

ANEXA B

**Planul
de Dezvoltare Locală a
teritoriului**

Planul de Dezvoltare Locală al Grupului de Acțiune Locală "Colinele Olteniei"

INTRODUCERE

Cunoașterea, cercetarea, ameliorarea și dezvoltarea spațiului rural sunt activități de importanță vitală pentru o țară, atât prin dimensiunea spațiului rural, exprimată prin suprafața deținută, cât și prin ponderea populației ocupate în activități productive, de servicii social-culturale, de habitat și de turism.

Dezvoltarea rurală este un concept integrat, care presupune o abordare metodologică multidisciplinară, intersectorială și teritorială (regională). În urma reformei politicii agricole comune (PAC), dezvoltarea rurală a căpătat un rol tot mai important în ansamblul acțiunilor prin care sunt sprijinite zonele rurale, pentru a face față provocărilor secolului XXI în materie de economie, politică socială și mediu. Cadrul juridic existent în domeniu evidențiază mai bine direcția de urmat, și anume **creșterea economică și crearea de locuri de muncă** în zonele rurale, în conformitate cu Strategia de la Lisabona, precum și îmbunătățirea dezvoltării durabile, în conformitate cu obiectivele stabilite la Göteborg în acest sens.

Regulamentul Consiliului 1290/2005 privind finanțarea politicii agricole comune a creat cadrul legislativ pentru înființarea a două fonduri europene pentru agricultură și anume **FEGA (Fondul European de Garantare Agricolă)**, destinat finanțării măsurilor din **pilonul 1 (politicile de piață)** și **FEADR (Fondul European pentru Agricultură și Dezvoltare Rurală)** pentru finanțarea programelor de dezvoltare rurală din cadrul **pilonului al II-lea al Politicii Agricole Comune**.

Pentru fiecare set de priorități, orientările strategice comunitare sugerează măsurile cheie care ar trebui luate. Programele naționale de dezvoltare rurală ale statelor membre au la bază **șase orientări comunitare strategice** care vor contribui la:

- identificarea zonelor în care sprijinul comunitar acordat dezvoltării rurale generează cea mai mare valoare adăugată la nivelul Uniunii Europene;
- crearea unei conexiuni cu principalele priorități la nivel european (Lisabona, Göteborg);
- asigurarea coerenței cu celelalte politici comunitare, în special cu politicile de coeziune și de mediu;
- luarea măsurilor conexe punerii în aplicare a noii politici agricole comune, axată pe adaptarea la evoluția pieței și necesitatea de restructurare care decurge din PAC, atât pentru vechile, cât și pentru noile state membre.

Cele **șase orientări strategice** sunt:

1. îmbunătățirea competitivității sectoarelor agricol și forestier;
2. îmbunătățirea mediului și a regiunilor rurale;
3. creșterea calității vieții în zonele rurale și încurajarea diversificării;
4. construirea capacității locale de ocupare a forței de muncă și de diversificare;
5. transpunerea priorităților în programe;
6. complementaritatea cu alte instrumente comunitare.

Politica de dezvoltare rurală pe perioada 2007-2013 pune accentul pe **trei domenii** care corespund celor trei axe tematice stabilite în noul regulament

privind dezvoltarea rurală: îmbunătățirea competitivității sectoarelor agricole și forestier; mediul și regiunile rurale; creșterea calității vieții și diversificarea economiei în zonele rurale. O a patra axă - „Leader” - bazată pe experiența câștigată în urma inițiativelor comunitare Leader deschide noi posibilități pentru abordările locale „de jos în sus” ale problematicii dezvoltării rurale.

Prezentul Plan de Dezvoltare Locală reprezintă inițiativa unui parteneriat public - privat al cărui scop este de a întreprinde măsurile necesare pentru dezvoltarea durabilă a teritoriului potențialului **Grup de Acțiune Locală “Colinele Olteniei”**.

Teritoriul acoperit de GAL “Colinele Olteniei” este unul **omogen**, situat în spațiul **rural**, în vecinătatea orașelor Filiași și Craiova și oferă suficientă masă critică din punct de vedere al resurselor umane, financiare și economice pentru susținerea unei strategii viabile, fiind format din teritoriul a 14 unități administrativ-teritoriale (comune), din care 13 fac parte din județul Dolj și una din județul Mehedinți. Prin urmare, *există în componența teritoriului zone cuprinse în județe diferite.*

TERITORIUL GAL “COLINELE OLTENIEI”

- + Teritoriu cu o populație cuprinsă între 30.000 și 70.000 de locuitori (35.658 locuitori);
- + Teritoriu cu o densitate a populație mai mică de 75 locuitori/km² (45 locuitori/km²);
- + Teritoriu care cuprinde zone sărace (toate cele 14 comune), defavorizate (6 comune), zone Natura 2000;
- + Teritoriu care cuprinde porțiuni din județe diferite (Dolj și Mehedinți).

Populația totală a teritoriului “Colinele Olteniei” este de 35.658 locuitori, se încadrează între limitele prevazute de PNDR (10.000 – 150.000 locuitori) și

răspunde, totodată, criteriului *teritoriu cu o populație cuprinsă între 30.000 și 70.000 de locuitori*.

Raportând populația totală la suprafața teritoriului GAL, de 792,3 km², rezultă o *densitate a populației de aproximativ 45 locuitori/km²*, răspunzându-se astfel criteriului de selecție *teritoriu cu o densitate a populație mai mică de 75 locuitori/km²*.

Teritoriul „Colinele Olteniei” include atât zone *defavorizate de condiții naturale specifice, cât și zone cu grad ridicat de sărăcie*. Conform Listei UAT a Zonelor Defavorizate de Condiții Naturale Specifice din Anexa 4 la Ghidul Solicitantului pentru Selecția Dosarelor de Candidatură, zonele defavorizate sunt reprezentate de UAT Argetoaia, Cernătești, Coțofenii din Dos, Gogoșu, Grecești și Predești.

Conform Anexei 6 la Ghidul Solicitantului, localitățile din cadrul teritoriului „Colinele Olteniei” cu grad de sărăcie ridicat sunt: Argetoaia, Almaj, Brabova, Carpen, Cernătești, Coțofenii din Dos, Gogoșu, Grecești, Ișalnița, Predești, Scăești, Seaca de Pădure, Sopot, Bâcleș.

De asemenea, teritoriul „Colinele Olteniei” este caracterizat de prezența unor arii situate în interiorul unor *situri*

de importanță comunitară, componente ale rețelei Natura 2000, anume siturile ROSCI0045 Coridorul Jiului și ROSCI0202 Silvostepa Olteniei, precum și în interiorul *zonei naturale protejate de interes național și monument al naturii* Pajiștea Gogoșu-Ștefănel din Comuna Gogoșu.

PARTENERIATUL GAL **“COLINELE OLTENIEI”**

- **reprezentanți ai minorităților etnice (2 parteneri);**
- **reprezentare echilibrată a tinerilor (34,38 %);**
- **reprezentare echilibrată a femeilor (28,13 %);**
- **reprezentanți a două grupuri de producători;**
- **parteneri privați și reprezentanți ai societății civile (76,56 %).**

Grupul de Acțiune Locală „Colinele Olteniei” constituie un **parteneriat** echilibrat și reprezentativ pentru zonă, deschis tuturor celor interesați, fiind format dintr-un număr de *64 parteneri*, reprezentanți ai sectorului public, privat, precum și ai societății civile, din care *partenerii privați și reprezentanții societății civile reprezintă 76,56 %*.

În formarea parteneriatului s-a urmărit ca tinerii și femeile, precum și reprezentanții minorităților să aibă o reprezentare echilibrată în GAL. Astfel, în cadrul parteneriatului public-privat au fost incluși *reprezentanți ai minorităților etnice*, respectiv Asociația Alianța Civică Democrată a Romilor și Centrul de Resurse pentru Educație, Dezvoltare și Integrare Socială.

Ponderea reprezentanților legali *tineri* (cu vârsta până în 40 de ani) în cadrul organizațiilor ce formează parteneriatul este de *34,38 %*, iar cea a *femeilor* este de *28,13 %*.

De asemenea, parteneriatul format în cadrul GAL „Colinele Olteniei” include *Asociația Crescătorilor de Bovine, Ovine și Caprine din Județul Dolj, precum și Asociația Vânătorilor și Pescarilor Mihăița*.

Strategia GAL „Colinele Olteniei” își propune crearea cadrului strategic general de dezvoltare locală, prin trasarea principalelor direcții de dezvoltare și identificarea unor acțiuni concrete, în vederea eficientizării actului decizional și a aplicării unor politici publice locale adecvate, care să genereze creștere economică și noi locuri de muncă, în strânsă corelare cu protecția mediului.

Pe parcursul elaborării sale s-a ținut cont de toate aspectele teritoriului vizat.

Astfel, a fost evaluată situația inițială și au fost analizate nevoile și potențialul zonei (analiza diagnostic a urmărit detalierea fiecărui aspect

prezent în teritoriu și analiza SWOT a fost elaborată în concordanță cu analiza diagnostic). Pe baza acestora au fost stabilite **direcțiile de dezvoltare** și **obiectivele operaționale** ale Planului de Dezvoltare Locală, după cum urmează:

I. Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier

1. Sprijinirea procesului de modernizare a sectoarelor agricol și forestier și îmbunătățirea managementului exploatațiilor agricole și forestiere;
2. Creșterea rentabilității economice a exploatațiilor agricole și forestiere prin modernizarea sectoarelor de procesare și comercializare a produselor agricole și silvice;
3. Viabilizarea economică a fermelor comerciale și de semi-subsistență.

II. Îmbunătățirea calității mediului înconjurător în vederea dezvoltării durabile a teritoriului „Colinele Olteniei”

1. Ameliorarea calității mediului înconjurător și diminuarea surselor de poluare;
2. Reducerea riscului de producere a dezastrelor naturale.

III. Creșterea calității vieții în mediul rural și promovarea diversificării activităților economice non-agricole

1. Diversificarea activităților economice non-agricole și sprijinirea micilor întreprinzători, în vederea creșterii numărului de locuri de muncă și a veniturilor în spațiul rural;
2. Creșterea atractivității spațiului rural;
3. Îmbunătățirea calității mediului socio-cultural și organizarea eficientă a teritoriului.

După cum se poate observa, *strategia de dezvoltare combină obiectivele mai multor axe din PNDR.*

Obiectivele Planului de Dezvoltare Locală reflectă analiza diagnostic și analiza SWOT, existând o relație complementară între ele, în vederea atingerii **scopului** declarat al Strategiei, anume de a contribui la *creșterea standardului de viață al locuitorilor, pornind de la necesitățile prezentului și răspunzând provocărilor viitorului, printr-o dezvoltare echilibrată și durabilă din punct de vedere economico-social, în concordanță cu direcțiile de dezvoltare regionale, naționale și europene.*

Această viziune a generat elaborarea măsurilor care să conducă la implementarea unor proiecte în concordanță cu obiectivele strategiei, astfel încât să fie atinse direcțiile de dezvoltare urmărite.

Măsurile și acțiunile au fost gândite în corelare cu politicile naționale și regionale existente în diverse domenii de acțiune, fiind astfel *complementare cu alte programe de dezvoltare cu finanțare locală, națională sau europeană.*

S-a urmărit ca strategia să includă *acțiuni inovative, precum și acțiuni de cooperare.*

STRATEGIA GAL “COLINELE OLTENIEI”

- + acțiuni inovative;
- + acțiuni de cooperare;
- + combină obiectivele mai multor axe din PNDR;
- + se adresează fermierilor de semi-subzistență;
- + se adresează tinerilor (urmărește ca peste 30% din beneficiari să fie tineri);
- + integrează probleme de mediu (urmărește ca peste 25% din proiecte să cuprindă acțiuni de mediu);
- + urmărește ca peste 50% din acțiuni să promoveze grupuri de producători, asociații, parteneriate.

Pentru a realiza activitățile prevăzute în strategie, criteriile de selecție locală ce vor fi utilizate de GAL „Colinele Olteniei” pentru selecția proiectelor au fost formulate astfel să se încadreze în obiectivele strategiei și să răspundă priorităților specifice ale acesteia. Astfel, *criteriile de selecție locală stabilite corespund fiecărei măsuri/acțiuni din strategia de dezvoltare locală.*

O atenție deosebită în definirea obiectivelor și în alegerea măsurilor și acțiunilor propuse s-a acordat *tinerilor, fermierilor de subzistență, grupurilor de producători, precum și problemelor legate de protecția mediului.*

Acest lucru reiese din faptul că obiectivele 1 și 2 ale Direcției de dezvoltare li se adresează, printre altele, tinerilor, în special prin intermediul Măsurilor 111 – „Formare profesională (training), informare și difuzare de cunoștințe” și 112 – „Instalarea tinerilor fermieri”; obiectivele 2 și 3 ale Direcției de dezvoltare li se adresează, printre altele, atât fermierilor de subzistență, cât și grupurilor de producători, în special prin intermediul Măsurilor 141 – „Sprijinirea fermelor agricole de semi – subzistență” și 142 – „Înființarea grupurilor de producători”.

Problemele de mediu le răspunde în totalitate Direcția de dezvoltare II, cu obiectivele sale, de altfel necesitatea protecției mediului fiind urmărită pe parcursul implementării fiecărei măsuri și acțiuni propuse în Planul de Dezvoltare Locală.

Mai mult decât atât, și din stabilirea criteriilor de selecție locală reiese că Grupul de Acțiune Locală „Colinele Olteniei” își propune să susțină în special proiectele adresate tinerilor, fermierilor de subzistență, proiectele ce vizează implementarea unor măsuri de protejare a mediului înconjurător și proiectele ce sunt adresate asociațiilor, parteneriatelor și grupurilor de producători.

Astfel, s-a urmărit ca prin criteriile de selecție locală formulate să se asigure că *peste 30% dintre beneficiari vor fi tineri, că peste 25 % din proiecte cuprind acțiuni pentru protecția mediului și că din totalul proiectelor peste 50 % vor promova grupuri de producători, asociații, parteneriate.*

Pentru implementarea strategiei cuprinse în Planul de Dezvoltare Locală, pe baza unei *largi consultări între partenerii locali, precum și între aceștia și actorii locali reprezentativi și populația din teritoriu*, GAL „Colinele Doljului” a stabilit *proceduri administrative, reguli detaliate și pista de audit*. Astfel, în Planul de Dezvoltare Locală au fost descrise instrumentele de informare, promovare, precum și modalitatea prin care se va face anunțul de depunere a proiectelor și au fost prezentate procedurile de lucru – conformitate, evaluare, selecție, monitorizare proiecte.

De asemenea, au fost stabilite *procedurile de evaluare – monitorizare a strategiei de dezvoltare*, fiind descrise metodele de evaluare și monitorizare a Planului de Dezvoltare Locală, inclusiv indicatorii de realizare și de rezultat.

Prin implementarea strategiei, Grupul de Acțiune Locală „Colinele Doljului” va urmări, la nivelul teritoriului, finanțarea și implementarea unui număr de 89 proiecte, având o valoare totală de aproximativ 2.549.000 euro finanțare nerambursabilă, ce vor contribui la dezvoltarea durabilă a teritoriului.

PARTEA I: PREZENTAREA TERITORIULUI–ANALIZA DIAGNOSTIC

1. Prezentarea geografică și fizică

1.1. Prezentarea principalelor caracteristici geografice (amplasament, relief, altitudine)

Teritoriul ce aparține Grupului de Acțiune Locală sub denumirea “**Colinele Olteniei**” este situat în partea nord-vestică a județului Dolj, subunitate sudică a podișului Getic și cuprinde și o localitate din estul județului Mehedinți.

Teritoriul „**Colinele Olteniei**” aparține zonei climatice temperate și din punct de vedere al reliefului se caracterizează prin omogeneitate, fiind o zonă deluroasă.

Cu o suprafață totală de 79.230 ha a celor 14 localități componente, Teritoriul „**Colinele Olteniei**” este caracterizat prin prezența unor habitate naturale.

Resursele naturale sunt reprezentate prin rețeaua apelor de suprafață, calitatea deosebită a solului, prin pădurile, pășunile și fânețele naturale.

LISTA LOCALITATILOR CUPRINSE IN TERITORIUL GAL

“COLINELE OLTENIEI”

Teritoriul GAL prezentat sub denumirea “Colinele Olteniei” este situat în județul Dolj și județul Mehedinți, înglobând 14 unități administrative teritoriale recunoscute legal la nivelul NUTS IV, după cum urmează:

	COMUNA	JUDEȚUL
1	Almăj	Dolj
2	Argetoaia	Dolj
3	Bicleș	Mehedinți
4	Brabova	Dolj
5	Carpen	Dolj
6	Cernătești	Dolj
7	Coțofenii din Dos	Dolj
8	Gogoșu	Dolj
9	Grecești	Dolj
10	Ișalnița	Dolj
11	Predești	Dolj
12	Scaești	Dolj
13	Seaca de Pădure	Dolj
14	Sopot	Dolj

Teritoriul GAL este bazat pe principiul continuității și omogenității, conform hărților atașate și a descrierilor. Nici o localitate din acesta nu este inclusă pe teritoriul unui alt GAL.

Teritoriul “Colinele Olteniei” este situat în partea de Nord-Vest a județului Dolj, la limita cu județul Mehedinți. În limita de Sud-Est a teritoriului se află Municipiul Craiova, reședința județului Dolj. Un alt reper important din județ, orașul Filiași, este situat la Nord de teritoriul desemnat.

Localitățile componente ale Teritoriului GAL “Colinele Olteniei”, cu satele aparținătoare, sunt următoarele:

	COMUNE	SATE
1.	Almăj	Almăj, Beharca, Boga, Moșneni, Șitoaia
2.	Argetoaia	Argetoaia, Băranu, Berbeșu, Iordăchești, Leordoasa, Malumnic, Novac, Piria, Poiana Fântâniei, Salcia, Teascu din Deal, Ursoaia
3.	Bâcleș	Bâcleș, Selistiuța, Giura, Podu Grosului, Petra, Corzu, Smadovița
4.	Brabova	Brabova, Mosna, Răchita de Jos, Uidinița, Voița, Caraiman

5.	Carpen	Carpen, Cleanov, Geblești
6.	Cernătești	Cernătești, Cornița, Rasnicu Bătrân, Rasnicu Oghian, Țiu
7.	Coțofenii din Dos	Coțofenii din Dos, Mihăița, Potmelțu
8.	Gogoșu	Gogoșu, Gogoșița, Ștefănel
9.	Grecești	Grecești, Bărboi, Busu, Busulețu, Grădiștea, Gropanele
10.	Ișalnița	Ișalnița
11.	Predești	Predești, Bucicani, Predeștii Mici
12.	Scaești	Scaiești, Valea lui Pătru
13.	Seaca de Pădure	Seaca de Pădure, Răchita de Sus, Veleni
14.	Sopot	Sopot, Bașcov, Beloț, Cernat, Pereni, Pietroaia, Sârșca

Printr-o rețea foarte bine dezvoltată de șosele și drumuri județene, așezările rurale ce aparțin zonei desemnate în vederea înființării GAL “Colinele Olteniei”, au acces la drumurile naționale și internaționale după cum urmează:

- DN 6**- în partea de Nord –Est a Teritoriului GAL “Colinele Olteniei”
- DN 56**- în partea de Sud –Est a Teritoriului GAL „Colinele Olteniei”
- E 70** în partea de Nord –Est a Teritoriului GAL „Colinele Olteniei”

-E 79 în partea de Sud-Est a Teritoriului GAL “Colinele Olteniei”.

În același timp, toate localitățile au acces la DJ 606, de unde au legături cu DJ 561A, E70 și E79 astfel:

1.	Almăj	E70, E79
2.	Argetoaia	DJ 606 A DJ 606 C
3.	Bâcleș-Mehedinți	DJ 606 B DJ 561 A
4.	Brabova	DJ 606 DJ 606 E
5.	Carpen	DJ 606
6.	Cernătești	DJ 606 B
7.	Coțofenii din Dos	DJ 606 A
8.	Gogoșu	DJ 606 B

		DJ 606 C DJ 606 E
9.	Grecești	DJ 606 B DJ 606 C
10.	Ișalnița	E70, E79
11.	Predești	DJ 606
12.	Scaești	DJ 606 A DJ 606 F
13.	Seaca de Pădure	DJ 606
14.	Sopot	DJ 606 C

De asemenea, pe raza administrativă a celor 14 localități există peste 120 de kilometri de drumuri comunale. Localitatea Carpen are acces atât la DJ 606 cât și la DJ 552B prin DC152 Cleanov-Verbița și DC 164 Carpen-Călugărei.

Din punctul de vedere al infrastructurii aeriene, Aeroportul Internațional Craiova este singurul localizat Regiunea de Dezvoltare Sud Vest Oltenia. Aeroportul Craiova se află la 7 km de centrul Municipiului Craiova, pe ruta

Craiova-București, într-o zonă de câmpie potrivită în special pentru extinderea către est și este administrat de către Consiliul Județean Dolj.

Infrastructura aeroportului include o suprafață de decolare/aterizare de 2.500 m x 60 m, similară infrastructurii celor din Bacău și Baia Mare, în timp ce Aeroporturile din București, Băneasa și Henri Coandă, au o suprafață de decolare/aterizare cu o lungime de 3.200 m și respectiv 3.500 m. Aeroportul este echipat adecvat și deschis atât transportului intern cât și celui internațional. Zborurile derulate pe aeroportul din Craiova acoperă o paletă largă de destinații ce vizează în special Italia, dar și aeroporturi din Grecia și Germania.

Teritoriul “Colinele Olteniei” se întinde pe o suprafață de 79.230 ha cuprinzând în total 14 localități, cele 13 localități menționate în zona colinară a părții de Nord-Vest a județului Dolj și o localitate aparținând județului Mehedinți.

Amplasarea geografică, conform descrierii de mai sus, conferă teritoriului „Colinele Olteniei” un **caracter compact și omogen**.

Relief (forme, pondere- suprafața etc.)

Teritoriul “Colinele Olteniei” este situat în partea nord-vestică a județului Dolj, subunitate sudică a podișului Getic și este o zonă deluroasă, caracterizată prin relief colinar și prin prezența omogenă a acestei trăsături pe toată suprafața sa.

Teritoriul este întregit în componența sa de o comună situată în vestul județului Mehedinți, al cărei relief este de platou-câmpie, vălurit de dealuri.

Teritoriul “Colinele Olteniei” prezintă o succesiune de văi și dealuri, cu pante în general domoale și cu platforme întinse și se încadrează în Câmpia Întăită a Bălăciței, subdiviziune a Piemontului Getic, brăzdat de o rețea

hidrografică bogată constituită de afluenți ai Râului Jiu.

Din punct de vedere geologic este situat în zona Platformei moesice în care se întâlnește o succesiune stratigrafică de la Cretacic la Cuaternar.

Terenul este în general orizontal, cu depresiuni mai mult sau mai puțin adânci și versanți scurți. Alitudinea terenului variază între 60m și 230 m.

Teritoriul “Colinele Olteniei” este situat, deci, în zona de campie colinară și are un relief de platformă înaltă, cu altitudini care ajung la peste 200 m, puternic fragmentată de afluenți direcți și indirecti ai Jiului.

Clima predominantă

Teritoriul „Colinele Olteniei” aparține **zonei climatice temperate**, dar poziția sa și caracterul depresionar al terenului pe care îl ocupă în apropiere de curbura lanțului muntos carpato-balcanic determină, în ansamblu, o climă mai caldă decât în partea centrală și nordică a țării.¹

Temperatura medie anuală a fost în anul 2010 de 11,9°C cu 0,1°C mai mică decât în anul 2006 și cu 0,6 decât în anul 2009. Media lunară cea mai scăzută s-a înregistrat în luna ianuarie

(-2,9°C), iar cea mai ridicată în luna august (+25,0°C).

Temperatura maximă absolută anuală a fost în anul 2010 de 39,0°C la 28 august, iar minima absolută anuală de -21,0°C la 25 decembrie. Din punct de vedere pluviometric, cantitatea anuală de precipitații a fost de 590,1 l/m² în anul 2010 (689,9 l/m² în 2009 și 557,0 l/m² în 2006).²

1. Date INS

2. Anuarul statistic al județului Dolj 2011

Din punct de vedere climatic, perioada ultimilor 15 ani s-a caracterizat prin importante modificări ale parametrilor hidrometeorologici și geo-climatici în majoritatea zonelor geografice ale planetei, inclusiv în teritoriul „Colinele Olteniei”.

Aceste perturbări climatice se datorează în mare măsură activităților antropice desfășurate în cadrul industriilor poluante din economiile naționale. Emisiile de substanțe acidifiante, precursori ai ozonului, gazele cu efect de seră și metalele grele, conduc la o încălzire evidentă a troposferei, fapt care determină efecte dezastruoase asupra mediului de viață terestru, marin și aerian.

Pentru realizarea unei dezvoltări durabile, reducerea emisiilor de gaze cu efect de seră, promovarea și valorificarea formelor noi de energie regenerabilă, a tehnologiilor noi favorabile protecției mediului și pentru creșterea eficienței energetice, în anul 1997 a fost întocmit Protocolul de la Kyoto, la Convenția- Cadru a ONU, asupra schimbărilor climatice, adoptate la New York în anul 1992.

România, ca țară participantă la realizarea protocolului de la Kyoto, a ratificat acest document și urmărește în mod constant, punerea în practică a prevederilor acestuia.

În vederea dezvoltării durabile a teritoriului „Colinele Olteniei” se vor considera aceste prevederi și se vor pune în practică în măsura aplicabilității lor la teritoriul desemnat.

Principalele tipuri de sol predominante

Teritoriul “Colinele Olteniei” este caracterizat printr-un sol fertil, potrivit pentru culturile agricole. Tipologiile de sol care se regăsesc în acest teritoriu

desemnat aparținând **judetului Dolj** includ următoarele:

- soluri argiloase
- soluri de pădure brun și roșu-brun
- sol tip cernoziom
- soluri aluviale

Localitatea inclusă în teritoriul **judetului Mehedinți** are soluri cernoziomuri tipice și cambice. Solurile brun-roscate se găsesc în general în zonele viticole colinare pe altitudini de 90 - 250 m. Solul caracteristic în jumătatea de est a teritoriului “Colinele Olteniei” este solul aluvionar de luncă a Jiului, favorabil culturilor legumicole și solul brun-roșcat de pădure, favorabil culturilor mari agricole și plantelor tehnice.

Teritoriul se află în Podișul Getic pe subdiviziunea Platforma Desnățuiului, în apropierea limitei cu Câmpia Olteniei. Din podișul plan constituit din sedimente proluviale din Carpații Olteniei în prezent nu au rămas decât coame alungite pe direcția vest – est, separate prin văi. Relieful actual provine dintr-un platou levantin. Pe platformă și pe treimea superioară a versanților roca parentală este constituită din argile levantine. Relieful puternic fragmentat de văi adânci, textura în general grea a rocilor luto-argiloase carbonatate, climatul călduros și subumed și vegetația pădurilor de stejar au condus la formarea solurilor brune astfel:

- Sol brun luvic slab- moderat pseudogleizat cu drenaj intern lent, drenaj extern foarte redus, situat pe platouri în zonele depresionare (crovuri).
- Sol brun eumezobazic tipic situat pe platouri având aceleași caracteristici de drenaj.

Din punct de vedere geologic, relieful de paltformă este alcătuit din depozite de vârstă levantină cu un orizont inferior de argile și nisipuri grosiere și un orizont superior constituit dintr-o alternanță de pietrișuri și nisipuri. Acestea sunt acoperite de depozite noi cuaternare, de acumulare lacustră.

Resursele naturale

Resursele naturale sunt reprezentate prin rețeaua apelor de suprafață, calitatea deosebită a solului, pădurile, pășunile și fânețele naturale.

În ceea ce privește resursele subsolului în partea de est a teritoriului „Colinele Olteniei” acestea cuprind următoarele: **zăcăminte de țiței**, în Almăj și Coțofenii din Dos și **gaze naturale** la Ișalnița. Ca materiale de construcții, subsolul județului Dolj este bogat în **argile, luturi argiloase și balast**, care pot fi găsite în diferite localități din județ, în zona de referință acestea existând în comuna Ișalnița.

Fauna și flora constituie, de asemenea, resurse naturale care presupun o gestionare corespunzătoare. Un element extrem de important este faptul că din cele 14 localități propuse pentru constituirea GAL-ului „Colinele Olteniei”, o parte din acestea se află în interiorul unor situri de importanță comunitară, parte a rețelei Natura 2000, și anume siturile ROSCI0045 Coridorul Jiului și ROSCI0202 Silvestepa Olteniei.

Fauna de pe teritoriul „Colinele Olteniei” este specifică zonei de stepă cu elemente de pădure și baltă. Pe suprafețe întinse de culturi trăiesc **rozătoare mici** (șoarecele de câmp, popândăul), **răpitoare mici** (dihor, nevăstuică), precum și **răpitoare mari** (lup, vulpe) răspândite în diverse zone ale teritoriului. Din clasa păsărilor regăsim: prepelița, potârnichea, presura, prigoria, lăstunul (pe malurile lutoase), iar ca **păsări ale zăvoaielor**:

privighetoarea, mierla, pițigoiiul, pitulicea fluierătoare.

În linii generale, repartiția faunei urmărește mediul specific pădurilor, silvostepii și câmpului cultivat, luncilor, zonelor umede și mediului acvatic propriu-zis.

Bazinul hidrografic al Jiului existent în teritoriul „Colinele Olteniei” este format dintr-o bogată rețea de afluenți: Argetoaia, Amaradia, Raznic, Merețel, Recea, Urdinița, Racovița, Moșna, etc.

Disponerea uniformă a acestora pe teritoriul „Colinele Olteniei” este benefică menținerii pânzei freatice la un nivel optim și constituie o bază semnificativă la nivelul resurselor hidrografice ale zonei.

Vegetația

Teritoriul „Colinele Olteniei” este caracterizat prin prezența unor habitate naturale. Conform Legii nr. 5 din 6 martie 2000 privind aprobarea Planului de amenajare a teritoriului național- Secțiunea a III-a- zone protejate, una

dintre zonele naturale protejate de interes național și monumente ale naturii care face parte din teritoriul „Colinele Olteniei” este **Pajiștea Gogoșu-Ștefănel din Comuna Gogoșu.**

În partea de nord, colinară, se întâlnesc *păduri de cer și gârniță* (*Quercus cerris*, *Quercus frainetto*), precum și tipuri de pădure în care este prezent *gorunul* (*Quercus petraea*), a cărei arie de răspândire se plasează pe întreaga jumătate nordică a Podișului Getic.

În această zonă se mai găsesc și numeroase alte specii de **foioase** specifice dealurilor cu altitudine coborâtă și câmpiilor. Din peisajul vegetal, la limita de vest cu județul Mehedinți, se păstrează pâlcuri izolate de **stejar**, iar în apropiere se găsesc păduri mari de stejar: Pădurea Tiu, Pădurea Drocaia, Pădurea Pirtea, Pădurea Boierească.

La limita de est a teritoriului „Colinele Olteniei”, pădurile ocupă suprafețe restrânse și sunt dispersate în teritoriu. Arborii care se întâlnesc predominant sunt *gârnița*, *cerul și ulmul*, însă își fac loc și arbuști ca *porumbarul*, *măceșul*, *păducelul și chiar părul sălbatic*.

Vegetația spontană a suferit în ultimele două secole modificării însemnate, ca urmare a intervenției omului care a defrișat pădurile de pe suprafețe întinse, determinând despădurirea câmpiei și a unei părți din Piemontul Getic în scopul transformării lor în zone pentru practicarea agriculturii sau pășunării animalelor.

1.2. Hărți – planul localizării teritoriului

Teritoriul Grupului de Acțiune Locală Colinele Olteniei, este poziționat în Nord-Vestul județului Dolj și cuprinde 14 comune, Bâcleș fiind singura comună aparținând județului Mehedinți. Principalele orașe aflate în

aproprierea Grupului de Acțiune Locală sunt Craiova, Filiași, Strehaia și Drobeta Turnu Severin.

Din punct de vedere al infrastructurii, în zonă există drumul European E70, o rețea de drumuri județene care la nivelul județului Dolj însumează peste 1000km, drumuri comunale, o rețea de cale ferată bine dezvoltată, și un aeroport internațional la Craiova.

Sudul teritoriului este traversat de un important canal de navigație reprezentat de fluviul Dunărea.

Harta localizării teritoriului în cadrul județului

Din câte se observă teritoriul Grupului de Acțiune Locala Colinele Olteniei beneficiază de o infrastructură dezvoltată care permite dezvoltarea de relații economice, sociale și turistice.

1.3 Populație-demografie

Dimensiunea demografică este polul central al analizei deoarece populația este atât factor de consum cât și factor de acțiune fiind beneficiarul final al dezvoltării regiunii. În analiza diagnostic a ținutului apare în calitate de potențial de dezvoltare, de aceea populația este analizată sub aspect cantitativ, structural și evolutiv.

La nivelul anului 2002 populația arealului Colinele Olteniei era de 35658 de locuitori reprezentând 5% din totalul populației județului Dolj de 734231 de locuitori. Efectuând aceeași analiză dar pentru anul 2011, observăm că populația arealului este de 30150 de locuitori reprezentând 4% din populația totală a județului. Aceste analize statistice se pot observa în tabelele și graficele de mai jos.

ANUL 2002	
TOTAL POPULAȚIE JUDEȚ DOLJ	TOTAL POPULAȚIE TERITORIUL COLINELE OLTENIEI
734231	35658

Grafic privind ponderea locuitorilor ținutului „Colinele Olteniei” în județul Dolj la nivelul anului 2002

Sursa Datelor: I.N.S -Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

ANUL 2011	
TOTAL POPULAȚIE JUDEȚ DOLJ	TOTAL POPULAȚIE TERITORIUL COLINELE OLTENIEI
700431	30150

Grafic privind ponderea locuitorilor ținutului „Colinele Olteniei” în județul Dolj la nivelul anului 2011.

Sursa Datelor: I.N.S -Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

În tabelul de mai jos sunt prezentați principalii indicatori demografici aferenți arealului Colinele Olteniei:

Nr. Crt	Populație	2002	2011 1 ianuarie	Evoluție/ regresie	Soldul migrării 2010	Sporul natural (natalitate- mortalitate) 2010	Sub 20 ani 2011	Peste 60 ani 2011	Populația activă 2010	Șomaj 2011
1	Argetoaia	4903	4595	-308	-4	-22	1219	1115	119	400
2	Almăj	2195	1938	-257	5	-19	447	437	163	85
3	Brabova	1811	1442	-369	-15	-39	225	658	86	46
4	Carpen	2877	2492	-385	-33	-37	438	973	60	282
5	Cernătești	2214	1899	-315	-1	-23	355	637	73	56
6	Coțofenii din Dos	2628	2413	-215	-6	-19	491	602	140	91
7	Grecești	2039	1759	-280	33	-30	387	667	67	169
8	Ișalnita	4010	3906	-104	56	-23	745	833	2275	79
9	Gogoșu	1029	732	-297	4	-33	88	437	42	6
10	Predești	3484	2009	-1475	8	-20	528	501	77	56
11	Scaești	2306	2118	-188	25	-24	527	526	73	143
12	Seaca de Pădure	1386	1057	-329	-27	-36	143	578	62	92
13	Sopot	2001	1686	-315	-15	-34	330	704	48	86
14	Bicles(mh)	2775	2104	-671	-14	-42	366	828	0	58
15	TOTAL	35658	30150	-5508	16	-401	6289	9496	3285	1649
16	%	100%	85%	-16%	0,04%	-1,12%	17,63%	26,60%	9,21%	4,62%

Sursa Datelor: I.N.S -Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

Ținutul Colinele Olteniei este o zonă de dimensiuni medii ponderea cea mai mare o au comunele de dimensiuni medii cu populația între 1000-3000 (11 comune) care cumulează și cel mai mare număr de locuitori urmate îndeaproape de comunele mari cu populația cuprinsă între 3000-5000 locuitori(3 comune).Comuna cea mai mică la nivel teritorial este comuna Seaca de Pădure (1386 locuitori) iar cea mai mare este Argetoaia(4903 locuitori).

Există o puternică tendință de îmbătrânire a populației, manifestată la nivelul întregii microregiuni, și în multe dintre comunele ce intră în componența GAL Colinele Olteniei. Sporul natural este negativ, soldul migrației este, pozitiv.

La nivel teritorial caracteristica dominantă a fost scăderea populației cu 3801 persoane față de anul 2002, respectiv cu 12 % scădere asistând la un proces continuu de depopulare ușoară a localităților. În teritoriul Colinele Doljului, scăderi majore ale numărului populației sau înregistrat îndeosebi în comunele: Predești:-43%; Bâcles: -27%; Carpen:-14%; Brabova:21%; Argetoaia:7%; Cernatești:15%; Gogoșu:29%.

Localitățile în care populația s-a menținut la un nivel relativ constant în perioada 2002-2010 sunt: Scaești: 9%; Ișalnița: 3%. În celelalte localități ale arealului populația a avut o tendință de scădere permanentă din anul 2002 până în 2010.

POPULAȚIA TERITORIULUI "COLINELE OLTENIEI"

ÎNTRE ANII 2002-2010

NR.CRT	POPULATIA PENTRU TERITORIUL COLINELE OLTENIEI	2002	2006	2007	2008	2009	2010
1	TOTAL POPULATIE	35658	32087	31817	31511	30835	30382

Grafic privind Evoluția/Regresia populației la nivelul teritoriului "Colinele Olteniei"

Analiza evoluției populației ne indică faptul ca cei doi indicatori care au o influență mare în cadrul demografiei locale (sporul natural și soldul migrărilor de domiciliu) caracterizează aproape toate comunitățile incluse în analiză. Soldul schimbărilor de domiciliu pozitiv înregistrat în câteva dintre localități este consecința fenomenului de întoarcere a populației urbane, migrată inițial din rural, care nu se datorează creșterii calității vieții în rural, ci este consecința dificultăților pe care le au persoanele disponibilizate prin restructurarea economiei urbane. Tinerii reprezintă grupa de vârstă cea mai dinamică, respectiv cu cele mai mari rate migratorii și trebuie subliniat că în aceasta categorie de vârstă soldurile sunt negative singurele solduri migratorii pozitive fiind susținute doar de adulți și vârstnici. Cu alte cuvinte, doar aceștia sosesc în rural în număr mai mare decât cei care pleacă.

Din punct de vedere demografic, există tendința de îmbătrânire a populației, dublată de un fenomen de migrare spre zonele mai dezvoltate economic.

În ceea ce privește structură populației pe dimensiunea populație activă / populație inactiva, din perspectivă potențialului de dezvoltare a ofertei de forță de muncă, se remarcă următoarele trăsături:

- un număr foarte redus de șomeri (doar 4,62%) ceea ce reduce concurența de pe piața muncii și face zona neatractivă pentru potențialii investitori;
- un număr foarte mare de persoane peste 60 de ani în 2011 (26,6%);
- un număr mare de persoane sub 20 de ani în 2011 (17,63%).

Din perspectivă dimensiunii populație activă / populație inactiva, ponderea populației active era de 9,21% comparativ cu 46,4% la nivelul României. Această trăsătură negativă reduce puternic atractivitatea zonei pentru investiții și determină în mod direct creșterea ratei migrării.

Din perspectivă numărul de gospodării, situația înregistrată la 2002 este prezentată în tabelul următor:

LISTA LOCALITĂȚILOR DIN TERITORIUL COLINELE OLTENIEI CU GRAD DE SĂRĂCIE RIDICAT

Cod SIRUTA	Denumire localitate	Cod Județ	Cod Regiune	Denumire Județ	Denumire Regiune	Numar gospodării la recensământ	Numar persoane în gospodării la recensământ	Rata Sărăciei	Profundimea Sărăciei	Severitatea Sărăciei
70744	ARGETOAIA	16	4	DOLJ	Sud-Vest	1751	4895	62,00%	21,80%	10,30%
70566	ALMĂJ	16	4	DOLJ	Sud-Vest	1218	4139	36,70%	10,30%	4,20%
70986	BRABOVA	16	4	DOLJ	Sud-Vest	827	1799	44,50%	13,10%	5,50%
71536	CARPEN	16	4	DOLJ	Sud-Vest	1119	2877	60,40%	20,20%	9,10%
71723	CERNĂTEȘTI	16	4	DOLJ	Sud-Vest	968	2214	52,00%	16,20%	7,00%
71910	COȚOFENII DIN DOS	16	4	DOLJ	Sud-Vest	852	2628	45,70%	13,50%	5,70%
72604	GOGOȘU	16	4	DOLJ	Sud-Vest	530	1029	27,70%	7,20%	2,80%
72819	GRECEȘTI	16	4	DOLJ	Sud-Vest	828	2039	46,80%	14,10%	6,00%
70094	IȘALNIȚA	16	4	DOLJ	Sud-Vest	1038	3996	32,70%	9,00%	3,60%
73772	PREDEȘTI	16	4	DOLJ	Sud-Vest	1215	3484	51,20%	16,10%	7,00%
74073	SCAEȘTI	16	4	DOLJ	Sud-Vest	825	2305	46,00%	14,10%	6,10%
74135	SEACA DE PĂDURE	16	4	DOLJ	Sud-Vest	640	1386	46,00%	13,50%	5,60%
74242	SOPOT	16	4	DOLJ	Sud-Vest	853	2000	50,70%	16,20%	7,20%
110571	BÎCLES	25	4	MEHEDINTI	Sud-Vest	1163	2775	47,10%	14,10%	5,90%

Sursa datelor: Anexa 6 la Ghidul Solicitantului pentru măsura 322 P.N.D.R

Această medie indică validitatea statistică a capacității fermelor de subzistență și semisubzistență și poate indica potențialul forței de muncă din fiecare gospodărie.

După cum se observă, localitățile Argetoaia, Carpen și Predești au un grad ridicat de sărăcie în comparație cu celelalte comune din teritoriul Colinele Olteniei. Unul din posibیلی factori generatori ai acestei situații este lipsa drumurilor naționale din zonă, lipsa locurilor de muncă, dar și un spor natural destul de ridicat, caracteristic comunităților sărace.

Există, de asemenea, un fenomen demografic important la nivelul teritoriul Colinele Olteniei, și anume „migrația nedeclarată”. Datorită apropierii de mari orașe, atât în nordul cât și în sudul teritoriului, un număr considerabil de persoane locuiesc în mediul rural dar oficial au domiciliul în mediul urban.

STRUCTURA POPULAȚIEI TERITORIULUI "COLINELE OLTENIEI" LA NIVELUL ANULUI 2002

Nr.Crt	LOCALITATEA	POPULAȚIA LA 2002
1	ARGETOAIA	4903
2	ALMĂJ	2195
3	BRABOVA	1811
4	CARPEN	2877
5	CERNĂTEȘTI	2214
6	COȚOFENII DIN DOS	2628
7	GOGOȘU	2039
8	IȘALNIȚA	4010
9	GRECEȘTI	1029
10	PREDEȘTI	3484
11	SCAIEȘTI	2306
12	SEACA DE PĂDURE	1386
13	SOPOT	2001
14	BÎCLES(MH)	2775
15	Total	35658

Grafic privind dispersia populației la nivelul teritoriului "Colinele Olteniei" pentru anul 2002

Sursa datelor: I.N.S Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

Se poate observa, din figura de mai sus, că dispersia populației între localitățile membre ale teritoriului Colinele Olteniei la nivelul anului 2002, este relativ echilibrată, cu localitățile Argetoaia și Isalnița din județul Dolj având cea mai mare pondere de 14% și respectiv 11%, în timp ce localitățile Seaca de Pădure și Gogoșu au cea mai mică pondere a populației de 4%, respectiv 3%.

STRUCTURA POPULAȚIEI TERITORIULUI "COLINELE OLTENIEI" LA NIVELUL ANULUI 2010

Nr.Crt	LOCALITATEA	POPULAȚIA-2010
1	ARGETOAIA	4606
2	ALMĂJ	1940
3	BRABOVA	1474
4	CARPEN	2522
5	CERNĂTEȘTI	1912
6	COȚOFENII DIN DOS	2431
7	GOGOȘU	743
8	IȘALNIȚA	3891
9	GRECEȘTI	1766
10	PREDEȘTI	2006
11	SCAIEȘTI	2116
12	SEACA DE PĂDURE	1091
13	SOPOT	1728
14	BÎCLES(MH)	2156
15	Total	30382

Grafic privind dispersia populației la nivelul teritoriului "Colinele Olteniei" pentru anul 2010

Sursa datelor: I.N.S Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

Se poate observa, din figura de mai sus, că dispersia populației între localitățile membre ale teritoriului Colinele Olteniei, este relativ echilibrată, cu localitățile Argetoaia și Isalnița din județul Dolj având cea mai mare pondere, în timp ce localitățile Seaca de Pădure și Gogoșu au cea mai mică pondere a populației (2%-3%).

Efectele acestui model de dispersie se referă la un anumit nivel de echilibru între comunități, în sensul în care nu există, cel puțin pe termen mediu, pericolul unei scăderi dramatice a populației într-o localitate. Aici are o contribuție destul de importantă rețeaua de drumuri județene ce leagă localitățile între ele și care permite mobilitatea bunurilor și persoanelor în interiorul teritoriului într-o manieră relativ facilă, care nu solicită în mod obligatoriu schimbarea domiciliului pentru a fructifica o oportunitate.

La fel ca în multe alte zone aflate în imediata apropiere a marilor orașe, și pe teritoriul Colinele Olteniei s-au constatat două tendințe majore legate de dinamica populației:

- Pe de o parte, familii care locuiau în mediul urban, cu venituri și educație peste medie, s-au mutat în localitățile rurale din apropiere, datorită unui nivel de calitate a vieții destul de ridicat în mediul rural (prezența utilităților publice și a drumurilor) precum și peisajelor naturale atractive;
- Pe de altă parte, un curent migrator în care tinere familii din mediul rural decid să se mute în comunitățile urbane învecinate, unde există mai multe oportunități pe piața muncii și salariile sunt mai atractive decât în comunitatea rurală natală.

STRUCTURA POPULAȚIEI PE ETNII LA NIVELUL ȚINUTULUI "COLINELE OLTENIEI" PENTRU ANUL 2002

Nr. Crt	Localitatea	Total	Români	Maghiari	Rromi	Turci	Germani	Greci	Alte etnii	Nedecla-rată
1	ARGETOAIA	4903	4902	0	*		0	0	0	0
2	ALMĂJ	4139	3698	0	441	0	0	0	0	0
3	BRABOVA	1811	1811	0	0	0	0	0	0	0
4	CARPEN	2877	2873	0	4	0	0	0	0	0
5	CERNĂTEȘTI	2214	2214	0	0	0	0	0	0	0
6	COȚOFENII DIN DOS	2628	2628	0	0	0	0	0	0	0
7	GOGOȘU	1029	1029	0	0	0	0	0	0	0
8	IȘALNIȚA	4010	3973	0	34	0	*	0	*	0
9	GRECEȘTI	2039	2038	*	0	0	0	0	0	0
10	PREDEȘTI	3484	3442	0	42	0	0	0	0	0
11	SCAIEȘTI	2306	2305	0	0	0	0	*	0	0
12	SEACA DE PĂDURE	1386	1386	0	0	0	0	0	0	0
13	SOPOT	2001	1999	0	0	0	*	0	*	0
14	BÎCLES(MH)	2775	2774	0	0	0	1	0	0	0
15	TOTAL	37602	37072							

Rubricile marcate cu * semnifica numar redus de cazuri de observare(mai mic de 3)

Sursa Datelor: I.N.S - Direcția Regională de Statistică Dolj

Direcția Județeană de Statistică Mehedinți

<http://www.mehedinti.insse.ro/phpfiles/mh-ETNII.pdf>

La nivelul anului 2002 structura populației pe etnii, în teritoriul Colinele Olteniei, arăta astfel :

- români -aproximativ 37072 locuitori reprezentând 99% din totalul populației arealului.
- maghiari -aproximativ 3 locuitori
- romi- aproximativ 520 de locuitori -reprezentând aproximativ 0,02% din totalul populației
- germani-aproximativ 7 locuitori
- greci-aproximativ 3 locuitori

➤ alte etnii -aproximativ 6 locuitori

POPULAȚIA STABILĂ PE GRUPE DE VÂRSTE

Nr.CRT	LOCALITATE	MASCULIN	FEMININ	0-14 ani	15-19 ani	20-24 ani	25-29 ani	30-34 ani	35-39 ani	40-44 ani	45-49 ani	50-54 ani	55-59 ani	60-64 ani	65-69 ani	70-74 ani	75 peste
1	ARGETOIAIA	2413	2490	1112	279	290	372	371	224	235	234	281	277	354	382	246	246
2	ALMAJ	1024	1171	353	107	126	143	208	104	107	148	167	159	181	141	94	157
3	BRABOVA	834	977	213	57	80	84	80	33	73	101	125	113	166	212	217	257
4	CARPEN	1435	1442	421	129	152	176	164	80	121	158	223	179	250	308	249	257
5	CERNATESTI	1084	1130	342	90	141	143	146	75	79	133	165	159	193	212	146	190
6	COTOFENII DIN DOS	1297	1331	495	151	136	191	224	127	131	153	234	164	160	180	134	148
7	GOGOSU	491	538	85	16	22	32	26	18	27	29	79	111	108	151	111	214
8	ISALNITA	1981	2029	734	260	286	344	362	248	234	250	285	207	238	187	148	227
9	GRECESTI	1009	1030	350	80	88	116	114	50	72	99	128	142	189	216	175	220
10	PREDESTI	970	1039	401	109	117	182	171	66	88	113	137	114	118	136	117	140
11	SCAIESTI	1118	1188	473	134	160	159	180	104	105	132	162	139	154	159	127	118
12	SEACA DE PADURE	632	754	147	42	46	68	65	28	45	48	95	91	146	202	162	201
13	SOPOT	961	1040	283	66	83	123	105	45	69	96	138	127	174	230	206	256
14	BACLES(MH)	1217	1198	382	144	170	169	290	214	115	142	172	149	164	159	127	118

POPULAȚIA STABILĂ PE SEXE

Nr.CRT	LOCALITATE	TOTAL	MASCULIN	FEMININ
1	ARGETOIAIA	4772	2360	2412
2	ALMAJ	1940	962	978
3	BRABOVA	1651	759	892
4	CARPEN	2725	1358	1367
5	CERNATESTI	2051	1023	1028
6	COTOFENII DIN DOS	2538	1248	1290
7	GOGOSU	878	415	463
8	ISALNITA	3891	1923	1968
9	GRECESTI	1895	950	945
10	PREDESTI	2048	994	1054
11	SCAIESTI	2208	1083	1125
12	SEACA DE PADURE	1220	568	652
13	SOPOT	1830	886	944
14	BACLES(MH)	2156	1054	1102

1.4 Patrimoniu de mediu

Teritoriul „Colinele Olteniei” este caracterizat de prezența unor habitate naturale tipice mediului de stepă și pădure de stepă.

Teritoriul se găsește într-o zonă deluroasă, cu păduri de stejar, care sunt caracteristice zonelor de câmpie și de dealuri mici.

Din cele 14 localități propuse pentru constituirea Grupului de Acțiune Locală, o parte se află în interiorul unor situri de importanță comunitară, componente ale rețelei Natura 2000, și anume siturile ROSCI0045 Coridorul Jiului și ROSCI0202 Silvostepa Olteniei.

Numele zonei	Suprafața în ha	Caracteristicile principale (clasificarea directivelor privind Habitatele, Păsări, Habitare și Păsări)
ROSCI0045 Coridorul Jiului	71.452	Sit Natura 2000 – Declarat Sit de Importanță Comunitară prin Ordinul ministrului mediului și dezvoltării durabile nr. 1964/2007, modificat prin Ordinul ministrului mediului și pădurilor nr. 2387/2011.
ROSCI0202 Silvostepa Olteniei	9.297	Sit Natura 2000 – Declarat Sit de Importanță Comunitară prin Ordinul ministrului mediului și dezvoltării durabile nr. 1964/2007, modificat prin Ordinul ministrului mediului și pădurilor nr. 2387/2011.
Pajiștea Gogoșu-Ștefănel din Comuna Gogoșu	10	Conform Legii nr. 5 din 6 martie 2000 privind aprobarea Planului de amenajare a teritoriului național- Secțiunea a III-a- zone protejate, una dintre zonele naturale protejate de interes național și monumente ale naturii

		care face parte din teritoriul „Colinele Doljului” este Pajiștea Gogoșu-Ștefănel din Comuna Gogoșu.
--	--	---

NATURA 2000 reprezintă o rețea de arii naturale protejate constituite la nivel european formată din:

- arii speciale de conservare (SAC-uri) – desemnate pentru habitate naturale (198 prezentate în Directiva Habitatare) și specii sălbatice (peste 800 prezentate în Directiva Habitatare)
- arii de protecție specială avifaunistică (SPA-uri).

Scopul rețelei Natura 2000 nu este acela de a crea niște așa-numite sanctuare care să excludă sistematic prezența oricărei activități umane. Conservarea biodiversității în ariile protejate de interes comunitar va necesita, de fapt, menținerea și promovarea unor activități umane.

Astfel, în aceste zone pot continua toate activitățile dacă acestea sunt realizate într-un mod durabil și nu afectează speciile și habitatele de interes comunitar.

Nu există restricții, ci mai degrabă recomandări pentru utilizarea celor mai bune practici în agricultură și piscicultură, reconversia terenurilor pentru obținerea produselor BIO, practicarea turismului ecologic, etc.

Această rețea se opune tendinței actuale de fragmentare a habitatelor naturale și are ca fundament faptul real că dezvoltarea sistemelor socio-economice se poate face numai pe baza sistemelor ecologice naturale și semi-naturale.

Dat fiind faptul că interesele privind conservarea biodiversității nu pot fi limitate la nivelul frontierelor de stat, aceste aspecte au fost abordate într-un context internațional.

Prin urmare, Uniunea Europeană sprijină crearea acestei rețele, asigurând instrumentele necesare întreținerii acesteia, transformând de fapt Natura 2000 într-o piatră de temelie a politicii de conservare a naturii în cadrul Uniunii Europene.

Astfel, Uniunea Europeană și-a asumat o responsabilitate aparte privind conservarea speciilor sălbatice și a habitatelor naturale de interes comunitar.

Această responsabilitate este legată de crearea unei rețele ecologice care va include un eșantion reprezentativ din toate aceste specii și habitate de interes conservativ, în vederea protejării corespunzătoare a acestora, garantând viabilitatea acestora pe termen lung.

Legislația Uniunii Europene prin care se realizează aceste obiective cuprinde în principal două directive:

- Directiva Consiliului 79/409/CEE privind conservarea păsărilor sălbatice (numită pe scurt Directiva „Păsări”)
- Directiva Consiliului 92/43/CEE privind conservarea habitatelor naturale și a speciilor de floră și faună sălbatice (numită pe scurt Directiva „Habitat”)

Prevederile acestor directive au fost transpuse în legislația națională prin OUG 57/2007 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice, cu modificările și completările ulterioare.

Una dintre obligațiile principale ale țării noastre în contextul aderării și integrării în Uniunea Europeană a constituit-o identificarea celor mai

corespunzătoare teritorii atât ca număr, cât și ca suprafață, și desemnarea ca Situri de Importanță Comunitară (Site of Community Importance – SCIs) pentru protecția habitatelor naturale și speciilor sălbatice înscrise în Anexele I și II ale Directivei „Habitat” și ca Aree de Protecție Specială Avifaunistică (Special Protection Areas – SPAs) pentru protecția speciilor de păsări înscrise în Anexa I (art. 4 și Anexa I din Directiva „Păsări”) și a celor migratoare ce necesită protecție în perioadele de cuibărire, năpârlire, pasaj și iernare.

Acestea se află sub incidența prevederilor Convenției de la Bonn privind conservarea speciilor migratoare de animale sălbatice (ratificată prin Legea 13/1998), o atenție specială acordându-se zonelor umede, în special celor de importanță internațională.

ROSCI0045 Coridorul Jiului (pagina I-a)

ROSCI0045 Coridorul Jiului (pagina a II-a)

ROSCI0045 Coridorul Jiului este administrat de către Consiliul Județean Dolj prin contract de administrare încheiat cu Ministerul Mediului și Pădurilor din martie 2011.

Un procent din teritoriul administrativ al localităților **Almăj, Ișalnița, Scaești și Coțofenii din Dos** se suprapune cu situl de importanță comunitară Coridorul Jiului, astfel:

- **Coțofenii din Dos -10%**
- **Scaești -4%**
- **Almăj -4%**
- **Ișalnița -1%.**

Astfel, 753,75 ha din suprafața sitului Coridorul Jiului se află pe teritoriul localităților incluse în Grupul de Acțiune Locală.

Importanță prezintă și vecinătățile sitului, activitățile derulate chiar și în vecinătatea siturilor putând afecta obiectivele de conservare și protecție a siturilor, în această situație aflându-se localitatea Argetoaia.

Prin caracteristicile sale, respectiv existența a 14 tipuri de habitate naturale protejate, din care 4 sunt declarate prioritare, 2 specii de mamifere, 2 specii de amfibieni și reptile, 12 specii de pești și 4 specii de nevertebrate prevăzute în Anexele I și II ale Directivei Consiliului 92/43/CEE privind conservarea habitatelor naturale și a speciilor de floră și faună sălbatică, zona Coridorului Jiului, având o suprafață de 71.452 ha, a îndeplinit criteriile necesare pentru a fi desemnată ca Sit de Importanță Comunitară, având indicativul **ROSCI0045 CORIDORUL JIULUI** declarat prin Ordinul ministrului mediului și dezvoltării durabile nr. 1964/2007, modificat

prin Ordinul ministrului mediului și pădurilor nr. 2387/2011.

Teritoriul, în a cărui componență se află și localitățile **Almăj, Ișalnița, Scaești și Coțofenii din Dos**, este situat de-a lungul cursului mijlociu și inferior al Jiului și include unul dintre cele mai rare și mai reprezentative eșantioane relictare de luncă europeană puțin alterată, aflat în proces de dispariție vertiginoasă.

Amplasat între 23030'02'' și 24014' 05'' longitudine estică și între 43042'01'' și 44054'55'' latitudine nordică, cu lungimea pe direcția NNW-SSE de circa 129 km, acest areal traversează 4 din cele 15 ecoregiuni (Podișul Getic, Câmpiile Găvanu-Burdea, Silvastepa Câmpiei Române, Lunca Dunării) ale regiunii biogeografice continentale din România.

Din suprafața totală de 147.540 ha, 34.979 ha (24 %) revin fondului forestier, din care pădurile dețin 33.543 ha (23 %) și concentrează un complex de ecosisteme preponderent naturale, cu o diversitate considerabilă și o abundență locală de 764 – 5.000 ori superioară valorilor medii specifice pădurii românești, ceea ce-i conferă o personalitate biogeografică de excepție.

De asemenea, în zonă au fost identificate 56 din cele 212 tipuri de stațiune forestieră identificate în România, 22 din cele 50 formații forestiere și 97 din cele 306 tipuri de pădure evidențiate în țară.

Cercetările în derulare relevă apartenența arealului la teritoriile prioritare pentru conservarea biodiversității continentale cu o valoare foarte înaltă a acestuia. Astfel, deși ocupă abia 0,5 % din suprafața pădurilor țării și 0,6 % din suprafața națională, totuși concentrează 9 (91E0*, 91F0, 91I0*, 91M0, 91Y0, 9130, 91V0, 9170, 92A0), respectiv 32 % din cele 28 tipuri de habitate naturale forestiere protejate de legislația română și comunitară, din care 2 (91E0*, 91I0*), respectiv 33 %, din cele 6 prioritar protejate, dispuse în 4, respectiv 36 %, din cele 11 etaje fitoclimatice ale țării (etajul deluros de cvercete – gorunete, cerete, gârnițete, amestecuri dintre acestea – și șleauri de deal; etajul deluros de cvercete cu stejar – și cu cer, gârniță, gorun, amestecuri ale acestora; câmpie forestieră Silvostepă); 56 (26 %) din cele 212 tipuri de stațiuni forestieră identificate în România; 22 (44 %) din cele 50 formații forestiere, cu 97 (32 %) din cele 306 tipuri de pădure evidențiate în țară.

Valea Jiului este unul dintre principalele culoare transbalcanice de migrație a

păsărilor (drumul centro-european-bulgar) urmat de un număr impresionat de păsări. Împreună cu cele sedentare, în Coridorul Jiului au fost identificate 135 (33 %) din cele 406 specii avifaunistice semnalate în România, din care 114 (84 %) protejate prin legi române și comunitare.

Proiectul propus înlesnește o valorificare durabilă a acestui patrimoniu natural de excepție, a cărui existență justifică și impune:

- utilizarea pădurii naturale ca etalon de gestiune pentru silvicultura practică apropiată de natură;
- conservarea vieții sălbatice, a unor habitate naturale relictare și a unui rezervor local de gene valoroase;
- gestionarea responsabilă a întregului patrimoniu natural local, în general și a celui forestier, în special;
- menținerea unor unități peisagistice silvestre, rare și insolite, cu mare forță de atracție;
- oficializarea unui parc natural care, prin funcțiile sale multiple, va asigura baza pentru reconversia forței de muncă locale și locuri de muncă într-un domeniu de mare interes național și internațional;
- asigurarea unui spațiu natural de educație și instruire ecologică
- promovarea ecoturismului, sursă de valută nepoluantă, prin perpetuarea activităților tradiționale locale;
- optimizarea deciziei, protecția mediului, protecția vieții și sănătății și creșterea calității vieții.

Vulnerabilitate: Amplasarea teritoriului în trei județe și în apropierea municipiului Craiova impune elaborarea unui plan judicios de amenajarea teritoriului (P.A.T.) în baza căruia să poată fi actualizat, decenal, planul de

urbanism general (P.U.G.) al tuturor localităților aferente. P.U.G., odată actualizat, permite elaborarea planului urbanistic zonal (P.U.Z.), din care derivă planul urbanistic de detaliu (P.U.D.).

Elaborarea P.A.T., reclamă armonizarea tuturor intereselor prezente și viitoare din acest spațiu extrem de mozaicat, în care ponderea fondului forestier (34 %) și a pădurii (33 %) nu pot să scadă, la fel ca și a altor categorii funciare care focalizează habitate naturale protejate prin legi române și comunitare.

În acest fel, poluarea, urbanizarea, agriculturalizarea și alte tipuri de impact antropic ecodestructiv pot fi conciliate cu imperativele majore ale dezvoltării durabile și ale conservării biodiversității în fruntea cărora e însuși omul.

Situl de importanță comunitară **ROSCI0202 Silvostepa Olteniei** se suprapune cu un procent din teritoriul administrativ al localităților următoare care aparțin teritoriului GAL “Colinele Olteniei” astfel:

- **Seaca de Pădure-26%**
- **Carpen-5%**
- **Brabova-1%**

Acesta este situat în partea vestică a Câmpiei Olteniei, mai exact în Câmpia Desnățuiului, la contactul cu Platforma Piemontană Getică.

Localitățile incluse în Grupul de Acțiune Locală ocupă 1884,70 ha din suprafața sitului Silvostepa Olteniei.

Având ca și coordonate 44° 21' 8" latitudine nordică , 23° 16' 56" longitudine estică și o altitudine minimă de 91 m și maximă de 276 m, situl este constituit din 6 poligoane, reprezentând 6 trupuri de padure. Din punct de

vedere al administrației silvice, pădurile aparțin OS Perișor (cca. 6 800 ha - trupurile de pădure Căprioara-Tencanau-Mărăcine, Tarnava-Intorsura, Perișor, Plenița și Verbicioara) și la OS Craiova (trupul de pădure Seaca-Știubei- cca. 2500 ha).

Din cele 6 poligoane forestiere delimitate în suprafață totală de 9.296,7 ha (100 %), suprafața tipurilor de habitate forestiere de interes comunitar totalizează 7.573,8 ha (81,5 %), după cum urmează:

- 91E0* ocupă 108,4 ha (1,2 %)
- 91M0 - 6.487 ha (70,7 %)
- 91I0* - 975,4 ha (10,5 %)

Situl a fost extins de la o suprafață de aproximativ 50 ha la 9.297 ha, prin Ordinul ministrului mediului și pădurilor nr. 2387/2011, datorită reprezentării bune a 5 tipuri de habitate de importanță comunitară (91M0 - Păduri balcano-panonice de cer și gorun, 40C0 * - Tufărișuri de foioase ponto-sarmatice, 91I0 * - Vegetație de silvostepă eurosiberiană cu *Quercus* spp., 91E0 * - Păduri aluviale cu *Alnus glutinosa* și *Fraxinus excelsior* (*Alno-Padion*, *Alnion incanae*, *Salicion albae*), 62C0 * - Stepe ponto-sarmatice), a 3 specii de amfibieni și reptile și 3 specii de nevertebrate de importanță comunitară.

Din punct de vedere geografic, situl este situat în partea vestică a Câmpiei Olteniei, mai exact în Câmpia Desnățuiului, la contactul cu Platforma Piemontană Getică. Terenul este în general orizontal, cu depresiuni mai mult sau mai puțin adânci și versanți scurți. Alitudinea terenului variază între 60 m și 230 m.

Substratul litologic este alcătuit din loessuri și mai puțin din dune de nisip, în partea de sud. Valea Desnățuiului care străbate situl are o luncă bine dezvoltată, meandrată, iar debitul este scăzut și fluctuant. Apa freatică este situată pe terase la peste 10 m adâncime, apropiindu-se de suprafață doar în luncă.

Solurile aparțin claselor Chernisoluri - cernoziom- și Luvisoluri- preluvosol și luvosol - , iar în luncă Hidirisol/aluvisol.

Vegetația forestieră este specifică zonelor fitoclimatice de câmpie forestieră și celei de silvostepa. Predomină ceretele, gârnițele, ceretogarnitetele, care însumează peste 80 % din suprafața pădurilor, stejaretele de stejar pedunculat, stejaretele de stejar brumariu și amestecurile de cvarcinee.

Pădurile sunt în proporție de peste 85 % de tip natural fundamental și se încadrează în două tipuri de habitate forestiere de interes comunitar: 91M0 și 91I0. Sunt cele mai reprezentative păduri din partea de vest a Câmpiei Olteniei, având o stare bună de conservare, suprafețe compacte destul de mari (peste 1500-2000 ha), ceea ce le conferă o mai mare stabilitate. De asemenea, aceste păduri adapostesc și elemente de floră și faună foarte valoroase.

Vulnerabilitate: Apropierea localităților, accesibilitatea ușoară a pădurilor, braconajul, nevoia de lemn de foc, pășunatul în pădure, descărcarea frauduloasă a deșeurilor în pădure, precum și presiunea turistică în perioada

de înflorire a bujorului din luna mai, constituie principalele puncte sensibile ale agresiunii antropice.

Pădurile incluse în sit, în suprafață totală de 9.296,7 ha, situate în Ocoalele Silvice Craiova și Perișor, au fost menținute în proprietatea statului.

Pajiștea Gogoșu-Ștefănel-zonă naturală protejată de interes național

Conform Legii nr. 5 din 6 martie 2000 privind aprobarea Planului de amenajare a teritoriului național- Secțiunea a III-a- zone protejate, una dintre zonele naturale protejate de interes național și monumente ale naturii care face parte din teritoriul „Colinele Doljului” este Pajiștea Gogoșu-Ștefănel din Comuna Gogoșu.

Teritoriul se află în Podișul Getic pe subdiviziunea Platforma Desnățuiului, în apropierea limitei cu Câmpia Olteniei. Din podișul plan constituit din sedimente proluviale din Carpații Olteniei în prezent nu au rămas decât

coame alungite pe direcția vest – est, separate prin văi. Relieful actual provine dintr-un platou levantin. Pe platformă și pe treimea superioară a versanților roca parentală este constituită din argile levantine. Relieful puternic fragmentat de văi adânci, textura în general grea a rocilor luto-argiloase carbonatate, climatul călduros și subumed și vegetația pădurilor de stejar au condus la formarea solurilor brune astfel:

- Sol brun luvic slab- moderat pseudogleizat cu drenaj intern lent, drenaj extern foarte redus, situat pe platouri în zonele depresionare (crovuri);
- Sol brun eumezobazic tipic situat pe platouri având aceleași caracteristici de drenaj;
- Aspecte hidrologice.

Pe acest teritoriu nu există ape de suprafață permanente, neexistând izvoare puternice. Rețeaua hidrografică este alcătuită din ogașe și văi secundare ce se adună în văile principale, apele pluviale scurgându-se repede pe versanți. Pe platou apa freatică este de peste 20 m.

Precipitațiile medii anuale de peste 500 m, curentul descendent predominant a dus la levigarea soluțiilor, a dispersiilor coloidale și carbonatului de calciu pe profil.

PAJIȘTEA GOGOȘU - ȘTEFĂNEL
GOGOȘU L-34-131-D Gogoșu

Aspecte climatologice

Clima este temperată cu ierni blânde moderat de reci, cu văi calduroase (peste 22⁰) prelungite și în luna septembrie (Cf. Ax).

Precipitațiile însumează în medie anual 559,7 mm, cu un maxim în mai – iunie și un minim accentuat în iulie – august – septembrie.

Regimul eolian indică o predominanță a vânturilor de vest, austrul, favorizat de orientarea reliefului.

În această zonă protejată de interes național sunt 17 specii protejate după cum urmează:

Grup major	Nr. Specii	Lista speciilor protejate*ber	**
Mamifere		1. Erinaceus europaeus = Ariciul	p
		2. Ericetus cricetus = Hârciogul	p
		3. Citellus citellus = Popândăul	p
Păsări		1.Calanrella cinerea = Ciocârlia de stepă	R
		2.Aquila heliaca = Acvila de câmp	
		3.Buteo buteo = Șorecarul	R
		4.Asio flameus = Ciful de câmp	R R
Reptile		1.Eryx jaculus = Șarpele de stepă	P
		2.Testudo hermanni = Broasca țestoasă din Oltenia	R
Amfibieni		1.Bufo viridis viridis = Broasca râioasă verde	P
		2.Bufo bufo bufo = Broasca râioasă cafenie	V

Nevertebrate		1.Ceratomyx cerdo = Croitorul 2.Mantis religiosa = Călugărița 3.Parnassius apollo = Fluturile cu pete roșii	P P R
Plante		1.Digitalis ferruginea (l) = Degețel 2.Vicia sparsiflora (ten) = Măzărice 3.Lathyrus spnaericus (retz) =Orastica	R

* (în paranteză): convențiile internaționale sub a căror protecție se găsește:

Ber – Convenția de la Berna (Legea 13/1993)

Bon – Convenția de la Bonn (Legea 13/1998)

C – Convenția CITES (Legea 69/1994)

DH – Directiva Habitatare 92/43/EEC

DP – Directiva Pasari 79/409/EEC

** pentru fiecare specie, este menționată categoria de vulnerabilitate:

V – vulnerabile, / **P** – periclitare, / **R** – rare, / **E** – endemice.

1.5 Patrimoniu arhitectural și cultural

Teritoriul supus organizării Grupului de Acțiune Locală denumit generic “Colinele Olteniei” se află în partea de Nord Vest a județului Dolj, județ de câmpie din sud-vestul României. Ocupând locul 7 în ierarhia județelor țării, după suprafață, numele Dolj vine de la râul Jiu care îl străbate Dol-Jiu și are drept graniță sudică fluviul Dunărea. Județul Dolj apare atestat documentar din anul 1444 sub denumirea de Județul de Baltă. Așezat în Câmpia Dunării teritoriul lui se întindea de la Balta Blahnița, aflată azi pe teritoriul județului Mehedinți, până la actuala comună doljeană, Bistreț. Astăzi, limitele convenționale îl separă de județele: Mehedinți la Vest; Gorj la Nord; Valcea la Nord-Vest; Olt la Est, iar pe latura sudică, limita este naturală fiind constituită de cursul Dunării care formează aici o parte din granița țării cu Bulgaria.

Teritoriul Grupului de Acțiune locală „Colinele Olteniei” depășește granița de Vest a actualului județ Dolj, prin includerea comunei Bâcleș comună transteritoriu administrativ comunei doljene Grecești. Moștenirea culturală, parte însemnată din cea specifică Podisului Piemontan al Bălăciței din perimetrul județelor Dolj și Mehedinți, realizează **omogenitatea zonei, demonstrând un teritoriu colinar, amplu** în care locuitorii socializează relaționând în cadrul aceluiași tip de paradigmă pentru valorificarea aceluiași tip de preocupări, de aspirații, de probleme nerezolvate și idei de proiecte în potofoliu. Orientarea Grupului de Acțiune Locală „Colinele Olteniei” către dezvoltarea economică durabilă a zonei, are în vedere **păstrarea și conservarea moștenirii și identității culturale specifice** și atragerea de investiții prin grija față de calitatea vieții și a mediului. Grupul de Acțiune Locală își fundamentează strategia pornind de la conceptul că dezvoltarea presupune creșterea și progresul economic, acesta, conducând la

îmbunătățirea vieții generale a comunității. Ca să-și atingă acest deziderat, în cadrul Grupului de Acțiune Locală „Colinele Olteniei”, conform teoriilor în materia dezvoltării durabile, se va urmări împreună cu partenerii „ansamblul schimbărilor de structuri mentale și de comportamente sociale care permit creșterea produsului global și care transformă progresele particulare într-un progres social generalizat²”. Viața economico-socială, culturală, politică, va fi supusă prin intermediul Grupului de Acțiune Locală extinderii gamei de alegeri, fiecare partener devenind componentă a progresului cantitativ și calitativ al complexului. Raportându-ne numai la activitatea economică, ca bază a veniturilor, moștenirea culturală, încă deosebit de firav exploatată, pe teritoriul Grupului de Acțiune Locală, ar putea dezvolta pe baza infrastructurii locale și a trăsăturilor definitorii antropice ale spațiului rural, diversificarea activităților economice. De la existența instituțiilor culturale publice sau private, arhitectura rurală, ariile protejate, lăcașurile de cult până la tradițiile orale, obiceiurile, practicile și ritualurile, povestirile vieții și relațiile sociale ale indivizilor, ca forme ale procesului de identificare se poate lua în calcul promovarea unui anumit tip de turism și implicit, conex, dezvoltarea unor servicii.

Grupul de Acțiune Locală „Colinele Olteniei” are în vedere **turismul rural, agroturismul și ecoturismul**, forme care ar putea sprijini economia locală, deși, din punct de vedere al clasificării privind potențialul turistic ne găsim în zonă colinară, fără forme de relief atractive. Cu toate acestea, prezența milenară a comunităților cu moștenirea lor istorică și culturală arată socializarea, migrarea și întrepătrunderea diverselor culturi care stau mărturie continuității locuitorilor pe acest teritoriu, locuitori care în prezent gestionează un patrimoniu public și privat care poate fi baza dezvoltării

² P. Guillaumont, Economie du développement, vol.1, Le sous-développement, PUF,1985,p.44

formelor de turism rural menționate. Grupul de Acțiune Locală Colinele Olteniei își propune ca în viitorul apropiat să extindă publicul țintă actual care poate fi asimilat ca practicând turism, în cea mai mare măsură format din oamenii locului sau din cei care tranzitează localitățile, spre consumatorii turismului de nișă, cultural și rural.

Turistul ce ar străbate teritoriul Grupului de acțiune Locală ar avea de văzut **case tipic țărănești**, majoritatea cu două camere, un hol și o tindă făcute din chirpici - un amestec de pamânt și paie aruncat parcă în grabă peste un schelet de bârne. Sărăcia locuitorilor este reflectată în aspectul sărăcăcios și degradat al caselor. Nu casele ar atrage privitorul aici ci oamenii ce locuiesc în ele, oameni simpli, primitivi, nu cu prea multă școală dar ospitalieri, care știu cum să facă un strain să se simtă bine la ei în ogradă, în sărăcia lor. Gospodăriile țărănești ale oamenilor simpli sunt formate din locuință, magazie și pățulul pentru depozitarea cerealelor, grajduri pentru adăpostul animalelor, un șopru pentru adăpostul uneltelor, o pivniță pentru păstrarea produselor viticole și alimentare. Componenta gospodăriei reflecta de fapt activitățile practicate de locuitorii săi (cultura cerealelor, creșterea animalelor, viticultura). Prezența pivniței, sub formă de bordeie săpate în pamânt la marginea satului, se datorează îndeletnicirii locuitorilor în cultura viței de vie, mai târziu aceste bordeie fiind părăsite și construindu-se pivnițe în vatra satului. Interiorul locuinței țărănești reprezintă o componentă importantă a civilizației populare autentice oltenesti.

Arhitectura populară este îmbogățită de **prezența construcțiilor civile din evul mediu, și anume a conacelor boieresti, a culelor și a caselor întărite (cula de la Almăj, Brabova, Cernatești)**. Un rol deosebit de important în arhitectura medievală din zonă l-a jucat îmbinarea

spectaculoasă a artei arhitecturale traditionale locale cu arhitectura balcanica. Culele din România sunt marturii ale simțului artistic și îndemânării meșterilor care au preluat elemente din arhitectura caselor boieresti fortificate. Clădirile, care mai pot fi admirate în anumite locuri din țară au o arhitectură în care se contopesc trasaturile caselor taranesti, într-o sinteza originală. În general, culele sunt cladiri înalte, cu ziduri văruițe și stăpuse de metereze, niste mici cetăți croite pentru nevoile unei familii. Numele lor provine de la turcescul "kule", care înseamna "turn".

Pe teritoriul Grupului de Actiune Locala sunt inregistrate în Lista Monumentelor Istorice din 2010, un numar de 40 **de obiective de interes național și local (39 în județul Dolj și unul în județul Mehedinți)** in comunele: **Almăj, Argetoia, Bâcleș Brabova, Carpen, Cernătești, Coțofenii din Dos, Gogoșu, Grecești, Ișalnița, Predești, Seaca de Pădure, Scaești, Sopot** conform Monitorului Oficial al Romaniei, nr. 670 bis din 1 oct 2010; Anexa la Ordinul Ministrului Culturii și Patrimoniului Național 2361-2010, pentru modificarea anexei nr. 1 la Ordinul Ministrului Culturii și Cultelor nr. 2314-2004, privind aprobarea listei monumentelor istorice, actualizată și a Listei monumentelor Istorice disparute, județul Dolj și județul Mehedinți.

De asemenea, pe teritoriul Grupului de Actiune Locala se regasesc un numar de **6 obiective arheologice de interes national** din cele 82 din judetul Dolj, inregistrate în Repertoriul Arheologic National al Romaniei, după cum urmează:

1. **Situl arheologic de la Coțofenii din Dos** - "Dealul Botu Mare". la 3 km SSV de biserică, sat Coțofenii din Dos, com. COTOFENII DIN DOS, datare Epoca bronzului, Latène, Eneolitic / sec. V - II a. Chr.

2. **Cetatea dacică de la Voita - "La Cetate"**. la 1 km S de sat, funcția locuire civilă, localizare sat Voita, com. BRABOVA, datare Latène / sec. I – II
3. **Situl arheologic de la Sopot - "La Bărzuica"**, funcția, locuire civilă, așezare, localizare, Sopot, com. SOPOT, datare Neolitic, Epoca bronzului
4. **Cetatea de la Potmelțu - "Botu Cetății"**. la 5 km V de sat, funcția locuire civilă, cetate, localizare, sat Potmelțu, com. COTOFENII DIN DOS, datată Epoca romană / sec. II
5. **Valul de pământ de la Cleanov - "Troianul"**, funcția fortificație, val de pământ, localizare, sat Cleanov, com. CARPEN, datare epoca romană,
6. **Situl arheologic de la Almăj - "Școala generală așezare Almăj, com. ALMAJ**, datare Neolitic, Epoca romană / sec. II

Sursa: Repertoriul Arheologic Național (RAN), județul Dolj

Primele comunități omenești atestate arheologic prin importante descoperiri, în teritoriul Grupului de Acțiune Locală, conform listei menționate, aparțin epocii noi a pietrei (neolitic) și au dezvoltat mai multe culturi din epoca preistorică a formării culturii și civilizației umane, între care, cele regăsite omogen sunt: Cultura Coțofeni, Cultura Glina, Cultura La Tène sau Cultura Sălcuța.

Comuna Cotofenii din Dos, județul Dolj, propusă a fi și sediul central și centrul administrativ al Grupului de Acțiune Locală „Colinele Olteniei”, al cărei teritoriu exemplifică în mod suficient moștenirea complexă și chiar completă a istoriei ei ca așezare umană, înregistrează istoric prin mărturii, mergând succesiv prin epoci, toate culturile enumerate mai sus, caz unic în județ (există mărturii din preistorie, epoca romană, epoca feudală, epoca medievală, epoca modernă, etc).

Astfel, pe teritoriul comunei **Cotofenii din Dos**, găsim situl arheologic din satul Coțofenii din Dos, la 3 km. Vest de sat în punctul Dealul Botu Mare și Dealul Botu Mic și, în același loc, Cetatea Getică Coțofeni, datată, aparținând sec. V-II a Chr. **Culturii geto-dacice Latène (La Tène)**. Numele se referă la o cultură din perioada târzie a Epocii Fierului, creată de celții europeni. Cultura La Tène își are originile la mijlocul secolului V î.Hr., când celții au intrat în contact cu grecii și etruscii. În următorii 400 de ani a trecut prin diferite stadii și variații regionale, pe măsură ce celții populau Europa de Nord și Insulele Britanice, și s-a încheiat la mijlocul secolului I î.Hr., când cei mai mulți dintre celți au ajuns sub stăpânirea romană. **Cetatea Getică Cotofeni**, este protejată de o fortificație care a funcționat în două faze: 1. - fortificația se compunea dintr-un zid de cărămizi arse cu o grosime de 3,5-4 m. Între cele două paramente, ridicate fiecare din câte două

șiruri de cărămizi dispuse transversal pe axul zidului, se afla o masă de pământ argilos puternic ars (emplekton). La distanțe relativ regulate, în porțiunile cu pantă, între cele două paramente s-au ridicat șiruri transversale de cărămizi (diathonoi) în scop de stabilizare a emplektonului;

2. - ruinele zidului de cărămidă au fost înglobate într-o fortificație cu val, palisadă și șanț de apărare. În cuprinsul așezării au fost identificate instalațiile în care au fost arse cărămizile și pământul argilos care a slujit drept masă de umplură pentru emplekton.

Așezarea sat Coțofenii din Dos, este înregistrată ca monument istoric și este datată ca aparținând epocii bronzului timpuriu, **Culturilor preistorice Sălcuța, Coțofeni și Glina**, cea mai importantă cultură din Oltenia. Originea culturii Coțofeni a putut fi stabilită (*P. ROMAN 1976, 69-70*) prin cercetarea eneoliticului final din jumătatea vestică a României, care a demonstrat formarea unei mari unități culturale pe largi spații geografice, care a înglobat ariile și esența culturilor Sălcuța, Bubanj I, Petrești. Unificarea, fără să înlăture toate nuanțele regionale, a fost determinată de amestecul fortuit al culturilor sus menționate, sub presiunea populației de origine nord-pontică, pe de o parte, și a unor grupări nord-vestice, pe de alta. La muzeul Olteniei din Craiova, se găsesc expuse topoare de cupru de tip Jaszladany, specifice culturii Sălcuța, descoperite în timpul săpăturilor arheologice din situl de la Coțofenii din Dos.

Un alt obiectiv istoric important prezent pe teritoriul Comunei Coțofenii din Dos este **Așezarea romană de la Potmelțu**, punctul Botu Cetății, la 2 km Nord Vest de satul Potmelțu, datată secolul II p. Chr. De asemenea, patrimoniul cultural al comunei se întregeste cu frumoasa **Biserica ortodoxă, cu hramul Sfânta Paraschieva**, din satul Mihăița, datată anterior anului 1876.

Primăria și Consiliul Local Coțofenii din Dos a efectuat un studiu de fezabilitate pentru realizarea investiției „Punerea în valoare a patrimoniului istoric și cultural” în Comuna Coțofenii din Dos, județul Dolj, în vederea urmării surselor de finanțare pentru realizarea acestui proiect cât mai curând. Studiul are în vedere lista monumentelor istorice de interes național și local, regasite pe teritoriul comunei, înregistrate în Anexa la Ordinul Ministrului Culturii și Patrimoniului Național 2361-2010 și siturile arheologice înregistrate în Repertoriul Arheologic Național (RAN), județul Dolj, ca resurse de atracție culturală și turistică. În jurul acestora, agenții economici din Grupul de Acțiune Locală Colinele Olteniei, pot dezvolta activități turistice și pot avea acces la resursele "monument istoric" identificate cu respectarea normelor de punere în valoare și de protecție a lor.

Comuna Almăj, județul Dolj aduce în patrimoniul arhitectural și cultural al Grupului de Acțiune Locală, obiectivele: **Situl arheologic de la Almăj**, punct "Școala Generală", din sat Almăj; Punct "Școala Generală", în vecinătatea școlii, pe un bot de deal, la 200 m.V de biserica satului Almăj; Așezare, din sat Almăj; Punct "Școala Generală", în vecinătatea școlii, pe un bot de deal, la 200 m.V de biserica satului Almăj, sec. II p. Chr., Epoca romană; Așezare, în satul Almaj, Punct "Școala Generală", în vecinătatea școlii, pe un bot de deal, la 197m.V de biserica satului Almăj, atestat, neolitic; Biserica "Sf. Voievozi", din satul Almaj, atestată 1787-1789; Cula Poienaru, din satul Almaj, atestată 1764, modificată în 1896; Biserica, cu hramul Adormirea Maicii Domnului, din satul Sitoaia, monumentul Cruce de Piatra, în satul Sitoaia, pe drumul Craiova Filiasi*.

Biserica "Sf. Voievozi", din satul Almaj, Monument reprezentativ al artei feudale tarzii, care pastreaza un remarcabil portret al domnitorului Nicolae Mavrogheni.

Cula de la Almăj a fost construita in 1764 de postelnicul Barbu Poienaru, langa biserica pe care a ridicat-o in inima satului. Pana in anul 1844 cula a avut si un etaj cu o singura incapere si cerdac pe stalpi de lemn, dar in incendiul din 1844 a ars si nu a mai fost refacut.

Modificata in 1896, cula a fost donata primariei si in 1904 a fost instalata aici o scoala. Are forma dreptunghiulara, cu parter inalt, hol si o camera inalta luminata de patru ferestre largite. Bolta camerei este acoperita cu lunete pe fiecare latura sub care se afla medalioane din stuc, in mijlocul carora au fost pictate fabulele lui Esop, anotimpurile si figuri alegorice. Intersectia dintre muchiile boltii si lunete este subliniata de profile inguste cu motive vegetale.

Sursa: "Cule case boieresti fortificate din Romania, de Luiza Zamora, Serban Bonciocat".

Zilele comunei Almăj sunt sărbătorite anual de Rusalii cand toti locuitorii satelor se intalnesc intr-o frumoasa zona a comunei unde alaturi de Calusarii satului Mosneni se prind in hore si sarbe traditionale, dupa ce in prealabil au

fost vizitati acasa de catre echipa de Calusari. De altfel, Rusaliile sunt una din sărbătorile tradiționale în Oltenia și în teritoriul Grupului de acțiune Locală.

Comuna Argetoaia, județul Dolj se alătură patrimoniului arhitectural si cultural al Grupului de Acțiune Locală cu **Biserica cu triplu hram Sfântul Nicolae, Sfântul Ioan si Sfântul Gheorghe**, din satul Argetoaia, datare 1813 și monumentele istorice Cruce de Piatra, din satul Argetoaia, zona Macrea, realizată la inceputul secolului XIX, ctitorie a boierilor Argetoianu si crucile pictate din cimitirul satului Salcia*. De numele comunei Argetoaia se leaga si cel al lui Constantin Argetoianu, boier si mosier roman, fost diplomat al Romaniei la Roma, Viena, Paris, Constantinopol (in doua randuri, 1898, 1903-1904), Sankt Petersburg (1908-1909); trecut mai apoi din diplomatie in politica si ocupand post guvernamental de ministru La Justitie, la Finante, la Interne, la Externe si de asemenea foarte putin timp Prim-ministru, Consilier Regal, Presedinte al Senatului Romaniei. Este cunoscut faptul că familia Argetoianu este atestată în documentele vremii încă din anul 1668, atunci când, într-un document privitor la Cerneți în care apare și semnătura lui Mihaiu Hargetoianu care avea titlul de vel stolnic. Tot de la sfârșitul sec. al XVII-lea, într-un act domnesc, datat 1697, întâlnim un Dumitrașco Argetoianu, vel Căpitan, tatăl viitorului om politic Constantin Argetoianu.

Comuna Bâcleș, județul Mehedinți, atestat documentar la 1513 și 1589 se alatură patrimoniului arhitectural si cultural al Grupului de Acțiune Locală cu **monumentul istoric denumit Cruci de piatra**, din satul Corzu, din curtea bisericii*. De asemenea se mandrește cu o monografie interesantă, în manuscris, a Prof. Constantin Șt. Mihălcescu, autor, intitulată „Monografia satului Bâcleș, județul Mehedinți, 1513-1988”. Descendent al mării familii

locale a Michălceștilor, oameni de vază în sat, maior, farmacist cu farmacie în București, preot, Profesorul Constantin Șt. Mihălcescu face o introspecție și o rememorare a succesiunii generațiilor locuitorilor titrați și a aportului acestora la viața satului precum și o adevărată bază de date statistice referitoare la indicatorii teritoriali la nivelul comunei în perioada supusă analizei, având drept sursă Anuarul Mitropoliei Olteniei, de regulă.

Comuna Brabova, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu obiectivul monumentul istoric **Cetatea geto-dacică de la Voița**, punctul „la Cetate”, amplasament la 1 km de satul Brabova, datată sec I p. Chr. Biserica Sfintii Voievozi din satul Brabova, datată 1885. În cursul anului 1968 în satul Brabova s-au identificat fragmente de ceramica lucrată cu mâna, din pasta zgrunturoasă de culoare neagră - caramizi ornate cu benzi de incizii "în val", realizate cu ajutorul pieptenului care datează din sec. VIII-IX.

Cula Izvoranu-Geblescu sau Cula-locuința fortificată, întâlnită frecvent în peisajul rural din Oltenia, face parte din clădirile - proprietate a marilor latifundiași, pentru a se proteja de incursiunile detașamentelor înarmate ale turcilor, în sec. al XVIII-lea/XIX-lea care traversau Dunarea plecând din cazarmile Imperiului Otoman stabilite în nordul Bulgariei. Cu timpul, culele și-au pierdut vocația defensivă, devenind, pentru proprietarii lor, semn al apartenenței la clasa marilor boieri.

Comuna Carpen, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu **obiectivul de patrimoniu național, monument istoric, Brazda lui Novac sau Troianul**, localizat la 0,8 km Sud de satul Cleanov, datat secolul IV și fiind de fapt un val de pământ din epoca romană târzie.

Al doilea obiectiv este **biserica cu hramul Sfântul Ioan Botezătorul**, din satul Carpen, datată 1832, al treilea, **Biserica cu hramul Sfântul Nicolae**, din satul Carpen, datată 1821, al patrulea, **Biserica cu hramul Sfinții Impărați** din satul Ceanov, datată 1868 și al cincilea, Biserica ortodoxa cu hramul Sfântul Ioan Botezătorul din satul Gârlești, datată 1846 și refăcută la 1877*.

Comuna Cernătești, județul Dolj se alătură patrimoniului arhitectural și cultural al Grupului de Acțiune Locală cu **Biserica cu hramul Sfântul Nicolae**, din satul Cernătești, datată 1820 și **Cula Cernăteștilor**, com. Cernătești, jud. Dolj.

CULA CERNĂTEȘTILOR, Locuința fortificată, face parte din clădirile - proprietate a marilor latifundiași, pentru a se proteja de incursiunile detașamentelor înarmate ale turcilor, în sec. al XVIII-lea/XIX-lea care traversau Dunarea plecând din cazarmile Imperiului Otoman stabilite în nordul Bulgariei. Cu timpul, culele și-au pierdut vocația defensivă, devenind, pentru proprietarii lor, semn al apartenenței la clasa marilor boieri. **Cula Cernătescu** este alăturată Școlii Petrice Cernătescu - inițiatorul învățării de carte și întemeietorul școlii Cernătești în anul 1837. **În clădirea culei se află un punct muzeistic** care păstrează piese de interes arheologic, istoric, documentar, etnografic, obiecte de artă și cultură veche. Clădirea a fost ridicată în secolul al XVI-lea cu scop de apărare. În clădire sunt locuri din care poți privi în exterior fără ca din afară să te vada cineva.

Ultimul descendent din neamul cernateștilor, Maria Ioana Cernatescu, pictorita, stabilită în Belgia, a donat muzeului și bisericii din sat câte 40.000 lei, bani proveniți din vânzarea tablourilor sub semnatura proprie, și tablouri pentru muzeu. Figurând ca valoare de patrimoniu de interes național, monumentul istoric se bucură de o grijă deosebită din partea autorităților care au investit în lucrări de reparații și întreținere

Comuna Gogoșu, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu moștenirea sa istorică, constând în vechimea așezării, datată 1543, din vremea domnitorului Radu Paisie. Denumirea comunei nu este cert cunoscută, se zice totuși că, fructul pomilor din frumoasa și vestită pădure Drocaia, a cărei formă este asemenea unei gogoși, ar fi dat denumirea localității. Într-un document din 18 noiembrie 1630, voievodul Leon Tomșa, întărește lui Stroe logofăt satele Golești, Criva, Urzica, Gogoși și Marmuri, precumși țigani, primite ca zestre de la socrii săi Fota logofăt și Stana.

Comuna, una dintre cele mai sărace comune din județul Dolj, dispune de o școală cu clasele I-VIII, două școlici cu clasele I-IV și de trei grădinițe, dar în prezent funcționează doar o școală cu clasele I-VIII și o grădiniță, tot în incinta școlii. Școala nu are încălzire centrală, încălzirea se face cu ajutorul sobelor pe bază de lemne. De asemenea, în comună există două cămine culturale, în satele Gogoșu și Gogoșița și o bibliotecă publică necorespunzătoare întrucât fondul de carte este vechi și uzat fizic și moral.

În comună există un peisaj atrăgător în și în jurul **Pădurii Drocaia „Codrul Secular Drocaia-Tudur”**. Deși padurea nu figurează în ghidurile turistice, cu toată vechimea și arborii ei seculari, goruni sau carpeni uriași, din când în când este vizitată de curioși datorită legendelor care circulă în zonă. Se zice că unul dintre urmașii îndepărtați ai voievodului Menumorut s-ar fi refugiat pe aceste meleaguri cu o suită de oșteni, după ce fusese alungat de familia sa, pentru că se îndrăgostise de o tarancă pe care dorea să o ia de soție. Obosiți de calea îndelungată, fugarii și-au așezat tabăra între cele patru dealuri ce împrejmuiesc padurea de azi. Dar pe atunci locul era pustiu. Nu existau nici copaci, nici vreo așezare omenească. Și cum soarele tocmai ajunsese la asfințit, cei doi îndrăgostiți, care aveau cu ei și un preot, l-au rugat pe acesta să-i spovedească și să-i cunune sub cerul liber, ceea ce părintele a și făcut. "Să vă iubiți unul pe altul ca un singur trup, iar dacă iubirea voastră va fi adevărată, să învie aceste locuri pustii, jur-împrejurul vostru." Urarea s-a împlinit. Atât de mare și de adevărată a fost iubirea frumoșilor miri, încât fiarele din preajmă s-au imblanzit iar stoluri de păsări dinspre luncile Dunării sau dinspre dealurile Banatului, au început să sosească aducând în cioc jir de fag și ghinde mici de stejar, pe care le răsădeau cu clonțul în pământul mănos. Așa a început să răsară, ocrotită vederii de dealuri, pădurea de azi. Dar și mai mare le-a fost uimirea când au văzut că arborii creșteau într-o zi cât alții în șapte ani. Bătrânii povestesc că prințul nici n-apucase să iasă din tinerețe când padurea l-a îngropat sub umbra gorunilor, a paltinilor și a fagilor argintii, foșnind de păsări și de jivine. În mijlocul ei a crescut copilă născută din dragostea celor doi, pe care fericii părinți au botezat-o Drochia, de unde și numele de azi al pădurii. De câte ori padurea a fost secerată de venetici sau de proprietari prea avari, ea a reînscut cu o viteză uimitoare, neîntâlnită prin alte părți. Până în ziua de azi, satenii știu că dacă însămânțezi orice soi de copac în perimetrul cuprins între

cele patru dealuri care inconjoara padurea, samanta rodeste si arborele creste ca in povesti.

Dar rautatea omeneasca schimba, cel mai ades, cursul minunilor intemeietoare. Asa s-a intamplat si cu cei doi iubiti legendari, desi fiica lor devenise o adevarata regina a padurii, iar vechea tabara pe care o asezasera intre dealuri se transformase intr-o frumoasa mosie prospera si roditoare. Iata insa ca, din cauza faimei acelei comunitati, pe jumătate rurala pe jumătate voievodala, multi oameni au inceput sa coboare pe cursul paraului Meretel, ce izvoraste de la granita Doljului cu actualul judet Mehedinti si care curge pe langa marginea padurii Drocaia, intemeind satul Gogosu, al carui nume se trage de la "gogoasele" rosietice ale unei specii de arbusti ce cresc pe acele meleaguri. De cate ori pe vale avea loc vreo invazie tatarasca sau otomana, taranii se refugiau in fortareata naturala a padurii, scapand cu viata. La moartea urmasului indepartat al lui Menumorut si al iubitei sale sotii, despre care se spune ca s-ar fi savarsit din viata deodata, fiica lor i-a ingropat in padure. La patruzeci de zile dupa inmormantare, de la piciorul crucii, asezata la capataiul mormantului, a inceput sa curga un izvor miraculos, cu proprietati tamaduitoare, pastrate pana in ziua de azi. Taranii l-au botezat Tuttur. Legenda mai vorbește de blesteme și de amestecul dintre bine și rău, de secarea izvorului timp de șapte ani după o crimă săvârșită asupra Drochiei și a soțului ei, de orfanul acestora sălbăticit, Crețu, crescut de Muma Pădurii ielele devenind surorile lui. Iele, clopote care se aud din pământ, izvoare cu puteri fermecate, stejari care cresc intr-un an cât alții in sapte infioara si azi lumea crepusculara a unui sat ingropat in saracie si in uitare. **Această locație ar putea fi exploatată cu succes pentru practicarea turismului de nișă, în urma unor investiții în zonă.**

Comuna Grecești, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu **Biserica ortodoxa cu hramul Sfantul Ioan Botezătorul**, din satul Grecești, datată 1853 și **Biserica ortodoxa cu dublu hram Sfantul Ioan Botezătorul și sfantul Haralambie** din satul Grecești, datată 1820. Cronica comunei Grecești consemnează că satul Grecești este cel mai vechi din comuna Grecești. Monografia comunei întocmită pe baza informațiilor orale ale bătrânilor, amintește că satul Grecești a fost sat de moșneni. După spusele bătrânului Iosif Udrescu satul ar fi existat pe vremea ocupației austriece din 1716, iar că documente, ulterior întocmirii monografiei, s-au găsit pe teritoriul satului unelte de piatră șlefuită și vase de pământ.

Comuna Ișalnița, județul Dolj se alătură patrimoniului arhitectural și cultural al Grupului de Acțiune Locală cu obiectivul monument istoric, denumit **monument funerar al lui I.Solomon**, aflat în satul Ișalnița, comuna Ișalnița în curtea bisericii. De asemenea pe raza comunei se găsesc 5 biblioteci, din care una publică.

Comuna Predești, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu obiectivul de patrimoniu național monument istoric **Biserica ortodoxă cu hramul Adormirea Maicii Domnului**, din satul Predești, datată anterior anului 1992*.

Comuna Seaca de Padure, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu obiectivul, Biserica din Lemn, cu hramul Sfintii Impărați. Datată ante 1845 și refăcută din zid între anii 1889-1891.

Scaesti, județul Dolj situată în Piemontul Balacitei, contribuie patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu **Biserica ortodoxa cu triplu hram "Sf. Nicolae, Sf. Dumitru și Cuvioasa Parascheva" 1814**,

Biserica de Lemn, Adormirea Maicii Domnului din satul Valea lui Pătru, datată 1815 și de asemenea cu reședința Conac a pictorului Henri Catargi din satul Scăesti, construită în secolul XIX, actualmente, muzeu memorial dedicat pictorului și familiei.

Comuna Sopot, județul Dolj contribuie la patrimoniul arhitectural și cultural al Grupului de Acțiune Locală cu **5 obiective** importante. **Situl Arheologic Sopot, "La Bărzuica"**, din satul Sârșca, la Vest de sat și la 2,6 km de Biserica din satul Milovanu, pe un bot de deal, teren pe care se suprapun două așezări: **Așezarea sat Sârșca** cu coordonatele de mai sus, datată perioadei de tranziție la epoca bronzului și aparținând culturii Coțofeni și respectiv, **sat Sârșca**, așezare umană la 2,6 km de Biserica din satul Milovanu datată epoca neolitic. De asemenea, **Biserica ortodoxă cu dublu hram Sfântul Dumitru și Sfântul Nicolae**, sat Bascov, datată 1842 și **Biserica cu hramul Sfinții Împărați**, din satul Sopot, datată 1890.

Toate comunele care fac parte din Grupul de Acțiune Locală Colinele Olteniei au pe teritoriul lor biblioteci publice și cămine culturale.

Consiliul Județean Dolj, în calitate de partener își aduce contribuția la Grupului de Acțiune Locală Colinele Olteniei în ceea ce privește patrimoniul arhitectural și cultural cu expertiza sa în administrarea bunuri mobile și imobile de patrimoniu propriu și în coordonarea unităților de cultură din

subordine, unități care, la randul lor, sunt repere emblematică în peisajul cultural al comunității doljene. Unitățile de cultură care se află în responsabilitatea Consiliului Județean Dolj sunt: Biblioteca Județeană „Alexandru și Aristia Aman”, „Centrul Județean pentru Conservarea și Promovarea Culturii Tradiționale Dolj”, „Școala de Arte și Meserii Cornetti”, „Muzeul Olteniei Craiova”, „Muzeul de Artă Craiova. Activitatea acestor instituții asigurată prin atenta grijă a Consiliului, reprezintă doar o parte din fenomenul cultural citadin de capitală de regiune ce oferă publicului consumator o agendă diversificată asigurând dinamica vieții cetății. Raportându-ne la acestea, experiența și expertiza atât în administrarea patrimoniului propriu, cât și în cea a ofertei de act cultural, parteneriatul cu autoritatea administrației publice județene poate fi de un real ajutor Grupului de Acțiune Locală.

În cea mai mare parte, **teritoriul Grupului de Acțiune Locală** se află în Podișul Piemontan al Bălăciței, zonă de mare intensitate culturală cu etnografie comună ce se concentrează pe aspecte culturale cum ar fi tradițiile, festivalurile, artizanatul și arta meșteșugărească, muzică și activități religioase.

Portul popular din zona Piemontului s-a pierdut aproape în totalitate. Populația îmbătrânită ține parcă închise într-un cufăr al timpului tradițiile, portul, cântecele, horele de odinioară, totul parcă fiind dat uitării, bătrânii își târăsc restul zilelor doar muncind câmpul și având grijă de gospodăriile săracăcioase. Seara, în fața porții, în singurul moment de răgaz al lor, bătrânii își mai aduc aminte ce frumoasă era hora satului când baieti și fete, îmbrăcați în straie de sarbatoare colindau satul în lung și-n lat. Acum, spun ei, doar gândurile și nevoile mai colindă satele, pâna și copiii

au uitat că au acolo o casă părintească și o zonă în care odinioară alergau desculți.

Satele din Oltenia păstrează încă **meșteșugurile populare**, exemplu comuna Carpen unde încă se practică **dulgheritul, artizanatul popular, împletituri coșuri de nuiele, pălării de paie, dărăcitul, țesutul la războaie de lemn, cusutul iilor și cămășilor de panză de bumbac sau borangic.**

În comuna Argetoaia printr-un proiect al Organizației World Vision, în parteneriat cu Primăria, femeile au fost instruite pentru menținerea meșteșugului local, țesătoria și au fost sprijinite să se constituie într-o asociație cu caracter profesional, rezultând organizația neguvernamentală locală Asociația Țesătoarelor din Argetoaia. Femeile țes covoare, carpete, velințe, macate, din lână naturală dărăcită și vopsită, produse pe care apoi le vand, iar banii obținuți sunt în parte venitul lor. Dezvoltarea țesăturilor de interior este legată de înflorirea generală a artei populare din sec. al XIX-lea ca urmare a unor prefaceri structurale benefice și sociale a taranimii survenite în condiția economică.

În ierarhia valorilor artei populare ocupă un loc deosebit scoartele și chilimurile. Ca tip de țesătură scoarta este de veche tradiție fiind piesa

decorativa principală de interior din zestrea fetelor de țărani. Confectionarea și posesia de scoarte confereau prestigiu social fetelor cu îndemănare tehnică. Transportarea zestrii la casa ginerului se făcea printr-un adevărat ceremonial, unde fiecare piesă trebuia să fie prezentată comunității.

Scoarta oltenască se impune, în primul rând, prin motivul vegetal. De obicei, câmpul și chenarul scoartei oltenesti sunt acoperite cu buchete și ramuri cu frunze și flori (măgarete, lalele) dispuse orizontal în rânduri dese.

Compoziția ornamentală este dezvoltată prin folosirea unor motive figurale (animale și oameni) integrate compoziției vegetale. Motivele antropomorfe – figuri de femei adesea în mișcare prinse în hora sau diverse personaje apar uneori ca fiind componentele unei veritabile mici scene. Coloritul scoartelor este nuanțat și rafinat. Câmpurile, de obicei colorate în bleumarin, visiniu, azuriu, verde, cafeniu se remarcă prin strălucirea lor inegalabilă. În repertoriul ornamental al scoartelor apar adesea păsări, animale și diferite personaje.

Domeniul în care țesăturile din Oltenia au demonstrat talent și imaginație creatoare este acela al chilimelor. Spre deosebire de celelalte țesături, **chilimul** se caracterizează prin anumite particularități atât în ceea ce privește dimensiunile cât mai ales în ceea ce privește ornamentația, forma dreptunghiulară, bine proporționată și cu un decor preponderent vegetal și zoomorf având unele motive de import împletite organic cu cele de tradiție autohtonă. Este confecționat dintr-o foaie lăță, lucrat în tehnica chilim, care permite realizarea unor motive bine conturate.

Covorul oltenesc este considerat unul dintre cele mai valoroase tipuri de scoartă românească. Regăsim simboluri și motive care provin din inventarul

artei taranesti si brancovenesti, motive a caror semnificatie este legata de sensul fundamental al spiritualitatii romanesti ca vorbele vietii, calul si calaretul, cocosul, cucul, cerbul. Coloritul este dat de albastrul ultramarin, verdele pastelat, rosu visiniu care reprezinta fondul si determina cromatica ornamentelor.

Arta lemnului se constituie ca unul din acele domenii in care virtutile artistice ale mesterilor populari din teritoriul Grupului de Actiune Locală Colinele Dojului pot fi considerate exemple ale menținerii tradiției artei populare romanesti. Categoriile de obiecte din lemn care imbracă forme artistice se intalnesc in aproape toate domeniile legate de activitatea gospodariei tărănești: elemente de arhitectura de constructie, mobilier, unelte, obiecte de uz casnic.

Tehnicile folosite in prelucrarea si ornamentarea lemnului sunt: incizia, crestarea, cioplirea si sculptura. Elementele arhitecturale pe care sculptura populara le pune in evidenta sunt stalpii prispelor si foisoarelor, usile caselor, undrelele ce mascheaza incheietura banelor la colturile constructiilor, ancadramentele ferestrelor, sau obiectele de mobilier.

Obiecte de uz casnic realizate din lemn in casele oltenilor

O alta categorie de obiecte o reprezinta mobilierul compus din lazi de zestre, dulapuri inalte, mese cu dulap, mese rotunde, pe care le regăsim frecvent în casele din tinutul Piemontului.

Oltenii sunt vestiti in toata lumea pentru bucatele gustoase. O caracteristica a bucatariei oltenesti este **prepararea bucatelor la “test”** in oale de pamant. Cei din sate pun accent in prepararea mancarurilor pe verdețuri cum ar fi: urzica, ștevie, frunze de ceapă verde, praz. Prazul este un aliment emblematic pentru zona Olteniei. La sărbătorile mari precum Crăciunul, Paștele mesele oltenilor sunt pline cu bucate. De Crăciun de pe masa acestora nu lipseste carnea la galeată adică friptura in untura, cu praz proapat langă ea, racitura, mate, tobă, sărmaluțe iar de Paște gospodinele gatesc cozonac, si tradiționalele ouă roșii. La aceste mancaruri gustoase oltenii inchina un pahar de vin rosu zaibăr și o tuică de comină preparată de ei în gospodărie.

Obiceiurile și datinile populare se mai păstrează încă sporadic în satele din piemont. Acestea sunt legate de momentele din ciclul vieții, de anotimpuri, de sărbătorile religioase și de muncile agricole (**"ursitorile", legarea miresei de către nașă, mersul cu gălețile la fântână, ducerea ulciorului la socrii mici, "muma ploii și tatăl soarelui" calușul**).

Trebuie neapărat să vii aici pentru a te pune să încingi o sârbă sau să joci o unghică sau un ghimpe iar după ce te simți că ai obosit să te duci frumușel la masa plină de bucate dintre cele mai alese și să te răcorești cu o cană aburită de vin proaspăt scos din pivniță, ales din butoiul cu cel mai bun soi, anume păstrat pentru această ocazie. Alte manifestari ale satelor din Piemontul Bălăciței mai sunt: **Sărbătoarea Teiului**, în comuna Carpen și

Sărbătoarea Secerişului, la Cernăteşti.

O altă sărbătoare tradițională importantă și care se întâlnește frecvent în viața culturală a localităților din Oltenia este **sărbătoarea Rusaliilor** (din latină *rosalia*) (cunoscute și drept **Pogorârea (coborârea) Sfântului Duh (Sfântului Spirit)**, o sărbătoare creștină importantă, prăznuită întotdeauna duminică, la 50 de zile după Paști. Popor profund creștin, românii din spațiul rural, păstrează cu sfințenie datinile și obiceiurile populare religioase, atribuind fiecăreia semnificații divine, aducătoare de binecuvântare. De Rusalii este comemorată coborârea Sfântului Duh asupra ucenicilor lui Isus din Nazaret. Potrivit scrierilor Noului Testament (Faptele Apostolilor 2, 1-11) acest eveniment a avut loc în ziua rusaliilor evreiești (Șavuot), la 50 de zile de la învierea lui Isus din Nazaret. De aceea sărbătoarea creștină mai poartă denumirea de **Cinzecime**.

De exemplu, comuna Almăj, care face parte din Grupul de Acțiune locală, ziua de Rusalii este declarată ziua Comunei. Toți locuitorii celor patru sate sunt vizitați acasă de Călușarii din satul Moșneni și după numărul acestora, împreună cu aceștia sunt invitați la sărbătoare, într-o zonă pitorească a comunei, unde, se prind în hore și sârbe tradiționale oltenești. În tradiția populară, Rusaliile sunt ființe fantastice malefice, zâne ale apelor, care bântuie începând cu a 25-a zi după Paști. Se spune că ele pedepsesc faptele rele ale oamenilor. Una dintre calitățile lor principale este dansul deosebit de

frumos. Dansează în aer sau pe pământ, noaptea, așezate în cerc, în grupuri formate din spirite fără soț (trei, cinci, șapte, nouă). În locurile respective pământul rămâne ars și bătătorit, iarba se înnegrește sau încetează să mai crească. Dacă sunt zărite de un om sau dacă, din greșeală, cineva calcă pe locul pe care au dansat, acesta se îmbolnăvește de o boală numită „luat de Rusalii”. Pentru a se apăra de aceste spirite, în sâmbăta Rusaliilor oamenii obișnuiesc să-și împodobească locuințele cu ramuri verzi de tei, considerându-se că acesta are proprietăți de protecție împotriva răului. O parte dintre aceste ramuri sunt păstrate pentru a fi folosite și în lunile următoare. Alte plante folosite în acest scop sunt pelinul și usturoiul, pe care se spune că e bine ca oamenii să le poarte asupra lor în permanență în această perioadă, iar dacă întâlnesc Rusaliile, să nu le vorbească și să nu se miște. În ajun de Rusalii se sărbătorește Moșii de vară sau de Rusalii, una dintre cele 18 astfel de comemorări a morților care se realizează de-a lungul anului. Se spune că sufletele morților, după ce părăsesc mormintele în Joia Mare (cea de dinaintea Paștilor), bântuie libere până în ajunul Rusaliilor, când se întorc în lumea lor. Pentru buna desfășurare a acestei reîntoarceri se realizează rituri de îmbunare a spiritelor morților: împodobirea caselor și a mormintelor cu ramuri de tei și pomeni bogate. Rusaliile au devenit, pe lângă Paști, a doua sărbătoare rezervată botezurilor. În a doua zi de Rusalii, la biserică, se sfințește apa cu care se stropesc câmpurile cultivate pentru a fi protejate de grindină.

Obicei tradițional, încă păstrat, **Sarbatoarea Călușului** (Coțofenii din Dos, Argetoaia), are loc în cea de-a șaptea săptămână după Paște, scenariul ritual al Călușului cuprinzând trei secvențe semnificative: Nașterea Călușului denumită Legarea Steagului, momentul în care Călușarii depun jurământul de credință, jocul propriu-zis în zilele de Rusalii și Moartea Călușului în

Marțea Ciocului cunoscut și sub numele de Spargerea Călușului sau Frângerea Călușului.

Călușul, dans ritual de origine străveche, cu funcții magice.

Prima descriere a obiceiului datează din sec. al XVIII-lea și se datorează cărturarului Dimitrie Cantemir. În „Descrierea Moldovei”, el nota: „Mulțimea superstițioasă crede că ei au puterea de a izgoni bolile cronice iar vindecarea se face astfel: după ce bolnavul s-a așezat la pământ, ei încep săriturile lor și, la un anumit loc al cântecului, calcă, unul după altul, de la cap până la picioare, pe cel culcat; în sfârșit, îi suflă la ureche câteva cuvinte anume ticluite și poruncesc bolii să iasă.”

Dincolo de manifestarea artistică, de demonstrația de forță, agilitate și ritm, avem de-a face cu o frăție magică, în care participanții sunt inițiați după un ritual foarte strict, pentru a dobândi capacitățile necesare executării dansului. Acesta are semnificații profunde, care din timpuri străvechi investesc ritualul cu puterea de a lupta împotriva forțelor malefice.

Mai puțin cunoscută este tradiția românească legată de fructul alunului. Acesta crește într-un conglomerat numit „căluș”. Se pare că denumirea dansului magic „Călușul” vine de aici. Realizarea ritualurilor presupune o stare de unitate și o legătură între participanți, la fel de strânsă ca aceea a „călușului” de alun. Sacralitatea alunului se extinde și asupra călușarilor pentru perioada în care grupul este activ. Plantă cu virtuți magice deosebite, alunul înflorește și se scutură în noaptea de Înălțare, la patruzeci de zile de la Învierea Domnului.

În trecut, bărbații care doreau să intre în ceata Călușarilor se adunau cu o săptămână înaintea Rusaliilor în afara satului, pe malul unei ape, unde, în mod ritual, depuneau un jurământ de respectare a regulilor cetei și a condițiilor purității rituale în perioada Rusaliilor. Pentru zece zile ei trăiau într-un timp sacru. În această perioadă purtau un costum specific, zurgălăi la picioare, câte o bătă, iar de dormit dormeau sub streșinile bisericilor ca să fie apărați de răzbunarea Rusaliilor. Ceremonialul cuprinde practici și formule magice, dansuri și acte rituale executate de un grup de bărbați strict ierarhizat: Mut, Vătaf, ajutor de Vătaf, Stegar, Călușari de rând. Farmecul bâlciului de odinioară, mireasma îmbătătoare a teilor înfloriți și nelipsita

ospitalitate a țăranilor de prin părțile locului sunt ingredientele ce reușesc să țină vie una dintre sărbătorile de tradiție ale satului oltenesc. Sărbătoarea Teiului, așa cum îi spun localnicii, aduna an de an sute de oameni care dornici de petrecere încing atmosferă de sărbătoare oltenească în Pădurea Cleanovului, comuna Carpen. Și pentru ca serbarea câmpenească să fie pe gustul tuturor de la eveniment nu lipsesc tarabele cu preparate tradiționale. Horele și sârbele nu conenesc până noaptea tarziu. Chiar dacă țăranii nu mai joacă si petrec, ca altădată, îmbrăcați în hainele populare, **Sărbătoarea Teiului** din comuna **Carpen**, satul Cleanov este o manifestare care amintește de o activitate tradițională pentru regiune, apicultura. De o parte și de alta a drumului forestier din pădurea de tei de la Cleanov, comercianții își rânduiesc cu grijă tarabele încă de dimineață. Cum bâlciul este unul dintre

cele mai mari din zonă aceștia profită de ocazie pentru a-și vinde produsele în timp ce o formație de lăutari întreține în permanență atmosfera.

Formația de Călușari a comunei Sopot a obținut diverse premii la concursuri naționale și internaționale, motiv pentru care Primăria intenționează preluarea acesteia sub patronajul său.

În Oltenia conviețuiesc oameni pentru care tradiția a însemnat ceva aproape sacru, cu reguli de bunacuviință creștină, cu obiceiuri și randuieli bine conturate și respectate cu sfințenie.

Locuitorii Olteniei, ca de altfel toți românii, gândesc într-o manieră latină și sunt, împreună cu grecii, unul dintre cele mai vechi popoare creștine în sud-estul Europei. Oamenii din Oltenia sunt mandri, iubitori, sociabili, își iubesc locul și nu ezită să îl arate celor ce doresc să îl vadă. În înregistrările istoriei, populația care trăiește la Nord de fluviul Dunarea (getii) au fost menționați prima dată de Herodot în secolul al 4-lea î.Hr. Barbații au fost recunoscuți pentru curajul lor în luptă, poate aceasta fiind o explicație de ce ei au rămas principala populație etnică în această regiune în ciuda războaielor și a multor ani de colonizare romană și a atacurilor popoarelor migratoare. Influențele lor au lăsat urme în vocabularul, obiceiurile, tradițiile și mâncarea romanilor. Oltenii sunt oameni foarte religioși dar și superstițioși și astăzi există în spațiul rural credința în moroi, strigoi, iar pe timp de secetă, sătenii încă mai vor să o alunge, aducând ploaia prin joaca paparudelor (în ritual stravechi de invocare a ploii și a belșugului).

Oltenii vorbesc foarte repede utilizând perfectul simplu, timp gramatical care este ca și o etichetă pentru ei. În acest fel îi poți recunoaște foarte ușor, unii istorici lansând și ipoteza că ei ar fi avut rădăcini comune cu englezii.

Cetăți și castele:

- Cetatea Getică Coțofenii din Dos, sec V – II a. Chr., Latene
- Cetatea geto-dacică de la Voița (Brabova), sec. I p. Chr.

Biserici și mănăstiri:

- Biserica „Cuvioasa Paraschiva” din Cotofenii din Dos, 1876
- Biserica „Sfinții Voievozi” din comuna Almăj, 1787-1789
- Biserica „Sf. Nicolae”, „Sf. Ioan” și „Sf. Gheorghe” din comuna Argetoaia, 1813
- Biserica „Sf. Dumitru” și „Sf. Nicolae” din Sopot, 1842
- Biserica „Sfinții Voievozi” din comuna Brabova, 1885
- Biserica „Sf. Nicolae” din Cernătești, 1820
- Biserica „Sfinții Împărați” din Carpen, 1868
- Biserica „Sf. Ioan Botezătorul” din Carpen, 1846, ref. 1877
- Biserica „Sf. Ioan Botezătorul” din Grecești, 1853
- Biserica „Sf. Ioan Botezătorul” și „Sf. Haralambie” din Grecești, 1820
- Biserica „Adormirea Maicii Domnului” din Predești, ante 1892
- Biserica de lemn „Sf. Nicolae” din Cernătești, 1846-1855, ref. 1917
- Biserica „Sf. Nicolae”, „Sf. Dumitru și Sf. Paraschiva” din Scaești, 1814
- Biserica de lemn „Sf. Împărați” din Seaca de Pădure, ante 1845
- Biserica de lemn „Sf. Împărați” din Sopot, 1890
- Biserica „Adormirea Maicii Domnului” din Almăj, 1819
- Biserica de lemn „Adormirea Maicii Domnului” din Scaești, 1815

Muzee, case memoriale:

- Casa-conac a pictorului Henri Catargi din comuna Scaești, sec. XIX
- Muzeul din Cula Cernătești

Castre romane, cetăți dacice etc.:

- Situl arheologic (Coțofenii din Dos),
- Situl arheologic de la Almăj
- Situl arheologic de la Sopot

Meșteșuguri specifice (pictură pe sticlă, cojocărit, port specific etc.):

- dulgheritul
- artizanatul popular
- împletituri coșurilor de nuiete, pălăriilor de paie
- dărăcitul
- țesutul la războaie de lemn
- cusutul iilor și cămășilor de panză de bumbac, sau borangic
- țesutul covoarelor, carpetelor, velințelor, macatelor din lână naturală dărăcită și vopsită

Tipuri de turism practicate (turism de agrement și odihnă, alpinism, turism cultural și religios):

- turismul rural
- agroturismul
- ecoturismul

Cule:

- Cula Poenaru din comuna Almăj, 1764, modif. 1896
- Cula Izvoranu – Geblescu din Brabova, sec. XVIII, adăugiri ulterioare
- Cula Cernăteștilor din comuna Cernătești, sec. XVIII

Obiceiuri locale etc.:

- Zilele localității, cu hore și sârbe tradiționale
- Sărbătoarea Teiului
- Sărbătoarea Secerișului
- Sărbătoarea Rusaliilor
- Ursitorile
- Legarea miresei de către nașă
- Mersul cu gălețile la fântână
- Ducerea ulciorului la socrii mici
- "Muma ploii și tatăl soarelui"
- Călușul

Așezări înregistrate ca monumente:

- Așezarea sat Coțofenii din Dos,
- Așezare în Cotofenii din Dos din Epoca Bronzului timpuriu
- Așezare în Cotofenii din Dos din Neolitic
- Așezarea romană de la Potmelțu (Coțofenii din Dos), sec. II p. Chr.
- Așezare în sat Almăj sec. II p. Chr., Epoca romană;
- Așezare în sat Almăj din Neolitic;

- Asezare in comuna Sopot din perioada de tranzitie la epoca bronzului
- Asezare in comuna Sopot din Neolitic

Alte monumente de patrimoniu:

- Crucea de piatră de la Argetoaia, înc. Sec. XIX
- Monumentul funerar al lui I. Solomon din comuna Ișalnița
- Crucile pictate din Argetoaia
- Crucea de piatră de la Almăj, 1833
- Crucile de piatră de la Bâcleș, sec. XIX
- Brazda lui Novac din Carpen, sec. IV

2. Economia locală

2.1 Repartizarea populației active

	Total populația activă	Sector agricol	Sector industrial și de artizanat	Sector de comerț	Sector privind serviciile
Argetoaia	147	0	0	0	0
Brabova	62	16	21	3	22
Carpen	53	5	0	2	46
Cernătești	58	11	0	1	46
Coțofenii din Dos	179	107	16	4	49
Grecești	52	6	0	3	43
Gogoșu	43	7	0	3	33
Predești	66	5	6	5	39
Seaca de Pădure	54	19	0	2	30
Secu	49	6	0	2	31
Sopot	52	6	0	2	44
Ișalnița	1982	10	715	86	1171
Almăj	163	79	9	14	66
Bâcleș	95	0	2	0	93

2.2. Agricultură

Din punct de vedere agricol, Teritoriul „Colinele Olteniei” se înscrie în zona agrogeografică de deal și de câmpie, cu soluri mai puțin fertile care necesită îngrășăminte chimice și lucrări agrotehnice speciale. Agricultura practică în teritoriu este una de subzistență, în marea majoritate a cazurilor, exploatarea terenurilor agricole se face pentru uz propriu. Exploatarea terenurilor agricole se face în majoritatea cazurilor în sistem privat, inclusiv prin arendare. Predomină creșterea animalelor, bovinele și ovinele pe baza pajiștilor naturale și culturile de cereale și plante tehnice. Suprafețele cele mai întinse sunt destinate culturilor de porumb, grâu și plantelor furajere. Culturile nu sunt lucrate în sistem ecologic conform legislației în vigoare în acest domeniu. Se practică, de asemenea, pomicultura viticultura și silvicultura.

Menționăm că Ținutul „Colinele Olteniei” este o zonă defavorizată de condiții naturale specifice în proporție de aproape 42 % având în componența sa 6 comune care se regăsesc în lista UAT incluse în ZDS conform art. 20 al Regulamentului (CE) 1257/1999: Argetoaia, Cernătești, Coțofenii din Dos, Gogosu, Grecești, Predești.

LISTA UAT DE PE TERITORIUL "COLINELE OLTENIEI" INCLUSE ÎN ZONA DEFAVORIZATĂ DE CONDIȚII NATURALE SPECIFICE

JUDEȚ	SIRUTA	COMUNA/ORAȘ
DOLJ	70744	ARGETOAIA
DOLJ	71723	CERNĂTEȘTI
DOLJ	71910	COȚOFENII DIN DOS
DOLJ	72604	GOGOȘU
DOLJ	72819	GRECEȘTI
DOLJ	73772	PREDEȘTI

Sursa: Ghidul Solicitantului pentru selecția GAL, Anexa 4

HARTA ZONELOR DEFAVORIZATE DE CONDIȚII NATURALE SPECIFICE

Sursa: Ghidul solicitantului pentru selecția GAL

Din analiza hărții privind repartiția zonelor defavorizate de condiții naturale specifice la nivel național reiese că ZDS au o desfășurare mai împrăștiată datorită diversilor factori naturali, caracteristici pe suprafețe mai restrânse, care acționează asupra productivității agricole, unele arii relativ compacte semnalându-se doar în partea de sud-est a țării.

Un element care stă atât la baza a desemnării ZSD cât și a ZDS este productivitatea naturală redusă a terenurilor agricole. Această productivitate agricolă este strâns relaționată cu notele de bonitare ale terenurilor agricole.

Beneficiarii sprijinului financiar pentru zonele defavorizate

Beneficiarii sprijinului financiar pentru zonele defavorizate - acordat prin intermediul Măsurilor 211 și 212 sunt fermierii care desfășoară activități agricole în zonele defavorizate desemnate conform acestor măsuri.

Fermierii sunt definiți ca persoanele fizice sau juridice sau grupurile de persoane fizice sau juridice, indiferent de statutul juridic pe care grupurile sau membrii săi îl dețin, care desfășoară activități agricole în scopuri productive sau care mențin terenurile agricole în *Bune Condiții Agricole și de Mediu*.

Sprijinul financiar oferit pentru suprafețe utilizate în comun de către mai mulți fermieri pentru pășunatul animalelor se poate acorda fiecărui fermier proporțional cu dreptul de utilizare sau se acordă unui reprezentant al fermierilor.

Astfel, în cazul utilizării în comun a pășunilor comunale, dreptul de utilizare al fermierilor este dat de încheierea unui contract de pășunat între fermieri și administratorii pășunilor comunale. Aceste contracte prevăd alocarea de suprafețe de pășunat fermierilor conform unui raport *UVM* (calculat în baza animalelor pentru care fermierii solicită pășunat) / *suprafață de pășunat*. În acest fel Consiliile Locale atribuie fermierilor o suprafață de pășunat,

suprafață pentru care se pot primi plăți compensatorii în mod individual de către fiecare fermier.

De asemenea, acești fermieri pot împuternici un reprezentant pentru a solicita plăți compensatorii. În cazul utilizării în comun a pășunilor aferente unor forme asociative de proprietate, membrii acestora pot aplica pentru suprafețele pentru care dețin drept de utilizare sau pot numi un reprezentant care poate aplica în numele lor

Caracteristicile naturale ale ZDS sunt următoarele:

- arealele de la intrarea Dunării în Câmpia Română și cele de la ieșirea acestora din Câmpia Română (SV și SE țării), din stânga Dunării, incluzând și stânga râurilor Jiu, Motru, dar și Ialomița și Călmățui prezintă vaste suprafețe nisipoase, conducând astfel rapid la apariția secetei edafice și afectând astfel recoltele;
- ariditatea edafică se manifestă prin uscarea excesiv de prelungită a profilului de sol, prăfuirea și distrugerea structurii stratului arat. Această zonă semi-aridă poate susține dezvoltarea culturilor agricole însă cu un nivel mai scăzut al producțiilor agricole. Aceste zone sunt însă deosebit de importante datorită vegetației ierboase sclerofile, tipic stepică;
- în aceste zone, sprijinul financiar condiționat de respectarea Bunelor Condiții Agricole și de Mediu are și rolul de a contribui la conservarea specificului de mediu.

Structura fondului funciar la data de 31.12.2006 pentru teritoriul "Colinele Olteniei"

Categoria suprafeței agricole - Anul 2006	Ha	%
Total fond funciar	76.623	100,00%
Suprafața agricolă totală	65.317	85,24%
d.c. Arabil	46.032	60,08%
Fânețe	904	1,18%
Pășuni	16.083	20,99%
Vii și pepiniere viticole	830	1,08%
Livezi și pepiniere pomicole	1.468	1,92%
Păduri și alte terenuri cu vegetație forestieră	11.306	14,76%
d.c. Păduri	7.513	9,81%
Construcții	1.604	2,09%
Drumuri și căi ferate	1.127	1,47%
Ape și bălți	401	0,52%
Alte suprafețe	661	0,86%

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Structura fondului funciar la data de 31.12.2010 pentru arealul "Colinele Olteniei"

Categoria suprafeței agricole - Anul 2010	Ha	%
Total fond funciar	79.230	100,00%
Suprafața agricolă totală	65.403	82,55%
d.c. Arabil	46.201	58,31%
Fânețe	847	1,07%
Pășuni	16.491	20,81%
Vii și pepiniere viticole	767	0,97%
Livezi și pepiniere pomicole	1.097	1,38%
Păduri și alte terenuri cu vegetație forestieră	13.827	17,45%
d.c. Păduri	8.207	10,36%
Construcții	2.461	3,11%
Drumuri și căi ferate	1.412	1,78%
Ape și bălți	661	0,83%
Alte suprafețe	1.086	1,37%

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Analiza comparativă privind structura fondului funciar la nivelul teritoriului Colinele Olteniei între anii 2006-2010

Teritoriul Colinele Olteniei	Terenuri arabile- ha	Pasuni-ha	Fanete- ha	Vii-ha	Livezi-ha	Total agricol- ha	Paduri-ha	Ape-ha	Drumuri si cai ferate-ha	Curti si constructii- ha	Terenuri neproductive ha	Total neagricol- ha	Total suprafata- ha
Total ha-2006	46032	16083	904	830	1468	65317	7513	401	1127	1604	661	11306	79230
Total ha-2010	46201	16491	847	767	1097	65403	8207	661	1412	2461	1086	13827	79230

Grafic privind structura fondului funciar la nivelul teritoriului Colinele Olteniei între anii 2006- 2010

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Analiza comparativă privind structura fondului funciar la nivelul teritoriului Colinele Olteniei între anii 2006-2010, ne arată că acesta a rămas aproape neschimbat.

Grafic privind dispersia fondului funciar pentru întreg arealul la 2006

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj

Structura fondului funciar la nivelul teritoriului Colinele Olteniei pentru anul 2006 este împărțită astfel: Suprafețe agricole-ha-43%;terenuri arabile 30%;pașuni-ha-10%;fânețe-ha 1%;vii-ha 1%;livezi ha-1%;suprafețe neagricole –ha-7%;terenuri neproductive ha-0,1%;Curți și construcții –ha 15;drumuri și căi ferate –ha 1%;ape-ha-0,1%;păduri ha-5%.

Teritoriul Colinele Olteniei	Terenuri arabile-ha	Pășuni-ha	Fânețe-ha	Vii-ha	Livezi-ha	Total agricol-ha	Păduri-ha	Ape-ha	Drumuri și căi ferate-ha	Curți și construcții-ha	Terenuri neproductive-ha	Total neagricol-ha	Total suprafață-ha
Total ha-2010	46201	16491	847	767	1097	65403	8207	661	1412	2461	1086	13827	79230

Grafic privind dispersia fondului funciar pentru întreg arealul la 2010

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Structura fondului funciar la nivelul teritoriului Colinele Olteniei pentru anul 2010 este împărțită astfel: suprafețe agricole-ha-41 %; terenuri arabile 29 %; pașuni-ha-10 %; fânețe-ha 1%; vii-ha 0,1% ; livezi ha- 1%; suprafețe neagricole –ha- 9%; terenuri neproductive ha- 1%;Curți și construcții –ha - 2% ; drumuri și căi ferate –ha 1%; ape-ha- 0,1%; păduri ha-5 %.

Fondul forestier al ținutului cu componentele sale principale (pădurea, fondul cinegetic, fondul piscicol și vegetația forestieră) reprezintă una din resursele importante ale zonei.

Exploatarea fondului forestier, prin ocoale silvice private sau publice, asigură o sursă de venit atât proprietarilor privați de păduri, cât și autorităților publice locale, prin valorificarea masei lemnoase. Pădurile private sunt caracterizate de exploatații relativ mici și fragmentare, fapt care îngreunează atingerea potențialului economic al acestor suprafețe într-o manieră durabilă. Fondul de vânătoare este bogat calitativ, existând efective de fazani, mistreți, iepuri, vulpi, căprioare, etc. Din punct de vedere cantitativ fondul cinegetic nu permite dezvoltarea activităților de vânătoare.

O problemă importantă cu care se confruntă administratorii micilor exploatații agricole o reprezintă lipsa mijloacelor eficiente de valorificare a produselor din gospodăriile proprii. Astfel, o mare parte din agricultori reclamă lipsa unor spații amenajate pentru vânzarea de produse agroalimentare în comunităților rurale. În plus, o oportunitate pentru vânzarea produselor agricole din exploatațiile de mici dimensiuni o reprezintă organizarea de târguri și evenimente ocazionate de diverse sărbători unde pot fi comercializate astfel de produse.

Fragmentarea și utilizarea individuală a exploatațiilor agricole este relevantă și de numărul relativ scăzut de companii private din sectorul agricol, companii care asigură și un nivel scăzut al ocupării populației.

Existența pășunilor și fânețelor de calitate, pe aproximativ 10% din suprafața fondului funciar, permite dezvoltarea activității de creștere a animalelor (bovine, ovine, cabaline).

Aceste activități se realizează în gospodării individuale, în firme specializate sau în fermele mixte care funcționează în arealul prezentat.

În privința modului de utilizare a terenului agricol, se păstrează un grad de

asociere relativ mic; în schimb, asocierile existente, atât în cultura plantelor, cât și în creșterea animalelor, au confirmat eficiența, comparativ cu exploatațiile cu suprafețe mici, datorate fragmentării excesive a proprietății. Formele asociative de exploatații agricole au reușit în mare parte să se adapteze nevoilor unei agriculturi performante, ca urmare a investițiilor realizate inclusiv prin fonduri SAPARD.

STRUCTURA SUPRAFETEI AGRARE LA NIVELUL ANULUI 2010

Teritoriul Colinele Olteniei-ha	Terenuri arabile	Pășuni	Fânețe	Vii	Livezi	Total suprafață agrară
Total-ha 2010	46201	16491	847	767	1097	65403

Grafic privind structura suprafeței agrare la nivelul teritoriului
"Colinele Olteniei"

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Analizând structura suprafeței agrare, la nivelul teritoriului "Colinele Olteniei" se observă că terenurile arabile reprezintă 70%, pășunile 25%, fânețele 1%, viile 1%, livezile 2%, din totalul suprafeței agrare.

Zona este caracterizată de soluri cu fertilitate medie destinate agriculturii, ponderea cea mai mare reprezentând-o terenurile arabile 70%. Cea mai mare parte a suprafețelor agricole din zona sunt exploatate individual, agricultorii din zona nedorind să se asocieze pentru a lucra grupat pământul iar fragmentarea excesivă a proprietății și lipsa asocierii fac producțiile obținute să fie mici diminuând competitivitatea sectorului agricol. Ponderea a doua în structura o au pășunile cu un procent de 25% din suprafața agrară, un element îmbucurător pentru creșterea animalelor.

Suprafața acoperită de vii, fânețe, și livezi este extrem de mică, datorită lipsei mijloacelor financiare cu care se confruntă cultivatorii.

Graficul de mai sus subliniază tendința teritoriului Ținutul „Colinele Olteniei” de a se orienta către cultura plantelor industriale și către zootehnie, în conformitate cu condițiile de relief, soluri, precipitații, climă, etc ce se găsesc în zonă. Principalele culturi sunt cele asociate reliefului și climei din regiunea Olteniei. Suprafețele cele mai întinse sunt destinate culturilor de porumb, grâu și plantelor furajere. În cantități mai mici se cultivă orz, secară, cartofi, legume și fructe.

Apicultura

Relieful și ponderea mare a suprafețelor de fânețe din teritoriu sunt factori favorizanți pentru domeniul apicol. Acesta a cunoscut o dezvoltare semnificativă în perioada 2002-2010 prin creșterea numărului de familii de albine. Microzona deține o tradiție îndelungată în domeniul creșterii albinelor și realizării de produse apicole, apicultura impunându-se ca ocupație de sine stătătoare încă din cele mai vechi timpuri. Din păcate și în

acest sector industria procesatoare este inexistentă singurul produs pe care îl putem găsi pe piețele locale fiind mierea în timp ce polen, lăptișorul de matcă, propolisul, ceara și veninul de albine dețin o cotă extremă de mică a produselor comercializate. De asemenea este imperios necesară crearea stupinelor de elită, cu rase românești de albine de la care apicultorii români să se aprovizioneze pentru fermele profesionale și profesionalizarea apicultorilor pentru a putea revitaliza și transforma apicultura în activitate lucrativă, pentru campanii de promovare.

EXPLOATAȚII APICOLE

NR.CRT	LOCALITATE	FAMILII DE ALBINE	
		2002	2010
1	ARGETOAI	0	411
2	ALMĂJ	242	247
3	BRABOVA	0	564
4	CARPEN	0	103
5	CERNĂTEȘTI	0	489
6	COȚOFENII DIN DOS	0	979
7	GOGOȘU	0	203
8	IȘALNIȚA	0	94
9	GRECEȘTI	0	223
10	PREDEȘTI	28	51
11	SCAIEȘTI	0	257
12	SEACA DE PĂDURE	0	371
13	SOPOT	0	94
14	BÎCLEȘ(MH)	370	400
	TOTAL	640	4486

FAMILII DE ALBINE LA NIVELUL TERITORIULUI COLINELE OLTENIEI	FAM ALBINE 2002	FAM ALBINE 2010
FAMILII ALBINE	640	4486

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Structura animalieră

În ceea ce privește sectorul zootehnic, acesta este prezentat sintetic în tabelul de mai jos:

NR. CRT	LOCALITATEA	EFFECTIVE DE ANIMALE-Capete	2002	2010
1	ARGETOAI	BOVINE	1280	700
		CABALINE	0	176
		OVINE	151	62
		PORCINE	3458	2330
		CAPRINE	0	692
		PĂSĂRI	25765	35768
2	ALMĂJ	BOVINE	329	164
		CABALINE	43	20
		OVINE	70	20
		PORCINE	1411	1160
		CAPRINE	51	71

		PĂȘĂRI	14505	13658
3	BRABOVA	BOVINE	0	392
		CABALINE	0	78
		OVINE	404	445
		PORCINE	1406	841
		CAPRINE	0	366
		PĂȘĂRI	11018	14979
4	CARPEN	BOVINE	583	325
		CABALINE	0	196
		CAPRINE	0	822
		OVINE	1992	1950
		PORCINE	2134	1577
		PĂȘĂRI	20110	17927
5	CERNĂTEȘTI	BOVINE	750	497
		CABALINE	0	142
		CAPRINE	0	565
		OVINE	203	108
		PORCINE	1899	1465
		PĂȘĂRI	15030	15526
6	COȚOFENII DIN DOS	BOVINE	487	254
		CABALINE	0	78
		CAPRINE	0	346
		OVINE	122	96
		PORCINE	1757	1217
		PĂȘĂRI	16295	12124
7	GOGOSU	BOVINE	449	203
		CABALINE	0	41
		CAPRINE	0	138
		OVINE	334	172
		PORCINE	1177	342
		PĂȘĂRI	11145	9880
8	IȘALNIȚA	BOVINE	111	77
		CABALINE	0	20
		CAPRINE	0	48
		OVINE	71	136
		PORCINE	2124	910
		PĂȘĂRI	15130	12997
9	GRECEȘTI	BOVINE	674	513
		CABALINE	0	106
		OVINE	528	2615
		CAPRINE	0	664

		PORCINE	1956	1060
		PĂȘĂRI	16826	10441
10	PREDEȘTI	BOVINE	508	388
		CABALINE	212	109
		OVINE	1033	1242
		CAPRINE	751	660
		PORCINE	1364	1262
		PĂȘĂRI	9885	10993
		11	SCAIEȘTI	BOVINE
CABALINE	0			85
OVINE	134			8
CAPRINE	0			212
PORCINE	1560			1775
PĂȘĂRI	12369			12447
12	SEACA DE PĂDURE	BOVINE	394	154
		CABALINE	0	72
		CAPRINE	0	256
		OVINE	308	117
		PORCINE	1193	779
		PĂȘĂRI	10371	10172
13	SOPOT	BOVINE	857	623
		CABALINE	0	155
		CAPRINE	0	950
		OVINE	2054	1770
		PORCINE	1661	1500
		PĂȘĂRI	15473	18012
14	BÎCLES(MH)	BOVINE	630	640
		CABALINE	340	340
		CAPRINE	845	850
		OVINE	1200	1300
		PORCINE	930	1120
		PĂȘĂRI	21000	21000
15	TOTAL -capete	BOVINE	7545	5354
		CABALINE	595	1618
		CAPRINE	1647	6384
		OVINE	8604	10041
		PORCINE	24030	17338
		PĂȘĂRI	214922	215924

Analiza comparativă privind evoluția /regresia numărului de animale pentru perioada 2002-2010 este ilustrată în graficul de mai jos.

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Urmărind analiza comparativă din graficul de mai sus pentru perioada 2002-2010, se poate observa că, efectivele de cabaline, caprine și ovine au cunoscut o usoara creștere, iar efectivele de bovine și porcine o ușoară scădere, efectivele de păsări rămând constante.

NR. CRT	TERITORIUL COLINELE OLTENIEI	Anul-2002	Anul-2010	
1	EFECTIVE DE ANIMALE	BOVINE	7545	5354
		CABALINE	595	1618
		CAPRINE	1647	6384
		OVINE	8604	10041
		PORCINE	24030	17338
		PĂȘĂRI	214922	215924
	TOTAL-capete	257343	256659	

TERITORIUL COLINELE OLTENIEI	
EFECTIVE DE ANIMALE	Anul-2002
BOVINE	7545
CABALINE	595
CAPRINE	1647
OVINE	8604
PORCINE	24030
PĂȘĂRI	214922
Total capete	257343

Grafic privind structura animalieră la nivelul ținutului Colinele Olteniei pentru anul 2002

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

La nivelul anului 2002 dispersia efectivelor de animale ne arată că păsările reprezintă 84%, porcinele reprezintă 9%, ovinele 3%, caprinele 1%,cabalinele 1%,bovinele 3% din totalul de 257343 de capete.

TERITORIUL COLINELE OLTENIEI	
EFFECTIVE DE ANIMALE	Anul-2010
BOVINE	5354
CABALINE	1618
CAPRINE	6384
OVINE	10041
PORCINE	17338
PĂȘĂRI	215924
Total capete	256659

Grafic privind structura animalieră la nivelul ținutului

Colinele Olteniei pentru anul 2010

Sursa Datelor: I.N.S Direcția Regională de Statistică Dolj
Direcția Județeană de Statistică Mehedinți

Analizând dispersia efectivelor de animale se observă că din totalul de efective de capete la nivelul anului 2010 de 256659, efectivele de păsări reprezintă 84% , efectivele de bovine reprezintă 2%, cabalinele 1%, caprinele 2%, ovinele 4%, porcinele 7%.

Concluzie. Pentru perioada 2002-2010, efectivele de porcine au scăzut cu 2%, efectivele de păsări au rămas constante; ovinele au scăzut cu 1%; caprinele au crescut cu 1%, efectivele de cabaline au rămas constante, bovinele au scăzut cu 1 %.

Cu privire la rasele de animale existente în teritoriu toate fac parte din rasa comuna neameliorată cu descendența necunoscută. Bovinele sunt crescute aproape în totalitate pentru autoconsum. Păsările, în majoritate găini, sunt crescute pentru ouă și carne în exclusivitate pentru autoconsum. Caii sunt crescuți pentru transport și rar în efectuarea lucrărilor solului.

Sectorul de producție agroalimentar (prelucrarea cărnii, producția de lapte) se confruntă cu costuri ridicate și mai ales cu lipsa unei piețe de desfacere. O altă problemă cu care se confruntă producția agroalimentară este calitatea produselor care nu se ridică la standardele europene. Deși în curs de îmbunătățire situația igienei laptelui și a sistemului de colectare a acestuia rămân factori care nu susțin industria procesatoare a laptelui. De unde rezultă o nevoie a investițiilor necesare pentru respectarea normelor de siguranță sanitar veterinară.

În ceea ce privește desfacerea produselor agricole și a celor animale acestea se vând individual: laptele de vacă este predat la firmele care vin din orase pentru colectare, laptele de oaie este transformat de către crescători în brânză și vândut individual pe la târgurile din zonă, tineretul bovin este predat direct de acasă comercianților de ocazie.

Având în vedere costurile mari din sectorul privat și al infrastructurii de bază deficitară capacitatea de depozitare a producției agrare din Ținutul „Colinele Olteniei” reprezintă un mare handicap.

Agricultura este o ocupație importantă, asigurând atât surse de existență pentru populația localităților rurale, prin exploatațiile agricole individuale, cât și valoare adăugată brută, prin fermele mari de producție și firmele procesatoare de produse agricole.

Activitățile agricole reprezintă un potențial de dezvoltare a GAL „Colinele Olteniei”, având în vedere resursele disponibile. Totuși, luând în calcul și provocările socio-demografice pe termen mediu și lung este nevoie de o eficientizare a exploatațiilor agricole (prin asociere și utilizarea de utilaje performante) precum și o dezvoltare a sectorului non agricol, cu accent pe dezvoltarea acelor activități care permit prelungirea perioadei de viață activă și crearea unui nivel ridicat al calității vieții.

2.3 Industrie – IMM – Micro-întreprinderi

La nivelul anilor 2006 – 2010, situația întreprinderilor active din industrie, construcții, comerț și alte servicii din teritoriul Grupului de Acțiune Locală propus, este evidențiată în tabelul de mai jos:

	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
2007					
Număr	177	164	11	1	1
%	100,00%	92,66%	6,21%	0,56%	0,56%
2008					
Număr	184	169	13	1	1
%	100,00%	91,85%	7,07%	0,54%	0,54%
2009					
Număr	203	192	9	1	1
%	100,00%	94,58%	4,43%	0,49%	0,49%
2010					
Număr	225	207	15	0	3
%	100,00%	92,00%	6,67%	0,00%	1,33%

Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj

Daca studiem creșterea anuală a numărului de întreprinderi active analizând datele prezentate mai sus, aferente perioadei 2007 – 2010, se poate observa cu ușurință o creștere aproximativ liniară a numărului total al întreprinderilor active din teritoriul Grupului de Acțiune Locală propus. Astfel între primii doi ani (2007 – 2008) se înregistrează o creștere de 3,95% a numărului întreprinderilor active. Comparând următorii doi ani, se poate observa un trend crescător al acestora. Astfel în anul 2009 a fost înregistrată o creștere de 10,33% a întreprinderilor active din teritoriul Grupului de Acțiune Locală propus. Pentru ultimii doi ani studiați procentul de creștere anual al numărului întreprinderilor este de 10,84%.

Cresterea anuală % a nr. de întreprinderi

Dacă analizăm rata de creștere a numărului întreprinderilor de pe teritoriul Grupului de Acțiune Locală raportând-o la anul de bază 2007 atunci procentul de creștere pentru primii doi ani rămâne neschimbat și anume 3,95%, dar pentru perioada 2008 – 2009 acesta ajunge la 14,13%, continuând să crească până la 23,65% pentru ultimii doi ani studiați.

Cresterea % a nr. de întreprinderi

Ținând seama de cele de mai, având în vedere rata de creștere a numărului întreprinderilor este pozitivă, putem concluziona că și în viitor numărul acestora își va menține această tendință crescătoare.

Situația întreprinderilor active conform Analizei Structurale a Întreprinderii (Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj) pe localități se prezintă astfel:

Anul: 2007

Număr	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
Almaj	17	15	2		
Argetoaia	23	23			
Brabova	9	8	1		
Carpen	10	10			
Cernatesti	9	9			
Cotofenii din Dos	6	6			
Gogosu	2	2			
Grecesti	5	5			
Isalnita	46	37	7	1	1
Predesti	10	9	1		
Scaesti	5	5			
Seaca de padure	14	14			
Sopot	7	7			
Bacles - MH	14	14			
Număr	177	164	11	1	1
%	100,00%	92,66%	6,21%	0,56%	0,56%

Anul 2008

Număr	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
Almaj	16	15	1		
Argetoaia	27	26	1		
Brabova	11	10	1		
Carpen	9	9			
Cernatesti	2	2			
Cotofenii din Dos	5	5			
Gogosu	3	3			
Grecesti	8	8			
Isalnita	49	37	10	1	1
Predesti	12	12			

Scaesti	8	8			
Seaca de padure	12	12			
Sopot	6	6			
Bacles - MH	16	16			
Număr	184	169	13	1	1
%	100,00%	91,85%	7,07%	0,54%	0,54%

Anul 2009

Număr	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
Almaj	14	13	1		
Argetoaia	27	27			
Brabova	8	8			
Carpen	11	11			
Cernatesti	5	5			
Cotofenii din Dos	8	8			
Gogosu	2	2			
Grecesti	6	6			
Isalnita	64	55	7	1	1
Predesti	13	13			
Scaesti	9	8	1		
Seaca de padure	12	12			
Sopot	7	7			
Bacles - MH	17	17			
Număr	203	192	9	1	1
%	100,00%	94,58%	4,43%	0,49%	0,49%

Anul 2010

Număr	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
Almaj	20	16	4		
Argetoaia	24	24			
Brabova	12	12			
Carpen	11	11			
Cernatesti	7	7			
Cotofenii din Dos	9	8	1		
Gogosu	2	2			

Grecesti	10	10			
Isalnita	75	63	9		3
Predesti	16	16			
Scaesti	7	6	1		
Seaca de padure	11	11			
Sopot	7	7			
Bacles - MH	14	14			
Număr	225	207	15	0	3
%	100,00%	92,00%	6,67%	0,00%	1,33%

Pentru aceeași perioadă evoluția cifrei de afaceri se prezintă astfel:

Cifra de afaceri (LEI)	Total întreprinderi	Micro - întreprinderi cu 0 - 9 salariați	Întreprinderi cu 10 - 49 salariați	Întreprinderi cu 50 - 249 salariați	Întreprinderi cu peste 250 salariați
2007					
Lei	643.160.394,00	104.898.551,00	19.081.484,00	1.182.960,00	517.997.399,00
%	100,00%	16,31%	2,97%	0,18%	80,54%
2008					
Lei	695.362.463,00	126.496.587,00	27.606.713,00	2.040.740,00	539.218.423,00
%	100,00%	18,19%	3,97%	0,29%	77,54%
2009					
Lei	727.590.855,00	163.917.994,00	18.556.738,00	2.807.599,00	542.308.524,00
%	100,00%	22,53%	2,55%	0,39%	74,53%
2010					
Lei	1.251.537.991,00	612.754.099,00	24.684.858,00	0,00	614.099.034,00
%	100,00%	48,96%	1,97%	0,00%	49,07%

Pentru fiecare an în parte, situația cifrei de afaceri pe localități se prezintă astfel:

Cifra de Afaceri	2007	2008	2009	2010
Almaj	78.862.768,00	91.881.376,00	102.946.253,00	571.677.345,00
Argetoaia	2.104.507,00	3.630.384,00	2.347.412,00	1.997.463,00
Brabova	840.351,00	1.928.916,00	475.207,00	948.461,00
Carpen	3.219.385,00	8.975.903,00	3.917.337,00	1.580.389,00
Cernatesti	225.202,00	51.385,00	337.687,00	373.220,00
Cotofenii din Dos	548.307,00	2.628.441,00	1.392.822,00	3.425.425,00
Gogosu	168.032,00	448.842,00	145.758,00	117.057,00
Grecesti	628.408,00	1.285.186,00	256.740,00	2.337.142,00
Isalnita	547.235.379,00	576.965.533,00	603.244.421,00	652.681.748,00
Predesti	1.352.175,00	1.925.419,00	2.146.700,00	3.325.182,00

Scaesti	389.180,00	2.246.506,00	3.130.238,00	4.036.862,00
Seaca de Padure	366.004,00	1.042.882,00	689.514,00	3.676.587,00
Sopot	394.696,00	399.690,00	354.766,00	546.526,00
Bacles - MH	6.826.000,00	1.952.000,00	6.206.000,00	4.814.584,00
Lei	643.160.394,00	695.362.463,00	727.590.855,00	1.251.537.991,00

Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj

Repartizarea Cifrei de afaceri și a numărului de întreprinderi pe localități pentru anul 2010:

CA	2010
Almaj	571.677.345,00
Argetoaia	1.997.463,00
Brabova	948.461,00
Carpen	1.580.389,00
Cernatesti	373.220,00
Cotofenii din Dos	3.425.425,00
Gogosu	117.057,00
Grecesti	2.337.142,00
Isalnita	652.681.748,00
Predesti	3.325.182,00
Scaesti	4.036.862,00
Seaca de Padure	3.676.587,00
Sopot	546.526,00
Bacles - MH	4.814.584,00
Lei	1.251.537.991,00

Nr. Intreprinderi	2010
Almaj	20
Argetoaia	24
Brabova	12
Carpen	11
Cernatesti	7
Cotofenii din Dos	9
Gogosu	2
Grecesti	10
Isalnita	75
Predesti	16
Scaesti	7
Seaca de Padure	11
Sopot	7
Bacles - MH	14
Lei	225

Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj

Repartiția numărului de întreprinderi active pe localități:

Repartitia numarului de intreprinderi pe localitati pentru anul 2010

Evoluția Cifrei de Afaceri:

Anii	2007	2008	2009	2010
<i>Mii Lei</i>	643.160,39	695.362,46	727.590,86	1.251.537,99

Pentru perioada de referință cifra de afaceri înregistrează creșteri anuale, chiar semnificative pentru ultimii doi ani considerați, astfel în anul 2008 se

înregistrează o creștere de 8,12% față de anul anterior. Pentru anul 2009 procentul de creștere aproape că se înjumătățește, înregistrându-se o creștere de numai 4,63% a cifrei de afaceri față de anul precedent. Pentru anul 2010 procentul creșterea înregistrează o valoare „explozivă” ajungând la valoare de 72,01% față de anul 2009.

Pentru anul 2010 situația întreprinderilor active din teritoriul Grupului de Acțiune Locală, în funcție de clasificarea activităților conform codului CAEN se prezintă astfel :

<i>Activitati (sectiuni CAEN)</i>	<i>Total (NRUA)</i>	Almaj	Argetoaia	Brabova	Carpen
TOTAL	225	20	24	12	11
<i>SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT</i>	<i>16</i>	<i>1</i>	<i>1</i>	<i>4</i>	<i>1</i>
<i>SECTIUNEA C - INDUSTRIA PRELUCRATOARE</i>	<i>24</i>	<i>1</i>	<i>3</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA F - CONSTRUCTII</i>	<i>32</i>	<i>0</i>	<i>2</i>	<i>3</i>	<i>1</i>
<i>SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR</i>	<i>111</i>	<i>9</i>	<i>18</i>	<i>4</i>	<i>9</i>
<i>SECTIUNEA I - HOTELURI SI RESTAURANTE</i>	<i>16</i>	<i>4</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA J - INFORMATII SI COMUNICATII</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA H - TRANSPORT SI DEPOZITARE</i>	<i>12</i>	<i>2</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA L - TRANZACTII IMOBILIARE</i>	<i>1</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE</i>	<i>3</i>	<i>1</i>	<i>0</i>	<i>1</i>	<i>0</i>
<i>SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT</i>	<i>3</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA</i>	<i>2</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
<i>SECTIUNEA S - ALTE ACTIVITATI DE SERVICII</i>	<i>1</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>

<i>Activitati (sectiuni CAEN)</i>	Cernatesti	Cotofenii din Dos	Gogosu	Grecesti	Isalnita
TOTAL	7	9	2	10	75
<i>SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT</i>	0	1	0	2	1
<i>SECTIUNEA C - INDUSTRIA PRELUCRATOARE</i>	0	1	0	1	13
<i>SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT</i>	0	0	0	0	1
<i>SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE</i>	0	0	0	0	1
<i>SECTIUNEA F - CONSTRUCTII</i>	0	4	0	0	15
<i>SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR</i>	7	2	0	5	31
<i>SECTIUNEA I - HOTELURI SI RESTAURANTE</i>	0	1	1	0	6
<i>SECTIUNEA J - INFORMATII SI COMUNICATII</i>	0	0	0	0	1
<i>SECTIUNEA H - TRANSPORT SI DEPOZITARE</i>	0	0	1	2	2
<i>SECTIUNEA L - TRANZACTII IMOBILIARE</i>	0	0	0	0	0
<i>SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE</i>	0	0	0	0	1
<i>SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT</i>	0	0	0	0	1
<i>SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA</i>	0	0	0	0	1
<i>SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE</i>	0	0	0	0	0
<i>SECTIUNEA S - ALTE ACTIVITATI DE SERVICII</i>	0	0	0	0	1

<i>Activitati (sectiuni CAEN)</i>	Predesti	Scaesti	Seaca de padure	Sopot	Bacles - MH
TOTAL	16	7	11	7	14
<i>SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT</i>	1	1	2	1	0
<i>SECTIUNEA C - INDUSTRIA PRELUCRATOARE</i>	3	1	0	0	1
<i>SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT</i>	0	0	0	0	0
<i>SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE</i>	0	0	0	0	0
<i>SECTIUNEA F - CONSTRUCTII</i>	4	1	0	0	2
<i>SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR</i>	5	3	7	4	7

SECTIUNEA I - HOTELURI SI RESTAURANTE	2	0	1	1	0
SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	0	1	0	0	4
SECTIUNEA L - TRANZACTII IMOBILIARE	0	0	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	0	0	0	0	0
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	1	0	0	0	0
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	0	0	0	1	0
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	1	0	0

Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj

Situația centralizată a numărului de unități active, a cifrei de afaceri și a numărului mediu de salariați pentru anul 2010, în funcție de clasificarea activităților conform codului CAEN situația se prezintă astfel :

Activitati - sectiuni CAEN	Nr. Unitati active	Cifra de afaceri	Nr. mediu de salariati
A - AGRICULTURA, SILVICULTURA SI PESCUIT	16	2.562.972	43
C - INDUSTRIA PRELUCRATOARE	24	14.313.452	735
D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	1	610.624.061	606
E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	1	0	12
F - CONSTRUCTII	32	14.788.147	91
G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	111	589.045.639	192
H - TRANSPORT SI DEPOZITARE	12	7.398.436	48
I - HOTELURI SI RESTAURANTE	16	4.277.509	78
J - INFORMATII SI COMUNICATII	1	0	1
L - TRANZACTII IMOBILIARE	1	0	1
M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	3	231.008	10
N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPT	3	4.048.432	481
Q - SANATATE SI ASISTENTA SOCIALA	2	974.724	9
R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	1	3.214.055	0
S - ALTE ACTIVITATI DE SERVICII	1	59.556	1
TOTAL	225	1.251.537.991	2.308

Situația cifrei de afaceri pentru anul 2010, în funcție de clasificarea activităților conform codului CAEN situația se prezintă astfel :

Activitati (sectiuni CAEN)	Cifra de afaceri	Almaj	Argetoia	Brabova	Carpén
TOTAL	1.251.537.991	571.677.345	1.997.463	948.461	1.580.389
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	2.562.972	3.528	256	42.422	40.224
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	14.313.452	1.800	56.023	0	0
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	610.624.061	0	0	0	0
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	0	0	0	0	0
SECTIUNEA F - CONSTRUCTII	14.788.147	0	1.500	600.963	584.813

SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	589.045.639	566.726.893	1.939.684	283.998	955.352
SECTIUNEA I - HOTELURI SI RESTAURANTE	4.277.509	2.960.010	0	0	0
SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	7.398.436	1.349.393	0	0	0
SECTIUNEA L - TRANZACTII IMOBILIARE	0	0	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	231.008	0	0	21.078	0
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	4.048.432	635.721	0	0	0
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	974.724	0	0	0	0
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	3.214.055	0	0	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	59.556	0	0	0	0

Activitati (sectiuni CAEN)	Cernatesti	Cotofenii din Dos	Gogosu	Grecesti	Isalnita
TOTAL	373.220	3.425.425	117.057	2.337.142	652.681.748
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	0	59.677	0	1.980.013	102.858
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	0	27.163	0	9.655	12.946.766
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	0	0	0	0	610.624.061
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	0	0	0	0	0
SECTIUNEA F - CONSTRUCTII	0	3.152.525	0	0	7.639.893
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	373.220	183.601	0	336.939	15.558.629
SECTIUNEA I - HOTELURI SI RESTAURANTE	0	2.459	25.981	0	1.190.336
SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	0	0	91.076	10.535	0
SECTIUNEA L - TRANZACTII	0	0	0	0	0

IMOBILIARE					
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	0	0	0	0	209.930
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	0	0	0	0	3.410.124
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	0	0	0	0	939.595
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	0	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	0	0	0	0	59.556

<i>Activitati (sectiuni CAEN)</i>	Predesti	Scaesti	Seaca de padure	Sopot	Bacles - MH
TOTAL	3.325.182	4.036.862	3.676.587	546.526	4.814.584
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	0	168.526	1.000	164.468	0
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	1.064.451	195.901	0	0	11.693
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	0	0	0	0	0
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	0	0	0	0	0
SECTIUNEA F - CONSTRUCTII	929.935	113.445	0	0	1.765.073
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	1.267.476	104.089	451.962	318.509	545.287
SECTIUNEA I - HOTELURI SI RESTAURANTE	60.733	0	9.570	28.420	0
SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	0	3.454.901	0	0	2.492.531
SECTIUNEA L - TRANZACTII IMOBILIARE	0	0	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	0	0	0	0	0
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	2.587	0	0	0	0
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	0	0	0	35.129	0

SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	3.214.055	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	0	0	0	0	0

Situația numărului mediu de salariați pentru anul 2010, în funcție de clasificarea activităților conform codului CAEN situația se prezintă astfel :

<i>Activitati (sectiuni CAEN)</i>	<i>Nr. Mediu de salariați</i>	Almaj	Argetoaia	Brabova	Carpen
TOTAL	2308	103	28	18	15
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	43	0	1	7	0
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	735	0	3	0	0
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	606	0	0	0	0
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	12	0	0	0	0
SECTIUNEA F - CONSTRUCTII	91	0	1	8	8
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	192	30	23	1	7
SECTIUNEA I - HOTELURI SI RESTAURANTE	78	53	0	0	0
SECTIUNEA J - INFORMATII SI COMUNICATII	1	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	48	12	0	0	0
SECTIUNEA L - TRANZACTII IMOBILIARE	1	1	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	10	1	0	2	0
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	481	6	0	0	0
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	9	0	0	0	0
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	0	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	1	0	0	0	0

<i>Activitati (sectiuni CAEN)</i>	Cernatesti	Cotofenii din Dos	Gogosu	Grecesti	Isalnita
TOTAL	7	37	2	9	1982
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	0	8	0	4	10

SECTIUNEA C - INDUSTRIA PRELUCRATOARE	0	4	0	0	715
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	0	0	0	0	606
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	0	0	0	0	12
SECTIUNEA F - CONSTRUCTII	0	21	0	0	35
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	7	3	0	5	86
SECTIUNEA I - HOTELURI SI RESTAURANTE	0	1	0	0	17
SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	1
SECTIUNEA H - TRANSPORT SI DEPOZITARE	0	0	2	0	9
SECTIUNEA L - TRANZACTII IMOBILIARE	0	0	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	0	0	0	0	7
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	0	0	0	0	475
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	0	0	0	0	8
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	0	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	0	0	0	0	1

<i>Activitati (sectiuni CAEN)</i>	Predesti	Scaesti	Seaca de padure	Sopot	Bacles - MH
TOTAL	43	26	13	5	20
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	3	4	6	0	0
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	8	3	0	0	2
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	0	0	0	0	0
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	0	0	0	0	0
SECTIUNEA F - CONSTRUCTII	13	0	0	0	5
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	13	3	6	4	4
SECTIUNEA I - HOTELURI SI RESTAURANTE	6	0	1	0	0

SECTIUNEA J - INFORMATII SI COMUNICATII	0	0	0	0	0
SECTIUNEA H - TRANSPORT SI DEPOZITARE	0	16	0	0	9
SECTIUNEA L - TRANZACTII IMOBILIARE	0	0	0	0	0
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	0	0	0	0	0
SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT	0	0	0	0	0
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	0	0	0	1	0
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	0	0	0	0	0
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	0	0	0	0	0

Sursa: Institutul Național de Statistică – Direcția Regională de Statistică Dolj

Repartizarea numărului mediu de salariați pe domenii de activitate, în funcție de clasificarea activităților conform codului CAEN:

Teritoriu GAL	
Total populație	35.658
Număr mediu salariați în întreprinderi	2.308
Populație GAL - care nu sunt salariați	33.350

Numărul mediu de salariați raportat la totalul populație GAL – ului:

Structura întreprinderilor în funcție de clasificarea activităților conform codului CAEN:

Structura întreprinderilor în funcție de clasificarea CAEN

2.4 Comerț și sector de servicii

În tabelul de mai jos sunt prezentate principalele tipuri de comerț (clasificate în funcție de secțiunile Codului CAEN) practicate în teritoriul Grupului de Acțiune Locală propus. De asemenea, sunt enunțate principalele tipuri de întreprinderi care pot practica prelucrarea terțiară (a treia fază – stadiu – de prelucrare) a produselor.

Tipuri de comerț	Număr total	% din numărul total	Întreprinderi din sectorul terțiar	Număr total	% din numărul total
SECȚIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	111	49,33%	SECȚIUNEA C - INDUSTRIA PRELUCRATOARE	24	10,67%
451 - Comerț cu autovehicule	1	0,44%	106 - Fabricarea produselor de morarit, a amidonului și produselor din amidon	2	0,89%
452 - Intretinerea și repararea autovehiculelor	1	0,44%	107 - Fabricarea produselor de brutărie și a produselor făinoase	3	1,33%
453 - Comerț cu piese și accesorii pentru autovehicule	2	0,89%	110 - Fabricarea băuturilor	3	1,33%
461 - Activități de intermediere în comerțul cu ridicată	8	3,56%	152 - Fabricarea încălțămintei	1	0,44%
462 - Comerțul cu ridicată al produselor agricole brute și al animalelor vii	1	0,44%	222 - Fabricarea articolelor din material plastic	4	1,78%
463 - Comerț cu ridicată al produselor alimentare, al băuturilor și al tutunului	7	3,11%	236 - Fabricarea articolelor din beton, ciment și ipsos	1	0,44%
464 - Comerț cu ridicată al bunurilor de consum	1	0,44%	251 - Fabricarea de construcții metalice	2	0,89%
467 - Comerț cu ridicată specializat al altor produse	7	3,11%	271 - Fabricarea motoarelor electrice, generatoarelor și transformatoarelor electrice și a aparatelor de control și de distribuție a electricității	1	0,44%
469 - Comerț cu ridicată nespecializat	2	0,89%	310 - Fabricarea de mobilă	5	2,22%
471 - Comerț cu amanunțul în magazine nespecializate	65	28,89%	331 - Repararea articolelor fabricate din metal, repararea mașinilor și echipamentelor	2	0,89%
472 - Comerț cu amanunțul al produselor alimentare, băuturilor și al produselor din tutun, în magazine specializate	1	0,44%			
473 - Comerț cu amanunțul al carburanților pentru autovehicule în magazine specializate	1	0,44%			
475 - Comerț cu amanunțul al altor produse casnice, în magazine specializate	2	0,89%			
477 - Comerț cu amanunțul al altor bunuri, în magazine specializate	8	3,56%			
478 - Comerț cu amanunțul efectuat prin standuri, schiosuri și pietre	4	1,78%			

Datele prezentate sunt aferente anului 2010, sursa acestora fiind: Institutul Național de Statistică – Direcția Regională de Statistică Dolj.

Tipul de comerț preponderent pe teritoriul Grupului de Acțiune Locală:

În diagrama de mai sus se poate observa cu ușurință tipul de comerț preponderent pe teritoriul Grupului de Acțiune Locală și anume: comerțul cu amănuntul în magazine nespecializate care reprezintă 58,56% din total. Celelalte tipuri de comerț fiind reprezentate în teritoriu în proporție de maxim 7,21% din totalul tipurilor de comerț.

Distribuția pe teritoriul Grupului de Acțiune Locală a tipurilor de comerț prezente:

Tipuri de comerț (Număr de unități active conform ASA 2010)	Total (NRUA)	Almăj	Argetoaia	Brabova	Carpen
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	111	9	18	4	9
451 - Comerț cu autovehicule	1				
452 - Întreținerea și repararea autovehiculelor	1	1			
453 - Comerț cu piese și accesorii pentru autovehicule	2				
461 - Activități de intermediere în comerțul cu ridicata	8		1		
462 - Comerțul cu ridicata al produselor agricole brute și al animalelor vii	1				1
463 - Comerț cu ridicata al produselor alimentare, al băuturilor și al tutunului	7	1			1
464 - Comerț cu ridicata al bunurilor de consum	1		1		
467 - Comerț cu ridicata specializat al altor produse	7	1	2		
469 - Comerț cu ridicata nespecializat	2				1
471 - Comerț cu amanuntul în magazine nespecializate	65	4	12	4	6
472 - Comerț cu amanuntul al produselor alimentare, băuturilor și al produselor din tutun, în magazine specializate	1				
473 - Comerț cu amanuntul al carburanților pentru autovehicule în magazine specializate	1	1			
475 - Comerț cu amanuntul al altor produse casnice, în magazine specializate	2				
477 - Comerț cu amanuntul al altor bunuri, în magazine specializate	8	1	2		
478 - Comerț cu amanuntul efectuat prin standuri, schioscuri și pietre	4				

Continuare

Tipuri de comerț (Număr de unități active conform ASA 2010)	Cernatești	Cotofenii din Dos	Gogosu	Grecești	Isalnița
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	7	2	0	5	31
451 - Comerț cu autovehicule	0	0	0	0	1
452 - Întreținerea și repararea autovehiculelor	0	0	0	0	0
453 - Comerț cu piese și accesorii pentru autovehicule	0	0	0	0	1
461 - Activități de intermediere în comerțul cu ridicata	0	0	0	0	6
462 - Comerțul cu ridicata al produselor agricole brute și al animalelor vii	0	0	0	0	0
463 - Comerț cu ridicata al produselor alimentare, al băuturilor și al tutunului	0	1	0	0	3
464 - Comerț cu ridicata al bunurilor de consum	0	0	0	0	0
467 - Comerț cu ridicata specializat al altor produse	0	0	0	0	4
469 - Comerț cu ridicata nespecializat	0	0	0	0	1
471 - Comerț cu amanuntul în magazine nespecializate	7	1	0	5	9

472 - Comert cu amanuntul al produselor alimentare, bauturilor si al produselor din tutun, in magazine specializate	0	0	0	0	0
473 - Comert cu amanuntul al carburantilor pentru autovehicule in magazine specializate	0	0	0	0	0
475 - Comert cu amanuntul al altor produse casnice, in magazine specializate	0	0	0	0	2
477 - Comert cu amanuntul al altor bunuri, in magazine specializate	0	0	0	0	4
478 - Comert cu amanuntul efectuat prin standuri, schioscuri si pietre	0	0	0	0	0

Tipuri de comert (Numar de unitati active conform ASA 2010)	<i>Predesti</i>	<i>Scaesti</i>	<i>Seaca de padure</i>	<i>Sopot</i>	<i>Bacles - MH</i>
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	5	3	7	4	7
451 - Comert cu autovehicule	0	0	0	0	0
452 - Intretinerea si repararea autovehiculelor	0	0	0	0	0
453 - Comert cu piese si accesorii pentru autovehicule	1	0	0	0	0
461 - Activitati de intermediere in comerțul cu ridicata	0	0	0	0	1
462 - Comerțul cu ridicata al produselor agricole brute si al animalelor vii	0	0	0	0	0
463 - Comert cu ridicata al produselor alimentare, al bauturilor si al tutunului	0	0	1	0	0
464 - Comert cu ridicata al bunurilor de consum	0	0	0	0	0
467 - Comert cu ridicata specializat al altor produse	0	0	0	0	0
469 - Comert cu ridicata nespecializat	0	0	0	0	0
471 - Comert cu amanuntul in magazine nespecializate	2	3	4	4	4
472 - Comert cu amanuntul al produselor alimentare, bauturilor si al produselor din tutun, in magazine specializate	1	0	0	0	0
473 - Comert cu amanuntul al carburantilor pentru autovehicule in magazine specializate	0	0	0	0	0
475 - Comert cu amanuntul al altor produse casnice, in magazine specializate	0	0	0	0	0
477 - Comert cu amanuntul al altor bunuri, in magazine specializate	1	0	0	0	0
478 - Comert cu amanuntul efectuat prin standuri, schioscuri si pietre	0	0	2	0	2

Pentru a avea o imagine cat mai completă a mediului economic ce din teritoriul Grupului de Acțiune Locală propus am considerat că este necesar să prezentăm situația actuală a întreprinderilor pentru cele patru sectoare economice: primar, secundar, terțiar și cuaternar în funcție de secțiunea de clasificare a codurilor CEAN.

Ce sunt sectoarele economice? Un sector economic este reprezentat de un anumit tip de activitate de afaceri într-o economie.

Economia este o parte a structurii sociale a unei societăți și privește modul în care oamenii produc și consumă bunuri și servicii. Felul bunurilor și serviciilor ce sunt produse și consumate într-o societate depinde de geografia și obiceiurile sociale.

Există mai multe moduri de a divide sectoarele economiei, dar o metoda cunoscuta este „ipoteza sectorului trei”, care divide activitatea economică majoră în *sectorul primar, secundar și terțiar*.

Sectorul primar economic include *obținerea și rafinarea materiilor prime* cum ar fi *lemn, oțel și cărbune*. Lucrătorii din acest sector sunt furnizori de bușteni, siderurgii și minierii. Toate tipurile de industrii naturale precum *pescuitul, agricultura, silvicultura și mineritul fac parte din sectorul economic primar*.

Sectorul economic secundar se confruntă cu procesarea materiilor prime în bunuri finite. Constructorii și olarii sunt exemple de lucrători în sectorul economic secundar. Cheresteaua din copaci este transformata în case iar lutul în ceramică. *Industria berii, ingineria și prelucrarea plantelor sunt parte din sectorul economic secundar*.

Sectorul economic terțiar are de a face cu serviciile pentru businessuri și consumatori. Curățătorii chimice, agenții imobiliari și creditorii fac parte dintre lucrătorii sectorului economic terțiar.

Circulația mărfurilor și a serviciilor prin sectorul primar, secundar și terțiar economic este denumită și ca lanț de producție. De exemplu, copacii sunt

sursa pentru crearea hârtiei, „pulpa” arborelui este procesată și transformată în hârtie, iar produsul finit se vinde în magazine. *Unii specialiști consideră că doar guvernul și educația ar trebui să facă parte din sectorul economic terțiar*, în timp ce alții adaugă sectoare adiționale în principalul sector terțiar.

Sectorul cuaternar economic se spune ca este format din ceea ce alcătuiesc intelectualii: guvern, cercetare, programe culturale, IT, educație și biblioteci. O alta parte ce e înrudită cu sectorul cuaternar se refera la nivele senior management. Tot aici intra și ONG urile, media, artele, cultura, înalta educație, știința și tehnologia.

Prin urmare tabelul de mai jos prezintă situația mediului economic din teritoriul GAL – ului pe cele patru sectoare economice grupate în funcție de clasificarea CAEN.

Sectorul economic primar, secundar si cuaternar (Activitati - sectiuni CAEN)	Număr total	% din numărul total	Sectorul economic terțiar (Activitati - sectiuni CAEN)	Număr total	% din numărul total
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT		0,00%	SECTIUNEA L - TRANZACTII IMOBILIARE		0,00%
11 - Cultivarea plantelor nepermanente	5	2,22%	681 - Cumpararea si vanzarea de bunuri imobiliare proprii	1	0,44%
12 - Cultivarea plantelor permanente	1	0,44%	SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPORT		0,00%
14 - Cresterea animalelor	1	0,44%	801 - Activitati de protectie si garda	1	0,44%
15 - Activitati in ferme mixte (cultura vegetala combinata cu cresterea animalelor)	2	0,89%	812 - Activitati de curatenie	1	0,44%
16 - Activitati auxiliare agriculturii si activitati dupa recoltare	7	3,11%	829 - Activitati de servicii suport pentru intreprinderi n.c.a.	1	0,44%
SECTIUNEA C - INDUSTRIA PRELUCRATOARE		0,00%			0,00%

106 - Fabricarea produselor de morarit, a amidonului si produselor din amidon	2	0,89%			0,00%
107 - Fabricarea produselor de brutarie si a produselor fainoase	3	1,33%			0,00%
110 - Fabricarea bauturilor	3	1,33%			0,00%
152 - Fabricarea incaltamintei	1	0,44%			0,00%
222 - Fabricarea articolelor din material plastic	4	1,78%			0,00%
236 - Fabricarea articolelor din beton, ciment si ipsos	1	0,44%			0,00%
251 - Fabricarea de constructii metalice	2	0,89%			0,00%
271 - Fabricarea motoarelor electrice, generatoarelor si transformatoarelor electrice si a aparatelor de control si de distributie a electricitatii	1	0,44%			0,00%
310 - Fabricarea de mobila	5	2,22%			0,00%
331 - Repararea articolelor fabricate din metal, repararea masinilor si echipamentelor	2	0,89%			0,00%
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT		0,00%			0,00%
351 - Productia, transportul si distributia energiei electrice	1	0,44%			0,00%
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE		0,00%			0,00%
382 - Tratarea si eliminarea deseurilor	1	0,44%			0,00%
SECTIUNEA F - CONSTRUCTII		0,00%			0,00%
411 - Dezvoltare (promovare) imobiliara	1	0,44%			0,00%
412 - Lucrari de constructii a cladirilor rezidentiale si nerezidentiale	17	7,56%			0,00%
421 - Lucrari de constructii a drumurilor si a cailor ferate	2	0,89%			0,00%
429 - Lucrari de constructii a altor proiecte ingineresti	2	0,89%			0,00%

431 - Lucrari de demolare si de pregatire a terenului	1	0,44%		0,00%
432 - Lucrari de instalatii electrice si tehnice- sanitare si alte lucrari de instalatii pentru constructii	4	1,78%		0,00%
433 - Lucrari de finisare	2	0,89%		0,00%
439 - Alte lucrari speciale de constructii	3	1,33%		0,00%
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR		0,00%		0,00%
451 - Comert cu autovehicule	1	0,44%		0,00%
452 - Intretinerea si repararea autovehiculelor	1	0,44%		0,00%
453 - Comert cu piese si accesorii pentru autovehicule	2	0,89%		0,00%
461 - Activitati de intermediere in comertul cu ridicata	8	3,56%		0,00%
462 - Comertul cu ridicata al produselor agricole brute si al animalelor vii	1	0,44%		0,00%
463 - Comert cu ridicata al produselor alimentare, al bauturilor si al tutunului	7	3,11%		0,00%
464 - Comert cu ridicata al bunurilor de consum	1	0,44%		0,00%
467 - Comert cu ridicata specializat al altor produse	7	3,11%		0,00%
469 - Comert cu ridicata nespecializat	2	0,89%		0,00%
471 - Comert cu amanuntul in magazine nespecializate	65	28,89%		0,00%
472 - Comert cu amanuntul al produselor alimentare, bauturilor si al produselor din tutun, in magazine specializate	1	0,44%		0,00%
473 - Comert cu amanuntul al carburantilor pentru autovehicule in magazine specializate	1	0,44%		0,00%
475 - Comert cu amanuntul al altor produse casnice, in magazine specializate	2	0,89%		0,00%
477 - Comert cu amanuntul al altor bunuri, in magazine specializate	8	3,56%		0,00%

478 - Comert cu amanuntul efectuat prin standuri, schioscure si pietre	4	1,78%			0,00%
SECTIUNEA I - HOTELURI SI RESTAURANTE		0,00%			0,00%
551 - Hoteluri si alte facilitati de cazare similare	1	0,44%			0,00%
552 - Facilitati de cazare pentru vacante si perioade de scurta durata	1	0,44%			0,00%
559 - Alte servicii de cazare	2	0,89%			0,00%
561 - Restaurante	2	0,89%			0,00%
563 - Baruri si alte activitati de servire a bauturilor	10	4,44%			0,00%
SECTIUNEA J - INFORMATII SI COMUNICATII		0,00%			0,00%
602 - Activitati de difuzare a programelor de televiziune	1	0,44%			0,00%
SECTIUNEA H - TRANSPORT SI DEPOZITARE		0,00%			0,00%
493 - Alte transporturi terestre de calatori	1	0,44%			0,00%
494 - Transporturi rutiere de marfuri si servicii de mutare	10	4,44%			0,00%
521 - Depozitari	1	0,44%			0,00%
SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE		0,00%			0,00%
692 - Activitati de contabilitate si audit financiar; consultanta in domeniul fiscal	1	0,44%			0,00%
711 - Activitati de arhitectura, inginerie si servicii de consultanta tehnica legate de acestea	1	0,44%			0,00%
712 - Activitati de testare si analize tehnice	1	0,44%			0,00%
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA		0,00%			0,00%
862 - Activitati de asistenta medicala ambulatorie si stomatologica	2	0,89%			0,00%
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE		0,00%			0,00%

931 - Activitati ale bazelor sportive	1	0,44%		0,00%
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII		0,00%		0,00%
960 - Alte activitati de servicii	1	0,44%		0,00%

Datele prezentate sunt aferente anului 2010, sursa acestora fiind: Institutul Național de Statistică – Direcția Regională de Statistică Dolj.

La nivel de secțiuni CAEN tabelul de mai sus prezintă următoarele valori cumulate:

Sectorul economic primar, secundar si cuaternar (Activitati - sectiuni CAEN)	Număr total	% din numărul total	Sectorul economic terțiar (Activitati - sectiuni CAEN)	Număr total	% din numărul total
SECTIUNEA A - AGRICULTURA, SILVICULTURA SI PESCUIT	16	7,11%	SECTIUNEA L - TRANZACTII IMOBILIARE	1	0,44%
SECTIUNEA C - INDUSTRIA PRELUCRATOARE	24	10,67%	SECTIUNEA N - ACTIVITATI DE SERVICII ADMINISTRATIVE SI ACTIVITATI DE SERVICII SUPT	3	1,33%
SECTIUNEA D - PRODUCTIA SI FURNIZAREA DE ENERGIE ELECTRICA SI TERMICA, GAZE, APA CALDA SI AER CONDITIONAT	1	0,44%			
SECTIUNEA E - DISTRIBUTIA APEI; SALUBRITATE, GESTIONAREA DESEURILOR, ACTIVITATI DE DECONTAMINARE	1	0,44%			
SECTIUNEA F - CONSTRUCTII	32	14,22%			
SECTIUNEA G - COMERT CU RIDICATA SI CU AMANUNTUL; REPARAREA AUTOVEHICULELOR SI MOTOCICLETELOR	111	49,33%			
SECTIUNEA I - HOTELURI SI RESTAURANTE	16	7,11%			
SECTIUNEA J - INFORMATII SI COMUNICATII	1	0,44%			
SECTIUNEA H - TRANSPORT SI DEPOZITARE	12	5,33%			

SECTIUNEA M - ACTIVITATI PROFESIONALE, STIINTIFICE SI TEHNICE	3	1,33%		
SECTIUNEA Q - SANATATE SI ASISTENTA SOCIALA	2	0,89%		
SECTIUNEA R - ACTIVITATI DE SPECTACOLE, CULTURALE SI RECREATIVE	1	0,44%		
SECTIUNEA S - ALTE ACTIVITATI DE SERVICII	1	0,44%		

Din analiza mediului economic al teritoriului vizat de Grupul de Acțiune Locală, pe domeniile de activitate ale întreprinderilor clasificate conform codului CAEN, se observă că activitățile aferente secțiunii G a acestuia și anume: Comerțul cu ridicata și amănuntul, reprezintă 49% din totalul

întreprinderilor ce își desfășoară activitatea pe teritoriul vizat de Grupul de Acțiune Locală.

3. Servicii pentru populație și infrastructuri medico-sociale

3.1. Echipamente prezente sau accesibilitatea populației la aceste servicii

	Medical			Învățământ			Dotări sportive	
	Spital	Medic	Dentist	Primar	Secundar	Universitate	Teren de fotbal	Sală de sport
Argetoaia	NU	DA	NU	DA	NU	NU	DA	NU
	45km		45km		45km	66 km		45km
Brabova	NU	DA	DA	DA	NU	NU	NU	NU
	60km				48km	60km	48km	48km
Carpen	NU	DA	DA	DA	NU	NU	DA	NU
	40km				40km	40km		40km
Cernătești	NU	DA	NU	DA	NU	NU	NU	NU
	64km		64km		64km	84km	64km	64km
Coțofenii din Dos	NU	DA	NU	DA	NU	NU	NU	NU
	51km		51km		51km	71km	51km	51km
Grecești	NU	DA	DA	DA	NU	NU	DA	NU
	40km				40km	60km		40km
Gogoșu	NU	DA	NU	DA	NU	NU	DA	NU
	64km		64km		64km	84km		64km
Predești	NU	DA	NU	DA	NU	NU	DA	NU
	43km		43km		43km	63km		43km
Seaca de Pădure	NU	DA	NU	DA	NU	NU	DA	NU
	35km		35km		35km	55km		35km
Secu	NU	DA	NU	DA	NU	NU	DA	NU
	71km		71km		71km	91km		71km
Sopot	NU	DA	NU	DA	NU	NU	DA	NU
	60km		60km		60km	80km		60km
Ișalnița	NU	DA	DA	DA	NU	NU	DA	DA
	25				10km	10km		
Almăj	NU	DA	DA	DA	NU	NU	DA	DA
	50km				50km	70km		
Bâcleș	NU	DA	NU	DA	NU	NU	NU	NU
	70km		70km		70km	90km	70km	70km

Majoritatea comunelor au acces la servicii de baza medicale, învățământ primar și sport. Datorită infrastructurii dezvoltate la nivelul județului, distanțele menționate pentru serviciile inexistente pot fi surmontate ușor, transportul pe infrastructura rutieră între comune fiind asigurat de microbuze specializate.

4. Activități sociale și instituții locale.

4. Activități sociale și instituții locale.

Pe teritoriul Grupului de Acțiune Locală funcționează ca autorități administrative locale **14 primării comunale** și tot atâtea Consilii locale, 13 din raza teritorial administrativă a județului Dolj și 1 din județul Mehedinți. Potrivit legii, aceste structuri se organizează și funcționează în temeiul principiilor descentralizării, autonomiei locale, deconcentrării serviciilor publice, eligibilității autorităților administrației publice locale, legalității și al consultării cetățenilor în soluționarea problemelor locale de interes deosebit.

Autonomia locală este numai administrativă și financiară, fiind exercitată pe baza și în limitele prevăzute de lege. Autonomia locală privește organizarea, funcționarea, competențele și atribuțiile, precum și gestionarea resurselor care, potrivit legii, aparțin comunei. Autoritățile administrației publice locale exercită, în condițiile legii, competențe exclusive, competențe partajate și competențe delegate. Autonomia locală conferă autorităților administrației publice locale dreptul ca, în limitele legii, să aibă inițiative în toate domeniile, cu excepția celor care sunt date în mod expres în competența altor autorități publice³.

³ Legea 215 din 23 aprilie 2001, republicată, actualizată, a administrației publice locale, text în vigoare la data de 11 aprilie 2012

Ca atare, în condițiile legii, autoritățile administrative locale, primăriile și consiliile locale din cele 14 localități, au decis asocierea, într-un parteneriat public-privat comun, constituit într-un Grup de Acțiune Locală denumit generic Colinele Olteniei, în teritoriul rural omogen, pentru implementarea unei strategii integrate de dezvoltare teritorială a spațiului acoperit. Măsura, va conduce, prin participarea la Programul Leader al Uniunii Europene, ca oportunitate, la susținerea financiară a unor inițiative comune de dezvoltare durabilă locală, bazate pe ierarhizarea unor priorități de proiecte propuse și identificate „de jos în sus” prin implicarea sectorului privat, în mod special, ca realizator al valorii economice, el reprezentând de fapt și ponderea în parteneriat. Sectorul privat alături de partenerii autoritatea publică și asociațiile neguvernamentale, va prelua funcția executivă de a crea locuri de muncă și producție economică contribuind astfel la ameliorarea calității vieții rurale.

Totodată, strategia de dezvoltare locală a Grupului de Acțiune „Colinele Olteniei” urmărește folosirea noilor cunoștințe și tehnologii, pentru ca produsele și serviciile teritoriului rural să devină mai competitive, să îmbunătățească calitatea vieții în teritoriu, să mărească plusvaloarea produselor locale, în special facilitând accesul la piețe, pentru micii producători uniți prin activități colective. Grupul de Acțiune Locală se va strădui pentru a realiza cea mai bună folosire a resurselor naturale și culturale, sprijinând cu prioritate tinerii și promovând femeile, ca resurse importante în mediul rural, unde populația îmbătrânită și lipsită de mijloace tehnologice și materiale se afla deseori la limita subsistenței. Datorită nivelului scăzut de resurse materiale, resurse umane și fizice, comunitatea rurală are nevoie de soluții urgente, alternative pentru ca viața ei să continue și să se dezvolte.

Cele 14 Primării, dispun fiecare de câte un aparat de specialitate al primarului, calificat, structurat propriei organigrame, în care se regăsesc compartimentele de specialitate și funcționarii publici potrivit statutului de funcții. Aceștia asigură, în condițiile legii, gestionarea și realizarea efectivă a treburilor publice, în interesul colectivităților pe care le reprezintă. Din analiza organigramelor comunelor ce compun Grupul de Acțiune Locală se constată similitudini în structura compartimentelor, în marea lor majoritate, o concluzie logică întrucât ele gestionează același tip de probleme de autoritate, potrivit legii. De asemenea Statutul comunei și regulamentul de organizare și funcționare al consiliului local, prevăd principalele linii de acțiune în realizarea serviciilor publice de interes general și local și structura organizatorică a elaborării și implementării actelor de autoritate administrativă.

Unul din sectoarele cele mai sensibile pe care trebuie să le gestioneze autoritățile locale este **sectorul serviciilor și activităților sociale**. România este un stat de drept democratic și social în care averea statului este distribuită pentru asigurarea progresului economic și social. Evoluțiile economice mondiale și naționale din ultima perioadă traversată de societatea umană, globală, dar mai ales europeană, pentru că ne afectează ca membru al Uniunii Europene, au arătat că deși suntem la începutul secolului XXI, secolul inovației și al tehnologiilor celor mai dezvoltate, recesiunea economică înregistrată chiar și în state sociale dintre cele mai dezvoltate a generat prima mare criză economică a mileniului III. În aceste condiții România a fost supusă și ea presiunilor de restrângere a statului social.

Situația este și mai complicată dacă privim teritoriul Grupului de Acțiune Locală Colinele Doljului, o zonă care și așa se află între cele mai sărace zone din țară și din județ. Populația îmbătrănită, bolnavă, în șomaj, accidente de

muncă, sărăcia, în general grupurile vulnerabile și marginalizate social copiii și adulți, preponderent regăsite în mediul rural, sunt sprijinite de stat care se consideră obligat la solidaritate față de cei în dezavantaj.

Pe teritoriul Grupului de Acțiune Locală Colinele Doljului, toate cele 14 autorități locale, precum și autoritatea județeană au organizate servicii de asistență socială, sub o formă sau alta. Aceste structuri, în general, se ocupă cu evidența, distribuirea și urmărirea drepturilor și eliberarea drepturilor de natură socială, conform Legii nr. 76/2002 privind sistemul asigurărilor pentru șomaj și stimularea forței de muncă, cu modificările și completările ulterioare, Legea nr. 416/2001, privind venitul minim garantat, actualizată, precum și alte acte normative privind drepturi sociale.

De asemenea, funcționarii publici care lucrează în cadrul serviciilor de asistență socială au obligația de a-i sprijini pe cei aflați în evidențe ca fiind persoane dezavantajate și în dificultate să se încadreze în condiții decente de trai și ajutându-i în același timp să dezvolte propriile capacități de adaptare și competențe.

Serviciile sociale din cadrul primăriilor și consiliilor locale de pe raza teritoriului Grupului de Acțiune Locală Colinele Doljului au în responsabilitate:

- evidența persoanelor aflate în protecție socială,
- monitorizarea cazurilor sociale
- efectuarea anchetelor sociale
- întocmirea dosarelor pentru ajutoare sociale
- monitorizarea copiilor aflați la asistenți maternali sau în plasamente familiale
- îndrumarea și completarea documentelor pentru cei care vor să devină asistenți maternali de plasament

- întocmirea anchetelor pentru evaluarea și reevaluarea persoanelor cu dizabilități
- întocmirea documentelor pentru asistenții personali ai persoanelor cu handicap
- aprovizionarea și distribuirea de ajutoare sociale
- aprovizionarea și distribuirea de lapte praf pentru copii
- procesarea cererilor pentru subvenția la încălzire

Pe teritoriul Grupului de Acțiune Locală Colinele Doljului există și funcționează două unități socio-medice, adresate bătrânilor, care, din motive de sănătate sau pentru că nu au un cămin unde să trăiască sunt îndrumați și găzduiți temporar în aceste Centre. Este vorba de Unitatea Medico-Socială de la Brabova și Unitatea Medico-Socială de la Bicleș.

Centrele de asistență medico-socială sunt instituții organizate sub autoritatea Consiliilor Județene Dolj și Mehedinți, specializate în principal pentru oferirea de servicii de asistare, îngrijire, găzduire, tratament persoanelor cu afecțiuni cronice și care din cauza unor motive de natura fizică, psihică, economică sau socială nu au posibilitatea să-și asigure nevoile sociale să-și dezvolte propriile capacități și competențe pentru integrare socială precum și servicii de inserție și reinsertie socială. Capacitatea centrelor este de 24 locuri la Brabova și 36 locuri la Bicleș.

Pentru că ajutorul public nu este niciodată suficient iar bugetele comunităților locale sunt paradoxal din ce în ce mai mici, în mare parte și datorită crizei economice, cei care acoperă foarte bine sectorul social prin munca și activitatea lor sunt **societatea civilă**, în special **biserica și organizațiile neguvernamentale**, care împreună cu autoritățile locale găsesc de multe ori soluții pentru rezolvarea unor probleme sociale fie ele chiar de scurtă durată.

Prin reforma administrativă, România încearcă să se raporteze la modelele de bună guvernare locală, modelele de succes, acelea care au făcut din teritoriile unde au fost aplicate, ca generații întregi de locuitori să simtă binefacerile unui sistem în care toți actorii au jucat cinstit, loial, astfel încât oamenii au trăit, trăiesc și vor trăi liber, mulțumiți și în prosperitate.

În aceste teritorii, **parteneriatul administrație-sector IMM-societate civilă, ONG** este efectiv și funcționează interdependent. Împreună partenerii acționează pentru îmbunătățirea vieții cetățenilor comunităților, prin sporirea fondurilor pe care autoritățile publice le au la dispoziție pentru a asigura noi infrastructuri publice și pentru a ajuta companiile private să devină din ce în ce mai competitive. Necesitatea lucrului în parteneriat cu actorii societății civile a fost pe deplin demonstrată și justificată în societățile prospere și transferată ca model de bună practică și la noi. Activitățile societății civile astăzi alcătuiesc un sector nonprofit din ce în ce mai puternic care încurajează stabilitatea socială, pluralismul, responsabilitatea publică și respectul față de lege.

Pe teritoriul Grupului de Acțiune locală Colinele Olteniei, sectorul asociativ neguvernamental, reprezentat de regulă de **organizații de voluntari, asociații și fundații, instituții de caritate, asociații profesionale, biserici, cooperative**, având fiecare misiunea sa socială, religioasă sau morală acționează în scopul inițiativei civice și al promovării participării cetățenești la politicile publice, completând administrația acolo unde aceasta nu are resursele suficiente pentru a face față problemelor ce trebuie rezolvate. Alături de administrație, sectorul nonprofit încurajează stabilitatea socială, pluralismul, responsabilitatea publică și respectul față de lege. Prin acțiunile și proiectele sale, sectorul asociativ neguvernamental contribuie la dezvoltarea economică prin prestare de servicii și ocuparea forței de muncă.

Pe teritoriul Grupului de Acțiune Locală putem afirma că avem privilegiul să regăsim un parteneriat instituțional deja tradițional cu organizația neguvernamentală World Vision International România (2002-2012) prin intermediul căruia s-au implementat sau sunt în implementare proiecte cu rezultate importante pentru comunitățile locale **Argetoaia, Breasta, Brabova, Carpen, Cernătești, Coțofenii din Dos, Ișalnița, Predești, Scaiești și Sopot**. Prin includerea acestei organizații în cadrul membrilor Grupului de Acțiune Locală avem convingerea că acest parteneriat va fi extins iar proiectele viitoare pe care grupul le va propune vor beneficia de sprijin financiar și expertiză de înalt nivel. Organizația World Vision împreună cu autoritățile locale din comunele menționate derulează proiecte pe mai multe domenii de activitate între care **social, educație, sănătate, dezvoltare spirituală, inițiative economice, dezvoltarea societății civile**.

Proiectele sociale derulate împreună cu World Vision România au constat în acordarea de ajutoare umanitare în urma inundațiilor din anii 2005-2006 și instruirii cu cetățenii aflați în situații de dificultate (Carpen).

Proiectele în domeniul educației: activități extracurriculare, infrastructură școlară, construire grupuri sanitare sau rețea de apă curentă, dotare cu material educațional, excursii, concursuri, alfabetizare pentru copiii rromi (Breasta), cursuri utilizare calculator (Breasta), amenajare locuri de joacă, terenuri sportive, împrejmuire cu gard la școli, cluburi ale copiilor, burse acordate pentru copii sub formă de sprijin pentru continuarea studiilor către liceu prin proiectul „Vreau în clasa a noua”. Prin intermediul unui parteneriat cu Primăria Predești s-a construit în curtea școlii o fântână pentru elevi, s-a împrejmuț școala cu gard, s-au dotat clasele cu mobilier și s-au achiziționat un copiator multifuncțional performant, o imprimantă și un aparat xerox pentru activitatea didactică și pentru sectorul administrativ. De

asemenea, s-au refăcut în totalitate acoperișul la sala multifuncțională, care are utilitate de laborator, spațiu pentru desfășurarea lucrărilor practice și sală de sport.

Proiectele în domeniul sănătății: modernizare punct sanitar în satul Țiu, comuna Cernătești, construire WC la bisericile Rasnic și Cernătești, introducerea apei curente în dispensare, utilizarea dispensarelor cu echipamente medicale, dotarea aparatului de urgență cu medicamente și vitamine, sprijin pentru familiile care au avut decese, sprijin copiilor cu probleme urgente de sănătate (leucemie, dizabilități), proiecte pentru copii cu dizabilități pentru recuperarea psiho-motrică și educațională, instruire pentru mame privind sănătatea și nutriția mamei și a copilului mic, campania de educație pentru sănătate, anual în grădinițe și școli (la sfârșitul campaniei copiii primesc kit de igienă personală), dotarea școlilor cu cutii complete de prim ajutor.

Proiectele în domeniul dezvoltării spirituale: activități de cateheză spirituală prin școli, proiect național derulat în parteneriat cu Patriarhia Română „Hristos împărtășit copiilor” și „Alege școala”, întâlniri anuale cu preoții și reprezentanții Bisericilor Penticostale, Adventiste și Evanghelice, proiecte destinate tinerilor și derulate în parteneriat cu Asociația Tinerilor Creștini Ortodocși Emanuel din comuna Predești.

Proiectele în domeniul inițiativei economice: proiecte în domeniul apiculturii, înființarea și dotarea atelierului de țesătorie de la Argetoaia în parteneriat cu Primăria, World Vision efectuând și instruirea femeilor în spirit anteprenorial pentru valorificarea produselor realizate în atelier (s-a acordat consultanță pentru înființarea Asociației Țesătoarelor din Argetoaia și Asociației Apicultorilor), creșterea puilor de carne, creșterea găinilor pentru ouă, solarii legumicole, cursuri pentru legumicultori, mecanizatori, apicultori, țesătoare, sprijinirea familiilor cu capre la Brabova.

Proiectele în domeniul dezvoltării societății civile: sprijin pentru constituirea-înființarea de asociații pe domenii de interes profesional Scaiești, Argetoaia, Coțofenii din Dos.

Organizații neguvernamentale pe teritoriul Grupului de Acțiune Locală Colinele Olteniei:

Nr. Crt.	Comuna, județul	Denumirea Organizației
1.	Argetoaia, județul Dolj	World Vision International România Asociația Apicultorilor din comuna Argetoaia Asociația Țesătoarelor din comuna Argetoaia
2.	Brabova, județul Dolj	World Vision International România
3.	Carpen, județul Dolj	World Vision International România Asociația Steaua Carpen din satul Carpen
4.	Cernătești, județul Dolj	World Vision International România Asociația sportivă de Oină Cernătești
5.	Coțofenii din Dos, județul Dolj	World Vision International România Asociația Crescătorilor de Bovine, Ovine și Caprine din județul Dolj Asociația Vânătorilor și Pescarilor Mihăița Asociația Mlădițele din Coțofenii din Dos Clubul Sportiv Aeronautica Club Craiova
6.	Grecești, județul Dolj	Asociația Sportivă Școlară Athletic Grecești Asociația Sportivă de Fotbal Grecești
7.	Ișalnița, județul Dolj	Centrul de Resurse al Comunității Ișalnița, CERC Ișalnița

		World Vision International România Asociația Vânătorilor și Pescarilor Sportivi
8.	Scaești, județul Dolj	World Vision International România
9.	Seaca de Pădure, județul Dolj	Asociația Vânătorilor și Pescarilor Sportivi Asociația Crescătorilor de Animale
10.	Sopot, județul Dolj	World Vision International România Clubul Sportiv Sopot
11.	Predești, județul Dolj	World Vision International România
12.	Teritoriul județului Dolj	Asociația Alianța Civică Democrată a Romilor Centrul de Resurse pentru Educație, Dezvoltare și Integrare Socială

În zona acoperită de teritoriul Grupului de Acțiune Locală COLINELE OLTENIEI „cultura asociativă” are două componente: cea moștenită din civilizația rurală și cea dobândită recent, ca urmare a evoluțiilor economice și sociale, mai ales prin aderarea la Uniunea Europeană, respectiv la principiile și valorile dezvoltării durabile. Asigurarea dezvoltării durabile presupune „dezvoltarea împreună”, fără bariere administrative, economice, sociale.

Autoritățile publice locale (Primăriile și Consiliile Locale) au în general resurse limitate (financiare, umane, de timp) și principalele eforturi se orientează către acoperirea nevoilor de dezvoltare ale fiecărei comunități în parte. Totuși, existența câtorva exemple de bună practică face ca o parte din resurse, în special umane să fie orientate către dezvoltarea unui mediu asociativ eficient, care să genereze proiecte de dezvoltare cu impact micro-regional.

Pentru rezolvarea problemelor cu care se confruntă multe din autoritățile locale pentru a-și spori puterea de acțiune sau pentru că altfel nu puteau accesa anumite programe de finanțare, au decis **asocierea**. De regulă aceasta s-a realizat între localități care au avut întotdeauna relații administrative, economice, sociale și culturale așezările respective având puternice legături istorice și de ce să nu recunoaștem și pe simpatii și apartenențe politice. Deși asocierea înseamnă gestionare comună de patrimoniu și buget, lucru care nu este foarte ușor de acceptat deoarece implică responsabilitate, ca urmare a neajunsurilor care afectează capacitatea administrativă a comunelor cu venituri proprii scăzute, resurse manageriale și tehnice insuficiente, calitatea nesatisfăcătoare a serviciilor oferite comunității, imposibilitatea promovării unor proiecte de anvergură așteptările sunt foarte mari de la această formulă.

Pe teritoriul Grupului de Acțiune Locală Colinele Olteniei, asocierile au avut în vedere realizarea în comun a unor proiecte de interes public, proiecte de importanță mică locală și atunci s-au făcut de regulă asocieri între două comune sau proiecte de anvergură, care altfel nu ar fi putut fi finanțate separat prin fondurile structurale și care sunt asocieri extinse.

În acest sens s-a înființat la nivelul județului Dolj Asociația de Dezvoltare Intercomunitară Oltenia, pentru proiectul de extindere și modernizare a infrastructurii de apă și apă uzată în județul Dolj. Asociația în această asociere din teritoriul Grupului de Acțiune Locală Colinele Doljului, se regăsesc comunele Almăj, Argetoaia, Ișalnița, Predești și Sopot. De asemenea, s-a înființat Asociația de Dezvoltare Intercomunitară ECO Dolj, pentru realizarea investiției sistem de management integrat al deșeurilor în județul Dolj, unde se regăsesc toate comunele de pe teritoriul Grupului de Acțiune locală, mai puțin comuna Bicleș, județul Mehedinți.

Situația asocierilor pe comunele componente ale Grupului de Acțiune Locală Colinele Doljului se prezintă astfel:

Nr. Crt.	Comuna, județul	Denumirea Asociației
1.	Almăj, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Oltenia
2.	Argetoaia, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Oltenia
3.	Bîcleș, județul Mehedinți	Asociația de Dezvoltare Intercomunitară Grecești-Bîcleș
4.	Brabova, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj
5.	Carpen, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară PREGOVA Predești-Carpen-Teregova (județul Caraș-Severin) Asociația de Dezvoltare Intercomunitară Carpen-Seaca de Pădure-Botoșești-Paia
6.	Cernătești, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj

7.	Coțofenii din Dos, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj
8.	Gogoșu, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj
9.	Grecești, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Grecești-Bicleș Asociația de Dezvoltare Intercomunitară Grecești-Botoșești-Paia
10.	Ișalnița, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Oltenia
11.	Scaești, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj
12.	Seaca de Pădure, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Carpen-Seaca de Pădure-Botoșești-Paia
13.	Sopot, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj
14.	Predești, județul Dolj	Asociația de Dezvoltare Intercomunitară ECO Dolj Asociația de Dezvoltare Intercomunitară Oltenia Asociația de Dezvoltare Intercomunitară

		<p>PREGOVA</p> <p>Predești-Carpen-Teregova (județul Caraș-Severin)</p>
15.	Consiliul Județean Dolj	<p>Agenția pentru Dezvoltare Regională Sud-Vest Oltenia</p> <p>Asociația de Dezvoltare Intercomunitară ECO Dolj</p> <p>Asociația de Dezvoltare Intercomunitară Oltenia</p> <p>Asociația de Dezvoltare Intercomunitară Sud-Vest Oltenia, Consiliul Județean Dolj, Consiliul Județean Gorj, Consiliul Județean Olt, Consiliul Județean Mehedinți, Consiliul Județean Vâlcea.</p> <p>Uniunea Națională a Consiliilor Județene din România</p> <p>Adunarea Regiunilor Europene</p>

5. Bilanțul politicilor întreprinse în teritoriu

Autoritățile publice locale din comunele de pe teritoriul Grupului de Acțiune Locală **Colinele Doljului**, au, o parte dintre ele strategii proprii de dezvoltare economico-socială, în care și-au inclus politicile publice pe care vor să le aplice pentru perioadele de timp avute în vedere. În anii anteriori anului 2009, foarte mare parte din aceste politici au condus la realizarea de proiecte importante contribuind la dezvoltarea socio-economică a localităților.

În general, autoritățile publice locale au avut preocupare constantă pentru dezvoltarea serviciilor publice, în scopul creșterii calității vieții. Au fost folosite atât fonduri proprii cât și fonduri europene de pre-aderare și post-aderare, pentru proiecte care vizează infrastructura de apă și apă uzată, reabilitarea rețelei de drumuri, reabilitare/construcție de infrastructură de învățământ, de sănătate, servicii sociale, poliție comunitară, intervenții în situații de urgență, protecția mediului, infrastructură pentru sport și relaxare.

Din nefericire, apariția recesiunii economice și a crizei financiare au determinat modificări în structura bugetelor publice și acest lucru a condus la imposibilitatea atingerii țintelor pe termen scurt și mediu. Soluțiile la problemele de interes public sunt departe de a fi găsite și mai ales departe de a fi implementate, dar prin oportunitatea pe care o conferă crearea Grupului de Acțiune Locală Colinele Doljului și posibilitatea de accesare a Programului Leader, autoritățile publice au speranțe mari în dezvoltarea localităților în viitorul apropiat și creșterea nivelului de punere în valoare omogen a teritoriului.

Proiectele dezvoltate de autoritățile publice locale din teritoriul “Colinele Olteniei” sunt:

Nr. crt.	LOCALITATEA	PROIECT
1.	Almăj, județul Dolj	- Modernizare drum comunal DC122 pe o lungime de 5,5 km, program de dezvoltare rurală, fonduri SAPARD.
2.	Argetoaia, județul Dolj	<ul style="list-style-type: none"><li data-bbox="687 685 1402 1182">- Proiect integrat privind ”Înființarea rețelei de apă și a rețelei de canalizare în satul Salcia, modernizare drumuri comunale, construirea unei grădinițe noi în satul Salcia și investiție pentru conservarea și protejarea monumentului istoric in comuna Argetoaia, județul Dolj”, finanțat prin PNDR masura 3.2.2 fonduri FADR.<li data-bbox="687 1218 1402 1451">- Construire bază sportivă multifuncțională tip II în comuna Argetoaia, județul Dolj finanțat prin fonduri de la Guvernul României OG 7/2006.<li data-bbox="687 1487 1402 1720">- Pietruire DC 121A, Balta Argetoaia (DJ 606A), km 0+000-9+000 –proiectare și execuție, finanțat prin fonduri de la Guvernul României HG 577/1997.<li data-bbox="687 1756 1402 2013">- Completarea sistemului clasic de producere a apei calde de consum cu sisteme care utilizează energie solară și care conduc la îmbunătățirea calității aerului, apei și

		<p>solului la Primăria Argetoaia, Școala Generală Argetoaia, Școala Generală Salcia, finanțat prin administrația fondului pentru mediu.</p> <ul style="list-style-type: none">- Construire grup sanitar la Școala de Arte si Meserii Argetoaia, finanțat din bugetul local si organizația World Vision.
3.	Bicleș, județul Mehedinți	<ul style="list-style-type: none">- Reabilitare drum comunal DC83 Bicleș-Seliștiuța valoare 1140000 euro- Cum să acționăm în situații de urgență, program PHARE valoare 380.000 euro- Centru de zi pentru copiii școlari, sat Seliștiuța, finanțare Banca Mondială- Alimentare cu apă în satul Bicleș 9,5 km finanțare Guvernul României OG 7/2006- Alimentare cu apă sat Smadovița 6,5 km HG 577/1997- Bază sportivă multifuncțională finanțare Guvernul României OG 7/2006- Reabilitare monumente, finanțare fonduri proprii- Reabilitare local Primărie, finanțare fonduri proprii- Construire alei pietonale centrul civic al

		comunei, finanțare fonduri proprii Primărie.
4.	Brabova, județul Dolj	<ul style="list-style-type: none">- Pod în satul Răchita de Jos, finanțator Guvernul României OG 7/2006, 650.000 RON- Modernizare străzi locale realizate prin bugetul local, 6km, 500.000 RON- Pietruire DC 159 Brabova-Urdinița fonduri de la bugetul local, 2,5 km, 550.000RON- Construcție școală Brabova cu clasele V-VIII, fonduri prin Banca Europeană de Investiții și buget local 700.000 RON- Reabilitarea școlilor cu clasele I-IV din satele Răchita de Jos, Brabova și Urdinița, 300.000 RON cu fonduri din bugetul de stat și buget local- Introducere iluminat public în satele Brabova, Răchita de Jos, Mosna și Urdinița, realizat prin fonduri din bugetul local 250.000 RON- Forare puț în satul Mosna la adâncime de 180 m în valoare de 70.000 RON cu fonduri de la bugetul local- Construcție 6 poduri peste pâraurile

		<p>Brabova și Urdinița în valoare de 800.000 RON, buget local</p> <ul style="list-style-type: none">- Construcție piață agroalimentară (târg) în satul Brabova 150.000 RON din bugetul local- Reabilitare cămine culturale în satele Brabova, Răchita de Jos și Urdinița realizate din bugetul local, 370.000 RON
5.	<p>Carpen, județul Dolj</p> <p>SC DANY& STEF SRL, com. Carpen</p>	<ul style="list-style-type: none">- În perioada 2008-2012 s-a implementat proiectul “Completarea sistemului clasic de producere a apei calde de consum cu sisteme care utilizează energie solară și care conduc la îmbunșțșirea calității aerului, apei și solului”- se află în curs de implementare proiectul “Îmbunătățirea și dezvoltarea infrastructurii legate de drumurile agricole și de exploatație”- reconstrucție bază sportivă, satul Carpen- Achiziție mijloace fixe pentru construcții, program PNDR, masura 3.1.2., valoare proiect 333.200 euro.

6.	Cernătești județul Dolj	<ul style="list-style-type: none">- Alimentare cu apă comuna Cernătești finanțat fonduri Guvernul României OG 7/2006- Construcția unui nou sediu de Primărie, fonduri Consiliul Județean Dolj- Proiect reabilitare (reparație capitală) Școala Rasnicu Oghian, finanțare Consiliul Județean Dolj- Reparație capitală grădinița Cernătești, fonduri Consiliul Județean Dolj
7.	Coțofenii din dos, județul Dolj	<ul style="list-style-type: none">- 9 km modernizare de străzi locale, în valoare de 700.000 RON, primul proiect realizat de comună prin programul de Dezvoltare Rurală, finanțat de către Guvernul României prin împrumut de la Banca Mondială.- modernizare străzi, sat Mihăița, realizat prin FRDS- mica infrastructură, în valoare de 200.000 RON.- construcție școală la Mihăița cu clasele I-VIII realizat prin programul PHARE-RICOP în valoare de 450.000 RON.- modernizare școala cu clasele I-VIII

	<p>S.C. MOBILETECH UTILAJE SRL.</p>	<p>Coțofenii din Dos și grădinița realizate cu fonduri de la Banca Mondială și din bugetul propriu în valoare de 520.000 RON.</p> <ul style="list-style-type: none">- modernizare școala Potmețu realizat cu fonduri de la Banca Mondială și din bugetul propriu.- achiziționare buldoexcavator, tractor și remorcă din fonduri proprii și guvernamentale de 370.000 RON.- modernizare Primărie realizată cu fonduri proprii .- modernizare iluminat public, proiect realizat prin fonduri din bugetul local în valoare de 50.000 RON.- alimentare cu apă satul Coțofenii din Dos, realizată prin fonduri de la Guvernul României HG 577/1997 și fonduri proprii.- pictat biserică Coțofenii din Dos realizat prin fonduri proprii și guvernamentale. - Optimizarea procesului tehnologic prin achiziție de utilaje POSCCE 2007+2013 Axa prioritară 1, valoare totală 1.340.655,86 lei
--	---	--

	Cotofenii din Dos SC PET&PET PREST SRL. Cotofenii din Dos	<ul style="list-style-type: none">- Achiziția de utilaje pentru servicii agricole la SC PET&PET PREST SRL, comuna Coțofenii din Dos, județul Dolj, PNDR, masura 3.1.2., valoare proiect 1.222.800,00 lei
8.	Gogoșu, județul Dolj	<ul style="list-style-type: none">- Modernizare drumuri comunale (DC 129 Gogoșu-Gogoșița) ,ulițe satești, finanțare Guvernul Romaniei prin împrumut la Banca Mondială- Construire a trei poduri peste pârâul Recea și Merețel în satele Gogoșu, Gogoșița, finanțare de la Guvernul Romaniei prin OG 7/2006- Amenajare albia pârâurilor Urdinița și Merețel și construirea a două poduri pe pârâul Merețel, finanțare bugetul statului- Modernizare Școala Gogoșu cu finanțare de la Guvernul României- Modernizare DC Gogoșu-Țiu din fonduri proprii- Construire pod peste pârâul Merețel în satul Ștefanel realizat din fonduri proprii- Modernizare sediu Primărie realizată din

		<p>fonduri proprii</p> <ul style="list-style-type: none">- Modernizare străzi și ulițe comunale în comuna Gogoșu, fonduri proprii și fonduri de la bugetul de stat- Repararea fântânilor publice din comuna Gogoșu din fonduri proprii
9.	Grecești, județul Dolj	<ul style="list-style-type: none">- proiect integrat alimentare cu apă în sistem centralizat în comuna Grecești, județul Dolj, canalizare în sistem centralizat în comuna Grecești, modernizare drumuri comunale în comuna Grecești - 7 km, PNDR, masura 3.2.2 fonduri FEADR finalizat în august 2011.- Reabilitare școala cu clasele I-VIII Grecești, fonduri Banca Mondială.- PNDR masura 1.2.5. modernizarea drumurilor de exploatare agricolă - 10 km, comuna Grecești, județul Dolj, în implementare.- Extindere alimentare cu apă, fonduri buget local, în implementare.- Pietruire drum DC 107 Grecești-Gropanele și DC 116 Grecești-limită județul Mehedinți, PDR, finanțare Guvernul României prin împrumut la Banca

		Mondială
	PF Ogrin Marius Alin, com. Grecești	- Proiect PNDR, masura 3.1.2. Achiziții utilaje pentru prestări servicii, valoare proiect 150.000 euro.
	PF Ogrin Claudiu, com Grecești	- Proiect PNDR, masura 3.1.2. Achiziții utilaje pentru prestări servicii, valoare proiect 150.000 euro.
	PFA Giuroiu Laurențiu Emil, com Grecești	- Proiect PNDR, masura 1.1.2. Instalarea Tinerilor Fermieri, valoare proiect 25.000 euro.
	I.I. Fonea Silviu Daniel, com Grecesti	- Proiect PNDR, masura 1.1.2. Instalarea Tinerilor Fermieri, valoare proiect 12.000 euro.
	PFA Țuțunel Mihăiță Cătălin, com Grecești	- Proiect PNDR, masura 1.1.2. Instalarea Tinerilor Fermieri, valoare proiect 12.000 euro.
	Firoi Ionuț Liviu, com Grecești	- Proiect PNDR, masura 1.1.2. Instalarea Tinerilor Fermieri, valoare proiect 25.000 euro.
	PFA Ionițoiu Robert Emilian, Com Grecești	- Proiect PNDR, masura 1.1.2. Instalarea Tinerilor Fermieri, valoare proiect 25.000 euro.
	PFA Calu Mihail, com Grecesti	- Proiect PNDR, masura 1.4.1. Sprijinirea fermelor agricole de semisubzistență, valoare proiect 7.500 euro.

	<p>PFA Calu Daniel Sorin, com Grecești</p> <p>PFA Ivan Florian, com Grecești</p> <p>PFA Sîrbulescu Ion, com Grecești</p>	<ul style="list-style-type: none">- Proiect PNDR, masura 1.4.1. Sprijinirea fermelor agricole de semisubzistență, valoare proiect 7.500 euro.- Proiect PNDR, masura 1.4.1. Sprijinirea fermelor agricole de semisubzistență, valoare proiect 7.500 euro.- Proiect PNDR, masura 1.4.1. Sprijinirea fermelor agricole de semisubzistență, valoare proiect 7.500 euro.
10.	Ișalnița, județul Dolj	<ul style="list-style-type: none">- Canalizare sistem centralizat- comuna Ișalnița, finanțare Guvernul României prin OG 7/2006- Alimentare cu apă, comuna Ișalnița cu fonduri din bugetul local- Bloc de locuințe sociale, Legea 114/1996, fonduri din bugetul de stat- Reabilitare străzi în comuna Ișalnița, fonduri din bugetul local- Reparație capitală Școala cu clasele I-VIII Ișalnița, fonduri buget local- Alimentare cu gaze naturale în comuna Ișalnița, fonduri buget local

		<ul style="list-style-type: none">- Construcție bază sportivă multifuncțională, comuna Ișalnița, fonduri din bugetul local- Construire grădiniță cu program prelungit, comuna Ișalnița- Amenajare parc, strada George Enescu- Modernizare iluminat public, comuna Ișalnița
11.	Predești, județul Dolj	<ul style="list-style-type: none">- Reabilitare corp A - Școala Gimnazială Predești, fonduri guvernamentale- Construire corp B - Școala Gimnazială Predești, fonduri Banca Mondiala- Reabilitare corp C - Școala Gimnazială Predești, fonduri parteneriat cu SC PETROM SA- Pod peste paraul Mereșel - fonduri OG 7 /2006- Pod peste paraul Raznic - fonduri parteneriat cu SC PETROM SA
12.	Seaca de Pădure, județul Dolj	<ul style="list-style-type: none">- Modernizare drumuri comunale, pietruire, finanțare Banca Mondială, valoare 80.000 \$

		<ul style="list-style-type: none">- Alimentare cu apă în comuna Seaca de Pădure 2004-2005, valoare 120.000 \$- Construire sediu Primărie, finanțare din fonduri proprii în valoare de 780.000 RON
13.	Scaești, județul Dolj	<ul style="list-style-type: none">- Alimentare cu apă, comuna Scaești, satele Scaești și Valea lui Pătru- Program de dezvoltare rurală, fonduri SAPARD- Proiect Economia bazată pe cunoaștere (MTCC)- Construcție școală generală Scaești, fonduri Banca Mondială- Pietruire ulițe comunale din fonduri proprii- Achiziționare buldoexcavator, fonduri proprii- Modernizare sediu Primărie și Consiliul Local, fonduri proprii
14.	Sopot, județul Dolj	<ul style="list-style-type: none">- Construire școală cu clasele I-IV în satul Pietroaia, fonduri Guvernul României prin împrumut la Banca Mondială, valoare 940.000 RON

- Modernizare școala coordonatoare Belot, fonduri guvernamentale, valoare 280.000 RON
- Modernizare școală cu clasele I-IV Sopot cu fonduri guvernamentale în valoare de 240.000 RON
- Modernizare școală cu clasele I-IV Bascov, fonduri guvernamentale în valoare de 260.000 RON
- Construire teren de sport sintetic la școala Belot, fonduri guvernamentale, valoare 160.000 RON
- Modernizare rețea iluminat public, fonduri proprii, valoare 380.000 RON
- Achiziționare buldoexcavator, fonduri proprii și guvernamentale, valoare 280.000 RON
- Modernizare străzi locale prin împietruire, fonduri guvernamentale și proprii, valoare 740.000 RON
- Modernizare prin împietruire DC Belot-Bascov, fonduri HG 577/1997 valoare 1.850.000 RON
- Construire poduri peste pârâul Merețel și Vâlceaua Sorii, fonduri OG 7/2001,

	<p>PPP -SC Mediline Exim SRL- AFM (Guvernamental)</p>	<p>valoare 23.000.000 RON</p> <ul style="list-style-type: none">- Construire biserică în satul Belot, fonduri proprii, valoare 190.000 RON- Construire bază sportivă în satul Sopot, fonduri proprii, valoare 200.000 RON- Decolmatare pârâu Ratlangava, în satul Bascov, fonduri proprii, valoare 55.000 RON- Construire pod peste pârâul Mereșel, în satul Belot, fonduri Direcția Ape Jiu- Reabilitare albie și îndiguire mal drept, râu Mereșel pe sectorul Sopot-Belot, comuna Sopot, valoare 624.830 RON- Modernizare târg comunal Sopot, fonduri proprii, valoare 50.000 RON.- Construire incinerator deșeuri medicale, Fond Mediu, valoare proiect 3.200.000 euro
--	---	---

15.	Consiliul Județean Dolj	<p>În teritoriul de referință, Consiliul Județean Dolj a implementat următoarele proiecte:</p> <ul style="list-style-type: none">- „Reabilitare Infrastructură Educațională în localitățile Brabova, Cleanov, Dăbuleni, Grecești și Plenița – județul Dolj”; Programul Phare 2003, Coeziune Economică și Socială, Infrastructură locală, Valoarea proiectului a fost de 363.900 EURO.- „Laborator mobil pentru primirea, verificarea, prelucrarea și eliberarea actelor de identitate”, Programului Phare 2006 Fondul de modernizare pentru dezvoltarea administrației la nivel local, Valoarea proiectului a fost de 63.400 EURO

- | | | |
|--|--|--|
| | | <ul style="list-style-type: none">- „Reabilitare pod pe DJ 606 km 21+250 Sârscă”, Programului Phare/2005/017-690.01.03, Valoarea proiectului este de 739.100 EURO.- „Reabilitarea și modernizarea DJ 606, Craiova (DN65) – limita județului Mehedinți” proiect finanțat în cadrul Programului Operational Regional, Axa prioritară 2 – „Îmbunătățirea infrastructurii de transport regionale și locale”, Domeniul de intervenție 2.1 – „Reabilitarea și modernizarea rețelei de drumuri județene, străzi urbane – inclusiv construcția / reabilitarea șoselelor de centură”, valoare totală 20.405.982 Euro |
|--|--|--|

6. Elemente complementare privind prezentarea teritoriului:

Indicatorul de confort casnic, referitor la infrastructura de minime utilități la nivelul anului 2002, anul recensământului locuințelor, arată un grad de sărăcie îngrijorător, în comunele supuse asocierii Grupului de Acțiune Locală “Colinele Doljului”. Desigur, intervalul de timp, de la 2002-2012, a adus unele schimbări în această structură (ex. comunele Ișalnița și Argetoaia), însă datele recensământului din 2011 nu sunt definitive și nu pot fi preluate pentru moment. Astfel, pentru acoperirea problemei lipsei infrastructurii rurale, în anul 2006, Guvernul României a adoptat Ordonanța de Guvern 7/2006 și a demarat “Programul de dezvoltare a infrastructurii în spațiul rural” în scopul modernizării acestuia, al îmbunătățirii situației sociale și economice a locuitorilor. Pe teritoriul Grupului de Acțiune locală Colinele Doljului, comunele care au derulat proiecte prin acest program sunt: Argetoaia, Brabova, Gogoșu, Ișalnița, Predești, Sopot, din județul Dolj și comuna Bicleș din județul Mehedinți.

Programul gândit și finanțat inițial pentru o perioadă de trei ani, cu posibilitatea prelungirii, se continuă și în prezent și finanțează legarea zonelor la rețeaua de drumuri publice comunale, județene și naționale prin poduri, podețe și punți pietonale, platforme de gunoi în conformitate cu planurile regionale de gestionare a deșeurilor, dezvoltarea unor sisteme de alimentare cu apă potabilă, de canalizare și epurare.

Apa potabilă, rămâne încă o problemă de rezolvat în România și nu numai la sat. Investigarea calității și furnizării apei din România aduce cu sine motive serioase de îngrijorare. Medicii nu recomandă consumul apei direct de la robinet, acolo unde acesta vine prin sistem centralizat de alimentare, iar

epurarea apelor uzate este preponderent inadecvata, sistemele de furnizare a apei curente nu acoperă consumul întregii populații.

Factorii de poluare a apelor sunt multipli, iar populația ignoră informațiile menite să prevină poluarea apelor de suprafață. Potrivit Administrației Naționale „Apele Române”, „în anul 2007, 77,4% din apele uzate, provenite de la principalele surse de poluare, au ajuns în receptorii naturali, în special râuri, neepurate sau insuficient epurate”, iar, din totalul de 1.348 de stații de epurare investigate doar 30,4% funcționau corespunzător, ceea ce înseamnă că 938 de stații de epurare (69,6%) erau necorespunzătoare.

În prezent pe teritoriul Grupului de Acțiune locală Colinele Doljului, **nu există un sistem centralizat de alimentare cu apă potabilă și nici canalizare**, cu excepția comunelor Ișalnița, Argetoaia și Bȃcleș, locuitorii asigurându-și necesarul acesteia din fântâni proprii. Există localități unde apa din puțuri (foraje) este utilizată direct fără a se cunoaște exact calitatea acesteia și fără a fi tratată sau dezinfectată pentru a se respecta un minimum de reguli de igienă. De canalizare nici nu mai poate fi vorba.

Alimentarea cu apă se face din stratul acvifer freatic, respectiv din primul strat subteran de apă, expus poluării și nu din apele de adâncime, care sunt mult mai bine protejate de poluare decât din mediul intradomestic. Caracteristicile apei subterane depind de eficiența de filtrare a solului, de adâncime și alți factori.

Gospodăriile țărănești din zona Grupului de Acțiune locală Colinele Olteniei sunt formate de regulă din casa de la stradă, având fântâna în fața casei sau în curte și partea posterioară a curții rezervată, de obicei, grajdului care în gospodăriile cu multe animale este cel puțin la fel de mare ca și casa de locuit. În spatele grajdului, pe o parte se află platforma de gunoi și pe

cealaltă parte WC-ul. Distanța de la platforma de gunoi și WC, până la fântâna, din aval, nu depășește 15-25 de metri. Normele de igienă prevăd ca amplasarea fântânilor să fie în amonte de eventualele surse de contaminare a apei, la o distanță de cel puțin 50 m. Rareori aceasta condiție este îndeplinită. Poluarea fântânilor se realizează, cel mai adesea, prin infiltrarea apei din precipitații în aceste locuri și de aici prin stratul de sol pătrunde în apa freatică și ajunge în fântână. O apă poluată este improprie consumului uman pentru ca este o sursă de posibile complicații de sănătate, dar și al animalelor și plantelor ca organisme vii ce asigură echilibrul ecosistemului natural.

Tocmai de aceea, investiția prioritară a administrației ar trebui să fie alimentarea cu apă în sistem centralizat, ca infrastructură fizică de bază a spațiului rural în secolul XXI.

Doar în comunele Ișalnița la nivelul anului 2012, în proporție de 90% din teritoriu apa este captată și distribuită prin sistem centralizat și există de asemenea canalizare; în comuna Argetoaia 65% din populație are apă curentă în locuințele satului Argetoaia, într-o rețea de 6,1 km și satul Salcia, 6 km rețea de apă, canalizare și stație de epurare ape uzate iar în comuna Bicleș, există 15 km de rețea publică de alimentare cu apă.

Alimentarea cu energie electrică este asigurată de către CEZ Distribuție prin posturi de transformare, racordate la liniile de înaltă tensiune de 20kV ale sistemului energetic național.

Distribuția se face în cea mai mare parte prin rețele aeriene de joasă tensiune, montate pe stâlpi de lemn sau de beton. La nivelul teritoriului Grupului de Acțiune locală Colinele Olteniei în prezent gradul de electrificare este de 100%. În comuna Argetoaia, printr-un proiect propriu

al Primăriei finanțat din Fondul de mediu, cladirea primăriei și școlile din Argetoaia și Salcia au fost dotate cu panouri solare, costurile cu încălzirea apei și cu căldura fiind semnificativ diminuate“. Îmbunătățirea rețelei de alimentare cu energie electrică poate consta în: mărirea puterii posturilor de transformare și înlocuirea treptată a stâlpilor din lemn cu stâlpi din beton.

În concluzie, în mediul rural, statisticile arată încă faptul că unul din trei români locuiește în locuințe necorespunzătoare pentru un trai civilizată, această pondere fiind în țara noastră de patru ori mai mare decât media europeană. Obișnuiți să nu aștepte prea mult de la autorități, oamenii, altminteri comunitari, se descurcă fiecare cum poate. În unele locuri din județul nostru, apa trebuie cărată acasă cu bidonul, ca în Africa, oamenii se spală încă în lighean sau în albia de lemn și lăturile se aruncă în fundul curții, încălzirea locuințelor și prepararea hranei se face în sobele de pamant și la focul din vatră, în cel mai bun caz atunci când există posibilitatea materială de aprovizionare cu lemne și cărbuni.

De aceea este foarte important ca această aplicație să se concretizeze în constituirea Grupului de Acțiune Locală Colinele Olteniei, care să acceseze fonduri pentru ca aceste condiții să se schimbe, viața la țară să se îmbunătățească în ritm accelerat, mai ales că cetățenii nu mai pot și nici nu mai vor să aștepte bunăstarea cu încetinitorul.

Locuințe care dispuneau de utilități la nivelul anul 2002:

Comuna	Număr locuințe	Alimentare cu apă	Canalizare	Electricitate	Încălzire prin termoficare sau centrală termică
Almăj	872	153	153	859	14
Argetoaia	2103	26	26	1937	7
Brabova	999	2	2	924	-
Carpen	1330	1	-	1307	-
Cernătești	1662	3	3	1527	1
Coțofenii din Dos	1137	14	14	1101	1
Gogoșu	776	1	1	738	-
Grecești	1151	10	9	1053	-
Ișalnița	1086	179	169	1101	105
Predești	773	5	5	773	-
Scaești	1066	21	19	1013	1
Seaca de	918	-	-	822	-

Pădure					
Sopot	1033	2	1	1029	1
Bicleș	1497	1	1	1376	-

Locuințe care dispuneau de utilități la nivelul anul 2002, pe comunele componente ale teritoriului Grupului de Acțiune Locală Colinele Olteniei :

PARTEA A II-A: ANALIZA SWOT

ANALIZA SWOT TERITORIU

Puncte tari:

- Resurse naturale valorificabile: zăcăminte de țiței și gaze naturale în extremitatea nord-vestică, importante resurse pentru materiale de construcții;
- Calitatea deosebită a solului conferă un potențial agricol, horticol, viticol ridicat;
- Rețeaua hidrografică este bogată, alcătuită dintr-o secțiune a Jiului și a afluenților săi de diferite mărimi;
- Zona are o floră și o faună bogată ce poate genera oportunități pentru dezvoltarea turismului;
- Relieful colinar și clima temperată sunt propice locuirii și turismului;
- Accesibilitatea ridicată a teritoriului printr-o poziționare bună față de principalele rute europene, E70 și E79, acces la drumurile naționale, precum și la magistrala de transport feroviar-nodul feroviar Craiova;
- Existența infrastructurii de transport aerian care este în dezvoltare în municipiul Craiova, Aeroportul Internațional Craiova fiind singura infrastructură de transport aerian în Regiunea Sud-Vest;
- Apropierea de municipiile Craiova, Filiași și Turnu Severin, oferă o serie de oportunități în ceea ce privește accesul la servicii educaționale, la asistență medicală, infrastructură culturală și sportivă, intervenții în situații de urgență;
- Existența unei identități culturale – istorice bine definite precum și a unui patrimoniu cultural extrem de bogat și diversificat: arhitectură specifică, muzee sătești, monumente istorice, situri arheologice, cetăți și castele, biserici și mănăstiri, castre romane, cetăți dacice, cule etc.;
- Prezența în teritoriul “Colinele Olteniei” a unor arii protejate și a 2 situri Natura 2000.

Puncte slabe:

- Infrastructura rurală de bază slab dezvoltată (drumuri, apă, canalizare, tratarea apei reziduale, energie și gaze);
- Sistem deficitar de colectare și depozitare a deșeurilor ;
- Infrastructura turistică insuficient reprezentată;
- Acces limitat la serviciile de bază destinate populației ;
- Starea precară a unor sectoare de drum ce fac legătura între localități, în special drumuri comunale;
- Lipsa resurselor financiare necesare investițiilor și cofinanțării proiectelor;
- Riscul de producere a inundațiilor în teritoriu este mare datorită lipsei lucrărilor de amenajare a cursurilor de apă, 11 dintre cele 14 localități aflându-se pe harta zonelor cu risc la inundații (Coțofenii din Dos, Argetoaia, Grecești, Cernătești, Sopot, Gogoșu, Carpen, Scaești, Predești, Brabova, Seaca de Pădure);
- 2 dintre cele 14 localități (Carpen, Grecești) se află în zona cu risc de alunecări de teren iar 4 dintre cele 14 localități se află pe lista localităților cu risc de poluări accidentale industriale (Almăj, Coțofenii din Dos, Ișalnița, Predești);
- Practici agricole sau ne-agricole neconforme ce generează poluarea solului;
- Dezechilibre naturale datorate exploatarii necontrolate a pădurilor, deversării apelor menajere care se face în cursurile de apă;
- Incidența ridicată a sărăciei și scăderea nivelului de trai;
- Interesul destul de scăzut și lipsa resurselor financiare pentru punerea în valoare a patrimoniului cultural și istoric;
- Măsuri de intervenție și educație precară cu privire la protejarea mediului.

Oportunități:

- Valorificarea așezării geografice și a nivelului ridicat de accesibilitate rutieră, feroviară și aeriană, prin prezența Aeroportului Internațional Craiova în vecinătatea teritoriului „Colinele Olteniei”;
- Dezvoltarea rapidă a infrastructurii de apă și apă uzată în zone rurale;
- Apropierea de municipii poate oferi șansa unei dezvoltări pregnante în domeniul turismului și al serviciilor conexe;
- Potențial de a sprijini sistemele agricole cu înaltă valoare naturală prin intermediul unui complex de intervenții strategice și practice, incluzând și dezvoltarea de piețe pentru produsele agricole tradiționale;
- Existența ariilor protejate ce reprezintă un potențial turistic pentru teritoriul GAL;
- Existența fondului forestier ce reprezintă una dintre resursele importante ale zonei atât din punct de vedere ambiental cât și economic (pădurea, fondul cinegetic, fondul piscicol și vegetația forestieră);
- Înțelegerea dimensiunii intercomunitare a dezvoltării de către actorii publici și privați implicați în procesul de dezvoltare durabilă;
- Programe ale autorităților județene și naționale, programe de finanțare la nivel național și comunitar destinate dezvoltării mediului rural și protecției mediului;
- Încadrarea geografică a teritoriului „Colinele Olteniei” în aria de eligibilitate a PNDR.

Amenințări:

- Degradarea continuă a infrastructurii (datorită lipsei fondurilor pentru investiții și mentenanța);
- Lipsa colectării selective a deșeurilor și lipsa unui operator eficient care să asigure salubritatea zonei în condiții de eficiență economică;
- Tendința de îmbătrânire a populației, ceea ce va duce la creșterea nevoilor în domeniul asistenței sociale și a serviciilor de sănătate;
- Creșterea activității economice ar putea conduce la creșterea presiunii asupra mediului și la mărirea poluării;
- Inexistența unor politici viabile pentru protecția mediului și conservarea resurselor naturale;
- Degradarea obiectivelor de patrimoniu datorită lipsei de fonduri pentru păstrarea și/sau renovarea lor;
- Scaderea interesului pentru tradițiile și obiceiurile satului;
- Degradarea elementelor de patrimoniu antropice datorită lipsei fondurilor sau practicării unor forme de turism necorespunzătoare.

ANALIZA SWOT POPULAȚIE

Puncte tari:

- Patrimoniu rural de mare valoare (perpetuarea obiceiurilor, ocupațiilor);
- Structura pe sexe echilibrată ;
- Mediul rural nealterat (ambiental, cultural, istoric, natural) ;
- Forța de muncă ieftină;
- Existența infrastructurii medicale și educaționale de bază;
- Existența unei comunități primitoare, a unui mediu local plăcut pentru locuitori și pentru vizitator;
- Viața activă a ansamblurilor folclorice locale;
- Rata șomajului scăzută;
- Susținerea unor proiecte derulate prin fonduri comunitare pentru programe de tip " After school" ;
- Înființarea la nivel local al unor ONG-uri care activează pentru susținerea tinerilor, femeilor și protecția mediului .

Oportunități:

- Creșterea interesului pentru mediul rural (obiceiuri, tradiții, festivaluri, turism de aventură și tematic);
- Dezvoltarea domeniului de formare profesională la nivel regional care ținteste resursele umane din mediul rural ;
- Reglementări europene pentru îmbunătățirea climatului de muncă, asigurarea siguranței și securității muncii;
- Posibilitatea creării locurilor de muncă în domenii precum turismul, servicii nonagrare, ONG ;
- Cadru legislativ și economic favorabil dezvoltării ONG-urilor ;
- Interesul crescut pentru înființarea unor asociații intercomunitare;
- Valorificarea sprijinului financiar acordat prin PNDR pentru îmbunătățirea guvernantei locale;
- Interes crescut pentru dezvoltarea unor complexe pentru educație, sport și sănătate ;
- Potențial pentru înființarea unor centre de consiliere (femei, copii, tineri, persoane defavorizate) și urgență (incendii, accidente).

Puncte slabe:

- Proces continuu de depopulare în ultimii 9 ani (coeficientul de regresie este de -5580);
- Densitate scăzută a populației;
- Spor natural negativ (-399);
- Soldul migrărilor de domiciliu este pozitiv(35);
- Proces accentuat de îmbătrânire a populației raport tineri/vârstnici;
- Pierderea identității locale și intensificarea fenomenului migraționist în rândul tinerilor;
- Populația masculină favorizată în categoria persoanelor ocupate/active , existența unui număr mare de femei casnice;
- Nivel educațional scăzut, interes scăzut pentru școală din partea populației din zone defavorizate; oferta educațională necorelată cu nevoile pieței;
- Nivel scăzut al oportunităților de ocupare;
- Grad mare de izolare a populației;
- Participare civică scăzută (lipsa de interes, educație, asociații inactive);
- Incapacitatea de formare a unor parteneriate locale puternice și de susținere a potențialului endogen;
- Prezența și calitatea slabă a sectorului educațional și de sănătate;
- Grad de accesibilitate a noilor tehnologii scăzut datorat izolării.

Amenințări:

- Dezvoltarea înceată a infrastructurii și a serviciilor din cauza lipsei unei coordonări de atragere a investițiilor străine;
- Existența decalajului informațional la nivel județean;
- Context economic nefavorabil pentru susținerea forței de muncă locale (aparitia fenomenului de muncă la negru);
- Insuficiente programe europene care să reactiveze ONG -urile și să încurajeze implicarea femeilor în viața economică și socială;
- Migrația forței de muncă calificate spre alte regiuni sau în alte state (ex. navetism);
- Programe de finanțare axate mai mult pe susținerea infrastructurii decât a societății civile;
- Adâncirea dezechilibrului pe piața muncii între cerere și ofertă;
- Subestimarea problemelor sistemului educațional;
- Izolarea tinutului îngreunează accesul potențialilor dezvoltatori ai unor entități private care ar putea dezvolta resursele umane (furnizori de formare profesională, servicii turistice etc).

ANALIZA SWOT A ACTIVITĂȚII ECONOMICE

Puncte tari

- Existența unor agenți economici puternici, și anume cei aparținători Secțiunii de comerț cu ridicata, amănuntul, reparații și întreținere auto, care au rezultate foarte bune la nivelul cifrei de afaceri, ce reprezintă 47,07% din cifra de afaceri totală a teritoriului Gal-ului;
- Teritoriul Grupului de Acțiune Locală prezintă potențial agricol semnificativ;
- Acoperirea teritoriului Grupului de Acțiune Locală de către agenții economici ce se încadrează în secțiunea Industriei Prelucrătoare (clasificare conform CAEN) într-un procent de 57,14%;
- Prezența întreprinderilor din sectorul de construcții în 8 din cele 14 localități membre, procentul de acoperire al teritoriului fiind de 50,00%;
- Pondere importantă în economia jud. Dolj în domeniul Producției și furnizării de energie electrică și termică.

Oportunități

- Bănci și agenții de microcreditare – oferte variate pentru creditare;
- Scheme de finanțare în derulare, prin Programul Național de Dezvoltare Rurală pentru microîntreprinderi;
- Condiții favorabile pentru practicarea agriculturii ecologice – există piață și un curent favorabil pentru desfacerea produselor ecologice;
- FEADR – GAL; finanțarea proiectelor de diversificare a activităților economice, instalarea tinerilor fermieri, dezvoltarea turismului, modernizarea exploatațiilor agricole;
- Existența zonei Natura 2000 poate constitui un punct de pornire pentru a favoriza dezvoltarea sectorului de turism și servicii.

Puncte slabe

- Procentul redus, în cuantum de 12,73%, al numărului mediu de salariați raportat la totalul întreprinderilor active de pe teritoriul Grupului de Acțiune Locală, cu excepția localității Ișalnița;
- Număr redus de agenți economici în sectoarele de servicii pentru populație și industrie;
- Nu sunt utilizate sursele de energie verde;
- Viabilitate redusă a structurilor economice: număr foarte mare de microîntreprinderi și întreprinderi mici cu maximum 10 salariați;
- Cost de producție crescut și reduce competitivitate redusă a întreprinderilor datorat infrastructurii de transport deficitară;
- Fragmentarea suprafețelor agricole datorată proprietății și rezistenței la asociere, determină un nivel de eficiență economică foarte scăzut;
- Înzestrare tehnică foarte slabă a fermelor și absența bazelor de mecanizare a agriculturii;
- Număr foarte redus de asociații de producători sau cooperative de producție;
- Valoare adăugată redusă pentru produsele agricole, legume – fructe;
- Sectorul economic se bazează aproape în exclusivitate pe microîntreprinderile locale, care nu au o capitalizare prea mare și nu investesc prea mult în dezvoltarea afacerilor;
- Numărul mic de întreprinderi în teritoriu – 225 raportate la un număr de 35.600 de locuitori;
- Numărul mic de salariați în unitățile economice, numărul mediu de salariați reprezintă doar 6% din totalul populației.

Amenințări

- Reducerea numărului populației apte de muncă; și inadecvarea calificării pot genera deficit de forță de muncă și implicit creșterea costurilor de personal pentru întreprinderile din zonă;
- Competiția cu întreprinderile din orașele mari poate determina pierderi economice pentru întreprinderile din zonă;
- Extinderea zonei metropolitane a Municipiului Craiova;
- Dificultăți în accesarea fondurilor nerambursabile care limitează accesul microîntreprinderilor la finanțare.

ANALIZA SWOT ORGANIZAREA SOCIALĂ ȘI INSTITUȚIONALĂ

Puncte tari

- Vocație partenerială demonstrată a autorităților locale, deschidere către asociere și parteneriate cu societatea civilă ;
- Existența unor asocieri locale, mai ales în domeniul zootehniei;
- Existența asocierilor de tip intercomunitar între administrațiile publice locale din zonă;
- Parteneriat activ între autoritățile publice și Biserică, important în spațiul rural;
- Existența ONG profesionale, active cu activitate specifică spațiului rural ;
- Existența ONG internațional activ, cu experiență de 10 ani pe teritoriul GAL, World Vision, posedă expertiză de nivel înalt.

Puncte slabe

- Repartizarea inegală a vieții asociative în teritoriu
- Sector redus al asocierii în domeniul vieții sociale doar World Vision Internațional și Asociația Tinerilor Creștini Ortodocși „Emanuel” de la Predești;
- Pasivitate din partea Bisericii privind implicarea în activități sociale;
- Lipsă activitate asociativă în domeniul promovării moștenirii de patrimoniu și cultural-istorice;
- Lipsă cooperări intersectoriale între ONG, de regulă apar în parteneriat bicefal;
- Lipsă consultare în elaborarea politicilor publice între APL și societatea civilă;
- Lipsă finanțare ONG din partea APL;
- Capacitate redusă de cofinanțare a proiectelor din partea APL;
- Lipsa mecanismelor de informare și consultare a populației.

Oportunități

- Constituirea Grupului de Acțiune Locală Colinele Olteniei;
- Programul Leader al Uniunii Europene și fondurile structural;
- Prezența pe teritoriul GAL a unei comune puternic industrializate, cu buget ridicat și potențial mare de dezvoltare;
- Lărgirea parteneriatului APL-Societate civilă prin includerea mediului de afaceri;
- Posibilitatea de promovare a schimbului de experiență, de expertiză și de diseminare a exemplelor de bună practică;
- Existența unor strategii sectoriale la nivelul județului (mediu, gestionarea deșeurilor, utilități) și a unei strategii județene cu viziune pe termen lung;
- Existența programelor de finanțare europeană care pot fi accesate și pentru dezvoltarea zonelor rurale.

Amenințări

- Îmbătrânirea populației și scăderea numărului de persoane tinere cu spirit de inițiativă;
- Lipsa animatorilor suficienți care să convingă locuitorii cu privire la avantajele vieții în mediul rural ;
- Diminuarea din ce în ce a activității mediului asociativ în domeniul social;
- Constrangeri bugetare la nivelul APL în asigurarea protecției sociale;
- Ineficiența utilizării fondurilor, proiecte nesustenabile și amenințarea cu posibila retragere a unor finanțatori;
- Neaplicarea strategiilor regionale și județene ar putea genera o neaplicare a strategiilor locale, cu influență asupra dezvoltării teritoriului.

Politica de dezvoltare rurală pe perioada 2007-2013 pune accentul pe trei domenii care corespund celor trei axe tematice stabilite în noul regulament privind dezvoltarea rurală: îmbunătățirea competitivității sectoarelor agricol și forestier; mediul și regiunile rurale; creșterea calității vieții și diversificarea economiei în zonele rurale. O a patra axă - „Leader” - bazată pe experiența câștigată în urma inițiativelor comunitare Leader deschide noi posibilități pentru abordările locale „de jos în sus” ale problematicii dezvoltării rurale.

Prezentul Plan de Dezvoltare Locală reprezintă inițiativa unui parteneriat public - privat al cărui scop este de a întreprinde măsurile necesare pentru dezvoltarea durabilă a teritoriului potențialului Grup de Acțiune Locală “Colinele Olteniei”.

Obiectivul general al acestui Plan de Dezvoltare Locală este acela de a contribui la creșterea standardului de viață al locuitorilor, pornind de la necesitățile prezentului și răspunzând provocărilor viitorului, printr-o dezvoltare echilibrată și durabilă din punct de vedere economico-social, în concordanță cu direcțiile de dezvoltare regionale, naționale și europene.

Pornind de la analiza situației existente a teritoriului, reflectată în analiza SWOT, Planul de Dezvoltare Locală își propune crearea cadrului strategic general de dezvoltare locală, prin trasarea principalelor direcții de dezvoltare și identificarea unor acțiuni concrete, în vederea eficientizării actului decizional și a aplicării unor politici publice locale adecvate noii perioade de programare financiară, care să genereze creștere economică și noi locuri de muncă, în strânsă corelare cu protecția mediului.

S-a pornit de la necesitatea de a se genera o viziune de dezvoltare fundamentată pe o analiză completă a situației existente. Această viziune a generat obiectivele strategice și cele specifice, pe baza cărora să se elaboreze

planul de acțiune care să conțină proiectele ce se doresc a fi implementate. Acestea vor fi gândite în corelare cu politicile naționale și regionale existente, în diverse domenii de acțiune. Planul de Dezvoltare Locală încearcă astfel să ofere o imagine clară asupra punctului de plecare și a celui unde se dorește să se ajungă într-un anumit orizont de timp, să contureze câteva direcții generale de dezvoltare, să organizeze eforturile administrației și ale partenerilor locali (reprezentanți ai mediului privat și ai societății civile) și să ierarhizeze cele mai importante acțiuni de realizat în vederea dezvoltării comunităților ce aparțin teritoriului „Colinele Olteniei”.

Astfel, un rol foarte important în diagnosticarea teritoriului l-au avut întâlnirile informale cu leaderii neoficiali ai comunelor din mediul socio-economic activ care au contribuit la identificarea direcțiilor de dezvoltare a teritoriului.

Această abordare a oferit diversilor actori implicați posibilitatea de a participa la fazele de diagnoză și analiză. În acest fel propunerile sunt în concordanță cu inițiativele locale, îi responsabilizează pe cei ce doresc să se implice, facilitează schimburile de idei și informații, crează premisele unei autodezvoltări, Planul de Dezvoltare Locală fiind rezultatul unui proces interactiv și participativ.

Pe baza consultării partenerilor din teritoriul „Colinele Olteniei” și în urma analizei diagnostic și a analizei SWOT s-au elaborat trei scenarii de dezvoltare posibile ale zonei:

- Scenariul dezvoltării inerțiale;
- Scenariul dezvoltării inerțiale este acela în care sunt preluate și continuate tendințele din ultimii ani. Economia teritoriului „Colinele Olteniei” se bazează în principal pe activitățile agricole de cultivare a terenurilor și creștere a animalelor, populația ocupată este majoritar angajată în sectorul agricol. În cadrul acestui scenariu, dezvoltarea

zonei s-ar baza doar pe dezvoltarea și diversificarea sectorului agricol pentru creșterea competitivității acestuia și a produselor obținute și pentru încadrarea șomerilor în câmpul muncii creat în acest sector, prin creșterea numărului de exploatații agricole și dezvoltarea capacităților acestora;

- Scenariul dezvoltării alternative;
- Scenariul dezvoltării alternative presupune axarea pe activități care nu sunt conexate cu sectorul agricol și anume dezvoltarea sectorului industrial non-agricol, serviciilor și meșteșugurilor tradiționale. Dezvoltarea acestor sectoare ar presupune susținerea activităților mai ales din sectorul servicii (coafor, cizmărie, servicii stomatologice, servicii sanitar-veterinare) și comerț;
- Scenariul dezvoltării compuse;
- Scenariul dezvoltării compuse presupune combinarea celor două scenarii prezentate mai sus, și anume, cel al dezvoltării inerțiale și cel al dezvoltării alternative. Astfel, dezvoltarea teritoriului „Colinele Olteniei” s-ar baza atât pe dezvoltarea sectorului agricol, prin sprijinirea fermelor de semi-subzistență, susținerea investițiilor în creșterea animalelor, cultura de câmp, albinărit, legumicultură în câmp sau spații protejate, cât și pe dezvoltarea industriei agroalimentare, prin dezvoltarea unor proiecte legate de prelucrarea produselor agricole; dezvoltarea sectorului de servicii va fi susținută prin investiții ale micilor întreprinzători din teritoriu, care vor duce la diversificarea economiei.

Un alt aspect important îl reprezintă dezvoltarea meșteșugurilor și artizanatului ca și activități complementare. De asemenea, foarte important este domeniul protecției mediului, pentru că dezvoltarea durabilă a unui teritoriu nu poate să facă abstracție de protejarea mediului.

Dintre toate cele trei scenarii descrise mai sus, cel mai potrivit este cel al dezvoltării compuse, deoarece, datorită abordării sale holistice, aduce cele mai multe beneficii dezvoltării locale.

Formularea viziunii de dezvoltare pentru teritoriul celor 14 comunități rurale reprezentate în GAL „Colinele Olteniei” a ținut cont de atuurile spațiului fizic, de valorile și tradițiile existente la nivelul populației, de oportunitățile de dezvoltare existente atât la nivelul teritoriului propriu-zis, cât și la nivelul comunităților urbane aflate în vecinătate (municipiul Craiova și orașul Filiași).

Ca urmare, prioritățile de dezvoltare ale teritoriului „Colinele Olteniei” sunt:

- Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier – pentru că atât relieful, cât și capacitățile existente, dar și expertiza în domeniu permit susținerea sectoarelor agricol și forestier pentru dezvoltarea economică a teritoriului.
- Îmbunătățirea calității mediului înconjurător în vederea dezvoltării durabile a teritoriului „Colinele Olteniei” – pentru că dezvoltarea durabilă a unui teritoriu nu se poate realiza fără protecția mediului.
- Creșterea calității vieții în mediul rural și promovarea diversificării activităților economice – pentru că îmbunătățirea calității vieții în spațiul rural presupune atât dezvoltarea serviciilor și facilităților oferite de sectorul public către cetățeni, cât și creșterea economică a teritoriului respectiv. Relația dintre sectorul public și cel privat are dublu sens, atât din partea sectorului public către cetățeni și mediul economic, dar și reciproc, din partea cetățenilor către sectorul public.

Obiectivele operaționale ale Planului de Dezvoltare Locală pentru „Colinele Olteniei” sunt legate de creșterea competitivității exploatațiilor agricole,

creșterea viabilității economice a fermelor de semi-subzistență, încurajarea fenomenului de asociere pentru creșterea competitivității sectoarelor agricol și forestier, restructurarea și dezvoltarea fermelor și creșterea competitivității produselor agricole și silvice, diversificarea economiei și dezvoltarea sectorului non-agricol, dar și îmbunătățirea calității mediului social, natural și economic din teritoriu. În centrul obiectivelor operaționale se află cele legate de protejarea mediului, prin implementarea acțiunilor pentru conservarea patrimoniului natural, dar și dezvoltarea economiei în strânsă legătură cu protejarea mediului, adică dezvoltarea afacerilor prietenoase cu mediul.

Astfel, obiectivele urmărite prin implementarea proiectului, aferente fiecărei priorități de dezvoltare identificate sunt:

I. Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier

- Sprijinirea procesului de modernizare a sectoarelor agricol și forestier și îmbunătățirea managementului exploatațiilor agricole și forestiere;
- Creșterea rentabilității economice a exploatațiilor agricole și forestiere prin modernizarea sectoarelor de procesare și comercializare a produselor agricole și silvice;
- Viabilizarea economică a fermelor comerciale și de semi-subzistență.

II. Îmbunătățirea calității mediului înconjurător în vederea dezvoltării durabile a teritoriului „Colinele Olteniei”

- Ameliorarea calității mediului înconjurător și diminuarea surselor de poluare;
- Reducerea riscului de producere a dezastrelor naturale.

III. Creșterea calității vieții în mediul rural și promovarea diversificării activităților economice non-agricole

- Diversificarea activităților economice non-agricole și sprijinirea micilor întreprinzatori, în vederea creșterii numărului de locuri de muncă și a veniturilor în spațiul rural;
- Creșterea atractivității spațiului rural;
- Îmbunătățirea calității mediului socio-cultural și organizarea eficientă a teritoriului.

Priorități

OBIECTIVE OPERAȚIONALE

MĂSURI

***Îmbunătățirea calității
mediului înconjurător în
vederea dezvoltării durabile a
teritoriului „Colinele
Olteniei”***

Ameliorarea calității mediului
înconjurător și diminuarea surselor de
poluare

Reducerea riscului de producere a
dezastrelor naturale

Măsura 122 – „Îmbunătățirea valorii
economice a pădurilor”

Măsura 125 – „Îmbunătățirea și
dezvoltarea infrastructurii legate de
dezvoltarea și adaptarea agriculturii și
silviculturii”

PARTEA A IV-A: PREZENTAREA MĂSURILOR

Pentru atingerea obiectivelor operaționale propuse în cadrul acestui Plan de Dezvoltare Locală se are în vedere dezvoltarea și implementarea de proiecte în conformitate cu măsurile Planului Național de Dezvoltare Rurală 2007-2013 în cadrul unei abordări „de jos în sus” de tip LEADER.

Principalele măsuri abordate de prezentul Plan de Dezvoltare Locală sunt:

Titlul Măsurii	Referința PNDR
<i>Formare profesională (training), informare și difuzare de cunoștințe</i>	111
<i>Instalarea tinerilor fermieri</i>	112
<i>Modernizarea exploatațiilor agricole</i>	121
<i>Sprrijinirea fermelor agricole de semi-subsistență</i>	141
<i>Sprrijin pentru crearea și dezvoltarea de micro-intreprinderi</i>	312
<i>Încurajarea activităților turistice</i>	313
<i>Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de bază pentru economia și populația rurală și punerea în valoare a moștenirii rurale</i>	322
<i>Implementarea proiectelor de cooperare</i>	421

Se poate observa **COMPLEMENTARITATEA PLANULUI DE DEZVOLTARE LOCALĂ „COLINELE OLTENIEI” CU ALTE PROGRAME DE DEZVOLTARE** astfel încât să se asigure implementarea unui demers integrat de dezvoltare micro-regională, cu utilizarea tuturor oportunităților de finanțare, fie ele din surse private sau publice, naționale sau europene.

Astfel, Planul de Dezvoltare Locală al teritoriului „Colinele Olteniei” este complementar cu alte programe operaționale, după cum urmează:

- Cu POS DRU care finanțează, prin axa prioritară 5, formarea profesională a persoanelor din mediul rural în vederea dezvoltării nivelului general de pregătire și al activităților non agricole;
- Cu POS DRU care finanțează, prin axa prioritară 2, accesul angajaților la formare continuă în diverse sectoare de activitate, printre care turismul și serviciile;
- Cu POR care, prin axa prioritară 5, finanțează dezvoltarea infrastructurii turistice precum și a promovării turistice a regiunilor;
- Cu POS CCE care sprijină, prin diferite axe prioritare și domenii de intervenție creșterea competitivității sectorului economic;
- CU PO DCA care finanțează elaborarea strategiilor de dezvoltare locală ale comunităților precum și pregătirea personalului din administrația publică locală în vederea implementării acestor demersuri de dezvoltare strategică;
- Cu POR care, prin axa 4, domeniul de intervenție 4.3. sprijină dezvoltarea microîntreprinderilor;
- Cu POS Mediu care finanțează elaborarea planurilor de management pentru ariile protejate.

Măsura – 111 „Formare profesională (training), informare și difuzare de cunoștințe”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivele generale ale măsurii:

- Îmbunătățirea competitivității sectoarelor agricol, silvic și alimentar, utilizarea durabilă a terenurilor agricole și protecția mediului, prin acțiuni de formare, informare și difuzare de cunoștințe inovative adresate persoanelor adulte care activează în aceste sectoare.

Obiectivele specifice ale măsurii se referă la:

- Dobândirea de informații și cunoștințe relevante care să permită gospodărirea durabilă a terenurilor agricole și forestiere, creșterea calității managementului la nivel de fermă, restructurarea și modernizarea în sectoarele de procesare și comercializare pentru produsele agricole și forestiere, contribuind astfel la îmbunătățirea condițiilor de viață și reducerea șomajului în zonele rurale.
- Îmbunătățirea și dezvoltarea competențelor necesare pentru persoanele care sunt sau vor fi implicate în activități forestiere pentru practicarea unui management durabil al pădurilor în vederea creșterii suprafețelor forestiere, prelucrării lemnului și valorificării eficiente a produselor pădurii.

Raportul cu strategia de dezvoltare:

Măsura 111 – „Formare profesională (training), informare și difuzare de cunoștințe” răspunde priorității nr. I a Planului de Dezvoltare Locală - ***Dezvoltarea economică a teritoriului și creșterea competitivității***

sectoarelor agricol si forestier, obiectivul 1 – Sprijinirea procesului de modernizare a sectoarelor agricol și forestier și îmbunătățirea managementului exploatațiilor agricole și forestiere si obiectivul 2 - Creșterea rentabilității economice a exploatațiilor agricole și forestiere prin modernizarea sectoarelor de procesare și comercializare a produselor agricole și silvice.

Descrierea intervenției – domeniul de acoperire al măsurii :

Dezvoltarea unor proiecte în cadrul acestei Măsuri este necesară în contextul:

- necesității încurajării tinerilor din teritoriul „Colinele Olteniei” să desfășoare activități agricole, dat fiind potențialul teritoriului în acest domeniu;
- susținerea locuitorilor dispuși să investească în teritoriu;
- necesitatea îmbunătățirii competitivității sectoarelor agricol, silvic și alimentar;
- necesitatea extinderii ariei activităților de instruire, informare și difuzare a cunoștințelor către toate persoanele adulte care sunt sau vor fi implicate în sectoarele agricol, alimentar si silvic;
- necesitatea asigurării gospodăririi durabile a pădurilor, care este unul din obiectivele principale ale politicii naționale forestiere.

Relația cu alte măsuri:

Sprijinul acordat este complementar acțiunilor prevăzute în cadrul altor măsuri din Axa I (121 „Modernizarea exploatațiilor agricole”, 125 „Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și

adaptarea agriculturii și silviculturii; 141 „Sprijinirea fermelor agricole de semi-subzistență”, Măsura 143 – „Furnizarea de servicii de consiliere și consultanță pentru fermieri”) și din Axa II.

Relația cu alte programe/strategii/proiecte:

- *Strategia de la Lisabona* care urmărește reînnoirea bazelor competitivității europene, creșterea potențialului său de dezvoltare cum ar fi productivitatea și consolidarea coeziunii sociale cu accent asupra cunoștințelor, inovației și valorificării capitalului uman;
- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca și prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. În acest context, proiectele dezvoltate în cadrul acestei Măsuri vin în întâmpinarea obiectivelor și priorităților CSNR;
- *Strategia europeană pentru agricultură și dezvoltare rurală* stipulează faptul că este necesară creșterea competitivității sectorului agricol;
- *Planul Național de Dezvoltare 2007-2013* – Prioritatea 5 stabilită în cadrul acestui document se referă la *Dezvoltarea economiei rurale și creșterea productivității în sectorul agricol*. Astfel, obiectivul general al strategiei pentru agricultură, dezvoltare rurală și pescuit îl reprezintă dezvoltarea unei agriculturi competitive bazată pe cunoaștere și inițiativă privată, capabilă de o evoluție uniformă pe termen lung care să asigure un standard de viață decent și premisele realizării coeziunii economice și sociale la nivel național, regional și local.
- *Strategia de Dezvoltare Regională 2007 – 2013* – Prioritatea 5: *Dezvoltarea zonelor rurale și montane*.

- ***Politica și strategia de dezvoltare a sectorului forestier din România***
 - al cărui obiectiv fundamental îl reprezintă dezvoltarea sectorului forestier în scopul creșterii contribuției acestuia la ridicarea nivelului calității vieții, pe baza gestionării durabile a pădurilor.

Beneficiari:

Tipuri de beneficiari :

Privați:

- ***Beneficiarii direcți***, furnizori ai acțiunilor de formare profesională, informare și difuzare a cunoștințelor, sunt entități publice sau private care activează în domeniul formării profesionale a adulților și/sau informării și difuzării de cunoștințe care îndeplinesc criteriile de eligibilitate și de selecție.
- ***Beneficiarii finali*** sunt persoane adulte care activează în domeniile agriculturii, silviculturii (inclusiv proprietari de pădure) și industriei agro-alimentare.

Evaluarea numărului: 1

Precizări privind acțiunile eligibile :

** Acțiuni imateriale :*

Tip de acțiuni eligibile :

- a) Costurile legate de pregătirea și desfășurarea diferitelor acțiuni de formare profesională:

- Onorarii și diurna pentru experții din echipa de proiect a

contractorului;

- Diurne pentru cursanți (cazare și masă);
- Cheltuieli de transport;
- Materiale didactice și consumabile;
- Închirierea de echipamente specifice pentru implementarea proiectului;
- Închirierea de spații adecvate pentru desfășurarea acțiunilor de formare profesională;
- Alte cheltuieli legate de implementarea acțiunilor de formare profesională.

b) Costurile privind diferite tipuri de acțiuni de informare și difuzare de cunoștințe:

- Cheltuieli de transport;
- Materiale informative;
- Alte cheltuieli legate de implementarea acțiunilor de informare și difuzare de cunoștințe.

** Acțiuni materiale :*

-

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 100 %

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
1	15.030 Euro	15.030 Euro	12.024 Euro	3.006 Euro	-
	66.087 RON	66.087 RON	52.870 RON	13.217 RON	-
			80%	20%	-

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numar participanti:		
▪ numar de participanti la activitati de formare profesionala	0	17
▪ numar de participanti la actiuni de informare si difuzare de cunostinte	0	4
din care:		
• femei	0	4
• tineri sub 40 de ani	0	15
Tipul participantilor:		
▪ activi în agricultura	0	17

▪ activi în industria alimentara	0	0
▪ activi în silvicultura	0	0
Numar total de zile realizate de toti participantii (o zi echivaleaza cu 8 ore)		
▪ de pregatire profesionala	0	720
▪ de informare si difuzare de cunostinte	0	160
Rezultat		
Numar de participanti:		
▪ care au terminat cu succes formarea profesionala	0	17
▪ care au beneficiat de actiuni de informare si difuzare de cunostinte	0	4
din care:		
▪ femei	0	4
▪ tineri sub 40 de ani	0	15
Tipul participantilor:		
▪ activi în agricultura	0	17
▪ activi în industria alimentara	0	0
▪ activi în silvicultura	0	0

Măsura – 112 „Instalarea tinerilor fermieri”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivele generale ale măsurii:

- Îmbunătățirea și creșterea competitivității sectorului agricol prin promovarea instalării tinerilor fermieri și sprijinirea procesului de

modernizare și conformitate cu cerințele pentru protecția mediului, igiena și bunăstarea animalelor, siguranța la locul de muncă;

- Îmbunătățirea managementului exploatațiilor agricole prin reînnoirea generației șefilor acestora, fără creșterea populației active ocupate în agricultură.

Obiectivul specific al măsurii se referă la creșterea veniturilor exploatațiilor conduse de tinerii fermieri.

Raportul cu strategia de dezvoltare:

Măsura 112 – „Instalarea tinerilor fermieri” răspunde priorității nr. I a Planului de Dezvoltare Locală - *Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier*, obiectivul 1 – *Sprijinirea procesului de modernizare a sectoarelor agricol și forestier și îmbunătățirea managementului exploatațiilor agricole și forestiere.*

Descrierea intervenției – domeniul de acoperire al măsurii :

Dezvoltarea unor proiecte în cadrul acestei măsuri este necesară în contextul:

- necesității încurajării tinerilor din teritoriul „Colinele Olteniei” să desfășoare activități agricole, dat fiind potențialul teritoriului în acest domeniu;
- împiedicării fenomenului de migrare a tinerilor către alte localități sau chiar în afara granițelor;
- susținerii locuitorilor dispuși să investească în teritoriu și care consideră că agricultura va sta la baza dezvoltării economice a teritoriului;

- sprijinirii șomerilor tineri din teritoriu ținând cont de faptul că dezvoltarea economică locală presupune folosirea resurselor umane locale, iar lipsa de corelare dintre cerere și oferta de muncă constituie o importantă piedică în calea dezvoltării economice;
- necesității îmbunătățirii competitivității sectorului agricol;
- îmbunătățirii vieții sociale din teritoriu prin implicarea tinerilor în practicarea agriculturii.

Relația cu alte măsuri:

Sprijinul acordat este complementar acțiunilor prevăzute în cadrul altor măsuri din Axa I (111 „Formare profesională, informare și difuzare de cunoștințe”, 121 „Modernizarea exploatațiilor agricole”, 125 „Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii; 141 „Sprijinirea fermelor agricole de semi-subsistență” și „143 „Furnizarea de servicii de consiliere și consultanță pentru agricultori”) și din Axa II.

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca și prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. În acest context, proiectele dezvoltate în cadrul acestei măsuri vin în întâmpinarea obiectivelor și priorităților CSNR;
- *Strategia europeană pentru agricultură și dezvoltare rurală* stipulează faptul că este necesară creșterea competitivității sectorului agricol, obiectiv ce poate fi atins prin dezvoltarea unor proiecte în cadrul acestei măsuri;
- *Planul Național de Dezvoltare 2007-2013* – Prioritatea 5 stabilită în cadrul acestui document se referă la *Dezvoltarea economiei rurale și*

creșterea productivității în sectorul agricol. Astfel, obiectivul general al strategiei pentru agricultură, dezvoltare rurală și pescuit îl reprezintă dezvoltarea unei agriculturi competitive bazată pe cunoaștere și inițiativă privată, capabilă de o evoluție uniformă pe termen lung care să asigure un standard de viață decent și premisele realizării coeziunii economice și sociale la nivel național, regional și local. Conform documentului menționat, o măsură importantă pentru îmbunătățirea competitivității agricole o reprezintă și încurajarea tinerilor fermieri în practicarea unei agriculturi moderne, prin acordarea de facilități privind instalarea acestora și sprijinirea lor financiară pentru demararea activităților agricole și silvice;

- ***Strategia de Dezvoltare Regională 2007 – 2013*** – Prioritatea 5: *Dezvoltarea zonelor rurale și montane.*

Beneficiari:

Tipuri de beneficiari :

Privați:

- Persoana fizică;
- Persoana fizică înregistrată și autorizată în conformitate cu prevederile Ordonanței de urgență a Guvernului nr. 44/2008, cu modificările și completările ulterioare:
 - individual și independent, ca persoane fizice autorizate;
 - ca întreprinzători titulari ai unei întreprinderi individuale;
- Asociat și administrator unic al unei Societăți cu răspundere limitată – SRL, înființată în baza Legii 31/1990, republicată, cu modificările și

completările ulterioare.

Evaluarea numărului: 8

Precizări privind acțiunile eligibile :

** Acțiuni imateriale :*

Tip de acțiuni eligibile : -

** Acțiuni materiale :*

Tip de acțiuni eligibile :

Producție de produse agricole ecologice și produse agricole convenționale, astfel:

- culturi de câmp (cereale, oleaginoase, culturi proteice, tehnice, culturi rădăcinoase câmp);
- horticultură (legume de grădină, flori, plante ornamentale, ciuperci);
- viticultură (viță de vie pentru vin și struguri de masă);
- culturi permanente (fructe);
- creșterea animalelor pentru lapte;
- creșterea animalelor (excluzând laptele);
- granivore (porci și păsări);
- mixt (creșterea animalelor pentru lapte și carne/culturi vegetale și creșterea animalelor).

Cel puțin 30% din sprijinul acordat va fi investit pentru realizarea conformității cu standardele comunitare, modernizarea și dezvoltarea

exploatației, astfel:

- construirea și/sau modernizarea clădirilor utilizate pentru producția agricolă la nivel de fermă, incluzându-le și pe cele pentru protecția mediului;
- achiziționarea sau achiziționarea în leasing de tractoare noi, combine de recoltat, mașini, utilaje, instalații, echipamente și accesorii, echipamente și software specializate;
- achiziționarea de animale și după caz a cotei de producție;
- plantarea și replantarea plantelor perene;
- achiziționarea de teren pentru activități agricole.

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 100 %

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuție privată
8	15.500 Euro	124.000 Euro	99.200 Euro	24.800 Euro	-
	68.154 RON	545.228 RON	436.182 RON	109.046 RON	-
			80%	20%	-

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numarul total de tineri fermieri sprijiniti pe tot parcursul implementarii:	0	8
▪ din care femei	0	1
Volumul total al investitiilor (Euro)	0	124.000

Măsura – 121 „Modernizarea exploatațiilor agricole”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul general constă în creșterea competitivității sectorului agricol printr-o utilizare mai bună a resurselor umane și a factorilor de producție și îndeplinirea standardelor naționale și a standardelor comunitare.

Obiectivele specifice se referă la:

- Introducerea și dezvoltarea de tehnologii și procedee noi, diversificarea producției, ajustarea profilului, nivelului și calității producției la cerințele pieței, inclusiv a celei ecologice, precum și producerea și utilizarea energiei din surse regenerabile;
- Adaptarea exploatațiilor la standardele comunitare;
- Creșterea veniturilor exploatațiilor agricole sprijinite;

- Sprijinirea membrilor grupurilor de producători sau ai altor forme asociative în vederea încurajării fenomenului de asociere.

Raportul cu strategia de dezvoltare:

Măsura 121 – „Modernizarea exploatațiilor agricole” răspunde priorității nr. I a Planului de Dezvoltare Locală - *Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier*, obiectivul 1 – *Sprijinirea procesului de modernizare a sectoarelor agricol și forestier și îmbunătățirea managementului exploatațiilor agricole și forestiere.*

Descrierea intervenției – domeniul de acoperire al măsurii :

Oportunitatea dezvoltării de proiecte în cadrul acestei măsuri rezultă din:

- identificarea comunelor care alcătuiesc teritoriul potențialului GAL, în cadrul zonelor cu potențial agricol, ca localități cu potențial mediu/scăzut pentru cultura vegetală și creșterea animalelor;
- necesitatea achiziției de mașini și echipamente agricole, conducând la creșterea productivității muncii, ținând cont de faptul că în prezent, în agricultură, se folosesc utilaje și echipamente neperformante;
- îmbunătățirea calității produselor agricole și îmbunătățirea condițiilor de lucru;
- diversificarea producției în funcție de cerințele pieței și în acord cu schimbările climatice, realizarea de noi produse și introducerea de noi tehnologii;
- derularea unor activități care presupun încurajarea locuitorilor din teritoriu de a dezvolta activități în domeniul zootehnic, cum ar fi: construirea și/ sau modernizarea fermelor de taurine pentru producția

de lapte, respectiv achiziția de echipamente pentru producerea de furaje, instalații de muls, linii tehnologice de prelucrare și ambalare a produselor, dotări tehnice în scopul asigurării controlului calității la nivel de fermă. Activitatea este necesară mai ales în contextul în care creșterea animalelor nu mai reprezintă o prioritate pentru locuitorii din teritoriu;

- oportunitatea accesării de finanțare pentru înființarea plantațiilor de pomi fructiferi;
- încurajarea investițiilor pentru înființarea de culturi de specii forestiere cu ciclu de producție scurt și regenerare pe cale vegetativă, în scopul producerii de energie regenerabilă;
- înființarea culturilor ecologice de legume în teritoriul potențialului GAL.

Relația cu alte măsuri:

Sprijinul acordat prin această măsură este complementar acțiunilor prevăzute în cadrul altor măsuri din Axa I (123 "Creșterea valorii adăugate a produselor agricole și forestiere", 142 „Înființarea grupurilor de producători”, 125 „Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii”, 112 „Instalarea tinerilor fermieri”, 141 „Sprijinirea fermelor agricole de semi-subsistență”), Axa II, Axa III și Axa IV LEADER.

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca și prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. Proiectele dezvoltate în cadrul acestei măsuri vor contribui astfel la susținerea priorităților stabilite în cadrul

CSNR;

- *Strategia europeană pentru agricultură și dezvoltare rurală* stipulează faptul că este necesară creșterea competitivității sectorului agricol, obiectiv ce poate fi atins prin dezvoltarea unor proiecte în cadrul acestei măsuri;
- *Planul Național de Dezvoltare 2007-2013* - Prioritatea 5 stabilită în cadrul acestui document se referă la *Dezvoltarea economiei rurale și creșterea productivității în sectorul agricol*. Una dintre acțiunile propuse în cadrul acestei priorități se referă la *Modernizarea fermelor* prin acțiuni de re tehnologizare a echipamentelor în vederea atingerii standardelor de calitate impuse de UE, ținând cont de faptul că nivelul investițional în agricultură este unul deficitar, aspect ce determină costuri de producție ridicate, precum și o calitate slabă a produselor obținute și în consecință o eficiență scăzută;
- *Strategia de Dezvoltare Regională 2007 – 2013* – Prioritatea 5: *Dezvoltarea zonelor rurale și montane*

Beneficiari:

Tipuri de beneficiari :

Privați:

- Persoana fizică;
- Persoana fizică autorizată (înființată în baza legii 300/ 2004, cu modificările și completările ulterioare sau înființată în baza OUG nr. 44/ 16 aprilie 2008);
- Întreprinderi individuale (înființate în baza OUG nr. 44/16 aprilie 2008);

- Întreprinderi familiale (înființate în baza OUG nr. 44/16 aprilie 2008);
- Asociație familială (înființată în baza legii 300/2004, cu modificările și completările ulterioare);
- Societate în nume colectiv – SNC (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);
- Societate în comandită simplă – SCS (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);
- Societate pe acțiuni – SA (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);
- Societate în comandită pe acțiuni – SCA (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);
- Societate cu răspundere limitată – SRL (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);
- Societate comercială cu capital privat (înființată în baza Legii nr. 15/1990, cu modificările și completările ulterioare);
- Societate agricolă (înființată în baza Legii nr. 36/1991);
- Societate cooperativă agricolă (înființată în baza Legii nr. 1/2005);
- Grup de producători (recunoscut în baza Legii nr. 338/2005), doar cu condiția ca investițiile realizate să deservească interesele propriilor membri;
- Cooperativă agricolă (înființată în baza Legii nr. 566/2004), doar cu condiția ca investițiile realizate să deservească interesele propriilor membri.

Evaluarea numărului: 2

Precizări privind acțiunile eligibile :

* *Acțiuni imateriale :*

Tip de acțiuni eligibile: -

* *Acțiuni materiale :*

Tip de acțiuni eligibile :

- Construirea și/sau modernizarea clădirilor utilizate pentru producția agricolă, conform listei indicative a cheltuielilor eligibile;
- Construirea și/sau modernizarea infrastructurii rutiere interne sau de acces din domeniul agricol, inclusiv utilități și racorduri identificate ca necesare prin studiul de fezabilitate sau memoriul justificativ; la nivel de fermă, incluzând investițiile pentru respectarea standardelor comunitare și pe cele pentru protecția mediului și depozitarea îngrășămintelor;
- Construirea și/sau modernizarea fermelor de taurine pentru producția de lapte, ca de exemplu: echipamente pentru producerea de furaje, instalații de muls, linii tehnologice de prelucrare și ambalare a produselor, dotări tehnice în scopul asigurării controlului calității la nivel de fermă etc.
- Construirea și/sau modernizarea serelor, inclusiv a centralelor termice și instalațiilor de irigații, asigurarea utilităților în vederea respectării condițiilor de mediu;
- Achiziționarea sau achiziționarea în leasing de tractoare noi, combine de recoltat, mașini, utilaje, instalații, echipamente și accesorii, echipamente și software specializate, identificate ca necesare prin studiul de fezabilitate sau memoriul justificativ;

- Achiziționarea sau achiziționarea în leasing de noi mijloace de transport specializate, necesare activității de producție, identificate ca necesare prin studiul de fezabilitate sau memoriul justificativ;
- Înlocuirea plantațiilor viticole din soiuri nobile ajunse la sfârșitul ciclului biologic de producție (minim 40 ani) și care nu sunt incluse în sistemul de restructurare / reconversie al plantațiilor de viță-de-vie sprijinit prin FEAGA în cadrul OCP vin și înființarea plantațiilor pentru struguri de masă;
- Înființarea plantațiilor de pomi, arbuști fructiferi și căpșuni;
- Înființarea pepinierelor de viță de vie, pomi fructiferi și arbuști, alți arbori;
- Investiții pentru producerea și utilizarea durabilă a energiei din surse regenerabile în cadrul fermei;
- Investiții pentru înființarea de culturi de specii forestiere cu ciclu de producție scurt și regenerare pe cale vegetativă, în scopul producerii de energie regenerabilă;
- Investiții în apicultură, cu excepția celor realizate prin Programul Național Apicol;
- Investiții pentru procesarea produselor agricole la nivelul fermei, cuprinzând echipamente pentru vânzarea acestora, inclusiv depozitare, răcire etc.;
- Costurile generale ale proiectului, conform articolului nr. 55 din Regulamentul (CE) nr. 1974/2006, cum ar fi: taxe pentru arhitecți, ingineri și consultanți, studii de fezabilitate, taxe pentru eliberarea certificatelor, avizelor și autorizațiilor necesare implementării

proiectelor, așa cum sunt ele menționate în legislația națională, achiziționarea de patente și licențe (maxim 8% din valoarea totală eligibilă a proiectului, dacă proiectul prevede și construcții și maxim 3% în cazul în care proiectul nu prevede realizarea construcțiilor);

- Investiții necesare adaptării exploatațiilor pentru agricultura ecologică;
- Investițiile necesare realizării conformității cu standardele comunitare.

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) :40%.

Sprijinul nerambursabil se va putea majora cu:

-10% pentru investiții realizate de tinerii agricultori cu vârsta sub 40 ani, la data depunerii Cererii de Finanțare;

-10% pentru investițiile realizate de agricultorii din zonele montane cu handicap natural, în zone cu handicap natural și în arii naturale protejate încadrate în rețeaua Natura 2000 (conform Regulamentului CE nr. 1698/2005, art. 36, lit. a, punctele i,ii și iii);

-10% pentru investițiile având drept scop implementarea noilor provocări prin următoarele tipuri de operațiuni: ”Îmbunătățirea eficienței utilizării și depozitării îngrășamintelor cu azotat”, ”Instalații pentru tratament al apelor reziduale în exploatații agricole și în cadrul proceselor de prelucrare și comercializare”. Această majorare se explică exclusiv la partea din proiect destinată investițiilor în aceste două tipuri de operațiuni.

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
2	215.000 Euro	430.000 Euro	206.400 Euro	51.600 Euro	172.000 Euro
	945.355 RON	1.890.710 RON	907.541 RON	226.885 RON	756.284 RON
			48%	12%	40%

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numar de exploatații care primesc sprijin pentru investiții Împartit în funcție de statutul juridic, gen: femei/barbati, categoria de vârstă a beneficiarului:	0	2
Volumul total al investițiilor (Euro) Împartit în funcție de:	0	430.000
<ul style="list-style-type: none"> ▪ investiții în îmbunătățirea terenurilor, investiții în clădiri, în utilaje, alte investiții ▪ sector agricol 	0	430.000
	0	0
Rezultat		
Numar de exploatații care realizează/introduc noi produse și/sau noi tehnologii	0	2

Măsura 141 – „Sprijinirea fermelor agricole de semi – subzistență”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul general constă în creșterea competitivității exploatațiilor agricole în curs de restructurare pentru facilitarea rezolvării problemelor legate de tranziție, având în vedere faptul că sectorul agricol și economia rurală sunt expuse presiunii concurențiale a pieței unice.

Obiectivele specifice ale măsurii se referă la:

- Creșterea volumului producției destinate comercializării pentru ca fermele de semi-subzistență să devină viabile economic;
- Diversificarea producției în funcție de cerințele pieței și introducerea de noi produse.

Raportul cu strategia de dezvoltare:

Măsura 141 – „Sprijinirea fermelor agricole de semi – subzistență” răspunde priorității nr. I a Planului de Dezvoltare Locală - *Dezvoltarea economică a teritoriului și creșterea competitivității sectoarelor agricol și forestier*, obiectivul 2 – *Creșterea rentabilității economice a exploatațiilor agricole și forestiere prin modernizarea sectoarelor de procesare și comercializare a produselor agricole și silvice* și obiectivul 3 – *Viabilizarea economică a fermelor comerciale și de semi-subzistență*.

Descrierea intervenției – domeniul de acoperire al măsurii :

Importanța dezvoltării unor proiecte în cadrul acestei măsuri rezultă din:

- dezvoltarea unei agriculturi performante și viabilă economic;

- necesitatea creării de noi locuri de muncă;
- încurajarea locuitorilor în ideea angrenării acestora în activități agricole, ca urmare a potențialului pe care teritoriul îl prezintă.

Relația cu alte măsuri:

Sprijinul acordat acestei măsuri este complementar acțiunilor prevăzute în cadrul altor măsuri din Axa I (111 „Formare profesională, informare și difuzare de cunoștințe”, 121 „Modernizarea exploatațiilor agricole”, 142 „Înființarea grupurilor de producători”, 143 „Furnizarea de servicii de consiliere și consultanță pentru agricultori”), din Axa II și Axa III.

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca și prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. Proiectele dezvoltate în cadrul acestei măsuri vor contribui astfel la susținerea priorităților stabilite în cadrul CSNR;
- *Strategia europeană pentru agricultură și dezvoltare rurală* stipulează faptul că este necesară creșterea competitivității sectorului agricol, proiectele dezvoltate în teritoriu contribuind la atingerea acestui obiectiv;
- *Planul Național de Dezvoltare 2007-2013* – Prioritatea 5 stabilită în cadrul acestui document se referă la *Dezvoltarea economiei rurale și creșterea productivității în sectorul agricol*. În cadrul sub-priorității *Creșterea competitivității economiei agro-alimentare și silvice prin adaptarea ofertei la cerințele pieței*, una dintre acțiunile propuse se referă la *Sprijinirea fermelor de semi-subzistență pentru a deveni viabile*, în contextul în care exploatațiile agricole din România sunt în marea lor majoritate de dimensiuni mici, fragmentate, slab dotate și

înregistrează randamente reduse. Astfel, sprijinul financiar pentru proiectele dezvoltate în cadrul acestei măsuri se va concentra pe acele ferme de semi-subsistență care, pe baza unui plan de afaceri își vor demonstra capacitatea de a deveni entități viabile, competitive pe piață, prin îmbunătățirea calității produselor, a sistemului de comercializare etc.

- ***Strategia de Dezvoltare Regională 2007 – 2013*** – Prioritatea 5: *Dezvoltarea zonelor rurale și montane.*

Beneficiari:

Tipuri de beneficiari :

Privati:

- persoanele fizice în vârstă de până la 62 de ani (neîmpliniți la data depunerii Cererii de finanțare), care desfășoară activități economice, în principal activități agricole.

Evaluarea numărului: 9

Precizări privind acțiunile eligibile :

** Acțiuni imateriale :*

** Acțiuni materiale :*

Sprijinul acordat are ca scop dezvoltarea exploatațiilor agricole care produc în principal produse agricole vegetale și animale (materie primă) pentru consumul uman și hrana animalelor. Principiul finanțării nerambursabile este acela al acordării unei sume fixe anuale, în vederea adaptării fermelor de semi-subsistență la condițiile pieței și transformării acestora în ferme

comerciale.

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 100 %

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
9	4.500 Euro	40.500 Euro	32.400 Euro	8.100 Euro	-
	19.787 RON	178.079 RON	142.463 RON	35.616 RON	-
			80%	20%	-

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numar total de ferme de semi-subzistenta sprijinite Împartite în funcție de: ▪ dimensiunea fermei	0	9
Rezultat		

Numar ferme intrate pe piata	0	4
------------------------------	---	---

Măsura - 312 „Sprijin pentru crearea și dezvoltarea de micro-întreprinderi ”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul general constă în dezvoltarea durabilă a economiei rurale prin încurajarea activităților non-agricole, în scopul creșterii numărului de locuri de muncă și a veniturilor adiționale.

Obiectivele specifice se referă la:

- Crearea și menținerea locurilor de muncă în spațiul rural;
- Creșterea valorii adăugate în activități non-agricole;
- Crearea și diversificarea serviciilor pentru populația rurală prestate de către micro-întreprinderi.

Raportul cu strategia de dezvoltare:

Măsura 312 – „Sprijin pentru crearea și dezvoltarea de micro-întreprinderi” răspunde priorității nr. III a Planului de Dezvoltare Locală – *Creșterea calității vieții în mediul rural și promovarea diversificării activităților non-agricole*, obiectivul 1 – *Diversificarea activităților economice non-agricole și sprijinirea micilor întreprinzători, în vederea creșterii numărului de locuri de muncă și a veniturilor în spațiul rural.*

Descrierea intervenției – domeniul de acoperire al măsurii :

Dezvoltarea unor proiecte în cadrul acestei măsuri este necesară în

contextul:

- necesității creșterii și menținerii locurilor de muncă prin crearea de micro-întreprinderi;
- necesității dezvoltării economice a teritoriului prin crearea de micro-întreprinderi precum și dezvoltarea celor existente în sectorul non-agricol din teritoriu;
- încurajarea activităților meșteșugărești din teritoriu, ținând cont de practicarea activităților tradiționale;
- încurajarea inițiativelor de afaceri.

Relația cu alte măsuri:

Sprijinul acordat în cadrul acestei măsuri este complementar sprijinului acordat prin alte măsuri din cadrul Axei I (123 “Cresterea valorii adăugate a produselor agricole și forestiere”) și Axei III (313 „Încurajarea activităților turistice”).

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca și prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. În acest context, proiectele dezvoltate în cadrul acestei măsuri vin în întâmpinarea obiectivelor și priorităților CSNR;
- *Planul Național de Dezvoltare 2007-2013* – Prioritatea 5 stabilită în cadrul acestui document se referă la *Dezvoltarea economiei rurale și creșterea productivității în sectorul agricol*. Una dintre acțiunile stabilite se referă la creșterea standardelor de viață în zonele rurale *prin diversificarea activităților rurale, stimularea activităților non-agricole și dezvoltarea de micro-intreprinderi*, oferind astfel

posibilități de noi de locuri de muncă, dar și o piață de desfacere a produselor agricole brute;

- *Strategia de Dezvoltare Regională 2007 – 2013* – Prioritatea 5: *Dezvoltarea zonelor rurale și montane.*

Beneficiari:

Tipuri de beneficiari :

Privați:

- **Micro-întreprinderile:** (având mai puțin de 10 angajați și care realizează o cifră de afaceri anuală netă sau dețin active totale în valoare de până la 2,0 milioane Euro echivalent în lei);
- **Persoane fizice (neînregistrate ca agenți economici)** - care se vor angaja că până la data semnării contractului de finanțare să se autorizeze cu un statut minim de persoană fizică autorizată și să funcționeze ca microîntreprinderi.

Evaluarea numărului: 6

Precizări privind acțiunile eligibile :

** Acțiuni imateriale :*

- Investiții necorporale (software, patente, licențe etc.), inclusiv achiziționarea în leasing a acestora.

** Acțiuni materiale :*

- Investiții corporale (construcția, modernizarea, extinderea clădirilor în scop productiv – pentru efectuarea activității vizate de proiect-precum și construcția de clădiri pentru marketingul produselor proprii;

dotarea aferentă cu echipamente, utilaje etc., inclusiv achiziționarea în leasing a acestora).

În cadrul Măsurii 312 se pot realiza următoarele tipuri de investiții:

i. Investiții în activități non-agricole productive cum ar fi:

- Industria ușoară (articole de pielărie, încălțăminte, lână, blană, tricotate, produse de uz gospodăresc, produse odorizante etc.);
- În activități de procesare industrială a produselor lemnoase – începând de la stadiul de cherestea (ex. mobilă);
- Mecanică fină, asamblare mașini, unelte și obiecte casnice, producerea de ambalaje etc.

ii. Investiții pentru dezvoltarea activităților meșteșugărești, de artizanat și a altor activități tradiționale non-agricole cu specific local (prelucrarea fierului, lânii, olăritul, brodatul, confecționare instrumente muzicale tradiționale etc.), precum și marketingul acestora (mici magazine de desfacere a propriilor produse obținute din aceste activități).

iii. Servicii pentru populația rurală cum ar fi:

- Servicii de croitorie, frizerie, cizmărie;
- Servicii de conectare și difuzare internet;
- Servicii de mecanizare, transport (altele decât achiziția mijloacelor de transport) protecție fitosanitară, însămânțare artificială a animalelor, servicii sanitar-veterinare;
- Servicii reparații mașini, unelte și obiecte casnice.

iv. Investiții în producerea de energie regenerabilă

- Achiziționarea de echipamente de producere a energiei din alte surse

regenerabile decât biocombustibili.

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 70 %

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
6	203.452,38 Euro	1.220.714,29 Euro	683.600 Euro	170.900 Euro	366.214,29 Euro
	894.580 RON	5.367.481 RON	3.005.789 RON	751.447 RON	1.610.244 RON
			56%	14%	30%

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numarul total de micro-întreprinderi sprijinite	0	6
Împartite în funcție de:		
▪ statutul juridic (persoane fizice, persoane juridice)	0	6
▪ categoria de vârstă (≥ 25)	0	6
▪ gen:		
- femei	0	2
- bărbați	0	4

▪ tipul micro-întreprinderii:		
- nou înfiintata		2
- existenta		4
Volumul total al investitiei	0	1.220.714,29
Rezultat		
Numarul brut de locuri de munca create	0	6

Măsura – 322 „Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de baza pentru economia si populatia rurala si punerea în valoare a mostenirii rurale”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul general constă în renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de baza pentru economia si populatia rurala si punerea în valoare a mostenirii rurale.

Măsura 322 are ca obiective:

- Îmbunătățirea infrastructurii fizice de bază în spatiul rural;
- Îmbunătățirea accesului la serviciile publice de bază pentru populația rurală;
- Creșterea numărului de sate renovate;
- Creșterea numărului de obiective de patrimoniu din spatiul rural sprijinite.

Raportul cu strategia de dezvoltare:

Măsura 322 – „Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor

de baza pentru economia si populatia rurala si punerea în valoare a mostenirii rurale” răspunde priorității nr. III a Planului de Dezvoltare Locală – *Creșterea calității vieții în mediul rural și promovarea diversificării activităților non-agricole*, obiectivul 2 – *Creșterea atractivității spațiului rural* și obiectivul 3 – *Îmbunătățirea calității mediului socio-cultural și organizarea eficientă a teritoriului*.

Descrierea intervenției – domeniul de acoperire al măsurii :

Dezvoltarea unor proiecte în cadrul acestei măsuri este necesară în contextul:

- necesității creșterii calității vieții, a mediului socio-cultural și sporirii atractivității zonelor rurale;
- necesității îmbunătățirii calității infrastructurii fizice rurale de bază, cu un impact major pentru dezvoltarea spațiului rural din teritoriul GAL-ului.

Relația cu alte măsuri:

Sprijinul acordat în cadrul acestei măsuri este complementar sprijinului acordat prin alte măsuri din cadrul Axei I (125 “Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii”) și din Axa III (313 „Încurajarea activităților turistice”).

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*. În acest context, proiectele de dezvoltare în

cadrul acestei măsuri contribuie la îndeplinirea obiectivelor CSNR;

- ***Planul Național de Dezvoltare*** - Planul Național de Dezvoltare reprezintă documentul programatic ce trasează cele cinci priorități de dezvoltare stabilite pentru perioada de programare 2007-2013 în vederea asigurării convergenței economice și sociale la nivel național. Printre acestea se numără și reducerea disparităților de dezvoltare între regiunile țării, prioritate care poate fi atinsă prin implementarea de proiecte care se subsumează acestuia. Astfel, autoritățile administrației publice locale sunt actori ce dețin roluri cheie în procesul de elaborare și implementare de proiecte ce contribuie la reducerea disparităților de dezvoltare între regiuni și atingerea unui anumit nivel de convergență economico-socială.
- ***Strategia de Dezvoltare Regională 2007 – 2013 – Prioritatea 5: Dezvoltarea zonelor rurale și montane.***

Beneficiari:

Tipuri de beneficiari :

- **Comunele** prin reprezentanții lor legali conform legislației naționale în vigoare;
- **Autoritățile locale** (comune) sau **Asociații de Dezvoltare Intercomunitare** prin operatorii regionali pentru investițiile în infrastructura de apă/apă uzată;
- **Asociațiile de Dezvoltare Intercomunitare (ADI)** realizate între două sau mai multe **comune** înființate conform legislației naționale în vigoare (Legea nr. 215/2001 a administrației publice locale cu modificările și completările ulterioare și Ordonanța Guvernului nr.

26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare);

- **ONG-uri, Așezăminte culturale și Instituții de cult** definite conform legislației naționale în vigoare;
- **Persoane fizice** (definite conform legislației naționale în vigoare respectiv OUG 44/2008) **și juridice care dețin în proprietate sau administrează obiective de patrimoniu cultural sau natural** de interes local și care aplică pentru protejarea patrimoniului cultural de interes local și natural **din spațiul rural.**

Evaluarea numărului: 14

Precizări privind acțiunile eligibile :

* *Acțiuni imateriale :*

* *Acțiuni materiale :*

A. Pentru crearea și modernizarea infrastructurii fizice de baza:

a. Înființarea de drumuri noi, extinderea și îmbunătățirea rețelei de drumuri de interes local (drumuri comunale, vicinale și străzi din interiorul comunei) ce aparțin proprietății publice a unității administrative (comuna) pe teritoriul căreia se află, așa cum sunt definite și clasificate în conformitate cu legislația națională în vigoare;

b. Prima înființare, extinderea și îmbunătățirea rețelei publice de apă (captare, stații de tratare, alimentare) pentru localitățile rurale având sub 10.000 populație echivalentă (p.e);

c. Prima înființare, extinderea și îmbunătățirea rețelei publice de apă uzată (canalizare, stații de epurare) pentru localitățile rurale având sub

10.000 populație echivalentă (p.e.);

d. Prima înființare și extindere a rețelei publice de joasă tensiune și/sau a rețelei

publice de iluminat;

e. Prima înființare și extinderea rețelei publice locale de alimentare cu gaz către alte localități rurale sau către zone rurale care nu sunt conectate la rețea;

f. Investiții în stații de transfer pentru deșuri și dotarea cu echipamente de gestionare a deșeurilor.

B. Pentru crearea și dezvoltarea serviciilor de bază pentru populația rurală:

a. Înființarea, amenajarea spațiilor publice de recreere pentru populația rurală (parcuri, spații de joacă pentru copii, terenuri de sport - inclusiv sali de sport, piste de biciclete etc.);

b. Renovarea clădirilor publice (ex. primării) și amenajări de parcuri, piețe, spații pentru organizarea de târguri etc.);

Este permisă doar renovarea clădirilor publice, nu este permisă extinderea pe orizontală sau pe verticală a acestora, cu excepția celor care prevăd sporirea confortului prin utilizarea unor grupuri sanitare corespunzătoare normelor sanitare în vigoare.

c. Investiții în sisteme de producere și furnizare de energie din surse regenerabile ca parte componentă a unui proiect integrat (în situația în care este vorba de un proiect de renovare a unei clădiri publice);

d. Prima înființare și dotarea infrastructurii aferentă serviciilor sociale

precum centrele de îngrijire copii (creșe conform legii 263/2007 privind înființarea, organizarea și funcționarea creșelor și alte centre de asigurare a serviciilor sociale conform OG 68/2003 privind serviciile sociale), bătrâni și persoane cu nevoi speciale (conform OG 68/2003 privind serviciile sociale);

e. Investiții în construcția de grădinițe noi pentru copii, inclusiv dotarea acestora;

f. Achiziționarea de microbuze care să asigure transportul public pentru comunitatea locală în **zonele unde o astfel de investiție nu este atractivă pentru** companiile private dar care este indispensabilă pentru comunitate și vine în sprijinul rezolvării unei importante nevoi sociale inclusiv construirea de stații de autobuz;

g. Achiziționarea de utilaje și echipamente pentru serviciile publice (de dezapezire, întreținere spații verzi etc.) dacă fac parte din investiția inițială pentru înființarea serviciului;

h. Investiții de renovare, modernizarea și dotarea aferentă a asezămintelor culturale, inclusiv prima achiziție de cărți, materiale audio, achiziționarea de costume populare și instrumente muzicale tradiționale în vederea promovării patrimoniului cultural imaterial ca parte componentă a proiectului (ex. activități ale grupurilor sau ansamblurilor folclorice). De asemenea, vor fi susținute cheltuielile cu achiziționarea de echipamente hardware, software, inclusiv costurile de instalare și montaj.

C. Pentru protejarea patrimoniului cultural de interes local și natural din spațiul rural:

a. Restaurarea, consolidarea și conservarea obiectivelor de patrimoniu cultural grupa B și **natural din spațiul rural** (peșteri, arbori seculari, cascade etc.);

b. Achiziționare de echipamente pentru expunerea și protecția patrimoniului cultural (ex. vitrine, postamente, sisteme de alarmă etc.).

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 100%

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
14	81.569,29 Euro	1.141.970 Euro	913.576 Euro	228.394 Euro	-
	358.660 RON	5.021.242 RON	4.043.376 RON	1.004.248 RON	-
			80%	20%	-

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Număr de comune sprijinite împartite în funcție de tipul acțiunii de revitalizare (fizică, socială, economică)	0	14
Volumul total al investițiilor împartit în funcție de tipul acțiunii de revitalizare (fizică, socială, economică)	0	1.141.970

Populația din mediul rural ce beneficiază de servicii îmbunătățite		35.658
Rezultat		
Populația din mediul rural ce beneficiază de servicii îmbunătățite	0	35.658

Măsura – 313 „Încurajarea activităților turistice”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul general constă în dezvoltarea activităților turistice în zonele rurale care să contribuie la creșterea numărului de locuri de muncă și a veniturilor alternative, precum și la creșterea atractivității spațiului rural.

Obiectivele specifice se referă la:

- Crearea și menținerea locurilor de muncă prin activități de turism, în special pentru tineri și femei;
- Creșterea valorii adăugate în activități de turism;
- Crearea, îmbunătățirea și diversificarea infrastructurii și serviciilor turistice;
- Creșterea numărului de turiști și a duratei vizitelor.

Raportul cu strategia de dezvoltare:

Măsura 313 – „Încurajarea activităților turistice” răspunde priorității nr. III a Planului de Dezvoltare Locală – *Creșterea calității vieții în mediul rural și promovarea diversificării activităților non-agricole*, obiectivul 2 – *Creșterea atractivității spațiului rural*.

Descrierea intervenției – domeniul de acoperire al măsurii :

Dezvoltarea unor proiecte în cadrul acestei Măsuri este necesară în contextul:

- necesității punerii în valoare a obiectivelor de interes turistic din teritoriu și întreprinderii unor acțiuni de promovare a practicării turismului în teritoriu.

Relația cu alte măsuri:

- Sprijinul acordat în cadrul acestei măsuri este complementar sprijinului acordat prin alte măsuri din cadrul Axei I (125 “Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii”) și din Axa III (312 „Sprijin pentru crearea și dezvoltarea de micro-întreprinderi”; 322 „Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de baza pentru economia și populația rurală și punerea în valoare a mostenirii rurale”).

Relația cu alte programe/strategii/proiecte:

- *Cadrul Strategic Național de Referință 2007-2013* – stabilește ca prioritate de dezvoltare *creșterea competitivității pe termen lung a economiei românești*, turismul fiind considerat un important motor al dezvoltării. În acest context, proiectele de dezvoltare în cadrul acestei măsuri contribuie la îndeplinirea obiectivelor CSNR;
- *Strategia Națională pentru Dezvoltare Durabilă a României, Orizonturi 2013-2020-2030, aprobată prin HG 1460/2008* - Transpunând în plan național obiectivele de dezvoltare durabilă stabilite la nivel comunitar prin Strategia de Dezvoltare Durabilă a Uniunii Europene, documentul strategic național menționat identifică printre prioritățile pe termen mediu și lung și dezvoltarea durabilă și

promovarea turismului. În acest sens, potrivit documentului strategic menționat, elaborarea și implementarea de proiecte având ca obiectiv îmbunătățirea infrastructurii turistice și promovarea potențialului turistic contribuie la consolidarea identității proprii a zonelor, regiunilor sau, după caz, a localităților. Astfel, dezvoltarea unor proiecte de promovare a turismului în teritoriu se încadrează în prioritățile de dezvoltare stabilite prin Strategia Națională pentru Dezvoltare Durabilă a României și contribuie la îndeplinirea obiectivelor pe care țara noastră și le-a asumat față de Uniunea Europeană în acest domeniu;

- ***Planul Național de Dezvoltare*** - Planul Național de Dezvoltare reprezintă documentul programatic ce trasează cele cinci priorități de dezvoltare stabilite pentru perioada de programare 2007-2013 în vederea asigurării convergenței economice și sociale la nivel național. Printre acestea se numără și reducerea disparităților de dezvoltare între regiunile țării, prioritate care poate fi atinsă prin implementarea de proiecte care se subsumează acestuia. Astfel, autoritățile administrației publice locale sunt actori ce dețin roluri cheie în procesul de elaborare și implementare de proiecte ce contribuie la reducerea disparităților de dezvoltare între regiuni și atingerea unui anumit nivel de convergență economico-socială. În acest context, apreciem că la reducerea decalajelor de dezvoltare între regiuni și atingerea unui anumit nivel de convergență economico-socială contribuie prin obiectivele sale și proiectele de promovare a turismului în teritoriu;
- ***Master Planul pentru Dezvoltarea Turismului Național al României***
 - În conformitate cu Master Planul pentru Dezvoltarea Turismului

Național al României, autoritățile administrațiilor publice locale dețin un rol important pentru identificarea, păstrarea și dezvoltarea resurselor turistice locale sau județene. Prin urmare, dezvoltarea de proiecte care vizează promovarea turismului în teritoriu contribuie la consolidarea identității locale, dar și la îndeplinirea obiectivelor stabilite în cadrul Master Planului pentru Dezvoltarea Turismului Național al României;

- **Strategia de Dezvoltare Regională 2007 – 2013** – Prioritatea 3, care vizează dezvoltarea turismului prin dezvoltarea infrastructurii specifice și acțiuni de promovare, creșterea atractivității regiunii prin dezvoltarea economică și crearea de locuri de muncă, urmare a valorificării mostenirii culturale și resurselor naturale și a îmbunătățirii calității infrastructurii de cazare și de agrement.

Beneficiari:

Tipuri de beneficiari :

Publici:

- **Comunele** prin reprezentanții lor legali conform legislației naționale în vigoare;
- **Asociațiile de dezvoltare intercomunitară** realizate doar între comune.

Privati:

- **Micro-întreprinderile**
- **Persoane fizice** (neînregistrate ca agenți economici) - care se vor angaja ca până la data semnării Contractului de finanțare să se autorizeze cu un statut minim de persoană fizică autorizată;

- **ONG-uri**, definite conform legislației naționale în vigoare.

Evaluarea numărului: 1

Precizări privind acțiunile eligibile :

* *Acțiuni imateriale :*

* *Acțiuni materiale :*

- Investiții în infrastructura de primire turistică

Construcția, modernizarea, extinderea și dotarea structurilor de primire turistice (structuri agroturistice și alte tipuri de structuri de primire turistice realizate de o microîntreprindere) având până la 15 camere;

- Investiții în activități recreative
- Investiții în infrastructura la scară mică precum centrele de informare, amenajarea de marcaje turistice etc.

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 50%

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
1	200.000 euro	200.000 Euro	80.000 Euro	20.000 Euro	100.000 Euro
	879.400 RON	879.400 RON	351.760 RON	87.940 RON	439.700 RON
			40%	10%	50%

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numarul de noi activitati turistice sprijinite Împartite dupa tipul de actiune: <ul style="list-style-type: none"> ▪ infrastructura recreationala si de primire turistica ▪ infrastructura la scara mica precum centrele de informare turistica, amenajare marcaje/trasee turistice ▪ dezvoltarea/marketing-ul serviciilor de turism rural 	 0 0 0	1 1 0 0
Volumul total al investitiilor Împartite dupa tipul de actiune <ul style="list-style-type: none"> ▪ infrastructura recreationala si de primire turistica ▪ infrastructura la scara mica precum centrele de informare turistica, amenajare marcaje/trasee turistice ▪ dezvoltarea/marketing-ul serviciilor de turism rural 	 0 0 0	200.000 200.000 0 0
Număr brut de locuri de muncă create		3

Numar de structuri de primire turistica care își diversifica gama de servicii turistice	0	0
---	---	---

Măsura – 421 „Implementarea proiectelor de cooperare”

Obiectivul și raportul cu strategia de dezvoltare – miza intervenției :

Obiectivul operațional îl reprezintă participarea Grupurilor de Acțiune Locală la proiecte de cooperare.

Raportul cu strategia de dezvoltare:

Măsura 421 – „Implementarea proiectelor de cooperare” răspunde priorității nr. III a Planului de Dezvoltare Locală – *Creșterea calității vieții în mediul rural și promovarea diversificării activităților non-agricole*, obiectivul 3 – *Îmbunătățirea calității mediului socio-cultural și organizarea eficientă a teritoriului.*

Descrierea intervenției – domeniul de acoperire al măsurii :

Descrierea intervenției:

- derularea unor proiecte de cooperare transnațională (între România și alte state membre sau nu) și inter-teritorială (în cadrul României) între GAL-uri și alte grupuri/parteneriate, care funcționează după principiul LEADER, parteneriate public-private sau oricărui alte grupuri rurale organizate după metoda LEADER (grupuri locale care să aibă un rol activ în dezvoltarea rurală, să fie organizate pe baza parteneriatului actorilor locali, grupuri de inițiativă locală, micro-regiuni și alte parteneriate de tip LEADER.

Relația cu alte programe/strategii/proiecte:

- ***Cadrul Strategic Național de Referință 2007-2013*** – stabilește ca și prioritate de dezvoltare *dezvoltarea capacității administrative*, în contextul în care capacitatea administrativă insuficientă este reflectată în structuri de management neperformante, abilități nesatisfăcătoare ale funcționarilor publici, cooperare interinstituțională inadecvată, care conduc într-un final la calitatea slabă a serviciilor furnizate societății, punând astfel în pericol dezvoltarea socio-economică;
- ***Planul Național de Dezvoltare 2007-2013*** – care identifică relativ slaba participare a regiunilor României în cadrul programelor de cooperare între diferitele regiuni europene;

Beneficiari:

Tipuri de beneficiari :

Grupurile de Acțiune Locală

Evaluarea numărului: 1

Precizări privind acțiunile eligibile :

** Acțiuni imateriale :*

Tip de acțiuni eligibile :

- cheltuieli pentru pregătirea proiectelor de cooperare – organizare misiuni tehnice, întâlniri, seminarii, activități de traducere și interpretare, multiplicare documente;
- cheltuieli de investiții pentru implementarea proiectelor comune;
- cheltuieli pentru proiecte comune de instruire.

* *Ațiuni materiale :*

-

Finanțare:

- Ajutorul public (FEADR + contribuție publică națională) : 100 %

Nr. de proiecte prevăzute	Cost total mediu	Estimarea costului total pe măsură	Contribuția FEADR - măsură	Contribuția publică națională	Contribuția privată
1	15.000 Euro	15.000 Euro	12.000 Euro	3.000 Euro	-
	65.955 RON	65.955 RON	52.764 RON	13.191 RON	-
			80%	20%	-

Indicatori de monitorizare

Indicator	Valoare la începutul perioadei de implementare	Valoare la sfârșitul perioadei de implementare
Realizare		
Numarul de proiecte de cooperare sprijinite	0	1
• transnationala	0	0
• inter-teritoriala	0	1

Numarul de GAL-uri care întreprind proiecte de cooperare	0	2
Numarul de proiecte de cooperare care implică mai mult de două GAL-uri din România	0	0
Numarul de proiecte de cooperare care implică un GAL din UE cu experiență în LEADER+	0	0

PARTEA A V-A: REALIZAREA PARTENERIATULUI ȘI FUNCȚIONAREA GAL-ului

1. Prezentarea procesului de elaborare a Planului de Dezvoltare Locală

La nivelul teritoriului Microregiunii „Colinele Olteniei” activitatea de programare și de stabilire a direcțiilor de dezvoltare a zonei are la bază strategiile de dezvoltare locală ale localităților Almăj, Argetoaia, Brabova, Carpen, Cernătești, Coțofenii din Dos, Gogoșu, Grecești, Ișalnița, Predești, Scaești, Seaca de Pădure, Sopot din județul Dolj și a localității Bâcleș, cooptată din județul Mehedinți.

Scopul parteneriatului format din diverși actori publici și privați este acela de a realiza în comun proiecte de interes local sau regional, care să conducă la reducerea disparităților rural-urban, la crearea condițiilor optime pentru o dezvoltare economică echilibrată a zonei, în concordanță cu nevoile locuitorilor săi și în complementaritate cu demersurile de dezvoltare din teritoriile învecinate.

Elaborarea Planului de Dezvoltare Locală a demarat prin constituirea, în luna octombrie 2011, a unui Comitet de Inițiativă la nivel teritorial, format din reprezentanți ai celor 14 comune, care a avut ca atribuții identificarea resurselor existente și a atuurilor teritoriului acoperit de aceste localități, stabilirea unei viziuni de dezvoltare, precum și direcțiile în care ar trebui orientate resursele locale pentru asigurarea dezvoltării locale într-o manieră durabilă. Cu această ocazie au fost prezentate oportunități de finanțare în cadrul PNDR - scurtă prezentare a măsurilor din cadrul Programului Național de Dezvoltare Rurală, în special Axa 4 - Leader și oportunitățile pe care aceasta le oferă și a fost stabilit un plan de conștientizare a actorilor locali și a cetățenilor cu privire la oportunitatea accesării tuturor finanțărilor disponibile.

Comitetul de inițiativă a desemnat drept lider al procesului de elaborare a Planului de Dezvoltare Locală pe domnul Preduca Vasile, primar al comunei Coțofenii din Dos, având în vedere experiența acestuia în derularea cu succes a mai multor proiecte de dezvoltare.

Identificarea persoanelor resursă din teritoriu nu a fost dificilă, deoarece s-a considerat că reprezentantul legal al fiecărei comune, în persoana primarului, este persoana resursă care deține cele mai multe informații despre comună, dispune de acces la informații și, mai important, cunoaște problemele localității și poate juca un rol important în cadrul GAL.

De asemenea, în perioada următoare au avut loc întâlniri și consultări cu cetățenii prin intermediul cărora au fost diseminate informațiile cu privire la inițiativa Grupului de Acțiune locală și pregătirea Planului Local de Dezvoltare. În anexa nr.6 sunt atașate listele de prezență de la întâlnirile din localitățile Coțofenii din Dos, Seaca de Pădure, Grecești, Gogoșu, din județul Dolj și comuna Bâcleș din județul Mehedinți.

O primă întâlnire în cadrul elaborării Planului de Dezvoltare a fost organizată în data de 05 martie 2012 (conform minutei atașate), în comuna Coțofenii din Dos, pe a cărei ordine de zi au fost următoarele:

- stabilirea etapelor de elaborare a Planului de Dezvoltare Locală;
- o analiză sumară a localităților cuprinse în teritoriul vizat, rolul parteneriatului GAL, prezentarea echipei.

Cu această ocazie au avut loc schimburi de idei cu privire la modalitatea de implicare a tuturor entităților interesate în pregătirea Planului Local de Dezvoltare, astfel încât să fie asigurată o reprezentativitate semnificativă a actorilor locali din zonă, în funcție de nevoile locale de dezvoltare identificate, precum și modalitățile semnificative de culegere de informații suplimentare.

Etapă următoare a elaborării Planului de Dezvoltare Locală a constat în constituirea unor Grupuri de Lucru pentru eficientizarea muncii actorilor locali, promotori ai dezvoltării. Astfel, s-au constituit 5 grupuri de lucru, fiecare acoperind câte 3, respectiv 2 localități, care au cuprins atât reprezentanți ai sectorului public, cât și reprezentanți ai sectorului privat și ai societății civile. Aceste grupuri de lucru și-au desfășurat activitatea în cadrul unor întâlniri care au avut ca scop final identificarea direcțiilor de dezvoltare a teritoriului și, implicit, elaborarea Planului de Dezvoltare Locală.

Tematica abordată în cadrul celor 5 grupuri de lucru a fost următoarea:

- Analiza privind potențialul de dezvoltare a zonei;
- Viziunea autorităților publice locale cu privire la problemele și oportunitățile de dezvoltare ale teritoriului;
- Viziunea sectorului privat și a societății civile cu privire la problemele și oportunitățile de dezvoltare ale teritoriului;
- Conturarea analizei SWOT pentru fiecare unitate administrativ-teritorială;
- Identificarea proiectelor prioritare pentru dezvoltarea sustenabilă pentru fiecare unitate administrativ-teritorială;

La întâlnirile grupurilor de lucru au participat atât partenerii implicați în Grupul de Acțiune Locală, cât și actori relevanți din teritoriu. Întâlnirile de lucru au fost organizate astfel încât, din discuțiile organizate cu actorii relevanți din teritoriu, să poată fi conturată și viziunea de dezvoltare în percepția acestora.

Au urmat întâlniri informale ale grupurilor de lucru, prin intermediul cărora s-au supus atenției cetățenilor propunerile pentru prioritățile de dezvoltare ale teritoriului, precum și obiectivele de dezvoltare.

Cu ocazia acestor întâlniri informale au fost identificate următoarele aspecte pozitive:

- în linii mari, participanții cunosc noțiunea de fonduri europene;
- sunt interesați de dezvoltarea zonei și diversificarea afacerilor;
- sunt interesați de oportunitățile existente în ceea ce privește sprijinul acordat pentru deschiderea și dezvoltarea unor noi afaceri;

De asemenea, au fost identificate și unele aspecte negative, respectiv:

- lipsa forței de muncă pe anumite ramuri;
- dificultăți în adaptarea la cerințele de pe piață;
- echipamente și utilaje învechite folosite în procesul de producție;
- lipsa de informare și consiliere în ceea ce privește dezvoltarea afacerilor și adaptarea la cerințele pieței.

Între prima întâlnire și cea de-a doua întâlnire s-au cules datele statistice necesare elaborării analizei diagnostic a teritoriului.

Cu ocazia celei de-a 2-a întâlniri a membrilor GAL privind elaborarea strategiei (30 martie 2012), rezultatele și datele statistice reprezentative au fost prezentate și discutate. S-a realizat o primă analiză SWOT a teritoriului, s-au stabilit prioritățile de dezvoltare și s-a completat planul de acțiune.

A 3-a întâlnire în cadrul elaborării strategiei s-a desfășurat pe data de 09 aprilie 2012. Cu această ocazie au fost dezbătute următoarele aspecte:

- Centralizarea informațiilor la nivel de teritoriu;
- Trasarea situației existente la nivel teritorial și a analizei diagnostic, ținând cont de specificul zonei identificat în cadrul grupurilor de lucru;
- Elaborarea unei analize SWOT omogene pentru întreg teritoriul;
- Prioritizarea problemelor ce vor trebui soluționate în funcție de viziunea de dezvoltare a teritoriului;
- Stabilirea direcțiilor de dezvoltare vizate de Grupul de Acțiune Locală;
- Stabilirea proiectelor ce vor fi susținute la nivelul teritoriului;

- Stabilirea valorilor globale pe fiecare direcție de dezvoltare identificată;
- Stabilirea valorilor unitare pentru fiecare tip de proiect;
- Conturarea criteriilor de selecție a proiectelor la nivel de teritoriu;
- Stabilirea bugetului de funcționare a Grupului de Acțiune Locală;
- Analiza și stabilirea modului de organizare și funcționare a Grupului de Acțiune Locală;
- Analiza și completarea documentelor statutare;
- Stabilirea documentelor ce vor fi atașate Dosarului de Candidatură în vederea susținerii Planului de Dezvoltare Locală.

Cu ocazia acestei întâlniri, în vederea stabilirii priorităților de dezvoltare și a măsurilor pentru atingerea obiectivelor operaționale, participanții au completat un chestionar ce cuprindea măsurile din PNDR, fiind solicitați să acorde fiecărei măsuri un scor între 0 și 5 puncte, în funcție de aplicabilitatea acesteia la specificul teritoriului „Colinele Olteniei”. Măsurile care au obținut cele mai mari scoruri au fost luate în considerare în prezentul plan de dezvoltare. Chestionarul prezentat a fost următorul:

Axa I - Creșterea competitivității sectoarelor agricol și forestier	
Măsura	Importanță 0-5 pct.
Măsura 111 – Formare profesională, informare și difuzare de cunoștințe	
Măsura 112 – Instalarea tinerilor fermieri	
Măsura 121 – Modernizarea exploatațiilor agricole	
Măsura 122 – Îmbunătățirea valorii	

economice a pădurii

Axa II – Îmbunătățirea mediului și a spațiului rural

Măsura 123 – Creșterea valorii adăugate a produselor agricole și forestiere	
Măsura 125 - Îmbunătățirea și dezvoltarea infrastructurii legate de dezvoltarea și adaptarea agriculturii și silviculturii	
Măsura 141- Sprijinirea fermelor agricole de semi-subzistență	
Măsura 142 – Înființarea grupurilor de producători	
Măsura 143 - Furnizarea de servicii de consiliere și consultanță pentru agricultori	

Măsura	Importanță 0-5 pct.
Măsura 211 – Sprijin pentru Zona Montană Defavorizată	
Măsura 212 – Sprijin pentru zone defavorizate- altele decât zona montană	
Măsura 214 – Plăți de agromediu	
Măsura 221 – Prima împădurire a terenurilor agricole	

Axa III– Calitatea vieții în zonele rurale și diversificarea economiei rurale	
Măsura	Importanță 0-5 pct.
Măsura 312- Sprijin pentru crearea și dezvoltarea de micro- întreprinderi	
Măsura 313 – Încurajarea activităților turistice	
Măsura 322 – Renovarea, dezvoltarea satelor, îmbunătățirea serviciilor de bază pentru economia și populația rurală și punerea în valoare a moștenirii rurale	

Axa IV - LEADER	
Măsura	Importanță 0-5 pct.
Măsura 41 – Implementarea strategiilor de dezvoltare rurală	
Măsura 421- Implementarea proiectelor de cooperare	
Măsura 431 – Funcționarea GAL	

Procesarea chestionarelor a rezultat în stabilirea unui număr final de 12 măsuri cu corespondență în PNDR, măsuri care s-au dovedit a fi cele optime pentru dezvoltarea teritoriului „Colinele Olteniei”.

În intervalul dintre cea de-a doua și cea de-a treia întâlnire parteneriatul a cooptat noi membri, pentru o mai bună reprezentare a tinerilor și a femeilor în cadrul GAL.

Parteneriatul final și strategia de dezvoltare a microregiunii „Colinele Olteniei” au fost aprobate în cadrul celei de-a 4 întâlniri, în data de 17 aprilie 2012, finalizându-se astfel Dosarul de Candidatură.

↓ ↓ ↓

Centralizarea concluziilor legate de problematica fiecărui domeniu analizat

↓ ↓ ↓

Grup de Lucru comun:

- Conturarea viziunii de dezvoltare a teritoriului;
- Trasarea direcțiilor de dezvoltare;
- Prioritizarea problemelor ce vor trebui soluționate în funcție de viziunea de dezvoltare a teritoriului;
- Stabilirea proiectelor ce vor fi susținute la nivelul teritoriului;
- Alocarea bugetară orientativă pentru o perioadă de 3 ani, atât pe direcție de dezvoltare, precum și per proiect individual, în funcție de măsurile de finanțare din cadrul Programului Național pentru Dezvoltare Rurală.
- Analiza și stabilirea modului de organizare și funcționare a Grupului de Acțiune Locală;
- Analiza, modificarea și completarea documentelor statutare;
- Conturarea criteriilor de selecție a proiectelor la nivel de teritoriu;
- Conturarea proiectelor de cooperare la nivel de teritoriu;
- Stabilirea documentelor ce vor fi atașate Dosarului de Candidatură în vederea susținerii Planului de Dezvoltare Locală.

↓

Finalizarea și supunerea spre validare a Planului de Dezvoltare Locală

↓

Depunerea candidaturii

Coordonare-elaborare

Validare

Insușire

2. Prezentarea parteneriatului decizional

2.1 Descrierea partenerilor

Grupul de Acțiune Locală „Colinele Olteniei” este format dintr-un număr de 64 de parteneri, din care reprezentanții sectorului privat și societății civile reprezintă 76,56%.

Partenerii privați implicați în cadrul Grupului de Acțiune Locală „Colinele Olteniei” activează în diverse domenii precum comerț, panificație, prestări servicii, creșterea animalelor etc.

În ceea ce privește reprezentanții organizațiilor neguvernamentale, parteneri în acest GAL, se poate spune că aceștia au un rol semnificativ în influențarea deciziilor la nivel local. Societatea civilă întărește legitimitatea democrației, multiplică mijloacele de expresie a intereselor locale, întărește conștiința și încrederea cetățenilor în puterea lor.

Acolo unde autoritățile publice, gestionare ale unui buget limitat, nu au găsit mijloace materiale suficiente pentru a acoperi un anumit domeniu, organizațiile neguvernamentale, prin menirea și vocația lor, au venit în sprijinul acestora cu experiența, expertiza și banii necesari pentru a o completa, susținând inițiative stringente comunităților și cetățenilor. Un asemenea partener în comunele doljene de pe teritoriul Grupului de Acțiune Locală „Colinele Olteniei” este Organizația World Vision Internațional România, organizație creștină, care desfășoară programe de intervenție umanitară de urgență, dezvoltare și advocacy în întreaga lume. Scopul și misiunea declarate ale Organizației sunt concentrarea asupra muncii cu copiii, familiile și comunitățile, în scopul depășirii sărăciei și

nedreptății. Inspirați de valori creștine, se lucrează cu persoanele cele mai vulnerabile din lume, indiferent de religie, rasă, etnie sau gen.

Specificul parteneriatului din județul Dolj, ca mod de acțiune socială și elementul său definitoriu este lucrul împreună iar Organizația World Vision și autoritățile locale din comunele Argetoaia, Cotofenii din Dos, Cernătești, Scaești, Predești, Sopot, Carpen și Brabova, sub semnul acțiunii colective și comunicative, au realizat proiecte importante, necesare folositoare și în avantajul strict al nevoilor identificate ale cetățenilor. Domeniile de activitate în care au fost încadrate proiectele derulate sunt:

- educație, realizate de regulă în parteneriat lărgit cu școlile rurale și Inspectoratul Școlar Județean,
- sănătate
- dezvoltare spirituală
- inițiativă economică
- dezvoltarea societății civile

Prin includerea Organizației în rândul partenerilor GAL, activitatea se va extinde iar beneficiile asocierii vor putea fi resimțite de toți locuitorii teritoriului acoperit.

De asemenea, în cadrul Grupului există și doi parteneri, reprezentanți al minorităților etnice (romi), respectiv Asociația Alianța Civică Democrată Romilor și Centru de Resurse pentru Educație, Dezvoltare și Integrare Socială.

PARTENERI PUBLICI

Nume și prenume	Instituția	Funcția	Tip* /Observații
Răcăreanu Ion	Comuna Almăj	Primar	ADMIN
Beznă Mircea	Comuna Argetoaia	Primar	ADMIN
Coanda Lucian Laurentiu	Comuna Bâcleș	Primar	ADMIN
Pleșea Virgil	Comuna Brabova	Primar	ADMIN
Vasilică Ștefan	Comuna Carpen	Primar	ADMIN
Ciontea Dumitru	Comuna Cernătești	Primar	ADMIN
Preduca Vasile	Comuna Coțofenii din Dos	Primar	ADMIN
Baragan Janin Cristian	Comuna Gogoșu	Primar	ADMIN
Corici Marcel	Comuna Grecești	Primar	ADMIN
Flori Ovidiu Aurelian	Comuna Ișalnița	Primar	ADMIN
Șerban Florian	Comuna Predești	Primar	ADMIN
Mateescu Mihaela	Comuna Scaești	Viceprimar	ADMIN
Osian Sandică	Comuna Seaca de Pădure	Primar	ADMIN
Trăistaru Ion Cătălin	Comuna Sopot	Primar	ADMIN

PARTENERI PRIVAȚI

Nume și prenume	Instituția	Funcția	Tip* /Observații
Preduca Aneta	PFA Preduca Aneta Producator agricol	Persoana Fizica Autorizata	ALESI
Patrascu Ionut	Intreprindere Individuala Patrascu Ionut	Intreprindere Individuala	ALESI
Vanatoru Razvan Marius	Persoana Fizica Autorizata Vanatoru Razvan Marius	Persoana Fizica Autorizata	ALESI
Schioparlan Lelia Violeta	Persoana Fizica Autorizata Schioparlan Lelia Violeta	Persoana Fizica Autorizata	ALESI

Vlad I Constantina	Persoana Fizica Autorizata Vlad I Constantina	Persoana Fizica Autorizata	ALESI
Vieru Elisabeta	Persoana Fizica Autorizata Vieru Elisabeta	Persoana Fizica Autorizata	ALESI
Bucur Aurelia Alina	Persoana Fizica Autorizata Bucur Aurelia Alina	Persoana Fizica Autorizata	ALESI
Calota Barbu	P.F.I. Calota Barbu Expert Contabil – Producator Agricol	Persoana Fizică Autorizată	ALESI
Piculeasa Melania Ionela	Persoana fizica	Persoana fizica	ALESI
Ion Nicoleta	Persoana fizica	Persoana fizica	ALESI
Pogonaru Nicolae	S.C. TACOSTA S.R.L. Crenatesti	Asociat	ALESI
Obleaga Ion	S.C. RAZNICEANU S.R.L.	Asociat	ALESI
Osiac Carmen	S.C. CERNA PRODALCOM S.R.L.	Asociat	ALESI
Vasilica Lavinia	S.C. Dany&Stef COM S.R.L.	Asociat	ALESI
Petrescu Carmen	S.C. Pet Pers Invest S.R.L.	Asociat	ALESI
Totolin Marinel	S.C. CARTU &TOTO S.R.L.	Asociat	ALESI
Grigorie Elena Madalina	S.C. Sud Construct S.R.L.	Administrator	ALESI
Epure Stefan	S.C.Mobiletech S.R.L.	Asociat	ALESI
Gruia Camelia Daniela	S.C.Pet&Pet Prest S.R.L.	Reprezentant Legal	ALESI
Dinu Cristian	S.C. SPO Sud S.R.L.	Asociat	ALESI
Virvoreanu Vergica	S.C.Fanny Extrans S.R.L.	Asociat	ALESI
Mekenici Marian	S.C. MEKE FOREST S.R.L.	Asociat	ALESI
Carstoiu Marin	S.C. Marfil GEN COM S.R.L.	Asociat	ALESI
Borcan George	S.C. Embian Com S.R.L.	Asociat	ALESI
Paul Curteanu	S.C. PANPM S.R.L.	Asociat	ALESI
Calota Mihai	S.C. Markabel Impex S.R.L.	Asociat	ALESI

Rosu Constantin Traian	S.C. Rovetco S.R.L. Cabinet Veterinar	Asociat	ALESI
Mihai Adina	S.C. Mediline Exim S.R.L.	Asociat	ALESI
Carstea Raluca Oana	S.C. Transco Cogen Medical S.R.L. Sopot	Asociat	ALESI
Cimpoeru Ionel	S.C. Agroseabis Culture S.R.L.	Asociat	ALESI
Tudor Virginia	S.C. LAVERGI S.R.L. Sopot	Asociat	ALESI
Golfita Vasile	S.C. CASPICA S.R.L.	Asociat	ALESI
Traistaru Costel	S.c. Costar Constructii S.R.L. Cernătești	Asociat	ALESI
Corgiolu Ignazio Virgilio	S.C. Emmei S.R.L. Argetoaia	Asociat	ALESI
Lazar Emil	S.C. Timotei Bel S.R.L. Argetoaia	Asociat	ALESI
Ciurezu Constantin	S.C. Denanger COM S.R.L. Argetoaia	Asociat	ALESI
Chelaru George Petre	S.C. Real Ground S.R.L. Argetoaia	Reprezentant Legal	ALESI
Dragu Paul Alin	S.C. SCAI Agro Holding S.R.L. Ișalnița	Asociat	ALESI

ONG

Nume și prenume	Instituția	Funcția	Tip* /Observații
Tuiu Nicolae	Asociația Tinerilor Creștini Ortodocși	Membru al Consiliului Director	ONG
Nitu Marian	Clubul Sportiv Sopot	Reprezentant legal	ONG
Simion Ionut	Asociația Alianța Civică Democrată a Romilor Breasta	Reprezentant legal	ONG
Badea Marian	Asociația Crescătorilor de Bovine, Ovine, Caprine din județul Dolj	Reprezentant legal	ONG
Drăgușin Ionut Teodor	Aeronautica Craiova	Reprezentant legal	ONG
Tanasie Dorin Ionut	Asociația Vanatorilor și Pescarilor Mihaita	Președinte	ONG
Cristina Balanescu	World Vision Romania	Reprezentant zonal	ONG
Tiberiade Romeo	Centru de Resurse pentru Educație, Dezvoltare și Integrare Socială	Reprezentant legal	ONG

Vînătoru Dragoș Victor	Asociația Apicultorilor din Argetoaia –Dolj	Reprezentant legal	ONG
Trașcă Adrian Daniel	Parohia Sopot	Preot paroh	Societate civilă
Vilărău Nicușor	Parohia Grecești	Preot paroh	Societate civilă

2.2 Crearea și funcționarea GAL - ului

Grupul de Acțiune Locală „Colinele Olteniei” se va constitui ca o organizație non-guvernamentală (Asociație) în conformitate cu prevederile O.G. nr.26/2000, modificată și aprobată prin Legea nr.246/2005, cu modificările și completările ulterioare.

Partenerii Grupului de Acțiune Locală „Colinele Olteniei” au elaborat proiectul Actului Constitutiv și Statutului Asociației GAL „Colinele Olteniei”, pe care le prezentăm în Anexa 7, urmând ca după primirea deciziei de autorizare a GAL-ului, Asociația se fie înregistrată la judecătorie.

Membrii asociației „Colinele Olteniei” pot fi persoanele fizice și juridice care aderă la statutul asociației. Calitatea de membru se obține pe baza unei decizii a Consiliului Director, aceasta urmând a fi ulterior aprobată de Adunarea Generală, în condițiile expres prevăzute în statutul asociației.

La nivelul GAL-ului vor funcționa următoarele structuri:

1. Adunarea Generală;
2. Consiliul Director;
3. Cenzorul;
4. Comitetul de selectare a proiectelor;
5. Compartiment administrativ.

ORGANIGRAMA GRUPULUI DE ACȚIUNE LOCALĂ „COLINELE OLTENIEI”

1. Adunarea generală

Adunarea Generală este organul de conducere alcătuit din totalitatea membrilor Grupului de Acțiune Locală. Competența și modalitatea exactă de lucru a Adunării Generale sunt stabilite prin statutul Asociației.

În baza prevederilor statutare, atribuțiile Adunării Generale sunt:

- stabilește strategia și obiectivele generale ale Asociației;
- aprobă planul de acțiuni pentru implementarea strategiei integrate de dezvoltare a zonei și a planului de dezvoltare;
- aprobă bugetul de venituri și cheltuieli și bilanțul contabil;

- alege și îi revocă pe membrii Consiliul Director;
- aprobă rapoartele de activitate înaintate de Consiliul Director;
- aprobă regulamentul de organizare și funcționare a Consiliului Director;
- alege și revocă cenzorul;
- hotărăște cu privire la înființarea de sucursale și orice alte structuri fără personalitate juridică ale Asociației;
- aprobă proiectele individuale depuse de actorii locali și selectate în cadrul Asociației;
- hotărăște cu privire la schimbarea sediului Asociației;
- hotărăște cu privire la modificarea Actului Constitutiv și Statutului Asociației;
- hotărăște dizolvarea și lichidarea Asociației, precum și destinația bunurilor rămase după lichidare;
- hotărăște primirea de noi membri asociați și excluderea asociaților, în condițiile Statutului;
- hotărăște cu privire la acordarea statutului de membru de onoare la propunerea Consiliului Director;
- hotărăște cu privire la actele juridice de dispoziție pe care urmează să le încheie Asociația;
- stabilește cuantumul cotizației anuale plătite de membrii fondatori și de cei aderenți;
- alege Președintele, vicepreședintele și secretarul Asociației;

- numește directorul executiv al Asociației în baza propunerilor înaintate de membri;
- hotărăște cu privire la constituirea comitetului de selectare a proiectelor ce urmează a fi depuse de actorii locali;
- aprobă regulamentul de organizare și funcționare a comitetului de selectare a proiectelor, precum și metodologia de lucru a comitetului de selectare a proiectelor;
- orice atribuții prevăzute de lege sau statut.

2. Consiliul Director

Consiliul Director, conform prevederilor statutare, asigură punerea în executare a hotărârilor Adunării Generale și are următoarele atribuții:

- prezintă Adunării Generale raportul anual de activitate, executarea bugetului de venituri și cheltuieli, proiectul programelor Asociației etc.;
- încheie acte juridice de conservare în numele și pe seama Asociației;
- acceptă donații, sponsorizări, în condițiile legii;
- stabilește politica de personal a Asociației, organigrama, ștutul de funcții și propune quantumul cotizației și condițiile în care se achită;
- își elaborează regulamentul propriu de organizare și funcționare pe care îl supune spre aprobare Adunării Generale;
- împuternicește, în caz de nevoie și în condițiile legii, una sau mai multe persoane pentru a îndeplini anumite atribuții cu caracter special în numele și în favoarea Asociației;

- întreprinde demersurile necesare pentru buna funcționare a comitetului de selectare a proiectelor constituite în cadrul Asociației;
- îndeplinește orice alte atribuții prevăzute prin Statut sau stabilite de Adunarea Generală.

3. Cenzorul – în conformitate cu prevederile statutare, acesta îndeplinește următoarele atribuții:

- verifică modul în care este administrat patrimoniul Asociației;
- întocmește rapoarte și le prezintă Adunării Generale;
- poate participa la ședintele Consiliului Director, fără drept de vot;
- își poate elabora un regulament propriu de funcționare;
- îndeplinește orice alte atribuții prevăzute de statut, stabilite de Adunarea Generală sau rezultate din legislația în vigoare.

Funcția de cenzor va fi ocupată de către un expert contabil sau contabil autorizat, postul urmând a fi scos la concurs după selectarea Grupului de Acțiune Locală.

4. Comitetul de selectare a proiectelor

Comitetul de selectare a proiectelor în cadrul Grupului de Acțiune Locală „Colinele Olteniei” este format din 15 persoane, reprezentanți ai autorităților și organizațiilor care fac parte din parteneriat.

Ponderea reprezentanților în cadrul comitetului de selectare este de 40% din partea partenerilor publici, iar 60% reprezentanți ai partenerilor privați și ai societății civile.

În ceea ce privește selecția proiectelor în cadrul GAL, se va aplica regula „dublului cvorum”, respectiv, pentru validarea voturilor, este necesar ca în momentul selecției să fie prezenți cel puțin 50% din parteneri, din care peste 50% să fie din mediul privat și societatea civilă.

De asemenea, pentru fiecare membru selectat în cadrul comitetului se alege și un membru supleant, astfel încât, în cazul în care în cadrul apelului de proiecte se va regăsi și un proiect al unuia din membrii selectați, acesta din urmă să nu participe la procesul de selecție, fiind înlocuit de membrul supleant.

Pentru transparența procesului de selecție a proiectelor în cadrul GAL și, totodată, pentru efectuarea activităților de control și monitorizare, la aceste selecții va lua parte și un reprezentant al AMPNDR.

PARTENERI PUBLICI 40,00%			
Nume și prenume	Partener	Funcția în C.S.	Tip* /Observații
Preduca Vasile	Comuna Cotofenii din Dos		
Serban Florian	Comuna Predesti		
Flori Ovidiu Aurelian	Comuna Isalnita		
Traistaru Catalin	Comuna Sopot		
Bezna Mircea	Comuna Argetoiaia		
Vasilca Stefan	Comuna Carpen		
PARTENERI PRIVAȚI 40,00%			
Nume și prenume	Partener	Funcția în C.S.	Tip* /Observații
Traistaru Costel	S.C. Costar Constructii S.R.L.		
Totolin Marinel	S.C. CARTU&TOTO S.R.L.		
Petrescu Carmen	S.C. Pet Pers Invest S.R.L.		
Dinu Cristian	S.C. SPO Sud S.R.L.		
Grigorie Elena Madalina	S.C. Sud Construct S.R.L.		
Dragu Paul - Alin	S.C. SCAI Agro -Holding S.R.L.		
ONG 20%			

Nume și prenume	Partener	Funcția în C.S.	Tip* /Observații
Simion Ionut	Asociatia Alianata Civica Democrata a Romilor		
Cristina Balanescu	World Vision Romania		
Badea Marian	Asociatia Crescatorilor de Bovine, Ovine, Caprine din Judetul Dolj		

5. **Compartimentul administrativ** va avea următoarea componență:

- **Responsabil administrativ** – această funcție va fi ocupată de către Directorul executiv al Grupului de Acțiune Locală;
- **Responsabil financiar – contabil** – se ocupă de supravegherea și controlul gestiunii financiar – contabile a GAL-ului;
- **Animatori** – desfășoară activități de animare pentru promovarea acțiunilor GAL - 2 persoane;
- **Responsabili tehnici și monitorizare** - 4 persoane;
- **Consultanți externi** – funcție de necesități pentru buna desfășurare a activităților GAL:
 - Experți tehnici - 2 persoane;
 - Experți financiari - 2 persoane;
- **Angajat pentru activități de secretariat** (Asistent manager);

ORGANIGRAMA COMPARTIMENTULUI ADMINISTRATIV

Funcțiile din cadrul Grupului de Acțiune Locală vor fi atribuite după selectarea Grupului de Acțiune Locală.

Pentru fiecare poziție menționată anterior au fost stabilite fișe de post cuprinzând principalele atribuții pe care aceștia le vor avea pentru buna desfășurare a activităților Grupului de Acțiune Locală.

FIȘELE DE POST ale personalului ce va asigura îndeplinirea obiectivelor Grupului de Acțiune Locală „Colinele Olteniei”:

FIȘĂ DE POST RESPONSABIL ADMINISTRATIV	
Subordonare	Se subordonează Consiliului Director
Principalele responsabilități, sarcini, activități și acțiuni specifice postului de muncă:	<ul style="list-style-type: none">• Este responsabil de atingerea scopurilor Asociației, în special pentru implementarea cu succes a activităților programului LEADER.• Are rolul de a asigura conducerea compartimentului administrativ, organizarea și funcționarea organizației cu eficiență maximă prin angajarea resurselor financiare, tehnologice și umane necesare, în primul rând cele legate de implementarea proiectelor în cadrul GAL• Semnează contractele cu furnizorii, clienții, partenerii și beneficiarii;• Semnează referatele de necesitate, ștatele de plată, verifică și semnează rapoartele de activitate a membrilor din subordine;• Stabilește planul de monitorizare și comunicare în cadrul Grupului de Acțiune Locală;

	<ul style="list-style-type: none">• Analizează și propune un plan de management al riscurilor ce pot apărea pe perioada de funcționare a Grupului de Acțiune Locală;• Urmărește implementarea și gestionarea zilnică a activităților derulate de către Grupul de Acțiune Locală;• Întocmește și prezintă progresul activităților derulate de către Grupul de Acțiune Locală Consiliului Director;• Reprezintă organizația în fața terților (Autoritatea de Management, furnizori, parteneri externi, etc);• Colaborează la elaborarea și implementarea planului de promovare și publicitate, verificând respectarea dispozițiilor legislației privind achizițiile publice referitoare la atribuirea contractelor de publicitate;• Identifică eventualele probleme apărute în derularea activităților și stabilește împreună cu echipa adoptarea de măsuri corective;• Monitorizează și evaluează performanțele membrilor echipei de proiect;• Dezvoltă mijloace de motivare a personalului din subordine;• Verifică și avizează documentele întocmite de către membrii echipei de implementare;• Organizează procesul de verificare și decizie asupra proiectelor depuse.
Experiență în domeniu	Minim 3 ani
Competențe solicitate	<ul style="list-style-type: none">- Cunoștințe operare PC (MS Office, Internet explorer);- Cunoștințe limbă străină de circulație europeană

	(engleză, franceză, etc);
Cunoștințe solicitate	<ul style="list-style-type: none"> - Abordarea LEADER; - Programul Național de Dezvoltare Rurală; - Cadrul Național Strategic de Referință; - Management de proiect
Pregătire profesională	Studii superioare în domeniul economic/ administrativ
Data:	<i>Nume, prenume</i> <i>Semnătură</i>

FIȘĂ DE POST

ASISTENT MANAGER

Subordonare	Se subordonează Responsabilului Administrativ
Principalele responsabilități, sarcini, activități și acțiuni specifice postului de muncă:	<ul style="list-style-type: none"> • Înregistrează documentele primite; • Redactează corespondența; • Organizează ședințele de lucru, întâlnirile cu terți, parteneri, etc; • Arhivează documentele Grupului de Acțiune Locală, în funcție de tipul acestora (documente monitorizare a proiectelor, fișe de evaluare, comunicări, contracte etc.); • Întocmește procesele verbale ale ședințelor de analiză a modului de desfășurare a activității Grupului de Acțiune Locală; • Asigură suportul administrativ necesar derulării procedurilor de atribuire a contractelor de achiziție publică, prevăzute în cadrul proiectului, din punct de vedere al organizării dosarelor de licitații în conformitate cu

	prevederile Ordonanței nr. 34/2006, cu modificările și completările ulterioare;
Experiență în domeniu	Minim 2 ani
Pregătire profesională	Studii superioare
Competențe solicitate	<ul style="list-style-type: none">- Cunoștințe operare PC (MS Office, Internet explorer);- Cunoștințe limbă străină de circulație europeană (engleză, franceză, etc);
Cunoștințe solicitate	<ul style="list-style-type: none">- Abordarea LEADER;- Programul Național de Dezvoltare Rurală;- Cadrul Național Strategic de Referință;- Legislație de specialitate
Data:	<i>Nume, prenume</i> <i>Semnătură</i>

FIȘĂ DE POST

RESPONSABIL FINANCIAR și EXPERT FINANCIAR

Subordonare	Responsabilul financiar se subordonează Responsabilului Administrativ Experții financiari se subordonează Responsabilului Financiar
Principalele responsabilități, sarcini, activități și acțiuni specifice postului de muncă:	<ul style="list-style-type: none">• Realizează materialele informative pentru întâlnirile de monitorizare a activității Grupului de Acțiune Locală;• Verifică respectarea alocărilor bugetare prevăzute prin proiect pentru achizițiile publice ce urmează a fi derulate în cadrul proiectului;

- Supervizează activitățile compartimentului financiar-contabil, tehnic, urmărirea contractelor și juridic în raport cu managementul financiar al proiectului;
- Urmărește respectarea și încadrarea în condițiile economico-financiare ale contractului de finanțare;
- Urmărește asigurarea cash-flow-ului necesar pentru realizarea plăților la timp către furnizori, conform graficelor;
- Realizează înregistrarea cronologică și sistematică cu reflectarea detaliată pe conturi analitice a (operațiunilor) implementării acțiunilor desfășurate, în bilanțul de verificare, conform cerințelor finanțatorului;
- Verifică respectarea și corectitudinea efectuării plăților și a tuturor operațiunilor financiare;
- Colaborează la elaborarea părții financiare a rapoartelor de progres;
- Urmărește cheltuielile realizate în vederea implementării proiectelor;
- Urmărește încadrarea cheltuielilor în bugetul aprobat;
- Urmărește costurile și încadrarea acestora în bugetul proiectului;
- Stabilește instrumentele de monitorizare și raportare;
- Stabilește calendarul de raportare și îl înaintează spre aprobare Responsabilului Administrativ;
- Organizează și conduce întâlnirile de monitorizare a progresului activităților;
- Verifică concordanța între indicatori și activități;
- Participă la procesul de evaluare a proiectelor depuse;

Experiență în domeniu	Minim 3 ani
Pregătire profesională	Studii superioare în domeniul economic
Competențe solicitate	<ul style="list-style-type: none"> - Cunoștințe operare PC (MS Office, Internet explorer); - Cunoștințe limbă străină de circulație europeană (engleză, franceză, etc);
Cunoștințe solicitate	<ul style="list-style-type: none"> - Abordarea LEADER; - Programul Național de Dezvoltare Rurală; - Cadrul Național Strategic de Referință; - Legislație de specialitate
Data:	<i>Nume, prenume</i> <i>Semnătură</i>

FIȘĂ DE POST

RESPONSABIL TEHNIC și MONITORIZARE

Subordonare	<ul style="list-style-type: none"> • Responsabilul tehnic și monitorizare se subordonează Responsabilului Administrativ • Experții tehnici se subordonează Responsabilului tehnic și monitorizare
Principalele responsabilități, sarcini, activități și acțiuni specifice postului de muncă:	<ul style="list-style-type: none"> • Participă la activitățile de implementare a proiectelor selectate; • Întocmește rapoartele de implementare din punct de vedere tehnic; • Urmărește progresul implementării proiectelor și propune măsuri corective în cazul înregistrării întârzierilor;

	<ul style="list-style-type: none">• Asigură consultanță în procesul de verificare periodică a stadiului de execuție și încadrarea în termen a lucrărilor, comparativ cu datele preconizate în grafic, în conformitate cu prevederile contractului, proiectului tehnic, caietelor de sarcini, precum și ale reglementărilor tehnice în vigoare și întocmește rapoartele tehnice privind stadiile de execuție;• Își exprimă punctul de vedere cu privire la aprobarea, amânarea sau respingerea recepției cantitative și calitative a lucrărilor (acolo unde este cazul);• Participă la toate fazele determinante ale proiectelor ce presupun construcții și montaj, stabilite conform reglementărilor în vigoare, precum și la cele prevăzute de proiectant și realizează recomandări pentru Beneficiar;• Întocmește rapoartele de monitorizare din punct de vedere al stadiului implementării proiectelor;• Comunică cu cenzorul și responsabilul financiar pe probleme tehnice.• Participă la procesul de evaluare a proiectelor depuse;
Experiență în domeniu	Minim 3 ani
Pregătire profesională	<ul style="list-style-type: none">• Studii superioare în domeniul tehnic
Competențe solicitate	<ul style="list-style-type: none">- Cunoștințe operare PC (MS Office, Internet explorer);- Cunoștințe limbă străină de circulație europeană (engleză, franceză, etc);
Cunoștințe solicitate	<ul style="list-style-type: none">- Abordarea LEADER;- Programul Național de Dezvoltare Rurală;- Cadrul Național Strategic de Referință;- Legislație de specialitate

Data:	Nume, prenume Semnătură
--------------	--

FIȘĂ DE POST

ANIMATOR

Subordonare	Se subordonează Responsabilului Administrativ
Principalele responsabilități, sarcini, activități și acțiuni specifice postului de muncă:	<ul style="list-style-type: none">• Participă la activitățile de implementare a proiectelor selectate;• Asigură relația Grupului de Acțiune Locală cu grupurile țintă;• Asigură diseminarea informației cu privire la activitățile întreprinse de către Grupul de Acțiune Locală către grupurile țintă;• Supervizează întocmirea materialelor informative din punct de vedere al conținutului și relevanței acestuia pentru grupurile țintă;• Organizează întâlniri cu grupurile țintă;• Întocmește rapoarte cu privire la impactul pe care activitățile întreprinse de către Grupul de Acțiune Locală îl are asupra grupurilor țintă;• Propune măsuri pentru implicarea activă a locuitorilor;• Realizarea documentelor necesare promovării Planului de Dezvoltare Locală, rezultatelor acestuia și asigurării vizibilității acestuia, cu respectarea cerințelor prevăzute prin contractul de finanțare sau manualul de implementare, după caz;• Asigurarea respectării cerințelor stabilite de finanțator la

	<p>realizarea activităților de promovare;</p> <ul style="list-style-type: none">• Conceperea comunicatelor de presă și implicarea în organizarea conferințelor de presă, după caz;• Realizarea legăturii cu mass-media, monitorizarea aparițiilor în presă și întocmirea dosarelor de presă;• Întocmirea dosarelor ce conțin documentele de promovare conform cerințelor finanțatorului.
Experiență în domeniu	Minim 3 ani
Pregătire profesională	Studii superioare
Competențe solicitate	<ul style="list-style-type: none">- Cunoștințe operare PC (MS Office, Internet explorer);- Cunoștințe limbă străină de circulație europeană (engleză, franceză, etc);
Cunoștințe solicitate	<ul style="list-style-type: none">- Abordarea LEADER;- Programul Național de Dezvoltare Rurală;- Cadru Național Strategic de Referință;- Legislație de specialitate
Data:	<i>Nume, prenume</i> <i>Semnătură</i>

Curriculum vitae Europass

Inserați fotografia. (rubrică facultativă, vezi instrucțiunile)

Informații personale

Nume / Prenume

Nume, Prenume (rubrică facultativă, vezi instrucțiunile)

Adresă(e)

Număr imobil, nume stradă, cod poștal, localitate, țară (rubrică facultativă, vezi instrucțiunile)

Telefon(oane)

(rubrică facultativă, vezi instrucțiunile)

Mobil: (rubrică facultativă, vezi instrucțiunile)

Fax(uri)

(rubrică facultativă, vezi instrucțiunile)

E-mail(uri)

(rubrică facultativă, vezi instrucțiunile)

Naționalitate(-tăți)

(rubrică facultativă, vezi instrucțiunile)

Data nașterii

(rubrică facultativă, vezi instrucțiunile)

Sex

(rubrică facultativă, vezi instrucțiunile)

Locul de muncă vizat / Domeniul ocupațional

(rubrică facultativă, vezi instrucțiunile)

Experiența profesională

Perioada

Menționați separat fiecare experiență profesională relevantă, începând cu cea mai recentă dintre acestea. (rubrică facultativă, vezi instrucțiunile)

Funcția sau postul ocupat

Activități și responsabilități principale

Numele și adresa angajatorului

Tipul activității sau sectorul de activitate

Educație și formare

Perioada

Menționați separat fiecare formă de învățământ și program de formare profesională absolvite, începând cu cel mai recent. (vezi instrucțiunile)

Calificarea / diploma obținută

Disciplinele principale studiate /
competențe profesionale dobândite

Numele și tipul instituției de învățământ
/ furnizorului de formare

Nivelul în clasificarea națională sau
internațională

(rubrică facultativă, vezi instrucțiunile)

Aptitudini și competențe personale

Limba(i) maternă(e)

Precizați limba(ile) maternă(e) (dacă este cazul specificați a doua limbă maternă, vezi instrucțiunile)

Limba(i) străină(e) cunoscută(e)

Autoevaluare

Nivel european (*)

Înțelegere		Vorbire		Scriere
Ascultare	Citire	Participare la conversație	Discurs oral	Exprimare scrisă

Limba

Limba

Pagina 1 - Curriculum vitae al
Nume Prenume

Pentru mai multe informații despre Europass accesați pagina: <http://europass.cedefop.europa.eu>
© Comunitățile Europene, 2003 20060628

	(*) Nivelul Cadrului European Comun de Referință Pentru Limbi Străine
Competențe și abilități sociale	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Competențe și aptitudini organizatorice	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Competențe și aptitudini tehnice	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Competențe și aptitudini de utilizare a calculatorului	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Competențe și aptitudini artistice	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Alte competențe și aptitudini	Descrieți aceste competențe și indicați contextul în care au fost dobândite. (Rubrică facultativă, vezi instrucțiunile)
Permis(e) de conducere	Menționați dacă dețineți un permis de conducere și categoria. (Rubrică facultativă, vezi instrucțiunile)
Informații suplimentare	Includeți aici orice alte informații utile, care nu au fost menționate anterior, de exemplu: persoane de contact, referințe etc. (Rubrică facultativă, vezi instrucțiunile)
Anexe	Enumerați documentele anexate CV-ului. (Rubrică facultativă, vezi instrucțiunile)

PARTEA A – VI – A: ORGANIZAREA GAL-ULUI

1. Resurse umane

În conformitate cu prevederile statutare, Grupul de Acțiune Locală „Colinele Olteniei”, va derula următoarele tipuri de activități:

- Informare – comunicare;
- Apel pentru proiecte;
- Sprijinirea depunătorilor de proiecte;
- Organizarea procesului de verificare și decizie asupra proiectelor depuse;
- Monitorizarea proiectelor.

a) informare – comunicare

Demersurile de informare – comunicare vizează atât comunicarea cu diferite organizații și persoane la nivelul teritoriului „Colinele Olteniei” pentru promovarea activităților întreprinse de GAL, precum și dezvoltarea relațiilor de parteneriat cu alte organizații reprezentative la nivel regional, național și european, relevante pentru procesul de dezvoltare locală. În plus, se are în vedere și asigurarea vizibilității tuturor acțiunilor întreprinse de GAL și de către membrii săi publici, privați, reprezentanți ai societății civile în cadrul procesului de dezvoltare locală.

Astfel, activitățile de informare – comunicare din cadrul Planului de Dezvoltare Locală au ca scop:

- creșterea gradului de cunoaștere a publicului larg despre oportunitățile de finanțare oferite de axa LEADER prin intermediul Grupului de Acțiune Locală;
- creșterea gradului de cunoaștere de către publicul larg asupra Planului de Dezvoltare Locală și obiectivelor sale, axelor prioritare și mecanismelor de implementare;
- informarea potențialilor beneficiari despre: condițiile de eligibilitate pentru obținerea finanțării în cadrul Planului de Dezvoltare Locală; procedurile de evaluare a aplicațiilor de finanțare și a termenului prevăzut; criteriile de selecție a operațiunilor ce urmează a fi finanțate;
- creșterea capacității de absorbție prin asigurarea informării eficiente referitoare la proiectele finanțate prin Planul de Dezvoltare Locală, rezultatele obținute și modelele de bune practici;
- asigurarea accesului la informare pentru toate grupurile țintă;
- asigurarea unui înalt nivel de transparență privind informațiile furnizate publicului despre alocarea și gestionarea fondurilor în cadrul Planului de Dezvoltare Locală.

Diseminarea informațiilor va urmări anumite principii generale, cum ar fi:

- accesibilitate;
- acuratețe;
- obiectivitate;
- consistență;

- rapiditate în transmiterea mesajului.

b) apeluri pentru proiecte

În cadrul activităților GAL vor fi lansate apeluri pentru proiecte pe diferitele măsuri incluse în Planul de Dezvoltare Locală. Pentru acestea, GAL „Colinele Olteniei” se va asigura de dezvoltarea unor proceduri coerente care să asigure egalitatea de șanse și lipsa oricărei forme de discriminare. În cadrul acestei categorii de activități, personalul GAL va elabora setul de documente aferente fiecărui apel de proiecte, va iniția un proces de consultare publică prealabil lansării oficiale a apelului de proiecte, va face modificările necesare la pachetul de documente aferent apelului, după care va face public apelul pentru proiecte.

Vor fi elaborate metodologiile de selecție a proiectelor ce urmează a fi depuse de către actorii eligibili în implementarea Planului de Dezvoltare Locală, precum și metodologiile de lucru pentru comitetul de selectare a proiectelor depuse în cadrul asociației.

c) sprijinirea depunătorilor de proiecte

În vederea asigurării unui proces coerent de dezvoltare, personalul GAL va asigura, din resursele asociației, sprijin pentru potențialii depunători de proiecte pe fiecare apel. În principal, sprijinul va fi acordat sub forma consultanței de specialitate pentru elaborarea cererilor de finanțare și completarea dosarelor cererilor de finanțare. O atenție deosebită va fi acordată asigurării egalității de șanse și eliminării oricărui potențial de discriminare din procedurile GAL.

d) organizarea procesului de verificare și decizie asupra proiectelor depuse

Procesul de verificare și decizie asupra proiectelor depuse va presupune o verificare de conformitate administrativă a dosarelor cererilor de finanțare, efectuată de către angajații GAL, o evaluare tehnică de către responsabilii tehnici finalizată cu un raport de recomandare către comitetul de selectare. După aceste etape, comitetul de selectare a proiectelor va stabili lista proiectelor aprobate pe baza procedurilor stabilite în regulamentul de organizare și funcționare.

e) monitorizarea proiectelor

Activitatea de monitorizare a proiectelor aprobate va fi efectuată de către angajații GAL „Colinele Olteniei” și va urmări respectarea termenilor contractuali asumați la momentul acordării finanțării. Monitorizarea va avea rolul de a asigura implementarea proiectelor în condițiile stabilite, dar va putea să și ofere o imagine a evoluției procesului de dezvoltare locală la nivelul teritoriului. Acest lucru presupune corelarea informațiilor obținute din procesul de monitorizare al proiectelor finanțate cu alte informații relevante despre demersuri locale în afara ariei de acoperire a GAL „Colinele Olteniei”, dar care sunt relevante în cadrul procesului de dezvoltare durabilă.

f) comisia de contestații

Contestațiile depuse de către participanții la procedura de selecție a proiectelor, în termen de 5 zile lucrătoare de la primirea notificării privind rezultatul evaluării, care au considerat că le-au fost lezate drepturile, vor fi soluționate de către comisia de contestații, formată din reprezentanți ai Grupului de Acțiune Locală și din experți externi, după caz.

Termenul de soluționare a contestațiilor este de maxim 30 zile calendaristice de la termenul limită de depunere a contestațiilor, cu posibilitatea extinderii perioadei, dacă este cazul.

Comisia de contestații va analiza toate aspectele menționate de contestatari, după care va întocmi un raport în care se va detalia decizia luată.

Deciziile de admitere a contestațiilor privind eligibilitatea vor fi comunicate responsabililor tehnici și comitetului de selectare a proiectelor în vederea reevaluării și acordării punctajului în termen de 5 zile lucrătoare. Rezultatul reevaluării va fi comunicat Comisiei de Contestații pentru a adopta decizia finală cu privire la punctajul proiectului.

Raportul va fi semnat și aprobat de către toți membrii Comisiei de Contestații.

2. Descrierea resurselor materiale (echipamente, localuri disponibile)

După cum s-a precizat în debutul prezentului Plan de Dezvoltare Locală, Grupul de Acțiune Locală deține spațiu de funcționare, respectiv clădire situată în comuna Coțofenii din Dos, strada Nicu Iovipale, nr. 166. Sediul social beneficiază de două săli, două computere cu acces la internet, telefon, fax și este racordat la toate utilitățile. De asemenea, cele două încăperi sunt dotate cu mobilierul necesar desfășurării activității în bune condiții.

După selectarea Grupului de Acțiune Locală, sediul Grupului de Acțiune Locală se va dota cu următoarele tipuri de echipamente:

- Notebook-uri - în vederea facilitării accesului la informație, indiferent de locația în care se află personalul angajat al Grupului;
- Server de capacitate mare (1-2 terabytes) ce va facilita procesul de arhivare a documentelor realizate de către GAL. În acest sens, pe

server se vor regăsi atât documentele destinate funcționării din punct de vedere administrativ al Grupului, respectiv tipizate, rapoarte de activitate transmise Autorității de Management, rapoarte de progres ale personalului Grupului de Acțiune Locală, precum și proiectele aprobate și selectate spre finanțare de către GAL;

- Multifuncțională - ce va putea fi utilizată atât la multiplicarea documentelor, precum și la scanarea și transmiterea acestora în versiune electronică;
- Aparat foto - ce va fi utilizat pentru realizarea bazei de date cu privire la stadiul implementării proiectelor finanțate de către GAL.

3. Buget indicativ anual de funcționare a GAL-ului

Bugetul Grupului de Acțiune Locală „Colinele Olteniei” a fost stabilit pe perioada de 3 ani.

Cheltuielile de organizare și funcționare ale Grupului de Acțiune Locală pe cei trei ani sunt de 290.000 euro (respectiv 10,21% din suma totală eligibilă solicitat de către GAL), repartizați după cum urmează:

- **73,70% cheltuieli legate de:**
 - Salarii pentru personalul GAL;
 - Cheltuieli legate de plata experților și pentru alte servicii de expertiză legate de implementarea strategiei de dezvoltare locală;
 - Cheltuieli pentru închirierea/achiziția de echipamente de birotică și electronice, precum și a altor echipamente necesare pentru desfășurarea activităților GAL;

- Cheltuieli pentru organizarea întâlnirilor;
 - Cheltuieli legate de comunicare (telefonie, internet, poștă și servicii poștale), transport și plata utilităților (căldură, lumină, etc.);
 - Cheltuieli pentru participarea la activitățile rețelei naționale și europene de dezvoltare rurală, seminarii etc.
- **26,30% cheltuieli legate de:**
 - Studii ale zonei;
 - Măsurile pentru furnizarea informației cu privire la strategia de dezvoltare locală;
 - Instruirea personalului implicat în implementarea strategiei de dezvoltare locală;
 - Evenimente de promovare;
 - Instruirea liderilor locali;
 - Cheltuieli neprevăzute.

Buget anual de funcționare al Grupului de Acțiune Locală

„Colinele Olteniei”

Venituri :	Suma in euro	Suma in lei
- Sume din alocarea bugetară pentru asistența tehnică în cadrul axei 4 LEADER din PNDR	96.667,00	425.044,80
- Cotizații anuale ale membrilor	3.917,00	17.223,05
- Venituri atrase din alte surse (donatii si sponsorizari, etc)	1.500,00	6.595,50
TOTAL	102.084,00	448.863,35
Cheltuieli :		
- Salarii si alte plăți pentru personalul Grupului de Acțiune Locală	41.040,00	180.452,88
- Cheltuieli legate de plata experților și pentru alte servicii de expertiză legate de implementarea strategiei de dezvoltare locală	14.400,00	63.316,80
- Cheltuieli pentru inchirierea/achiziția de echipamente de birotică și electronice, precum și a altor echipamente necesare pentru desfășurarea activităților GAL	6.000,00	26.382,00
- Cheltuieli pentru organizarea întâlnirilor	3.000,00	13.191,00
- Cheltuieli legate de comunicare (telefonie, internet, poștă și servicii poștale), transport și plata utilităților (căldură, lumină, etc.)	7.200,00	31.658,40
- Cheltuieli pentru participarea la activitățile rețelei naționale și europene de dezvoltare rurală, seminarii etc.	3.600,00	15.829,20
- Studii ale zonei	3.600,00	15.829,20
- Cheltuieli pentru furnizarea informațiilor cu privire la Planul de Dezvoltare Locală	3.600,00	15.829,20
- Instruirea personalului implicat în implementarea Planului de Dezvoltare Locală	3.600,00	15.829,20
- Evenimente de promovare	5.760,00	25.326,72
- Instruirea liderilor locali	4.320,00	18.995,04
-Cheltuieli neprevazute	5.964,00	26.223,71
TOTAL	102.084,00	448.863,35

Curs 1 Euro = 4,3970 Ron din 30.04.2012

4. Dispozitivul de comunicare și informare

În vederea relizării fluxului informațional la nivel de teritoriu, Grupul de Acțiune Locală „Colinele Olteniei” va utiliza o serie de instrumente menite să asigure atât transparența deciziilor luate la nivel intern, cât și informarea în timp util a grupurilor țintă cu privire la activitățile derulate de către acesta.

- **Elaborarea de broșuri**, ce vor conține exemple de bune practici desprinse atât din implementare proiectelor la nivel local, precum și din experiența rezultată în urma proiectelor de cooperare internă și internațională. *Broșurile vor fi editate în cel puțin 300 exemplare.*
- **Elaborarea de pliante**, ce vor conține informații privind apelurile de proiecte, criteriile generale de eligibilitate, acțiuni eligibile și valori maxime acordate. *Acestea vor fi editate și diseminate cu cel puțin 1 lună înaintea lansării apelului de proiecte și vor fi editate în minim 500 de exemplare.*
- **Organizarea de întâlniri tematice**, la care vor participa locuitori și actori relevanți din teritoriu. Tematica acestor întâlniri va consta în diseminarea informațiilor cu privire la acțiunile întreprinse de Grupul de Acțiune Locală, exemple de bune practici rezultate din proiectele implementate sau aflate în curs de implementare. De asemenea, în vederea facilitării procesului de implementare a proiectelor, potențialii beneficiari vor fi instruiți cu privire regulile generale ce trebuie îndeplinite în vederea obținerii de finanțare și regulile privind implementarea cu succes a unui proiect. *Cu cel puțin o săptămână înaintea întâlnirii vor fi afișate postere în locuri publice care vor conține informații cu privire la tematica abordată, locul și durata întâlnirii, grupul țintă.*

- **Realizarea unei pagini web** a Grupului de Acțiune Locală - în vederea facilitării accesului la informații, pe această pagină vor fi create secțiuni ce vor conține:
 - Baze de date cu agenți economici din teritoriu, asociații, grupuri de producători și alți actori relevanți;
 - Ghidurile solicitantului pentru măsurile din PNDR;
 - Apeluri de proiecte;
 - Formulare;
 - Criterii de selecție locală pe fiecare din măsurile din PNDR;
 - Lista proiectele selectate spre finanțare;
 - Evoluția numărului dosarelor depuse;
 - Activități derulate și preconizate de către Grupul de Acțiune Locală;
 - Link-uri utile (ex. APDRP, CRPDRP etc.);
 - Întrebări frecvente;
 - Date de contact.

În vederea monitorizării eficienței acestui instrument de informare, pagina web va fi concepută astfel încât să poată fi urmărit numărul de accesări.

- **Întâlniri de lucru** - Grupul de Acțiune Locală își propune să organizeze lunar întâlniri cu locuitorii și alți actori relevanți. Aceste întâlniri vor avea ca scop prezentarea activităților întreprinse de către Grupul de Acțiune Locală, dezbateri legate de problematica teritoriului, dialog deschis între reprezentanții Grupului de Acțiune Locală și grupurile țintă.

- **Publicitate în mass-media** - Grupul de Acțiune Locală va transmite spre publicare în presă comunicate cu privire la acțiunile întreprinse, lansarea apelurilor de proiecte, precum și rezultatele evaluării.

PARTEA A – VII – A: MECANISMUL DE IMPLEMENTARE

În perioada de implementare a activităților proiectului, echipa GAL Colinele Olteniei se va asigura că există un management eficient al proiectului, că activitățile proiectului se desfășoară în conformitate cu calendarul prevăzut în contract, că se realizează (sau există premisele să se realizeze) indicatorii prevăzuți în contractele de finanțare, că proiectele respectă egalitatea de șanse și nediscriminarea, regulile ajutorului de stat (acolo unde se aplică) și a dezvoltării durabile, legislația privind achizițiile publice precum și celelalte condiționalități prevăzute în contractele de finanțare specifice fiecărui proiect.

În perioada de 3/5 ani după finalizarea implementării activităților proiectului, echipa GAL Colinele Olteniei se va asigura că proiectele își mențin indicatorii de realizare, că proiectele respectă egalitatea de șanse și nediscriminarea, dezvoltarea durabilă, iar acolo unde este cazul, proiectele generatoare de venit respectă prevederile regulamentelor comunitare, că sunt respectate condițiile contractului de finanțare.

Alături de evaluarea și selecția proiectelor, mecanismul de implementare dezvoltat de GAL „Colinele Olteniei” presupune monitorizarea, evaluarea și controlul proiectelor selectate.

Astfel, se va avea în vedere ca, pentru implementarea fiecărei măsuri incluse în Planul de Dezvoltare Locală, să se parcurgă următoarele etape:

I. EVALUAREA și SELECȚIA PROIECTELOR

Circuitul informațional ce se va respecta în vederea facilitării procesului de selectare a proiectelor la nivelul Grupului de Acțiune Locală este următorul:

- ❖ Grupul de Acțiune Locală, prin Responsabilul Administrativ și animatori, dezvoltă mijloace de informare a potențialilor beneficiari cu privire la oportunitățile de finanțare;
- ❖ Grupul de Acțiune Locală organizează întâlniri cu potențiali beneficiari în vederea sprijinirii acestora în dezvoltarea/elaborarea proiectelor;
- ❖ Grupul de Acțiune Locală lansează apelul de proiecte, acțiune ce va fi diseminată atât prin intermediul site-ului Grupului, precum și prin intermediul pliantelor;
- ❖ Proiectele depuse de către beneficiari sunt înregistrate de către Asistentul manager în cadrul unui registru de primire, după modelul de mai jos:

MODEL REGISTRU

Nr. de înregistrare	Data înregistrării	Cod proiect	Titlul proiectului	Beneficiar	Masura

- ❖ Proiectele, odată înregistrate, sunt transmise responsabililor tehnici, care le verifică pe baza criteriilor de selecție locală prezentate în cele ce urmează:

Criterii de selecție locală

Masura 111 - Formare profesionala (training), informare si difuzare de cunostinte

Nr.crt.	Criterii de selectie	Punctaj
1	Furnizorul să aibă experiență relevantă în susținerea cursurilor de formare profesională în domeniile agricol, industrie alimentară și silvicultură: ofertantul trebuie să fi implementat cel puțin 3 proiecte distincte de formare profesională în domeniul agriculturii finalizate pana la data depunerii ofertei	35
2	Asigurarea (în dotare proprie, prin contracte sau convenții de închiriere etc.) echipamentelor, mijloacelor fixe și altor dotări considerate strict necesare pentru îndeplinirea contractului de servicii (computere portabile, videoproiector, flipchart, imprimanta)	25
3	Asigurarea personalului calificat pentru îndeplinirea contractului	15
4	Furnizorul se obligă se formeze cel puțin o grupă de 10 persoane	10
5	Să prezinte programa de formare profesională(teme generale de instruire: managementul fermei, agricultura ecologică, contabilitatea fermei, diversificarea activităților în exploatațiile agricole, standarde EU în domeniile mediu, sănătatea, bunăstarea animalelor, igienă)	15
	TOTAL:	100

Masura 112 - Instalarea tinerilor fermieri

Nr.crt.	Criterii de selectie	Punctaj
1	Solicitantul deține o fermă de semi-subzistență.	25
2	Solicitantul are în proprietate exploatarea agricolă.	20
3	Solicitantul face parte dintr-o formă asociativă, recunoscută conform legislației în vigoare.	15
4	Accesează o masură de agromediu.	15
5	Prin proiectul elaborat se susțin măsuri de protecție a mediului și promovarea agriculturii ecologice.	25
	TOTAL:	100

Măsura – 121 „Modernizarea exploatarea agricole”

Criterii de selectie locala:

Nr. crt.	Criterii de selectie	Punctaj
1.	Exploatarea agricole de semi-subzistență	5
2.	Exploatarea agricole care nu au mai beneficiat de alte fonduri pentru același tip de activitate	5
3.	Exploatarea agricole care se adaptează la standardele comunitare nou introduse	5
4.	Proiectele care au și investiții pentru procesarea produselor agricole	5
5.	Exploatarea vegetale și de creștere a animalelor în sistem ecologic	5
6.	Beneficiarul este membru al unei forme asociative recunoscute conform legislației naționale în vigoare	5
7.	Exploatarea din sectoarele prioritare:	Maxim

		30
	<i>legume;</i>	15
	<i>pepiniere si plantatii de pomi si arbusti fructiferi, capsunarii;</i>	5
	<i>culturi de câmp;</i>	5
	<i>pepiniere și plantații de viță de vie pentru vin și struguri de masa;</i>	5
	<i>culturi de specii forestiere cu ciclu de producție scurt și regenerare pe cale vegetativă, în scopul producerii de energie regenerabilă.</i>	10
	<i>Proiectele care au investiții în sisteme de irigații de minim 20% din valoarea eligibilă a proiectului</i>	10
	<i>Proiectele din sectoarele prioritare care vor realiza investiții în producerea și utilizarea energiei regenerabile</i>	5
8.	Exploatații agricole deținute de fermieri cu vârsta sub 40 de ani, la data depunerii proiectului	25
9.	Diversificarea producției în funcție de cerințele pieței	10
10.	Include acțiuni de protecție a mediului	5
	TOTAL	100

Măsura 141 – „Sprijinirea fermelor agricole de semi – subzistență”

Nr. crt.	Criterii de selectie	Punctaj
1	Solicitantul este membru, cu minim 6 luni înainte de depunerea proiectului, al unei forme asociative recunoscute conform legislației naționale în vigoare	20
2	Ferma de semi – subzistență este deținută de un fermier cu vârsta sub 40 de ani, la data depunerii proiectului	30
3	Solicitantul realizează o investiție, în special o investiție pentru îndeplinirea conformității cu standardele comunitare:	Maxim 30,
	a) investiție pentru îndeplinirea conformității cu standardele comunitare	30
	b) alt tip de investiție	15
4	Să demonstreze ca nu obține venituri din alte activități	10
5	Accesează Măsura 214 „Plăți de Agro - mediu”	10
	TOTAL	100

Masura 312 - Sprijin pentru crearea si dezvoltarea de micro- întreprinderi

Nr. crt.	Criterii de selectie	Punctaj
1	Aplicantul nu a mai beneficiat de sprijin din alte fonduri comunitare pentru investitii similare in ultimii 3 ani	10
2	Proiectul promoveaza activitati mestesugaresti, de artizanat	10
3	Proiectul este derulat de femei/ tineri cu varsta pana in 40 de ani la data depunerii proiectelor	15
4	Micro-intreprindere nou infiintata (start-up)	15
5	Proiect care prin activitatea propusa creeaza mai mult de un loc de munca	20
6	Proiectul vizează dezvoltarea serviciilor sanitar-veterinare	15
7	Proiectul vizează achiziționarea de echipamente pentru producerea energiei din alte surse regenerabile decât biocombustibilii	15
	TOTAL	100

Masura 313 - Încurajarea activitatilor turistice

Nr. crt.	Criterii de selectie	Punctaj
1.	Aplicantul nu a mai beneficiat de sprijin din alte fonduri comunitare pentru investitii similare in ultimii 3 ani	20
2.	Proiectul este inclus într-o strategie de promovare a turismului la nivel national/ regional/ judetean sau local	20
	Proiectul acopera întreg teritoriul si prevede minim 5 actiuni/ investitii de turism	20
3.	Proiectul contribuie la promovarea traditiilor culturale	20
4.	Proiectul combina mai multe actiuni	20
	TOTAL	100

Masura 421 - Implementarea proiectelor de cooperare

Nr. crt.	Criterii de selectie	Punctaj
1.	Proiectul prevede schimburi de experienta	20
2.	Proiectul prevede actiuni comune	20
3.	In actiunile prevazute sunt implicati toti partenerii	20
4.	Actiunile prevazute sunt complemetare altor proiecte derulate	20
5	Proiectul include mecanismul de implementare, metodologie si organizare, indicatori de monitorizare, managementul proiectului.	20
	TOTAL	100

După cum reiese din criteriile de selecție prezentate anterior, Grupul de Acțiune Locală „Colinele Olteniei” va susține în special **proiectele adresate tinerilor, proiectele ce vizează implementarea unor măsuri de protejare a mediului înconjurător și proiecte ce sunt adresate asociațiilor, parteneriatelor și grupurilor de producători.**

În plus, coroborat cu indicatorii de monitorizare stabiliți pentru fiecare măsură, Grupul de Acțiune Locală vizează implementarea a peste 50% din numărul proiectelor vizate de către asociații, grupuri de producători, parteneriate și alte forme asociative.

- ❖ La sfârșitul evaluării, se întocmește o listă a proiectelor și punctajelor obținute, în ordine cronologică și se transmit comitetului de selectare stabilit prin Hotărâre a Adunării Generale.
- ❖ Comitetul de selectare analizează lista proiectelor, comparativ cu direcțiile de dezvoltare și indicatorii stabiliți în Planul de Dezvoltare Locală. Astfel, comitetul de selectare a proiectelor va transmite spre verificare administrativă de către AMPNDR numai acele proiecte ce răspund nevoilor de dezvoltare a teritoriului;
- ❖ AMPNDR verifică din punct de vedere administrativ proiectele depuse și înștiințează Grupul de Acțiune Locală cu privire la rezultatele verificării;
- ❖ În funcție de rezultatele evaluării de către AMPNDR, Grupul de Acțiune Locală transmite beneficiarilor notificări cu privire la rezultatele procedurii de evaluare și selecție, iar în cazul proiectelor câștigătoare, demarează procedurile de contractare. În plus, odată finalizat procesul de evaluare și selecție, rezultatele procedurii vor fi publicate pe site-ul GAL-ului și transmise spre publicare în media.

II. MONITORIZAREA, EVALUAREA ȘI CONTROLUL PROIECTELOR SELECTATE

Dispozitivul de monitorizare, evaluare și control implementat de GAL „Colinele Olteniei” presupune:

- Luarea operativă a deciziilor asupra implementării proiectului;
- Efectuarea zilnică a gestionării proiectului;
- Executarea operativă și corectă a procedurilor de gestionare a resurselor;
- Facilitarea coordonării între activitățile componentelor;
- Monitorizarea și raportarea la timp despre realizările și rezultatele proiectului;
- Furnizarea de informații către factorii de decizie.

Procesul de monitorizare la nivelul Grupului de Acțiune Locală „Colinele Olteniei” va fi orientat pe două direcții, respectiv monitorizare internă și monitorizare externă.

Monitorizare internă

În vederea gestionării permanente a activităților derulate în cadrul Grupului de Acțiune Locală, fiecare membru din personalul angajat va întocmi săptămânal rapoarte de progres, ce vor fi transmise responsabilului administrativ. Cel puțin săptămânal se vor organiza ședințe de lucru ce vor avea ca scop monitorizarea activităților derulate și stabilirea task-urilor pentru perioada următoare.

Responsabilul administrativ va centraliza rapoartele și va transmite informațiile Consiliului Director, care le va supune atenției Adunării Generale.

Raportul centralizat cu privire la activitățile derulate de către GAL va fi transmis, împreună cu situațiile financiare, Agenției de Plăți. În plus, Agenției i se vor transmite și listele de verificare privind vizitele de monitorizare a proiectelor aflate în curs de implementare.

Ca urmare a transmiterii de către GAL a documentelor justificative, Agenția de Plăți va autoriza și rambursa cheltuielile efectuate de către acesta.

Pentru fiecare proiect se va stabili o bază de date ce va conține toate documentele legate de proiect (contract de finanțare, notificări, liste de verificare în teren etc.).

Implementarea proiectelor selectate de către Grupul de Acțiune Locală „Colinele Olteniei” va urmări îndeplinirea direcțiilor de dezvoltare și a indicatorilor stabiliți la nivel de teritoriu.

Monitorizare externă, evaluare și control

Procesul de monitorizare începe din momentul semnării contractului de finanțare cu un beneficiar și continuă pe tot parcursul perioadei de implementare a proiectului, inclusiv după finalizarea implementării activităților proiectului (respectiv pe perioada de valabilitate a contractului de finanțare).

Echipa GAL „Colinele Olteniei” se va asigura că există un management eficient al proiectului, că activitățile proiectului se desfășoară în conformitate cu calendarul prevăzut în contract, că se realizează (sau există premisele să se realizeze) indicatorii prevăzuți în contractele de finanțare, că

proiectele respectă egalitatea de șanse și nediscriminarea, regulile ajutorului de stat (acolo unde se aplică) și a dezvoltării durabile, legislația privind achizițiile publice, precum și celelalte condiționalități prevăzute în contractele de finanțare specifice fiecărui proiect.

În perioada după finalizarea implementării activităților proiectului, echipa GAL „Colinele Olteniei” se va asigura că proiectele își mențin indicatorii de realizare, că proiectele respectă egalitatea de șanse și nediscriminarea, dezvoltarea durabilă, iar acolo unde este cazul, proiectele generatoare de venit respectă prevederile regulamentelor comunitare, că sunt respectate condițiile contractului de finanțare.

După semnarea contractelor de finanțare, pentru fiecare proiect se va desemna un ofițer de monitorizare, respectiv un responsabil tehnic și de monitorizare. Acesta, împreună cu experții financiari, vor urmări proiectul pe tot parcursul implementării acestuia.

Pentru atingerea rezultatelor vizate în cadrul procesului de monitorizare și evaluare a proiectelor finanțate, aceștia:

- Analizează datele incluse în rapoartele de progres primite de la beneficiari, solicită clarificări (dacă este cazul);
- Analizează progresul fizic al proiectelor, gradul de realizare a indicatorilor și obiectivelor propuse; analizează modul în care proiectele respectă prevederile contractului de finanțare;
- Efectuează vizite de monitorizare în vederea analizării progresului proiectului, modului în care proiectele finanțate respectă prevederile schemelor de ajutor de stat/de minimis (acolo unde este cazul) și condițiile contractuale și elaborează rapoarte de vizite de monitorizare;

- Identifică problemele în implementarea proiectului și propun soluții de remediere; elaborează recomandări privind procesul de monitorizare a proiectelor și le supune spre analiză responsabilului administrativ, dacă este cazul;
- Efectuează vizite de monitorizare ex post și raportează asupra sustenabilității investiției;
- Deschid câte un dosar pentru fiecare contract de finanțare aflat în gestiune în care se va păstra:
 - Nota de desemnare ca responsabil tehnic și de monitorizare;
 - Rapoartele de progres transmise de beneficiar;
 - Nota de analiză a raportului de progres;
 - Rapoartele vizitelor de monitorizare ;
 - Note interne/scrisori către AMPNDR cu referire la contractul de finanțare;
 - Note justificative ale beneficiarului pentru acte adiționale;
 - Actele adiționale semnate;
 - Notele prin care beneficiarul notifică asupra modificărilor contractuale permise de contract a fi efectuate prin simpla notificare a beneficiarului;
 - Documentație internă /externă cu privire la proiect;
 - Calendarul anual de vizite de monitorizare pentru contractele (proiectele) aflate în gestiune (monitorizare).
- Arhivează documentația referitoare la procesul de monitorizare;
- Asigură comunicarea permanentă cu AMPNDR, acționând ca interfață între beneficiarul proiectului și AMPNDR.

Ofițerul de monitorizare trebuie să urmărească implementarea proiectului privind rezultatele și îndeplinirea indicatorilor, să semnaleze din timp

eventualele probleme care apar în implementarea proiectelor și să propună măsuri de remediere a deficiențelor semnalate.

În acest sens, ofițerul de monitorizare va efectua vizite de monitorizare - evaluare - control. Vizitele de monitorizare trebuie să contribuie la evitarea problemelor, prin identificarea timpurie a acestora, precum și a oricăror dificultăți ce pot afecta implementarea cu succes a proiectului.

Informația pusă la dispoziție în cadrul raportului de progres va reprezenta baza de desfășurare a vizitei de monitorizare. Scopul vizitei este acela de a determina progresul în implementarea proiectului.

Astfel, cu 5 zile înaintea efectuării vizitei, se va transmite beneficiarilor o notificare în scris, ce va conține data efectuării vizitei, persoana/ persoanele delegate din partea Grupului de Acțiune Locală să participe și după caz, documentele necesare.

Verificarea în teren se va face în baza unei liste de verificare privind vizita de monitorizare, după modelul de mai jos:

MODEL Listă de verificare privind vizita de monitorizare a proiectelor

COD PROIECT:			
Denumire proiect:			
Data vizită:			
Participanți:	Beneficiar: ----	Grup de Acțiune Locală: --- -	
ELEMENTE DE VERIFICAT			
	DA	NU	Observații
Beneficiarul a respectat programul stabilit pentru vizita de monitorizare?			
Beneficiarul a asigurat accesul neîngrădit la toate documentele proiectului?			
Localizarea proiectului respectă aspectele declarate în cererea de finanțare?			
Stadiul proiectului este în concordanță cu graficul stabilit în cererea de finanțare?			
Contractul de finanțare este respectat?			
Calendarul activităților inclus în raportul de progres este respectat?			
În cazul în care proiectul sau investiția a fost făcută publică, există referiri în ceea ce privește finanțarea acesteia din fonduri			

UE?			
Au existat activități de informare și diseminare organizate în care a fost prezentată investiția și forma sa de finanțare?			
În cazul investițiilor în infrastructură, au existat plăci permanente sau panouri de informare?			
Starea lucrărilor corespunde contractului de finanțare?			
Există probleme în desfășurarea lucrărilor?			
Sunt respectați indicatorii prevăzuți în cadrul cererii de finanțare?			
Investițiile/ cheltuielile realizate până la data vizitei sunt în conformitate cu bugetul aprobat?			
<i>Observații: riscuri, probleme, recomandări</i>			
<i>Întocmit,</i> _____			
<i>Data:</i>			

Beneficiar:

Ulterior vizitei în teren, se vor întocmi rapoarte de monitorizare, ce vor conține următoarele aspecte:

Model Raport progres și listă de activități previzionate pentru perioada următoare:

Titlul Proiectului:			
Beneficiar			
Contract:			
Cod Proiect:			
RAPORT DE PROGRES			
Data de început	Data de finalizare
STATUS	BINE	OK	FOARTE RĂU
Obiectiv general	Obiective specifice ALE CONTRACTULUI		
TITLUL CONTRACTULUI			

PROGRESUL PROIECTULUI	
PROJECT SCHEDULE (GRAFIC)	
COSTURILE PORIECTULUI	
OBIECTIVUL PROIECTULUI	
POTENȚIALE PROBLEME	
MĂSURI CORECTIVE	
Date contact Beneficiar	

Nume	Funcție	Telefon	Fax

Membrii Echipei de Proiect	GAL:
-----------------------------------	-------------

	Beneficiar:
--	--------------------

Data întocmirii	
------------------------	--

Întocmit,

Aprobat,

Titlul proiectului:	
Beneficiar	
Contract:	

**Activități următoare
(TO DO List)**

Saptamina dd.ll.aa - ddd.ll.aa	Responsabil	Termen	Observatii
--------------------------------	-------------	--------	------------

(incepe luni se termina vineri)			
1.			

Pe parcursul implementării proiectelor, experții financiari vor analiza corectitudinea efectuării cheltuielilor de către beneficiari și vor transmite raportul responsabilului administrativ.

Prin urmare, rolul GAL „Colinele Olteniei” în cadrul procesului de monitorizare, evaluare și control este să:

- Analizeze datele și informațiile referitoare la progresul proiectelor cuprinse în rapoartele vizitelor de monitorizare efectuate, rapoartele lunare de analiză, rapoartele de progres ale beneficiarilor; propune măsuri de remediere a deficiențelor semnalate, ori de câte ori se impune;
- Emită clarificări către OI și către beneficiari cu privire la aplicarea uniformă a procedurilor de lucru și cu privire la prevederile contractelor de finanțare și asigură instruirea adecvată a acestora;
- Verifice modul în care se realizează activitatea de monitorizare a proiectelor finanțate în cadrul Planului de Dezvoltare Locală al teritoriului „Colinele Olteniei”.

Rezultatul procesului de monitorizare și evaluare va fi stabilit împreună cu experții AMPNDR, în cadrul unui demers comun de eficientizare a implementării proiectului. Acest demers are la bază comunicarea

permanentă dintre responsabilul tehnic și de monitorizare desemnat de către GAL „Colinele Olteniei” și expertul desemnat de către AMPNDR.

Monitorizarea și evaluarea va asigura implementarea efectivă și la timp a proiectelor, managementul finanțelor publice, inclusiv administrarea adecvată a resurselor proiectului și monitorizarea efectivă și evaluarea activităților și rezultatelor acestuia. În vederea aprobării rapoartelor de evaluare, în scopul efectuării plăților se va efectua auditul de către auditorul stabilit.

Modul de distribuire a responsabilităților, pentru fiecare etapă a circuitului unui dosar, între GAL, agenția de plăți și autoritatea de management este următorul:

Sarcină	GAL	CDRJ AM	Agenția de Plăți
Informare	X		
Srijinirea elaborării proiectelor	X		
Lansarea apelului pentru proiecte	X		
Selectarea proiectelor	X		
Controlul administrativ al dosarelor		X	X
Decizie	X		
Notificarea către beneficiar		X	X
Monitorizare	X		X
Plată			X
Control		X	X
Arhivare	X		

PARTEA AVIII-A COOPERARE, CREAREA ȘI IMPLEMENTAREA REȚELEI

1. Cooperare

Cooperarea reprezintă o modalitate de a extinde experiențele locale pentru îmbunătățirea strategiilor locale, un mod de a avea acces la informații și idei noi, de a face schimb de experiență și de a învăța din experiența altor regiuni sau țări, pentru a stimula și sprijini inovația, pentru dobândire de competențe și îmbunătățirea lor.

În ceea ce privește raportul cu strategia de dezvoltare a teritoriului „Colinele Olteniei” proiectele de cooperare vor contribui la protejarea mediului, păstrarea și valorificarea patrimoniului cultural, natural și turistic, îmbunătățirea calității mediului social și economic.

GAL “Colinele Olteniei” intenționează să desfășoare acțiuni de cooperare cu alte teritorii rurale (GAL) din România și/sau din UE în vederea extinderii experiențelor locale și îmbunătățirii strategiilor locale, pentru schimbul de informații și idei noi, schimb de experiență și stimularea inovației.

Acțiunile de cooperare vor fi implementate în cadrul măsurii 421 Implementarea proiectelor de cooperare. Prin intermediul acestei măsuri se vor finanța proiecte de cooperare transnațională (între România și alte state membre sau nu) și inter-teritorială (în cadrul României) între GAL-uri și alte grupuri/parteneriate, care funcționează după principiul LEADER, parteneriate public-private.

Proiectele de cooperare vor fi implementate sub responsabilitatea unui GAL coordonator. Acțiunile comune vor avea ca obiectiv, în primul rând, construcția instituțională: schimb de experiență și bune practici privind dezvoltarea locală prin publicații comune, organizare de evenimente,

proiecte de twinning (schimb de manageri de program și de personal) sau prin lucrări de dezvoltare comune sau coordonate în comun.

Responsabilitățile fiecărui partener vor fi detaliate în cadrul unui acord de cooperare, semnat de GAL-urile implicate în proiect, care trebuie să conțină referințe la un buget general planificat, obiectivele proiectului, activitățile pe care doresc să le implementeze în comun în vederea realizării acestora, rolul fiecărui partener și participarea financiară a fiecăruia în cadrul proiectului.

Aceste parteneriate vor reflecta dorința comună a organizațiilor semnatare de a coopera în vederea dezvoltării locale a comunităților pe care le reprezintă, vor identifica direcțiile de acțiune prioritare de cooperare între teritorii în vederea implementării proiectelor de comune prin abordarea LEADER, vor identifica și fructifica oportunitățile de dezvoltare în comun a competențelor și abilităților necesare pentru animarea teritoriilor reprezentate, cooperare în vederea conservării patrimoniului rural, cultural și istoric, dezvoltării economice locale, promovarea turismului, protecția mediului.

2. Participarea GAL în cadrul RNDR

Grupul de Acțiune Locală „Colinele Olteniei” este afiliat la platforma Rețeaua Națională de Dezvoltare Rurală (RNDR). Prin afilierea la această rețea s-a avut în vedere întărirea instituțională a Grupului de Acțiune Locală Colinele Doljului și obținerea de resurse (asistență tehnică de specialitate) în dezvoltarea modelului românesc de dezvoltare rurală durabilă prin schimb de experiență și expertiză între parteneri naționali și trans-naționali.

De asemenea, se are în vedere participarea la acțiunile viitoare ale RNDR astfel încât personalul GAL „Colinele Olteniei” să-și dezvolte competențele

și să stabilească legături pentru implementarea în comun a diferitelor tipuri de activități specifice grupurilor de acțiune locală.

GAL “Colinele Olteniei” intenționează să joace un rol semnificativ în promovarea politicilor și activităților Rețelei Naționale de Dezvoltare Rurală în domeniul dezvoltării rurale durabile, să identifice evenimentele ce vor urma, în România sau în afara țării, care pot oferi oportunități importante de a acumula informații sau de a face schimb de idei și experiență în ceea ce privește dezvoltarea rurală.

Prin intermediul RNDR, parteneriatul GAL Colinele Olteniei poate dobândi expertiza necesară pentru promovarea teritoriului în care se organizează printr-un management eficient al resurselor umane și materiale. Energiile membrilor vor fi dirijate către îmbunătățirea calității vieții rurale, diversificarea economică a teritoriului prin crearea de noi întreprinderi și promovarea produselor realizate local, a serviciilor, a culturii locale, a tradițiilor, a tot ceea ce înseamnă specific tradițional local, crearea de noi locuri de muncă. De asemenea prin intermediul platformei RNDR, se vor putea disemina exemple de bună practică în ceea ce privește participarea cetățenilor și a reprezentanților acestora la procesul de dezvoltare locală și încurajarea acțiunilor inovative, a cooperării cu alte entități similare din țară și străinătate.

Echipa GAL va include personal specializat care va avea capacitatea de a-și utiliza experiența pentru toate aspectele semnificative ale dezvoltării rurale acoperite de PNDR. În cadrul GAL animatorii vor fi responsabili pentru implementarea obiectivelor RNDR și vor deveni persoane de legătură între GAL și RNDR.

Ca și acțiuni concrete pe care GAL „Colinele Olteniei” dorește să le realizeze pentru a-și face cunoscut teritoriul sunt seminariile de promovare a

teritoriului, materiale informative despre teritoriu, diseminarea exemplor de bună practică, participarea la acțiunile realizate și promovate de RNDR, crearea unor micro baze de date la nivelul teritoriului care vor fi puse la dispoziția RNDR.

Nr. crt.	Partenerul/partenerii	Tematica cooperării	Obiective	Valoare proiect	Rezultate
1. Experițe de cooperare deja întreprinse: înfrățiri: C.L. Brabova cu Localitatea Chateaubriand, Franta ; C.L. Gresești cu Localitatea Saint Vincent des Landes, Franta					
2. Intenții de cooperare					
1.	GAL Colinele Olteniei, județul Dolj GAL Castra Traiana, județul Vâlcea	Cooperarea va facilita transferul de cunoștințe și exemple de bună practică în domeniul turismului	Incurajarea actorilor locali implicați în parteneriatul celor 2 GAL-uri pentru lucrul împreună	15.000 euro	Intalniri Materiale de promovare a teritoriilor din punct de vedere turistic punand accent pe mostenirea istorica si cultural tradiționala
2.	GAL Colinele Olteniei, județul Dolj GAL Tinutul Cloșani, Județul Mehedinți	Cooperarea va facilita transferul de cunoștințe și se va concentra pe adaptarea inovațiilor dezvoltate de către aceștia	Incurajarea actorilor locali implicați în parteneriatul celor 2 GAL-pentru lucrul împreună	15.000 euro	Instruri și adaptare know-How privind mijloacele alternative de energie în spațiul rural