

10291/19 NTC/AFG/cs 1

ANNEX ECOMP.2.B EN

ANNEX V

Template for programmes supported from the ERDF (Investment for Jobs and growth
goal), ESF+, the JTF, the Cohesion Fund and the EMFF – Article 16(3)
CCI

Title in EN West Regional Operational Programme

Title in national language(s) Programul Operațional Regional – Regiunea Vest

Version 0

First year 2021

Last year 2027

Eligible from 01.01.2021

Eligible until 31.12.2029

Commission decision number

Commission decision date

Member State amending

decision number

Member State amending

decision entry into force date

Non substantial transfer (art.

19.5)

No

NUTS regions covered by the

programme (not applicable to

the EMFF)

Regiunea Vest Romania

Fund concerned X ERDF

 Cohesion Fund

 ESF+

 JTF

 EMFF
* Numbers in square brackets refer to number of characters.”

1. Programme strategy: main development challenges and policy responses

Reference: Article 17(3)(a)(i)-(vii) and 17(3)(b) CPR

Text field [30 000]

Context regional

În elaborarea POR Vest am plecat de la încercarea de a identifica răspunsuri adecvate nevoilor de
dezvoltare identificate la nivel regional, cuprinse în Planul pentru Dezvoltare Regională al Regiunii
Vest și în Strategia de Specializare Inteligentă a Regiunii Vest, în strânsă legătură cu Semestrul
European, care oferă un cadru pentru identificarea priorităților naționale în materie de reforme și
monitorizarea implementării acestora, cu Recomandările Specifice de Țară relevante, Programul
Național de Reformă, Anexa D a Raportului de Țară și cu rezultatele procesului de evaluare ale
Programului Operațional Regional 2014–2020. Totodată, în elaborarea documentului au fost avute în

10291/19 NTC/AFG/cs 2

ANNEX ECOMP.2.B EN

vedere alte documente strategice elaborate la nivel european, naţional, precum și strategii de
dezvoltare elaborate la nivel regional, judeţean și local.

Regiunea Vest:

• este alcătuită din 4 județe, Arad, Caraș-Severin, Hunedoara și Timiș, fiind cea mai mică
regiune a României din punctul de vedere al populației. În intervalul 2000-2020, populaţia
Regiunii Vest a scăzut de la 2.042.854 la 1.997.377 persoane conform datelor de la INS,
corespunzătoare unui oraș de mărime medie la nivelul regiunii. Răspunsul la schimbările
demografice și, în special, evoluţia structurii demografice a regiunii vor reprezenta adevărate
provocări mai ales pentru furnizarea serviciilor publice;

• nu este o regiune omogenă. La nivelul regiunii Vest există o disparitate de dezvoltare care se
accentuează: pe de o parte județele de câmpie Timiș și Arad, care au atras investiții, având
activități preponderent orientate spre export, iar pe de altă parte județele de deal și munte
Hunedoara și Caraș-Severin, având industrii grele miniere și metalurgice, parțial închise și
nereformate. De asemenea, în interiorul județelor există disparități semnificative între
mediul urban și rural, orașele mari polarizând dezvoltarea, fiind principalii poli care pot
menține și atrage populația;

• realizarea unei dezvoltări regionale echilibrate şi a unei competitivităţi sporite depind încă, în
mare măsură, de nivelul naţional, de calitatea şi de stabilitatea mediului extern şi de crearea
unui cadru instituţional adecvat, iar pe plan local şi regional de capacitatea de mobilizare a
tuturor actorilor implicaţi în susţinerea şi implementarea unor proiecte de dezvoltare cu
impact regional;

• face parte din categoria regiunilor cele mai puţin dezvoltate în contextul tipologiei utilizate
la nivelul Uniunii Europene, având un PIB situat la 68% din media UE 271, dar peste media
națională. În ceea ce privește disparitățile intra-regionale, diferențele între județe sunt
importante. PIB-ul regional se datorează în mare parte județului Timiș, care, conform
EUROSTAT2 se află la 81% din media UE, județul Arad se apropie de media regională cu 65%
din media UE, dar județele Caraș-Severin și Hunedoara sunt mult sub media națională: 50% și
51% din media UE. De asemenea, jumătate din PIB-ul regional este format prin contribuția
județului Timiș, iar PIB-ul județului Timiș este aproximativ dublu față de cel al județul Arad,
care la rândul său este aproximativ dublu față de al celorlate două județe: județul Hunedoara
și județul Caraș- Severin. De asemenea, în ciuda unui nivel ridicat al acestui indicator față de
restul regiunilor din România, acesta nu se reflectă întotdeauna în mod direct în calitatea
vieții locuitorilor regiunii.

• Provocări spațiu urban: regiunea Vest este o regiune mai urbanizată decât restul regiunilor
din România: 63,1% din populația regiunii trăiește în mediul urban: 42 de orașe și municipii,
peste media națională. 60% din populația urbană este concentrată în doar 5 orașe din
regiune (cele 4 municipii reședință de județ și municipiul Hunedoara). Dezvoltarea urbană a
regiunii este polarizată în jurul celor 2 orașe mari ale regiunii: Timișoara, unul dintre cele mai
importante centre de dinamică economică la nivel naţional, și Arad. În rest, predomină
oraşele mici, sub 20.000 locuitori – 30 la număr și lipsește o categorie consistentă de orașe:
orașele de dimensiune mijlocie: între 20.000 și 50.000. Rezultă nevoi de investiții diferite, pe
de o parte pentru susținerea continuării dezvoltării centrelor urbane mari ca motoare
regionale și pe de altă parte pentru creșterea atractivității și competitivității orașelor mici,

• Se remarcă un fenomen de migraţie a populaţiei dinspre urban spre rural, în special spre
localităţile rurale din proximitatea oraşelor mari.

• Zone miniere:
o Bazinul minier Valea Jiului cu o populatie de 135.000 de persoane, situat în județul

Hunedoara, cel mai reprezentativ bazin carbonifer de pe teritoriul României, o zonă

1 EUROSTAT, nama_10r_3gdp, anul 2018
2 EUROSTAT, nama_10r_3gdp, anul 2017

10291/19 NTC/AFG/cs 3

ANNEX ECOMP.2.B EN

exclusiv monoindustrială axată pe minerit, cu ramuri și activități industriale derivate.
Odată cu închiderea progresivă a minelor, zona este afectată de diverse probleme
economice, sociale și de mediu, generând nevoi de investiții complexe care vizează
reconversia și regenerarea zonei,

o fostă zona minieră nerestructurată în zona Anina - Moldova Nouă - Bocșa- Ocna de
Fier – Dognecea – Lupac - Doman,

o fostă zonă minieră: Bazinul Brad - Țebea, județul Hunedoara,
• Zone montane: județele Caraș-Severin și Hunedoara sunt predominant montane, iar relieful

montan, prin caracterul restrictiv, îngreunează dezvoltarea localităților, micșorează zonele de
influență ale orașelor, creând areale semi-periferice, greu accesibile rutier, feroviar,

• Județul Caraș Severin este un județ periferic. Acesta este situat într-o zonă montană greu
accesibilă, cu o populație în scădere, fără acces direct la autostradă, fiind delimitat de Dunăre
și de o țară non UE slab dezvoltată. Județul are o fostă industrie minieră, siderurgică,
metalurgică și grea nerestructurată, fără a fi identificate în prezent soluții economice
sustenabile, fiind unul din cele mai poluate județe din țară,

• Județul Hunedoara are un caracter aparte în regiune, fiind caracterizat de prezența zonelor
miniere nerestructurate: Valea Jiului și Brad, și a industriei siderurgică, metalurgică și
energetică: Deva, Călan, Hunedoara, Orăștie, toate aflate în declin. Activitățile industriale au
marcat în trecut dezvoltarea urbană a județului, Hunedoara fiind un județ eminamente urban
:peste 77% din populație trăiește în orașe, peste media regiunii.

• Zone dezavantajate din interiorul orașelor: Conform Atlasului Zonelor Urbane Marginalizate
realizat de Banca Mondială, în Regiunea Vest aproximativ 15% din populația orașelor și
municipiilor din regiune locuiește în zone urbane marginalizate, care necesită în continuare
investiții integrate pentru reintegrarea acestora în spațiul comunitar al orașelor.

Viziunea strategică

Programul Operațional Regional Vest reprezintă viziunea privind dezvoltarea regională și principalul
instrument de finanţare din fonduri europene disponibil la nivelul Regiunii Vest în perioada 2021-
2027.

Viziunea strategică propusă la nivelul POR Vest 2021-2027 are la bază nevoile de dezvoltare,
identificate și prioritizate într-un larg cadru partenerial, care să permită Regiunii Vest ca la nivelul
orizontului anului 2030 să fie o regiune europeană cu un nivel ridicat de inovare, capabilă să atragă
și să capitalizeze investiții și competențe, conectată intern și internațional, cu acces facil pentru
cetățeni la servicii de calitate și oportunități diverse.

Obiective specifice sectoriale

Această viziune strategică va fi urmărită într-un orizont de timp de 8 - 10 ani prin implementarea de
proiecte care să genereze dezvoltare, continuând ciclul de programare 2014 – 2020, dar care răspund
și noilor provocări lansate de UE pentru perioada 2021-2027.

Cercetare-inovare

• Problema identificată: Rezultatele modeste obținute de Regiunea Vest în materie de
cercetare și inovare care limitează perspectivele de dezvoltare și creștere economică

Obiectiv specific: dezvoltarea unui ecosistem care sa stimuleze inovarea în regiune prin susținerea
transferului rezultatelor din activitatea de cercetare în produse și servicii noi sau îmbunătăţite la

10291/19 NTC/AFG/cs 4

ANNEX ECOMP.2.B EN

nivelul mediului de afaceri și a accesului la rețele internaționale

Conform datelor European Innovation Scoreboard (EIS), Regiunea Vest este clasificată în categoria
„inovatorilor modești”, ceea ce o include într-o grupă cu alte 28 de regiuni din Uniunea Europeană
care înregistrează cele mai scăzute scoruri în ceea ce privește inovarea. Conform aceluiași raport,
Regiunea Vest înregistrează cele mai mici punctaje la indicatorii: co-publicații public-privat, inovatori
de produse sau procese și IMM-uri care inovează în interior. Totuși, se înregistrează punctaje
crescute la indicatorii: ocuparea forței de muncă în producție manufacturieră de nivel mediu și înalt,
servicii cu grad ridicat de cunoștințe, co-publicații științifice, cheltuielile sectorul afacerilor în CDI.

Rezultatele Regiunii Vest în materie de inovare sunt slabe, iar strategia de specializare inteligentă
regională nu își pot atinge obiectivele declarate în lipsa surselor de finanțare.

În anul 2017, intensitatea C-D a Regiunii Vest a fost de 0,39% din PIB, față de 0,5% din PIB la nivel
național, reprezentând mai puțin de un sfert din obiectivul național (2% conform Planului Național de
Reformă). La nivel local, cea mai mare pondere a fost înregistrată de județul Timiș (0,61%), fiind
urmat de județul Arad (0,31%) și județul Hunedoara (0,16%). În județul Caraș-Severin, procentul din
PIB alocat pentru CDI este redus (0,002%).3 După categoria cheltuielilor pentru CDI, în Regiunea Vest,
aproximativ 90% din fonduri sunt destinate cheltuielilor curente și doar 10% sunt cheltuieli de
capital.4 Ponderi ale cheltuielilor de capital peste media regională s-au înregistrat în județul
Hunedoara (23%) respectiv Timiș (11%), în timp ce în Arad ponderea a fost de 2%, iar în Caraș-Severin
nu au fost alocate sume pentru investiții.

Valoarea cheltuielilor interne brute (CIB) pentru CD în Regiunea Vest este de 38,9 EURO/locuitor în
anul 2017, față de media Uniunii Europene de 629,2 EURO/locuitor.

În urma analizei sectoriale a specializării economice la nivelul Regiunii Vest realizată în cadrul
Strategiei de Specializare Inteligentă RIS 3 Vest 2021-2027, au fost identificate şase sectoare ade
specializare inteligentă, nu exclusiv pe baza activităţii în sine, ci ca urmare a relevanţei şi a
potenţialului lor în economia regiunii, după cum urmează: agricultură și industrie alimentară;
digitalizare, industrializare, inclusiv Industry 4.0; eficiență energetică și clădiri sustenabile; industria
prelucrătoare; industriile culturale și creative; sănătate și calitatea vieții.

Lipsa / perimarea / fragmentarea infrastructurii de cercetare este o realitate la nivelul Regiunii Vest.
Aproximativ 82% din totalul laboratoarelor și centrelor de cercetare din Regiunea Vest sunt localizate
în municipiul Timișoara, 11% este concentrată în municipiul Arad, iar restul infrastructurii este
dispersată în regiune, fiind în general vorba de stațiuni de cercetare din domeniul agriculturii.5 În
acest context, este nevoie de diversificarea infrastructurii și în alte zone cu potențial, de
operaționalizarea infrastructurii de cercetare existente, prin integrarea de servicii pentru firme,
obținerea certificărilor, precum și de îmbunătățirea competențelor personalului care activează în
aceste infrastructuri și implementarea unui model de afaceri pentru gestionarea infrastructurilor, în
beneficiul firmelor. Existența unor facilități de cercetare adecvate, orientate către piață ar permite
activităţi de micro-producţie şi/sau testare prototipuri, esenţiale pentru furnizorii locali pentru a
deveni parte a lanţurilor de furnizori. Mai mult, o rețea de laboratoare deschise ar contribui la

3 INS-Tempo Online, CDP104B, CON103I
4 INS-Tempo Online, CDP104B (date la nivelul anului 2018)
5 Date prelucrate de pe platforma ERRIS

10291/19 NTC/AFG/cs 5

ANNEX ECOMP.2.B EN

atingerea standardelor de calitate cerute la nivelul companiilor. Aceste infrastructuri ar ajuta la
acumularea de know-how în regiune și ar crea efecte de spillover către producătorii locali.

Activitatea de cercetare-dezvoltare în sectoarele dominate de companiile multinaţionale tinde să fie
efectuată în afara regiunii, de multe ori în sediul central, fără interacţiuni cu ecosistemul regional.
Acestea trebuie sprijinite pentru a își extinde activitatea de cercetare și la nivel regional. Există un
număr redus, dar promițător de IMM-uri care și-au creat propriile departamente de inovare sau
departament care funcționează în regim de ITT.

În ceea ce privesc entitățile de inovare și transfer tehnologic (EITT), acestea sunt reduse ca număr (5),
regiunea ocupând locul III în România.6 . Din cele 5 EITT la nivelul Regiunii Vest, 4 sunt localizate în
municipiul Timișoara, iar unul este localizat în Arad. O provocare este dată și de dezvoltarea
serviciilor în parcurile industriale, tehnologice și/sau științifice, acestea oferind în principal doar
infrastructura de bază.

Cu păstrarea complementarității cu acțiunile implementate prin instrumente naționale și comunitare,
intervenția la nivel regional se va concentra pe creșterea activității de inovare a întreprinderilor și
pregătirea pentru comercializarea rezultatelor în domeniile specializării regionale. Astfel, creșterea
finanțării publice și private pentru inovare, creșterea participării entităților din Regiunea Vest în
consorții, parteneriate și proiecte europene, ar ajuta economia să se orienteze către activități cu
valoare adăugată mai mare, în condițiile în care potenţialul de inovare în Regiunea Vest este încă
nevalorificat.

Prin intervențiile regionale se intenționează dezvoltarea unui ecosistem care să stimuleze inovarea,
prin măsuri care să vizeze toate părțile cu rol în sistem și care vizează: antreprenoriatul bazat pe
tehnologie, crearea de servicii suport pentru mediul de afaceri de către infrastructurile tehnologice și
științifice, sisteme de inovare în afaceri (adopție de RD, inovare, training, internaționalizare), acces la
rețele și organizatii internaționale.

Se vor finanța prioritar proiectele identificate în atelierele de descoperire antreprenorială și validate
de Consorțiului Regional de Inovare. De asemenea, se va organiza un apel dedicat de proiecte pentru
cele pregătite cu ajutorul POAT 2014-2020.

Servicii publice digitale și digitalizarea întreprinderilor

• Problema identificată: Regiunea Vest are rezultate slabe în ceea ce privește serviciile
publice digitale, competențele digitale generale ale populației și digitalizarea
întreprinderilor

Obiectiv specific: Îmbunătățirea accesului și acoperirea cu servicii digitale la nivel regional pentru
administrația publică, cetățeni și mediul de afaceri

Lipsa competenţelor digitale şi lipsa de încredere faţă de noile tehnologii, determină neparticiparea
la posibilităţile oferite de societatea modernă. În anul 2019, nu mai puțin de 43% dintre românii cu
vârste între 16-74 de ani aveau competențe digitale reduse, clasând România pe primul loc în
Uniunea Europeană la acest capitol, potrivit datelor Eurostat. România se află pe ultimul loc în UE în

6 http://www.research.gov.ro/uploads/sistemul-de-cercetare/infrastructuri-de-cercetare/infrastructura-de-inovare-si-

transfer-tehnologic/2020/registru-entitati-itt-mai-2020.pdf

10291/19 NTC/AFG/cs 6

ANNEX ECOMP.2.B EN

ceea ce priveşte serviciile publice digitale, este mult sub media UE în ceea ce priveşte nivelul
competenţelor digitale şi are cel mai scăzut nivel de utilizare a serviciilor de internet (servicii bancare,
cumpărături, muzică), deşi se situează pe primul loc în UE în ceea ce priveşte utilizarea reţelelor
sociale, indică Raportul privind Indicele economiei şi societăţii digitale publicat de Comisia
Europeană. Conform datelor EUROSTAT7, doar 11% din totalul populației din Regiunea Vest a utilizat
servicii de e-guvernare, spre deosebire de nivelul UE, unde ponderea acestui indicator este de patru
ori mai mare.

Astfel de cifre sunt îngrijorătoare în contextul în care tot mai multe din activităţile zilnice se
realizează online. Utilizarea internetului a devenit o parte integrantă a vieţii cotidiene. Competenţa
digitală reprezintă una dintre cele opt competenţe cheie care sunt esenţiale pentru orice persoană
într-o societate bazată pe cunoaştere. Sistemul IT fragmentat al administrației naționale crește
sarcina administrativă pentru cetățeni și mediul de afaceri. În general, nivelul de interoperabilitate
între serviciile administrației publice este scăzut, deoarece fiecare instituție publică s-a concentrat
asupra propriului său serviciu public digital. Fără investiții strategice integrate va fi dificilă
îmbunătățirea sustenabilă a serviciilor publice digitale din România.

Digitalizarea este un factor esențial pentru stimularea inovării și a competitivității. În acest sens,
Regiunea Vest prezintă o imagine foarte eterogenă. Pe de o parte, sectorul TIC reprezintă un sector
economic care contribuie cu aproximativ 10% la PIB-ul Regiunii Vest, dar acestea nu au ca rezultat
transformarea digitală a regiunii și nu acționează ca suport pentru economia regiunii, datorită lipsei
finanțărilor specifice, precum și a ecosistemului de inovare care să pună în valoare produsele
companiilor, orientate preponderent către export. Pe de altă parte, Regiunea Vest are rezultate slabe
la toate celelalte componente ale Indicelui economiei și societății digitale.
În ceea ce privește comerțul electronic la nivel de firme, conform datelor disponibile pe Eurostat, în
anul 2017, 18% din totalul întreprinderilor din UE28 făceau vânzări online. România este mult sub
această medie, și ocupă penultima poziție, cu doar 8% din totalul întreprinderilor făcând vânzări
online.

La nivelul rezultatelor Regiunii Vest în ceea ce privește serviciile publice digitale și integrarea
tehnologiilor digitale de către întreprinderi sunt mult sub media UE.

Se vor finanța prioritar proiectele care asigura interoperabilitatea cu sistemul deja existent.

Competitivitate IMM-uri

• Problema identificată: Menținerea unui nivel de scăzut de competitivitate și productivitate
al companiilor din Regiunea Vest la nivel european

Obiectiv specific: diversificarea bazei economice și crearea unei culturi antreprenoriale la nivelul
Regiunii Vest care să permită popularea întreg teritoriului regiunii cu companii competitive

Cartea Albă a IMM-urilor identifică ca principală nevoie privind accesarea de fonduri nerambursabile
- achiziția de noi echipamente și tehnologii pentru modernizarea industrială a întreprinderilor, în
condițiile în care capacitatea scăzută de inovare a economiei limitează competitivitatea.

7 EUROSTAT, isoc_r_gov_i

10291/19 NTC/AFG/cs 7

ANNEX ECOMP.2.B EN

Sistemul economic al Regiunii Vest este caracterizat de:

- un grad tot mai mare de specializare în industria prelucrătoare uşoară cu tehnologie medie: Industria
prelucrătoare deţine 40% din producţia din regiune şi 48 % din ocuparea forţei de muncă. De
asemenea, firmele din Regiunea Vest par să se specializeze în producţia de bază, situându-se însă sub
nivelul mediu în ceea ce priveşte activităţile ce necesită un aport semnificativ de cunoştinţe şi
competenţe.

- un grad tot mai mare de integrare în lanţurile de valori regionale, conducând la o valoare adăugată
locală mică: În sectoarele cheie, Regiunea Vest a devenit un furnizor pentru reţelele regionale de
producţie din Europa.

- un grad tot mai mare de dominanţă a investiţiilor străine directe (ISD) cu legături slabe în rândul
întreprinderilor şi al furnizorilor locali: Potenţialul de “propagare” a tehnologiei şi a cunoştinţelor din
investiţiile străine directe este restricţionat semnificativ de lipsa legăturilor cu IMM-urile locale.

- o infrastructură suport pentru afaceri cu o ofertă limitată de servicii cu valoare adăugată pentru
întreprinderi.

- legături intersectoriale emergente: O serie de noi sectoare pentru Regiunea Vest au apărut în
activităţi legate de sectorul automobilelor, deosebit de importante fiind cele din domeniul
electronicii, software şi serviciile TIC.

Activitatea pe plan internațional este puternic corelată cu creșterea semnificativă a cifrei de afaceri.
La nivel european, peste 50% din IMM-urile care fie au investit în străinătate, fie au fost implicate în
subcontractare internațională, au raportat cifre de afaceri mai mari, în timp ce media pentru IMM-uri
în ansamblu a fost de aproximativ 33%. IMM-urile care sunt active pe plan internațional raportează,
în general, o creștere mai mare a ocupării forței de muncă decât alte IMM-uri.

Pentru anul 2018, densitatea IMM-urilor în economia afacerilor raportată la 1.000 locuitori era 26 în
Regiunea Vest, această valoare fiind identică cu valoarea înregistrată la nivel național. La nivel local,
există diferențe importante între județe, pe de-o parte județul Timiș cu 34,1 companii/1.000 loc.,
urmat de Arad cu 26,6 respectiv județul Hunedoara 19,9 și Caraș-Severin cu 15,1. Regiunea Vest
reprezintă una dintre regiunile cu un nivel moderat de antreprenoriat din România: 9% din totalul
întreprinderilor din România, densitatea IMM-urilor: 24,9 întreprinderi/1000 de locuitori, cifra de
afaceri: 9,5% din totalul pe țară, iar dezvoltarea nu este uniform răspândită în regiune, motorul
economic al regiunii fiind preponderent zona Timișoara-Arad.

Rata de supraviețuire a IMM-urilor nou create este mică. În Regiunea Vest, din toate întreprinderile
înființate în urmă cu an, doar 58,1% mai sunt active, restul fiind inactive sau chiar desființate.

În ceea ce privește rata în care companiile după un an de la înființare se declară inactive, aceasta este
în valoare de 27,9% în Regiunea Vest, depășind rata de la nivel național de 17,5%. Această rată este
una dintre cele mai mari din țară și arată că aproape 1 din 3 companii înființate se declară inactive
după doar un an de activitate.

În Regiunea Vest se remarcă existența mai multor clustere concentrate pe sectoarele dominante –
automotive, TIC, construcții, agro-food, formate pentru a facilita interacțiunea și cooperarea dintre

10291/19 NTC/AFG/cs 8

ANNEX ECOMP.2.B EN

actorii care își desfășoară activitatea în aceste sectoare prioritare pentru economia regiunii.

În aceste condiții, este necesară o intervenție mai clară asupra întreprinderilor, prin susținerea
practică şi financiară a întreprinderilor din sectoarele de specializare inteligentă, cu precădere la
nivelul acelor întreprinderi care au potenţial de "creştere-înaltă", inclusiv prin servicii pentru crearea
de reţele de furnizori și internaţionalizare, precum și prin dezvoltarea unei oferte integrate de
structuri suport și servicii pentru afaceri. În paralel, avem în vedere îmbunătăţirea nivelului
productivităţii, prin transformarea cât mai multor idei în produse sau servicii noi sau îmbunătăţite;
creșterea ratei de formare și de supravieţuire a întreprinderilor și crearea unei culturi antreprenoriale
începând de la școală; îmbunătăţirea nivelului de investiţii în sectorul serviciilor.

Fie că a fost vorba despre start-upuri, microîntreprinderi sau IMM-uri, mediul de afaceri din Regiunea
Vest a manifestat un interes semnificativ, răspunzând la apelurile de proiecte dedicate lor cu
propuneri a căror valoare totală este de obicei de două – trei ori mai mare decât pachetul financiar
disponibil. Măsurile nefinanciare adresate întreprinderilor nou-înființate și întreprinderilor mici și
mijlocii inovatoare (care oferă, de exemplu, servicii de sprijin pentru întreprinderi sau sprijin pentru
dobândirea de competențe) rămân subdezvoltate, iar sistemele existente (în principal măsuri de
finanțare) nu sunt orientate asupra clienților.

Se vor avea în vedere apeluri competitive generale în domeniile de specializare inteligentă, dar și
apleuri dedicate anumitor domenii prioritare la nivel regional, precum turismul, educația, sănătatea,
industriile creative. Se va analiza oportunitatea dezvoltării unor scheme de finanțare dedicate pentru
serviciilor oferite rezidenților la nivelul infrastructurilor de sprijin a afacerilor, respectiv la nivelul de
start-up și microîntreprinderi locatare sau utilizatoare.

Smart city

• Problema identificată: Aglomerările urbane nu reușesc să mai facă față în maniera
tradițională provocărilor curente

Obiectiv specific: Stimularea dezvoltării orașelor din Regiunea Vest prin utilizarea tehnologilor
inovative

Conform statisticilor, până în anul 2050, două treimi din populația lumii va trăi în orașe, consumând
peste 70% din energia globală și generând la fel de mult gaze cu efect de seră. Pe măsură ce
populația orașului crește, cererea de servicii, dar și presiunea asupra resurselor va crește ceea ce va
crea o situație de stres asupra mai multor categorii de factori, generând creșterea consumului și,
implicit, a gradului de poluare a mediului înconjurător.

Această cerere crescută pune o presiune pe principalele servicii publice: energie și iluminat, apă și
apă potabilă, deșeuri, mobilitate, securitate publică, educație, sănătate, cultură, turism, baze de date
urbane și alte servicii care sunt esențiale pentru prosperitatea și durabilitatea unui oraș. Astfel, din ce
în ce mai multe orașe se folosesc de tehnologia inovativă și digitalizare pentru îmbunătățirea
situației.

Totuși, soluțiile smart city sunt rareori un simplu produs sau serviciu. Adesea constau în intervenții
urbane complexe care implică multe părți diferite, cu interese, agende și capacități specifice. Vorbim
de un întreg format din: tehnologii, modele de afaceri, structura de guvernare deschisă la nou,

10291/19 NTC/AFG/cs 9

ANNEX ECOMP.2.B EN

acceptarea socială, motivația din spatele utilizatorilor, capacitățile și cunoștințele acestora, resursele
financiare disponibile.

În Regiunea Vest nivelul general de cunoaștere cu privire la conceptul „smart city”este într-o fază
incipientă, fapt ce se reflectă în gradul redus de implementare de proiecte ce utilizează pe scară largă
tehnologii „smart”. În anul 2017, ARSC a lansat Harta Proiectelor Smart City, un program pilot prin
care fiecare primărie din România își poate prezenta stadiul de implementare a proiectelor Smart
City. La acel moment, în Regiunea Vest erau în implementare sau deja funcționale 58 de proiecte
smart.

Reducerea consumului general de energie și materiale prin utilizarea tehnologiilor „smart”,
proiectarea inteligentă a dezvoltării localităților, sunt metode prin care orașele din regiune, sub
coordonarea unei administrații „smart” pot atinge sinergia necesară pentru o dezvoltare durabilă.

Eficiență energetică

• Problema identificată: Poluarea zonelor urbane ca urmare a consumului de energie ridicat
în clădiri

Obiectiv specific: adaptarea Regiunii Vest la provocările globale privind schimbarea modului în care
sunt produse și consumate energia și utilizarea resurselor europene pentru reducerea emisiilor de
gaze cu efect de seră

Ținta României de eficiență energetică pentru anul 2020 este de 43 Mtep, exprimată în consum de
energie primară (30,3 Mtep exprimate în consumul final de energie). Atât consumul primar, cât și
consumul final de energie au înregistrat o creștere în 2017 și, prin urmare, sunt necesare eforturi
continue pentru a limita consumul de energie în contextul creșterii economice. Pentru anul 2030
România țintește un consum primar de energie de 32,3 Mtep, respectiv un consum final de energie
de 25,7 Mtep, obținând astfel economii de energie de 45,1%, raportate la consumul primar aferent
anului 2030, respectiv de 40,4% pentru consumul final de energie, comparativ cu scenariul de
referință PRIMES 2007.

Sectorul clădirilor este unul dintre cei mai importanți consumatori de energie la nivel național.
Conform Strategiei naţionale de renovare pe termen lung, consumul final de energie în sectorul de
construcții reprezintă 42% din totalul consumului final de energie, din care 34% reprezintă clădiri
rezidențiale, iar restul (aproximativ 8%) clădiri comerciale și publice. De asemenea, sectorul clădirilor
emite și cele mai multe emisii cu gaze de efect de seră. La nivelul unei clădiri, consumul de energie
termică pentru încălzire și pentru asigurarea necesarului de apă caldă menajeră reprezintă
aproximativ 70% din consumul total de resurse energetice.

Regiunea Vest, datorită caracterului urban mai pregnant, are un fond construit de locuinţe anterior
anului 1989 important, caracterizate prin confort redus şi prin eficienţă energetică extrem de scăzută
conform standardelor actuale. Fondul de locuinţe construit după anul 1989 este mult mai scăzut, iar
în cazul construcțiilor din perioada dezvoltării imobiliare, acestea respectă din faza de execuţie un
nivel ridicat de eficienţă datorat materialelor disponibile, cât şi experienţei privind creşterea
costurilor cu încălzirea. Aceste clădiri sunt mai puţin pretabile la politici de eficienţă energetică
bazate pe soluţii de izolare termică.

10291/19 NTC/AFG/cs 10

ANNEX ECOMP.2.B EN

Prin POR 2007-2013 și POR 2014-2020 au fost reabilitate sau urmează să fie reabilitate până în anul
2023 doar 4,1% din totalul locuințelor din blocuri din regiune și un număr de 60 de clădiri publice.

La nivelul eficienței energetice, în Regiunea Vest se vor finanța intervențiile în clădiri publice și
rezidențiale. Eficienţa energetică a clădirilor publice și spaţiilor de locuit contribuie la sporirea
confortului, la predictibilitatea costurilor în bugetul familiei şi implicit la calitatea vieţii şi
atractivitatea zonelor de locuit. Renovarea clădirilor în vederea creșterii eficienței energetice,
investițiile în sistemele de încălzire centralizată pentru îmbunătățirea serviciilor de încălzire și
dezvoltarea sistemelor de răcire centralizată vor sprijini tranziția către o economie cu emisii scăzute
de dioxid de carbon.

Proiectele vor fi finanțate în baza Planurilor locale de Acțiune pentru Energie Durabilă sau altor
strategii în care se propun măsuri pentru creșterea eficienței energetice.

Se va analiza și posibilitatea unor intervenții în construcții pasive, sub forma unor proiecte
demonstrative sau pilot.

Încălzirea centralizată

• Problema identificată: Poluarea zonelor urbane ca urmare a creșterii emisiilor din

instalațiile de încălzire locale

Obiectiv specific: îmbunătățirea încălzirii la domiciliu cu accent pe combustibili alternativi

Încălzirea rezidențială reprezintă 78% din consumul de energie, în vreme ce răcirea reprezintă doar
circa 1%.

Serviciul public de alimentare cu energie termică în România se realizează în sistem centralizat, prin
centrale termice și centrale electrice de termoficare, care furnizează energie termică pentru un oraș,
o zonă a orașului sau un cartier. Serviciul public se realizează prin intermediul infrastructurii tehnico-
edilitare specifice, aparținând, de regulă, domeniului public sau privat al autorității administrației
publice locale ori asociației de dezvoltare comunitară.

Sistemul de alimentare centralizată cu energie termică (SACET) reprezintă ansamblul instalațiilor
tehnologice, echipamentelor și construcțiilor, situate într-o zonă precis delimitată, legate printr-un
proces tehnologic și funcțional comun, destinate producerii, transportului și distribuției energiei
termice, prin rețele termice, pentru cel puțin 2 utilizatori. În ultimii 20 de ani, sistemul se confruntă
cu debranșări masive ale consumatorilor, aceștia alegând soluții individuale de încălzire.

Din totalul locuințelor, numai cca. 1,2 milioane sunt racordate la SACET-uri. O treime din locuințele
României (aproape 2,5 mil) se încălzesc direct cu gaz natural, folosind centrale de apartament, dar și
sobe cu randamente extrem de scăzute (cel puțin 250.000 de locuințe). Aproximativ 3,5 mil. locuințe
folosesc combustibil solid – majoritatea lemne, dar și cărbune – arse în sobe cu randament foarte
scăzut. Restul locuințelor sunt încălzite cu combustibili lichizi (păcură, motorină sau GPL) sau energie
electrică.

În Regiunea Vest, regăsim operatori ai serviciului public de termoficare la nivelul următoarelor
localități urbane: Arad, Brad, Hunedoara, Lupeni, Nădlac, Petroșani și Timișoara. În aceste localități
se distribuie 8,4% din cantitatea de energie termică națională, către aproximativ 200.000 de
utilizatori casnici.

10291/19 NTC/AFG/cs 11

ANNEX ECOMP.2.B EN

Investițiile propuse vor viza, prioritar, conformarea cu cerințele privind calitatea aerului (prin
utilizarea unor combustibili alternativi), fiind totodată abordate și probleme de eficiență energetică,
prin finanțarea sistemelor de producție (ex. introducerea cogenerării) și introducerea de noi
tehnologii.

Se are în vedere dezvoltarea unor proiecte pilot. Prioritare sunt orașele care își propun rezolvarea
problemelor de termoficare la nivel de condominiu. Proiectele vor fi condiționate de implementarea
investițiilor care să sporească eficiența energetică și să reducă cererea de energie în clădirile pentru
care este furnizată energie termică, asigurându-se că investițiile se bazează pe cererea de căldură
utilă.

Mobilitate urbană și interconectivitate regională

• Problema identificată: Poluare excesivă a zonelor urbane ca urmare a utilizării prioritare a

transportului personal cu mașina, în defavoarea mijloacelor de transport ecologice

Obiectiv specific: creșterea calității și atractivității transportului public de călători și a modurilor
prietenoase cu mediul în vederea reducerii emisiilor poluante și a congestiei din orașe

Mobilitatea urbană este slab dezvoltată în toată România, fiind afectată de subfinanțare, de
organizarea și planificarea necorespunzătoare a sectorului și de slaba capacitate administrativă a
autorităților publice și furnizorilor locali, precum și de calitatea slabă a planurilor de mobilitate
urbană și a punerii în aplicare cu întârziere a proiectelor existente. Slaba planificare a mobilității
urbane durabile generează poluare și congestie în orașe.

Transporturile și industria sunt sectoarele cu cea mai mare pondere în consumul final de energie
după cel rezidențial. Astfel, pentru conformarea la obligațiile prevăzute în Legea nr. 121/2014 privind
eficiența energetică, în domeniul transporturilor sunt necesare economii anuale noi de aproximativ
0,6 Mtep în perioada 2021 - 2030, în condițiile în care estimările Planului Național de Acțiune în
domeniul Eficienței Energetice IV indică economii potențiale în sector de 0,4 Mtep la nivelul anului
2020. Pentru atingerea obiectivelor anuale vor fi necesare măsuri susținute în modernizarea
transportului public urban. Nu în ultimul rând, încurajarea mobilității alternative (estimată a aduce
economii de energie de 0,16 Mtep numai în 2020) poate contribui semnificativ la reducerea
consumului de energie finală în transporturi.

Dezvoltarea și promovarea mobilității alternative prin încurajarea formelor de transport alternativ
(mersul pe bicicletă, car-pooling, car-sharing etc.) prin planificarea urbană și dezvoltarea unei
infrastructuri adecvate pentru ciclism (piste pentru biciclete) și extinderea zonelor pietonale, în
special în marile aglomerări urbane, aduce beneficii considerabile și dimensiunii Decarbonare -
emisiile și absorbțiile GES. În cadrul sectorului transporturilor, eficiența energetică este influențată și
de promovarea electromobilității în transportul rutier (vehicule ușoare și transport public urban), ce
are un impact considerabil în sensul creșterii eficienței energetice, având în vedere consumul mai mic
de energie al vehiculelor electrice.

În Regiunea Vest există 42 de localități urbane: 12 municipii și 30 de orașe, în cadrul cărora regăsim
probleme de mobilitate diverse ca urmare a congestiei traficului și poluării. În perioada 2014-2020 s-
au făcut paşi importanţi în ceea ce priveşte mobilitatea urbană în regiune prin accesarea de fonduri

10291/19 NTC/AFG/cs 12

ANNEX ECOMP.2.B EN

prin POR 2014-2020 pentru mobilitate urbană, punându-se un accent deosebit pe dezvoltarea
transportului public electric: tramvaie, troleibuze sau autobuze electrice, dar și pe transportul public
alternativ – piste de biciclete și alei pietonale, pe baza planificării investiţiilor din Planurile de
Mobilitate Urbană Durabilă. Cele 4 municipii reședință de județ au depus un număr de 22 de proiecte
ce vizează mobilitatea urbană durabilă, iar alte 12 orașe din regiune au depus 12 proiecte.

Calitatea transportului public rămâne problematică în Regiunea Vest, aceasta neavând un sistem de
transport public bine dezvoltat, cu valori limitate în termeni de linii de transport public, pasageri
transportați, confort pentru călători. În Regiunea Vest doar aproximativ jumătate din orașe au un
sistem propriu de transport public urban de călători sau investesc în prezent pentru introducerea lui.
În majoritatea orașelor, transportul public de pasageri se face cu autobuze şi/sau microbuze pe
combustibili tradiționali (benzină sau motorină), aflate în proprietate privată sau publică.

Doar municipiile Arad și Timișoara au transport public electric. Transportul public electric cu tramvaie
are o tradiție îndelungată în Arad și Timișoara existând un potențial mare ca acesta să devină unul din
cele mai importante mijloace de deplasare în interiorul celor 2 orașe. Lungimea reţelelor de tramvai
însumează 263,5 km, ceea ce reprezintă 20,1% din totalul acestor reţele, la nivel naţional. Aradul și
Timișoara sunt pe locul al doilea și al treilea la nivel național, după București la lungimea căilor de
rulare și parcul de tramvaie. Și municipiul Reșița va reintroduce în perioada imediat următoare
sistemul de transport public cu tramvaiul, sistat în anul 2011, prin fondurile POR 2014-2020. Procesul
de modernizare a flotei rămâne o prioritate în regiune și pe perioada viitoare.

De asemenea, există și o serie de probleme generate de expansiunea recentă a zonelor funcționale
periurbane din Timișoara și Arad. În zona suburbană, transportul public este insuficient dezvoltat, iar
în lipsa unor conexiuni viabile cu centrul urban majoritatea fluxului de transport se desfășoară cu
mașina personală sau cu mijloace poluante (microbuze, autobuze), ceea ce congestionează și mai
mult aceste zone.

De asemenea, sunt necesare investiții în continuare în planificarea urbană, prin modificarea și
adaptarea tramei stradale pentru a permite transportului public să devină prioritar. Procesul de
modernizare a flotei și a traseelor de transport electric cu tramvaiul și troleibuzul sau cu autobuzele
rămâne o prioritate în regiune, mai ales că acest aspect permite și extinderea sau consolidarea
serviciului de transport public în zona urbană funcțională sau în zona metropolitană.

Pentru orașe, deosebit de importante pentru decongestionare și promovarea transportului public
sunt investițiile în coridoare de mobilitate urbană, în sensul creării unor trasee pe axele principale
deservite de transportul public și care includ obiectivele majore generatoare de trafic și care să
favorizeze, prin investiții integrate, călătoriile cu transportul public și modurile de transport
nemotorizate.

În Regiunea Vest infrastructura pentru biciclete este slab dezvoltată, fiind construite în orașe 227,68
km de piste de biciclete, dintre care 180 de km sunt în orașele mari ale Regiunii Vest: Timișoara și
Arad. Lipsa facilităților care să permită o deplasare sigură a bicicliștilor în mediul urban este

10291/19 NTC/AFG/cs 13

ANNEX ECOMP.2.B EN

principalul motiv pentru care ponderea acestui mod de deplasare este încă redus (sub 5%). Va fi
nevoie în primul rând extinderea infrastructurii pentru biciclete (inclusiv dotări aferente: parcări,
sisteme închiriat biciclete, stații „self care”, etc.)

De asemenea, trebuie susținut în continuare procesul de pietonizare, mai ales a zonelor centrale, dar
se resimte nevoia de a interveni și în zonele rezidențiale, pentru a crea legături cu zonele centrale și
trasee integrate.

Se vor finanța proiecte în baza Planurilor de Mobilitate Urbană Durabilă.

Planificarea dezvoltării rețelelor de transport de persoane pentru facilitarea mobilității necesită însă
și o abordare regională, în contextul în care avem multe călătorii/deplasări care se desfășoară în
afara limitelor administrative ale unui oraș/municipiu/județ, la nivel regional. Această abordare este
necesară și pentru creșterea eficienței gestionării traficului și a cererii de transport, pentru
promovarea transportului intermodal și a lanțurilor integrate de transport. Folosind o abordare
bazată pe colaborarea voluntară dintre județe / municipii reședință de județ/orașe din Regiunea
Vest, se propune înființarea unei Asociații de Dezvoltare Intercomunitară Regională de Transport,
cu rolul de a coordona dezvoltarea, implementarea și evaluarea politicii de transport de persoane și a
mobilității la nivel regional.

Un astfel de proiect vine să răspundă unei conectivități insuficiente intre orase şi în zonele
înconjurătoare acestora:

Conectivitatea faţă de Timișoara-Arad: timpii de deplasare până la aglomerarea Timișoara-Arad
indică faptul că doar jumătăţile vestice ale judeţelor Timiș şi Arad se încadrează într-o navetă de o
oră de la Timișoara sau Arad. Situaţia este şi mai dificilă în cazul judeţelor Caraș-Severin şi
Hunedoara. În Caraș-Severin, doar o zonă foarte mică (Măureni-Gherteniș) se încadrează într-o
izocronă de o oră de Timișoara. Restul populaţiei judeţului are nevoie de mai mult timp pentru a
ajunge la Timișoara, cu timpi aproximativi de o oră şi jumătate pentru Reșiţa şi Caransebeș, şi peste 2
ore pentru zonele sudice din jurul localităţilor Moldova Nouă, Bozovici sau Băile Herculane. În cazul
judeţului Hunedoara, timpii apropiaţi sau în jur de 2 ore şi jumătate caracterizează oraşe ca
Hunedoara, Brad, Orăștie sau Haţeg. Zonele din Munţii Metaliferi, Găina, Șureanu şi Poiana Ruscă se
află la peste 3 ore distanţă, în timp ce Bazinul Petroșani este cel mai îndepărtat în ceea ce priveşte
timpii de condus.

Reşiţa-Caransebeş: Cele două centre urbane principale din judeţul Caraș-Severin, Reșiţa (municipiul
de judeţ) şi Caransebeș, se află la o distanţă de circa 45 de minute unul de celălalt, morfologia mai
degrabă muntoasă a celei mai mari părţi a judeţului Caraș-Severin făcând ca timpii de deplasare să fie
mai mari în general, datorită drumurilor în pantă şi numărului redus de şosele. Izocrona de 20 de
minute pentru Reșiţa include astfel doar o mică zonă din jurul oraşului, până la Bocșa în nord,
Carașova în sud, Brebu în est şi Lupac în Vest. Aceeaşi izocronă pentru Caransebeș este mai amplă şi
alungită în direcţia nord-sud, urmată de şoseaua principală, de-a lungul Coridorului Timiș-Cerna, până
la Sadova Nouă în sud şi până la Sacu în nord. Pe Coridorul Bistra către est, izocrona include oraşul
Oţelu Roșu.

Deva-Hunedoara-Simeria: Deşi judeţul Hunedoara este o regiune muntoasă, zona centrală a acesteia
(inclusiv centrele urbane enumerate mai sus) este mai accesibilă decât în cazul judeţului Caraș-
Severin. Marile coridoare Mureș şi Strei sunt însoţite de şosele importante, astfel încât timpii de
deplasare sunt mai mici faţă de situaţia din judeţul Caraș-Severin. Drept urmare, se poate ajunge la

10291/19 NTC/AFG/cs 14

ANNEX ECOMP.2.B EN

Deva, Hunedoara sau Simeria în mai puţin de 20 de minute de la Leșnic până la Orăștie de-a lungul
Coridorului Mureș, până la Bretea Română de pe Coridorul Strei, precum şi de la majoritatea
aşezărilor din sudul Munţilor Metaliferi, de la periferia estică a Munţilor Poiana Ruscă şi a Dealurilor
Hunedoarei. Se poate ajunge la Deva într-o oră sau mai puţin de la Săvărșin de pe Valea Mureșului
sau Hălmagiu de pe Valea Crișului Alb, ambele din judeţul Arad, sau de la Făget, din judeţul Timiș.

Petroşani-Valea Jiului: Dacă indicele conectivităţii se raportează la Petroșani, zona este foarte
accesibilă, izocrona de 20 de minute, acoperind perfect zona Bazinului Văii Jiului, cât şi localităţile
rurale din apropiere. Bazinul Văii Jiului rămâne o zonă mai degrabă izolată datorită conectivităţii sale
scăzute faţă de regiunile înconjurătoare şi a barierelor (în principal relieful muntos) pe care drumurile
trebuie să le traverseze pentru a asigura accesul.

Sistemul de transport public regional se va finanța în baza unui analize regionale cu privire la
mobilitatea bunurilor și persoanelor. Prioritare vor fi rutele care leagă între ele aglomerările urbane
în baza unei liste de proiecte.

Regenerare urbană

• Problema identificată: Existența a numeroase areale urbane degradate

Obiectiv specific: O abordare verde pentru revitalizarea orașelor și a cartierelor lor

Regândirea planificării spațiale a orașelor pentru creșterea calității vieții locuitorilor și reducerea
poluării aerului este una din direcțiile de investiții stipulate de Agenda 2030, unde în cadrul
Obiectivul strategic de dezvoltare 11: Orașe și comunități durabile, este reducerea impactului negativ
pe cap de locuitor al mediului înconjurător, prin acordarea unei atenții speciale calității aerului,
asigurarea accesului universal la spații verzi și publice sigure, inclusive și accesibile. Viziunea Uniunii
Europene consideră soluțiile verzi drept măsuri sustenabile, direcționate simultan către obiectivele
de mediu, societale și economice și este exprimată în politici și strategii promovate de Uniunea
Europeană: Strategia pentru Infrastructuri Verzi, Strategia Uniunii Europene pentru Biodiversitate
2020.

Fiecare oraş are porțiuni de teren slab utilizate/degradate/abandonate sau zone urbane
neamenajate, majoritatea dintre acestea fiind adesea rezultatul schimbărilor la nivelul creșterii
urbane și gradului de productivitate. Spațiile verzi fac parte din rețeaua de bază a comunității și sunt
utilizate de toți cetățenii, indiferent de statutul lor economic. Refacerea acestora are ca obiectiv
creșterea gradului de atractivitate, se înscrie în procesul general de regenerare urbană, și presupune
renovarea, în paralel, a ansamblurilor rezidenţiale vechi sau a a celor istorice şi refacerea
infrastructurii, ca o condiţie esenţială a creşterii calităţii vieţii populaţiei.

În ceea ce privește suprafaţa spaţiilor verzi în interiorul oraşelor, legislaţia în vigoare recomandă un
minimum de 26 m2/locuitor de spaţiu verde. În prezent, în Regiunea Vest suprafaţa medie a spaţiilor
verzi este sub media națională și mult sub media europeană. Un pas important în ceea ce priveşte
creșterea suprafaţei spaţiilor verzi în oraşele din Regiunea de Vest s-a făcut prin accesarea fondurilor
disponibile pentru POR 2014-2020 care au vizat transformarea unor terenuri degradate sau
abandonate în spații verzi. Cu toate acestea suprafaţa spaţiului verde în mediul urban este încă
redusă și slab amenajată.

10291/19 NTC/AFG/cs 15

ANNEX ECOMP.2.B EN

Accesibilitatea regională la rețeaua TEN-T

• Problema identificată: Infrastructura rutieră regională este încă într-o stare generală
insuficient conectată la rețeaua TEN-T

Obiectiv specific: crearea unui sistem de transport modern care să răspundă nevoilor de dezvoltare
economică și adecvată nevoilor unei societăți mobile, prin creșterea conectivității și accesibilității
în / și din Regiunea Vest

O infrastructură de transport modernă și eficientă creează condiții favorabile creșterii atractivității
investiționale a regiunii și permite diseminarea spațială a beneficiilor legate de dezvoltarea socio-
economică continuă. În ciuda resurselor finaciare considerabile alocate, rețeaua rutieră din România
este una dintre cele mai puțin dezvoltate din UE.

Regiunea Vest dispune de un sistem de transport care, în mare măsură, poate fi poziţionat la nivelul
standardelor europene medii de dezvoltare, atât în ceea ce priveşte latura ofertei de infrastructură
(densitatea, diversitatea şi calitatea infrastructurii), cât şi a serviciilor de transport. Investițiile în
reabilitarea sau modernizarea drumurilor județene s-au realizat din fonduri proprii ale autorităților
județene, fonduri naționale prin programe guvernamentale (PNDL 1, și PNDL 2), respectiv fonduri
europene nerambursabile (POR 2007 – 2013, respectiv POR 2014-2020).

Conectivitatea în interiorul Regiunii Vest, în special între zonele urbane, rămâne destul de scăzută.
Proiectele prioritare referitoare la infrastructura de transport propuse la nivel regional vor aduce
îmbunătăţiri semnificative în domeniul accesibilității şi deschiderii accesului inclusiv pentru zone
izolate ale regiunii la centrele de dezvoltare. De asemenea, investițiile strategice în reconfigurarea
infrastructurii de transport, din zona marilor orașe care să contribuie semnificativ la
decongestionarea traficului pe arterele prinicipale, vor avea efect direct asupra îmbunătățirea
traficului interurban, între orașe și zona lor funcțională, contribuind la creșterea accesibilității
regionale. În plus, accesul îmbunătăţit la Aeroportul Timişoara din alte zone ale regiunii poate ajuta,
de asemenea, la creșterea accesibilității acestuia.

Un aspect important legat de proiectele de transport este siguranţa circulației. Creşterea numărului
persoanelor rănite şi decedate în accidente rutiere este cauzată atât de expansiunea rapidă în ultimii
ani a utilizării autoturismelor, dar şi de calitatea drumurilor - consecinţă a fondurilor limitate
destinate lucrărilor de întreţinere - de insuficienţa zonelor de siguranţă a drumurilor publice şi a
sistemelor de control şi monitorizare a traficului rutier.În Regiunea Vest, se înregistrează a doua cea
mai ridicată valoare de la nivelul regiunilor din România cu privire la numărul de victime din
accidente rutiere.

O atenție deosebită se va acorda proiectelor care au rolul de a decongestiona traficul și de a reduce
blocajele, precum și de a asigura conexiunile directe necesare la treceri de frontieră, aeroporturi,
terminale de marfă, centre logistice, alte zone de activitate economică sau care asigură completarea
rețelei prin asigurarea conectivității unor moduri diferite de transport.

Se va organiza un apel necompetitiv, pe baza prioritizării la nivel de CDR și validării cu Ministerul
Transporturilor, Infrastructurii și Comunicațiilor, prioritare fiind proiectele pregătite cu ajutorul POAT
2014-2020.

10291/19 NTC/AFG/cs 16

ANNEX ECOMP.2.B EN

Educație

• Problema identificată: Accesul la o educație de calitate este inegal, iar dobândirea
competențelor de bază și digitale este încă limitată

Obiectiv specific: îmbunătățirea accesului la servicii de calitate în educație și dezvoltarea în
permanenţă la nivel regional a aptitudinilor / competenţelor populaţiei ca urmare a schimbării
tiparelor economice

Slaba performanță a sistemului de învățământ și de formare nu ajută România să recupereze
decalajele față de UE. Cheltuielile pentru educație se numără printre cele mai mici din UE, în anul
2016 media cheltuielilor din PIB pentru Educație au fost de doar 2,58% față de media EU de 4,6% (și
sunt insuficiente pentru volumul investițiilor necesare. Participarea redusă la învățământul preșcolar
împiedică dezvoltarea competențelor cognitive și sociale. Rata de părăsire timpurie a școlii rămâne
ridicată, iar nivelurile de instruire în ceea ce privește competențele de bază sunt scăzute și nu se
îmbunătățesc. Calitatea învățământului superior și a educației și formării profesionale, precum și
relevanța pe piața forței de muncă a acestora se confruntă cu provocări, iar accesul adulților la
educație este limitat.

Regiunea Vest nu este economic sustenabilă cu valorile prezente ale participării în educaţie, în
special la nivelul indicatorilor de participare în învăţământul secundar superior și în învăţământul
terţiar. Se înregistrează întârzieri în ceea ce privește modernizarea rețelei de școli și optimizarea în
vederea abordării tendințelor demografice. Sunt necesare noi strategii pentru a se asigura că toate
persoanele considerate în deplină sănătate dobândesc până la împlinirea vârstei de 18 ani un set
semnificativ de aptitudini profesionale, tehnice sau academice.

În ceea ce privește infrastructura de educație din Regiunea Vest, aceasta era alcătuită din 622 unităţi
de învăţământ, predominând unitățile de învăţământ primar și gimnazial (56,9%). Numărul şi
ponderea unităţilor în învățământul post secundar şi terţiar (doar licență) era sub 2%.

În perioada 2011-2017 a avut loc o reducere a numărului total de unităţi de învăţământ cu 2,2%. O
scădere semnificativă s-a înregistrat în cadrul unităților de învățământ antepreșcolar și preșcolar.

La nivelul Regiunii Vest se constată o distribuție inegală a școlilor la nivel județean, județul Timiș
ocupând primul loc, ca infrastructura educațională, la toate categoriile de învațamant.

Regiunea Vest a înregistrat o scădere a unităților școlare cu 152 în anul 2018 față de 2007, conform
datelor disponibile pe INS. Numărul unităților de învățământ a fost redus pentru toate ciclurile de
învățământ în special în învățământul preșcolar, unde față de 2007, a scăzut cu 42%. În privința
infrastructurii, se observă creșterea cu 17,01% a sălilor de clasă și cu 18% a laboratoarelor în 2018
față de 2007, respectiv scăderea numărului de săli de gimnastică cu 8%. De asemenea, numărul total
al absolvenților din învățământul preuniversitar a scăzut cu 35% în 2018 față de 2007, o scădere
semnificativă fiind înregistrată în rândul absolvenților de licee tehnice, de 61%. Regiunea are o
tradiție universitară importantă, cuprinzând la nivel de regiune 10% din rândul absolvenților de
învățământ superior.

Evaluările de impact ale POR privind infrastructură educațională subliniază importanța investițiilor și
recomandă ca finanțarea investițiilor în acest domeniu să se facă coerent cu o abordare strategică

10291/19 NTC/AFG/cs 17

ANNEX ECOMP.2.B EN

națională a modernizării infrastructurii de educație pentru a asigura sustenabilitatea din perspectiva
cererii reale previzionate pe termen lung.

Aceasta impune o viziune și plan adoptat de optimizare a rețelei școlare. De asemenea se recomandă
ca investițiile în infrastructura educațională să aibă în vedere dincolo de asigurarea condițiilor
minime pentru autorizarea funcționării, urmărind crearea unor medii de învățare moderne, absolut
necesare pentru a produce efecte asupra performanței școlare. Aceste investiții în infrastructură,
împreună cu alte măsuri de stimulare a retenției în sistem, conduc și la reducerea abandonului școlar
prin crearea unui mediu atractiv pentru copii.

Cu toate că pe perioada 2014-2020, în Regiunea Vest pe POR au fost depuse proiecte pentru 129
unități școlare, din care 39 de creșe și grădinițe, 59 de școli din învățământul primar și gimnazial, 25
licee și licee tehnologice și 6 universități, de care au beneficiat circa 50.000 elevi din 47 de localități
ale regiunii, din care 27 situate în mediul urban, necesitatea investițiilor în infrastructură pentru
asigurarea accesului la servicii de calitate este în continuare foarte mare. În cele două perioade de
programare (2007-2013 și 2014-2020) numărul total al unităților de infrastructură școlară care au
beneficiat/vor beneficia de sprijin nerambursabil reprezintă aproximativ o treime din numărul total al
unităților din Regiunea Vest.

Turism

• Problema identificată: Lipsa unei identități turistice regionale

Obiectiv specific: identificarea nișelor de turism și formularea unei oferte turistice agregate în
Regiunea Vest

Utilizarea durabilă a potențialului endogen este o condiție pentru consolidarea competitivității
externe a și îmbunătățirea atractivității Regiunii Vest ca loc pentru a trăi și a petrece timpul liber. Din
punct de vedere al resurselor turistice şi a tipurilor de turism practicate, Regiunea Vest se
caracterizează prin varietate şi heterogenitate.

Există în regiune un potenţial de a dezvolta și susţine produsele de nişă, dintre care unele pot fi
organizate şi comercializate în mod integrat- una dintre nișele cu potențial mare de dezvoltare este
turismul gastronomic și oenologic, turismul de aventură. Oferta din Regiunea Vest trebuie să se
adreseze cu precădere unuia dintre cei mai importanţi clienţi - familia, un segment în creștere în
termeni de durată a sejurului și a volumului încasărilor.

Sectorul turismului trebuie să fie dezvoltat în acelaşi timp cu sectorul infrastructurii (îndeosebi
transporturi şi tehnico-edilitară), deoarece accesibilitatea spre anumite obiective sau zone turistice
este vitală pentru atragerea fluxurilor de turişti şi implicit punerea în valoare a patrimoniului natural
şi antropic.

Regiunea Vest nu s-a consacrat ca o regiune turistică în mentalul societății românești, motivul
principal fiind slaba valorificare a elementelor de patrimoniu cultural sau natural care să genereze
fluxuri turistice importante. Cu toate acestea, există premise pentru dezvoltarea turistică în toate
formele, prin punerea în valoare și integrarea mai multor elemente de patrimoniu cu mediul natural

10291/19 NTC/AFG/cs 18

ANNEX ECOMP.2.B EN

dar și prin asocierea cu servicii turistice.

Din analiza sectorului turism în Regiunea Vest a reieşit faptul că turismul balnear şi wellness,
ecoturismul şi turismul activ, precum şi turismul urban şi cel de tip MICE (meetings, incentives,
convention and exibition) deţin un avantaj comparativ.

Regiunea Vest poate deveni prima regiune din România care să dezvolte destinaţii ecoturistice având
în vedere că potenţialul patrimoniului său natural este unul dintre cele mai importante din ţară.
Investițiile în patrimoniul natural, alături de cele în patrimoniul cultural antropic cu potențial turistic
și integrarea lor în circuite turistice pot aduce plus valoare regiunii din punct de vedere turistic. De
asemenea, s-au dezvoltat în ultimii ani puternic stațiunile montane din județul Caraș Severin și
Hunedoara, potrivite pentru turismul activ, atât pentru anotimpul de iarnă cât și pentru vară.

Regiunea Vest are mai multe staţiuni balneare importante, Buziaş, Băile Călacea, Moneasa, Băile
Lipova, Băile Herculane, Geoagiu Băi şi Vața de Jos. Aceste staţiuni sunt elemente cheie pentru
turismul din Regiunea Vest datorită calităţii izvoarelor termale, amplasării lor, patrimoniului istoric,
obiceiului naţional de a merge în concediu în staţiuni şi noua tendinţă internaţională de turism
balnear şi medical. Avem în vedere crearea unei regiuni pilot anti-îmbătrânire în partea de Vest a
României, precum și poziţionarea Regiunii Vest ca destinaţie turistică medicală transfrontalieră.

În marile orașe, o formă de turism cu importanță deosebită este reprezentată de turismul de afaceri.
Atractivitatea zonei din punct de vedere economic şi al investiţiilor este ilustrată prin faptul că cei
care călătoresc în scop profesional reprezintă majoritatea şederilor de o noapte în hotelurile din
principalele oraşe din Regiunea Vest.

Apropierea geografică a Regiunii Vest de Europa de Vest şi Centrală şi potenţialul economic al
regiunii atrag investitori, contribuind astfel la apariţia şi dezvoltarea turismului de tip MICE în
Regiunea Vest. Pentru aceste oraşe este importantă crearea / continuarea unui portofoliu de
evenimente importante. În acest scop, prezența unei agende a evenimentelor care este echilibrată şi
include evenimente în fiecare sezon, reprezintă un aspect important pentru o destinaţie urbană. De
asemenea, pentru extinderea sejurului turistic în orașe, alături de dezvoltarea unui portofoliu de
evenimente este importantă și punerea în valoare în orașe a principalelor elemente de patrimoniu
cultural antropic care pot atrage turiști, împreună cu investiții în creșterea calității spațiilor publice.

Se va finanța în baza unei strategii integrate. Se are în vedere dezvoltarea unui proiect fanion la nivel
regional. Se vor finanța prin apeluri necompetitive taberele și infrastructurile și serviciile de turism
pregătite prin POAT 2014-2020.

Cultură

• Problema identificată: Slaba capacitate de a valorifica economic și social cultura

Obiectiv specific: Promovarea culturii în toate domeniile din regiune şi oferirea unei game largi de
facilităţi de petrecere a timpului liber

Dezvoltarea patrimoniului cultural și participarea la cultură (printre altele, prin stimularea gândirii
creative, a imaginației) este o metodă eficientă de dezvoltare a competențelor sociale și civice,
precum și inițiativă și antreprenoriat, adică competențe cheie pentru economie bazată pe cunoaștere
și inovare.

10291/19 NTC/AFG/cs 19

ANNEX ECOMP.2.B EN

Sunt considerate activități culturale toate tipurile de activități bazate pe valori culturale și/sau pe
expresii artistice, incluzând activități orientate sau nu către piață, cu caracter comercial sau nu și
realizate de orice tip de producător sau de structură (de individ, grup de amatori sau de profesioniști,
organizații, societăți comerciale, instituții publice). Astfel, activitățile culturale sunt considerate a
reprezenta cadrul conceptual general, întrucât o activitate culturală este realizată în cadrul unui
domeniu cultural și potrivit funcțiunii necesare îndeplinirii sale. Activitățile culturale pot fi puse în
corespondență cu clasificările statistico-economice naționale.

Sunt multe dovezi care susţin cultura ca fiind un motor pentru reînnoirea socială şi regenerarea
economică. Luată ca un întreg, cultura aduce beneficii economice directe şi indirecte clare la nivel
local şi în zonele înconjurătoare.

Atât în mediul urban cât şi în cel rural, există o criză de spaţii în care cetăţenii să îşi poată petrece
timpul liber. Fie că este vorba de parcuri, terenuri de sport, pieţe, zone pietonale, spaţii de agrement
(ştranduri, parcuri, grădină botanică, grădină zoologică, etc.), acestea au un rol important în
creşterea calităţii vieţii locuitorilor. De asemenea, există posibilităţi reduse în special în oraşele mici
de a participa la evenimente culturale.

De asemenea, punerea în valoare a patrimoniul cultural antropic cu potențial turistic din regiune,
poate întări identitatea regiunii, contribui la creșterea coeziunii teritoriale și poate fi o sursă
importantă pentru dezvoltarea unor evenimente culturale, mai ales că Regiunea Vest deține un
patrimoniu cultural antropic unic caracterizat prin diversitate.

Patrimoniul antropic al regiunii numără 2107 monumente istorice, ceea ce reprezintă 7% din totalul
național. Monumentele de clasă A, aparținând celor cu valoare națională sau universală, cuprind 572
de elemente de patrimoniu, iar cele de categorie B, monumente istorice reprezentative pentru
patrimoniul local, numără 1.535 elemente de patrimoniu. Cu toate că au fost realizate investiții
pentru conservarea și punerea sa în valoare și în perioadele anterioare de finanțare, nevoia de
investiții este mare, pentru că majoritatea sunt în stare de degradare și nu sunt integrate în circuite
turistice.

Numărul de vizitatori ai muzeelor și colecțiilor publice a crescut semnificativ de la 405.204 (anul
2011) la 779.531 (anul 2014, +92%), respectiv 1.118.633 vizitatori (anul 2017, +44%), ceea ce indică o
nevoie și un apetit cultural în creștere a locuitorilor și turiștilor regiunii. Crearea unor muzee/centre
expoziționale moderne, interactive, adresate tuturor categoriilor sociale și grupurilor de vârstă și
reabilitarea celor existente ar aduce beneficii vieții culturale prin diversitate și ar contribui la întărirea
rolului cultural al regiunii.

Câștigarea titlului de Capitală Culturală Europeană de către municipiul Timișoara poate fi un imbold
pentru recuperarea decalajelor, astfel patrimoniul cultural poate fi îmbunătățit prin ample acțiuni de
reabilitare și o diversificare a elementelor incluse în circuitul turistic. De asemenea, toata regiunea va
avea beneficii prin implicarea tuturor actorilor în susținerea, modernizarea și diversificarea ofertei
turistice.

Se va finanța în baza unei strategii integrate.

10291/19 NTC/AFG/cs 20

ANNEX ECOMP.2.B EN

Aspectele de mediu din perspectiva Programului Operaţional Regional Vest 2021-2027

Proiectele finanţate prin POR au potenţialul de a contribui la îmbunătăţirea infrastructurii verzi, prin
adoptarea unor soluţii care să permită reducerea amprentei ecologice a componentei antropice.
Adoptarea unor soluţii compatibile cu principiile infrastructurii verzi contribuie totodată la
îmbunătăţirea condiţiilor de viaţă ale comunităţilor locale, prin asigurarea menţinerii condiţiilor
ecologice optime. Aceste soluţii includ:

• Reducerea impactului asupra ariilor protejate şi menţinerea / refacerea conectivităţii
coridoarelor ecologice;

• Extinderea coridoarelor ecologice în mediul urban;
• Măsuri de identificare şi protejare a animalelor sălbatice ce se adăpostesc în clădirile supuse

reabilitării;
• Implementarea în mediul urban de soluţii tip acoperiş verde, pereţi verzi sau grădini urbane;
• Îmbunătăţirea condiţiilor de habitat pentru speciile de faună sălbatică din mediul urban (ex:

adăposturi artificiale pentru lilieci şi păsări, amenajarea spaţiilor verzi în scopul susţinerii
unor specii protejate sau polenizatori).

Proiectele de reabilitare / modernizare / extindere a infrastructurilor de transport finanţate prin POR
vor identifica toate presiunile existente şi potenţialele ameninţări asupra infrastructurii verzi şi vor
include măsuri pentru reducerea / evitarea impacturilor semnificative. O atenţie importantă va fi
acordată refacerii conectivităţii ecologice în zona coridoarelor ecologice.

Proiectarea măsurilor de menţinere/refacere a conectivităţii ecologice, pentru fiecare proiect
finanţat prin POR, se va realiza într-o maniera integrată ţinând cont de impactul cumulat cu alte
presiuni şi ameninţări din zona de implementare a proiectelor, precum şi de contribuţia schimbărilor
climatice. Măsurile de evitare a fragmentării şi/sau de defragmentare trebuie să fie eficiente la
nivelul coridorului ecologic şi nu doar la nivelul zonei de proiect.

Axele prioritare ale programului

Ca urmare a analizei parteneriale realizate la nivelul Regiunii Vest, pentru perioada 2021–2027, la
nivelul Programului Operațional Regional pentru Regiunea Vest au fost identificate următoarele 7

axe prioritare, care corespund tuturor celor 5 obiective de politică din Regulamentul nr. ..., după cum
urmează:

Axa prioritară 1 O regiune competitivă prin inovare, digitalizare și întreprinderi dinamice și 2 O
regiune cu orașe Smart pentru obiectivul de politică 1 ”o Europă mai inteligentă, prin promovarea
unei transformări economice inovatoare și inteligente”;

• Axa prioritară 3 O regiune cu orașe prietenoase cu mediul pentru obiectivul de politică 2 ”o
Europă mai ecologică, cu emisii scăzute de carbon, prin promovarea tranziției către o energie
nepoluantă și echitabilă, a investițiilor verzi și albastre, a economiei circulare, a adaptării la
schimbările climatice și a prevenirii și gestionării riscurilor”;

• Axa prioritară 4 O regiune accesibilă pentru obiectivul de politică 3 ”o Europă mai conectată,
prin dezvoltarea mobilității și a conectivității TIC regionale”;

10291/19 NTC/AFG/cs 21

ANNEX ECOMP.2.B EN

• Axa prioritară 5 O regiune educată pentru obiectivul de politică 4 ”o Europă mai socială, prin
implementarea Pilonului european al drepturilor sociale”;

• Axa prioritară 6 O regiune atractivă pentru obiectivul de politică 5 ”o Europă mai aproape de
cetățeni, prin promovarea dezvoltării durabile și integrate a zonelor urbane, rurale și de
coastă și a inițiativelor locale”.

Axa prioritară 7 Asistență tehnică, nu corespunde unui obiectiv de politică, dar are rolul de a susține
sistemul de management și control instituit pentru gestionarea programului, pentru acțiuni de
spijinire a beneficiarilor pentru pregătirea portofoliului de proiecte, măsuri de informare și
publicitate, analize, studii, analize, evaluări.

Lecții învățate

Cadrul instituțional propus pentru perioada de programare 2021-2027 are la bază lecțiile învățate, o
descentralizare a implementării şi apropierea de beneficiari, cu scopul de a crește leadership-ul în
implementarea fondurilor europene.

Trebuie continuate activitățile de animare pentru îmbunătățirea gradului de implicare a
ecosistemului regional de inovare și identificarea unor instrumente de finanțare, în special în zona
transferului tehnologic, adaptate nevoilor IMM-urilor.

POR 2014-2020 a fost singurul PO care a finanţat investiţii referitoare la îmbunătăţirea
competitivităţii IMM. Apelurile lansate s-au bucurat de un mare apetit, fiind în toate cazurile depuse
proiecte peste valoarea alocată.

Beneficiarii proiectelor de eficiență energetică trebuie să se concentreze asupra operațiunilor cu
valoare adăugată și să fie informați despre cele mai bune practici în domeniu. De asemenea,
asociațiile de locatari trebuie să fie implicate mai mult în inițierea, pregătirea și implementarea
proiectului.

Intervențiile de dezvoltare urbană integrată trebuie să urmărească în subsidiar componenta de
creștere a calității vieții locuitorilor spațiului urban, pentru a stimula atractivitatea socio-economică a
acestui areal bazată pe condiții de infrastructură îmbunătățită.

Restaurarea obiectivelor de patrimoniu pe termen mediu și lung, cu un set de politici coerente și
susținute la nivel central și local, va determina dezvoltarea și diversificarea economiilor locale. Pentru
localitățile de dimensiuni mai mici, integrarea obiectivelor finanțate prin POR în circuite turistice
regionale / naționale, poate reprezenta motorul revigorării economice cu real impact asupra nivelului
de trai al comunităților. În aproprierea localităților interesate de investiții în zona de turism și
patrimoniu, au fost identificate ca necesare și investiții în infrastructura.

Atât dezvoltarea și modernizarea drumurilor județene, inclusiv a centurilor ocolitoare, cât și accesul
la coridoarele TEN-T și, implicit la orașe și municipii, au condus la beneficii economice importante și
au în continuare o relevanță mare și foarte mare pentru beneficiari.

În ceea ce privește nivelul de integrare și coerență internă a investițiilor finanțate în domeniul
turismului, pentru sustenabilitatea investițiilor și complementaritatea cu alte inițiative locale, se vor
avea în vedere intervenții la nivel de drumuri județene sau ocolitoare ale orașelor principale din
aproprierea resursei turistice, reabilitarea patrimoniului cultural și investiții private în structuri de
primire turistică. Se pot identifica intervenții diferite, de la servicii de bază (servicii de sănătate
adresate cetățenilor și turiștilor), la mobilitate sustenabilă, recalificarea clădirilor istorice, pe lângă
investițiile operatorilor privați (pe structurile de primire, serviciile turistice, SPA și serviciile
comerciale).

Pe dimensiunea educațională, un anumit număr de preșcolari, elevi și studenți vor învăța în clădiri

10291/19 NTC/AFG/cs 22

ANNEX ECOMP.2.B EN

renovate, care asigură confort și stare de bine absente anterior, și vor beneficia de dotări
suplimentare. Acestea vor avea efect asupra participării școlare și universitare (vor contribui la
reducerea abandonului școlar/universitar), dar și asupra rezultatelor învățării. Interesul beneficiarilor
față de învățământul profesional și tehnic (în general) este crescut

Deși POR 2014-2020 a fost orientat pe domenii/sectoare distincte (eficiența energetică, educație,
sănătate, competitivitate, etc), obiectivele sale de intervenție deși abordate individual au rezultate
complementare. Pentru urmărirea dezvoltării integrate a Regiunii Vest, ar fi necesară corelarea
rezultatelor cu celelalte programe și surse de finanțare.

Axele prioritare ale POR 2014-2020 au fost fragmentate (14 axe prioritare + 1 asistență tehnică), ceea
ce a însemnat o rigiditate a opțiunilor de a dezvolta proiecte. De asemenea ghidurile specifice
elaborate pe fiecare prioritate de investiție/ obiectiv specific au avut caracteristici diferite și derogări
de la ghidul general, aducând un risc al apariției erorilor în cadrul proiectelor pentru beneficiarii care
implementează mai multe proiecte din mai multe priorități de investiție, cum sunt UAT-urile.

Implicarea timpurie a administrațiilor publice locale și a mediului de afaceri în vederea stabilirii noilor
priorități, respectiv participarea acestora în pregătirea noilor ghiduri, poate crea o imagine de
ansamblu din punct de vedere strategic asupra Regiunii Vest.

Din experiența POR 2007-2013 și în cadrul POR 2014-2020, a fost menținut mecanismul cererilor de
plată ce a condus la evitarea blocajelor financiare și a contribuit la creșterea ratei absorbției. În
condițiile unei economii fluctuante dar și a unui cadru legislativ în permanentă schimbare, se
recomandă menținerea unui astfel de mecanism și pentru următoarea etapă de programare.

POR 2014-2020 a răspuns în mare parte nevoilor regionale economice și sociale, și deși a existat
interes puternic față de apeluri, se remarcă în continuare o nevoie de simplificare a procedurilor
pentru unele etape ale proiectelor, depunerea cererilor de finanțare, contractarea și monitorizarea
care se confruntă cu obstacole care încetinesc progresul atât tehnic, cât și financiar. Din experiență,
au fost acumulate perioade lungi de timp (chiar și peste 1 an) de la depunerea proiectului până la
contractarea acestuia, pentru majoritatea priorităților de investiții. Astfel apare necesitatea
actualizării sau revizuirii anumitor documente, fapt ce poate cauza întârzieri suplimentare. De
asemenea, sarcinile administrative ale beneficiarilor în perioada de implementare nu pot fi
considerate reduse față de perioada precedentă, în special derularea procedurilor de achiziții pentru
beneficiarii de tip public. Ca măsuri de reducere a timpului dedicat procesului de evaluare și
contractare, ar fi desfășurarea procesului de verificare a conformității administrative și a evaluării
tehnice și financiare concomitent, evitarea necesității reaprobării proiectelor de către consiliile locale
sau județene dacă modificările nu schimbă substanțial soluția tehnică sau indicatorii tehnico –
economici precum și reglementarea mai clară a cerințelor referitoare la dovedirea dreptului de
proprietate.

Un alt factor important care provoacă întârzieri în implementarea proiectelor este demararea
achiziției Proiectului Tehnic după semnarea contractului de finanțare. Procesul de achiziție, elaborare
și evaluare a Proiectului Tehnice poate trece de 9 luni calendaristice. Sperăm că prin modificarea art.
17 din HG 395 din 2016 această problemă să fie rezolvată.

Pentru proiectele importante, prioritizate la nivel regional, s-a constatat faptul că pregătirea din timp
a acestora a dus la documentații mai bine realizate. O măsură de reducere a atenuare a întârzierilor

10291/19 NTC/AFG/cs 23

ANNEX ECOMP.2.B EN

în evaluarea acestor proiecte ar fi depunerea lor la faza de Proiect Tehnic. Astfel în urma semnării
contractului de finanțare, beneficiarul poate să demareze procedura de achiziție publică de lucrări de
construcții. De asemenea, prin pregătirea unor documentații tehnico-economice proiecte în avans,
prin intermediul POAT 2014-2020, se va putea asigura un portofoliu regional de proiecte care să
poată fi depuse, evaluate și contractate rapid.

Pentru proiectele de anvergură, cum au fost cele de pe axa prioritară dedicată sprijinirii dezvoltării
urbane durabile, preverificarea proiectelor de către organismele intermediare au condus la proiecte
mai calitative, concomitent cu reducerea numărului necesar de clarificări și implicit a termenelor de
evaluare.

Calitatea ghidurilor a crescut, încă sunt necesare progrese la nivelul reducerii timpului de evaluare și
predictibilitate a apelurilor.

Tipologia acțiunilor propuse la finanțare se pliază pe nevoile APL, iar costurile eligibile au acoperit în
mare măsură nevoia de investiții. Abordarea integrată utilizată pentru dezvoltarea urbană răspunde
mai bine nevoilor zonelor urbane funcționale decât abordarea sectorială.

Aplicația MySMIS a contribuit esenţial la creşterea gradului de transparenţă în gestionarea şi
utilizarea FESI.
S-au evidențiat deseori situații de blocaj al investițiilor, cu precădere datorate întârzierilor în
aprobarea documentațiilor de atribuire sau finalizarea procedurilor de achiziții publice (de ex.,
contestații sau anulări).
Există normative clare în domeniul dezvoltării regionale, care necesită adaptare la contextul
instituțional actual. La nivel regional/ OI POR, resursele umane sunt adecvate din toate punctele de
vedere (calitativ și cantitativ); totuși, resursele financiare reprezintă o provocare pentru viitor, care
trebuie abordată în paralel cu asigurarea funcției strategice de legătură dintre nivelul central și
nivelul teritorial al politicii de dezvoltare regională.
Complexitatea POR 2014-2020 a avut impact și asupra resurselor și organizării ADR-urilor. Față de
perioadă precedentă se arată o creștere semnificativă a sarcinilor legate de alte funcții la nivel
regional (dezvoltarea birourilor la nivel județean, înființarea OI PO CE etc.), evidențiind capacitatea
de adaptare și asumare a responsabilităților legate de obiective complexe, aspecte de care se poate
ține cont la o viitoare revizuire a legislației în domeniu.
În regiuni ADR-urile sunt singurele entități care pot susține o viziune strategică asupra dezvoltării
regionale, depășind granițele administrative, în beneficiul tuturor comunităților din regiuni.
Sunt necesare eforturi suplimentare în direcția creșterii capacității administrative a beneficiarilor
POR, a administrațiilor publice locale / județene.

Sistemul de management si control pentru POR Vest 2021-2027

Pornind de la prevederile legislației în vigoare: Legea 315/2004 privind dezvoltarea regională în
România și HG 1115/2004 privind elaborarea în parteneriat a Planului Regional de Dezvoltare cu
completările ulterioare, principalele instituții la nivel regional sunt:

Consiliul pentru Dezvoltare Regională (CDR) Vest cu rol de asumare și decizie, care conform Art. 7
din legea 315/2004 analizează și aprobă strategia și programele de dezvoltare regională, având
competența de a asuma în numele regiunii aceste programe și de a verifica și analiza implementarea
lor. CDR este format din reprezentanții administrației locale, președinții consiliilor județene, primarii

10291/19 NTC/AFG/cs 24

ANNEX ECOMP.2.B EN

municipiilor reședință de județ, câte un reprezentant al primarilor de orașe și unul al primarilor de
comune din fiecare județ al regiunii.
Agenția pentru Dezvoltare Regională (ADR) Vest care conform legii este un organism non-
guvernamental, nonprofit, de utilitate publică, cu personalitate juridică, care funcționează în
domeniul dezvoltării regionale și care va îndeplini, în perioada 2021-2027, rolul de autoritate de
management pentru Programul Operațional Regional.
Comitetul Regional pentru elaborarea Planului de Dezvoltare Regională (CRP) Vest, organism
consultativ care reunește și implică în procesul de planificare principalii actori cheie din regiune într-
un cadru larg partenerial, și care participă la elaborarea și avizarea Planului de Dezvoltare Regională
(PDR) Vest - document care fundamentează POR Vest pentru perioada 2021-2027.
Consorțiul Regional de Inovare Regiunea Vest (CRI) este structura consultativă implicată în
procesul de actualizare și monitorizare a Strategiei Regionale de Specializare Inteligentă, de avizare a
Documentului Cadru Regional, precum și de analiză și prioritizare a propunerilor de proiecte aferente
entităților regionale de inovare și transfer tehnologic.

Acest sistem asigură implicarea și reprezentativitatea principalilor actori din regiune în procesul de
elaborare, implementare și control al Programului Operațional Regional, având o îndelungată
colaborare de mai bine de 20 de ani, asigurând echilibrul structurilor locale și regionale fiind un
organism bine închegat. Mai mult de atât, sistemul decizional se bazează într-o măsură mai mare pe
un sistem de reguli/proceduri profesionale și într-o măsură mai mică pe decizii administrative care
pot fi uneori subiective.

Implementarea, monitorizarea și evaluarea POR Vest 2021-2027 vor fi realizate cu sprijinul viitorului
Comitet de Monitorizare al POR (CM POR) Vest. Comitetul va avea 24 membri, reprezentând la
paritate administrația publică locală, respectiv mediul academic, de afaceri și societatea civilă. Astfel
jumătate din membri vor fi reprezentanți ai celor 4 consilii județene și a celor 4 primării ale
municipiilor reședință de județ și a 4 primării de orașe, câte unul din fiecare județ. Cealaltă jumătate
va fi formată din reprezentanți ai celor mai active și relevante firme din regiune, universități, ONG-uri
care activează în domeniile de interes ale POR. Criteriile și procesul de selecție ale acestora vor fi
realizate ulterior aprobării POR Vest 2021-2027.

Având în vedere că, în conformitate cu prevederile Regulamentului comun, Comitetele de
Monitorizare se pot constitui doar după aprobarea de către Comisia Europeană a Programelor
Operaționale Regionale, propunem pregătirea și constituirea acestora în două etape, pentru a
asigura cadrul și continuitatea funcțiilor privind programarea și monitorizarea la nivel regional.

Astfel, într-o primă etapă, propunem constituirea la nivelul Regiunii Vest a unui Comitet Strategic de
Programare Regională, care să sprijine procesul de identificare a nevoilor de dezvoltare și de
prioritizare a investițiilor care urmează a fi incluse în Programele Operaționale Regionale.

Într-o etapă ulterioară, Comitetul Strategic de Programare Regională va sta la baza formării
Comitetului de Monitorizare, prin preluarea membrilor, fie în calitate de membrii cu drept de vot, fie
în calitate de membrii observatori. Acestor membrii de la nivel regional, li se vor adăuga ca și
membrii cu drept de vot reprezentanți ai autorităților de la nivel național, cu care Programele
Operaționale Regionale trebuie să se coreleze și coordoneze.

10291/19 NTC/AFG/cs 25

ANNEX ECOMP.2.B EN

Capacitatea administrativă – Sunt avute în vedere atât măsuri pentru sistemul de management și
control, pentru întărirea capacitații administrative a Agenției pentru Dezvoltare Regională Vest in
calitate de autoritate de management, cât și măsuri de capacitate administrativă la nivelul
principalilor beneficiari pentru creșterea capacității de implementare a proiectelor. În cadrul fiecărei
axe sunt propuse acțiuni legate de creșterea capacității în ceea ce privește pregătirea și
implementarea proiectelor.

Portofoliu de proiecte - În cadrul atelierelor de descoperire antreprenorială organizate în cursul
anului 2019 și 2020, au fost identificate un număr de 7 proiecte strategice, propuse de actorii
ecosistemului regional de inovare. De asemenea, au fost propuse și alte aproximativ 20 de inițiative,
care au nevoie de dezvoltare a ideilor și transformare în proiecte. În cadrul exercițiului de pregătire
de proiecte cu sprijinul POAT 2014-2020, estimăm de asemenea că va putea fi pregătit un portofoliu
de aproximativ 30 de proiecte în domenii precum mobilitate și regenerare urbană, infrastructuri și
servicii publice de turism, centre / baze de agrement de tip tabere școlare, drumuri județene. În urma
evaluării făcute la nivelul listei de rezervă a POR 2014-2020 au fost identificate 56 proiecte în domenii
precum eficiență energetică, mobilitate și regenerare urbană, turism, patrimoniu, educație. De
asemenea, estimăm că la nivelul beneficiarilor publici mai sunt în pregătire un număr de aproximativ
50 de proiecte, în zona de eficiență energetică, smart city, achiziții de material rulant, obiective de
patrimoniu, turism.

Metodologia de alocare financiară la nivelul POR 2021-2027 – Alocarea prevăzută pentru regiunea
Vest se încadrează și respectă constrângerile financiare impuse prin regulamentul privind dispozițiile
comune. Cu privire la alocările financiare propuse în interiorul programului, acestea țin cont de
nevoile de dezvoltare identificate la nivel de sector și axă prioritară și au în vedere criterii de
prioritizare precum: populația, bugetul de investiții, capacitatea de cofinanțare, nevoia de finanțare
și experiența perioadelor anterioare, portofoliul de proiecte pregătit din POAT 2014-2020.

Abordarea privind dezvoltarea urbană

Programul Operațional Regional este un program eminamente adresat mediului urban, chiar dacă în
anumite apeluri de proiecte orașele sunt în competiție pentru obținerea finanțării cu zone rurale. Din
punct de vedere al dezvoltării urbane, în Regiunea Vest există 42 de municipii și orașe. Conform
legislației naționale, împărțirea în categorii ar fi următoarea:

a. Municipii reședință de județ (4), municipii (8) și orașe (30);

b. Orașe poli de creștere (1), orașe poli de dezvoltare (2), centre urbane (39), conform HG 998/2007;

c. Orașe de rang 1 (1), orașe de rang 2 (9), orașe de rang 3 (32) conform legii 351/2001.

În POR Vest se va gândi un sistem adaptat specificului regiunii care să aibă în vedere translatarea
principiilor coeziunii la nivel regional, date fiind actualele disparități intra-regionale. Se are în vedere
construirea unui sistem care să pună în valoare următorii indicatori: nevoia de dezvoltare,
capacitatea financiară reală, populația, specificitatea arealului asupra căruia se intervine.

Acest mecanism de implementare va fi determinat atât de analizele bazate pe indicatori socio-

10291/19 NTC/AFG/cs 26

ANNEX ECOMP.2.B EN

economici, dar și prin consultări parteneriale ale mediului socio-economic. Detaliile mecanismului de
alocare bugetară urmează a fi stabilit și validat la nivelul regiunii.

Abordarea privind Investițiile Teritoriale Integrate

Zona Valea Jiului, situată în județul Hunedoara, a fost cel mai reprezentativ bazin carbonifer de pe
teritoriul României, o zonă exclusiv monoindustrială axată pe minerit, cu ramuri și activități
industriale care au derivat din aceasta. Odată cu închiderea progresivă a minelor, zona a fost afectată
de diverse probleme economice, sociale și de mediu generând nevoi de investiții diverse și complexe
care vizează reconversia și regenerarea zonei din punct de vedere al mediului și al creșterii calității
vieții.

Ansamblul urban format din cele 6 localități urbane din județul Hunedoara: Aninoasa, Lupeni, Petrila,
Petroșani, Uricani și Vulcan va beneficia de finanțare prin instrumentul ITI. Structura de guvernanță a
a ITI Valea Jiului va fi asigurată de o Asociație de Dezvoltare Intercomunitară - ADI ITI Valea Jiului,
care va asigura atingerea obiectivelor tranziției energetice și ale dezvoltării economice în
comunitățile din Valea Jiului. Proiectele se vor selecta și prioritiza având la bază domeniile
identificate în Strategia de Dezvoltare Socială, Economică și de Mediu a Văii Jiului, și a Planului de
acțiuni.

ITI Valea Jiului va beneficia de finanțare din POR Regiunea Vest, prin apeluri regionale cu sume
dedicate. Alocarea financiară din POR se bazează pe PIB și populație ca pondere a Văii Jiului în
Regiunea Vest. De asemenea, în funcție de domeniile finanțate prin Fondul pentru Tranziție Justă, se
va analiza posibilitatea complementarității intervențiilor.

În ceea ce privește, guvernanța mecanismului ITI pentru Teritoriul Văii Jiului, începând cu 1 ianuarie
2021, poate cuprinde:

o semnarea unor protocoale / acorduri de colaborare cu Autoritățile de Management
din cadrul MFE ca gestionare de finanțări de interes pentru Valea Jiului;

o constituirea și operaționalizarea sistemului de guvernanță ITI Valea Jiului;
o realizarea unei evaluări ex-ante a conformității și eligibilității cererilor de finanțare a

proiectelor înaintate spre avizare de către beneficiarii publici, (anterior transmiterii
aplicațiilor în platforma electronica a fiecărui program), pentru a se asigura că
cererile de finanțare și documentele-anexă sunt pregătite corespunzător, reducând
riscurile de respingere a aplicațiilor în faza de evaluare administrativă;

o pregătirea pentru îndeplinirea funcție de monitorizare a strategiei și o comunicare
periodică către AM-uri a rezultatelor acestei acțiuni;

o la solicitarea Autoritățiilor de Management, expertii ADI ITI VJ vor realiza vizite de
monitorizare punctuale pe probleme specifice la beneficiarii din teritoriul ITI;

o acordarea de sprijin AM-urilor la elaborarea ghidurilor specifice dedicate apelurilor
pentru ITI, prin completarea condițiilor specifice teritoriului, cerințelor, criteriilor de
selecție;

o contribuție la stabilirea tipurilor de apeluri (competitive sau necompetitive) pentru

10291/19 NTC/AFG/cs 27

ANNEX ECOMP.2.B EN

fiecare axă prioritară.

În cadrul proiectului de asistență tehnică al DG Reform, pentru microregiunea Valea Jiului va fi
elaborată strategia și identificat un portofoliu de 10 proiecte integrate. De asemenea, la nivel
microregional va fi dezvoltat un portofoliu de proiecte individuale la nivel de UAT sau asocieri de
UAT-uri.

Abordarea integrată cu privire la obiectivul de politică 5

În conformitate cu implementarea abordării teritoriale, acțiunile din Obiectivul 5 vor rezulta din
strategii integrate, planuri de acțiune sau alte documente strategice de la nivel local sau regional care
conțin propuneri de proiect. Strategiile de dezvoltare integrate vor reflecta legăturile funcționale și
spațiale ale teritoriului.

Obiectivul 5 prin consolidarea sentimentului de identitate regională, va fi, de asemenea, axat pe
punerea în aplicare a ideilor de dezvoltare inovatoare / experimentale, astfel încât să permită
testarea la nivel regional a unor proiecte, atât în urban, cât și în rural, din domenii precum:

• protecția, dezvoltarea și promovarea patrimoniului cultural și a serviciilor în domeniul culturii
ca factori importanți pentru dezvoltarea socio-economică a regiunii;

• dezvoltarea zonelor cu valori naturale și de peisaj ridicate, precum și a celor bazate pe
proprietăți balneare și valori culturale care determină atractivitatea turistică ridicată.

For the Investment for Jobs and Growth goal:

Table 1

Policy objective Specific objective Justification (summary)

OP 1 „o Europă
mai inteligentă,
prin
promovarea
unei
transformări
economice
inovatoare și
inteligente”

(i) dezvoltarea
capacităților de
cercetare și
inovare și
adoptarea
tehnologiilor
avansate;

Regiunea Vest este un inovator modest, fiind inclusă într-o grupă cu
alte 28 de regiuni din Uniunea Europeană care înregistrează cele
mai scăzute scoruri în ceea ce privește inovarea. Chiar dacă în
perioada 2014-2018, Regiunea Vest înregistrează o creștere a
cheltuielilor CDI, încă există necesitatea investițiilor CDI pentru a
putea susține integrarea actorilor CDI în organisme și parteneriate
europene sau internaționale și pentru a putea susține preluarea
tehnologiilor avansate la nivelul regiunii (Raportul de Țară 2019).

În plus, conform datelor Eurostat, Regiunea Vest înregistrează
performanțe peste media națională la „cheltuieli CDI în mediul de
business”(115%), „aplicații ,patente” (120%), „ocupare în sectoare
productive cu tehnologie ridicată și medie, respectiv servicii
intensive în cunoaștere” (256%).

Companiile create pe baza ideilor inovatoare au nevoie de sprijin, și

10291/19 NTC/AFG/cs 28

ANNEX ECOMP.2.B EN

succesul lor este condiționat de accesul la o ofertă profesională și
personalizată de servicii oferite de entitățile și centrele de inovare
și transfer tehnologic, respectiv parcuri tehnologice, tehnice și/sau
științifice. Din acest motiv, dezvoltarea de astfel de centre și
entități, care se concentrează pe servicii pro-inovatoare, necesită
sprijin. În Regiunea Vest, acestea sunt reduse ca număr și sunt
localizate predominant în județul Timiș. Rolul centrelor care
operează în domeniile de specializare regională va fi inițierea și
susținerea cooperării unităților științifice și a entităților de afaceri
în domeniul cercetării și dezvoltării și inovării, în special prin
furnizarea de servicii de consultanță de specialitate și îndeplinirea
funcțiilor brokerilor de inovare regionali.

Potențialul de dezvoltare la nivelul regiunii este unul ridicat.
Infrastructura CDI a regiunii este una diversificată, acoperind
domenii cu tradiție precum agricultură, protecția mediului dar și
domenii noi din sfera ingineriei auto, eco-nano-tehnologii, IT&C și
sănătate, dar este preponderent localizată în Timișoara
(aproximativ 82% din total laboratoare și centre), cuprinzând toate
tipurile de organizații CDI: universități, entități de cercetare,
structuri suport pentru afaceri (parcuri industriale, zone industriale,
parcuri științifice şi tehnologice, acceleratoare, alte structuri
formale si informale de sprijinire a afacerilor).

Intervențiile propuse în cadrul acestui obiectiv specific ar trebui să
se asigure că rezultatele cercetării-dezvoltării, atât din domeniul
public, cât și din cel privat, generat în regiune sau la nivel
internațional) sunt integrate mai eficient în activități economice,
capitalizate comercial, contribuind la creșterea inovării
întreprinderilor.

OP 1 „o Europă
mai inteligentă,
prin
promovarea
unei
transformări
economice
inovatoare și
inteligente”

(ii) fructificarea
avantajelor
digitalizării, în
beneficiul
cetățenilor, al
companiilor și al
guvernelor;

O regiune cu o economie puternic digitalizată este vitală pentru
inovare, ocupare și creșterea competitivității. Utilizarea
tehnologiilor noi/TIC și apartenența la comunități „smart” permite
companiilor identificarea de noi nișe de business și de optimizare a
costurilor, crescând productivitatea și generând valoare adăugată.

Extinderea folosirii tehnologiilor TIC în toate domeniile societății a
condus la o nevoie acută de a investi în dezvoltarea competențelor
digitale, pentru a forma un capital uman pregătit pentru
schimbările din economie și societate.

Pe lângă investițiile în tehnologii, este nevoie de investiții în
competențe și cunoștințe digitale care permit ca toți cetățenii să
poată fi activi în noua societate digitală, dar și competențe
avansate pentru pregătirea profesioniștilor în TIC pentru noile
sectoare ale industriei cât și pregătirea administrației publice

10291/19 NTC/AFG/cs 29

ANNEX ECOMP.2.B EN

pentru transformarea în administrație ”smart”.

Pentru a asigura interoperabilitatea serviciilor publice, la nivel
național există platforma PCUe, un sistem ce facilitează dialogul cu
instituțiile publice locale și centrale, pe cale electronică, a
cetățenilor și a mediului de afaceri. În octombrie 2019, în PCUe
erau înrolate 731 de unități administrativ teritoriale/instituții
publice, adică aproximativ 82% dintre municipiile și orașele din
România. Totuși, din numărul total de 2.861 comune, doar 0.13%
utilizează instrumentul de e-guvernare PCUe. În plus, se identifică
absența unui instrument de e-guvernare care să faciliteze
interoperabilitatea între unitățile administrativ teritoriale.

Dezvoltarea orașelor ”smart” este la nivel incipient în România,
integrarea tehnologiilor informației și comunicațiilor pentru
utilizarea eficientă a infrastructurilor și resurselor nefiind
valorificată de acestea. Există un nivel slab general de cunoaștere
cu privire la conceptul „smart city” și ”tehnologii smart”. Folosirea
tehnologiilor IT poate fi folosită pentru dezvoltarea tuturor
domeniilor de bază la nivelul unei comunități: energie inteligentă,
infrastructură inteligentă, mobilitate inteligentă și administrație
smart.

OP 1 „o Europă
mai inteligentă,
prin
promovarea
unei
transformări
economice
inovatoare și
inteligente”

(iii) impulsionarea
creșterii și
competitivității
IMM-urilor;

Acest obiectiv specific este dedicat creșterii competitivității
economiei, în special prin crearea condițiilor pentru funcționarea
mai flexibilă a sectorului întreprinderilor pe piață și creșterea
importanței acestora, prin stimularea dezvoltării de noi modele de
afaceri și extinderea capacităților de afaceri la nivelul
întreprinderilor existente, inclusiv dimensiunea internațională
pentru a accede pe noi piețe.

Provocarea nivelului regional rămâne punerea în aplicare a
mecanismelor care stimulează cererea întreprinderilor pentru
inovare, pentru a crește cheltuielile pentru activități inovatoare și
pentru a consolida cooperarea cu sectorul de cercetare și
dezvoltare, public și privat, regional și internațional în special în
rândul IMM-urilor.

În anul 2018 existau un număr de 53.711 întreprinderi, aproximativ
9% din total România. Dintre acestea majoritatea sunt
microîntreprinderi (89,4%). Cifra de afaceri aferentă Regiunii Vest
pentru anul 2018 a fost de 137.487 milioane lei, locul 5, și
reprezintă 9% din totalul înregistrat pe țară. În întreprinderile din
Regiunea Vest, în anul 2018, erau angajate 426.844 persoane,
reprezentând 10% din totalul salariaților din România.

Principalele caracteristici ale sistemului productiv al Regiunii Vest

10291/19 NTC/AFG/cs 30

ANNEX ECOMP.2.B EN

sunt: specializarea din ce în ce mai puternică în industriile
considerate în categoria celor cu tehnologie mijlocie; producţia,
exporturile şi în special locurile de muncă din sectorul serviciilor din
Regiunea Vest sunt cu mult sub media naţională; integrarea tot mai
mare cu lanţurile de valori regionale, conducând la o mică valoare
adăugată locală; dominanţa tot mai mare a investiţiilor străine
directe (ISD) cu legături slabe în rândul întreprinderilor şi al
furnizorilor locali; legături intersectoriale emergente, în care
prezenţa unui sector beneficiază de competenţele din alt sector.

Implementarea unor măsuri de stimulare a inovării trebuie să aibă
în vedere o abordare globală a întregului proces de management al
inovării, tipurile de inovare (produs, serviciu, proces, organizațional
și de model de afaceri) și susținerea ciclurilor de viață a inovării prin
metodele AGILE, în contextul economic impredictibil. Prin
dezvoltarea activităților inovative și creșterea gradului de
tehnologizare, companiile vor avea ca rezultat îmbunătățirea
productivității dar și diversificarea producției, respectiv adăugarea
de noi servicii.

Pentru Regiunea Vest, oferirea unui mix de măsuri suport pentru
inovare și creșterea IMM-urilor, are ca scop susținerea strategică a
obiectivelor de internaționalizare și scalare.
În cadrul ADR Vest, prin Biroul EEN, există deja un istoric al oferirii
de servicii în acest sens, din 2015.

OP 2

„o Europă mai
ecologică, cu
emisii scăzute
de carbon prin
promovarea
tranziției către
o energie
nepoluantă și
echitabilă, a
investițiilor
verzi și
albastre, a
economiei
circulare, a
adaptării la
schimbările
climatice și a
prevenirii și

(i) promovarea
măsurilor de
eficiență
energetică;

Una din măsurile principale ale obiectivului de creștere a eficienței
energetice a României prevăzute în Planul Național Integrat în
domeniul Energiei și Schimbărilor Climatice 2021-2030, prevede
valorificarea potențialului de eficiență energetică în sectorul
clădirilor, prin programe de izolare termică în sectorul public, al
blocurilor de locuințe și al comunităților afectate de sărăcie
energetică, adoptarea tehnologiilor SRE, precum instalarea de
panouri solare termice, panouri fotovoltaice și pompe de căldură,
ce va contribui la îndeplinirea țintelor SRE-E și SRE-Î&R la nivelul
anului 2030.

Fondul locativ din Regiunea Vest are un grad de redus de eficiență
energetică, majoritatea locuințelor colective fiind construite înainte
de 1985. De asemenea, majoritatea clădirilor ocupate de către
instituțiile publice au fost construite înainte de 1989 și au un
consum mare energetic, fiind construite în conformitate cu
cerințele de izolare termică din vremea respectivă. Procesul de
reabilitare termică a acestora va aduce economii considerabile a
cantității de energie folosită, respectiv scăderea gazelor cu efect de
seră.

Conform Strategiei naţionale de renovare pe termen lung, sectorul

10291/19 NTC/AFG/cs 31

ANNEX ECOMP.2.B EN

gestionării
riscurilor”

public ar trebui să aibă un rol demonstrativ și să-și asume rolul de
lider prin îmbunătățirea eficienței energetice prin renovarea a 26%
de clădiri publice până în 2030.

La nivel național, pe baza programelor actuale susținute din fonduri
de la bugetul de stat și bugetele locale, fonduri UE și instituții
financiare internaționale (IFI), se estimează că aproximativ 6% din
clădiri vor fi renovate până în 2020 (5% în cazul clădirilor
rezidențiale și, respectiv, 9% în cazul clădirilor publice și comerciale)
și că aproximativ 77% din suprafața totală a fondului de clădiri va
trebui renovată sau reconstruită până în 2050, pentru a se atinge
obiectivele de eficiență energetică.

Creşterea performanţei energetice a clădirilor permite importante
economisiri de energie şi reducerea vizibilă a gazelor cu efect de
seră, ceea ce contribuie în mare măsură la dezvoltarea unei regiuni
mai ecologice și mai prietenoase cu mediul. Pe de altă parte un
astfel de trend poate debloca şi reorienta piaţa construcţiilor într-o
nou zonă emergentă unde noii actori locali pot performa la nivel
concurenţial internaţional în special în zona serviciilor cu valoare
adăugată (testarea, materialelor, tratarea superioară a lemnului,
design, software).

Prin urmare, pe perioada viitoare de programare, investițiile în
eficienţa energetică rămâne una din prioritățile regiunii, în vederea
îmbunătăţirii confortului termic şi scăderii costurilor cu energia
(încălzire – răcire, iluminat) în clădirile instituţiilor publice (instituţii
de învăţământ, instituţii de cultură, sedii primării, etc.) şi în
locuinţe.

OP 2

„o Europă mai
ecologică, cu
emisii scăzute
de carbon prin
promovarea
tranziției către
o energie
nepoluantă și
echitabilă, a
investițiilor
verzi și
albastre, a
economiei
circulare, a
adaptării la

(vii) dezvoltarea
biodiversității, a
infrastructurii
verzi în mediul
urban și
reducerea
poluării;

Strategia de dezvoltare teritorială a României (SDTR) identifică ca
provocare majoră a orașelor din România scăderea accentuată a
populaţiei urbane din oraşele cauzată de migraţia populaţiei din
oraşe către rural şi periurban în principal din cauza existenţei unor
probleme de mediu accentuate în zonele urbane, a căror soluții pot
fi și creșterea suprafeței și calității spațiilor verzi din orașe.

În Regiunea Vest există o nevoie accentuată de a mări suprafața
spațiului verde în mediul urban deoarece suprafaţa medie a
spaţiilor verzi este de aproximativ 22 mp/locuitor, sub media
recomandată de legislația în vigoare. Spațiile verzi reprezintă unul
dintre instrumentele noi, ce pot ajuta orașele să-și crească
reziliența și durabilitatea. Ele pot favoriza reglarea ecosistemului și
contribui la ameliorarea problemelor legate de schimbările
climatice, managementul apelor și calitatea aerului.

Crearea de noi spații verzi urbane prin reconversia unor terenuri

10291/19 NTC/AFG/cs 32

ANNEX ECOMP.2.B EN

schimbările
climatice și a
prevenirii și
gestionării
riscurilor”

degradate/abandonate și neutilizate din orașe, dar și reamenjarea
celor existente pentru creșterea gradului de atractivitate al
acestora, poate contribui la diminuarea procesului de expansiune
urbană. De asemenea, soluția verde odată implementată aduce
beneficii economice spațiului, prin creșterea valorii proprietății.
Spațiile verzi pot contribui la crearea de legături între membrii unei
comunități, pot crește nivelul de participare publică în luarea
deciziilor. Mai mult decât atât, spațiile verzi sunt juste din punct de
vedere social, fiind accesibile unui grup mare de locuitori (persoane
cu dizabilități, bătrâni, copii).

Nu în ultimul rând, sunt importante pentru îmbunătățirea sănătății,
creșterea biodiversității urbane fiind cunoscută pentru reducerea
stresului.

În acest sens, este necesar să se continue investiţiile în refacerea
zonelor afectate din punct de vedere ecologic din orașe dar și din
zonele urbane funcționale ale acestora, în special prin reconversia
spațiiilor abandonate/neutilizate/degradate, pentru a consolida
biodiversitatea și a reduce poluarea. Pe lângă asigurarea unei
suprafeţe optime de spaţiu verde, oraşele din regiune trebuie să
aibă în vedere şi necesităţile de recreere ale diverselor grupe de
utilizatori și distribuția echitabilă a acestora în orașe. Nu doar
asigurarea suprafaței optime este importantă, ci și distribuția lor
spațială în cadrul orașelor, astfel încât fiecare zonă să poată
beneficia de avantajele lor. Ideal, spațiile verzi ar trebui să fie
accesibile pietonal, bicicliștilor și transportului public și să aibă în
vedere accesul tuturor persoanelor cu dizabilități sau cu mobilitate
redusă.

OP 2

„o Europă mai
ecologică, cu
emisii scăzute
de carbon prin
promovarea
tranziției către
o energie
nepoluantă și
echitabilă, a
investițiilor
verzi și
albastre, a
economiei
circulare, a
adaptării la

(viii) Promovarea
mobilității urbane
multimodale
sustenabile

Transportul este considerat principala sursă de poluare și congestie
în orașele din România, datorită traficului motorizat în interiorul
acestora, generat de utilizarea prioritară a transportului rutier cu
masșina personală, în defavoarea mijloacelor de transport
prietenoase cu mediul. Cota modală a transportului cu
autovehicule personale este net superioară tuturor celorltate
moduri de transport.

Raportul de țară privind România, precizează că sunt necesare
investiții în toate orașele din România, care să facă tranziţia de la
traficul individual motorizat către transportul sustenabil, ecologic şi
nepoluant. De asemenea, România trebuie să se alinieze ”Strategiei
Europene pentru Mobilitatea cu emisii scăzute de gaze de
seră”(2016), prin care UE își propune să reducă cu 60% emisiile
rezultate din transport, pînă în anul 2050, față de nivelul din anul
1990 și să ne înscriem în mod ferm pe o traiectorie care să tindă
spre zero. Pentru atingerea acestei ținte, una dintre măsurile

10291/19 NTC/AFG/cs 33

ANNEX ECOMP.2.B EN

schimbările
climatice și a
prevenirii și
gestionării
riscurilor”

propuse vizează dezvoltarea mobilității urbane durabile.

La fel ca în România, conform PDR al Regiunii Vest 2021-2027,
poluarea urbană și congestia datorată cotei modale crescute a
transportului cu autovehicule personale rămâne una din
problemele majore ale tuturor orașelor din regiune. Transportul
public și mijloacele de transport prietenoase cu mediul sunt puțin
utilizate. Deficitară este și planificarea urbană eficientă a spațiului
urban, astfel încât să poată fi încurajate modurile de transport
nemotorizate.

Cu toate că pe perioada 2014-2020 s-au făcut unii paşi importanţi
în ceea ce priveşte tranziția orașelor spre mobilitate urbană
durabilă, prin accesarea de fonduri prin POR 2014-2020, pe baza
planificării investiţiilor din Planurile pentru Mobilitate Urbană
Durabilă, aceasta este încă slab dezvoltată în regiune, existând
decalaje mari între oraşe. Mai mult decât atât, zonele urbane se
confruntă cu provocări din ce în ce mai mari ca urmare a
expansiunii recente a zonelor lor funcționale și a suburbanizării (în
special a municipiilor reședință de județ).

OP 3 „o Europă
mai conectată
prin
dezvoltarea
mobilității și a
conectivității
TIC regionale”

(iii) dezvoltarea
unei mobilități
naționale,
regionale și locale
durabile,
reziliente în fața
schimbărilor
climatice,
inteligente și
intermodale,
inclusiv
îmbunătățirea
accesului la TEN-T
și a mobilității
transfrontaliere;

România se află sub media europeană la sectorul infrastructură și
transport la toate criteriile de analiză privind investițiile și
infrastructura, conform celui mai recent European Transport and
Infrastructure ScoreBoard (2019). De asemenea, nici calitatea
infrastructurii rutiere nu este foarte bună (World Economic Forum,
2018), România având cea mai mare rată a deceselor cauzate de
accidente rutiere din UE.

În Raportul de țară privind România se subliniază că rețeaua rutieră
este una dintre cele mai puțin dezvoltate din UE, ceea ce are un
impact negativ asupra competitivității țării. Starea precară a
infrastructurii rutiere limitează mobilitatea forței de muncă și
agravează disparitățile regionale. Conform Raportului, ar fi
necesare investiții semnificative pentru a crește cantitatea și
calitatea infrastructurii.

Strategia pentru Dezvoltare Teritorială a României menționează că
investițiile din domeniul infrastructurii de conectare ar trebui să se
afle în „topul priorităților naționale”, în special cele care vizează
conectarea zonelor urbane principale din regiuni cu rețelele majore
de transport.

Concluziile Raportului de evaluare al POR 2014-2020 apreciază că
modernizarea drumurilor județene, cât și accesul la coridoarele
TEN-T și, implicit la orașe și municipii, au în continuare o relevanță
mare și foarte mare pentru dezvoltarea regiunilor, generând un
impact semnificativ asupra creșterii accesibilității zonelor rurale și

10291/19 NTC/AFG/cs 34

ANNEX ECOMP.2.B EN

urbane situate în proximitatea rețelei TEN-T și implicit a creșterii lor
economice.

Pe perioada viitoare, conform Planului pentru Dezvoltare Regională
al Regiunii Vest 2021-2027, creșterea conectivității și mobilității în /
și din Regiunea Vest este în continuare una din prioritățile majore
identificate pentru susținerea dezvoltării și creșterii competitivității
regionale.

Investițiile în infrastructura de drumuri regionale sunt cu atât mai
importante, în contextul în care Regiunea Vest este localizată la
graniţa vestică a României, la confluența rețelelor mari de transport
european și este unică în România din perspectiva faptului că este
traversată de ambele culoare europene TEN-T care trec prin țară:
Rin-Dunăre şi Orient / Mediterana de Est. Astfel, modernizarea cu
prioritate a infrastructurii arterelor suport pentru reţelele TEN-T

care să pună baza unui transfer eficient între modurile de transport,
precum și a centurilor ocolitoare ale orașelor care să
decongestioneze traficul urban trebuie continuate și pe perioada
2021-2027.

OP 4

„o Europă mai
socială prin
implementarea
Pilonului
european al
drepturilor
sociale”

(ii) îmbunătățirea
accesului la
servicii de
calitate și
favorabile
incluziunii în
educație,
formare și
învățarea pe tot
parcursul vieții
prin dezvoltarea
infrastructurii;

În Monitorul educației și formării, 2019, Raportul pentru România
al Comisiei Europene subliniază că România are încă decalaje
semnificative față de celelalte state UE în ceea ce privește
majoritatea indicatorilor cheie privind educația.

Cu toate că Regiunea Vest are o poziţie relativ bună la nivel
naţional la majoritatea indicatorilor economici sau de mediu
relevanţi, educația rămâne unul din domeniile în care este există
decalaje importante față de valorile europene și uneori chiar și față
de indicatorii naționali. Sistemul de învățământ este unul dintre
pilonii pe care se sprijină viitorul regiunii, atrăgând stabilitate,
inovare și prosperitate generațiilor viitoare. Ca și deficiențe majore
identificate sunt: gradul scăzut de modernizare al infrastructurii, iar
pe de altă parte calitatea actului educațional și relevanța sistemului
de educație și formare care nu sunt adecvate pieței muncii.

În primul rând, dezideratul de a avea un acces crescut la educaţie în
regiune și de a asigura un proces educaţional modern și de calitate
nu se poate realiza fără o infrastructură adecvată pentru toate
ciclurile educaţionale. Necesarul de reabilitare a infrastructurii
educaţionale din regiune este ridicat, iar finanțarea infrastructurii
educaționale este insuficientă pentru a acoperi nevoile de investiții
ale școlilor, fapt ce a atras întârzieri în ceea ce privește
modernizarea rețelei de școli și optimizarea în vederea abordării
tendințelor demografice. Unul din factorii educației de calitate
presupune și o bază materială modernă, care corespunde
standardelor actuale educaționale, clădiri noi sau modernizate, cu

10291/19 NTC/AFG/cs 35

ANNEX ECOMP.2.B EN

săli de clasă atractive, cu laboratoare, ateliere, terenuri de sport și
biblioteci dotate. Ca și rezultat al investițiilor reduse, a apărut
fenomenul de supraaglomerare a școlilor din regiune, care a dus
indirect la scăderea drastică a actului educațional. Strategia privind
modernizarea infrastructurii educaționale 2017-2023 evidențiază
faptul că pentru Regiunea Vest supragalomerarea unităților de
învățământ se manifestă cu precădere în județul Timiș, unde între
40% și 60% dintre elevi sunt expuși acestui fenomen. Județele Arad,
Caraș-Severin și Hunedoara au între 20% și 40% dintre elevi expuși
fenomenului de supraaglomerare. Același document precizează
faptul că în mediul urban fenomenul de supraaglomerare este mult
mai ridicat decât în mediul rural, explicat prin reducerea numărului
de locuitori din sate dar și prin încercarea unor părinți de a asigura
elevilor un învățământ calitativ în alte unități școlare decât în zona
de domiciliu în urban.

OP 5 „o Europă
mai aproape de
cetățeni prin
promovarea
dezvoltării
durabile și
integrate a
zonelor
urbane, rurale
și de coastă și a
inițiativelor
locale”

(i) promovarea
dezvoltării
integrate în
domeniul social,
economic și al
mediului, a
patrimoniului
cultural și a
securității în
zonele urbane;

Turismul este a treia cea mai importantă activitate socio-economică
din UE și are cel mai mare potenţial pentru accelerarea creșterii şi a
locurilor de muncă. Sectorul turismului este considerat un
instrument esenţial pentru stimularea coeziunii teritoriale în UE, în
special pentru încurajarea integrării economice şi sociale a zonelor
rurale şi de munte, precum şi a regiunilor mai puţin prospere.

Prin comparație, în Regiunea Vest, turismul nu este una din
activitățile cu importanță majoră în economia regională, dat fiind
faptul că regiunea nu este una consacrată din punct de vedere
turistic la nivel național. Totuși, conform PDR al Regiunii Vest 2021-
2027 și Strategiilor de dezvoltare ale celor 4 județe ale regiunii,
există un potenţial turistic remarcabil, insuficient sau chiar deloc
exploatat, dat de patrimoniul natural, dar şi de cel cultural. De
asemenea, poziția favorabilă a regiunii, la granița vestică a
României poate fi un factor determinant pentru ca regiunea să
devină un punct turistic important pe harta României. Investițiile în
turism, atât în zonele urbane, cât și în zonele rurale pot crește
atractivitatea și coeziunea regiunii.

În mod special în zonele urbane, investițiile în patrimoniul cultural
construit, concomitent cu dezvoltarea serviciilor culturale pot
atrage beneficii atât în ceea ce privește turismul, concomitent cu
creșterea calității vieții în orașe. Recunoașterea importanței
valorificării patrimoniului cultural pentru dezvoltarea durabilă a
orașelor este subliniat în Agenda 2030, Obiectivul strategic de
dezvoltare 11: Orașe și comunități durabile, unde una dintre
direcțiile majore de investiții pentru orașe până în 2030 este
considerată protejarea patrimoniului cultural. De asemenea,
Uniunea Europeană, prin lansarea Cadrului de acțiune european

10291/19 NTC/AFG/cs 36

ANNEX ECOMP.2.B EN

pentru patrimoniul cultural, menționează patrimoniul cultural ca o
resursă importantă pentru viitor, care trebuie protejată, dezvoltată
și promovată.

În Regiunea Vest, resursele de patrimoniu cultural sunt slab
valorificate, iar viziunea investițională s-a concentrat mai mult pe
conservarea acestuia și mai puțin pe o exploatare sustenabilă care
să aducă beneficii economice și turistice. În absența unei viziuni
integrate și a investițiilor reduse pentru reabilitarea și introducerea
unor monumente în circuitul turistic, multe dintre acestea au ajuns
într-o stare avansată de degradare. Lipsa datelor regionale cu
privire la indicatori precum starea de conservare face dificilă
inventarierea stării monumentelor, dar se poate aprecia că și
Regiunea Vest se încadrează în trendul de la nivel național. În
România, în anul 2015, conform ultimei situații de la nivel național,
doar 16% din monumentele istorice aveau o stare medie, bună și
foarte bună, 38% aveau o stare proastă, iar 3% erau în stare de
precolaps și colaps.

Împreună cu investițiile în patrimoniul cultural din orașe, s-au
identificat ca fiind prioritare reabilitarea centrelor istorice prin
operațiuni de regenerare urbană integrată care vizează creșterea
accesibilității acestor zone, dar și amenajarea unor spații publice de
calitate. Conform Studiului de fundamentare nr.20 al Strategiei de
Dezvoltare Teritorială a României, Protecția monumentelor istorice
și a patrimoniului construit, se consideră prioritară extinderea
operațiunilor de reabilitare a centrelor istorice ale orașelor, fapt ce
are un impact deosebit asupra peisajului urban.

OP 5 „o Europă
mai aproape de
cetățeni prin
promovarea
dezvoltării
durabile și
integrate a
zonelor
urbane, rurale
și de coastă și a
inițiativelor
locale”

(ii) promovarea
dezvoltării
integrate în
domeniul social,
economic și al
mediului la nivel
local, a
patrimoniului
cultural și a
securității,
inclusiv în zonele
rurale și de
coastă și inclusiv
prin dezvoltarea
locală plasată sub
responsabilitatea
comunității.

Protejarea patrimoniului natural și construit și valorificarea
elementelor de unicitate și identitate reprezintă condiții esențiale
pentru realizarea unei dezvoltări durabile a întreg teritoriului
Regiunii Vest.

Pentru Regiunea Vest legat de patrimoniul cultural antropic rural se
propun investiții în monumentele incluse în patrimoniul UNESCO şi
anume cele 5 cetăţi din Munţii Orăştiei, toate din judeţul
Hunedoara: Sarmizegetusa Regia-Grădiștea de Munte, Costești
Cetățuia, Costești Blidaru, Luncani-Piatra Roșie, Bănița, care au un
potențial turistic major, atât pe plan național, cât și internațional.

Dezvoltarea patrimoniului natural și ecoturismului sunt identificate
ca și priorități în Strategia Națională pentru Dezvoltarea Durabilă a
României 2030 dar și în Master Planul pentru Dezvoltarea
Turismului Național 2007 – 2026. Obiectivele principale susțin între
altele dezvoltarea durabilă a turismului într-o manieră în care

10291/19 NTC/AFG/cs 37

ANNEX ECOMP.2.B EN

resursele de mediu, culturale și de patrimoniu să fie apreciate în
prezent și păstrate pentru generațiile viitoare și recunoașterea
turismului ca factor cheie în cadrul economiei și un generator de
locuri de muncă.

Regiunea Vest deţine aproximativ 40,2% din total suprafaţă parcuri
naţionale şi naturale din România (conform PDR al Regiunii Vest
2021-2027), ceea ce reprezintă un potenţial extraordinar de
valorificare a acestor zone cu particularităţi naturale deosebite.

De asemenea, pentru turismul activ, la nivel regional au devenit
consacrate stațiunile montane din județe Hunedoara și Caraș-
Severin, care se bucură de o mare popularitate în sezonul de iarnă.
Cu toate acestea, investițiile în dezvoltarea infrastructurii au fost
incoerente și insuficiente, ele nefiind exploatate la potențialul real.

Turismul curativ (balnear și wellness) a fost epicentrul activităților
turistice din județul Timiș, Arad și Caraș-Severin. Chiar dacă pe
parcursul perioadelor anterioare au fost realizate investiții în
infrastructura stațiunilor considerate de interes național, turiștii
încă preferă deplasarea pentru wellnes și turism balnear spre
locațiile consacrate din Ungaria.

Prin investiții strategice în infrastructura turistică, aceste zone care
dispun de un potențial turistic valoros pot promova regiunea ca o
destinație pentru ecoturism, turism activ și turism wellnes/curativ.

De asemenea, Regiunea Vest s-a bucurat de o diversitate mare a
taberelor și centrelor de agrement pentru preșcolari și elevi până la
începutul anilor 2000. După această perioadă, taberele și centrele
de agrement au fost abandonate, fiind închise rând pe rând din
cauza condiţiilor improprii pentru cazare a elevilor și desfășurării
evenimentelor. Din totalul celor 27 de tabere și centre de
agrement, cele mai numeroase s-au aflat în judeţul Caraș-Severin,
unde au funcţionat 10 astfel de centre, fiind urmat de judeţul
Arad cu 7 centre, judeţul Hunedoara cu 6 centre și judeţul Timiș
cu 4 centre.

În prezent, conform INS, mai sunt funcționale doar 5 tabere și
centre de agrement la nivel regional.

Prin investiții, aceste centre pot fi integrate în circuitul turistic rural
și ar permite realizarea unui turism educațional, de incluziune dar și
pentru promovarea și perpetuarea tradițiilor, obiceiurilor și
meșteșugurilor regiunii.

10291/19 NTC/AFG/cs 38

ANNEX ECOMP.2.B EN

10291/19 NTC/AFG/cs 39

ANNEX ECOMP.2.B EN

Table 1A

Policy
objective

Priority SWOT analysis (for each priority)

Justification (summary)

 Strengths

[10 000 per priority]

[20 000 per priority]

Weaknesses

[10 000 per priority]

Opportunities

[10 000 per priority]

Threats

[10 000 per priority]

Identification of needs on the basis of the
SWOT analysis and taking into account
the elements set out in Article 6(6) of the
EMFF Regulation

[10 000 per priority]

1bis. Coordination, demarcation, complementarities between the Funds, and

complementarities between the Funds and other Union instruments and funds (where a

Partnership Agreement is not prepared)

Reference: Article 17(3) fifth subparagraph, CPR; Article 8(1)(b)(ii)-(iii), CPR

Text field [120 000]

10291/19 NTC/AFG/cs 40

ANNEX ECOMP.2.B EN

2. Priorities

Reference: Article 17(2) and 17(3)(c) CPR

ID Title [300] TA Basis for
calculation

Fund Category of region
supported

Specific
Objective
selected

1 Priority 1

O regiune competitivă
prin inovare, digitalizare
și întreprinderi dinamice

No ERDF Less developed OP 1
a(i)

Dezvoltarea
capacităților

de cercetare și
inovare și
adoptarea

tehnologiilor
avansate

 ERDF Less developed OP 1
a(ii)

Fructificarea
avantajelor

digitalizării, în
beneficiul

cetățenilor, al
companiilor și
al guvernelor

 ERDF Less developed OP 1
 a(iii)

Impulsionarea
creșterii și

competitivității
IMM-urilor

2 Priority 2
O regiune cu orașe Smart

și o administrației
digitalizată

No FEDR Less developed OP 1
a(ii)

Fructificarea
avantajelor

digitalizării, în
beneficiul

cetățenilor, al
companiilor și
al guvernelor

3 Priority 3
O regiune cu orașe

prietenoase cu mediul

No FEDR Less developed OP 2
b(i)

Promovarea
eficienței

energetice și
reducerea

emisiilor de
gaze cu efect

de seră

10291/19 NTC/AFG/cs 41

ANNEX ECOMP.2.B EN

 FEDR Less developed OP 2
b (vii)

Îmbunătățirea
protecției
naturii și a

biodiversității,
a

infrastructurii
verzi în special

în mediul
urban și

reducerea
poluării

 FEDR Less developed OP 2
b (viii)

Promovarea
mobilității

urbane
multimodale
sustenabile

4 Priority 4
O regiune accesibilă

No FEDR

Less developed OP 3
c (iii)

Dezvoltarea
unei mobilități

naționale,
regionale și

locale
durabile,

reziliente în
fața

schimbărilor
climatice,

inteligente și
intermodale,

inclusiv
îmbunătățirea
accesului la
TEN-T și a
mobilității

transfrontaliere

5 Priority 5
O regiune educată

No FEDR

Less developed OP 4
d (ii)

îmbunătățirea
accesului la
servicii de
calitate și
favorabile

incluziunii în
educație,
formare și

învățarea pe

10291/19 NTC/AFG/cs 42

ANNEX ECOMP.2.B EN

tot parcursul
vieții prin

dezvoltarea
infrastructurii

 FSE+ Less developed iv.
Îmbunătățirea

calității,
eficacității și a

relevanței
sistemului de

educație și
formare pentru
piața muncii,

pentru a
sprijini

dobândirea de
competențe

cheie, inclusiv
a

competențelor
digitale

6 Priority 6
O regiune atractivă

NO ERDF Less developed OP 5
e (i)

favorizarea
dezvoltării
integrate
sociale,

economice și
de mediu la

nivel local și a
patrimoniului

cultural,
turismului și
securității în

zonele urbane;
 ERDF Less developed OP 5

e (ii)
favorizarea
dezvoltării
integrate
sociale,

economice și
de mediu la

nivel local și a
patrimoniului

cultural,
turismului și

securității
înafara

zonelor urbane

7 Priority technical assistance
Asistență Tehnică

Yes ERDF Less developed NA

10291/19 NTC/AFG/cs 43

ANNEX ECOMP.2.B EN

.. Dedicated priority youth
employment)

No ESF+

.. Dedicated priority CSRs No ESF+

.. Dedicated priority
Innovative actions

No ESF+ SO 8

 Dedicated priority Material
deprivation

No ESF+ SO 9

2.A Priorities other than technical assistance

2.A.1 Title of the priority [300] (repeated for each priority)*

Reference: Article 4(1), 10 and 13 ESF+

 This is a priority dedicated to youth employment

 This is a priority dedicated to innovative actions

 This is a priority dedicated to support to the most deprived under the to specific objective set out
in point (xi) of Article 4(1) of the ESF+ regulation**

This is a priority dedicated to support to the most deprived under the to specific objective set out
in point (x) of Article 4(1) of the ESF+ regulation8

* Ticking box applicable to ESF+ priorities. In case of EMFF, title of the priority is pre-defined.

** If marked go to section 2.A.2.a

2.A.2 Indicative breakdown of the programmed resources (EU) by type of intervention (not applicable to
the EMFF) [This was point 2.1.1.3 in the Commission proposal and has been moved up following changes in
Article 17(3)(c) CPR]

Reference: Article 17(3)(c) CPR

Table 4: Dimension 1 – intervention field

Priority No Fund Category of
region9

Code Amount (EUR)

Table 5: Dimension 2 – form of support

8 In case resources under the specific objective set out in point (x) of Article 4(1) of the ESF+ Regulation are

taken into account for the purposes of Article 7(4) of the ESF+ Regulation.
9 Not relevant for CF

10291/19 NTC/AFG/cs 44

ANNEX ECOMP.2.B EN

Priority No Fund Category of
region10

Code Amount (EUR)

Table 6: Dimension 3 – territorial delivery mechanism and territorial focus

Priority No Fund Category of
region11

Code Amount (EUR)

Table 7: Dimension 6 – ESF+ secondary themes

Priority No Fund Category of
region

Code Amount (EUR)

2.A.3 Specific objective12 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

Article 17(3)(d)(i) CPR; Article 6(2) ESF+ –The related types of actions

Axa Prioritară 1. O regiune competitivă prin inovare, digitalizare și întreprinderi dinamice

OS. Dezvoltarea capacităților de cercetare și inovare și adoptarea tehnologiilor avansate

Prin această axă sunt avute în vedere implementarea rezultatelor cercetării industriale și dezvoltării
experimentale care duc la dezvoltarea de produse, procese sau servicii noi sau îmbunătățite
semnificativ, împreună cu pregătirea pentru capitalizarea operațiunilor de afaceri. Sprijinul poate fi

10 Not relevant for CF
11 Not relevant for CF
12 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 45

ANNEX ECOMP.2.B EN

alocat și achiziționării de cunoștințe / tehnologii rezultate din activități de cercetare, cu scopul de a
dezvolta sau adopta soluții inovatoare care cresc competitivitatea întreprinderilor. Obiectul
suportului poate fi pregătirea prototipurilor și/sau derularea de acțiuni demonstrative sau pilot,
inclusiv. validarea prototipului și demararea producției pilot, în vederea testării, validării și
optimizării pentru exploatarea soluției la scara industrială.

Va fi posibilă susținerea pregătirii rezultatelor fazei de cercetare pentru utilizarea în operațiunile de
afaceri, în sfera de aplicare, inclusiv în special cercetarea de piață pentru o soluție nouă sau
semnificativ îmbunătățită, dezvoltarea de proceduri legate de utilizarea pieței unei soluții date,
precum și activități legate de certificare, protecția proprietății intelectuale și proiectare, precum și
achiziția de servicii de consultanță pentru inovare și servicii de asistență pentru inovare. În acest
domeniu, în special, vor fi sprijinite proiectele care asigură posibilitatea implementării întregului
proces de creare/adoptare a unei soluții inovatoare: de la faza de cercetare și dezvoltare până la
prima producție, inclusiv pregătirea pentru implementare sau etapele selectate ale acestui proces.

Printre instrumentele suplimentare de sprijin, voucherele de inovare sunt principalul mecanism
pentru consolidarea cooperării IMM-urilor cu sectorul de cercetare și dezvoltare și cu mediul de
afaceri pro-inovator. Acest instrument răspunde nevoii diagnosticate de a implementa stimulente
eficiente pentru a întreprinde activități de cercetare și dezvoltare, în special de către entitățile de
afaceri mici și mijlocii. Acest mecanism va combina asistența directă pentru entități din sectorul
IMM-urilor cu sprijin la cerere de la unități specializate în furnizarea de servicii legate de cercetare și
dezvoltare și inovare. Asistența în formula voucherului de inovare poate fi utilizată în special pentru
achiziționarea unui serviciu de CD aferent dezvoltării sau utilizării practice a unui produs, serviciu sau
proces noi sau îmbunătățirea acestora într-o întreprindere, servicii de proiectare sau protecție a
proprietății intelectuale. Proiectele implementate cu sprijinul obținut ca parte a voucherelor de
inovare ar trebui să conducă la îmbunătățirea procesului de transfer de tehnologie și să crească
nivelul de implementare a inovațiilor tehnologice sau non-tehnologice în activitatea de piață a
întreprinderilor. Sprijinul sub această formă va fi pus în aplicare în mod complementar cu măsurile
pentru consolidarea competitivității sectorului IMM-urilor și pentru consolidarea competențelor
angajaților și potențialul angajatorilor (sectorul IMM-urilor).

Tipurile de acțiuni vor urmări:

• susținerea colaborării dintre entitățile de cercetare-dezvoltare-inovare și intreprinderi,

inclusiv a transferului tehnologic,

• susținerea și dezvoltarea capacității de inovare în cadrul întreprinderilor,

• susținerea ecosistemului regional de inovare prin crearea și/sau dezvoltarea structurilor de

transfer tehnologic, inclusiv diversificarea serviciilor suport si incurajarea asocierii,

• crearea și maturizarea start-up-urilor / spin-off-urilor inovatoare în domeniile de specializare

inteligentă regional,

• sprijinirea și dezvoltarea structurilor și serviciilor de sprijin a afacerilor in domeniile de

specializare inteligenta regionale,

• susținerea transferului în piață a rezultatelor generate de drepturile de proprietate

10291/19 NTC/AFG/cs 46

ANNEX ECOMP.2.B EN

intelectuală și tehnologii inovative,

• crearea Agenției Regionale de Inovare,

Investițiile în infrastructură și echipamente ale centrelor de inovare, vor fi susținute într-o măsură
limitată, ca element necesar dezvoltării ofertei și profesionalizării serviciilor, inclusiv oferirea de
spațiu fizic pentru crearea și dezvoltarea de noi companii tehnologice, în special în primele etape ale
operațiunilor, exclusiv spațiile de birouri. De asemenea, vom urmări ca proiectul propus să nu duplice
o infrastructură existentă la nivel regional, cu excepția cazului în care oferta disponibilă a fost
epuizată / nu poate satisface nevoile pieței. 13

Resursele financiare alocate în cadrul axei prioritare 1 vor fi direcționate către creșterea cheltuielilor
private pentru cercetare-dezvoltare-inovare în sectorul întreprinderilor, precum și complementare
pentru sprijinirea intervenției care vizează consolidarea potențialului sectorului de cercetare și
dezvoltare și profesionalizarea serviciilor de sprijin a mediului de afaceri în conformitate cu strategia
regională de specializare inteligentă. În același timp, fondurile acestei axe vor fi direcționate către
construcția și dezvoltarea infrastructurii pentru dezvoltare economică (inclusiv infrastructura zonelor
de activitate economică, în acest sens, de asemenea, parcuri industriale și incubatoare de afaceri).

Investițiile vor fi posibile numai dacă se îndeplinesc următoarele condiții:

• activitatea propusă face parte din strategia regională de specializare inteligentă,

• activitatea se bazează pe nevoile identificate la nivel regional,

• proiectul nu duplică o infrastructură disponibilă cu un profil localizat similar într-o anumită regiune,
cu excepția cazului în care limita ofertei disponibile a fost atinsă.

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: intreprinderi, universități, entitati de CDI, parteneriate inclusiv clustere,

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

13 În Strategia Regională de Specializare Inteligentă a Regiunii Vest sunt inventariate infrastructurile de CDI. De

asemenea, din atelierele de descoperire antreprenorială de la nivel regional au rezultat unele nevoi în materie de

infrastructura necesară pentru desfășurarea activităților de CDI.

10291/19 NTC/AFG/cs 47

ANNEX ECOMP.2.B EN

In funcție de analiza ex-ante se poate avea în vedere dezvoltarea unui instrument financiar regional

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of
region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
Prioritară 1.
O regiune
competitivă
prin inovare,
digitalizare
și
întreprinderi
dinamice

a (i)
Dezvoltarea
capacităților
de cercetare și
inovare și
adoptarea
tehnologiilor
avansate

FEDR RCO 05 -

Întreprinderi

nou înființate

care

beneficiază de

sprijin

 RCO 07 -

Instituții de

cercetare care

participă la

proiecte de

cercetare

comune

 RCO 10 -

Întreprinderi

care

cooperează cu

instituții de

cercetare

 RCO 15 –

Capacității de

incubare create

Table 3: Result indicators

10291/19 NTC/AFG/cs 48

ANNEX ECOMP.2.B EN

Priority Specific
objective
(Investme
nt for
Jobs and
Growth
goal or
EMFF)

Fund Catego
ry of
region

ID
[5
]

Indicator
[255]

Meas
urem
ent
unit

Baselin
e or
refere
nce
value

Refer
ence
year

Tar
get
(20
29)

Sour
ce of
data
[200]

Comm
ents
[200]

Axa
Prioritar
ă 1. O
regiune
competit
ivă prin
inovare,
digitaliza
re și
întreprin
deri
dinamice

a (i)
Dezvoltare
a
capacitățil
or de
cercetare
și inovare
și
adoptarea
tehnologiil
or
avansate

 RCR

01 - Locuri

de muncă

create în

entitățile care

beneficiază de

sprijin

 RCR 03 - IMM-

uri care

introduc

inovații în

materie de

produse sau

procese

 RCR 04 - IMM-

uri care

introduc

inovații în

materie de

comercializare

sau organizare

 RCR 05 - IMM-

uri care

introduc

inovații la nivel

intern

 RCR 06 - Cereri

de brevete

depuse la

Oficiul

European de

Brevete

 RCR 07 - Cereri

de înregistrare

a mărcilor și

10291/19 NTC/AFG/cs 49

ANNEX ECOMP.2.B EN

desenelor

 RCR 18 – IMM

care folosesc

serviciile

incubatoarelor

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 50

ANNEX ECOMP.2.B EN

2.A.3 Specific objective14 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

Article 17(3)(d)(i) CPR; Article 6(2) ESF+ –The related types of actions

Text field [8 000]

Axa Prioritară 1. O regiune competitivă prin inovare, digitalizare și întreprinderi dinamice

OS Fructificarea avantajelor digitalizării, în beneficiul cetățenilor, al companiilor și al guvernelor

La nivel regional, există o pondere redusă a comerţului electronic, comparativ cu nivelul UE. Accesul
online al clienților la bunuri și servicii reprezintă una dintre cele mai importante premise ale
dezvoltării economiei ca ansamblu. E–economia oferă beneficii pentru o gama largă de activităţi
specifice mediului de afaceri. La nivelul întreprinderilor aplicaţiile TIC sunt esenţiale pentru
comunicaţiile în interiorul şi exteriorul firmei, precum şi pentru un management eficient al resurselor
şi clienţilor. În acest sens, este necesar sprijinul pentru adoptarea TIC la nivelul întreprinderilor, cu
scopul de a crește competitivitatea, însoţit de măsuri de creştere a securităţii transferurilor
electronice, în special plăţile şi facturarea electronică, fără a pierde din vedere faptul că piaţa digitală
suferă de o lipsă de încredere a utilizatorilor în ceea ce priveşte siguranţa plăţilor sau respectarea
vieţii private. În acest sens, atât la nivel de politici, cât şi la nivel de finanţare, vor fi suţinute măsuri
pentru combaterea criminalităţii cibernetice (furtul de identitate şi frauda on-line) şi a nerespectării
vieţii private şi a datelor cu caracter personal.

Tipurile de acțiuni vor urmări:

• susținerea adoptării in intreprinderi a tehnologiilor și a instrumentelor digitale care sustin

inovarea si productivitatea

• sustinerea si dezvoltarea produselor si serviciilor digitale ale intrepinderilor in corelare cu

nevoile regionale de digitalizare

• sprijin pentru dezvoltarea Hub-ului Inovativ Digital (DIH) Regiunea Vest

Regiunea Vest este membră în cadrul European Regions Network for the Application of
Communications Technology – ERNACT, al cărui obiectivul principal constă în promovarea economiei
bazate pe cunoaștere și a societății informaționale la nivelul regiunilor partenere, cu precădere prin
dezvoltarea și implementarea de proiecte transfrontaliere, inter-regionale și trans-naționale care să
contribuie la definirea unor modele de dezvoltare regională bazate pe tehnologia informației și a
comunicațiilor.

14 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 51

ANNEX ECOMP.2.B EN

Astfel, ca urmare a planurilor de acțiune elaborate în cadrul a două proiecte derulate împreună cu
ERNACT, Devise și Digital Regions, în Regiunea Vest vor fi sprijinite, prin intermediul unor bune
practici internaționale acțiuni specifice de digitalizare automatizare, Industry 4.0, VR ,etc. Este
esențial pentru Regiunea Vest, ca cunoașterea acumulată în aceste proiecte și planurile de acțiune
realizate să fie transferate în proiecte de investiții pe noul ciclu financiar.

In vederea sprijinirii rolului ICT în antreprenoriat, ADR vest a semnat deja două protocoale de
colaborare pe componenta digitală cu două regiuni, în cadrul unor inițiative de tip cascade - funding
alături de Funding box: I4MS, inițiativă Europeană care sprijină IMM-urile producătoare în utilizarea
pe scară largă a tehnologiilor informaționale și de comunicare (TIC) în operațiunile lor de afaceri. Și
facilitarea transferului de tehnologii și testării viitoarelor tehnologii digitale de pionierat în regiunile
partenere. Robot Union – o inițiativă europeană bazată pe un parteneriat public privat pentru o
robotică europeană având ca scop accelerare pan-europeană pentru start-up-uri din domeniul
roboticii. Se dorește stimularea IMM-urilor, dezvoltarea de sisteme noi aplicabile noilor piețe.

Sporirea interoperabilităţii dintre dispozitive, aplicaţii, depozite de date, servicii şi reţele şi a
standardizării sunt de asemenea printre preocupările majore de la nivel european. Astfel, un aspect
esenţial este formularea de recomandări privind elaborarea unei politici vizând servicii de cloud
computing sigure şi interoperabile, care va contribui la dezvoltarea pieţei digitale unice la nivel
european.

Începând cu 2018, Comisia Europeană și DG Regio au generat o nouă inițiativă similară cu EEN, dar în
vederea sprijinirii adopției tehnologiilor TIC de către IMM-uri și Administrație. Este vorba de Hub-uri
de Inovare Digitală care urmează a fi selectate și finanțate printr-un program de operaționalizare.
Rețeaua europeană DIH contribuie masiv la internaționalizarea regiunilor partenere. ADR Vest alături
de partenerii regionali Tehimpuls, Cluster-ul Tic și Automotivest a trecut prin programul de
mentoring și dezvoltare a unui concept de business plan pentru un posibil DIH regional. Rolul DIH
pentru Regiunea Vest va fi de a acționa ca un actor dinamizator și facilitator al transformării digitale
la nivelul IMM-urilor dar și la nivelul proiectelor complexe de digitalizare a administrației publice
locale pe componentele deja prevăzute în programul draft al EDIH:

• Modernizarea administrațiilor și serviciilor publice prin mijloace digitale;
• Interoperabilitatea serviciilor publice;
• Conformarea cu Principiile declarației de la Tallinn privind guvernarea electronică, unde

România este semnatară;
• aplicarea standardelor agreate și soluții open source, acces la platforme guvernamentale sau

infrastructuri partajate (oferite la nivel european sau SM
• utilizarea Inteligenței Artificiale și Blockchain pentru elaborarea de politici în timp real (de

exemplu, optimizarea traficului) sau suport oferit administrației publice să își îmbunătățească
cibersecuritatea,

În acest context, EDIH-ul din Regiunea Vest va ajuta autoritățile să utilizeze pe deplin potențialul
achiziționării inovației și să le aducă în contact cu companii care sunt gata să furnizeze soluțiile
tehnologice digitale necesare („furnizorii de tehnologie”), stimulând în continuare dezvoltarea
ecosistemului local.

Nevoile de investiții vor urmări:

10291/19 NTC/AFG/cs 52

ANNEX ECOMP.2.B EN

• Sprijin pentru dezvoltarea Hub-urilor Inovative Digitale (DIH)

Consortiul DIH existent la nivelul Regiunii Vest, a propus în urma participării la programul de
mentorat și dezvoltare a conceptului de plan de afaceri, un set de servicii adiționale care pot aduce
valoare adăugată la nivel regional:

• Servicii de facilitare a unor proiecte de digitalizare complexe cu mai mulți stake-holderi,
• Mapping de resurse digitale,
• Facilitare și acces la expertiză de nișă la nivel international,
• Servicii target de internaționalizare,
• Training și audit digital.

Este nevoie de asigurarea co-finanțării operaționale a DIH-ului regional și susținerea financiară a
planurilor de fezabilitate elaborate de DIH în vederea transformării în proiecte de investiții asumate
de stake-holderii regionali și cofinanțarea acestor proiecte prin POR 2021-2027. Astfel, DIH regional
va deveni un actor catalizator prin managementul expertizei, tehnologiilor și exemplelor de bune
practici la nivel internațional, angrenarea antreprenorilor și beneficiarilor în elaborarea de proiecte
de digitalizare de anvergură: e-administrație, Smart City.

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: intreprinderi, membri DIH

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

10291/19 NTC/AFG/cs 53

ANNEX ECOMP.2.B EN

or EMFF)

Axa
Prioritară 1.
O regiune
competitivă
prin inovare,
digitalizare
și
întreprinderi
dinamice

a (ii)
Fructificarea
avantajelor
digitalizării,
în beneficiul
cetățenilor,
al
companiilor
și al
guvernelor

 RCO 12 -

Intreprinderi

care

beneficiaza de

sprijin pentru

a-si digitaliza

produsele si

serviciile

 RCO 14 -

Instituții

publice care

beneficiază de

sprijin pentru

a dezvolta

servicii și

aplicații

digitale

Table 3: Result indicators

Priority Specific
objectiv
e
(Invest
ment for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
region

I
D
[5
]

Indicato
r [255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

Axa
Prioritar
ă 1. O
regiune
competit
ivă prin
inovare,
digitaliza
re și
întreprin
deri

a (ii)
Fructifica
rea
avantajel
or
digitaliză
rii, în
beneficiu
l
cetățenil
or, al

 RCR 13 –

Întreprin

deri care

ating un

nivel

ridicat

de

intensita

te

digitală

10291/19 NTC/AFG/cs 54

ANNEX ECOMP.2.B EN

dinamice

companii
lor și al
guvernel
or

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 55

ANNEX ECOMP.2.B EN

2.A.3 Specific objective15 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

Article 17(3)(d)(i) CPR; Article 6(2) ESF+ –The related types of actions

Text field [8 000]

Axa Prioritară 1. O regiune competitivă prin inovare, digitalizare și întreprinderi dinamice

OS Impulsionarea creșterii și competitivității IMM-urilor

În România, ponderea societăților comerciale inovatoare este de cinci ori mai mică decât media UE,
iar nivelul investițiilor efectuate de mediul de afaceri în cercetare și inovare este în mod constant
scăzut.

Regiunea Vest va trebui să facă investiţii pentru a îmbunătăţi mediul de afaceri atât în punctele forte,
cât şi în părţile mai puţin competitive. Acest lucru este important nu doar pentru a facilita trecerea
regiunii la activităţi cu valoare adăugată mai mare ci, în mod esenţial, pentru a sprijini dezvoltarea
întreprinderilor locale. Printre posibilele priorităţi amintim:

• sprijinirea dezvoltării unui sector de servicii competitiv: existenţa unui sector de servicii
competitiv este vitală, astfel că Regiunea Vest va trebui să dispună de structuri de înaltă
calitate, de muncitori instruiţi şi de infrastructură de sprijin pentru a facilita dezvoltarea
acestui sector.

• susținerea dezvoltării capacităţii IMM-urilor locale: întreprinderile se confruntă cu deficite
considerabile în ceea ce priveşte dimensiunea, productivitatea şi capacitatea de investiţii.
Multe IMM-uri locale sunt extrem de precaute în creşterea producţiei sau diversificarea
portofoliului lor de produse. Acest lucru este datorat în principal incertitudinilor de pe piaţă
şi ratelor ridicate ale dobânzilor practicate de băncile locale la creditele pentru achiziţionarea
unui echipament nou / unei linii tehnologice noi. În acest sens vor fi necesare investiţii pentru
dezvoltarea instruirii şi a competenţelor, însă şi pentru a sprijini întreprinderile pentru
îndeplinirea standardelor de calitate, pentru a se angaja în activităţi de inovare şi pentru a
investi în noi tehnologii.

• promovarea antreprenoriatului: ratele scăzute de înfiinţare a firmelor din zonele stagnante
ale Regiunii Vest subliniază importanţa investirii în continuare în susţinerea
antreprenoriatului, şi în furnizarea de suport IMM-urilor existente

• facilitarea legăturilor dintre investitorii străini și economia locală: Investitorii străini domină
peisajul din Regiunea de Vest și au puţine legături cu întreprinderile locale. Având în vedere
natura producţiei regionale și globale de lanţ valoric, există limite privind gradul de integrare

15 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 56

ANNEX ECOMP.2.B EN

al acestor sectoare, însă investiţiile pentru promovarea unor legături mai mari vor fi
importante pentru a introduce investitorii străini în regiune și pentru a trage foloase de pe
urma tehnologiei și a cunoștinţelor pe care aceștia le oferă. Pot fi avute în vedere măsuri
pentru folosirea ISD pentru dezvoltarea formării profesionale pentru construirea
competenţelor relevante, prin acreditarea furnizorilor privind standardele de calitate, SSM și
alte standarde și prin facilitarea transferului de tehnologie inclusiv prin licenţierea
tehnologică și sprijin pentru investiţiile în echipamente.

• continuarea promovării ISD, încurajarea strategiei ‘pe două nivele’. În ciuda îngrijorărilor
legate de dependenţa de investitori străini, atracţia regiunii pentru producătorii străini a
constituit un catalizator important pentru dezvoltarea regiunii în ultimul deceniu. În ultimul
timp, există dovezi că unii investitori care iniţial au deschis fabrici în jurul oraşelor Timişoara
şi Arad fac în continuare investiţii în alte zone din regiune. În acelaşi timp, investitorii
existenţi şi cei noi înfiinţează centre de cercetare şi dezvoltare. Acest lucru creşte perspectiva
unei strategii pe două niveluri pentru investiţii în regiune, cu activităţi de ‘comandă-control’
ce necesită un aport mai semnificativ de competenţe concentrându-se în conurbaţia
Timişoara-Arad, în timp ce activităţile ce necesită un aport mai semnificativ de forţă de
muncă se concentrează în zonele periferice ale regiunii. Deşi o asemenea strategie este de
fapt implementată de multe firme individuale, aceasta reprezintă încă un model potrivit pe
care regiunea să îl urmeze în strategia sa de promovare a ISD. Acest lucru are evident
implicaţii pentru tipurile de infrastructură şi servicii ce vor fi necesare în aglomerarea
centrală: de exemplu, spaţii pentru activităţi corporatiste şi de cercetare, telecomunicaţii de
calitate, servicii pentru firme, legături cu universităţile, şi dotări de confort sporit; precum şi
în zonele mai periferice: de exemplu, accesul la o infrastructură industrială bine deservită şi
gestionată, legături de transport, o forţă de muncă disponibilă şi calificată.

• încurajarea și diversificarea exporturilor prin crearea de condiţii pentru mai multe firme, și în
special firme naţionale, pentru ca acestea să exporte cu succes; ar trebui să contribuie la
creșterea gamei de produse exportate; și să încurajeze intrarea acestora pe pieţe noi.

S-au identificat tipurile de acțiuni prioritare pentru a consolida creșterea și competitivitatea
întreprinderilor mici și mijlocii și, în special:

• sprijin pentru intreprinderi de tip start-up, scale-up in zonele si domeniile relevante din
regiune,

• facilitarea investițiilor tehnologice în IMM-uri, inclusiv tehnologii TIC, IoT, automatizare,
robotică, inteligență artificiala, customizare de masă, Industria 4.0, printare 3D, metode
avansate de producție, tehnologii sustenabile, contracarea efectelor schimbărilor climatice,

• susținerea cooperării între IMM-uri, la nivel asociativ, clustere sau lanțuri de valori, hub-uri
• îmbunătățirea productivitatii si competitivității IMM-urilor, prin dezvoltarea capacității de

producție si/sau a serviciilor, inclusiv prin sustinerea internaționalizarii,
• instrumente financiare specifice pentru IMM

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: IMM,clustere si consorții de întreprinderi,administratori de instrument financiar,

10291/19 NTC/AFG/cs 57

ANNEX ECOMP.2.B EN

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
Prioritară 1.
O regiune
competitivă
prin inovare,
digitalizare
și
întreprinderi
dinamice

a (iii)
Impulsionarea
creșterii și
competitivității
IMM-urilor

 RCO 01 -

Întreprinderi

care

beneficiază

de sprijin

(din care:

micro, mici,

medii, mari

 RCO 02 -

Întreprinderi

care

beneficiază

de sprijin

prin granturi

 RCO 03 -

Întreprinderi

care

beneficiază

de sprijin

prin

instrumente

financiare

10291/19 NTC/AFG/cs 58

ANNEX ECOMP.2.B EN

 RCO 05 -

Întreprinderi

nou

înființate

care

beneficiază

de sprijin

 RCO 15 -

Capacități

create

pentru

pepinierele

de afaceri

Table 3: Result indicators

Priority Specific
objective
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
regio
n

I
D
[
5
]

Indicat
or [255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comm
ents
[200]

Axa
Prioritar
ă 1. O
regiune
competit
ivă prin
inovare,
digitaliza
re și
întreprin
deri
dinamic
e

a (iii)
Impulsion
area
creșterii și
competitiv
ității IMM-
urilor

 RCR 17 -

Întreprin

deri

înființate

cu 3 ani

în urmă

aflate

încă pe

piață

 RCR 18 -

IMM-uri

care

utilizeaz

10291/19 NTC/AFG/cs 59

ANNEX ECOMP.2.B EN

ă servicii

pentru

pepinier

ele de

afaceri

la un an

de la

crearea

pepinier

ei

 RCR 19 -

Întreprin

deri cu

cifră de

afaceri

mare

 RCR 25 -

Valoarea

adăugat

ă per

angajat

în IMM-

urile

care

benefici

ază de

sprijin

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 60

ANNEX ECOMP.2.B EN

2.A.3 Specific objective16 (Investment for Jobs and Growth goal) repeated for each selected
specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

Article 17(3)(d)(i) CPR; Article 6(2) ESF+ –The related types of actions

Text field [8 000]

Axa prioritară 2. O regiune cu orașe SMART

OS Fructificarea avantajelor digitalizării, în beneficiul cetățenilor, al companiilor și al guvernelor

Tipurile de acțiuni propuse în cadrul acestei axe prioritare au ca scop promovarea utilizării
tehnologiilor smart/digitale pentru dezvoltarea durabilă a orașelor din regiune. Se urmărește pe de o
parte facilitarea tranziției către o administrație „smart” prin digitalizarea administrației publice și pe
de altă parte, implementarea de proiecte ce utilizează pe scară largă tehnologii „smart” în diverse
domenii/sectoare, în funcție de nevoile specifice diagnosticate în orașele regiunii.

În ceea ce privește tranziția către o administrație smart, procesul de digitalizare, care conduce la un
acces mai ușor la datele și serviciile din sectorul public, va contribui la obținerea de beneficii
economice și sociale, favorizarea participării sporite a cetățenilor la viața publică și combaterea
diverselor forme de excludere. Investițiile în domeniul informatizării implementate în ultimii ani au
contribuit la creșterea disponibilității serviciilor electronice publice și la îmbunătățirea funcționării
administrației. Totuși, la nivel local există un nivel relativ scăzut de dezvoltare a e-guvernării, iar
creșterea eficienței administrației necesită activități suplimentare în domeniul digitalizării, asigurând
un acces mai larg și mai ușor la informații și servicii furnizate de instituțiile publice. O parte
semnificativă a proiectelor derulate a fost fragmentată sau locală, motiv pentru care impactul asupra
procesului de digitalizare la scară regională rămâne limitat. În domeniul serviciilor publice, vor fi
implementate operațiuni legate de furnizarea de noi servicii și îmbunătățirea funcționalității și a
nivelului de maturitate a serviciilor disponibile deja. Resursele financiare alocate sub axa prioritară
vor fi direcționate atât către intervenții care vizează creșterea sferei de date disponibile în formă
digitală, cât și către proiecte care vizează îmbunătățirea disponibilității serviciilor publice furnizate
prin mijloace electronice.

În același timp, pe baza nevoilor specifice diagnosticate în fiecare regiune, va fi acordată prioritate
proiectelor de implementare a soluțiilor smart din domeniile: utilizării eficiente a energiei, utilități
publice, protecția mediului, transport, sănătate, informații spațiale, educație și știință, cultură și
patrimoniu cultural, turism și siguranță publică.

Această intervenție este un răspuns la provocarea legată de necesitatea diseminării tehnologiilor
informaționale și de comunicare, precum și utilizarea economică și socială a posibilităților societății
digitale, ținând cont de sprijinul activ al activităților pentru diseminarea administrației electronice și
accesul la resursele colectate de instituțiile din sectorul public.

16 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 61

ANNEX ECOMP.2.B EN

În implementarea proiectelor „smart city”, este necesar ca autoritățile publice să abordeze aspectele
de interoperabilitate necesare schimbului de date. Interoperabilitatea electronică reprezintă astfel o
cerință de bază pentru ca un serviciu „smart” să existe și să funcționeze. Infrastructurile IT&C
aferente serviciilor publice electronice ale autorităților publice trebuie să poată comunica și schimba
date între ele în formate comune, inteligibile. Este necesar a se lua în considerare și schimbul de date
între sisteme aparținând unor autorități publice diferite, cu specificații tehnologice diferite. De
asemenea, se vor lua în seamă și aspectele ce țin de securitate cibernetică.

Tipurile de acțiuni propuse:

• sprijin pentru intervenții de tip smart-city, crearea unui sistem de măsurare, evaluare și

monitorizare a consumurilor pentru toate tipurile de sisteme de energie în clădiri

publice

• susținerea digitalizării serviciilor publice într-un cadru integrat la nivel local și regional

• dezvoltarea infrastructurii pentru interoperabilitate și redundanță în cadrul operațiunilor de

digitalizare a serviciilor publice la nivel local și regional

• sustinerea dezvoltarii capacitatii de management a proiectului la nivel de beneficiar

• sprijin pentru întărirea capacității administrative de a utiliza și gestiona solutii de tip „smart
city”, de a elabora și monitoriza strategii investiționale pentru ”smart city”, inclusiv de a
elabora/dezvolta proiecte care utilizează tehnologii ”smart”

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: UAT din mediul urban, UAT din zona urbană funcțională, parteneriate între UAT,

EDIH

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

10291/19 NTC/AFG/cs 62

ANNEX ECOMP.2.B EN

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator [255] Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
prioritară
2. O
regiune
cu orașe
SMART

a (ii)
Fructificarea
avantajelor
digitalizării,
în beneficiul
cetățenilor,
al
companiilor
și al
guvernelor

 RCO 14 -

Instituții publice

care beneficiază

de sprijin pentru

a dezvolta

servicii și aplicații

digitale

Table 3: Result indicators

Priorit
y

Specific
objectiv
e
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fun
d

Categ
ory of
region

I
D
[5
]

Indica
tor
[255]

Measure
ment unit

Baselin
e or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

Axa
priorit
ară 2.
O
regiun
e cu
orașe
SMAR
T

a (ii)
Fructifica
rea
avantajel
or
digitaliză
rii, în
beneficiul
cetățenilo
r, al
companiil
or și al
guvernelo
r

 RCR 11

Utilizat

ori de

noi

servicii

și

aplicați

i

digitale

publice

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 63

ANNEX ECOMP.2.B EN

10291/19 NTC/AFG/cs 64

ANNEX ECOMP.2.B EN

2.A.3 Specific objective17 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 3. O regiune cu orașe prietenoase cu mediul

OS Promovarea măsurilor de eficiență energetică

În Raportul de țară privind România, se menționează că intensitatea energetică la nivel național se
menține peste media UE și sărăcia energetică afectează o gospodărie din patru. Conform Planului
Național Integrat în domeniul Energiei și Schimbărilor Climatice 2021-2030, la nivel sectorial, sectorul
rezidențial a avut cea mai mare pondere în total consum final de energie.

Conform INS, în Regiunea Vest, sunt 833.499 locuințe, în anul 2017, din care 63,3% sunt în mediul
urban. Dintre acestea, un număr de 345.884 gospodării sunt în blocuri de locuințe, reprezentând
astfel aproximativ 10,4% din total România. Ponderea cea mai mare a blocurilor de locuințe se
regăsește în județele Hunedoara și Timiș (peste 30%), în timp ce în județele Arad și Caraș – Severin
este o pondere mai scăzută (15 – 16%).

Strategia de Renovare pe Termen Lung presupune, suplimentar renovării clădirilor în scopul creșterii
eficienței energetice, adoptarea tehnologiilor SRE precum instalarea de panouri solare termice,
panouri fotovoltaice și pompe de căldură, ce vor susține îndeplinirea țintelor SRE-E și SRE-Î&R la
nivelul anului 2030, asigurând creșterea producției de energie din surse regenerabile cu peste 0,2
Mtep.

Pentru perioada 2021-2027, promovarea măsurilor de eficiență energetică și a celor aferente
energiei din surse regenerabile, rămâne una din prioritățile regiunii, în vederea asigurării țintelor de
reducere a consumului de energie în clădiri și a reducerii gazelor cu efect de seră.

Tipuri de acțiuni sunt următoarele:

• Îmbunătățirea eficienței energetice a clădirilor publice și rezidențiale;

• Consolidarea capacității autorității de management, a dezvoltatorilor de proiecte și a

autorităților publice în domeniul eficienței energetice;

• Dezvoltarea de instrumente financiare pentru susținerea cofinanțării proiectelor de

eficiență energetică în clădiri rezidențiale sau publice,

• Îmbunătățirea eficienței energetice, precum și reducerea emisiilor în sistemele de

17 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 65

ANNEX ECOMP.2.B EN

alimentare centralizate cu energie termică (SACET), prin introducerea utilizării
energiei din surse regenerabile sau alternative

Se poate acorda sprijin pentru investiții în surse de căldură care ard biomasă sau care utilizează
combustibili alternativi, gaz numai în cazuri deosebit de justificate în care se obține o creștere
semnificativă a eficienței energetice și când există nevoi deosebit de urgente. Investițiile în
dispozitive de încălzire de condominiu (surse de căldură individuale pentru un cartier /cvartal de
blocuri) trebuie să contribuie la reducerea emisiilor de CO2 și a altor poluanți ai aerului și la creșterea
semnificativă a economiilor de energie. Aceste investiții pot fi susținute numai dacă conexiunea la
rețeaua de termoficare din zonă nu este justificată economic.

Tipuri de acțiuni:

• Îmbunătățirea eficienței energetice, precum și reducerea emisiilor în sistemele de alimentare

centralizate cu energie termică (SACET), prin promovarea utilizării energiei din surse

regenerabile și utilizarea de combustibili alternative celor fosili

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: UAT si parteneriate, autorități publice centrale cu clădiri publice la nivel regional,

instituții de învățământ superior de stat, firme in cazul ESCO, parteneriat UAT – asociații de locatari,

parteneriat UAT cu alte instituții publice locale sau centrale

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

În funcție de analiza ex-ante se poate avea în vedere dezvoltarea unor instrmente financiare de tip garanții

pentru susținerea contribuției proprii pentru proiectele de eficiență energetică din zona publică (clădiri

publice și clădiri rezidențiale)

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

10291/19 NTC/AFG/cs 66

ANNEX ECOMP.2.B EN

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
prioritară 3.
O regiune
cu orașe
prietenoase
cu mediul

b (i)
Promovarea
eficienței
energetice și
reducerea
emisiilor de
gaze cu efect
de seră

 RCO 18 –

Gospodării

care

beneficiază de

sprijin pentru

îmbunătățirea

performanței

energetice a

locuinței

 RCO 19 –

Clădiri publice

care

beneficiază de

sprijin pentru

îmbunătățirea

performanței

energetice

Table 3: Result indicators

Priority Specific
objectiv
e
(Invest
ment
for Jobs
and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
regio
n

I
D
[
5
]

Indicator
[255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comm
ents
[200]

Axa
prioritar
ă 3.

O
regiune
cu orașe

b (i)
Promova
rea
eficienței
energetic
e și
reducere

 RCR 26 –

Consum

final

anual de

energie

(din care:

utilizatori

10291/19 NTC/AFG/cs 67

ANNEX ECOMP.2.B EN

prieten
oase cu
mediul

a
emisiilor
de gaze
cu efect
de seră

rezidenția

li, privați

nereziden

țiali,

publici

nereziden

țiali)

 RCR 29 –

Emisii de

gaze cu

efect de

seră

estimate

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 68

ANNEX ECOMP.2.B EN

2.A.3 Specific objective18 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

Article 17(3)(d)(i) CPR; Article 6(2) ESF+ –The related types of actions

Text field [8 000]

Axa prioritară 3. O regiune cu orașe prietenoase cu mediul

OS. Îmbunătățirea protecției naturii și a biodiversității, a infrastructurii verzi în special în mediul urban și
reducerea poluării

Lipsa spațiilor verzi accentuează puternic riscurile ecologice urbane și are un impact negativ asupra
calității vieții și stării de sănătate a populației. Regiunea Vest are o suprafață deficitară privind
suprafața medie a spațiului verde pe locuitor, dacă se are în vedere norma OMS de 50 mp/locuitor,
dar și standardul UE de 26 mp/locuitor. În plus, în majoritatea orașelor sunt suprafețe de teren
neutilizate, degradate, abandonate care contribuie la poluare și la menținerea aspectului inestetic a
unor zone centrale sau din cartierele orașelor. Dezvoltarea infrastructurii verzi poate fi un instrument
important prin care orașele pot să reducă poluarea, dar și să-și sporească atractivitatea. Amenajarea
spațiilor verzi prin adoptarea unor soluţii compatibile cu principiile infrastructurii verzi pot asigura
menţinerea unor condiţii ecologice optime pentru speciile de faună și floră sălbatică din mediul
urban (ex: amenajarea spaţiilor verzi în scopul susţinerii unor specii protejate sau polenizatori).

Printre provocările majore identificate în regiune amintim:

• Neîndeplinirea standardelor din legislație și de la nivel UE în ceea ce priveşte suprafața
spaţiilor verzi la nivelul oraşelor;

• Existenţa unor zone în cadrul orașelor cu terenuri abandonate/ degradate /neutilizate ca
urmare a încetării unor activități economice și industriale, sau a slabei planificări urbane. Ele
își pun amprenta asupra calității mediului și esteticii urbane, afectând calitatea vieții în orașe;

• Distribuția spațială inegală a spațiilor verzi în orașe, care nu asigură accesul echitabil tuturor.

Tipurile de acțiuni vor urmări:

• Valorificarea terenurilor publice neutilizate prin transformarea acestora în spații verzi

• Îmbunătățirea și modernizarea spațiilor verzi în orașe, inclusiv a accesibilității și conectivității

acestora;

18 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 69

ANNEX ECOMP.2.B EN

• Reabilitarea și modernizarea spațiilor publice urbane din zonele centrale sau ansamblurilor

istorice, ansambluri urbane din zone de interes public, spații comune publice din cartierele

de locuit, amenajarea zonelor publice de-a lungul cursurilor de apă, inclusiv infrastructura

tehnico-edilitară aferentă;

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

UAT din mediul urban, UAT din zona funcțională urbană ale municipiilor reședință de județ, inclusiv

parteneriate

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
prioritară 3.
O regiune
cu orașe
prietenoase
cu mediul

b (vii)
Îmbunătățirea
protecției
naturii și a
biodiversității,
a
infrastructurii
verzi în special

 RCO 36 –

Suprafața

infrastructurii

verzi care

beneficiază

de sprijin în

zonele

urbane

10291/19 NTC/AFG/cs 70

ANNEX ECOMP.2.B EN

 în mediul
urban și
reducerea
poluării

 RCO 38 –

Suprafața de

sol reabilitat

care

beneficiază

de sprijin

 RCO X – Open

space created

or rehabilited

in urban

areas

Table 3: Result indicators

Priority Specific
objective
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
regio
n

I
D
[
5
]

Indicato
r [255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comm
ents
[200]

Axa
prioritar
ă 3. O
regiune
cu orașe
prieten
oase cu
mediul

b (vii)
Îmbunătă
țirea
protecției
naturii și
a
biodiversi
tății, a
infrastruc
turii verzi
în special
în mediul
urban și
reducerea
poluării

 RCR 95 –

Populați

a care

are acces

la

infrastru

cturi

verzi noi

sau

moderni

zate în

zonele

urbane

 RCR 52 –

Sol

reabilitat

utilizat

pentru

zone

verzi,

locuințe

sociale,

activități

economi

10291/19 NTC/AFG/cs 71

ANNEX ECOMP.2.B EN

ce sau la

nivel de

comunit

ate

 RCR 50 –

Populați

a care

beneficia

ză de

măsuri

privind

calitatea

aerului

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 72

ANNEX ECOMP.2.B EN

2.A.3 Specific objective19 (Investment for Jobs and Growth goal) repeated for each selected

specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 3. O regiune cu orașe prietenoase cu mediul

OS Promovarea mobilității urbane multimodale sustenabile

Oraşele din Regiunea Vest trebuie să continue investiţiile bazate pe Planurile de Mobilitate Urbană
Durabilă pentru promovarea mobilității multimodale durabile. Pe baza acestora, s-au identificat
nevoile de investiții cu un rang înalt de prioritate și care se referă la dezvoltarea modurilor de
transport durabile: transportul public cu emisii scăzute de dioxid de carbon și modurile de transport
active, care vor reduce congestia, emisiile poluante, accidentele rutiere.

Investițiile în orașele regiunii în ceea ce privește transportul public electric sau ecologic din perioada
actuală de programare 2014-2020 sunt insuficiente față de nevoile existente, astfel încât transportul
public să poată deveni o alternativă viabilă transportului rutier cu mașina personală. Un procent de
10,9% din totalul transportului local de pasageri din țară se desfășoară în Regiunea Vest, regiunea
ocupând locul 5 între regiunile României, iar numărul de călători cu transportul public este în
scădere.

De asemenea, este nevoie de continuarea investițiilor pentru promovarea ciclismului în orașe, în
vederea punerii statutului de ciclism pe o poziție egală cu celelalte moduri de transport, în ceea ce
privește politicile și investițiile. Ciclismul este un instrument principal de reducere a congestiei în
trafic. Alături de mersul pe jos, ciclismul este cel mai ”curat” mod de transport din punct de vedere al
emisiilor de gaze cu efect de seră și prezintă avantaje pentru mediul înconjurător şi sănătate.

În domeniul infrastructurii pentru pietoni, problemele cu care se confruntă orașele sunt siguranța
pietonilor, lipsa unor coridoare pietonale de calitate, pe alte aliniamente decât ale marilor artere de
circulație, care să conecteze între ele zonele orașului. Este necesar un efort financiar și logistic
considerabil pentru modernizarea infrastructurii pietonale, nu doar în centrul orașului, ci și în
cartierele de locuințe. O rețea integrată de alei pietonale și piste de biciclete ar trebui să acopere
întregul oraș, acordându-se o atenție deosebită traseelor de la /către: universităţi, școli, parcuri,
locuri de interes turistic şi cultural, centre de birouri, centre comerciale, instituţii publice, etc

Pentru ca mobilitatea urbană să devină mai ecologică în Regiunea Vest, aceasta trebuie să aibă parte
de o organizare mai eficientă bazată pe digitalizare pe partajarea de date și pe standarde
interoperabile. Acest lucru va permite gestionarea inteligentă a traficului și mobilitatea din ce în ce
mai automatizată în toate modurile de transport, ceea ce va duce la reducerea congestionării

19 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 73

ANNEX ECOMP.2.B EN

traficului.

De asemenea, va fi nevoie și de dezvoltare a sistemelor de e-ticketing, testarea și implementarea
unor platforme de tip Mobility as a Service / Mobilitatea ca un Serviciu, conturarea unei rețele de
noduri și puncte intermodale, facilități de tip park & ride, car-sharing.

Pentru noua perioadă de programare, se vor implementa cu prioritate măsurile care nu au putut fi
finanțate în prezenta perioadă de programare, precum și cele care vor rezulta din actualizarea
documentelor strategice.

Printre provocările majore identificate în regiune amintim :

• Materialul rulant pentru transport public este subdimensionat și învechit, rutele de transport
public și stațiile de călători sunt parțial modernizate și nu acoperă toate zonele;

• Confortul, fiabilitatea, informarea călătorilor, accesibilitatea pentru persoanele cu mobilitate
redusă, viteza de deplasare sunt încă deziderate pentru transportul public;

• Infrastructura pentru ciclism si serviciile aferente sunt slab dezvoltate;
• Zonele pietonale continuă să fie o provocare în orașele regiunii;
• Ponderea ridicată a cotei modale a transportului cu mașina privată în defavoarea

transportului public, cu bicicleta și pietonal;
• Lipsa sistemelor inteligente de transport: e-ticketing, management trafic, semaforizare;
• Lipsa traseelor de transport public dintre orașe și zonele învecinate, care duce la

congestionarea orașelor datorită navetismului cu mașina personală;
• Lipsa de interoperabilitate, interconectare și integrare între mijloacele de transport.

Tipuri de acțiuni:

• Dezvoltarea și modernizarea infrastructurii sistemelor de transport public curat, inclusiv

lucrari de arta, trasee pietonale, statii de alimentare cu combustibili alternativi;

• Achiziționare/ modernizare material rulant pentru sistemul de transport public urban curat,

• Achiziționare troleibuze/autobuze pentru transport urban curat, inclusiv biciclete, sisteme de

bike -sharing sau alte mijloace de transport ecologice;

• Dezvoltarea sisteme inteligente de transport, e-ticketing, management de trafic;

• Dezvoltarea unor culoare de mobilitate și soluții de organizare a traficului care facilitează

circulația eficientă a transportului public, inclusiv măsuri de siguranță rutieră ;

• Dezvoltarea unui sistem de transport interjudetean, inclusiv achizitia de mijloace de

transport curat,

• Sprijin pentru creșterea eficienței operatorilor locali de transport, plecând de la analiza

comportamentului și nevoilor utilizatorilor transportului public.

Investițiile în infrastructura locală sau regională pot fi finanțate doar ca un element necesar și
complementar (non-dominant) al proiectului pe un sistem de mobilitate urbană durabilă.

Măsuri hard pot fi complementate cu măsuri soft, de educație pentru mediu, care își propune să
promoveze utilizarea transportului public, mersul cu bicicleta sau mersul pe jos ca alternativă la

10291/19 NTC/AFG/cs 74

ANNEX ECOMP.2.B EN

vehiculele individuale.

The main target groups - Article 17(3)(d)(iii):

Categorii de beneficiari:

• UAT din mediul urban, inclusiv parteneriate cu alte UAT-uri,

• UAT judetene sau parteneriat pentru sistemul regional de transport,

• parteneriate UAT -uri cu alte instituții publice locale sau centrale

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investme
nt for Jobs
and
Growth
goal or
EMFF)

Fun
d

Categor
y of
region

ID
[5
]

Indicator [255] Measureme
nt unit

Mileston
e (2024)

Targe
t
(2029
)

Axa
prioritară
3. O
regiune cu
orașe
prietenoas
e cu
mediul

b (viii)
Promovare
a mobilității
urbane
multimodal
e
sustenabile

 RCO 55 – Lungimea

liniilor de tramvai și

metrou – noi

 RCO 56 – Lungimea

liniilor de tramvai și

metrou –

reconstruite/moderniz

ate

 RCO 57 – Material

rulant ecologic pentru

10291/19 NTC/AFG/cs 75

ANNEX ECOMP.2.B EN

 transportul public

 RCO 58 – Piste ciclabile

care beneficiază de

sprijin

 RCO 59 – Infrastructuri

pentru carburanți

alternativi (puncte de

realimentare/reîncărca

re) care beneficiază de

sprijin

 RCO 60 – Orașe și

localități cu sisteme de

transport urban

digitalizate noi sau

modernizate

Table 3: Result indicators

Priority Specific
objectiv
e
(Invest
ment
for Jobs
and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
regio
n

I
D
[
5
]

Indicator
[255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce
of
data
[200
]

Comm
ents
[200]

Axa
priorita
ră 3. O
regiune
cu
orașe
prieten
oase cu
mediul

b (viii)
Promova
rea
mobilităț
ii urbane
multimo
dale
sustenab
ile

 RCR 62 –

Număr

anual de

pasageri ai

transportur

ilor publice

 RCR 63 –

Numărul

anual de

utilizatorii

ai liniilor de

tramvai și

de metrou

noi/moder

10291/19 NTC/AFG/cs 76

ANNEX ECOMP.2.B EN

nizate

 RCR 64 –

Numărul

anual de

utilizatori

ai pistelor

ciclabile

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 77

ANNEX ECOMP.2.B EN

2.A.3 Specific objective20 (Investment for Jobs and Growth goal) repeated for each selected
specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 4. O regiune accesibilă

OS Dezvoltarea unei mobilități naționale, regionale și locale durabile, reziliente în fața schimbărilor
climatice, inteligente și intermodale, inclusiv îmbunătățirea accesului la TEN-T și a mobilității transfrontaliere

Analiza diagnostic a PDR al Regiunii Vest 2021-2027 arată faptul că infrastructura rutieră conectivă
regională este încă într-o stare generală necorespunzătoare.

Conform INS, în anul 2018 în Regiunea Vest se regăseau 4670 km de drumuri județene. Ponderea
drumurilor județene modernizate este de aproximativ 51% la nivel regional. În ceea ce privește
starea de viabilitate a drumurilor, doar 44,9 % au o stare bună și foarte bună și un procent foarte
mare 32,3% este reprezentat de drumurile în stare rea și foarte rea. Din punct de vedere al calității
infrastructurii rutiere, 56,9% din drumurile județene prezintă îmbrăcăminte rutieră cu durabilitate
mai mare (din beton asfaltic și beton de ciment), folosite pentru traficul greu, de mare intensitate şi
cu rezistenţă sporită împotriva factorilor climaterici. Un procent mare: 21,1%, este reprezentat de
drumurile din pământ și pietruite, care necesită investiții importante pentru modernizarea acestora
la parametrii tehnici corespunzători. O problemă semnificativă a drumurilor județene este o sarcină
de trafic foarte mare, confirmată de măsurătorile de trafic efectuate. Ar mai fi de menționat faptul că
aceste valori nu sunt omogene în cardrul regiunii, existând diferențe mari între județele mai
dezvoltate și cele mai puțin dezvoltate. Din punctul de vedere al siguranței rutiere (numărul de
accidente rutiere), în perioada 2011-2017, Regiunea Vest are una dintre cele mai mari valori în
clasamentul regiunilor din România.

Investițiile realizate în infrastructura de drumuri județene au fost realizate din mai multe surse.
Investițiile realizate din fondurile proprii ale autorităților județene au constat în mare parte doar în
lucrări minimale, în mare parte în zona de câmpie, fără o complexitate deosebită, ce asigură condițiile
minime pentru siguranța circulației autovehiculelor. Prin Programele guvernamentale PNDL 1 (2015-
2019), respectiv PNDL 2 (2017-2020), în cadrul Regiunii Vest s-au reabilitat un număr total de 336,13
km. Prin Programul Operațional Regional 2007 – 2013, la nivelul Regiunii Vest a fost reabilitat un
număr de 235,60 km de drumuri județene, iar prin Programul Operațional Regional 2014-2020 au fost
finanțați 261,53 km. Scopul acestor proiecte a fost de a asigura conectivitatea populației la rețeaua
principală de transport TEN-T în condiții de siguranță, respectiv de a îmbunătăți considerabil starea de
viabilitate a drumurilor județene.

Implementarea proiectelor din perioada de programare 2014-2020 aduce la nivel regional o creștere

20 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 78

ANNEX ECOMP.2.B EN

a drumurilor modernizate în regiune de la 51% la 56,77%, o creștere cu 5,2% a procentului de
drumuri județene în stare de viabilitate bună și foarte bună și asigură pentru 24,36% din populația
Regiunii conexiunea directă sau indirectă la Rețeaua TEN-T prin intermediul infrastructurii secundare
de calitate.

Opţiunile strategice ale Regiunii Vest pe perioada viitoare ar trebui să urmărească adaptarea şi
modernizarea sistemului de transport la viitoarele cerinţe de mobilitate, luând în considerare aspecte
precum: trend-ul strategic, existent la nivel european, referitor la transport, reducerea consumurilor
energetice şi scăderea poluării datorate activităţilor de transport rutier; nevoia de dezvoltare
echilibrată a Regiunii Vest, care poate fi impulsionată de un sistem eficient de transport care să
faciliteze accesul şi mobilitatea forţei de muncă, tendinţele de dezvoltare, la nivelul economiei
regionale și prevenirea factorilor asociaţi dezvoltării rapide şi dezorganizate care pot afecta
dezvoltarea viitoare: aglomerarea urbană, schimbarea densităţii populaţiei, creşterea duratei de
deplasare.

Investițiile prin POR 2021-2027 urmăresc să continue eforturile din perioadele anterioare de
programare în dezvoltarea şi modernizarea infrastructurii de transport regionale. În acest sens,
opțiunile strategice în domeniul infrastructurii de transport la nivel regional vor viza asigurarea
modernizării drumurilor județene cu acces direct sau indirect la TEN-T, siguranţa rutieră pentru toţi
participanţii la trafic (în special pentru pietoni și bicicliști), scurtarea timpilor de deplasare și a
protecției mediului înconjurător și implicit a creşterii competitivităţii întreprinderilor şi a mobilităţii
forţei de muncă. Totodată, se vor urmări promovarea unor investiții strategice în marile orașe, care
să pună accent pe decongestionarea traficului, astfel încât să fie îmbunătățit transportul inter-urban
și cu zona funcțională urbană, care să faciliteze accesul și mobilitatea forței de muncă.

Tipuri de acțiuni:
• modernizarea si extinderea reţelei de drumuri judeţene care asigura conectivitatea directă

sau indirectă cu rețeaua TEN-T, inclusiv lucrari de arta, masuri de siguranta rutiera si
ecologice,

• crearea sau extinderea variantelor ocolitoare cu statut de drum judeţean, care asigura
conectivitatea directă sau indirectă cu rețeaua TEN-T, inclusiv lucrari de arta, masuri de
siguranta rutiera si ecologice,

• construirea unor noi segmente de drum județean pentru conectarea la autostrăzi sau
drumuri expres,

• decongestionarea traficului în marile orașe prin investiții în infrastructura rutieră, prin
construirea / modernizarea / reabilitarea de pasaje / noduri rutiere și construirea de pasarele
pietonale,

The main target groups - Article 17(3)(d)(iii):

Text field [1 000)

Categorii de beneficiari :

• UAT judet si parteneriate cu alte UAT-uri,

• parteneriate UAT cu administratori de infrastructuri sau institutii publice

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

10291/19 NTC/AFG/cs 79

ANNEX ECOMP.2.B EN

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
prioritară
4. O
regiune
accesibilă

c (iii)
Dezvoltarea
unei mobilități
naționale,
regionale și
locale durabile,
reziliente în
fața
schimbărilor
climatice,
inteligente și
intermodale,
inclusiv
îmbunătățirea
accesului la
TEN-T și a
mobilității
transfrontaliere

 RCO 44 –

Lungimea

drumurilor noi

care

beneficiază de

sprijin – altele

 RCO 46 –

Lungimea

drumurilor

reconstruite

sau

modernizate –

altele

Table 3: Result indicators

10291/19 NTC/AFG/cs 80

ANNEX ECOMP.2.B EN

Priorit
y

Specific
objective
(Investme
nt for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
region

I
D
[5
]

Indicato
r [255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

Axa
priorit
ară 4.
O
regiun
e
accesi
bilă

c (iii)
Dezvoltare
a unei
mobilități
naționale,
regionale
și locale
durabile,
reziliente
în fața
schimbăril
or
climatice,
inteligente
și
intermodal
e, inclusiv
îmbunătăți
rea
accesului
la TEN-T și
a
mobilității
transfront
aliere

 RCR 55 –

Utilizatori

de

drumuri

nou

construit

e,

reconstru

ite sau

moderniz

ate

 RCR 56 –

Timp

câștigat

datorită

îmbunătă

țirii

infrastruc

turii

rutiere

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 81

ANNEX ECOMP.2.B EN

2.A.3 Specific objective21 (Investment for Jobs and Growth goal) repeated for each selected
specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 5. – O regiune educată

OS îmbunătățirea accesului la servicii de calitate și favorabile incluziunii în educație, formare și învățarea pe
tot parcursul vieții prin dezvoltarea infrastructurii;

În anul 2017, în Regiunea Vest au funcţionat 622 unităţi de învăţământ, predominând unităţile de
învățământ primar și gimnazial (56,9%). Dintre acestea, multe școli funcţionează în clădiri foarte
vechi, cu un grad ridicat de deteriorare și degradare și au nevoie de investiții majore. În ceea ce
privește amenajările pentru accesul persoanelor cu dizabilități în instituțiile școlare din regiune, în
medie doar doar 30% din unitățile școlare beneficiind de aceste facilități.

În Strategia privind modernizarea infrastructurii educaționale 2017-2023 dar și în Planul Regional de
Dezvoltare al Regiunii Vest au fost identificate o serie de probleme care se transpun în nevoi pentru a
asigura o calitate ridicată a actului educațional pentru toate ciclurile de educație. Acestea pot fi
împărțite pe două categorii. O primă categorie este cea legată de infrastructura școlară, iar a doua
este legată de calitatea actului de învățare-predare și îmbunătățirea acestuia pentru a pregăti elevi și
studenți pentru noile tendințe din piața muncii. Multe școli funcționează în clădiri foarte vechi, cu un
grad ridicat de deteriorare și degradare și au nevoie de investiții majore. Amenajările pentru accesul
persoanelor cu dizabilități în instituțiile școlare din regiune, în medie doar 30% din unitățile școlare
beneficiind de aceste facilități. Mai mult multe unități nu sunt conectate la sistemul public de
alimentare cu apă sau canalizare sau toalete în incinta clădirilor.

Educația începe prin a asigura infrastructura necesară minimală și un acces facil tuturor elevilor și
studenților. La nivelul Regiunii Vest, doar 30% din unitățile școlare au un acces dedicat persoanelor cu
dizabilități. O situație gravă este în județul Caraș-Severin unde 78% din școli nu au rampă de acces.

Grupurile sanitare în interiorul școlilor nu se regăsesc peste tot iar această situație este frecvent
întâlnită în mediul rural, aproximativ 30% nu au grupuri sanitare, față de mediul urban de 7%. În
medie, 18% din totalul unităților școlare din regiune nu au aceste facilități, județul Caraș-Severin
având cea mai mare pondere a școlilor fără grupuri sanitare – 29%.

Mai mult, foarte multe școli se află în clădiri vechi, deteriorate și degradate având nevoie de investiții
majore pentru asigurarea unui confort decent, iar cele mai multe se găsesc în mediul rural. Regiunea
Vest se suprapune peste o zonă cu risc seismic ridicat, iar școlile din județele Timiș, Caraș-Severin și

21 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 82

ANNEX ECOMP.2.B EN

parțial Arad prezintă cele mai mari riscuri în fața acestui fenomen.

Un sistem educațional solid, modern, bazat pe cerințele pieței muncii și orientat spre viitor, este baza
unei societăți care prosperă din punct de vedere social și economic. Educația joacă un rol cheie în
spațiile mai puțin dezvoltate, așa cum sunt județele Hunedoara și Caraș-Severin din Regiunea Vest
unde investițiile trebuie să fie susținute și majore, însă nevoi de investiții sunt resimțite și în județele
Arad și Timiș. Din infrastructura școlară și baza materială fac parte atât școlile în sine cât și
laboratoarele, atelierele, bibliotecile, sălile de gimnastică, bazinele de înot sau calculatoarele.
Dinamica numărului acestora a fost diferit în fiecare județ, deși tendința generală este de stabilizare a
lor.

Bibliotecile, școlare sau universitare, au înregistrat o scădere la nivel regional în anul 2017 față de
anul 2011, astfel bibliotecile universitare sau redus de la 14 la 11, 2 s-au închis în Timiș iar una în
Hunedoara. Pentru bibliotecile școlare scăderea numărului a fost mai accentuată, de 23% la nivel
regional, însă județul Caraș-Severin a pierdut 43% de biblioteci în perioada 2011 – 2017. (INSSE,
ART101C, 2020)

Laboratoarele școlare au înregistrat o creștere la nivelul regiunii în intervalul 2011-2017 de 14%,
datorată creșterii numărului laboratoarelor din județele Arad și Timiș. Județele Hunedoara și Caraș-
Severin au înregistrat reduceri de 3%, respectiv 16%. (INSSE, SCL106B, 2020)

Atelierele școlare sunt foarte răspândite în învățământul profesional și tehnic și au un rol decisiv în
pregătirea și învățarea elevilor pentru unele deprinderi necesare în piața muncii. Acestea au cunoscut
o creștere a numărului la nivelul regiunii cu 18%, doar județul Hunedoara a înregistrat o reducere a
atelierelor de 14%. Dotarea lor cu echipamente moderne, actuale este necesară pentru a asigura un
set minimal de deprinderi pentru elevii care nu doresc să urmeze cursuri universitare, dar care vor să
intre pe piața muncii. (INSSE, SCL108C, 2020)

Dezvoltarea competențelor digitale este esențială dacă privim tendințele actuale de pe piața muncii.
Acestea deschid noi orizonturi tuturor elevilor, ajută la creșterea performanțelor educaționale și chiar
permite creșterea gradului de alfabetizare digitală. Numărul de calculatoare din școli a crescut în
regiune în medie cu 25%, dar județele Caraș-Severin și Hunedoara au înregistrat creșteri modeste de
doar 7%, respectiv 12%. (INSSE, SCL112C)

Educația se poate realiza și pe terenul de sport sau în sălile de gimnastică, unde elevii pot învăța să
aibă respect pentru propriul organism, să se dezvolte armonios și să adopte un stil de viață sănătos
care va avea un beneficiu îndelungat asupra lor. Deși au fost realizate investiții majore în această
direcție, nu toate unitățile de învățământ beneficiază de o sală de sport sau de gimnastică, mai mult,
unele dintre acestea au fost închise. În perioada 2011 – 2017în regiune au fost date în folosință 29 de
astfel de săli, dar au fost închide 12 în județul Caraș-Severin. (INSSE, SCL107B, 2020)

Dotarea unităților școlare cu echipamente și mijloace modern și interactive va reuși pe de-o parte să
reducă disparitățile interjudețene privind dotarea școlilor, dar cel mai important, vor avea un rezultat
benefic asupra calității actului educational, vor sporii capacitățile intelectuale ale elevilor, vor ajuta la
dobândirea de noi abilități adapatate standardelor actuale, în cele din urmă, vor asigra progresul
generațiilor viitoare.

10291/19 NTC/AFG/cs 83

ANNEX ECOMP.2.B EN

Grădiniţa reprezintă baza prin care se formează oportunităţi educaţionale pentru copii. Infrastructura
antepreșcolară și preșcolară este slab dezvoltată în regiune. Investițiile sunt la un nivel foarte redus,
generând disponibilitate limitată, calitate și accesibilitate redusă cu efecte asupra înscrierii și
performanței în sistemul de învățământ obligatoriu, reprezentând o barieră în calea participării
părinților pe piața muncii. Din datele analizate în PDR al Regiunii Vest 2021-2027 reiese faptul că
grădinițele au cel mai mare grad de ocupare (136,9%) din Regiunea Vest, urmat de creșe (104,4%)
respectiv școli gimnaziale (103,9%) și că acestea sunt supraaglomerate. Nevoia de unități de educație
timpurie este evidențiată și prin raportarea copiilor înscriși în creșe și grădinițe la numărul total de
copii cu vârste între 0 și 5 ani. Pentru Regiunea Vest analizele arată că doar 43,6% din totalul
preșcolarilor au fost înscriși la creșe și grădinițe. Necesitatea investițiilor în noi creșe și grădinițe
reiese din situația copiilor care beneficiază de această treaptă a educației. La nivel regional doar
43,6% din totalul preșcolarilor au fost înscriși la creșe și grădinițe, o pondere mai mica se întâlnește în
județul Hunedoara aproape 40% din populația școlară a beneficiat de învățământul ante și preșcolar,
celelalte județe având medii apropiate celei regionale. La nivelul mediilor de rezidență, situația este
puternic disproporționată, în mediul rural se întâlnesc numai 8 unități dedicate învățământului
antepreșoclar și preșcolar (6 în Timiș , 1 în Arad, în Caraș-Severin și Hunedoara 0 unități) deși aici
trăiește 38,81% din totalul copiilor sub 6 ani, iar în mediul urban sunt 92 unități și aici trăiesc 61,19%
din totalul copiilor sub 6 ani.

Învățământul profesional și tehnic are o importanță deosebită în regiune fiind considerat vital pentru
întreaga economie şi în special pentru acele domenii care presupun o pregătire medie şi dobândirea
de abilităţi tehnice. În Regiunea Vest, în ultimii ani, învățământul profesional și tehnic a reintrat în
atenția autorităților și prin POR 2014-2020, s-au realizat investiții în infrastructura școlară din multe
din orașe sau au fost create școli duale. Cu toate acestea, deși exemple de bune practici există în
regiune (în orașe ca Arad, Timșoara și Reșița), învățământul profesional și tehnic nu reușește să-și
atingă potențialul și să devină o alternativă credibilă pentru elevi. Învățământul profesional și tehnic
a înregistrat cele mai însemnate valori ale abandonului școlar dintre toate nivelurile de instruire la
nivel regional: 11,7% în 2017, de aproximativ 4 ori mai mare față de anul 2010 când rata de abandon
era de doar 3,6%. Cauzele identificate rămân în continuare lipsa unei infrastructuri de calitate, slaba
corelare a programelor școlare în conformitate cu cerințele actuale ale pieței muncii, lipsa unor
cursuri de pregătire pentru profesori și utilizarea unor metode de predare și învățare învechite.
Trebuie avute în vedere în continuare intervenţii pentru orientarea educaţiei pe specializarea locală,
realizarea de parteneriate între școli și mediul privat, facilitarea de stagii de practică pentru elevi și
absolvenţi, burse, specializări solicitate de angajatori combinate cu ucenicii.

Regiunea Vest ocupă ultimul loc în țară la învățarea pe tot parcursul vieții, mai mult, acest indicator a
înregistrat scăderi pe parcursul ultimilor trei ani. În anul 2018, în România doar 0,9% din totalul
persoanelor cu vârsta cuprinsă între 25 – 64 ani au participat în forme de educație sau formare
profesională, foarte departe de obiectivul fixat de UE de 15%, în pofida nevoii ridicate de
perfecționare și de recalificare.. Grupurile care necesită o activare specială în acest domeniu sunt
persoane cu vârsta peste 45 de ani, persoane cu un nivel de educație mai scăzut, angajați ai IMM-
urilor și persoane care lucrează în posturi inferioare.

Învăţământul superior reprezintă un stimulent major al competitivităţii economice, fiind esenţial
pentru atingerea obiectivelor economice și sociale. Regiunea Vest nu a atins obiectivul României

10291/19 NTC/AFG/cs 84

ANNEX ECOMP.2.B EN

privind ponderea populației absolvente de educație terțiară, înregistrând un procent de 24,5%
persoane cu vârstă de 30-34 ani absolvenți de studii superioare, ţinta pentru acest indicator pentru
România fiind de 26,7%, în timp ce în UE este 40%. De asemenea, cu un procent de doar 17,8% din
populaţia cu vârsta între 25-64 ani cu educaţie terţiară, Regiunea Vest are una cele mai scăzute valori
înregistrate de către regiunile Uniunii Europene, deși învățământul universitar are o puternică istorie
și tradiție, aici desfășurându-și activitatea 11 universități publice și private (locul III la nivel național).
Mai mult, în acord cu tendința de la nivel național, numărul studenților din Regiunea Vest este în
continuă scădere.

Având în vedere contribuția importantă pe care universitățile o au în specializarea forței de muncă, în
dezvoltare economică și încurajarea activităților de cercetare – inovare, investițiile vor sprijini
dezvoltarea și modernizarea infrastructurii instituțiilor de învățământ superior (terțiar) și a resurselor
relevante, ținând cont de tendințele de dezvoltare economică ale regiunii.

Părăsirea timpurie a școlii este una dintre cele mai mari amenințări cu care se confruntă atât
România cât și Europa. Obiectivul Europa 2020 a fost de a reduce părăsirea timpurie a școlii la 10% la
nivelul UE și de 11,3% pentru România. Regiunea Vest a atins, chiar depășit acest obiectiv, atingând
valoarea de 10,6%. Cu toate acestea, vor trebui continuate măsurile de reducere a părăsirii școlii,
concomitent cu investiții în educația târzie pentru a putea pregăti personal calificat, specializat în
domenii cheie.

În anul 2017, un procent de 17,4% din tinerii din Regiunea Vest cu vârsta cuprinsă între 18 și 24 de
ani nu erau încadrați profesional și nu urmau niciun program educațional sau de formare
profesională, riscând să fie excluși definitiv de pe piața forței de muncă și să devină dependenți de
prestații sociale. Acest procent este alarmant pentru o regiune care dorește să își accelereze
dezvoltarea economică și coeziunea socială.

Un aspect generalizat perceput la nivelul regiunii îl reprezintă calitatea slabă a procesului educaţional
în general. Climatul educaţional, în special din învăţământul secundar, nu este adaptat la noile
realităţi sociale. Se impun prin urmare măsuri care să conducă la creșterea calităţii procesului
educational și la creșterea apetitului și interesului elevilor pentru educaţie: formarea profesională a
profesorilor, utilizarea de metode de predare și învăţare moderne, extinderea utilizării TIC în școli,
corelarea ofertei de educaţie și a curriculei cu realităţile de pe piaţa forţei de muncă.

Problema constantă cu care se vor confrunta școlile din România în următorii ani este numărul în
scădere al copiilor și al tinerilor rezultat în urma modificărilor demografice. Autoritățile publice locale
din regiune, în calitate de autorități care administrează infrastructura școlară, vor trebui să
regândească problemele de gestionare a școlilor, ținând cont de necesitatea de a le asigura
disponibilitatea și calitatea educației adecvate. O atenție deosebită ar trebui acordată copiilor și
tinerilor talentați din regiune care obțin rezultate bune la teste academice și interne, precum și a
celor care au succes la olimpiade și concursuri.

Zonele defavorizate de la nivelul Regiunii Vest se regăsesc cu precădere în județele Hunedoara și
Caraș-Severin atât în mediul rural, cât și în mediul urban (Valea Jiului, zonele Anina, Moldova Nouă),
dar și sporadic în județe Arad și Timiș, acolo unde sunt concentrări însemnate de populații de etnie
romă. Asigurarea unor condiții minimale pentru desfășurarea activității educaționale, la care se
adaugă un transport școlar dedicat arealelor defavorizate va conduce la creșterea gradului de

10291/19 NTC/AFG/cs 85

ANNEX ECOMP.2.B EN

accesibilitate a școlilor. Studii arată că durata mare de deplasare a elevilor spre și dinspre școală
afectează performanța școlară și contribuie major la absenteismul școlar și conduce în cele din urmă
la abandonul școlar. În județele Hunedoara și Caraș-Severin elevii nu beneficiază de un transport
accesibil și rapid și au rate de inaccesibilitate a transportului ridicate, de 0,36 pentru Hunedoara,
respectiv 0,32 pentru Caraș-Severin, semnificativ mai reduse față de media regională.

Intervențiile la nivelul învățământului au ca scop asigurarea unei oferte educaționale adecvate,
accesibile și de calitate pentru toți copiii și vor avea în vedere, cu prioritate, grupurile care se află
în risc sporit de abandon școlar și de părăsire timpurie a școlii, cum ar fi: copii și tineri provenind
din familii cu nivel socio-economic scăzut, copii și tineri romi sau din alte grupuri dezavantajate sau
subreprezentate.

Astfel, se va acorda prioritate județelor, respectiv zonelor în care rata de cuprindere și de participare
școlară este mai scăzută decât media națională, respectiv județeană și/sau în care procentul de
abandon sau părăsire timpurie a școlii este mai mare decât media națională, respectiv județeană,
precum și unităților de învățământ cu rezultate școlare slabe. Se vor avea în vedere cu prioritate
investițiile în infrastructura educațională care vizează asigurarea facilităților necesare pentru
programele de sprijin/remediere sau de tip ”Școala după școală”, precum și programelor de tipul „A
doua șansă”, contribuind la îmbunătățirea rezultatelor școlare și la o rată de tranziție mai mare către
nivelurile superioare de educație, în special în ceea ce privește copiii care provin din zone sau
grupuri defavorizate, îndeosebi copii/elevi de etnie romă, precum și copii/elevi cu cerințe
educaționale speciale (CES). În conformitate cu legislația națională, investițiile realizate nu vor viza
intervenții care conduc la segregare în școli.

Strategia Guvernului României de incluziune a cetățenilor români aparținând minorității rome pentru
perioada 2014-2020 are printre obiectivele sale specifice: reducerea decalajului educațional dintre
elevii romi și non-romi, eliminarea discriminării și segregării școlare pe baze etnice, de statut social,
dizabilități sau alte criterii.

Tipuri de acțiuni:

• investiții în infrastructura educationala de nivel antepreșcolar și preșcolar, primar, secundar,

terțiar, inclusiv învățământ special,

• investiții în infrastructura educationala pentru învățământul profesional sui tehnic/

învățământ dual

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: UAT, parteneriate între UAT și instituții ale administrației publice locale, centrale,

instituții ale administrației publice locale, centrale, instituții de învățământ superior de stat.

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

10291/19 NTC/AFG/cs 86

ANNEX ECOMP.2.B EN

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator
[255]

Measurement
unit

Milestone
(2024)

Target
(2029)

Axa
prioritară
5. – O
regiune
educată

d (ii)
îmbunătățirea
accesului la
servicii de
calitate și
favorabile
incluziunii în
educație,
formare și
învățarea pe
tot parcursul
vieții prin
dezvoltarea
infrastructurii

 RCO 66 –

Capacitatea

claselor din

cadrul

infrastructurilor

pentru îngrijirea

copiilor care

beneficiază de

sprijin (noi sau

modernizate

 RCO 67 –

Capacitatea

claselor din

cadrul

infrastructurilor

din domeniul

învățământului

care beneficiază

de sprijin (noi

sau

modernizate)

Table 3: Result indicators

10291/19 NTC/AFG/cs 87

ANNEX ECOMP.2.B EN

Priorit
y

Specific
objective
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
region

I
D
[5
]

Indicator
[255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

Axa
priorit
ară 5.
– O
regiun
e
educat
ă

d (ii)
îmbunătă
țirea
accesului
la servicii
de
calitate și
favorabile
incluziunii
în
educație,
formare și
învățarea
pe tot
parcursul
vieții prin
dezvoltar
ea
infrastruc
turii

 RCR 70 –

Numărul

anual al

copiilor

care

utilizează

infrastruct

urile

pentru

îngrijirea

copiilor ce

beneficiaz

ă de

sprijin

 RCR 71 –

Numărul

anual al

elevilor

care

utilizează

infrastruct

urile din

domeniul

învățămân

tului ce

beneficiaz

ă de

sprijin

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 88

ANNEX ECOMP.2.B EN

2.A.3 Specific objective22 (Investment for Jobs and Growth goal) repeated for each selected
specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 6 – O regiune atractivă

OS favorizarea dezvoltării integrate sociale, economice și de mediu la nivel local și a patrimoniului cultural,
turismului și securității în zonele urbane;

În zonele urbane, investițiile se vor concentra pe conservarea și exploatarea sustenabilă a
patrimoniului cultural, concomitent cu dezvoltarea serviciilor culturale ca bază pentru dezvoltarea
turismului, dar și a creșterii competitivității, deoarece pentru a putea fi pus în valoare, este necesară
dezvoltarea infrastructurii de transport și a altor servicii conexe pentru a satisface nevoile
consumatorilor, aducătoare de venit.

Conform Listei Monumentelor Istorice din România, ponderea monumentelor din grupa A reprezintă
una dintre cele mai mari din România, fiind pe locul III între regiuni. 44,7% dintre monumente sunt
localizate în mediul urban, iar 55,3% sunt localizate în mediul rural. Orașele Arad și Timișoara se
regăsesc printre primele 24 de UAT din România cu cele mai multe monumente istorice.

Protejarea și valorificarea monumentelor istorice cu potențial turistic deosebit în teritoriile urbane
(zone metropolitane, zone funcționale urbane, orașe) este o prioritate identificată și de Strategia de
Dezvoltare Teritorială a României. Conform acesteia, acțiunile trebuie realizate cu precădere la
nivelul orașelor care dețin obiective UNESCO și al celor cu o concentrare foarte mare a patrimoniului
construit cu valoare culturală de interes național. De asemenea, Strategiile de dezvoltare ale
județelor din Regiunea Vest, cât și Strategia de dezvoltare regională a Regiunii Vest 2021-2027
identifică ca și prioritate pentru regenerarea și revitalizarea orașelor investițiile în patrimoniul
cultural național și UNESCO.

Prin urmare, la nivelul orașelor din regiune, se vor sprijini investițiile în patrimoniul cultural de interes
național (clasa A) care au potențial turistic important, acestea fiind considerate de importanță majoră
pentru creșterea competitivității și atractivității orașelor din regiune și conservarea identității
regionale.

Activitățile care se vor realiza vizează conservarea și reabilitarea patrimoniului cultural cu potențial
turistic, introducerea în circuitul turistic a patrimoniului reabilitat, integrarea în viața culturală a
orașului, în circuite turistice/tematice, digitalizare, acțiuni de promovare.

22 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 89

ANNEX ECOMP.2.B EN

Investițiile în amenajarea unor spații publice de calitate sau a unor zone de agrement sau sportive nu
au fost considerate priorități de către autoritățile publice din regiune în perioadele anterioare, deși
este general acceptat la nivelul orașelor de succes din UE faptul că investițiile în calitatea vieții (spații
publice, de agrement, patrimoniu construit, servicii culturale) sunt cele care fac ca orașele să-și
sporească capacitatea de a atrage și a păstra capitalul uman necesar. Un spațiu public de calitate
ajută oamenii să se conecteze, să interacționeze și să formeze o comunitate mai unită.

Investițiile în patrimoniul construit cu potențial turistic, în cartierele istorice, în spațiile publice ale
orașelor din regiune vor contribui la renovarea urbană a orașelor și creșterea atractivității turistice.
Acestea, împreună cu dezvoltarea de servicii culturale, vor conduce la dezvoltarea și consolidarea
turismului urban de afaceri și de evenimente (MICE), considerate principala formă de turism în
oraşele din Regiunea Vest.

Tipuri de acțiuni:

• identificarea de areale urbane cu potențial de dezvoltare bazat pe valorificarea integrată a

obiectivelor culturale, turistice sau de patrimoniu. Intervențiile propuse spre a fi susținute

sunt:

ü conservarea, protecția, restaurarea și valorificarea durabilă a patrimoniului

cultural si a serviciilor culturale,

ü punerea în valoare a clădirilor cu valoare istorică pentru noi activități economice,

sociale și cultural-creative;

ü crearea si modernizarea de spații verzi,

ü regenerarea spațiilor publice, inclusiv infrastructura tehnico-edilitară și sisteme

de securitate a cetățeanului

ü dezvoltarea si punerea in valoare a activelor turistice publice,

ü modernizarea infrastructurii culturale, cu accent pe păstrarea și valorificarea

identității locale;

ü dezvoltarea și promovarea unor rute turistice, de agrement și culturale

• Conservarea, protecția, restaurarea și valorificarea durabilă a patrimoniului cultural național si a
serviciilor culturale în orașe,

• Dezvoltarea si punerea in valoare a infrastructurii turistice publice, în orașe care dispun de un
potențial turistic valoros;

• Modernizarea infrastructurii culturale, cu accent pe păstrarea și valorificarea identității regionale;

• Dezvoltarea grădinilor botanice, zoologice și parcurilor dendrologice;

• Dezvoltarea unor rute turistice, culturale și de agrement;

• Dezvoltarea taberelor pentru elevi și preșcolari;

• Suport pentru dezvoltarea unor planuri de marketing a destinațiilor turistice prioritare la nivel

10291/19 NTC/AFG/cs 90

ANNEX ECOMP.2.B EN

regional și local;

• Sprijin pentru dezvoltarea sistemului de educație prevocațională și vocațională pentru sectorul
hotelier și de servicii în turism.

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: UAT din mediul urban, parteneriate UAT și alte instituții publice centrale sau locale,

instituții culturale, intreprinderi, ONG

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator [255] Measurement
unit

Milestone
(2024)

Target
(2029)

Axa

prioritară

6 – O

regiune

atractivă

e (i)
favorizarea
dezvoltării
integrate
sociale,
economice și
de mediu la
nivel local și a
patrimoniului
cultural,

 RCO 77 –

Capacitatea

infrastructurilor

culturale și

turistice care

beneficiază de

sprijin

 RCOX-Open

space created or

rehabilited in

10291/19 NTC/AFG/cs 91

ANNEX ECOMP.2.B EN

turismului și
securității în
zonele
urbane;

urban areas

 RCO 74 -

Populația care

beneficiază de

strategii de

dezvoltare

urbană integrată

 RCO 75 -

Strategii

integrate de

dezvoltare

urbană

 RCO 76 -

Proiecte

colaborative

Table 3: Result indicators

Priorit
y

Specific
objectiv
e
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
region

I
D
[5
]

Indicator
[255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

Axa

priorit

ară 6 –

O

regiun

e

atracti

vă

e (i)
favorizar
ea
dezvoltăr
ii
integrate
sociale,
economic
e și de
mediu la
nivel
local și a
patrimon
iului
cultural,
turismulu
i și

 RCR 77

Turiști/

vizite în

siturile

care

beneficiază

de sprijin

 RCR 78 –

Utilizatori

ai

infrastruct

urilor

culturale

care

beneficiază

de sprijin

10291/19 NTC/AFG/cs 92

ANNEX ECOMP.2.B EN

securități
i în
zonele
urbane;

 RCR 76 -

Părțile

interesate

implicate

în

pregătirea

și

implement

area unor

strategii de

dezvoltare

urbană

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 93

ANNEX ECOMP.2.B EN

2.A.3 Specific objective23 (Investment for Jobs and Growth goal) repeated for each selected
specific objective for priorities other than technical assistance

2.A.3.1 Interventions of the Funds

Reference: Article 17(3)(d)(i),(iii),(iv),(v),(vi);

le 17(3)(d)(i) CPR; Article 6(2) ESF+Artic –The related types of actions

Text field [8 000]

Axa prioritară 6 – O regiune atractivă

OS favorizarea dezvoltării integrate sociale, economice și de mediu la nivel local și a patrimoniului cultural,
turismului și securității în afara zonelor urbane

Regiunea Vest poate deveni prima regiune din România care să dezvolte destinaţii ecoturistice
(conform Studiu Banca Mondială: Regiunea Vest- Creșterea competitivității și specializarea
inteligentă, 2013), având în vedere că potenţialul patrimoniului său natural este unul dintre cele mai
importante din ţară. Bunurile naturale ale Regiunii Vest par a fi extrem de apreciate de către turiştii
străini din Serbia, Ungaria, Austria sau Republica Cehă.

Teritoriul regiunii numără 5 Parcuri Naționale care au o valoare științifică complexă atât la nivel
național cât și mondial și 4 parcuri naturale. Celor 9 parcuri naționale sau naturale se adaugă un
număr de 88 de rezervații naturale, rezervații științifice și monumente ale naturii, prin care se
realizează o conservare adecvată și necesară a biodiversității regionale. Din patrimoniul natural mai
fac parte și alte elemente, înscrise sau nu în lista celor protejate: lacurile, râurile, pădurile, fluviul
Dunărea care pot fi exploatate din punct de vedere turistic în vederea petrecerii timpului liber cât
mai aproape de natură.

Principalele provocări pentru dezvoltarea ecoturismului în Regiunea Vest a României includ:
infrastructura de turism natural nedezvoltată sau învechită; lipsa integrării în circuite tematice
integrate; lipsa infrastructurii de interpretare/ghidare sau informaţii turistice, în special în ecoturism.

Ca și nevoi de investiții amintim: amenajarea și valorificarea patrimoniului natural pentru activități
turistice în regim controlat, extinderea și modernizarea sistemului de marcaje turistice, realizarea
unor puncte de belvedere pentru creșterea atractivității, modernizare căi de acces, înființarea de noi
trase turistice (trasee pentru ciclism, pentru drumeții), în paralel cu promovarea resurselor pe plan
național și internațional.

În stațiunile montane din județe Hunedoara și Caraș-Severin, sporturile de iarnă se află în mijlocul
activităților turistice și s-au bucurat de investiții importante în ultima perioadă, dar cu toate acestea,
absența unor planuri coerente și integrate de investiții se resimte la nivelul stațiunilor. Cele mai
relevante stațiuni pentru sporturi de iarnă sunt Straja și Parâng din Hunedoara și Semenic și Muntele
Mic din județul Caraș-Severin.

Turismul curativ (balnear și wellness) a fost epicentrul activităților turistice din județul Timiș și Arad și

23 Except for a specific objective set out in Article 4(1)(c)(xi) of the ESF+ Regulation.

10291/19 NTC/AFG/cs 94

ANNEX ECOMP.2.B EN

Caraș-Severin, dar în lipsa fondurilor pentru modernizarea și reabilitarea construcțiilor și a numărului
de turiști scăzut aproape că avem de-a face cu dispariția unor stațiuni. Cele mai reprezentative sunt
Buziaș și Băile Călacea din județul Timiș, Moneasa și Lipova Băi din județul Arad, Băile Herculane din
județul Caraș-Severin și Geoagiu Băi, Călan și Vața de Jos din Hunedoara. Investiții majore trebuie
realizate în aceste stațiuni care se bucură de o calitate superioară a apelor termale. Astfel, renașterea
turismului balnear poate ajuta mediul economic regional și local și în final, să ajute la creșterea
nivelului de trai.

Ca și nevoi de investiții amintim: reabilitarea, modernizarea și echiparea stațiunilor balneare, a
stațiunilor montane, realizarea unor domenii schiabile ample, în paralel cu promovarea resurselor pe
plan național și internațional.

Pentru Regiunea Vest sunt importante și investițiile în tabere, care ar conduce la dezvoltarea
turismului educațional, în paralel cu cel rural. Conform INS, în regiune mai funcționează în prezent 5
tabere. Prin modernizarea, extinderea lor și dotarea la standarde actuale, pot atrage un număr
important de vizitatori.

Tipuri de acțiuni:

• Dezvoltarea si punerea in valoare a infrastructurii turistice publice, în special în zone care

dispun de un potențial turistic valoros;

• Restaurarea, conservarea, protecția și valorificarea durabilă a patrimoniului cultural

UNESCO;

• Punerea în valoare a patrimoniului natural regional în scopul dezvoltării eco-turismului,

• Dezvoltarea infrastructurilor integrate cu rol în administrare, protejare, informare și

exploatare turistică sustenabilă;

• Modernizarea infrastructurii culturale, cu accent pe păstrarea și valorificarea identității

regionale;

• Dezvoltarea unor rute turistice, culturale și de agrement;

• Dezvoltarea taberelor de elevi și preșcolari.

The main target groups - Article 17(3)(d)(iii):

Text field [1 000]

Categorii de beneficiari: UAT, parteneriate între UAT și instituții publice locale sau centrale, administratori

de parcuri naționale / naturale, ONG

Specific territories tageted, including the planned use of territorial tools – Article 17(3)(d)(iv)

Text field [2 000]

The interregional and transnational actions –Article – 17(3)(d)(v)

10291/19 NTC/AFG/cs 95

ANNEX ECOMP.2.B EN

Text field [2 000]

The planned use of financial instruments – Article – 17(3)(d)(vi)

Text field [1 000]

2.A.3.2 Indicators

Reference: Article 17(3)(d)(ii) CPR

Table 2: Output indicators

Priority Specific
objective
(Investment
for Jobs and
Growth goal
or EMFF)

Fund Category
of region

ID
[5]

Indicator [255] Measurement
unit

Milestone
(2024)

Target
(2029)

Axa

prioritară

6 – O

regiune

atractivă

e (ii)
favorizarea
dezvoltării
integrate
sociale,
economice și
de mediu la
nivel local și a
patrimoniului
cultural,
turismului și
securității în
afara zonelor
urbane

 RCO 77 –

Capacitatea

infrastructurilor

culturale și

turistice care

beneficiază de

sprijin

Table 3: Result indicators

Priorit
y

Specific
objectiv
e
(Investm
ent for
Jobs and
Growth
goal or
EMFF)

Fu
nd

Categ
ory of
region

I
D
[5
]

Indicator
[255]

Measure
ment unit

Baseli
ne or
refere
nce
value

Refere
nce
year

Targ
et
(202
9)

Sour
ce of
data
[200
]

Comme
nts
[200]

10291/19 NTC/AFG/cs 96

ANNEX ECOMP.2.B EN

Axa

priorit

ară 6 –

O

regiun

e

atracti

vă

e (ii)
favorizar
ea
dezvoltăr
ii
integrate
sociale,
economic
e și de
mediu la
nivel
local și a
patrimon
iului
cultural,
turismulu
i și
securități
i în afara
zonelor
urbane

 RCR 77 –

Turiști/

vizite în

siturile

care

beneficiază

de sprijin

 RCR 78 –

Utilizatori

ai

infrastruct

urilor

culturale

care

beneficiază

de sprijin

[Point 2.1.1.3 in the Commission proposal has been moved up following changes in Article 17(3)(c) CPR and
it is now point 2.1.1.bis]

10291/19 NTC/AFG/cs 97

ANNEX ECOMP.2.B EN

2.B.2.1 Description of technical assistance under financing not linked to costs – Article 32

Text field [3 000]

Axă prioritară 7. Asistență tehnică

AT va fi rambursată pentru costuri directe, în conformitate cu art. 30 (4) al CPR.

Asistența tehnică va fi folosită pentru asigurarea funcționării sistemului de management al POR Vest
și pentru sprijin pentru structurile de guvernanță ITI.

Tipologii de cheltuieli necesare pentru dezvoltarea capacității administrative și asigurarea
instrumentelor necesare pentru coordonarea și managementul POR:

• costuri personal implicat în coordonare și management POR,

• costuri cu deplasarea personalului (cheltuieli de transport, cazare, indemnizații de

deplasare),

• cheltuieli cu achiziționarea de servicii (informare și comunicare, publicitate, servicii de

evaluare si expertiză tehnică și financiară, servicii de expertiză contabilă și juridică,

organizarea de evenimente si cursuri de formare profesională pentru personal propriu și

pentru categoriile de beneficiari ai POR, cheltuieli cu organizarea întrunirilor structurilor de

guvernanță a POR Vest, cheltuieli cu studii/analize/sondaje/evaluari, cheltuieli cu servicii

implementare program, cheltuieli cu serviciile de arhivare fizică și electronică a

documentelor)

• chletuieli pentru investiții (cheltuieli cu achizitionare/construire/modernizare sedii necesare

desfășurării activităților, cheltuieli cu servicii IT, de dezvoltare/actualizare, configurare baze

de date, migrare structuri de date, achizitionarea de materiale consumabile, achiziția de

active fixe corporale, obiecte de inventar),

• cheltuieli de administrație.

Beneficiari: Autoritatea de Management pentru Programul Operațional Regional Vest 2021-2027,
potențiali beneficiari ai intervențiilor din POR Vest 2021-2027

2.B.2.2. Indicative breakdown of the programmed resources (EU) by type of intervention

Reference: Article 17(3)(e)

Table 8: Dimension 1 – intervention field

Priority No Fund Category of Code Amount (EUR)

10291/19 NTC/AFG/cs 98

ANNEX ECOMP.2.B EN

region

3. Financial plan

Reference: Article 17(3)(f)(i)-(iii); Article 106(1)-(3), Article 10; Article 21; CPR

3.A Transfers and contributions24

Reference: Article 10; Article 21; CPR

 Programme amendment related to Article 10, CPR (contribution to Invest EU)

 Programme amendment related to Article 21, CPR (transfers to instruments under direct or
indirect management or between shared management funds)

24 Applicable only to programme amendments in line with Article 10 and 21, CPR.

10291/19 NTC/AFG/cs 99

ANNEX ECOMP.2.B EN

Table 15: Contributions to InvestEU*

 Category of
regions

Window 1 Window 2 Window 3 Window 4 Window 5 Amount

 (a) (b) (c) (d) (e) (f)=(a)+(b)+(c)+(d)+(e))
ERDF More

developed

Less
developed

Transition
Outermost
and northern
sparsely
populated

ESF+ More
developed

Less
developed

Transition
Outermost
and northern
sparsely
populated

JTF* More
developed

Less
developed

Transition
CF
EMFF
Total
* Initial JTF allocation (without complementary resources transferred) within the limits set in Article 21.

Table 16: Transfers to instruments under direct or indirect management*

Fund Category
of regions

Instrument
1

Instrument
2

Instrument
3

Instrument
4

Instrument
5

Transfer amount

 (a) (b) (c) (d) (e) (f)=(a)+(b)+(c)+(d)+(e)

ERDF More
developed

Transition

Less
developed

Outermost
and northern
sparsely
populated

ESF+ More
developed

Transition

Less
developed

10291/19 NTC/AFG/cs 100

ANNEX ECOMP.2.B EN

Outermost
and northern
sparsely
populated

CF

EMFF

Total

* Cumulative amounts for all transfers during programming period.

101

Table 17: Transfers between shared management funds*

Receiving fund /
instrument

Transferring
fund /instrument

ERDF ESF+ CF EMFF AMIF ISF BMVI Total

More
developed

Transition Less
developed

Outermost and
northern sparsely

populated

More
developed

Transition Less
developed

Outermost and
northern sparsely

populated

ERDF More developed

Transition

Less developed

Outermost and
northern sparsely
populated

ESF+ More developed

Transition

Less developed

Outermost and
northern sparsely
populated

CF

EMFF

Total

* Cumulative amounts for all transfers during programming period.

Table 18: Initial JTF allocation to the programme1

102

Reference: Article 21 a

 Initial JTF allocation to the programme* per category of region

More developed Transition Less developed

Initial JTF allocation in the programme*

* Programme with the JTF allocation.
1 When JTF is the ‘fund concerned’ (basic data on the programme, p.1 of programme template).”

(5) Under point 3.A, a new ticking box is inserted, after Table 18:

“Obligatory transfer of ERDF and ESF+ resources as complementary support to the Just Transition Fund2
Transfer to JTF concerns internal transfers within the programme with JTF allocation (Table

18A)
 concerns transfers from other programmes to the programme with JTF

allocation (Table 18B)
 N/A (ie no support from JTF to the programme)

2 In case a programme supported by the JTF receives complementary support (cf Article 21a) within the programme and from other programmes both Tables 18A and 18B need to be filled in.”

103

 Table 18A: Transfer of ERDF and ESF+ resources to the Just Transition Fund (JTF) within the programme

 JTF allocation in the programme* per category of region

More developed Transition Less developed

Transfer within the programme* (complementary
support) per category of region

ERDF More developed

Transition

Less developed

Outermost and northern
sparsely populated

ESF+ More developed

Transition

Less developed

Outermost and northern
sparsely populated

Total More developed

 Transition

 Less developed

 Outermost and northern
sparsely populated

* Programme with the JTF allocation.”

104

Table 18B: Transfer of ERDF and ESF+ resources from other programme(s) to the Just Transition Fund (JTF) in this programme

 Complementary support to the JTF in this programme
(CCI number)* per category of region

More developed Transition Less developed

Transfer(s) from other programme(s)** per
category of region

Programme 1 (CCI number)

ERDF More developed

 Transition

 Less developed

 Outermost and northern
sparsely populated

ESF+ More developed

 Transition

 Less developed

 Outermost and northern
sparsely populated

Programme 2 (CCI number)

Programme 3 (CCI number)

Total ERDF More developed

105

 Transition

 Less developed

 Outermost and northern
sparsely populated

Total ESF+ More developed

 Transition

 Less developed

 Outermost

Total

* programme with JTF allocation, which receives complementary support from the ERDF and ESF+.
** programme providing the complementary support from the ERDF and ESF+ (source).”

3.1 Financial appropriations by year

Reference: Article 17(3)(f)(i)

Fund Category of
region

2021 2022 2023 2024 2025 2026 2027 Total

ERDF More
developed

Transition

Less developed

106

Outermost and
northern
sparsely
populated

Total

ESF+ More
developed

Transition

Less developed

Outermost and
northern
sparsely
populated

Total

Cohesion
Fund

N/A

EMFF N/A

Total

107

3.2. Total financial appropriations by fund and national co-financing *

Reference: Article 17(3)(f)(ii), Article 17(6)
For the Investments for Jobs and Growth goal:
Table 11: Total financial appropriations by fund and national co-financing

Policy/JTF
objective or TA

Priority Basis for calculation EU
support (total or public)

Fund Category of
region**

EU
contribution

National
contributio
n

Indicative
breakdown of
national
contribution

Total Co-financing rate

public private
 (a) (b)=(c)+(d) (c) (d) (e)=(a)+

(b)***
(f)=(a)/(e)***

 Priority 1 P/T ERDF Less developed
More developed
Transition
Special allocation
for outermost and
northern sparsely
populated regions

 Priority 2 ESF+ Less developed
More developed
Transition
Outermost and
northern sparsely
populated regions

 Priority 3 JTF**** Less developed
More developed
Transition

 Priority 4 CF
TA TA Art. 29 CPR ERDF or

ESF+ or CF
or JTF

 TA Art. 30 CPR ERDF or
ESF+ or CF
or JTF

Total ERDF

 More developed
 Transition
 Less developed
 Special allocation

for outermost and
northern sparsely
populated regions

Total ESF+

 More developed
 Transition
 Less developed

108

 Outermost and
northern sparsely
populated regions

Total JTF

 More developed
 Transition
 Less developed

Total CF N/A
Grand total

* Prior to the mid-term review in 2025 for the ERDF, the ESF+, the CF and the JTF, financial appropriations for the years 2021 to 2025 only.
**For ERDF: less developed, transition, more developed, and, where applicable special allocation for outermost and northern sparsely populated regions. For ESF+: less developed, transition, more developed and,
where applicable, additional allocation for outermost and northern sparsely populated regions. For CF: not applicable. For technical assistance, application of categories of region depends on selection of a fund.
*** Where relevant for all categories of region.
**** Indicate the total JTF resources as a result of Table 18 (i.e. a JTF allocation and the complementary support transferred from the ERDF and the ESF+).”

109

For the EMFF:

Reference: Article 17(3)(f)(iii)

EMFF programmes using technical assistance according to Article 30(4)

Table 11 A

Priority Specific Objective
(nomenclature set
out in the EMFF

Regulation)

Basis for
calculation

of EU support

EU contribution National
public

Total Co-financing rate

Priority 1 1.1 Public

1.2 Public

1.3 Public

1.4 Public

1.5 Public

Priority 2 2.1 Public

Priority 3 3.1 Public

Priority 4 4.1 Public

Technical
assistance

(Article 30(4))

5.1 Public

Technical
assistance

(Article 32)

5.2 Public

110

EMFF programmes using technical assistance according to Article 30(5)

 Table 11 A

Priority Specific
objective

(nomenclature set
out in the EMFF

Regulation)

Basis for
calculation

of EU
support

EU contribution National
public

Total Co-financing
rate*

EU contribution
without flat rate

TA

EU
contribution
for flat rate

TA*

Priority 1 1.1 Public

1.2 Public

1.3 Public

1.4 Public

1.5 Public

Priority 2 2.1 Public

Priority 3 3.1 Public

Priority 4 4.1 Public

Technical
assistance
(Article

32)

5.1 Public

*** According the percentages set out in Article 30(5), CPR

4. Enabling conditions

Reference: Article 17(3)(h)CPR

Table 12: Enabling conditions

Enabling
conditions

Fund Selected
specific
objective

(N/A to the
EMFF)

Fulfilment
of
enabling
condition

Criteria Fulfilment
of criteria

Reference
to relevant
documents

Justification

Buna
guvernanță a
strategiei
naționale sau
regionale de
specializare
inteligentă

FEDR (i) Dezvoltarea
capacităților
de cercetare și
inovare și
adoptarea
tehnologiilor
avansate
(ii)
Fructificarea
avantajelor
digitalizării, în
beneficiul
cetățenilor, al

Strategia
(strategiile) de
specializare
inteligentă trebuie
să fie sprijinită
(sprijinite) de:
C1. O analiză la zi
a factorilor care
împiedică
diseminarea
inovării, inclusiv
digitalizarea
C2. Existența unei

Y/N [500] [1 000]

111

companiilor și
al guvernelor
(iii)
Impulsionarea
creșterii și
competitivității
IMM-urilor
(iv)
Dezvoltarea
competențelor
pentru
specializare
inteligentă,
tranziție
industrială și
antreprenoriat

instituții sau a unui
organism
național/regional
competent
responsabil cu
managementul
strategiei de
specializare
inteligentă
C3. Instrumente de
monitorizare și
evaluare pentru a
măsura
performanțele în
direcția atingerii
obiectivelor
strategiei
C4. Funcționarea
eficace a
procesului de
descoperire
antreprenorială
C5. Acțiuni
necesare pentru
îmbunătățirea
sistemelor de
cercetare și inovare
naționale sau
regionale, daca este
relevant
C6. Acțiuni pentru
managementul
tranziției
industriale, daca
este relevant
C7. Măsuri în
sprijinul
colaborării
internaționale

Un cadru de
politică
strategic
pentru
sprijinirea
renovărilor
destinate să
îmbunătățească
eficiența
energetică a
clădirilor
rezidențiale și
nerezidențiale

 b (i)
Promovarea
eficienței
energetice și
reducerea
emisiilor de
gaze cu efect
de seră

 C1. Este adoptată o
strategie națională
de renovare pe
termen lung pentru
sprijinirea
renovării parcului
național de clădiri
rezidențiale și
nerezidențiale, în
conformitate cu
cerințele Directivei
2010/31/UE
privind
performanța
energetică a
clădirilor, care:
a. implică obiective
de etapă orientative
pentru 2030 și
2040, și ținte
pentru 2050
b.oferă o descriere
orientativă a
resurselor bugetare

Y/N

112

necesare pentru a
sprijini
implementarea
strategiei
c.definește
mecanisme eficace
pentru promovarea
investițiilor în
renovarea clădirilor
C2. Măsuri de
îmbunătățire a
eficienței
energetice pentru a
realiza economiile
de energie necesare

Planificarea
globală a
transporturilor
la nivelul
corespunzător

 c (iii)
Dezvoltarea
unei mobilități
naționale,
regionale și
locale
durabile,
reziliente în
fața
schimbărilor

climatice,
inteligente și
intermodale,
inclusiv
îmbunătățirea
accesului la
TEN-T și a
mobilității
transfrontaliere

 Se efectuează o
cartografiere
multinodală a
infrastructurilor
existente și a celor
planificate până în
2030, care:
C1.conține o
justificare
economică a
investițiilor
planificate,
susținută de o
analiză solidă a
cererii și de o
modelare a
traficului, care ar
trebui să ia în
considerare
impactul
preconizat al
liberalizării
sectorului feroviar
C2.reflectă
planurile privind
calitatea aerului,
ținând seama în
special de planurile
naționale de
decarbonizare
C3.include
investițiile în
coridoarele rețelei
centrale TEN-T,
astfel cum sunt
definite în
Regulamentul (UE)
nr. 1316/2013, în
conformitate cu
respectivele planuri
de lucru ale rețelei
TEN-T
C4.în ceea ce
privește investițiile
din afara rețelei
centrale TEN-T,
garantează
complementaritatea

113

prin asigurarea
unei conectivități
suficiente la
rețeaua centrală
TEN-T și la
nodurile acesteia
pentru regiunile și
comunitățile locale
C5. unde este
cazul, raportează
implementarea
ERTMS conform
cu Regulamentul
de implementare al
Comisiei EU
2017/6 din 5
ianuarie 2017
referitor la planul
de implementare
ERTMS.
C6.promovează
multimodalitatea,
identificând
nevoile de
terminale
multimodale sau de
transbordare din
cadrul transportului
de pasageri sau
marfă, precum și
nevoile de moduri
active de transport
C7.include măsuri
vizând promovarea
combustibililor
alternativi, în
conformitate cu
cadrele naționale
de politi C8.
Include un rezumat
al evaluării
riscurilor de
siguranță rutieră, în
conformitate cu
strategiile naționale
de siguranță rutieră
existente, împreună
cu o cartografiere a
drumurilor și
secțiunilor afectate
și furnizarea cu
prioritate a
investițiilor
corespunzătoarecă
relevante
C9. furnizează
informații privind
resursele bugetare
și de finanțare
corespunzătoare
investițiilor
planificate și
necesare pentru

114

acoperirea
costurilor de
exploatare și de
întreținere a
infrastructurilor
existente și a celor
planificate

Un cadru de
politică strategic
pentru sistemul
de educație și
formare, la toate
nivelurile

 d (ii)
îmbunătățirea
accesului la
servicii de
calitate și
favorabile
incluziunii în
educație,
formare și
învățarea pe
tot parcursul
vieții prin
dezvoltarea
infrastructurii;

 Existența unui
cadru de politică
strategic la nivel
național și/sau
regional pentru
sistemul de
educație și
formare, care
cuprinde:
C1.sisteme de
anticipare și
previziuni privind
competențele,
bazate pe date
concrete, precum și
mecanisme și
servicii de
monitorizare
C2.măsuri care să
garanteze un acces
egal, participarea și
absolvirea unor
programe de
educație și formare
de calitate,
relevante și
incluzive și
dobândirea de
competențe-cheie
la toate nivelurile,
inclusiv în
învățământul
superior
C3.un mecanism
de coordonare la
toate nivelurile
sistemului de
educație și
formare, inclusiv la
nivelul
învățământului
terțiar, și o
atribuire clară a
responsabilităților
între autoritățile
naționale relevante
și/sau organismele
regionale
C4.modalități de
monitorizare,
evaluare și
revizuire a cadrului
de politică strategic
C5.măsuri care să
vizeze adulții cu
calificări și

115

competențe reduse
și persoanele
provenind din
medii
socioeconomice
dezavantajate, și
parcursuri de
perfecționare
profesională
C6. Măsuri de
sprijinire a cadrelor
didactice, a
formatorilor și a
personalului
universitar în ceea
ce privește metode
de învățare
adecvate, evaluarea
și validarea
competențelor-
cheie măsuri
destinate a
promova
mobilitatea
cursanților și a
personalului și
colaborarea
transnațională a
formatorilor și a
personalului
didactic, inclusiv
prin recunoașterea
rezultatelor
studiilor și a
calificărilor.

116

5. Programme authorities

Reference: Article 17(3)(j); Article 65, Article 78 CPR

Table 13: Programme authorities

Programme authorities Name of the institution

[500]

Contact name [200]

E-mail [200]

Managing authority Agenția pentru Dezvoltare

Regională Vest

Audit authority Autoritatea de Audit –

Organism independent pe

lângă Curtea de Conturi a

României

Body which receives

payments from the

Commission

Ministerul Finanțelor

Publice prin Autoritatea de

Certificare și Plată

Where applicable, body or,

bodies which receive

payments from the

Commission in case of

technical assistance

pursuant to Article 30(5)

Accounting function in

case this function is

entrusted to a body other

than the managing

authority

Ministerul Finanțelor

Publice prin Autoritatea de

Certificare și Plată

Reference: 4th subparagraph of Article 17(3)

The repartition of the reimbursed amounts for technical assistance pursuant to Article 30(5) if more bodies are

identified to receive reimbursements

The portion of the percentages set out in Article 30(5)(b) that would be reimbursed to the bodies which

receive payments from the Commission in case of technical assistance pursuant to Article 30(5) (in

percentage points)

117

Body 1 p.p.

Body 2 p.p.

6. Partnership

Reference: Article 17(3)(g)

Text field [10 000]

În Regiunea VEST structurile parteneriale sunt constituite în conformitate cu prevederile Legii

315/2004, cu modificările ulterioare. De asemenea, se iau în considerare:

• REGULAMENTUL de organizare și funcționare a Consiliului pentru Dezvoltare Regională (CDR)

al Regiunii de Dezvoltare Vest;

• REGULAMENTUL - CADRU privind organizarea și funcționarea Comitetelor Regionale pentru

elaborarea Planului de Dezvoltare Regională (CRP) 2021-2027;

• Regulament privind organizarea şi funcţionarea Consorțiului Regional de Inovare (CRI) în

Regiunea Vest.

Astfel, relații parteneriale se stabilesc la nivelul:

• Consiliului pentru Dezvoltare Regională (CDR)

• Comitetului Regional pentru elaborarea PDR (CRP)

• Consorțiului Regional de Inovare (CRI)

Consiliul pentru Dezvoltare Regională (CDR) este organismul regional deliberativ, fără personalitate

juridică, care este constituit şi funcţionează pe principii parteneriale la nivelul fiecărei regiuni de

dezvoltare, în scopul coordonarii activităţilor de elaborare şi monitorizare ce decurg din politicile de

dezvoltare regională.

Comitetului Regional pentru elaborarea PDR 2021-2027 (CRP) are rol consultativ, reprezentând

cadrul larg partenerial al CDR pentru elaborarea şi avizarea PDR și are în componența sa ca membri

titulari sau supleanți, reprezentanți, la nivel decizional, ai ADR, ai compartimentelor de dezvoltare

rurală județene ale Ministerului Agriculturii și Dezvoltării Rurale precum şi ai altor servicii

deconcentrate ale instituțiilor publice centrale, reprezentanți ai instituției prefectului , consiliilor

judeţene, consiliilor locale, ai societăţii civile, precum şi reprezentanţi ai altor organizaţii cu activitate

relevantă la nivel regional în diverse domenii specifice.

CRP este coordonat de ADR Vest care asigură și secretariatul acestuia.

Componența structurilor parteneriale prevăzute în Regulamentul Cadru al Comitetelor Regionale

sunt:

• Grupurile tematice regionale (GTR)

118

• Grupurile de lucru subregionale (GLSR)

Grupurile tematice regionale (GTR) stabilite la nivelul Regiunii Vest sunt în număr de șase structura

acestora fiind corelată cu obiectivele de politică (OP) de la nivel european pentru perioada 2021-

2027: Competitivitate, inovare și transfer tehnologic, digitalizare (OP1); Mediu și schimbări climatice,

eficiență energetică, mobilitate (OP2); Infrastructura regională de transport (OP3); Educație,

ocuparea forței de muncă, sănătate, servicii sociale (OP4); Turism, cultură, patrimoniu cultural (OP5);

Administrație și bună guvernare.

Grupurile de lucru subregionale (GLSR) sunt organizate la nivel județean, organizate în funcție de

prioritățile regionale de dezvoltare.

Atribuțiile grupurilor tematice regionale și grupurilor de lucru subregionale sunt de a examina

analizele economice și sociale și problemele majore identificate la nivel județean, obiectivele de

dezvoltare stabilite și strategia pentru realizarea acestora. Acestea contribuie la realizarea

documentelor necesare elaborării PDR și formulează recomandări și propuneri care sunt transmise

CRP.

Parteneriatul regional este compus din membrii titulari și membri supleanți, reprezentanți ai ADR

VEST astfel:

• Consilii județene și Primării de municipii și orașe;

• Servicii și instituții județene publice (Agenții pentru ocuparea forței de muncă, pentru

protecția mediului, direcții de asistență socială, direcții de cultură);

• Inspectorate școlare, Universități, licee, institute de cercetare;

• Camere de comerț și industrie, întreprinderi mari;

• Direcții regionale de drumuri și poduri, căi ferate, aeroporturi;

• Grupuri de acțiune locală (GAL-uri), organizații de cooperare transfrontalieră, dezvoltarea

turismului;

• Organizații culturale.

O altă structură partenerială inițiată la nivelul Regiuni Vest este Consorțiul Regional de Inovare,

constituit în conformitate cu prevederile din Metodologia pentru elaborarea Documentului Cadru

pentru Strategia de Cercetare și Inovare Regională pentru Specializare Inteligentă, emis de Ministerul

Dezvoltării Regionale și Administrației Publice (MDRAP).

Rolul principal al Consorțiului Regional de Inovare al Regiunii Vest este de a coordona elaborarea și

implementarea Strategiei Regionale de Specializare Inteligentă VEST (RIS3), de a aviza rapoartele de

implementare, monitorizare și evaluare și de a aviza portofoliul de proiecte prioritare.

Componenta structurii parteneriale este prevăzută în Regulamentul privind organizarea și

Funcționarea Consorțiului Regional de Inovare în Regiunea Vest și este format din reprezentanții

următoarelor categorii de instituții/entități/organizații:

- Instituții de învățământ superior de stat acreditate și structuri de cercetare-dezvoltare

ale acestora;

- Institute de cercetare – dezvoltare, care operează (au sediul central sau filiala cu

personalitate juridică) în Regiunea Vest;

119

- Institute, centre sau stațiuni de cercetare-dezvoltare din subordinea Academiei Române

sau a academiilor de ramură;

- Alte institute, centre sau stațiuni de cercetare-dezvoltare, organizate ca instituții publice

ori de drept public;

- Alte instituții publice sau de drept public care au ca obiect de activitate şi cercetarea-

dezvoltarea ori structuri ale acestora legal constituite;

- Institute sau centre de cercetare-dezvoltare fără scop patrimonial, recunoscute de

utilitate publică;

- Alte institute, centre sau stațiuni de cercetare-dezvoltare, organizate ca persoane

juridice de drept privat, fără scop patrimonial;

- Entități de management ale clusterelor;

- Entități de transfer tehnologic acreditate;

- Agenți economici care au activitate de CDI.

Pentru actualizarea Strategiei Regionale de Specializare Inteligentă VEST (RIS3), dar și pentru

actualizarea domeniilor de specializare inteligentă regionale, s-au realizat mai multe ateliere

pentru descoperire antreprenorială (EDP), după cum urmează:

- 28.05.2019: Focus grup pentru descoperire antreprenorială - Agricultură și industria alimentară

- 29.05.2019: Focus grup pentru descoperire antreprenorială - Eficiență energetică și construcții

sustenabile

- 04.06.2019: Focus grup pentru descoperire antreprenorială - Industriile culturale și creative

- 20.02.2020: Focus grup pentru descoperire antreprenorială - Industria

manufacturieră/prelucrătoare

În următoarea perioadă se intenționează să se realizeze încă două ateliere pentru descoperire

antreprenorială:

- Focus grup pentru descoperire antreprenorială - Sănătate și calitatea vieții

- Focus grup pentru descoperire antreprenorială - Digitalizare, Industrializare, Industry 4.0

Relațiile parteneriale se realizează și prin intermediul consultărilor publice ale documentelor realizate

de către ADR Vest respectiv alte documente de interes / informații privind ultimele noutăți privind

politica de dezvoltare regională de la nivel european / național.

Întâlnirile de lucru și consultări publice privind elaborarea Planului de Dezvoltare Regională 2021-

2027 au avut loc astfel:

• Consultarea publică Analiza socio-economică și Analiza SWOT a Regiunii Vest, lansată pe site-

ul ADR Vest - 15.04.2020

• Prima reuniune a Comitetului Regional pentru elaborarea Planului pentru Dezvoltare

Regională 2021 – 2027 Regiunea Vest - 20.02.2020

Întâlniri de lucru pentru avizarea Documentului Documentului Cadru pentru Strategia de Cercetare și

Inovare Regională pentru Specializare Inteligentă respectiv actualizarea domeniilor regionale de

specializare inteligentă au avut loc astfel:

120

• Întâlnire de lucru Consorțiul Regional de Inovare - 20.02.2020

• Întâlnire de lucru Consorțiul Regional de Inovare - 17.08.2017

• Întâlnire de lucru Consorțiul Regional de Inovare - 04.04.2017

În perioada următoare, calendarul consultărilor și al întâlnirilor de lucru prevăd următoarele

reuniuni:

• Întâlnirea grupurilor tematice regionale (GTR) aferente fiecărui obiectiv de politică (OP)

respectiv GTR administrație și buna guvernanță,

• Întâlniri ale grupurilor de lucru subregionale (GLSR), organizate pentru fiecare județ,

• Întâlnire de lucru CRP pentru avizarea PDR VEST 2021-2027,

• Întâlnire a CRI pentru actualizarea Strategiei Regionale de Specializare Inteligentă VEST,

• Întâlnire de lucru CDR pentru avizarea PDR Vest 2021-2027 respectiv a Strategiei Regionale

de Specializare Inteligentă VEST (RIS3)

7. Communication and visibility

Reference: Article 17(3)(i) CPR, Article 42(2) CPR

Text field [4 500]

Regulamentul privind dispozitiile comune conține prevederi generale legate de comunicare,

vizibilitate și transparență:

• Responsabilitățile privind vizibilitatea și comunicarea, care revin atât autorităților

responsabile de programe, cât și beneficiarilor acestora, au fost întărite. Cerințele comune în

materie de comunicare, transparență și vizibilitate asigură acțiuni de comunicare mai

coerente, mai eficace și mai eficiente.

• Autoritățile responsabile de programe, beneficiarii și părțile interesate ale acestora din

statele membre ar trebui să desfășoare acțiuni de sensibilizare privind realizările finanțărilor

din partea Uniunii și să informeze publicul larg în consecință.

• Activitățile vizând transparența, comunicarea și vizibilitatea sunt esențiale pentru a da

vizibilitate pe teren acțiunilor Uniunii și ar trebui să se bazeze pe informații adevărate, exacte

și actualizate.

Autoritățile de management au următoarele atribuții:

• să publice informații structurate privind operațiunile și beneficiarii selecționați pe site-ul web

al programului care furnizează sprijin operațiunii, ținând în același timp cont de cerințele

referitoare la protecția datelor cu caracter personal în conformitate cu Regulamentul (UE)

2016/679 al Parlamentului European și al Consiliului

121

• se asigură că, în termen de șase luni de la aprobarea programului, există un site web care

conține informații privind programele aflate sub responsabilitatea sa, cuprinzând obiectivele,

activitățile, posibilitățile de finanțare disponibile și realizările programelor.

• pe site-ul web, cel târziu cu o lună înainte de lansarea unei cereri de propuneri, un rezumat al

cererilor de propuneri planificate și publicate

• publică pe site-ul web lista operațiunilor selectate pentru sprijin din partea fondurilor în cel

puțin una dintre limbile oficiale ale Uniunii și actualizează lista respectivă cel puțin o dată la

trei luni. Fiecare operațiune are un cod unic.

• datele se publică pe site-ul web în formate deschise și prelucrabile automat, care permit

sortarea, căutarea, extragerea, compararea și reutilizarea datelor.

• informează beneficiarii cu privire la faptul că datele vor fi publicate înainte de publicarea lor

• se asigură că toate materialele de comunicare și vizibilitate, inclusiv cele de la nivelul

beneficiarilor, sunt puse la dispoziția instituțiilor, organismelor sau agențiilor Uniunii, la

cererea acestora, și că se acordă Uniunii o licență fără redevențe, neexclusivă și irevocabilă

pentru utilizarea acestor materiale și a oricăror drepturi preexistente aferente acestora, în

conformitate cu anexa VIII.

• Fiecare autoritate de management desemnează un responsabil cu comunicarea pentru

fiecare program („responsabilul cu comunicarea al programului”).

Abordarea strategică a AM POR pentru Regiunea Vest 2021-2027

Accentul acțiunilor de promovare si informare a POR nu va fi pus pe doar pe creșterea notorietății

programului, ci mai ales pe creșterea gradului de cunoaștere a obiectivelor finanțărilor oferite de

program și de înțelegere a mecanismelor de acordare a finanțărilor in rândul potențialilor beneficiari

precum si al beneficiilor aduse de acestea in comunitățile locale.

Abordarea avută în vedere în ceea ce privește comunicarea și vizibilitatea programului, va avea in

vedere definirea obiectivelor, a publicului-țintă, a canalelor de comunicare, a acoperirii la nivelul

mijloacelor de comunicare socială, a activitatilor specifice, a bugetului planificat și a indicatorilor

relevanți pentru monitorizarea și evaluarea acestora.

AM POR Vest va asigura elaborarea, implementarea, evaluarea și revizuirea documentelor de

programare pentru comunicare- Strategie/ Planul de Comunicare dar si a planurilor anuale de

acțiuni, asigurând îndeplinirea prevederilor Regulamentelor comunitare în domeniul informării, in

colaborare cu MFE Va fi asigurata corelarea documentelor strategice cu celelalte Programe

Operaţionale în ceea ce priveşte activităţile de informare şi publicitate astfel încât mesajul care este

transmis să fie maximizat pentru a fi asigurată vizibilitatea necesară pentru contribuția financiară a

Uniunii Europene.

122

Pentru a se asigura un concept unitar pentru identitatea vizuală vor fi respectate prevederile

Manualului de Identitate Vizuală (MIV). Acest document va detalia regulile de identitate vizuală și

excepțiile, sprijinind astfel asigurarea unei identități unitare.

Obiectivele generale:

• Implementarea transparentă a Programului Operațional Regional Vest 2021-2027

• Acţiunile de informare, comunicare si transparenta pentru POR Vest 2021-2027 vor avea in

vedere

• asigurarea transparenței și diseminarea informatiilor privind operaţiunile si mecanismele de

accesare, implementare si gestionare a acestora către toate categoriile de potențiali

beneficiari/ beneficiari

• asigurarea promovării beneficiilor intervențiilor finanțate din POR Vest

Obiectivele specifice:

• Informarea tuturor categoriilor de public țintă cu privire la apelurile de proiecte, lansări de

proiecte și stadiul de implementare în vederea creșterii absorbției (publicare pe site,

transmitere informații prin e-mail, newsletter, etc)

• Explicarea regulilor și a mecanismului de acordare a finanţărilor și implementare a

proiectelor, pe toată perioada de derulare a programului de finantare

• Informarea beneficiarilor cu privire la MIV astfel incat acestia sa respecte si aplice regulile de

informare, publicitate și vizibilitate in cadrul proiectelor pe care le deruleaza prin avizarea

favorabila

• Creșterea notorietății AM-POR ca instituție care gestioneaza POR Vest 2021-2027

• Informarea publicului larg asupra beneficiilor aduse de implementarea programului

8. Use of unit costs, lump sums, flat rates and financing not linked to costs

Reference: Articles 88 and 89 CPR

Table 14: Use of Union contribution based on unit costs, lump sums, flat rates and on financing not linked to

costs

Indication of use of Articles 88 and 89
CPR*

Priority
No

Fund Specific objective (Jobs and
growth goal) or area of support
(EMFF)

Use of reimbursement of eligible expenditure
based on unit costs, lump sums and flat rates under
priority according to Article 88 CPR

Priority 1 ERDF SO 1

SO 2

Priority 2 ESF+ SO 3

123

SO 4
Priority 3 CF SO 5

SO 6
Priority 4 JTF SO JTF

Use of financing not linked to costs according to
Article 89 CPR

Priority 1 ERDF SO 7
SO 8

Priority 2 ESF+ SO 9
SO 10

Priority 3 CF SO 11
SO 12

Priority 4 JTF SO JTF

Appendix 1: Union contribution based on unit costs, lump sums and flat rates

Template for submitting data for the consideration of the Commission

(Article 88)

Date of submitting the proposal

Current version

10291/19 NTC/AFG/cs 124
ANNEX ECOMP.2.B EN

A. Summary of the main elements

Priority Fund Specific
objective

Category of
region

Estimated
proportion of

the total
financial

allocation
within the
priority to

which the SCO
will be applied
in % (estimate)

Type(s) of operation Corresponding indicator
name(s)

Unit of
measurement for

the indicator

Type of SCO
(standard

scale of unit
costs, lump
sums or flat

rates)

Corresponding
standard scales of
unit costs, lump

sums or flat rates

 Code Description Code Description

10291/19 NTC/AFG/cs 125
ANNEX ECOMP.2.B EN

B. Details by type of operation (to be completed for every type of operation)

Did the managing authority receive support from an external company to set out the simplified costs
below?

If so, please specify which external company: Yes/No – Name of external company

Types of operation:

1.1. Description of the operation
type

1.2 specific objective

1.3 Indicator name25

1.4 Unit of measurement for
indicator

1.5 Standard scale of unit cost,
lump sum or flat rate

1.6 Amount

1.7 Categories of costs covered by
unit cost, lump sum or flat rate

1.8 Do these categories of costs
cover all eligible expenditure for
the operation? (Y/N)

1.9 Adjustment(s) method

1.10 Verification of the
achievement of the unit of
measurement

- what document(s) will be used to
verify the achievement of the unit
of measurement?

- describe what will be checked
during management verifications
(including on-the-spot), and by

25 Several complementary indicators (for instance one output indicator and one result indicator) are possible for one type of operation. In these
cases, fields 1.3 to 1.11 should be filled in for each indicator.

10291/19 NTC/AFG/cs 126
ANNEX ECOMP.2.B EN

whom.

- what arrangements to collect and
store the data/documents
described?

1.11 Possible perverse incentives or
problems caused by this indicator,
how they could be mitigated, and
the estimated level of risk

1.12 Total amount (national and
EU) expected to be reimbursed

10291/19 NTC/AFG/cs 127
ANNEX ECOMP.2.B EN

C: Calculation of the standard scale of unit costs, lump sums or flat rates

1. Source of data used to calculate the standard scale of unit costs, lump sums or flat rates (who
produced, collected and recorded the data; where the data are stored; cut-off dates; validation, etc.).

2. Please specify why the proposed method and calculation is relevant to the type of operation.

3. Please specify how the calculations were made, in particular including any assumptions made in terms of
quality or quantities. Where relevant, statistical evidence and benchmarks should be used and attached to
this annex in a format that is usable by the Commission.

4. Please explain how you have ensured that only eligible expenditure was included in the calculation of the
standard scale of unit cost, lump sum or flat rate.

5. Assessment of the audit authority(ies) of the calculation methodology and amounts and the
arrangements to ensure the verification, quality, collection and storage of data.

10291/19 NTC/AFG/cs 128
ANNEX ECOMP.2.B EN

Appendix 2: Union contribution based on financing not linked to costs

Template for submitting data for the consideration of the Commission

(Article 89)

Date of submitting the proposal

Current version

10291/19 NTC/AFG/cs 129
ANNEX ECOMP.2.B EN

A. Summary of the main elements

Priorit
y

Fun
d

Specific
objectiv

e

Categor
y of

region

The
amount
covered
by the

financin
g not
linked
to cost

Type(s)
of

operatio
n

Conditions to
be

fulfilled/resul
ts to be

achieved

Corresponding
indicator
name(s)

Unit of
measureme

nt for the
indicator

Envisaged
reimburseme

nt to the
beneficiaries

 Cod
e

Descriptio
n

The
overall
amoun

t
covere

d

B. Details by type of operation (to be completed for every type of operation)

Types of operation:

1.1. Description of the operation type

1.2 specific objective

1.3 Conditions to be fulfilled or results to
be achieved

1.4 Deadline for fulfilment of conditions or
results to be achieved

1.5 Indicator definition for deliverables

1.6 Unit of measurement for indicator for
deliverables

1.7 Intermediate deliverables (if
applicable) triggering reimbursement by
the Commission with schedule for
reimbursements

Intermediate
deliverables

Date Amounts

1.8 Total amount (including EU and

10291/19 NTC/AFG/cs 130
ANNEX ECOMP.2.B EN

national funding)

1.9 Adjustment(s) method

1.10 Verification of the achievement of the
result or condition (and where relevant,
the intermediate deliverables)

- describe what document(s) will be used
to verify the achievement of the result or
condition

- describe what will be checked during
management verifications (including on-
the-spot), and by whom.

- describe what are the arrangements to
collect and store the data/documents

1.10a Use of grants in the form of financing
not linked to costs

1.11 Arrangements to ensure the audit
trail

Please list the body(ies) responsible for
these arrangements.

10291/19 NTC/AFG/cs 131
ANNEX ECOMP.2.B EN

Appendix 2a: List of planned operations of strategic importance- Article 17(3)

Text field [2 000]

10291/19 NTC/AFG/cs 132
ANNEX ECOMP.2.B EN

Appendix 4: EMFF action plan for each outermost region

Template for submitting data for the consideration of the Commission

Date of submitting the proposal

Current version

1. Description of the strategy for the sustainable exploitation of fisheries and the development of the
sustainable blue economy

Text field [30 000]

2. Description of the main actions envisaged and the corresponding financial means

Description of the main actions EMFF amount allocated
(EUR)

Structural support to the fishery and aquaculture sector under the
EMFF

Text field [10 000]

Compensation for the additional costs under Article 21 of the EMFF

Text field [10 000]

Other investments in the sustainable blue economy necessary to
achieve a sustainable coastal development

Text field [10 000]

3. Description of the synergies with other sources of Union funding

Text field [10 000]

10291/19 NTC/AFG/cs 133
ANNEX ECOMP.2.B EN

