

1

PLANUL STRATEGIC DE DEZVOLTARE

A COMUNEI MARCA

JUDEȚUL SĂLAJ

2016-2020

Fundația CAMPP Cluj-Napoca

2

Cuprins

CAPITOLUL I. CADRUL GENERAL ... 4

1.1 Istoric .. 4

1.2 Cadrul fizico-geografic .. 5

1.3 Fișa de prezentare a comunei ... 6

1.4 Date și sinteze ... 11

1.4.1 Infrastructura de transport ... 11

1.4.2 Utilități .. 12

1.4.3 Nivelul de dezvoltare .. 13

1.4.4 Societate civilă, sector asociativ, participare comunitară.. 14

1.5 Analiza principalilor indicatori locali... 15

1.5.1.Sumar .. 15

1.5.2.Demografie .. 15

1.5.3 Educație ... 24

1.5.4 Sănătate și asistență socială ... 26

1.5.5 Administrație publică și capacitate administrativă .. 27

1.5.6 Cultură ... 28

1.5.7 Turism ... 28

CAPITOLUL II. ANALIZA CADRULUI STRATEGIC .. 29

2.1 Cadrul strategic la nivel european .. 30

2.2 Cadrul strategic la nivel național .. 36

2.3 Cadrul strategic la nivel regional ... 71

2.4 Cadrul strategic la nivel județean ... 78

2.5 Cadrul strategic la nivel local/ Concluziile analizei strategiilor anterioare........................ 91

2.6 Proiecte de investiții publice .. 95

CAPITOLUL III. ELABORAREA PLANULUI STRATEGIC DE DEZVOLTARE AL

COMUNEI MARCA .. 96

3.1 Analiza economică ... 96

3

3.1.1. Context ... 96

3.1.2 Forța de muncă .. 98

3.1.3. Analiza bugetului local ... 101

3.2 Cercetare vizând analiza calității vieții în comuna Marca ... 105

3.2.1 Metodologia cercetării ... 106

3.2.2 Interpretarea datelor .. 107

3.2.3 Perspective generale asupra nivelului de trai .. 112

3.2.4 Servicii publice și indicatori ai calității vieții .. 116

3.2.5 Activitatea administrației publice locale ... 130

3.2.6 Concluzii ... 132

3.3 Analiza calitativă preliminară .. 133

3.4 Analiza SWOT- comuna Marca ... 136

3.5 Profilul strategic al comunei Marca .. 154

3.5.1 Probleme strategice ... 154

3.5.2 Factorii strategici cheie ... 156

3.5.3 Dezvoltarea viziunii comunei Marca .. 157

3.5.4 Identificarea avantajelor comparative și competitive .. 158

3.5.5. Opțiuni strategice ... 159

3.6. Dezvoltarea planurilor operaționale la nivelul comunității ... 162

4

CAPITOLUL I. CADRUL GENERAL

1.1 Istoric
Prima atestare documentară a aşezării Marca datează din 1241, când a fost instalată o

garnizoană militară pentru apărarea graniţelor ce despărţea Transilvania de Regatul Ungar.

Datorită tradiţiei de centru militar şi condiţiilor geografice prielnice satul se dezvoltă destul

de repede ca număr de locuitori, dar şi din punct de vedere economic. (Pop, Manuscris

nepublicat)

Mai târziu îl întâlnim sub următoarele denumiri: Markus în 1314, Scek în 1327;

Markusy în 1343; Marka, Szek în 1479; Szikul în 1733; Szék în 1750; Márkaszek în 1760-

1762; Markuszik, Markasziku în 1828; Márkaszek, Markasic în 1854 şi Marca în 1930

respectiv 1966. (Chende-Roman, 2006: 203).

Satul Marca-Hută (Boiovschi). Satul a fost întemeiat între anii 1905-1906 de familii de

slovaci veniţi din satele Valea Târnei şi Socet aparţinând comunei Şinteu. Localitatea Marca-

Hută înainte de aşezarea familiilor slovace era acoperită cu păduri. Această pădure a fost

defrişată, iar slovacii au primit loturi de pământ pentru a scoate rădăcinile copacilor şi a

tranforma teritoriul în terenuri agricole. Satul la început a aparţinut comunei Ip şi a fost numit

Ip 2 sau Boiovschi, iar dupa 1918 localitatea a fost ataşată la Marca. Această localitate a fost

înfiinţată de 41 de familii. Locuitorii care au pus bazele acestui sat erau tineri, cu vârste

cuprinse între 20 şi 30 de ani. Mai mult decât atât acest sat a mai fost fondată şi de imigranţi

din Slovacia. Ocupaţia lor principală a fost agricultura şi creşterea animalelor. Ei cultivau si

cultivă în continuare cartofi şi secară. După sosirea lor au cumpărat vaci și boi pe care le

foloseau şi la munca în agricultură. O problemă importantă o resprezintă mişcările populaţiei

din sat. După 15-20 de ani de la fondarea satului, familiile s-au înmulţit şi terenurile nu mai

puteau asigura necesarul de trai, astfel unele familii au emigrat în Brazilia, altele în regiunile

dintre Cehia şi Austria. (Bejinariu, 2009: 18-21)

Satul Porţ este atestat documentar în anul 1477, sub denumirea de Porczallya, apoi îl

găsim sub următoarele denumiri: Porc în 1547; Porczallÿa în 1533; Portsallya în 1649; Portz

în 1835; Porczu în 1850; Porcz sau Porţ în 1854 şi Porţ în 1930 respectiv 1966. (Chende-

Roman, 2006: 236)

Satul dispune de căi de comunicaţii feroviare şi rutiere foarte bune încă din perioada

interbelică, ca urmare prin acest sat trecea trenul şi autobuzele. Stratul superficial de sol a

satului este unul argilos, potrivit pentru culturile agricole. În perioada interbelică satul Porţ

5

aparţinea de notariatul din Leşmir, dar avea Primărie prorprie şi post de jandarmi. Domeniul

în care locuitorii munceau era agricultura, însă faţă de satele din jur, mulţi lucrau şi la C.F.R.,

ceea ce a adus la o creştere economică. Locuitorii aveau proprietăţi mai mari faţă de cei din

Marca mergând chiar pănâ la 15 hectare. Din aceste motive locuitorii din Porţ aveau o situaţie

economică mai ridicată decât celălalte sate din jur. (Bejinariu, 2009: 14-16)

Satul Leşmir este atestat documentar în anul 1213 sub denumirea de Nesmer sau

Nezmer, apoi denumirea localităţii a evoluat astfel: villa Nechemer în 1214; Lechemer în

1318; Olah Lechÿmer în 1423; Lethmer în 1460; Kyslechemer în 1493; Lychmyr în 1496;

Letsmer în 1533; Lechmÿr în 1553; Leczmer în 1605; Lecmer în 1692; Lecsmér sau Lesmer

în 1850 şi Leşmir în 1930 respectiv 1966. (Chende-Roman, 2006: 197)

Satul Şumal este atestat documentar în anul 1452 sub denumirea de Somal, urmată

apoi de următoarele denumiri: Sommal în 1459, Sommaly în 1546, Somály în 1656, Somaj în

1713, Sommaly în 1795, Somály sau Sumalu în 1850, Sommály sau Şumal în 1854 şi Şumal

în 1930 respectiv 1966 (Chende-Roman, 2006: 277).

Așadar din punct de vedere administrativ comuna are în componența sa în prezent

cinci sate: Marca (sat de reşedinţă de comună), Marca- Hută, Porţ, Leşmir și Şumal.

1.2 Cadrul fizico-geografic
 Comuna Marca se situează la limita vestică a județului Sălaj, pe valea Barcăului,

întinzându-se pe o distanță de aproape 15 kilometri. În partea vestică comuna se învecinează

cu județul Bihor, în partea de nord şi nord-est cu comuna Ip, iar în partea de sud şi sud-est cu

comuna Halmăşd. Cel mai apropiat oraș de comună este Șimleul Silvaniei la 15 kilometri, iar

față de reședința de județ comuna se aflp la 54 de kilometri.

 Comuna este localizată în zona Dealurilor Silvaniei, pe de-o parte și de alta a râului

Barcău și se întinde pe o suprafață de 4.837 hectare.

 Relieful comunei este format din dealuri și piemonturi joase, nedepășind 800 m

altitudine. Comuna se încadrează în unitatea morfologică a bazinului Silvaniei sau

depresiunea centrală a Silvaniei, ce este formată datorită mișcărilor tectonice.

 Din punct de vedere hidorgrafic, comuna se află în bazinul râului Barcău ce

traversează comuna și are ca și afluenți principali valea Mărcuia și valea Răstvaca. Lunca cea

mai dezvoltată este cea a Barcăului, ce are aproximativ 2-3 kilometri, aceasta având

numeroase albii părăsite.

6

Teritoriul comunei se caracterizează printr-un climat transcarpatic continental, cu

precipitaţii 700-800 mm medie anuală. Temperatura medie anuală este 6-8˚C, cu temperaturi

medii lunare de -1°C - 3°C în ianuarie şi peste 16°C în iulie.

La sfârșitul anilor 1950 s-a descoperit că subsolul comunei dispune de însemnate

zăcăminte de petrol puse în valoare prin exploatările din partea nordică a comunei şi anume

Leşmir şi Şumal. Zăcămintele sunt cantonate în sedimentarul depresiunii Suplacu de Barcău

sub forma unor lentile de nisipuri impregnate cu petrol. Vecinătatea Suplacului de Barcău

(aparține de jud. Bihor, la 4km de comună) a adus alte oportunităţi, aici fiind sediul firmei

Petrom (Schela de foraj și extracție), actualul OMV Petrom, precum şi fosta Rafinărie

Crişana. De asemenea în partea sud-estică a satului Leşmir se exploatează nisipurile

bituminoase. În defileul Barcăului de la Marca se exploatează micaşisturi (o rocă metamorfică

dură, ce se poate folosi pentru fundaţii şi construirea drumurilor), nispuri şi pietrişuri. La Ip și

Valea Cerului sunt zăcăminte de cărbune, exploatate până în ultimii ani.

1.3 Fișa de prezentare a comunei
DATE GENERALE

Comuna Marca

Județul Sălaj

Teritoriul administrativ-suprafața 4837 ha

Localități aparținătoare Marca (sat de reşedinţă), Marca-Hută, Porţ,

Leşmir, Şumal

Adresa Consiliului Local Com. Marca, sat. Marca, nr. 137

Primar Şumălan Ioan

Distanța până la reședința de județ 54 km

SITUAȚIA FUNCIARĂ

Suprafața Ha %

Suprafața totală 4892 100

Suprafața agricolă după

modul de folosință

3318 67,82

Suprafața arabilă 1925 58,01

7

Suprafața-pășuni 903 27,21

Suprafața-fânețe 467 14,07

Suprafaţa-vii 23 0,69

Suprafața neagricolă 1574 32,17

Suprafața-ape și stuf 36 2,28

Suprafața-căi de comunicații 121 7,68

Suprafața-curți și clădiri 217 13,79

Suprafața-vegetație forestieră 1100 69,89

Suprafața-teren neproductiv 100 6,35

SITUAȚIA DEMOGRAFICĂ

SITUAȚIA DEMOGRAFICĂ NAȚIONALITĂȚI

Populația totală: 2716 Români: 77.2%

Femei: 1360 Maghiari: 15.8%

Bărbați: 1356 Rromi: 4%

Populație ocupată: Alte etnii: 1%

UTILITĂȚI

Rețea alimentare energie electrică: Sistemul Energetic Național

Rețea alimentare apă potabilă- Da

Rețea canalizare-Nu

Stație de epurare- Nu

Rețea alimentare cu gaz- Nu

Căi de acces- DN 19B, DC 92, DC 93, DC 95, CFR- Șimleu Silvaniei-Săcuieni-Bihor-Oradea

Telefonie fixă- Telekom Romania Communications SA

Telefonie mobilă- Telekom, Orange, Vodafone

Acces internet, prin operatorul de telefonie mobilă și fixă- RDS&RCS

Sistem de transport în comun- Operatori privați

Colectarea deșeurilor- operator privat- Ave Sălaj Ecoserv. SRL

8

SPECIFIC LOCAL

Relief: Deluros

Ape curgătoare: Râul Barcău

Resurse naturale: Zăcăminte de petrol, nisipuri, țisturi cristaline, gnaise

Altitudinea maximă:

Surse de poluare: exploatările de petrol

Monumente istorice și de arhitectură: Biserica de lemn ”Înălțarea Domnului” din satul Porț,

ruinele cetății dacice ”Cetatea Marca”, ”Defileul Barcăului”, ”Monumentul eroilor”.

CADRUL DEMOGRAFIC (SOCIO-DEMOGRAFIC)

NUMĂR LOCUITORI ȘI GOSPODĂRII PE LOCALITĂȚI (Recensământul din 2011)

Localitatea Total locuitori Număr gospodării Locuitori ce revin la

o gospodărie

Marca 1273 451 2,82

Leşmir 425 169 2,51

Marca- Hută 21 8 2,62

Porţ 278 97 2,86

Şumal 543 202 2,68

EVOLUȚIA POPULAȚIEI. STRUCTURA ETNICĂ

Recensământul Structura etnică

Anul Populația Români Maghiari Rromi Alte etnii

1930 3000 2365 522 37 76

1956 3759 2752 606 43 358

1966 4044 2962 680 49 353

1977 3800 2809 625 93 273

1992 3072 2367 416 120 169

2002 2966 2282 398 189 96

2011 2542 2080 363 11 43

9

Confesiuni:

 Ortodoxă: 50,90 %

 Reformată: 10,70%

 Romano-catolică: 2,28 %

 Greco-catolică: 21,91 %

 Penticostală: 0,74 %

 Baptistă: 10,50 %

 Neoprotestantă: 0,94%

Natalitatea:

 Perioada 1999-2014: medie/an: 29,73

Mortalitatea:

Perioada 1999-2014: Medie/an: 42.38

Sporul natural: Negativ- -12,37

Forța de muncă. Populația ocupată: 1179 persoane

Activități de tip industrial și de construcții:

Specificația Total Agricultură Industrie,

transporturi

Comerț Servicii

Societăți comerciale 0 0 2 10 0

Pers. Fizice autorizate 25 25 0 0 0

Activități agricole și zootehnice:

Specificare Suprafața în ha Suprafața în % din total

Suprafața totală, din care: 4892 100

Teren agricol, din care 3318 67,82

-teren arabil 1925 58,01

-pășuni 903 27,21

10

-fânațe 467 14,07

-livezi -

23

-

0,69

Păduri 1100 22,48

Alte terenuri, din care: 474 9,68

-construcții 217 45,78

-ape 36 7,59

-terenuri neproductive 100 21,09

-drumuri 121 25,52

Efectivele de animale existente în com. Marca:

-Taurine total: 562

 -din care vaci și bivolițe: 390

-Porcine total: 1314

 -din care scroafe: 70

-Ovine total: 2244

 -din care oi mame: 1630

-Păsări total: 10.000

 -din care găini ouătoare: 8.000

Producția de la animale:

Anul 2014 UM Cantitatea

Producția de carne (sacrificări)- t 112

Producția de lapte de vacă și bivoliță- hl 9360

Producția de lână- t - Nu se valorifica deoarece costa 1,5 lei

productia de lana /oaie, iar cost tunsului /3,5

lei/ oaie

Producția de ouă MII/buc/an ~ 240

11

Sistemul educațional:

Nr. de unități de învățământ (pe sate)- 6

Structura personalului din sistemul de învățământ

 - personal didactic: 21 persoane

 - personal auxiliar: 1persoană

 - personal didactic în invățământul preșcolar: 5 persoane

 - personal didactic în învățământul primar: 7 persoane

 - personal didactic în învățământul gimnazial: 9 persoane

Structura elevilor din sistemul educațional al comunei Marca

 - elevi înscriși: 250

 - elevi înscriși în învățământul primar: 104

 - elevi înscriși în învățământul gimnazial: 69

 - elevi înscrişi în învăţământul preşcolar: 77

Sistemul sanitar

 -medici familie- 1

1.4 Date și sinteze

1.4.1 Infrastructura de transport
Comuna Marca este racordată la rețeaua de transport prin intermediul DN 19B

Nușfalău-Săcuieni. Acest drum este în stare bună, cu o bandă pe sens, întinzându-se pe o

lungime de 56.245 km.

 Cel mai apropiat oraș față de comuna Marca este Șimleul Silvianiei aflat la 25

kilometri. Municipiul reședință de județ se află la 54 kilometri distanță față de comună, iar

municipiul Oradea se află la 85 kilometri distanță.

Drumul comunal DC 93 Marca-Porț asigură legătura dintre comuna reședință și satul

aparținător și are o distanță de 800 m lungime. Drumul comunal DC 92 Porț-Balc, asigură

legătura dintre două sate, având o lungime de 12 km.

12

Drumul comunal DC 95 Marca-Marca Hută, asigură legătura dintre comuna reședință

și satul aparținător, acesta fiind neasfaltat (drum de pământ), având o lungime de 7 km.

 Suprafața totală a comunei ocupată de căi rutiere este de 47,02 ha, din care 17.46 ha se

regăsesc pe teritoriul comunei Marca, 11.64 ha se regăsesc pe teritoriul satului Leșmir, 4.20

ha se regăsesc pe teritoriul satului Marca-Hută, 5.43 ha se regăsesc pe teritoriul satului Porț,

iar 8.29 ha se regăsesc pe teritoriul satului Șumal.

Tronsonul de autostradă Suplacul de Barcău- Borș începe practic de pe teritoriul comunei

Marca. Racordarea la autostrada Transilvania din drumul național DN19 B, se va face la

Nușfalău la o distanță de 14 km, dar este probabilă o racordare a comunei și de la o distanță

mai mică.

Transportul feroviar este asigurat prin calea ferată Șimleu Silvaniei-Săcuieni Bihor-

Oradea, stația CFR cea mai apropiată aflându-se la Suplacu de Barcău, la cca. 7 km.

Nr.

crt.

Drumul Traseul Starea drumului

1 DN 19 B Zalău-Oradea Asfaltat

2 DC 93 Marca-Porț În curs de

modernizare

3 DC 92 Porț-Balc În curs de

modernizare

4 DC 95 Marca-Marca-Hută Drum de pământ

Tabelul 1: Starea drumurilor din comună, pe categorii.

1.4.2 Utilități
 Pe teritoriul comunei nu există un sistem de alimentare cu apă, însă lucrările în ceea ce

privește furnizarea apei potabile au fost demarate în mai multe sate din comună. De

asemenea, nu există deocamdată nici racordarea la canalizare, lucrările în ceea ce o privește

vor fi demarate în curând.

 Comuna Marca este alimentată cu energie electrică de la Sistemul Energetic Naţional.

Alimentarea cu energie electrică a comunei Marca este realizată într-un procent de 100%,

existând solicitări de extindere odată cu extinderea intravilanului localităților. Există o reţea

corespunzătoare de iluminat public, cu corpuri de iluminat public la distanţe de luminozitate

potrivite.

13

Un procent de aproape 100% din locuințe utilizează buteliile de aragaz, în comună

neexistând o rețea de alimentare cu gaze naturale.

Telefonia fixă la instituțiile publice și la o parte din populație este asigurată prin

Telekom Romania Communications SA, iar telefonia mobilă este asigurată de principalii

operatori precum Telekom, Orange, Vodafone.

Internetul este furnizat la instituţiile publice şi la o parte din populaţie prin RDS RCS,

dar și prin ceilalți operatori privați.

Serviciul de televiziune prin cablu este furnizat de firma RDS RCS.

Serviciul de salubrizare se asigură prin prestatorul de servicii Ave Sălaj Ecoserv. SRL.

1.4.3 Nivelul de dezvoltare
 Indicele dezvoltării sociale a localităților (IDSL) este aplicabil și pentru comune și

pentru orașe. Indicele are valori calculate pentru toate comunele și orașele țării la nivelul

anului 2008. Acest indice poate fi utilizat și pentru stratificarea localităților în funcție de

nivelul de dezvoltare în eșantioanele naționale. Conform acestei startificări, în județul Sălaj

există 5 comune dezvoltate (Sărmășag, Nușfalău, Crișeni, Bocșa și Pericei), 27 de comune cu

dezvoltare medie și 24 de comune sărace
1
. Comuna Marca cu un scor de 53 se află în rândul

comunelor mediu dezvoltate.

 Indicele local al dezvoltării umane (ILDU) este un indice compozit, dezvoltat pe

ideea Indexului Dezvoltării Umane (Națiunile Unite), de către sociologul Dumitru Sandu,

pentru aproape toate unitățile administrativ teritoriale din țară. Acest indice compozit include

patru aspecte ale dezvoltării umane: capital uman (nivelul de educație a populației), capitalul

de sănătate (speranța de viață la naștere), capitalul vital (vârsta medie a populației adulte de

cel puțin 18 ani) și capitalul material (suprafața locuibilă/casă) și consumul de gaze de la nivel

de localitate, raportat la populație.

 Comparativ cu celelalte comne din județul Sălaj, comuna Marca

 Marca Rural

județean

Almașu Lozna Treznea Dragu

ILDU 2011 60.5 51.9 46.62% 45.31% 55.09% 34.79%

ILDU 2002 46.95 40 31.63% 36.44% 45.04% 24.76%

1
 sursa:https://sites.google.com/site/dumitrusandu/bazededate

14

Tabelul 2: Evoluția ILDU pentru comuna Marca în comparație cu alte comune din

județ

Figura 1: ILDU pentru anii 2002 şi 2011 comparativ cu alte comune

1.4.4 Societate civilă, sector asociativ, participare comunitară
La nivelul comunei există o asociație a crescătorilor de bovine, ovine, caprine și

porcine, în cadrul căreia există mai mulți asociați săteni.

În comuna Marca se remarcă un nivel ridicat de toleranță etnică și religioasă, ca

fenomen rezistent în timp. Este relevant evenimentul din anul 1940 când preotul reformat din

Leșmir împreună cu primarul au ieșit în fața trupelor maghiare și au apărat populația

românească, spunând că dacă va fi un masacru va trebui să înceapă cu ei.

Marca este o comună multietnică și multiculturală și multiconfesională, cu un

pronunțat nivel de toleranță și înțelegere. În comună conviețuiesc români, maghiari slovaci,

romi, evrei. Comunitatea evreiască a fost importantă aici. În comună se cunosc trei cimitire

evreiești cu pietre funerare specifice. În prezent, o supraviețuitoare a Holocaustului, Eva

Mozes Kor, care a marcat cu șase pietre memoria membrilor dispăruți ai familiei ei, încearcă

împreună cu autoritățile locale o reconectare a comuei cu comunitatea evreiască ce procine

din aceste locuri. Dealtfel, un studiu (C. Burghele ș.a.) arată că pe traseul viitoarei autostrăzi

Transilvania, comuna Marca prezintă cea mai mare diversitate etnică, religioasă și culturală.

0

10

20

30

40

50

60

70

Marca Rural Județean Almașu Lozna Treznea Dragu

ILDU 2002 ILDU2011

15

1.5 Analiza principalilor indicatori locali
1.5.1.Sumar

Analiza datelor statistice majore privind comuna Marca este un prim pas pentru a

înțelege problemele sistemice cu care se confruntă comunitatea, dar și oportunitățile pe care

aceasta le are pentru a se dezvolta. Analiza vizează dimensiunea demografică, educațională,

de sănătate, administrativă, evidențiind principalele trenduri privind fiecare dintre acestea.

1.5.2.Demografie
a. Evoluția demografică

Înaintea prezentării situației privind evoluția populației comunei, este necesară

clarificarea conceptului de populație. Așa cum se poate observa și în fișa statistică a fiecărei

localități, datele privind populația sunt prezentate pentru populația legală și populația stabilă.

Populația legală este cea cu domiciliul în unitatea administrativă analizată. Populația stabilă

reprezintă totalul persoanelor cu domiciliul în comună și se calculează pe baza datelor puse la

dispoziție de către Direcția Județeană de Evidență a Populației. Populația stabilă se calculează

pornind de la populația stabilă de la recensământ la care, în fiecare dintre anii din

recensăminte, se adaugă născuții și se scad decedații, migrația externă fiind într-o oarecare

măsură omisă, deoarece nu se iau în calcul decât schimbările de domiciliu (adică practic de

cetățenie). În studii și analize se preferă utilizarea populației stabile, fiind considerată mai

apropiată de populația de facto a zonei, deoarece nu include persoanele cu domiciliul formal

în localitatea respectivă, dar plecate pentru o perioadă mai mare de timp (mai mare de un an).

Sunt incluse însă persoanele cu domiciliul legal în altă localitate, dar care locuiesc (au

reședința) de fapt în localitatea evaluată/analizată. Evoluția populației comunei în perioada

2005-2015 se prezintă astfel:

An 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Populație 3043 3009 2968 2931 2906 2875 2860 2820 2831 2777 2737

Tabelul 3: Evoluția populației în intervalul 2005-2015. Sursa: date INS

Din tabelul de mai sus se poate observa o scpdere constantă a populației în perioada de

referință 2005-2015, populația având o tendință de ușoară scădere de la un an la altul.

16

Figura 2: Reprezentare grafică a evoluției populației în comuna Marca în

intervalul 2003-2014. Sursa: date INS

b. Îmbătrânirea populației

 În anul 2015 populația comunei era de 2737 de locuitori cu domiciliul stabil, din care

1372 bărbați și 1365 femei. Se constată un număr semnificativ al populației între 40 și 44 de

ani, ceea ce poate fi venefic pe termen mediu, evoluția aceasta semnificând o menținere a

competitivității în privința populației în vârstă de muncă, dar și un consum mai ridicat, însă

per total forța de muncă activă există și va putea asigura pe viitor dezvoltarea comunei și

atragerea investitorilor.

 Vârsta Bărbați Femei

0- 4 ani 65 68

5- 9 ani 74 70

10-14 ani 88 72

15-19 ani 113 94

20-24 ani 116 87

25-29 ani 82 72

30-34 ani 66 63

35-39 ani 92 103

40-44 ani 133 117

2550

2600

2650

2700

2750

2800

2850

2900

2950

3000

3050

3100

2005 2007 2008 2009 2010 2011 2012 2013 2014 2015

Evoluția populației în comuna Marca în intervalul 2005-
2015

17

45-49 ani 141 99

50-54 ani 94 68

55-59 ani 79 67

60-64 ani 46 67

65-69 ani 51 72

70-74 ani 48 84

75-79 ani 43 84

80-84 ani 32 53

85 ani si peste 9 25

 Tabelul 4: Populația pe categorii de vârstă, în funcție de sex. Sursa: INS

Figura 3: Piramida populaţiei din comuna Marca, 2015, calcule proprii pe baza datelor INS

 Analizând piramida demografică se poate constata o pondere însemnată a populației din

grupa de vârstă 40-50 de ani și o scădere accentuată a populației din intervalele 0-14 ai și 25-

35 de ani.

 Migrația constituie un element important în ceea ce privește creșterea și descreșterea

demografică. Nivelul migrației se măsoară cu ajutorul ratei sporului migratoriu care reprezintă

diferența dintre stabiliri și plecări raportată la 1000 de locuitori. Pentru comuna Marca putem

-150 -100 -50 0 50 100 150 200

0- 4 ani

5- 9 ani

10-14 ani

15-19 ani

20-24 ani

25-29 ani

30-34 ani

35-39 ani

40-44 ani

45-49 ani

50-54 ani

55-59 ani

60-64 ani

65-69 ani

70-74 ani

75-79 ani

80-84 ani

85 ani si peste

Piramida Populației

Femei Bărbați

18

observa valori negative pe parcursul tuturor anilor de referință analizați. Raportându-ne la

întreaga perioadă, putem observa o tendință de mișcare în sensul diminuării sporului

migratoriu negativ.

 Pentru o mai bună înțelegere a fenomenului s-a folosit o comparare a valorilor medii

între anii de referință pentru 5 comune din județul Sălaj, media județului și media pe rural

județean, datele fiind similare. Comuna Marca se situează peste media județeană și cea rural

județeană, media comunei fiind cea mai ridicată dintre comunele analizate. Valoarea este

negativă pentru toate comunele analizate, excepție făcând comuna Treznea, unde întâlnim o

valoare pozitivă. Valoarea negativă prezentă la majoritatea comunelor analizată relevă

existența unei tendințe generale la nivelul întregului județ de migrare dinspre rural spre urban.

Tabelul 5: Rata sporului migratoriu, comparație. Sursa: calcule proprii din baza INS

 O altă caracteristică demografică importantă este reprezentată de populația stabilă în

funcție de confesiunea religioasă. Conform datelor înregistrate în urma ultimului recensământ

din 2011 se reflectă următoarele confesiuni reprezentative: cultul ortodox reprezintă 50,9%

(1294) din populația totală, acesta fiind urmat de cultul greco-catolic, care reprezintă 21,91%

(557 persoane) din totalul populației, însumate cele două culte acoperind aproximativ 72,81%

din totalul populației. Cultele următoare au o reprezentare de 27,18%, după cum urmează:

cultul reformat are o pondere de 10,7% (272 persoane), cultul baptist se întâlneșt într-un

procent de 10,5% (267 persoane) din totalul populației, cultul romano-catolic este întâlnit într-

o proporție de 2,28% (58 persoane), cultul penticostal reprezintă o pondere de 0,74% (19

persoane) din totalul populației, cultul creștinilor după Evanghelie reprezintă o pondere de

0,62% (16 persoane) din totalul populației, iar cei din cultul Martorii lui Iehova reprezintă

0,31% (8 persoane) din totalul populației. Despre 1,92% (49 persoane) informația despre

această caracteristică este indisponibilă.

Marca Almașu Dragu Lozna Treznea

Județul

Sălaj

Rural

județean

Rata sporului migratoriu

2005-2015
-15,87 -9.04 -1 -6.22 6.54 -7.43

-6.24

19

Figura 5: Ponderea populaţiei după confesiuni. Sursa: Recensământul din 2011

 Referitor la structura populației în funcție de etnia declarată cu ocazia recensământului

din 2011, comuna Marca se prezintă cu o stuctură etnică simplă, formată din 4 categorii de

etnii. Cetățenii de etnie română reprezintă majoritatea din totalul populației 75,72% (1925

persoane), etnia maghiară reprezentând 13,76% (350 persoane) din totalul populației, fiind

urmată de persoanele de etnie romă, care reprezintă 6,56% (167 persoane) din totalul

populației. O minoritate de 1,92% (49 persoane) este reprezentată de etnia slovacă. Despre

0,19% (50 persoane) din totalul populației informația în ceea ce privește etnia este

indisponibilă.

1294

557

272

267

58 19 16 8 49

Structura Confesională
(RPL2011)

Ortodox Greco-catolic Reformat

Baptist Romano-catolic Penticostal

Creștin după Evanghelie Martorii lui Iehova Informație indisponibilă

20

Figura 6: Ponderea populației după etnii

c. Natalitate și mortalitate

Pentru a analiza în mod adecvat demografia comunei din punct de vedere al natalității și

mortalității, precum și a sporului natural, vom începe prin a defini termenii cheie:

-natalitatea reprezintă un indice rezultat din raportarea nou-născuților vii la mia de

locuitori într-o anumită perioadă de timp și care indică frecvența nașterilor în cadrul unei

populații date;

-mortalitatea este un indice rezultat din raportarea numărului de decese dintr-o

populație, la o mie de locuitori, pe un anumit teritoriu;

-sporul natural al unei populații, raportat la o anumită perioadă de timp, reprezintă

diferența dintre numărul nou-născuților vii și numărul decedaților (diferența dintre natalitate și

mortalitate); acesta poate fi pozitiv (nr. nou-născuților este mai mare decât nr. decedaților),

negativ (numărul nou-născuților este mai mic decât nr. decedaților) sau zero;

-rata sporului natural este diferența dintre rata generală a natalității și rata generală a

mortalității în anul de referință și evidențiază evaluarea demografică a mișcării naturale a

populației.

Sporul natural negativ survine pe de o parte pe fondul creșterii numărului de decese, iar

pe de altă parte pe fondul scăderii numărului nașterilor. Problema cea mai mare care a

determinat acest spor negativ record este scăderea la minimul istoric a nașterilor. În anul

2012, în țara noastră s-au născut doar nouă copii la 1.000 de locuitori, cel mai redus nivel din

Structura etnică a populației
 (RPL2011)

Română Maghiară Romă Slovacă Informație indisponibilă

21

1960, de când sunt colectate datele statistice. În mod cert, criza economică, riscul șomajului,

creșterea dobânzilor la creditele bancare, îi face pe locuitori să ia decizia de a amâna nașterea

unui copil pentru vremuri mai bune din punct de vedere financiar.

Tabelul 6: Evoluția sporului natural comuna Marca. Sursa: calcule proprii pe baza datelor

INS

 Pentru a ilustra comparativ sportul natural de populație pentru comuna Marca, s-a

calculat sporul anual mediu de populație (calculat ca media acestor valori pentru intervalul

2005-2015) pentru Marca și comunele de comparație: Coșeiu, Crasna, Dragu, Letca, Lozna,

Vârșolț și Treznea. Acest scor variază de la o comună la alta, comuna cu sporul natural

pozitiv este Dragu (2.09), fiind urmată de celălalte comune, toate cu un spor natural mediu

negativ. Comuna Marca se remarcă printr-un spor natural negativ în perioada analizată.

 Comuna Sporul natural mediu

pe perioada 2005-2015

BANISOR -27.18

 COSEIU -14.54

CRASNA -18.91

 DRAGU 2.09

LETCA -31.55

LOZNA -15.45

 MARCA -15.09

TREZNEA -6.09

VIRSOLT -13.18

Tabelul 7: Sporul natural mediu 2005-2015. Sursa: Calcule proprii pe baza datelor INS

 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Născuți vii 27 28 30 31 20 23 30 29 28 34 21

Decedați 54 46 43 33 43 35 44 43 43 47 36

Spor

natural

-27 -18 -13 -2 -23 -12 -14 -14 -15 -13 -15

22

Figura 7: Sporul natural mediu 2005-2015. Sursa: Calcule proprii pe baza datelor INS.

Pentru a putea face o comparație cu media ruralului județean s-a calculat rata sporului

natural mediu pe perioada 2005-2015, adică media spoarul natural de populație pe perioada

analizată, raportată la 1000 de locuitori. În tabelul de mai jos, este reprezentată rata sporului

natural de populație pentru Marca și alte comune, comparativ cu rata la nivelul ruralului

județean.

COMUNA RATA SPORULUI NATURAL MEDIU DE

POPULAȚIE

IN PERIOADA 2005-2015

(sporul natural mediu/1000 locuitori)

BANIȘOR -12.47

 COȘEIU -11.83

CRASNA -2.85

 DRAGU 0.15

-18.91

2.09

-31.55

-15.45 -15.09

-6.09

-13.18

-27.18

-14.54

-35.00

-30.00

-25.00

-20.00

-15.00

-10.00

-5.00

0.00

5.00

Sporul natural mediu
în perioada 2005-2015

CRASNA

 DRAGU

LETCA

LOZNA

 MARCA

TREZNEA

VIRSOLT

BANISOR

 COSEIU

23

LETCA -15.78

LOZNA -15.03

 MARCA -5.26

TREZNEA -6.01

VIRSOLT -5.48

RURAL JUD -6.18

Tabelul 8: Rata sportului natural mediu de populație în perioada 2005-2015,comuna Marca.

Sursa: Calcule proprii pe baza datelor INS

 Se poate constata o rată a pierderii de populație mai mică decât valoarea pe ruralul

județului Sălaj, dar totuși negativă.

Comuna Marca nu doar că a pierdut locuitori, dar și ritmul de îmbătrânire a populației

este accelerat. Dacă la nivelul mediului rural județean, între 2005 și 2015 raportul dintre

populația de peste 65 de ani și cea de sub 14 ani a crescut de la 69% la 74%, în comuna Marca

aceasta a crescut de la 89% la 115%.

Comuna 200

5

200

6

200

7

200

8

200

9

201

0

201

1

201

2

201

3

201

4

201

5

Rural

județean

0.69 0.69 0.70 0.70 0.70 0.71 0.71 0.72 0.73 0.73 0.74

Bănișor 1.34 1.38 1.43 1.52 1.57 1.68 1.70 1.80 1.85 1.83 1.86

Coșeiu 1.53 1.46 1.53 1.54 1.52 1.58 1.58 1.63 1.83 1.99 2.10

Crasna 0.74 0.75 0.77 0.81 0.83 0.84 0.82 0.86 0.87 0.91 0.92

Dragu 0.98 0.91 0.87 0.81 0.78 0.74 0.70 0.65 0.63 0.60 0.60

Letca 2.38 2.43 2.56 2.47 2.48 2.49 2.60 2.74 2.79 2.93 2.95

Lozna 2.48 2.58 2.55 2.48 2.52 2.42 2.22 2.22 2.40 2.40 2.35

Marca 0.89 0.93 0.99 0.99 1.05 1.08 1.09 1.11 1.09 1.14 1.15

Treznea 1.16 1.18 1.26 1.28 1.18 1.16 1.19 1.20 1.20 1.21 1.28

Vârșolț 1.11 1.14 1.19 1.16 1.19 1.21 1.22 1.30 1.37 1.31 1.33

Tabelul 9: Raportul dintre populația de peste 65 de ani și cea sub 14 ani

24

Figura 8: Evoluția raportului dintre populația de peste 65 de ani și cea de sub 14 ani în

perioada 2005-2015

1.5.3 Educație
 Potrivit datelor furnizate de către Institutul Național de Statistică, pe raza comunei

Marca se regăsește 1 unitate școlară, destinată învățământului primar și gimnazial. Unitatea de

învățământ dispune de 14 săli de clasă și cabinete școlare, 1 laborator și 2 terenuri de sport. În

comuna Marca se înregistrau în anul școlar 2014 finalizat, un număr de 235 de elevi, dintre

care 63 de copii înscriși în grădinițe și 172 de elevi înscriși în învățământul preuniversitar,

respectiv 110 elevi înscriși în învățământul primar și 62 elevi înscriși în învățământul

gimnazial. În anul școlar 2014-2015 se înregistra un număr de 21 de cadre didactice (5

educatoare, 7 învățătoare și 9 profesoare de diferite specialități).

Tabelul 10: Evoluţia populaţiei şcolare în perioada 2008-2014. Sursa: INS

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Rural județean

Bănișor

Coșeiu

Crasna

Dragu

Letca

Lozna

Marca

Treznea

Vârșolț

Marca 2008 2009 2010 2011 2012 2013 2014

Nr.preșcolari 99 90 95 89 73 70 63

Număr elevi 240 226 214 205 205 195 172

25

Comuna Număr de PC-uri în anul 2014

Almașu 27

Bănișor 31

Coșeiu 19

Dragu 29

Fildu de Jos 14

Letca 14

Lozna 13

Marca 20

Media rural județean 31,01

 Tabelul 11: Dotare cu Pc-uri comparativ cu alte comune din judeţ

Figura 9: Evoluţia populaţiei şcolare şi preşcolare în perioada 2008-2014, comuna Marca

Pentru o mai bună înțelegere a evoluției numărului celor înscriși s-a luat ca referință

perioada 2008-2014. Se poate observa o scădere a numărului total de elevi în perioada 200-

2014, înregistrând o ușoară creștere în anul 2012. Numărul preșcolarilor în perioada de

referință este fluctuant, acesta întâlnind atât creșteri, cât și scăderi, de la un an la altul.

0

50

100

150

200

250

300

2008 2009 2010 2011 2012 2013 2014

Nr.preșcolari Nr.elevi

26

Din perspectiva dotării cu PC-uri a unităților de învățământ, comuna Marca deține 20

de unități, această valoare situându-se sub media rural județeană, de aici reieșind nevoia de

investiție asupra acestui aspect.

Conform datelor ultimului recensământ, majoritatea populației comunei Marca se

încadrează în forma de învățământ gimnazial (30.25%) o valoare peste media înregistrată la

nivel național, dar sub media înregistrată la nivel rural județean. Coeficientul persoanelor care

au absolvit studii superioare este de 5.7%, o valoare ce se situează peste media înregistrată la

nivel rural județean, dar sub media înregistrată la nivel național.

Figura 10: Nivelul instituţiei de învăţământ absolvite. Sursa: recensământ 2011

1.5.4 Sănătate și asistență socială
În comuna Marca funcționează un cabinet de medic de familie și o farmacie, iar în

curs de realizare este un punct sanitar în localitatea Leșmir. Starea de sănătate a populației

este bună și nu se înregistrează boli specifice zonei. Din informațiile primite de la medicul de

familie, bolile cele mai frecvente sunt cele de inimă (cardio-vasculare 83 de cazuri), cele ale

aparatului respirator (71 de cazuri), cele ale sistemului digestiv (29 de cazuri). De asemenea,

pe raza comunei există 28 de persoane care au tumori și 20 de persoane care au hepatită.

Asistența socială este asigurată de către autorități. La nivelul comunei există 18

asistenți personali ai persoanelor cu handicap grav. În ceea ce privește numărul persoanelor

0

5

10

15

20

25

30

35

40

Superior Post-Liceal și
de maiștri

Liceal Profesional și
de ucenici

Inferior
(gimnazial)

Primar Fără Școală
Absolvită

Nivelul instituției de învățământ

Național Rural Județean Marca

27

care beneficiază de ajutor social, acesta diferă în funcție de anotimp, în medie existând

aproximativ 25 de familii. În comună funcționează de asemenea un sistem de îngrijire a

persoanelor vârstnice, acreditat de biserica reformată, având 15 persoane în îngrijire.

1.5.5 Administrație publică și capacitate administrativă
Administrația publică și capacitatea acesteia de a-și asuma și îndeplini sarcini la nivel

local, au un rol decisiv în comunitate, în sensul dezvoltării acesteia, cu consecințe la nivel

socio-economic, și se referă atât la resursa umană de care dispune comuna, cât și la resursele

instituționale și materiale, alături de totalitatea acțiunilor pe care le desfășoară pentru

exercitarea competențelor stabilite prin lege.

Pentru a ne forma o idee despre aparatul administrativ din cadrul instituției primarului

comunei Marca, tabelul următor este ilustrativ:

ANUL Funcţii de

conducere

Funcţii de

executie

Studii superioare

funcții de conducere

Studii superioare

funcții de execuție

2004 3 10 1 3

2005 3 10 1 3

2006 3 10 1 3

2007 3 10 1 3

2008 3 14 1 3

2009 3 14 1 3

2010 3 14 1 3

2011 3 14 1 3

2012 3 14 2 3

2013 3 14 2 3

2014 3 14 2 3

2015 3 15 2 5

2016 3 16 2 6

Tabelul 12: Evoluţia numarului de angajaţi și angajaţi cu studii superioare, în perioada

2004-2014. Sursa: primăria comunei Marca

28

 La aceste valori se adaugă în medie, un număr de 18 asistenți personali în medie

anuală și funcțiile de demnitate publică, primar și viceprimar.

Conducerea aparatului administrativ local este asigurată de funcțiile de demnitate

publică, primar și în condițiile legale de delegare, de viceprimar. Aparatul tehnic prezintă în

timp 3 funcții de conducere, iar numărul angajaților cu funcție de execuție a crescut din anul

2004 (10 persoane), în anul 2008 (14 persoane), urmând ca în anul 2015 să crească la 15

persoane, iar în anul 2016 la 16 persoane. Așadar, se constată un interes ridicat pentru resursa

umană angajată în primărie și pentru nivelul studiilor. Formarea profesională continuă a

angajaților primăriei, se face nesistematic, programul fiind orientat spre necesități funcționale

sau pe oportunități.

Doi funcționari publici au beneficiat de cursuri de perfecționare anual. Aceștia au fost

la cursuri de Impozite și taxe locale, Urbanism și amenajarea teritoriului, Managementul

funcției publice și stare civilă.

1.5.6 Cultură
Comuna dispune de un patrimoniu cultural bogat marcat de stilul aparte al caselor

tradiționale și de biserica din sat. Există o biserică de lemn ”Înălțarea Domnului” construită în

anul 1792 din lemn de stejar cioplit.

O serie de obiceiuri și tradiții culturale conturează un specific local care poate fi

valorificat superior în contextul cultural mai larg. Evenimentele culturale cele mai importante

sunt Zilele comunei Marca și organizarea festivalului local ”Plăcinta Mărcanului”. De

asemenea tradițiile legate de sărbătoarea Nașterii Domnului, colindele cu un pronunțat

specific local, sunt foarte bogate și bine păstrate în comună.

De asemenea, comuna dispune de trei cămine culturale dintre care unul este în

construcție, și o bibliotecă ce deținea în anul 2014, un număr de 7045 de volume. În anul

2014, au fost eliberate 1845 de volume cititorilor.

1.5.7 Turism
Comuna are un potențial turistic specific, atât prin obiectivele sale culturale, cât și prin

atracțiile cadrului natural, dar mai ales prin unicitatea și stilul de viață comunitar. Printre

obiectivele care merită să fie vizitate se pot enumera biserica de lemn ”Înălțarea Domnului”,

din satul Porț, ce datează din anul 1792, ruinele cetății dacice ”Cetatea Marca” (a fost așezată

strategic pentru a se supreveghea culuarul Barcăului). În cadrul acestei cetăți se spune că

exista un canal care comunica direct cu râul Barcău. Alte atracții ar fi ”Defileul Barcăului”,

29

dar și ”Monumentul eroilor”. În comuna Marca se mai găsesc numeroase situri arheologice.

Comuna dispune de un muzeu etnografic, ce se află în incinta Bisericii.

În comună există un muzeu unic în lume, Muzeul scrisorilor, care este colecția

personală a unei persoane născute în Marca. Cu acest muzeu deținătorul a obținut Recordul

Mondial la categoria “Cele mai multe scrisori primite şi trimise în toată istoria omenirii”, emis

de prestigioasa şi arhicunoscuta Guinness World Records din Marea Britanie

Muzeul Scrisorilor şi Prieteniei Romano-Ruse conţine 22.018 de scrisori pe care le-a

primit românul care coresponda cu pionierii din URSS, în perioada anilor 1987-1991. Acesta,

la vârsta de numai 11 ani, în 1986 a construit un “facebook prin scrisori” dând naştere unei

”reţele sociale” în timpurile când nu existau nici computere, nici măcar scânteia unei idei de

”reţea socială”. Scrisorile au fost păstrate în plicurile originale, cu ştampile. Muzeul reprezintă

cel mai mare proiect care s-a realizat vreodată în toată istoria relaţiilor dintre România şi

Rusia şi îşi propune să aibă o influenţă pozitivă la nivel cultural, istoric şi diplomatic. Turiştii

pot avea posibilitatea să citească efectiv scrisorile, iar pentru acest lucru, ele vor fi traduse în

patru limbi. Mai mult, autorul expune în muzeu şi cărţile poştale, insignele, bancnotele,

monedele şi fotografiile primite sau făcute împreună cu prietenii de corespondenţă. Tot la

muzeu, printre articolele de interes internaţional, este expusă şi prezentată o cronică a anilor

’86 -’90, din timpul comunismului. Muzeul are un concept nou, modern, care poate pune în

valoare poveştile din scrisori.

CAPITOLUL II. ANALIZA CADRULUI STRATEGIC

 Ca țară membră a Uniunii Europene de la 1 ianuarie 2007, România și-a racordat, din

ce în ce mai strâns, politica națională de dezvoltare la politicile, obiectivele, principiile și

reglementările comunitare în domeniu, în vederea asigurării unei dezvoltări socio-economice

de tip ”european” și reducerea cât mai rapidă a disparităților semnificative față de țările

Uniunii Europene.

 Prioritățile de dezvoltare la nivel european, național, regional și județean sunt

identificate în urma analizei cadrului strategic corespunzător fiecărui nivel. Această analiză își

propune, de asemenea să identifice influența pe care strategiile respective o au asupra

comunei Marca, precum și importanța comunei, reflectată în procesul de elaborare a

planurilor de dezvoltare.

30

2.1 Cadrul strategic la nivel european
Strategia Europa 2020 propune trei priorități care se susțin reciproc

2
:

1. Creștere inteligentă: dezvoltarea unei economii bazate pe cunoaștere și inovare;

2. Creștere durabilă: promovarea unei economii mai eficiente din punctul de vedere al

utilizării resurselor, mai ecologice și mai competitive;

3. Creștere favorabilă incluziunii: promovarea unei economii cu o rată ridicată a

ocupării forței de muncă, care să asigure coeziunea socială și teritorială.

UE trebuie să definească direcția în care vrea să evolueze până în anul 2020. În acest scop,

Comisia Europeană propune următoarele obiective principale pentru UE (5):

1. Ocuparea forței de muncă

a. o rată de ocupare a forței de muncă de 75 % în rândul populației cu vârste

cuprinse între 20 și 64 de ani

2. Cercetare și dezvoltare

a. alocarea a 3% din PIB-ul UE pentru cercetare și dezvoltare

3. Schimbări climatice și energie (20/20/20)

a. reducerea cu 20% a emisiilor de gaze cu efect de seră (sau chiar cu 30%, în

condiții favorabile) față de nivelurile înregistrate în 1990

b. creșterea ponderii surselor de energie regenerabile până la 20%

c. creșterea cu 20% a eficienței energetice

4. Educație

a. reducerea abandonului școlar la sub 10%

b. creșterea la peste 40% a ponderii absolvenților de studii superioare în rândul

populației în vârstă de 30-34 de ani

5. Sărăcie și excluziune socială

2
 Informații detaliate se găsesc în strategia UE Europa 2020 disponibilă online la adresa:

http://ec.europa.eu/archives/growthandjobs_2009/pdf/complet_ro.pdf

http://ec.europa.eu/archives/growthandjobs_2009/pdf/complet_ro.pdf

31

a. reducerea cu cel puțin 20 de milioane a numărului persoanelor care suferă sau

riscă să sufere de pe urma sărăciei și a excluziunii sociale

Direcții strategice Europa 2020

I. Creștere inteligentă – îmbunătățirea performanței în următoarele domenii

1. Educație (încurajarea procesului de învățare și de îmbunătățire a competențelor)

2. Cercetare și inovare (crearea de noi produse și servicii care să genereze creștere

economică și noi locuri de muncă și să ne ajute să facem față provocărilor de

ordin social)

3. Societatea digitală (utilizarea tehnologiilor informației și comunicațiilor)

Ținte

1. un nivel al investițiilor publice și private în cercetare și dezvoltare de 3% din

PIB-ul UE; condiții mai bune pentru cercetare, dezvoltare și inovare

2. o rată de ocupare a forței de muncă de 75 % în rândul populației cu vârste

cuprinse între 20 și 64 de ani, până în 2020 (prin crearea de condiții favorabile

inserției profesionale, în special pentru femei, tineri, persoane în vârstă sau

necalificate și imigranți legali)

3. rezultate mai bune pe plan educațional, în special

 reducerea abandonului școlar la mai puțin de 10%

 creșterea până la cel puțin 40% a ponderii absolvenților de studii

superioare sau echivalente în rândul populației în vârstă de 30-34 de ani

II. Dezvoltare/creștere durabilă – economie mai competitivă, ecologică, eficientă

1. să dezvoltăm o economie mai competitivă, cu emisii scăzute de CO2, care să

utilizeze resursele în mod eficient și durabil

2. să protejăm mediul, să reducem emisiile de gaze cu efect de seră și să stopăm

pierderea biodiversității

3. să profităm de poziția Europei ca lider în dezvoltarea de noi tehnologii și metode

de producție ecologice

4. să introducem rețele electrice inteligente și eficiente

32

5. să valorificăm rețelele europene pentru a le acorda întreprinderilor (în special

micilor producători) un avantaj competitiv suplimentar

6. să îmbunătățim mediul de afaceri, în special pentru IMM-uri

7. să-i ajutăm pe consumatori să aleagă produse și servicii, în cunoștință de cauză.

Ținte

1. reducerea cu 20%, până în 2020, a emisiilor de gaze cu efect de seră față de

nivelul din 1990 - UE este dispusă să reducă emisiile chiar și cu 30%, cu condiția

ca și alte țări dezvoltate să își asume angajamente similare și ca țările în curs de

dezvoltare să contribuie, în măsura posibilităților, în cadrul unui acord global.

2. creșterea ponderii surselor de energie regenerabile până la 20%

3. creșterea cu până la 20% a eficienței energetice.

III. Creșterea incluziunii – ocuparea forței de muncă, coeziune economică, socială și

teritorială

1. o rată mai mare de ocupare a forței de muncă - locuri de muncă mai bune și mai

numeroase, în special pentru femei, tineri și lucrători de peste 55 de ani

2. creșterea capacității de anticipare și gestionare a schimbării prin investiții în

formare profesională și îmbunătățirea competențelor

3. modernizarea piețelor muncii și a sistemelor de protecție socială

4. garantarea accesului tuturor la beneficiile creșterii economice.

Ținte

1. o rată de ocupare a forței de muncă de 75 % în rândul populației cu vârste

cuprinse între 20 și 64 de ani până în 2020 (prin crearea de condiții favorabile

inserției profesionale, în special pentru femei, tineri, persoane în vârstă sau

necalificate și imigranți legali)â

2. rezultate mai bune pe plan educațional, în special

 reducerea abandonului școlar la mai puțin de 10%

 creșterea până la cel puțin 40% a ponderii absolvenților de studii superioare sau

echivalente în rândul populației în vârstă de 30-34 de ani

3. reducerea cu cel puțin 20 de milioane a numărului persoanelor care suferă

sau riscă să sufere de pe urma sărăciei și a excluziunii sociale.

33

IV. Guvernanță economică – intensificarea coordonării politicilor economice la nivelul

UE

1. consolidarea agendei economice printr-o supraveghere mai atentă din partea

UE. Acest

pilon include: prioritățile politice și obiectivele stabilite în cadrul Strategiei

Europa 2020, angajamentele suplimentare pe care și le-au asumat statele membre

participante la Pactul euro plus, consolidarea supravegherii de către UE a

politicilor economice și fiscale, ca parte a Pactului de stabilitate și creștere, dar și

prin intermediul noilor instrumente menite să stopeze dezechilibrele

macroeconomice, adoptarea unei noi metode de lucru - semestrul european - care

permite discutarea priorităților economice și bugetare în aceeași perioadă a

fiecărui an.

2. asigurarea stabilității zonei euro. În anul 2010, UE a reacționat la criza datoriei

suverane prin crearea unor mecanisme temporare de sprijin pentru statele membre.

Acestea vor fi înlocuite în 2013 de un mecanism permanent, respectiv Mecanismul

european de stabilitate (MES). Aceste măsuri de sprijin sunt condiționate de

aplicarea unor programe de reformă și consolidare fiscală și au fost elaborate în

strânsă colaborare cu FMI.

3. redresarea sectorului financiar, prin acțiunile prezentate mai jos.

Concluzii

Strategia Europa 2020 își propune obiective ambițioase pentru următorii 7 ani,

documentul fiind focalizat pe 5 direcții majore:

1. Educație

2. Cercetare și dezvoltare

3. Dezvoltare economică

4. Dezvoltare socială

5. Schimbări climatice/mediu înconjurător/dezvoltare durabilă

34

În direcția educației, strategia are ca obiective creșterea ratei de finalizare a studiilor

preuniversitare (reducere abandon școlar) și interdependent creșterea procentului

absolvenților de studii superioare. În cazul României țintele sunt de 11% abandon (18,1% în

2014 și 18,9% în 2015) și 26% absolvenți studii superioare (25,% în 2015). Din acest punct de

vedere trebuie subliniată evoluția negativă a abandonului școlar, în creștere cu aproape un

procent în decurs de un an, evoluție negativă care se menține de peste 2 ani.

În direcția cercetării și dezvoltării principalele obiective sunt creșterea investițiilor și

alocării de resurse pentru cercetare, dezvoltare, inovare (3% din PIB UE – aprox 288 mld.

euro). Din perspectiva statelor membre oportunitatea principală va fi reprezentată de

liniile de finanțare oferite în această sferă. România a alocat doar 0,38% din PIB pentru

CDI (2014) în scădere de la 0,48% (2012), perspectivele fiind negative în continuare.

Ținta națională conform Europa 2020 de 2% este nerealistă.

La nivelul municipiului Zalău pot fi identificate oportunități de finanțare pentru

dezvoltarea tehnologiilor moderne în sectorul cu potențial de dezvoltare ridicat. Liniile

de finațare cuprinse în programul POC:

 Axa Prioritară 1 - Cercetare, dezvoltare tehnologică și inovare în sprijinul

competitivității economice și dezvoltarii afacerilor

 Axa Prioritară 2 - Tehnologia Informației și Comunicației (TIC) pentru o

economie digitală competitivă

În direcția dezvoltării economice obiectivele principale vizează consolidarea guvernanței

economice la nivel macro european, supravegherea sectorului financiar și un control mai strict

asupra cheltuielilor publice pentru evitarea dezechilibrelor macroeconomice prin intermediul

pactului de stabilitate și creștere. Din punct de vedere al statelor membre executivul este

principalul stakeholder, politica macroeconomică și modalitatea de construcție a bugetului

fiind instrumentele de interes.

La nivelul municipiului Zalău, controlul asupra acestor instrumente este redus singura

oportunitate fiind o susținere politică la nivel central pentru anumite proiecte de interes ale

municipiului. Totuși va exista posibilitatea realizări unor proiecte prin intermediul

programului POR:

 Axa prioritară 1: Promovarea transferului tehnologic

 Axa prioritară 2: Îmbunătăţirea competitivităţii întreprinderilor mici şi mijlocii

 Axa prioritară 3: Sprijinirea tranziției către o economie cu emisii scăzute de carbon

35

 Axa prioritară 4: Sprijinirea dezvoltării urbane durabile

 Axa prioritară 5: Îmbunătățirea mediului urban și conservarea, protecția și

valorificarea durabilă a patrimoniului cultural

 Axa prioritară 6: Îmbunătățirea infrastructurii rutiere de importanță regională

 Axa prioritară 7: Diversificarea economiilor locale prin dezvoltarea durabilă a

turismului

 Axa prioritară 8: Dezvoltarea infrastructurii de sănătate şi sociale

 Axa prioritară 9: Sprijinirea regenerării economice și sociale a comunităților

defavorizate din mediul urban

 Axa prioritară 10: Îmbunătățirea infrastructurii educaționale

 Axa prioritară 11: Extinderea geografică a sistemului de înregistrare a proprietăţilor în

cadastru şi cartea funciară

 Axa prioritară 12: Asistență tehnică

În direcția dezvoltării sociale obiectivele principale vizează reducerea excluziunii sociale

și a numărului celor care trăiesc în condițiide sărăcie și creșterea ratei de ocupare a forței de

muncă. În prezent România are un nivel de ocupare al forței de muncă –grupa de vârstă 20-64

de ani – de 66% (2015) cu o evoluție ușor pozitivă în ultimii ani. Obiectivul de 70% pentru

anul 2020 pare unul realist dacă actualul trend se menține. Se remarcă în schimb un nivel

extrem de ridicat al persoanelor expuse riscului de sărăcie sau excluziune socială de

aproape 40% din populația totală, la nivelul anului 2015. Ținta de reducere cu 20% a

acestei categorii este ambițioasă, dacă actualul trend se păstrează, fiind nevoie de măsuri

semnificative la nivel național pentru a stimula crearea de locuri de muncă și accesul la

servicii de bază.

La nivelul municipiului Zalău, oportunitățile principale vin din sfera progamelor de

dezvoltare profesională – posiblitatea de a organiza diverse programe de instruiri pentru

categorii sociale specifice - femei, tineri, persoane necalificate – pentru a favoriza inserția

profesională. De asemenea pot fi sprijinite activitățiile desfășurate de sectorul non-profit în

furnizarea de servicii sociale.

Liniile de finanțare europeană prin Programul Operațional Capital Uman (PO CU)

urmăresc obiectivele specifice și acțiunile asumate de către România în domeniul resurselor

umane. Cu privire la componenta de dezvoltare socială au o relevanță crescută următoarele

axe de finanțare:

 Axa Prioritară 2 - Îmbunătățirea situației tinerilor din categoria NEETs

36

 Axa Prioritară 3 - Locuri de muncă pentru toți

 Axa Prioritară 4 - Incluziunea socială și combaterea sărăciei

 Axa Prioritară 5 - Dezvoltare locală plasată sub responsabilitatea comunității (DLRC)

În direcția dezvoltării durabile și a mediului înconjurător, strategia are ca obiective

creșterea eficienței energetice, reducerea emisiilor de gaze cu efect de seră, încurajarea

producției de energie regenerabilă. La nivel național, România are o rată de utilizare a

energiei regenerabilă de 26,27% (2015) depășind astfel ținta de 24% stabilită pentru anul

2020, un index de reducere a emisie a gazelor cu efect de seră de 56,02% (2013) – ținta atinsă

deja (reducerea cu 19% față de 1990). Conform unui studiu Erste (2011)
3
 previziunile de

investiție în sfera energiei regenerabile în România până în 2020 erau de 18,2 mld. euro după

Polonia (46 mld) și Cehia (19.4 mld). De asemenea, conform unui studiu Ernst&Young

(2013)
4
 România ocupa locul 16 (33 mondial) la nivel european din perspectiva atractivității

în sfera energie regenerabile. Astfel componenta de dezvoltare durabilă și mediu trebuie să

reprezinte o prioritate pentru autoritățile locale deoarece oferă diverse oportunitățăi de

dezvoltare pe termen mediu și lung.

2.2 Cadrul strategic la nivel național
a. Programul Național de Reformă 2016

5

Programul Naţional de Reformă (PNR) constituie platforma-cadru pentru definirea

reformelor structurale şi a priorităţilor de dezvoltare care ghidează evoluţia României până în

anul 2020, în concordanţă cu traiectoria de atingere a obiectivelor Strategiei Europa 2020.

PNR 2016 a fost elaborat în conformitate cu orientările COM1, cu priorităţile stabilite prin

Analiza Anuală a Creşterii 2016 (AAC), fiind luate în considerare recomandările specifice de

ţară 2015 (RST), precum şi Raportul de ţară al României 2016.

PNR 2016 vizează fructificarea potenţialului de creştere prin stimularea

competitivităţii şi productivităţii, consolidarea coeziunii sociale şi teritoriale, crearea de noi

locuri de muncă – toate acestea urmărind reducerea decalajelor faţă de celelalte state membre

ale Uniunii Europene (UE). Asumarea reformelor structurale-cheie pentru economia şi

3
 Mai multe informații sunt disponibile la adresa web http://www.romania-eoliene.ro/energia-eoliana/in-romania

4 Studiul se poate consulta l adresa web http://www.ey.com/Publication/vwLUAssets/RECAI_39_-
_Nov_2013/$FILE/RECAI%20Issue%2039_Nov%202013.pdf

5
 Document disponibil online la adresa

http://ec.europa.eu/europe2020/pdf/csr2016/nrp2016_romania_ro.pdf. Informațiile cuprinse în această
secțiune sunt preluat integral/parțial sau sunt adaptate din PNR 2016

http://www.romania-eoliene.ro/energia-eoliana/in-romania
http://www.ey.com/Publication/vwLUAssets/RECAI_39_-_Nov_2013/$FILE/RECAI%20Issue%2039_Nov%202013.pdf
http://www.ey.com/Publication/vwLUAssets/RECAI_39_-_Nov_2013/$FILE/RECAI%20Issue%2039_Nov%202013.pdf
http://ec.europa.eu/europe2020/pdf/csr2016/nrp2016_romania_ro.pdf

37

administraţia naţională va permite concertarea eforturilor şi resurselor naţionale în direcţia

modernizării societăţii româneşti şi este de natură să susţină convergenţa economico-socială.

Context macroeconomic

 În anul 2015, România a înregistrat o creştere economică de 3,8%, fiind al cincilea an de

creştere după criza economică (1,1% în 2011, 0,6% în 2012, 3,5% în 2013 şi 3,0% în

2014)

 În anul 2015, rata de ocupare a populaţiei în vârstă de 20-64 ani a fost de 66,0% iar

Numărul total de salariaţi a crescut cu 3,6% comparativ cu anul 2014

 Rata şomajului BIM în anul 2015 s-a menţinut la acelaşi nivel cu cel din anul 2014,

respectiv 6,8%

 Rata anuală a inflaţiei a înregistrat valori negative începând din iunie 2015 (cel mai scăzut

nivel după 1990) sub impactul extinderii sferei de aplicabilitate a cotei reduse de TVA de

9% la toate alimentele, băuturi nealcoolice şi serviciile de alimentaţie publică (0,59%

medie anuală a inflației)

 Creşterea economică potenţială va fi în medie de 3,9% în perioada 2016-2019, susţinută în

principal de contribuţiile atât ale stocului de capital, ca urmare a reluării procesului

investiţional

 România şi-a redus considerabil deficitul bugetar în ultimii şase ani, atingând în 2015

nivelul cash de 1,45% din PIB, care corespunde unui deficit ESA5 de 0,7% din PIB

(conform datelor preliminare privind execuţia bugetului general consolidat pe 2015)

 Datoria guvernamentală, conform metodologiei UE, s-a situat, la sfârşitul anului 2014, la

39,8% din PIB, nivel net inferior plafonului de 60% stabilit prin Tratatul de la Maastricht,

iar pentru finele anului 2015, datele operative indică un nivel de 38,4% din PIB.

În 2016 România România se plasează pe poziția 37, deși înregistrează scăderi minore la

toate capitolele, cele mai mari în ușurința de a demara o afacere (scădere 8 locuri) și obșinerea

autorizațiilor pentru construcții (4 locuri).

În prezent, conform raportului Innovation Union Scorecard(2015), Comisia Europeană
6

plasează România în categoria inovatorilor modești, pe locul 27 din 27 (fiind depășită în

ultimul an de Bulgaria și Letonia) cu un scor general de performanță în inovație de 0,20 (max

. 1), cunoscând o scădere în ultimii ani, nivelul actual fiind semnificativ mai jos decât cel

înregistrat în 2007. Din păcate România se plasează semnificativ sub media UE27 la toate

38

cele opt dimensiuni. Cele mai slabe performanțe se observă în zona parteneriatelor și

antreprenoriatului (imm-uri care inoveaă, colaborează pentru a inova), investiții ale firmelor

private în zona R&D și a sistemelor de cercetare deschise, transparente și atractive. Semne

pozitive se observă în zona resurselor umane (însă indicatorul e ridicat în special datorită

creșterii numărului de persoane care obțin diploma de doctor și a persoanelor cu educație

terțiară/universitară) precum și în zona de mărci comunitare și design comunitar. Coroborat

cu finanțarea redusă din ultimii 3 ani, pentru zona de CDI, acest sector rămâne o

vulnerabilitatee majoră pe termen mediu și lung pentru România, cu un impact asupra

competitivității economice.

Măsuri preconizate de reformă pentru anul 2016

Politica fiscal bugetară

- Respectarea pragului de 3% a deficitului bugetar pentru anul 2016, conform ESA

2010

- Gestionarea eficientă a investițiilor publice prin continuarea programului de

consultanță cu BM care urmărește îmbunătăţirea capacităţii autorităţilor privind

prioritizarea strategică, pregătirea şi selectarea proiectelor de investiţii publice,

desvoltarea de criterii obiective de selecție, eficientizarea utilizării fondurilor

Programului Naţional de Dezvoltare Locală (PNDL)

- Gestionarea eficientă acheltuielilor publice prin implementarea unor mecanisme de

transparentizare şi eficientizare care vor contribui la creşterea spaţiului fiscal pentru

investiţii, îmbunătăţirea sustenabilităţii finanţelor publice pe termen mediu şi lung,

creşterea capacităţii de absorbţie a fondurilor europene şi creşterea predictibilităţii

politicii bugetare pe termen mediu; Dezvoltarea capacităţii de administrare a datoriei

publice guvernamentale prin utilizarea instrumentelor financiare derivate, MFP va

beneficia de asistenţă tehnică din partea BM, pentru a pune în practică politica

adecvată şi cadrul operaţional în vederea folosirii instrumentelor financiare derivate

- Îmbunătăţirea colectării taxelor şi impozitelor prin reorganizare a administraţiei fiscale

prin rearanjareaportofoliului contribuabililor mari şi mijlocii, restructurarea direcţiei

de administrare a marilor contribuabili, înfiinţarea Administraţiilor pentru

contribuabilii mijlocii la nivel de regiune şi a unei Direcţii de executare silită cazuri

speciale; operaţionalizare a Direcţiei Generale Anti-Fraudă (DGAF) și combaterea

fraudei în domeniul TVA

39

- Combaterea muncii nedeclarate

Administrație publică

- Reformarea a trei componente esențiale la nivelul sistemului administrativ: (1)

reforma funcției publice prin creșterea profesionalismului resurselor umane ocupate

în cadrul

funcției publice, stabilitatea cadrului instituțional și legal, eliminarea excepțiilor și

derogărilor, consolidarea politicii preventive anti-corupție și diferenţierea clară a

funcţiilor de demnitate publică de cele de conducere executivă; (2) reforma

administraţiei publice centrale prin creșterea eficienței, performanței și stabilității

cadrului de politici publice și a celui fiscal-bugetar la nivel central, de a pune

cetățeanul în centrul sistemului de furnizare a serviciilor publice, în special prin

reducerea birocrației și simplificare administrativă; (3) reforma administraţiei

publice locale princonsolidarea capacității autorităților locale de a furniza și de a

generaliza accesul cetățenilor la servicii publice de calitate și de a susţine dezvoltarea

economică locală

- Continuarea procesului de dezcentralizare și prioritizarea politicilor guvernamentale și

de planificare strategică (pentru a crește predictibilitatea procesului decizional)

- Asigurarea liberului acces la informaţii de interes public şi creşterea transparenţei

decizionale prin iniţierea unor dezbateri publice cu privire la oportunitatea modificării

şi completării Legii

nr. 544/2001 privind liberul acces la informaţiile de interes public şi a HG nr.

123/2002 pentru aprobarea Normelor metodologice de aplicare a acestei legi

- Redefinirea cadrului strategic, normativ şi instituţional în domeniul managementului

funcţiei publice şi al dezvoltării de competenţe specifice personalului din administraţie

- Creșterea calității reglementării prin introducerea unui mecanism de control al bunei

reglementări

- Adoptarea Strategiei de Dezvoltare Teritorială a României şi Strategiei Integrate de

Dezvoltare Durabilă a Deltei Dunării

- Creșterea capacității de absorbție a fondurilor europene prin monitorizarea îndeplinirii

condiţionalităţilor ex-ante, simplificarea ghidurilor pentru beneficiari, a procedurilor

de implementare a proiectelor şi standardizarea documentelor necesare prin implicarea

tuturor instituţiilor relevante, finalizarea procesului de acreditare pentru autorităţile

implicate în sistemul de gestionare al FESI

40

- Continuarea reformei sistemului de achiziţii publice, instituţiile responsabile se vor

concentra asupra implementării măsurilor32 cuprinse în Strategia naţională în

domeniul achiziţiilor publice, aprobată prin HG nr. 901/2015

- În vederea reducerii şi prevenirii fenomenului corupţiei la toate nivelurile

administraţiei, printre priorităţile MJ din acest an se regăseşte elaborarea, respectiv

aprobarea Strategiei Naţionale Anticorupţie (SNA) 2016–2020.

Mediu de afaceri și competitivitate

- Finanțarea prin intermediul FESI 2014-2020 de investiţii pentru dezvoltarea unei noi

generaţii de ghişee unice electronice interoperabile de tipul Open data

- Dezvoltarea (de către MDRAP) sistemelor deja implementate prin proiectele

Observatorul Teritorial şi PICSUERD, cu ajutorul cărora, ulterior colectării datelor

spaţiale şi validării acestora, se vor dezvolta, gradual, la nivel naţional, sistemele de e-

Guvernare în domeniul Urbanismului şi Autorizării Construcţiilor, se vor standardiza

seturile de date aferente documentaţiilor de Amenajare a Teritoriului şi de Urbanism,

va fi elaborat proiectul codului amenajării teritoriului, urbanismului şi construcţiilor şi

va fi creată o aplicaţie prin care să fie accesată legislaţia, reglementările tehnice,

fluxurile de avizare şi autorizare

- Îmbunătățirea activității cadastrale prin dezvoltarea Sistemului integrat de cadastru şi

carte funciară

- Creşterea competitivităţii întreprinderilor se are în vedere eliminarea, până în

decembrie 2017, a barierelor anticoncurenţiale identificate în legislaţia naţională în

domenii-cheie pentru creştere economică: procesarea produselor agro-alimentare,

transport marfă (rutier şi naval), construcţii (materiale de construcţii şi proiectarea pe

baze concurenţiale a licitaţiilor aferente lucrărilor de construcţii civile)

- Diversificarea surselor de finanțare pentru IMM-uri prin deschiderea de noi linii de

finanțare, granturi pentru micro-intreprinderi și creditare a start-up-urilor

- Dezvoltarea sectoarelor cu potențial de creștere economică prin finanțarea de investiții

sau proiecte care se ăncadrează în cele 10 sectoare economice competitive (din

Strategia Națională de Competitivitate Economică)

- Îmbunătățirea performanțelor întreprinderilor publice (ÎP) prin adoptarea și

operaționalizarea liniilor directoare strategice şi tehnice în domeniul guvernanţei

corporative, inclusiv a documentelor şi instrumentelor cadru pentru facilitarea aplicării

unitare a cadrului normativ în domeniu, precum şi mecanismul de monitorizare a

41

implementării guvernanţei corporative şi a performanţelor ÎP, aplicabil într-o fază pilot

la trei ÎP; Pentru asigurarea integrităţii şi transparenţei, va continua consolidarea

capacităţii autorităţilor tutelare în aplicarea principiilor guvernanţei corporative

precum și continuarea procesului de restructurare/privatizare a ÎP
7

b. Acord de parteneriat România-CE pentru perioada de programare 2014‐2020
8

În anul 2012, Comisia Europeană a emis o poziție oficială cu privire la dezvoltarea

unui Acord de Parteneriat pentru perioada 2014-2020. Acest document identifică principalele

provocări, sugerează o serie de priorități de finanțare și indică factorii care pot influența

îndeplinirea cu succes a obiectivelor.

Principalele provocări identificate de CE
9:

1. Participarea redusă pe piața forței de muncă

O problemă critică se referă la participarea redusă pe piața forței de muncă. În ultimii

ani, România a înregistrat tendințe ușor descrescătoare ale ratei ocupării forței de muncă și

sunt necesare eforturi suplimentare pentru atingerea obiectivului național de 70 %. Într-un

clasament al celor mai scăzute rate ale ocupării forței de muncă din UE, România se

situează pe poziția a șasea. Deosebit de afectați de tendințele care se agravează sunt tinerii,

care se confruntă cu o rată a șomajului în creștere – fenomenul este destul de complex,

îngrijorător fiind creșterea categoriei de tineri care nu au loc de muncă și nu urmează nici

studii sau cursuri de formare profesională. Proporția ocupării forței de muncă în activități

agricole rămâne ridicată, deși înregistrează o ușoară scădere. În ultimul rând, grupurile

vulnerabile (în special romii) se confruntă cu dificultăți de integrare pe piața forței de

muncă.

Situația pe piața forței de muncă nu se va îmbunătăți pe termen lung fără remedierea

blocajelor din sistemul de educație și formare profesională. România se numără printre țările

7
 Spre deosebire de PNR 2015, PNR 2016 nu conține o analiză SWOT și vizează doar două componente

–corelarea activităților guvernului cu țintele naționale asumate în cadrul EUROPA 2020 și analiza
contextului macroeconomic

8
 Raportul integral poate fi găsit la următoarea adresă http://www.fonduri-

ue.ro/res/filepicker_users/cd25a597fd-62/2014-2020/acord-
parteneriat/Partnership_Agreement_2014RO16M8PA001_1_2_ro.pdf

9
 Informațiile sunt preluate din documentul intitutlat ” Poziția serviciilor Comisiei cu privire la dezvoltarea unui Acord de

parteneriat și a unor programe în ROMÂNIA în perioada 2014-2020”, disponibil online la adresa

http://ec.europa.eu/regional_policy/what/future/pdf/partnership/ro_position_paper_ro.pdf

http://ec.europa.eu/regional_policy/what/future/pdf/partnership/ro_position_paper_ro.pdf

42

cu cele mai slabe performanțe din UE în ceea ce privește părăsirea timpurie a școlii,

numărul persoanelor cu studii terțiare și competențele de bază. România se confruntă cu

un dezechilibru persistent între nevoile pieței forței de muncă și competențele

profesionale, în special din cauza problemei calității învățământului profesional și terțiar.

Participarea adulților la procesul de învățare pe tot parcursul vieții reprezintă o provocare

majoră, deoarece România înregistrează un decalaj semnificativ față de media UE 27.

În final, ponderea populației expuse riscului de sărăcie sau excluziune socială este a

doua ca valoare la nivelul UE. Având în vedere dimensiunea și intensitatea fenomenului

sărăciei, obiectivul României pentru 2020 nu este, în mod evident, unul ambițios. Deosebit de

afectate sunt persoanele care locuiesc în zonele rurale și grupurile vulnerabile, cum ar fi

minoritatea romă. Reducerea rapidă a sărăciei va reprezenta o provocare și în contextul

sărăciei în rândul persoanelor încadrate în muncă și al disparităților teritoriale.

2. Infrastructură subdezvoltată

Infrastructura subdezvoltată din România în domeniul TIC și al transporturilor

rămâne un obstacol în calea creșterii economice și a ocupării forței de muncă. Sistemul

feroviar se confruntă cu o scădere a cererii privind transportul de marfă și de pasageri, din

cauza vitezei scăzute, a creșterii timpului de călătorie și a fiabilității și siguranței reduse a

rețelei, ca urmare a investițiilor insuficiente și întreținerii necorespunzătoare. Lungimea

rețelei este excesivă în raport cu traficul și capacitatea de finanțare. Este nevoie de o

restructurare și modernizare majoră a rețelei prioritare. Accesibilitatea internațională și

conexiunile interregionale, în special între polii de creștere economică, sunt afectate de

numărul foarte de mic de kilometri de autostradă, care diminuează atractivitatea României

pentru investițiile industriale. Acest lucru contribuie, de asemenea, la rata crescută de decese

cauzate de accidente rutiere și a congestionărilor, o sursă de costuri economice importante.

Navigația pe căile interioare este cu mult sub potențialul său real, în principal pe

Dunăre, iar transportul intermodal este subdezvoltat.

România este afectată de acoperirea relativ redusă de bandă largă, în special în zonele

rurale, și de un nivel foarte scăzut de utilizare a benzii largi – deși recent este în creștere –

cele mai multe abonamente fiind rapide (60 % peste 10 Mbps). Această situație împiedică

potențialul de dezvoltare locală. Rata utilizării internetului este, de asemenea, redusă, atât

pentru gospodării, cât și pentru operatorii economici, comerțul electronic fiind aproape

inexistent.

43

3. Competitivitate scăzută și sistem precar de cercetare și inovare

Economia se compune în mod covârșitor din IMM-uri, care au un nivel scăzut de

competitivitate, concentrat în domenii cu valoare adăugată mică, specializate în industriile cu

o utilizare intensivă a forței de muncă. Productivitatea din industrie și servicii rămâne cu mult

sub media UE (60%). Operatorii economici întâmpină dificultăți în ceea ce privește creșterea,

cifrele de afaceri fiind mici, iar dominanța microîntreprinderilor copleșitoare (90 %); creșterea

este împiedicată de mai multe obstacole: lipsa forței de muncă cu nivel mediu și înalt de

calificare, accesul la finanțare, birocratizarea excesivă cu o guvernanță ineficientă în ceea ce

privește mediul de afaceri, o piață cu o structură instituțională fragmentată și inconsecventă și

spirit antreprenorial scăzut, în special în zonele rurale și de pescuit.

Amplasamentul IMM-urilor relevă, de asemenea, dezechilibre teritoriale persistente

între regiuni și între zonele urbane și cele rurale. Acestea din urmă, împreună cu zonele de

pescuit și zonele maritime, necesită o dezvoltare locală consolidată, crearea infrastructurilor

locale necesare și încurajarea potențialului economic în prezent insuficient exploatat al

sectoarelor respective. Aceste sectoare sunt afectate de o profitabilitate redusă și angajează o

cotă ridicată artificial a populației; sunt necesare oportunități de noi locuri de muncă în alte

sectoare ale economiei concurențiale, care, în curând, se vor confrunta cu declinul demografic

al forței de muncă, prin ajustarea corespunzătoare a competențelor forței de muncă.

Sprijinul public pentru cercetare și dezvoltare este extrem de scăzut în raport cu

obiectivele pentru 2020, situându-se în medie între 0,3 % și 0,5 % din PIB. România este,

prin urmare, încurajată să depună în continuare eforturi pentru atingerea obiectivelor sale

naționale. Mai mult decât atât, sprijinul pentru cercetare și dezvoltare este în mare măsură

ineficient, cu un sistem de cercetare și inovare fragmentat, priorități insuficient bazate pe

cerere, conexiuni internaționale slabe, resurse publice limitate distribuite unui număr mare de

executanți de cercetare cu performanțe inegale și absența unei mase critice în ceea ce privește

calitatea rezultatelor cercetării, care nu se transformă în cercetare aplicată și în aplicații

inovatoare. Sectorul este neatractiv pentru tinerii cercetători, iar România suferă de un mare

„exod de creiere” în rândul cercetătorilor calificați și cu experiență. Nivelul alarmant de

scăzut al cheltuielilor private reflectă condițiile-cadru nefavorabile pentru activități de

cercetare și inovare și legăturile slabe între educație, cercetare și mediul de afaceri, investitorii

privați fiind, în același timp, descurajați de dispozițiile legislative inadecvate privind

proprietatea intelectuală.

44

4. Utilizarea ineficientă a resurselor

Intensitatea energetică a PIB-ului în România este mult mai ridicată decât media la

nivelul UE, având un impact negativ asupra competitivității operatorilor economici. De

asemenea, aceasta contribuie la generarea unor niveluri ridicate de emisii de GES, care se

situează pe locul al doilea în clasamentul celor mai ridicate niveluri de emisii pe cap de

locuitor din UE. Eficiența energetică a operatorilor industriali și a locuințelor necesită

investiții substanțiale, care până în prezent au fost îngreunate de lipsa unor strategii eficiente,

de mecanisme de punere în aplicare și instituții slabe, precum și de lipsa de profitabilitate care

decurge din prețurile reglementate la energie. Eficiența energetică ar trebui să fie, de

asemenea, o soluție pentru creșterea consumului de energie din surse regenerabile, în

special în contextul liberalizării viitoare a prețurilor. De asemenea, lipsa unor planuri generale

coerente și durabile privind transportul urban, împreună cu infrastructurile învechite și

gestionarea ineficientă, a condus la creșterea congestionării traficului urban, o sursă de costuri

economice și emisii poluante. Deși România aproape că și-a atins obiectivul general privind

energia regenerabilă, unele surse (solare sau geotermale) rămân nesemnificative până în

prezent, în pofida potențialului real.

România încă este afectată de o dotare foarte scăzută în ceea ce privește infrastructura

de mediu, în ceea ce privește colectarea și tratarea apelor uzate sau alimentarea cu apă.

Situația gestionării deșeurilor este una dintre cele mai grave din Uniunea Europeană, cu

deficiențe deosebite în primele etape ale ierarhiei deșeurilor. Deși 60 % din apele de suprafață

sunt în stare bună, există încă surse semnificative de poluare difuză și punctuală cu nitrați,

fosfor și pesticide. Eutrofizarea este, de asemenea, larg răspândită, fiind în parte generată de

practicile agricole. Pe teritoriul României există numeroase soluri poluate din cauza

amplasamentelor industriale sau miniere, împiedicând dezvoltarea locală.

România dispune de o biodiversitate remarcabilă, dar se confruntă cu amenințări grave

de pierderi, inclusiv în Marea Neagră, din cauza scăderii efectivelor de animale, a abandonării

practicilor agricole tradiționale, a creșterii abandonului terenurilor agricole și a defrișărilor

ilegale. Utilizarea durabilă a resurselor marine, inclusiv prevenirea pescuitului excesiv, este

importantă pentru dezvoltarea în continuare a economiei albastre a țării.

România se confruntă frecvent cu condiții meteorologice extreme, care se vor accentua

odată cu schimbările climatice, și cu consecințele ulterioare ale acestora: inundații, probleme

de sănătate legate de valurile de caniculă, deficite de apă. Ea este, de asemenea, vulnerabilă la

45

alte riscuri, cum ar fi eroziunea, în special în zonele de coastă, incendiile de pădure,

cutremurele sau noile riscuri industriale. Cu toate acestea, lipsesc instrumentele metodologice

și competențele necesare pentru pregătirea în mod eficient a prevenirii riscurilor și a

planurilor de management și punerea în aplicare a structurilor de gestionare a riscurilor.

5. Administrație și guvernanță publică precare

Ineficiența administrației publice din România, caracterizată de un mediu

suprareglementat și proceduri greoaie și ineficiente, afectează mediul de afaceri și

atractivitatea țării, dar și capacitatea de investiții publice. Aceste deficiențe conduc, de

asemenea, la un deficit al capacității de elaborare a politicilor, combinat cu unități de

politică sectorială insuficient calificate și abilitate, incapabile să conceapă o viziune politică și

documente strategice, precum și cu lipsa de competențe de management și coordonarea

ineficientă a politicii strategice și operaționale. Acestea sunt ancorate în deficiențele de

guvernanță structurale subiacente, confirmate în cadrul administrațiilor naționale și locale,

care generează la rândul lor o aversiune față de riscuri, responsabilitate și decizie. Asistența

externă substanțială acordată începând cu procesul de pre-aderare nu s-a materializat în

îmbunătățiri endogene durabile, iar inițiativele izolate de e-guvernare s-au dovedit ineficiente,

acestea nefiind integrate în programe cuprinzătoare de modernizare la nivel ministerial.

c. Strategia Națională pentru Competitivitate Economică 2014-2020

Strategia Naţională pentru Competitivitate (SNC) reprezintă un document strategic al

Ministerului Economiei, elaborat prin consultări atât cu mediul privat, cât şi cu ministerele de

linie (în special cu Ministerul Agriculturii şi Dezvoltării Rurale, Ministerul Educaţiei

Naţionale, Ministerul Dezvoltării Regionale şi Administraţiei Publice), pentru corelarea

intervenţiilor dedicate competitivităţii, având în vedere domeniile naţionale de excelenţă,

inclusiv din perspectiva dimensiunii teritoriale şi a dezvoltării rurale.

Elaborarea Strategiei îşi propune să conducă la un document de politică publică în

domeniul competitivităţii care este structurat în această etapă în următoarele secţiuni

principale:

 Contextul competitiv al economiei României, în cadrul căruia sunt analizate

provocările la care această Strategie va încerca să răspundă, în principal în perioada

2014-2020;

46

 Definirea viziunii şi priorităţilor Strategiei, împreună cu obiectivele pentru realizarea

acestora.

Provocările cheie la care această Strategie încearcă să răspundă includ:

 Reglementarea mediului de afaceri;

 Încrederea (lipsa de colaborare) între actorii de pe piaţă (firme, instituţii, autorităţi);

 Antreprenoriatul (demografia, structura, rezilienţa mediului de afaceri);

 Resursele umane şi educaţia (masa critică şi calitatea forţei de muncă);

 Inovarea (cererea şi oferta de produse ale cercetării, masa critică de cercetători şi firme

inovative);

 Creativitatea (cultura antreprenorială, comunitatea de inovare);

 Eficienţa (utilizarea resurselor);

 Excelenţa (sectoare prioritare şi competitivitate internaţională).

Obiectivul SNC este să integreze aceste provocări într-o viziune coerentă, pe termen

mediu, suport pentru pachetul de iniţiative şi acţiuni care vor conduce la implementarea ei în

perioada 2014-2020, în concordanţă cu domeniile prioritare strategice ale României, mai ales

în direcţiile cercetării şi inovării, ocupării şi dezvoltării regionale prin activităţi agricole şi

industriale competitive.

Sectoare economice de specializare inteligentă

Analizele efectuate au condus la identificarea a 10 sectoare economice cu potenţial de

specializare inteligentă (tabelul de mai jos). Scopul acestui exerciţiu de identificare a

ramurilor cu potenţial mare de specializare inteligentă este de a sublinia importanţa

convergenţei politicilor şi iniţiativelor publice şi private în direcţia dezvoltării acestor domenii

în baza a trei motive principale, redate pe scurt astfel:

 Dinamica structurală a economiei, care a adus sectoare noi pe poziţii competitive

(poziţiile 1-3, categoria Dinamică competitivă);

47

 Dependenţa economiei în ceea ce priveşte ocuparea şi valoarea adăugată de sectoare

tradiţionale cu avantaje competitive ridicate (cele din categoria Dinamică

competitivă);

 Rolul în creştere al inovării şi dezvoltării tehnologice în integrarea pe lanţurilor de

valoare globale (poziţiile 7-10 – categoria Inovare, dezvoltare tehnologică şi valoare

adăugată).

Sinteză analiza SWOT

Analiza SWOT în cadrul documentului a relevat următoarele:

Puncte tari

 Situația economică cunoaște modificări minore, pozitive la nivel de exporturi și

industrie și o ușoară scădere la nivelul agriculturii

Economia României în raport cu economia UE

Indicator

2008

2013

Ponderea PIB-ului României în PIB-ul mondial

0,33

0,25

 Ponderea PIB-ului României în PIB-ul UE

1,1

1,1

 Ponderea exporturilor româneşti în exporturile

mondiale

0,31

0,35

Ponderea populaţiei României în populaţia UE

4,2

3,9

 Ponderea agriculturii româneşti în exporturile

UE

0,8

1,0

 Ponderea agriculturii româneşti în agricultura

europeană

4,8

4,1

Ponderea industriei româneşti în industria

europeană

europeană

1,5

1,9

Puncte slabe

 Există sectoare cu potenţial competitiv (de ex. sectorul echipamentelor electrice şi

electronice, sectorul auto, sectorul TIC, industria de confecţii, industria alimentară, a

mobilei etc.) şi de specializare inteligentă (de ex. bioeconomia, tehnologiile

informaționale și de comunicații, energia și mediul, eco-tehnologiile).

48

 Investițiile foarte reduse în sectorul CDI au condus la performanțe scăzute în inovare

și cercetare. De asemenea se remarcă slaba colaborare între unitățile de cercetare,

mediul de afaceri, sectorul public sau non profit, transfer redus al rezultatelor

activităților de cercetare și dezvoltare și un procent redus al salariaților în sectorul

CDI.

 Ponderea produselor de înaltă tehnologie pe piața UE este redusă, deschiderea

comercială având loc la performanțe joase (productivitate redusă) care implicit

afectează competitivitatea economică.

 Contribuţia la îmbunătăţirea avantajelor competitive este semnificativ redusă în cazul

serviciilor, sectorul economic cel mai important, cu 67% din PIB, ale cărui exporturi

se află la o cotă de piaţă mondială mică şi în uşoară descreştere.

 Disparități semnificative privind competitivitatea economică la nivel regional/județean

cu șapte județe din centrul și vestul țării care împreună cu București realizează 60%

din exporturile României.

 Vulnerabilităţi ale administraţiilor centrale şi locale există datorită absorbţiei reduse a

fondurilor europene, indicelui ridicat al corupţiei, capacității manageriale restrânse și a

unui cadru legal/procedural neprietenos pentru mediul de afaceri.

Oportunități

 Noul exerciţiu bugetar european oferă oportunități majore de finanțare pe toate

domeniile cheie;

 Existența sau finalizarea unor documente strategice cheie în acord cu strategia UE

2020 care ar trebui să ghideze mai bine politicile publice în următorii ani;

 Cadrul economic stabil cu potențial real de creștere relativ ridicat comparativ cu

celelalte state europene;

 Structură economică foarte diversificată în profil teritorial, care oferă condiţii pentru

localizarea în România a unei bune părţi din circuitele de formare a valorii a marilor

firme;

49

 Resurse energetice variate, care asigură o platformă de securitate energetică la un nivel

relativ bun în economia europeană. De asemenea există un potențial ridicat de folosire

a energiei regenerabile și de creștere a eficienței energetice;

 Potenţial agricol natural ridicat;

 Dinamică susţinută a antreprenoriatului, reflectată prin astfel de tendinţe precum

creşterea ponderii întreprinderilor nou-create active în industrie (16,8%, cel mai mare

procent înregistrat după 1995), progrese (şi angajamente) din partea administraţiei

centrale în crearea unui mediu antreprenorial favorabil.

Amenințări

 Persistenţa unor factori de risc la nivel macroeconomic precum nivelul redus de

colectare al taxelor şi evaziunea fiscală ridicată, sustenabilitatea sistemului de pensii,

vulnerabilităţi ale sistemului de sănătate, arierate încă persistente în întreprinderile de

stat.

 Aversiunea ridicată la risc în rândul IMM-urilor (doar16,8% dintre întreprinderile nou-

create care fac investiţii în primul an de activitate faţă de 39% în perioadele

anterioare). De asemenea se remarcă dimensiunea redusă a întreprinderilor noi, aprox.

59% dintre acestea nu au niciun salariat, fapt care afectează rata de ocupare și

subminează ideea corelației între numărul de firme noi și locuri de muncă create.

 Infrastructură de afaceri slab dezvoltată fapt care afectează apetitul investițional în

special al investitorilor străini (scădere drastică în ultimii 5 ani) și în general un mediu

neprielnic pentru investiții (birocrația administrativ, instabilitatea cadrului legal,

corupție, influență politică).

 Probleme sociale semnificative – sărăcia și excluziunea socială sunt la niveluri

ridicate, rata de abandon școlar peste media europeană, pondere redusă a populației cu

studii superioare, îmbătrânirea populației, migrația – acestea pot afecta nivelul de trai

pe termen mediu și lung.

Viziunea Strategiei Naţionale pentru Competitivitate

Dezvoltarea unui ecosistem competitiv de afaceri, bazat pe un mediu de

reglementare stabil, centrat pe antreprenoriat, inovare și creativitate, care să pună accent

50

pe încredere, eficienţă și excelenţă și să plaseze România în primele 10 economii la nivel

european.

Viziunea are la bază patru premise strategice:

1. Valorificarea celor mai bune avantaje de care dispune România, a specializărilor de

vârf în producţie şi cercetare, precum şi a resurselor locale de calificare, iniţiativă

antreprenorială şi factori naturali.

2. Creşterea atractivităţii condiţiilor pentru dezvoltarea competitivă a afacerilor prin

reglementări transparente şi stimulative pentru inovare.

3. Formularea direcţiilor de politică publică în jurul iniţiativelor şi realizărilor cu impact

major asupra creării valorii adăugate în mediul de afaceri.

4. Corelarea iniţiativelor de dezvoltare la nivel sectorial, teritorial şi societal pentru

formarea eficientă şi integrată a avantajelor competitive.

51

Priorități, obiective și ținte 2014-2020

1. Îmbunătățirea mediului de reglementare

O1.1: Îmbunătăţirea cadrului legislativ

Țintă: Adoptarea legislativă și punerea în aplicare a principiului IMM - prin care orice lege

trebuie să țină cont de impactul asupra IMM-urilor (regulatory impact assessment).

O1.2: Îmbunătăţirea nivelului de predictibilitate a deciziilor Guvernului vizavi de mediul de

afaceri

Ţintă: Introducerea unei perioade de 6 luni între emiterea unei noi legi care afectează mediul

de afaceri și implementarea/intrarea în vigoare a acesteia.

Ţintă: Consultări publice regulate cu mediul de afaceri pentru emiterea de noi măsuri

legislative care îl afectează

O1.3: Îmbunătăţirea gradului de transparenţă a autorităţilor și a întreprinderilor publice

Ţintă: Îmbunătățirea poziției României în cadrul Indexului de Percepție a Corupției de la 69 la

40 în 2020.

Ţintă: Aplicarea O.U.G. 109/2011 privind guvernanța corporativă a întreprinderilor publice.

O1.4 Reducerea nivelului de birocraţie a administraţiei publice

Ţintă: Reducerea sarcinilor administrative generate exclusiv de legislaţia naţională cu minim

25% la orizontul 2020.

Ţintă: Îmbunătățirea poziției în cadrul Global Competitiveness Report la indicatorul 1.09

(Povara reglementărilor guvernamentale) de la poziția actuală 127 la poziția 60 în 2020.

Ţintă: Creşterea ponderii cetățenilor care folosesc serviciile de e-guvernare de la 7% (2010) la

32% (media UE) în 2020 și a companiilor de la 41% (2010) la 72% (media UE).

Ţintă: Îmbunătățirea indicelui de Participare Electronică de la 0.19 în 2010 la 0.3 în 2020

(media UE).

O1.5 Reducerea poverii fiscalităţii și a parafiscalităţii asupra companiilor

Ţintă: Reducerea numărului de plăți ale taxelor de la 39 în 2014 la 13 în 2020.

Ţintă: Îmbunătățirea poziției României în clasamentele Global Competitiveness Report pe

indicatorii:

 (6.04) Efectul taxării asupra stimulentelor de a investi de la 136 în 2013 la 70 în 2020

 (6.05) Rata totală de impozitare, % profituri de la 99 în 2013 la 50 în 2020

 (7.05) Efectul taxării asupra stimulentelor de a munci de la 146 în 2014 la 70 în 2020

Ţintă: Reducerea economiei subterane de la 30% din PIB în 2014 la cel mult 15% din PIB

52

(media UE) până în 2020.

O1.6 Îmbunătăţirea accesului la finanţare al companiilor și în special al IMM-urilor

Ţintă: Îmbunătățirea ranking-ului în clasamentul Global Competitiveness Report pe

indicatorii:

 (8.01) Existența resurselor financiare: de la 102 în 2013 la 50 în 2020.

 (8.02) Accesibilitatea serviciilor financiare: de la 91 în 2013 la 45 în 2020.

 (8.07) Reglementarea schimburilor de instrumente financiare: de la 115 în 2013 la 60 în

2020.

Ţintă: Creşterea ponderii investiţiilor prin fonduri de capital de risc (raportate la PIB) de la

0,003% (2011) la 0,02% din PIB38 la orizontul 2020.

2. Acţiuni parteneriale între mediul public şi mediul privat

O2.1 Instituţionalizarea pe termen lung a unor centre de foresight (previziune)

industrial/tehnologic/CDI în regim colaborativ public-privat.

Ţintă: Infiinţarea unor Centre de competenţă regionale care să stabilească: politica sectorială,

agenda CDI, servicii suport pentru dezvoltarea sectorială în funcţie de specializarea în profil

teritorial.

O2.2 Parteneriat public- privat pentru îmbunătăţirea cadrului de reglementare

Ţintă: Înfiinţarea unor grupuri de lucru sectoriale prin care se asigură transparenţa,

predictibilitatea, monitorizarea şi responsabilizarea cu privire la cadrul de reglementare.

O2.3 Consolidarea şi dezvoltarea clusterelor/polilor de competitivitate

Ţintă: Contribuţia clusterelor la exporturile totale: 20% în 2020.

3. Factori şi servicii support

O3.1 Resurse umane şi educaţie: îmbunătăţirea calităţii sistemului de educaţie şi formare

astfel încât să se asigure corelarea cu piaţa muncii.

Ţintă: Progres în direcţia plasării României cel puţin la jumătatea ierarhiei în testele PISA.

Ţintă: Scăderea ratei tinerilor cu vârste cuprinse între 15-24 de ani care nu urmează o formă

de învăţământ sau de formare şi nu sunt încadraţi nici în muncă (NEET) de la 16,8% la

nivelul mediei UE (actual este 12%, 2012).

Ţintă: Îndeplinirea ţintei naţionale privind părăsirea timpurie a şcolii (11,3% de la 17,4% în

2012).

Ţintă: Oferta educaţională bazată pe TIC să reprezinte cel puţin 30% din programele

educaţionale obligatorii la nivel naţional şi cel puţin 50% în zonele de locuire vulnerabilă.

O3.2 Cercetare, dezvoltare şi inovare: asigurarea unei finanţări publice echivalente de 1%

53

care să permită efectul de antrenare asupra cererii de cercetare în sectorul privat.

Ţintă: Creşterea cheltuielilor angajate de mediul privat pentru CDI pana la 1% din PIB până

în 2020, de la 0,17 nivelul actual.

O3.3 Cercetare, dezvoltare şi inovare: Sprijinirea IMM-urilor în vederea lansării de produse

sau servicii inovative prin fonduri de capital de risc, granturi, proiecte colaborative.

Ţintă: 20% IMM-uri care introduc produse şi servicii inovative în 2020 (de la 13,17% în

2011).

O3.4 Creativitate: stimularea antreprenoriatului în industrii creative prin crearea de

incubatoare/clustere/acceleratoare şi prin susţinerea dezvoltării şi înfiinţării de firme în

domeniul cultural şi creativ.

Ţintă: Creşterea ponderii în PIB a industriilor creative la 10% de la 7% nivelul actual.

O3.5 Infrastructura rutieră: îmbunătăţirea infrastructurii rutiere care leagă România de ţările

vecine.

Ţintă: Construirea a 500 de km de autostrăzi (dintre care 250 de km din fonduri europene și

250 de km din fonduri naționale) și a 600 de km de de infrastructură regională de conectare la

TEN-T în 2022.

O3.6 Infrastructura digitală: îmbunătăţirea infrastructurii digitale de bandă largă.

Ţintă: Banda largă de bază pentru 100% din cetăţeni până în 2020.

O3.7 Energie: reducerea pierderilor în reţelele de distribuţie a energiei electrice.

Ţintă: Reducerea consumului de energie primară cu 19% în 2020 față de 16,6% în 2012.40

O3.8 Mediu: îmbunătăţirea infrastructurii de apă.

Ţintă: Creșterea gradului de conectare a populaţiei din localităţi cu peste 2000 P.E. la staţii de

epurare conforme (de la 50% în 2013 la 90% în 2020).

Ţintă: Creșterea gradului de conectare a populaţiei la sisteme centralizate de alimentare cu apă

curată şi sanogenă (de la 63% în 2013 la 95% în 2020).

O3.9 Mediu: consolidarea şi extinderea sistemelor de management integrat al deşeurilor,

inclusiv recuperarea energiei din deşeuri.

Ţintă: Populaţia suplimentară (faţă de cea acoperită în prezent) deservită de sistemele de

management integrat al deşeurilor de 2.000.000 de locuitori în 2023.

O3.10 Antreprenoriat: îmbunătățirea densităţii IMM-urilor raportată la populaţie.

Ţintă: Creşterea numărului de IMM-uri la 1000 de locuitori în România, de la 23 IMM/1000

de locuitori in 2013 la 35 IMM/1000 locuitori în 2020.

O3.11 Antreprenoriat: creșterea contribuţiei IMM-urilor la valoarea adăugată brută.

54

Ţintă: Creşterea valorii adăugate a IMM din România la totalul valorii adăugate realizată de

întreprinderi cel puţin la nivelul mediei europeane.

4. Promovarea celor 10 sectoare de viitor

O4.1 Îmbunătăţirea poziţiei de exportator a României.

Ţintă: Dublarea cotei de piață mondială de exporturi de la cca. 0,4% în 2013.

Ţintă: Creşterea ponderii produselor de înaltă tehnologie în exporturi la 10% la orizontul

2020.

O4.2 Creșterea atractivităţii investiţiilor în cele 10 sectoare cu potenţial de specializare

inteligentă.

Ţintă: Creșterea nivelului de investiții străine directe în sectoarele prioritare cu 5% la nivel

agregat.

5. Pregătirea Generaţiei 2050 şi provocări societale

O5.1 Asigurarea unui echilibru sustenabil economic şi social, cu o rată mai bună de

participare şi ocupare a forţei de muncă.

Ţintă: Realizarea unei rate de ocupare pentru grupa de vârstă 20 – 64 ani la nivel regional de

70% până în anul 2020.

Ţintă: Stoparea pierderii nete de forţă de muncă.

O5.2 Dezvoltarea competitivă a agriculturii şi spaţiului rural.

Ţintă: Reducerea suprafeţei cultivate în regim de subzistență.

Ţintă: Creşterea investiţiilor în activităţi ne-agricole în mediul rural.

Ţintă: Dublarea productivităţii muncii în agricultură în 2020 faţă de nivelul actual de 4,328

euro (VAB/UAM) (2010-2012).

O5.3 Creşterea coeziunii sociale şi a contribuţiei economiei sociale ca bază a dezvoltării

competitive.

Țintă: Ponderea populaţiei aflate la risc de sărăcie sau excluziune socială să scadă la un nivel

între 25% şi 35% la orizontul 2020.

Ţintă: Formarea pieţei de obligaţiuni sociale (social bonds).

O5.4 Reechilibrarea relaţiei funcţionale dintre economie, natură şi societate prin gestionarea

eficientă a consumului de resurse, care să asigure sustenabilitatea economică.

Ţintă: Reducerea Amprentei Ecologice a României la sub 2,5 hectare pe cap de locuitor.

Ţintă: Înfiinţarea unui registru naţional al Habitatelor viitorului care să califice ca atare acele

aşezări ale căror active de mediu (bio-diversitate, peisaj, ape ş.a.) au o valoare economică cel

puţin egală cu valoarea producţiei industriale şi agricole locale.

55

Sursa: adaptat după Strategia pentru Competitivitate Economică 2014-2020

Concluzii

Ținând cont de caracterul strategiei considerăm că principala provocare a

României pe termen mediu și lung este dezvoltarea componentei CDI în primul rând prin

alocarea unei finanțări mai mari (angajament și pentru strategia UE 2020) și prin crearea

unor produse sau servicii cu un grad ridicat de transferabilitate din sfera ”tehnică”

(academică) în piață. Principala problemă în această direcție este finanțarea extrem de

redusă (0, 38% din PIB pentru 2015) care este în scădere în ultimii 3 ani.

Un alt aspect important al strategiei vizează componenta etatică – sectorul public

trebuie să creeze un mediu favorabil și atractiv pentru întreprinzători și pentru activități care

pot genera ulterior inovație sau competitivitate. Este evident că o componentă care acționează

ca o barieră este însuși statul datorită cadrului legal stufos și instabil, nivelului ridicat de

birocrație și rezistenței inerente în fața schimbării. Statul trebuie să își concentreze eforturile

în două direcții: (1) reglementare predictibilă care să încurajeze activitatea antreprenorială

(transparență, participare, responsabilitate); (2) crearea unui mediu favorabil și care

sprijină activitățiile economice competitive (scheme de finanțare, parteneriate, sprijin prin

alte resurse non-financiare).

România s-a angajat la respectarea unor ținte pe domeniile prioritare prin strategia UE

2020. În acest sens Guvernul trebuie să dezvolte atât documentele strategice asumate

(menționate în PNR 2015) dar mai ales planurile operaționale care să cuprindă un

mecanism de monitorizare și evaluare pe baza unor indicatori măsurabili.

În final, componenta economică trebuie dublată de rezolvarea provocărilor sociale, în

special cele legate de sărăcie și excluziune socială, nivelul de ocupare, nivelul de pregătire

educațională al populației (studii superioare, abandon școlar).

La nivel național, din perspectiva dezvoltării economice inteligente documentul

programatic este cel menționat mai sus - Strategia Naţională pentru Competitivitate

Economică 2014-2020 - document care identifică 10 sectoare de interes major din

perspectiva competitivității economice și dezvoltării inteligente. În prezent, la nivelul

Regiunii de Dezvoltare Nord-Vest nu există un document strategic privind dezvoltarea

economică prin specializare inteligentă. Odată apărut acest document, este necesară o

56

analiză de compatibilitate între nivelul national și cel regional și ulterior adoptarea oricăror

măsuri locale care privesc dezvoltarea economică în concordanță cu domeniile de specializare

inteligentă identificate la nivelul regiunii.

Nivel național

(Strategia Naţională pentru

Competitivitate Economică 2014-2020)

Nivel regional

Strategia de Specializare Inteligentă

Regiunea NV (în lucru)

Turism/ecoturism

Textile și pielărie

Lemn și mobilier

Industrii creative

Industria auto şi componente

Tehnologia informaţiilor şi comunicaţiilor

Procesarea alimentelor şi a băuturilor

Sănătate şi produse farmaceutice

Energie şi management de mediu

Bioeconomie (agricultură, silvicultură,

pescuit și acvacultură), biofarmaceutică şi

biotehnologii

-

Educație
10

Documente strategice analizate:

- Strategia naţională de cercetare, dezvoltare şi inovare 2014 – 2020

- Strategia formării profesionale din România pentru perioada 2014-2020

Strategia naţională de cercetare, dezvoltare şi inovare 2014 – 2020
11

 (SNCDI)

10

 Deoarece educația a fost identificată ca un factor strategic cheie, au fost analizate separat două documente de
planificare strategică la nivel național care pot influența evoluția acestui domeniu în cadrul județului

11
 Informațiile sunt preluate din documentul menționat în ceea ce privește viziunea, obiectivele și direcțiile

strategice. Documentul este accesibil la adresa: http://www.research.ro/ro/articol/3343/strategia-nationala-de-
cercetare-si-inovare-2014-2020

57

Viziune

În 2020, România va deveni competitivă la nivel regional şi global, prin inovare

alimentată de cercetare-dezvoltare, generând bunăstare pentru cetăţeni. La baza

competitivităţii se află un sistem de inovare în care cercetarea-dezvoltarea susţine avansul pe

lanţurile globale de valoare adăugată. În acest mediu, excelenţa şi spiritul antreprenorial

mobilizează o masă critică de operatori.

Reperele globale de excelenţă impun formarea de parteneriate pe termen lung, între

organizaţii de cercetare şi firme, şi colaborarea în jurul unor infrastructuri şi programe de

cercetare de anvergură internaţională în domenii de frontieră ale ştiinţei şi tehnologiei.

Creativitatea, potenţată în toate fazele şi formele educaţiei, activează antreprenoriatul

bazat pe inovare. Exemplele de succes antreprenorial generează modele credibile, care susţin

formarea unei culturi a inovării şi, în cele din urmă, dezvoltarea unei societăţi pentru care

inovarea devine principalul factor de creştere a competitivităţii, transformându-se într-un stil

de viaţă.

Viziunea stabileşte un set de principii de acţiune, sprijinite pe 3 piloni principali:

Pilonul 1. Afirmare la nivel regional, afirmare la nivel global: firmele devin operatori-

cheie ai inovării.

Economia românească mobilizează IMM-uri inovatoare, cu orientare şi perspective

globale, care au interesul şi capacitatea de a intra pe lanţurile de valoare adăugată regionale şi

mondiale.

 Pilonul 2. Excelenţă prin internaţionalizare: sectorul CDI ca spaţiu de oportunitate

Sectorul CDI românesc se dezvoltă în jurul unor domenii strategice, este integrat

internaţional şi oferă un mediu atractiv pentru membrii comunităţii ştiinţifice globale – pentru

tineri, pentru cercetătorii de vârf din întreaga lume, pentru carierele duble în cercetare şi

antreprenoriat. Stabilitatea necesară este asigurată de fluxul predictibil de proiecte, de

infrastructurile de cercetare naţionale şi europene.

 Pilonul 3. „Leadership” regional la frontiera ştiinţei şi în tehnologie: străpungeri în

domenii strategice

România se poziţionează, prin CDI, alături de mari iniţiative europene şi

internaţionale, fie prin participare, fie prin asumarea unui rol de lider (în cazuri precum

58

„Extreme Light Infrastructure – Nuclear Physics” – Măgurele sau Centrul internaţional pentru

cercetări avansate „Fluvii, Delte, Mări «Danubius»” – Tulcea), şi prin stimularea

concentrărilor tehnologice (clustere) de frontieră.

Obiective strategice și obiective specifice –

Strategia naţională de cercetare, dezvoltare şi inovare 2014 – 2020

Obiective strategice Obiective specifice Obiective specifice

transversale

1. Creşterea

competitivităţii

economiei româneşti

prin inovare.

OS1. Crearea unui mediu stimulativ

pentru iniţiativa sectorului privat,

prin instrumente de antrenare a

antreprenoriatului şi a

comercializării rezultatelor CD,

precum şi prin credibilizarea

parteneriatelor dintre operatorii

publici şi cei privaţi.

OS5. Atingerea până în

2020 a masei critice de

cercetători necesară pentru

transformarea CDI într-un

factor al creşterii

economice, prin

asigurarea unei evoluţii

rapide şi sustenabile,

numerice şi calitative, a

resurselor umane din

cercetare, dezvoltare şi

inovare.

2. Creşterea contribuţiei

româneşti la progresul

cunoaşterii de frontieră.

OS2. Susţinerea specializării

inteligente, prin concentrarea

resurselor în domenii de cercetare

şi inovare cu relevanţă economică

şi cu potenţial CD demonstrat, prin

parteneriate public-public – care să

conducă la concentrare, eficienţă şi

eficacitate -, şi public-privat, care

să deblocheze potenţialul

identificat.

OS6. Dezvoltarea unor

organizaţii de cercetare

performante, capabile să

devină operatori regionali

şi globali, prin stimularea

defragmentării sistemului

CDI, concentrarea

resurselor şi prioritizarea

alocării lor, încurajarea

parteneriatelor public-

public şi public-privat,

finanţarea ştiinţei şi

evaluarea impactului

59

acesteia, noi modele de

finanţare pentru a facilita

inovarea.

3. Creşterea rolului

ştiinţei în societate

OS3. Concentrarea unei părţi

importante a activităţilor CDI pe

probleme societale, pentru

dezvoltarea capacităţii sectorului

CDI public de a solicita şi adopta

rezultatele cercetării şi de a

răspunde unor teme legate de

provocările globale de importanţă

pentru România.

 OS4. Susţinerea aspiraţiei către

excelenţă în cercetarea la frontiera

cunoaşterii prin internaţionalizarea

cercetării din România, evaluare

internaţională, creşterea

atractivităţii sistemului CDI

românesc, prin mobilitate şi

parteneriate.

Direcții principale de acțiune

 1. Politici fiscale

 2. Politici de achiziţie publică de cercetare şi inovare

 3. Politici de finanţare competitivă a CD pentru sectorul public şi privat

 4. Politici privind normele de proprietate intelectuală

 5. Politici privind colaborarea şi concentrarea

 6. Politici de finanţare instituţională

 7. Politici privind capitalul uman

 8. Politici privind guvernanţa sistemului CDI

60

Observații

1. Viziunea SNCDI 2014-2020 este focalizată pe o serie de concepte sau principii cheie:

inovație, cercetare-dezvoltare, antreprenoriat, parteneriate centre cercetare-sector

privat și internaționalizare. Această viziune este transpusă în 3 obiective strategice dintre

care cel puțin două se focalizează pe internaționalizare (competitivitate economică prin

inovare la nivel regional/global, și creșterea vizibilității cercetării românești la nivel

internațional) în timp ce al treilea obiectiv este focalizat pe creșterea impactului rezultatelor

CDI la nivelul societății prin dezvoltarea de parteneriate între centrele de cercetare și mediul

economic (transfer tehnologic/științific). Deși obiectivele specifice subliniază o tendință de

focalizare sau concentrare pe acele domenii care au un avantaj competitiv sau au un potențial

de dezvoltare (inițiativă pozitivă) acestea nu sunt specificate în mod expres în document –

această ambiguitate poate conduce la alocarea improprie de resurse către zone care au un

potențial scăzut de dezvoltare sau progres.

2. Nu este foarte clară corelația între obiectivele strategice-obiectivele specifice și

obiectivele specifice transversale. Un model logic sau o operaționalizare clară a nivelului

strategic (obiective strategice) în proiecte și programe specifice (nivel operațional și tactic) ar

ușura atât faza de implementare cât și activitatea de monitorizare și evaluare.

3. Documentul menționează principalii actori instituționali cu responsabilități în

implementarea strategiei (principalul actor fiind MEN) dar nu indică clar indicatorii care

urmează să fie urmăriți; de asemenea nu sunt definite niciun set de ținte intermediare de

atins. Totuși, se precizează că activitatea de monitorizare și evaluare va fi subcontractată de

MEN către o firmă specializată, fapt care poate explica lipsa acestor informații din

documentul strategic.

4. Se remarcă anexa privind alocările bugetare pe perioada de planificare strategică (2014-

2020) care variază între 0,41% din PIB (2014) și 0,97% (2020) deși ținta națională

conform strategiei EUROPA 2020 este de 2%.

Strategia formării profesionale din România pentru perioada 2014-2020
12

Strategia formării profesionale din România pentru perioada 2014 – 2020 este

documentul cadru pentru politicile în domeniul formării profesionale inițiale și continue –

12

 Informațiile sunt preluate din documentul menționat în ceea ce privește obiectivele strategice,
direcțiile strategice și descrierea planurilor operaționale. Restul informațiilor incluse în analiză reprezintă
fie o sinteză fie adaptări pornind de la informațiile incluse în document

61

considerate factori esențiali ai dezvoltării economiei europene, în contextul globalizării.

Strategia formării profesionale propune dezvoltarea unui sistem competitiv, care să ofere un

răspuns relevant și rapid la cerințele economiei, într-o abordare pro-activă și prin măsuri

implementate în parteneriate variate.

Strategia formării profesionale pentru perioada 2014 – 2020 stabileşte patru obiective

strategice, realizate prin 17 direcţii de acţiune și acțiuni specifice.

Strategia formării profesionale din România pentru perioada 2014-2020

Obiective strategice Direcții de acțiune

1. Îmbunătățirea

relevanței sistemelor de

FP pentru piața muncii

1.1 Actualizarea instrumentelor de descriere a ocupaţiilor şi

calificărilor, pe nivelurile de calificare stabilite prin CNC, pentru

o mai bună articulare între subsisteme, pentru facilitarea

mobilității în educaţie şi formare profesională si pentru creșterea

relevanței pentru piața muncii

1.2 Dezvoltarea mecanismelor pentru anticiparea competențelor

solicitate pe piața muncii, definirea profilurilor profesionale, în

scopul dezvoltării/revizuirii calificărilor în concordanță cu

abilitățile și cunoștințele relevante pentru nevoile pieței forței de

muncă și adaptarea programelor de învățământ la nevoile și

tendințele pieței muncii

1.3 Monitorizarea inserției profesionale a absolvenților

programelor de formare

1.4 Îmbunătățirea învățării la locul de muncă în formarea

profesională

1.5 Îmbunătăţirea mecanismelor de finanţare publică şi privată a

formării profesionale

1.6 Creșterea implicării partenerilor sociali în dezvoltarea

sistemului de formare profesională

2. Creșterea participării

și facilitarea accesului la

programele de formare

profesională

2.1 Dezvoltarea marketingului programelor de formare

profesională si al rezultatelor învățării dobândite în context non

formal și informal

2.2 Creşterea participării adulţilor la FPC cu accent pe

62

persoanele confruntate cu perioade de tranziţie pe piaţa forţei de

muncă (precum şi pe lucrători cu risc de şomaj şi şomeri), pe

grupurile dezavantajate şi pentru persoane cu vârstă peste 50 de

ani

2.3 Îmbunătățirea orientării profesionale și a consilierii în carieră

2.4 Consolidarea și flexibilizarea mecanismelor de recunoaștere

și validare a rezultatelor învățării dobândite în context non-

formal și informal

2.5 Facilitarea accesului la programele de formare profesională

pentru tineri, cu accent pe cei din mediul rural şi din medii

defavorizate, precum şi populaţia roma

3. Îmbunătățirea calității

formării profesionale

3.1 Dezvoltarea unui cadru național de asigurare a calității EFP

la nivel de sistem

3.2 Dezvoltarea cadrului de reglementare şi implementare

privind asigurarea calităţii în FPC

3.3 Asigurarea calității certificării rezultatelor învățării

3.4 Îmbunătățirea competențelor persoanelor cu atribuții în

furnizarea programelor de formare profesională din FPI şi FPC,

și în evaluarea rezultatelor învățării dobândite în non-formal și

informal

3.5 Îmbunătățirea calităţii infrastructurii formării profesionale

iniţiale şi continue

3.6 Promovarea excelenței în EFP

4. Dezvoltarea inovării şi

cooperării naţionale şi

internaţionale în

domeniul formării

profesionale

4.1 Dezvoltarea componentelor privind inovarea, creativitatea și

spiritului antreprenorial din cadrul programelor de formare

profesională

4.2 Îmbunătăţirea capacităţii instituţionale a furnizorilor de

formare profesională iniţială şi continuă şi a comitetelor

sectoriale de a accesa fonduri europene

4.3 Dezvoltarea mobilităţii internaţionale în formarea

profesională

4.4 Extinderea învățării mutuale și a schimbului de bune practici,

63

în vederea asigurării premizelor pentru participarea la o piaţă a

muncii europene incluzive

Observații

1. Se remarcă lipsa componentei de viziune a strategiei fapt care ar putea avea efecte negative

la nivelul clarității; direcție – ce anume urmărește strategia dar mai ales cum ar trebui să arate

acest domeniu (formarea profesională) precum și beneficiarii în viitorul apropiat (2020).

2. Se remarcă o corelare între cadrul strategic european (Europa 2020) și obiectivele strategice

stabilite prin intermediul acestui document. Primele două obiective strategice răspund în mod

direct țintelor stabilite la nivel european privind rata de ocupare a populației cu vârste

cuprinse între 20-64 de ani.

3. Operaționalizarea obiectivelor strategice în direcții și acțiuni este bine realizată și suficient

de detaliată, reducând posibilitatea unor interpretări sau ambiguități în momentul

implementării de programe specifice.

4. Lipsesc mențiuni cu privire la implementare, monitorizare și evaluare – deși documentul

cuprinde un tabel cu secțiuni privind responsabilii instituționali, termene limită și sursa de

finanțare (pp. 31-42), acestea nu sunt completate. Alături de stabilirea clară a rolurilor

instituționale e necesar un document care să precizeze în mod clar: instituțiile responsabile cu

implementarea (roluri, atribuții), procesul de monitorizare și evaluare (proceduri și indicatori

de performanță, ținte intermediare) care să cuprindă o serie de evaluări intermediare în

perioada de implementare pentru a aduce modificări strategiei și țintelor stabilite în funcție de

evoluția procesului de implementare.

Strategia Naţională pentru Dezvoltare Durabilă a României Orizonturi 2013-2020-2030
13

:

Documentul stabilește 3 mari obiective pe termen scurt mediu și lung:

An țintă Obiectiv strategic

2013 Încorporarea organică a principiilor şi practicilor dezvoltării durabile în ansamblul

13

 Documentul a fost realizat în anul 2008 iar în prezent (primăvara 2015) nu pare să fi suferit
modificări care să țină cont de obiectivele Europa 2020 – pe site-ul Ministerului Mediului și Schimbărilor
Climatice nu se menționează niciun fel de alt document sau vreo modificare în afara ședinței de aprobare
din noiembrie 2008.

64

programelor şi politicilor publice ale României ca stat membru al UE.

2020 Atingerea nivelului mediu actual al ţărilor Uniunii Europene la principalii

indicatori ai dezvoltării durabile.

2030 Apropierea semnificativă a României de nivelul mediu din acel an al ţărilor

membre ale UE din punctul de vedere al indicatorilor dezvoltării durabile.

Sursa: Strategia Naţională pentru Dezvoltare Durabilă a României Orizonturi 2013-2020-

2030, p. 4

Strategia stabileşte direcţiile principale de acţiune pentru însuşirea şi aplicarea principiilor

dezvoltării durabile în perioada imediat următoare
14

:

 Corelarea raţională a obiectivelor de dezvoltare, inclusiv a programelor investiţionale,

în profil inter-sectorial şi regional, cu potenţialul şi capacitatea de susţinere a

capitalului natural;

 Modernizarea accelerată a sistemelor de educaţie şi formare profesională şi de sănătate

publică, ţinând seama de evoluţiile demografice nefavorabile şi de impactul acestora

asupra pieţei muncii;

 Folosirea celor mai bune tehnologii disponibile, din punct de vedere economic şi

ecologic, în deciziile investiţionale din fonduri publice pe plan naţional, regional şi

local şi stimularea unor asemenea decizii din partea capitalului privat; introducerea

fermă a criteriilor de eco-eficienţă în toate activităţile de producţie sau servicii;

 Anticiparea efectelor schimbărilor climatice şi elaborarea atât a unor soluţii de

adaptare pe termen lung, cât şi a unor planuri de măsuri de contingenţă inter-

sectoriale, cuprinzând portofolii de soluţii alternative pentru situaţii de criză generate

de fenomene naturale sau antropice;

 Asigurarea securităţii şi siguranţei alimentare prin valorificarea avantajelor

comparative ale României în privinţa dezvoltării producţiei agricole, inclusiv a

produselor organice; corelarea măsurilor de creştere cantitativă şi calitativă a

producţiei agricole în vederea asigurării hranei pentru oameni şi animale cu cerinţele

de majorare a producţiei de biocombustibili, fără a face rabat de la exigenţele privind

menţinerea şi sporirea fertilităţii solului, biodiversităţii şi protejării mediului;

 Necesitatea identificării unor surse suplimentare de finanţare, în condiţii de

sustenabilitate, pentru realizarea unor proiecte şi programe de anvergură, în special în

14

 pp. 5-6

65

domeniile infrastructurii, energiei, protecţiei mediului, siguranţei alimentare,

educaţiei, sănătăţii şi serviciilor sociale;

 Protecţia şi punerea în valoare a patrimoniului cultural şi natural naţional; racordarea

la normele şi standardele europene privind calitatea vieţii să fie însoţită de

revitalizarea, în modernitate, a unor moduri de vieţuire tradiţionale, în special în

zonele montane şi cele umede.

Secțiunea a doua a strategiei cuprinde o analiză a situației prezente (anul de referință e

2008) pe 4 domenii considerate strategice: capital natural, capital antropic, capital uman și

capital social. Pe baza acestei analize documentul identifică 7 provocări strategice pentru

orizontul de timp delimitat și 2 provocări trans-sectoriale, redate în tabelul de mai jos:

Provocări

strategice

Orizont 2013 Orizont 2020 Orizont 2030

1.

Schimbările

climatice și

energia

curată

Obiectiv naţional:

Satisfacerea

necesarului de energie

pe termen scurt şi

mediu şi crearea

premiselor pentru

securitatea energetică a

ţării pe termen lung

conform cerinţelor unei

economii moderne de

piaţă, în condiţii de

siguranţă şi

competitivitate;

îndeplinirea

obligaţiilor asumate în

baza Protocolului de la

Kyoto privind

reducerea cu 8% a

emisiilor de gaze cu

efect de seră;

Obiectiv naţional:

Asigurarea funcţionării

eficiente şi în condiţii de

siguranţă a sistemului

energetic naţional, atingerea

nivelului mediu actual al

UE în

privinţa intensităţii şi

eficienţei energetice;

îndeplinirea obligaţiilor

asumate de

România în cadrul

pachetului legislativ

„Schimbări climatice şi

energie din surse

regenerabile” şi la nivel

internaţional în urma

adoptării unui nou acord

global în domeniu;

promovarea şi aplicarea

Obiectiv naţional:

Alinierea la

performanţele medii

ale UE privind

indicatorii energetici şi

de schimbări

climatice; îndeplinirea

angajamentelor în

domeniul reducerii

emisiilor de gaze cu

efect de seră în

concordanţă cu

acordurile

internaţionale şi

comunitare existente şi

implementarea unor

măsuri de adaptare la

efectele schimbărilor

climatice.

66

promovarea şi

aplicarea unor măsuri

de adaptare la efectele

schimbărilor climatice

şi respectarea

principiilor dezvoltării

durabile.

unor măsuri de adaptare la

efectele schimbărilor

climatice şi respectarea

principiilor dezvoltării

durabile.

2. Transport

durabil

Obiectiv național:

Promovarea unui

sistem de transporturi

în

România care să

faciliteze mişcarea în

siguranţă, rapidă şi

eficientă a persoanelor

şi

mărfurilor la nivel

naţional şi

internaţional, în

conformitate cu

standardele europene

Obiectiv naţional:

Atingerea nivelului mediu

actual al UE în privinţa

eficienţei economice,

sociale şi de mediu a

transporturilor şi realizarea

unor progrese

substanţiale în dezvoltarea

infrastructurii de transport.

Obiectiv naţional:

Apropierea de nivelul

mediu al UE din acel

an la

toţi parametrii de bază

ai sustenabilităţii în

activitatea de

transporturi.

3. Producție

și consum

durabile

Obiectiv naţional:

Gestionarea eco-

eficientă a consumului

de resurse

şi valorificarea

maximală a acestora

prin promovarea unui

model de consum şi

producţie care să

permită o creştere

economică sustenabilă

pe termen lung şi

Obiectiv naţional:

Decuplarea creşterii

economice de degradarea

mediului prin inversarea

raportului dintre consumul

de resurse şi crearea de

valoare

adăugată şi apropierea de

indicii medii de

performanţă ai UE privind

sustenabilitatea

consumului şi producţiei

Obiectiv naţional:

Apropierea de nivelul

mediu realizat la acea

dată

de ţările membre UE

din punctul de vedere

al producţiei şi

consumului durabile.

67

apropierea treptată de

nivelul mediu de

performanţă al ţărilor

UE.

4.

Conservarea

și

gestionarea

resurselor

naturale

Obiectiv naţional:

Reducerea decalajului

existent faţă de alte

state

membre ale UE cu

privire la infrastructura

de mediu, atât din

punct de vedere

cantitativ cât şi

calitativ, prin

dezvoltarea unor

servicii publice

eficiente în domeniu,

conforme conceptului

de dezvoltare durabila

şi cu respectarea

principiului

«poluatorul

plăteşte».

Obiectiv naţional:

Atingerea nivelului mediu

actual al ţărilor UE la

parametrii principali

privind gestionarea

responsabilă a resurselor

naturale.

Obiectiv naţional:

Apropierea

semnificativă de

performanţele de

mediu ale celorlalte

state membre UE din

acel an

5. Sănătate

publică

Obiectiv naţional:

Îmbunătăţirea structurii

sistemului de sănătate,

a

calităţii actului medical

şi a îngrijirilor

furnizate în cadrul

serviciilor de sănătate;

ameliorarea stării de

sănătate a populaţiei şi

Obiectiv naţional:

Atingerea unor parametri

apropiaţi de nivelul

mediu actual al stării de

sănătate a populaţiei şi al

calităţii serviciilor medicale

din

celelalte state membre ale

UE; integrarea aspectelor

de sănătate şi demografice

Obiectiv naţional:

Alinierea deplină la

nivelul mediu de

performanţă,

inclusiv sub aspectul

finanţării serviciilor de

sănătate, al celorlalte

state membre ale

UE.

68

creşterea performanţei

sistemului de

sănătate

în toate

politicile publice ale

României.

6.

Incluziunea

socială,

demografia

și migrația

Obiectiv naţional:

Crearea unui cadru

legislativ, instituţional

şi

participativ modern

pentru reducerea

riscurilor de sărăcie şi

excluziune socială,

promovarea coeziunii

sociale, egalităţii de

şanse şi diversităţii

culturale, precum şi

pentru gestionarea

responsabilă a

fenomenelor

demografice şi

migraţiei.

Obiectiv naţional:

Promovarea consecventă, în

noul cadru legislativ

şi instituţional, a normelor

şi standardelor UE cu

privire la incluziunea

socială,

egalitatea de şanse şi

sprijinirea activă a

grupurilor defavorizate;

punerea în aplicare,

pe etape, a Strategiei

Naţionale pe termen lung

privind populaţia şi

fenomenele

migratorii.

Obiectiv naţional:

Apropierea

semnificativă de

nivelul mediu al

celorlalte state

membre ale UE în

privinţa coeziunii

sociale şi calităţii

serviciilor

sociale.

7. Sărăcia

globală,

sfidările

dezvoltării

globale

Obiectiv naţional:

Implementarea

instrumentelor

legislative şi

instituţionale aferente

statutului României de

ţară donatoare de

asistenţă pentru

dezvoltare, conform

obligaţiilor de stat

membru al UE;

stabilirea priorităţilor şi

modalităţilor de

Obiectiv naţional:

Conturarea domeniilor

specifice de aplicare a

expertizei şi resurselor

disponibile în România în

slujba asistenţei pentru

dezvoltare, şi

alocarea în acest scop a

circa 0,50% din venitul

naţional brut.

Obiectiv naţional:

Alinierea completă a

României la politicile

Uniunii Europene în

domeniul cooperării

pentru dezvoltare,

inclusiv din punctul de

vedere al alocărilor

bugetare ca procent

din venitul naţional

brut.

69

acţiune, şi alocarea în

acest scop a circa

0,25% din venitul

naţional

brut (VNB) în 2013 şi

0,33% în 2015, cu ţinta

intermediară de 0,17%

din VNB în 2010.

Provocări trans-sectoriale

 Orizont 2013 Orizont 2020 Orizont 2030

1. Educație

și formare

profesională

Obiectiv naţional:

Dezvoltarea capitalului

uman şi creşterea

competitivităţii prin

corelarea educaţiei şi

învăţării pe tot

parcursul vieţii cu piaţa

muncii şi asigurarea

oportunităţii sporite

pentru participarea

viitoare pe o piaţă a

muncii modernă,

flexibilă şi incluzivă

Obiectiv naţional:

Atingerea nivelului mediu

de performanţă al UE

în domeniul educaţiei şi

formării profesionale, cu

excepţia serviciilor în

mediul rural şi

pentru grupurile

dezavantajate, unde ţintele

sunt cele ale UE pentru

2010.

Obiectiv naţional:

Situarea sistemului de

învăţământ şi formare

profesională din

România la nivelul

performanţelor

superioare din UE;

apropierea

semnificativă de

nivelul mediu al UE în

privinţa serviciilor

educaţionale oferite în

mediul rural şi pentru

persoanele provenite

din medii

dezavantajate sau cu

dizabilităţi.

2.

Cercetarea

științifică,

dezvoltarea

tehnologică,

inovarea

Obiectiv naţional

general: Atingerea

mediei UE la

indicatorii de bază

ce descriu structura şi

performanţa sistemului

Obiectiv general:

Încadrarea cercetării

româneşti în fluxul

principal

al evoluţiilor ştiinţifice şi

tehnologice din UE;

Obiectiv general:

Statornicirea

principalelor elemente

ale societăţii şi

economiei bazate pe

cunoaştere; contribuţii

70

(CDI) de cercetare,

dezvoltare şi inovare.

generalizarea activităţilor

inovative;

apariţia unor centre de

excelenţă cu impact

internaţional.

esenţiale ale cercetării

româneşti la

realizarea obiectivelor

complexe ale

dezvoltării durabile.

Începând cu 2011, prin Hotărârea Nr. 741 din 20 iulie 2011, s-a constituit Comitetului

interministerial pentru coordonarea integrării domeniului protecţiei mediului în politicile şi

strategiile sectoriale la nivel național, care conform art. 2 urmăreşte respectarea şi

implementarea obiectivelor şi recomandărilor privind integrarea în politicile şi strategiile

sectoriale naţionale, regionale şi locale a domeniului dezvoltării durabile şi al protecţiei

mediului, așa cum sunt formulate în Strategia de dezvoltare durabilă a Uniunii Europene -

revizuită, Strategia Europa 2020 - o strategie pentru creştere inteligentă, durabilă şi incluzivă,

obiectivele de dezvoltare ale mileniului, Strategia naţională pentru dezvoltare durabilă -

Orizonturi 2013 - 2020 - 2030, precum şi în concordanţă cu alte documente programatice sau

politice adoptate la nivel comunitar şi internaţional în domeniul dezvoltării durabile şi al

protecţiei mediului.

Tot în anul 2011 a fost dezvoltată o bază de date cu Indicatori pentru Dezvoltare Durabilă

(IDDR)
15

. Indicatorii prezenţi în baza de date urmăresc obiectivele ţintă şi modalităţile de

acţiune la orizontul anilor: 2013, 2020, 2030, stabilite prin Strategia Naţională de Dezvoltare

Durabilă şi sunt construiţi pe baza informaţiilor care sunt disponibile în Institutul Naţional de

Statistică, Ministerul Mediului şi Pădurilor şi instituţiile în subordinea sau coordonarea

acestuia şi a metodologiilor care sunt armonizate cu cele ale Uniunii Europene.

Principala funcţiune a indicatorilor este de a răspunde cerinţelor de monitorizare, pe care

Strategia Naţională pentru Dezvoltare Durabilă le exprimă, asociate cu termenele ţintelor

propuse, care la rândul lor reprezintă angajamente politice legate de obiectivele strategice ale

dezvoltării durabile.

Setul de indicatori de dezvoltare durabilă pentru România este structurat pe obiectivele

Strategiei Naţionale de Dezvoltare Durabilă, cu ierarhizare pe trei niveluri:

15

 Indicatorii pot fi vizualizați și consultați la adresa
http://www.insse.ro/cms/files/Web_IDD_BD_ro/index.htm. Informațiile privind setul de indicatori și
scopul lor sunt preluate de pe aceeași adresă

71

 nivelul 1: indicatori principali (de bază);

 nivelul 2: indicatori complementari, utilizabili pentru monitorizarea şi revizuirea

programelor de dezvoltare durabilă;

 nivelul 3: indicatorii de progres ai Strategiei Naţionale pentru Dezvoltare Durabilă a

României, acoperind pachetul de politici pe care aceasta le generează, inclusiv a celor

ce nu sunt cuprinse în Strategia UE;

Baza de date (IDDR) cu IDD pentru România include 103 de indicatori, cu seriile de

date disponibile în sistemul statistic naţional începând din anul 2000, ierarhizaţi, astfel: 19

indicatori de nivel 1, 37 indicatori de nivel 2 şi 47 indicatori la nivelul 3.

Din păcate indicatorii sunt actualizați doar până în anul 2011, astfel că pentru ultimii 4 ani

nu există date cu privire la modul în care au evoluat. O actualizare a acestei baze de date e

necesară pentru a putea ulterior actualiza și planurile strategice la nivel național sau județean,

pe baza unor date empirice.

Concluzii pentru componenta de dezvoltare durabilă, mediu și schimbări climatice

1. Strategia de Dezvoltare Durabilă a României 2013-2020-2030 este elaborată în anul 2008.

Deși prevede în mod oportun trei praguri strategice –imediat (2013), termen mediu (2020) și

termen lung – 2030 –e foarte important ca strategia să fie actualizată. În prezent nu este clar

care este stadiul de implementare și în ce măsură, pragul 2013, care a fost depășit temporal, a

fost atins sau nu. Din acest punct de vedere se recomandă o evaluare asupra nivelului actual

de implementare pentru a furniza date pentru reactualizarea strategiei.

2. Analiza pragurilor mediu și lung relevă un decalaj calculat, la momentul elaborării

strategiei de aproximativ 12 ani
16

 și recuperarea acestui decalaj pănă la momentul final 2030.

O evaluare a stadiului de implementare, bazată pe setul de indicatori IDDR, ar putea oferi

informații prețioase asupra măsurii în care recuperarea decalajului s-a produs conform

calendarului strategiei.

2.3 Cadrul strategic la nivel regional
 Regiunea de Dezvoltare Nord-Vest a fost creată în baza Legii 151/1998, prin asocierea

voluntară a autorităților locale și județene din județele Bihor, Bistrița-Năsăud, Cluj,

Maramureș, Satu-Mare și Sălaj. Suprafața regiunii este de 34.160 km
2

, reprezentând 14,3%

16

 5 din cele 7 obiective pentru orizontul de timp 2020 prevăd alinierea la valorile medii europene de la
momentul prezent, adică momentul 2008.

72

din teritoriul României. Regiunea de Nord-Vest se situează astfel pe locul 4 la nivel național

în privința suprafeței, respectiv pe locul 29 între cele 273 regiuni ale UE.

În spațiul național, regiunea Nord-Vest (Transilvania Nord) face parte din

Macroregiunea 1 (NUTS 1) și se învecinează în sud cu regiunea Vest (Banat), în sud-est cu

regiunea Centru (Transilvania Sud) și în est cu regiunea Nord-Est (Bucovina-Moldova Nord).

Figura 11: Localizarea Regiunii Nord-Vest în România

Regiunea cuprinde 446 unități administrativ-teritoriale
17

: 6 județe, 28 orașe, 15

municipii, 403 comune și 1.800 de sate. Regiunea dispune de o poziție geografică strategică,

având granițe cu Ungaria și Ucraina.

 Municipii Orașe Comune UAT-uri Sate Localități

România 103 217 2861 3181 12957 13427

Nord-Vest 15 28 403 446 1800 1911

 Bihor 4 6 91 101 430 458

Bistrița-

Năsăud

1 3 58 62 235 249

 Cluj 5 1 75 81 420 434

Maramureș 2 11 63 76 214 247

Satu Mare 2 4 59 65 220 234

 Sălaj 1 3 57 61 281 289

Tabelul 13: Numărul unităților administrativ-teritoriale, la nivelul anului 2011.

Sursa: INS Tempo Online

17

 UAT-uri=municipii+orașe+comune, Localități=sate+localități în componența municipiilor/orașelor

73

Regiunea este una dintre cele mai pitorești din România, începând de la Munții

Apuseni care au un farmec aparte, până la patrimoniul cultural-popular deosebit din zonele

etnografice unice în această parte a Europei.

Transilvania Nord este o regiune cosmopolită, unde alături de români trăiesc peste

jumătate (52,8%) din numărul total al locuitorilor de etnie maghiară din România, ceea ce a

dus la crearea unei identități culturale unice.

Din punct de vedere al reliefului, suprafața este ocupată în proporție de 28% de munți,

30% de dealuri și 42% de câmpii și văi. Regiunea prezintă astfel un potențial ce poate fi

exploatat cu ușurință din punct de vedere turistic și economic, respectând principiile protecției

mediului și a dezvoltării sustenabile.

Spațiul rural - localitățile rurale din Regiunea de Nord-Vest

Mediul rural din regiunea de Nord-Vest este format din 403 comune. Din totalul de

1800 de sate, din punct de vedere administrativ 48 de sate aparțin de municipii și orașe

(făcând astfel parte din mediul urban, nu sunt eligibile pentru fondurile de dezvoltare rurală).

Teritoriul acoperit de localitățile rurale din regiune este 29.285,93 km
2
 , reprezentând 85,73%

din suprafața totală.

Regiunea Nord-Vest poate fi împărțită în mai multe zone funcționale din punct de

vedere al agriculturii:

1. Zona de Vest (Câmpia de Vest): județele Bihor, Satu Mare și Sălaj se remarcă prin

pondere mare de teren arabil, favorabil dezvoltării sectorului vegetal, combinat cu

creșterea animalelor cu metode intensive.

2. Zona de Nord-Est (Carpații Orientali): județele Bistrița-Năsăud și Maramureș se

evidențiază printr-o pondere mare a pășunilor și fânațelor, favorabil creșterii

animalelor cu metode extensive.

3. Zona de Sud-Est (Depresiunea Transilvaniei): județele Bistrița-Năsăud, Cluj și

Sălaj dețin o pondere mare de teren arabil și pășune, favorabil dezvoltării

sectorului vegetal, combinat cu creșterea animalelor (metode intensive și

extensive).

74

4. Zona Munților Apuseni: județele Bihor, Cluj și Sălaj se evidențiază de asemenea

printr-o pondere mare a pășunilor și fânațelor, favorabil creșterii animalelor cu

metode extensive.

Se observă o mare diversitate (comparativ cu alte regiuni) și nu există o omogenitate

funcțională a spațiului rural. Totuși se poate constata că dezvoltarea zootehniei ar putea

constitui oportunitatea spre care pot converge toate zonele regiunii, constituind probabil cea

mai bună posibilitate de valorificare a resurselor agricole la nivelul întregii regiuni.

Planul de Dezvoltare a Regiunii Nord Vest 2014-2020 (PDR NV)
18

:

,,Comunităţile din Regiunea Nord-Vest (Transilvania de Nord) înţeleg să valorifice

împreună, respectând principiile dezvoltării durabile resursele naturale, materiale, umane,

tradiţiile istorice şi interculturale în scopul unei dezvoltări susţinute, constante care fac din

Transilvania de Nord una dintre cele mai dinamice regiuni europene.

Regiunea Transilvaniei de Nord, prin amplasarea şi dotările sale infrastructurale

îndeplineşte un rol strategic, de deservire logistică, a teritoriilor de la Vestul, Estul, Sudul si

Nordul său. Domeniile de specializare inteligentă ale regiunii, care asigură o poziţionare bună

pe pieţele europene a produselor regionale sunt
19

:

 Sănătate,

 Tehnologii informaţionale şi de comunicaţii, spaţiu şi securitate

 Eco-nano-tehnologii şi materiale avansate

 Bioeconomie;

Sectoarele economice regionale vizate de domeniile de specializare inteligentă menţionate

mai sus sunt:

 agricultura şi industria alimentară,

 producţia de mobilă,

 electronica şi automatizări, mecatronica,

18

 La data realizării acestui document (noiembrie 2015), Planul de Dezvoltare Regională Transilvania
Nord 2014-2020 se află într-o formă finală, varianta a treia de lucru, cu ultima actualizare aprilie 2015.
Acest plan poate fi accesat la următoarea adresă: http://www.nord-vest.ro/Document_Files/Planul-de-
dezvoltare-regionala-2014-2020/00001724/7r238_PDR_2014_2020.pdf

19

 De reținut lipsa domeniului energie și mediu considerat prioritar la nivel național. În plus există un
proiect de dezvoltare al unui cluster de energii regenerabile TREC gestionat de ADR-Nord Vest. Totuși
energia figurează la nivelul sectoarelor economice cu potențial de specializare inteligentă

http://www.nord-vest.ro/Document_Files/Planul-de-dezvoltare-regionala-2014-2020/00001724/7r238_PDR_2014_2020.pdf
http://www.nord-vest.ro/Document_Files/Planul-de-dezvoltare-regionala-2014-2020/00001724/7r238_PDR_2014_2020.pdf

75

 producţia de utilaje şi echipament,

 serviciile de sănătate,

 serviciile IT&C,

 energia,

 turismul

 construcţiile verzi

Obiective strategice de dezvoltare pe termen mediu şi lung
20

(2034)

 Dezvoltarea de avantaje comparative prin investiţii în domeniile de specializare

inteligentă ale regiunii

 Racordarea Regiunii la fluxurile internaţionale de mărfuri, turişti, investiţii,

informaţii şi valori culturale şi asigurarea rolului de deservire ca ,,regiune logistică”.

 Creşterea investiţiilor în capitalul uman şi social al regiunii, în vederea asigurării

suportului pentru o dezvoltare durabilă.

 Creşterea eficienţei economiei rurale, conservând totodată calitatea mediului şi

patrimoniul etnofolcloric extrem de bogat al regiunii.

 Transformarea centrelor urbane în spaţii de influenţă şi de atracţie regională şi trans-

regională.

 Promovarea incluziunii sociale şi combaterea sărăciei

Obiective strategice 2020

Obiectiv general: Creșterea economiei regionale prin dezvoltare multidimensională și

integrată pentru diminuarea disparităților intra- și inter-regionale și creșterea standardului de

viață regional.

Obiective specifice:

1. Creșterea numărului locurilor de muncă și a veniturilor

1.1 Îmbunătățirea competitivității IMM-urilor cu precădere în sectoarele de

specializare inteligentă în vederea creării de noi locuri de muncă mai bine

plătite

20

 PDR Nord Vest 2014-2020, p. 158

76

1.2 Încurajarea activităților de CDI (Cercetare, Dezvoltare, Inovare) în

activitățile economice cu potențial de specializare inteligentă și

consolidarea capacităților de CDI

1.3 Creșterea competitivității economiei regionale prin sprijinirea tranziției

către o economie cu emisii scăzute de carbon, care utilizează eficient

resursele și are în vedere schimbările climatice

2. Creșterea accesibilității regiunii și mobilității locuitorilor, mărfurilor și

informațiilor

2.1 Dezvoltarea unui sistem de transport durabil și asigurarea accesului și

integrării în rețelele de transport majore la nivel european și internațional

2.2 Îmbunătățirea accesului la TIC (Tehnologiile Informațiilor și

Comunicațiilor), a calității și utilizării acestor rețele de către mediul public

și privat

3. Creșterea calității vieții locuitorilor din regiune

3.1 Sprijinirea dezvoltării urbane durabile și integrate

3.2 Promovarea ocupării și sprijinirea mobilității forței de muncă

3.3 Îmbunătățirea accesului și dezvoltarea infrastructurii de educație și

formare profesională, de sănătate și asistență socială

3.4 Dezvoltarea durabilă a turismului

3.5 Sprijinirea dezvoltării rurale durabile integrate

3.6 Promovarea incluziunii sociale și combaterea sărăciei

3.7 Protejarea și conservarea mediului natural

4. Creșterea eficienței și calității serviciilor oferite de administrația publică

locuitorilor din regiune

4.1 Investiții în capacitatea instituțională în perspectiva realizării de reforme

pentru a asigura gestionarea eficientă a politicilor publice și transparență,

integritate și responsabilitate

77

4.2 Consolidarea capacităților părților interesate care își desfășoară activitatea

în domeniul ocupării forței de muncă, al educației, sănătății și al politicilor

sociale

Concluzii:

În urma analizei Planului de dezvoltare a Regiunii Nord Vest pentru perioada 2014-

2020, am ajuns la următoarele concluzii:

1. Există un grad ridicat de compatibilitate între obiectivele strategice de la nivelul

regiunii NV și obiectivele strategiei Europa 2020. Practic, pentru fiecare obiectiv strategic

și prioritățile aferente de la nivel regional au fost identificate obiectivele tematice aferente din

strategia Europa 2020, fapt care va facilita procesul de implementare prin creșterea

posibilității de corelare a programelor operaționale regionale cu obiectivele tematice europene

și implicit identificarea de surse de finanțare europene pentru acestea.

2. Se observă un grad ridicat de congruență între obiective strategice priorități și

măsuri, fapt care va ușura transpunerea acestora în programe operaționale.

3. Se remarcă utilizarea conceptului de calitate a vieții ca obiectiv strategic la nivel

regional. Trebuie însă remarcat că prioritățile sub umbrela acestui obiectiv nu includ și sfera

serviciilor decât în mică măsură (turism, educație și sănătate – ultimele două din perspectiva

modernizării sau dezvoltării infrastructurii, nu în mod direct a calității serviciilor).

4. Protecția mediului și utilizarea eficientă a resurselor, devine o prioritate la nivel

regional. Ținând cont de potențialul energetic cât și de oportunitățile de finanțare la nivel

comuntar în acest domeniu, precum și de importanța strategică a domeniul energetic la nivel

global, este oportună definirea acesui palier ca prioritate strategică.

Alte elemente de importanță strategică la nivel regional:

Energie Regenerabilă

Din perspectiva energiei regenerabile, prezintă relevanță și interes inițiativa ADR

Nord-Vest pentru crearea ”TREC - Cluster Transnațional în Domeniul Energiei Regenerabile"

”Acest subproiect, care are ca perioadă de implementare mai 2011-aprilie 2013, urmărește

crearea unui cluster format din reprezentanți ai mediului de afaceri, cercetare și autorități

publice din județul Cluj, Regiunea Macedonia de Vest din Grecia și Regiunea Saxonia din

Germania, însoțit de activități de transfer de bune practici în managementul și gestiunea de

78

clustere și rețele, potrivit ziuadecj.ro. De asemenea, subproiectul, ce are un buget de 264.315

euro, constă în dezvoltarea și constituirea unui cluster în domeniul energiilor regenerabile

prin atragerea de agenți economici care activează în domeniu”.

Conform ADR Nord-Vest ”proiectul constă în constituirea şi dezvoltarea unui cluster

în domeniul energiilor regenerabile prin atragerea de agenţi economici care activează în

domeniu, fie că sunt producători de echipamente sau de energie, furnizori de energie sau de

materie primă pentru producerea energiei din surse regenerabile, operatori, consultanţi

tehnici în acest sector, precum şi a centrelor de cercetare şi a universităţilor care derulează

activităţi de cercetare în sectoare de interes, alături de autorităţi publice care contribuie la

elaborarea şi implementarea de politici şi strategii în domeniu, asociaţii profesionale şi

sectoriale, instituţii financiar-bancare, centre de transfer tehnologic, oficii de legătură cu

industria, etc. Clusterul e privit ca şi o platformă de colaborare între actorii atraşi şi

cointeresaţi, o oportunitate concretă de dezvoltare de proiecte comune, de facilitare a

internaţionalizării, de întărire a legăturilor dintre rezultatele cercetării, angrenare a

inovaţiilor în producţie şi comercializare, de reflectare a nevoilor reale ale sectorului în

viitoare politici, strategii şi finanţări dedicate”.

Conform unui studiu al companiei Ernst&Young „Renewable energy country

attractiveness indices” (2012), România ocupă locul 14 (din 40) privind atractivitatea

investițiilor în energie regenerabilă și primul loc din zona Europei Centrale și de Est. Conform

aceluiași studiu România ocupă locul 11 (din 40) din perspectiva energie eoliene și 21(din 40)

din perspectiva energiei solare.

În continuare se va analiza măsura în care Planul de Dezvoltare al Județului Sălaj este

corelat cu cadrul strategic european, național și regional, fiind de o importanță deosebită în

conturarea obiectivelor strategice pentru dezvoltarea socio-economică a comunei Marca.

2.4 Cadrul strategic la nivel județean

În contextul dezvoltării Strategiei Comunei Marca, Strategia de dezvoltare a județului

este dacă nu definitorie, foarte importantă.

Viziunea formulată în acest document strategic este mai mult decât ambițioasă și chiar dacă

nu trădează o orientare clară și specifică a dezvoltării trebuie avută în vedere.

”Sălajul – un motor al dezvoltării regiunii Transilvania de Nord, o comunitate durabilă,

capabilă să atragă investiții și resurse în toate domeniile”

79

Misiunea

 Printr-un parteneriat solid și de durată dintre cetățenii săi, administrația locală, mediul

de afaceri și societatea civilă, Sălajul devine un spațiu deschis către prosperitatea și

civilizația europeană;

 Prin poziția sa geografică și prin celelalte resurse ce constituie avantaje competitive,

Sălajul este un spațiu cu potențial deosebit de dinamism economic și dezvoltare

durabilă;

 Cetățenii județului, deja aliniați la rigorile și standardele europene, mai ales prin

exercițiul multiculturalității și prin ethos-­‐ul de muncă, sunt capabili să-­‐și

construiască o viață prosperă și demnă;

 Comunitățile din Sălaj vor coopera pentru dezvoltarea unei economii funcționale și

competitive pe piața europeană, prin gestiunea inovativă a resurselor și managementul

eficient al competențelor forței de muncă locale, cu precădere în următoarele domenii

de specializare inteligentă: industria metalurgică, producția de mobilier, industria de

prelucrare a cauciucului, bio agroalimentar, industria materialelor de construcții și

turism.

Documentul nu cuprinde o operaționalizare a viziunii și misiunii în obiectivele strategice

generale, optând pentru o structură pe sectoare de importanță strategică, anume:

1. Transport

2. Competitivitate

3. Resurse umane

4. Mediu

5. Agricultură și dezvoltare rurală

6. Dezvoltare urbană durabilă

7. Capacitate administrativă

Sinteza obiectivelor strategice și obiectivelor specifice pentru fiecare din aceste

dimensiuni:

TRANSPORT

Obiective strategice Obiective specifice Priorități

1. CONECTAREA

JUDEȚULUI SĂLAJ

O.S.1. Asigurarea conectării

județului Sălaj la

Prioritatea 1.1. Dezvoltarea

rețelei de drumuri rapide care să

80

LA PRINCIPALELE

CORIDOARE DE

TRANSPORT DIN

REȚEAUA TEN-T ȘI

CENTRE URBANE

DIN REGIUNEA

NORD-VEST ȘI

CREȘTEREA

MOBILITĂȚII

DURABILE ÎN

INTERIORUL

ACESTUIA

infrastructura majoră TEN-

T din România și Europa

Centrală și de Est și la

principalii poli urbani din

regiune

asigure legătură la infrastructura

majoră TEN-T și la principalii poli

urbani din regiune(construcție

tronson Mihărești-Suplacu de

Barcău–Autostrada Transilvania)

Prioritatea 1.2. Construcția

variantelor de ocolire a

localităților amplasate de-­‐a

lungul rețelei TEN-­‐T(șoseaua de

centură mun. Zalău)

O.S.2. Creșterea

conectivității cu rețeaua

majoră, cu celelalte județe

din regiune și întărirea

legăturilor de transport

dintre centrele urbane și

zonele rurale polarizate

Prioritatea 2.1. Reabilitarea

drumurilor județene care asigură

legătura cu rețeaua majoră, cu

celelalte județe din regiune,

precum și dintre orașe și zonele

rurale polarizate de acestea.

O.S.3. Îmbunătățirea

mobilității în interiorul

localităților urbane și rurale

din județ, în vederea

reducerii congestiei și a

emisiilor de CO2

Prioritatea 3.1. Creșterea

mobilității durabile la nivelul

centrelor urbane din județ(

reabilitare infrastructură stradală,

locuri de parcare)

Prioritatea 3.2. Creșterea

mobilității durabile la nivelul

centrelor rurale din județ

(reabilitare drumuri comunale)

O.S.4. Asigurarea accesului

facil la principalele

obiective turistice și

economice din județ

Prioritatea 4.1. Modernizarea

drumurilor de acces la

exploatațiile agricole și forestiere

Prioritatea 4.2. Modernizarea

drumurilor de acces la principalele

obiective turistice din județ

81

O.S.5. Crearea de

alternative atractive la

transportul motorizat pentru

locuitorii județului:

Prioritatea 5.1 Dezvoltarea

infrastructurii velo și pietonale

O.S.6. Încurajarea

transportului în comun și

asigurarea multimodalității:

Prioritatea 6.1. Dezvoltarea unui

sistem de transport în comun la

nivel metropolitan

Prioritatea 6.2. Dezvoltarea

infrastructurii multimodale

COMPETITIVITATE

Obiective strategice Obiective specifice Priorități

1. CREȘTEREA

COMPETITIVITĂȚII

ECONOMIEI

JUDEȚULUI PRIN

SUSȚINEREA

SECTOARELOR CU

POTENȚIAL DE

SPECIALIZARE

INTELIGENTĂ

O.S.1. Dezvoltarea

infrastructurii-suport și a

serviciilor de sprijinire a

afacerilor din județ

Prioritatea 1.1. Dezvoltarea

infrastructurii - suport de

sprijinire a investitorilor

străini și antreprenorilor

locali(creare parc

industrialZalău, sprijin

târguri/piețe agroalimeentare)

Prioritatea 1.2. Acordarea

de facilități pentru atragerea

de investiții străine și

autohtone(scheme de minimis

pentru firme)

Prioritatea 1.3. Încurajarea

structurilor asociative ale

mediului de afaceri local

Prioritatea 1.4. Promovarea

produselor realizate de

agenții economici locali

Prioritatea 1.5. Sprijinirea

82

accesului întreprinderilor din

județ la servicii de

consultanță și asistență

specializată

O.S.2. Dezvoltarea

infrastructurii-­‐suport pentru

activități de CDI, încurajarea

parteneriatelor public-­‐

private în domeniu și a

transferului tehnologic

Prioritatea 2.1. Dezvoltarea

infrastructurii-­‐suport pentru

CDI

Prioritatea 2.2. Încurajarea

parteneriatelor între mediul

academic și cel privat pentru

activități de CDI și

promovarea transferului

tehnologic

O.S.3. Asigurarea accesului

populației și mediului de

afaceri la rețeaua de Internet

în bandă largă și la servicii

publice on-line

Prioritatea 3.1. Extinderea

infrastructurii de acces la

Internet în bandă largă din

județ

Prioritatea 3.2.

Îmbunătățirea dotării cu

echipamente IT&C a

sectorului public

Prioritatea 3.3.

Implementarea de soluții de

tip e-educație, e-incluziune,

e-sănătate și e-cultură la

nivelul județului

O.S.4. Creșterea

competitivității

întreprinderilor din județ, cu

precădere a IMM-urilor și

sprijinirea accesului acestora

la capital

Prioritatea 4.1. Realizarea

de investiții în activitățile

productive ale IMM-urilor,

cu precădere în domeniile de

specializare inteligentă

Prioritatea 4.2. Susținerea

microîntreprinderilor din

83

mediul urban, cu precădere a

celor din sfera serviciilor

Prioritatea 4.3. Sprijinirea

fondurilor de risc și garantare

pentru finanțarea IMM-urilor

O.S.5. Valorificarea

potențialului turistic al

județului și creșterea

încasărilor din domeniu

Prioritatea 5.1. Sprijinirea

investițiilor private în

infrastructura turistică și de

agrement din județ

O.S.6. Creșterea ponderii

energiei electrice și termice

produse la nivel județean din

surse regenerabile

Prioritatea 6.1. Sprijinirea

investițiilor private în unități

de producere a energiei

regenerabile

Prioritatea 6.2. Reducerea

consumului de energie din

sectorul industrial

RESURSE UMANE

Obiective strategice Obiective specifice Priorități

1. CREȘTEREA

NIVELULUI DE

INSTRUIRE ȘI

FORMARE, ÎN

STRÂNSĂ CORELARE

CU NEVOILE

MEDIULUI DE

AFACERI, ȘI A

GRADULUI DE

OCUPARE A

POPULAȚIEI

JUDEȚULUI, CU

PRECĂDERE A CELEI

PROVENITE DIN

O.S.1. Îmbunătățirea

accesului populației la

educație inițială de calitate,

adaptată cerințelor de pe piața

muncii

Prioritatea 1.1. Reducerea

abandonului școlar în rândul

copiilor și elevilor provenind

din grupuri defavorizate, cu

precădere romi din mediul

rural

Prioritatea 1.2. Creșterea

calității serviciilor

educaționale furnizate în

județ

Prioritatea 1.3. Încurajarea

structurilor asociative ale

mediului de afaceri local

Prioritatea 1.4. Promovarea

84

GRUPURI

VULNERABILE

produselor realizate de

agenții economici locali

Prioritatea 1.5. Sprijinirea

accesului întreprinderilor din

județ la servicii de

consultanță și asistență

specializată

O.S.2. Creșterea ocupării în

rândul persoanelor provenite

din grupuri vulnerabile și

creșterea calității resurselor

de muncă din județ

Prioritatea 2.1. Creșterea

ocupării în rândul tinerilor

absolvenți și a altor categorii

de persoane provenind din

grupuri vulnerabile (persoane

peste 54 de ani, cu

dizabilități, cu un nivel redus

de instruire etc.) fără loc de

muncă

Prioritatea 2.2. Creșterea

calității resurselor de muncă

existente în județ (programe

de formare profesională,

coaching, în domenii de

specializare inteligentă)

MEDIU

Obiective strategice Obiective specifice Priorități

1. ASIGURAREA

DEZVOLTĂRII

DURABILE A

JUDEȚULUI SĂLAJ

PRIN

ÎMBUNĂTĂȚIREA

CALITĂȚII

FACTORILOR DE

O.S.1. Asigurarea

managementului integrat al

deșeurilor

Prioritatea 1.1. Finalizarea

implementării proiectului

Sistemului de Management

Integrat al Deșeurilor și

extinderea acestuia

Prioritatea 1.2. Creșterea

calității serviciilor

educaționale furnizate în

85

MEDIU,

CONSERVAREA

BIODIVERSITĂȚII ȘI

MANAGEMENTUL

ADECVAT AL

RISCURILOR

județ

Prioritatea 1.3. Încurajarea

structurilor asociative ale

mediului de afaceri local

Prioritatea 1.4. Promovarea

produselor realizate de

agenții economici locali

Prioritatea 1.5. Sprijinirea

accesului întreprinderilor din

județ la servicii de

consultanță și asistență

specializată

O.S.2. Asigurarea alimentării

cu apă potabilă a populației și

creșterea gradului de

colectare și epurare a apelor

uzate

Prioritatea 2.1. Extinderea,

reabilitarea și modernizarea

infrastructurii de alimentare

cu apă potabilă, canalizare și

epurare a apelor uzate în

mediul urban și rural

O.S.3. Conservarea

biodiversității existente la

nivelul județului

Prioritatea 3.1. Asigurarea

managementului

corespunzător al siturilor

NATURA 2000 din județul

Sălaj

 O.S.4. Reducerea poluării

solurilor din județ

Prioritatea 4.1.

Managementul adecvat al

siturilor poluate istoric din

județ

 O.S.5. Promovarea adaptării

la schimbările climatice,

prevenirea și gestiunea

adecvată a riscurilor

Prioritatea 5.1. Prevenirea și

combaterea efectelor

riscurilor naturale

Prioritatea 5.2. Creșterea

86

capacității de management a

situațiilor de urgență

AGRICULTURĂ ȘI DEZVOLTARE RURALĂ

Obiective strategice Obiective specifice Priorități

1. CREȘTEREA

COMPETITIVITĂȚII

SECTORULUI AGRO-

FORESTIER,

DIVERSIFICAREA

ECONOMIEI RURALE

ȘI REDUCEREA

DECALAJELOR DE

DEZVOLTARE FAȚĂ

DE MEDIUL URBAN

O.S.1. Restructurarea și

creșterea competitivității

exploatațiilor agricole și

forestiere

Prioritatea 1.1.

Restructurarea și creșterea

competitivității exploatațiilor

agricole (inclusiv viticole și

pomicole) și forestiere

Prioritatea 1.2. Sprijinirea

înființării și funcționării

structurilor asociative ale

fermierilor

O.S.2. Gestiunea durabilă a

resurselor naturale din mediul

rural și combaterea

schimbărilor climatice:

Prioritatea 2.1. Combaterea

schimbărilor climatice

(extinderea suprafețelor

împădurite, îmbunătățire

lucrări funciare)

Prioritatea 2.2. Gestiunea

durabilă a resurselor naturale

din mediul rural

O.S.3. Diversificarea

economiilor rurale și

creșterea ocupării forței de

muncă:

Prioritatea 3.1. Sprijinirea

microîntreprinderilor și a

întreprinderilor mici non-

agricole din mediul rural

Prioritatea 3.2. Realizarea

de investiții în infrastructura

sportivă, de agrement și

valorificarea economică a

87

potențialului turistic

 O.S.4. Îmbunătățirea calității

vieții în mediul rural,

promovarea incluziunii

sociale și furnizarea de

servicii de bază de calitate

Prioritatea 4.1. Extinderea și

modernizarea infrastructurii

de bază din mediul rural(apă,

educațională, sănătate,

servicii sociale, gaze, rutieră)

Prioritatea 4.2. Conservarea

și protejarea patrimoniului

cultural din mediul rural

Prioritatea 4.3. Regenerarea

economică și socială a

comunităților defavorizate

din mediul rural

 O.S.5. Asigurarea unei

dezvoltări durabile a satelor

durabile

Prioritatea 5.1. Creșterea

eficienței energetice a

clădirilor publice și a

sistemelor de iluminat public

Prioritatea 5.2. Creșterea

capacității de management a

situațiilor de urgență

 O.S.6. Creșterea valorii

adăugate a sectorului

agroalimentar și promovarea

lanțurilor de furnizare

Prioritatea 6.1. Dezvoltarea

activităților de procesare și

comercializare a produselor

agroalimentare

DEZVOLTARE URBANĂ DURABILĂ

Obiective strategice Obiective specifice Priorități

1. CONSOLIDAREA

DEZVOLTĂRII

DURABILE A

ORAȘELOR DIN

JUDEȚ ȘI AFIRMAREA

O.S.1. Asigurarea creșterii

incluzive a orașelor din

județul Sălaj

Prioritatea 1.1. Prioritatea

1.1. Realizarea de investiții

integrate la nivelul

comunităților

defavorizate/marginalizate

88

LOR CA MOTOARE DE

CREȘTERE

din mediul urban

(CLLD)(locuințe sociale,

acces servicii sociale/de

sănătate,campanii de

informare)

O.S.2. Îmbunătățirea

accesului populației urbane la

educație de calitate

Prioritatea 2.1. Prioritatea

2.1. Realizarea de investiții în

infrastructura educațională

O.S.3. Îmbunătățirea

accesului populației urbane la

servicii sanitare și sociale de

calitate

Prioritatea 3.1. Realizarea

de investiții în infrastructura

sanitară din mediul urban

Prioritatea 3.2. Realizarea

de investiții în infrastructura

de servicii sociale din mediul

urban

O.S.4. Conservarea

patrimoniului cultural și

valorificarea potențialului

turistic cultural, balnear și cu

specific local

Prioritatea 4.1.

Diversificarea oportunităților

de sport și agrement din

mediul urban

Prioritatea 4.2. Conservarea

și protejarea patrimoniului

cultural din mediul urban și

diversificarea ofertei

culturale

O.S.5. Regenerarea și

revitalizarea spațiilor urbane

Prioritatea 5.1. Regenerarea

spațiilor urbane (reconversie

terenuri

abandonate,implementare

canalizație subterană)

O.S.6. Creșterea eficienței

energetice în mediul urban

Prioritatea 6.1. Creșterea

eficienței energetice a

clădirilor publice (reabilitare

89

termică,consolidare)

Prioritatea 6.2. Creșterea

eficienței energetice a

blocurilor de locuințe

(reabilitare

termică,consolidare)

Prioritatea 6.3. Creșterea

eficienței energetice a

sistemelor de iluminat

public

CAPACITATE ADMINISTRATIVĂ

Obiective strategice Obiective specifice Priorități

1. CREȘTEREA

CAPACITĂȚII

ADMINISTRATIVE LA

NIVEL LOCAL ȘI

ÎMBUNĂTĂȚIREA

ACCESULUI

POPULAȚIEI LA

SERVICII PUBLICE DE

CALITATE

O.S.1. Creșterea capacității

administrațiilor publice locale

din județ

Prioritatea 1.1. Dezvoltarea

resurselor umane din

administrația publică locală

(programe de formare

profesională)

Prioritatea 1.2.

Îmbunătățirea planificării

strategice, teritoriale,

financiare și operaționale la

nivelul administrației publice

locale (elabrare strategii de

dezvoltare, instrumente de

management)

Prioritatea 1.3. Întărirea

parteneriatului public-privat

pentru furnizarea serviciilor

publice locale

Prioritatea 1.4.

Îmbunătățirea activității de

cadastru și de carte funciară

90

Prioritatea 1.5.

Îmbunătățirea condițiilor de

lucru pentru personalul din

administrația publică locală

O.S.2. Întărirea cooperării

dintre autoritățile publice

locale și actorii interesați de

la nivel local și județean

Prioritatea 2.1. Sprijinirea

structurilor asociative ale

administrației publice locale

(GAL; ADI; asociații

intercomunitare)

O.S.3. Dezvoltarea cooperării

internaționale și a schimbului

de informații și bune practici

Prioritatea 3.1. Sprijinirea

inițiativelor de cooperare

teritorială

Relevanța strategiei județene pentru comună

Strategia de dezvoltare a județului Sălaj 2015-2020 reprezintă un document

programatic menit să ghideze activitatea Consiliului Județean în jurul unui set de priorități

considerate strategice. Din perspectiva comunei sunt importante două elemente: (1) un grad

ridicat de complementaritate cu strategia județeană pentru a obține o dezvoltare coerentă (la

ambele niveluri –local și județean); (2) elementele specifice care vizează nivelul rural.

Strategia este structurată pe 7 dimensiuni cheie pentru care vom prezenta relevanța la

nivelul comunei:

1. Transport – principala problemă este conectivitatea relativă slabă cu rețeaua majoră

TEN-T din România și Europa Centrală și de Est și la principalii poli urbani din

regiune - OS1. De asemenea prezintă importanță OS 2 și OS 3 OS 4 care vizează

conectarea cu mediul urban și cu obiectivele turistice din zona rurală a județului

2. Competitivitate – în domeniul competitivitate județul intenționează crearea unei

infrastructuri suport pentru afacerile din județ- OS1, îmbunătățirea rețelelor de internet

ca suport pentru afacei în teritoriu-OS3, sprijinirea IMM-urilor din județ-OS4,

sprijinirea inițiativelor private în domeniul infrastructurii turistice și de agrement

inclusiv în mediul rural.

91

3. Resurse umane – în ce privește resursa umană se remarcă două obiective majore(1)

accesul la educație și (2) rata de ocupare. Accesul vizează în special categoriile

defavorizate, grupurile vulnerabile prin facilitarea accesului la consiliere și formare

profesională. Acest domeniu prezintă o compatibilitate ridicată cu nivelurile regional,

național și European.

4. Mediu – componenta de mediu este operaționalizată în 3 mari elemente: (1)

managementul deșeurilor, (2) conservarea biodiversității și (3) reducerea poluării și

diminuarea efectelor schimbărilor climatice. Sunt de remarcat OS2 care prevede

realizarea rețelelor de apă potabilă și de canalizare, care sunt determinante în calitatea

vieții la nivel rural și OS5 care vizează prevenirea riscurilor naturale.

5. Agricultură și dezvoltare rurală – domeniul agricultură și dezvoltare rurală

urmărește reducerea decalajelor socio-economice dintre ruban și rural prin

diversificarea economică și creșterea eficienței exploataților agricole. De importanță

majoră pentru mediul rural sunt OS1 care vizează creșterea competitivității

exploatațiilor agricole inclusiv prin încurajarea asocierii și OS3 care se referă la

diversificarea în economia rurală prin sprijinirea ativităților neagricole. OS4, OS5 și

OS6 se referă la creșterea calității vieții în mediul rural, la asigurarea unei dezvoltări

durabile și la creșterea valorii adăugate a sectorului agroalimentar.

6. Dezvoltare urbană durabilă – domeniul dezvoltare durabilă este axat pe reabilitarea

infrastructurii de la nivelul județului. Majoritatea măsurilor vizează zone urbane.

7. Capacitate administrativă –preconizează modernizarea instrumente manageriale

printr-o mai bună planificare, parteneriate public-privat, cooperări intercomunale –

OS2, dar și dezvoltarea resursei umane prin programe de formare profesională.

Capacitatea administrativă este de o importanță covârșitoare în dezvoltarea locală din

mediul rural.

2.5 Cadrul strategic la nivel local/ Concluziile analizei strategiilor
anterioare

Strategia anterioară de dezvoltare economico-socială a comunei Marca a fost

proiectată în anul 2009, pe perioada 2009-2013, fiind întâlnită sub denumirea de ” Planul

Strategic de Dezvoltare Socio-Economică al comunei Marca, din județul Sălaj”.

 Acest plan strategic conține o prezentare generală a unității administrativ-teritoriale

Marca (istoric, cadru fizico-geografic, cadru demografic, studii de fezabilitate, turism,

92

infrastructură, piața muncii, servicii publice, elaborarea planuilui strategic de dezvoltare

socio-economică, dar și implementarea acestuia, respectiv un ghid legislativ).

 Scopul acestui plan strategic a fost consultarea comunitară și dezbaterea publică în

vederea identificării necesităților și a domeniilor de interes ale cetățenilor.

 Domeniile problematice ale comunei identificate atât de cetățeni cât și de administrația

publică locală au fost următoarele:

1. Inftrastructura rutieră, a utilităților publice, mediului

2. Modernizări și dotări edilitare (reabilitări, înființări bază sportivă, grădiniță cu program

prelungit, etc).

3. Mediul de afacere (atragere finanțatori)

4. Servicii sociale (reabilitarea dispensarului, sprijinirea constituirii unui ONG)

 Pentru atingerea acestor probleme, conducerea Primăriei Marca și Consiliul Local au

propus cetățenilor mai multe măsuri, respectiv:

Măsura A- Îmbunătățirea infrastructurii locale de transport. Scopul constând în creșterea

atractivității comunei în vederea realizării unor investiții în economia locală, a promovării

potențialului turistic, acees al producătorilor la piețele de desfacere, acces al locuitorilor către

unități medicale.

Măsura B- Utilități publice, iar scopul este creșterea calității vieții și a gradului de confort al

populației.

Măsura C- Infrastructura pentru administrație, educație, sănătate, cultură și sport. Scopul

măsurii a fost creșterea gradului de instrucție, de educație civică, de informare, de formare a

unei culturi comunitare și de îmbunătățire a stării generale de sănătate a populației.

Măsura D- Infrastructura pentru agrement, petrecerea timpului liber și protecție socială.

Scopul acestei măsuri a fost de a crea anumite condiții populației locale pentru agrement și

petrecerea timpului liber, care să contribuie astfel la creșterea calității vieții.

Măsura E- Infrastructura de afaceri. Scopul a fost cel de dezvoltare a mediului de afaceri,

crearea de locuri de muncă și a premiselor pentru o dezvoltare durabilă a comunei.

93

Măsura F- Creșterea capacității instituțiilor locale. Întărirea coeziunii sociale. Scopul acestei

măsuri constând în creșterea capacității comunitare pentru susținerea procesului de dezvoltare

locală.

Măsura G- Conservarea și protecția mediului înconjurător, având ca și scop creșterea calității

mediului ambiant.

În continuare vor fi prezentate obiectivele propuse de strategie şi gradul în care aceste

au fost sau nu atinse:

OBIECTIVE ŞI ACŢIUNI PROPUSE Îndeplinit

(DA/NU)

În curs de

îndeplinire

Observații

și

comentarii

AGRICULTURA, SILVICULTURA ŞI DEZVOLTARE RURALĂ

Optimizarea condiţiilor pentru sprijinirea

activităţilor rentabile în agricultură

Da

Oferirea de consultanţă specializată pentru

intreprinzători agricoli

Da

Susţinerea înfiinţării de asociaţii a

producătorilor comunei

 Da

INFRASTRUCTURA ŞI MEDIU

Modernizarea drumurilor comunale Da

Construcţia unui pod Da

Extinderea şi reabilitarea reţelei de alimentare

cu apă potabilă

 Da

Realizarea reţelei de canalizare Da

Realizarea staţiei de epurare şi tratare a apelor

uzate

 Da

Organizarea sistemului de colectare selectivă,

a spaţiului de depozitare temporară şi

Da

94

transportul deşeurilor

Închiderea platformelor de gunoi Nu

Lucrări de regularizare a albiei pârâurilor şi

apărări de maluri pentru prevenirea şi

reducerea consecinţelor distructive ale

inundaţiilor

Da

Lucrări de modernizare a reţelei de iluminat

public

Da

Dotări pentru intervenţii în caz de situaţii de

urgenţă

 Da

Realizarea de alei pietonale Nu

Extinderea reţelelor electrice şi a drumurilor

de acces în zonele nou lotizate

 Nu este

cazul

ECONOMIC

Sprijinirea firmelor locale prin asigurarea

resurselor umane

 Nu este

cazul

Susţinerea întreprinzatorilor străini care doresc

să investească în zonă

Nu

Valorificarea bunurilor şi serviciilor generate

de capitalul natural din comună

Nu

Încurajarea dezvoltării serviciilor din sectorul

privat

Da

Dotări administraţie locală Da

Susţinerea IMM Da

Crearea cadrului prielnic consultanţă pentru

afaceri

 Da

95

EDUCAŢIE ŞI CULTURĂ

Reabilitarea şi modernizarea şcolilor cu

clasele I-VIII şi I-IV

Da

Amenajarea şi dotarea unui centru de joacă şi

recreere pentru copiii comunei

Da

Construirea unei baze sportive, a unui teren de

minifotbal şi a unui teren de tenis de câmp

Da

Amenajarea unor spaţii verzi Da

SĂNĂTATE ŞI SOCIAL

Amenajarea şi dotarea corespunzătoare a

dispensarelor umane şi deschiderea unor

centre farmaceutice

Da

2.6 Proiecte de investiții publice

Lista de proiecte prioritare de investiții propuse spre realizare în comuna Marca pe perioada

2014-2020:

 1. Extindere alimentare cu apă în localitatea Șumal- LOT 1

 2. Extindere rețea canalizare în localitatea Șumal-LOT 2

 3. Extindere alimentare cu apă în localitatea Porț și Leșmir-LOT 1

 4. Extindere rețea canalizare în localitățile Porț și Leșmir-LOT 2

 5. Proiectare și execuție canalizare și apă în localitatea Marca și branșamente

 6. proiectare, pietruire și asfaltare drumuri comunale și străzi în comuna Marca

 7. Proiectare, pietruire și execuție drumuri agricole în comuna Marca

 8. Proiectare și execuție capele mortuare în localitățile Porț și Șumal

 9. Proiectare și execuție loc de agrement și ștrand termal în localitatea Șumal

 10. Proiectare și execuție poduri peste Valea Mare în Marca

96

 11. Proiectare și execuție complex sportiv în localitatea Marca

 12. Proiectare și execuție pod peste râul Barcău (Moara Rea)

 13. Modernizare și reabilitare termică și dotare cu obiecte noi Școala Generală nr. 1

Marca

 14. Proiectare și execuție parc industrial în localitatea Șumal

 15. Proiectare și execuție câmp fotovoltaic (solar) în localitatea Marca (fonduri

europene)

 16. Atragere de fonduri pentru realizarea cadastrării suprafeței comunei Marca

CAPITOLUL III. ELABORAREA PLANULUI STRATEGIC DE DEZVOLTARE
AL COMUNEI MARCA

3.1 Analiza economică

3.1.1. Context
Dezvoltarea comunei Marca a fost destul de accentuată în perioada regimului

comunist datorită numeroaselor obiective industriale din proximitate. Schela de foraj și

rafinăria din Suplacu de Barcău, carierele de nisipuri si piatră din comună, exploatările de

cărbune de la Ip și Valea Cerului, Intreprinderea de transporturi auto din Suplacu de Barcău,

ofereau locuri de muncă pentru cca 1500 de locuitori ai comunei. În prezent mai funcționează

doar exploatarea de petrol.

Din punct de vedere comercial, pe raza comunei Marca sunt înregistrate în prezent un

număr de 39 firme cu activitate economică pe durata anului 2015. Totalul firmelor de pe raza

comunei Marca care și-au depus bilanțul contabil, înregistrează un număr de 197 salariați și o

cifră de afaceri de 43197198 lei.

Firme existente Din care active în

2015

Număr total de

salariați

Cifra totală de afaceri

(mii.lei)

39 24 197 43197108

Tabelul 14: firme existente în comuna Marca. Sursa: prelucrarea proprie a datelor

ORC

97

 Principalele domenii de activitate pe coduri CAEN în rândul firmelor existente la

nivelul comunei Marca în 2015 sunt:

1. Cultivarea fructelor arbuştilor fructiferi, căpşunilor, nuciferilor şi a altor pomi fructiferi

2. Exploatarea forestieră

3. Extracţia pietrei ornamentale şi a pietrei pentru construcţii, extracţia pietrei calcaroase,

ghipsului, cretei şi a ardeziei

4. Lucrări de pregătire a terenului

5. Lucrări de foraj şi sondaj pentru construcţii

6. Întreţinerea şi repararea autovehiculelor

7. Comerţ cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse

alimentare, băuturi şi tutun

8. Transporturi rutiere de mărfuri

9. Facilităţi de cazare pentru vacanţe şi perioade de scurtă durată

10. Prelucrarea datelor, administrarea paginilor web şi activităţi conexe

11. Activităţi de consultanţă pentru afaceri şi management

12. Activităţi de inginerie şi consultanţă tehnică legate de acestea

13. Alte activităţi profesionale, ştiinţifice şi tehnice n.c.a.

14. Activităţi de îngrijire zilnică pentru copii

15. Coafură şi alte activităţi de înfrumuseţare

16. Activităţi auxiliare pentru producţia vegetală

17. Comerţ cu autoturisme şi autovehicule uşoare (sub 3,5 tone)

18. Activităţi veterinare

 Firmele cele mai importante sunt cele din domeniul transporturi auto (transport de

bitum), ele contribuind substanțial la bugetul local.

In domeniul agricol se remarcă tyrei ferme de bovine care însumat dețin sub 100 de capete și

nu sunt asociate. În comună funcționează asociația Urșescu (după numele unui deal din

98

comună), un composesorat cu pășune și pădure și patru turme de oi, trei în Șumal și una în

Marca.

3.1.2 Forța de muncă
 Din totalul populației comunei Marca, în anul 2015 se regăsesc 1512 persoane

încadrate în categoria persoanelor apte de muncă. Conform datelor AJOFM, în comuna

Marca, în anul 2015, se înregistrau un număr de 48 de șomeri, ceea ce reprezintă o rată a

șomajului de 3,17%, rata șomajului fiind calculată pe baza ponderii numărului șomerilor în

totalul populației situate în grupa aptă de muncă. Pentru o mai bună înțelegere a

fenomenului s-a analizat evoluția ratei șomajului în comuna Marca în comparație cu alte

comune din județul Sălaj, perioada de referință fiind 2005-2015. Ca o medie de ansamblu

putem observa faptul că rata șomajului comunei Marca se află sub rata șomajului celorlalte

comune analizate. Se poate identifica o fluctuație a ratei șomajului în mare parte similară cu a

celorlalte comune. De-a lungul perioadei analizate se pot observa creșteri și descreșteri

considerabile în ceea ce privește rata șomajului.

Figura 12: Evoluţia ratei somajului pe perioada 2005-2015, comuna Marca comparativ cu

alte comune din judeţ.

 Tot din perspectiva acestui indicator s-a realizat o analiză comparativă între evoluția

ratei șomajului la nivelul comunei Marca și evoluția ratei șomajului la nivel județean și rural

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Almașu 2.87 2.62 7.02 6.7 5.69 4.24 4.4 3.67 2.47 4.65 4.29

Dragu 8.12 7.27 8.36 14.24 22.01 26.21 24.48 25.68 24.23 24.24 27.45

Lozna 5.26 2.05 1.49 2.84 9.06 4.8 5 7.31 6.89 7.37 7.59

Treznea 5.26 4.22 1.92 3.47 9.19 7.27 6.92 9.85 11.38 10.85 11.35

Marca 6.63 7.03 2.92 2.05 4.61 5.07 4.74 3.46 4.34 3.37 3.17

0

5

10

15

20

25

Evoluția ratei șomajului

Almașu Dragu Lozna Treznea Marca

99

județean. Rata șomajului din comuna a cunoscut fluctuații considerabile. Dacă în anii 2005-

2006 rata șomajului din comuna Marca se situa peste rata șomajului de la nivel județean și

rural județean, începând cu anul 2007 rata șomajului comunei Marca se situează sub rata

șomajului celor doua nivele.

Figura 13: Evoluţia ratei şomajului pe perioada 2005-2015 comuna Marca

 Distribuția șomajului pe gen ne atrage atenția asupra unei alte probleme referitoare la

diferențierea foarte mare între șomajul în rândul bărbaților și șomajul în rândul femeilor.

Analiza situează comuna Marca la aproximativ același nivel cu comuna Lozna și la o distanță

mai mare față de celelelate comune analizate. Nivelul scăzut al șomajului în rândul femeilor

arată că și în trecut au existat insuficiente locuri de muncă pentru femei.

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Rural Județean 5.02 5.93 4.1 5.44 8.8 8 6.57 6.89 6.81 6.73 6.36

Județean 4.17 4.4 3.14 3.88 7.39 5.93 4.52 4.5 4.5 4.22 3.79

Marca 6.63 7.03 2.92 2.05 4.61 5.07 4.74 3.46 4.34 3.37 3.17

0

1

2

3

4

5

6

7

8

9

10

Evoluția ratei șomajului

Rural Județean Județean Marca

100

Figura 14: Rata şomajului pe sexe, anul 2015, comuna Marca

În ceea ce privește distibuția pe domenii de ocupare a salariaților din comuna Marca,

putem identifica 9 domenii de muncă. Aceștia își desfășoară activitatea cu precădere în

transporturi rutiere, comerț, servicii de cazare. Un aspect ce trebuie discutat este faptul că

există o preponderență mare în ceea ce privește numărul ridicat al ocupanților în muncă în

sectorul privat, existând astfel un dezechilibru între sectorul public și privat.

Marca

Domeniu de activitate al salariaților

Nr.

Salariați

Activităţi auxiliare pentru producţia vegetală 10

Lucrări de pregătire a terenului 1

Comerţ cu autoturisme şi autovehicule uşoare (sub 3,5 tone) 2

Intermedieri în comerţul cu produse diverse 2

Comerţ cu amănuntul în magazine nespecializate, cu vânzare

predominantă de produse alimentare, băuturi şi tutun

18

Transporturi rutiere de mărfuri 140

Alte servicii de cazare 10

Activităţi veterinare 2

Alte activităţi de servicii suport pentru întreprinderi 12

Tabelul 15: Distribuția forței de muncă din comuna Marca pe domenii de ocupare

36.36
32.46

22.85

40.57

25

63.63
67.53

77.14

59.42

75

0

10

20

30

40

50

60

70

80

90

Almașu Dragu Lozna Treznea Marca

Rata șomajului
2015

Femei Bărbați

101

3.1.3. Analiza bugetului local

 O analiză a bugetului comunei Marca pe perioada 2008-2015 confirmă statutul de

comună cu dezvoltare medie. În general, așa cum ilustrează și graficul de mai jos, evoluția

veniturilor totale ale comunei nu este una constantă, pe parcursul perioadei analizate întâlnind

foarte mari fluctuații.

 2008 2009 2010 2011 2012 2013 2014 2015

Media

VT

Rural

jud.

(lei)

3,917,151 3,309,244 3,143,908 3,128,658 4,292,088 4,540,191 5,285,827 6,544,429

VT

Marca

(lei)

3,485,457

3,114,864

2,564,428

2,181,094

2,860,024

6,735,154

9,081,537

6,953,811

Tabelul 16: Media veniturilor totale ale comunei în comparație cu ruralul județean

102

Figura 16: Evoluția veniturilor totale ale comunei în comparație cu media pe ruralul

județean

 Autonomia financiară poate fi indicată și de nivelul veniturilor proprii ale comunei.

Pentru a se putea face o comparație cu media veniturilor proprii la nivel județean, s-a calculat

ponderea acestora din veniturile totale, în procente (VP/VTx100). Astfel, pentru comuna

Marca acest indicator

 Tabelul 17: Ponderea veniturilor proprii din veniturile totale

 În general raportul VP/VT caracteristic comunei se situează peste media pentru ruralul

județean și județ, dar evoluția asincronă indică o decuplare de la fenomenul economic general,

valorile mai ridicate coincizând cu niveluri mai scăzute ale veniturilor totale ale comunei.

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

9,000,000

10,000,000

2008 2009 2010 2011 2012 2013 2014 2015

Media Rural Județean Marca

VP/VT 2008 2009 2010 2011 2012 2013 2014 2015

jud. Sălaj 27 30 30 29 27 29 28 24

Rural județean 18 23 26 27 21 26 22
17

Marca 17 26 38 41 45 25 13 27

103

Figura 17: Evoluția ponderii veniturilor proprii față de veniturile totale (%)prelucrare din

date MDARP

 Un alt indicator care relevă capacitatea administrativă a comunei Marca se referă la

plățile făcute pentru implementarea unor proiecte cu finanțare externă din fonduri

nerambursabile. După cum avem prezentat și în tabelul de mai jos, în perioada de referință

2009-2015 Marca a înregistrat plăți pentru susținerea acestui tip de proiecte. Se poate observa

o creștere a sumelor în anul 2014 și o descreștere în anul 2015. Capacitatea de absorție a

fondurilor nerambursabile reprezintă un indicator important în construcția capacității

administrative pentru instituțile administrației publice locale și centrale.

0

5

10

15

20

25

30

35

40

45

50

2008 2009 2010 2011 2012 2013 2014 2015

Județul Sălaj Rural Județean Marca

104

Tabelul 18: Veniturile din fonduri nerambursabile și veniturile totale. Sursa: prelucrarea

datelor DPFBL

 Se poate observa o creștere importantă a absorbției de fonduri nerambursabile, mai

ales în perioada 2013 - 2014, ceea ce indică preocuparea și capacitatea administrației de a

gestiona proiecte importante.

Tabelul și figura de mai jos arată corelația dintre ponderea veniturilor proprii și

ponderea veniturilor din fonduri nerambursabile în veniturile totale ale comunei Marca.

Tabelul 18: Corelația dintre ponderea veniturilor proprii și ponderea veniturilor din fonduri

nerambursabile în veniturile totale. Sursa: prelucrarea datelor DPFBL

 Marca 2009 2010 2011 2012 2013 2014 2015

Venituri totale

(VT)

3,114,864

2,564,428

2,181,094

2,860,024

6,735,154

9,081,537

6,953,811

Venituri din

fonduri

nerambursa-

bile (VFN)

0 0 0 0 3,202,296

6,070,621

2,241,300

VFN/VT 0 0 0 0 0.47546

0.668457

0.322312

anul

Venituri proprii/

venituri totale

(vp/vt)

Venituri din fonduri

nerambursabile/venituri

totale (VFN/VT)

2009 0.26 0

2010 0.38 0

2011 0.41 0

2012 0.45 0

2013 0.25 0.47

2014 0.13 0.66

2015 0.27 0.32

105

 Figura 18: Corelația dintre ponderea veniturilor proprii și ponderea veniturilor din

fonduri nerambursabile în veniturile totale. Sursa: prelucrarea datelor DPFBL

Analizând evoluția bugetului comunei Marca, putem concluziona că această comună se

situează de regulă sub media ruralului județean, cu excepția unor perioade în care accesarea

de fonduri nerambursabile poate îmbunătăți anumiți indicatori. Completarea susținută a

veniturilor proprii ale comunei cu fonduri de la bugetul național, județean sau din fonduri

nerambursabile reprezintă o opțiune serioasă în dezvoltarea pe termen scurt și mediu.

3.2 Cercetare vizând analiza calității vieții în comuna Marca

 Creșterea calității vieții și a bunăstării sociale sunt principalele obiective pe care o

comunitate dezvoltată dorește să le atingă. Atingerea unui nivel ridicat de calitate a vieții a

devenit una dintre cele mai mari preocupări constante ale autorităților publice. Prin utilizarea

unor sisteme de indicatori pentru măsurarea calității vieții, este reflectat stilul de viață, nivelul

de trai, de dezvoltare și de atractivitate a unei comunități din perspectiva cetățenilor.

Măsurarea calității vieții este o etapă fundamentală ȋn procesul de elaborare a strategiei de

dezvoltare a unei comunități, din mai multe considerente: în primul rând, ca urmare a evaluării

calității vieții, identificând condițiile de viață ale populației, avem ocazia să înțelegem modul de

raportare al oamenilor la aceste condiții, precum și care sunt percepțiile lor vis-a-vis de acestea.

Nu în ultimul rând, prin măsurarea calității vieții ne putem da seama de modul în care populația

evaluează diferitele domenii ale vieții sociale, care sunt prioritățile lor în acest sens și care sunt

așteptările și percepțiile cetățenilor vis-a-vis de acestea. Datele rezultate ȋn urma unei cercetări a

calității vieții, pot sta la baza identificării și elaborării politicilor publice, la baza propunerii

unor proiecte și programe pentru comunitatea respectivă. Cercetarea calității vieții oferă

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

2009 2010 2011 2012 2013 2014 2015

VP/VT VFN/VT

106

informații necesare privind problemele și soluțiile de rezolvare a acestora, privind avantajele

unei comunități care trebuie încurajate. Evaluarea cât mai clară și detaliată a condițiilor de viață

existente la nivelul unei comunități reprezintă un instrument important de intervenție socială,

fundamentând dezvoltarea durabilă a calității vieții.

Cercetarea realizată are la bază un sistem complex de indicatori pentru măsurarea calității

vieții. Actualul document cuprinde câteva aspecte preliminarii relevante, prezentate sintetic.

3.2.1 Metodologia cercetării
Prezenta cercetare reprezintă un model de analiză și diagnoză comunitară abordată din

punct de vedere cantitativ, ca și metodă de cercetare a fost utilizat sondajul de opinie.

Instrumentul utilizat în realizarea cercetării este chestionarul, selectarea cazurilor s-a realizat

prin intermediul eșantionăriii de conveniență, numărul total de repondenți fiind de 100,

perioada în care aceasta a fost realizată fiind cuprinsă între lunile iunie-iulie 2016.

În perioada mai sus menționată s-a desfășurat la nivelul comunei Marca un amplu

sondaj de opinie care și-a propus să identifice percepția locuitorilor din comună cu privire la

anumite aspecte care țin de calitatea vieții acestora ca indivizi și al comunei în general.

Modalitatea de construcție a instrumentului ne oferă posibilitatea obținerii unor date empirice

care se pot utiliza în privința realizării analizei preliminare care stă la baza construcției

strategiei de dezvoltare a comunei Marca. În cadrul sondajului a fost colectat un număr de 100

chestionare valide. Eșantionarea este una de conveniență, însă cu toate acestea s-a încercat în

măsura posibilului să fie surprinse părerile unui număr cât mai divers de cetățeni din această

comunitate.

107

3.2.2 Interpretarea datelor
În graficele de mai jos sunt prezentate caracteristici soico-demografice ale bazinului

sociologic.

Din punct de vedere al distribuției pe sexe a respondenților se observă preponderența

persoanelor de gen masculin (56%), față de cele de gen feminin (44%).

108

 În ceea ce privește distribuția pe categorii de vârstă a respondenților putem identifica

ca fiind cele mai acoperite, categoria populației în forță de muncă, cea între 41-50 ani (34%),

a doua categorie fiind cea cu vârsta cuprinsă între 36-40 de ani (29%), iar cea de-a treia

categorie fiind cea cu vârste cuprinse între 26-35 de ani (14%).

109

 Din punctul de vedere al statusului persoanelor intervievate putem identifica cea mai

mare pondere a repondenților sunt angajați (57%), iar 20% dintre aceștia sunt casnici, aceștia

fiind urmați de pensionari (9%).

110

 Un aspect important legat de bunăstarea populației face referire la nivelul veniturilor,

în cazul eșantionării din comuna Marca putem observa că 41.30% dintre respondenți se

situează cu venitul sub venitul minim lunar de 900 de lei, în timp ce 39.13% dintre

respondenți înregistrează venituri sub venitul mediu lunar de 1700 de lei.

111

Din perspectiva ultimei instituții de învățământ absolvite putem identifica o situație

specială, în cazul respondenților noștri 49.49% dintre aceștia au finalizat un liceu, 24.24%

dintre respondenți au finalizat o școală profesională, iar 16.16% dintre aceștia au urmat studii

superioare. Este de remarcat faptul că deși comuna nu dispuse de unități școlare liceal sau

superioare, locuitorii au urmat astfel de programe în orașele apropiate.

112

3.2.3 Perspective generale asupra nivelului de trai21
 În această secțiune am inclus întrebări cu privire la calitatea vieții în general (trecut și

prezent). De asemenea am încercat să suprindem măsura în care respondenții se văd în viitor

părăsind sau nu comuna și nu în ultimul rând am evaluat satisfacția față de venitul actual.

1. Cum apreciați calitatea vieții în prezent?

 Unde 1 reprezintă deloc mulțumit iar 10 reprezintă foarte mulțumit

 Privind nivelul general al calității vieții, un procent de 43.88% dintre respondenți îl

declară bun sau mulțumitor (suma procentelor de 7-10 din scală), mai exact 27.55% susțin că

sunt mulțumiți și chiar foarte mulțumiți de acesta, în timp ce doar 10.2% sunt nemulțumiți și

foarte nemulțumiți.

21

 În analiza datelor, pe scala utilizată (1-10) am considerat răspunsurile cuprinse între treptele 1-3 ca
fiind în categoria nemulțumit și foarte nemulțumit, iar cele din treptele 8-10 în categoria mulțumit și foarte
mulțumit. Această codificare a scalei a fost păstrată pe tot parcursul analizei.

113

2. În ultimii 4 ani, calitatea vieții dumneavoastră:

 În ceea ce privește evoluția sau involuția calității vieții putem identifica următoarele

tendințe: 44% consideră că nu s-a produs nicio schimbare în ultimii 4 ani cu privire la

calitatea vieții acestora. Un procent de 16% declară că aceasta mai degrabă a crescut sau chiar

a crescut simțitor, iar un procent de 40% declară că aceasta a scăzut sau chiar a scăzut

simțitor.

114

3. În ce măsură intenționați să părăsiți comuna (schimbare permanentă de domiciliu)?

1=cu siguranță părăsesc comuna, 10=cu siguranță NU părăsesc comuna

 Din acest punct de vedere al intenției de a părăsi comuna respondenții care susțin ferm

că nu își vor schimba domiciliul reprezintă un procent mare, de 52% și doar 14% se gândesc

în mod real la această posibilitate (răspunsurile cuprinse pe primele 3 trepte ale scalei).

115

4. Care este principalul motiv pentru care părăsiți comuna?

 Principalul motiv pentru care respondenții ar intenționa să părăsească comuna este

găsirea unui loc de muncă, în cazul unui procent de 60.71% dintre persoane, fiind urmat de un

alt motiv și anume dezvoltarea propriei afaceri, în acest caz se situează 14.29% dintre

respondenți. Un alt procent important îl reprezintă cei care ar părăsi comuna pentru a avea

acces la servicii publice de calitate (10.71%). Un procent de 7.14% dintre respondenți susțin

că ar avea intenția să părăsească comuna, deoarece aceasta nu oferă perspective de viitor.

116

3.2.4 Servicii publice și indicatori ai calității vieții
În continuare am încercat să identificăm percepția locuitorilor comunei Marca cu privire

la o serie de servicii publice sau facilități care influențează gradul general de calitate a vieții.

5. Cât de mulțumiți sunteți de următoarele servicii/condiții de trai din comună?

1=deloc mulțumit, 10=foarte mulțumit

 Cu privire la condițiile de locuit, un procent de 37.75% dintre respondenți declară că

sunt mulțumiți și chiar foarte mulțumiți de acestea, luând în considerare răspunsurile aflate

între 7-10 pe scală. Cei care sunt nemulțumiți și foarte nemulțumiți însumează un procent de

47.96% (între 1-4 pe scală), tendința fiind una negativă din acest punct de vedere.

117

6. Cât de mulțumiți sunteți de serviciile de sănătate?

1=deloc mulțumit, 10=foarte mulțumit

 În ceea ce privește mulțumirea față de serviciile de sănătate disponibile pe raza

comunei, un procent de 23.46% (valorile cuprinse pe scală între 7-10) se declară mulțumiți și

foarte mulțumiți de acest serviciu, în timp ce 63.27% dintre respondenți (valorile cuprinse pe

scală între 1-4) se declară nemulțumiți și foarte nemulțumiți de acest serviciu. Se poate

observa că și în cazul acestui serviciu respondenții au o percepție negativă.

118

7. Cât de mulțumiți sunteți se serviciile de educație?

1=deloc mulțumit, 10=foarte mulțumit

 Referitor la serviciile de educație, respondenții se declară într-un procent de 29.26%

(valorile cuprinse între 7-10 pe scală) mulțumiți și foarte mulțumiți de acest serviciu. Un

procent de 57.57% (valorile cuprinse între 1-4 pe scală) se declară numulțumiți și foarte

nemulțumiți de acest serviciu. Se observă aceași percepție negativă și în ceea ce privește acest

serviciu.

119

8. Cât de mulțumiți de serciile sociale?

 În ceea ce privește serviciile sociale, percepțiile respondenților variază într-o măsură

destul de ridicată. Astfel, 26.52% (pe o scală de la 1-4) dintre respondenți se declară

mulțumiți și foarte mulțumiți de aceste servicii, în timp ce 55.11% (pe o scală de la 7-10)

dintre respondenți se declară nemulțumiți și foarte nemulțumiți de aceste servicii. Percepția

persoanelor despre acest serviciu este una ușor pozitivă.

120

9. Cât de mulțumit sunteție de transportul public?

1=deloc mulțumit, 10=foarte mulțumit

 Mulțumirea față de serviciul de transport public este exprimată de 31.63% (pe o scală

de la 7-10) dintre respondenți, în timp ce un procent de 52.04% (pe o scală de la 1-4). Se

poate observa o percepție ușor pozitivă și în cazul acestui servicu.

121

10. Cât de mulțumiți sunteți de starea drumurilor și a străzilor?

1=deloc mulțumit, 10=foarte mulțumit

 În ceea ce privește starea drumurilor și a străzilor, respondenții se declară într-un

procent de 27.54% (pe o scală de la 7-10) mulțumiți și foarte mulțumiți de acest serviciu. Un

procent de 54.08% (pe o scală de la 1-4) se declară nemulțumiți și foarte nemulțumiți de acest

servicu.

122

11. Cât de mulțumiți sunteți de furnizarea apei și canalizării?

1=deloc mulțumit, 10=foarte mulțumit

 În ceea ce privește starea drumurilor, un procent de 19.78% (valorile cuprinse pe scală

de la 7-10) se declară mulțumiți de acest serciciu, în timp ce un procent de 69.79% dintre

respondenți (valorile cuprinse pe scală de la 1-4) se declară nemulțumiți și foarte nemulțumiți

de acest servicu. Se observă așadar o percepție negativă asupra acestui serviciu.

123

12. Cât de mulțumit sunteți de furnizarea gazului metan?

 Referitor la furnizarea gazului metan, respondenții se declară într-un procent de

22.91% (valorile cuprinse pe scală într 7-10 pe scală) se declară mulțumiți și foarte mulțumiți

de acest serviciu. Un procent de 69.8% dintre respondenți (valorile cuprinse pe scală între 7-

10) se declară nemulțumiți și foarte nemulțumiți de acest serviciu. Se observă o percepție

negativă asupra acestui serviciu.

124

13. Cât de mulțumiți sunteți de situația economică a localității dumneavoastră?

Referitor la situația economică a comunei, respondenții se declară într-un procent de

24.48% (pe o scală de la 7-10) se declară mulțumiți și foarte nemulțumiți de acest serviciu, în

timp ce un procent de 58.17% (pe o scală de la 1-4) dintre respondenți se declară nemulțumiți

și foarte nemulțumiți de acest serviciu. Și în cazul acestui serviciu se identifică o percepțoa

negativă a respondenților.

14. Cât de mulțumiți sunteți de siguranța în spațiile publice?

 În ceea ce privește siguranța în spațiile publice, respondenții se declară într-un procent

de 34.69% (pe o scală de la 7-10) dintre respondenți se declară mulțumiți și foarte mulțumiți

de acest serviciu, în timp ce un procent de 51.02% (pe o scală de la 1-4) se declară

nemulțumiți și foarte nemulțumiți de acest serviciu.

125

15. Cât de mulțumit sunteți de locurile de muncă disponibile?

 În ceea ce privește locurile de muncă disponibile, respondenții se declară într-un

procent de 21.42% (pe o scală de la 7-10) dintre respondenți se declară mulțumiți și foarte

mulțumiți de acest serviciu. Un procent de 67.35% (pe o scală de la 1-4) dintre respondenți se

declară nemulțumiți și foarte nemulțumiți de acest serviciu.

126

16. Cât de mulțumit sunteți de curățenia și îngrijirea localității?

 În ceea ce privește mulțumirea față de curățenia și îngrijirea localității, respondenții se

declară într-un procent de 29.29% (valorile de pe scală de la 7-10) mulțumiți și foarte

mulțumiți de acest serviciu, în timp ce un procent de 47.47% (valorile de pe scală de la 1-4) se

declară nemulțumiți și foarte nemulțumiți de acest serviciu.

127

17. Cât de mulțumit sunteți de activitățile culturale?

 În ceea ce privește activitățile culturale, respondenții se declară într-un procent de

31.31% (valorile pe scală cuprinse între 7-10) mulțumiți și foarte mulțumiți de acest serviciu,

iar un procent de 53.53% dintre respondenți (valorile de pe scală cuprinse între 1-4) se declară

nemuțumiți și foarte nemulțumiți de acest serviciu.

128

18. Cât de mulțumit sunteți de starea amenajărilor sportive?

 Referitor la mulțumirea față de starea amenajărilor sportive, respondenții se declară

într-un procent de 31.31% (valorile de pe scală cuprinse între 7-10) mulțumiți și foarte

mulțumiți de acest serviciu, în timp ce 47.47% dintre respondenți se declară nemulțumiți și

foarte nemulțumiți de acest serviciu.

129

19. Cât de mulțumit sunteți de accesul la centrele comerciale locale?

 În ceea ce privește accesul la centrele comerciale locale, un procent de 36.54%

(valorile cuprinse pe scală între 7-10) se declară mulțumiți și foarte mulțumiți de acest

serviciu, în timp ce un procent de 49.46% dintre respondenți (valorile cuprinse pe scală între

1-4) se declară nemulțumiți și foarte nemulțumiți de acest serviciu.

Concluzii privind serviciile publice:

Principalele probleme identificate la nivelul serviciilor publice au fost disponibilitatea

locurilor de muncă, furnizarea apei și a canalizării, respectiv a gazului metan, serviciile de

educație și sănătate.

130

În general, respondenții se declară într-o mică măsură mulțumiți de anumite servicii

publice, cum ar fi condițiile de locuit, serviciile sociale, amenajărilor sportive, accesul la

centrele comerciale.

Se poate observa faptul că la nivelul acestei comune, cetățenii nu au o percepție

pozitivă asupra multor servicii.

3.2.5 Activitatea administrației publice locale
În această secțiune am încercat să evaluăm percepția respondenților cu privire la

activitatea administrației publice locale.

1. În ce măsură sunteți de acord cu următoarele afirmații despre administrația primăriei

comunei. (Apreciați pe o scală de la 1 la 10, 1=dezacord total, iar 10=acord total):

 În chestionar au fost incluse câteva informații cu privire la modul de funcționare a

administrației locale. Cetățenii se declară în general nemulțumiți de activitatea autorităților

4.45

4.51

4.47

4.37

4.3

4.25

4.16

4.22

100

100

100

100

98

98

98

45

0 20 40 60 80 100 120

În ce măsură sunteți de acord cu afirmația: ” În general
sunt mulțumit de activitatea autorităților locale”?

În ce măsură sunteți de acord cu afirmația: ” Activitățile
și acțiunile autorităților locale sunt transparente și

oneste”?

În ce măsură sunteți de acord cu afirmația: ”
Autoritățile locale cunosc problemele reale ale

cetățenilor”?

În ce măsură sunteți de acord cu afirmația: ”
Autoritățile locale sunt capabile să rezolve problemele

cetățenilor”?

În ce măsură sunteți de acord cu afirmația: ” Gradul de
corupție al autorităților locale este scăzut”?

În ce măsură sunteți de acord cu afirmația: ” Birocrația
este redusă”?

În ce măsură sunteți de acord cu afirmația: ”
Autoritatile încurajează participarea publică a

cetățenilor”?

În ce măsură sunteți de acord cu afirmația: ”
Autoritățile locale se folosesc de internet pentru a
furniza servicii și pentru a comunica cu cetățenii”?

Număr Medie

131

locale (scor 4.45) și nu sunt de acord cu faptul că administrația publică locală le cunoaște

problemele (scor 4.47). De asemenea, ei consideră că autoritățile locale nu sunt capabile să

rezvolve problemele cetățenilor (scor 4.37), dar tind să le considere transparente și oneste

(scor 4.51), în plus nu sunt de acord că acestea încurajează participarea publică a cetățenilor

(scor 4.16).

Probleme majore identificate de cetățeni

Rugați fiind să identifice trei mari probleme cu care se confruntă comuna, majoritatea

respondenților au enumerat următoarele: furnizarea apei potabile și a canalizării, furnizarea

gazlui metan, lipsa locurilor de muncă, probleme confirmate pe tot parcursul analizei.

Avantaj competitiv

Respondenții au trebuit de asemenea să identifice avantajul competitiv al comunei

Marca, mai exact punctele tari ale acesteia. Printre cele mai importante aspecte dezvăluite de

locuitori se află: așezarea geografică a comunei, accesul la drumul național, pădurile,

infrastructura rutieră, dar și râul Barcău.

Obstacole care stau în calea dezvoltării comunei

 Printre principalele obstacole care stau în calea dezvoltării comunei, respondenții au

subliniat următoarele, în ordinea importanței acordate:

1. Lipsa rețelei de apă și canalizare

2. Lipsa rețelei de gaz metan

3. Lipsa investitorilor

Perspective de dezvoltare

Respondenții consideră că cel mai mare potențial de dezvoltare poate avea loc în

următoarele domenii (în ordinea importanței acordate):

1. Cultivarea terenurilor

2. Creșterea animalelor

3. Exploatarea resurselor minerale

132

Unde vă deplasați cel mai frecvent când ieșiți din comună?

Scopul acestei întrebări este de a identifica unele tendințe în ce privește fenomenul de

navetism la nivelul comunei Marca precum și legăturile pe care locuitorii comunei le au cu

alte centre urbane/rurale sau județe învecinate.

Din 100 de respondenți la această întrebare, 49 de respondenți au declarat că se deplasează

la Șimleul Silvaniei, 16 persoane se deplasează în comuna Marghita, 14 persoane se

deplasează în Municipiul Zalău, 8 persoane se deplasează la Oradea, iar un număr de 13

persoane frecventează de obicei localități precum Suplacu de Barcău, Ip, Nușfalău, Boghiș.

De asemenea a fost testată percepția locuitorilor asupra impactului unor instituții publice

în dezvoltarea comunei. S-a formulat următoarea întrebare: Vă rog să îmi spuneți în ce măsură

următoarele instituții, au în prezent, un rol important în dezvoltarea comunei (Apreciați pe o

scală de la 1 la 10, 1=în foarte mică măsură, 10=într-o măsură foarte mare).

Prin intermediul acestei întrebări am urmărit să observăm care sunt instituțiile pe care

locuitorii comunei le creditează ca având un rol important în dezvoltarea comunității. Este

intereasnt de observat că avem scoruri relativ asemănătoare, cel mai important rol în

dezvoltarea comunității este atribuit Școlii (5.13), urmată de Consiliul Local (4.85). Cel mai

mic rol îi este atribuit Guvernului (4.20) și Bisericii (4.05).

Instituția Media (Scor)

Școala 5.13

Consiliul Local 4.85

Primăria 4.84

Sectorul Non-Profit 4.43

Cetățenii 4.39

Guvernul 4.20

Biserica 4.05

3.2.6 Concluzii

1. Cu privire la nivelul general de calitate a vieții, respondenții au o percepție pozitivă,

un procentaj de 43.88% dintre respondenți îl declară bun sau mulțumitor, în timp ce

doar 27.55% sunt nemulțumiți și foarte nemulțumiți. În ceea ce privește percepția

133

asupra evoluției calității vieții, un procentaj de 16% declară că aceasta mai degrabă a

crescut sau chiar a crescut simţitor, în timp ce unul de 40% declară că acesta a scăzut

sau chiar a scăzut simțitor.

2. Majoritatea respondenților (52%) nu intenționează să părăsească comuna, doar 14% se

gândesc în mod real la această posibilitate pentru a-și găsi un loc de muncă sau pentru

continuarea studiilor.

3. Problemele identificate vizând serviciile publice sunt legate de disponibilitatea

locurilor de muncă, furnizarea apei și a canalizării. Alte probleme care apar în analiză

vizează furnizarea gazului metan, serviciile de educație și sănătate.

4. Cetățenii nu au încredere în autoritățile locale, acestea necunoscându-le problemele lor

reale și nefiind capabile să le rezolve, neconsiderânu-le transparente și oneste.

5. Ca perspective de dezvoltare a comunei, respondenții au făcut referire la cultivarea

terenurilor, creșterea animalelor și exploatarea resurselor minerale.

6. Respondenții consideră că Școala, Consiliul Local și Primăria au un rol important în

dezvoltarea comunei. Este de remarcat că locuitorii acordă o încredere mare

instituțiilor publice de ordin local.

7. Șimleul Silvaniei este destinația principală a majoritatății respondenților atunci când

se deplasează în afara comunei, urmată de comuna Marghita și de municipiul Zalău.

3.3 Analiza calitativă preliminară
S-a realizat printr-o cercetare care a pornit de la nevoia de a identifica perspectiva

generală a oamenilor de afaceri și a liderilor comunei Marca, din județul Sălaj, asupra calității

vieții. Obiectivele principale constau ȋn: identificarea problemelor cu care se confruntă

comunitatea precum și a posibilelor soluții pentru rezolvarea acestora, a punctelor tari pe care

le are comuna, pentru a le valorifica într-un mod cât mai eficient și benefic pentru comunitate,

precum și a direcțiilor de dezvoltare actuale, dar și a celor care ar trebui urmate.

 În data de 29 iulie 2016, ora 11:00 a avut loc Focus grup-ul la care au participat

primarul comunei împreună cu 5 oameni de afaceri și lideri ai comunității Marca, coordonat

(moderat) de către dr.Viorel Stănică, prodecanul Facultății de Științe Politice, Administrative

și ale Comunicării, Universitatea Babeș – Bolyai din Cluj Napoca.

 În cadrul discuției, fiecare din cei prezenți s-au prezentat, astfel s-a identificat

domeniul de activitate al fiecăruia, respectiv: primar și viceprimar, consilieri locali, inginer. În

continuare vor fi prezentate răspunsurile acestor membri ai comunității la cele 9 întrebări

formulate în ghidul de focus grup.

134

1. Ați mai fost implicați, anterior, în procesul de planificare strategică?

Prima întrebare din ghidul de interviu face referire la o implicare anterioară a

participanților, în procesul de planificare strategică. Informațiile primite relevă faptul că nici

unul dintre cei prezenți, nu a mai fost implicate în procesul de planificare strategică, mai mult

nu au știut că are loc un astfel de proces. Grupul țintă opiniază că un lucru foarte important în

comunitate este implicarea locuitorilor și a oamenilor de afaceri în procesul de planificare

strategică.

2. Cum ați caracteriza, într-un cuvânt sau într-o sintagmă, localitatea dumneavoastră?

Participanții au caracterizat într-un cuvânt sau într-o sintagmă localitatea în care

trăiesc, oferind următoarele răspunsuri: ”resurse nevalorificate”, ”potențial de dezvoltare

neexploatat”, ”zonă superbă din punct de vedere geografic și al resurselor”, ”zonă frumoasă

cu potențial nevalorificat”. Putem observa așadar, din perspectiva participanților la focus grup

că această comună se poate dezvolta prin valorificarea resurselor, dorindu-se astfel o

dezvoltare a comunei, dar și un progres cât mai rapid al acesteia.

3. Ce ați putea spune că funcționează bine actualmente în Marca?

Întrebați fiind ce anume funcționează bine actualmente în Marca, participanții au oferit

răspunsuri variate precum: ”biserica”, ”comerțul”, ”școala”, ”prezența tinerilor în comună”,

”existența after schoolului”.

Se poate observa că accentul este pus în mare parte pe instituțiile din comunitate și pe

educația copiilor.

4. Care sunt principalele probleme cu care se confruntă comunitatea din care faceți

parte?

Principalele probleme cu care se confruntă comunitatea în percepția grupului țintă

sunt: nevalorificarea agricuturii și a potențialului turistic, canalizarea nu este funcțională, lipsa

locurilor de muncă, lipsa expertizei în ceea ce privește atragerea fondurilor europene, lipsa

sprijinului acordat tinerilor de către autorități, lipsa spiritului antreprenorial, dar și

mentalitatea oamenilor în ceea ce privește deschiderea la nou. O altă problemă constă în

conectarea satului Marca Hută la comuna Marca.

135

5. Dar soluțiile? Cine sunt actorii care ar trebui să se implice în implementarea acestor

soluții?

Dintre actorii care se pot implica în soluționarea acestor probleme grupul implicat a

indicat în primul rând oamenii, apoi autoritățile publice locale.

Soluțiile identificate de către participanți sunt: comunicarea dintre cetățeni,

colaborarea cu o firmă de consultanță pentru inițierea tinerilor, respectiv sprijinirea acestora

să se dezvolte, dar și întemeierea unei asociații locale. Se poate observa că această comună are

un deficit de cooperarea comunitară, cooperare necesară dezvoltării locale în condițiile socio-

economice actuale, și de necesitatea cărei cetățenii devin conștienți.

6. Care sunt principalele direcții actuale de dezvoltare?

Majoritatea participanților la focus grup remarcă faptul că această comună are în

momentul actual probleme de dezvoltare economia locală fiind caracterizată mai ales prin

stagnare. Un domeniu în care economia comunei se dezvoltă totuși, este cel al transportului de

mărfuri.

7. Care ar trebui să fie aceste direcții?

Direcțiile de dezvoltare dezirabile, în opinia grupului, sunt: agricultura, zootehnia și

turismul. S-a menționat de asemenea importanța certificării unor produse tradiționale locale

pentru a putea fi valorificate prin agroturism.

8. Care sunt avantajele competitive ale comunității?

 Membrii comunității au dezvăluit o serie de avantaje competitive: agricultura

(cooperarea în domeniul zootehniei și plantarea arbuștilor și loeguminoaselor), asocierea

oamenilor care au resurse de lapte. Un avantaj competitiv îl constituie o zonă unde este

amplasată o sondă pentru apă termală (60º). Lacul de acumulare, defileul Barcăului și Valea

Mare, zone destinate picnicurilor sunt un alt avantaj competitiv al comunei. Alte avantaje

competitive sunt: Plăcinta de Marca și Palinca de la Marca.

9. Cum vedeți Marca peste 5 ani? Dar peste 10 ani?

 Rolul acestei întrebări este de a ne oferi instrumentele necesare pentru a formula

viziunea pe termen mediu și lung a comunei Marca, prin implicarea activă a memebrilor

comunității. Așadar. Peste 5 ani, Marca va începe să se dezvolte prin atragerea tinerilor în

comunitate și valorificare resurselor de care dispun.

136

 Peste 10 ani comuna va fi și mai dezvoltată, va fi mult mai populată, devenind mai

prosperă, cu condiții de trai ridicate care își va păstra locuitorii acasă.

3.4 Analiza SWOT- comuna Marca

Analiza SWOT este o metodă de diagnoză larg utilizată în analiza teritoriului și

facilitează planificarea colectivității locale. Această metodă are avantajul că ia în considerare

atât analiza mediului intern, prin identificarea punctelot tari și a punctelor slabe, cât și analiza

mediului etern pe baza oportunităților și amenințărilor externe.

137

Criteriul Analiza mediului intern Analiza mediului extern

Puncte tari Puncte slabe Oportunități Amenințări

Potențial

natural

Condiții naturale și de

climat bune, cadru

peisagistic deosebit

(defileul Barcăului, lacul

de acumulare Barcău)

Relief caracterizat de

dealuri și altitudini medii,

propice culturilor de cerele

și horticulturii

Fond forestier cu rol de

exploatare a materialului

lemnos și de protecție,

constituit din păduri de

foioase cu o varietate mare

a faunei cinegetice

Există surse de apă

Inexistența unei strategii pe

termen lung privind protejarea

mediului

Producerea de alunecări de teren,

cu afectarea unor sectoare de

drum sau a unor culturi

Gospodărirea deficitară a

pădurilor, alături de inexistența

unor măsuri de protecție și

conservare a mediului.

Valorificarea lemnului

preponderent ca lemn de foc.

Posibilităţi de accesare a

fondurilor de reconstrucţie

ecologică

Creşterea preţului materialului

lemnos și a rolului fondului

forestier, de protecție a mediului

înconjurător

Există fonduri comunitare pentru

dezvoltarea fermelor agricole

Schimbări climatice, manifestări

climatice cu impact negativ

Distrugerea pădurilor datorită

administrării, în parte

extralocale, unei exploatări

necontrolate și lipsei unei

strategii

Deprecierea calitativă generală a

resurselor de apă freatică și de

suprafață.

Creșterea nivelului de poluare la

nivel global, accentuarea

poluării apelor şi solului.

138

potabilă de subteran și de

suprafață

Creșterea interesului pentru

cultivarea terenurilor în

asociații

Există rezerve importante

de șisturi cristaline și

gnaise exploatabile în

carieră

Rezerve de petrol

exploatate în prezent de

OMV Petrom

Sunt evidențiate rezerve de

apă termală, cu un foraj

aflat pe domeniul public

local

Consultanță agricolă insuficientă

Asociațiile agricole sunt în stadiu

incipient de funcționare

Poluarea specifică a aerului și

solului în zona de exploatare –

satul Sumal

Posibilitatea de cooperare în

parteneriat public-privat

Demografie

și resurse

umane

Diversitate etnică și

religioasă și culturală

Îmbătrânire accentuată a

Valorizarea ideii de

multiculturalism în Transilvania

139

Indicele dezvoltării umane

peste media ruralului

județean- cu o creștere

populației (raportul dintre

populația peste 65 de ani și

populația sub 14 ani este de 115%

Numărul mare de persoane active

pe piața muncii care pleacă la

muncă în altă localitate (Suplacu

de Barcău, Zalău sau în

străinătate, în special în Italia)

Spor migratoriu negativ, cu o rată

sporului migratoriu de două ori și

jumătate mai mare decât media

ruralului județean

Sporul natural cu valoarea

negativă, cu un bilanţ

demografic inferior totuși mediei

pe ruralul județean

Creșterea migrației definitive

sau temporare a forței de muncă

140

mare între 2002 și 2011

Calitate bună a actului

educațional

Stoc de educație ridicat și

nivel ridicat de calificare a

resursei umane datorită

industriei din zonă

Nu funcționează un program

afterschool pentru copii

Nivelul ridicat al șomajului mai

ales în familiile de romi

Deprecierea calitativă a forţei de

muncă prin restrângerea

activităţilor industriale din

proximitate

Nivelul de calificare și

specializare relativ ridicat datorită

exploatărilor miniere care au

funcționat în zonă

Inexistența unui sistem de servicii

sociale de protecție și îngrijire a

Existența fondurilor pentru romi

Programe guvernamentale și

fonduri structurale (POCU)

pentru calificare sau reconversie

profesională, într-o abordare

transversală

Existența fondurilor domeniul

social și posibilitatea finanțării

Demotivarea cadrelor didactice

din rural, migrarea spre centre

urbane a cadrelor didactice bine

pregătite

Amplificarea decalajelore

sociale și creşterea ratei de

dependenţă ca efect al

discriminării pozitive

141

vârstnicilor

Probleme de integrare socială a

unor grupuri problematice

Rețea de servicii sociale încă

insuficient dezvoltată

Spirit antreprenorial insuficient

dezvoltat la nivelul comunei

unor servicii de la nivelul

județean

Existenţa unor programe

europene de finanţare pentru

grupurile sociale defavorizate

Capacitatea redusă de scriere de

proiecte.

Economie și

mediul de

afaceri

Agricultură în dezvoltare,

procentaj tot mai ridicat al

suprafețelor agricole

cultivate

Creșterea interesului pentru

cultivarea legumelor

Structură slab diversificată a

activităţilor economice

(predomină agricultura și

comerțul).

Număr mic de agricultori care au

aplicat pe măsura 141 din PNDR

Nu există o asociație agricolă sau

în zootehnie pentru cooperarea în

desfacerea producției

Există posibilitatea finanțării

afacerilor prin schema

MINIMIS, sau programe care

finanțează activități agricole sau

neagricole în mediul rural

Avantaje pentru persoanele care

au experiență anterioară a unor

finanțări pt. agricultură

Disponibilitatea redusă a

antreprenorilor de a accesa

fonduri europene datorită

procedurilor greoaie

142

Mulți locuitori cu pensii

ridicate și încă activi pe

piața muncii

Comuna prezintă o serie de

caracteristici de cadru

Nu există cooperare a

producătorilor în asigurarea

depozitării producției agricole

Disponibilitate slabă de asociere a

agricultorilor locali datorată

neîncrederii

Prelucrarea producției agricole la

un nivel foarte redus

Insuficientă informare și

consultanță în dezvoltarea și

promovarea afacerilor

Economia comunei este puternic

influențată de evoluțiile de la

nivel național și județean dar este

sensibilă și la evoluții

conjuncturale locale

Creșterea prețurilor produselor

agricole locale pe piața internă și

internațională

Orientarea actuală a

consumatorilor către produsele

locale, ecologice, este în creștere

Posibilitate accesării de fonduri

pentru promovarea producției

bio.

Posibilitatea accesării fondurilor

europene pentru

compatibilizarea calității

produselor agricole

Există fonduri europene pentru

pensiuni și agroturism

Interes scăzut pentru produse

agricole

Oferta de produse

agroalimentare a

hipermarketurilor din zonă

Scăderea rentabilității agricole

prin migrarea forței de muncă

din agricultură spre alte

activități

Migrarea forţei de muncă

agricultură spre alte ocupaţii

Derularea defectuoasă a

programelor de finanțare pentru

143

natural, sociale și culturale

și de infrastructură, care ar

putea favoriza turismul

Atât cetățenii cât și mediul

de afaceri și administrația

au în vedere turismul ca

alternativă a dezvoltării

locale

Inexistența unor facilități și

servicii pentru turism

Nu există trasee turistice sau

trasee pentru biciclete marcate

Comuna nu dezvoltă relații

economice puternice cu

municipiul Zalău

Nu există un centru de depozitare

a produselor agricole și nici un

centru de colectare a laptelui

Comuna nu deține obiective și

activități integrate în produse

turistice concepute de la nivel de

județ, cu excepția apiculturii

Finanţare UE pentru proiecte de

dezvoltare a turismului rural

turism

Interesul general scăzut pentru

delocalizarea unor activități

industriale

144

Produse locale în

dezvoltare: produse

agricole, plăcintele de

Marca

Există terenuri care ar

putea fi puse la dispoziția

unor investitori

Nu există o cultură a turismului

rural, în pofida unor premize clare

(cadru natural deosebit, produse

locale, patrimoniu)

Nu există Centru de informare

turistică

Produse locale (plăcintele) slab

puse în valoare în absența unui

brand local și a unor unități de

alimentație publică.

Economia locală a devenit

dependentă de sectorul agricol.

Sectorul servicii este deficitar la

nivel de comună, locuitorii își

asigură servicii în alte localități

145

Nivelul producției la exploatările

de petrol și miniere din comună

este în scădere accentuată

Începerea lucrărilor la autostrada

Transilvania ar putea determina

dinamizarea activităților de

exploatare și transport

Infrastructură

utilități

publice,

dotări

edilitare

Comuna este racordată

direct la drumuri de

importanţă naţională:

există o legătură bună pe

DN 19B Zalău-Oradea

Accesul facil la autostrada

Transilvania va conferi un

avantaj comparativ

important

Acces facil la calea ferată,

stația CFR cea mai

apropiată (7km) este

Acces indirect la rețeaua de

transport TEN-T, dar distanța față

de intrarea la viitoarea autostradă

Transilvania la Nușfalău fiind de

16 km iar timpul necesar 20 min

crește conectivitatea comunei.

Legătura cu comuna Balc prin

satul Șumal este dificilă, drumul

necesită modernizare

Posibilitatea accesării de fonduri

europene de reabilitare a

infrastructurii.

Existența fondurilor structurale

pentru infrastructura rutieră

majoră

Fonduri alocate de Consiliul

Judeţean pentru infrastructura

locală.

Dependența stării drumurilor de

alți administratori (Consiliul

județean)

Declinul transportului de

mărfuri și călători pe calea ferată

146

Suplacu de Barcău.

Există studiu de fezabilitate

pentru modernizare DC 95

Tramă stradală a

drumurilor comunale care

fac legatura între sate este

în mare parte modernizată

sau în curs de modernizare

Este în curs de execuție un

proiect de realizare a

rețelelor de apă și

canalizare în satul Șumal

Conexiunea cu comuna a satului

Marca Hută pe DC 95 este dificilă

Drumuri vicinale și podețe

nemodernizate în comună

Există strazi și ulițe în sate și

drumuri vicinale care necesită

reabilitare, inclusiv cu trotuare și

rigole

Nu există indicatoare rutiere pe

toate străzile și ulițele satelor

componente

În comună nu există rețea de

canalizare funcțională.

Acces dificil la terenurile agricole

Existenţa unor proiecte majore

de reabilitare a infrastructurii.

Există fonduri pentru această

categorie de drumuri, în actualul

ciclu de programare

Amplificarea

disfuncţionalităţilor economice

și sociale determinate de

infrastructură.

Viitoarea autostradă

Transilvania va oferi acces la

rețeaua de transport TEN-T într-

un timp mai mare de 30 min.

Din cauză că satele au sub 300

de locuitori, nu beneficiază de

finanțări europene.

Diminuarea generală a

resurselor de ape de suprafață

datorită schimbărilor climatice.

147

ale comunei datorită lipsei sau

stării precare a drumurilor de

exploatații agricole și podețelor

Lipsa căminelor culturale în

satele Șumal și Porț (în lucru)

Căminele necesită dotare cu

mobilier adecvat și logistică.

Scolile din comună necesită o

dotare colrespunzătoare cerințelor

unui învățământ modern

Patrimoniul cu destinația de

activități culturale necesită

intervenții

Lipsa alimentării cu gaz metan în

comună

Posibilitatea racordării la

sistemul de distribuție gaz metan

de la Suplacu de Barcău prin

cooperare intercomunală

148

Alimentare generalizată cu

energie electrică în toate

satele comunei. Prezenţa

unei reţele moderne de

iluminat public

Acces bun la telefonia fixă

și la serviciile de internet

Infrastructura pentru

educație și cultură

dezvoltată, cu clădiri

Infrastructura pentru activități

sportive este încă deficitară.

Existența doar parțială a unui

sistem integrat de management al

deșeurilor-colectare, transport,

depozitare și reciclare

Cursurile văii Mărcuia și a unui

torent în satul Leșmir necesită

lucrări de regularizare

Infrastructura de acces la

obiectivele istorice sau de cadru

natural (cetatea dacică, situl

neolitic de la dealul lui Kuhn din

Capacitate administrativă

ridicată la nivel județean de

atragere de fonduri pentru

cultură

149

pentru învățământul școlar

și preșcolar în stare bună

Leșmir, defileul Barcăului) este

deficitară

Educație,

sănătate,

cultură

Instituții de învățământ

deocamdată viabile la

nivelurile preșcolar,

primar, gimnazial

În general, profesorii au o

bună pregătire metodico-

științifică. Există un

procentaj ridicat de

profesori titulari și un

procentaj foarte mic de

suplinitori necalificați

Nu există capacități mari de

producție care să poată prelua un

număr semnificativ de absolvenți

Posibilitatea accesării directe de

către școli, a fondurilor pentru

educație

Existența unor oportunități de

continuare a studiilor la Șimleul

Silvaniei, Zalău, Oradea, Cluj-

Napoca

Deprecierea generală a actului

de învățământ.

Lipsa unor întreprinderi

importante în zonă, care să

influențeze formarea

profesională a elevilor în diferite

meserii

150

Calitate bună a

învățământului în plan

local

Colaborare bună a școlii cu

autoritățile locale –

primăria și alte instituții cu

care organizează acțiuni

comune

Există un cabinet de medic

de familie, funcțional și cu

servicii medicale de

calitate

Există un punct

farmaceutic cu funcționare

permanentă în comună

Există un cabinet veterinar,

deservit un medic veterinar

Dependența de servicii mai

complexe de sănătate din afara

comunității

Conexiuni slabe cu instituții

publice de cultură din județ și din

țară

Capacitatea redusă de scriere de

proiecte culturale. Nu există un

Posibilitatea de finnțare prin

POCU

Posibilitatea de accesare a unor

fonduri pe proiecte educaționale,

în parteneriat cu ministerul de

resort și inspectoratul școlar

Privatizarea unor servicii

medicale, care se orientează

după piață

Posibilitatea înființării de puncte

sanitare finanțate de Direcția

Sanitară județeană

Deprecierea generală a

standardului de sănătate a

locuitorilor şi creşterea cererii

pentru alte unităţi de ocrotire.

Tendința de concentrare a

serviciilor medicale la nivel de

centre urbane sau reședință de

județ

Dispariţia treptată a tradiţiilor şi

obiceiurilor locale și substituirea

151

Plasarea comunei într-o

zonă etnografică deosebită

Există un muzeu etnografic

și un muzeu al scrisorilor

(colecție privată)

Devenit tradițional,

Festivalul Plăcinta

Mărcanului a avut deja

patru ediții

Tradițiile de Crăciun foarte

bogate și foarte bine

păstrate

 ONG local cu vocație culturală.

Nu există o susținere a

activităților culturale și din

donații private

Multe dintre activităţile culturale

sunt de circumstanţă

Patrimoniul local (biserici, situri

arheologice, muzee, locuri

pitorești, case tradiționale)

neutilizate în dezvoltarea locală

Utilizarea limitată a festivalului

local în promovarea comunei și în

dezvoltarea locală

Estomparea utilizării portului

popular specific în manifestările

culturale tradiționale

Există Administrația Fondului

Cultural Național care finanțează

proiecte culturale

Turismul cultural în România

este în continuă creștere

Existența fondurilor pentru

cultură (AFCN) și a fondurilor

structurale specifice

lor cu kitsch-ului cultural.

În general, în România nu există

o cultură a integrării

fenomenului cultural în viața

economică

152

Activitatea culturală este

coordonată primărie și școală,

mai puțin de biserici și fără

implicarea mediului privat

Nu există o promovare structurată

a produselor locale.

Servicii

publice

servicii

sociale și

participare

comunitară

Serviciu de asistență

socială organizat la nivelul

administrației locale

Funcționează un Centru de

îngrijire pentru vârstnici

Lipsa unor servicii comerciale

diversificate (frizerie/coafor,

reparații electrocasnice ș.a.)

Nu există filiale ale unor bănci,

firme de asigurări în comună, cu

excepția unor agenți de asigurări

Nu există un Centru de zi cu un

sistem de îngrijire la domiciliu a

persoanelor vârstnice cu asistenți

Posibilitatea implicării cultelor

religioase în furnizarea unor

servicii sociale

Finanțarea serviciilor sociale de

la nivel județean prin Direcția de

Asistență Socială

Preferința cumpărătorilor pentru

produse din import, ieftine și

slabe calitativ

Dificultăți în achitarea sumelor

de la nivel județean pentru

aceste servicii

153

Tabelul 20: Analiza SWOT

coordonat de biserica

reformată

sociali din localitate lanivel de

comună

Nivel moderat de participare

comunitară, concretizat prin

initiative locale susținute în timp.

 Capital social intragrupal slab în

prezent, mai ales în satul Marca

Slaba conectare a comunei cu

comunitatea evreiască din

diaspora

Utilizarea limitată a unor legături

extracomunitare (înfrățiri, legături

structurate cu diaspora, cu

comunitatea slovacă) în

dezvoltarea locală.

Posibilitatea conversiei

capitalului social în alte forme

de capital (simbolic, economic)

Existența Muzeului

Holocaustului la Șimleu

Silvaniei, cu conexiuni

importante

Interes crescut a unor comunități

din UE sau din Republica

Moldova pentru înfrățiri și

parteneriate

Slaba conștientizare a

importanței capitalului social în

dezvoltarea comunitară

154

3.5 Profilul strategic al comunei Marca

Fiecare comună prezintă un profil strategic specific, foarte important de construit și

înțeles în procesul de planificare strategică. Acest profil include problemele strategice, posibilele

elemente de avantaj competitiv, factorii strategici cheie și soluțiile strategice. Diferențele între

comune sunt importante și sensibile și de aceea structurarea profiului strategic este esențială din

perspectiva unei planificări strategice eficiente.

3.5.1 Probleme strategice

 A.Probleme demografice

Îmbătrânirea populației, chiar dacă nu este mai accentuată față de alte comune periferice,

reprezintă totuși op problemă, mai ales dacă se obsevă scăderea dramatică a populației de până la

14 ani. Acest fenomen este dublat așadar de o rată a sporului natural puternic negativă în ultimii

10 ani, de 2,5 ori mai mare decât cea a ruralului județean. Statisticile arată că fenomenul

migratoriu se manifestă mai ales în rândul populației tinrtr, active pe piața muncii și mai

calificate.

Din acest punct de vedere al intenției de a părăsi comuna respondenții care susțin ferm că nu își

vor schimba domiciliul reprezintă un procent mare, de 52% și doar 14% se gândesc în mod real

la această posibilitate (răspunsurile cuprinse pe primele 3 trepte ale scalei).

Numărul persoanelor care se gândesc la posibilitatea de a pleca din comună este totuși mare

și arată pericolele reale amintite anterior. Astfel, putem spune că migrația populației e o

problemă căreia comunitatea trebuie să îi acorde atenție, deoarece 60,71 % dintre locuitorii

care intenționează să emigreze se gândesc în mod real la această posibilitate pentru a-și găsi un

loc de muncă, 14,29% pentru a-și dezvolta o afacere, 10,71% pentru servicii publice de calitate,

și 7,14% susțin că și-ar schimba definitiv domiciliul pentru că acesta nu oferă perspective de

viitor. Migrația este importantă și din perspectiva dezvoltării economice. În cadrul consultărilor

publice cu mediul de afaceri oamenii de afaceri au afirmat că lipsește de la nivelul comunității

forța de muncă specializată sau care ar putea fi educată/pregătită în specializările cerute de piață.

155

B. Dezvoltarea economică - lipsa unei zone de dezvoltare care să preia forța de muncă în

perioada postindustrială și să fie capabilăsă aducă prosperitate la nivelul comunității.

Contracția economică a întregii zone începînd cu anii 1990 și în mod particular a agenților

economici din Suplacul de Barcău (exploatările petrolifere, rafinăria), Ip și Valea Cerurului

(exploatări de cărbune) dar și din comună (cariere, CAP, cooperația) au avut ca rezultat o

contracție puternică a economiei locale, inclusiv al activităților agricole locale care nu a putut fi

încă suplinită prin alte activități economice. Pe lângă scăderea competitivității comuna a pierdut

treptat și avantajele legate de existența unei forțe de muncă locale cu un grad ridicat de calificare

susținută în trecut de sectorul industrial din zonă. În prezent sectorul public (administrație,

învățământ, asistență medicală și socială) este pe cale să devină principalul angajator angajează,

ceea ce arată un deficit major în dezvoltarea unui sector privat suficient de puternic pentru a-și

asuma rolul primar în stimularea prosperității comunei. Sectoarele economice - construcții,

agricultură, agroturism, comerț, servicii - care ar trebui să fie motorul dezvoltării locale asigură

ocupare pentru un număr relativ redus de angajați. Nivelul scăzut de atractivitate economică,

lipsa de activități economice la nivel semnificativ în comună reprezintă de fapt o mare problemă

și determină lipsa locurilor de muncă. Lipsa locurilor de muncă este o consecință a

neatractivității economice. Această problemă provoacă un efect în lanț, părăsirea comunei de

către tineri constituind o altă problemă strategică, chiar dacă intenția de părăsire a comunei

rezultată din sondaj este relativ scăzută.

C. Probleme privind calitatea vieții

Comunitatea arată un nivel ridicat de nemulțumire, mult peste alte comunități de

comparație, pe de o parte datorită unor așteptări mai ridicate ale unei populații bine retribuite în

trecutul apropiat și pe de altă parte scăderii indicatorilor de calitate a vieții. Activitățile culturale

și sportive aflate în regres, lipsa oportunităților de petrecerea a timpului liber și accesul mai

dificil la centre comerciale și de servicii, lipsa unor servicii sociale structurate de îngrijire a

bătrânilor, de ocrotire a copiilor, reprezintă din acest motiv probleme strategice. Nivelul slab al

acestor indicatori are o influență majoră asupra fenomenului de depopulare a comunei.

D. Probleme de cooperare comunitară

Slaba cooperare comunitară datorată perioadei mari de timp în care o bună parte dintre

locuitori au avut locuri de muncă în alte localități, comuna având astfel funcții reduse pantru

156

aceștia. Capitalul social intragrupal relativ scăzut și relațiile transversale puține și neutilizate în

dezvoltare, au determinat o simplificare a țesutului social, a cărei reconstrucție este astăzi

necesară. Consecințele sunt dificultatea asocierii producătorilor din domenii precum zootehnia,

agricultura în vederea eficientizării activităților și perspectivele limitate de cooperare pentru

definirea unui produs local integrat necesar dezvoltării agroturismului

Lipsa capacității de scriere de proiecte din fonduri nerambursabile la nivel local și slaba

consolidare a unor structuri asociative specifice (ONG, asociații, grupuri informale de lucru) care

să-și formeze astfel de competențe, influențează negativ dezvoltarea locală dar și nivelul de

abilitare socială (empowerment) și de capital social.

E.Probleme de infrastructură

 Chiar dacă s-au făcut pași importanți, infrastructura rămâne totuși o problemă strategică,

sub unele aspecte ale ei. Lipsa unui sistem generalizat de alimentare cu apă și de asigurare a

canalizării afectează serios calitatea vieții în comună. Infrastructura rutieră are probleme

importante, în special starea precară unor drumuri care conectează satele de centrul de comună, a

unor drumuri din sate și celor care deservesc culturile agricole, datorită afectării calității vieții

cetățenilor. Lipsa rețelei de gaz metan în comună a afectat puternic capacitatea de atrage

investitori majori, capabili să producă dezvoltare economică locală. În general conectivitatea

comunei este bună, dar distanțele la centre urbane semnificative Zalău, Cluj-Napoca, Oradea,

este mare, proximitatea de orașul Șimleul Silvaniei, el însuși cu probleme de dezvoltare, nu

induce în prezent avantaje semnificative. Accesul la viitoarea autostradă Transilvania se va putea

face la Nușfalău, într-un timp de 25 de minute.

3.5.2 Factorii strategici cheie
Aceștia sunt factori care vor afecta comunitatea pe o perioadă lungă de timp și de o

manieră determinantă.

FSC

Calitatea vieții

Participarea comunitară

Dezvoltarea economică diversificată

157

Calitatea Vieții: Poate afecta comunitatea pe termen lung în sensul că dacă nu se acționează

pentru creșterea indicatorilor specifici fenomenul de depopulare se va amplifica iar situația

economico-socială va avea de suferit. Pe de altă parte, în cazul în care comuna reușește să

crească nivelul de calitate a vieții, perspectivele unei dezvoltări armonioase cresc substanțial

Participarea comunitară: nivelul scăzut de capital social intargrupal și extragrupal

deopotrivă, afectaeză dezvoltare economică, mai ales că perspectivele de dezvoltare bazate pe

agriculrură și agroturism necesită un nivel de cooperare locală care să sporească eficiența

economică a activităților. Menținerea stării de anomie pune în pericol atât dezvoltarea economică

locală cât și climatul și calitatea viețeii.

Dezvoltarea economică diversificată: Presupune consolidarea unei economii locale bazate pe

producția agricolă valorificată prin cooperarea producătorilor, pe valorificarea superioară

produselor locale prin activități de turism, pe valorificarea avantajelor competitive ale comunei.

Pe lângă activitățile de producție, comuna trebuie să stimuleze dezvoltarea serviciilor și a altor

activități complementare profilului economic definit.

3.5.3 Dezvoltarea viziunii comunei Marca

 Viziunea presupune definirea ”viitorului dezirabil” al comunei Marca, modul în care se

dorește să arate comuna pe termen lung. Este vorba despre:

- modul în care comunitatea se raportează la proprii cetățeni (ce le oferă comunitatea în

mod esențial acestora)

- valorile principale ale comunității

Cetățenii comunei afirmă că peste 5 ani, Marca va începe să se dezvolte prin rezolvarea

problemelor de infrastructură și întoarcerea tinerilor în comunitate pentru a valorifica resurselor

de care dispune comuna. Peste 10 ani comuna va fi și mai dezvoltată, va fi mult mai populată,

devenind mai prosperă, cu condiții de trai ridicate care își va păstra locuitorii acasă.

Printre valorile care guvernează comunitatea Bănișor, se numără: hărnicia oamenilor,

solidaritatea.

În concluzie, viziunea comunei comuna Marca pentru perioada 2016-2020 se poate sintetiza

158

astfel:

” Comuna Marca va fi o comunitate dinmică, va avea indicatori

ridicați de calitate a vieții, o cooperare comunitară crescută și o

dezvoltare economică diversificată, capabilă să stimuleze avantajele

competitive existente”

3.5.4 Identificarea avantajelor comparative și competitive

Teoria avantajului competitiv (M.Porter) ajută la înţelegerea a cum se pot crea situaţii

economice avantajoase prin dezvoltarea şi exploatarea avantajului competitiv local, nu numai a

celui comparativ, care apoi să fie incluse în planurile de dezvoltare.

Avantajul comparativ al unui teritoriu este determinat de factori care, în general, sunt greu de

influenţat sau de schimbat: amplasament, terenuri, resurse naturale, forţa de muncă şi populaţia

locală. Comuna Marca prezintă următoarele avantaje comparative:

- Relief și climat bune pentru agricultură

- Resurse de apă suficiente și de calitate

- Conectivitate bună

Avantajul competitiv al unui teritoriu este determinat de puterea unor grupări şi combinări de

activităţi economice (conglomerate) – concentrări geografice de firme, furnizori şi instituţii

partenere interconectate, ale căror resurse, cunoştinţe şi abilităţi, le oferă o poziţie cheie şi chiar

supremaţie în domeniul lor de activitate. În această ordine de idei, comuna Marca ar putea să

dezvolte avantaj competitiv în zone precum:

- agroturismul și agricultura

-valorificarea apelor termale în activități de turism balnear

159

3.5.5. Opțiuni strategice

1. Dezvoltarea infrastructurii locale pentru a stabili un cadru propice de dezvoltare

comunitară. Se impune asigurarea unei infrastructuri de apă și canalizare corespunzătoare și o

calitate ridicată a rețelei rutiere locale și de conectare. Creșterea conectivității prin accesul relativ

facil la autostrada Transilvania, poate crește calitatea vieții dacă eforturile proprii de dezvoltare

ale comunei vor reuși să preîntâmpine migrația și mai accentuată a forței de muncă în afara

comunității. Comuna trebuie să răspundă cu măsuri economico-sociale proactive care să

genereze avantaj competitiv din faptul că are o conectare facilă la autostradă. În caz contrar,

migrația forței de muncă, cumpărarea de servicii și produse din alte localități, pot conduce la

declinul economic al comunei. Sunt importante de asemenea asigurarea de servicii de calitate

cetățenilor, înființarea și dezvoltarea unor servicii sociale de calitate (cum ar fi sisteme de

îngrijire pentru bătrâni, ocrotire copii, programe de vară pentru copii). Infrastructura pentru

susținerea activităților culturale și sportive este de o importanță covârșitoare. Dezvoltarea

activităților culturale, axate pe punerea în valoare a patrimoniului natural, a istoriei locale și

tradițiilor, pot aduce beneficii în această direcția dezvoltării comunitare. Modernizarea și

dezvoltarea bazelor sportive existente, dar și crearea de noi oportunități pentru sport și petrecerea

timpului liber, concomitent cu constituire unor grupuri și definirea de activități, sunt percepute

de cetățeni ca indicatori ai calității vieții. Asigurarea asistenței medicale de calitate este

obligatorie pentru un impact pozitiv asupra calității vieții în comună. Implicarea autorităților în

dezvoltarea culturii antreprenoriale, în asigurarea de consultanță în domenii precum serviciile,

agricultura, economia rurală, agroturismul, se impun de asemenea.

2. Dezvoltarea unor produse locale specifice capabile să ofere avantaj competitiv față de

alte comunități, este foarte necesară. Plăcintele tradiționale constituie un produs local specific

asupra căriua se mai poate inova în materie de promovare, prezentare și vânzare. Definirea altor

produse gastronomice (gemuri, zacuscă, sucuri de fructe, palincă, produse din carne, brânzeturi

specifice) terbuie să se facă cu participare comunitară și cu asumarea comunitară a acestora.

Definirea prin cooperare a standardelor comune pentru unități de primire turistică, dar și a

serviciilor turistice și activităților comunitare complementare pentru turism, pot contribui la

conturarea unui specific local care să confere atractivitate comunei.

160

3. Utilizarea pentru dezvoltarea agroturismului, a avantajelor existente: vestigii istorice

cum ar fi cetatea dacică, muzeul etnografic local, muzeul scrisorilor-unic în lume, elementele de

cadru natural – cheile Barcăului și lacul Barcău, resursele naturale- apa termală, modul

tradițional de viață al locuitorilor. Este necesar ca la nivel local un grup de lucru sau o asociație

să își asume rolul de promovare a agroturismului, de definire a produsului turistic, de

mobilizarea oamenilor prin informare, cursuri de formare, consultanță în domeniu. Autoritățile

locale trebuie să sprijine și să încurajeze crearea unor structuri de primire în gospodării

tradiționale și structurarea cooperării deținătorilor în oferirea de produse turistice comunitare.

Crearea de evenimente culturale sau sportive locale poate susține iedeea de dezvoltare turistică

locală. Accesarea de fonduri europene pentru valorificarea apelor termale din comună ar putea

crea un avantaj competitiv important.

4. Dezvoltarea în agriculturii locale trebuie concepută într-un sistem bazat pe cooperarea

între producători pentru dezvoltarea unor politici agricole coerente, capabile să utilizeze

avantajele existente, care să confere competitivitate pentru produsele locale. Acest proces

presupune realizarea inteligentă de grupări economice locale care să valorifice superior producția

gricolă primară prin prelucrare și desfacere cooperativă. Producătorii din comună pot opta pentru

dezvoltarea legumiculturii și, creșterii animalelor și apiculturii. Este important ca odată cu

dezvoltarea agriculturii să se dezvolte și capacitatea de depozitare și de prelucrare a produselor

acestor activități în plan local, prin inițiative private și stimularea cooperării între producători, ca

premiză a unor câștiguri superioare celor actuale și a unei mai bune ocupări a forței de muncă

locale. Dezvoltarea producției bio concomitent cu certificarea unor produse locale este o opțiune

serioasă, care poate conduce la un efect de multiplicare în plan local. Concomitent cu dezvoltarea

economică devine foarte importantă o strategie de marketing care să aibă ca obiectiv dezvoltarea

locală, prin integrarea activităților de dezvoltare a resurselor și valorilor specifice zonei, precum

și de promovare a acestora în exterior, pentru atragerea investițiilor (nu doar în agricultură sau

activități comerciale, ci și în domenii sociale, culturale, ș.a.), dezvoltarea unei imagini atractive,

precum și pentru creșterea coeziunii interne și a funcționalității economice. Strategia de

marketing poate ajuta comuna să se promoveze de la situația în care este doar furnizoare de

mărfuri fără un brand bine definit, la aceea de deținătoare de brand.

161

5. Pentru îmbunătățirea participării comunitare trebuie acționat în două direcții: pe de o

parte întărirea relațiilor în plan local dintre oameni și dintre oameni și organizații ori instituții, și

pe de altă parte creșterea densității relațiilor dintre comună și alte comunități și organizații din

țară și străinătate.

Clădirea încrederii între oameni se poate realiza exersând cooperarea, prin implicare cât mai

multor organizații nonprofit, grupuri de inițiativă, grupuri culturale, ansambluri folclorice,

grupuri de elevi și de tineri, echipe sportive, în viața socială locală. Aceste grupuri, formale sau

informale, trebuiesc createm multiplicate și sprijinite ca o condiție sine-qua-non pentru un

climat social sănătos și o calitate mai ridicată a vieții. Stabilirea și întreținerea sistematică a

relațiilor cu diaspora (localnici care trăiesc în zona Milano, cu slovacii emigrați), cu alte

comunități, cu organizații și instituții relevante pentru dezvoltarea comunei din țară și străinătate

sunt de asemanea recomandate.

Utilizarea unor evenimente locale, (unele consacrate - Festivalul ”Plăcinta Mărcanului”) și

crearea altora noi ca vectori în cooperarea comunitară, în stabilirea și întărirea relațiilor inttra și

extra-comunitare, reprezintă prilejuri importante de creștere a capitalului social. Facilitarea de

către autoritățile locale a întâlnirilor de informare a producătorilor locali sau a antreprenorilor cu

specialiști în domeniul dezvoltării, crearea de grupuri de lucru, încurajarea și sprijinirea asocierii

agricultorilor, reprezintă și ele instrumente de creștere a capitalului social local.

162

3.6. Dezvoltarea planurilor operaționale la nivelul comunității

Nr.crt. Obiective

strategice

Planuri operaționale

1. Dezvoltarea

agroturismului

a. Dezvoltarea unei culturi locale pentru turism prin

prezentarea oportunităţilor, informarea cetățenilor, abilitarea

persoanelor care doresc să dezvolte afaceri în turism;

b. Încurajarea creării de structuri de primire turistică prin

modernizarea, adaptarea și clasificarea unor unităţi sau

locuințe tradiționale;

c. Încurajarea înființării unor unități de alimentație publică

eventual cu specific local

d. Înființarea unui centru pentru informare și consultanță

turistică pentru IMM-uri, pentru sprijinirea potențialilor

antreprenori locali;

e. Constituirea unui grup de lucru (ONG, firma de

consultanță) pentru scrierea de proiecte pentru firme, ferme

sau persoane din comunitate;

f. Asigurarea serviciilor de informare și consultanță la nivel

local, în domeniile agricultură, servicii, turism construcții și

alte afaceri;

g. Dezvoltarea unor programe de formare, calificare-

specializare în domeniul agroturismului şi turismului

h. Adaptarea aspectului edilitar și a utilizării spațiilor publice

la activiatea de turism, adecvarea normelor locale de

menținere a curățeniei în comună, la standardele cerute de

turismul rural.

2. Dezvoltarea unor

produse locale

specifice

a. Întocmirea unei strategii privind patrimoniul cultural,

tradițiile și obiceiurile locale.

b. Punerea în valoare a obiectivelor istorice și de

patrimoniu prin renovarea acestora și adecvarea lor

163

pentru turism;

c. Cooperarea cu biserica veche greco-catolică din satul

Porţ pentru restaurare amenajare împrejurimi şi

cuprinderea în circuitul turistic;

d. Valorizarea pentru turism a cetății dacice din comună

prin amenajarea accesului şi a unor panouri de

prezentare;

e. Sprijinirea certificării unor produse locale deja

consacrate (plăcintele de Marca), dar și a altor produse

locale și adecvarea lor pentru desfacere;

f. Integrarea oportunităților de turism istoric, produselor

locale și avantajelor de cadru natural într-un produs

local integrat, pe baza cooperării comunitare;

g. Organizarea unor cursuri de antreprenoriat, de calificare

și de recalificare în domeniile agricultură, prelucrare de

produse agricole, servicii, servicii pentru turism;

h. Participarea la unele schimburi de experiență cu

comunități care au reusit în domeniul agro-turismului şi

agriculturii;

i. Amenajarea unei/unor case tradiționale pentru primire

turistică și pentru a constitui un model pentru

conservarea patrimoniului local.

j. Identificarea și marcarea de trasee pentru biciclete, în

cooperare cu comunele vecine Halmăşd, Plopiş şi

Şinteu, în conexiune cu vizitarea obiectivelor turistice

locale;

k. Valorificarea lacului de acumulare Barcău, a defileului

Barcăului și Valea Mare în produsul turistic local,

inclusiv prin construirea de amenajări specifice;

l. Integrarea Muzeului etnografic local într-un traseu

turistic regional;

164

m. Conectarea cu comunitatea evreiască din diaspora prin

realizarea de evenimente, reabilitarea unor obiective de

patrimoniu, marcarea unor evenimentecu plăci

comemorative.

n. Reintroducerea costumului popular în tradițiile culturale

locale, achiziționarea de costume, înființarea de ateliere

meșteșugărești tradiționale în comună.

3. Strategie de

marketing

a. Edificarea unui strategii locale pe baza unui brand puternic

pentru a facilita promovarea produsului local integrat;

b. Întărirea identității locale prin conectarea programului

cultural cu viața economică a comunei;

c. Dezvoltarea Festivalului anual ”Plăcinta mărcanului” astfel

încât să pună în valoare avantajele competitive ale comunei

și să stimuleze cooperarea comunitară în promovarea

localității;

d. Efectuarea unei operațiuni de cartare a tuturor obiectivelor

istorice și de patrimoniu, descrierea lor și a istoriei locale și

transpunerea lor în materiale de promovare (filme, pliante,

hărți, imagini, materiale narative)

e. Întreținerea paginii WEB a comunei în vederea promovării

localității.

f. Participarea cu produse locale (ii, goblenuri) și materiale

promoționale la târgurile și evenimentele din zonă;

g. Realizarea de înfrățiri cu localități din străinătate;

h. Crearea unui târg anual cu produse locale și combinarea

activităților comerciale cu desfășurarea activităților

culturale specific locale (posibil concomitent cu zilele

comunei)

4. Dezvoltarea

producției

agricole și

a. Încurajarea cooperării producătorilor agricoli prin crearea

de cooperative locale;

b. Dinamizarea activității biroului pentru informare și

165

zootehnice consultanță în agricultură, cu privire la accesarea fondurilor

destinate agriculturii, pentru încurajarea creării de ferme

agricole specializate;

c. Dezvoltarea ramurilor agricole specifice (viticultură,

pomicultură, legumicultură,și zootehnie), cu asimilarea

tehnologiile moderne;

d. Dezvoltarea unei agriculturi integrate în care agricultorii să

definească de comun acord tipurile de culturi și să

dobândească prin cooperare certificări pentru produse și

piață de desfacere.

e. Compatibilizarea calității produselor agricole cu cerințele

piaței pentru valorificarea în plan local și în activități

turistice prin sprijinirea omologării unor produse locale;

f. Omologarea unor produse locale cu tradiție recunoscută

(plăcintele de Marca, brânzeturi);

g. Încurajarea participării asociațiilor locale la târgurile din

zonă, cu produse locale;

h. Susținerea de către autoritățile locale trebuie a

producătorilor locali și a asociatiilor acestora în realizarea

spațiilor de depozitare și prelucrare, precum și în realizarea

conexiunilor acestora pentru vânzarea produselor.

5. Dezvoltarea

serviciilor locale

a. Înființarea unui centru de informare turistică în vederea

creării unei culturi a turismului rural, prin informare și

mediatizare;

b. Încurajarea dezvoltării de servicii de alimentație publică

bazate pe produse locale;

c. Dezvoltarea și îmbunătățirea serviciilor către populatie și

serviciilor în turism

d. Crearea unui centru de zi pentru persoane vârstnice și a

unui sistem de îngrijire la domiciliu;

e. Dezvoltarea unor servicii de întreținere și reparații în

166

instalații sanitare, electrice și în construcții;

6. Educație a. Stimularea spiritului antreprenorial prin organizarea de

cursuri, work-shop-uri și consiliere specifice turismului

rural și agriculturii;

b. Sprijinirea desfășurării de cursuri de calificare recalificare și

specializare în domeniul turistic și agricol;

c. Implementarea unor proiecte transversale, care să vizeze

atât educația copiilor cât și educația și consilierea adulților,

împreună cu măsuri de adaptare și integrare a acestora pe

piața muncii și cu ajutor material pentru îmbunătățirea

condițiilor de locuit, pentru integrarea populației

defavorizate;

d. Educarea copiilor și tinerilor în spiritul tradițiilor și culturii

locale și antreprenoriatului;

e. Educarea ecologică privind deșeurile menajere și

informarea în permanență a cetățenilor, prin realizarea de

întâlniri periodice, informarea prin anunțuri, pliante,

panouri publicitare;

7. Dezvoltarea

infrastructurii

locale, pentru a

asigura condiții

optime de

desfășurare a

activităților

economico-

sociale

și creșterea

calității vieții

a. Realizarea rețelei de canalizare menajera și a statiei de

epurare;

b. Realizarea rețelei de alimentare cu apă în satul Marca;

c. Pietruire de drumuri de acces la culturile agricole (drumuri

de hotar) în comună;

d. Realizarea de trotuare și a unui sistem de colectare a apelor

pluviale în satul Marca;

e. Extindere alimentare cu apă și canalizare în satele Porț și

Leșmir;

f. Modernizarea drumului de legătură între comuna Balc și

comuna Marca prin satul Șumal;

g. Modernizarea drumului Marca – Marca Hută și a drumului

DC 92 Șumal - Camăr;

167

h. Modernizarea de drumuri în satele Marca, Porț, și Șumal;

i. Asfaltarea drumului Ferma Archid - podul Gat;

j. Construcția și reabilitarea de poduri și podețe în comună;

k. Dotarea străzilor și ulițelor cu indicatoare rutiere;

l. Regularizarea Văii Mărcuia și a unui torent în Leșmir

m. Dezvoltarea și reabilitarea terenului de sport din satul

Șumal;

n. Construirea de terenuri de sport în satele Șumal și Porț;

o. Construirea unui cămin cultural în satul Șumal, dotarea cu

mobilier și logistică necesare funcționării;

p. Finalizarea căminului cultural din satul Porț, dotarea cu

mobilier și logistică necesare funcționării;

q. Modernizarea dotărilor din școli, grădinițe și instituții

publice;

r. Realizarea împrejmuirii școlii din satul Șumal și Grădiniței

din Marca;

s. Racordarea la magistrala de gaz metan din Suplacul de

Barcău, eventual prin cooperare cu alte comune;

t. Achiziția de utilaje pentru întreținerea spațiilor publice;

u. Reabilitarea, izolarea termică și dotarea optimă și crearea

condițiilor bune de învățământ pentru școala Marca;

v. Construirea de capele în cimitirele din satele Porț, Șumal,

Leșmir;

w. Încurajarea plantării versanților cu terenuri degradate, care

prin denudare pot creea pericol de inundații;

x. Stabilitrea unei zone cu adecvate pentru delocalizări

industriale și asigurarea de utilități;

y. Dezvoltarea prin parteneriat public privat a unei zone de

agrement care să valorifice zăcământul de apă termală din

comună.

z. Revizuirea Planului Urbanistic General.

168

