

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

IV. Strategia de dezvoltare a orașului Negrești-Oaș pentru perioada 2014-2020

I. Orientări strategice la nivel european și național

1.1. Strategii relevante la nivel european pentru perioada 2014_2020

Strategia Europa 2020

Strategia Europa 2020 are 3 priorități majore: creștere inteligentă, creștere durabilă și creștere favorabilă incluziunii și pune accent pe dezvoltare urbană

Cele 7 inițiative emblematică ale Strategiei Europa 2020 sunt:

- **O uniune a inovării** - reorientarea cercetării, dezvoltării și a politicii de inovare către provocările majore, reducând în același timp distanța dintre știință și lansarea pe piață, astfel încât invențiile să fie transformate în produse. Drept exemplu, brevetul comunitar ar putea permite întreprinderilor să economisească 289 de milioane EUR în fiecare an;
- **Tineretul în mișcare** - creșterea calității și atractivității internaționale a sistemului european de învățământ superior, prin promovarea mobilității studenților și a tinerilor profesioniști. Ca acțiune concretă, posturile vacante în toate statele membre ar trebui să fie mai accesibile la nivelul întregii Europe, iar calificările profesionale și experiența să fie recunoscute în mod corespunzător;
- **O agendă digitală pentru Europa** - asigurarea unor avantaje economice și sociale durabile printr-o piață unică digitală bazată pe internet ultra-rapid; toți europenii trebuie să aibă acces la internet de mare viteză până în 2013;
- **O Europă care își utilizează eficient resursele** - sprijinirea tranziției către o economie care utilizează eficient resursele, cu emisii reduse de carbon. Europa trebuie să își mențină „obiectivele 20/20/20” în ceea ce privește producția și consumul de energie și eficiența energetică. Acest lucru ar reduce cu 60 de miliarde EUR importurile de petrol și de gaze până în 2020;

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- **O politică industrială pentru o creștere economică verde** - sprijinirea competitivității bazei industriale a UE în lumea de după criză, prin promovarea spiritului antreprenorial și dezvoltarea de noi competențe. Acest lucru ar crea milioane de noi locuri de muncă;
- **O agendă pentru noi competențe și locuri de muncă** - crearea condițiilor pentru modernizarea piețelor forței de muncă, în scopul creșterii gradului de ocupare al forței de muncă și asigurării durabilității modelelor sociale europene, în condițiile ieșirii la pensie a „generației baby-boom”;
- **Platforma europeană împotriva sărăciei** – asigurarea coeziunii economice, sociale și teritoriale, ajutând persoanele sărace și excluse social și permițându-le să joace un rol activ în societate.

De asemenea, Strategia are 11 obiective tematice:

1. Consolidarea cercetării, dezvoltării tehnologice și inovării.
2. Sporirea utilizării, calității și accesului la tehnologiile informației și comunicațiilor.
3. Îmbunătățirea competitivității IMM-urilor, a sectorului agricol, de pescuit și acvacultură.
4. Sprijinirea tranziției către o economie cu emisii scăzute de CO2 (planuri energetice sustenabile în mediul urban).
5. Promovarea adaptării la schimbările climatice, a prevenirii și a gestionării riscurilor.
6. Protecția mediului și promovarea utilizării eficiente a resurselor (dezvoltare urbană sustenabilă).
7. Promovarea sistemelor de transport durabile, eliminarea blocajelor din rețelele majore (mobilitate urbană sustenabilă).
8. Promovarea ocupării forței de muncă și sprijinirea mobilității forței de muncă.

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAAȘ

AVENSA

9. Promovarea incluziunii sociale și combaterea sărăciei (regenerare economică în zone urbane defavorizate).

10. Investițiile în educație, competențe și învățare pe tot parcursul vieții.

11. Consolidarea capacității instituționale și o administrație publică eficientă.

Propuneri de regulamente

- COM(2011)615 din 6.10.2011 Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI de stabilire a unor dispoziții comune privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală și Fondul european pentru pescuit și afaceri maritime, care fac obiectul cadrului strategic comun, precum și de stabilire a unor dispoziții generale privind Fondul european de dezvoltare regională, Fondul social european și Fondul de coeziune și de abrogare a Regulamentului (CE) nr. 1083/2006 al Consiliului.
- COM(2011) 614 final din 6.10.2011 Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI privind dispozițiile specifice aplicabile Fondului european de dezvoltare regională și obiectivului referitor la investițiile pentru creștere economică și ocuparea forței de muncă și de abrogare a Regulamentului (CE) nr. 1080/2006.
- COM(2011) 612 final/2 din 14.3.2012 Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI privind Fondul de coeziune și de abrogare a Regulamentului (CE) nr. 1084/2006.
- COM(2011) 607 final /2 din 14.3.2012 Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI privind Fondul social european și de abrogare a Regulamentului (CE) nr. 1081/2006 al Consiliului .

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- COM(2011) 608 final din 6.10.2011 Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI privind European Globalisation Adjustment Fund .
- COM(2011) 609 final Propunere de REGULAMENT AL PARLAMENTULUI EUROPEAN ȘI AL CONSILIULUI privind European Union Programme for Social Change and Innovation .

Strategia Dunării

Strategia Dunării este o platformă pentru încurajarea parteneriatelor, atât între autoritățile locale și regionale, cât și între autorități, mediu privat și sectorul neguvernamental, prin generarea de proiecte pentru dezvoltarea regiunii Dunării. Această strategie are patru piloni:

- conectivitatea (transport durabil, rețele de energie, turism și cultură);
- protecția mediului, a resurselor de apă și managementul riscurilor;
- prosperitate și dezvoltare socio-economică (educație, cercetare, dezvoltare rurală, competitivitate, piața internă);
- îmbunătățirea sistemului de guvernare (capacitate instituțională și securitate internă).

Conectarea Europei – scopul de a accelera investițiile pe termen lung în drumuri, căi ferate, rețele energetice, conducte și rețele de mare viteză în bandă largă.

- Ameliorarea legăturilor de transport - investiții în proiecte de infrastructură menite să faciliteze transportul de mărfuri și călători, în special între vestul și estul Europei. Investițiile se vor axa pe moduri de transport ecologice și durabile.
- Conectarea rețelelor energetice – realizarea de conexiuni între țările UE, care să faciliteze furnizarea energiei - atât a celei tradiționale, cât și a energiei provenind din surse regenerabile.
- Sprijinirea rețelelor digitale de mare viteză - crearea de rețele în bandă largă și furnizarea de servicii digitale paneuropene. Se vor acorda subvenții pentru crearea infrastructurii necesare în vederea introducerii serviciilor de identificare digitală, precum și a serviciilor

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

electronice în domeniul achizițiilor publice, sănătății, justiției și operațiunilor vamale. Bani vor fi utilizați pentru a asigura conectarea și interoperabilitatea serviciilor naționale.

CARTE ALBĂ Foaie de parcurs pentru un spațiu european unic al transporturilor – Către un sistem de transport competitiv și eficient din punct de vedere al resurselor

1. Un sistem de mobilitate eficient și integrat
 - Un spațiu unic european al transporturilor
 - Promovarea unor locuri de muncă și a unor condiții de muncă de calitate
 - Transporturi sigure
 - Acțiuni în sprijinul siguranței transportului: salvarea a mii de vieți omenești
 - Calitatea și fiabilitatea serviciilor

2. Inovând pentru viitor: tehnologii și comportamente
 - O politică europeană de cercetare, inovare și implementare în domeniul transporturilor
 - Promovarea unui comportament mai sustenabil
 - Mobilitate urbană integrată

3. Infrastructuri moderne și o finanțare inteligentă
 - Infrastructura de transport: coeziune teritorială și creștere economică
 - Un cadru de finanțare coerent
 - Tarifarea corectă și evitarea denaturărilor

Orizont 2020

- Întărește poziția Europei în cercetare științifică
- Întărește inovarea industrială

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- Abordează preocupări majore - schimbări climatice, transport sustenabil, energie regenerabilă accesibilă, siguranță și securitate alimentară, îmbătrânirea populației

Propunere de Regulament al Parlamentului European și al Consiliului privind orientări pentru infrastructuri energetice transeuropene și de abrogare a Deciziei nr. 1364/2006/CE

Domenii tematice prioritare:

1. *Desfășurarea rețelelor inteligente:* adoptarea tehnologiilor rețelelor inteligente pe întreg teritoriul Uniunii în vederea integrării eficiente a comportamentului și a acțiunilor tuturor utilizatorilor conectați la rețeaua de energie electrică, în special generarea unor cantități mari de energie electrică din surse regenerabile sau descentralizate și adaptarea cererii din partea consumatorilor;
2. *Autostrăzi de energie electrică:* crearea primelor autostrăzi de energie electrică până în 2020, în vederea construirii unui sistem de autostrăzi de energie electrică pe întreg teritoriul Uniunii;
3. *Rețea transfrontalieră de transport a dioxidului de carbon:* dezvoltarea unei infrastructuri pentru transportul dioxidului de carbon între statele membre, cu includerea țărilor terțe învecinate, pentru desfășurarea captării și stocării dioxidului de carbon.

Programul LIFE - Program pentru mediu și politici climatice

2 sub-programe:

- subprogramul pentru mediu cu 3 domenii prioritare:
 - mediu și utilizarea eficientă a resurselor;
 - biodiversitate;
 - guvernare și informare în domeniul mediului.
- subprogramul pentru politici climatice cu trei domenii prioritare:
 - atenuarea schimbărilor climatice;
 - adaptarea la schimbările climatice;
 - guvernare și informare în domeniul climei.

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

Directive cadru în domeniul mediului

- Directiva-cadru UE privind apa
- Directiva-cadru UE privind deșeurile
- Strategia UE în domeniul biodiversității
- Directivele privind păsările și habitatele
- Directiva-cadru privind solul
- Directive cadru privind calitatea aerului
- Directiva privind mediul marin

Erasmus pentru toți - Programul UE pentru educație, formare, tineret și sport

Acțiuni esențiale:

- Mobilitatea persoanelor în scop educațional
- Cooperarea pentru inovare și bune practici
- Sprijinul pentru reformarea politicilor

Acțiuni specifice:

- inițiativa Jean Monnet
- cooperarea la nivelul UE în domeniul sportului

Leonardo da Vinci

Acțiuni legate de educație vocațională și instruire:

- mobilitate
- parteneriate
- proiecte multilaterale

Programul pentru schimbări sociale și inovare socială

Trei axe complementare:

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

- Axa Progress, care sprijină dezvoltarea, punerea în aplicare, monitorizarea și evaluarea politicilor sociale și de ocupare a forței de muncă ale Uniunii și a legislației în domeniul condițiilor de muncă și promovează elaborarea unor politici și inovarea bazate pe dovezi, în colaborare cu parteneri sociali, organizații ale societății civile și alte părți interesate;
- Axa EURES, care sprijină activitățile desfășurate de rețeaua EURES, pentru a dezvolta activitățile de schimburi de informații și diseminare și alte forme de cooperare în vederea promovării mobilității geografice a lucrătorilor;
- Axa Microfinanțare și antreprenoriat social, care facilitează accesul antreprenorilor la finanțare, în special a persoanelor celor mai îndepărtate de piața muncii și a întreprinderilor sociale.

Small Business Act

10 Principii:

1. Crearea unui mediu în care antreprenorii și întreprinderile familiale să poată prospera și unde spiritul antreprenorial este recompensat.
2. Asigurarea posibilității pentru antreprenorii cinstiți care au dat faliment de a beneficia în mod rapid de o a doua șansă.
3. Definierea regulilor după principiul „Gândeți mai întâi la scară mică”.
4. Asigurarea reactivității administrațiilor la nevoile IMM-urilor.
5. Adaptarea instrumentelor puterilor publice la nevoile IMM-urilor: Facilitarea participării IMM-urilor la achizițiile publice și exploatarea mai judicioasă a posibilităților oferite IMM-urilor de a beneficia de ajutoare de stat.
6. Facilitarea accesului IMM-urilor la finanțare și punerea în aplicare a unui cadru juridic și comercial care să favorizeze punctualitatea plăților cu ocazia tranzacțiilor comerciale.
7. Sprijinirea IMM-urilor pentru a beneficia mai mult de oportunitățile oferite de piața unică.
8. Promovarea ameliorării competențelor în interiorul IMM-urilor și a tuturor formelor de inovație.
9. Ajutarea IMM-urilor să transforme provocările în materie de mediu în oportunități.

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

10. Încurajarea și sprijinirea IMM-urilor pentru a profita de creșterea piețelor.

Europa creativă

- încurajarea antreprenoriatului prin reducerea birocrăției pentru întreprinderile mici, care reprezintă un segment important al sectorului cultural și creativ.
- dezvoltarea pieței digitale europene, de exemplu printr-o abordare comună în ceea ce privește protejarea drepturilor de proprietate intelectuală și reducerea cantității de bunuri contrafăcute vândute pe internet.
- promovarea creării de rețele și a schimbului de bune practici la nivel european .
- garantarea împrumuturilor bancare pentru a facilita accesul la finanțare pentru întreprinderile și organizațiile din sectorul creativ .
- sprijinirea măsurilor care contribuie la formarea și atragerea publicului, testarea modelelor economice și creșterea exporturilor.
- finanțarea educației și formării, de exemplu prin programul Erasmus pentru toți.
- utilizarea unei din părți din fondurile existente pentru a spori contribuția pe care o aduce cultura la dezvoltarea regională și locală, atât în zonele urbane, cât și în cele rurale.

Regiunile cunoașterii - scopul de a întări potențialul Regiunilor Europene, și în particular de a încuraja și sprijini dezvoltarea, în întreaga Europă, în "clustere orientate pe cercetare", universități asociate, centre de cercetare, întreprinderi și autorități regionale.

Acțiuni Suport și de Coordonare:

- analiza, dezvoltarea și implementarea agendei cercetării pentru clustere regionale sau transfrontaliere;
- coordonarea regiunilor cu un profil de dezvoltare a cercetării mai slabe cu cele mai dezvoltate;
- inițiative privind îmbunătățirea integrării.

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORĂȘULUI
NEGREȘTI OĂȘ

AVENSA

INTERREG IVC – îmbunătățirea eficienței politicilor de dezvoltare regională în arii precum inovarea, economia cunoașterii, mediul și prevenirea riscurilor, contribuția la modernizarea economică și creșterea competitivității Europei:

- prioritatea 1: inovare și economia cunoașterii – inovare, cercetare și tehnologii, antreprenoriat și IMM-uri, societate informațională, ocupare, capital uman și educație;
- prioritatea 1: mediul și prevenirea riscurilor – riscuri naturale și tehnologice, managementul apei, managementul deșeurilor, biodiversitate și prezervarea cadrului natural, energie și transport sustenabil, peisaje și patrimoniu.

1.2. Strategii relevante la nivel național

Programul Național de Reformă 2011-2013

Priorități:

- Creșterea eficienței și transparenței administrației publice
- Creșterea gradului de absorbție a fondurilor structurale și de coeziune
- Utilizarea tehnologiei informației și comunicațiilor pentru modernizarea administrației publice
- Îmbunătățirea mediului de afaceri
- Ocuparea forței de muncă
- Cercetare, dezvoltare, inovare
- Schimbări climatice și dezvoltare durabilă
- Surse regenerabile de energie
- Eficiență energetică
- Reducerea ratei părăsirii timpurii a școlii
- Creșterea ponderii populației cu vârsta de 30-34 ani cu nivel de educație terțiară sau echivalentă

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- Incluziunea socială

Conceptul Strategic de Dezvoltare Teritorială România 2030

Obiectivele strategice ale acestui concept sunt:

1. Valorificarea periferialității prin dezvoltarea rolului de conector și releu la nivel continental și intercontinental.
2. Racordarea la rețeaua europeană de poli și coridoare de dezvoltare.
3. Structurarea și dezvoltarea echilibrată a rețelei de localități urbane.
4. Afirmarea solidarității urban-rural.
5. Dezvoltarea rurală.
6. Consolidarea și dezvoltarea legăturilor interregionale ca suport al dezvoltării regionale.
7. Dezvoltarea adecvată a diferitelor categorii de teritorii.
8. Creșterea competitivității teritoriale.
9. Protejarea, dezvoltarea și valorificarea patrimoniului natural și cultural.

Strategia pentru transport durabil pe perioada 2007 – 2013 și 2020, 2030

Obiectivele specifice avute în vedere în cadrul acestei strategii sunt:

- modernizarea și dezvoltarea rețelei de transport de interes European și național, creșterea condițiilor de siguranță și a calității serviciilor;
- liberalizarea pieței interne de transport;
- stimularea dezvoltării economiei și a competitivității;
- întărirea coeziunii sociale și teritoriale la nivel regional și național;
- compatibilitatea cu mediul înconjurător.

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORĂȘULUI
NEGREȘTI OĂȘ

AVENSA

Ca și direcții de acțiune pentru perioada 2014-2020 se menționează - acțiuni pentru realizarea integrării graduale a rețelei și serviciilor; asigurarea condițiilor financiare și tehnice pentru implementarea graduală/etapizată a proiectelor de modernizare și dezvoltare; consolidarea tendințelor de restructurare modală; finalizarea procesului de liberalizare a pieței interne de transport; implementarea graduală a politicilor de mediu și dezvoltare durabilă.

Strategia de transport intermodal în România 2020

Obiectivele specifice avute în vedere sunt:

- modernizarea și/sau construirea unor terminale intermodale și a infrastructurii aferente;
- realizarea unor servicii intermodale de calitate;
- implementarea unui sistem de urmărire, planificare și management a transportului intermodal de marfă, utilizând sistemele inteligente de transport disponibile pe piață;
- stimularea promovării sistemului național de transport intermodal.

II. . Viziunea de dezvoltare (orizont 2030):

Negrești-Oaș: oportunități urbane, ospitalitate rurală (*Negrești-Oaș: Urban opportunity, Rural hospitality*)

Orașul Negrești-Oaș va fi, la nivelul anului 2030, principala destinația turistică din județul Satu-Mare și centrul polarizator al Țării Oașului, o comunitate urbană solidă, cu o economie durabilă, deschisă și competitivă, bazată pe implicare civică activă, care să ofere locuitorilor săi un mediu de viață atractiv și sănătos.

Tinte specifice pentru anul 2030:

1. Negrești-Oaș: polul turistic și cultural al Județului Satu-Mare

Orașul Negrești-Oaș se află în centrul unei zone geografice și etnografice foarte bogate în resurse turistice naturale (peisaje montane unice, păduri, un fond piscicol și cinegetic extins, ape minerale) și antropice, care au potențialul de a atrage un număr mare de turiști și vizitatori autohtoni și străini. Țara Oașului este una dintre zonele unde se conservă cel mai bine arhitectura

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORĂȘULUI
NEGREȘTI OĂȘ

AVENSA

tradițională (case, biserici și porți din lemn), meșteșuguri populare (în special olăritul), manifestări populare tradiționale (Sâmbra Oilor- Huta Certeze). În plus, dezvoltarea turismului a devenit principala preocupare a autorităților publice locale, fiind alocate sume importante pentru investiții în domeniu.

La nivelul anului 2030, zona Negrești-Oaș va deveni cel mai important și mai complex pol turistic al județului Satu-Mare, cu o ofertă turistică diversificată și complementară, pentru următoarele tipuri de turism: turismul montan (drumeții montane) și sporturi de iarnă (schi), turism balnear și de sănătate, turism cultural (circuit al așezărilor monahale, meșteșuguri populare, arhitectură tradițională, tradiții și obiceiuri locale), turism sportiv și de recreere (pentru pescuit, vânatoare, etc.), care va atrage anual 100.000 de turiști și vizitatori. Turismul din zonă se va baza pe o infrastructură turistică modernă, care va fi concentrată în două locații – Luna Șes (turism montan, sporturi de iarnă, sport și agrement) și Valea Măriei (turism balnear și de sănătate), care vor dispune de spații de cazare moderne și diversificate (hoteluri, moteluri, pensiuni, cabane, etc.), baze de tratament, pârtii de schi, ștranduri, instalații de transport pe cablu, centre de informare și promovare, parcuri, terenuri și amenajări sportive, etc. De asemenea, turiștii amatori de drumeții montane și de circuituri tematice vor beneficia de trasee marcate corespunzător, care să cuprindă toate obiectivele turistice din zona Oașului. De asemenea, Muzeul Țării Oașului va deveni un pol de atracție pentru turiști, prin reînvierea și punerea în valoare a tradiției olăritului oșenesc.

Calendarul de evenimente culturale organizate în localitate va fi unul diversificat (manifestări populare tradiționale, festivaluri, concerte, expoziții, vernisaje, târguri, expoziții, etc.), care va acoperi toată perioada anului și care vor fi găzduite de un centru cultural multifuncțional modern. Oferta de produse turistice și evenimente culturale din localitate va fi promovată intensiv pe piețele internă și externă, prin mijloace de comunicații moderne (mediul on-line, platforme de socializare, evenimente internaționale de profil, târguri de turism, etc.).

2. Negrești-Oaș: comunitate urbană modernă

Orașul Negrești-Oaș îndeplinește tradițional funcția de "capitală neoficială" a Țării Oașului, prin prisma funcțiilor sale complexe (administrative, economice, educaționale, comerciale, etc.), fiind singura așezare urbană din această zonă geografico-etnografică exclusiv rurală. Cu toate

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORĂȘULUI
NEGREȘTI OĂȘ

AVENSA

acestea, după anul 1990, a cunoscut un regres vizibil, pe fondul restructurării economice profunde, care a condus la deteriorarea accentuată a infrastructurii urbane și a migrării masive a forței de muncă în străinătate.

La orizontul anului 2030, orașul își va consolida poziția de centru polarizator al Țării Orașului și va redeveni atractiv pentru a trăi, munci sau investi, pentru cetățenii săi, inclusiv pentru cei care se află temporar în străinătate. În acest sens, orașul va beneficia de drumuri de acces reabilitate și modernizate, o șosea de centură modernă, locuri de parcare amenajate, spații verzi și urbane moderne și sigure, cu rețele de alimentare cu apă și canalizare care să fie accesibile tuturor cetățenilor, blocuri de locuințe reabilitate termic și o rețea de iluminat public eficientă energetic.

De asemenea, persoanele expuse riscului de excluziune socială vor avea acces la servicii sociale complexe, de calitate, în centre sociale de zi și rezidențiale, precum și de locuințe sociale și pentru tineri. Orașul Negrești-Oaș va deveni un centru medical regional, care va deservi cu servicii medicale de calitate 45.000 de locuitori, printr-un spital orășenesc dotat cu aparatură modernă și cu personal calificat, un ambulatoriu amenajat și dotat la standarde europene, cu cabinete care să acopere toate specialitățile solicitate de pacienți, precum și printr-un sector privat dinamic (laboratoare de analize, farmacii, cabinete stomatologice, laboratoare de tehnică dentară, cabinete ale medicilor de familie și specialiști, etc.). Unitățile de învățământ din localitate vor beneficia de o infrastructură modernă (săli de clasă, laboratoare și ateliere școlare, săli și terenuri de sport, etc.), inclusiv prin construcția unui campus școlar pentru elevii din comunele învecinate, dotări cu echipamente moderne, precum și de o ofertă educațională adaptată la nevoile mediului de afaceri local, prin revizuirea curriculei, dar și prin oferirea de servicii de formare profesională pentru adulți. De asemenea, locuitorii orașului vor beneficia de servicii pentru situații de urgență dotate cu echipamente moderne de intervenție, iar noile construcții se vor realiza doar în baza unei planificări urbanistice riguroase.

3. Negrești-Oaș: destinație atractivă pentru afaceri

După 1990, orașul Negrești-Oaș a cunoscut un amplu proces de restructurare industrială, care s-a concretizat în dispariția unor mari întreprinderi industriale, inclusiv în disponibilizarea a peste 4.000 de angajați, și dezvoltarea unui sector IMM, preponderent în domeniul construcțiilor și comerțului, precum și în apariția unor mici unități productive, inclusiv cu capital străin. O

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

contribuție importantă la dezvoltarea mediului antreprenorial local și a sectorului construcțiilor au avut-o remiterile de valută ale localnicilor care lucrează în străinătate. Cu toate acestea, antreprenorii nu beneficiază de structuri de sprijinire a afacerilor și de servicii specializate de asistență. Pe de altă parte, resursele naturale din zona Oașului (minereuri, materiale de construcție, fond forestier, ape minerale, etc.) nu sunt exploatate decât într-o foarte mică măsură. Pe de altă parte, deși zona Negrești-Oaș are un caracter agro-pastoral tradițional, activitatea agricolă se desfășoară exclusiv în gospodării țărănești, în lipsa unor exploatații agricole moderne, de mari dimensiuni. Nu în ultimul rând, resursele de energie regenerabilă (hidroenergie, energie solară, eoliană, din biomasă agro-forestieră) nu sunt exploatate în prezent.

La orizontul anului 2030, orașul Negrești-Oaș va fi un centru economic modern, bazat pe dezvoltarea afacerilor antreprenorilor locali și pe atragerea de investitori autohtoni și străini, cu precădere în domeniul turismului, industriei prelucrătoare, construcțiilor și serviciilor. Afacerile acestora vor fi susținute de infrastructura turistică creată, de un centru de afaceri modern pentru microîntreprinderi, precum și de un parc industrial profilat pe industrii nepoluante, care să valorifice resursele locale (procesarea produselor agro-alimentare, energie regenerabilă, prelucrarea lemnului, materiale de construcții, industrie ușoară, produse meșteșugărești, etc.). De asemenea, resursele de regenerabile din zonă vor fi valorificate pentru producția de energie electrică, dar și pentru asigurarea iluminatului public și a energiei necesare instituțiilor publice. Producătorii tradiționali din Țara Oașului vor putea să-și promoveze și comercializeze produsele, pe piața internă și externă, într-un sistem organizat, prin amenajarea unui spațiu de vânzare în localitate, prin târguri și piețe volante, și prin organizarea unei asociații de profil. De asemenea, în jurul orașului vor funcționa ferme agricole, pomicole și zootehnice moderne, cu echipamente de ultimă generație, care vor dispune și de spații de depozitare a produselor agricole. Toate acestea vor conduce la crearea la 1.500 de locuri de muncă, preponderent pentru persoanele care lucrează actualmente în străinătate, precum și la creșterea nivelului mediu de salarizare.

II. Obiective strategice, obiective operaționale, măsuri:

Obiectiv strategic 1. Creșterea atractivității orașului Negrești-Oaș pentru locuitori și investitori:

Obiectivul operațional 1.1. Asigurarea unui mediu atractiv pentru locuitori

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- Măsura 1.1.1. Asigurarea unor spații urbane de calitate și oportunități de petrecere a timpului liber

Această măsură se va implementa prin acțiuni de tipul: reabilitarea infrastructurii urbane - spații publice, scuaruri, alei pietonale și piste de bicicletă, spații verzi, locuri de parcare, locuri de joacă pentru copii, spații de informare și socializare; amenajarea, extinderea și modernizarea zonelor de agrement (aquapark-uri, plaje, spații de promenadă), infrastructură sportivă (stadioane, săli polivalente și de sport), etc.

- Măsura 1.1.2. Asigurarea accesului la infrastructură și servicii de educație și formare profesională de calitate pentru toți locuitorii orașului

Această măsură se va implementa prin acțiuni de tipul: extinderea, reabilitarea, modernizarea și dotarea unităților de învățământ, construcția de campusuri educaționale, extinderea transportului școlar, tranziția de la școală la viața activă, programe de formare profesională continuă, promovarea adaptabilității și flexibilității forței de muncă, îmbunătățirea serviciilor publice de ocupare, implementarea de măsuri active de ocupare, burse doctorale, programe de practică și mentorat, adaptarea ofertei educaționale la nevoile mediului educațional, creșterea accesului la educației și reducerea abandonului școlar, etc.

- Măsura 1.1.3. Asigurarea accesului la infrastructură și servicii de sănătate de calitate pentru toți locuitorii orașului

Această măsură se va implementa prin acțiuni de tipul: construcția, extinderea, modernizarea și dotarea unităților medicale publice și private, dotarea cu autosanitare a serviciilor de ambulanță, etc.

- Măsura 1.1.4. Asigurarea accesului la infrastructură și servicii sociale de calitate și combaterea sărăciei

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAAȘ

AVENSA

Această măsură se va implementa prin acțiuni de tipul: construcția, extinderea, modernizarea și dotarea de unități de asistență socială (centre de zi pentru adulți și copii, centre de tip rezidențial pentru copii, vârstnici și persoane cu dizabilități, etc.), construcția de locuințe sociale și pentru tineri, întreprinderi sociale, etc.

Obiectivul operațional 1.2. Asigurarea bunei guvernante la nivel local

- Măsura 1.2.1. Aproximarea administrației publice de cetățeni (dezvoltarea capacității instituționale, acces îmbunătățit al locuitorilor la informațiile de interes public și dezvoltarea cooperării)

Această măsură se va implementa prin acțiuni de tipul: elaborarea/revizuirea de strategii de dezvoltare, planuri urbanistice și de amenajare a teritoriului, formarea personalului din administrație, înființarea și dezvoltarea capacității administrative a structurilor asociative, schimburi de experiență, cooperare teritorială, implementarea sistemelor informatice integrate de tip e-administrație, implementarea sistemelor de management, etc.

Obiectivul operațional 1.3. Crearea unui mediu afaceri atractiv, competitiv și inovativ

- Măsura 1.3.1. Sprijinirea competitivității întreprinderilor

Această măsură se va implementa prin acțiuni de tipul: investiții productive pentru creșterea competitivității IMM, dezvoltarea antreprenoriatului, sprijinirea accesului IMM la finanțare, înființarea de clustere și integrarea firmelor în lanțurile de furnizare, servicii de consultanță pentru IMM, implementarea standardelor internaționale, sprijinirea accesului întreprinderilor pe piața internă și externă, etc.

- Măsura 1.3.2. Dezvoltarea infrastructurii de sprijin a mediului de afaceri (infrastructură de afaceri, infrastructura de CDI și TIC)

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

Această măsură se va implementa prin acțiuni de tipul: înființarea, extinderea, modernizarea și dotarea structurilor de sprijinire a afacerilor (parcuri industriale și logistice, parcuri științifice și tehnologice, incubatoare de afaceri, etc.), investiții în infrastructura publică și privată de CDI, promovarea inovării în cadrul întreprinderilor, parteneriate între mediul de afaceri și cel de cercetare, sprijinirea utilizării TIC, dezvoltarea e-economiei, etc.

- Măsura 1.3.3. Valorificarea patrimoniului natural, antropoc și cultural și promovarea turismului

Această măsură se va implementa prin acțiuni de tipul: restaurarea și valorificarea patrimoniului cultural; crearea, dezvoltarea și modernizarea infrastructurii turistice; promovarea potențialului turistic; înființarea de noi unități de cazare, reabilitarea, modernizarea și dotarea instituțiilor culturale (muzee, biblioteci, instituții de spectacol), susținerea industriilor culturale și creative, etc.

- Măsura 1.3.4. Diversificarea economiei rurale în comunele componente și în comunele învecinate

Această măsură se va implementa prin acțiuni de tipul: creșterea valorii adăugate a produselor agricole, investiții pentru procesarea produselor agricole, crearea și dezvoltarea de micro-întreprinderi, încurajarea activităților turistice, etc.

Obiectiv strategic 2. Asigurarea conectării centrului urban Negrești-Oaș

Obiectivul operațional 2.1. Îmbunătățirea mobilității și accesibilității

- Măsura 2.1.1. Asigurarea accesibilității la polii naționali și internaționali și la principalele rețele de transport

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

Această măsură se va implementa prin acțiuni de tipul: modernizarea și dezvoltarea axelor prioritare TEN-T (rutiere, feroviare, aeriene, fluviale), a infrastructurii de transport naționale și regionale din afara TEN-T, promovarea transportului intermodal, etc.

➤ Măsura 2.1.2. Asigurarea mobilității în interiorul orașului

Această măsură se va implementa prin acțiuni de tipul: reabilitarea și modernizarea rețelei de străzi urbane, inclusiv a șoselelor de centură, pasaje, parcări, sisteme de management și monitorizare a traficului, extinderea și modernizarea sistemului de transport în comun, inclusiv cu dotarea cu noi mijloace de transport, etc.

➤ Măsura 2.1.3. Asigurarea conexiunii cu zonele peri-urbane și rurale înconjurătoare

Această măsură se va implementa prin acțiuni de tipul: reabilitarea și modernizarea arterelor de penetrare, a rețelei de drumuri județene și comunale, extinderea și modernizarea sistemului de transport în comun și interurban, inclusiv cu dotarea cu noi mijloace de transport, etc.

Obiectivul operațional 2.2. Dezvoltarea infrastructurii tehnico-edilitare

➤ Măsura 2.2.1. Asigurarea accesului locuitorilor orașului la rețelele de apă și canalizare

Această măsură se va implementa prin acțiuni de tipul: extinderea și modernizarea sistemelor de apă și apă uzată, creșterea gradului de contorizare, etc.

➤ Măsura 2.2.2. Asigurarea accesului locuitorilor orașului la rețelele de energie electrică

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORĂȘULUI
NEGREȘTI OĂȘ

AVENSA

Această măsură se va implementa prin acțiuni de tipul: extinderea și modernizarea rețelei de distribuție a energiei electrice, inclusiv a rețelei de iluminat public.

- Măsura 2.2.3. Asigurarea accesului locuitorilor orașului la rețelele de gaze naturale

Această măsură se va implementa prin acțiuni de tipul: extinderea și modernizarea rețelei de distribuție a gazelor naturale.

Obiectiv strategic 3. Asigurarea unei creșteri sustenabile a orașului.

Obiectivul operațional 3.1. Asigurarea unui management durabil al mediului

- Măsura 3.1.1. Protejarea biodiversității, peisajului și asigurarea calității factorilor de mediu

Această măsură se va implementa prin acțiuni de tipul: dezvoltarea infrastructurii și a planurilor de management în vederea protejării biodiversității și Natura 2000, reabilitarea siturilor poluate istoric, împădurirea terenurilor degradate și neproductive, înființarea de perdele forestiere, spații verzi, etc.

- Măsura 3.1.2. Implementarea managementului riscurilor

Această măsură se va implementa prin acțiuni de tipul: reabilitarea și modernizarea infrastructurii de protecție împotriva inundațiilor, prevenirea eroziunii solului, dotarea cu echipamente a inspectoratelor și serviciilor voluntare pentru situații de urgență, etc.

- Măsura 3.1.3. Implementarea managementului deșeurilor

Această măsură se va implementa prin acțiuni de tipul: extinderea sistemelor de management al deșeurilor, implementarea sistemului de

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

colectare selectivă a deșeurilor, creșterea capacității de valorificare a deșeurilor, etc.

Obiectivul operațional 3.2. Creșterea eficienței energetice și promovarea energiilor alternative

- Măsura 3.2.1. Reabilitarea termică a clădirilor

Această măsură se va implementa prin acțiuni de tipul: reabilitarea termică a clădirilor de locuit și a celor de interes public.

- Măsura 3.2.2. Stimularea producerii și utilizării energiilor regenerabile

Această măsură se va implementa prin acțiuni de tipul: valorificarea resurselor energetice regenerabile, a biomasei, a resurselor solare, eoliene, geotermale, a biocombustibilului, creșterea eficienței energetice a instalațiilor industriale (co-generare), etc.

V. Portofoliul de proiecte strategice

Portofoliul de proiecte strategice ale orașului Negrești-Oaș pentru perioada 2014-2020 este prezentat în detaliu în Anexa 1. Acestea au fost împărțite în 3 categorii, în urma centralizării chestionarelor care au fost completate de participanții la grupurile de lucru și interviurile organizate cu actorii relevanți (consilieri locali, personalul din administrația publică locală, reprezentanți ai mediului de afaceri, ai instituțiilor publice decentralizate, asociații profesionale, cetățeni, etc.), după cum urmează:

1. Proiecte strategice – care au un impact direct asupra atingerii țintei și obiectivelor strategiei de dezvoltare a orașului și asupra cărora există un larg consens la nivel local. Acestea vor reprezenta prioritățile administrației publice locale și a celorlalți actori implicați în implementarea acestor investiții, care va implica alocarea unor resurse bugetare semnificative și atragerea unor finanțări externe (fonduri de la bugetul Consiliului Județean,

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

de la bugetul de stat, din finanțări nerambursabile aferente fondurilor europene, parteneriate public-privat, credite, etc.);

2. Proiecte complementare intervențiilor strategice – contribuie indirect la atingerea țintei și obiectivelor strategiei de dezvoltare a orașului, potențând impactul proiectelor strategice. Acestea vor fi implementate preponderent din resursele proprii ale administrației locale și ale celorlalți actori implicați, în limita disponibilităților financiare.

3. Proiecte majore pentru care sunt propuse studii de (pre)fezabilitate în perioada 2014-2020 – sunt proiecte de perspectivă, propuse de actorii relevanți de la nivel local în timpul procesului de consultare, care necesită o analiză mai aprofundată a oportunității lor, urmând să fie implementate, dacă va fi cazul, în perioada 2021-2027.

VI. Planul de acțiune

Pentru îmbunătățirea procesului de planificare la nivel local, propunem următorul plan de acțiune, structurat pe trei intervale de timp:

Acțiuni de întreprins pe termen scurt (2013-2014)

Acțiuni	Responsabili
Aprobarea Strategiei de Dezvoltare a Orașului Negrești-Oaş 2014-2020 în cadrul Consiliului Local, prin adoptarea de hotărâri în acest sens	Primăria Negrești-Oaş
Susținerea și finalizarea proiectelor aflate în implementare în actuala perioadă de programare	Beneficiarii proiectelor aflate în derulare
Elaborare documentațiilor tehnico-economice aferente proiectelor propuse a fi realizate în următoarea perioadă de programare (identificare terenuri/clădiri, pregătire documente care să ateste regimul juridic al terenurilor, studii de prefezabilitate-fezabilitate,	Primăria Negrești-Oaş Alte categorii de

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

studii de impact, planuri de afaceri, documentații urbanistice, etc.)	beneficiari din localitate Firme de consultanță Parteneri din alte județe din România sau din alte țări
Identificarea, analizarea și selectarea surselor de finanțare pentru proiectele propuse spre implementare în următoarea perioadă de programare (parteneriate public-privat, credite, alte resurse financiare externe, finanțări din fonduri europene, fonduri de la bugetele de stat și local, etc.)	Primăria Negrești-Oaș Beneficiarii proiectelor propuse a fi realizate
Promovarea orașului ca destinație turistică și de afaceri, în vederea atragerii de investiții și a creșterii gradului de ocupare a infrastructurilor turistice și de sprijinire a afacerilor existente sau în curs de realizare (Luna Șes, Centrul de Afaceri)	Primăria Negrești-Oaș Camera de Comerț și Industrie Asociații patronale Administratorii structurilor turistice și de sprijinire a afacerilor
Identificarea partenerilor publici și privați pentru dezvoltarea și implementarea proiectelor prioritare	Primăria Negrești-Oaș Beneficiarii proiectelor prioritare
Realizarea de acorduri de parteneriate între Primăria Negrești-Oaș și actorii relevanți de la nivel local, județean și național pentru realizarea proiectelor din portofoliul de proiecte prioritare	Primăria Negrești-Oaș Consiliul Județean Satu- Mare

UNIUNEA EUROPEANĂ
Fondul Social European

GVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

	Mediul de afaceri Alți actori relevanți
Identificarea și informarea potențialilor beneficiari asupra surselor de finanțare complementare existente pentru creșterea gradului de absorbție al fondurilor europene	Primăria Negrești-Oaș Autorități de Management / Organisme Intermediare Instituția Prefectului Satu-Mare
Planificarea multianuală a bugetului având în vedere resursele necesare pentru implementarea proiectelor prioritare și stabilirea graficului de derulare/implementare a strategiei (inclusiv în bugetul multianual a investițiilor propuse ca fiind prioritare în vederea pregătirii lor)	Primăria Negrești-Oaș
Pregătirea cadrului instituțional și a resurselor umane pentru implementarea cu succes a proiectelor prioritare	Primăria Negrești-Oaș Alte categorii de beneficiari de la nivel local

Acțiuni de întreprins pe termen mediu (2014-2017)

Acțiuni	Responsabili
Continuarea activităților pe termen scurt care nu au fost finalizate (acțiunile noi și diferite față de cele anterioare)	Aceiași responsabili ca și pe termen scurt
Realizarea de parteneriate public private pentru dezvoltarea	Primăria Negrești-Oaș

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

proiectelor majore de la nivel local	Mediul de afaceri
Facilitarea implementării proiectelor prioritare (concesionare terenuri, facilitare construcții, facilități pentru capacități de producție, reducerea/înlăturarea barierelor administrative, etc.)	Primăria Negrești-Oaș
Promovarea și sprijinirea inițiativelor private în domeniile prioritare și complementare proiectelor prioritare	Primăria Negrești-Oaș Mediul de afaceri
Implementarea proiectelor prioritare (realizare achiziții publice, executare lucrări, etc.)	Beneficiarii proiectelor
Promovarea rezultatelor proiectelor la nivel național și internațional (materiale promoționale, participare la manifestări internaționale, site-uri, etc.)	Primăria Negrești-Oaș împreună cu responsabilii de proiecte
Monitorizarea stadiului implementării proiectelor din portofoliul de proiecte prioritare și realizarea unor rapoarte de progres	Primăria Negrești-Oaș
Evaluarea intermediară a strategiei	Primăria Negrești-Oaș Evaluator independent

Acțiuni de întreprins pe termen lung (2018-2020)

Acțiuni	Responsabili
Continuarea activităților pe termen mediu care nu au fost finalizate (acțiunile noi și diferite față de cele anterioare)	Aceeași responsabili ca și pe termen mediu
Revizuirea strategiei pe baza evaluării și luarea de măsuri corective (dacă este cazul)	Primăria Negrești-Oaș

UNIUNEA EUROPEANĂ
Fondul Social European

GVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

Finalizarea implementării proiectelor prioritare	Beneficiarii proiectelor
Promovarea rezultatelor proiectelor la nivel național și internațional	Primăria Negrești-Oaș împreună cu responsabilii de proiecte
Promovarea și sprijinirea inițiativelor în domeniile prioritare și complementare proiectelor prioritare	Primăria Negrești-Oaș
Revizuirea Strategiei de Dezvoltare a orașului Negrești-Oaș pentru următoarea perioadă de programare (2021-2027)	Primăria Negrești-Oaș Structurile parteneriale formate la nivelul localității pentru planificare strategică (de ex. grupuri de lucru sectoriale)

VII. Indicatorii de monitorizare și evaluare a strategiei

Pentru monitorizarea implementării strategiei, se propune următorul set de indicatori:

- număr de variante de ocolire construite/reabilitate/modernizate;
- număr de km de străzi orașenești reabilitate/modernizate;
- număr de km de drumuri comunale reabilitate/modernizate;
- puterea instalată (MW) a unităților de producere a energiei din surse regenerabile;
- număr de instituții publice dotate cu instalații de producere a energiei electrice și termice din surse regenerabile;

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OĂȘ

AVENSA

- număr de sisteme informatice integrate de tip "E-Administration" implementate;
- număr de unități de depozitare și logistică a produselor alimentare construite;
- număr de unități de cazare construite;
- număr de domenii schiabile construite/extinse/modernizate;
- număr de centre de informare și promovare turistică construite;
- lungimea (km) traseelor turistice amenajate;
- număr de zone turistice amenajate;
- număr de centre wellness și de sănătate construite;
- număr de situri protejate cu infrastructură amenajată;
- număr de incubatoare de afaceri înființate;
- număr de piețe agroalimentare și de gross construite;
- număr de apartamente reabilitate termic;
- lungimea (km) pistelor de biciclete amenajate;
- lungimea (km) aleilor pietonale amenajate;
- număr de locuri de joacă amenajate;
- număr de zone urbane regenerare;
- număr de unități de învățământ reabilitate/modernizate;
- număr de săli și terenuri de sport școlare construite;
- număr de centre rezidențiale pentru adulți și vârstnici înființate;

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMANIEI
Ministerul Dezvoltării
Regionale și Administrației
Publice

Inovație în administrație
Programul Operațional
"Dezvoltarea Capacității
Administrative"

PRIMĂRIA ORAȘULUI
NEGREȘTI OAȘ

AVENSA

- număr de centre de zi pentru copii înființate;
- număr de case de cultură construite;
- număr de biblioteci construite;
- număr de baze sportive multifuncționale construite;
- număr de zone de agrement amenajate;
- număr de obiective de patrimoniu reabilitate și valorificate turistic;
- număr de kilometri de rețele noi/extinse/modernizate de alimentare cu apă;
- număr de kilometri de rețele noi/extinse/modernizate de canalizare;
- număr de copuri de iluminat public eficient energetic instalate;
- număr de servicii de situații de urgență dotate cu echipamente noi;
- cantitatea (tone) de deșeuri colectate selectiv;
- număr de stații de tratare dotate cu treaptă terțiară;
- număr de hidranți instalați;
- număr de parcuri reabilitate;