

**PROGRAMUL STRATEGIC MULTIANUAL
AL COMUNEI VULTUREȘTI, JUDEȚUL ARGEȘ
2008-2013**

Octombrie 2007

**PROGRAMUL STRATEGIC MULTIANUAL
AL COMUNEI VULTUREȘTI, JUDEȚUL ARGEȘ
2008-2013**

Octombrie 2007

0.1. CUPRINS

0.2.PREZENTARE: A CONSTRUI DEZVOLTAREA UNEI LOCALITĂȚI EUROPENE

0.3.PREMISĂ: NECESITATEA PROGRAMULUI

1. CONTEXTUL NAȚIONAL

2. CONTEXTUL REGIUNII SUD-MUNTENIA

2.1. Problemele regiunii și potențialul de dezvoltare

2.2 Strategia națională de dezvoltare regională

2.2.1. Axa Prioritară 1 – Îmbunătățirea infrastructurii regionale și locale

2.2.1.1. Reabilitarea/modernizarea infrastructurii județene și locale de transport

2.2.1.2. Reabilitarea/ modernizarea/ dezvoltarea infrastructurii serviciilor de sănătate, sociale și de siguranță publică

2.2.1.3. Reabilitarea/ modernizarea/ dezvoltarea infrastructurii educaționale

2.2.2. Axa Prioritară 2 – Consolidarea mediului de afaceri regional și local

2.2.2.1. Dezvoltarea structurilor de sprijinire a afacerilor specifice fiecărei regiuni

2.2.2.2. Susținerea inițiativei antreprenoriale locale

2.2.3. Axa Prioritară 3 – Dezvoltarea turismului regional și local

2.2.3.1. Restaurarea și valorificarea patrimoniului istoric și cultural

2.2.3.2. Valorificarea resurselor turistice naturale în contextul dezvoltării durabile

2.2.3.3. Creșterea calității serviciilor turistice de cazare și agrement

2.2.4. Axa Prioritară 4 – Dezvoltare urbană durabilă

2.2.4.1. Reabilitarea mediului construit

2.2.4.2. Sprijinirea antreprenoriatului

2.2.4.3. Promovarea incluziunii sociale

3. CONTEXTUL JUDEȚEAN

3.1. Structura teritoriului

3.2. Strategia Programului Operațional Multianual al Județului Argeș

3.3. Axa Prioritară 1 – Îmbunătățirea infrastructurii publice locale

3.3.1. Sector 1: Infrastructuri de transport

3.3.2. Sector 2: Infrastructura serviciilor de bază cu impact asupra calității vieții

3.3.3. Sector 3: Infrastructuri educaționale, de sănătate, sociale și de siguranță publică

3.4. Axa Prioritară 2 – Consolidarea mediului de afaceri local

3.4.1. Sector 1 : Dezvoltarea structurilor de sprijinire a afacerilor

3.4.2. Sector : Susținerea inițiativelor antreprenoriale locale

3.5. Axa Prioritară 3 – Dezvoltarea turismului local

3.5.1. Sector 1 : Restaurarea și valorificarea patrimoniului istoric și cultural

3.5.2. Sector 2 : Valorificarea resurselor turistice naturale în contextul dezvoltării durabile

3.5.3. Sector 3 : Creșterea calității serviciilor turistice de cazare și agrement

3.6. Axa Prioritară 4 – Dezvoltare urbană și rurală durabilă

3.6.1. Sector 1: Reabilitarea mediului construit

3.6.2. Sector 2 : Promovarea incluziunii sociale

3.7. Axa Prioritară 5 – Asistența Tehnică

4. IDENTIFICAREA CONTEXTULUI TERITORIAL, DESTINATARUL PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008-2013

4.1 Analiza și diagnosticul teritoriului Comunei Vulturești

4.1.1. Zona interesată

4.1.2. Relieful teritoriului (caracteristice pedologice)

4.1.3. Clima

4.2 Valorile istorice și culturale ale localității

4.3. Evoluția demografică și situația ocupării în Comuna Vulturești

4.3.1. Structura demografică

4.3.2. Situația ocupării

4.4. Situația economică generală

4.4.1. Capacitatea productivă

4.4.2. Producția industrială (dacă există)

4.4.3. Producția agricolă

4.4.4 Situația sectorului serviciilor

4.4.5. Utilități publice

4.5. Situația mediului în Comuna Vulturești

4.5.1. Resursele naturale și economice

4.5.1.1 Hidrografia

4.5.1.2 Vegetația și fauna

4.5.1.3 Solul

4.5.1.4 Situația ariilor protejate

4.5.1.5 Resurse naturale

4.5.1.6 Activități industriale și agricole

4.5.1.7 Obiective turistice

4.5.2. Starea mediului

4.5.2.1. Starea calității atmosferei

4.5.2.2. Starea apelor de suprafață și subterane

4.5.2.3. Starea solurilor

4.5.2.4. Starea pădurilor

4.5.2.5. Analiza nivelului de gravitate a problemelor de mediu în Comuna Vulturești

5. ANALIZA SWOT

6. STRATEGIA DE DEZVOLTARE A COMUNEI VULTUREȘTI

7. COERENȚA ȘI COMPLEMENTARITATEA PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI CU PROGRAMULUI OPERAȚIONAL MULTIANUAL AL JUDEȚULUI ARGEȘ, CU POLITICILE COMUNITARE, NAȚIONALE ȘI REGIONALE

7.1 Coerența cu politici comunitare

7.1.1. Dezvoltarea durabilă

7.1.2. Șanse egale

7.1.3. Concurența și Ajutorul de Stat

7.1.4. Achiziții publice

7.1.5. Controlul ex-ante

8. IMPACTUL SOCIAL-ECONOMIC AL IMPLEMENTĂRII PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI

8.1. Integrarea teritorială, economică și socială a localității

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- 8.2. Accesul la piața de muncă și egalitatea de șanse**
- 8.3. Cuantificarea obiectivelor și a impactului pe sectoare de intervenție**
- 9. Portofoliul de proiecte 2007 - 2013 al comunei Vulturești**
- 10. MANAGEMENTUL PROGRAMULUI STRATEGIC**

0.2. PREZENTARE

A CONSTRUI DEZVOLTAREA UNEI LOCALITĂȚI EUROPENE

Necesitatea de a căuta surse de finanțare suplimentare bugetului local reprezintă una dintre prioritățile care nu poate fi amânată, în scopul începerii unui proces durabil de dezvoltare socio-economică a localității Vulturești. Această opțiune are o mai mare relevanță în contextul dezvoltării zonelor teritoriale care au nevoie de o susținere financiară directă și eficientă. Ocazia actuală este motivată de intrarea României în Uniunea Europeană, care a aprobat pentru perioada 2007/2013 o politică de susținere a Regiunilor aflate într-o fază întârziată de dezvoltare.

Din această perspectivă, Consiliul Local al comunei Vulturești are în vedere elaborarea unui "Instrument" de planificare și programare economică și financiară, respectiv "**Programul Strategic Multianual al comunei Vulturești 2008-2013**". Acest Program are ca scop specific direcționarea către Comuna Vulturești a unor resurse financiare europene, naționale și județene dar și ale companiilor cu capital privat. Este vorba despre o alegere strategică ambițioasă și necesară pentru comunitatea noastră care își propune să accelereze, în plan complex, propria sa dezvoltare economică și socială.

Pentru atingerea acestor obiective, Administrația a pregătit prezentul "Document operativ" în vederea informării și atragerii eficiente a subiecților interesați să se implice în materializarea proiectelor de infrastructură ale localității noastre. Rezultă, în mod clar, că numeroasele demersuri realizate până în prezent, precum și activitățile viitoare, nu sunt independente una de cealaltă, ci fac parte dintr-un **desen strategic**, destinat îmbunătățirii evidente a nivelului de trai al populației, a siguranței economice și de dezvoltare a Comunei Vulturești.

"Programul Strategic Multianual al Comunei Vulturești 2008-2013", reprezintă în mod sintetic, strategia care confirmă îmbunătățirea infrastructurilor, protejarea și valorificarea mediului înconjurător și a patrimoniului local, punerea în practică a unei economii turistice, protejarea categoriilor defavorizate (tinerii, bătrânii, persoanele cu handicap), promovarea sportului și a culturii.

Pentru realizarea acestor programe, sunt necesare următoarele:

- Creșterea productivității resurselor financiare și transferul progresiv al acestora de la sectoarele cu o productivitate scăzută către cele cu o mare productivitate, precum și o mai bună sprijinire a întreprinzătorilor cu capital privat;
- Modernizarea și eficientizarea activităților din Administrația Publică, prin promovarea societății bazate pe cunoaștere - implicând generalizarea aplicării tehnologiilor moderne ale informației - în respectul deplin al principiilor egalității de șanse și dezvoltării durabile;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Armonizarea multiplelor proiecte care, în absența unui program strategic bine conturat, riscă să creeze probleme de compatibilitate sectorială și teritorială (difícil de soluționat) sau să favorizeze opțiuni și interese individuale care diminuează resursele disponibile pentru asemenea proiecte/obiective prioritare;
- Instaurarea unor raporturi de colaborare eficientă (pe metodologie și gestiune) cu diversele Autorități și Instituții implicate: Agenția de Dezvoltare Regională Sud-Muntenia, Instituția Prefectului, Consiliul Județean Argeș ș.a. - în scopul creării unor parteneriate necesare pentru soluționarea rapidă și corectă a întregului "Program".

Utilizarea Fondurilor europene, naționale și județene, precum și atragerea capitalului privat reprezintă deschiderile necesare către noile forme de creștere economică promovate la nivelul localității Vulturești.

Scopul acestui demers este ca "Programul Strategic Multianual al Comunei Vulturești 2008-2013" să motiveze conjugarea eforturilor economice și organizatorice pentru dezvoltarea și modernizarea infrastructurii comunei, pentru îmbogățirea și consolidarea patrimoniului propriu al acestei localități.

Primar,
Gheorghe Rădulescu

0.3. PREMISĂ

NECESITATEA PROGRAMULUI

Actuala stare de planificare, legată de imprevizibilitatea și complexitatea dinamicilor ce guvernează procesele administrative și economice, face să devină urgentă conceperea unor mecanisme ce pot garanta un raport din ce în ce mai strâns între evaluare și proces de plan.

Suprapunerea limitelor induse de diferitele exigențe de sector, indicațiilor asupra amenajărilor teritoriale, ce provin din directivele tehnice și din indicațiile pentru dezvoltare sugerate de **sistemul de finanțări conexas cu Fondurile Europene** – face să devină mai delicată tema celui ce planifică și întocmește o strategie de dezvoltare.

În fața multiplicării informațiilor și așteptărilor, cel care planifică are datoria de a evalua care sunt căile oportune pentru o proiectare orientată către o dezvoltare coerentă și unitară a teritoriului.

Această abordare este cu atât mai actuală, cu cât devin active noile mecanisme generate de principiul subsidiarității, respectiv de promovarea descentralizării economice și financiare și deplasarea accentului către administrația locală. Participarea și pregătirea devin elemente semnificative pentru implementarea „Programului”, cu scopul de a realiza strategiile, obiectivele și conținuturile identificate de Administrația Comunei Vulturești.

Pe de altă parte, planificarea în sine impune noi modele și noi metode de abordare pentru **armonizarea strategiilor la nivel supracomunal**. Strategia, pentru a fi eficace, trebuie să țină cont de diferitele argumente de dezvoltare a teritoriului, cu obiectivul dezvoltării integrate în toate sectoarele ce contribuie în general la îmbunătățirea calității vieții.

Prezentul Program Strategic intenționează să confrunte caracteristicile evidente ale economiei locale, din ce în ce mai orientată spre modelul de dezvoltare integrată, cu diferitele argumente de dezvoltare prezente pe teritoriu și reprezentate de indicațiile politicilor comunitare aplicate prin utilizarea Fondurilor Europene.

Verificarea compatibilității intervențiilor, în acest sens, va trebui să țină cont de elementele semnificative ce caracterizează economia localității, în așa fel încât criteriile de fezabilitate și coerență să poată constitui o voință precisă de transformare reală a teritoriului comunei. Cu alte cuvinte, evaluarea trebuie concepută nu ca un instrument de verificare și reflex static a urgențelor sociale și de mediu, ci ca experimentare dinamică a unui ansamblu de intervenții capabile să satisfacă concret prioritățile indicate în Programul Strategic.

Din acest motiv, se subliniază necesitatea introducerii Comunei Vulturești în panorama dezvoltării județului, regiunii și țării, cât și realizarea unei planificări raționale în vederea accesării finanțărilor din surse publice (europene, naționale, regionale și județene) și din resurse private.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Strategia de dezvoltarea a Comunei Vulturești trebuie să aibă o coerență proprie, fondată nu numai pe respectarea urgențelor istorice, de infrastructură și de mediu, dar mai ales pe coordonarea cu direcțiile generale de dezvoltare ale județului și ale regiunii.

Aceasta apare ca și calea de urmat către integrarea diferitelor circuite susținătoare ale progresului, care se articulează în crearea de sinergii capabile să dezvolte localitatea ca sistem complex, în toate aspectele sale esențiale.

„PROGRAMUL” de față este instrumentul central prin care administrația Comunei Vulturești exercită rolul de strateg pentru un nou model de dezvoltare, pus în aplicare în așa fel încât să depășească dificultățile unei programări fragmentare care, nu numai că nu favorizează o ulterioară dezvoltare, dar ar risca să facă inutil orice efort financiar și de programare.

3. CONTEXTUL NAȚIONAL

Planul național de dezvoltare este un concept specific politicii europene de coeziune economică și socială (*Cohesion Policy*). Aceasta urmărește dezvoltarea echilibrată a membrilor Uniunii, prin diminuarea disparităților de dezvoltare între statele membre/regiunile comunitare și este susținută, în acest scop de instrumentul financiar numit Fonduri Structurale.

Propunerile Comisiei Europene privind managementul Fondurilor Structurale în perioada de programare 2007-2013 reflectă o reorientare sporită în sensul susținerii eforturilor de atingere a obiectivelor fundamentale de la Lisabona și Göteborg, respectiv **creșterea competitivității, ocuparea deplină și durabilă și protecția mediului**. Pe aceleași obiective se axează și Strategia de dezvoltare a Planului Național de Dezvoltare (PND) 2007-2013.

În contextul aderării României la Uniunea Europeană, Planul Național de Dezvoltare a fost structurat, pentru perioada 2007-2013, pe șase priorități naționale de dezvoltare socio-economică:

1. Creșterea competitivității economice și dezvoltarea economiei bazate pe cunoaștere;
2. Dezvoltarea și modernizarea infrastructurii de transport;
3. Protejarea și îmbunătățirea calității mediului;
4. Dezvoltarea resurselor umane, creșterea gradului de ocupare și combaterea excluziunii sociale;
5. Dezvoltarea economiei rurale și creșterea productivității în sectorul agricol;
6. Sprijinirea participării echilibrate a tuturor regiunilor României la procesul de dezvoltare socio-economică.

4. CONTEXTUL REGIUNII SUD-MUNTENIA

2.1. Problemele regiunii și potențialul de dezvoltare

O imagine clară privind poziția și situația actuală a regiunii în context național, este furnizată de Planul de Dezvoltare a Regiunii Sud-Muntenia, elaborat de Agenția de Dezvoltare Regională.

Acoperind o suprafață de 34,453 kmp (14,45% din suprafața României) și o populație de 3,3 milioane de locuitori (reprezentând 15,4% din populația României), Regiunea Sud-Muntenia este a doua ca mărime din țară. Cu un PIB per capita de € 1.964,4 (EURO), în 2003 (81,1% din media națională).

Mărginită în trei părți de alte regiuni și la sud de către fluviul Dunărea care formează granița cu Bulgaria, regiunea Sud-Muntenia este localizată în partea de Sud-Est a țării și într-o parte extremă a Europei. Granița cu Bulgaria (cu importantul drum și cale ferată de la Giurgiu) și viitorul feribot CBC Călărași-Silistra împreună cu accesul la Marea Neagră pe Dunăre stabilește Sud-Muntenia ca o poartă importantă spre România.

Restructurarea industrială din ultimi cinsprezece ani, a determinat închiderea unor unități din zonele monoindustriale, purtând astfel la apariția unei probleme grave în zonele teritoriale corespondente, în special din nord, dar și anumite zone din sud.

Problemele socio-economice au apărut și în localitățile rurale bazate pe industria extractivă, situate în zona subcarpaților care – fiind considerate zone defavorizate – le-au fost acordate sprijin financiar, în vederea favorizării investițiilor în zonele respective. Aceste măsuri nu au avut impactul dorit, subliniind necesitatea unor acțiuni care să favorizeze o susținere mult mai amplă la dezvoltarea economică și socială.

În teritoriul regiunii Sud-Muntenia a fost identificată a-V-a zonă de restructurare industrială, situată în nord-vest, care include orașe din județul Argeș (Costești, Colibași, Câmpulung Muscel, Curtea de Argeș, Pitești și Topoloveni) și orașe din județul Dâmbovița (Fieni, Găești, Moreni, Pucioasa, Târgoviște și Titu).

Regiunea deține un important potențial de dezvoltare, care diferă între zonele de nord și sud.

În zona de nord există o importantă resursă a subsolului, reprezentată de zăcămintele de petrol, gaze naturale, cărbune, și sare, a căror prelucrare și comercializare pot duce la sporirea valorii adăugate al regiunii.

Zona de sud este acoperită de o vastă suprafață agricolă, care poate fi baza dezvoltării unei agriculturi specializate pe diverse tipuri de culturi, în funcție de condițiile climatice și pedologice ale regiunii.

Potențialul turistic al regiunii Sud-Muntenia - valorizat în mod adecvat, ținând cont de principiul susținerii – poate contribui la dezvoltarea economică și socială a regiunii.

Cele mai importante zone cu potențial turistic sunt reprezentate de stațiunile montane de pe Valea Prahovei, stațiunile balneoclimaterice de la Slănic Prahova, Vălenii de Munte, Pucioasa, Câmpulung Muscel, parcurile naturale situate în Munții Bucegi și Munții Piatra Craiului, precum și de fluviul Dunărea, al cărui potențial poate fi valorizat ca o alternativă al turismului montan în zona de nord a regiunii.

2.2 Strategia națională de dezvoltare regională

Autoritatea de Management pentru Programul Operațional Regional din cadrul Ministerului Integrării Europene (aprilie 2006) indică cinci priorități- cheie, identificate pentru autoritățile regionale:

- a) Îmbunătățirea infrastructurii publice regionale și locale
- b) Consolidarea mediului de afaceri regional și local
- c) Dezvoltarea turismului regional și local
- d) Dezvoltarea urbană durabilă
- e) Asistența tehnică

Deși dezvoltarea resurselor umane nu este una dintre ariile de intervenție ale POR, se asigură complementaritatea prin abordarea problemelor de infrastructură din acest domeniu.

Strategia dezvoltării regionale decurge din problemele-cheie identificate în analiza socio-economică a regiunilor și în cadrul acestora, a județelor :

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- creșterea disparităților de dezvoltare între regiunea București-Ilfov și celelalte regiuni;
- dezvoltarea neechilibrată între estul și vestul țării, respectiv între regiunile Nord-Est, Sud-Est, Sud, Sud-Vest și regiunile Vest, Nord-Vest, Centru;
- subdezvoltarea cronică este concentrată în regiunea Nord-Est, la granița cu Moldova și în regiunea Sud, de-a lungul Dunării;
- existența unor importante disparități interregionale care reflectă structura mozaicală a dezvoltării economice: în interiorul Regiunilor coexistă zone subdezvoltate cu zone relativ dezvoltate;
- declinul masiv al orașelor mici și mijlocii, îndeosebi al orașelor monoindustriale, generat de restructurarea industrială;
- gradul scăzut de atractivitate a majorității regiunilor;
- declinul socio-economic a numeroase centre urbane mari și diminuarea rolului lor în dezvoltarea arealelor adiacente;
- experiența insuficientă în managementul programelor de dezvoltare regională/locală.

Obiectivul general al strategiei naționale de dezvoltare regională a fost definit în concordanță cu analizele economice și sociale precum și cu analiza SWOT, care au identificat problemele de dezvoltare regională cu care se confruntă România.

Obiectivul general îl constituie accelerarea creșterii economice a tuturor regiunilor României, cu prioritate a celor mai slab dezvoltate, astfel încât, la sfârșitul perioadei de programare, raportul dintre cea mai dezvoltată și cea mai slab dezvoltată Regiune, în termeni de dezvoltare infrastructurală și a mediului de afaceri, să se diminueze.

Acest obiectiv se va realiza printr-o alocare a fondurilor diferențiată pe regiuni, în funcție de gradul de dezvoltare și printr-o strânsă coordonare cu acțiunile realizate în cadrul celorlalte Programe Operaționale.

Strategia regională va da prioritate regiunilor rămase în urmă și a zonelor mai puțin dezvoltate din cadrul regiunilor mai prospere. Scopul este de a aloca fonduri acelor domenii de intervenție, măsuri și proiecte care au o influență directă și puternică asupra dezvoltării regionale și locale, pentru:

- creșterea competitivității regiunilor ca locații pentru afaceri;
- dezvoltarea infrastructurii economiilor regionale/locale;
- reabilitarea centrelor urbane cu potențial de creștere economică.

Pentru atingerea obiectivului general al priorității de dezvoltare regională, strategia se articulează în jurul a patru obiective specifice:

- a) îmbunătățirea gradului general de atractivitate și accesibilitate a regiunilor;
- b) creșterea competitivității regiunilor ca locații pentru afaceri;
- c) valorificarea potențialului turistic, istoric și cultural al regiunilor și creșterea contribuției acestor domenii la dezvoltarea regiunilor;
- d) creșterea rolului economic și social al centrelor urbane.

Implementarea acestei priorități va conduce, în ultimă instanță, la diminuarea disparităților interregionale precum și a disparităților în interiorul regiunilor, între mediul urban

și rural, între centrele urbane și arealele adiacente, iar în cadrul orașelor, între zonele atractive pentru investitori și cele neattractive, printr-o mai bună utilizare a sinergiilor regionale.

Dezvoltarea echilibrată a tuturor regiunilor țării se va realiza printr-o abordare integrată, bazată pe o combinație a investițiilor publice în infrastructura locală, politici active de stimulare a activităților de afaceri și sprijinirea valorificării resurselor locale, pe următoarele axe prioritare tematice:

1. Îmbunătățirea infrastructurii publice regionale și locale;
2. Consolidarea mediului de afaceri regional și local;
3. Dezvoltarea turismului regional și local;
4. Dezvoltarea urbană durabilă;
5. Asistență tehnică.

2.2.1. Axa Prioritară 1 – Îmbunătățirea infrastructurii regionale și locale

Această axă prioritară vizează crearea unor condiții infrastructurale de bază mai bune în domeniul infrastructurii de transport și infrastructurii sociale, în scopul creșterii atractivității și accesibilității regiunilor și impulsivării dezvoltării economice și sociale a regiunilor, îndeosebi a regiunilor mai slab dezvoltate, precum și a unor zone în declin, din regiuni mai prospere.

Existența infrastructurii de transport, educație și sănătate constituie o precondiție esențială pentru realizarea obiectivului Strategiei Lisabona privind creșterea economică și a gradului de ocupare al populației.

Principalele domenii de intervenție identificate în cadrul infrastructurii de transport și sociale, sunt:

- reabilitarea/modernizarea rețelei județene și locale de transport;
- reabilitarea/modernizarea/dezvoltarea infrastructurii serviciilor de sănătate, sociale și de siguranță publică;
- reabilitarea /modernizarea/dezvoltarea infrastructurii educaționale.

2.2.1.1. Reabilitarea/modernizarea infrastructurii județene și locale de transport

Obiectivul acestui domeniu de intervenție urmărește mai buna conexiune a regiunilor și a diferitelor zone la drumurile naționale și europene și diminuarea timpului de acces la aceste drumuri, precum și legături rutiere mai bune între și în interiorul regiunilor pentru a facilita mobilitatea populației și a forței de muncă, și dezvoltarea relațiilor de cooperare economică între regiuni și/sau între centrele urbane cu impact direct asupra dezvoltării economice teritoriale echilibrate.

Acest domeniu de intervenție, prin rolul pe care îl are în economia regiunilor, constituie un domeniu prioritar, întrucât reprezintă o precondiție a dezvoltării regiunilor și a unor zone mai izolate în cadrul acestora (județe).

Investițiile în infrastructura de transport vor facilita:

- mobilitatea populației și a bunurilor;
- reducerea costurilor de transport de mărfuri și călători;
- îmbunătățirea accesului pe piețele regionale;
- creșterea eficienței activităților economice;
- economisirea de energie și timp, creând condiții pentru extinderea schimburilor comerciale și implicit a investițiilor productive;

- îmbunătățirea accesului populației la serviciile de sănătate, asistență socială și educație.

Conectarea drumurilor județene la rețeaua drumurilor naționale și la rețeaua TEN-T prevăzută a se realiza prin POR, are implicații asupra dezvoltării regionale, atrăgând în circuitul economic zone cu o dezvoltare structurală deficitară. În acest sens, investițiile se vor concentra îndeosebi în acele zone unde dificultățile cadrului natural, evoluțiile istorice și economice au împiedicat o dezvoltare adecvată a infrastructurii de transport.

Aceste rețele de drumuri vor contribui, pe termen mediu, la creșterea fluxurilor de capital, a mobilității forței de muncă, a accesibilității spre și în interiorul țării determinând o dezvoltare durabilă a acesteia și evident, la crearea de noi oportunități de locuri de muncă, inclusiv în zonele rurale.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- reabilitarea și modernizarea rețelei de drumuri județene care fac legătura cu rețelele naționale de drumuri și căi ferate, rețelele europene de transport (TEN-T), complementare infrastructurii de transport prevăzute a fi realizate prin Programul Operațional Sectorial de Transport;
- reabilitarea/modernizarea drumurilor județene care conectează infrastructura intermodală de interes național cu rețeaua națională pot fi de asemenea eligibile dacă nu sunt finanțate în cadrul POS Transport și dacă se demonstrează importanța lor regională;
- reabilitarea și modernizarea rețelei de drumuri județene și locale care să faciliteze legăturile între principalele centre urbane, precum între acestea și arealele limitrofe;
- reabilitarea drumurilor județene și locale care duc spre zone și localități slab dezvoltate;
- reabilitarea rețelei de drumuri de interes local pentru eliminarea blocajelor rutiere și traversarea, în condiții de siguranță, a localităților;
- reabilitarea și modernizarea aeroporturilor și porturilor regionale/locale, care nu sunt prevăzute a fi realizate prin POS Transport.

2.2.1.2. Reabilitarea/ modernizarea/ dezvoltarea infrastructurii serviciilor de sănătate, sociale și de siguranță publică

Obiectivul acestui domeniu de intervenție urmărește îmbunătățirea capacității și calității serviciilor de asistență medicală, socială și de siguranță publică a tuturor regiunilor.

Populația României este afectată de incapacitatea sistemului de sănătate de a face față nevoilor. Infrastructura spitalicească precară și lipsa dotărilor cu echipamente obligă în multe cazuri populația să călătorească în alte județe pentru consultații, sistemul de servicii sociale nu este suficient dezvoltat, iar dotările infrastructurale sunt de slabă calitate. Sistemul de intervenții pentru situații de urgență, inclusiv pentru intervenții spitalicești nu este dotat cu echipamente suficiente și nu poate să facă față cerințelor în timp util.

Această situație necesită investiții în trei domenii importante - infrastructura de sănătate, reabilitarea infrastructurii pentru servicii sociale, precum și dezvoltarea și dotarea unei rețele regionale (cu baze județene) pentru intervenții în situații de urgență.

A. Reabilitarea și modernizarea infrastructurii serviciilor de sănătate

Strategia națională de sănătate publică vizează dezvoltarea unui sistem de prevenire și tratare modern, performant, accesibil tuturor categoriilor de persoane afectate, precum și a unui sistem eficient de servicii de urgență.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Pentru refacerea echilibrului între serviciile de medicină primară și cele de medicină secundară, afectate de evoluția sistemului sanitar din ultimii ani, un rol important îl are dezvoltarea serviciilor ambulatorii (de spital și de specialitate).

Acestea au o importanță deosebită în creșterea rolului preventiv al serviciilor de sănătate. Este de așteptat ca extinderea ambulatoriilor și dotarea lor cu aparatură modernă de investigații, recuperare, fizioterapie și tratament, să mute centrul de greutate al tratamentului din spitale.

În ceea ce privește serviciile de urgență din spitale, strategia națională, în domeniul sănătății prevede dezvoltarea unei rețele de 8 spitale regionale, destinate cu precădere tratării urgențelor și cazurilor foarte grave.

Identificarea, la nivel regional, a ambulatoriilor care necesită modernizări și dotări cu echipamente, precum și a spitalelor cu rol de spital regional se va realiza în concordanță cu prioritățile stabilite în Strategia Națională de Sănătate Publică, în Strategiile și Planurile de Dezvoltare ale Regiunilor, precum și în conformitate cu reglementările Legii pentru reformă în domeniul sănătății.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- reabilitarea, modernizarea și echiparea ambulatoriilor de specialitate și ambulatoriilor din spitale, inclusiv lucrări de consolidare împotriva cutremurelor;
- modernizarea și echiparea secțiilor de urgență din cadrul spitalelor regionale, inclusiv lucrări de consolidare împotriva cutremurelor.

B. Dezvoltarea și modernizarea infrastructurii serviciilor sociale

Integrarea grupurilor dezavantajate pe piața muncii constituie un domeniu important de acțiune prevăzut de Orientările Strategice Comunitare pentru perioada 2007-2013, precum și de Strategia Națională pentru dezvoltarea Serviciilor Sociale.

Strategia națională prevede reorganizarea sistemului serviciilor sociale și acordarea de servicii sociale și rezidențiale, într-un mod integrat, grupurilor vulnerabile.

Analizele au evidențiat situația precară a infrastructurii centrelor sociale și rezidențiale, și necesitatea de investiții în reabilitarea, modernizarea și dotarea acestora. Prin Programul Operațional Regional pot fi finanțate aceste investiții în centrele sociale și rezidențiale.

La nivel local au fost identificate clădirile care pot primi destinația de centre sociale. Acestea vor acorda o gamă de servicii, cu scopul de a ajuta persoanele în dificultate, începând cu primirea lor necondiționată în acest centru, până la rezolvarea problemelor specifice cu care se confruntă, temporar sau permanent (materiale, financiare, culturale, juridice și administrative, relaționale, ocupaționale, medicale).

Identificarea la nivel regional a clădirilor destinate centrelor sociale și rezidențiale care vor necesita reabilitări, modernizări și dotări cu echipamente se va realiza în concordanță cu prioritățile stabilite prin Strategia Națională privind Serviciile Sociale, precum și cu nevoile identificate prin Strategiile și Planurile de Dezvoltare ale Regiunilor, în condițiile respectării reglementărilor legale în domeniu.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- reabilitarea și/sau modernizarea, precum și echiparea centrelor sociale, inclusiv lucrări de consolidare împotriva cutremurelor;
- reabilitarea și/sau modernizarea, precum și echiparea centrelor rezidențiale, inclusiv lucrări de consolidare împotriva cutremurelor.

C. Dezvoltarea infrastructurii pentru siguranță publică și situații de urgență

Conceptul Strategic Național privind organizarea intervențiilor în situații de urgență, de acordare a asistenței medicale de urgență și a primului ajutor calificat, prevede îmbunătățirea capacității și calității sistemului siguranței publice prin crearea a 8 baze regionale. Acestea vor fi localizate la nivel regional, în județul cu cea mai multă experiență în acest domeniu, de unde vor fi coordonate intervenții integrate în caz de dezastre majore.

POR va susține acest obiectiv strategic prin investiții în achiziționarea de echipamente specifice, atât pentru dezvoltarea celor 8 baze operaționale regionale care vor înlesni intervenții integrate în caz de dezastre sau accidente (rutiere, etc.), cât și pentru îmbunătățirea dotării bazelor județene existente, în funcție de specificul diferitelor zone (expuse cutremurelor, inundațiilor, eroziunii).

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- dezvoltarea și dotarea celor 8 baze operaționale regionale;
- îmbunătățirea dotărilor bazelor operaționale de la nivelul fiecărui județ.

2.2.1.3. Reabilitarea/ modernizarea/ dezvoltarea infrastructurii educaționale

Obiectivul acestei intervenții îl constituie creșterea calității infrastructurii educaționale și a dotărilor școlilor, în principal cu echipamente moderne de TIC, pentru asigurarea unui proces educațional la standarde europene, stimularea populației școlare să frecventeze școlile, și crearea premiselor pentru ca piața muncii să beneficieze de o forță de muncă educată și calificată, echilibrat distribuită la nivel regional.

Principiile politicii naționale în domeniul educației, constau în: asigurarea accesului egal la educație, asigurarea calității procesului educativ și sprijinirea pregătirii și a formării continue a forței de muncă.

Începând cu anul 2003, învățământul obligatoriu a fost extins de la opt la zece ani, ceea ce a condus la creșterea cererii precum și la o suprasolicitare a infrastructurii liceelor și școlilor tehnice și profesionale. Clasele a noua și a zecea pot fi absolvite ori la liceu ori în școlile de arte și meserii (instituții tehnice și profesionale).

Accesul la educație al copiilor din localități cu economii în declin, în special din mediul rural, și medii sociale vulnerabile (în special rom) este dificil nu numai din cauza infrastructurii școlare proaste, ci și din cauza distanțelor mari până la cele mai apropiate școli (copiii fiind nevoiți să meargă în alte localități pentru a studia), lipsa mijloacelor de transport, a unor spații școlare de cazare în apropierea școlilor. Așadar, pentru asigurarea accesului la educație a copiilor din localități și medii sociale vulnerabile, crearea campusurilor educaționale este cuprinsă în Strategia Națională Educațională ca fiind o prioritate pentru soluționarea problemelor de acces la învățământ a tuturor copiilor în vârstă de școlarizare.

Dotarea școlilor cu echipamente IT este de asemenea la un nivel modest, comparativ cu alte țări și, dat fiind importanța acestor dotări, sunt necesare investiții importante în acest domeniu.

A. Îmbunătățirea infrastructurii educaționale de bază și a dotării școlilor (inclusiv echipamente IT)

Unitățile publice educaționale sunt finanțate din bugetul de stat. Bugetul alocat educației a crescut la 6% din PIB. Fondurile sunt în mare parte utilizate pentru implementarea reformei din învățământ, achiziționarea de manuale subvenționate, etc. Investițiile fizice în unitățile preuniversitare – reconstrucție, reparații, întreținere – sunt responsabilitatea autorităților locale.

Starea generală a echipamentelor și a clădirilor, precum și a facilităților, este precară, ceea ce indică o evidentă subfinanțare a sectorului. Multe școli necesită lucrări de reabilitare și dotare cu echipamente educaționale, cărți și documentații.

Dotarea cu echipamente TIC este scăzută și nivelul de dotare TIC/elev pe diferite niveluri de educație indică un grad mai bun de dotări al nivelului superior.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- reconstrucție, extindere și consolidare de clădiri (toate tipurile de infrastructură pentru educație preuniversitară);
- îmbunătățirea sistemelor de încălzire centrală și facilități sanitare;
- modernizarea utilităților și serviciilor auxiliare în cadrul școlilor;
- mobilă și echipamente educaționale pentru clase, laboratoare și biblioteci;
- mijloace de transport pentru elevi (inclusiv pentru elevi cu dizabilități);
- facilități pentru elevi cu dizabilități;
- echipamente și utilități speciale pentru elevi cu dizabilități;
- dotări cu echipamente IT-PC.

B. Sprijinirea dezvoltării „campusurilor educaționale”

În România (2003), învățământul obligatoriu a fost extins de la opt la zece ani, ceea ce a mărit populația în vârstă de școlarizare și a făcut să crească presiunea asupra infrastructurii existente. Multe din școlile din mediul rural nu pot asigura școlarizarea elevilor pentru învățământul obligatoriu de zece ani.

În aceste condiții, copiii trebuie să învețe încă doi ani în școli situate la mare depărtare de mediul de rezidență, ceea ce presupune fie existența unor servicii de transport școlar, fie existența unor spații de cazare în localitățile respective.

Strategia în domeniul educației prevede soluționarea acestei situații prin crearea – așa numitor „campusuri educaționale”. Un campus include: școala, facilități de cazare pentru elevi și profesori, cantină, bibliotecă, ateliere speciale pentru dezvoltarea capacităților practice, săli de sport; aceste facilități pot fi folosite atât pentru formare inițială, cât și pentru formare continuă și pot fi adaptate nevoilor locale.

Prin POR se prevede crearea a 170 campusuri educaționale, care vor fi repartizate în concordanță cu cerințele SNDR.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- reconstrucția, extinderea și consolidarea clădirilor localizate în cadrul campusurilor (școli, ateliere, internate, cantine, baze sportive);
- dotări;
- modernizarea utilităților și a serviciilor auxiliare;
- echipamente pentru clase, laboratoare, ateliere și biblioteci.

2.2.2. Axa Prioritară 2 – Consolidarea mediului de afaceri regional și local

Obiectivul general al acestei priorități îl constituie creșterea competitivității economiilor locale și regionale și susținerea creșterii economice prin utilizarea potențialului endogen al regiunilor - resurse naturale, materii prime, resurse umane. Acest obiectiv vizează, în principal, crearea și/sau îmbunătățirea structurilor regionale și locale de afaceri, sprijinirea activităților antreprenoriale de interes regional și local, cu prioritate microîntreprinderile inovative și dezvoltarea serviciilor de sprijinire a afacerilor.

Economiile locale și regionale în România sunt adesea slab inovative și concentrate regional. Unul dintre motive îl reprezintă insuficienta corelare a instituțiilor de cercetare & dezvoltare, active la nivel regional, cu noile nevoi ale comunităților locale de afaceri. Autoritățile locale pot propune, în cadrul competențelor lor de dezvoltare regională și locală, inițiative specifice, având ca scop impulsivarea parteneriatelor în domeniul cercetării & dezvoltării pe care să le adapteze și să le utilizeze la prioritățile și nevoile lor locale.

Investițiile în structuri moderne de afaceri, cu prioritate în regiunile mai puțin dezvoltate ale României, dar și în zone cu potențial de creștere economică reprezintă un instrument cheie pentru diminuarea disparităților de dezvoltare între regiuni și localități, ceea ce va contribui la creșterea gradului de competitivitate a țării, în contextul Uniunii Europene lărgite, precum și la o mai bună integrare a economiei naționale în economia europeană. Având structuri de afaceri moderne, regiunile pot beneficia de avantaje competitive, prin utilizarea resurselor lor specifice, până acum neutilizate sau subutilizate și mobilizarea întregului potențial productiv de care dispun, contribuind astfel la convergența regiunilor României cu celelalte state membre ale UE.

De asemenea, este necesar, ca în contextul strategiei revizuite de la Lisabona, să se investească și în modernizarea sectoarelor productive locale și regionale, prin sprijinirea mediului antreprenorial și înlesnirea creării de noi firme (business start-up), în special microîntreprinderi, sprijinirea transferului de noi tehnologii către întreprinderi de interes local și regional, precum și crearea de relații parteneriale între acestea și institutele de cercetare și dezvoltare tehnologică regionale. Aceste parteneriate pot valorifica sinergiile care se creează între aceste două entități, în concordanță cu „Strategiile Regionale de Inovare” (SIR)²² în curs de elaborare la nivelul fiecărei Regiuni, care conțin inclusiv orientări privind cererea pieței.

Structurile de afaceri regionale trebuie completate cu servicii de sprijinire a afacerilor. Serviciile de sprijinire a afacerilor, în special cele pentru firmele nou create (start-up) și microîntreprinderi au un rol esențial în asigurarea sustenabilității noilor afaceri.

Domeniile de intervenție prevăzute de această axă sunt:

- dezvoltarea structurilor de sprijinire a afacerilor specifice fiecărei regiuni;
- susținerea inițiativelor antreprenoriale locale.

2.2.2.1. Dezvoltarea structurilor de sprijinire a afacerilor specifice fiecărei regiuni

Activitățile POR se vor axa pe sprijinirea regiunilor în a își crea și dezvolta propriile structuri de afaceri de interes regional, menite să atragă mai ales IMM-uri.

Aceste structuri de sprijinire a afacerilor sunt destinate dezvoltării activităților economice din zonele afectate de restructurare industrială, dar și din alte zone cu potențial de polarizare a dezvoltării regionale, oferind condiții propice dezvoltării IMM productive, ceea ce va contribui la dezvoltarea economică și la crearea de locuri de muncă într-o diversitate de areale, atât subdezvoltate, dar și în areale aflate în plin proces de ascensiune economică.

Sprijinirea structurilor de afaceri în cadrul fiecărei regiuni implică și extinderea și crearea de noi locații destinate dezvoltării întreprinderilor inovative, care desfășoară și activități de cercetare. În contextul în care acestea au nevoie de infrastructură specifică, acces la utilități, servicii, este esențial să se creeze locații noi și să se extindă cele deja operaționale, astfel încât întreprinderile inovative să beneficieze de sprijin logistic care să le accelereze dezvoltarea.

Prin POR vor fi sprijinite financiar următoarele structuri de afaceri: parcuri industriale, științifice, tehnologice, de afaceri și platforme logistice. Pentru finanțarea acestor structuri prin POR vor fi elaborate scheme de ajutor de stat.

O preocupare importantă a POR va consta în reabilitarea siturilor industriale. Localizarea vechilor industrii afectează mediul din zone nodale ale teritoriului, foarte multe zone industriale fiind create în cele mai favorabile areale geografice, în ceea ce privește apropierea de căi de comunicație și locuințe. Refacerea acestor areale industriale favorizează nu numai protecția mediului, dar reprezintă în același timp un avantaj pentru eficientizarea noilor investiții, deoarece dispun de o infrastructură care trebuie îmbunătățită și nu total reînnoită.

Nu este lipsit de importanță faptul că aceste areale industriale, în care s-a stopat activitatea economică, sunt răspândite pe întreg teritoriul țării și creează o imagine care nu este de natură a atrage investitori, chiar dacă, avantajul localizării în aceste foste situri industriale este evident datorită în primul rând rețelelor de utilități publice (apă, gaze, canalizare, etc).

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- crearea și/sau extinderea diferitelor tipuri de structuri regionale de sprijinire a afacerilor, corespunzător strategiilor și planurilor de dezvoltare ale regiunilor: reabilitarea/extinderea sistemului de străzi din interiorul locației, crearea/extinderea capacității sistemului de utilități din interiorul parcului, prin renovarea /modernizarea/demolarea clădirilor foarte vechi, precum și prin diseminarea tehnologiei TIC, care asigură premisele dezvoltării mediului de afaceri. De asemenea, va fi necesară dotarea pe scară largă cu echipamente hardware, programe software, precum și cu platforme de comunicare care presupun extinderea rețelelor broadband, a celor din fibră optică, diseminarea sistemelor informatice integrate. Totodată, prin intermediul POR, structurile de sprijinire a afacerilor vor beneficia și de servicii de consultanță;
- reabilitarea site-urilor industriale: În sinergie cu alte activități, reabilitarea zonelor industriale se va adresa zonelor industriale părăsite/abandonate sau insuficient folosite, care au fost în prealabil supuse unui program de depoluare (SOP Mediu) și se va axa pe reabilitarea propriu-zisă, constând în eliminarea sau reciclarea deșeurilor existente în locațiile respective, reabilitarea infrastructurii (drumuri de acces, rețeaua de străzi interne, rețele de alimentare cu apă, gaze naturale, electricitate, rețele de canalizare, clădiri) și redarea lor circuitului economic, respectiv companiilor interesate de astfel de locații, propice dezvoltării afacerilor, inclusiv crearea de parcuri tehnologice și industriale, etc.

2.2.2.2. *Susținerea inițiativei antreprenoriale locale*

Finanțarea start-up-urilor și a microîntreprinderilor de interes local/regional are ca scop sprijinirea continuării procesului de restructurare și redresare economică a zonelor aflate în declin, îndeosebi a orașelor mici și mijlocii, prin crearea de noi locuri de muncă, întrucât au flexibilitatea necesară să se adapteze cerințelor unei economii de piață dinamice.

Prin Programul Operațional Regional se va sprijini crearea de microîntreprinderi și start-up-uri care desfășoară activități productive și/sau de servicii și contribuie la diversificarea structurii economice a Regiunilor. Aceasta abordare va facilita accesul micilor întreprinzători la resurse financiare pentru achiziționarea de tehnologii și comercializarea produselor.

În ceea ce privește serviciile de sprijinire a afacerilor, intervențiile prin POR se vor concentra pe acordarea unor servicii diversificate și de înaltă calitate start-up-urilor și microîntreprinderilor, constând între altele în servicii IT, sisteme de analiză a datelor (start-up-urilor și microîntreprinderilor) care sunt eligibile prin POR, îmbunătățirea accesului acestora la resurse financiare pentru a achiziționa echipamente moderne de producție, sisteme de management moderne etc.

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- achiziționarea de tehnici moderne de producție, procesare și comercializare;
- achiziționarea de echipamente pentru îmbunătățirea procesului de producție;
- sisteme IT (programe și echipamente);
- metode și procese de producție moderne;
- aplicarea inovațiilor și tehnologiilor în activitatea curentă a firmelor;
- diversificarea serviciilor de consultanță furnizate afacerilor (precum: marketing, managementul de proiect, servicii financiare, publicitate, lansare de afaceri virtuale, etc.)

Se va lua în considerare avantajele competitive regionale și disparitățile între Regiuni în nivelul investițiilor brute.

Se va acorda prioritate acelor sectoare economice cu potențiale avantaje competitive, identificate de Regiunile de Dezvoltare

2.2.3. Axa Prioritară 3 – Dezvoltarea turismului regional și local

Obiectivele planificate a se realiza prin implementarea acestei axe a Programului Operațional Regional vizează în principal crearea unor surse suplimentare de venit la nivel regional/local și crearea de noi locuri de muncă, prin mai buna valorificare a patrimoniului istoric, natural și cultural în toate regiunile, iar în cadrul acestora în zonele mai izolate, cu potențial turistic ce poate contribui la dezvoltarea lor economică și scoaterea lor din izolare.

Strategia Națională de Dezvoltare Regională, elaborată pe baza Planurilor de Dezvoltare Regională și Cadrul Național Strategic de Referință 2007-2013 au identificat dezvoltarea turismului ca o prioritate de dezvoltare regională, dat fiind potențialul turistic existent în toate regiunile. Acest potențial justifică sprijinul financiar acordat reabilitării infrastructurii zonelor turistice și valorificării patrimoniului natural, istoric și cultural, pentru includerea acestora în circuitul turistic și promovarea lor în scopul atragerii turiștilor.

Investițiile în turism și cultură vor permite regiunilor de dezvoltare să folosească avantajele oferite de potențialul lor turistic și patrimoniul cultural în identificarea și consolidarea identității proprii, pentru a-și îmbunătăți avantajele competitive în sectoare cu valoare adăugată mare și conținut calitativ și cognitiv ridicat, atât pe piețe tradiționale cât și pe piețe noi, în formare.

Dezvoltarea turismului va ține cont de principiile dezvoltării durabile, în sensul conservării și protejării patrimoniului natural și cultural, dar și al reducerii presiunii antropice asupra mediului, inerentă în condițiile practicării turismului pe scară largă.

În toate regiunile de dezvoltare, valorificarea atracțiilor turistice este în mare parte limitată de calitatea infrastructurii de mediu, a serviciilor, în general, și a serviciilor de cazare și agrement, în special, toate acestea constituind obstacole în dezvoltarea turismului.

Principalele domenii de intervenție ale acestei axe sunt:

- restaurarea și valorificarea patrimoniului istoric și cultural;
- valorificarea resurselor turistice naturale în contextul unei dezvoltări durabile;
- creșterea calității serviciilor turistice de cazare și agrement;

Aceste domenii de intervenție au ca scop sprijinirea valorificării unor importante categorii de resurse turistice: cultural - istorice și resursele naturale.

2.2.3.1. Restaurarea și valorificarea patrimoniului istoric și cultural

Turismul cultural reprezintă unul dintre domeniile importante ale turismului, situându-se atât înaintea piețelor tradiționale cât și a altor nișe turistice, cum ar fi artele. Cercetările au

indicat că turiștii care practică turismul cultural cheltuiesc cu 38 % mai mult pe zi și au o durată a sejurului cu 34% mai lungă decât turiștii care practică forme tradiționale de turism.

Pentru România este deosebit de important să se conserve ceea ce a rămas din moștenirea culturală a diferitelor regiuni ale țării, care au fost grav afectate în timp. Ne referim aici la clădiri istorice, monumente, muzee, teatre, lucrări istorice de artă. Aceste inițiative de conservare culturală, propuse de autoritățile locale, vor trebui însoțite de o consistentă planificare, care să conserve (și unde este posibil să restaureze) centrele istorice ale orașelor, menținerea stilului arhitectonic tradițional și conservarea orașelor istorice medievale.

Acțiunile previste pentru acest sector de intervenție sunt:

- restaurarea, protecția și conservarea patrimoniului cultural regional/local, cu evident potențial turistic; posibile proiecte: „Cetăți medievale” - renovare clădiri patrimoniu (refacerea cetăților medievale în cadrul unui program integrat, conținând reabilitarea cetăților, a legăturilor rutiere până la aceste cetăți, promovare, etc.); „Vechile Capitale ale României”, „Mănăstirile Dobrogei”, Moldovei și Bucovinei, Olteniei, Transilvaniei și Apusenilor, „Vestigii romane”, situri arheologice etc.;
- centre cultural-istorice vechi ale orașelor, cu potențial turistic semnificativ (restaurarea clădirilor cu elemente arhitectonice tradiționale, rețeaua stradală, centre culturale, muzee, parcări, drumuri, etc) pentru introducerea lor în circuite turistice;
- introducerea în circuitul turistic a obiectivelor UNESCO.

2.2.3.2. Valorificarea resurselor turistice naturale în contextul dezvoltării durabile

Având în vedere faptul că 30% din suprafața României este ocupată de munți, se poate aprecia că turismul montan reprezintă o oportunitate pentru practicarea de activități turistice pe toată durata anului, unele dintre acestea chiar cu caracter de “turism de nișă”.

Exploatarea turistică durabilă a ariilor protejate se poate realiza prin practicarea unui turism controlat, prin distribuirea echilibrată a turiștilor în toate perioadele anului. În plus, acest deziderat va fi realizat prin implementarea unui sistem eficient de rezervări on-line, care permite atât cunoașterea cât mai reală a numărului de turiști care doresc să viziteze o arie protejată cât și monitorizarea permanentă a presiunii asupra mediului, activități desfășurate în concordanță cu planurile de management pentru rețeaua NATURA 2000.

Valorificarea resurselor naturale turistice se va realiza prin următoarele acțiuni previste:

- Valorificarea resurselor naturale prin construirea de drumuri de acces, amenajarea traseelor turistice (inclusiv de alpinism și escaladă), parcări, poteci marcate, drumuri pietonale, adăposturi, piste pentru cicloturism, amenajări specifice zonei montane și costiere, etc.;
- Valorificarea potențialului turistic montan prin construirea infrastructurii necesare: drumuri, refugii alpine, trasee drumeție, amenajare pârtii de schi existente și dezvoltarea de noi pârtii, cu echipările aferente, în conformitate cu normele europene privind siguranța turistului, instalații de transport pe cablu, posturi Salvamont etc.;
- Stațiuni turistice -proiecte integrate: restaurarea clădirilor cu elemente arhitectonice tradiționale, reabilitări stradale, drumuri la obiective turistice; amenajarea bazelor de tratament; amenajări specifice diferitelor tipuri de turism și agrement turistic etc.

Peste o treime din apele minerale ale Europei sunt localizate în România.

România poate fi considerată, pe bună dreptate, una din țările fondatoare ale turismului balnear. Circa 160 de stațiuni balneare - unele de talie europeană, altele de interes local - reprezintă tot atâtea posibilități de a trata o serie de afecțiuni reumatismale, nervoase, etc.

2.2.3.3. Creșterea calității serviciilor turistice de cazare și agrement

În prezent, România dispune de un număr suficient de spații de cazare, care au, însă, un grad înaintat de uzură, corelat cu un nivel scăzut al gradului de modernizare, situație întâlnită îndeosebi în cazul structurilor de cazare de două și trei stele, construite în perioada 1975- 1980.

De aceea, ținând cont și de evoluțiile globale ale pieței turistice, este absolut necesară creșterea standardelor de calitate a spațiilor de cazare de tipul hotelurilor, moteluri și campinguri, cabane și hoteluri pentru tineret, structuri de cazare pe vapoare/pontoane. În plus, aceleași atribute caracterizează și structurile de agrement turistic, care furnizează facilitățile de petrecere a timpului liber.

Acțiunile prevăzute pentru această intervenție sunt:

- Creșterea calității serviciilor de cazare, prin reabilitarea / modernizarea / dotarea structurilor de cazare;
- Crearea / reabilitarea structurilor de agrement turistic (ex. amenajare piscine, terenuri de mini-golf, tenis, paint-ball, etc.).

2.2.4. Axa Prioritară 4 – Dezvoltare urbană durabilă

Această axă prioritară are ca scop creșterea rolului centrelor urbane în dezvoltarea economică regională și locală prin regenerarea/revitalizarea orașelor mici și mijlocii sau a unor areale din orașele mari, în scopul diminuării disparităților existente.

Schimbările economice care au survenit în România după 1990 s-au reflectat între altele printr-un proces de restructurare a industriei țării, care a avut ca efect reducerea activităților economice din centrele urbane afectate și, în consecință, la disponibilizarea unui număr important de salariați. Ca urmare, s-a înregistrat scăderea veniturilor populației, reducerea investițiilor publice în infrastructura de bază și deteriorarea situației sociale din centrele urbane. Toate acestea s-au reflectat în scăderea calității vieții locuitorilor din mediul urban.

Experiențele europene anterioare (URBAN I, URBAN II) au arătat că abordarea integrată a problemelor economice, sociale și de mediu din arealele urbane (cartiere) degradate, a fost o metodă de succes pentru rezolvarea acestora și obținerea unei dezvoltări urbane durabile.

Această abordare a constat în sprijinirea simultană a activităților de renovare fizică a mediului urban cu cele de reabilitare a infrastructurii de bază, precum și cu acțiuni pentru dezvoltarea economică, creșterea competitivității și ocupării, integrarea grupurilor etnice în condițiile protejării mediului.

În acest context, axa prioritară a POR privind dezvoltarea urbană sprijină implementarea proiectelor integrate de dezvoltare durabilă a comunităților urbane întrucât aceasta contribuie la atingerea obiectivului specific al POR, anume creșterea rolului economic și social al centrelor urbane, în concordanță cu obiectivele Strategiei Naționale pentru Dezvoltare Regională și Cadrului Național Strategic de Referință, precum și cu Orientările Strategice Comunitare pentru următoarea perioadă de programare 2007-2013.

Acest tip de proiecte vor cuprinde acțiuni de reabilitare a mediului construit degradat, de dezvoltare a activităților antreprenoriale pentru ocuparea forței de muncă, precum și acțiuni de promovare a incluziunii sociale.

2.2.4.1. Reabilitarea mediului construit

Unele areale urbane au o infrastructură învechită, care face față cu greu cerințelor populației.

Această situație se reflectă în calitatea vieții locuitorilor și descurajează localizarea activităților economice în arealele respective. Este cazul deopotrivă al zonelor periferice și zonelor vechi, centrale ale orașelor, unde clădiri de mare valoare istorică, culturală și artistică sunt abandonate sau într-o stare avansată de degradare. De asemenea, aceste zone înregistrează un grad ridicat de deteriorare a spațiilor publice: străzi cu pavaj/asfalt deteriorat, iluminat stradal incomplet și/sau inadecvat, suprafață redusă a parcurilor și zonelor de recreere, etc.

Pentru regenerarea fizică a arealelor urbane cu probleme vor fi sprijinite activități de finalizare și/sau renovare a clădirilor abandonate (și pregătirea lor pentru noi tipuri de activități economice și sociale), reabilitarea patrimoniului istoric, industrial și cultural, demolarea clădirilor și/sau structurilor aflate într-o stare avansată de degradare, care nu aparțin patrimoniului național cultural.

Alt tip de activități necesare regenerării arealelor urbane degradate sunt dezvoltarea și/sau reabilitarea infrastructurii și utilităților publice urbane, respectiv reabilitarea străzilor orașenești, inclusiv a infrastructurii aferente și refacerea spațiilor publice și a diferitelor tipuri de infrastructuri urbane (pavaje, trotuare, iluminat public etc.).

Prin proiectele integrate se vor reabilita situri abandonate (situri industriale abandonate, terenuri neutilizate) pentru noi folosințe, care împreună cu activitățile de renovare a locuințelor, inclusiv reabilitarea termică a acestora, vor determina creșterea calității vieții locuitorilor din arealele urbane cu probleme.

2.2.4.2. Sprijinirea antreprenoriatului

Pentru a asigura sustenabilitatea proiectelor integrate de regenerare urbană se va sprijini dezvoltarea mediului antreprenorial, pentru impulsivarea activităților economice și crearea de noi locuri de muncă, având impact și asupra creșterii competitivității arealelor urbane vizate. Legat de sprijinirea IMM, autoritățile locale știu cel mai bine ce tipuri de activități economice ar fi necesare pentru valorificarea resurselor locale, materiale și umane.

Asigurarea sustenabilității regenerării zonelor urbane implică susținerea activităților antreprenoriale prin furnizarea ajutorului financiar și a serviciilor de consiliere pentru IMM-uri, crearea incubatoarelor de afaceri, sprijinirea creării și dezvoltării rețelelor locale de servicii.

2.2.4.3. Promovarea incluziunii sociale

Diminuarea excluziunii sociale necesită acțiuni de îmbunătățire a accesului la locuri de muncă, servicii și pregătire pentru grupurile sociale defavorizate, inclusiv săraci și șomeri pe termen lung, dar și imigranți, minorități etnice și tineri.

Activitățile sprijinite pentru combaterea excluziunii sociale se încadrează în două mari categorii: a) *investiții* în infrastructura socială (centre de îngrijire a copiilor, aziluri pentru bătrâni și centre de asistență pentru persoanele cu deficiențe, etc), în facilități și puncte de atracție culturală, sportive și de petrecere a timpului liber (facilități pentru jocuri sportive, crearea și/sau conservarea spațiilor pentru recreere, facilități și centre pentru tineret, etc). în echipament de informare și comunicare (în vederea utilizării de către cetățeni a noilor tehnologii) și b) *training* vizând dezvoltarea de abilități profesionale pentru grupurile marginalizate (șomeri, minorități

etnice, tineri, etc), acțiuni pentru creșterea siguranței și prevenirea criminalității, investiții în echipamente informatice și de comunicații (promovarea folosirii de către cetățeni a noilor tehnologii), etc.

Implicarea cetățenilor și a principalilor actori locali în proiectarea, implementarea și monitorizarea programelor constituie o condiție pentru a asigura eficiența proiectelor și o mai bună corelare a acestora cu nevoile locale.

4. CONTEXTUL JUDEȚEAN

Județul Argeș este format din 102 localități, iar zona sa a fost identificată ca fiind contextul optim pentru implementarea unui proiect teritorial integrat în Regiunea Sud-Muntenia. Zona acoperă o suprafață de 6.826,3 kmp, având o populație de 647.437 locuitori la 1 iulie 2004 și o densitate aproximativă de 94,8 locuitori/kmp.

Județul Argeș este situat în partea central-sudică a țării și este astfel delimitat:

- la nord, limita județului urmărește crestele înalte ale munților Făgăraș, traversează munții Piatra Craiului și culoarul Rucăr-Bran ce desparte județul Argeș de județele Sibiu și Brașov;
- la est, limita cu județul Dâmbovița este mult mai lungă, traversând munții Leaota, Subcarpații Getici, piemontul Căndești și câmpia Găvanu-Burdea;
- limita sudică dinspre județul Teleorman taie câmpia Găvanu-Burdea;
- la sud-vest, județul Argeș se învecinează cu județul Olt, limita străbătând câmpia Română și piemontul Cotmenei, traversând văile din bazinul superior al râului Vedea;
- limita vestică, dinspre județul Vâlcea, traversează valea râului Topolog.

3.1. Structura teritoriului

Teritoriul este articulat în trei zone distincte:

- a) **Zona de Câmpie** (2.190,2 kmp reprezentând 32,1% din teritoriu) se află în sudul județului;
- b) **Zona de Deal** (2.612,2 kmp reprezentând 38,3% din teritoriu) situată în partea centrală a județului;
- c) **Zona de Munte** (2.023,9 kmp reprezentând 29,6% din teritoriu) se află în nordul județului.

Zona interesată de P.O.M.J.Argeș este caracterizată prin sisteme paesagistice și teritoriale diversificate, contextual, fiind prezente arie în care se înregistrează condiții orografice și structurale tipice zonelor de câmpie, deal și munte. Pentru aceasta se distinge necesitatea realizării unei „evaluări integrate” a teritoriului, cu privire la particularitatea contextului orografie-mediu care, inevitabil, au generat în timp diferențe substanțiale și în termene de dezvoltare socio-economică.

Această evaluare constituie primul element pentru definirea unei strategii de dezvoltare care, plecând de la „dotările” și „vocațiile” teritoriului, intervine în realitățile locale prin proiecte cu tendințe de valorificare a factorilor endogeni, într-o strategie de integrare a elementelor și complementare a resurselor.

Astfel, sistemul teritorial al proiectului integrat poate fi observat în modul următor:

a) Zona de Câmpie

Reprezintă partea meridională a teritoriului județului și din punct de vedere geografic, se întinde la sud.

Zona de câmpie se împarte în două părți:

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Câmpia înaltă a Piteștilor (în totalitate) are caracter piemontan având altitudinea cea mai ridicată din toată Câmpia Română;
- Câmpia Găvanu-Burdea (parțial) este mult mai netedă și este străbătută de văi largi și puțin adânci.

Din punct de vedere geologic, în Câmpia Română apar formațiuni levantine și mai ales cuaternar-pleistocene pe interfluvii (pietrișuri de Cândești) și holocene în lungul văilor și în câmpie (pietrișuri, loess).

Clima din această zonă se caracterizează prin temperaturi ridicate și precipitații reduse, având o influență vitală pentru buna dezvoltare a culturilor agricole.

În interiorul acestei zone, așa definite, reintră teritoriile a 34 de localități. Suprafața teritorială a Zonei de Câmpie este de 2.190,2 kmp, cu o populație la 01/07/2004, de 323.331 locuitori (densitate 147,6 locuitori/kmp).

b) Zona de Deal

Reprezintă partea centrală a județului Argeș și este formată din:

- dealurile subcarpatice, față de care munții se înalță abrupt la nord, iar la sud dealurile scad în înălțime, pierzându-se treptat în câmpie;
- piemontul Getic, a cărui limită cu subcarpații este marcată de șirul depresiunilor intracolinare, spre care se termină prin creste. Pe teritoriul județului Argeș se află parțial piemonturile Cândești și Cotmeana și în totalitate piemontul Argeșului (dealurile Argeșului).

Zona de nord-est este alcătuită din formațiuni jurasice (calcare, dolomiti) și cretacice (calcare, conglomerate, gresii, marne, nisipuri, pietrișuri), iar în piemontul Getic apar formațiuni levantine și mai ales cuaternar-pleistocene pe interfluvii (pietrișuri de Cândești) și holocene în lungul văilor (pietrișuri, loess).

Climatul de deal este influențat de poziția de mijloc în cadrul reliefului județului, caracterizându-se prin temperaturi medii anuale mai ridicate (7°-10°) și precipitații mai scăzute decât în zona montană (700-1000 mm/an).

Din această zonă, așa definită, fac parte teritoriile a 56 de localități. Suprafața teritorială a Zonei de Deal este de 2.612,2 kmp, cu o populație la 01/07/2004, de 285.767 locuitori (densitate 109,4 locuitori/kmp).

c) Zona de Munte

Este situată în partea septentrională a județului Argeș și constituie treapta cea mai înaltă a reliefului, cu munții Făgăraș, Iezer-Păpușa, Piatra Craiului și Leaota. Din culmea principală, cu orientare est-vest, se desprind către sud, culmi secundare cu altitudini din ce în ce mai mici, constituind treapta joasă a Munților Făgăraș.

Zona de Munte este alcătuită din formațiuni jurasice (calcare, dolomiti) și cretacice (calcare, conglomerate, gresii, marne, nisipuri, pietrișuri).

Climatul de munte se caracterizează prin temperaturi scăzute (media multianuală 0°C), precipitații bogate, (1.200-1.400 mm/an) și vânturi puternice care bat tot timpul anului cu predominanță din nord-vest și est. Zonalitatea pe verticală, impune separarea în două subtipuri: subtipul climatului alpin (peste 1.900 m) și subtipul climatului munților mijlocii.

Din această zonă, așa definită, fac parte teritoriile a 12 localități. Suprafața teritorială a Zonei de Munte este de 2.023,9 kmp cu o populație la 01/07/2004, de 38.339 locuitori (densitate 18,9 locuitori/kmp).

4.2. Strategia Programului Operațional Multianual al Județului Argeș

Strategia Programului Operațional Multianual al Județului Argeș decurge din problemele-cheie identificate în analiza socio-economică a județului și care consistă în:

- grad scăzut de atractivitate a majorității localităților județului;
- declinul social-economic a numeroase centre urbane mari și diminuarea rolului lor în dezvoltarea arealelor adiacente;
- creșterea disparităților de dezvoltare între diverse areale ale județului;
- existența unor importante disparități între zonele de nord și sud ale județului și cea centrală, care reflectă structura mozaicală a dezvoltării economice. În interiorul județului coexistă zone subdezvoltate cu zone relativ dezvoltate;
- declinul vertical al orașelor mici și mijlocii, îndeosebi al orașelor monoindustriale, generat de restructurarea industrială;
- experiență insuficientă în managementul programelor de dezvoltare locală.

Obiectivul general al strategiei de dezvoltare a județului a fost definit în concordanță cu analizele economice și sociale precum și cu analiza SWOT, care au identificat problemele cu care se confruntă județul Argeș.

Obiectivul general al POMJ este acela de a contribui la accelerarea creșterii economice a arealelor județului, cu prioritate a celor mai slab dezvoltate, astfel încât, la sfârșitul perioadei de programare, raportul dintre cea mai dezvoltată și cea mai slab dezvoltată zonă, în termeni de dezvoltare infrastructurală și a mediului de afaceri, să se diminueze.

Strategia locală va da prioritate zonelor rămase în urmă și a zonelor mai puțin dezvoltate din cadrul județului. Scopul este de a aloca fonduri acelor domenii de intervenție, măsuri și proiecte care au o influență directă și puternică asupra dezvoltării locale, pentru:

- creșterea competitivității diverselor localități ale județului ca locații pentru noi afaceri;
- dezvoltarea infrastructurii economice a județului;
- reabilitarea centrelor urbane cu potențial de creștere economică.

Pentru atingerea obiectivului general al priorității de dezvoltare locală, strategia se articulează în jurul următoarelor obiective specifice:

- îmbunătățirea gradului general de atractivitate și accesibilitate a județului;
- creșterea competitivității județului Argeș ca locații pentru afaceri;
- valorificarea potențialului turistic, istoric și cultural al județului și creșterea contribuției acestor domenii la dezvoltarea lui;
- creșterea rolului economic și social al centrelor urbane.

Implementarea acestei priorități va conduce, în ultimă instanță, la diminuarea disparităților dintre arealele județului precum și a disparităților dintre mediul urban și cel rural, dintre centrele urbane și arealele adiacente, iar în cadrul orașelor, dintre zonele atractive pentru investitori și cele neatractive, printr-o mai bună utilizare a sinergiilor locale.

Dezvoltarea echilibrată a tuturor zonelor județului se va realiza printr-o abordare integrată, bazată pe o combinație a investițiilor publice în infrastructura locală, politici active de stimulare a activităților de afaceri și sprijinirea valorificării resurselor locale, pe următoarele axe prioritare tematice:

1. Îmbunătățirea infrastructurii publice locale;
2. Consolidarea mediului de afaceri local;
3. Dezvoltarea turismului local;
4. Dezvoltarea urbană durabilă;
5. Asistență tehnică.

3.3. Axa Prioritară 1 – Îmbunătățirea infrastructurii publice locale

Această axă prioritară vizează crearea unor condiții infrastructurale de bază mai bune în domeniul infrastructurilor de transport și servicii de bază (apă, canalizare, termoficare, gaze, etc.), în scopul, creșterii atractivității și accesibilității județului și impulsivării dezvoltării economice și sociale locale, îndeosebi a acelor localități mai slab dezvoltate, precum și a unor zone în declin.

Existența infrastructurilor de transport, educație și sănătate constituie o precondiție esențială pentru realizarea obiectivului Strategiei Lisabona privind creșterea economică și a gradului de ocupare a populației.

Principalele sectoare de intervenție identificate în cadrul infrastructurilor de bază și transport, sunt:

- Sectorul 1: dezvoltarea/reabilitarea/modernizarea rețelei județene și locale de transport;
- Sectorul 2: dezvoltarea/reabilitarea/modernizarea infrastructurii serviciilor de bază (apă, canalizare, termoficare, gaze, etc.), cu impact asupra calității vieții;
- Sectorul 3: dezvoltarea/reabilitarea /modernizarea/ infrastructurii educaționale, a serviciilor de sănătate, sociale, de siguranță publică.

3.3.1. Sector 1: Infrastructuri de transport

Obiectivul acestui sector de intervenție urmărește mai buna conexiune a județului și a diferitelor sale zone la drumurile naționale și europene și diminuarea timpilor de acces la aceste drumuri, precum și legături rutiere mai bune între și în interiorul județului pentru a facilita mobilitatea populației și a forței de muncă, și dezvoltarea relațiilor de cooperare economică între județe și/sau între centrele urbane cu impact direct asupra dezvoltării economice teritoriale echilibrate.

Acest domeniu de intervenție, prin rolul pe care îl are în economia locală, constituie un domeniu prioritar, întrucât reprezintă o precondiție a dezvoltării județului și a unor zone mai izolate în cadrul acestuia.

Investițiile în infrastructura de transport vor facilita:

- mobilitatea populației și a bunurilor și reducerea costurilor de transport de mărfuri și călători;
- îmbunătățirea accesului pe piețele județului;
- creșterea eficienței activităților economice economisind energie și timp, și creând condiții pentru extinderea schimburilor comerciale și implicit a investițiilor productive;
- îmbunătățirea accesului populației la serviciile de sănătate, asistență socială și educație.

Conexiunea drumurilor județene la rețeaua drumurilor naționale și la rețeaua TEN-T prevăzută a se realiza prin POR, are implicații asupra dezvoltării județene, atrăgând în circuitul economic zone cu o dezvoltare structurală deficitară. În acest sens, investițiile se vor concentra îndeosebi în acele zone unde dificultățile cadrului natural, evoluțiile istorice și economice au împiedicat o dezvoltare durabilă, pentru a crea noi oportunități de muncă, în special în mediul rural.

3.3.2. Sector 2: Infrastructura serviciilor de bază cu impact asupra calității vieții

Obiectivul acestui sector de intervenție urmărește îmbunătățirea capacității și calității serviciilor de bază din județul Argeș, în mod particular referitor la dotarea serviciilor minime, cu impact major asupra calității vieții.

În special, acțiunile următoare sunt priorități de intervenție:

- a) managementul integrat și mai bun al surselor de apă, prin:
 - lucrări de aducțiune din acumulări pentru alimentarea cu apă potabilă a localităților deficitare, amenajarea de surse noi pentru apă potabilă prin realizarea de noi acumulări și/sau fronturi de captare subterane;
 - îmbunătățirea și dezvoltarea infrastructurii sistemelor centralizate de alimentare cu apă și canalizare din aglomerările umane urbane și rurale, prin orientarea investițiilor spre dezvoltarea și extinderea sistemelor centralizate de alimentare cu apă potabilă și canalizare, atât în mediul urban cât și în mediul rural;
 - îmbunătățirea calității resurselor de apă, prin activități de reabilitare, dezvoltare și modernizare a stațiilor de epurare a apelor uzate, în concordanță cu standardele UE, precum și reabilitarea și extinderea stațiilor de epurare a apelor industriale în vederea reducerii și/sau eliminării deversărilor de substanțe periculoase;
 - utilizarea durabilă a surselor de apă, prin acțiuni de reconstrucție ecologică și renaturarea râurilor, în special, prin asigurarea unor debite pe cursurile de apă care să permită dezvoltarea ecosistemelor acvatice sau a ecosistemelor care sunt legate de apă.

- a) dezvoltarea unei infrastructuri de comunicație în banda largă corelată cu stimularea dezvoltării serviciilor de comunicații electronice interactive, a conținutului și aplicațiilor securizate. Dezvoltarea infrastructurii de comunicații în banda largă trebuie să fie susținută și de stimularea utilizării platformelor multiple pentru oferirea conținutului informațional, precum televiziunea digitală interactivă sau tehnologiile 3G și accelerarea introducerii noilor tehnologii, determinând o mai bună integrare în rețelele pan-europene.

3.3.3. Sector 3: Infrastructuri educaționale, de sănătate, sociale și de siguranță publică

Obiectivul acestui sector de intervenție urmărește îmbunătățirea capacității și calității infrastructurilor publice de tip social (școală, sănătate, asistență socială) și pentru tutelarea populației în situații de urgență (protecție civilă).

A. Îmbunătățirea infrastructurii educaționale de bază și a dotării școlilor (inclusiv echipamente IT)

Investițiile fizice în unitățile preuniversitare – reconstrucție, reparații, întreținere - sunt în responsabilitatea autorităților locale.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Starea generală a echipamentelor și a clădirilor, precum și a facilităților, este precară, ceea ce indică o evidentă subfinanțare a sectorului. Multe școli necesită lucrări de reabilitare și dotare cu echipamente educaționale, cărți și documentații. Dotarea cu echipamente TIC este scăzută și nivelul de dotare TIC / elev pe diferite niveluri de educație indică un grad mai bun de dotări al nivelului superior.

În cadrul acestei activități pot fi realizate proiecte de investiții în reabilitarea/dotarea infrastructurii educaționale preșcolare, primare, a învățământului secundar inferior și superior, și anume:

- reconstrucție, extindere și consolidare de clădiri (toate tipurile de infrastructură pentru educație preuniversitară);
- îmbunătățirea sistemelor de încălzire centrală și facilități sanitare;
- modernizarea utilităților și serviciilor auxiliare în cadrul școlilor;
- mobilă și echipamente educaționale pentru clase, laboratoare și biblioteci;
- mijloace de transport pentru elevi (inclusiv pentru elevi cu dizabilități);
- facilități pentru elevi cu dizabilități;
- echipamente și utilități speciale pentru elevi cu dizabilități
- dotări cu echipamente IT - PC.

Strategia în sectorul educației prevede de asemenea și crearea – așa numitor „campusuri educaționale”, care să includă în ansamblu, școala, facilități de cazare pentru elevi și profesori, cantină, bibliotecă, ateliere speciale pentru dezvoltarea capacităților practice, săli de sport; aceste facilități pot fi folosite atât pentru formare inițială, cât și pentru formare continuă și pot fi adaptate nevoilor locale.

B. Reabilitarea și modernizarea infrastructurii serviciilor de sănătate

Strategia națională de sănătate publică vizează dezvoltarea unui sistem de prevenire și tratare modern, performant, accesibil tuturor categoriilor de persoane afectate, precum și a unui sistem eficient de servicii de urgență.

Pentru refacerea echilibrului între serviciile de medicină primară și cele de medicină secundară, afectate de evoluția sistemului sanitar din ultimii ani, un rol important îl au dezvoltarea serviciilor ambulatorii (de spital și de specialitate). Acestea au un rol esențial în creșterea rolului preventiv al serviciilor de sănătate.

Este de așteptat ca extinderea ambulatoriilor și dotarea lor cu aparatură modernă de investigații, recuperare și fizioterapie și chiar de tratament, să mute centrul de greutate al tratamentului din spitale.

Acțiunile posibile în acest sector de intervenție sunt:

- reabilitarea, modernizarea și echiparea ambulatoriilor de specialitate și ambulatoriilor din spitale, inclusiv lucrări de consolidare împotriva cutremurelor;
- modernizarea și echiparea secțiilor de urgență din cadrul spitalelor regionale, inclusiv lucrări de consolidare împotriva cutremurelor.

C. Dezvoltarea și modernizarea infrastructurii serviciilor sociale

Strategia națională prevede reorganizarea sistemului serviciilor sociale și acordarea de servicii sociale și rezidențiale, într-un mod integrat, grupurilor vulnerabile.

La nivel local au fost identificate clădirile care pot primi destinația de centre sociale. Acestea vor acorda o gamă variată de servicii, cu scopul de a ajuta persoanele în dificultate,

începând cu primirea lor necondiționată în acest centru, până la rezolvarea problemelor specifice cu care acestea se confruntă, temporar sau permanent (materiale, financiare, culturale, juridice și administrative, relaționale, ocupaționale, medicale).

Identificarea la nivel regional a clădirilor destinate centrelor sociale și rezidențiale care vor necesita reabilitări, modernizări și dotări cu echipamente se va realiza în concordanță cu prioritățile stabilite prin Strategia Națională privind Serviciile Sociale, precum și cu nevoile identificate prin Strategiile și Planurile de Dezvoltare ale Regiunilor, în condițiile respectării reglementărilor legale în domeniu.

Acțiunile posibile pentru acest sector de intervenție sunt identificate în:

- reabilitarea și/sau modernizarea, precum și echiparea centrelor sociale, inclusiv lucrări de consolidare împotriva cutremurelor;
- reabilitarea și/sau modernizarea, precum și echiparea centrelor rezidențiale, inclusiv lucrări de consolidare împotriva cutremurelor.

D. Dezvoltarea infrastructurii pentru siguranță publică și situații de urgență

Conceptul Strategic Național privind organizarea intervențiilor în situații de urgență, de acordare a asistenței medicale de urgență și a primului ajutor calificat, prevede îmbunătățirea capacității și calității sistemului siguranței publice prin crearea a opt baze regionale. Acestea vor fi localizate la nivel regional, în județul cu cea mai multă experiență în acest domeniu, de unde vor fi coordonate intervenții integrate în caz de dezastre majore.

Este prevăzută îmbunătățirea dotării bazelor județene existente, în funcție de specificul diferitelor zone (expuse cutremurelor, inundațiilor, eroziunii).

Acțiunile posibile pentru acest sector de intervenție sunt identificate în:

- dezvoltarea și dotarea bazei operaționale a județului;
- îmbunătățirea dotărilor bazei operaționale de la nivelul județului.

3.4. Axa Prioritară 2 – Consolidarea mediului de afaceri local

Obiectivul general al acestei priorități îl constituie creșterea competitivității economiei locale și susținerea creșterii economice prin utilizarea potențialului endogen al județului - resurse naturale, materii prime, resurse umane. Acest obiectiv vizează, în principal, crearea și/sau îmbunătățirea structurilor locale de afaceri, sprijinirea activităților antreprenoriale de interes local, cu prioritate microîntreprinderile inovative și dezvoltarea serviciilor de sprijinire a afacerilor.

Economia locală, în România este adesea slab inovativă din cauza insuficienței corelării a instituțiilor de cercetare & dezvoltare, cu noile nevoi ale comunităților locale de afaceri. Autoritățile locale pot propune, în cadrul competențelor lor de dezvoltare locală, inițiative specifice, având ca scop impulsivarea parteneriatelor în domeniul cercetării & dezvoltării pe care să le adapteze și să le utilizeze la prioritățile și nevoile lor locale.

Investițiile în structuri moderne de afaceri, reprezintă un instrument cheie pentru diminuarea disparităților de dezvoltare între arealele județului, ceea ce va contribui la creșterea gradului de competitivitate al teritoriului, în contextul Uniunii Europene lărgite, precum și la o mai bună integrare a economiei locale în economia națională și economia europeană.

De asemenea, este necesar, ca în contextul strategiei revizuite de la Lisabona, să se investească și în modernizarea sectoarelor productive locale, prin sprijinirea mediului antreprenorial și înlesnirea creării de noi firme (business start-up), în special microîntreprinderi,

sprijinirea transferului de noi tehnologii către întreprinderi de interes local, precum și crearea de relații parteneriale între acestea și institutele de cercetare și dezvoltare tehnologică.

Aceste parteneriate pot valorifica sinergiile care se creează între aceste două entități, în concordanță cu „Strategiile Regionale de Inovare” (SIR) în curs de elaborare la nivelul fiecărei Regiuni, care conțin inclusiv orientări privind cererea pieței.

Structurile de afaceri regionale trebuie completate cu servicii de sprijinire a afacerilor. Serviciile de sprijinire a afacerilor, în special cele pentru firmele nou create (start-ups) și microîntreprinderi au un rol esențial în asigurarea sustenabilității noilor afaceri.

În acest domeniu, intervențiile se pot face în următoarele sectoare:

- dezvoltarea structurilor de sprijinire a afacerilor;
- susținerea inițiativelor antreprenoriale locale

3.4.1. Sector 1 : Dezvoltarea structurilor de sprijinire a afacerilor

Activitățile POMJ se vor axa pe sprijinirea creării și dezvoltării propriilor structuri de afaceri de interes local, menite să atragă mai ales IMM.

Aceste structuri de sprijinire a afacerilor sunt destinate dezvoltării activităților economice din zonele afectate de restructurare industrială, dar și din alte zone cu potențial de polarizare a dezvoltării județene, oferind condiții propice dezvoltării IMM productive, ceea ce va contribui la dezvoltarea economică și la crearea de locuri de muncă într-o diversitate de areale, atât subdezvoltate, dar și în areale aflate în plin proces de ascensiune economică.

Sprijinirea structurilor de afaceri implică și extinderea și crearea de noi locații destinate dezvoltării întreprinderilor inovative, care desfășoară și activități de cercetare.

Prin POMJ vor fi sprijinite financiar următoarele structuri de afaceri: parcuri industriale, științifice, tehnologice, de afaceri și platforme logistice.

O preocupare importantă a POMJ constă în reabilitarea siturilor industriale. Localizarea vechilor industrii afectează mediul din zone nodale ale teritoriului, foarte multe zone industriale fiind create în cele mai favorabile areale geografice, în ceea ce privește apropierea de căi de comunicație și locuințe. Refacerea acestor areale industriale favorizează nu numai protecția mediului, dar reprezintă în același timp un avantaj pentru eficientizarea noilor investiții, deoarece dispun de o infrastructură care trebuie îmbunătățită și nu total reînnoită. Nu este lipsit de importanță faptul că aceste areale industriale, în care s-a stopat activitatea economică, sunt răspândite pe întreg teritoriul țării și creează o imagine care nu este de natură a atrage investitori, chiar dacă, avantajul localizării în aceste foste situri industriale este evident datorită în primul rând rețelelor de utilități publice (apă, gaze, canalizare, etc).

Acțiunile prevăzute pentru acest sector de intervenție sunt:

- crearea și/sau extinderea diferitelor tipuri de structuri de sprijinire a afacerilor, corespunzător strategiilor și planurilor de dezvoltare ale regiunilor: reabilitarea/extinderea sistemului de străzi din interiorul locației, crearea/extinderea capacității sistemului de utilități din interiorul parcului, prin renovarea /modernizarea/demolarea clădirilor foarte vechi, precum și prin diseminarea tehnologiei TIC, care asigură premisele dezvoltării mediului de afaceri. De asemenea, va fi necesară dotarea pe scară largă cu echipamente hardware, programe software, precum și cu platforme de comunicare care presupun extinderea rețelelor broadband, a celor din fibră optică, diseminarea sistemelor informatice integrate. Totodată, prin intermediul POMJ, structurile de sprijinire a afacerilor vor beneficia și de servicii de consultanță;

- reabilitarea site-urilor industriale: În sinergie cu alte activități, reabilitarea zonelor industriale se va adresa zonelor industriale părăsite/abandonate sau insuficient folosite, care au fost în prealabil supuse unui program de depoluare (POS Mediu) și se va axa pe reabilitarea propriu-zisă, constând în eliminarea sau reciclarea deșeurilor existente în locațiile respective, reabilitarea infrastructurii (drumuri de acces, rețeaua de străzi interne, rețele de alimentare cu apă, gaze naturale, electricitate, rețele de canalizare, clădiri) și redarea lor circuitului economic, respectiv companiilor interesate de astfel de locații, propice dezvoltării afacerilor, inclusiv crearea de parcuri tehnologice și industriale.

3.4.2. Sector : Susținerea inițiativelor antreprenoriale locale

Finanțarea start-up-urilor și a microîntreprinderilor de interes local/ regional are ca scop sprijinirea continuării procesului de restructurare și redresarea economică a zonelor aflate în declin, îndeosebi a orașelor mici și mijlocii, prin crearea de noi locuri de muncă, întrucât au flexibilitatea necesară să se adapteze cerințelor unei economii de piață dinamice.

Prin POMJ se va sprijini crearea de microîntreprinderi și start-up-uri care desfășoară activități productive și/sau de servicii și contribuie la diversificarea structurii economice a județului. Această abordare va facilita accesul micilor întreprinzători la resurse financiare pentru achiziționarea de tehnologii și comercializarea produselor.

În ceea ce privește serviciile de sprijinire a afacerilor, intervențiile prin POMJ se vor concentra pe acordarea unor servicii diversificate și de înaltă calitate start-up-urilor și microîntreprinderilor, constând între altele în servicii IT, sisteme de analiză a datelor (start-up-urile și microîntreprinderile) care sunt eligibile prin POMJ, îmbunătățirea accesului acestora la resurse financiare pentru a achiziționa echipamente moderne de producție, sisteme de management moderne etc.

Acțiunile posibile pentru acest sector de intervenție sunt:

- achiziționarea de tehnici moderne de producție, procesare și comercializare;
- achiziționarea de echipamente pentru îmbunătățirea procesului de producție;
- sisteme IT (programe și echipamente);
- metode și procese de producție moderne;
- aplicarea inovațiilor și tehnologiilor în activitatea curentă a firmelor;
- diversificarea serviciilor de consultanță furnizate afacerilor (precum: marketing, managementul de proiect, servicii financiare, publicitate, lansare de afaceri virtuale, etc.)

3.5. Axa Prioritară 3 – Dezvoltarea turismului local

Obiectivele planificate a se realiza prin implementarea acestei axe a POMJ vizează în principal crearea unor surse suplimentare de venit la nivel local și crearea de noi locuri de muncă, prin mai buna valorificare a patrimoniului istoric, natural și cultural în tot județul Argeș, iar în cadrul acestuia în zonele mai izolate, cu potențial turistic ce poate contribui la dezvoltarea lor economică și scoaterea lor din izolare.

Strategia Națională de Dezvoltare Regională, elaborată pe baza Planurilor de Dezvoltare Regională și Cadrul Național Strategic de Referință 2007-2013 au identificat dezvoltarea turismului ca o prioritate de dezvoltare regională, dat fiind potențialul turistic existent în toate regiunile. Acest potențial justifică sprijinul financiar acordat reabilitării infrastructurii zonelor

turistice și valorificării patrimoniului natural, istoric și cultural, pentru includerea acestora în circuitul turistic și promovarea lor în scopul atragerii turiștilor.

Investițiile în turism și cultură va permite județului Argeș să folosească avantajele oferite de potențialul său turistic și patrimoniul cultural în identificarea și consolidarea identității proprii, pentru a-și îmbunătăți avantajele competitive în sectoare cu valoare adăugată mare și conținut calitativ și cognitiv ridicat, atât pe piețe tradiționale cât și pe piețe noi, în formare.

Dezvoltarea turismului va ține cont de principiile dezvoltării durabile, în sensul conservării și protejării patrimoniului natural și cultural, dar și al reducerii presiunii antropice asupra mediului, inerentă în condițiile practicării turismului pe scară largă.

Principalele domenii de intervenție a acestei axe sunt:

- Restaurarea și valorificarea patrimoniului istoric și cultural;
- Valorificarea resurselor turistice naturale în contextul unei dezvoltări durabile;
- Creșterea calității serviciilor turistice de cazare și agrement.

3.5.1. Sector 1 : Restaurarea și valorificarea patrimoniului istoric și cultural

Turismul cultural reprezintă unul dintre domeniile importante ale turismului, situându-se atât înaintea piețelor tradiționale cât și a altor nișe turistice, cum ar fi artele. Cercetările au indicat că turiștii care practică turismul cultural cheltuiesc cu 38 % mai mult pe zi și au o durată a sejurului cu 34% mai lungă decât turiștii care practică forme tradiționale de turism.

Pentru județul Argeș este deosebit de important să se conserve ceea ce a rămas din moștenirea culturală, salvându-se de la distrugerea totală clădiri istorice, monumente, muzee, teatre, lucrări istorice de artă. Aceste inițiative de conservare culturală, propuse de autoritățile locale, vor trebui însoțite de o consistentă planificare, care să conserve (și unde este posibil să restaureze) centrele istorice ale orașelor, menținerea stilului arhitectonic tradițional și conservarea orașelor istorice medievale.

3.5.2. Sector 2 : Valorificarea resurselor turistice naturale în contextul dezvoltării durabile

Valorificare resurselor naturale turistice se va realiza prin urătoarele acțiuni previste:

- Valorificarea resurselor naturale (exemple: canioane, chei, peșteri lacuri glaciare, vulcani norioși) prin construirea de drumuri de acces, amenajarea traseelor turistice (inclusiv de alpinism și escaladă), parcări, poteci marcate, drumuri pietonale, adăposturi, piste pentru cicloturism, amenajări specifice zonei montane și costiere;
- Valorificarea potențialului turistic montan prin construirea infrastructurii necesare: drumuri, refugii alpine, trasee drumeție, amenajare pârtii de schi existente și dezvoltarea de noi pârtii, cu echipările aferente, în conformitate cu normele europene privind siguranța turistului, instalații de transport pe cablu, posturi Salvamont;
- Stațiuni turistice - proiecte integrate: restaurarea clădirilor cu elemente arhitectonice tradiționale, reabilitări stradale, drumuri la obiective turistice; amenajarea bazelor de tratament; amenajări specifice diferitelor tipuri de turism și agrement turistic.

3.5.3. Sector 3 : Creșterea calității serviciilor turistice de cazare și agrement

În prezent, România dispune de un număr suficient de spații de cazare, care au, însă, un grad înaintat de uzură, corelat cu un nivel scăzut al gradului de modernizare, situație întâlnită îndeosebi în cazul structurilor de cazare de două și trei stele, construite în perioada 1975- 1980.

De aceea, ținând cont și de evoluțiile globale ale pieței turistice, este absolut necesară creșterea standardelor de calitate a spațiilor de cazare de tipul hotelurilor, moteluri și campinguri, cabane și hoteluri pentru tineret, structuri de cazare pe vapoare/pontoane. În plus, aceleași atribute caracterizează și structurile de agrement turistic, care furnizează facilitățile de petrecere a timpului liber.

Acțiunile previste pentru acest sector de intervenție sunt:

- Creșterea calității serviciilor de cazare, prin reabilitarea/modernizarea/dotarea structurilor de cazare;
- Crearea/reabilitarea structurilor de agrement turistic (ex. amenajare piscine, terenuri de mini-golf, tenis, paint-ball).

3.6. Axa Prioritară 4 – Dezvoltare urbană și rurală durabilă

Această axă prioritară are ca scop creșterea rolului centrelor urbane în dezvoltarea economică locală prin regenerarea / revitalizarea orașelor mici și mijlocii sau a unor areale din orașele mari, în scopul diminuării disparităților existente. De asemenea, urmărește și reabilitarea/revitalizarea zonelor rurale, îndeosebi referitoare la adecvarea funcțională și punerea în siguranță a drumurilor rurale din județ.

Schimbările economice care au survenit în România după 1990 s-au reflectat între altele într-un proces de restructurare a industriei țării, care a avut ca efect reducerea activităților economice din centrele urbane afectate și, în consecință, la disponibilizarea unui număr important de salariați. Ca urmare, s-a înregistrat scăderea veniturilor populației, reducerea investițiilor publice în infrastructura de bază și deteriorarea situației sociale din centrele urbane. Toate acestea s-au reflectat în scăderea calității vieții locuitorilor din mediul urban.

Experiențele europene anterioare (URBAN I, URBAN II) au arătat că abordarea integrată a problemelor economice, sociale și de mediu din arealele urbane (cartiere) degradate, a fost o metodă de succes pentru rezolvarea acestora și obținerea unei dezvoltări urbane durabile. Această abordare a constat în sprijinirea simultană a activităților de renovare fizică a mediului urban și rural cu cele de reabilitare a infrastructurii de bază, precum și cu acțiuni pentru dezvoltarea economică, creșterea competitivității și ocupării, integrarea grupurilor etnice în condițiile protejării mediului.

În acest context, axa prioritară a POMJ Argeș privind dezvoltarea urbană și rurală sprijină implementarea proiectelor integrate de dezvoltare durabilă a comunităților urbane și rurale întrucât aceasta contribuie la atingerea obiectivului specific al POMJ Argeș, anume creșterea rolului economic și social al centrelor urbane și rurale, în concordanță cu obiectivele Strategiei Naționale pentru Dezvoltare Regională și Cadrului Național Strategic de Referință, precum și cu Orientările Strategice Comunitare pentru următoarea perioadă de programare 2007-2013.

Acest tip de proiecte vor cuprinde acțiuni de reabilitare a mediului construit degradat, de dezvoltare a activităților antreprenoriale pentru ocuparea forței de muncă, precum și acțiuni de promovare a incluziunii sociale.

3.6.1. Sector 1: Reabilitarea mediului construit

Unele areale urbane și rurale au o infrastructură învechită, care face față cu greu cerințelor populației.

Această situație se reflectă în calitatea vieții locuitorilor și descurajează localizarea activităților economice în arealele respective. Este cazul deopotrivă al zonelor periferice și

zonelor vechi, centrale ale orașelor, unde clădiri de mare valoare istorică, culturală și artistică sunt abandonate sau într-o stare avansată de degradare. De asemenea, aceste zone înregistrează un grad ridicat de deteriorare a spațiilor publice: străzi cu pavaj/asfalt deteriorat, iluminat stradal incomplet și/sau inadecvat, suprafață redusă a parcurilor și zonelor de recreere.

Pentru regenerarea fizică a arealelor urbane și rurale cu probleme vor fi sprijinite activități de finalizare și/sau renovare a clădirilor abandonate (și pregătirea lor pentru noi tipuri de activități economice și sociale), de reabilitare a patrimoniului istoric, industrial și cultural, de demolare a clădirilor și/sau structurilor aflate într-o stare avansată de degradare care nu aparțin patrimoniului național cultural, de reabilitare a străzilor care fac legătura între centrele urbane și zonele rurale adiacente.

Alt tip de activități necesare regenerării arealelor urbane și rurale degradate sunt dezvoltarea și/sau reabilitarea infrastructurilor și utilităților publice urbane și rurale, respectiv reabilitarea străzilor orașenești și comunale, inclusiv a infrastructurii aferente și reabilitarea instalațiilor termice, determinând în acest mod creșterea calității vieții locuitorilor din arealele urbane și rurale cu dificultăți.

3.6.2. Sector 2 : Promovarea incluziunii sociale

Diminuarea excluziunii sociale necesită acțiuni de îmbunătățire a accesului la locuri de muncă, servicii și pregătire pentru grupurile sociale defavorizate, inclusiv săraci și șomeri pe termen lung, dar și imigranți, minorități etnice și tineri.

Activitățile sprijinite pentru combaterea excluziunii sociale se încadrează în două mari categorii:

- a) investiții în infrastructura socială (centre de îngrijire a copiilor, aziluri pentru bătrâni și centre de asistență pentru persoanele cu deficiențe), în facilități și puncte de atracție culturală, sportive și de petrecere a timpului liber (facilități pentru jocuri sportive, crearea și/sau conservarea spațiilor pentru recreere, facilități și centre pentru tineret), în echipament de informare și comunicare (în vederea utilizării de către cetățeni a noilor tehnologii);
- b) training vizând dezvoltarea de abilități profesionale pentru grupurile marginalizate (șomeri, minorități etnice, tineri), acțiuni pentru creșterea siguranței și prevenirea criminalității, investiții în echipamente informatice și de comunicații (promovarea folosirii de către cetățeni a noilor tehnologii).

Implicarea cetățenilor și a principalilor actori locali în proiectarea, implementarea și monitorizarea programelor constituie o condiție pentru a asigura eficiența proiectelor și o mai bună corelare a acestora cu nevoile locale.

3.7. Axa Prioritară 5 – Asistența Tehnică

Obiectivul acestei axe prioritare îl constituie sprijinirea implementării transparente și eficiente al Programului Operațional Multianual al Județului Argeș 2007-2013.

Implementarea eficientă a Fondurilor Structurale, în special în prima perioadă de programare, necesită implicarea activă a organismelor desemnate să gestioneze POMJ Argeș. Prin intermediul acestui domeniu de intervenție vor fi sprijinite pregătirea, selecția, evaluarea, auditul și monitorizarea activităților, precum și a proiectelor realizate pentru implementarea POMJ Argeș. Atât Autoritatea de Management cât și Organismele Intermediare trebuie să se preocupe de îmbunătățirea calificării personalului și organizarea cursurilor de pregătire pentru a face față noilor cerințe impuse de managementul POMJ Argeș. Prin intermediul acestui domeniu

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

de intervenție se vor finanța programe de pregătire și dacă este necesar, schimburi de experiență, inclusiv organizarea de vizite de studiu în alte țări membre ale Uniunii Europene.

De asemenea, achiziția și instalarea echipamentului necesar pentru implementarea POMJ Argeș va avea o importanță deosebită.

Principalele acțiuni previste pentru acest sector de intervenție sunt:

- achiziția și instalarea echipamentelor IT și birotice necesare pentru managementul și implementarea programului;
- evaluarea POMJ Argeș, inclusiv evaluările pentru proiectele implementate;
- elaborarea de studii pentru fundamentarea POMJ Argeș;
- organizarea de seminarii și cursuri de training în vederea îmbunătățirii cunoștințelor personalului din cadrul Entităților locale implicate.

Regulamentul privind Fondurile Structurale stabilește că Autoritățile Locale sunt responsabile pentru acțiunile de informare privind POMJ Argeș, în special pentru informarea potențialilor beneficiari, corpuri profesionale, parteneri socio-economici, organizații ce promovează egalitatea dintre bărbați și femei, organizații non-guvernamentale (ONG) și a publicului larg despre oportunitățile oferite de asistența acordată de Comunitatea Europeană.

Obiectivul îl reprezintă îmbunătățirea cunoștințelor privind impactul intervențiilor POMJ Argeș și analizarea aspectelor specifice.

Principalele acțiuni de publicitate previste sunt:

- Crearea unui sistem de informare a tuturor actorilor interesați de conținutul POMJ Argeș;
- Realizarea și distribuirea materialelor informative și publicitare (documente oficiale privind POMJ Argeș, ghiduri ale aplicanților, buletine informative, broșuri, postere, obiecte inscripționate cu logo POMJ Argeș, etc.)
- Organizarea de conferințe, forumuri, prezentări, caravane de informare, traininguri pentru beneficiari, etc.

4. IDENTIFICAREA CONTEXTULUI TERITORIAL, DESTINATARUL PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008-2013

4.1 Analiza și diagnosticul teritoriului Comunei Vulturești

4.1.1. Zona interesată

Comuna Vulturești acoperă o suprafață de 48,1 kmp, având o populație de 2.876 de locuitori la sfârșitul anului 2005 și o densitate aproximativă de 59,8 locuitori/kmp. (datele Institutului Național de Statistică, Direcția Județeană Argeș).

Comuna Vulturești este situată în partea de est a județului Argeș, la 34 km depărtare de orașul Câmpulung Muscel și la 31 km depărtare de municipiul Pitești. Fața de capitala țării – București, comuna se află la o distanță de 141 km.

Remarcabil pentru teritoriul comunei Vulturești este faptul că el este situat în apropierea întretăierii a două coordonate geografice principale, care îi conferă o poziție precisă pe glob. Este vorba de paralela 45° latitudine nordică - ce marchează jumătatea distanței dintre Ecuator și Polul Nord și respectiv meridianul 25° longitudine estică - aflat la distanță egală față de extremitățile vestică și estică ale continentului Europa.

Teritoriul comunei Vulturești este situat între 45°02' și 45°06' latitudine nordică și 25°03' și 25°10' longitudine estică.

În cadrul țării, comuna Vulturești este situată la jumătatea central-nordică a României, în Piemontul Getic, la limita dintre subdiviziunile acestuia – Piemontul Cândești la est și Piemontul (Gruiurile) Argeșului la vest – limită marcată de Culoarul Văii Argeșului. Din punct de vedere administrativ, comuna Vulturești este poziționată, așa cum am menționat, în partea de est a județului Argeș, la hotarul cu județul Dâmbovița și este traversată longitudinal de drumul național DN 73 D, fiind astfel bine legată, pe cale rutieră, cu celelalte comune și orașe din județ.

Legăturile cu comunele învecinate și cu orașele Câmpulung și Pitești se asigură prin DN 73 D : Colibași - Racovița - Hârtiești - Boteni - Suslănești.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Comuna Vulturești are o suprafață de 4.808 ha, din care 900 ha - intravilan și 3.908 ha - extravilan, fiind alcătuită din localitățile: Vulturești - centru de comună, Bârzești și Huluba.

Satul Vulturești este așezat în culoarul văii Argeșului, atât în dreapta (cătunele Bătiești și Vultureștii de Jos), cât și în stânga acestuia (cătunele Valea Caselor, Mâzgana, Vultureștii de Sus, respectiv cătunele Toboșari și Mărgești). Satul Vulturești se află poziționat pe terasele joase și medii ale Argeșului, pe conurile de dejecție ale afluenților, pe glacisurile proluviale și, în mică parte, în cadrul luncii.

Satul Bârzești este situat, în cea mai mare parte a lui, în stânga Argeșului, înaintând ușor pe afluenți (Valea Bârzeștilor și Valea Muierii) și în mai mică măsură pe dreapta râului (cătunul Albulești).

Satul Huluba se află poziționat pe valea pârâului omonim, fiind situat pe fragmente de terasă și în lunca acestuia, înaintând ușor pe văile torențiale afluențe.

Date generale

Distanța față de:	Municipiul Pitești		Cel mai apropiat oraș	Cele mai importante orașe		
	35 km			București 141 km	Craiova 155 km	Rm. Vâlcea 100 km
			Mioveni 18 km	Târgoviște 70 km	Curtea de Argeș 70 km	Câmpulung Muscel 35 km
Distanța din centrul comunei până la:	DN	Autostradă	Gară	Aeroport	Cale ferată industrială	Benzinărie
	1 m *	45 km	40 km	170 km	40 km	20 km
	* DN 73 D trece prin centrul comunei					
Suprafața totală	4.808 ha					
Populația *	2.891 locuitori					
Satele componente	Nr. locuitori					
Vulturești	2026					
Bârzești	620					
Huluba	245					

Comuna Vulturești este o comună de gradul III, având la recensământul din 1 ianuarie 2004 o populație stabilă (total) de 2891 de locuitori, din care bărbați -1471 de persoane și femei -

1420 de persoane, cetățeni de etnie română. Există totuși și cetățeni de etnie romă, rudari și țigani, însă la ultimul recensământ aceștia nu s-au declarat romi.

Comuna Vulturești are în componență următoarele sate:

- satul Vulturești -centru de comună, localitate de rangul IV- (zona A și B), unde se află sediul primăriei și al altor instituții: poliție, farmacie, poștă, școală, dispensar uman;
- satul Bârzești, localitate de rangul V- (zona B), care se află la 3 km de centrul comunei;
- satul Huluba, localitate de rangul V- (zona D), care se află la 15 km de centrul comunei.

Satele comunei Vulturești sunt așezate pe direcție meridională, de o parte și de alta a văii râului Argeșel (ce izvorăște din muntele Păpușa, masivul Făgăraș), precum și pe terasele acestuia. Distanța în lungime, pe care se întinde comuna este de aproximativ 6,5 - 7 km, iar suprafața acesteia este de 48 km².

Comuna Vulturești se învecinează:

- în partea de nord cu localitatea Hârtiești - Argeș;
- la est cu județul Dâmbovița, respectiv localitatea Boțești;
- la sud cu localitatea Davidești - Argeș;
- la vest cu localitățile Stâlpeni, respectiv Mihăiești, județul Argeș.

* Date statistice conform recensământului din 1 ianuarie 2004

4.1.2. Relieful teritoriului (caracteristici pedologice)

Din punct de vedere geografic, comuna este așezată în Podișul Getic, la nord de falia pericarpatică, linie ce delimitează din punct de vedere geologic Depresiunea Getică de Platforma Valahă (zona Muscelelor) și se înfățișează ca un ansamblu armonios de dealuri și văi, având ca ax principal râul Argeșel care drenează comuna de la nord la sud.

Podișul Getic este alcătuit din gresii, marne, argile, pietrișuri, nisipuri, specifice sunt Pietrișurile de Cândești. Pietrișurile de Cândești reprezintă depuneri încrucișate, provenite din cuarțite, șisturi sericite, cloritoșturi, micașturi, gnaise etc. Grosimea straturilor de Cândești atinge maxim 180 de m.

Din punct de vedere geologic teritoriul comunei aparține părții vestice a Depresiunii Pericarpatice, cunoscută în literatura de specialitate ca Depresiunea Getică.

Acest teritoriu s-a format prin depunerea materialelor grosiere la marginea zonei montane la sfârșitul neozoicului. Pe măsura formării și înălțării ei, suprafața inițială de acumulare început să fie supusă factorilor modificatori externi, în primul rând fiind vorba de apele curgătoare. Acestea au format două forme principale de relief:văile și interfluviile. Pe teritoriul comunei Vulturești (cca. 7 km), sectorul piemontan al Văii Argeșelului are o orientare puțin piezișă (nord-nord-est spre sud-sud-vest), față de formațiunile piemontane(nord-sud), de unde caracterul de subsecvență, caracter ce

devine mai pronunțat în aval, pe măsură ce se arcuiește spre sud-vest. Ca urmare, versantul stâng al văii Argeșelului capătă treptat aspect cuestasiform, ca de altfel și versanții din stânga văilor Mâzgana și Ileana, care spre confluență devin subsecvente. În sectorul analizat, Valea Argeșelului are o lățime medie de peste 1 km, lățime ce devine maximă la confluența cu văile Mâzgana și Ileana. Versanții văii sunt abrupti, iar elementele morfologice, ca lunca și terasele, sunt bine individualizate, pe alocuri fiind bine parazitare de conurile de dejecție ale afluenților. Lunca ajunge până la 500 m înălțime și se dezvoltă în general bilateral. În cadrul luncii, albia minoră este bine individualizată și pe alocuri prezintă meandrare tipică. Albia minoră are o mare mobilitate, așa încât, după inundații, își modifică radical configurația. Terasile nu au o dezvoltare deosebită, fiind în bună parte parazitare de conuri de dejecție. Interfluviile au apărut în urma decupării suprafeței piemontane inițiale de rețeaua hidrografică. Caracteristica principală a interfluviilor este dată de netezimea lor și respectiv de ușoara lor înclinare de la nord la sud.

În concluzie, relieful comunei Vulturești aparține integral Piemontului Getic, respectiv subdiviziunilor acestuia: Culoarul Văii Argeșelului, Piemontul Căndești și Piemontul Argeșului. În cadrul Piemontului Căndești se succed o serie de dealuri ca: Poiana cu Plopi – 656 m, Dealul Mâzgăni – 620 m, Dealul Teiș – 600 m, Dealul Cerbului – 592 m, Dealul Satului – 586 m, Dealul Cărcinovului – 579 m, etc. Dintre dealurile Piemontului Argeșului amintim: Dealul Ursoaia – 631 m, Dealul Mare – 620 m, Poiana Frumoasă – 592 m, Dealul Hulubei – 581 m, etc.

Între altitudinea maximă – 656 m – și cea minimă – 390 m – există o diferență de 266 m, care de fapt, reprezintă ceea ce specialiștii numesc energia maximă a reliefului, în cazul nostru relieful teritoriului comunei Vulturești.

4.1.3. Clima

Încadrându-se tipului de climă temperat-continentală, specific țării noastre, teritoriul comunei Vulturești beneficiază de un topoclimat de deal și podiș.

Temperatura medie anuală este în jur de 10°C, luna cea mai rece este ianuarie (sub -5°C), iar cea mai caldă e luna iulie (uneori peste 26°C). Perioada cea mai bogată în precipitații este sfârșitul primăverii-vara (mai-august), iar cea mai săracă – jumătatea/sfârșitul iernii și începutul primăverii (ianuarie-martie). În ultimii ani această componentă climatică a fost foarte instabilă, perioadele ploioase alternând cu cele secetoase.

Într-un interval de 15 ani la postul pluviometric Vulturești a rezultat o cantitate medie de precipitații de 734,48 mm anual. Lunile iunie, iulie, mai și august au fost cele mai bogate în precipitații, iar lunile ianuarie, februarie și martie au fost cele mai sărace,

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

când au căzut în jur de 30 mm, față de cantitatea de peste 100 mm, lunar, înregistrată în lunile iunie și iulie.

În tabelul de mai jos sunt prezentate cantitățile minime (m), maxime (M), precum și cele medii (md) de precipitații, atât lunar, cât și anual, înregistrate la Vulturești în intervalul 1989 – 2003.

	m	M	md
Ianuarie	0.7	126.2	29.7
Februarie	4.7	59.5	30.9
Martie	0	85.2	33.9
Aprilie	26.2	126.7	58.7
Mai	14	215.5	89.4
Iunie	49	219	103.6
Iulie	18	233	102.8
August	16.4	140.2	71.1
Septembrie	4.1	135.7	55.2
Octombrie	0.8	85.4	48
Noiembrie	7.3	124.1	49.7
Decembrie	11.3	213.7	61.4
Anual	358.2	1057.1	734.48

Evoluția multianuală a cantității de precipitații, care variază între 358.2 mm(2000) și 1057.1 mm (1998), demonstrează că această componentă climatică este instabilă, fiind marcată de perioade ploioase care alternează cu perioade secetoase, raportul fiind de 1/2,95. Cantitățile anuale de precipitații înregistrate la Vulturești, pentru perioada 1989 – 2003 sunt prezentate în tabelul de mai jos:

1989	664.4
1990	691.2
1991	1024.9
1992	437.5
1993	722.1
1994	660.8
1995	962
1996	678.8
1997	690.5
1998	1057.1
1999	761.2
2000	358.2
2001	741.3

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

2002	687.5
2003	735.3
med. multianuală	734.8

În intervalul 1989 – 2003, cea mai ploioasă lună a fost luna iulie a anului 1991 (233 mm), iar cea mai secetoasă lună a fost luna martie a anului 1990 (0 mm). De asemenea, cel mai bogat an în precipitații a fost anul 1998 (1057.1 mm), iar cel mai secetos an a fost anul 2000 (358.2 mm). În timp ce în nord masele de aer se canalizează pe culuarul văii principale, la nivelul superior al interfluviilor domină vânturile de vest și nord-est. Condițiile climatice sunt fidel reflectate și de aspectele fenologice. Astfel, înflorirea mălului are loc, în medie, între 3 și 6 mai, a salcâmului, între 21 și 23 mai, a teiului între 15 și 20 iunie, a viței de vie între 8 și 11 iunie, etc.

Concluzia finală: Comuna Vulturești beneficiază de un climat blând și moderat ce permite desfășurarea activităților în bune condiții din punct de vedere meteorologic.

Acest climat este păstrat și prin așezarea comunei între dealuri. Lunca Argeșelului beneficiază de o umiditate crescută datorită râului Argeșel ce permite o bună desfășurare a lucrărilor în sistemul agricol.

4.2 Valorile istorice și culturale ale localității

Istoric

Cele mai vechi sate din comună, atestate documentar, sunt Vulturești și Bârzești, a căror vechime se apropie de cinci veacuri.

Prima atestare documentară datează din 23 iulie 1512, hrisovul semnat de domnitorul Neagoe Basarab prin care întărește Mănăstirii Cotlomuz satele sale hotărnicite de boieri. Printre martori apar menționați *Repede și Razor din Vilturești*, iar în delimitarea satului Hârtiești se arată: *... la frasinul cel mare se desparte hotarul cu Bătieștii*. În hrisovul din 1531, al lui Vlad Întunecatul, prin care acesta întărește Mănăstirii Cotlomuz mai multe sate, apare, de asemenea, menționat satul Vulturești „... și la Hârtiești, hotarnic Ștefan. Martori Răpede, Razo și Mihail din Vilturești, Serb din Voroveni...”. Interesantă este grafia denumirii satului „Vilturești”, ceea ce ne poate face să credem că aceasta derivă de la „vâltoare” cu metamorfoza „Vilturești, Vulturești”.

În privința întemeierii și denumirii comunei Vulturești există mai multe legende, majoritatea transmise oral. Una dintre acestea explică că denumirea provine de la „vulturi”, păsări care într-o iarnă geroasă s-ar fi adăpostit în pădurile seculare de fag și stejar de pe dealurile Mâzgăanii.

Fiind sat de moșneni (oameni liberi), satul Vulturești nu a aparținut nici boierilor, nici vreunei mănăstiri, motiv pentru care nu este menționat în prea multe documente.

Satul Bârzești apare atesta documentar, prima dată, într-un hrisov din 7 iulie 1536, prin care *Radu Paisie Voievod, domn al Țării Românești, întărește lui Radomir Vornicul și fiului său Drăghici ocine în Bârzești și altele*, iar într-un document din anul 1542 se regăsesc menționate și primele informații demografice.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Prima mențiune documentară în care apare numele de Huluba, se pare că datează din jurul anului 1709, într-un act de hotărnicie a moșiei Davidești, când se amintește de apa Hulubei.

În legătură cu organizarea administrativ-teritorială, trebuie amintit că, documente cum ar fi Catagrafiile din anii 1810, 1814 și 1838 evidențiază existența unui număr de trei sate : Vultureștii de Sus, Vultureștii de Jos și Bătieștii, organizare care s-a menținut până în anul 1860, când prin reforma domnitorului Al. I. Cuza s-a format comuna Vulturești, având în componență cele trei sate mai sus menționate. Ulterior, prin reforma administrativă din 1950, comuna Vulturești a primit satele Bârzești și Huluba. Ultima reformă administrativ-teritorială din anul 1968 a însemnat desființarea comunei Vulturești și alipirea acesteia de comuna Hârtiești, deoarece aceasta era colectivizată. Comuna Vulturești a fost reînființată la data de 1 noiembrie 2003 ca urmare a unui referendum.

Renumele localității este legat de existența Centrului Experimental de Pictură Vulturești. Începând cu anul 1965 și până în anul 1990, la Vulturești și-a desfășurat activitatea, pe lângă Școala Nr. 1 Vulturești, Centrului Experimental de Pictură Vulturești. Inițial, au funcționat cinci cercuri: pictură, franceză, engleză, instructor-animator și laborant pictură. Prin remarcabila activitate a învățătorului Ion N. Mărgescu s-a depus mult suflet în descoperirea și cultivarea talentului artistic în rândul copiilor. Expozițiile de pictură naivă ale copiilor de la Vulturești s-au bucurat de recunoaștere pe plan național și internațional. Actualmente se desfășoară un proiect de reînființare a Centrului Experimental de Pictură Vulturești.

Numele comunei se leagă și de exploatarea aurifere din Poiana Târgului. În nisipurile aluvionare ale pârâului Măzgana s-a găsit aur. Astfel, în 1980, în Poiana Târgului s-a înființat o unitate de cercetare și producție, cunoscută ca „Mina Măzgana”, condusă de inginerul-chimist Gheorghe I. Ștefan. Deoarece, conținutul în aur al acestor sedimente era relativ mic, experimentul nu s-a dovedit a fi rentabil din punct de vedere economic, motiv pentru care, în anul 1989, unitatea a fost desființată.

Viața locuitorilor comunei Vulturești se desfășoară în strânsă interdependență cu mediul natural existent în acest areal geografic. Ocupațiile de bază ale locuitorilor sunt creșterea animalelor (în special cornute mari), cultura plantelor de câmp și nu în ultimul rând pomicultura. Se practică totodată meșteșugăritul - există câteva mici ateliere de tâmplărie și de asemenea, apicultura.

Foarte importante pentru localnici sunt zilele comunității care se țin în data de 6 august, care coincide cu sărbătoarea Schimbarea la Față sau Pobrejănul .

Viața culturală este concentrată în jurul bisericilor și a căminelor culturale, dar, din păcate, interesul pentru păstrarea tradițiilor și obiceiurilor populare a scăzut în ultimii ani. Se păstrează tradițiile de Crăciun (colindatul, plugușorul, florile dalbe, capra) și cele de Paște. Ocazional, cu prilejul unor sărbători se organizează manifestări cultural-artistice, unde prin intermediul unor grupuri folclorice sunt prezentate cântece și dansuri populare, însă implicarea școlii și mai ales a bisericii, în astfel de manifestări, este redusă.

De asemenea, s-a pierdut interesul în ceea ce privește conservarea patromoniului arhitectural muscelean.

Deși, pe teritoriul comunei există încă case tradiționale cu prispă și gîrlici, învelite cu șindrilă, starea acestora este precară. Conform datelor Ministerului Culturii și Cultelor, Institutul

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Național al Monumentelor Istorice în lista monumentelor istorice ale județului Argeș pe 2004, comuna Vulturești figurează doar cu un singur monument istoric – Casa Moise Popescu.

Una dintre tradițiile care s-au păstrat este focul lui Sumedru, din ziua de Sfântul Dumitru, când oamenii se adună în jurul unui foc și oferă diverse produse. În trecut, acesta era momentul când păstorii se reîntorceau din munte și tradiția era ca aceștia să fie astfel păziți de eventuale primejdii.

Vultureștii se remarcă pe plan național și internațional printr-o serie de personalități care au văzut lumina zilei și au copilărit pe malul Argeșului. Vatra de obârșie a fost evocată în amintirile lor cu nostalgie, ori de câte ori a fost posibil aceștia s-au reîntors în satul copilăriei. Printre personalitățile născute în Vulturești amintim: Ion Mărgescu – medic, a construit și donat statului Spitalul Cămin din localitate, Mihail Diaconescu – scriitor, Dumitru I. Oancea – chimist, Gheorghe D. Albușescu – prim procuror al parchetului Cîmpulung, Dumitru Logel – inspector școlar al Inspectoratului Școlar Județean Argeș, Ion Popescu Argeșel – profesor și geograf, Ion N. Mărgescu – învățător, coordonatorul Centrului Experimental de Pictură Vulturești, și alții.

Instituții de interes public

Invățământ	Grădinițe	Școli		Licee	Cămine de copii	Școli speciale	
		primare	gimnaziale				
	6	2	2	-	-	Școala nr. 1 Vulturești (cu profil de Școală de Arte și Meserii, cl. I-X)	
Sistem sanitar	Spital/dispensar	Dispensar social		Spital - tratament balnear		Punct farmaceutic	
	1 dispensar	-		-		1	
	* în satul Vulturești există Centrul de Recuperare și Reabilitare a Persoanelor cu Handicap cu o capacitate de 105 de paturi și 73 de angajați						
Instituții publice de cultură și culte	Casă de cultură/an construcție	Cămine culturale/an construcție		Biserici/an ctitorie		Case de cult/an construcție	Schituri/mănăstiri an ctitorie
	-	Căminul Cultural „Mihai Eminescu”, sat Vulturești/1962 Căminul Cultural Bârzești/1982		Biserica Bătiești/1881 Biserica Vulturești/1865 Biserica Mărgești/1867 Biserica Bârzești/1875 Biserica Huluba/1999		-	-
Evenimente locale(denumire, data)	Ziua Comunei Vulturești/6 august						
	Târgul de Pobreașan sau de Schimbarea la Față/6 august						
	Târgul de Vinerea Mare/14 octombrie						
	Târgul de Sfântul Nicolae/6 decembrie						

4.3. Evoluția demografică și situația ocupării în Comuna Vulturești

4.3.1. Structura demografică

Populația Comunei Vulturești, la data de 1 ianuarie 2004, era de 2.891 de locuitori, distribuită în 3 sate.

În Comuna Vulturești, etnia majoritară este reprezentată de cea română – 99% din populație, urmată de etnia romă cu 1 %.

Cea mai utilizată limbă maternă este limba română cu 100 %.

Religia majoritară în localitatea Vulturești, este creștin-ortodoxă cu 99,9 % din populația rezidentă, urmată de religia adventistă cu 0,1 %.

Populația are pregătire medie. Majoritatea populației active pe sectorul de vârstă 18 – 40 de ani activează în domeniul construcțiilor de mașini fapt determinat de existența întreprinderii Automobile Dacia-Renault la numai 18 km în orașul Mioveni; totodată se practică meșteșugăritul, legumicultura, unii cetățeni au mici plantații de căpșuni, zmeură.

Având în vedere faptul că, în noiembrie 2003, comuna Vulturești a fost reînființată prin desprindere de comuna Hârtiești, datele statistice înregistrate de Institutul Național de Statistică, Direcția Județeană Argeș, încep cu această dată și sunt prezentate în următorul tabel:

Populația					
	2003	2004	2005	2006	2007
Populația totală (stabilă) la 1 iulie	2905	2982	2897	2865	2892
Populația la 1 iulie - femei	1424	1449	1442	1428	1442
Populația cu domiciliul în localitate la 1 iulie	2875	2940	2907	2883	2898
Populația totală (stabilă) la 1 ianuarie	-	2901	2914	2876	2889
Populația la 1 ianuarie - femei	-	1428	1451	1431	1439
Născuți vii	1	17	19	29	26
Născuți morți	-	-	-	-	-
Decedați - total	2	27	38	32	40
Decedați sub 1 an	-	-	-	1	1
Căsătorii	3	19	19	23	31
Divorțuri	-	-	1	3	2
Stabiliri de domiciliu în localitate	6	65	17	14	35
Plecări cu domiciliul din localitate	12	24	34	11	22
Stabiliri de reședință în localitate la 31 decembrie (până în 2000 la 1 iulie)	-	9	5	12	11
Plecări cu reședință în localitate la 31 decembrie	-	27	25	19	21

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Emigranți	-	-	1	-	-
Imigranți	-	-	-	-	-

Nr. gospodarii	1.200			
Total locuitori din care	2.891 (la recensământul din 2004)			
- Total populație activă	≈ 1.025 (sectorul de vârstă 18 - 40 ani)			
- Total populație activă fără loc de muncă	≈ 250			
Structura pe vârste				
	0 – 7 ani	8 - 30 ani	31 - 60 ani	> 60 ani
- femei	111	518	571	307
- bărbați	131	393	626	234

4.3.2. Situația ocupării

În anul 2004, Comuna Vulturești înregistrează un total de 1.025 locuitori – populație activă (sectorul de vârstă 18 - 40 ani) și un număr de cca.250 de persoane fără loc de muncă. Dintre aceștia, conform evidențelor AJOFM Argeș, la 31 decembrie 2004, 92 de persoane erau înregistrate ca șomeri. Datele statistice înregistrate de Institutul Național de Statistică, Direcția Județeană Argeș, privind forța de muncă sunt prezentate în următorul tabel:

Forță de muncă

	2003	2004	2005	2006	2007
Salariați – total - număr mediu	50	55	126	151	162
Număr mediu salariați în agricultură	2	2	2	2	2
Număr mediu salariați în industrie - total	9	9	-	-	6
Număr mediu salariați în industria prelucrătoare	9	9	-	-	5
Număr mediu salariați în energie electrică și termică, gaze și apă	-	-	-	-	1
Număr mediu salariați în construcții	-	-	-	-	15
Număr mediu salariați în comerț	5	7	10	9	11
Număr mediu salariați în transport și poștă	2	2	15	18	-
Număr mediu salariați în administrație publică	5	6	9	11	11
Număr mediu salariați în învățământ	23	21	23	41	42
Număr mediu salariați în sănătate și asistență socială	4	8	66	70	74

4.4. Situația economică generală

4.4.1. Capacitatea productivă

În ceea ce privește datele referitoare la cifra de afaceri a unităților locale active din industrie, construcții, comerț sau alte servicii, facem precizarea că nu există o evidență a acestora

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

în materialele ce au fost studiate în vederea elaborării prezentului studiu, fapt pentru care nu le putem preciza.

4.4.2. Producția industrială

Pe teritoriul comunei Vulturești își desfășoară activitatea mai mulți agenți economici care dețin afaceri familiale în domeniul croitoriei, cizmăriei, mici ateliere de tâmplărie, de asemenea există trei societăți care se ocupă cu debitarea și prelucrarea materialului lemnos (banzic și gater), două mori de cereale și o brutărie

Facem precizarea că comuna beneficiază de importante resurse forestiere (pădurile acoperă 65% din totalul suprafeței comunei, respectiv 3.146 ha, în special păduri de foioase – fag și stejar), resurse ce constituie o bună oportunitate de investiție pentru cei interesați de industria lemnului.

Agenți economici existenți

Denumire	Sediul social/ Punct de lucru	Reprezentant legal Telefon	Domeniul de activitate(activitatea de bază)	Număr angajați	Situația ec-fin (are/nu are profit, datorii la bugetul de stat)	Folosește mat. primă locală? În ce procent?	Nevoi de finanțare
P.F. Arsenescu	Vulturești	Arsenescu Cecilia- Elena	comerț cu mărfuri alimentare și nealimentare	1	profit	nu	nu
P.F. Tebeică Constantin	Vulturești	Tebeică Constantin	croitorie	1	profit	nu	nu
P.F. Dumitra Dumitru	Vulturești	Dumitra Dumitru	prestări servicii: zidărie, dulgherie	1	profit	nu	nu
P.F. Dumitra Mihai	Vulturești	Dumitra Mihai	zidărie, sobar-terecotist	1	profit	nu	nu
P.F. Mărgescu Moise	Bârzești	Mărgescu Moise	comerț cu mărfuri alimentare și nealimentare	1	profit	nu	nu
P.F. Militaru Victor	Huluba	Militaru Victor	zidărie	1	profit	nu	nu
P.F. Bufflea Maria	Vulturești	Bufflea Maria	comerț produse agricole și de morărit	1	profit	nu	nu
P.F. Tănase Petre	Bârzești	Tănase Petre	cazan de fabricat țuică	1	profit	da	nu
P.F. Marin Dorel	Vulturești	Marin Dorel	debitat material lemnos (banzic)	1	profit	nu	nu
P.F. Mărgescu Larisa Elena	Vulturești	Mărgescu Larisa-Elena	comerț cu mărfuri alimentare și nealimentare	1	profit	nu	nu
P.F. Rădulescu Elisabeta	Huluba	Rădulescu Elisabeta	comerț cu mărfuri alimentare și nealimentare	1	profit	nu	nu
P.F. Stan Stelian	Bârzești	Stan Stelian	comerț cu ridicata a mat. lemnos și de construcții	1	profit	nu	nu

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Există, de asemenea, trei societăți care se ocupă cu debitarea și prelucrarea materialului lemnos (banzic și gater), există două mori de cereale (**Sc. Titan Serv Co srl, Sc. Favorit srl**) și o brutărie - **Sc. Cri Cri Grup srl**.

Sursa: Fișa localității

4.4.3. Producția agricolă

Rezultatele producției obținute în 2003 au fost determinate de gestiunea sectorului agricol, care se bazează pe suprafețe de teren cu dimensiunile ilustrate în tabelul următor:

Suprafața agricolă după modul de folosință, în anul 2003

	Sud Muntenia		Județul Argeș		Comuna Vulturești	
	hectare	%	hectare	%	hectare	%
Suprafața totală	3.445.299	100,00	682.631	100,00	4808	100,00
Suprafața agricolă	2.442.988	70,91	344.940	50,53	1568	32,61
<i>din care:</i>						
Arabil	1.970.455	80,66	172.272	49,94	310	19,77
Pășuni	286.277	11,72	102.684	29,77	409	26,08
Fânețe	103.425	4,23	45.817	13,28	603	38,45
Vii și pepiniere viticole	35.432	1,45	1.262	0,37	-	-
Livezi și pepiniere pomicole	47.399	1,94	22.905	6,64	246	0,15

Sursa: Elaborat după datele Ministerului Agriculturii, Pădurilor și Dezvoltării Rurale – Direcția pentru Agricultură și Dezvoltare Rurală Argeș

Caracteristicile reliefului teritoriului influențează în mod direct extinderea terenurilor destinate agriculturii, în timp ce, caracteristicile pedologice și climatice orientează alegerea culturilor.

Din cultivarea terenurilor, mai sus ilustrată, s-au obținut, în 2003, următoarele cantități de producție agricolă vegetală:

Producția agricolă vegetală, în anul 2003 (tone)

	Sud Muntenia		Județul Argeș		Comuna Vulturești	
	tone	%	Tone	%	tone	%
Producția totală	3.380.086	100,00	484.480	100,00	1722	100,00
Grâu și seară	315.015	9,32	44.888	9,27	-	-
Orz și orzoaică	59.055	1,75	5.732	1,18	-	-
Porumb	1.643.240	48,62	158.510	32,72	465	27,00
Floarea soarelui	466.433	13,80	21.318	4,40	-	-
Sfeclă de zahăr	37.690	1,12	0	0,00	-	-
Cartofi	271.867	8,04	62.243	12,85	150	8,72
Struguri	128.828	3,81	4.921	1,02	-	-
Fructe	457.958	13,55	186.868	38,57	1107	64,28

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Sursa: Elaborat după datele Ministerului Agriculturii, Pădurilor și Dezvoltării Rurale – Direcția pentru Agricultură și Dezvoltare Rurală Argeș

Producția agricolă vegetală a localității evidențiază o preponderență a cantităților produse de cultivările cu fructe (64,28 %), cu porumb (27,00%).

Producția agricolă animală a înregistrat următoarele cantități, confruntate cu cele ale județului și regiunii Sud-Muntenia.

Producția agricolă animală, în anul 2003

	Sud Muntenia	Județul Argeș	Comuna Vulturești
Carne – total (tone greutate vie)	307.190	46.942	244,5
Carne de bovine (tone greutate vie)	62.647	19.902	90
Carne de porcine (tone greutate vie)	119.067	20.520	130
Carne de ovine și caprine (tone greutate vie)	15.052	3.735	13
Carne de pasăre (tone greutate vie)	110.149	2.747	11,5
Lapte – total (mii hectolitri)	9.018	2.132	9,3
Lapte de vacă și bivoliță (mii hectolitri)	8.593	2.055	9,3
Lână (tone)	1.911	421	1
Ouă (milioane bucăți)	1.155	157	0,6
Miere extrasă (tone)	2.915	937	2,5

Sursa: Elaborat după datele Ministerului Agriculturii, Pădurilor și Dezvoltării Rurale – Direcția pentru Agricultură și Dezvoltare Rurală Argeș

4.4.4 Situația sectorului serviciilor

În sectorul serviciilor, pe teritoriul comunei Vulturești, serviciile de transport (persoane, mărfuri) au cunoscut o reală dezvoltare în ultimii ani în pararel cu dezvoltarea comerțului, care, în cea mai mare parte, este un comerț de proximitate, axat în principal, pe servicii de alimentație publică. Conform datelor statistice existente la nivel local, în 2004, existau în Vulturești, un număr de 23 de magazine pe diferite profile. Dintre acestea 17 sunt în satul Vulturești, 5 în satul Bârzești și 1 în satul Huluba.

Datele statistice înregistrate de Institutul Național de Statistică, Direcția Județeană Argeș, privind învățământul, cultura și arta, sănătatea, poșta și telecomunicațiile sunt prezentate în următoarele tabele:

În comună sunt 4 instituții de învățământ primar și gimnazial:

- Școala nr. 1 Vulturești cu clase I-VIII,
- Școala cu clase I-VIII Bârzești,
- Școala nr. 2 Vulturești cu clase I-IV,
- Școala cu clase I-IV Huluba.

De asemenea în comună își desfășoară activitatea și 6 grădinițe, una în cătunul de romi.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Învățământ					
	2003	2004	2005	2006	2007
Unități de învățământ - total	2	2	2	1	1
Școli din învățământul primar și gimnazial	2	2	2	1	1
Copii înscriși în grădinițe	73	75	86	104	103
Elevi înscriși - total	167	369	377	340	302
Elevi înscriși în învățământul primar și gimnazial	167	310	321	317	302
Elevi înscriși în învățământul primar	167	160	151	159	136
Elevi înscriși în învățământul primar și gimnazial	-	150	170	158	166
Elevi înscriși în învățământul de arte și meserii	-	59	56	23	-
Personal didactic - total	40	32	41	36	34
Personal didactic în învățământul preșcolar	4	4	5	6	7
Personal didactic în învățământul primar și gimnazial	36	27	35	29	27
Personal didactic în învățământul primar	15	13	11	11	10
Personal didactic în învățământul gimnazial	21	14	24	18	17
Personal didactic în învățământul de arte și meserii	-	1	1	1	-
Săli de clasă și cabinete școlare	27	25	25	25	23
Laboratoare școlare	-	3	4	2	2
Ateliere școlare	2	3	2	2	-
Săli de gimnastică - total	-	-	-	-	2
Terenuri de sport – total	-	-	-	-	2
PC - total	-	-	-	-	18

Sursa: Institutul Național de Statistică, Direcția Județeană Argeș

Deși, învățământul din comună dispune de o bună infrastructură școlară, numărul sălilor de clasă fiind de 23, dintre care 2 sunt laboratoare școlare, calitatea actului educaționala determinat în ultimii animigrarea elevilor către școlile din oreșele apropiate.

Probleme la nivelul sistemului de învățământ:

- Pentru desfășurarea activităților școlare baza materială didactică este precară, față de cerințele actuale;
- Parteneriatul dintre școală și părinți nu este funcțional;
- Refuzul părinților de ednie romă să își înscrie copii la școală din lipsa de informare;
- Sălile de sport nu au dotările corespunzătoare;
- Pentru studierea limbilor străine nu este baza materială necesară;
- Nu există colaborare și schimb de experiență cu alte școli din județ sau din țară;
- Dezinteres din partea personalului didactic în exercitarea actului profesional;
- Migrarea elevilor spre școlile din orașele apropiate

Nevoi educaționale identificate la nivelul comunei:

- Nevoia de crearea unui cadru corespunzător pentru consilierea elevilor, a cadrelor didactice și a adulților de către consilierul psiho-pedagog / logoped
- Nevoia adaptării ofertei educaționale a școlii la cerințele învățământului model
- Nevoia de a rezolva problemele psiho-pedagogice și logopedice apărute inopinat în rândul elevilor și al adulților
- Nevoia de a avea un schimb de experiență între elevii cu probleme speciale și elevii / tinerii studioși
- Sensibilizarea elevilor prin crearea unui spațiu adecvat pentru consiliere psiho-pedagogică și logopedică.
- Consilierea elevilor
- Colaborare școlară – comunitate în domeniul educațional, și nu numai
- Formarea unei conduite participative
- Realizarea unui parteneriat școală – comunitate prin implicarea tuturor factorilor educaționali
- Eficientizarea pregătirii elevilor prin ridicarea nivelului de cunoștințe în actul de comunicare în limba română
- Creșterea interesului pentru integrarea în comunitate, a spiritului de inițiativă și implicarea tuturor cursanților în desfășurarea activităților instructive – educative

Cultură, activitate sportivă, artă

Biblioteca comunală Vulturești a fost înființată în acest an și funcționează în cadrul Căminului Cultural *Mihail Eminescu* din Vulturești. Biblioteca comunală are un volum mic de carte care este structurat pe domenii astfel:

- Literatură universală și literatură pentru copii
- Religie
- Științe social-politice- învățământ, cultură
- Științe aplicate- medicină, tehnică, agricultură
- Științe exacte- matematică, fizică, chimie, biologie
- Artă, sport
- Geografie, biologie, istorie și monografii

Interesul în comună pentru citit nu a scăzut în ultimii ani. În celelalte satele nu sunt biblioteci sătești, singurele biblioteci sunt cele școlare.

Căminele culturale în Vulturești sunt: *Mihail Eminescu* și Căminul Bârzești. În acest moment, anul 2007, au fost făcute demersuri pentru reabilitarea căminelor culturale. Pentru obținerea fondurilor necesare realizării acestor lucrări vor fi depuse proiecte în cadrul Programului de modernizare a așezămintelor culturale, prin intermediul Ministerului Culturii și Cultelor.

În ceea ce privește activitate sportivă, aceasta există mai mult la nivel școlar, deși tinerii își doresc practicarea unor sporturi de echipă cum ar fi fotbalul, comuna nu are o echipă și nici un teren amenajat corespunzător.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Cultură și artă					
	2003	2004	2005	2006	2007
Biblioteci - total	4	2	2	2	5
Abonamente la radio	512	701	201	-	-
Biblioteci publice	-	-	-	-	1
Abonamente la televiziune	510	850	206	-	-

Sursa: Institutul Național de Statistică, Direcția Județeană Argeș

Probleme:

- starea căminelor culturale este destul de precară;
- totalul dezinteres față de manifestările culturale-sportive;
- nu există grupuri sau ansambluri folclorice;
- manifestările sportive sunt aproape inexistente,
- inexistența terenurilor sportive special amenajate.

Sănătatea și serviciile sociale

Ocrotirea sănătății la nivelul comunei are tradiție veche, astfel că în satul Vulturești, în zona *La Lae* au funcționat Băile Comunale Vulturești. În timp însă clădirea acestora s-a deteriorat total. De asemenea, medicul Ion Mărgescu a construit și donat statului un spital și o vilă în satul Vulturești, unde, în prezent, există Centrul de Recuperare și Reabilitare a Persoanelor cu Handicap cu o capacitate de 105 de paturi și 73 de angajați.

În comună există un dispensar comunal și un punct farmaceutic. În ceea ce privește serviciile sociale toate persoanele cu dizabilități beneficiază de asistenți personali. În cadrul primăriei este încadrat un asistent social care se ocupă de problemele categoriilor dezavantajate din comunitate.

Sănătatea					
	2003	2004	2005	2006	2007
Medici – sector public - persoane	1	-	-	-	-
Personal mediu sanitar – sector public - persoane	9	8	10	13	18

Sursa: Institutul Național de Statistică, Direcția Județeană Argeș

Probleme:

- Clădirea în care își desfășoară activitatea dispensarul nu este dotată corespunzător;
- Poluarea cu venituri reduse nu își permite servicii medicale de calitate și nici tratamente corespunzătoare afecțiunilor;
- Tinerii nu au o educație sanitară și sexuală adecvată;
- Nu există un punct farmaceutic veterinar

Nevoi:

- Nevoia de reabilitare a clădirii dispensarului
- Nevoia cetățenilor de a beneficia de servicii medicale de calitate
- Nevoia realizării de cursuri de educație sanitară și sexuală.

Telecomunicații și IT

La nivelul comunei acționează mai mulți operatori de cablu odată cu lansarea pe piață a sistemelor Digi TV și Dolce, majoritatea populației beneficiază de serviciile oferite de operatorul regional din această zonă - S.C. Pristavu S.R.L. din Cîmpulung. Modul de acces la internet este prin dial-up. Începând din 2004 primăria comunei beneficiază de servicii de IT și suport tehnic din partea ARA Software Group București, partener al Consiliului Județean Argeș în implementarea proiectului Sistem Informatic Integrat al Administrației Publice din Județul Argeș.

În comună există un oficiu poștal care funcționează în cadrul clădirii Primăriei Vulturești și un altul în satul Bârzești. La nivelul întregii comune există telefonie fixă digitală, precum și telefonie mobilă (relee Orange și Connex)

Poștă și telecomunicații					
	2003	2004	2005	2006	2007
Abonamente telefonie fixă - număr	302	327	329	-	-

Probleme:

- Accesul deficitar la internet și conexiunea slabă
- Acces deficitar al locuitorilor satului Huluba la telefonie fixă, mobilă și internet

Nevoi:

- Introducerea internetului la parametri necesari bunei funcționări
- Realizarea unor parteneriate public – private în vederea amplasării unor stații de telefonie mobilă care să faciliteze accesul locuitorilor satului Huluba la aceste servicii

4.4.5. Utilități publice

Comuna Vulturești dispune de o infrastructură substanțial omogenă cu media națională română.

Serviciile comunitare de utilități publice, avute în vedere de prezenta strategie, sunt servicii de interes public local - comunal, înființate și organizate de autorităților administrației publice locale, gestionate și exploatate sub conducerea/coordonarea, responsabilitatea și controlul acestora, prin care se asigura următoarele utilități:

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- a) alimentarea cu apă;
- b) canalizarea și epurarea apelor uzate;
- c) colectarea, canalizarea și evacuarea apelor pluviale
- d) salubritatea localităților și managementul deșeurilor solide;
- e) alimentarea cu energie termică în sistem centralizat;
- f) transportul public local;
- g) iluminatul public.

Situația actuală a infrastructurii:

Drumuri					
Categorie	Lungime (km)	Denumire	din care:		
			Asfalt	Pietruit	Macadam
Național	7 km	D N 73 D	6,5	0	0,5
Județean	10 km	DJ 739 Bârzești, Beleți -Negrești	-	2	8
Comunal	4 km	DC 50 leagă Huluba cu DN73 D	0	2	2
	3,5 km	DC 51 Vulturești-Bârzești-Davidești(Voroveni)	0,3	3	0,2
	2,1 km	DC 52 Vulturești- Mâzgana	1	0	1,1
Cale ferată	-	-	-	-	-

Poduri	La ce km se află, pe ce drum	Ce legatură face	Râul traversat	Lungime	Lățime	Infrastructura	Suprastructura	Anul construcției / termenul de folosința garantat
Pod Vulturești	0+300 DC51	Vulturești Mâzgana Bârzești	Argeșel	50 m	3,76 m	2 culee și 1 pilă	tablier metalic	1998/2030
Pod Bârzești	0+100 DJ 739	Vulturești Bârzești Beleți-Negrești Voroveni	Argeșel	60 m	3 m	2 culee și 1 pilă	metal cu platformă din lemn	1985/1995

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Rețele

Tipul rețelei	U.M.	Lungimea rețelei	Nr. locuințe racordate
Apă	km	10 km	200
Canalizare *	km	-	-
* există studiu de fezabilitate, proiect care a fost depus pe O.G. 7/2006			
Gaze *	km	-	-
* există puncte de vânzare a buteliilor de gaz metan			
Telefonice			
- digitale	Posturi	20 km	500
- analogice	Posturi	-	-
- manuale	Posturi	-	-
Acces internet, modalitate acces	2 posturi romtelecom 2 posturi rețea CATV		
Electrice	Km	30 km	1.150
Rețele CATV	Km	25 km	1.000
Transporturi în comun	tip	Nr. operatori	Frecvență
	autobuz	2	2 curse/zi
	Maxi-taxi	1	26 de curse/zi 1/oră

Alimentarea cu apă

Puncte Tari

Comuna Vulturești are o bogată rețea hidrografică.

În prima decadă a anului 2005, la începutul lunii martie, prin fonduri proprii, au fost captate izvoare naturale în bazinul situat în cătunul Mărgești, sat Vulturești. Astfel, în primă fază au fost racordate la rețeaua de alimentare publică cu apă 50 de familii din cătunul Mărgești. În cea de-a doua etapă a fost extinsă rețeaua de alimentare cu apă potabilă până, inclusiv, în satul Bârzești. Până la începutul anului 2007 rețeaua de alimentare cu apă a fost extinsă și în cătunul Mâzgana.

În acest moment, la nivelul satelor Vulturești și Bârzești lungimea rețelei publice de alimentare cu apă potabilă este cca. 10 km, sursă de apă prin foraj la 150 m adâncime, captată în bazin de 80 m.c., prin pompare și distribuită prin cădere naturală la aproximativ 220 de familii.

Totodată, la nivelul comunei Vulturești există cca. 60 de puțuri, fântâni particulare, dintre care unele sunt și publice.

Pe raza comunei se regăsesc 15 fântâni stradale alimentate din izvoare naturale captate în bazine. Totodată, la nivelul satelor Vulturești și Huluba sunt captate în bazine 6 izvoare naturale și deserveșc în sistem de rețea locală un număr total de aproximativ 160 de familii.

Calitatea apei potabile este verificată prin ridicare de probe și verificarea acestora la laboratoare de specialitate.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Pentru modernizarea serviciului public de alimentare cu apă, prin Programului de dezvoltare a infrastructurii din spațiul rural - Ordonanța Guvernului nr. 7/2006 a fost depus proiectul „ Alimentarea cu apă a satului Vulturești, comuna Vulturești, județul Argeș ”, în valoare de 1.091.564 lei, pentru care s-a primit finanțare, dar nu au fost virati, încă, banii în bugetul local, program aprobat prin HCL.

Probleme:

- Sistemul de alimentare cu apă nu acoperă toată comuna
- Multe din gospodăriile branșate la sistemul de alimentare cu apă potabilă nu înregistrează corect consumul de apă
- Nu se achită în timp real contravaloarea consumului de apă
- Nu există personal specializat, care să asigure remedierea imediata a problemelor

Nevoi:

- Dublarea capacității de stocare pentru bazinul din cătunul Mărgești, sat Vulturești
- Extinderea rețelei de alimentare în comuna Vulturești, sat Vulturești, zona linie - crearea unei rețele suplimentare
 - Asigurarea alimentării cu apă potabilă din alte surse, a întregii cantități necesare pentru consumul populației
 - Finalizarea/realizarea contorizării consumului de apă
 - De îmbunătățire a calității apei potabile furnizată populației

Surse de finanțare:

- Ordonanța Guvernului nr. 7/2006 privind Programului de dezvoltare a infrastructurii din spațiul - 100 %

Surse de finanțare:

- venituri proprii 25 - 30 %;
- fonduri nerambursabile 75 - 70%

Puncte slabe

La nivelul comunei Vulturești, în satul Vulturești, zona linie, și în satul Huluba familiile nu sunt racordate la rețeaua de alimentare cu apă potabilă.

Rețeaua de alimentare cu apă nu este automatizată.

Canalizarea și epurarea apelor uzate

La nivelul comunei nu există sistem de canalizare menajeră. Prin Programului de dezvoltare a infrastructurii din spațiul rural - Ordonanța Guvernului nr. 7/2006 a fost depus proiectul „ Canalizare menajeră în sistem centralizat a comunei Vulturești, județul Argeș ”. Prin acest proiect se dorește a se executa rețea de canalizare cu amplasament pe cele două drumuri, principale ale comunei, și va fi realizată pe cealaltă parte a drumului față de alimentarea cu apă. Conducta se va monta pe un strat de nisip, la adâncimea de 1,50 - 2,00 m; maxima de îngropare

va fi de 2,20 m. Lungimea totală a conductei de canalizare va fi de 10 km. Aceasta va fi de tip PVC- KC cu diametrul de 200 - 400 - 600 mm, în funcție de debitul pe care îl transportă. Este prevăzută și realizarea unei stații de epurare a apei uzate menajere. Capacitatea de epurare a stației este de 450 m.c./zi, stația face parte din categoria stațiilor de epurare mecano - biologică, compacte. Numărul de locuitori echivalent pentru care s-a dimensionat este de 3.000. Valoarea totală a proiectului este de 3.401.500 lei. Pentru acest proiect este întocmit studiu de fezabilitate și a fost propus spre finanțare.

Probleme:

- Casele care au fose septice care necesită vidanșare frecventă
- Multe din fosele septice nu sunt ecologice, iar scurgerile necontrolate pot afecta pânza freatică
- Sursele locale pentru susținerea acestor proiecte sunt limitate.

Nevoi:

- Realizarea sistemului de canalizare și a unei stații de epurare

Surse de finanțare:

- venituri proprii 25 - 30 %;
- fonduri nerambursabile 75 - 70%

Colectarea, canalizarea și evacuarea apelor pluviale

La nivelul comunei Vulturești nu există un sistem de canalizare, colectare și evacuare a apelor pluviale.

După inundațiile din 2005 s-a intervenit pentru consolidarea malului stâng al Argeșului, pe DC 51, în zona Pod Vulturești și, de asemenea, au loc lucrări de consolidare a malului drept al râului Argeșel, pe DN 73 D, la km 27.

Întrucât, în ultimii ani, precipitațiile abundente au dus la creșterea debitului afluenților Argeșului, fapt ce a determinat mari alunecări de teren, realizarea unui sistem de canalizare, colectare și evacuare a apelor pluviale este prioritară la nivelul comunei pentru prevenirea acestor calamități.

Probleme:

- lipsa unui sistem de canalizare, colectare și evacuare a apelor pluviale.

Nevoi:

- ecologizarea și regularizarea râului Argeșel și a afluenților acestuia

Salubritatea localităților și managementul deșeurilor solide

Protecția mediului este o problemă majoră a ultimului deceniu, dezbătută la nivel mondial, fapt ce a dat naștere la numeroase dispute în ultimii ani. Poluarea și diminuarea

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

drastică a depozitelor de materii regenerabile în cantități și ritmuri ce depășesc posibilitățile de refacere a acestora pe cale naturală au produs dezechilibre serioase ecosistemului planetar. Mediul înconjurător reprezintă un element esențial al existenței umane, iar protecția și conservarea acestuia ne privește pe fiecare din noi.

Din păcate, în multe zone ale comunei, dar mai ales la capetele podurilor, pe malurile râurilor și pe vâlcele, unii dintre cetățenii comunei aruncă gunoaiele menajere și nu numai.

Cu toate că administrația publică locală face verificări permanente în teren, avertizând cetățenii care aruncau gunoaie; deși s-a încercat sensibilizarea populației în ceea ce privește poluarea și s-a creat posibilitatea colectării gunoiului menajer (în saci, care sunt ridicați, pe sectoare, săptămânal, în ziua de sâmbătă, de către beneficiarii Legii 416/2001 și depozitarea acestuia în tomberoane, de unde este ridicat de A.D.P. Mioveni) s-a constatat un nivel scăzut al responsabilității civice, majoritatea cetățenilor manifestând dezinteres față de rezolvarea acestor problemele, așteptând ca primăria să strângă gunoaiele aruncate.

Așa cum am menționat, în ultima perioadă s-a încercat, la nivelul comunei, demararea procesul de colectare a deșeurilor menajere utilizând resurse proprii, iar în luna iulie am aprobat prin hotărâre a Consiliului Local Vulturești, construirea unor platforme pentru puncte de colectare a deșeurilor reciclate prin Măsura ISPA - „Managementul integrat al deșeurilor solide din județul Argeș”. Aceștia sunt, în fapt, primii pași dintr-un proces mult mai amplu care are ca obiectiv final realizarea unui sistem de colectare selectivă a deșeurilor, astfel încât comuna Vulturești să corespundă din punct de vedere al colectării, depozitării și reciclării deșeurilor standardelor Uniunii Europene. Pentru realizarea unui astfel de sistem este necesar să punem la dispoziția cetățenilor utilitățile necesare: puștele individuale pentru deșeuri, saci menajeri; să dispunem de mijloace de transport necesare ridicării deșeurilor etc.

Costurile realizării unui astfel de proiect sunt ridicate. Întucât problema deșeurilor nu se limitează la nivelul localității Vulturești au fost demarate acțiunile pentru realizarea unui parteneriat cu comunele învecinate pentru susținerea acestui gen de proiecte, pentru a avea o mai mare credibilitate în fața unităților finanțatoare și pentru a avea șanse sporite în implementarea proiectelor.

Astfel, se dorește asocierea Consiliului Local Vulturești cu Consiliile Locale: Priboieni, Beleți - Negrești, Dobrești, Boțești, Davidești, Hârtiești, Boteni în vederea constituirii unei asociații intercomunale – „Asociația de Comune Valea Argeșului - Cârčinov”.

Probleme :

- Colectarea deșeurilor nu se face selectiv
- Deșeurile menajere sunt de multe ori aruncate în albiile râurilor sau în șanțurile de pe drumurile comunei
- O altă practică locală este arderea gunoiului.

Nevoi :

- Nevoia de implementare a proiectului „Managementul integrat al deșeurilor solide din județul Argeș”, pentru a colecta deșeurile la parametrii ceruți de UE
- Nevoia de colectare selectivă a gunoiului

- Nevoia de educare a populației în domeniul colectării selective a deșeurilor și de protejare a biodiversității naturale.

Alimentarea cu energie termică în sistem centralizat

Comuna Vulturești nu dispune de alimentare cu energie termică în sistem centralizat, însă, existența unor resurse considerabile de gaz de sondă în zona „Dealul Satului” - cele 2 puțuri forate la începutul anului 2006, exploatate de OMV România, pot constitui o oportunitate de soluționare a acestei probleme în viitorul apropiat. De asemenea, încheierea de parteneriate cu localitățile învecinate pot constitui oportunități în vederea dezvoltării acestor servicii.

Probleme :

- Branșamentul la sistemul de alimentare cu gaze este destul de costisitor astfel încât nu mulți locuitori își permit branșarea;

Transport public local

Comuna Vulturești nu dispune de transport public local. Este asigurat transportul elevilor la școlile generale cu mijloc de transport special. Transportul de persoane către comunele și orașele învecinate este asigurat de firme private de transport.

Probleme:

- Drumurile în anumite zone necesită realitare
- în cazul precipitațiilor abundente unele drumuri devin greu practicabile
- ținând cont de faptul că DN 73 D traversează comuna locuitorii care se deplasează pe jos sunt predispuși accidentelor pentru că merg pe drum

Nevoi:

- Nevoia de a beneficia de infrastructură rutieră de calitate
- Nevoia de asfaltare a drumurilor comunale și locale
- Nevoia de amenajare a trotuarelor pietonale

Iluminat public

Iluminatul public stradal la nivelul comunei acoperă 70% din necesar, fiind axat cu predilecție de-a lungul drumului național și a drumurilor comunale. Sistemul de iluminat public este automatizat, se verifică anual, serviciile fiind furnizate de către S.C. Cez Vânzare S.A. .

Probleme:

- În comuna Vulturești sunt câteva zone (câteva case în cătunele Mâzgana și Valea Caselor, satul Huluba) care nu sunt racordate la rețeaua electrică;
- Sistemul de iluminat public necesită reabilitare și extindere în zonele în care nu există;
- Accesul deficitar la internet și conexiunea slabă

Nevoi:

- Extinderea rețelei electrice în cătunele Valea Caselor și Mâzgana, precum și în satul Huluba
- Reabilitarea sistemului de iluminat public
- Realizarea unui sistem de iluminat ornamental festiv
- Modernizarea și extinderea iluminatului stradal
- Introducerea internetului la parametrii necesari bunei funcționări.

4.5. Situația mediului în Comuna Vulturești

4.5.1. Resursele naturale și economice

4.5.1.1 Hidrografia

Teritoriul comunei Vulturești se încadrează bazinului hidrografic al Argeșului, respectiv subbazinelor Argeșului și Cârcinovului. Cea mai mare parte a teritoriului comunei se suprapune bazinului Argeșului, incluzând toate satele și cătunele componente. De la izvor (Munții Iezer-Păpușa) și până la Vulturești, talvegul Argeșului coboară de la 2000 m până la 400 m, iar pe teritoriul comunei de la 420 m la 390 m, în medie 5m/km. Cei mai mulți afluenți ai Argeșului vin din stânga: Valea Caselor, Mâzgana, Țuica, Huiasa, Valea Jipcului, Valea Carului, Ilalea, Valea Muierii. Din dreapta Argeșul adună afluenți ca: Valea Oprii, Valea Baicului, Valea Turiceștilor, Albina și Huluba. De precizat că unele dintre aceste artere hidrografice rareori ajung să aducă apă râului Argeșel, de obicei dispărând în cadrul conurilor de dejecție.

În partea estică a teritoriului comunei se află bazinul superior la Cârcinovului, cu obârșia unor afluenți ca Lia, Valea Purcarului, Lențea, Valea Rădăcinii, Rădăcioara, Brezaia, etc.

În timp ce râul Argeșel are un curs permanent, cea mai mare parte a rețelei hidrografice are un caracter semipermanent și temporar.

Lacurile. Până după cel de-al doilea război mondial exista un număr mare de lacuri, înșirate în special de-a lungul iazurilor, care aveau ca destinație principală, topitul cânepii și al inului. Fiind de mici dimensiuni acestea au dispărut în timp mai ales prin colmatare. Astăzi există câteva lacuri de tipul benturilor, situate pe interfluviile piemontane aparținătoare Piemontului Căndești. Ele au fost realizate cu scopul principal de adăpare a animalelor alfatate la pășunat. Singurul lac natural, aflat la nord de limita comunei, se află în bazinul Mâzgana pe un afluent de stânga. Este vorba de lacul Cureasca, format în 1972 prin barajul pârâului omonim de o alunecare de teren; lacul are cca 250 m lungime și 50 m lățime, respectiv 4-5 m adâncime.

Apele subterane sunt cantonate în pietrișurile piemontane și prezența lor este dovedită de numărul mare de izvoare, unele captate pentru alimentarea cu apă, prin conducte sau prin cișmele. Astfel, numai de-a lungul drumului național există 10 astfel de cișmele. Uneori izvoarele

sunt captate și amenajate sub formă de fântâni primitive – Valea Muierii. De asemenea, din pânza freatică se alimentează cu apă zeci de puțuri, aflate mai ales în cătunele din stânga Argeșelului.

În stiva groasă a complexului Cândești, care atinge 180 m, sunt cantonate ape de adâncime, care s-au acumulat peste argilele și marnele levantine de bază.

4.5.1.2 Vegetația și fauna

Vegetația

Comuna Vulturești este așezată în plină zonă forestieră, formată exclusiv din păduri de foioase. Speciile de arbori mai des întâlnite sunt: fagul, carpenul, gorunul, arțarul, mesteacănul, pe areale mai restrânse stejarul.

Pădurile de fag sunt întâlnite îndeosebi pe versanții de expoziție nordică, nord-estică și nord-vestică, precum și pe văile adânci și umbrite. Alături de fag, diseminat se întâlnesc și carpenul, paltinul, arțarul, sorbul, alunul. Pădurile de gorun se găsesc în special în partea superioară a versanților cu expoziții însorite.

Zăvoaiele de luncă, deși s-au restrâns ca suprafață în urma intervenției antropice, sunt încă bine reprezentate în lungul Argeșelului și al pâraurilor Mâzgana, Ilalea, Huluba, Albina, Cărcinov, Lențea etc. Ele sunt alcătuite din diverse specii de salcie, plop și arin, cărora li se adaugă adesea sângerul, lemnul câinesc, murul, socul, ulmul, răchita.

Zăvoiul are un rol deosebit în menținerea malurilor care delimitează în special, albia minoră a Argeșelului, și în protejarea luncii, dispariția acestuia ducând la surparea malurilor și revărsarea albiei râului.

Culmile dealurilor, pantele acestora, sunt acoperite cu păduri ce alternează cu fânețe naturale. Pajiștile și fânețele naturale se întâlnesc în special pe podurile interfluviale și sunt constituite din ierburi anuale și perene: iarba vântului, țepișoara, trifoiul și lucerna sălbatică, laptele cucului sau câinelui, coada - șoricelului, păpădia, mușetelul.

În zonele de *lăstăriș* cresc fragul, zmeurul și murul, iar primăvara, în aceste zone apar ghioceii, brebeneii, brândușele, floarea -paștelui, piciorul - cocoșului, etc.

În *zonele cultivate* cresc, spontan, costreiu, mohorul, pălămida, loboda, volbura ș.a.. Lor li se adaugă numeroase alte specii ierboase ca : cimbrul, măcrișul, sunătoarea, cucuta, brusturele, mătrăguna, nalba, păpădia, pirul, pălămida, rostopasca, urzica, știrul, ș.a. Multe dintre aceste plante sunt folosite în tratarea diferitelor afecțiuni, iar altele în alimentație.

În arealul comunei se întâlnesc o serie de *ciuperci* comestibile - spurcacia, oițele, mănățarcile (mitărcile), bureții albi, păstrăvul, ghebele, bureții de prun și necomestibile (bureții pestriți, bureții puturoși, ghebele țigănești, iasca etc.

Flora și fauna

Flora și fauna domestică existente sunt corespunzătoare zonei în care comuna este situată. Astfel, pe platforme sunt livezi de pomi fructiferi în care predomină prunul, care da

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

producții relativ mari; sunt întâlniți, de asemenea, mărul, părul, cireșul, gutuiul, pentru care sunt condiții bune de dezvoltare. Tot aici cresc ierburi perene naturale, cu valoare nutritivă ridicată, precum și furaje de sematură ca ovăzul, orzul, trifoiul, lucerna, etc. Pe lunca Argeșului cresc cu rezultate bune cereale ca porumbul, grâul, plante furajere și leguminoase dintre cele mai variate, predominând varza, cartoful, sfecla, ardeiul, tomatele, ceapa. Au fost înființate de către unii gospodari mici sere și solarii pentru legume timpurii și chiar pentru flori. În tot mai multe gospodării găsim bolți de vită de vie, îndeosebi soiuri care nu au nevoie să fie stropite. Foarte puține gospodării au vița de soiuri nobile. Au început să fie plantate și îngrijite plante medicinale precum izma brună (menta), rostopasca, cimbrul, gălbenele, etc, folosite atât ca leacuri pentru om cât și pentru animale și păsări.

În cadrul comunei sunt întâlnite animale și păsări domestice, ca de pildă bovine, ovine, porcine, cabaline, și păsări ca găina, curca, gâsca, rața. Sunt condiții bune și pentru apicultură.

Flora și fauna sălbatică sunt bogat și variat reprezentate pe teritoriul comunei. Astfel, pe dealurile comunei găsim fâșii mari de pădure în care predomină fagul, stejarul – pe arii mai restrânse și alte specii ca arțarul sau platinul, teiul pădureț, mestăcanul alb, alunul, tufa, salcâmul, plopul, pluta, lemnul câinesc, frasinul, jugastrul, ulmul, mărăcinele, rugul, măceșul, teiul, cireșul, părul și mărul sălbatic, bradul (izolat), iedera; pe văi, feriga, curpenul, vâscul, călinul, măceșul, porumbarul, zmeura, cătina, trestia, ș.a, iar în zăvoi aninul, răchita, salcia alba.

În pădure se găsesc fragi, mure, mânătărci, ciuperci albe, bureți laptoși, biolari, ghebe, bureți de mărăcine, bureți de vag, vineciori, gura porumbiței, craițe, spurcăcei, creasta cocoșului, iar în livezile mai batrâne, bureți de prun.

La liziera pădurii, pe deal și zăvoi întâlnim iarba câmpului, pai gros, coada mielului, plăisul, coada calului, cicoarea, umbra iepurelui, trifoiul sălbatic, troscotul, pătlagina, păpădia, pirul, laptele cucului, plinița, cimbrul, mușețelul, coada soricelului, sunătoare; plantele medicinale nu trebuie smulse din rădăcini, ci culese. În culturile agricole întâlnim pălămida, volbura, mohorul, pirul, brădisorul, rapița și macul sălbatic.

Referitor la fauna sălbatică, unele specii de animale sunt reprezentate bogat pe teritoriul comunei. Sunt întâlnite animale carnivore precum vulpea, lupul, ursul, viezurele, jderul, dihorul, nevăstuica; erbivore: caprioara, mistretul; rozatoare: iepuri, diferiți soareci și sobolani, veverițe; insectivore: ariciul, cărțița, chițoranii. Mai sunt întâlnite broaștele (broasca de lac și broasca râioasă), reptile (sopârle, gușteri, șerpi). Sunt întâlnite și numeroase păsări cântătoare cum sunt: cucul, pupaza, grangurul, graurul, mierla, privighetoarea și turturica, ciocârlia, gugustiucul, rândunica, vrabia, sticletele, pitigoiul, codobatura, ciocanitoarea, gaița, coțofana, barza, stâncuțe.

Dintre păsările răpitoare putem aminti cioara, uliul, huhurezul, bufnița, cucuveaua, corbul. Printre numeroase și variate specii de insecte, sunt întâlnite mai frecvent răgăoacea, croitorașul, furnica, lăcusta, greierul, cărăbuțul, cosașul, numeroase specii de fluturi, viespea, bondarul negru și galben, paianjeni, trântorul, urechelnița, omida paroasă, omida paroasă, omida verde (cotarul), coropișnița.

În râul Argeșel, precum și în unele pâraie ca Mâzgana, Huluba, Ileana găsim specii de pești cum ar fi: cleanul, lătița, mreana vânătă, molanul, nisiparnița. De asemenea, în râul Argeșel, trăiește și racul.

4.5.1.3 Solul

Caracteristice sunt solurile argiloiluviale în diferite grade de podzolire; pe podurile interfluviale predomină solurile pseudogleice luvice și argiloiluviale intens pseudogleizate; pe povârnișuri – soluri brune, soluri brune acide; pe terasele inferioare – soluri brune roșcate, iar în lunci – soluri brune aluviale. Pe povârnișuri se află un adevărat mozaic de soluri, de la soluri brune la cele brun acide. Pe terasele superioare se întâlnesc luvisoluri albice pseudogleizate, pe terasele medii domină solurile brune luvice pseudogleizate, iar pe terasele inferioare solurile brun roșcate.

În lunci apar solurile aluviale în diferite stadii de dezvoltare, de la aluviuni crude, până la soluri brune aluviale.

Pe conurile de dejecție se găsesc soluri foarte scheletice, care evoluează până la soluri brune scheletice.

4.5.1.4 Situația ariilor protejate

Ariile protejate sunt exponente ale sistemelor ecologice naturale și seminaturale și totodată reprezintă zone în care se dezvoltă cunoașterea necesară pentru punerea în practică a unui nou model de dezvoltare. Potrivit Ordonanței de urgență nr. 236/2000 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice, în țara noastră sunt acceptate următoarele categorii de arii naturale protejate, definite în funcție de obiectivele de management atribuite: rezervatie științifică; rezervatie naturală; parc național; parc natural; monument al naturii; rezervatie a biosferei; zona umedă de importanță internațională (sit Ramsar); sit al patrimoniului mondial natural. Pe teritoriul comunei Vulturești nu există categorii de arii naturale protejate.

4.5.1.5 Resurse naturale

Zona dealurilor subcarpatice străbătute de văi largi oferă condiții favorabile în special pomiculturii, dar și culturii cerealelor (soluri argiluviale : brune, brune acide, brune roșcate). Pășuni și fânețe naturale – suport pentru creșterea animalelor. Pe teritoriul comunei există resurse de cărbuni inferiori (lignit), ghips, gresii, piatră de carieră, o mare varietate de argile; în albia râului Argeșel se găsesc din abundență roci sedimentare specifice Platformei Căndeștilor : pietrișuri, nisipuri (nisipurile aluvionare ale pârâului Mâzgana au un conținut relativ redus de aur), de asemenea există zăcăminte de petrol și gaze de sondă (la începutul anului 2006 audevenit operațional două sonde). Probabil cea mai importantă resursă naturală a comunei o constituie pădurea - mari suprafețe cu vegetație forestieră (cca. 65 %) ce favorizează dezvoltarea activităților de exploatare; bogată rețea hidrografică.

4.5.1.6 Activități industriale și agricole

Din cele mai vechi timpuri locuitorii acestei zone s-au ocupat cu agricultura. Zona de deal, cu pășuni și fânețe naturale, favorizează pomicultura și creșterea animalelor.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Conform datelor statistice de la 1 ianuarie 2004 suprafața totală de 4808 ha este împărțită astfel:

Suprafețe agricole, din care:	U.M.	Suprafața	%
Arabil	ha	310 ha	6,45
Vii	ha	-	-
Livezi	ha	246 ha	5,12
Pășuni și fânețe	ha	1.012 ha (pășuni – 409 ha, fânețe – 603 ha)	8,51/12,54
Lacuri (ape)	ha	17 ha	0,89
Păduri	ha	3.146 ha	65,43
Neproductiv	ha	-	-
Drumuri	ha	43 ha	0,89
Curți și construcții	ha	34 ha	0,71

Fiind zonă de deal, suprafețele agricole sunt relativ reduse (310 ha arabil), terenurile sunt parcelete, ceea ce împiedică formarea unor mari exploatații agricole. Se cultivă porumb, cartofi; de asemenea, există mici plantații de căpșuni și zmeură. Livezile acoperă o suprafață de 246 ha, iar solul brun este prolific pomiculturii. Există, în special, plantații de prun (o producție de ≈ 615 t/246 ha) și măr, mai ales, pe dealurile din satul Bârzești. Se mai cultivă : cireș, vișin, gutui, păr, nuc, etc.

Dintre legume se cultivă tomate, varză, ceapă, usturoi, ardei, castraveți, morcovi, alte rădăcinoase, vinete, fasole, etc. Suprafețele cultivate sunt, însă, mici între 2 ha – 25 ha, totuși, pentru o mai mare productivitate, unii cetățeni, cultivă suprafețe amenajate (solarii).

Din păcate agricultura se practică, încă, în regim tradițional, numărul mijloacelor mecanizate este insuficient și în comparație cu munca prestată nu se lucrează rentabil și ecologic, predomină gospodăriile de subzistență care produc doar pentru uzul personal. Suprafețele arabile mici au determinat, în perioada comunismului, alipirea localității Vulturești de comuna Hârtești, în vederea colectivizării. Cu toate acestea, Vultureștiul a rămas singura zonă ne colectivizată de pe valea râului Argeșel, chiar și în acea perioadă oamenii și-au lucrat individual pământul. Acest fapt are însă un aspect negativ, deoarece se constată o totală reticență față de orice formă asociativă, indiferent de domeniul de activitate. Nu există asociații sau grupuri de producători (în ciuda unor demersuri în acest sens). De asemenea, ar trebui acordată o mai mare atenție pomiculturii, în special cultivării prunului având în vedere faptul că fabricarea țuicii este o îndeletnicire specifică acestei zone. Înființarea unor asociații ar determina exploatarea mult mai eficientă a resurselor existente și creșterea productivității.

Pe plan local, dintre activitățile cu caracter industrial, unele sunt tradiționale: fabricarea țuicii, a varului, morăritul, prelucrarea lemnului, etc.

Fabricarea țuicii este o îndeletnicire specifică zonei, ca urmare a cultivării pomilor fructiferi. După 1990 s-a înmulțit numărul *povernilor*, astăzi existând: 4 la Vulturești, 6 la Bârzești și 2 la Huluba. Toate povernile, respectiv cazanele sunt private.

Întinsele suprafețe de pădure au determinat dezvoltarea industriei prelucrării lemnului. În anul 2000 a funcționat la Vulturești o mică fabrică de prelucrare a lemnului cu un număr de 15 angajați, care producea parchet și diverse alte componente pentru construcții, care între timp a

dispărut. Astăzi există 3 societăți care se ocupă cu debitarea și prelucrarea materialului lemnos (banzic și gater).

Morăritul se rezumă la 2 mori electronice, de capacitate mică, deținute în gospodării.

În Poiana Târgului a funcționat din 1980 până în 1989 o unitate de cercetare și producție cunoscută sub denumirea de Mina Mâzgana. Principalul obiectiv al acestei unități a fost stabilirea conținutului de aur și alte minerale utile din pietrișurile pârâului Mâzgana.

În comună există o brutărie în satul Vulturești (Sc. Cri Cri Grup srl și-a extins rețeaua de distribuție în comunele vecine și chiar și în orașul Mioveni).

Probleme:

- Nu se poate face un control amănunțit al celor ce dețin suprafețe de pădure pentru a vedea cum le exploatează și pentru a preveni tăierile ilegale ;
- Calitatea solurilor este inferioară și necesită de tratamente speciale pentru a da productivitate;
- Suprafețe mari de teren care nu sunt cultivate ;
- Nu există nici un grup de producători recunoscut în comună ;
- Lipsa unui sistem centralizat de desfacere al produselor agricole ;
- Temerile producătorilor în ceea ce privește piața de desfacere a produselor agro-alimentare din gospodărie;
- Utilaje agricole insuficiente pentru efectuarea la timp a lucrărilor agricole;
- Îmbătrânirea forței de muncă în agricultură;
- Pensii mici pentru agricultori ;
- Fărănițarea suprafețelor agricole ;
- Nivel slab de asociativitate.

Nevoi :

- Nevoia de monitorizare a suprafețele de pădure pentru prevenirea tăierilor ilegale ;
- Nevoia de tratare a terenurilor agricole pentru creșterea producției agricole
- Nevoia de cultivare a suprafețelor agricole ;
- Nevoia de realizare a unui grup de producători pentru a putea accesa subvențiile alocate ;
- Realizarea unei piețe de desface a produselor agricole și agro-alimentare ;
- Nevoia de dotare la nivelul comunei cu utilaje agricole pentru cultivarea terenurilor ;
- Nevoia de încurajare a tinerilor fermieri să se stailească în mediu rural pentru a pune bazele unei afaceri în agricultură ;
- Incurajarea asociativității prin promovarea activităților de tip LEADER

4.5.1.7 Obiective turistice

Potențialul turistic al zonei este relativ scăzut și total neexploatat, cu excepția celor două cabane forestiere (aparțin Ocolului Silvic Mihăiești), și anume: cabana „Casa Verde” și cabana „Canton”, care beneficiază de toate utilitățile, nu există dotările necesare susținerii activităților de turism. Valorificarea peisajului pitoresc și a punctelor specifice de interes turistic susținută de perfecționarea și reabilitarea infrastructurii pot determina o dezvoltare dinamică a turismului, în următorii ani. Peisajul pitoresc specific zonei Muscelor poate fi valorificat pentru dezvoltarea activităților de agroturism.

4.5.2. Starea mediului

Comuna Vulturești se poate considera privilegiată, sub aspectul protecției mediului, întrucât zona sa forestieră face parte din Ocolul Silvic Mihăiești, unitate reprezentativă a silviculturii românești.

4.5.2.1. Starea calității atmosferei

Pe teritoriul comunei calitatea atmosferei se păstrează în parametrii favorabili mai ales datorită poziționării localității pe Valea Argeșelului, care pornește largă din Iezer, se îngustează pe teritoriul comunei Vulturești, urmând ca apoi să se lărgască din nou, precum și suprafețelor întinse de pădure.

De asemenea riscul de poluare a factorilor de mediu (aer, apă, sol, subsol) generată de traficul rutier este scăzut, afectarea calității aerului ambiental ca urmare a desfășurării unor activități productive este minimă. Singura problemă reală o reprezintă exploatarea irațională a fondului forestier din ultimii ani care poate determina afectarea calității aerului datorită diminuării suprafețelor acoperite cu vegetație forestieră.

4.5.2.2. Starea apelor de suprafață și subterane

La nivelul comunei Vulturești nu există un sistem de canalizare, colectare și evacuare a apelor pluviale.

După inundațiile din 2005 s-a intervenit pentru consolidarea malului stâng al Argeșelului, pe DC 51, în zona Pod Vulturești și, de asemenea, au loc lucrări de consolidare a malului drept al râului Argeșel, pe DN 73 D, la km 27.

Întrucât, în ultimii ani, precipitațiile abundente au dus la creșterea debitului afluenților Argeșelului, fapt ce a determinat mari alunecări de teren, realizarea unui sistem de canalizare, colectare și evacuare a apelor pluviale este prioritară la nivelul comunei pentru prevenirea acestor calamități.

La nivelul comunei nu există sistem de canalizare menajeră. Multe din fosele septice nu sunt ecologice, iar scurgerile necontrolate pot afecta pânza freatică.

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

4.5.2.3. Starea solurilor

Calitatea solurilor este inferioară și necesită de tratamente speciale pentru a da productivitate, în ultimii ani se folosesc tot mai des îngrășăminte și amendamente pentru sorirea producțiilor.

4.5.2.4. Starea pădurilor

Suprafețele de teren acoperite cu păduri, pe categorii de proprietari și grupe funcționale sunt cele din tabelul următor:

Păduri – proprietari

Nr. crt.	Destinatar	Suprafețe de pădure (ha)	
		Gr I-a (protecție)	Gr a II-a (producție și protecție)
1.	RPN	160	60
2.	Unități administrativ teritoriale	15	5
3.	Persoane juridice	198	79
4.	Persoane fizice	64	24
TOTAL		437	168
TOTAL GENERAL		605	

Fondul forestier

Esența	Forma de proprietate	Suprafață (ha)	Masă lemnoasă brută (mii mc)
1	2	3	4
Rășinoase	Proprietate de stat	5	0,270
	Proprietate privată	10	0,600
	În afara fondului forestier	-	-
	Total	15	0,87
Foioase	Proprietate de stat	215	43,0
	Proprietate privată	375	75,0
	În afara fondului forestier	-	-
	Total	590	118
TOTAL	Proprietate de stat	220	43
	Proprietate privată	385	76
	În afara fondului forestier	-	-

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

	Total	605	119
--	--------------	------------	------------

Din complexul biologic al pădurii, în afară de lemn, care cantitativ reprezintă cel mai mare procent, se mai recoltează și valorifică diferite produse numite "produse accesorii ale pădurii" cum ar fi: plante medicinale, fructe de pădure, vânat și altele.

Funcția de protecție are un rol economic indirect prin conservarea unor bunuri naționale. Funcția de protecție se referă la: protecția surselor, regimului cursurilor și acumulărilor de apă; protecția solului și asigurarea stabilității terenului; ameliorarea factorilor climatici; purificarea atmosferei; rolul estetic-peisagistic și recreativ.

Orientativ se poate estima că starea de sănătate a pădurilor este bună, însă exploatarea irațională a fondului forestier din ultimii ani care poate determina afectarea calității aerului datorită diminuării suprafețelor acoperite cu vegetație forestieră și poate schimba total aspectul mediului înconjurător.

4.5.2.5. Analiza nivelului de gravitate a problemelor de mediu în Comuna Vulturești

Nr. crt.	PROBLEMA	NIVELUL DE GRAVITATE		
		Mare	Mediu	Redus
1	Calitatea necorespunzătoare a aerului ambiental			
1.1	Poluarea factorilor de mediu (aer, apă, sol, subsol) generată de traficul rutier			x
1.2	Afectarea calității aerului ambiental ca urmare a desfășurării unor activități productive			x
1.3	Afectarea calității aerului datorită diminuării suprafețelor acoperite cu vegetație forestieră	x		
2	Neasigurarea cantității și calității apei preluate și evacuate			
2.1	Lipsa totală sau parțială a sistemelor centralizate de alimentare cu apă potabilă și calitatea necorespunzătoare a acesteia		x	
2.2	Stații necorespunzătoare (nemodernizate) de tratarea apei potabile, rețele vechi și insuficiente de distribuție a apei potabile		x	
2.3	Lipsa studiilor și strategiilor locale privind managementul apei potabile și asigurarea rezervelor de apă		x	
2.4	Lipsa inventarierii și monitorizării surselor subterane de apă potabilă forate la mare adâncime (peste 50 m) și lipsa datelor privind modul de realizare a forajelor		x	
2.5	Lipsa rețelelor de canalizare și a stațiilor de epurare a apei uzate (inclusiv pentru ape pluviale)		x	
2.6	Rețele de canalizare vechi și insuficiente și stații de epurare necorespunzătoare			x
2.7	Poluarea apelor de suprafață și subterane cu substanțe periculoase provenite din activități agricole			x
2.8	Evacuarea apelor uzate menajere și industriale epurate necorespunzător în apele de suprafață		x	

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

2.9	Poluarea apelor de suprafață cu produse petroliere și apă sărată provenită de la extragerea petrolului			x
2.1 0	Apariția potențială a fenomenului de eutrofizare în lacuri ca urmare a îmbătrânirii acestora, modului de exploatare și surselor de poluare punctiforme și nepunctiforme			x
2.1 1	Evacuarea apelor uzate neepurate în canalizări pluviale			x
2.1 2	Poluarea apelor cu nitrați proveniți din activități agricole			x
2.1 3	Poluarea apelor de suprafață ca urmare a antrenării diferitelor substanțe nocive de către apele pluviale			x
3	Gestionarea defectuoasă a deșeurilor menajere și industriale			
3.1	Poluarea mediului datorită gestiunii necorespunzătoare a deșeurilor menajere	x		
3.2	Poluarea mediului datorită gestiunii necorespunzătoare a deșeurilor și nămolurilor industriale			x
3.3	Gestionarea necorespunzătoare a deșeurilor periculoase			x
3.4	Poluarea mediului datorită depozitării necorespunzătoare a nămolurilor provenite de la stațiile de epurare			x
3.5	Lipsa managementului corespunzător pentru deșeuri specifice (uleiuri uzate, anvelope, acumulatori)	x		
4	Poluarea atmosferei generată de surse industriale majore și riscul unor accidente majore			
4.1	Poluarea atmosferei datorită unor activități industriale și prestări servicii			x
4.2	Poluarea atmosferei cu compuși organici volatili (COV) generată de depozitarea benzinei, distribuția acestora la terminale, de utilizarea solvenților			x
4.3	Poluarea atmosferei generată de instalațiile mari de ardere			x
5	Poluarea solului și a apelor subterane			
5.1	Poluarea solului și a apelor subterane datorită existenței depozitelor de deșeuri menajere amenajate necorespunzător	x		
5.2	Poluarea solului cu substanțe periculoase provenite din activități agricole			x
5.3	Poluarea solului cu apă sărată și produse petroliere provenite de la exploatarea zăcămintelor de țiței			x
5.4	Poluarea solului datorită depozitării și utilizării necorespunzătoare a deșeurilor provenite din zootehnie			x
5.5	Utilizarea necorespunzătoare din punct de vedere cantitativ și calitativ a apei pentru irigații		x	
6	Vegetație periclitată cantitativ și calitativ			
6.1	Diminuarea rolului de protecție al pădurilor ca urmare a activităților antropice	x		
6.2	Afectarea habitatelor datorită activităților antropice	x		
6.3	Practicarea turismului neorganizat și neecologic în ariile			x

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

	protejate și în rezervații naturale			
6.4	Necesitatea ocrotirii speciilor de floră și faună protejate în corelație cu managementul ariilor protejate		x	
6.5	Inexistența unui mod unitar de administrare a ariilor naturale protejate			x
7	Fauna periclitată cantitativ			
7.1	Afectarea faunei terestre datorită diferitelor activități antropice	x		
7.2	Afectarea faunei acvatice datorită diferitelor activități antropice		x	
7.3	Lipsa acțiunilor concrete de ocrotire a speciilor care necesită atenție specială			x
8	Zgomot și vibrații în aglomerări urbane			
8.1	Absența drumurilor ocolitoare pentru localitățile cu trafic intens			x
8.2	Lipsa sistemului de monitoring al zgomotului și vibrațiilor			x
8.3	Insuficiența spațiilor de parcare			x
9	Fenomene naturale și dezastre			
9.1	Existența unor terenuri supuse eroziunii			x
9.2	Apariția fenomenului de deșertificare			x
9.3	Lipsa fondurilor pentru întreținerea lucrărilor de combatere a eroziunii solurilor, corectarea torenților și acumulări nepermanente		x	
9.4	Existența unor zone cu alunecări de teren		x	
9.5	Lipsa amenajărilor și protecției împotriva inundațiilor		x	
9.6	Existența terenurilor cu exces de umiditate			x
9.7	Existența unor terenuri cu soluri acide și conținut scăzut de materie organică și elemente nutritive			x

5. ANALIZA SWOT

Analiza comunității

PUNCTE TARI

- așezarea geografică aproape de municipiul Pitești (31 km) și de orașul Câmpulung Muscel (34 km), dar mai ales poziționarea la numai 18 km față de orașul Mioveni;
- existența întreprinderii Automobile Dacia-Renault în orașul Mioveni a influențat pozitiv situația materială a locuitorilor comunei și a ridicat nivelul de trai al comunității, mulți cetățeni lucrând la această întreprindere;
- ocuparea forței de muncă se prezintă la un nivel acceptabil;
- relieful de deal cu sol brun prolific agriculturii (pomicultură - plantații de prun, măr, în special în satul Bârzești);
- inițiativa unor cetățeni de a fructifica potențialul agricol al zonei pentru adaptarea la cerințele pieții prin realizarea de mici plantații de căpșuni, zmeură;
- excedent de anumite produse agricole tradiționale, în special țuică, dar și fructe, legume);
- peisaj natural pitoresc specific zonei Muscelilor, cu sate așezate de o parte și de alta a râului Argeșel;
- existența pe teritoriul comunei a două cabane forestiere (aparțin Ocolului Silvic Mihăiești), și anume: cabana „Casa Verde” și cabana „Canton”, care beneficiază de toate utilitățile;
- existența unor resurse considerabile de gaz de sondă în zona „Dealul Satului” (2 puțuri forate la începutul anului 2006);
- starea foarte bună a drumului național;
- servicii foarte bune de transport rutier în comun (în sistem privat) pe DN 73, spre orașul Mioveni și, respectiv, municipiul Pitești;
- telefonie fixă digitală la nivelul întregii comune;
- telefonie mobilă (există relee Orange și Connex);
- televiziune prin cablu;
- existența PUG-urilor, reînnoite, pentru toate cele trei localități;
- bogată rețea hidrografică;
- rețea de apă potabilă (în momentul de față, acoperă 50% din necesar și se extinde);
- iluminat public la nivelul întregii comune;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- importante resurse forestiere (pădurile acoperă 65% din totalul suprafeței comunei, respectiv 3.146 ha, în special păduri de foioase – fag și stejar);
- diversitatea florei și faunei;
- potențialul uman și infrastructura școlară bună - pe raza comunei există : 2 școli primare, 2 școli generale (una dintre ele cu clase I-X ↔ Școală de Arte și Meserii), 6 grădinițe (una dintre ele în cătunul de romi), o bibliotecă comunală;
- implementarea proiectului pentru reînființarea Centrului Experimental de Pictură Vulturești - amenajarea unui atelier de lucru și a unei săli de expoziție (în perioada anilor '80, expozițiile de pictură naivă ale copiilor de la Vulturești s-au bucurat de recunoaștere pe plan național și internațional);
- existența Centrul de Recuperare și Reabilitare a Persoanelor cu Handicap în satul Vulturești, unde își desfășoară activitatea zece cadre medical și unde beneficiază de asistență aproximativ 100 de persoane;
- dispensar uman care este deservit de un medic și patru asistenți medicali;
- existența unui punct farmaceutic particular;
- existența unei brutării în satul Vulturești (Sc. Cri Cri Grup srl și-a extins rețeaua de distribuție în comunele vecine);
- desfășurarea a trei târguri anuale (6 august - Târgul de Pobreașan; 14 octombrie -Târgul de Vinerea Mare; 6 decembrie - Târgul de Sfântul Nicolae);
- existența unor mici ateliere de tâmplărie;
- moară de cereale (Sc. Titan Serv Co srl, Sc. Favorit srl);
- oameni harnici și buni gospodari, foarte ospitalieri;
- existența fostelor hale ARO din zona „Poiana Târgului - Mâzgana“;
- existența unui acord de parteneriat între primăriile Boteni, Hârtiești, Vulturești, Davidești și orașul Mioveni pentru ecologizarea râului Argeșel;
- parteneriat (APL, ONG, IMM) între comunele de pe Valea Argeșelului pentru constituirea Lag-ul Văii Argeșelului – aplicație programul Leader;

PUNCTE SLABE

- potențial turistic relativ scăzut și total neexploatat;
- nevalorificarea resurselor de gaz metan;
- rețeaua de alimentare cu apă este limitată;
- lipsa canalizării la nivelul comunei;
- inexistența unei stații de epurare;
- nu există serviciu de colectare a deșeurilor menajere;
- slabe legături rutiere cu orașul Câmpulung (starea jalnică a drumului național pe porțiunea Hârtiești - Suslănești);
- interminabilele dispute legate de aplicarea Legii Fondului Funciar și nesoluționarea problemelor generează un clima destul de tensionat;
- interesele de grup primează în defavoarea intereselor comunitare, ceea ce face ca unele probleme să nu-și găsească rezolvare, iar altele să ajungă în imposibilitatea de a fi rezolvate;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- fiind zonă de deal, suprafețele agricole sunt relativ reduse, terenurile sunt parcelate, ceea ce împiedică formarea unor exploatații agricole;
- agricultura se practică în regim tradițional, numărul mijloacelor mecanizate este insuficient;
- în comparație cu munca prestată nu se lucrează rentabil și ecologic, predomină gospodăriile de subzistență care produc doar pentru uzul personal;
- nivel scăzut al responsabilității civice, majoritatea cetățenilor manifestă dezinteres față de rezolvarea problemelor comunității, așteptând ca acestea să fie rezolvate de către autorități;
- nu există asociații sau grupuri de producători (în ciuda unor demersuri în acest sens);
- se constată o totală reticență față de orice formă asociativă, indiferent de domeniul de activitate, această reticență putând fi explicată prin faptul ca comuna nu a fost colectivizată, iar cetățenii au fost obișnuiți să producă individual;
- nu există cultură civică și nici interes pentru activitățile de voluntariat, cetățenii consideră normal ca problemele lor să fie soluționate de alții;
- nivelul de informare al populației este scăzut, nu există surse de informare accesibile, nu există acces la internet;
- forța de muncă disponibilă și tânără nu este ocupată în totalitate – somaj mascat, muncă la negru, în cele mai multe cazuri tinerii migrează spre oraș sau merg la muncă în străinătate, încurajați de posibilitățile financiare;
- starea precară a drumurilor comunale;
- inexistența unor spații amenajate pentru petrecerea timpului liber de către tineri;
- lipsa unor modalități atractive de petrecere a timpului liber (singura modalitate este discoteca de sâmbătă seara);
- deși pe teritoriul comunei există două Cămine Culturele, starea acestora este destul de precară;
- lipsa de implicare a școlii și bisericii în viața comunității;
- totalul dezinteres față de manifestările culturale-sportive;
- nu se sărbătorește „Ziua Comunei”, nu există grupuri sau ansambluri folclorice, nici măcar în cadrul școlii (deși Școala Vulturești a avut un grup vocal cu o activitate recunoscută, apreciată, actualmente, acesta nu mai funcționează);
- manifestările sportive sunt aproape inexistente, deși tinerii își doresc practicarea unor sporturi de echipă cum ar fi fotbalul, comuna nu are o echipă și nici un teren amenajat corespunzător;
- nivel scăzut al educației în rândul cetățenilor romi, dezinteres pentru găsirea unui loc de muncă stabil (aceștia așteaptă să li se ofere un loc de muncă);
- dezinteres față de perfecționarea sau reconversia profesională;
- mentalitatea majorității cetățenilor față de schimbare (integrarea în Uniunea Europeană) este încă una conservatoare, se constată reticență față de nou;
- lipsa credibilității instituțiilor statului;
- suspiciunea și neîncrederea în capacitatea organelor locale, centrale de soluționare a problemelor;
- lipsa de implicare a cetățeanului în procesul de luare a deciziilor;
- slaba preocupare pentru păstrarea și valorificarea tradițiilor populare;
- nevalorificarea unor resurse naturale (lemn, fructe de pădure, ciuperci);

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- exploatarea irațională a pădurilor (defrișări) fapt ce duce la eroziuni ale solului, alunecări de teren, inundații;
- neîncasarea la timp a taxelor și impozitelor locale;
- stagnarea unor proiecte;
- lipsa unei baze de date complete și permanent actualizate despre comună;
- resursele financiare ale Consiliului Local sunt insuficiente, comuna nu a beneficiat de investiții interne sau externe;
- infrastructura de transport insuficient dezvoltată;
- infrastructura de utilități și mediu slab dezvoltată (canalizare, epurare, gaze, managementul deșeurilor, comunicații);
- infrastructura de afaceri în stadiu incipient de dezvoltare (inclusiv pentru agricultură);
- insuficiența și standardul scăzut al infrastructurii turistice și de agrement;
- zona rurală cu o pondere mare a populației ocupate în agricultură și o rentabilitate scăzută a activităților agricole datorată fărâmițării terenurilor, unităților productive mici, mecanizării reduse etc;
- probleme serioase cu sărăcia din mediul rural, servicii sociale precare;
- probleme de mediu, în mod special privind managementul deșeurilor;
- calitatea scăzută a infrastructurii de sănătate;
- decalaj între pregătirea oferită de școală și cerințele pieței muncii;
- disparități educaționale între mediul rural și urban;
- infrastructura de educație insuficientă și neadaptată standardelor moderne în materie;
- decalaj informațional față de mediul urban;
- dezvoltarea limitată a sectorului industrial;
- slaba educație antreprenorială.

OPORTUNITĂȚI

- programe de dezvoltare rurală și dezvoltare a infrastructurii;
- accesarea programelor comunitare ale Uniunii Europene: Fondurile Structurale; UE alocă fonduri substanțiale pentru protecția mediului, dezvoltarea resurselor umane, modernizarea exploatațiilor agricole, renovarea și dezvoltarea satelor, creșterea competitivității economice;
- relansarea și definitivarea proiectului pentru amenajarea și ecologizarea râului Argeșel;
- accesarea programelor guvernamentale de modernizare și dezvoltare a infrastructurii în mediul rural (proiectul pentru canalizarea comunei depus pe Ordonanța Guvernului nr. 7/2006);
- crearea, conform noilor prevederi legale, a unor servicii proprii de distribuție a apei potabile, de colectare a deșeurilor menajere, iluminat public, gospodărire locală;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- stimularea înființării asociațiilor de orice tip, sprijinirea realizării de parteneriate APL, ONG, IMM, atât la nivel local, cât și intercomunal, sau chiar microregional;
- înființarea, la nivel microregional, a unei asociații de comune și orașe (comunele: Boteni, Hârtiești, Vulturești, Davidești și orașul Mioveni - LAG - Valea Argeșelului);
- promovarea bioagriculturii - dezvoltarea sectorului agricol la standarde europene; potențial crescut pentru agricultură ecologică, în mod special pomicultură, zootehnie, apicultură;
- proiecte pentru revigorarea căminelor culturale;
- proiecte de implicare activă a bisericii, școlilor, agenților economici în viața comunității;
- programe de informare în problematica integrării în Uniunea Europeană
- dezvoltarea în comună a unui Centru de Resurse activ care să se ocupe de reconversia profesională, de calificarea și plasarea forței de muncă, de informare și promovare a inițiativelor cetățenilor
- proiecte de implicare a agenților economici în viața comunității, de sprijinire a activităților de ordin edilitar, cultural, ecologic, educativ
- dezvoltarea unor centre sociale sau centre de zi pentru asistații sociali și copii defavorizați
- potențial pentru agroturism;
- dezvoltarea sectorului serviciilor va oferi oportunități pentru crearea de noi locuri de muncă;
- disponibilitatea forței de muncă tânără pentru recalificare și dezvoltarea abilităților;
- construirea unor fabrici de materiale de construcții (prelucrarea lemnului, prefabricate din beton, BCA etc.)
- creșterea performanței instituționale a administrației publice prin implementarea coerentă și generalizată de sisteme informatice integrate, în contextul realizării la nivel de județ unei rețele intranet;
- integrarea în programele de răspândire a instrumentelor IT, în eventualitatea organizării unor cursuri de instruire și perfecționare;
- inițierea unor contacte directe cu instituții și organizații regionale și internaționale sau alți parteneri interni și externi;
- evitarea creșterii numărului de șomeri prin adoptarea liniilor directoare ale Uniunii Europene privind ocuparea forței de muncă, creșterea mobilității, flexibilității și adaptabilității forței de muncă, garantarea șanselor egale, dezvoltarea spiritului întreprinzător al angajatorilor și al persoanelor aflate în căutarea unui loc de muncă;
- implementarea proiectului „Managementul deșeurilor solide în județul Argeș”, prin fonduri ISPA, sortarea și colectarea deșeurilor se va face
- transferul de tehnologie și de know-how;
- dezvoltarea și promovarea sistemului de *e-business*;
- educația adulților în domeniul informatic și al comunicării;
- dezvoltarea resurselor umane;
- regenerarea comunității rurale;

AMENINȚĂRI

- nerealizarea investițiilor din domeniul infrastructurii;
- primirea intereselor de grup, clientelare, în detrimentul celor comunitare;
- momentul integrării în Uniunea Europeană prinde cetățenii comunei nepregătiți;
- creșterea disparităților inter și intrazonale;
- creșterea ratei șomajului în urma privatizării întreprinderilor mari și a restructurării industriale;
- lărgirea UE va duce la creșterea competiției pentru produsele agricole, putând defavoriza unele sectoare tradiționale, în prezent competitive la export;
- migrația masivă a tineretului către zonele urbane sau chiar în afara țării datorită lipsei locurilor de muncă;
- migrația elevilor către școlile din orașele apropiate;
- exploatarea fără nici un control a pădurilor va avea urmări asupra dezvoltării durabile;
- poluarea râurilor și pâraurilor ;
- poluarea aerului de agenții poluanți din zonă ;
- neadaptarea la transferal de tehnologie și de know-how;
- reticența populație față de TIC;
- lipsa culturii antreprenoriale;
- riscul ca firmele din comună să nu facă față competiției de pe piața unică;
- fenomenul economiei subterane;
- valorificarea insuficientă a potențialului local; lipsa capitalului de susținere a activităților economice;

6. STRATEGIA DE DEZVOLTARE A COMUNEI VULTUREȘTI

Viziunea și obiectivele privind dezvoltarea economico-socială a comunei

Viziunea de dezvoltare economico-socială

„ Dezvoltarea durabilă și echilibrată a zonei, implicit a comunei, prin crearea și susținerea unui mediu economico - social competitiv, stabil, sănătos și diversificat, care să asigure creșterea economică continuă și creșterea calității vieții cetățenilor ”

Obiective strategice

Analiza resurselor și a problemelor cu care se confruntă, a necesităților și priorităților de dezvoltare, a măsurilor de intervenție în baza prerogativelor legale conferite Consiliului Local Vulturești, face necesară identificarea unor obiective strategice menite să constituie cadrul necesar unei evoluții economico – sociale adecvate pentru perioada 2007 – 2013.

În acest scop Consiliul Local Vulturești își propune următoarele obiective:

- Ridicarea calității vieții locuitorilor comunei;
- Protecția mediului înconjurător și a naturii, dezvoltarea și reabilitarea infrastructurii de mediu;
- Promovarea unei agriculturi performante, modernizarea infrastructurii fizice și de utilități publice pentru revigorarea spațiului rural în vederea creerii condițiilor de viață compatibile cu mediul urban;
- Promovarea parteneriatului public – privat și crearea de oportunități și facilități pentru potențialii investitori autohtoni sau străini;
- Sporirea competitivității tuturor sectoarelor de activitate;
- Valorificarea potențialului turistic local și zonal;
- Dezvoltarea infrastructurii de afaceri;
- Dezvoltarea infrastructurii de sănătate;
- Dezvoltarea infrastructurii educaționale și culturale;
- Inițierea unor măsuri pentru dezvoltarea micii industrii.

Obiective specifice

Prezenta strategie a fost concepută pentru a sprijini, prin mijloace și instrumente specifice administrației publice locale, atingerea obiectivelor strategice de dezvoltare economico – socială a localității, în concordanță cu acțiunile prevăzute în Programul de Guvernare 2007 – 2013 și are în vedere următoarele:

- Creșterea gradului de absorbție a fondurilor nerambursabile puse la dispoziția județului, creșterea capacității instituționale a administrației publice locale cu privire la derularea fondurilor de preaderare, de coeziune și a celor structurale;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Dezvoltarea mediului de afaceri luând exemplul sistemelor sociale și politice occidentale pentru crearea unei economii funcționale, bazată pe libera inițiativă, flexibilitatea și mobilitatea forței de muncă, reducerea birocrăției;
- Reabilitarea și modernizarea unităților de învățământ, inclusiv prin generalizarea instruirii în domeniul folosirii tehnicii de calcul și învățării intensive a limbilor străine;
- Reabilitarea și modernizarea unităților de cultură, inclusiv asigurarea bazei materiale necesară punerii în valoare, prin programe și acțiuni concrete, a elementelor culturale tradiționale;
- Punerea în practică a reglementărilor legale privind protecția socială;
- Integrarea agriculturii și dezvoltării rurale în Politica Agricolă Comună a Uniunii Europene, prin stimularea transformării gospodăriilor țărănești în ferme familiale cu caracter comercial, încurajarea parteneriatului public – privat pentru valorificarea corespunzătoare a produselor agricole, modernizarea infrastructurii rurale, implementarea tehnicilor agricole moderne și performante, asigurarea cadrului urbanistic pentru dezvoltarea economico – socială durabilă a localității, creșterea calității drumurilor și podurilor comunale, integrarea în rețeaua de distribuție a energiei electrice a gospodăriilor individuale care nu beneficiază de curent electric, realizarea sistemului de alimentare cu gaze naturale;
- Implementarea prevederilor angajamentelor prevăzute în capitolul 22 – Mediu, din Programul de Aderare la Uniunea Europeană, prin consolidarea capacității de gestionare a deșeurilor, a capacității de protecție a naturii, realizarea infrastructurii de prevenire a poluării fonice etc.

MISIUNEA STRATEGIEI, DIRECȚIILE STRATEGICE

În urma realizării analizei comunității au fost identificate misiunea strategiei de dezvoltare a comunei Vulturești și direcțiile strategice.

Misiunea strategiei

Dezvoltarea globală și participativă, la standarde europene a comunei Vulturești, în scopul creșterii calității vieții, respectiv asigurarea prosperității locuitorilor săi, păstrând libera administrare locală a resurselor.

Contextul politic

Prin Strategia de Dezvoltare a comunei Vulturești se urmărește impulsivarea și coordonarea dezvoltării generale prin valorificarea potențialului local, pentru a obține o dezvoltare teritorială echilibrată.

Aplicarea strategiei impune fără echivoc cooperare între actorii locali: administrația publică locală, celelalte instituții de la nivelul comunei (unități școlare, instituții de cult), agenții economici, organizațiile non-profit și societatea civilă în ansamblu, și totodată, o intensă colaborare cu partenerii externi de la nivel județean, regional, național și internațional.

Strategia cuprinde principalele direcții de dezvoltare viitoare ale comunei.

La baza întocmirii acestei strategii stau analizele realizate de către departamentul de specialitate din cadrul Primăriei Vulturești, ale grupului de lucru, precum și sugestiile și ideile primite de la actorii de la nivelul comunei Vulturești implicați în dezvoltarea economică și socială.

Scopul imediat al strategiei este acela de a pune la dispoziția Consiliului Local Vulturești și actorilor socio-economici, un instrument de lucru care să faciliteze luarea unor decizii necesare dezvoltării armonioase și echilibrate a comunei.

Necesitatea acordării de asistență financiară

Realizarea obiectivelor strategiei este posibilă numai prin implicarea unor importante fonduri financiare prin care să poată fi susținute măsurile necesare.

Aceste sume nu pot fi asigurate doar din bugetul local, în consecință apare necesitatea atragerii de asistență financiară din fondurile Uniunii Europene și din alte surse de finanțare disponibile.

Pentru a ne putea atinge obiectivele propuse, este important, ca direcțiile strategice asumate la nivel local să-și găsească corespondent la nivel județean și regional.

Obiectivul strategic

Având în vedere situația socio-economică, obiectivele dezvoltării județene și regionale, legislația existentă și integrarea în Uniunea Europeană, obiectivul strategic global este:

Utilizarea eficientă a tuturor resurselor fizice și umane, pentru realizarea unei dezvoltări economice și sociale durabile, care să ducă pe termen lung la creșterea standardului de viață al populației și la armonizarea coeziunii economice și sociale la nivelul comunei Vulturești.

Orientarea de bază a strategiei o constituie potențarea punctelor tari ale comunei în vederea valorificării oportunităților de creștere și minimizarea efectelor punctelor slabe prin eliminarea factorilor care blochează dezvoltarea.

În esență, prin această strategie se urmărește luarea unor măsuri care să ducă la o creștere economică a comunei, luând în considerare protecția socială și conservarea mediului.

Măsurile prin care se urmărește implementarea strategiei vizează următoarele câmpuri de acțiune:

- **infrastructura**
- **mediul**
- **sprijinirea afacerilor, creșterea ocupării forței de muncă, dezvoltarea resurselor umane**
- **sănătate și asistență socială**
- **învățământ, cultură**
- **turism**

Direcții strategice

Direcția strategică:

Dezvoltarea mediului economic și a agriculturii, beneficiind de o infrastructură modernă și un mediu înconjurător curat

Obiective:

- Modernizarea și extinderea infrastructurii locale – apă, canalizare, colectarea selectivă a deșeurilor, infrastructură rutieră, electrificare, infrastructură IT și de comunicații;
 - Creșterea calității surselor de apă;
 - Conservarea surselor de apă;
 - Reducerea riscurilor de inundații;
 - Dezvoltarea mediului economic local;
 - Transferul de tehnologie și de know-how;
 - Dezvoltarea sectorului IMM în domeniile comerț, servicii, agricultură și producție;
 - Promovarea antreprenoriatului prin furnizarea de sprijin pentru persoanele care încep sau administrează o afacere;
- Îmbunătățirea competențelor în afaceri, de marketing și promovare a firmelor existente în vederea creșterii competitivității și a vânzărilor;
- Înființarea unei asociații a oamenilor de afaceri la nivel de microregiune;
- Dezvoltarea capacității de îmbunătățire a performanței serviciilor în administrația locală;
- Dezvoltarea sistemului agricol la standarde europene;
- Creșterea gradului de conștientizare a populației în ceea ce privește problemele de mediu;
- Protejarea mediului înconjurător.

Măsuri:

- Modernizarea drumurilor comunale și a drumurilor de acces;
- Reabilitare și refacere a drumurilor forestiere;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Reabilitare și construire poduri și podete;
- Dezvoltarea modalităților de transport de tip local;
- Dotarea cu autovehicule necesare pentru transport public local;
- Extinderea rețelei de alimentare cu apă potabilă la nivelul tuturor satelor;
- Contorizarea tuturor locuințelor racordate la rețeaua de apă potabilă;
- Introducerea canalizării menajere în sistem centralizat;
- Identificarea și captarea de noi surse de apă potabilă;
- Introducerea sistemului de alimentare cu gaze;
- Accesarea Fondurilor Structurale și de Coeziune pentru realizarea proiectelor de modernizare a infrastructurii locale;
- Studierea pe plan local și microregional a posibilităților ecologice moderne și economice de epurare a apelor uzate;
- Servicii publice de salubritate de nivel calitativ, adecvat și la tarife accesibile;
- Adaptarea parametrilor utilităților publice la standardele europene cerute;
- Promovarea tehnologiilor care respectă condițiile de impact asupra mediului și dezvoltarea unor programe de educație a populației în domeniul protecției mediului;
- Apărarea împotriva efectelor distructive ale apei prin înființarea și realizarea lucrărilor de îndiguiri de maluri și regularizări ale cursurilor de ape - râului Argeșel și a afluenților acestuia ;
- Informatizarea tuturor serviciilor primăriei și perfecționarea continuă a personalului;
- Asigurarea transparenței actului decizional în administrație;
- Implementarea reformei funcției publice;
- Creșterea capacității de formulare a politicilor publice;
- Îmbunătățirea relației administrație publică-contribuabil, prin introducerea serviciilor de plată on line a taxelor locale;
- Realizarea unei pagini de internet și a unor baze de date în vederea furnizării de informații concludente despre mediul local potențialilor investitori;
- Diversificarea economiei rurale;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Investiții în asociațiile agricole - sprijinirea constituirii acestor asociații (în vederea modernizării, reducerii costurilor de producție, asigurarea calității produselor, protejării mediului, etc.);
- Sprijinirea tinerilor agricultori și a formării profesionale în domeniu;
- Măsuri de protecție a mediului în interacțiune cu agricultura (inclusiv de conservare a peisajului rural);
- Procesarea și promovarea pe piață a produselor agricole;
- Dezvoltarea zonelor rurale prin furnizare de servicii, sprijinirea economiilor locale, încurajarea agroturismului, a activităților meșteșugărești etc;
- Activarea participării și cooperării între partenerii locali, regionali în scopul prezervării moștenirii naturale și culturale rurale;
- Dezvoltarea durabilă a sectorului forestier prin stimularea exploatării raționale a resurselor pădurilor;
- Crearea de facilități pentru potențialii investitori în comună;
- Dezvoltarea activităților economice în zona industrială;
- Realizarea de cursuri de management de proiect;
- Realizarea de parteneriate între administrația publică, mediul de afaceri și ONG;
- Crearea unor structuri asociative în sectorul agricol, încurajarea constituirii exploataților agricole;
- Dezvoltarea economică durabilă a fermelor;
- Creșterea competitivității sectoarelor agricol și forestier și adaptarea ofertei la cerințele pieței;
- Investiții prin proiecte în parteneriate intercomunale;
- Implementarea axei „ LEADER+ “;
- Scăderea gradului de afectare a mediului înconjurător ca urmare a activităților populației;
- Implementarea proiectelor de informare și comunicare.

Dirrecția strategică:

Îmbunătățirea accesului la programe de perfecționare, calificare și recalificare pentru toate categoriile profesionale

Obiective:

- Ocuparea forței de muncă active în societăți comerciale în cadrul comunei;
- Sprijinirea șomerilor pentru a (re)intra pe piața forței de muncă prin scheme speciale de pregătire profesională, consiliere, tutoriat, mediere și plasare în muncă;
- Creșterea adaptării între pregătirea profesională a forței de muncă și cerințele de pe piața muncii.
- Creșterea accesului la programe de perfecționare pentru personalul din administrația publică locală;
- Accesarea de fonduri în cadrul Programului Operațional de Dezvoltare a Resurselor umane, prin Fondul Social European;
- Promovarea dezvoltării capitalului uman și a învățării pe tot parcursul vieții (formarea continuă);
- Promovarea incluziunii sociale.

Măsuri:

- Realizarea de cursuri de calificare, recalificare și perfecționare a forței de muncă pe profilul agenților comerciali din comună. Cursurile se vor realiza prin intermediul AJOFM;
- Îmbunătățirea accesului la ocupare pentru persoanele aflate în căutarea unui loc de muncă, prin organizarea târguri de job-uri, care vor fi promovate în comunitate;
- Crearea de centre de formare profesională pentru adulți;
- Măsuri active de integrare socio-profesională a persoanelor neangajate aflate în căutarea unui loc de muncă;
- Înființarea unui Centru de Orientare Școlară și Profesională;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Dezvoltarea programelor de formare managerială pentru persoanele care ocupă funcții de conducere, atât în învățământ și în administrație, prin accesarea fondurilor prin Programul Operațional de Dezvoltare a Resurselor Umane;
- Participarea funcționarilor publici și a personalului contractual la programe de perfecționare;
- Stimularea participării fermierilor la programe de formare și perfecționare organizate de Direcția Agricolă și de Dezvoltare Argeș, prin ANCA;
- Creșterea accesului la educație și formare profesională prin dezvoltarea sistemului de formare în întreprinderi, pentru stimularea populației de a participa la diferite forme de calificare și recalificare;
- Monitorizarea stării ocupaționale a forței de muncă.

Direcția strategică:

Dezvoltarea serviciilor sociale și de sănătate

Obiective:

- Îmbunătățirea stării de sănătate a populației locale;
- Susținerea parteneriatelor APL-ONG în domeniul asistenței sociale;

Măsuri:

- Conștientizarea în rândul cetățenilor de importanța controalelor preventive;
- Contractarea de fonduri pentru finanțarea controalelor preventive și periodice;
- Întocmirea de proiecte în domeniul medical (în colaborare cu ONG-uri și cu autoritățile de sănătate publică);
- Identificarea, formarea și selecționarea persoanelor care doresc să obțină atestatul de Asistent Maternal Profesionist;
- Campanii de informare și publicitate, în vederea sensibilizării opiniei publice și a îmbunătățirii comportamentului general și atitudinii față de familia aflată în situații de risc;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Atragerea și implicarea voluntarilor în furnizarea serviciilor de îngrijire la domiciliu pentru persoanele vârstnice;
- Organizarea unor cursuri de specializare a personalului implicat în asistența socială;
- Dotarea cabinetelor dispensarului cu aparatură de urgență performantă;
- Înființarea unui cabinet medical școlar în cadrul Școlii Nr. 1 Vulturești;
- Realizarea unui cabinet psihologic în cadrul Școlii Nr. 1 Vulturești;
- Realizarea unor cursuri de igienă și de educație sexuală în școli;
- Realizarea unui centru de zi pentru copii cu venituri scăzute;
- Înființarea serviciului de îngrijire a bătrânilor la domiciliu.

Dirrecția strategică:

Promovarea și dezvoltarea învățământului, culturii, sportului și activităților de tineret

Obiective:

- Îmbunătățirea condițiilor necesare dezvoltării pe plan local a unui proces de învățământ școlar și preșcolar competitiv și modern;
- Dezvoltarea și diversificarea ofertei culturale și sportive din localitate
- Creșterea gradului de implicare a tinerilor în viața comunității locale.

Măsuri:

- Sprijinirea elevilor cu venituri reduse să își continue studiile;
- Îmbunătățirea infrastructurii și dotării școlilor prin proiecte de finanțare;
- Pregătirea continuă a cadrelor didactice;
- Realizarea unor cursuri de management de proiect pentru cadrele didactice;
- Realizarea de programe de educare familială;
- Facilitarea colaborării între asistentul social, școală și familie;
- Realizarea unor cursuri pentru elevi de educație ecologică;
- Realizarea unui Punct de Acces Public la Informație (Telecentru);
- Înscriserea caselor memoriale: Ștefan Bunescu, Maziloiu și Moise Popescu în circuitul turistic;

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

- Realizarea și dotarea Complexului multifuncțional- Casa de Cultură „ Mihai Eminescu, sat Vulturești “

- Susținerea desfășurării de activități culturale în cadrul instituțiilor de cultură;
- Accesarea de fonduri pentru modernizarea așezămintelor culturale;
- Finanțarea pe bază de proiecte a grupurilor culturale;
- Realizarea unui Club al Tineretului care să se implice activ în viața comunității;
- Realizarea de schimburi culturale;
- Crearea unei bazei sportive moderne și dotarea acesteia cu echipament modern;
- Diversificarea activităților pentru petrecerea timpului liber în cadrul bazei sportive;
- Amenajarea unor parcuri pentru petrecerea timpului liber;
- Atragerea tinerilor în acțiuni culturale și de voluntariat;

Strategia decurge din problemele-cheie identificate în analiza socio-economică a localității și care consistă în:

- potențial turistic relativ scăzut și total neexploatat;
- nevalorificarea resurselor de gaz metan;
- rețeaua de alimentare cu apă este limitată;
- lipsa canalizării la nivelul comunei;
- inexistența unei stații de epurare;
- nu există serviciu de colectare a deșeurilor menajere;
- infrastructura de transport insuficient dezvoltată;
- infrastructura de utilități și mediu slab dezvoltată (canalizare, epurare, gaze, managementul deșeurilor, comunicații);
- infrastructura de afaceri în stadiu incipient de dezvoltare (inclusiv pentru agricultură);
- insuficiența și standardul scăzut al infrastructurii turistice și de agrement;
- zona rurală cu o pondere mare a populației ocupate în agricultură și o rentabilitate scăzută a activităților agricole datorată fărâmițării terenurilor, unităților productive mici, mecanizării reduse etc;
- probleme serioase cu sărăcia din mediul rural, servicii sociale precare;
- probleme de mediu, în mod special privind managementul deșeurilor;
- calitatea scăzută a infrastructurii de sănătate;
- decalaj între pregătirea oferită de școală și cerințele pieței muncii;
- disparități educaționale între mediul rural și urban;
- infrastructura de educație insuficientă și neadaptată standardelor moderne în materie;
- decalaj informațional față de mediul urban;
- dezvoltarea limitată a sectorului industrial;
- slaba educație antreprenorială.

Obiectivul general al strategiei de dezvoltare a fost definit în concordanță cu analizele economice și sociale precum și cu analiza SWOT, care au identificat problemele cu care se confruntă localitatea.

Obiectivul general al strategiei este acela de a contribui la accelerarea creșterii economice a localității astfel încât, la sfârșitul perioadei de programare, raportul dintre localitatea Vulturești și cea mai dezvoltată localitate a județului, în termeni de dezvoltare infrastructurală și a mediului de afaceri, să se diminueze.

7.COERENȚA ȘI COMPLEMENTARITATEA PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI CU PROGRAMULUI OPERAȚIONAL MULTIANUAL AL JUDEȚULUI ARGHEȘ, CU POLITICILE COMUNITARE, NAȚIONALE ȘI REGIONALE

În Articolul 8 din propunerea 492 de regulament al Consiliului privind prevederile generale ale FEDR, FSE și FC este prevăzut faptul că Fondurile Structurale trebuie să ofere asistență care să vină în complementaritatea măsurilor prevăzute la nivel național, regional sau local, care să fie integrate în prioritățile Comunitare; intervențiile finanțate din Fondurile Structurale trebuie să fie în concordanță cu activitățile, politicile, prioritățile Comunitare.

7.1 Coerența cu politici comunitare

Conform Articolului 59 al Regulamentului General al Consiliului (versiunea din 9 martie 2006), Autoritatea de Management pentru Programul Strategic Multianual al Comunei Vulturești trebuie să se asigure că operațiunile finanțate prin Fondurile Structurale sunt conforme cu regulamentele naționale și comunitare în vigoare pe întreaga lor perioadă de implementare.

Regulamentele Comunitare includ regulamentele privind concurența, acordarea contractelor publice, protecția mediului și îmbunătățirea și eliminarea inegalităților și promovarea egalității între bărbați și femei.

Toate ariile de acțiune ce vor fi implementate prin prezentul Program respectă reglementările Comunitare și prevederile privind atingerea obiectivelor orizontale (dezvoltare durabilă, egalitate de șanse).

7.1.1. Dezvoltarea durabilă

Dezvoltarea durabilă este urmărită în toate acțiunile prevăzute în program pentru că protejarea mediului înconjurător reprezintă o problemă fundamentală.

7.1.2. Șanse egale

Așa cum este prevăzut în Art. 14 din propunerea de regulamente 492, toate axele prioritare și domeniile de intervenție trebuie să urmărească promovarea egalității de șanse. În domeniul dezvoltării, egalității de șanse între bărbați și femei i se va acorda o atenție deosebită, în principal prin încurajarea participării femeilor la activitățile economico-sociale și la locurile de muncă create, sprijinirea firmelor și crearea/reabilitarea infrastructurii și serviciilor care contribuie la reconcilierea vieții familiale și profesionale, precum și prin asigurarea unui acces egal la noi tehnologii, fapt ce va permite grupurilor sociale dezavantajate să participe la societatea bazată pe cunoaștere.

7.1.3. Concurența și Ajutorul de Stat

Programul Strategic fost elaborat având în vedere Ghidul Comisiei privind regulile comunitare ale ajutorului de stat. Prevederile din articolele 87 și 88 din Tratat în ceea ce privește concurența sunt respectate.

Acționând conform competențelor sale stabilite prin legislația națională, Consiliul Concurenței, care este autoritatea națională pentru ajutorul de stat, a oferit sprijin Autorității de Management pentru POR și Organismelor Intermediare în ceea ce privește regulamentele

aplicabile ajutorului de stat și oferă în continuare consiliere operațională. La nivelul Consiliului Concurenței este constituit un grup de lucru în scopul de a desfășura aceste activități pe o bază permanentă. Consiliul Concurenței, care acționează ca Punct de Contact cu Comisia Europeană, va asigura respectarea strictă a cerințelor de notificare și a « principiului standstill ».

7.1.4. Achiziții publice

Pe parcursul implementării măsurilor finanțate prin Fondurile Structurale, se va asigura că legea română privind achizițiile publice și legislația de implementare conexasă sunt aplicate.

Pentru a promova și implementa o politică transparentă a achizițiilor publice, pentru a îmbunătăți și dezvolta sistemul de achiziții publice din România și pentru a asigura conformitatea sa cu recomandările Comisiei Europene, a fost înființată Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice (A.N.R.M.A.P.), organizată ca instituție publică cu personalitate juridică din subordinea Guvernului și coordonată direct de către Primul Ministru.

7.1.5. Controlul ex-ante

Mecanismul propus pentru asigurarea controlului ex-ante este elaborat la nivelul Ministerului Finanțelor Publice. Acest mecanism funcționează ca un sistem de observație independent care va asigura analizarea și evaluarea calitativă a documentelor de licitație și contractare pentru toate contractele de achiziții publice (contracte de servicii, de achiziții și de lucrări) care depășesc plafonul valoric stabilit de legislația în vigoare.

8. IMPACTUL SOCIAL-ECONOMIC AL IMPLEMENTĂRII PROGRAMULUI STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI

8.1. Integrarea teritorială, economică și socială a localității

Impactul real depinde în mare măsură de coordonarea activităților programului cu prioritățile de asistență tehnică ale celorlalte programe operaționale.

Accesarea fondurilor europene pentru finanțarea unor proiectelor asumate va avea un impact major asupra creșterii economice locale, pentru a stimula dezvoltarea economico - socială: reabilitarea și modernizarea infrastructurii de transport pentru a îmbunătăți accesibilitatea, infrastructura educațională și de sănătate, pentru a asigura formarea capitalului uman și populație sănătoasă, întărirea structurilor de sprijinire a afacerilor pentru atragerea investitorilor, sprijinirea creării de microîntreprinderi, pentru a permite pieței locale să atingă o masă critică de autosusținere, valorificarea potențialului turistic local, a patrimoniului cultural și natural, prin sprijinirea dezvoltării infrastructurii turistice și a inițiativelor antreprenoriale în acest domeniu.

La nivelul colectivității, din punct de vedere economic, impactul implementării programului strategic va însemna venituri semnificative la bugetul local(directe și indirecte) și prin valorificarea produselor locale(venituri în buzunarul cetățeanului). Din punct de vedere social-cultural, implementarea programului strategic va însemna :

- îmbunătățirea nivelului de trai ;
- crearea de locuri de muncă ;
- îmbunătățirea imaginii comunei-notorietate
- dezvoltare omogenă a sectoarelor de activitate.
- posibilitatea valorificării eficiente și raționale a resurselor locale.

8.2. Accesul la piața de muncă și egalitatea de șanse

În coerență cu Strategia Europeană pentru dezvoltare și ocupare durabilă, Programul Strategic abordează aspectul ocupării, dezvoltarea antreprenoriatului și mărirea capacității de adaptare a întreprinderilor și a angajaților, față de toate sectoarele principale ale sistemului economic, promovând un prim impuls spre noile medii de ocupare, referitoare în principal la noile profesii, în strânsă legătură cu afirmarea noilor tehnologii chiar și în procesele productive tradiționale, urmărind politicile de inovare a procesului, produsului și al organizării.

Pentru respectarea principiului egalitate de șanse, este necesar ca intervențiile specifice propuse să asigure înlăturarea obstacolelor, încă existente, mai ales pentru femei și alte persoane dezavantajate, și vor permite valorificarea oportunităților.

Respectarea principiului are în vedere:

- a) pe de o parte, șanse egale pentru femei, al cărui acces pe piața muncii rămâne limitată, în contextul social-economic al localității;
- b) pe de altă parte, tema generală a excluziunii sociale referitoare la toate acele categorii de subiecți (săraci, imigranți, minoranțe etnice) care, pentru faptul că riscă marginalizarea de pe piața muncii, tind spre a fi excluși din politicile active de muncă.

Față de actualele condiții de egalitate a șanselor între bărbați și femei și îndeosebi față de condițiile de viață și independență ale femeilor, toate intervențiile printre care se evidențiază inițiativele cu privire la crearea unui nou mediu antreprenorial, feminin, sunt orientate spre a îmbunătăți condițiile de trai și al accesul pe piața muncii ale femeilor, generând următoarele rezultate:

- crearea de noi întreprinderi/societăți feminine;
- crearea de noi locuri de muncă și de noi oportunități de formare și training la locul de muncă;
- îmbunătățirea condițiilor de acces și permanență pe piața muncii, chiar și prin întărirea ofertei serviciilor de bază pentru individ, familie și comunitate.

Impactul produs de măsurile dedicate, în special, condiției femeii în universul muncii și în participarea la viața socială, conduc la creșterea bunăstării generale a comunității și în particular la:

- obținerea egalității de șanse în ceea ce privește accesul la muncă în noile sectoare de activitate;
- creșterea calității vieții;
- valorificarea capacității și creativității femeilor la începerea de noi activități economice;
- reducerea șomajului feminin.

8.3. Cuantificarea obiectivelor și a impactului pe sectoare de intervenție

Direcția strategică:

Dezvoltarea mediului economic și a agriculturii, beneficiind de o infrastructură modernă și un mediu înconjurător curat

Indicatori:

- Număr km de drumuri asfaltate;
- Număr gospodării racordate la sistemul de alimentare cu apă potabilă;
- Număr de gospodării contorizate;
- Număr de gospodării racordate la rețeaua de canalizare;
- Calitatea surselor de apă potabilă;
- Valoarea proiectelor și a investițiilor în infrastructură;
- Valoarea proiectelor finanțate prin accesarea Fondurilor Structurale și de Coeziune;
- Număr de examene asupra calității apei potabile realizate;
- Tone de gunoi colectat și selectat;
- Număr gospodării care beneficiază de servicii de salubritate;
- Număr de locuințe racordate la sistemul de alimentare cu gaze;
- Număr km râu amenajat, nr. km pâraie amenajate;
- Număr servicii informatizate din cadrul administrației publice;
- Număr de firme înființate;
- Număr de parteneriate publice - private încheiate;
- Valoarea investițiilor realizate în comună;
- Număr de ferme înființate;
- Grupuri de producători înființate;
- Număr de inițiative economice promovate prin intermediul axei LEADER+;

Direcția strategică:

Îmbunătățirea accesului la programe de perfecționare, calificare și recalificare pentru toate categoriile profesionale

Indicatori:

- Număr de cursuri de calificare și recalificare realizate;
- Număr de persoane șomere integrate pe piața muncii;
- Număr de programe de formare managerială desfășurate în comună;
- Număr de programe de perfecționare urmate de personalul din administrația publică;
- Număr de fermieri înscriși la programe de formare și perfecționare;
- Număr de cursuri organizate în cadrul întreprinderilor.

Direcția strategică:

Dezvoltarea serviciilor sociale și de sănătate

Indicatori:

- Numărul de cetățeni informați și educați;
- Numărul de controale periodice preventive întreprinse;
- Valoarea fondurilor atrase;
- Valoarea aparaturii medicale cu care au fost dotate cabinete medicale;
- Numărul campaniilor de informare și educare organizate;
- Numărul de parteneriate realizate cu ONG - urile pentru dezvoltarea de programe sociale;
- Numărul de persoane care au beneficiat de servicii sociale în baza realizării parteneriatelor ONG - administrație publică;

Direcția strategică:

Promovarea și dezvoltarea învățământului, culturii, sportului și activităților de tineret

Indicatori:

- Numărul elevilor sprijiniți pentru continuarea studiilor;
- Valoarea proiectelor de finanțare implementate pentru îmbunătățirea și modernizarea infrastructurii școlare;
- Numărul de cadre didactice care au participat la cursuri de pregătire continuă;
- Numărul de cadre didactice care au participat la cursuri de management de proiect;
- Numărul de programe de educație familială realizate;
- Numărul cazurilor sociale rezolvate de către asistentul social, în colaborare cu școala și cu familia;
- Numărul de cursuri de educație ecologică realizate;
- Numărul grupurilor culturale finanțate pe bază de proiecte;
- Numărul programelor culturale desfășurate pe baza colaborărilor intercomunale, regionale;
- Bază sportivă modernizată;
- Valoarea dotărilor realizate în cadrul bazei sportive;
- Spații pentru petrecerea timpului liber și de joacă amenajate;
- Numărul familiilor tinere cu copii care beneficiază de parcuri;
- Numărul activităților sportive de recreere organizate în cadrul bazei sportive;
- Numărul tinerilor care beneficiază de excursii și manifestări culturale;
- Numărul programelor inițiate;
- Numărul programelor derulate;
- Numărul tinerilor ce activează ca voluntari în cadrul ONG-urilor;
- Numărul tinerilor din comunitate implicați în activități culturale.

Portofoliul de proiecte 2007 - 2013 al comunei Vulturești

Pentru a putea implementa **Programul Strategic Multianual al Comunei Vulturești** am realizat următorul portofoliu de proiecte. Aceste proiecte trebuie prioritizate în funcție de sursele de finanțare, care pot fi alocate de la bugetul local și care pot fi accesate prin fonduri europene și de prioritățile de la nivel local, pe ani.

Nr. crt.	Proiectului propus	Autoritatea contractantă	Data estimată pentru începerea proiectului	Data estimată pentru finalizarea proiectului	Domeniul solicitării	Valoarea estimată (Euro, fără TVA)	Stadiul proiectului	Surse de finanțare
Infrastructură								
Infrastructură rutieră								
1.	IBU pe DC 51 comuna Vulturești, județul Argeș de la km 0+300 la km 3+300	Consiliul Local Vulturești în parteneriat cu Consiliul Județean Argeș	noiembrie 2007	februarie 2008	Drumuri	336.134,45	În execuție	Buget local
2.	IBU pe DC 50 Davidești (DN73D) - Huluba, de la km 0 la km 7+500	Consiliul Local Vulturești în parteneriat	aprilie 2008	noiembrie 2008	Drumuri	407.563	În curs de proiectare (HCL +	Buget local

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

		cu Consiliul Local Davidești și Consiliul Județean Argeș					încheiere parteneriat)	
3.	IBU pe DC 51 Vulturești/ Davidești, de la km 3+300 la km 5+250	Consiliul Local Vulturești în parteneriat cu Consiliul Local Davidești și Consiliul Județean Argeș	2008	-	Drumuri	neestimată	În curs de proiectare (HCL + încheiere parteneriat)	Buget local
4.	IBU pe DC 52 Vulturești/ Mâzgana, de la km 1 la km 2+100	Consiliul Local Vulturești	2009	-	Drumuri	neestimată	Idee proiect	Buget local
5.	Reabilitare drum secundar (betonare) Albulești - Albina	Consiliul Local Vulturești	2008	-	Drumuri	neestimată	În curs de proiectare	
6.	Amenajare trotuare pietonale, pe DN73D, pe o L= 6 km	Consiliul Local Vulturești	2010	-	Drumuri	neestimată	Idee proiect	Buget local
7.	Reabilite (Pietruire)ulițe comunale	Consiliul Local Vulturești	2009	-	Drumuri	neestimată	Idee proiect	Buget local
Alimentare cu apă								
8.	Alimentare cu apă în satul Vulturești (racordarea satului Vulturești - zona linie, la	Consiliul Local Vulturești	2008	-	Alimentare cu apă	262.080	SF+PT	O.G. nr. 7/2006 10% cofinanțare locală

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

	rețeaua publică de alimentare cu apă potabilă)							
9.	Alimentare cu apă în satul Huluba (racordarea satului Huluba, la rețeaua publică de alimentare cu apă potabilă)	Consiliul Local Vulturești	2009	-	Alimentare cu apă	neestimată	Idee proiect	Buget local Alte surse de finanțare
10.	Contorizarea tuturor locuințelor racordate la rețeaua de apă potabilă	Consiliul Local Vulturești	2009	-	Alimentare cu apă	neestimată	Idee proiect	Buget local Alte surse de finanțare
11.	Sistem de tratare a apei potabile	Consiliul Local Vulturești	2010	-	Alimentare cu apă	neestimată	Idee proiect	Buget local Alte surse de finanțare
Canalizare								
12.	Canalizare menajeră în sistem centralizat, comuna Vulturești, Județul Argeș - 10 km	Consiliul Local Vulturești	2009	-	canalizare	816.687	SF	O.G. nr.7/2006 10% cofinanțare locală
13.	Canalizare menajeră în sistem centralizat la nivelul satului Huluba	Consiliul Local Vulturești	2011	-	canalizare	neestimată	Idee proiect	Buget local Alte surse de finanțare
14.	Sistem de tratare a apelor uzate	Consiliul Local Vulturești	2012	-	canalizare	neestimată	Idee proiect	Buget local Alte surse de finanțare
Managementul integrat al deșeurilor solide								

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

15.	Managementul Integrat al deșeurilor solide în județul Argeș	Consiliul Local Vulturești	2007	2009	Managementul deșeurilor	neestimată	În execuție	ISPA
16.	Modernizarea serviciului public de salubritate	Consiliul Local Vulturești	2008	2009	Managementul deșeurilor	neestimată	Idee proiect	Buget local Alte surse de finanțare
Protecția împotriva inundațiilor								
17.	Regularizare albie râul Argeșel	Consiliul Local Vulturești	2009	-	Protecția împotriva inundațiilor	798.319	Idee proiect	Buget local PO Mediu Axa prioritară 5
18.	Regularizare albie pârâu Mâzgana	Consiliul Local Vulturești	2009	-	Protecția împotriva inundațiilor	neestimată	Idee proiect	Buget local Alte surse de finanțare
Alimentare cu energie electrică și Iluminat public								
19.	Reabilitare iluminat public stradal comuna Vulturești	Consiliul Local Vulturești	februarie 2008	martie 2008	Iluminat public	neestimată	În fază incipientă	Buget local
20.	Extindere rețea electrică în cătunele Valea Caselor și Mâzgana, sat Vulturești	Consiliul Local Vulturești	martie 2008	mai 2008	Iluminat public	neestimată	În fază incipientă	Buget local
21.	Sistem de iluminat ornamental festiv	Consiliul Local Vulturești	2008	2009	Iluminat public	neestimată	În fază incipientă	Buget local Alte surse de finanțare

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

Economie și Agricultură

22.	Implementarea axei LEADER ce încurajează parteneriatul public-privat	Consiliul Local Vulturești în parteneriat cu Consiliile Locale din LAG	2007	2013	Agricultură și economie	neestimată	În fază incipientă	LEADER, prin Ministerul Agriculturii
23.	Subvenționarea culturilor agricole pentru suprafețe mai mari de 1 ha	Consiliul Local Vulturești	2007	2013	Agricultură	neestimată	În derulare	Agenția de Plăți și Intervenții în Agricultură
24.	Organizarea unor cursuri de pregătire pentru reorientarea fermierilor către domenii agricole cu cerință pe piață	Consiliul Local Vulturești	2007	2013	Agricultură	neestimată	Idee proiect	Fondul European Agricol pentru Dezvoltare Rurală
25.	Realizarea unor cursuri de management de proiect	Consiliul Local Vulturești	2007	2013	Economie	neestimată	Idee proiect	Parteneriat Primărie/ ONG-uri Finanțări atrase de ONG-uri
26.	Înființarea unui centru de colectare deșeuri solide (fier, deșeuri electrice, etc.)	Consiliul Local Vulturești	2008	-	Economie	neestimată	Idee proiect	Buget local și PO Competitivitate Economică

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

27.	Construcția unui centru de colectare a fructelor de pădure	Consiliul Local Vulturești	2008	-	Economie	neestimată	Idee proiect	Buget local și PO Competitivitate Economică
Modernizarea administrației publice locale								
28.	Cursuri de perfecționare a personalului din cadrul aparatului propriu	Consiliul Local Vulturești	2008	2013	Administrație publică	Idee proiect	neestimată	Buget local și PO pentru Dezvoltarea Resurselor Umane Axa 2
29.	Îmbunătățirea serviciilor oferite de administrația publică locală	Consiliul Local Vulturești	2008	2013	Administrație publică	Idee proiect	neestimată	Buget local și PO Dezvoltarea Capacității Administrative
30.	Crearea unor noi departamente în cadrul aparatului propriu și angajarea unor specialiști	Consiliul Local Vulturești	2009	2010	Administrație publică	Idee proiect	neestimată	Buget local Alte surse de finanțare
Educație								
31.	Reabilitare școală generală, sat Vulturești, comuna Vulturești, județul Argeș	Consiliul Local Vulturești	2007	2008	Educație	280.058,59	În execuție	H.G. 1.285/2007 Ministerul Educației, Cercetării și Tineretului

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

32.	Reabilitare școală generală și grădiniță, sat Bârzești, comuna Vulturești, județul Argeș	Consiliul Local Vulturești	2007	2008	Educație	280.814,73	În execuție	H.G. 1.285/2007 Ministerul Educației, Cercetării și Tineretului
33.	Reabilitare școală generală și grădiniță, sat Mărgești, comuna Vulturești, județul Argeș	Consiliul Local Vulturești	2007	2008	Educație	135.841,66	În execuție	H.G. 1.285/2007 Ministerul Educației, Cercetării și Tineretului
34.	Reabilitare școală generală și grădiniță, sat Huluba, comuna Vulturești, județul Argeș	Consiliul Local Vulturești	2007	2008	Educație	120.264,15	În execuție	H.G. 1.285/2007 Ministerul Educației, Cercetării și Tineretului
35.	Construcție Grădiniță cătun Valea Caselor, sat Vulturești	Consiliul Local Vulturești	2008	-	Educație	neestimată	În fază incipientă	Buget local
36.	Construcție Grădiniță cătun Mâzgana, sat Vulturești	Consiliul Local Vulturești	2008	-	Educație	neestimată	În fază incipientă	Buget local
37.	Realizare cabinet psihologic în cadrul Școlii Nr. 1 Vulturești	Consiliul Local Vulturești	2010	-	Educație	neestimată	Idee proiect	Buget local și Programe de finanțare
38.	Realizare cabinet medical în cadrul Școlii Nr. 1 Vulturești	Consiliul Local Vulturești	2009	-	Educație	neestimată	Idee proiect	Buget local, Ministerele de resort

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

39.	Dotarea școlilor cu mobilier școlar	Consiliul Local Vulturești	2010	-	Educație	neestimată	Idee proiect	Buget local, Programe de finanțare,
40.	Racordarea școlilor de pe raza comunei la internet	Consiliul Local Vulturești	2009	-	Educație	neestimată	Idee proiect	Buget local Alte surse
Sănătate și social								
41.	Realizarea unui centru de zi pentru elevi	Consiliul Local Vulturești	2008	2010	Social	neestimată	Idee proiect	PO Dezvoltarea Resurselor Umane, Axa 6 Buget local
42.	Serviciu de îngrijire a bătrânilor la domiciliu	Consiliul Local Vulturești	2008	2013	Social	neestimată	Idee proiect	PO Dezvoltarea Resurselor Umane, Axa 6 Buget local
43.	Realizarea unui microlaborator de analize	Consiliul Local Vulturești	2007	2010	Sănătate	neestimată	Idee proiect	Fonduri private
44.	Realizarea unui cabinet ginecologic	Consiliul Local Vulturești	2008	2013	Sănătate	neestimată	Idee proiect	Fonduri private
45.	Realizarea unui cabinet stomatologic	Consiliul Local Vulturești	2008	2013	Sănătate	neestimată	Idee proiect	Fonduri private
46.	Realizarea de cursuri de educație sanitară și sexuală pentru elevi	Consiliul Local Vulturești	2008	2013	Sănătate	neestimată	Idee proiect	Fonduri Europene prin implicarea

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

								ONG-urilor
47.	Renovarea clădirii dispensarului	Consiliul Local Vulturești	2007	2013	Sănătate	neestimată	Idee proiect	Buget local și Fonduri Europene
48.	Crearea de noi cabinete medicale în cadrul dispensarului	Consiliul Local Vulturești	2009	2013	Sănătate	neestimată	Idee proiect	Fonduri Europene
Cultură și sport								
49.	Construcție și amenajare bază sportivă/teren de fotbal	Consiliul Local Vulturești	2008	-	Sport	neestimată	Idee proiect	Buget local Alte surse de finanțare
50.	Construcție sală de sport Școala Generală Nr. 1 Vulturești	Consiliul Local Vulturești	2008	-	Sport	neestimată	Idee proiect	Buget local Alte surse de finanțare
51.	Amenajare sală de sport Școala Generală Bârzești	Consiliul Local Vulturești	2009	-	Sport	neestimată	Idee proiect	Buget local Alte surse de finanțare

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

52.	Construcție Cămin Cultural în satul Huluba	Consiliul Local Vulturești	2009	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cultelor
53.	Reabilitare și modernizare Cămin Cultural „ Mihai Eminescu ”, sat Vulturești, com. Vulturești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cult.
54.	Reabilitare și modernizare Cămin Cultural Bârzești, sat Bârzești, com. Vulturești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cultelor
55.	Reabilitare Biserica Vulturești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

								Cultelor
56.	Reabilitare Biserica Bătiești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cultelor
57.	Reabilitare Biserica Mărgești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cult.
58.	Reabilitare Biserica Bârzești	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cultelor

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

59.	Execuție pictură interioară și exterioară Biserica Huluba	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Programul de Modernizare a Așezămintelor Culturale Ministerul Culturii și Cultelor
60.	Includerea în circuitul turistic a caselor memoriale: Ștefan Bunescu, Maziloiu, Moise Popescu	Consiliul Local Vulturești	2008	-	Cultură	neestimată	Idee proiect	Buget local Alte surse de finanțare

Întocmit,
Jr. Carmen Bugeac

Aprobat,
Primar,
Gheorghe Rădulescu

PROGRAMUL STRATEGIC MULTIANUAL AL COMUNEI VULTUREȘTI 2008 – 2013

10. MANAGEMENTUL PROGRAMULUI STRATEGIC

Comuna Vulturești, în calitatea sa de persoană juridică, va activa un oficiu – „Oficiul Program Strategic” – ce va fi o structură operativă care să garanteze o asistență tehnică adecvată pentru managementul și implementarea Programului Strategic Multianual.

Oficiul Program Strategic va desfășura un managementul caracterizat pe cât posibil de simplitate și maleabilitate organizatorică și va acționa în conformitate cu principiile unei bune gestiuni financiare.

Oficiul Program Strategic va desfășura funcții de asistență tehnică pe următoarele domenii:

- a) Coordonarea factorilor interesați;
- b) Monitorarea activităților și cheltuielilor referitoare la Programul Strategic;
- c) Asigurarea întocmirii corespunzătoare a evidențelor contabile;
- d) Informarea și publicitatea, prin organizarea de întâlniri, conferințe;
- e) Definirea măsurilor utile pentru a favoriza accelerarea și simplificarea procedurilor administrative conexe la realizarea inițiativelor și activităților programate;
- f) Redactarea documentațiilor și publicarea anunțurilor licitațiilor;

Transparența și Comunicarea

Eficacitatea acțiunilor puse în practică prin Programul Strategic este strâns legată de accesibilitatea potențialilor beneficiari la informațiile și oportunitățile oferite de acest program operațional.

Oficiul Program Strategic va avea grijă să furnizeze asistența tehnică pentru punerea în practică a măsurilor necesare îmbunătățirii legăturilor cu actorii din teritoriu (și anume actorii economici și sociali, autoritățile locale și alte organizații competente interesate) și să informeze opinia publică despre rezultatele obținute în urma intervențiilor prevăzute de Programul Strategic Multianual al Comunei Vulturești.

Funcții auxiliare:

- operează reprogramări și/sau revizuri ale Programul Strategic Multianual al Comunei Vulturești;
- elaborează rapoarte anuale și finale de implementare;
- realizează acțiuni de informare și publicitate;
- tratează activitatea de parteneriat;
- efectuează coordonarea sistemului de monitorizare;
- efectuează rapoarte statistice și financiare;

Bibliografie:

- **Monografia comunei Vulturești**
- **Plan Urbanistic General al comunei Vulturești**
- **Fișa localității Vulturești**
- **Direcția Județeană de Statistică Argeș, fișa de date a localității Vulturești**
- **AJOFM Argeș**
- **Direcția pentru Agricultură și Dezvoltare Rurală Argeș**
- **Registrul Comerțului**
- **Planul Național de Dezvoltare**
- **Planul Regional de Dezvoltare**
- **Programul Operațional Multianual 2007-2013 al Județului Argeș**
- **Cadrul Strategic Național de Referință 2007-2013**
- **www.finantare.ro- ghidul fondurilor structurale**