicare si agreere teme de
cercetare, doctorate, studii si
masterate de interes/cu
aplicabilitate in sectorul public
si privat

CJ Timiş/
Universităţi/
Primaria
Timişoara

Neestimat -- Sursă
neidentific
ată

Idee proiect

DI 6.4 SECTORUL ENERGETIC

M 6.4.9
Modernizarea şi producerea de noi capacităţi de producere a energiei electrice şi termice prin
valorificarea resurselor regenerabile de energie: eoliene, hidroenergetice, solare, a biomasei, a
resurselor energetice geotermale, a produselor din cadrul fermelor agricole

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Parcul judeţean Timiş de
producţie energie fotovoltaică
Covaci

CJ Timiş
/APL Timiş

150.000.000 HCJT
nr.53/26.05.
2009

POS CCE În pregătire
(Elaborare SF)

AXA 7: CAPACITATE ADMINISTRATIVĂ

DI 7.1 INFRASTRUCTURĂ INSTITUŢIONALĂ

M 7.1.1 Reabilitarea şi modernizarea inovativă a infrastructurii instituţionale

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Reabilitarea și eficientizarea
termică a Palatului
Administrativ al CJ Timiş

CJ Timiş Neestimat -- POR
2014-2020

Concept -
Necesita audit
energetic(elab.
AMET) si Studiu de
fezabilitate

DI 7.2 MANAGEMENTUL REFORMEI DE DESCENTRALIZARE/ DECONCENTRARE A
ADMINISTRAŢIEI PUBLICE LOCALE

M 7.2.3 Identificarea modalităţilor de implementare a reformei la nivel local

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Creşterea transparenţei
instituţiei CJ Timiş prin
promovarea activităţilor sale
în rândul liceelor
şiuniversităţilor timişene

CJ Timiş Neestimat - POCA
2014-2020

Fişă Proiect

DI 7.3 MANAGEMENT STRATEGIC ŞI DE PLANIFICARE A ACŢIUNILOR ÎN ADMINISTRAŢIA
PUBLICĂ LOCALĂ

M 7.3.1 Realizarea documentelor strategice de planificare a activităţilor specifice administraţiei publice
locale

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Strategia şi programul judeţului
Timiş de cooperare externă –
actualizare periodică

CJ Timiş/
ADETIM

 - Buget CJT În implementare

2. Strategia de marketing a
judeţului Timiş – actualizare
periodică

CJ Timiş/
ADETIM

 - Buget CJT În implementare

3. Analiza socio-economică a
judeţului Timiş – actualizare
periodică

CJ Timiş/
ADETIM

 HCJT nr.
52/26.05.20
09

Buget CJT În implementare

4. Analiza SWOT a judeţului
Timiş – actualizare periodică

CJ Timiş/
ADETIM

 HCJT nr.
52/26.05.200
9

Buget CJT În implementare

5. Schemă judeţeană pentru
ajutor de stat, pentru IMM - uri

CJ
Timiş/ADET
IM

Neestimat - Buget CJ
Timiş

În curs de
promovare
proiect

6. Program Strategic Regional
pentru dezvoltarea Regiunii
Vest România

ADIVEST
Timişoara

248.000 - Program
Operaţional
Dezvoltarea
Capacitţii

Fişă proiect

Administrati
ve

7. Creşterea capacităţii de
management printr-o mai
bună comunicare în cadrul
Comitetului Judeţean pentru
Situaţii de Urgenţă

CJ
Timiş/ISU
Timiş

62.000 PODCA În pregătire

M 7.3.2 Elaborarea şi actualizarea documentaţiilor de amenajare a teritoriului şi urbanism

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

8. Plan de Amenajare a
Teritoriului / PATJ

CJ Timiş 105.000 HCJT nr.
7/31.01.2012

Buget CJT Finalizat

DI 7.4 SERVICII OFERITE DE CĂTRE ADMINISTRAŢIA PUBLICĂ LOCALĂ

M 7.4.1 Dezvoltarea serviciilor de e-guvernare

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1 Sistem integrat pentru taxe,
impozite şi Registru Agricol la
nivelul judeţului Timiş

CJ Timiş /
15 UAT
Timiş

1.514.000
(6.734.100

Lei)

HCJT nr. POS CCE
M321

În implementare.
Contract semnat
la data de
29.11.2013

2 Platformă interactiva pentru
informare - cooperare și
dezvoltare proiecte cu
finantare UE

CJ Timiş Neestimat -- Sursă
neidentific
ată

Idee proiect

M 7.4.4 Introducerea sistemelor adecvate de management al documentelor

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Extindere Sistem Informaţional
Management al documentelor
la instituţiile (direcţiile) publice
subordonate CJ Timiş

CJ Timiş 48.000 HCJT
nr.81/27.09.
2010

Buget CJ
Timiş

În implementare

AXA 8: DEZVOLTARE URBANĂ

DI 8.1 AGRICULTURĂ ŞI SILVICULTURĂ

M 8.1.2 Modernizarea şi restructurarea exploataţiilor forestiere din zonele peri-urbane

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Îmbunătăţirea calităţii mediului prin
împădurire pe terenuri agricole
degradate constituite în primetrul de
ameliorare „Ciacova”

Oraşul
Ciacova

460.814 POS Mediu În pregătire – SF

M 8.1.2 Modernizarea şi restructurarea exploataţiilor forestiere din zonele peri-urbane

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Centura verde a Municipiului Timişoara ROSENC 1.250.000 Sursa
neidentificată

Fişă Proiect

M 8.1.3 Asigurarea infrastructurii de bază şi a utilităţilor aferente exploataţiilor agricole şi forestiere
din zonele peri-urbane

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 AQUASOLAR – kit complet pentru irigaţii UPT/
USAMVBT,
SC Baumann
Energie/SC
Afibanat/SC
Plantland

2.000 Sursa
neidentificată

În pregătire - PT

DI 8.2 SPRIJINIREA EFICIENŢEI ENERGETICE ŞI UTILIZAREA ENERGIILOR REGENERABILE ÎN
INFRASTRUCTURA PUBLICĂ, INCLUSIV CLĂDIRI PUBLICE ŞI ÎN SECTORUL LOCUINŢELOR

M 8.2.1

Îmbunătățirea izolației termice și hidroizolare anvelopei clădirii (pereți exteriori, ferestre,
tâmplărie, planșeu superior, planșeu peste subsol), șarpantelor și învelitoarelor inclusiv
măsuri de consolidare, concomitent cu utilizarea surselor de energie regenerabilă (panouri
solare, pompe de căldură) și recuperarea căldurii din aerul evacuat din clădiri

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Izolarea termică a blocurilor din
Municipiul Lugoj

Municipiul
Lugoj

5.199.857 POR 2014-
2020

În pregătire - PT

2 Creşterea eficienţei energetice a sediilor
ABA banat prin cogenerare

ABA BANAT
Timiş

600.000 Sursă
neidentificată

Fişă Proiect

M 8.2.2

Reabilitarea și modernizarea instalaţiei de distribuţie a agentului termic cu
o p t im i za r ea ec on om ie i d e sc a ră (mă r im i i op t ime a ins t a la ț i e i p e f i eca re
c va r t a l) – încălzire şi apă caldă de consum, parte comună a clădirii tip bloc de locuinţe,
inclusiv montarea de robinete cu cap termostatic, etc

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Reabilitarea sistemului centralizat de
termoficare a Municipiului Timişoara în
concordanţă cu bunele practici europene
în vederea modernizării şi eficientizării

Municipiul
Timişoara/Colt
erm/ROSENC

Neestimat HORIZON
2020

Fişă Proiect

M 8.2.5
Implementarea sistemelor de management al funcționării consumurilor energetice:
achiziționarea și instalarea sistemelor inteligente pentru promovarea și gestionarea
energiei electrice

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Construcţii ecologice folosind materiale
locale

ROSENC Neestimat Sursa
neidentificată

Fişă Proiect

2 Fitostabilizarea/Fitoremedierea
straturilor superioare din cadrul
depozitului de cenuşă şi zgură utilizând
plante energetice şi obţinerea de
resurse alternative de energie

ROSENC 14.000 MEC
Programul
Nucleu

În pregătire – SF

3 Sistem de stocare a energiilor
regenerabile pentru industrie utilizând
aer comprimat

ROSENC Neestimat Sursă
neidentificată

Fişă Proiect

M 8.2.6
Înlocuirea sistemelor de iluminat public cu incandescență cu iluminat prin utilizarea unor
lămpi cu eficiență energetică ridicată, durată mare de viață și asigurarea confortului
corespunzător, inclusiv prin reabilitarea instalațiilor electrice – stâlpi, rețele, etc

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Eficientizarea sistemului de iluminat
public stradal si de interior in unitatile
administratiilor publice locale si a
societatilor economice ce tin de Primaria
Municipiului Timisoara prin introducerea
corpurilor de iluminat de inalta eficienta
cu LED-uri

Municipiul
Timişoara/RO
SENC

Neestimat HORIZON
2020/Buget
local

Fişă Proiect

2 Reabilitarea sistemului de iluminat public
în zona Calea Dorobanţilor – Strada
Aeroport Timişoara

Municipiul
Timişoara/RO
SENC

300.000 Buget
local/Fonduri
Externe

Fişă Proiect

DI 8.3 REDUCEREA EMISIILOR DE CARBON ÎN SPAŢIUL URBAN

M 8.3.4
Modernizarea materialului rulant electric existent (tramvaie) și sprijinirea inovării in
producerea de material rulant electric pe plan local; inițierea de măsuri pentru renunțarea la
autoturisme individuale, transport in grupuri la serviciu cu acelașii autorurism etc

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Sisteme de supraveghere electronică în
toate mijloacele de transport în comun

CL Timişoara Neestimat Sursă
neidentificată

Fişă Proiect

DI 8.4 ÎMBUNĂTĂŢIREA ŞI REVITALIZAREA MEDIULUI URBAN

M 8.4.2
Crearea/reabilitarea/modernizarea spațiilor publice urbane (străzi nemodernizate,
inclusiv reabilitarea/modernizarea utilităților publice, zone verzi neamenajate,
terenuri abandonate, zone pietonale și comerciale, etc.)

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Îmbunătăţirea cooperării transfrontaliere
prin utilizarea de tehnologii moderne
pentru iluminarea arhitecturală a unor
obiective turistice şi religioase în
localităţile Deta şi Vrsac

Deta/Vrsac
Serbia

840.000 IPA CBC RO-
SE 2007-
2013

În implementare -
executie lucrari

2 Modernizare străzi, înfiinţare piste pentru
biciclete şi modernizare iluminat public
stradal în localitatea Jimbolia

Oraşul
Jimbolia

5.500.000 POR 2007-
2013

În implementare -
executie lucrari

3 Asfaltare drum de acces Recaş - Bazoş
L=8km

Oraşul Recaş 2000.000 Progr. Naţ.
Dezv. Infra.-
10 mii km -
MDRT

În implementare

4 Asfaltare drum de acces Recaş -
Petrovaselo L=4km

Oraşul Recaş 977.000 Progr. Naţ.
Dezv. Infra.-
10 mii km -
MDRT

În implementare

5 Modernizare drumuri de interes local în
Sânnicolau Mare

Oraşul
Sânnicolau
Mare

1.000.000 Progr. Naţ.
Dezv. Infra.-
10 mii km -
MDRT

În implementare

6 Reabilitare drumuri comunale din
suburbia oraşului Ciacova

Oraşul
Ciacova

600.000 Progr. Naţ.
Dezv. Infra.-
10 mii km -
MDRT

În implementare

7 Realizare infrastrutură locală pentru
punctele de atracţie turistică - Bisericile
de lemn din Băteşti, Jupâneşti şi
Povergina şi a bisericilor din localităţile
aparţinătoare oraşului Făget

Oraşul Făget 110.000 Buget local În pregătire –
PT+Avize

8 Reabilitare clădire Muzeu Oraşul Făget 140.000 Buget local În pregătire –
PT+Avize

9 Reabilitarea centrului istoric Piaţa C.
Drăgan – Monument Istoric

Municipiul
Lugoj

Neestimat Buget
local/Fonduri

În pregătire – SF
+ PT

externe

10 Realizare manej şi zonă de agrement -
Făgetului

Municipiul
Lugoj

1.850.000 Buget
local/Fonduri
externe

În pregătire - SF

11 Realizare Parc Zona Splaiul Morilor Municipiul
Lugoj

406.068 Buget
local/Fonduri
externe

În pregătire - SF

12 Modernizare străzi în Zona Termal oraş
Deta

Oraşul Deta 800.000 PNDL În pregătire –
SF+PT

13 Dezvoltare Ştrand Termal Deta Oraşul Deta 250.000 Buget
local/Fonduri
externe

În pregătire –
SF+PT

14 Modernizare străzi intermediare în
oraşul Gătaia

Oraşul Gătaia 1.500.000 POR În pregătire - SF

15 Rigole de scurgere a apelor pluviale în
oraşul Gătaia

Oraşul Gătaia 80.000 POR În pregătire - SF

16 Reabilitarea Ansamblului urban „ Piaţa
Cetăţii” oraş Ciacova

Oraşul
Ciacova

1.263.305 POR 2014-
2020

În pregătire -
DALI

17 Reabilitarea şi consolidarea „Palatului
Administrativ Piaţa Cetăţii” nr. 2, oraş
Ciacova

Oraşul
Ciacova

1.666.510 POR 2014-
2020

În pregătire -
DALI

18 Reabilitare drumuri din suburbia
Oraşului Ciacova

Oraşul
Ciacova

1.296.417 POR 2014-
2020

În pregătire - PT

19 Amenajare piste pntru biciclişti în oraşul
Ciacova

Oraşul
Ciacova

659.419 POR 2014-
2020

În pregătire - SF

20 Modernizare Piaţă Agroalimentară în
oraşul Făget

Oraşul Făget 760.626 Buget local În pregătire - PT

21 Reabilitarea zonei pietonale a
municipiului – Str. A Mocioni

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

22 Sistematizarea zonei Platoul Casa de
Cultură a Sindicatelor – Str. N. Bălcescu

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

23 Reabilitare monument istoric „Turnul Sf.
Nicolae”

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

24 Reabilitare interioară Galeria de Artă a
Municipiului Lugoj

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

25 Realizare foraj pentru apă termală Zona
de Agrement ŞTRAND

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

26 Finalizare lucrări la Grădiniţa din
cartierul „Eftimie Murgu”

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

27 Mansardarea clădirii Liceului
Tehnologic „Aurel Vlaicu” Lugoj

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

28 Amenajarea subsolului Muzeului de
Istorie ca Spaţiu Expoziţional

Municipiul
Lugoj

Neestimat Buget
local/Fonduri
externe

Fişă Proiect

29 Realizare drum de acces lângă centura
oraşului Deta

Oraşul Deta 100.000 Axa 4 Leader
M:125 PNDR
2014-2020
GAL Timiş
Torontal

Fişă Proiect

30 Reabilitare şi dotare cămin cultural în
oraşul Gătaia

Oraşul Gătaia 40.000 Axa 4 Leader
PNDR 2014-
2020 GAL

Fişă Proiect

Timiş
Torontal

31 Reabilitarea Liceului Teoretic Gătaia Oraşul Gătaia 200.000 POR Fişă Proiect

32 Modernizare străzi în localităţile
aparţinătoare oraşului Făget

Oraşul Făget 1.902.685 Fonduri
Externe/Fond
uri Guv.

Fişă Proiect

33 Reafacere 4 podeţe, lucrări de reparaţii
la două poduri, construcţia unui podeţ
pietonal

Oraşul Făget 281.879 Fonduri
Externe/Fond
uri Guv.

Fişă Proiect

34 Gara de Nord vs Gara de Vest CNCFR
SA/Municipiul
Timişoara

Neestimat Sursă
neidentificată

Fişă Proiect

35 Reabilitare străzi în localitatea Buziaş şi
satele aparţinătoare, L=6,2km

Oraşul Buziaş 1.155.600 PNDL În implementare -
executie lucrari

36 Reabilitare DC 113 Băteşti - Jupâneşti Oraşul Făget 870.681 PNDL În implementare -
executie lucrari

37 Zona extindere localitatea Tapia –
drumuri şi străzi interioare

Municipiul
Lugoj

757.468. PNDL În implementare -
executie lucrari

M 8.4.3 Construcţia /Reabilitarea / Extinderea reţelelor de alimentare cu apă

Nr.
crt.

Titlul proiectului Beneficiar
Buget total

(EURO)

Program
de

finanţare
Stadiu

1 Realizare sistem de alimentare cu apă
în localităţile aparţinătoare oraşului
Ciacova: Cebza, Macedonia, Petroman
şi Obad

Oraşul
Ciacova

2.142.000 Buget local În implementare -
executie lucrari

2 Alimentare cu apă potabilă în localitatea
Bacova

Oraşul Buziaş 600.000 Buget local În implementare -
executie lucrari

3 Alimentare cu apă potabilă şi reţea de
canalizare menajeră în localitatea
Silagiu

Oraşul Buziaş 800.000 Buget local În implementare -
executie lucrari

4 Reabilitare şi extindere sistem
centralizat de alimentare cu apă a
oraşului Ciacova

Oraşul
Ciacova

1.200.000 PNDL/Buge
t local

În implementare -
executie lucrari

5 Realizare sistem centralizat de
alimentare cu apă în localităţile
aparţinătoare Cebza, Petroman ,
Macedonia şi Obad

Oraşul
Ciacova

2.145.000 Buget local În Pregătire
SF+PT

6 Extindere şi modernizare sistem de
alimentare cu apă potabilă şi sistem
canalizare menajeră – aglomerare Făget

Oraşul Făget 7.145.000 Fonduri
externe

În implementare

7 Alimentare cu apă a localităţilor Izvin,
Bazoş şi Petrovaselo

Oraşul Recaş 2.069.000 Buget local În implementare -
executie lucrari

8 Proiectul Regional de Dezvoltare a
Infrastructurii de Apă şi Apă Uzată din
judeţul Timiş în perioada 2014-2020

AQUATIM
SA/ADI Apă
Canal/CJ
Timiş/Municipi
ul Timişoara

149.983.076 Fondul de
Coeziune

În pregătire

9 Întregiri rețele apă-canal Municipiul
Timişoara cuprinzând străzile: C-tin
Diamandi, A Rubinstein, Marius Moga,
Ion Hobana, Aurel Contrea, Prieteniei,
A. Pop, I Teodoreanu, Islaz, Calea
Şagului, Molidului, Cocoşului, V.
Nicolescu, A.C Ionescu, K. Broky

AQUATIMSA 898.500 Buget
proriu

În pregătire - PT

10 Reabilitare construcţii şi instalaţii staţia
de pompare treapta I a, SP1 pentru
Staţia de Tratarea a Apei Bega. Etapa II
a Sistematizare alimentare cu energie
electrică Municipiul Timişoara

AQUATIM SA 540.909 Buget
propriu

În pregătire –
SF+PT

11 Modernizare Staţie de Pompare treapta
II a, din Staţia de tratare a Apei Bega –
Municipiul Timişoara

AQUATIM SA 919.977 Buget
propriu

În pregătire –
SF+PT

12 Furnizare şi instalare contoare apă rece
cu citire la distanţă în Municipiul
Timişoara

AQUATIM SA 999.700 Buget
propriu

În implementare

13 Sectorizarea reţelei de distribuţie a apei
potabile în Municipiul Timişoara

AQUATIM SA 2.036.500 Buget
propriu

În pregătire – SF

14 Foraje publice în municipiul Timişoara
pentru aprovizionarea cu ap a populaţiei

Municipiul
Timişoara

Neestimat Buget
propriu

Fişă Proiect

15 Pasajul Operei Timişoara Municipiul
Timişoara

Neestimat Buget
propriu

Fişă Proiect

16 Tei pentru Timişoara – Timişoara oraşul
Teilor

Municipiul
Timişoara

Neestimat Buget
propriu

Fişă Proiect

17 Spaţii de parcare în Timişoara Municipiul
Timişoara

Neestimat Buget
propriu

Fişă Proiect

18 Reabilitarea sistemului de alimentare cu
apă în Municipiul Lugoj

Municipiul
Lugoj

8.535.105 PNDL În implementare -
executie lucrari

M 8.4.4 Construcţia / Reabilitarea / Extinderea sistemelor de canalizare şi staţiilor de epurare a
apelor uzate

Nr.
crt.

Titlul proiectului Beneficiar
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Introducere canalizare în localităţile
aparţinătoare Tapia şi Măguri

Municipiul
Lugoj

199.326 Buget
local/Fonduri
externe

În pregătire - SF

2 Canalizare menajeră în localitatea
Bacova

Oraşul Buziaş 750.000 Buget local În pregătire
Elaborare PT

3 Reţea de canalizare Izvin -Bazoş Oraşul Recaş 2.650.000 Buget local În implementare -
executie lucrari

4 Reabilitarea sistemului de canalizare în
Municipiul Lugoj

Municipiul
Lugoj

4.494.300 PNDL În implementare -
executie lucrari

AXA 9: DEZVOLTARE RURALĂ

DI 9.1 AGRICULTURĂ ŞI SILVICULTURĂ

M 9.1.2 Modernizarea şi restructurarea exploataţiilor forestiere

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Amenajare perdele forestiere la Săcălaz
şi Ghizela

CL Săcălaz/CL
Ghizela/CJ
Timiş

15.000 Program
Guv.

În implementare

2 Realizarea împăduririi zonei Kalisdorf,
comuna Voiteg

Voiteg 150.000 PNDR/POS
Mediu/IPA
RO-SE

Fişă Proiect

M 9.1.3 Asigurarea infrastructurii de bază şi a utilităţilor aferente exploataţiilor agricole şi forestiere

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Sprijinirea şi promovarea producătorilor
agricoli şi neagricoli din aria de
acoperire a ADI Timiş Torontal

GAL – ADI
Timis Torontal

120.000 PNDR 2014-
2020

Fişă Proiect

2 Modernizare drumuri agricole în comuna
Tomnatic

Tomnatic Neestimat PNDR 2014-
2020

În pregătire

DI 9.2 ECONOMIE RURALĂ NON-AGRICOLĂ

M 9.2.2 Stimularea altor activităţi non-agricole, precum cele de turism, intreținere canale de irigație,
transport, a unor rezervatii naturale locale etc.

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1 Dezvoltarea de programe de lucrări
comunitare, având ca scop ocuparea
temporară a persoanelor disponibilizate
în vederea menţinerii acestora într-o
formă de activitate care să le faciliteze
accesul pe piaţa forţei de muncă

Jebel 100.000 PNDR /GAL
Timis
Torontal

În pregătire - CF

2 Crearea şi dotarea unei baze de
balneoterapie în comuna Periam

Periam 2.790.465 POR 2014-
2020

În pregătire –
SF+PT

3 Construire Centru Colectare şi
Prelucrare legume şi fructe în comuna
Tomnatic

Tomnatic Neestimat PNDR 2014-
2020

Propunere

DI 9.3 SPAŢIUL PUBLIC

M 9.3.1 Înfiinţarea , renovarea , amenajarea centrelor civice şi a altor spaţii de utilitate publică

Nr.
crt.

Titlul proiectului APL
Buget
total

Program de
finanţare

Stadiu

(EURO)

1 Modernizare centru civic Peciu Nou 500.000 Fonduri
externe

În pregătire - PT

2 Construcţie şi modernizare târg mixt în
localitatea Balinţ

Balinţ 75.000 Buget local În pregătire
SF

3 Amenajare centru civic Sânpetru Mare Sânpetru Mare 850.000 Fonduri
externe

În pregătire - PT

4 SF şi Studii topo - AQUA PARC Bârna Bârna 1.500.000 Fonduri
externe

În pregătire -
SF+Studii topo

5 Crearea de parcuri şi spaţii verzi Becicherecu
Mic

850.000 Fonduri
externe

În pregătire -
SF+PT

6 Amenajare parc în localitatea Belinţ - Belinţ 500.000 Fondul de
Mediu

În pregătire - PT

7 Bază sportivă în comuna Biled Biled 800.000 Fonduri
guvernament
ale

În pregătire –
PT+Avize

8 Proiect Integrat: Modernizare străzi,
construcţie creşă şi investiţie în scopul
cunoaşterii specificului local şi al
moştenirii culturale în comuna Cenad

Cenad 2.500.000 PNDR M322 În implementare

9 Centru de informare turistică –
localitatea Jdioara

Criciova 250.000 PNDR M313 În pregătire
PT+Avize

10 Restaurare Cetatea Jdioara Criciova 50.000 PNDR 2014-
2020

Fişă Proiect

11 Construcţie bază sportivă în localitatea
Coşava

Curtea 250.000 Buget local În pregătire
PT

12 Teren sport în localitatea Darova Darova 75.800 Buget local În pregătire - PT

13 Sală sport în localitatea Darova Darova 338.400 Buget local În pregătire - PT

14 Centru civic în localitatea Darova Darova 145.500 Buget local În pregătire - PT

15 Înfiinţare bază sportivă în comuna
Dudeştii Noi

Dudeştii Noi

300.000

Fonduri
guvernament
ale

În pregătire - PT

16 Construcţie parc civic Dumbrăviţa 500.000 Fondul de
Mediu

În implementare

17 Înfiinţare spaţii verzi comuna Fîrdea Fîrdea 116.900 Fondul de
Mediu

Proiect depus

18 Amenajare bază sportivă în localitatea
Fibiş

Fibiş 150.000 Fonduri
Guvernament
ale

În implementare

19 Dotarea şi echiparea structurilor
administrative , cu măsurarea creşterii
productivităţii muncii şi a reducerii
birocraţiei

Jebel 50.000 Buget
local/Buget
CJ
Timiş/GAL
Timis
Torontal

În pregătire - CF

20 Realizare bază sportivă TIP I, în
localitatea Grabaţ

Lenauheim 275.000 OG7/2006 În implementare

21 Construcţie bază sportivă în comuna
Livezile la Şcoala cu Clasele V - VIII

Livezile 150.000 Buget
local/Fonduri
Externe

În pregătire - SF

22 Modernizare Bază Sportivă în localitatea
Livezile

Livezile 150.000 Buget
local/Fonduri
Externe

În pregătire - SPF

23 Salî de sport Multifuncţională în
localitatea Livezile

Livezile 306.480 Buget
local/Fonduri
Externe

În pregătire - SPF

24 Construire sală de sport în localitatea
Liebling

Liebling 500.000 PNDL Fişă Proiect

25 Construire Biserica Ortodoxă în
localitatea Liebling

Liebling 950.000 Buget local În implementare

26 Teren sport omologabil în comuna
Lovrin

Lovrin 233.000 Buget local În pregătire
PT+Execuţie

27 Modernizare Casa de Cultură Lovrin Lovrin 599.000 Fonduri guv. În implementare

28 Amenajare parcuri şi locuri de joacă şi
alei pietonale în localităţile Margina,
Sinteşti şi Breazova

Margina Neestimat Fonduri
Guv/Fonduri
Externe

Ideie de proiect

29 Bază sportivă în localitatea Mănăştiur Mănăştiur 207.400 Fonduri Guv.
/ Buget local

În implementare -
executie lucrari

30 Construcţie bază sportivă Moraviţa 500.000 Fonduri guv. În implementare

31 Dezvoltarea fondului locativ Moraviţa Neestimat Buget
local/Fonduri
Guv.

Fişă Proiect

32 Reabilitare parcuri de joacă Moraviţa Neestimat Buget
local/Fonduri
Guv.

Fişă Proiect

33 Modernizare centru civic Peciu Nou 150.000 Buget local În pregătire

34 Amenajare şi dotare bază sportivă în
comuna Pădureni

Pădureni 150.000 Axa 4 Leader
– PNDR
2014-2020
GAL Timiş
Torontal

Fişă Proiect

35 Înfiinţare parc de recreere şi aventură în
Lunca Mureşului

Periam 33.709 Buget local În pregătire - SF

36 Reamenajare şi modernizare Parc
Central localitatea Periam

Periam 131.253 Buget local
/Alte surse

În implementare

37 Reabilitarea/modernizarea/extinderea
clădirilor care deservesc instituţii publice
(Sediu primărie, Poliţie etc)

Periam 115.000 Fonduri
externe/Buge
t local

Fişă Proiect

38 Înfiinţare piaţă agro - alimentară Periam 247.260 PNDR 2014-
2020

În pregătire - SF

39 Modernizare Stadion comunal Periam 129.795 Fonduri
externe/Buge
t local

În pregătire - PT

40 Pistă biciclete Periam - Periam Port L= 5
km

Periam 150.000 Buget local În pregătire –PT

41 Construire bază sportivă în localitatea
Pietroasa

Pietroasa 500.000 PNDL În pregătire – PT

42 Înfiinţare Centru de Informare Turistică –
comuna Pietroasa

Pietroasa 250.000 PNDR În pregătire - SF

43 Amenajare spaţii verzi în localităţile
comunei Pişchia

Pişchia 50.000 Buget local În pregătire – PT

44 Înfiinţare centru de informare turistică în
localitatea Pişchia

Pişchia 210.000 PNDR 2007-
2013 M 313

În implementare

45 Centru de informare turistică în comuna
Satchinez

Satchinez 232.745 PNDR 2007-
2013

În implementare

46 Construire bază sportivă în localitatea
Utvin

Sânmihaiu
Român

100.000 Buget local În implementare -
executie lucrari

47 Amenajare centru civic Sânpetru Mare Sânpetru Mare 120.000 Buget local În pregătire –PT

48 Amenajare spaţii verzi , înfiinţare parc
localitatea Săcălaz

Săcălaz 259.300 Fondul de
Mediu

În pregătire – PT

49 Construcţie bază sportivă
multifuncţională Tip II comuna Săcălaz -

Săcălaz 210.800 PNDL În implementare -
executie lucrari

50 Modernizare bază sportivă Şag 245.000 Buget local În implementare

51 Centrul civic Şandra - Amenajare spaţii
recreere

Şandra 200.000 Buget local În implementare

52 Realizare parcare, împrejmuire şi rigole Valcani 14.450 Buget local Fişă Proiect

la Sala de Gimnastică Valcani

53 Realizare parc în centrul localităţii
Valcani

Valcani 28.400 Buget local În pregătire - PT

54 Actualizare PUG pentru comuna Voiteg Voiteg 55.000 Buget local Fişă Proiect

 Reabilitare Biserica Catolică din comuna
Tomnatic

Tomnatic Neestimat Buget local În pregătire

 Amenajare centru civic și refacerea
spațiilor verzi în comuna Tomnatic

Tomnatic Neestimat Fonduri
externe

În pregătire

 Construire teren sintetic la Baza Sportivă
Stadionul „Petre Feneşi” în comuna
Tomnatic

Tomnatic Neestimat Fonduri
externe

În pregătire

 Construire parc joacă pentru copii în
comuna Tomnatic

Tomnatic Neestimat Fonduri
externe

În pregătire

 Construirea unei baze de agrement
ştrand cu bazine şi utilităţi în comuna
Tormac

Tomnatic Neestimat Fonduri
externe

În pregătire

 Reabilitare clădire veche Grădiniţă cu
destinaţia Dispensar Comunal în
comuna Tomnatic

Tomnatic Neestimat Fonduri
externe

În pregătire

M 9.3.2 Renovarea şi modernizarea aşezămintelor culturale

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri

Buget
total

(EURO)

Program de
finanţare

Stadiu

1. Reabilitare cămin cultural în localitatea
Chizătău

Belinţ 120.000 Buget local În pregătire – PT

2. Modernizare, reabilitare şi modificare
interioară cămin cultural localitatea
Ohaba Forgaci

Boldur 231.900 PNDR În implementare

3. Modernizare, reabilitare şi modificare
interioară cămin cultural localitatea
Boldur

Boldur 197.000 PNDR În implementare

4. Păstrarea şi conservarea identităţii şi
moştenirii culturale în aria de acoperire a
ADI Timiş Torontal

GAL Timiş
Torontal

50.000 Fonduri
externe

Fişă Proiect

5. Reabilitare acoperiş cămine culturale din
localităţile Giera, Toager şi Grăniceri

Giera 60.000 Fonduri
Externe/Fond
uri Guv.

Fişă Proiect

6. Construire grup sanitar şi camin cultural
Dolat

Livezile 100.000 Buget
local/Fonduri
Externe

Fişă Proiect

7. Reabilitare, modernizare şi dotare a
căminelor culturale din localităţile
Sinteşti, Breazova, Coşteiu de Sus,
Groşi

Margina 458.000 Buget
local/Fonduri
Guv.

PT

8. Reabilitare cămin cultural Moraviţa 250.000 PNDR 2014-
2020

În pregătire - SF

9. Construire cămin cultural în localitatea
Calacea

Orţişoara 504.000 Fonduri
guv.+locale

În implementare

10. Reabilitare cămine culturale în
localităţile Iohanisfeld şi Otelec

Otelec 100.000 Buget local În pregătire - PT

11. Dezvoltarea unui centru cultural
interactiv

Periam 1.750.000 Fonduri
Guv./POR
2014-2020

Fişă Proiect

12. Reabilitare cămin cultural Secaş şi
Crivobara

Secaş 150.000 Buget local În pregătire – PT

13. Construire cămin cultural în localitatea
Uihei, comuna Şandra

Şandra 200.000 Buget local În pregătire –
SF+Avize

14. Achiziţionare şi amenajare clădire
Centru Multicultural în comuna Valcani

Valcani 55.000 Buget local Fişă Proiect

15. Realizare sistem de aerisire şi ventilaţie
la Căminul cultural din comuna Valcani

Valcani 19.100 Buget local Fişă Proiect

16. Reabilitare şi reparaţii cămine culturale
comuna VV Delamarina

VV
Delamarina

227.272 Fonduri Guv.
/Buget local

În pregătire - SF

17. Reabilitare cămine culturale în
localităţile Bichigi, Povergina, Bunea
Mare, Băteşti, Brăneşti, Jupâneşti,
Begheiul Mic şi Temereşti

Făget 180.000 Buget local În pregătire –
PT+Avize

18. Modernizare şi dotare cămin cultural în
comuna Tomnatic

Tomnatic Neestimat Fonduri
externe

În pregătire

M 9.3.3 Renovarea şi modernizarea instituţiilor de educaţie

Nr.
crt.

Titlul proiectului Beneficiar şi
parteneri

Buget
total

(EURO)

Program de
finanţare

Stadiu

1. O şcoală modernă pentru învăţământ
eficient în comuna Becicherecu Mic

Becicherecu
Mic

643.700 Fonduri
externe

În pregătire – PT

2. Reabilitare şi dotare clădire pentru
înfiinţarea centrului de asistenţă după
programul şcolar de tip „After School”

Biled 414.884 Fonduri
Externe/Fond
uri Guv.

În pregătire SF

3. Construcţie grădiniţă cu PN în localitatea
Livezile

Livezile 220.000 Buget local În pregătire

4. Construire şcoală în regim P+E, cu 8 săli
de clasă, cls. I-VIII Niţchidorf

Niţchidorf 650.000 PRIS Rural
Tranşa IIIa

În implementare

5. Reabilitarea, extinderea şi modernizarea
Liceului Teoretic Periam - localul I şi II

Periam 1.700.000 POR 2014-
2020/Fonduri
guv./Buget
Local

În pregătire - DALI

6. Modernizare şi extindere Şcoala cu
clasele I-VIII Beregsău Mare

Săcălaz 3.500.000 POR 2007-
2013

În implementare -
executie lucrari

7. Construire grădiniţă şi creşă în
localitatea Tormac

Tormac 650.000 Buget local În implementare -
executie lucrari

8. Consolidarea şi modernizarea Grădiniţei
cu PP Ciacova

Ciacova 120.000 Buget local În pregătire
PT+Avize

9. Consolidarea, modernizarea şi dotarea
corespunzătoare a Şcolii cu cls. I-IV
localitatea Cebza

Ciacova 448.000 Buget local În implementare -
executie lucrari

10. Consolidarea, modernizarea şi dotarea
corespunzătoare a Şcolii cu cls. I-IV
localitatea Obad

Ciacova 1.958.183 POR 2014-
2020

În pregătire - PT

11. Consolidarea, modernizarea, extinderea
şi dotarea corespunzătoare a Şcolii cu
cls. I-IV localitatea Rudna, comuna
Giulvăz

CL Giulvăz 1.150.000 POR 2007-
2013

În evaluare

12. Construire teren sintetic multifuncţional
la Şcoala Generală I-VIII comuna
Tomnatic

Tomnatic Neestimat PNDR 2014-
2020

În pregătire

13. Reabilitare Şcoala Generală cu clasele
I-VIII comuna Tomnatic

Tomnatic Neestimat PNDR 2014-
2020

În pregătire

14. Construire After School în comuna Tomnatic Neestimat PNDR 2014- În pregătire

Tomnatic 2020

M 9.3.4 Renovarea şi modernizarea instituţiilor sociale din mediul rural

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1. Construcţie locuinţe sociale pentru copii
din plasment care împlinesc vârsta de
18 ani

Pişchia 150.000 Buget local În pregătire – SF

2. Construire locuinţe pentru specialişti Periam 835.000 Fonduri Guv.
/Buget local

În pregătire –
PUZ, Studii

3. Construire locuinţe sociale destinate
unor categorii sociale defavorizate

Periam 1.487.267 PNDR 2014-
2020/Fonduri
Guv.

În pregatire - SF

4. Realizare de locuinţe sociale şi a unui
Centru care să asigure furnizarea unei
game largi de servicii adecvate diferitelor
tipuri de nevoi ale beneficiarilor, pentru
grupuri dezavantajate

Periam 835.000 PNDR 2014-
2020/Fonduri
Guv.

În pregătire –
Studii, PUZ

5. Realizarea unui Centru de îngrijire
pentru pesoane în vârstă

Periam 614.500 PNDR 2014-
2020/Fonduri
Guv.

În pregătire - SF

6. Bloc locuinţe sociale Săcălaz Săcălaz 2.829.000 MDRT În pregătire – SF

7. Reabilitarea, extinderea şi echiparea
centrului de zi pentru copii cu dizabilităţi
"Nu mă uita" din Jimbolia

Jimbolia 850.000 POR 2007-
2013

În implementare -
executie lucrari

8 Reabilitare clădire internat pentr locuinţe
sociale în comuna Biled

Biled 720.112 Fonduri
externe/Fond
uri Guv.

În pregătire – SF

M 9.3.5 Îmbunătăţirea calităţii serviciilor publice prin echipare şi utilare specifică

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1. Eficientizarea Serviciului de Voluntariat
pentru Situaţii de Urgenţă în comuna
Denta

Denta 200.000 PNDR 2014-
2020 Axa 4
Leader GAL
Timiş
Torontal

Fişă Proiect

2. Suport pentru sprijinirea IMM -urilor în
localităţile Pladiste - Serbia şi Deta -
Proiect Transfrontalier

Deta 400.000 IPA CBC RO-
SE

În implementare

3. Dotarea corespunzătoare a serviciilor
specializate de protecţie a comunităţilor
în caz de dezastre naturale şi cele
provocate de activităţi umane
(cutremure, alunecări de teren, incendii
etc)

Jebel 100.000 PNDR/GAL
Timiş
Torontal

In pregătire - CF

4. Achiziţie echipamente specifice pentru
îmbunătăţirea capacităţii şi calşităţii
sistemului de intervenţii în Situaţii de
Urgenţă în comuna Liebling

Liebling 537.700 POR 2014-
2020

Fişă Proiect

5. Dotarea Serviciului Voluntar pentru Moraviţa Neestimat PNDR 2014- Fişă Proiect

Situaţii de Urgenţă din comuna Moraviţa 2020

6. Dotarea Serviciului Voluntar pentru
Situaţii de Urgenţă

Periam 140.000 POC Ro – Hu
2014-2020

Fişă Proiect

7. Dotzarea administraţiei locale a comunei
Voiteg, cu echipamente IT performante

Voiteg 100.000 PNDR 2014-
2020

Fişă Proiect

M 9.3.7 Construcţia şi modernizarea drumurilor / străzilor şi a trotuarelor din interiorul comunelor

Nr.
crt.

Titlul proiectului APL
Buget
total

(EURO)

Program de
finanţare

Stadiu

1. Pietruire drum comunal DC 89
Târgovişte - Babşa

Balinţ 1.000.000 Fonduri
externe

În pregătire –PT

2. Construcţie trotuare şi rigole pentru
scurgerea apelor pluviale în comuna
Balinţ

Balinţ 1.000.000 Fonduri
externe

În pregătire – SF

3. Reparaţii şi modernizare străzi Partoş Banloc 1.063.000 Buget local În pregătire – PT

4. Reparaţii şi modernizare străzi Soca
L=6km

Banloc 1.063.000 Buget local În pregătire – PT

5. Creare infrastructură rutieră DC 185
Ofseniţa-Partoş L=9,8km

Banloc 1.698.000 Fonduri
externe

În pregătire – PT

6. Creare infrastructură rutieră DC 185
Banloc – Soca L=2,4km

Banloc 1.013.000 Buget local În pregătire – PT

7. Reparaţii şi modernizare străzi Banloc
L=13,5 km

Banloc 2.317.000 Fonduri
externe

În pregătire – PT

8. Reparaţii şi modernizare străzi Ofseniţa
L=5,7km

Banloc 935.000 Buget local În pregătire – PT

9. Asfaltare DC 91 Belinţ - Gruni Belinţ 253.000 Buget local În pregătire - PT

10. Modernizare DC 83 Belinţ - Bobda Belinţ 1.100.000 Fonduri
externe

Evaluare

11. Drumuri agricole în comuna Biled Biled 1.100.000 PNDR M 125 În evaluare

12. Reabilitare străzi în comuna Biled Biled 4.085.368 Fonduri Guv. În pregătire - SF

13. Reabilitare DC 141 (ieşire Boldur pod
Timişana - Jabăr ieşire) şi DC 142 (Linia CF -
Sinersig ieşire)

Boldur 490.000 Buget local În pregătire - PT

14. Reabilitare drum comunal DC 142 –
Intersecţie DJ 592D – Linie CF, şi reabilitare
străzi în localitatea Jabăr

Boldur 1.382.100 PNDL În implementare -
executie lucrari

15. Extindere drumuri în PUZ -urile din
localităţile Bucovăţ şi Bazoşu Nou

Bucovăţ 260.000 Buget local În implementare -
executie lucrari

16. Modernizare străzi în comuna Cărpiniş Cărpiniş 1.145.700 PNDL În implementare -
executie lucrari

17. Modernizare străzi Cenad 2.200.000 PNDR 2014-
2020

Fişă Proiect

18. Reabilitare drum comunal DC 215 – prin
turnarea de covor asfaltic –L=2km

Checea 235.000 Buget local În pregătire –
PT+Avize

19. Modernizare DC 147 – DN 6, Chevereşu
Mare

Chevereşu
Mare

2.171.059 PNDL/Buget
local

În implementare -
executie lucrari

20. Drum comunal Chevereşu Mare –
Tabăra de copii

Chevereşu
Mare

600.000 Buget local În implementare -
executie lucrari

21. Amenajare drumuri agricole în comuna
Comloşu Mare

Comloşu
Mare

1.244.000 PNDR M125 În implementare

22. Modernizare străzi în comuna Comloşu
Mare şi localitatea Comloşu Mic

Comloşu
Mare

2.865.850 PNDL În implementare -
executie lucrari

23. Modernizare drumuri agricole în comuna
Criciova

Criciova 1.500.000 PNDR M125 În implementare

24. Amenajare centru civic în comuna
Curtea

Curtea 120.000 Buget local În pregătire – PT

25. Modernizare drum comunal DC 110
Coşava-Homojdia

Curtea 717.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

26. Pod peste Cherestău Darova
129,50

Buget local În pregătire –
PT+execuţie

27. Modernizare trotuare existente şi
realizare structură pietonală nouă în
localităţile Darova, Sacoşu Mare şi
Hodoş

Darova

2.159.450

Fonduri
Externe

În pregătire –
PT+DDE

28. Reabilitare şi modernizare străzi în
localităţile Darova şi Hodoş

Darova
40.000

Buget local În pregătire – PT

29. Pod peste râul Bârzava în localitatea
Denta

Denta 786.000 Buget local În implementare -
executie lucrari

30. Reabilitare drumuri comunale în comuna
Denta

Denta 1.278.000 PNDL În implementare -
executie lucrari

31. Asfaltare drum comunal DC 45
Becicherecu Mic - Sânandrei

Dudeştii Noi 698.000 Buget local În implementare -
executie lucrari

32. Reabilitare drum comunal DC 115
Mâtnicu Mic - Drăgşineşti şi străzi, L=
1,9km

Fîrdea 837.530 PNDL În implementare -
executie lucrari

33. Proiect Integrat: Modernizare străzi
comunale, staţie de tratare apă, azil
pentru bătrâni şi dotarea căminului
cultural Foeni cu costume populare

Foeni 2.500.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

34. Drumuri agricole – reabilitare şi
modernizare în comuna Găvojdia

Găvojdia 1.200.000 PNDR M125 În implementare

35. Drum comunal DC 131 Găvojdia -
Sălbăgel

Găvojdia 500.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

36. Realizare pistă de biciclete pe malul
Râului Bega în amonte de Municipiul
Timişoara, pe treritoriul comunei Ghiroda
cu posibilitate de extindere spre
Remetea Mare

Ghiroda Neestimat Fonduri
Externe

Fişă Proiect

37. Modernizare drumuri în comuna Ghizela,
DC 81, DC 83 şi străzi

Ghizela 1.500.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

38. Construire pod pe DC 58, peste râul
Bega Veche localitatea Giarmata

Giarmata 150.000 Buget local În implementare -
executie lucrari

39. Modernizare străzi în comuna Giarmata,
L=10,65km

Giarmata 2.165.800 PNDL În implementare -
executie lucrari

40. Reabilitare poduri şi podeţe comuna
Giera

Giera 50.000 Fonduri
Guv./Fonduri
Externe

Fişă Proiect

41. Construirea de rigole moderne pentru
scurgerea apelor pluviale

Giera 50.000 Fonduri
Guv./Fonduri
Externe

Fişă Proiect

42. Reabilitarea infrastructurii rutiere de
drumuri comunale în localităţile Giera,
Toager şi Grăniceri

Giera 300.000 Fonduri
Guv./Fonduri
Externe

Fişă Proiect

43. Modernizarea infrastructurii agricole în
comuna Gottlob

Gottlob 1.275.000 PNDR M125 În implementare

44. Modernizare străzi în localitatea
Vizejdia, comuna Gottlob

Gottlob 618.880 PNDL În implementare -
executie lucrari

45. Modernizare străzi în localitatea Iecea
Mare

Iecea Mare 2.467.500 PNDL În implementare -
executie lucrari

46. Modernizarea drumurilor comunale
comuna Jebel

Jebel 200.000 PNDR – GAL
Timis Torontal

În pregătire - SF

47. Amenajare drumuri agricole în comuna Jebel 1.000.000 PNDR În implementare

Jebel

48. Reabilitarea şi modernizarea străzilor
interioare cu stabilirea de anvelopă de
asfalt corespunzătoare potrivit intensităţii
traficului

Jebel 100.000 PNDR – GAL
Timis Torontal

În pregătire - SF

49. Modernizare străzil din localităţile
Liebling, Cerna şi Iosif

Liebling 3.163.452 PNDL În implementare

50. Reabilitare drum comunal DC 188
Livezile-Ghilad

Livezile 500.000 Buget
local/Fonduri
Externe

Fişă Proiect

51. Amenajare trotuare în comuna Livezile Livezile 270.000 Buget local
/Fonduri
Externe

Fişă Proiect

52. Pietruire drumuri de Exploatare în
comuna Livezile

Livezile 500.000 Buget
local/Fonduri
Externe

Fişă Proiect

53. Modernizare străzi comunale în
localitatea Livezile

Livezile 602.844 Buget
local/Fonduri
Externe

În pregătire - SF

54. Modernizare străzi şi drumuri comunale Lovrin 1.562.500 PNDL În implementare -
executie lucrari

55. Reabilitare şi modernizare drumuri
comunale pe teritoriul comunei Margina
(DC 102, DC 101 şi DC 106,
Ltot=14,1km)

Margina 1.640.000 Fonduri
externe

Concept

56. Reabilitare şi modernizare străzi în
localităţile aparţinătoare comunei
Margina, : Breazova, Coşevita, Costeiu
de Sus, Groşi, Zorani, Nemeşeşti, Bulza

Margina 1.602.000 Fonduri
externe

Concept

57. Construire pod peste râul Bega, la
Breazova

Margina 149.375 PNDL În implementare -
executie lucrari

58. Reabilitare drum comunal Alioş - DS 4 Maşloc 191.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

59. Pitruire drumuri exploataţie agricolă Mănăştiur 500.000 PNDR M125 În implementare

60. Reabilitarea drumurilor comunale din
comuna Moraviţa

Moraviţa 2.185.868 PNDR 2014-
2020

În pregătire - SF

61. Reabilitarea şi modernizarea podurilor şi
podeţelor din comuna Moraviţa

Moraviţa Neestimat PNDR 2014-
2020

Fişă Proiect

62. Construirea şi modernizarea rigolelor din
comuna Moraviţa

Moraviţa Neestimat PNDR 2014-
2020

Fişă Proiect

63. Reabilitarea şi modernizarea străzilor din
comuna Moraviţa

Moraviţa Neestimat PNDR 2014-
2020

Fişă Proiect

64. Modernizarea aleilor pietonale Moraviţa Neestimat PNDR 2014-
2020

Fişă Proiect

65. Amenajare DC 98 Urseni- Timişoara Moşniţa Nouă 580.000 Buget local În pregătire - PT

66. Modernizare drum comunal DC 97
Moşniţa-Veche - Timişoara

Moşniţa Nouă 435.500 PNDL În implementare -
executie lucrari

67. Proiect Integrat - Modernizare străzi
comunale, construire creşă cu două
grupe, achiziţaia de materiale şi
echipamente destinate conservării şi
promovării specificului locval şi
moştenirii culturale, achiziţia de utilaje
pentru întreţinerea drumurilor în comuna
Nădrag

Nădrag 2.500.000 PNDR M322 În implementare

68. Modernizarea unor străzi şi alei din
comuna Nădrag

Nădrag 3.300.000 Fonduri
externe

În pregătire –
PT+execuţie

69. Modernizare străzi în comuna Ohaba Ohaba Lungă 300.000 Buget local În pregătire –

Lungă PT+execuţie

70. Modernizare drum comunal DC 97,
Ierşnic – Cladova, km 0+000-5+350,
L=5,35km

Ohaba Lungă 1.614.650 PNDL În implementare -
executie lucrari

71. Asfaltare drum comuna Pădureni - E70 Pădureni 500.000 Fonduri
externe

În pregătire - PT

72. Modernizarea drumurilor de interes local
în comuna Periam

Periam 4.380.431 PNDL In implementare

73. Înfiinţarea infrastructurii complementare
infrastructurii de transport

Periam 2.404.602 PNDR 2014-
2020/PNDL

Fişă Proiect

74. Drum ocolitor - Centura Periam Sud,
comuna Periam

Periam 1.200.000 Buget local În pregătire –
PT+execuţie

75. Proiect Integrat: Modernizare drum
comunal DC 111 şi străzi în comuna
Pietroasa localităţile Pietroasa , Poeni şi
Crivina de Sus, înfiinţare centru After
School, înfiinţare spaţii de recreere şi
parcare, achiziţia de utilaje echipamente
şi mijloace de transport pentru
asigurarea serviciilor publice de bază şi
pentru promovarea patrimoniului cultural
imaterial din comuna Pietroasa

Pietroasa 3.043.000 PNDR M322 În implementare -
executie lucrari

76. Asfaltare străzi comunale în localitatea
Bencecu de Sus

Pişchia 240.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

77. Asfaltare drum comunal DC66
Herneacova – Stanciova, L=5,35km

Recaş 633.100 PNDL În implementare -
executie lucrari

78. Lucrări de asfaltare în localităţile
Remetea Mare şi Ianova, L=15,30km

Remetea
Mare

1.295.600 PNDL În implementare -
executie lucrari

79. Modernizare drumuri comunale DC 143
şi DC 144

Racoviţa 1.800.000 Buget local În pregătire –
SF+Avize

80. Reabilitare trotuare în localitatea
Satchinez

Satchinez 62.776 Buget local În implementare
execuţie lucrări

81. Modernizare drumuri agricole în comuna
Satchinez

Satchinez 161.469 PNDR 2007-
2013 M 4.1
125

În implementare

82. Modernizare DC 37 Sânandrei-Hodoni,
km 2+210 – km 9+645, comuna
Satchinez

Satchinez 2.651.637 PNDR 2007-
2013

În implementare

83. Construire punte pietonală canal Bega
localitatea Sânmihaiu Român

Sânmihaiu
Român

500.000 Buget local În pregătire - PT

84. Asfaltare străzi comuna Sânmihaiu
Român

Sânmihaiu
Român

250.000 Progr. Naţ.
Dezv. Infra.-10
mii km -MDRT

În implementare

85. Proiect Integrat : Modernizare străzi în
localităţile Utvin şi Sânmihaiu Român,
înfiinţare centru social de tip After
School şi achiziţionarea de materiale şi
echipamente specifice promovării şi
conservării patrimoniului cultural din
comuna Sânmihaiu Român

Sânmihaiu
Român

2.500.000 M322 PNDR În pregăire- PT.
Proiect reportat
M322

86. Lucrări de modernizare a drumurilor în
localitatea Sânandrei

Sânandrei 647.980 PNDL În implementare -
executie lucrari

87. Modernizare drum comunal DC DC 37
Sânadrei - Satchinez

Satchinez 5.000.000 Fonduri
guv.+locale

În implementare -
executie lucrari

88. Reabilitare străzi comunale în localitatea
Saravale L=5km

Saravale 5.000.000 Fonduri
externe

În pregătire - PT

89. Proiect Integrat: Modernizare drumuri,
renovare , recompartimentare cămin
cultural, azil bătrâni Săcălaz - Aprobat

Săcălaz 2.915.000 PNDR M 322 În implementare -
executie lucrari

90. Proiect Integrat: Modernizare drumuri
comunale şi străzi în comuna Tomeşti,
reabilitare Casa de Cultură, conservare
şi valorificare patrimoniu cultural,
înfiinţare, dotare şi împrejmuire After
School şi reabilitare grădiniţa în Colonia
Fabricii - Proiect aprobat pe

Tomeşti 3.219.000 PNDR M322 În implementare -
executie lucrari

91. Construirea şi modernizarea
infrastructurii agricole de pe teritoriul
comunei Tomeşti

Tomeşti 1.242.000 PNDR M125 În implementare

92. Modernizare drumuri în comuna Tormac,
centru de zi pentru bătrâni, dotare cu
costume populare cămin cultural Tormac

Tormac 2.500.000 PNDR M322 În pregătire – PT.
Proiect reportat
M322

93. Modernizare străzi în comuna Tomnatic Tomnatic 4.454.606 PNDL În implementare -
executie lucrari

94. Reabilitare trotuare în comuna Tomnatic Tomnatic Neestimat Buget propriu În pregătire

95. Proiect Integrat :Modernizare DC 118, DC
122 şi străzi în localităţile Jupani, Sudriaş,
Traian Vuia şi Surducul Mic, construire After
School, dotare cu costume pentru
conservarea patrimoniului cultural

Traian Vuia 2.989.000 PNDR M322 În implementare -
executie lucrari

96. Realizare sistem de colectare şi reţinere
a apelor provenite din excesul de
precipitaţii

Valcani 33.800 Buget propriu Fişă Proiect

97. Modernizare străzi, în localitatea Gelu Variaş 734.287 PNDL În implementare -
executie lucrari

98. Pod peste pârâul din localitatea Folea Voiteg 250.000 Buget local În pregătire - PT

99. Modernizare străzi în localitatea Folea Voiteg
1.500.000

PNDL/Fonduri
externe

Fişă Proiect

100. Realizarea unui drum agricol în comuna
Voiteg

Voiteg
1.500.000

PNDR 2014-
2020

În pregătire - SF

101. Modernizare străzi în comuna Voiteg Voiteg
150.000

PNDL/Fonduri
externe

Fişă Proiect

102. Realizarea de perdele de protecţie pe
drumurile comunale comuna Voiteg

Voiteg
100.000

PNDR 2014-
2020

Fişă Proiect

103. Reabilitare şi lucrări de reparaţii drumuri
comunale

VV
Delamarina

1.400.000

Fonduri
Externe/Buget
local

Fişă Proiect

104. Modernizare drumuri agricole în
localitatea VV Delamarina

VV
Delamarina

710.000 PNDR M 125 În implementare

105. Modernizare parţială a DC 180 din
sector intersecţie cu DC 178 localitatea
Semlacu Mic

Gătaia 512.480 PNDR 2014-
2020

În pregătire -
SF+PT

106. Asfaltarea inelului de la Şarlota
(Charlotemburg)

 Neestimat Sursa
neidentificată

Fişă Proiect

M 9.3.8 Reabilitarea / Extinderea reţelei electrice în spaţiul rural

Nr.
crt.

Titlul proiectului APL Buget total
(EURO)

Program de
finanţare

Stadiu

1. Reabilitare iluminat public în comuna
Balinţ

Balinţ 60.000 Buget local În pregătire –PT

2. Realizarea unei instalaţii de producere a
energiei electrice din surse regenerabile
- Panouri solare fotovoltaice

Biled 1.500.000 Fonduri
externe

În pregătire –
PT+Avize

3. Încălzire cu surse regenerabile la
instituţiile din comuna Criciova

Criciova 1.000.000 Fondul de
Mediu

În pregătire – PT

4. Modernizare sistem iluminat public Criciova 200.000 POS CCE
DMI
4.2./AFM

Fişă Proiect

5. Construcţie parc fotovoltaic 1MW, în
comuna Criciova

Criciova 4.324.000 AM POS
CCE , DMI
4.2

În pregătire –
SF+PT+Avize

6. Dudeştii Noi - Comuna verde - parc de
producere a energiei din resurse
regenerabile -

Dudeştii Noi 10.000.000 POS CCE
DMI 4.2

În pregătire –
PT+Avize

7. Parc solar fotovoltaic de producere a
energiei electrice prin conservarea
energiei solare

Fârdea 1.570.000 POS CCE În evaluare

8. Reabilitarea sistemului de iluminat public Giera 300.000 Buget
local/Fonduri
Guv.

În pregătire – PT

9. Stimularea implementării sistemelor
alternative (panouri solare, pompe de
căldură, panouri fotovoltaice) de
eficientizare a consumurilor energetice
în imobilele de locuit

Jebel 100.000 PNDR/GAL
Timiş
Torontal

În pregătire - CF

10. Extindere reţea iluminat public Moraviţa 250.000 PNDR În pregătire - SF

11. Reabilitare iluminat public localităţile
Igriş şi Sânpetru Mare

Sânpetru Mare 300.000 Buget local În pregătire – PT

12. Racordarea Zonei Rezidenţiale la
reţeaua electrică

Şandra 175.000 Buget local În implementare -
executie lucrari

13. Iluminarea arhitecturală a atracţiilor
turistice din comuna Voiteg

Voiteg 150.000 PNDR/IPA
Ro Se

Fişă Proiect

14. Creşterea eficienţei energetice şi
promovarea energiei din surse
regenerabile

GAL –
Asociaţia
Timiş Torontal
Bârzava

200.000 PNDR 2014-
2020 Axa
Leader

Fişă Proiect

15. Extinderea şi modernizarea ikluminatului
public din comuna Tomnatic

Tomnatic Neestimat PNDR 2014-
2020/Buget
local

Propunere

DI 9.4 CENTRE CU ROL DE SERVIRE INTERCOMUNALĂ

M 9.4.3 Construcţia, reabilitarea şi amenajarea spaţiului public în centrele urbane cu rol de servire
intercomunală

Nr.
crt.

Titlul proiectului
Beneficiar şi

parteneri
Buget total

(EURO)
Program
finanţare

Stadiu

1 Dezvoltarea capacităţii administrative
pentru UAT – urile partenere în ADI
Timiş Torontal

GAL – ADI
Timis Torontal

100.000 POC CCE
2014-2020

Fişă Proiect

AXA 10: COOPERARE TERITORIALĂ

DI 10.1 COOPERARE TRANSFRONTALIERĂ

M 10.1.1 Dezvoltarea infrastructurii de transport în zonele transfrontaliere

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Parc industrial Triplex
Confinium

CJT/
Adunarea
Generală
Csongrad

4.000.000 HCJT
nr.130/28.
11.2007

POC Ro-
Hu 2007-
2013

În pregătire -
Caiet de sarcini pt.
SF – elaborare
partea Ro- Hu

2. Pistă de cicloturism în Zona de
Cooperare transfrontalieră
România-Ungaria pe teritoriul
comunei Cenad

CL Cenad 1.620.000 -- POC RO-
HU 2014-
2020

În pregătire –
SF+PT

3. Amenajare rampă pod peste
Mureş la Cenad - România

CL Cenad 9.950.000 -- POC RO-
HU 2014-
2020

În pregătire –
SF+PT

4. Construcţie pod peste râul
Mureş între Cenad si
Magyarcsanad și interc. DN6
pt. trafic greu la A1 (Hu)

CJ Timiş/CL
Cenad/Part
eneri
Ungaria

25.568.000 -- POC RO-
HU 2014-
2020

În pregătire

5. Reabilitarea și dezvoltarea
infrastructurii de navigație și
portuare a Canalului Bega pe
traseul Timișoara-granița cu
Republica Serbia pentru
valorificarea și dezvoltarea
potențialului turistic

CJ Timiş
/Parteneri
Serbia

6.000.000 IPA Ro-Se
2014-2020

În pregătire – SF
Elaborat

6. Modernizare infrastructură
rutieră DJ 682 B Valcani – PTF
RO-SE , L-4,4 km

CJ Timiş/
Valcani,
Primăria
Cioka

1.320.000 - IPA CBC
Ro-Se
2007-2013

Fişă proiect

7. Modernizarea drumului judeţean
DJ 594 Comloşu Mare DN 59 C –
Lunga – PTF Serbia pentru
îmbunătăţirea conexiunilor între
localităţile din zona de cooperare
transfrontalieră RO-SE, L- 4,3 km

CJ Timiş/
Primăria
Nakovo

1.290.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

8. Reabilitare infrastructură rutieră
DJ 682 B Valcani – Dudeştii Vechi,
L- 9 km, pentru interconectarea
localităţii în zona de cooperare
RO-SE

CJ Timiş 2.700.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

9. Modernizarea drumului
comunal DC 207 Foeni – PTF
Meda Serbia, pentru
îmbunătăţirea conexiunilor
între localităţile din zona de
cooperare transfrontalieră RO-
SE, Ltot – 3 km

CL Foeni/
CJ Timiş,
CL Zitiste

880.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

10. Modernizare infrastructură
rutieră DC 215 Cenei –
Checea – DN 59A, L-3 km
pentru îmbunătăţire conexiuni
între localităţile din zona de
cooperare transfrontalieră RO-

CL Checea/
CJ Timiş

3.150.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

SE

11. Reabilitare şi modernizare
infrastructură rutieră DC 7
Teremia Mică – Teremia Mare
– Frontieră Serbia, Ltot- 7,7 km
pentru interconectare localităţi
în zona de cooperare RO-SE

CL Teremia
Mare/ CJ
Timiş

2.310.000 - Necesită
identificare
sursă de
finanţare

Idee proiect

12. Reabilitare şi modernizare
infrastructură rutieră DC 9
Sânnicolau Mare – Igriş şi DJ
682E Sânpetru Mare – Igriş –
limită judeţ Arad (11,6 km/DC9 +
9,3 km/ DJ 682E) pentru
interconectare localităţi în zona de
cooperare transfrontalieră RO-HU

CJ Timiş/
CL
Sânpetru
Mare

6.270.000 - Necesită
identificare
sursă de
finanţare

Idee proiect

13. Modernizare infrastructură
rutieră DC 1 Beba Veche –
Valcani Ltot – 18 km, pentru
interconectare localităţi în zona
de cooperare transfrontalieră
RO-SE

CL Beba
Veche/ CJ
Timiş

5.400.000 -- Necesită
identificare
sursă de
finanţare

Idee proiect

14. Reabilitare punct trecere
frontieră în localitatea Valcani

CJ
Timiş/CL
Valcani,
Partener
Serbia

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Idee proiect

15. Finalizarea amenajărilor la
punctele de trecere a frontierei

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

16. Finalizarea reparaţiilor pe
şoseaua ce leagă Kikinda de
basaid

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

17. Construcţia suplimentară a
punctului de trecere a frontierei
Vrbiţa - Valcani

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

18. Construirea pistei pietonale şi
pentru biciclişti între Cioca şi
Senta

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

19. Constructie pod peste râul
Mureș la Igriș și interconectare
infrastructura rutiera cu jud
Arad

CJ Timiş/CL
Cenad/Part
eneri
Ungaria

3.000.000 -- POC RO-
HU 2014-
2020

Concept

M 10.1.9 Dezvoltarea în comun a unor planuri şi sisteme integrate de intervenţie în cazul situaţiilor de
urgenţă

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Consolidarea capacităţii de
monitorizare şi intervenţie în
cazul producerii calamităţilor
naturale în regiunea
transfrontalieră româno-sârbă

CJ
Timiş/ADIV
EST,
Municip.
Zrenjanin

2.350.000 - IPA Cross-
Border
Cooperation
Programe
RO-SE 2007-
2013

Proiect
neaprobat la
finanţare

2. Management în comun pentru
prevenirea riscurilor în situaţii
de urgenţă, în aria de
cooperare transfrontalieră
România - Serbia

RDA Banat
Zrenjanin
Serbia
/ADIVEST
Timişoara

1.092.000 - IPA Cross-
Border
Cooperation
Programe
RO-SE 2007-
2013

Proiect
neaprobat la
finanţare

3. Pregătire comună în zona de
cooperare transfrontalieră Ro –
Se pentru intervenţii în situaţii
de urgenţă

ADETIM/CJ
CS, Secanj

550.000 - IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Fişa proiect

4. Îmbunătăţirea bazei materiale
de prevenire şi protecţie
împotriva inundaţiilor la nivelul
Regiunii Vest

ADIVEST
Timişoara/Ad
min. Bazinală
de Apă
Banat, Crişuri
şi Mureş,
Parteneri
externi

1.240.000 - IPA Cross-
Border
Cooperation
Programe
RO-SE 2007-
2013/POC
RO-HU

Fişă proiect

5. Curăţirea albiei râului Zlatiţa şi
măsuri de protecţie împotriva
inundaţiilor cu viituri

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADIVEST

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

6. Proiectul cooperării
transfrontaliere privind
apărarea împotriva inundaţiilor

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADIVEST

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

7. Construirea şi lansarea
sistemuluitransfrontalier de
gestionare a apelor subterane
şi inundaţiilor

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADIVEST

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

M 10.1.10 Dezvoltarea infrastructurii de afaceri cu caracter transfrontalier

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Platformă de info-promovare
euro-regională a oportunităţilor
de afaceri (PIPERBIZ)

ADIVEST
Timişoara

992.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

2. Parc agroindustrial şi centru de
achiziţie, desfacere şi
marketing produse agricole
Timiş - Parc „AgriNet

CJ Timiş/
ADETIM +
parteneri
Serbia

Neestimat - IPA Cross-
Border
Cooperation
Programe
RO-SE
2014-2020

Idee de proiect

3. Poligon Agroalimentar –
Centru de achiziţie şi

CJ Timiş/
ADETIM +

12.500.000 -- POC Ro-
Hu 2014-

Concept
preliminar

desfacere produse
agroalimentare

parteneri
Ungaria

2020

4. Incubator de afaceri și Centru
de transfer tehnologic PITT*

CJ
Timiş/Parte
neri Ungaria

Neestimat -- POC Ro-
Hu 2014-
2020

Necesită
Actualizare
SF+PT

5. Proiect de cooperare
transfrontalieră – Proiect
AGRO - FERMA

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

6. Proiect de cooperare
transfrontalieră în domeniul
comerţului şi al produselor
agricole

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

M 10.1.13 Dezvoltarea infrastructurii turistice transfrontaliere de mici dimensiuni

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre CJ
Timiş

Program
finanţare

Stadiu

1 Punere în valoare pentru
funcţiuni turistice a
catacombelor Timişoara

CJ Timiş/CL
Timişoara

Neestimat -- IPA Ro-Se
2014-2020

Idee proiect

2 Reabilitare și modernizare
reţea Regională de tabere
şcolare

CJ Timiş/CL
Timişoara

Neestimat -- IPA Ro-Se
2014-2020

Idee proiect

3 Cooperare transfrontalieră în
domeniul turismului

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

4 Mărirea potenţialului turiatic
în Regiunea Banat

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

M 10.1.20 Cooperarea instituţională transfrontalieră pe teme diverse

Nr.
crt.

Titlul proiectului Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. SME s support by developing
an E-business infrastructure in
Timis county and the neighbor
Serbian district - (Sprijinul IMM
prin dezvoltarea infrastructurii
de e-business în judeţul Timiş
şi în districtul sârbesc vecin)

Municip.
Vrsac Serbia
/ ADETIM

1.150.000 HCJT
nr.74/27.07.
2009

IPA Cross-
Border
Cooperation
Programe
RO-SE
2007-2013

Finalizat 2015

2. Produs de Banat CCIAT/ADET
IM, Partener
Serbia

49.000 HCJT
nr.75/2009
HCJT

IPA Cross-
Border
Cooperation
Programe

Finalizat 2015

nr.139/28.0
8.2013

RO-SE
2007-2013

3. Muzeul viu al Satului Bănăţean
Timiş – Csongrad , Tradiţie şi
Multiculturalitate

MSB/CJ
Timiş –
ADETIM/
Municipalitate
a Csongrad

1.500.000
din care:
CJ Timiş
850.000

HCJT
nr.7/31.01.2
012

POC HU –
RO 2007-
2013

Finalizat 2015

4. FARINN – Facilitarea Inovării
responsabile

ADETIM/
Parteneri
Străini

102.492 SEE Finalizat 2015

5. Platformă software de gestiune
bază de date euroregională
pentru promovare şi dezvoltare
durabilă a judeţelor Timiş şi
Csongrad

CJ Timiş/CJ
Csongrat

600.000 HCJT nr._ Necesită
identificare
sursă de
finanţare

În pregătire
(Elaborare SF)

6. I 4 HER CU LA – Informare
Investiţie Inovare în
Patrimoniul Cultural

CJ TIMIS /
Parteneri
Străini

100.000 SEE În pregătire
(Elaborare CF şi
depunere la AM)

8. Protejarea mediului
înconjurător în aria de
cooperare transfrontalieră
româno – sârbă prin
amenajarea Deponeului din
Zrenjanin

Municipalita
tea
Zrenjanin/
ADID

1.076.992 IPA Cross-
Border
Cooperation
Programe
RO-SE 2007-
2013

NU a fost
aprobat la
finanţare

7. Înapoi la natură CJT/Partener
extern

350.000 HCJT
nr.7/31.01.2
012

IPA Cross-
Border
Cooperation
Programe
RO-SE
2014-2020

În pregătire

8. Axele hidrografice Timiş şi
Bega – râuri care ne unesc

UVT/Partener
străin

1.500.000 -- IPA Ro Se
2014-2020

Fişă Proiect

9. Evaluarea pungilor de sărăcie
şi ămbătrânire demografică din
judeţul Timiş şi districtul
învecinat Banatul de Sud
(Serbia) – soluţii de creştere a
coeziunii socio teritoriale, de
integrare infrastructurală şi
funcţională în economia
regională

UVT/Partener
străin

240.000 -- IPA Ro Se
2014-2020

Fişă Proiect

10. Cooperarea transfrontalieră
privind întreţinerea şi
conservarea patrimoniului
cultural şi a cooperării

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

11. Muzeul interactiv al
marţipanului şi al dulciurilor din
Senta

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

12. Training privind piaţa forţei de
muncă transfrontalieră română
- sârbă

Districtul
Banatul de
Nord
Serbia/CJ
Timiş,
ADETIM

Neestimat -- IPA Cross-
Border
Cooperation
Programe
RO-SE 2014-
2020

Propunere
Districtul
Banatul de Nord

13. Măsuri biologice pentru
combaterea ambroziei şi a

Districtul
Banatul de

Neestimat IPA Cross-
Border

Propunere
Districtul

ţânţarilor Nord
Serbia/CJ
Timiş,
ADETIM

Cooperation
Programe
RO-SE 2014-
2020

Banatul de Nord

AXA 11: CULTURA
DI 11.4 INFRASTRUCTURA CULTURALĂ

M 10.4.1 Construirea, reabilitarea, modernizarea, reamenajarea şi dotarea clădirilor cu destinaţie
culturală

Nr.
crt.

Titlul proiectului
Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare

Stadiu

1. Dotări şi lucrări de reabilitare şi
modernizare - Punct Muzeal
Traian Vuia

CJ Timiş 292.000 HCJT
nr.81/27.09.
2010
HCJT
nr.49/21.04.
2011

Buget CJ
Timiş

În implementare -
executie lucrari

2. Amenajare Palat Baroc CJ Timiş 235.000 HCJT
nr.49/21.04.
2011
nr.
7/31.01.201
2

Buget CJ
Timiş

În implementare -
executie
lucrari+proiectare+A
T şi supervizare

3. Restaurarea, consolidarea,
protecţia şi conservarea
sediului central al Bibliotecii
Judeţene Timiş

CJ Timiş 150.000 HCJT nr.
7/31.01.201
2

Buget CJ
Timiş

În pregătire
Proiectare+exec
uţie

4. Reabilitare clădire Teatru
pentru Copii şi Tineret „Merlin”

CJ Timiş 45.000 HCJT
nr.49/21.04.
2011

Buget CJ
Timiş

În pregătire –
Elaborare SF
/DALI

5. Valorificarea Muzeului Satului
Bănăţean ca simbol al tradiţiilor
şi ospitalităţii bănăţene prin
transformarea sa în principala
atracţie culturală şi turistică a
zonei

CJ Timiş 3.000.000 - Necesită
identificare
sursă de
finanţare

Fişă proiect

6. Muzeul Banatului pentru Ştiinţă
şi Tehnologie

CJ Timiş Neestimat - Necesită
identificare
sursă de
finanţare

Idee de proiect

DI 11.10 VALORI DE PATRIMONIU CONSTRUIT

M 11.10.6 Reabilitarea patrimoniului construit cu valoare arhitecturală, istorică sau arheologică

Nr.
crt. Titlul proiectului

Beneficiar
şi parteneri

Buget total
(EURO)

Hotărâre
CJ Timiş

Program
finanţare Stadiu

1. Restaurarea şi
refuncţionalizarea castelului
Huniade al Muzeului Banatului

CJ Timiş Neestimat HCJT
nr.98/29.09.
2009

POR
2014-2020

Contract finanţare
reziliat , Decizie nr.
22/DGJRP/09.04.20
15. Pregătire
redepunere CF pe
POR – necesită
actualizare SF+PT

2. Restaurare Conac Foeni şi
introducere în circuitul turistic,
istoric şi cultural

CL Foeni Neestimat HCJT
nr.34/20.05.
2006

Necesită
identificare
sursă de
finanţare

În pregătire

3. Reabilitare Castel Banloc CL Banloc/
CJ Timiş

1.400.000 - Necesită
identificare
sursă de
finanţare

Idee proiect

CAP VI FINANŢAREA STRATEGIEI ŞI A PROGRAMULUI STRATEGIC TIMIŞ

CUPRINS CAPITOL:

Cap. VI. FINANŢAREA STRATEGIEI ŞI A PROGRAMULUI STRATEGIC Timiş

6.1- Principii ...
6.2- Surse de finanţare – Sinteza Programelor Operaţionale de finanţare
6.2.1- Fondurile structurale şi de coeziune ..
6.2.1.1- Sinteza Programelor Operaţionale de Finanţare ...
6.2.2- Programe guvernamentale de finanţare ...
6.2.3- Bugetul Consiliului Judeţean Timiş ..
6.2.4- Bugetele locale ale comunităţilor judeţului Timiş ..
6.2.5- Alte programe şi fonduri externe nerambursabile ...
6.2.6- Alte surse: credite bancare şi finanţări private ..

6.1 Principii

SDES Timiş stabileşte la momentul prezent, pe baza analizelor si soluţiilor identificate, priorităţile
stringente de dezvoltare ale judeţului Timiş, la nivel local, judeţean şi regional şi propune susţinerea
acestora prin investiţii publice concentrate, alocate pe bază de programe şi proiecte considerând surse de
finanţare şi mijloace multiple.

6.2 Surse de finanţare

SDES Timiş şi Programele strategice aferente asigură şi posibilitatea prioritizării investiţiilor publice pentru
dezvoltare, asigurând fundamentarea generală a direcţiilor de alocare a fondurilor publice pentru investiţii
cu impact semnificativ asupra dezvoltării economice şi sociale a judeţului Timiş. Implementarea
Programului strategic pe termen mediu şi lung are în vedere următoarele surse de finanţare, interne şi
externe:

1. Fondurile structurale şi de coeziune ale Uniunii Europene, respectiv Programele operaţionale
sectoriale şi de cooperare teritorială finanţate de acestora;

2. Fondurile UE de finanţare a agriculturii - Programul Naţional de Dezvoltare Rurală;

3. Programe guvernamentale de finanţare;

4. Bugetul Consiliului Judeţean Timiş;

5. Bugetele locale ale comunităţilor judeţului Timiş;

6. Alte programe şi fonduri externe nerambursabile;

7. Alte surse: credite bancare şi finanţări private.

Având în vedere interesul prioritar al administraţiei publice judeţene şi locale din judeţul Timiş pentru
accesarea finanţărilor nerambursabile ale UE pentru proiectele cuprinse în SDES Timiş, în cele ce
urmează se prezintă succint principalele surse de finanţare nerambursabilă şi unele condiţii de accesare a
acestora, care vizează, în principal, administraţia publică din România.

6.2.1 Fondurile Structurale şi de Coeziune

Reforma politicii de dezvoltare regională pentru perioada 2014-2020.

Politicile comune ale statelor membre Uniunii Europene (UE), elaborate şi adoptate de către instituţiile
comunitare, cu aplicabilitate pe întreg teritoriul Uniunii, răspund unui principiu fundamental al construcţiei
europene, acela al solidarităţii şi coeziunii.
Concepută ca o politică a solidarităţii la nivel european, politica de coeziune se bazează în principal pe
solidaritate financiară, adică pe redistribuirea unei părţi din bugetul comunitar realizat prin contribuţia
statelor membre către regiunile şi grupurile sociale mai puţin prospere.
Implementarea politicii de coeziune la nivelul Uniunii Europene presupune reducerea decalajelor existente
între regiuni în termeni de producţie, productivitate şi ocupare.

Politica de coeziune are drept scop reducerea decalajelor existente între regiunile din Uniunea Europeana.
Pentru atingerea obiectivelor politicii de coeziune, statele membre şi regiunile au nevoie de ajutor financiar

important în vederea soluţionării diverselor probleme structurale răspândite şi a realizării potenţialului lor de
creştere.

Există disparităţi semnificative între statele membre ale UE şi regiunile sale, acestea în afara diferenţelor
Produsului Naţional Brut (PNB), concretizate de:

� dotările cu infrastructură,
� calitatea mediului,
� şomaj şi aptitudinile forţei de muncă necesare pentru dezvoltarea viitoare
� mărimea si diversitatea mediului de afaceri,
� diferenţe în ceea ce priveşte utilizarea noilor tehnologii.

Politica de coeziune economică şi socială a Uniunii Europene este, înainte de toate, o politică a solidarităţii.
Scopul acesteia este să promoveze un înalt nivel de competitivitate şi de ocupare a forţei de muncă,
oferind ajutor regiunilor mai puţin dezvoltate şi celor care se confruntă cu probleme structurale. Se asigură
astfel o dezvoltare stabilă şi durabilă a UE şi o funcţionare optimă a Pieţei Interne. Politica regională se
bazează, în principal, pe solidaritate financiară, adică pe redistribuirea unei părţi din bugetul comunitar
realizat prin contribuţia Statelor Membre către regiunile şi grupurile sociale mai puţin prospere.

În acelaşi timp, Uniunea se confruntă, în ansamblu, cu provocarea rezultată în urma potenţialei accelerări a
restructurării economice în urma globalizării, deschiderii pieţelor, revoluţiei tehnologice, dezvoltării
economiei şi societăţii bazate pe cunoaştere, îmbătrânirii populaţiei şi creşterii nivelului emigrărilor.

Pentru îndeplinirea obiectivelor stipulate în tratatul privind constituirea UE, acţiunile care vor fi finanţate din
bugetul UE alocat politicii de coeziune trebuie să contribuie la promovarea creşterii sustenabile,
competitivităţii şi a gradului de ocupare.

Programul Alocarea financiară indicativă pentru perioada 2014-
2020(preţuri curente 2012, fără rezerva de performanţă)

Programul Operaţional Infrastructură Mare 9,07 mld. euro
Programul Operaţional Regional 6,47 mld. euro

Programul Operaţional Capital Uman 3,44 mld. euro

Programul Operaţional Competitivitate 1,26 mld. euro

Programul Operaţional Capacitate Administrativă 0,52 mld. euro

Programul Operaţional Asistență Tehnică 0,3 mld. euro

Programele de cooperare transfrontalieră
0,45 mld. euro

Sistemul de implementare a fondurilor europene va fi mult mai eficient în perioada 2014-2020, datorită
simplificării structurii instituţionale. Totodată, sistemul va fi mai bine coordonat, fiind stabilite atribuții de
autoritate de management numai la nivelul a trei ministere:

� Ministerul Fondurilor Europene va fi autoritate de management pentru: Programul Operaţional
Infrastructura Mare, Programul Operaţional Capital Uman, Programul Operaţional Competitivitate şi
Programul Operaţional Asistență Tehnică;

� Ministerul Dezvoltării Regionale și Administrației Publice va fi autoritate de management
pentru: Programul Operaţional Regional, Programul Operaţional Capacitate Administrativă,
respectiv pentru programele de cooperare teritorială europeană;

� Ministerul Agriculturii și Dezvoltării Rurale va fi autoritate de management pentru Programul
Național pentru Dezvoltare Rurală, respectiv Programul Operaţional pentru Pescuit.

Coordonarea va ține seama de experiența și cunoștințele acumulate în perioada de programare 2007-2013
și va urmări eficientizarea procesului de implementare și reducerea poverii administrative, iar concentrarea
tematică a fondurilor va asigura obținerea unui impact semnificativ al investițiilor, respectiv continuitatea
intervențiilor sustenabile din actuala perioadă de programare.

Obiectivele politicii de coeziune

Instrumentele financiare reprezintă un mod eficient – din punctul de vedere al utilizării resurselor – de
mobilizare a resurselor din cadrul politicii de coeziune în vederea realizării obiectivelor strategiei Europa
2020. Ţintite către proiecte cu potenţială viabilitate economică, instrumentele financiare oferă sprijin
investiţiilor prin împrumuturi, garanţii, investiţii de capital şi alte mecanisme purtătoare de risc, care pot fi
combinate cu asistenţă tehnică, subvenţii la dobândă sau contribuţii la comisioanele de garantare în cadrul
aceleiași operaţiuni.

Pe lângă avantajele evidente pe termen lung ale reciclării fondurilor, instrumentele financiare contribuie la
mobilizarea unor co-investiţii publice sau private suplimentare în vederea soluţionării deficienţelor de piaţă,
în conformitate cu priorităţile strategiei Europa 2020 şi ale politicii de coeziune.
Structurile de punere în aplicare a acestora implică un plus de expertiză şi know-how, care contribuie la
creşterea eficienţei şi eficacităţii alocării de resurse publice. Mai mult, aceste instrumente furnizează o
gamă variată de stimulente pentru îmbunătăţirea performanţei, inclusiv o mai mare disciplină financiară la
nivelul proiectelor care beneficiază de sprijin.

Instrumentele financiare sunt utilizate în scopul realizării de investiţii în cadrul fondurilor structurale
începând cu perioada de programare 1994-1999. Relativa importanţă a acestora a crescut în cursul
perioadei de programare 2007-2013 şi, în prezent, acestea reprezintă în jur de 5% din totalul resurselor.
Fondul european de dezvoltare regională (FEDR).
În lumina situaţiei economice actuale şi a resurselor publice tot mai limitate, este de aşteptat ca rolul
instrumentelor financiare în cadrul politicii de coeziune să fie tot mai mare în perioada de programare
2014-2020.

Bazându-se pe experienţele realizărilor înregistrate cu ajutorul instrumentelor financiare din ciclurile
actuale şi anterioare ale politicii de coeziune şi evidenţiind importanţa conferită acestora în Cadrul financiar
multianual 2014-2020, cadrul juridic și de politică pentru perioada 2014-2020 stimulează o mai mare
extindere și consolidare a utilizării instrumentelor financiare în cursul noii perioade de programare, ca
alternativă mai eficientă și durabilă care vine în completarea finanţării tradiţionale bazate pe subvenţii.

Principalele caracteristici ale noului cadru juridic și de politică de coeziune
Pentru a încuraja şi spori utilizarea instrumentelor financiare în cadrul politicii de coeziune în perioada de
programare 2014-2020, noul cadru juridic și de politică:

� oferă o mai mare flexibilitate statelor membre şi regiunilor UE în ceea ce priveşte sectoarele ţintă şi
structurile de punere în aplicare;

� oferă un cadru stabil de punere în aplicare, întemeiat pe un set clar şi detaliat de norme, bazându-
se pe orientările şi experienţele concrete existente;

� surprinde sinergiile dintre instrumentele financiare şi alte forme de sprijin, cum ar fi subvenţiile;
� asigură compatibilitatea cu instrumentele financiare instituite şi puse în aplicare la nivelul UE în

temeiul unor norme de gestionare directă.Regulamentul de stabilire a unor dispoziţii comune

include o secţiune separată referitoare la instrumentele financiare – titlul IV (articolele 37-46),
oferind o prezentare mai clară a particularităţilor instrumentelor şi a cerinţelor de reglementare a
acestora. Mai mult, sunt stabilite detalii privind punerea în aplicare în cadrul unei legislaţii derivate
aferente (acte derivate şi acte de punere în aplicare).

Prin urmare, va exista un singur set de norme de reglementare a instrumentelor financiare pentru toate
cele cinci fonduri ESI, asigurând consecvenţa cu dispoziţiile regulamentului financiar În comparaţie cu
perioada de programare 2007-2013, normele adoptate pentru instrumentele financiare aferente perioadei
2014-2020 sunt neprescriptive în raport cu sectoarele, beneficiarii, tipurile de proiecte şi de activităţi care
urmează să fie sprijinite. Statele membre şi autorităţile de gestionare pot utiliza instrumente financiare în
legătură cu toate obiectivele tematice care intră sub incidenţa programelor operaţionale (PO) şi pentru
toate fondurile, în cazul în care acest lucru este eficient şi eficace.

Noul cadru conţine, de asemenea, norme clare care să permită o combinare mai adecvată a instrumentelor
financiare cu alte forme de sprijin, în special cu subvenţiile, întrucât aceasta stimulează mai intens
elaborarea de sisteme de asistenţă bine adaptate, care respectă necesităţile specifice ale statelor membre
sau regiunilor.
Instrumentele financiare reprezintă o categorie specială de cheltuieli, iar elaborarea şi punerea lor în
aplicare cu succes depinde de o evaluare corectă a deficienţelor şi necesităţilor identificate pe piaţă.

Prin urmare, în contextul unui PO, există o nouă dispoziţie, potrivit căreia instrumentele financiare ar trebui
să fie elaborate pe baza unei evaluări ex ante, care să fi identificat deficienţele pieţii sau situaţiile de
investiţii sub nivelul optim, necesităţile respective de investiţii, posibila participare a sectorului privat şi
valoarea adăugată rezultată a instrumentului financiar în cauză. O astfel de evaluare ex ante va contribui,
de asemenea, la evitarea suprapunerilor și contradicţiilor dintre instrumentele de finanţare puse în aplicare
de diferiţi actori pe diverse niveluri.

La nivelul statelor membre şi regiunilor, mediul operaţional al instrumentelor financiare, precum şi
capacitatea administrativă şi expertiza tehnică, necesare pentru punerea în aplicare a acestora, variază în
mod semnificativ. Pe acest fond, noile regulamente oferă diverse opţiuni de punere în aplicare, dintre care
statele membre şi autorităţile de gestionare pot alege cea mai potrivită soluţie. Pot beneficia de sprijin prin
programele din cadrul fondurilor ESI:

1.) Instrumentele financiare instituite la nivelul UE şi gestionate de către Comisie, în conformitate cu
regulamentul financiar (gestiune directă sau indirectă). Acesta include dispoziţii specifice privind
implementarea instrumentelor financiare dedicate, care combină fondurile ESI cu alte surse din bugetul UE
și resurse BEI/FEI în vederea stimulării creditării bancare către IMM-uri.
În cadrul acestei opţiuni, contribuţiile PO la instrumentele financiare vor fi rezervate pentru investiţii în
regiuni şi în acţiuni care intră sub incidenţa PO din care au provenit resursele.

2.) Instrumente financiare instituite la nivel naţional/regional, transnaţional saun transfrontalier și gestionate
direct de către chiar autoritatea de management sau cu răspunderea acesteia.

Prin aceste instrumente, autorităţile de gestionare au posibilitatea de a aloca resurse din cadrul
programului către:
a. instrumentele deja existente sau nou-create, adaptate în funcţie de condiţiile şi de necesităţile specifice;
b. instrumentele standardizate (disponibile pe stoc), în cazul cărora termenii şi condiţiile sunt definite în
prealabil şi stabilite printr-un act al Comisiei de punere în aplicare. Aceste instrumente ar trebui să fie gata
de utilizare pentru o lansare rapidă.

3.) Instrumentele financiare constând numai în împrumuturi sau garanţii pot fi puse în aplicare direct chiar
de către autorităţile de gestionare. În astfel de cazuri, autorităţile de gestionare vor fi despăgubite în baza
împrumuturilor reale oferite sau a sumelor garanţiilor depuse pentru noi împrumuturi și fără posibilitatea de
a percepe costuri sau taxe de gestiune în cadrul operaţiunii instrumentelor de finanţare.

Modalităţi de cofinanţare mai flexibile şi stimulente financiare suplimentare:
Plăţile efectuate de Comisie către autorităţile de gestionare vor fi strict legate pe viitor de punerea în
aplicare la faţa locului. De asemenea, va exista și o posibilitate de a include în declaraţia de plată
contribuţia naţională anticipată care urmează să fie mobilizată la nivelul instrumentului financiar sau la
nivelul destinatarilor finali în cursul perioadei de eligibilitate.

1.) Pentru contribuţiile la un instrument financiar de la nivelul UE, aflat în gestiunea Comisiei (opţiunea 1 de
mai sus), trebuie să fie preconizată o axă prioritară separată în cadrul PO. Rata de cofinanţare pentru
această axă prioritară sau program naţional va fi de până la 100%.

2.) Pentru contribuţiile la instrumentele financiare naţionale, regionale, transnaţionale sau transfrontaliere
(opţiunile 2 a. și b. de mai sus), cota de cofinanţare a UE va crește cu zece puncte procentuale în cazurile
în care axa prioritară este pe deplin pusă în aplicare prin instrumente financiare.

Norme clare de gestiune financiară:
Bazându-se pe orientările recente adresate statelor membre prin intermediul Comitetului de coordonare a
fondurilor (COCOF), regulamentele prevăd continuitate şi certitudine în ceea ce priveşte gestiunea
financiară a contribuţiilor UE la instrumentele financiare. Noul cadru conţine norme clare în materie de
calificare a surselor financiare pe diferitele niveluri ale instrumentelor financiare şi cerinţe corespunzătoare
în materie de eligibilitate şi realizări. Regulamentul de stabilire a unor dispoziţii
comune include următoarele prevederi:

� contribuţiile din partea UE plătite instrumentelor financiare se plasează în conturi deschise în
statele membre și se investesc cu titlu temporar, în conformitate cu principiul bunei gestiuni
financiare;

� dobânzile şi alte câştiguri generate la nivelul instrumentului financiar anterior investiţiei în beneficiul
destinatarilor finali se utilizează în aceleaşi scopuri ca sumele plătite iniţial de UE în cursul
perioadei de eligibilitate;

� Cota UE din resursele de capital restituite din investiţii, câștiguri, venituri sau profituri generate de
investiţii se reutilizează până la finalul perioadei de eligibilitate pentru:

� alte investiţii prin aceleași sau alte instrumente financiare, în conformitate cu obiectivele
specifice stabilite în cadrul unei priorităţi;

� remunerarea preferenţială a investitorilor care funcţionează după principiul investitorului
în economia de piaţă (MEIP) și care co-investesc la nivelul instrumentului financiar sau
al destinatarilor finali; și/sau

� costuri/onorarii de gestionare.
� Resursele şi câştigurile de capital, precum şi alte câştiguri sau profituri care pot fi

atribuite contribuţiilor din partea UE pentru instrumentele financiare sunt utilizate în
conformitate cu obiectivele PO timp de cel puţin 8 ani de la finalul perioadei de
eligibilitate.

Raportarea simplificată privind evoluţia punerii în aplicare:
Având în vedere procedurile specifice și structurile de punere în aplicare aferente instrumentelor financiare,
disponibilitatea raportării datelor privind utilizarea resurselor bugetare provenite din fondurile ESI are o

importanţă crucială pentru toate părţile interesate din cadrul politicii de coeziune, întrucât permit
concluzionarea cu privire la performanţa reală a instrumentelor sprijinite şi modificările care pot fi necesare
pentru garantarea eficacităţii acestora. Prin urmare, noul cadru le impune autorităţilor de gestionare să
trimită Comisiei un raport specific privind operaţiunile, care să cuprindă instrumentele financiare într-o
anexă la raportul anual privind punerea în aplicare. Pe baza rapoartelor prezentate, Comisia va furniza
rezumate ale datelor colectate.
Noile regulamente prevăd ca statele membre şi autorităţile de gestionare să beneficieze de o mai mare
flexibilitate în elaborarea programelor, atât de a alege între realizarea de investiţii cu ajutorul subvenţiilor
sau al instrumentelor financiare, cât şi de a selecta cel mai potrivit instrument financiar.
De asemenea, acestea oferă mai multă claritate și certitudine cadrului juridic și de politică al instrumentelor
financiare.
Dintr-o perspectivă bugetară, consolidarea instrumentelor financiare, ca fiind catalizatori de resurse publice
şi private, va ajuta statele membre şi regiunile să atingă nivelurile de investiţii strategice necesare punerii
în aplicare a strategiei Europa 2020.
Mai mult, dacă instrumentele financiare sunt aplicate la scară mai largă și adaptate corespunzător
necesităţilor specifice ale regiunilor și destinatarilor ţintă ale acestora, accesul la finanţare poate fi în mod
semnificativ îmbunătăţit în beneficiul unei palete largi de actori socio-economici din teritoriu.
Instrumentele financiare pot servi, de exemplu, întreprinderilor care investesc în inovaţie, gospodăriilor
care doresc să îmbunătăţească performanţa locuinţei lor în materie de eficienţă energetică, indivizilor care
urmăresc punerea în practică a ideilor lor de afaceri, precum şi infrastructurii publice sau proiectelor de
investiţii productive care îndeplinesc obiectivele strategice ale politicii de coeziune şi furnizează rezultatele
aşteptate ale programelor acesteia.

Principiile de programare a asistenţei financiare ale fondurilor structurale

Complementaritate: acţiunile comunitare trebuie să fie complementare cu cele naţionale corespondente.

� Parteneriat: acţiunile comunitare trebuie realizate printr-o strânsă consultare între Comisie şi
Statele Membre, împreună cu autorităţi şi organisme numite de Statele Membre, cum ar fi autorităţi
regionale şi locale, parteneri economici şi sociali. Parteneriatul trebuie să acopere pregătirea,
finanţarea, monitorizarea şi evaluarea asistenţei financiare. Statele Membre trebuie să asigure
asocierea partenerilor relevanţi la diferite stadii ale programării.

� Subsidiaritate: Fondurile Structurale nu sunt direct alocate proiectelor alese de Comisie.
Principalele priorităţi ale programului de dezvoltare sunt definite de autorităţi naţionale/ regionale în
cooperare cu Comisia, dar alegerea proiectelor şi managementul lor sunt sub responsabilitatea
exclusivă a autorităţilor naţionale şi regionale.

� Aditionalitate: Ajutorul Comunitar nu poate înlocui cheltuieli structurale publice sau altele
echivalente ale Statelor Membre. Bugetul programelor pot include atât fonduri UE cât şi fonduri
naţionale din surse publice sau private.

� Compatibilitate: Operaţiunile finanţate de Fonduri Structurale trebuie să fie în conformitate cu
prevederile Tratatului UE, precum şi cu politicile şi acţiunile UE, inclusiv regulile privind concurenţa,
achiziţiile publice, protecţia mediului, eliminarea inegalităţilor, promovarea egalităţii între bărbaţi şi
femei.

� Multianualitate: acţiunea comună a Comunităţii şi Statelor Membre trebuie să fie implementată pe o
bază multianuală printr-un proces de organizare, luare de decizii şi finanţare bazat pe formularea
de strategii integrate şi coerente multianuale şi definirea de obiective concrete.

� Concentrare: Fondurile Structurale sunt concentrate pe câteva obiective prioritare; de fapt, o mare
parte a acestora acoperă un număr limitat de zone, care au nevoie de sprijin pentru dezvoltarea lor,
iar resursele rămase sunt dedicate anumitor grupuri sociale care se confruntă cu dificultăţi în toată
Uniunea Europeană, fără a satisface criterii geografice speciale.

Cadrul programatic

Documentele strategice de implementare a fondurilor structurale şi de coeziune în România sunt
următoarele:

� Acordul de Parteneriat 2014-2020;
� Programele Operaţionale;
� Documente Cadru de Implementare (Programele Complement).

Principalele caracteristici ale viitorului proces de programare:

� Concentrarea tematică asupra priorităţilor Strategiei Europa 2020 pentru o “creştere inteligentă,
durabilă şi incluzivă”, transpusă în Cadrul Strategic Comun (CSC) la nivel european;

� Un cadru unic de programare la nivelul fiecărui Stat Membru – numit Contract /Acord de Parteneriat
(C/AP) 2014-2020 (care să înlocuiască actualul Cadru Strategic Naţional de Referinţă 2007-2013)
şi care va acoperi instrumentele structurale şi fondurile destinate dezvoltării rurale şi pescuitului,
respectiv: Fondul European pentru Dezvoltare Regională (FEDR), Fondul Social European (FSE),
Fondul de Coeziune (FC), FEADR (Fondul European Agricol pentru Dezvoltare Rurală) şi FEPM
(Fondul European pentru Pescuit şi afaceri Maritime); aceste fonduri, programate prin CSC, vor
contribui la realizarea obiectivelor Uniunii privind o creştere inteligentă, durabilă şi incluzivă;

� Posibilitatea de a putea elabora programe multi-fond în cazul implementării instrumentelor
structurale;

� Oportunităţi extinse pentru abordarea teritorială a programării;
� Un accent crescut pe performanţa şi monitorizarea rezultatelor;
� Orientarea specifică a cheltuielilor către realizarea priorităţilor Uniunii şi delimitarea clară a sumelor

alocate în acest scop;
� Impunerea unor condiţionalităţi macroeconomice, ex-ante şi ex-post pentru accesarea/cheltuirea

fondurilor;
� Simplificarea procesului de implementare şi un mai bun management al fondurilor.

Orientări metodologice pentru programarea fondurilor europene destinate unei dezvoltări
inteligente, durabile şi incluzive 2014-2020:

Orientările metodologice au în vedere, în principal, stabilirea unor linii directoare pentru procesul de
programare pentru perioada 2014-2020. Orientările metodologice descriu astfel principalele elemente ale
diverselor tipuri de documente programatice care urmează să fie elaborate, precum şi etapele procesului
de programare – inclusiv metodele de analiză a nevoilor de dezvoltare, de formulare a strategiei şi de
desfăşurare aprocesului de consultare în parteneriat. Se au în vedere, de asemenea, o serie de aspecte
operaționale, precumdefinirea atribuţiilor principalelor entităţi participante la proces, cât şi modul în care va
fi realizată construcţia instituţională care va susţine viitoarele programe operaţionale.

În scopul îmbunătăţirii implementării politicii de coeziune în România pentru perioada 2014-2020, în special
având în vedere nivelul redus al absorbţiei pentru perioada 2007-2013, prezentele orientări metodologice
pleacă de la premisa necesităţii unei noi abordări programatice, cu următoarele caracteristici principale:

� un accent deosebit, încă din stadiul incipient al procesului de programare, asupra sistemului şi
regulilor de implementare a programelor;

� concentrarea asupra unui număr relativ redus de priorităţi/obiective tematice şi domenii majore de
intervenţie/priorităţi de investiţii, în vederea maximizării impactului fondurilor şi asigurării unei
eficienţe crescute în procesul de management;

� un proces de consultare partenerială bine gestionat;
� asigurarea capacității administrative adecvate a structurilor desemnate cu managementul

programelor operaționale;
� stabilirea mecanismelor pentru eliminarea obstacolelor administrative şi legislative care împiedică

implementarea fără probleme şi la timp a proiectelor;
� dezvoltarea unui portofoliu solid de proiecte mature şi a unor scheme financiare de diverse tipuri şi

valori, care să acopere cel puţin primii 3 ani de implementare.

In termeni operaţionali, orientările metodologice au în vedere crearea condiţiilor pentru un număr suficient
de proiecte aprobate şi o creştere semnificativă a fondurilor absorbite începând cu primul an de
implementare.Acesta ar trebui să reprezinte un obiectiv principal al procesului de programare pentru
perioada 2014-2020.

Un element esenţial care va fi luat în considerare este ca procesul de programare pentru perioada 2014-
2020 să se concentreze pe acele aspecte care pot duce la o creştere reală a cheltuirii fondurilor, precum şi
la stabilirea unor ţinte realiste de absorbţie. Capacitatea actuală de absorbţie a fondurilor va juca un rol
central în procesul de negociere cu Comisia Europeană pentru următoarea perioadă de programare.

Obiective Tematice 2014 - 2020 (cf. Reg. CE. nr. 1303/2013):

1
Consolidarea cercetării, dezvoltării tehnologice și inovării

2 Îmbunătățirea accesului și a utilizării și creșterea calității TIC

3 Îmbunătățirea competitivității IMM-urilor, a sectorului agricol (în cazul FEADR)

și a sectorului pescuitului și acvaculturii (pentru FEPAM)

4
Sprijinirea tranziţiei către o economie cu emisii scăzute de carbon în toate sectoarele

5
Promovarea adaptării la schimbările climatice, prevenirea şi gestionarea riscurilor

6 Protecţia mediului şi promovarea utilizării eficiente a resurselor

7
Promovarea sistemelor de transport durabile şi eliminarea blocajelor din cadrul infrastructurilor
reţelelor majore

8
Promovarea sustenabilității și calității locurilor de muncă și sprijinirea mobilității
forței de muncă

9
Promovarea incluziunii sociale, combaterea sărăciei și a oricărei forme de discriminare

10
Investițiile în educație, formare și formare profesională pentru competențe și învățare pe tot
parcursul vieții

11
Consolidarea capacității instituționale a autorităților publice și a părților interesate și
o administrație publică eficientă

Concentrarea tematică FEDR, FSE 2014-2020:

FEDR, regiuni mai puțin dezvoltate
(10. 508 mil. Euro)

FEDR, regiunea București Ilfov
(218 mil. Euro)

FSE, Național
(4.774 mil. Euro)

Programele Operaţionale

Programele operaţionale (PO) sunt documente aprobate de Comisia Europeană pentru implementarea
acelor priorităţi sectoriale şi/ sau regionale din Planul naţional de dezvoltare care sunt aprobate spre
finanţare prin Cadrul de sprijin comunitar.

Programele operaţionale sunt instrumentele de management prin care se realizează obiectivele CSNR
2014-2020, prin intermediul unor intervenţii specifice.

România are elaborate 7 programe operaţionale sub obiectivul Convergenţă:

1. Programul Operaţional Capital Uman;
2. Programul Operaţional Competitivitate;
3. Programul Operaţional Infrastructura Mare;
4. Programul Naţional de Dezvoltare Rurală;
5. Programul Operaţional Capacitate Administrativă;
6. Programul Operaţional Regional;
7. Programul Operaţional Asistenţă Tehnică.

Fiecare program operaţional este finanţat dintr-un singur instrument (fond european).

Denumire PO Instrument de finanţare
Competitivitate FEDR
Dezvoltarea Resurselor Umane FSE
Infrastructura Mare FEDR
Dezvoltare rurală FEDR
Dezvoltare regională FEDR
Asistenţă tehnică FEDR
Dezvoltarea capacităţii administrative FSE

România a elaborat următoarele 8 programe operaţionale sub obiectivul de Cooperare teritorială
europeană:

1. Programul operaţional România – Ungaria;
2. Programul operaţional România – Bulgaria;
3. Programul operaţional România – Serbia;
4. Programul operaţional România - Ucraina
5. Programul operaţional România – Moldova;
6. Programul operaţional Ungaria - Slovacia - România – Ucraina;
7. Programul operaţional Bazinul Mării Negre;
8. Programul operaţional Spaţiul Sud-Est European;
9. Programe operaţionale de Cooperare interregională (INTERREG79 IV C, URBACT80 II,

ESPON81 2013, INTERRACT II).
10. Programul Strategia Dunării.

Fiecare program operaţional sub obiectivul de Cooperare teritorială europeană este finanţat dintr-un singur
instrument, respectiv FEDR.

Cadrul instituţional

Responsabilitatea principală pentru coordonarea, implementarea şi controlul intervenţiilor, conform
principiilor subsidiarităţii şi proporţionalităţii revine statului membru, adică României. Cadrul legislativ
desemnează instituţiile care coordonează implementarea şi gestionarea asistenţei financiare comunitare,
precum şi misiunile încredinţate fiecăreia.

Sistemul de implementare

Sistemul de implementare al programelor operaţionale în România cuprinde următoarele entităţi:

� Comitetul de Monitorizare al PO;
� Autoritatea de Management;
� Organisme Intermediare;
� Autoritatea de Certificare;

�� http://www.interreg4c.eu/ �

�� http://urbact.eu/ �

�� http://www.espon.eu/ �

� Autoritatea de Plată;
� Autoritatea de Audit.

Comitetele de Monitorizare a Programelor Operaţionale au responsabilitatea de a superviza întreaga
coordonare a programelor operaţionale.

Autorităţile de Management (AM)

Autorităţile de Management sunt responsabile cu asigurarea unui management şi a unei implementări
eficiente şi corecte a programelor finanţate din Fondurile Structurale.

Fiecare Autoritate de Management este responsabilă pentru managementul şi implementarea eficientă,
eficace şi corectă a Programului Operaţional82.

Autoritatea de Management are următoarele atribuţii principale:

� coordonează armonizarea cadrului instituţional şi dezvoltarea capacităţii administrative şi urmăreşte
consolidarea şi extinderea parteneriatelor în procesul de planificare, precum şi în toate fazele de
implementare a Cadrului de Sprijin Comunitar;

� Sunt responsabile pentru utilizarea eficientă, efectivă şi transparentă a fondurilor din Programele
Operaţionale, precum şi pentru îndeplinirea sarcinilor delegate Organismelor Intermediare;

� Dezvoltă şi promovează parteneriatele la nivel central, precum şi între nivelurile central, regional şi
local, inclusiv parteneriatul public – privat;

� Asigură informarea cetăţenilor şi mass – media cu privire la rolul Uniunii Europene în derularea
programelor şi conştientizarea potenţialilor beneficiari şi a organizaţiilor profesionale cu privire la
oportunităţile generate de implementarea programelor.

Alte atribuţii:

� Programare, Monitorizare şi Evaluare;
� Implementare;
� Management financiar şi control.

Organismele Intermediare (OI)

În principiu, Organismele Intermediare au ca atribuţie principală gestionarea priorităţilor şi domeniilor de
intervenţie din Programele Operaţionale.

Atribuţiile OI-urilor sunt delegate de către Autorităţile de Management şi /sau Autorităţi de Plată la
Organismele Intermediare şi sunt realizate pe bază contractuală.

Autorităţile de Management şi/ sau Autorităţile de Plată rămân responsabile pentru îndeplinirea
corespunzătoare a sarcinilor delegate şi pentru eficienţa operaţiunilor finanţate din fondurile structurale.

Autoritatea de certificare (AC)

Ministerul Finanţelor Publice îndeplineşte rolul de Autoritate de Certificare pentru toate Programele
Operaţionale, fiind responsabil de certificarea declaraţiilor de cheltuieli şi a cererilor de plată înainte de

82 Art. 60 din Regulamentul Consiliului nr. 1083/2006�

transmiterea acestora la Comisia Europeană83. Autoritatea de Certificare funcţionează în cadrul Fondului
Naţional, fiind utilizată astfel experienţa din perioada de pre-aderare.

Autoritatea de plată

O unitate separată din cadrul Fondului Naţional este desemnată de statul membru pentru a funcţiona ca
Autoritate de Plată, organism responsabil cu primirea tuturor plăţilor de la Comisia Europeană aferente
FEDR, FSE şi Fondului de Coeziune, pentru toate Programele Operaţionale, şi cu efectuarea plăţilor din
resursele comunitare către Beneficiari (plăţi directe) sau către Unităţile de Plată din cadrul ministerelor
având rol de Autorităţi de Management (plăţi indirecte)

Atribuţiile Autorităţii de Plată constau în: certificarea declaraţiilor de cheltuieli şi cererilor de plată, înainte ca
acestea să fie înaintate Comisiei Europene. Este, totodată, organismul responsabil de primirea tuturor
plăţilor FEDR, FSE şi FC din partea Comisiei Europene.

Autoritatea de Audit – Curtea de Conturi

În calitate de Autoritate de Audit pentru toate Programele Operaţionale este desemnat un organism asociat
Curţii de Conturi84. Autoritatea de Audit este independentă, din punct de vedere operaţional, faţă de
Autorităţile de Management, Autoritatea de Certificare şi Autoritatea de Plăţi.
Atribuţii ale Autorităţii de plată:

� Realizează auditul de sistem, verificări prin sondaj şi auditul final;
� Realizează verificări şi auditul extern pentru fondurile structurale şi de coeziune;
� Verifică corectitudinea utilizării cofinanţării naţionale;
� Verifică situaţia cheltuielilor, pe bază de eşantion;
� Realizează verificări în vederea emiterii declaraţiei de conformitate şi închiderea programelor.

Reguli specifice fondurilor structurale şi de coeziune:

Regula n+3/ n+2. Este aplicabilă tuturor celor 3 instrumente, FEDR, FSE si FC. Angajamentul (alocarea
financiara) pentru anul N trebuie să fie cheltuită şi certificată de către statele membre până în anul
N+3(N+2) inclusiv. Sumele necheltuite se pierd. Regula se aplică la nivelul Programelor Operaţionale, nu
al proiectelor şi necesită o monitorizare atentă a cheltuielilor din partea AM şi AC pentru a se preveni
pierderea banilor.

Regula flexibilităţii. Acolo unde este posibil, este permisă o finanţare comună FEDR/ FSE de până la 10%
la nivel de Program Operaţional.

Regula decontării. Este una dintre cele mai importante reguli ale finanţărilor structurale. Criteriile pentru
alocarea pre-finanţării către beneficiari – stabilite de AM şi MFP.

Regula prefinanţării. Comisia Europeană acordă o pre-finanţare statelor membre, la începutul perioadei de
programare.

83 Conf. prevederilor Art. 61 din Regulamentul nr. 1083/2006 privind prevederile generale referitoare la Fondul European pentru Dezvoltare
Regională, Fondul Social European şi Fondul de Coeziune.�

84 Conform cerinţelor Art. 59 a Regulamentului nr. 1083/2006.

Condiţii pentru a beneficia de fondurile structurale:

Poate fi beneficiar eligibil oricine îndeplineşte criteriile stabilite în Programul Complement al fiecărui
domeniu major de intervenţie (Programele Complement trebuie prezentate pe paginile de internet ale
ministerelor în care se află Autorităţile de Management). De asemenea, eligibili sunt şi cei care respectă
eventuale cerinţe specifice stabilite de Autoritatea de Management la momentul lansării „cererii de
proiecte" sau în ”Ghidul Solicitantului”. În acelaşi timp, solicitantul trebuie să aibă o formă de organizare
conformă legislaţiei române şi să fie înregistrat în România.

Cum este proiectul eligibil?

� este dezvoltat şi implementat pe teritoriul României;
� se regăseşte pe lista operaţiunilor eligibile prezentate în Programul Complement, pentru fiecare

domeniu major de intervenţie;
� se adresează unei zone sau grup ţintă (dacă este cazul), aşa cum este prezentat în Programul

Complement sau în Ghidul Solicitantului;
� durata şi valoarea finanţării solicitate se încadrează în limitele stabilite în „cererea de proiecte";
� respectă politicile şi normele comunitare şi naţionale în ce priveşte ajutorul de stat, achiziţiile

publice, respectiv egalitatea de şanse, dezvoltare durabilă.

Ce cofinanţare trebuie pentru un proiect realizat cu fonduri structurale?

Din costul total al proiectului, beneficiarul trebuie să acopere cheltuielile neeligibile, precum şi cofinanţarea,
aşa cum este prezentată in Manualul privind eligibilitatea cheltuielilor şi în Ghidul Solicitantului.

De asemenea, cheltuielile eligibile pentru fiecare proiect în parte sunt stabilite de către Autorităţile de
Management în conformitate cu regulile naţionale de eligibilitate. Astfel, în momentul lansării unei „cereri
de proiecte", Autoritatea de Management face cunoscută şi lista cu cheltuielile eligibile pentru acele
proiecte.

Cum se obţine finanţarea?

Pasul 1: Beneficiarii eligibili completează cererea de finanţare şi anexele solicitate de Autoritatea de
Management.

Pasul 2: Cererea de finanţare este transmisă Organismului Intermediar/ Autorităţii de Management.
Pasul 3: Se verifică conformitatea administrativă a cererii de finanţare, în conformitate cu procedurile

interne ale fiecărei AM.
Pasul 4: După verificarea conformităţii administrative urmează verificarea eligibilităţii proiectului.

Criteriile de eligibilitate a proiectelor sunt prezentate în Programul Complement şi trebuie
aprobate de către Comitetul de Monitorizare.

Pasul 5: Evaluarea tehnică şi financiară a proiectului.
Pasul 6: Selectarea proiectului conform criteriilor aprobate de Comitetul de Monitorizare.
Pasul 7: Aprobarea proiectului şi semnarea contractului de finanţare.

6.2.1.1 Sinteza programelor Operaţionale 2014 - 2020:

Programul Operaţional Regional - POR 2014-2020

Obiective Tematice (OT) Axa
prioritară

Buget OT
(mil euro)

Alocare
Reg Vest
(mil Euro)

OT 1 ���� consolidarea cercetării, dezvoltării tehnologice şi a inovării AP
1 ���� Transfer tehnologic 165 18.62

OT 3 ���� îmbunătăţirea competitivităţii întreprinderilor mici şi mijlocii, a AP
2 – Competitivitate IMM
sectorului agricol, pescuitului şi acvaculturii

700 54,14

OT 4 ���� sprijinirea tranziţiei către o economie cu emisii
scăzute de
dioxid de carbon în toate sectoarele

AP 3 –
Eficiență
energetică în
clădiri publice

300
26,8

AP 4 – Dezvoltare
urbană 2.654 92,0

OT 6 ���� protecţia mediului şi promovarea utilizării eficiente a resurselor AP
4 – Dezvoltare urbană

 AP 5 –
Patrimoniu
cultural

300 83,99

31,10

OT 7 ���� promovarea sistemelor de transport durabile şi eliminarea
AP 6 – Infrastructură blocajelor din cadrul infrastructurilor reţelelor
majore de transport rutieră

900
87,93

OT 8 ���� promovarea ocupării forței de muncă
sustenabile
AP 7 ���� Turism calitate și sprijinirea mobilității
forței de muncă

95 12,23

OT 9 ���� promovarea incluziunii sociale şi combaterea
sărăciei

AP 8 – Infrastructură
sanitară și socială

400
51,57

AP 9 – Comunități
marginalizate
(CLLD)

90
10,86

OT 10 ���� investiţiile în educaţie, competenţe şi învăţare pe tot parcursul vieţii
 AP 10 – Infrastructura .educațională 340 36,64

OT 11 ���� consolidarea capacităţii instituţionale şi o
administraţie publică eficientă
... AP 11 Cadastru

Proiect
integrat

Fără OT ... AP 12 – Asistență tehnică 104

Total POR 2014-2020 6.298 544,5

Axa Prioritară 1 - Promovarea transferului tehnologic
Valoare alocată – 165 mil euro FEDR
Tipuri de activități: crearea, modernizarea şi extinderea infrastructurilor de inovare şi transfer tehnologic,
inclusiv dotare
Potențiali beneficiari: Entități juridic constituite care desfășoară sau își creează o infrastructură cu rol
de transfer tehnologic.

Axa Prioritară 2 – Imbunătățirea competitivității IMM-urilor
Valoare alocată – 700 mil euro FEDR
Tipuri de activități

� construcția/ modernizarea și extinderea spațiului de producție/servicii IMM, inclusiv dotare cu
instalații, echipamente (inclusiv sisteme IT), utilaje, mașini, inclusiv noi tehnologii;

� crearea/ modernizare/ extinderea incubatoarelor/ acceleratoarelor de afaceri, inclusiv
dezvoltarea serviciilor aferente;

Potențiali beneficiari - IMM – uri.

Axa Prioritară 3 – Eficiență energetică în clădiri publice
Valoare alocată – 300 mil euro FEDR
Tipuri de activități: eficiență energetică a clădirilor publice, inclusiv măsuri de consolidare a acestora;
Potențiali beneficiari - autorități publice centrale și locale;

Axa Prioritară 4 – Sprijinirea dezvoltării urbane
Valoare alocată – 2.654 mil euro FEDR
Tipuri de activități:

� eficiență energetică a clădirilor rezidențiale,inclusiv măsuri de consolidare a acestora;
� investiții în iluminatul public;
� măsuri pentru transport urban (căi de rulare/ piste de bicicliști/ achiziție mijloace de transport

ecologice/ electrice, etc.);
� regenerarea și revitalizarea zonelor urbane (modernizare spații publice, reabilitare clădiri/ terenuri

abandonate, centre istorice, etc);
Potențiali beneficiari - autorități publice locale – mediul urban;

Axa Prioritară 5 - Conservarea, protecția și valorificarea durabilă a patrimoniului cultural
Valoare alocată – 300 mil euro FEDR
Tipuri de activități: restaurarea, protecția și valorificarea patrimoniului cultural;
Potențiali beneficiari:autorități publice locale, ONG – uri, unități de cult, parteneriate.

Axa Prioritară 6 – Îmbunătățirea infrastructurii rutiere de importanţă regională şi locală
Valoare alocată – 900 mil euro FEDR
Tipuri de activități:

� reabilitarea şi modernizarea reţelei de drumuri judeţene care asigura conectivitatea, directa
sau indirecta cu reteaua TEN T;

� construcţia / reabilitarea / modernizarea şoselelor de centură cu statut de drum judeţean aflate
pe traseul drumului judetean respectiv;

Potențiali beneficiari - autorități publice locale (CJ).

Axa Prioritară 7 – Diversificarea economiilor locale prin dezvoltarea durabilă a turismului
Valoare alocată – 95 mil euro FEDR
Tipuri de activități

� valorificarea economică a potențialului turistic balnear
� valorificarea economică a potențialului turistic cu specific local
� infrastructură turistică publică de agrement

Potențiali beneficiari - autorități publice locale, parteneriate

Axa Prioritară 8 – Dezvoltarea infrastructurii de sănătate și sociale
Valoare alocată – 400 mil euro FEDR

Tipuri de activități:
� construcţia de spitale regionale
� reabilitarea/modernizarea/ dotarea cu echipamente a spitalelor judeţene de urgenţă
� reabilitarea/modernizarea/extinderea/dotarea infrastructurii de servicii medicale (ambulatorii,

unităţi de primiri urgenţe)
� construirea/reabilitarea/modernizarea/ dotarea centrelor comunitare de intervenţie integrată
� reabilitare/ modernizarea/ dotarea infrastructurii de servicii sociale fără

componentă rezidențială
� construcţie/reabilitare de locuinţe de tip familial, apartamente de tip familial, locuinţe protejate

etc.
Potențiali beneficiari - autorități publice locale, furnizori de servicii sociale de drept public și privat,
acreditați conform legii, parteneriate.

Axa Prioritară 9 – Sprijinirea regenerării economice și sociale a comunităților defavorizate din
mediul urban
Valoare alocată – 90 mil euro FEDR
Tipuri de activități
Acțiuni integrate prin:

� Construirea/reabilitare/modernizare locuinţelor sociale
� Investiţii în infrastructura de sănătate, educație şi servicii sociale
� Stimularea ocupării � activităţi de economie socială
� Activităţi de dezvoltare comunitară integrată – activităţi de informare, consiliere

Potențiali beneficiari - Parteneriate (grup de acțiune locală) între:
� Unităţi administrativ�teritoriale (APL)
� Furnizorii de servicii sociale de drept public sau privat, acreditaţi conform legii;
� ONG�uri,

Axa Prioritară 10 – Dezvoltarea infrastructurii educaționale
Valoare alocată – 340 mil euro FEDR
Tipuri de activități:

� construcția/ reabilitarea/ modernizarea/ echiparea infrastructurii educaţionale antepreșcolare
(creșe), preșcolare (gradinițe) și a celei pentru învățământul general obligatoriu (școli I� VIII)

� reabilitarea/ modernizarea/ extinderea/ echiparea infrastructurii școlilor profesionale, liceelor
tehnologice

� reabilitarea/ modernizarea/ extinderea/ echiparea infrastructurii educaţionale universitare
Potențiali beneficiari:

� unităţi administrativ�teritoriale (APL)
� instituţii de învăţământ superior de stat

Axa Prioritară 11 – Îmbunătățirea activității cadastrale
Valoare alocată – 250 mil euro FEDR
Tipuri de activități
Proiect major elaborat pentru o implementare in trei faze:

� Integrarea datelor existente și extinderea înregistrării sistematice in zonele rurale ale
României;

� Servicii îmbunătățite de înregistrare cadastrală;
� Management, Strategie și Tactici;

Potențiali beneficiari - ANCPI

Axa Prioritară 12 – Asistență tehnică
Valoare alocată – 104 mil euro FEDR
Tipuri de activități:

� sprijinirea Autorităţii de Management şi a Organismelor
� pentru implementarea diferitelor etape ale POR;
� activităţi de publicitate şi informare specifice POR

Potențiali beneficiari - autoritatea de management POR, organisme intermediare POR, MINISTERUL
DEZVOLTĂRII REGIONALE ŞI ADMINISTRAȚIEI PUBLICE - Autoritatea de Management pentru POR.

Programul Operaţional Capital Uman - POCU 2014-2020

Contribuţia POCU la Strategia UE 2020

PO Capital Uman susține creșterea economică incluzivă, prin investiții în:

� Încurajarea ocupării și a mobilității forței de muncă, în special în rândul tinerilor și a
persoanelor situate în afara pieței muncii;

� Promovarea incluziunii sociale și combaterea sărăciei;
� Susținerea educației, dezvoltarea competențelor și încurajarea învățării pe tot parcursul vieții.

Axe Prioritare OCUPARE:
� AP 1: Inițiativa locuri de muncă pentru tineri;
� AP 2: Îmbunătățirea situației tinerilor din categoria NEETs;
� AP 3: Locuri de muncă pentru toți.

Axe Prioritare INCLUZIUNE:
� AP 4: Incluziunea socială și combaterea sărăciei;
� AP 5: CLLD.

Axe Prioritare EDUCAŢIE:
� AP 6: Educație și competențe;
� AP 7 – Asistenţă Tehnică.

Axele Prioritare 1 - 2

Măsuri:
� Servicii personalizate de informare, consiliere și orientare pentru identificarea celor mai bune

opțiuni de sprijin – educație, formare, ocupare � sau, acolo unde este posibil sau necesar, o
combinație a celor trei opţiuni de sprijin;

� Programe de formare profesională;
� Evaluare şi certificare pentru recunoaşterea competenţelor dobândite în context informal

şi non�formal;
� Stimulente financiare pentru angajatori, pentru a crea locuri de muncă pentru tinerii NEETs,

inclusiv pentru a crea scheme de ucenicie și stagii;
� Sprijin financiar pentru înființarea de întreprinderi;
� Consiliere şi formare în domeniul antreprenoriatului;
� Sprijin financiar tinerii care găsesc un loc de muncă într-o altă zonă/regiune prin prime de

mobilitate și/sau de instalare.

Axa Prioritară 3 – Locuri de muncă pentru toţi
Grup țintă:

Persoanele aflate în căutarea unui loc de muncă, în special şomerii pe termen lung, persoanele inactive,
lucrătorii în vârstă (55�64 ani), persoanele de etnie romă, persoanele cu dizabilităţi, alte grupuri vulnerabile,
persoanele din mediul rural.
Categorii de intervenții prevăzute

� Îmbunătățirea participării pe piața muncii pentru persoanele aflate în căutarea unui loc de
muncă și a celor inactive, vizând în special şomerii pe termen lung, lucrătorii în vârstă (55�64 ani),
persoanele de etnie romă, persoanele cu dizabilităţi, persoanele din mediul rural şi alte grupuri
vulnerabile.

� Creșterea ocupării prin încurajarea antreprenoriatului şi a înfiinţării de întreprinderi;
� Stimularea participării angajatorilor la formarea profesională a angajaților;
� Adaptarea la schimbare a lucrătorilor, întreprinderilor şi a antreprenorilor.

Axa Prioritară 4 ���� Incluziunea socială și combaterea sărăciei
Măsuri integrate destinate comunităților aflate în risc de sărăcie (domenii vizate: educație,
stimulente pentru ucenicie și stagii, sprijin pentru dezvoltarea de întreprinderi sociale de inserție, sprijinirea
dezvoltării de servicii sociale, precum si de servicii comunitare integrate medicale și sociale furnizate
la nivelul comunității, acțiuni de facilitare și mediere a relațiilor dintre diverșii actori relevanți);

� Creșterea incluziunii sociale a grupurilor vulnerabile;
� Dezvoltarea economiei sociale şi promovarea antreprenoriatului social;
� Îmbunătăţirea calității și accesului la servicii sociale şi de asistenţă medicală;
� Creșterea calității serviciilor oferite la nivelul comunităţii (accent pe tranziția de la sistemul

instituționalizat către serviciile oferite la nivelul comunității).

Axa Prioritară 5 – CLLD
Măsuri integrate destinate comunităților aflate în risc de sărăcie
Incluziunea socială
Grupuri ţintă:

� Persoanele expuse riscului de sărăcie şi excluziune socială, în special:
� Copiii;
� Șomerii și persoanele cu venituri foarte scăzute
� Persoanele vârstnice;
� Populaţia de etnie romă;
� Persoanele cu dizabilități;

Axa Prioritară 6 Educație și competențe
� Reducerea și prevenirea abandonului școlar timpuriu și promovarea accesului la

învățământul preșcolar, primar și secundar de calitate;
� Îmbunătățirea calității și a eficienței învățământului terțiar și a accesului la acestea
� Creșterea accesului egal la învățarea pe tot parcursul vieții;

Orientări principale
� Accent pe: creșterea accesului și participării în special pentru grupurilor vulnerabile și

comunităților dezavantajate, cu accent pe populația roma;
� Susținere cu precădere a consolidării legăturilor cu piața muncii/ sectorul de afaceri (învățământul

profesional și tehnic, învățământul terțiar, LLL);
� Utilizarea ICT în procesul de formare.

Elemente de noutate 2014-2020 față de 2007-2013:
� Alocări speciale din Iniţiativa ”Locuri de muncă pentru tineri” (YEI): integrarea durabilă pe

piața forței de muncă a tinerilor, pentru 3 regiuni eligibile în care rata şomajului în rândul
tinerilor este mai mare de 25%: Centru, Sud�Est şi Sud Muntenia;

� Măsuri orientate către angajarea pe cont propriu (self employment) şi încurajarea
antreprenoriatului, inclusiv sprijin pentru înființarea unor întreprinderi, inclusiv prin utilizarea
instrumentelor financiare;

� Măsuri dedicate comunităţi dezavantajate, în particular comunităţile de romi;
� Accent pe proiecte integrate care răspund nevoilor comunității (domenii vizate:educație,

ocupare, servicii sociale și de sănătate, locuire, voluntariat);
� Scheme care vizează încurajarea antreprenoriatul social, inclusiv prin utilizarea

instrumentelor financiare;
� Utilizarea de scheme de global grants in implementarea intervențiilor (cu precădere pentru

antreprenoriat, incluziune socială).

Programul Operaţional Competitivitate - POC 2014-2020

PO Competitivitate (finanțat prin FEDR) susține creșterea inteligentă, promovarea economiei
bazate pe cunoaștere și inovare, prin investiții în:

� Consolidarea cercetării, dezvoltării tehnologice și inovării;
� Sporirea utilizării, calității și accesului la tehnologiile informației și comunicațiilor.

Contribuţia POC la Acordul de Parteneriat 2014-2020

PO Competitivitate răspunde la 4 dintre provocările de dezvoltare stabilite prin Acordul de Parteneriat:
I. Competitivitatea și dezvoltarea locală;
II. Oamenii și societatea;
III. Infrastructura;
IV. Resursele;
V. Administrația și guvernarea.

Alocări Financiare:
Programul Operațional Competitivitate ���� 1,33 mld. Euro:

Axa Prioritară 1- Cercetare, dezvoltar tehnologică și inovare (CDI) în sprijinul competitivităţii
economice și dezvoltării afacerilor -797.872.340 euro (60% din POC);

Axa Prioritară 2 - Tehnologia Informației și Comunicațiilor (TIC) pentru o economie digitală
competitivă - 531.914.894 euro (40% din POC).

Elemente de noutate 2014-2020 față de 2007-2013

� Investițiile în CDI vor fi realizate numai în legătură cu ariile identificate în strategia națională
de CDI ca fiind de ”specializare inteligentă” (smart specialization);

� Vor fi sprijinite parteneriatele între întreprinderi și instituţii de cercetare în scopul creșterii
transferului de cunoștințe, tehnologie și personal cu competențe CDI pentru dezvoltarea de
produse și procese bazate pe CDI și pe cererea pieţei;

� Investițiile TIC vor fi orientate inclusiv către îmbunătăţirea mediului digital de asigurare a
serviciile publice pentru cetăţeni şi mediul de afaceri (evenimente de viață).

Competitivitate şi CDI:
Obiective specifice:

Axa Prioritară 1 ���� Cercetare, dezvoltare tehnologică și inovare (CDI) în sprijinul
competitivităţii economice și dezvoltării afacerilor

1.1. Promovarea investițiilor în C&I, dezvoltarea de legături și sinergii între întreprinderi, centrele de
cercetare și dezvoltare și învățământul superior;
1.2. Îmbunătățirea infrastructurilor de cercetare și inovare (C&I) și a capacităților pentru a dezvolta
excelența în materie de C&I și promovarea centrelor de competență;

Orientări principale:
� Susține creșterea cercetării�dezvoltării și inovării cu finanțare privată;
� Promovează orientarea cercetării către piață;

Este orientat în principal către patru domenii de specializare inteligentă:
� bioeconomie;
� tehnologia informaţiei şi a comunicaţiilor, spaţiu și securitate;
� energie, mediu și schimbări climatice;
� eco�nano�tehnologii și materiale avansate.
� Susține cercetarea în sănătate, ca domeniu prioritar național;
� Utilizează instrumente financiare (credite și garanții);
� Introduce susținerea prin capital de risc (în premieră) pentru ideile inovative, de tip

seed și pre�seed (accelerator);
� Sprijină cu prioritate înfiinţarea/dezvoltarea de infrastructuri CD în organizaţii de tip cluster.

Categorii de intervenţii finanţate (1):
� Stimularea cererii întreprinderilor pentru inovare prin proiecte de CDI derulate de întreprinderi

individual sau în parteneriat cu institutele de CD și universități, în scopul inovării de procese
și de produse în sectoarele economice care prezintă potențial de creștere;

� Măsuri de capital de risc în favoarea IMM�urilor inovative
� Credite şi garanţii în favoarea IMM�urilor inovatoare şi a organizaţiilor de cercetare care

răspund cererilor de piaţă;
� Sprijinirea spin�off�urilor şi start �up�urilor inovatoare;
� Parteneriate pentru transfer de cunoştinţe (Knowledge Transfer -Partnerships).

Categorii de intervenţii finanţate (2):
� Mari infrastructuri de CD (inclusiv 2 proiecte majore : ELI –NP și Danubius)
� Dezvoltarea unor reţele de centre CD, coordonate la nivel naţional şi racordate la reţele

europene şi internaţionale de profil și asigurarea accesului cercetătorilor la publicații științifice
și baze de date europene și internaționale;

� Crearea de sinergii cu acţiunile de CDI ale programului�cadru ORIZONT 2020 al Uniunii
Europene şi alte programe CDI internaţionale;

� Atragerea de personal cu competențe avansate din străinătate pentru consolidarea capacității
CDI.

Competitivitate şi TIC:
Obiective specifice:
Axa Prioritară 2 ���� Tehnologia Informației și Comunicațiilor (TIC) pentru o economie digitală
competitivă

2.1. Consolidarea aplicațiilor TIC pentru guvernare electronică, e� learning, incluziune digitală,
cultură online și e�sănătate
2.2. Dezvoltarea produselor și serviciilor TIC, a comerțului electronic și a cererii de TIC;

2.3. Extinderea conexiunii în bandă largă și difuzarea rețelelor de mare viteză, precum și sprijinirea
adoptării tehnologiilor emergente și a rețelelor pentru economia digitală

Orientări principale:
� Patru domenii principale pentru dezvoltarea TIC:
� e����guvernare, interoperabilitate, securitate informatică, cloud computing și social media;
� TIC în educație, incluziune socială, sănătate și cultură;
� e����Comerţ, inovare în TIC;
� Infrastructura de bandă largă și servicii digitale.
� Orientare către principii de tipul e�guvernare 2.0, servicii publice on�line, în forme intuitive și

evenimente de viață.

E – guvernare:
Implementarea Strategiei naţionale în domeniul TIC (Agenda Digitală pentru Romania), implică utilizarea
principiilor de tipul e�guvernare 2.0, care răspund direct nevoilor întreprinderilor și ale cetățenilor,
sub formă intuitivă de afaceri sau de evenimente de viață.
Scopul final este ca un număr de 36 de evenimente de viață, care implică utilizarea serviciilor
publice, să fie acoperite în mediul online.

Categorii de intervenţii finanţate (1):
� Dezvoltarea, consolidarea și asigurarea interoperabilității sistemelor informatice dedicate

serviciilor de e�guvernare tip 2.0 centrate pe evenimente din viața cetățenilor și întreprinderilor;
� Asigurarea securității cibernetice a sistemelor TIC și a rețelelor informatice;
� Asigurarea utilizării tehnologiilor cloud computing și a tehnologiilor de colaborare media

sociale;
� Promovarea și utilizarea datelor deschise (Open Data) și a bazelor de date de dimensiuni mari

(Big Data) pentru analiza și raportarea datelor la nivel naționa.

Categorii de intervenţii finanţate (2):
� Îmbunătățirea competențelor digitale și sporirea conținutului digital, inclusiv prin infrastructuri

sistemice TIC în domeniul e� educație, e�incluziune, e�sănătate și e�cultură
� Creșterea valorii adăugate generate de sectorul TIC și a inovării în domeniu prin

dezvoltarea de clustere/poli de competitivitate;
� Sprijinirea utilizării TIC pentru dezvoltarea afacerilor, în special a cadrului de derulare a

comerțului electronic;
� Îmbunătățirea infrastructurii în bandă largă și a accesului la internet.

Programul Operaţional Infrastructura Mare – POIM 2014-2020

POIM (I)
Alocare financiară, inclusiv rezerva de performanţă : 9,4 mld. Euro, din care:
2.483.527.507 Euro – FEDR, respectiv 6.934.996.977 Euro – Fond Coeziune.
Obiective tematice:

� OT 7 – Promovarea sistemelor de transport durabile şi eliminarea blocajelor din cadrul
infrastructurilor reşţelelor majore;

� OT 6 – Protecţia mediului şi promovare utilizării eficiente a resurselor;
� OT 5 – Promovarea adaptării la schimbările climatice, prevenirea şi gestionarea riscurilor;
� OT 4 – Sprijinirea tranziţiei către o economie cu emisii scăzute de carbon în toate sectoarele.

POIM (II)

POIM 2014����2020 cuprinde nouă Axe Prioritare:
Transport

� AP1 � Dezvoltarea reţelei TEN�T pe teritoriul României;
� AP2 � Creşterea accesibilităţii regionale prin conectarea la TEN�T;
� AP3 � Dezvoltarea unui sistem de transport sigur şi prietenos cu mediul;

Mediu și schimbări climatice
� AP4 � Protecţia mediului şi promovarea utilizării eficiente a resurselor;
� AP 5 � Protejarea și conservarea biodiversității, decontaminarea siturilor poluate istoric şi

monitorizarea calității aerului;
� AP6 � Promovarea adaptării la schimbările climatice, prevenirea şi gestionarea riscurilor;

Energie curată şi eficienţă energetică
� AP7 � Energie sigură şi curată pentru o economie cu emisii scăzute de dioxid de carbon;
� AP 8 – Sisteme inteligente și sustenabile de transport al energiei electrice și gazelor naturale;

Infrastructură în regiunea București – Ilfov
� AP 9 – Dezvoltarea infrastructurii urbane în București � Ilfov;

Transport (I)
AP 1: Dezvoltarea reţelei TEN����T pe teritoriul României

� Dezvoltarea și modernizarea infrastructurii rutiere (autostrăzi, drumuri naționale, drumuri expres),
feroviare și navale pe reţeaua TEN�T

AP 2: Creşterea accesibilităţii regionale prin conectarea la TEN����T
� Stimularea mobilității regionale prin conectarea nodurilor secundare și terțiare la infrastructura

TEN�T, inclusiv a nodurilor multimodale (autostrăzi, drumuri expres, drumuri naționale, incl.
variante de ocolire, infrastructură feroviară prin electrificări și dotare cu material rulant,
infrastructură portuară şi aeroportuară);

AP 3: Dezvoltarea unui sistem de transport sigur şi prietenos cu mediul
� Transport intermodal, siguranță rutieră, reducerea impactului asupra mediului, infrastructură

modernizată la punctele de frontieră, eficientizarea sistemului de transport;

AP 9 (O.S. 9.2): Dezvoltarea infrastructurii urbane în București ���� Ilfov
� Dezvoltarea infrastructurii de transport urban subteran în București – Ilfov prin extinderea

magistralelor de metrou și modernizarea rețelei existente, achiziționarea de material rulant pentru
noile tronsoane de metrou;

Transport (II)
PO Infrastructură Mare asigură dezvoltarea rețelei TEN�T centrale și globale la care se
racordează drumurile județene și locale finanțate prin POR sau PNDR.
Proiectele finanțabile sunt cele prioritizate după testarea în cadrul Modelului Naţional de Transport
dezvoltat în Master Planul General de Transport, însă se va finanţa şi faza a II�a a proiectelor POS T
acceptate de CE.

Transport (III)
Principalii beneficiari eligibili:
Administratorii de infrastructură rutieră, feroviară, navală, portuară, aeroportuară şi de metrou,
desemnați conform legii
Alți potenţiali beneficiari în afara administratorilor de infrastructură:

� Autorităţi ale administraţiei publice centrale cu atribuții în gestionarea birourilor vamale

� Instituţii responsabile cu reforma structurală în sectorul de transport
� Autoritățile publice locale

Centrele intermodale (validate de MPGT): autorităţi publice locale, Ministerul Transporturilor,
unităţile din coordonarea sau sub autoritatea MT. Operarea infrastructurii intermodale poate fi
concesionată mediului privat;
Siguranţa rutieră: Autorităţile publice locale, care gestionează infrastructura din interiorul localităţilor,
infrastructură rutieră de tip drum naţional care face legături interurbane.

Mediu şi schimbări climatice (I)
AP4 ���� Protecţia mediului şi promovarea utilizării eficiente a resurselor

� Investiţii în sectorul apă și apă uzată pentru a îndeplini cerinţele acquis�ului de mediu al UE, prin
continuarea dezvoltării proiectelor de integrate de apă și apă uzată;

� Investiţii în sectorul deşeuri pentru a îndeplini cerinţele acquis�ului de mediu al UE, prin
continuarea dezvoltării proiectelor de management integrat al deșeurilor de la nivelul județelor;

AP 5 ���� Protejarea și conservarea biodiversității, decontaminarea siturilor poluate istoric şi
monitorizarea calității aerului;

AP6 ���� Promovarea adaptării la schimbările climatice, prevenirea şi gestionarea
riscurilor;

Măsuri non����structurale, orientate spre combaterea riscurilor generate de schimbările climatice (în
special inundații și secetă), completate prin proiecte de infrastructură (amenajarea cursurilor râurilor,
îndiguiri etc.);

Mediu şi schimbări climatice (II)
Beneficiari eligibili
Autoritățile publice locale

� Dezvoltarea sistemelor de management integrat al deșeurilor � AP 4
� Decontaminarea siturilor poluate istoric, acolo unde poluatorul nu poate fi identificat şi

unde există un impact negativ asupra sănătăţii umane � AP 5;
� Măsuri de protejare a biodiversității, acolo unde APL�urile sau structuri din subordine au

calitatea de custozi sau administratori de arii protejate/situri Natura 2000 � AP 5.
Alți beneficiari de la nivel local/ ONG����uri

� Operatorii regionali de apă – AP 4;
� Măsuri de protejare a biodiversității, acolo unde ONG�urile au calitatea de custozi sau

administratori de arii protejate/situri Natura 2000 � AP 5.
Autoritățile publice centrale

� Administraţia Naţionala „Apele române”, autorităţi responsabile cu monitorizarea şi avertizarea
situaţiilor meteorologice şi cu managementul situaţiilor de criză.

Energie curată şi eficienţa energetică (I)
AP7 ���� Energie sigură şi curată pentru o economie cu emisii scăzute de dioxid de carbon

� Realizarea și modernizarea capacităţilor de producţie a:
o energiei electrice şi termice în centrale pe biomasă/biogaz (inclusiv

proiecte integrate: producţie şi transport/distribuţie);
o energiei termice în centrale geotermale (inclusiv proiecte integrate: producţie şi

transport/distribuţie);
� Consolidarea reţelelor de distribuţie a energiei electrice, în scopul preluării energiei produse din

resurse regenerabile în condiţii de siguranţă a funcţionării SEN;
� Realizarea de centrale electrice de cogenerare de înaltă eficienţă, pentru consum propriu
� Implementarea distribuției inteligente pentru consumatori rezidențiali de energie electrică (proiecte

demonstrative derulate de cei 8 distribuitori regionali de energie electrică);
� Monitorizarea consumului de energie la nivelul unor platforme industriale prin contorizare

inteligentă.

Energie curată şi eficienţa energetică (II)
Beneficiari eligibili:
Autoritățile publice locale

� Realizarea și modernizarea capacităţilor de producţie de energie electrică și / sau termică din RES
(geotermal, biomasă/biogaz) � AP 7

Alte tipuri de beneficiari Inrastructura Mare:
� AP 8 – Sisteme inteligente și sustenabile de transport al energiei electrice și gazelor naturale

Transelectrica și Transgaz
� Extinderea şi consolidarea rețelei electrice de transport în vederea acomodării producţiei de

energie electrică din resurse regenerabile;
� Creşterea flexibilităţii Sistemului Naţional de Transport al gazelor naturale
� AP 9 Dezvoltarea infrastructurii urbane în București – Ilfov – OS 9.2.

Consiliul Local al Municipiului București
� Modernizarea sistemului de transport al energiei termice � AP 9.

Programul Operaţional Capacitate Administrativă – POCA 2014-2020

Obiective Tematice (OT) Axa prioritară Buget OT
(mil euro)

OT 11 � Consolidarea capacității
instituționale a autorităților publice și a
părților interesate și eficiența
administrației publice

AP 1 - Structuri eficiente la nivelul
tuturor palierelor administrative și

326,38

AP 2- Administrație publică și sistem
judiciar eficace și transparente

204,68

 AP 3 – Asistență tehnică 22,13

Total PO CA 553,19

Axa Prioritară 1 – Structuri eficiente la nivelul tuturor palierelor administrative şi judiciare
Valoare alocată – 326,38 mil euro FSE

Obiectiv specific 1.1 - Dezvoltarea planificării strategice, a bugetării pe programe și a practicilor de
coordonare/cooperare/consultare în administrația publică centrală
Tipuri de activităţi:

� Dezvoltarea de mecanisme de consultare și participare a părţilor interesate în procesul
decizional;

� Dezvoltarea și implementarea de politici, strategii și de mecanisme de monitorizare și
evaluare a acestora;

� Dezvoltarea de sisteme și instrumente de management (al calităţii, al performanţei, al
bugetării pe programe, al riscului etc.).

Potenţiali beneficiari

� Autorităţi ale administraţiei publice centrale; Autorităţi administrative autonome;
SGG/Cancelaria Primului Ministru; Universităţi, Organizaţiile non-guvernamentale, Partenerii
sociali.

Obiectiv specific 1.2 - Dezvoltarea și implementarea de politici și instrumente moderne de
management al resurselor umane
Tipuri de activităţi:

� Identificarea şi/sau crearea de metode inovative de asigurare a managementului resurselor
umane;

� Simplificarea proceselor de recrutare, selecţie, evaluare, formare, perfecţionare, evidenţă în
sistemul administraţiei publice;

� Dezvoltarea sistemului de monitorizare şi control al politicilor de resurse umane în mod unitar
şi coerent;

� Elaborarea şi implementarea de standarde ocupaţionale/de competenţă;
Potenţiali beneficiari:

� Autorităţi ale administraţiei publice centrale și locale; Structurile asociative ale autorităţilor
administraţiei publice locale; Universităţi.

Obiectiv specific 1.3 - Îmbunătăţirea eficienţei sistemului judiciar
Tipuri de activităţi:

� Dezvoltarea/realizarea de analize/ evaluări/ strategii/ instrumente/ mecanisme/ proceduri etc.,
precum şi formarea profesională a personalului din cadrul instituţiilor din sistemul judiciar;

� Formarea profesională a personalului de la nivelul sistemului judiciar;
� Elaborarea de ghiduri, manuale, diverse materiale documentare etc.;

Potenţiali beneficiari:
� Instituţii din sistemul judiciar; Autorităţi administrative autonome; ONG- uri.

Axa Prioritară 2 – Administraţie publică şi sistem judiciar eficace şi transparente
Valoare alocată – 204,68 mil euro FSE
Obiectiv specific 2.1 - Oferirea de servicii publice de calitate pentru cetăţeni și mediul de afaceri
la nivel local
Tipuri de activităţi:

� Identificarea şi implementarea de măsuri de îmbunătăţire a proceselor interne și a procedurilor de
lucru pentru eficientizarea gestionării furnizării serviciilor publice;

� Aplicarea standardelor de cost și de calitate pentru toate serviciile publice;
� Dezvoltarea și promovarea implementării sistemelor de ghișeu unic;
� Promovarea bunelor practici în administraţia publică şi încurajarea schimbului de experienţă, a

networking-ului între entităţile publice cu privire la gestionarea furnizării serviciilor publice;
Potenţiali beneficiari:

� Autorităţi ale administraţiei publice locale, Structurile Asociative le autorităţilor administraţiei publice
locale , Asociaţii de Dezvoltare Intrcomunitară, ; Universităţi; ONG-uri; Partenerii sociali.

Obiectiv specific 2.2 - Creșterea transparenţei, integrităţii și responsabilităţii la nivelul
autorităţilor și instituţiilor publice
Tipuri de activităţi:

� Îmbunătăţirea cadrului legal și operaţional care reglementează regimul incompatibilităţilor,
conflictul de interese și a normelor deontologice pentru personalul din autorităţile și instituţiile
publice;

� Creșterea transparenţei privind atât obligaţiile și drepturile instituţiilor publice, cât și
drepturile și obligaţiile beneficiarilor privind serviciile publice (ex. carta serviciilor publice,

ghiduri pentru beneficiarii serviciilor publice);
� Dezvoltarea și implementarea de măsuri privind reducerea corupţiei (ex. organizarea de

campanii de educaţie publică, realizarea de sondaje privind percepţia publică în materie de
corupţie, analize, studii etc.);

Potenţiali beneficiari:
� Autorităţi ale administraţiei publice centrale și locale;
� Structurile asociative ale autorităţilor administraţiei publice locale;
� Autorităţi administrative autonome; Universităţi; ONG-uri.

Obiectiv specific 2.3 - Îmbunătăţirea accesului și a calităţii serviciilor furnizate de sistemul
judiciar, inclusiv prin asigurarea unei transparenţe și integrităţi sporite la nivelul acestuia
Tipuri de activităţi

� Îmbunătăţirea sistemului de asistenţă juridică prin dezvoltarea şi aplicarea de politici îmbunătăţite
de acordare a asistenţei judiciare şi de evaluare a calităţii asistenţei;

� Îmbunătăţirea accesului la jurisprudenţă în mediul on-line, îmbunătăţirea accesului la
dosarele de judecată (e-file), îmbunătăţirea continuă a aplicaţiilor informatice existente;

� Organizarea de campanii de informare, educaţie juridică şi conştientizare a justiţiabililor,
elaborarea de ghiduri/materiale informative cu privire la prevederile noilor coduri, drepturile
justiţiabililor etc.;

Potenţiali beneficiari
Instituţii din sistemul judiciar; Autorităţi administrative autonome; ONG- uri.

Axa Prioritară 3 – Asistență tehnică
Valoare alocată – 22,13 mil euro FSE
Tipuri de activităţi:

� Asigurarea suportului necesar Autorităţii de Management pentru implementarea diferitelor
etape ale PO CA;

� Activităţi de publicitate și informare specifice PO CA;
Potenţiali beneficiari:
Autoritatea de management a PO CA.

Programul Operaţional Asistenţă Tehnică – POAT 2014-2020

POAT va asigura pe lângă sprijinul orizontal pentru sistemul FESI și asistenta tehnică pentru
POIM și POC.
Obiectivul POAT:
Asigurarea capacității și a instrumentelor necesare pentru o eficientă coordonare, gestionare și control al
intervențiilor finanțate din FESI, precum și pentru o implementare eficientă, bine orientată și corectă a
POAT, POIM și POC, prin intermediul a TREI Axe Prioritare:

Direcţii de acţiune/Axe prioritare:

Bugetul POAT:

Axă
prioritară

Regiuni mai
dezvoltate Euro

(FEDR)

Regiuni mai puțin
dezvoltate Euro

(FEDR)

Tot
al

Euro (FEDR)
%

Axa prioritară 1 1.951.380
 dedicată beneficiarilor FESI și comunicării și
informării FESI

64.648.620 66.600.000 31%

Axa prioritară 2 1.596.850
dedicată sistemului FESI

52.903.150 54.500.000 26%

Axa prioritară 3 2.685.813
dedicată resurselor umane FESI

88.980.147 91.665.960 43%

TOTAL 6.234.043 206.531.917 212.765.960 100%

Acţiuni finanţate în cadrul Axei Prioritare 1:
O.S: 1.1 Întărirea capacității beneficiarilor de proiecte finanțate din FESI de a pregăti şi de a
implementa proiecte mature.
Indicator de rezultat: Proiecte care au o rată de absorbție mai mare de 70% din total proiecte a
căror dezvoltare a fost sprijinită prin POAT.

ACȚIUNI SPRIJINITE:
� 1.1.1. Instruire orizontală pentru potențialii beneficiari și beneficiarii FESI și instruire specifică

pentru beneficiarii POAT, POIM ȘI POC;
� 1.1.2. Asistență orizontală pentru beneficiarii FESI și asistență specifică pentru beneficiarii

POAT, POIM ȘI POC.

O.S: 1.2. Asigurarea transparenței și a eficacității comunicării privind FESI și rolul Politicii de Coeziune
a UE
Indicator de rezultat: Nivel ridicat de conștientizare cu privire la proiecte co�finanțate de UE
ACȚIUNI SPRIJINITE:

� 1.2.1. Activități de diseminare a informaţiilor şi de informare şi publicitate cu privire la FESI și la
POAT, POIM și POC:

� 1.2.2 Activități destinate dezvoltării culturii parteneriale pentru coordonarea și gestionarea

FESI.

O.S: 2.1. Îmbunătățirea cadrului de reglementare, strategic şi procedural pentru coordonarea și
implementarea FESI.
Indicator de rezultat: Ponderea beneficiarilor care consideră procedurile privitoare la FESI
corespunzătoare.
ACȚIUNI SPRIJINITE:

� 2.1.1. Activități pentru îmbunătățirea cadrului și condițiilor pentru coordonarea și controlul
FESI și pentru gestionarea POAT, POIM ȘI POC;

� 2.1.2 Evaluare la nivelul AP și al POAT, POIM ȘI POC și activități destinate creșterii culturii de
evaluare pentru FESI.

O.S: 2.2. Dezvoltarea și menținerea unui sistem informatic funcțional și eficient în vederea
îmbunătățirii managementului corect al informației necesare coordonării și controlului FESI.
Indicator de rezultat: Gradul de utilizare al SMIS 2014+ pentru îndeplinirea obligațiilor de
raportare la nivel de PO (raport anual de implementare, raportare privind cadrul de performanță,
declarații de cheltuieli etc.).

ACŢIUNI SPRIJINITE:
� 2.2.1. Activități pentru dezvoltarea, îmbunătățirea şi mentenanţa SMIS 2014+, MYSMIS 2014 și

a altor aplicații conexe acestora, precum şi a reţelei digitale si pentru sprijinirea unităţii
centrale SMIS 2014+, a reţelei de coordonatori și instruirea utilizatorilor acestor sisteme
informatice.

Acţiuni finanţate în cadrul Axei Prioritare 3:
O.S. 3.1 Dezvoltarea unei politici îmbunătățite a managementului resurselorumane care să asigure
stabilitatea, calificarea și motivarea adecvată a personalului care lucrează în cadrul sistemului de
coordonare, gestionare și control al FESI.
Indicator de rezultat: Rata medie anuală de fluctuație a personalului din sistemul FESI
ACŢIUNI SPRIJINITE:

� 3.1.1. Implementarea unei politici orizontale de resurse umane şi a dezvoltării capacităţii
manageriale pentru sistemul de coordonare, gestionare și control al FESI;

� 3.1.2. Asigurarea resurselor financiare pentru remunerarea personalului din sistemul de
coordonare și control al FESI și din sistemul de management al POAT, POIM, POC, POR și
POCTE.

Fondurile UE de finanţare a agriculturii

Politica Agricolă Comună (PAC) şi Politica Comună de Pescuit (PCP)85

Agricultura este sectorul economic în care integrarea comunitară a fost cea mai dezvoltată. Ea reprezintă
azi cca. 45% din bugetul Uniunii Europene. Figurând în Tratatul de la Roma din 1957, PAC a fost
implementată începând cu 1962 şi a suferit adaptări importante până azi.

PAC s-a adaptat la nevoile societăţii. Astfel, siguranţa alimentară, conservarea mediului rural, utilizarea
raţională a banilor publici precum şi agricultura ca sursă de culturi destinate producţiei de carburanţi,
reprezintă priorităţi care s-au impus în decursul anilor.

85 http://www.fonduri-europene.ro/prezentare-fonduri-ue/politica-agricola-comuna/ �

Obiectivele PAC

� Creşterea productivităţii agricole prin promovarea progresului tehnic şi asigurarea dezvoltării
raţionale a producţiei precum şi utilizarea optimă a factorilor de producţie, în special a forţei de
muncă;

� asigurarea unui nivel de viaţă adecvat pentru populaţie;
� stabilizarea pieţelor;
� asigurarea disponibilităţii ofertei;
� luarea măsurilor pentru ca acestea să ajungă la consumatori cu preţuri rezonabile.

Agricultura europeană în perspectiva anului 2020:
Pentru a răspunde provocărilor viitoare Fondurile aferente obiectivelor:

1. FEADR: Fondul European pentru Agricultură şi Dezvoltare Rurală

FEADR reprezintă instrumentul unic de finanţare a politicii de dezvoltare rurală la nivel european.

Obiective:
� îmbunătăţirea competitivităţii în agricultură şi silvicultură prin susţinerea restructurării şi dezvoltării

acestor sectoare
� îmbunătăţirea mediului înconjurător şi a spaţiului rural prin susţinerea gestiunii spaţiului rural
� îmbunătăţirea calităţii vieţii în zonele rurale şi încurajarea diversificării activităţilor economice
� implementarea programelor locale "LEADER": dispozitivul LEADER permite teritoriilor organizate să

conducă proiecte pilot cu accesarea tuturor măsurilor din celelalte trei axe.

2. FEGA: Fondul European de Garantare Agricolă

FEGA finanţează, prin co-gestiunea statelor membre şi Comisia Europeană:

� restituirile fixate pentru exportul produselor agricole către ţări terţe;
� intervenţiile destinate reglementării pieţelor agricole;
� plăţile directe către agricultori prevăzute în cadrul politicii agricole comune;
� anumite acţiuni de informare şi promovare a produselor agricole pe piaţa internă a Comunităţii şi în

ţările terţe, realizate de Statele membre.

Totodată, FEGA finanţează în manieră centralizată:

� contribuţia financiară a Comunităţii la acţiuni veterinare punctuale, la acţiuni de control în domeniul
veterinar, în cel al mărfurilor alimentare şi al alimentelor pentru animale, a programelor de eradicare
şi de supraveghere a bolilor animale precum şi a acţiunilor fitosanitare;

� promovarea produselor agricole;
� măsurile, adoptate conform legislaţiei comunitare, destinate asigurării conservării, determinării,

colectării şi utilizării resurselor genetice în agricultură;
� punerea în aplicare şi menţinerea sistemelor de informaţii contabile agricole;
� sistemele de cercetare agricolă.

3. FEP: Fondul European pentru Pescuit

Fondul European pentru Pescuit sprijină obiectivele Politicii Comune pentru Pescuit prin:

� Susţinerea exploatării durabile a resurselor piscicole şi menţinerea unui echilibru stabil între aceste
resurse şi capacitatea flotei comunitare de pescuit;

� Întărirea competitivităţii şi a viabilităţii operatorilor economici din sector;
� Promovarea metodelor de pescuit şi producţie prietenoase faţă de mediul înconjurător;
� Asigurarea de sprijin adecvat pentru oamenii care activează în sector;
� Sprijinirea dezvoltării durabile a zonelor piscicole.

Principii de funcţionare ale Politicii Agricole Comune:
� piaţă unică a bunurilor: în interiorul UE, produsele agricole circulă fără restricţii;
� preferinţa comunitară: este favorizat consumul produselor originare din UE;
� solidaritate financiară între statele membre: măsurile comune sunt finanţate dintr-un buget comun.

Mecanisme:
� Organizaţiile Comune de Piaţă (OCP) care garantează stabilitatea pieţelor.
� Sprijin direct către agricultori: subvenţiile directe au fost introduse prin reforma din 1992 (80% din

bugetul PAC). Urmează garantarea unui venit minim pentru producători, în mod independent de
cantitatea produsă, pentru evitarea oricărei supraproducţii precum şi pentru eliminarea distorsiunilor
comerţului. Subvenţiile directe compensează scăderea preţurilor garantate ale produselor agricole.

� Stimulente financiare pentru a încuraja agricultorul să adopte metode de producţie compatibile cu
mediul.

Începând cu anul 2003, sistemul de atribuire a ajutorului pentru agricultori a fost revizuit. Sistemul se
bazează acum pe următoarele principii:

� Utilizarea instrumentelor de echilibrare a ofertei agricole, pentru evitarea supraproducţiei. Au fost
introduse încă în anii 80 (cota de producţie, pârloaga, îngheţarea solelor, etc.). Aceste instrumente
sunt finanţate prin FEGA.

� Implementarea politicii de dezvoltare rurală: constituie al doilea pilon al PAC. Această politică este
finanţată prin FEADR.

Programul Naţional de Dezvoltare Rurală - (PNDR) 2014-202086

Programul Naţional de Dezvoltare Rurală este un program de dezvoltare a spaţiului rural românesc,
finanţat de Fondul European Agricol pentru Dezvoltare Rurală (FEADR), care se adresează nevoilor
mediului rural, vizează reducerea cât mai rapidă a disparităţilor de dezvoltare socio-economică a României
faţă de celelalte state membre ale Uniunii Europene şi îndeplineşte cerinţele de dezvoltare rurală în
contextul dezvoltării durabile. Este, totodată, complementar programelor operaţionale finanţate prin
intermediul instrumentelor structurale.

Autoritatea de Management: Ministerul Agriculturii şi Dezvoltării Rurale - Direcţia Generală Dezvoltare
Rurală (DGDR-AM PNRD)

Autoritate de Plată: Agenţia de Plăţi pentru Dezvoltare Rurală şi Pescuit (APDRP)

Contribuția la Acordul de Parteneriat:
PNDR răspunde la 3 dintre provocările de dezvoltare stabilite prin Acordul de Parteneriat:
I. Competitivitatea și dezvoltarea locală

86 Linkuri utile: www.madr.ro, www.apdrp.ro

II. Oamenii și societatea
IV. Resursele

Obiective strategice
PNDR (finanțat din Fondul European Agricol pentru Dezvoltare Rurală) susține dezvoltarea strategică a
spațiului rural prin abordarea strategică a următoarelor obiective:
OS1 Restructurarea şi creşterea viabilităţii exploataţiilor agricole (P2+P3);
OS2 Gestionarea durabilă a resurselor naturale și combaterea schimbărilor climatice (P4 +P5);
OS3 Diversificarea activităţilor economice, crearea de locuri de muncă, îmbunătățirea

infrastructurii şi serviciilor pentru îmbunătățirea calităţii vieţii în zonele rurale (P6);

Priorități de dezvoltare rurală
Îndeplinirea obiectivelor strategice din PNDR 2014-2020 se va realiza prin cele 6 priorități de
dezvoltare rurală:

� P1 Încurajarea transferului de cunoștințe și a inovării în agricultură, în silvicultură și în zonele
rurale;

� P2 Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de agricultură în toate
regiunile și promovarea tehnologiilor agricole inovative si a gestionării durabile a pădurilor;

� P3 Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor
agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură;

� P4 Refacerea, conservarea și consolidarea ecosistemelor care sunt legate de agricultură și
silvicultură;

� P5 Promovarea utilizării eficiente a resurselor și sprijinirea tranziției către o economie cu
emisii reduse de carbon și rezilientă la schimbările climatice în sectoarele agricol, alimentar şi silvic

� P6 Promovarea incluziunii sociale, reducerea sărăciei şi dezvoltare economică în zonele
rurale.

Măsuri de dezvoltare:
PNDR 2014-2020 are 14 măsuri de dezvoltare rurală: F i n a n ţ a r e 9,363 mld euro (8,015
mld FEADR și 1,347 mld contribuție națională)

I.-Măsuri de investiții în sectorul agricol, în întreprinderi rurale și infrastructură rurală
� M4 Investiții în active fizice – 2,071mld euro (FEADR+contribuție națională);
� M 4.1 Investiţii în exploataţii agricole – contribuție OT 3 și OT 4;
� M 4.2 Investiţii pentru procesarea/marketingul produselor agricole –contribuție OT 3 și

OT 8;
� M 4.3 Investiţii pentru dezvoltarea, modernizarea şi adaptarea infrastructurii agricole şi

forestiere –contribuție OT 3 și OT 5;
� M6 Dezvoltarea exploatațiilor și a întreprinderilor – 0,993 mld (FEADR+contribuție națională)
� M 6.1 Sprijin pentru instalarea tinerilor fermieri –contribuție OT 3;
� M 6.2 Sprijin pentru înființarea de activităţi neagricole în zone rurale - contribuție OT 8;
� M 6.3 Sprijin pentru dezvoltarea fermelor mici – contribuție OT 3;
� M 6.4 Investiţii în crearea şi dezvoltarea de activităţi neagricole –contribuție
� OT 4 și OT 8;
� M 6.5 Plăți pentru fermierii eligibili în cadrul schemei pentru micii fermieri care-și transferă definitiv

exploatația altui fermier - contribuție OT 3;
� M7 Servicii de bază şi reînnoirea satelor în zonele rurale – 1,298 mld euro (FEADR+contribuție

națională);
� M 7.2 Investiţii în crearea și modernizarea infrastructurii de bază la scară mică –contribuție OT 9;
� M 7.6 Investiţii asociate cu protejarea patrimoniului cultural –contribuție OT 9;

Pentru realizarea obiectivului strategic 1, prin măsurile PNDR vor fi finanțate următoarele
categorii de intervenție:
Categorii de intervenţie finanţate:

� Înfiinţarea, extinderea şi modernizarea dotărilor la nivel de fermă (clădiri, drumuri de acces,
irigații, tehnologii de reducere a poluării şi producţie de energie din surse regenerabile,
facilități de depozitare, comercializare şi procesare, inclusiv în contextul lanţurilor scurte, etc.);

� Investiţii în procesare şi comercializare, inclusiv în eficienţă energetică, marketing, depozitare,
condiţionare, adaptare la standarde, etc

� Sprijin pentru restructurarea fermelor, în special a celor mici, şi întinerirea generaţiilor
de fermieri;

� Gestionarea riscurilor în sectorul agro-alimentar;
� Activităţi consiliere şi formare, realizate inclusiv prin intermediul grupurilor de producători.

Pentru realizarea obiectivului strategic 3, prin măsurile PNDR vor fi finanțate următoarele
categorii de intervenție:
Categorii de intervenţie finanţate:

� Sprijin pentru realizarea de investiții pentru microîntreprinderi şi întreprinderi mici non-agricole în
zonele rurale;

� Îmbunătățirea infrastructurii locale (sisteme de alimentare cu apă, canalizare, drumuri locale),
infrastructură educațională, medicală și socială;

� Restaurare şi conservarea moştenirii culturale;
� Sprijin pentru strategii generate la nivel local, care asigură abordări integrate pentru dezvoltarea

locală;

II. Măsuri de mediu și climă
� M8 Investiții în dezvoltarea zonelor forestiere și ameliorarea viabilității pădurilor -124, 3 mil euro

(FEADR + contribuție națională)
� M 8.1 Împădurirea şi crearea de suprafeţe împădurite – contribuție la OT 4;
� M10 Plăți pentru agro mediu și climă – 999,9 mil euro - contribuție la OT 5 și OT 6;
� M 10.1 Plăţi de agro-mediu şi climă;
� M 10.2 Conservarea resurselor genetice animale locale in pericol de abandon;
� M11 Agricultură ecologică- 236,1 mil euro -contribuție la OT 5 și OT 6;
� M 11.1 Sprijin pentru conversia la metodele de agricultură ecologică;
� M 11.2 Sprijin pentru menţinerea practicilor de agricultură ecologică;
� M13 Plăți pentru zone care se confruntă cu constrângeri naturale sau cu alte constrângeri

specifice -1,330 mld euro -contribuție la OT 5 și OT 6;
� M 13.1 Plăți compensatorii în zona montană;
� M 13.2 Plăți compensatorii pentru zone care se confruntă cu constrângeri naturale semnificative;
� M 13.3 Plăți compensatorii pentru zone care se confruntă cu constrângeri specifice;
� M15 Servicii de silvomediu, servicii climatice și conservarea pădurilor- 117,6 mil euro -

contribuție la OT 5 și OT 6;
� M 15.1 Plăți pentru angajamente de silvo-mediu;

Pentru realizarea obiectivului strategic 2, prin măsurile PNDR vor fi finanțate următoarele
categorii de intervenție:

� Acțiuni de împădurire a terenurilor agricole și neagricole, precum și realizarea perdelelor
forestiere pe aceste terenuri;

� Plăți compensatorii fermierilor care își asumă în mod voluntar angajamente de agro-mediu;
� Plăți compensatorii fermierilor care se angajează în mod voluntar să adopte sau să mențină

practici și metode specifice agriculturii ecologice;
� Plăți compensatorii fermierilor care se angajează în mod voluntar să continue activitatea în

zonele desemnate ca zone care se confruntă cu constrângeri naturale sau cu alte constrangeri
specifice.

III. M 19 - LEADER – 724,8 mil euro (FEADR+contribuție națională)–contribuție OT 9
� M 19.1 Sprijin pregătitor;
� M 19.2 Sprijin pentru implementarea acțiunilor în cadrul strategiei de dezvoltare locală;
� M 19.3 Pregătirea și implementarea activităților de cooperare ale Grupului de Acțiune Locală;
� M 19.4 Sprijin pentru cheltuieli de funcționare și animare;

IV. Subprogram dedicat sectorului pomicol – 378,9 mil euro (FEADR+contribuție națională) -
contribuție OT 3

� M 4 a - Investiții în active fizice (sM 4.1 a Investiţii în exploataţii agricole,
� M 4.2 a Investiţii în procesarea și marketingul produselor agricole) – 353,4 mil euro;
� M16 a – Cooperare – 16,7 mil euro;
� M 9 - Grupuri de producători -8,9 mil euro;

V. Măsuri suport
� M1 Transfer de cunoștințe și acțiuni de informare -55,9 mil euro (FEADR + contribuție

națională);
� M 1.1 Sprijin pentru formarea profesională şi dobândirea de competenţe - contribuție OT 10;
� M 1.2 Sprijin pentru activităţi demonstrative şi de informare –contribuție OT 1;
� M2 Servicii de consiliere - 59,3 mil euro (FEADR + contribuție națională) –contribuție OT 1;
� M16 Cooperare - 14,5 mil euro (FEADR + contribuție națională) –contribuție OT 1;
� M17 Gestionarea riscurilor - 235,3 mil euro (FEADR + contribuție națională) –

contribuție OT 3;
� M20 Asistență tehnică, inclusiv Rețeaua Națională de Dezvoltare Rurală - 209,8 mil euro (FEADR

+ contribuție națională).

Programele de Cooperare Teritorială:

Extras Program IPA CBC RO – SE 2014-2020

The Romania-Serbia Cross Border Cooperation area
Bugetul total al Programului cuprinde : 74.906.248 EUR (IPA contribution), respectiv 88.124.996 Euro.

Categorii de intervenţii:

Axe prioritare Cod Valoare
(EUR)

Priority axis 1 –
Promovarea
forţei de muncă

102 Accesul forţei de muncă pentru căutarea unui loc de muncă a
persoanelor inactive inclusiv a şomerilor pe termen lung şi suport
pentru dezvoltarea mobilităţii

3,865,156

053 Infrastructura de sănătate 7,730,312
109 Incluziune socială activă, inclusiv cu promovarea şanselor egale
şi participare activă pentru îmbunătăţirea şanselor la angajare

1,546,062

116 Îmbunătăţirea calităţii şi eficienţei şi accesului la educaţie cu
participarea pe anumite nivele , în special a grupurilor dezavantajate

1,546,062

113 Promovarea economiei sociale şi integrarea vocaţională în
interprinderile sociale pentru facilitarea angajării persoanelor
defavorizate

773,031

Priority axis 2 –
Protecţia
mediului şi
managementul
situaţiiloor de
risc

085 Protecţia mediului şi a biodiversităţii, protecţia naturii şi a
infrastructurii verzi

5,393,250

087 Adaptarea la schimbările climatice şi managementul situaţiilor de
urgenţă (eroziune, foc, furtuni), protecţie civilă şi managementul
dezastrelor

6,292,125

088 Prevenirea riscurilor 8,089,875

Priority axis 3 –
Susţinerea
mobilităţii şi
accesibilităţii

021 Managementul apei şi conservarea tratarea apei potabile (inclusiv
râurile, reţele de apă, măsuri de adaptare la schimbările climatice 2,696,625

022 Tratarea apelor uzate 2,696,625
041 Cursuri de apă şi porturi 7,191,000

044 Sisteme inteligente de transport (inclusiv monitorizare IT, sisteme
de control şi informare) 4,494,375

046 ICT: Reţele de înaltă viteză 898,875

Priority axis 4 –
Atractivitate
pentru un turism
sustenabil

091 Dezvoltarea şi promovarea potenţialului turistic din ariile naturale
(prtejate)

3,200,000

092 Protecţia, dezvoltarea şi promovarea turismului de masă 4,800,000
093 Dezvoltarea şi promovarea serviciilor turistice 3,200,000
094 Protecţia, dezvoltarea şi promovarea turismului şi moştenirii
culturale 4,800,000

Extras Program INTERREG V-A RO – HU 2014-2020

Table 1: Main content of the Interreg V-A Romania-Hungary 2014-2020

Axe prioritare
Valoare
 (in EUR) Priorităţi de investiţii

PA1: Axa prioritară 1
– Cooperarea în
domeniul resurselor
naturale şi moştenirii
culturale

10 750 000,00 6/b Investiţii în sectorul apei

31 477 417,00 6/c Conservarea, protejarea şi dezvoltarea moştenirii
naturale şi culturale

PA2: Mobilitatea
transfrontalieră

13 925 083,00 7/b Dezvoltarea mobilităţii regionale cu conectarea
nodurilor secundare şi terţiare a infrastructurii TEN-T

15 821 167,00 7/c Dezvoltarea şi îmbunătăţirea mediului inconjurător
prietenos, sisteme de transport cu emisii scăzute de carbon,
incluzând căile de transport pe apă şi maritime, porturi,
legăturile multimodale şi infrastructura portuară

PA3: cooperare în
domeniul forţei de muncăt

47 310 154,88 8/b Suportul forţei de muncă , dezvoltarea potenţialului
endogen ca parte din Strategia teritorială pentru zone specifice
, incluzând conversia declinului industrial

PA4 Cooperare în
domeniul sănătăţii şi
prevenţiei

48 979 322,88 9/a Investiţii în sănătate şi infrastructură socială care
contribuie la dezvoltarea locală şi regională, reducerea
inechităţilor în termeni de sănătate , promovarea incluziunii
sociale pentru reintegrarea socială, culturală .

PA5: Cooperarea în
domeniul
managementului
situaţiilor de urgenţă şi
risc natural şi dezastre

6 115 835,00 5/b investiţiilor la adresa riscurilor specifice, asigurarea la
dezastre şi dezvoltarea managemantului situaţiilor deurgenţă

PA6: Cooperarea
instituţională şi
comunitară

3 411 371,92 11/a Eficientizarea activităţii autorităţilor publice şi a
administraţiei publice prin promovarea cooperării
transfrontaliere între cetăţeni şi instituţii

PA7: asistenţa
tehnică

11 348 320,32

Total 189 138 672,00

Extras Program CBC RO – HU 2014-2020

Axe prioritare
Section 2.A. Descrierea axelor prioritare

Axa prioritară 1 – Cooperarea în domeniul resurselor naturale şi moştenirii culturale

Prioritatea de investiții 6/b
Tipuri de acțiuni:

� Protecția și utilizarea bazinelor de apă
� Dezvoltarea monitorizării calitative şi cantitative a apei şi sisteme de management
� Identificarea surselor de poluare şi măsuri necesare pentru reducerea poluării surselor de apă
� Dezvoltarea şi modernizarea sistemelor de alimentare cu apă
� Organizarea de workshop – uri şi seminarii
� Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Prioritatea de investiții 6/c
Tipuri de acțiuni:

� Elaborarea de planuri şi strategii în domeniul conservării dezvoltării şi utilizării moştenirii culturale şi
naturale;

� Cursuri şi campanii de conştientizare privind protecţia, promovarea şi dezvoltarea moştenirii
culturale şi naturale;

� Activităţi de conservare a monumentelor şi clădirilor din cadrul moştenirii culturale şi naturale
(biserici, castele, muzee, teatre);

� Conservarea, promovarea şi dezvoltarea moştenirii culturale intangibile;
� Dezvoltarea, reabilitarea şi promovarea patrimoniului cultural, protejarea moştenirii culturale în aria

eligibilă;
� Dezvoltarea parcurilor naturale, rezervaţii naturale precum şi alte arii protejate privind protejarea

biodiversităţii;
� Reabilitarea obiectivelor existente sau construirea de noi obiective în vederea protejării şi

eficientizării folosirii potenţialului geotermal;
� Realizarea de rute tematice, produse de turism şi servicii bazate pe moştenirea dculturală şi

naturală
� Realizarea accesibilităţii prin reabilitarea moştenirii naturale şi culturale (reabilitarea de drumuri şi

construcţia unor drumuri de acces pentru biciclete);
� Promovarea şi utilizarea potenţialul moştenirii culturale şi naturale pentru investiţii în infrastructura

de turism;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Axa prioritară 2 - Mobilitatea transfrontalieră

Prioritatea de investiții 7/b -
Tipuri de acțiuni:

� Pregătire de investiţii specifice : elaborarea de studii, analize, studii de fezabilitate , proiecte
tehnice;

� Construirea, modernizarea şi dezvoltarea drumurilor transfrontaliere şi infrastructura aferentă (cu
construirea de piste de biciclete acolo unde este posibil)

� Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Prioritatea de investiții 7/c
Tipuri de acțiuni:

� Pregătire investiţiilor specifice: elaborarea de studii, analize, concepte, proiecte tehnice, elaborarea
unor recomandări legal – administrative cu privire la mobilitatea transfrontalieră;

� Dezvoltarea unui sistem inteligent de transport transfrontalier, sistem de informare, e – tiketing, un
sistem comun de tarifare;

� Dezvoltarea şi integrarea serviciiloor de transport public în zona transfrontalieră
� Investiţii în infrastructura de transport public (vehicule cu emisii scăzute CO2, autobuze etc);
� Soluţii inovative de îmbunătăţire a transportului public în zona transfrontalieră şi reducerea emisiilor

de CO2;
� Construirea, modernizarea şi reabilitarea drumurilor, pistelor şi drumur de biciclete a elementelor de

infrastructură deja existente (drumuri agricole , forestiere etc)
Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Axa prioritară 3: Mobilitatea forţei de muncă în zona transfrontalieră
Prioritatea de investiții 8/b
Tipuri de acțiuni:
Pregătirea şi integrarea (implementarea) strategiilor de dezvoltare şi a planurilor de acţiune specifice
fiecrei regiuni (identificarea potenţialului endogen şi dezvoltarea infrastructurii necesară dezvoltării forţei
de muncă);

Acţiuni care pot fi implementate pe baza strategiilor:
� Implementarea de cursuri şi iniţiativelor de angajare transfrontaliere, cooperarea transfrontalieră

intre actori marcanţi de pe piaţa forţei de muncă (centre de angajare, instituţii car organizeaza
cursuri de calificare, parteneri sociali şi ONG – uri);

� Activităţi/acţiuni pentru forţa de muncă din domeniul producţiei şi serviciilor cu caracter local
specific, bazate pe infrastructura şi potenţialul local;

� Îmbunătăţirea mediului înconjurător şi serviciilor cu forţa de munca locală:stabilirea şi dezvoltarea
infrastructurii de afaceri transfrontaliere, parcuri industriale, incubatoare de afaceri, clustere, pieţe
etc;

� Îmbunătăţirea accesibilităţii transfrontaliere în zonele specifice selectate pentru reabilitarea şi
construcţia de drumuri transfrontaliere;

� Crearea condiţiilor de infrastructură pentru servicii specifice zonelor de graniţă;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Axa prioritară 4: Promovarea incluziunii sociale şi combaterea sărăciei şi oricăror discriminări
(cooperare pentru soluţii sociale)
Prioritatea de investiții 9/a
Tipuri de acțiuni:

� Investiţii în infrastructura de sănătate pentru adaptarea la nevoile specifice;
� Procurarea şi instalarea echipamentelor;
� Schimb de know-how şi activităţi de dezvoltare a capacităţilor profesionale (cursuri training, întâlniri

de lucru, conferinţe);
� Armonizarea dezvoltării serviciilor specializate;
� Dezvoltarea infrastructurii telemedicale şi de e-sănătate pentru diagnosticare şi tratament;
� Îmbunătăţirea accesibilităţii transfrontaliere în domeniul serviciilor de sănătate;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Prioritatea de investiții 9/b
Tipuri de acțiuni:

� Elaborarea unor programe de dezvolştare integrate (planuri microregionale şi locale) cooperarea
transfrontalieră şi schimb de experienţă în rândul comunităţilor, acţiuni în vederea eradicării sărăciei
şi incluziune socială în arealul urban şi rural;

� Livrarea la scară mică activităţi/acţiuni pilot bazate pe planurile de dezvoltare elaborate:
� Dezvoltarea spţiului public;
� Îmbunătăţirea accesibilităţii transfrontaliere;
� Economie socială;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Axa prioritară 5: Îmbunătăţirea managementului prevenirii riscurilor şi dezastrelor (Cooperare în
prevenirea riscurilor)
Prioritatea de investiții 5/b
Tipuri de acțiuni:

� Armonizarea standardelor şi sistemelor pentru o mai bună organizare şi management ariilor
naturale şi antropice în zona CBC incluzând şi râurile;

� Îmbunătăţirea standardelor pentru regiunile cu nivel de risc natural ridicat şi mediu
� Dezvoltarea la nivel regional a infrastructurii transfrontaliere pentru situaţii de urgenţă;
� Schimburi de experienţă şi ştiinţifice în managementul prevenirii eficiente a situaţiilor de risc ăn

zona transfrontalieră;
� Elaborarea de hărţi detaliate şi baze de date care să indice riscurile naturale şi tehnologice
� Achiziţionarea de echipamente pentru măsurarea/monitorizara parametrilor de mediu;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

Axa prioritară 6: Promovarea cooperării transfrontaliere dintre instituţii şi cetăţeni (Cooperarea
transfrontalieră)

Prioritatea de investiții 11/a
Tipuri de acțiuni:

� Analiza legislativă în diferite zone cu propunerea de soluţii şi acţiuni pentru armonizarea lor;
� Nevoia de asistenţă în identificarea condiţiilor legale, sociale şi economice pt eliminarea

obstacolelor pentru serviciile de asistenţă;
� Elaborarea şi introducerea de modele de cooperare instituţională;
� Capacitatea de dezvoltare regională şi la nivelul administraţiilor publice locale pentru o mai mare

participare la cooperarea transfrontalieră;
� Activităţi focusate pe îmbunătăţirea serviciilor din zona transfrontalieră, dezvoltarea necesarului la

scară mică de forţă de muncă şi echipamente;

Beneficiari eligibil: – Autorităţi publice,Instituţii Publice

6.2.2 Programe guvernamentale de finanţare87;

Progrmul Național de Dezvoltare Locală

Prezentarea programului:

Programul Naţional de Dezvoltare Locală, coordonat de Ministerul Dezvoltării Regionale şi Administraţiei
Publice, stabileşte cadrul legal pentru implementarea unor proiecte de importanţă naţională, care susţin
dezvoltarea regională prin realizarea unor lucrări de infrastructură rutieră, tehnico-edilitară şi socio-
educativă.

�

Obiective de investiţii:

Obiectivele de investiţii care pot fi finanţate în cadrul programului trebuie să vizeze lucrări de realizare /
extindere / reabilitare / modernizare, respectiv dotare, pentru unul dintre următoarele domenii specifice:

� sisteme de alimentare cu apă şi staţii de tratare a apei;
� sisteme de canalizare şi staţii de epurare a apelor uzate;
� unităţi de învăţământ preuniversitar, respectiv: grădiniţe, şcoli generale primare şi gimnaziale, licee,

grupuri şcolare, colegii naţionale, şcoli profesionale, şcoli postliceale, unităţi de învăţământ special
de stat;

� unităţi sanitare;
� drumuri publice clasificate şi încadrate, în conformitate cu prevederile legale în vigoare, ca drumuri

judeţene, drumuri de interes local, drumuri comunale şi/sau drumuri publice din interiorul
localităţilor;

� poduri, podeţe sau punţi pietonale;
� obiective culturale de interes local, respectiv biblioteci, muzee, centre culturale multifuncţionale,

teatre;
� platforme de gunoi;
� pieţe publice, comerciale, târguri, oboare;
� modernizarea bazelor sportive;
� sediile instituţiilor publice ale autorităţilor administraţiei publice locale, precum şi a instituţiilor

publice din subordinea acestora;
� infrastructura turistică dezvoltată de autorităţile publice locale ca instrument de punere în valoare a

potenţialului turistic local, pentru obiectivele de investiţii aflate în proprietatea publică sau privată a
unităţilor administrativ-teritoriale sau în administrarea acestora.

Subprograme şi beneficiari eligibili

� Subprogramul „Modernizarea satului românesc”: beneficiarii eligibili sunt unităţile administrativ-
teritoriale reprezentate de autorităţile administraţiei publice locale ale comunelor, precum şi unităţile
administrativ-teritoriale membre ale asociaţiilor de dezvoltare intercomunitară, constituite în
condiţiile legii, pentru investiţiile realizate prin asociaţiile de dezvoltare intercomunitară,
reprezentate de autorităţile administraţiei publice locale ale comunelor;

� Subprogramul „Regenerarea urbană a municipiilor şi oraşelor”: beneficiarii eligibili sunt
unităţile administrativ-teritoriale reprezentate de autorităţile administraţiei publice locale ale
municipiilor şi oraşelor, inclusiv pentru satele componente ale acestora, precum şi unităţile
administrativ-teritoriale membre ale asociaţiilor de dezvoltare intercomunitară, constituite în
condiţiile legii, pentru investiţiile realizate prin asociaţiile de dezvoltare intercomunitară,
reprezentate de autorităţile administraţiei publice locale ale municipiilor, inclusiv ale subdiviziunilor
administrativ-teritoriale ale acestora, ale oraşelor, inclusiv pentru satele componente ale acestora;

� Subprogramul „Infrastructură la nivel judeţean”: beneficiarii eligibili sunt unităţile administrativ
teritoriale reprezentate de autorităţile administraţiei publice locale judeţene, precum şi unităţile
administrativ-teritoriale membre ale asociaţiilor de dezvoltare intercomunitară, constituite în
condiţiile legii, pentru investiţiile realizate prin asociaţiile de dezvoltare intercomunitară,
reprezentate de autorităţile administraţiei publice locale judeţene.

Finanţare

Programul se finanţează din transferuri de la bugetul de stat, în limita fondurilor aprobate anual în bugetul
MDRAP, din fonduri aprobate anual cu această destinaţie în bugetele locale ale unităţilor administrativ-
teritoriale beneficiare şi din alte surse legal constituite.
În limita fondurilor aprobate anual prin legea bugetului de stat, în baza analizei interne de specialitate a
propunerilor de finanțare ale autorităților locale, MDRAP întocmeşte şi aprobă prin ordin al ministrului

dezvoltării regionale şi administraţiei publice, lista finală cu obiectivele de investiţii care se finanţează, listă
care se publică pe site-ul Ministerului Dezvoltării Regionale şi Administraţiei Publice.
Pentru transferul sumelor de la bugetul de stat, prin bugetul MDRAP, cu destinaţia finanţării cheltuielilor
eligibile prevăzute în contractele anuale de finanţare:

� unităţile administrativ-teritoriale pot solicita lunar, în scris Ministerului Dezvoltării Regionale şi
Administraţiei Publice, în funcţie de necesităţi, transferul sumelor alocate cu destinaţia finanţării
cheltuielilor eligibile prevăzute în contractele anuale de finanţare, solicitare întocmită conform
modelului prevăzut în anexa nr. 5.

� în termen de 30 de zile de la efectuarea transferurilor de sume, unităţile administrativ-teritoriale
transmit anexa nr. 6 pentru justificarea sumelor transferate.

� MDRAP virează sumele alocate şi aprobate prin ordin de plată direct în conturile beneficiarilor.

Alte informaţii

Până în anul 2012, prin diferite ministere din cadrul Guvernului României, s-au derulat mai multe programe
de dezvoltare ale infrastructurii locale. Începând cu anul 2013, pentru gestionarea unitară a lucrărilor de
infrastructură, s-a decis comasarea tuturor obiectivelor de investiţii care vizează infrastructura locală într-un
singur program, asigurând astfel o strategie integrată şi unitară de dezvoltare a României, respectând în
acelaşi timp şi obligaţiile asumate de ţara noastră faţă de Uniunea Europeană şi instituţiile financiare
internaţionale.

Astfel, următoarele programe au fost incluse în Programul Naţional de Dezvoltare Locală:

� Programul privind reabilitarea, modernizarea şi/sau asfaltarea drumurilor de interes judeţean şi de
interes local, alimentarea cu apă, canalizarea şi epurarea apelor uzate la sate, precum şi în unităţile
administrativ-teritoriale cu resurse turistice - Hotărârea Guvernului nr. 577/1997;

� Programul de dezvoltare a infrastructurii şi a unor baze sportive din spaţiul rural - Ordonanţa
Guvernului nr. 7/2006, aprobată cu modificări şi completări prin Legea nr. 71/2007, cu modificările
ulterioare;

� Programele multianuale prioritare de mediu şi gospodărire a apelor - Ordonanţa Guvernului nr.
40/2006, aprobată cu modificări şi completări prin Legea nr. 61/2007, cu modificările ulterioare
pentru programul prevăzut la art. 2 alin. (1) lit. c);

� Programul Reabilitare şi modernizare - 10.000 km drumuri de interes judeţean şi drumuri de
interes local - Hotărârea Guvernului nr. 530/2010.

Obiectivul prioritar ale PNDL este finalizarea tuturor obiectivelor finanțate prin alte programe închise în
prezent precum și sprijinirea autorităților publice locale în prioritizarea finanțărilor astfel încât România, în
integralitatea ei, să devină un spațiu construit eficient, în care toți locuitorii să aibe acces egal la resurse,
să beneficieze de creșterea calității vieții și să se faciliteze dezvoltarea comunităților funcție de potențialul
acestora și de strategiile de dezvoltare durabilă, pe principii de competitivitate și coeziune teritorială.
Programul este dedicat realizării unor obiective de investiţii de infrastructură de dimensiuni reduse ca
volum care nu îndeplinesc criterii de eligibilitate pe programe cu finanțare europeană sau la care este
imperios necesară finalizarea acestora pentru respectarea unor angajamente asumate de România în
cadrul Uniunii Europene.
Gestiunea eficientă a fondurilor publice în împlementarea PNDL se realizează prin selectarea proiectelor în
urma analizei acestora, încadrarea în standardele de cost, asigurarea cerințelor esențiale de funcționare,
tehnice, și de calitate în execuție, în conformitate cu legislația în vigoare. Introducerea la finanțare a unor
obiective noi sau în continuare se face de către autoritățile publice locale în conformitate cu strategia

proprie de dezvoltare locală, cu fundamentarea nevoii de investiţii pentru asigurarea unui cadru armonios
de dezvoltare comunității precum și cu respectarea tuturor obligațiilor contractuale față de MDRAP.

6.2.3 Bugetul Consiliului Judeţean Timiş;

Bugetul anual al Consiliului Judeţean Timiş se constituie ca unul din importantele instrumente de finanţare
a măsurilor şi proiectelor incluse în Programul strategic 2014 – 2020.

Capitolele bugetului anual a Consiliului Judeţean Timiş au în vedere atât finanţări instituţionale din diferite
domenii de activitate, cât şi finanţări sau cofinanţări ale proiectelor prioritare de dezvoltare economico-
socială, cu relevanţă locală, judeţeană, regională şi transfrontalieră.

Bugetele anuale aprobate ale Consiliului Judeţean Timiş sunt disponibile consultării pe adresa
www.cjtimis.ro.

6.2.4 Bugetele locale ale comunităţilor judeţului Timiş;

Bugetele anuale ale municipiilor, oraşelor şi comunelor din judeţul Timiş sunt importante instrumente de
finanţare sau cofinanţare a măsurilor şi proiectelor de dezvoltare a localităţilor, incluse atât în programele
strategice locale proprii, cât şi în Programul strategic de dezvoltare economico-socială a judeţului Timiş
2014 – 2020.

6.2.5 Alte programe şi fonduri externe nerambursabile;

Multe finanţări nerambursabile sunt acordate României de alte state sau instituţii internaţionale.

Sistemul finanţărilor nerambursabile publice externe este una din componentele mecanismelor mai ample
de colaborare dintre diverse state, el având caracterul unui ajutor acordat pentru sprijinirea rezolvării unor
situaţii excepţionale în care statul beneficiar al acestui ajutor nu are expertiza sau resursele umane şi
materiale necesare pentru a încerca o rezolvare eficientă pe cont propriu. Din acest motiv, resursele
financiare propriu zise sunt însoţite de o întreagă metodologie specifică care trebuie respectată în procesul
de acordare a finanţărilor şi prin care se urmăreşte implementarea unor elemente de filosofie socială care
şi-au dovedit validitatea în situaţii similare întâlnite în alte state.

Exemple de finanţări nerambursabile din fonduri internaţionale:

Programul de Granturi Mici (PGM) al Băncii Mondiale sprijină activităţile care sunt legate de angajarea
civică prin acordarea de finanţări nerambursabile, administrate prin intermediul birourilor Băncii Mondiale.

Aceste activităţi consolidează mecanismele de incluziune, responsabilizare şi participare precum şi
parteneriatele cu sectorul public, alte organizaţii ale societăţii civile şi sectorul privat. PGM sprijină
activităţile ale cărui obiectiv primar este angajarea civică.

Programe susţinute de UNICEF

UNICEF acordă sprijin României pentru a se asigura că toţi copiii şi tinerii, în special cei mai vulnerabili şi
marginalizaţi, cresc şi se dezvoltă într-o familie sau într-un mediu familial şi că drepturile lor fundamentale
sunt respectate şi îndeplinite.

� Domenii de acţiune:
� Protecţia copilului
� Sănătate, Nutriţie şi HIV/SIDA
� Educaţie
� Monitorizarea Drepturilor Copilului.

6.2.6 Alte surse: credite bancare şi finanţări private.

Credite bancare şi linii de creditare în scopul asigurării de finanţări pentru proiecte pot fi, adesea, soluţii
fezabile, bineînţeles cu cercetarea amănunţită a rentabilităţii şi a capacităţii de accesare a acestora.
Ofertele pe pieţele financiare sunt numeroase.

CAP. VII - IMPLEMENTAREA PROGRAMULUI STRATEGIC AL CONSILIULUI JUDEŢEAN TIMIŞ

CUPRINS CAPITOL:

Cap. VII. IMPLEMENTAREA PROGRAMULUI STRATEGIC AL CONSILIULUI JUDEŢEAN TIMIŞ

7.1- Principii generale ..
7.2- Autorităţi responsabile în funcţie de nivelul de competenţă ...
7.2.1- La nivelul Consiliului Judeţean Timiş (Anexa 1) ..

7.2.2- La nivelul administraţiilor și instituțiilor publice (Anexa 2)

7.3- Prioritizare şi criterii de selecţie a proiectelor ..
7.3.1- Criterii de prioritizare şi de selecţie a proiectelor finanţate din bugetul propriu al Consiliului

Judeţean Timiş ...

7.4- Politici publice ...

7.1 Principii generale

Managementul implementării viitorului Program Strategic aferent Strategiei de Dezvoltare Economico-
Socială a judeţului Timiş (PS – SDES Timiş) şi al actualului Program strategic al Consiliului Judeţean
Timiş, inclusiv componenta dezvoltării şi modernizării infrastructurii publice a localităţilor judeţului Timiş
aferent Strategiei de Dezvoltare Economico - Socială a judeţului Timiş (PS CJT IPL Timiş), este fezabil în
baza unor reguli definite, în concordanţă cu practicile U.E.

Principiile de bază aplicate managementului Programului strategic vor fi:

� Responsabilitate individuală și colectivă;
� Transparenţa în managementul general şi în relaţia cu partenerii, societatea civilă şi media;
� Stimularea procesului de realizare a consensului în alegerea temelor prioritare în judeţul Timiş;
� Coordonarea unitară, colaborarea şi sinergia cu alte programe si proiecte alte altor unități

instituționale (autoritați publice locale, unități de invătământ, cercetare, asociații profesionale, etc)
din judeţul Timiş;

� Colaborarea intra – judeţeană, inter-regională şi internaţională în vederea agregării la nivel regional
național și european a PS –SDES Timiș (principiul bottom-up, reglementat de lege in dezvoltarea
economico-socială);

� Eficienţa şi eficacitatea utilizării resurselor minerale, de energie și de forță de muncă locale, precum
și atragerea celor externe necesare implementării;

� Monitorizarea anuală, analiza și eventual stabilirea unor noi niveluri realiste ale indicatorilor pentru
activităţile planificate.

7.2 Autorităţi responsabile în funcţie de nivelul de competenţă

7.2.1 La nivelul Consiliului Judeţean Timiş (Anexa 1)

Având în vedere implicarea permanentă a Consiliul Judeţean Timiş în stimularea proceselor de dezvoltare
economico-socială a judeţului Timiş, pe domeniile de competenţă ale acestuia, instituţia promovează,
iniţiază, susţine şi implementează un număr mare de proiecte de dezvoltare, care conferă instituţiei un rol
de actor important al susţinerii dezvoltării de ansamblu a judeţului Timiş.

În acest scop, Consiliul Judeţean Timiş mobilizează importante resurse financiare, materiale şi umane în
activităţi specifice legate de planificare strategică şi de implementarea de măsuri şi proiecte de dezvoltare.

Agenţia de Dezvoltare Economico-Socială ADETIM, în calitatea sa de instituţie aflată sub autoritatea CJ
Timiş şi specializată în dezvoltarea economică, este mandatată să asigure rolul managementului executiv
pentru monitorizarea şi actualizarea măsurilor şi obiectivelor specifice administraţiei publice judeţene şi
locale. În acest scop, ADETIM întreţine şi dezvoltă parteneriate instituţionale relevante pentru domeniile de
intervenţie specifice avute în vedere.

7.2.2 La nivelul administraţiilor și instituțiilor publice locale (Anexa 2)

În perioada de programare 2007 - 2013, un număr semnificativ de UAT - uride pe raza judeţului Timiş, şi-
au elaborat propriile strategii şi programe strategice de dezvoltare, acţionând la implementarea măsurilor şi
proiectelor de dezvoltare a localităţii. Implementarea programelor strategice locale este condiţionată, mai

ales din punct de vedere al asigurării resurselor financiare, şi de relaţiile de cooperare a autorităţilor locale
cu autorităţi la nivel judeţean şi naţional.

În interesul dezvoltării de ansamblu a judeţului Timiş, cât şi a celei locale, apare ca necesară corelarea pe
plan judeţean a obiectivelor şi măsurilor de dezvoltare strategică judeţene cu cele ale dezvoltării localităţilor
judeţului Timiş în scopul obţinerii unor rezultate coerente ale dezvoltării pe termen mediu şi lung.

Cooperarea dintre nivelul judeţean şi cel local trebuie să aibă în vedere prevederile art. 6 din Legea
administraţiei publice locale nr. 215/2001, conform cărora „raporturile dintre autorităţile administraţiei
publice locale din comune, oraşe şi municipii şi autorităţile administraţiei publice de la nivel judeţean se
bazează pe principiile autonomiei, legalităţii, responsabilităţii, cooperării şi solidarităţii în rezolvarea
problemelor întregului judeţ. În relaţiile dintre autorităţile administraţiei publice locale şi consiliul judeţean,
pe de o parte, precum şi între consiliul local şi primar, pe de altă parte, nu există raporturi de subordonare”.

Având în vedere cele de mai sus, se poate afirma că interesele de dezvoltare ale judeţului Timiş justifică
înfiinţarea unui cadru partenerial instituţional sectorial, de deliberare şi decizie, pentru planificarea unitară,
echilibrată şi corelată a dezvoltării strategice a judeţului în domeniile de intervenţie specifice administraţiilor
publice judeţene şi locale, care să asigure şi implementarea corelată a măsurilor şi proiectelor care cad în
responsabilitatea acestora, cât şi convenirea procedurilor de monitorizare a obiectivelor, domeniilor şi
măsurilor specifice, dar şi de evaluare periodică a rezultatelor.

La nivel teritorial, dezvoltarea judeţului Timiş se face corespunzător Planului de Amenajare a Teritoriului
Judeţean Timiş.

Planul de amenajare a teritoriului judeţean (PATJ) este o „documentaţie cu caracter director, ce are ca
scop să transpună spaţial programul de dezvoltare economică şi socială elaborat de către autorităţile
judeţene, pentru teritoriul pe care îl gestionează.” Consiliul Judeţean prin Serviciul de Urbanism şi
Amenajarea Teritoriului a procedat la actualizarea PATJ Timiş, astfel acesta a fost actualizat în anul 2013
şi care, la elaborarea sa, a ţinut cont atât de SDES Timiş 2007-2015 cât și de proiecțiile de dezvoltare
care au putut fi anticipate pentru noul ciclu de programare 2014-2020.

Consiliul Judeţean Timiş îndeplineşte, conform Legii Amenajării Teritoriului şi Urbanismului 350/2001,
responsabilitatea de a urmări implementarea PATJ Timiş. Aceasta presupune că toate documentaţiile de
amenajare a teritoriului şi de urbanism care se referă la unităţile administrativ teritoriale ale judeţului Timiş
trebuie să respecte prevederile PATJ Timiş. Dintre aceste documentaţii amintim Planurile Urbanistice
Generale (PUG-urile) ale fiecărei unităţi administrativ teritoriale din judeţ. Acestea, la rândul lor, sunt
detaliate de alte documentaţii de urbanism - planurile urbanistice zonale şi de detaliu - care stabilesc
criteriile concrete pe baza cărora se dezvoltă din punct de vedere spaţial o localitate. Pe baza acestora se
emit certificatele de urbanism şi autorizaţiile de construire/ desfiinţare.

O altă documentaţie importantă pentru dezvoltarea judeţului este şi Planul de Amenajare a Teritoriului
Zonal al zonei de influenţă directă a Polului de Creştere Timişoara care a fost elaborat conform
prevederilor Planului Integrat de Dezvoltare (PID). Această documentaţie va organiza dezvoltarea spaţială
a teritoriului implicat, prevederile sale fiind obligatorii pentru PUG –urile, PUZ- urile şi PUD- urile care îl
detaliază.

Pe de altă parte, menţionăm şi activitatea CJ Timiş de stimulare financiară a implementării strategiilor de
dezvoltare locală, respectiv a cofinanţării proiectelor de infrastructură a localităţilor, prin repartizarea către
primării în baza Legii 237/ 2006 a fondurilor de finanţare din cota de 19% (TVA) din sumele defalcate din

unele venituri ale bugetului de stat pentru echilibrarea bugetelor locale şi din cota de 22 % din impozitul pe
venit.

În baza prevederilor Programului Strategic al Consiliului Judeţean Timiş, inclusiv componenta dezvoltării si
modernizării infrastructurii publice a localităţilor judeţului Timiş, Consiliul Judeţean Timiş şi ADETIM
eliberează, la solicitarea consiliilor locale din judeţul Timiş, avizul de încadrare în Strategia judeţului Timiş
pentru proiectele care se înaintează, spre finanţare din fondurile europene ale Programului Naţional de
Dezvoltare Rurală - PNDR.

În scopul întăririi parteneriatului între administraţiile publice locale din judeţul Timiş, se va avea în vedere
să se supună discuţiei şi aprobării următoarele:

Constituirea Consorţiului Strategic al Administraţiei Publice Judeţene şi Locale Timiş, ca parteneriat
strategic instituţional al Consiliului Judeţean Timiş cu Consiliile locale a localităţilor judeţului Timiş (CSAPJL
Timiş) prin Asociaţiile de Dezvoltare Intercomunitară ADI Timiş, precum şi cu Grupurile de Acţiune Locală
(GAL) constituite cf. Program PNDR, dar şi cu alte instituţii relevante, acţionând ca for decizional, pentru
dezvoltarea strategică echilibrată şi corelată a judeţului Timiş în domeniile de intervenţie specifice
administraţiilor publice judeţene şi locale, prin implementarea măsurilor şi proiectelor care cad în
responsabilitatea acestora, cât şi pentru convenirea procedurilor de monitorizare şi de evaluare a
obiectivelor, domeniilor şi măsurilor specifice.

În acest scop, ADETIM va elabora şi va propune dezbaterii şi aprobării:

� propuneri de funcţionare a CSAPJL Timiş, vizând: domeniu de competenţă, componenţă, statut/
regulament de funcţionare, etc.

� propunere de funcţionare a ADETIM, în calitate de manager/ administrator al implementării
obiectivelor şi măsurilor specifice domeniilor de intervenţie ale administraţiei publice judeţene şi
locale (APJL): statut, domenii de competenţă, personal, atribuţii, proceduri, etc.

� Iniţierea funcţionării CSAPJL Timiş.

Coordonarea generală a proceselor de actualizare a SDES Timiş va putea fi exercitată, în conformitate cu
prevederile Legii administraţiei publice locale, de către Consiliul Judeţean Timiş. În acest context, ADETIM
va putea asigura, din punct de vedere tehnic, fundamentarea şi identificarea principalelor direcţii de
dezvoltare şi a intervenţiilor sectoriale necesare, la nivel local, judeţean sau regional.

Parteneriatul strategic instituţional şi al societăţii civile va avea rolul unui organism partenerial, de
consultare şi decizie, privind priorităţile strategice la nivelul judeţului Timiş, care va trebui să emită şi
recomandări sau amendamente la programele strategice sectoriale asumate de către entităţile partenere.

Constituirea parteneriatului strategic al SDES Timiş format din entităţile responsabile va putea asigura
caracterul unitar al dezvoltării de ansamblu al judeţului, prin armonizarea obiectivelor şi a măsurilor de
dezvoltare, nu în ultimul rând şi al proiectelor.

În acest mod, se poate prelimina că strategiile de dezvoltare ale diferitelor sectoare de activitate, elaborate
sau aflate în etape intermediare, vor avea în vedere corelarea, în ultimă instanţă, cu domeniile de
intervenţie tratate în SDES Timiş, întrucât entităţile care asigură implementarea acestora vor deveni
partenere ale planificării strategice comune la nivel judeţean.

Totodată, parteneriatul strategic în jurul SDES Timiş va putea stimula semnificativ accesarea şi asigurarea
fondurilor nerambursabile, ca principală sursă a implementării măsurilor şi obiectivelor de dezvoltare
strategică ale judeţului Timiş pe termen mediu şi lung.

7.3 Prioritizare şi criterii de selecţie a proiectelor

Este cunoscut că, în vederea asigurării coerenţei în implementarea măsurilor şi obiectivelor unei strategii
de dezvoltare este necesar, ca în cadrul proceselor de planificare strategică, să se recurgă în cadrul
fiecărui domeniu de intervenţie, la prioritizarea şi selecţia proiectelor care să fie promovate în vederea
finanţărilor din fonduri nerambursabile, fonduri locale sau private.

Pe de altă parte prioritizarea domeniilor de intervenție este extrem de importantă pentru că asigură
legăturile necesare dintre palierele programului strategic proiecte-masuri-obiective-directii strategice –axe
strategice-viziune 2050.

In acest sens este util de analizat si considerat alocarile pe diferite domenii de activitate la nivel national,
din Romania si Uniunea Europeana, ca element de referinta în raport cu performantele socio-economice
inregistrate si respectiv cele urmarite prin strategiile și programele de dezvoltare ale acestora.

Tipologia criterilor de prioritizare cu care operează SDES:

Categoria A - Criterii cu caracter general cu aplicabilitate pentru oricare proiect de investiții din
sectorul public (finantate din fonduri publice)

Aceasta categorie de criterii se refera la susținerea cu prioritate directiilor strategice și a sectoarelor
prioritare de dezvoltare a economiei județului Timiș și vor fi detaliate de către fiecare organizatie/institutie
publica/autoritate publica locala luând în considerare influenţa asupra dezvoltării economico-sociale
(creștere de valoare adăugată brută (VAB) totală și pe locuitor), din care:

� Crearea de valoarea adăugată salarială (creșteri salariale totale și unitare; număr noi locuri de
muncă (suplimentare şi/ sau alternative);

� Influență asupra productivități resurselor – economia totală și unitară de resurse materiale față de o
situație anterioară (nivel mediu național/european)

� Influența asupra eficienței energetice - economia totală și unitară de resurse materiale față de o
situație anterioară (nivel mediu național/european)

� Impact favorabil asupra mediului (economia de CO2; alte noxe; păstrarea biodiversității; împăduriri;
menținerea calității apei, aerului si solului;

� Pentru fiecare indicator se vor calcula simultan efectele directe și cele indirecte (multiplicatoare) și
se va specifica procentul din activitatea de reproiectare inovativă (soluții noi de construire/asfaltare
a drumurilor etc). Pentru activitatea de reproiectare inovativă se va acorda un spor de 30% la
punctajul inițial.

Categoria B - Criterii cu caracter particular cu aplicabilitate la nivel CJTimis și cel al institutilor și
servicilor publice subordonate.

Aceata categorie include criteriile cu caracter general prezentate mai sus privind influenţa asupra
dezvoltării economico-sociale (creștere de valoare adăugată brută (VAB) totală și pe locuitor), la care se
adaugă un set de criterii specifice în functie de categoriile de investiție, stadiul proiectelor de investiție
(imature sau mature).

Principiile şi sistemele de prioritizare şi de selecţie considerate pentru promovarea proiectelor de
dezvoltare susţinute din fondurile bugetului judeţean şi din bugete ale unor comunităţi din judeţul Timiş sunt
extrem de importante în asigurarea coerenţei şi convergenţei utilizării lor.

Componenta Strategiei de dezvoltare a judeţului Timiş, aflată în responsabilitatea exclusivă a CJ Timiş,
operează cu un sistem de criterii de prioritizare definit încă din anul 2000, acestea fiind îmbunătăţite
periodic prin adaptare la factorii externi şi interni de influenţă.

7.3.1 Criterii de prioritizare şi de selecţie a proiectelor finanţate din bugetul propriu al Consiliului
Judeţean Timiş *

Consiliul Judeţean Timiş aplică un management evoluat al fondurilor pentru finanţarea de investiţii din
bugetul propriu al instituţiei. În principiu, investiţiile Consiliului Judeţean Timiş sunt direcţionate, în
conformitate cu cerinţele unei programări financiare multianuale, atât în scopul atragerii în judeţul Timiş a
surselor nerambursabile, cu prioritate a celor europene, cât şi în scopul utilizării optime a surselor proprii
pentru proiecte strategice de dezvoltare judeţeană.

În funcţie de relevanţă, Consiliul Judeţean Timiş are în vedere şi încheierea de parteneriate locale,
regionale, naţionale sau internaţionale pentru finanţarea şi derularea de proiecte de dezvoltare.
Consiliul Judeţean Timiş aplică astfel, un sistem de prioritizare şi selecţie care asigură promovarea cu
prioritate a proiectelor care condiţionează atât implementarea corespunzătoare a obiectivelor şi măsurilor
PS CJT IPL Timiş, cât şi realizarea unui impact relevant la nivel judeţean şi regional.

Sistemul are în vedere:

� Analiza şi discutarea semestrială/anuală, de către personalul tehnic al CJ Timiş şi ADETIM, în
cadrul Comisiilor de specialitate ale CJ Timiş, a portofoliului de proiecte cuprinse în PS CJT IPL
Timiş, respectiv al stadiului de pregătire a acestora (trecerea de la proiecte în pregătire la proiecte
mature, cu evaluarea separată pe aceste două niveluri, conform criteriu de separare/eliminatoriu de
mai jos), care satisfac optim obiectivele şi măsurile strategice de dezvoltare ale administraţiei
publice judeţene în cadrul domeniilor specifice de intervenţie;

� Evaluarea proiectelor solicitate la cofinanţare de către personalul tehnic, pe baza unui set de criterii
aprobat de CJ Timiş, în urma căruia rezultă un clasament tehnic al priorităţilor;

� Dezbaterea şi definitivarea în Comisiile de specialitate ale CJ Timiş, a listei proiectelor prioritare
finanţate, după caz, în totalitate din resurse financiare proprii sau cofinanţate în cadrul unor
programe de finanţare nerambursabilă prin suprapunerea unui sistem de criterii proprii ale
reprezentanţilor CJ Timiş care au în vedere politicile publice de intervenţie şi priorităţile strategice
considerate la nivel politic;

� Includerea proiectelor prioritare în Programul anual de investiţii CJ Timiş şi aprobarea acestuia de
către plenul CJ Timiş.

* Detalii Cap. IX - ANEXA 11 „Criterii pentru justificarea necesității dezvoltării unor sectoare prioritare și simultan a unor sectoare necesare
sau de siguranță regională în economia Regiunii NUTS 3 424 Timiș”

Criteriile de prioritizare şi selecţie a proiectelor de investiţii al CJ Timiş, incluse în portofoliul de
proiecte multianual administrat de Consiliul Judeţean Timiş sunt:
a) Criterii pentru proiecte noi
Aceste criterii se aplica proiectelor pentru care nu sunt disponibile studii tehnico-economice care sa
permită analiza fezabilității și eficiența investitiei pe baza de indicatori tehnico-economici.
Proiectele din aceasta categorie se pot afla în stadiu de idee (propunere) de proiect, fisa de proiect,
studiu/raport de necesitate – oportunitate sau concept de proiect fiind/pot fi incluse în Programul strategic
multianual de dezvoltare socio - economica a județului Timiș fara prioritizare. Pentru includerea in Planurile
de actiune anuale ale județului Timis (CJTimiș și respectiv institutiile si serviciile publice subordonate)
aceasta categorie de proiecte necesită evaluare și prioritizare pentru luarea deciziei de contractare a
documentațiilor tehnico economice (studiu de prefezabilitate/studiu de fezabilitate).

Criteriile pentru stabilirea priorităților acestei categorii de proiecte sunt următoarele:

Criteriu cadru generale și de relevanță – pondere 50 %:
� Încadrarea în obiectivele axelor SDES Timiş 2014 – 2020
� Eligibilitatea obiectivelor proiectului, activităților și rezultatelor urmărite în raport cu directiile

strategice prioritare de intervenție
� Estimare a contribuției rezultatelor de proiect si efectelor acestuia în raport cu sectorele prioritare

ale economiei județului Timiș
� Eligibilitatea obiectivelor proiectului, activităților și rezultatelor urmărite în raport cu conceptele de

dezvoltare ale județului Timiș
� Estimare a contribuției rezultatelor de proiect si efectelor acestuia în raport cu atribuțiile și

responsabilitatile organizatiei care asumă promovarea și implementarea proiectului
� Relevanţa zonală cu impact asupra zonelor slab dezvoltate
� Relevanţa zonală cu impact asupra zonelor cu potenţial de dezvoltare
� Relevanţa cu privire la dezvoltarea transfrontalieră
� Relevanţa obiectivelor proiectului pentru protecţia împotriva dezastrelor

� Încadrarea în cerințele Programului Operaţional Regional și cele ale Programului Naţional de
Dezvoltare;

Criterii specifice – pondere 50%
� Sunt folosite potenţialele locale de resurse minerale, masă vegetală (producție agricolă) și energie

(municipii, oraşe, comune);
� Proiectul implică folosirea tehnologiei performante cele mai bune tehnici Disponibile; BAT-Best

Available Techniques) şi/sau a inovaţiei;
� Valorifică cerințele aferente polilor de dezvoltare economici, a clusterelor, a rețelelor (lanțuri de

producție-desfacere-consum) din judeţ.

� Relevanţa zonală cu impact social asupra municipiilor (populații vulnerabile; tinere sau in vîrstă);
� Relevanţa zonală cu impact social asupra oraşelor;
� Relevanţa zonală cu impact social asupra comunelor;
� Există posibilitatea obţinerii unor cofinanţări nerambursabile externe;
� Proiectul se implementează în parteneriat;
� Implicare sector privat inclusiv, cofinanţare;
� Există posibilitatea obţinerii pentru categoria de investiţie a unui credit bancar;

Prioritatea se stabileste pe baza de punctaj acordat pentru fiecare criteriu/subcriteriu in parte. Proiectele
care cumuleaza un punctaj total de 10 puncte vor avea prioritate 1, cele cu punctaj intre 7 -9 vor avea

prioritate 2, cele cu punctaj între 4 – 6 vor avea prioritate 3, iar cele cu punctaj între 2 – 3 vor avea
prioritate 4.
Proiectele cu un punctaj mai mic de 5 nu se includ in Planurile anuale de actiune.

b) Criterii pentru proiecte mature (dispun cel putin de Studii de Fezabilitate)
Aceste criterii se aplica proiectelor pentru care sunt disponibile studii tehnico-economice, respectiv minimal
studiu de fezabilitate care permite analiza fezabilității și eficiența investitiei pe baza de indicatori tehnico-
economici.

Proiectele din aceasta categorie se pot afla în stadiu de studiu de fezabilitate care necesita actualizare si
respectiv imbunătăţire, studiu de fezabilitate actualizat si conform cu cerinţele particulare formulate în
prezentul document strategic, proiect tehnic, documentatie de execuție cu avize si autorizatii care necesita
actualizare sau proiect tehnic, documentatie de execuție cu avize si autorizaîii conforme, precum si
proiecte aprobate pe diferite programe de finantare dar fara fonduri (lista de rezerva) ori proiecte aprobate
cu contractare finantare dar neimplementate.

Pentru facilitarea prioritizarii proiectelor de investitii mature ale județului Timis care vizează
considerarea criteriilor cu caracter general pentru investițiile publice specificate mai jos la Criterii
Tehnico-Economice de Baza se va solicita prin caietele de sarcini pentru contractarea serviciilor de
proiectare/actualizare a Studiilor de fezabilitate ca Analizele Cost Beneficiu sa includa obligatoriu
analize si cuantificari a indicatorilor specifici necesari pentru utilizarea criteriilor menționate.

Aceasta categorie de proiecte se include de drept in Planurile de actiune anuale ale județului Timiş
(CJTimiș și respectiv institutiile si serviciile publice subordonate) și necesită evaluare și prioritizare din
perspectiva capacității județului Timiș de a susține implementarea acestora in raport cu resursele
disponibile. De regula proiectele in curs de promovare pe programele de finanțare vizate sau aflate in
implementare se preiau in fiecare nou Plan de actiune anual al judetului Timis pana cand acestea sunt
finalizate.

Criteriile pentru stabilirea priorităților acestei categorii de proiecte sunt următoarele:

CRITERII TEHNICO - ECONOMICE DE BAZĂ (50-60% din total)

� Influenţă asupra dezvoltării economico-sociale (creștere de valoare adăugată brută (VAB) totală și
pe locuitor), din care: Crearea de valoarea adăugată salarială (creșteri salariale totale și unitare;
număr noi locuri de muncă (suplimentare şi/ sau alternative);

� Influență asupra productivități resurselor – economia totală și unitară de resurse materiale față de o
situație anterioară (nivel mediu național/european)

� Influența asupra eficienței energetice - economia totală și unitară de resurse materiale față de o
situație anterioară (nivel mediu național/european)

� Impact favorabil asupra mediului (economia de CO2; alte noxe; păstrarea biodiversității; împăduriri;
menținerea calității apei, aerului si solului;

Pentru fiecare indicator se vor calcula simultan efectele directe și cele indirecte (multiplicatoare) și se va
specifica procentul din activitatea de reproiectare inovativă (soluții noi de construire/asfaltare a drumurilor
etc). Pentru activitatea de reproiectare inovativă se va acorda un spor de 30% la punctajul inițial.

Pentru Criteriul 1.1 se va acorda un spor de 20% prin Crearea de valoarea adăugată salarială. In lipsa VAB
se va folosi Crearea de valoarea adăugată salarială.

Pentru folosirea forţei de muncă (înalt calificate) existente la criteriu 1.1 se va acorda un spor de 10% la
punctaj. Pentru folosirea de surse de alimentare cu energie regenerabilă se va acorda un spor de 30%.
Toate aceste sporuri se vor pondera adecvat.

Cadru şi relevanţă (5-15%)

1.1. Relevanţa zonală cu impact asupra zonelor slab dezvoltate
1.2. Relevanţa zonală cu impact asupra zonelor cu potenţial de dezvoltare
1.3. Relevanţa cu privire la dezvoltarea transfrontalieră
1.4. Proiectul este regional (implică minim 2 judeţe)
1.5. Încadrarea în obiectivele axelor SDES Timiş 2014 - 2020
1.6. Relevanţa obiectivelor proiectului pentru protecţia împotriva dezastrelor

Influenţele şi condiţiile externe (10-20%)

1.7. Sunt folosite potenţialele locale de resurse minerale, masă vegetală (producție agricolă) și
energie (municipii, oraşe, comune);

1.8. Proiectul implică folosirea tehnologiei performante cele mai bune tehnici Disponibile; BAT-Best
Available Techniques) şi/sau inovaţiei;

1.9. Încadrarea în cerințele Programului Operaţional Regional;
1.10. Încadrarea în cerințele Programului Naţional de Dezvoltare;
1.11. Valorifică cerințele aferente polilor de dezvoltare economici, a clusterelor, a rețelelor (lanțuri

de producție-desfacere-consum) din judeţ.

Impact social (15-20%)

1.12. Relevanţa zonală cu impact social asupra municipiilor (populații vulnerabile; tinere sau in
vîrstă);

1.13. Relevanţa zonală cu impact social asupra oraşelor;
1.14. Relevanţa zonală cu impact social asupra comunelor;

Fezabilitate (5-10% maxim din evaluare)

1.15. Există posibilitatea obţinerii unor cofinanţări nerambursabile externe;
1.16. Proiectul se implementează în parteneriat;
1.17. Implicare sector privat inclusiv, cofinanţare;
1.18. Există posibilitatea obţinerii pentru categoria de investiţie a unui credit bancar;

Criteriu eliminatoriu/de separare pe etape:

Maturitatea proiectului, inovare, etc. (pe 2 niveluri, conform text de mai sus)

1.19. Existenţa Studiului de fezabilitate;
1.20. Existenţa analizei de piaţă, analize socio-economice, financiare şi de risc;
1.21. Existenţa documentaţie de execuţie (PT);
1.22. Proiectul are documentaţie depusă/ respinsă, ce necesită îmbunătăţire/ adaptare;
1.23. Există cerere de finanţare elaborată/ în curs şi depusă;
1.24. Proiectul este aprobat la finanţare de către finanţatori;
1.25. Proiectul are contractată finanţarea nerambursabilă;
1.26. Autosustenabilitate post implementare proiect;
1.27. Soluţia tehnică propusă este inovatoare/ include componenta inovatoare.

7.4 Politici publice88

Domeniul politicilor publice (cercetarea şi analiza în domeniu) poate fi definit ca ocupându-se de studiul
deciziilor politico-administrative de alocare a diverselor forme de resurse (materiale, financiare, de know
how, simbolice).

88 Politici Publice şi Administraţie - Lector univ. Mihaela Lambru - Universitatea din Bucureşti - Facultatea de Sociologie şi
Asistenţă Socială - 2006

Politicile publice sunt acţiunile realizate de către guvern (central sau local), ca răspuns la problemele care
apar dinspre societate. Vorbim despre politici publice atunci când o autoritate publică, centrală sau locală,
încearcă cu ajutorul unui program de acţiune coordonat să modifice mediul economic, social, cultural al
actorilor sociali.

La nivel naţional, politicile publice pot să apară dinspre oricare dintre instituţiile majore ale Statului
(Parlament, Preşedinte, Guvern – central sau local).

O politică publică este formată dintr-un ansamblu de măsuri concrete, care dau substanţă acesteia.
Traseul constitutiv al unei politici publice este punctat de diverse decizii. Ca urmare, o politică publică se
defineşte prin aceste decizii, forme de alocare a resurselor, a căror natură este mai mult sau mai puţin
autoritară şi în care coerciţia este mereu prezentă. Totodată, o politică publică se înscrie “într-un cadru
general de acţiune”, ceea ce permite să se facă distincţie între o politică publică şi simple măsuri izolate.
Elementele cheie: decizia politică, luată de actori politici, pentru a utiliza anumite mijloace de rezolvare a
unei probleme.

Procesul de realizare a unei politici publice cuprinde şase etape:

1. Identificarea problemei - are loc atunci când un eveniment, o persoană, un grup reuşesc să atragă
atenţia asupra unei probleme, spre soluţionare, prin intervenţia puterii publice.

2. Punerea pe agenda politică - faza în care problema identificată este luată în consideraţie de către
oficiali (putere publică şi politică). Nu toate problemele identificate ajung şi pe agenda politică.

3. Formularea cadrului de politică publică - când o anume problemă ajunge să fie considerată de către
oficiali, nu înseamnă că va fi creată automat o politică publică. Cineva (autoritate) trebuie să dezvolte
un program care să se refere la rezolvarea problemei.

4. Adoptarea politicii publice - eforturile pentru ca un anume program să fie adoptat ca şi program
guvernamental. În această fază sunt concentrate elementele de negociere, dictate de interese, care pot
schimba viziunea iniţială asupra unei politici publice.

5. Implementarea politicii publice - stadiul critic de realizare a unei politici publice. Aici rolul administraţiei
este decisiv.

6. Evaluarea politicii publice - are ca scop determinarea eficienţei unei politici publice. Se analizează
modul în care diversele activităţi au condus la îndeplinirea scopurilor iniţiale.

Printre temele identificate la data prezentei ca necesar sa facă obiectul unor politici publice în raport cu
problemele cheie cu care se confrută dezvoltarea socio-economică a județului Timiș și integrarea acestuia
în rândul regiunilor NUTS 3 mediu dezvoltate, sunt următoarele:

� Educație, învățămant, cercetare și reproiectare inovativă a tuturor produselor și serviciilor
� Sănatatea populației
� Reindustrializarea inteligentă a județului cu economisirea de materiale și de energie
� Protecția mediului natural in condițiile unei presiuni ridicate asupra acestuia
� Mobilitate – transport integrat
� Valorificarea potențial agricol si a resurselor minerale și de energie (regenerabilă) existente

