

BAIA MARE

**PRIMĂRIA MUNICIPIULUI
BAIA MARE**

AGENDA LOCALĂ 21 -
PLANUL LOCAL DE DEZVOLTARE DURABILĂ
A MUNICIPIULUI BAIA MARE

**BAIA MARE
2002**

Proiect PNUD ROM 98/012

Copyright © 2002 Primăria Baia Mare, România

Str. Gh. Șincai nr. 37, 4800, Jud. Maramureș

Tel. +402 62 213 824

Fax. +402 62 212 332

E-mail: primbm@baiamarecity.ro

© 2002 Centrul Național pentru Dezvoltare Durabilă

Str. Alexandru Philippide nr. 15, Sector 2, București

Tel. +4021 201 14 10

Fax. +4021 201 14 02

E-mail: sdnp@sdnp.ro

Opiniile exprimate aparțin autorilor și nu reprezintă în mod necesar punctul de vedere al PNUD.

Document apărut cu sprijinul financiar al Programului Națiunilor Unite pentru Dezvoltare, Programul Capacitatea 21 și Departamentul pentru Dezvoltare Internațională al Marii Britanii.

Expertiză tehnică acordată de Centrul Național pentru Dezvoltare Durabilă – România și WS Atkins – Marea Britanie.

Mulțumiri speciale aduse organizației Earth Council - Costa Rica pentru sprijinul tehnic acordat în derularea proiectului Agenda Locală 21.

Grafică și tipar: EXCLUS srl.

Fotocopertă: Ioan Brezoski

B A I A M A R E

Comitetul Local de Coordonare:

Cristian Anghel, Președinte al Comitetului Local de Coordonare, Primar - Primăria Baia Mare
Istvan Ludescher - Primăria Baia Mare
Vasile Barbul - Primăria Baia Mare
Dinuca Selejan - Consiliul Local Baia Mare
Iacob Tătaru - Consiliul Local Baia Mare
Ioan Blăjan - Consiliul Local Baia Mare
Gheorghe Voinescu – Inspectoratul pentru Protecția Mediului Baia Mare
Gheorghe Marcaș – Camera de Comerț și Industrie Maramureș
Iuliu Chiorean – Remin S.A
Radu Mide – S.C. Vital S.A.
Valer Șimon – S.C. Drusal S.A.
Gheorghe Damian - Universitatea de Nord
Delia Rusza – Consiliul Județean Maramureș, Agenția de Dezvoltare Nord Vest
Nicolae Dăscălescu – Centrul pentru Dezvoltarea Întreprinderilor Mici și Mijlocii
Florian Sălăjanu – Fundația A.S.S.O.C.
Camen Pop - Primăria Baia Mare
Claudia Cocoșilă - ELCO S.A.
Ioan Gherheș - Primăria Baia Mare
Ciprian Căpîlean - Primăria Baia Mare
Petre Mitru - Primăria Baia Mare

Secretariat Agenda Locală 21:

Mariana Popescu - Primăria Baia Mare
Anca Raț - Primăria Baia Mare

Consultanță din partea Centrului Național de Dezvoltare Durabilă - CNDD:

Călin Georgescu – Director de proiect
George Romanca – Coordonator Local pentru orașele pilot Giurgiu, Baia Mare, Târgu Mureș, Ploiești și Miercurea Ciuc
Radu Vădineanu – Coordonator Local pentru orașele pilot Iași, Oradea, Râmnicu Vâlcea și Galați
Valentin Ionescu – Coordonator Strategie - Planificare
Tania Miha – Consultant SDNP, Coordonator Programe-Proiecte
Dan Apostol – Consultant editorial, publicistic și enciclopedic
Camen Năstase – Coordonator financiar
Adrian Voinea – Specialist IT

Coordonator PNUD - Romania:

Peter Newton – Reprezentant rezident adj.

Geneve Mantri – Ofițer de presă

Consultanță internațională – DFID:

FrankPRICE – WS Atkins Consultants Ltd.

Grupul de lucru nr. 1 – Protecția Mediului

Ioan Gherheș, Coordonator Grup - Primăria Baia Mare

Radu Bolchiș - Primăria Baia Mare

Mariana Popescu - Primăria Baia Mare

Mihai Făt – Inspectoratul pentru Protecția Mediului Baia Mare

Vasile Cheța - Direcția Silvică Maramureș

Simona Roman - Direcția de Sănătate Publică Maramureș

Vlăicu Pop - Sistemul de Gospodărire a Apelor Maramureș

Teodor Pop - Sistemul de Gospodărire a Apelor Maramureș

Ioan Străuț - Universitatea de Nord Baia Mare

Costică Toma - SC Vital SA

Ioan Cardoș - SC Drusal SA

Ildiko Kun - ONG "EcoTur"

Filip Moisei - ONG "Societatea Ecologistă"

Martin Pop - ONG "Societatea Ecologistă"

Remus Troancheș - ONG "Proecologica"

Ilie Toader - ONG "Millenium"

Grupul de lucru nr. 2 – Economic

Camen Pop, Coordonator Grup - Primăria Baia Mare

Claudia Coșșilă - ELCO S.A

Cristian Ieremia - Primăria Baia Mare

Ioan Brezosi – Primăria Baia Mare

Emil Mărginean - Orgman S.A.

Vasile Pop – Direcția Județeană de Statistică Maramureș

Grupul de lucru nr. 3 – Social

Ciprian Căpîlnean, Coordonator Grup – Primăria Baia Mare
 Lascăr Pană - Consiliul Local Baia Mare
 Veronica Andercău - Primăria Baia Mare
 Liliana Picu - Primăria Baia Mare
 Maria Soponar - Primăria Baia Mare
 Anca Raț – Primăria Baia Mare
 Oana Rusu - Primăria Baia Mare
 Natalia Marc - Primăria Baia Mare
 Gabriela Velea - Primăria Baia Mare
 Camelia Polgar - Primăria Baia Mare
 Liliana Șimon - Primăria Baia Mare
 Raluca Șpan - Primăria Baia Mare
 Maria Matei - Fundația de voluntari “Somaschi”
 Rada Țopan - Fundația de voluntari “Somaschi”
 Florina Petruț - Fundația “Aides sans Frontières”
 Brăduț Mureșan - Fundația “Aides sans Frontières”
 Edit Pop - Fundația “ASSOC”
 Oana Buie - Fundația “ASSOC”
 Anca Șovre - Fundația “ASSOC”
 Daniela Covaciu - Fundația “ASSOC”
 Flaviu Dragomir - Agenția Județeană de Ocupare și Formare Maramureș
 Marilena Frențiu - Inspectoratul Școlar Județean Maramureș
 Florentina Baciu – Pop - Inspectoratul Școlar Județean Maramureș
 Corina Vizdeluk - Direcția pentru Muncă și Solidaritate Socială Maramureș
 Aurelia Hendrea - Direcția Județeană pt. Tineret și Sport Maramureș
 Cristian Ciubar - Direcția Județeană pt. Tineret și Sport Maramureș
 Cristian China – Birta - cotidianul “Informația Zilei”
 Alina Condrat - cotidianul “Glasul Maramureșului”
 Ilie Tudor - Fundația “Millenium”
 Nadia Crișan - Fundația “Millenium”
 Ovidiu Todor - Asociația Diecezană “Caritas-Greco-Catolic”
 Lia Sabău - Fundația Tineri pentru Tineri Maramureș
 Dana Kulcsar - “Crucea Roșie”
 Raluca Mone - “Crucea Roșie”
 Dan Carpov - Liga Studenților “Universitatea de Nord” Baia Mare
 Cătălin Văsuțiu - Consiliul Local al Copiilor Baia Mare
 Luminița Mureșan - Consiliul Local al Tinerilor Baia Mare

Grupul de lucru nr. 4 – Tehnică Informațională și Comunicare

Petre Mitru, Coordonator Grup - Primăria Baia Mare

Mihai Gheție - S.C. Electrica SA

Natalia Pașca - Primăria Baia Mare

Costinel Ghițescu - S.C. Electrica SA

Thomas Sigardson - CDIMM-Incubator de Afaceri & Peace Corps

Nicolae Dăscălescu - TechnoCAD SA

Mirel Mihali -CDIMM Maramures

Octavian Cudalbu - Conseco SRL

Radu Bolchiș -Primăria Baia Mare

Adriaan Kleingeld - Programming Pool Romania

Cornel Kameniczki - Analecco S.R.L

Alexandru Rațiu - Inforex.S.R.L.

Sorin Pop - Asociația Profesională Geommed

Flaviu Dragomir - Agenția Județeană de Ocupare și Formare Maramureș

CUPRINS

Cuvânt înainte adresat de Reprezentantul Rezident al Programului Națiunilor Unite pentru Dezvoltare în România	9
Cuvânt introductiv	11
I. STRATEGIA LOCALĂ DE DEZVOLTARE DURABILĂ	13
I.1. PREZENTARE GENERALĂ A ZONEI BAIA MARE	13
I.1.1. Caracterizare fizico-geografică	13
I.1.2. Repere istorice importante	13
I.2. ANALIZA DE POTENȚIAL	14
I.2.1. Analiza mediului extern	14
I.2.2. Analiza mediului intern	14
I.3. CAPITAL NATURAL	16
I.3.1. Rezervații și arii naturale ocrotite	16
I.3.2. Arbori seculari ocrotiți	16
I.3.3. Vegetația forestieră	16
I.3.4. Fauna și flora ocrotită	16
I.3.5. Spații verzi și parcuri publice	16
I.3.6. Izvoare de ape minerale și terapeutice	17
I.3.7. Aerul	17
I.3.8. Apele de suprafață și subterane	18
I.3.9. Solul și subsolul	19
I.4. PROTECȚIA MEDIULUI	20
I.4.1. Managementul deșeurilor	20
I.4.2. Zgomotul	22
I.4.3. Educația ecologică și activități comunitare specifice	22
I.5. MEDIUL SOCIAL – CULTURAL	23
I.5.1. Aspecte demografice și ocupaționale	24
I.5.2. Ocrotirea sănătății populației	24
I.5.3. Asistența socială	25
I.5.4. Viața asociativă	25
I.5.5. Educația și învățământul	26
I.5.6. Cultura, sportul	26
I.5.7. Mass-media	26
I.6. SIGURANȚA CETĂȚEANULUI	26
I.7. MEDIUL ECONOMIC	27
I.7.1. Analiza situației economice pe domenii, structură și formă juridică de organizare	28
I.7.2. Dinamica economiei municipiului Baia Mare între anii 1996-2000	29
I.7.3. Structura ocupațională pe sectoare economice: 1996-2000 angajați (număr persoane)	30
I.7.4. Structura / evoluția principalilor indicatori economici: 1996-2000 - <i>EXPORT (mii lei)</i>	31
I.7.5. Mediul de afaceri	32
I.8. INFRASTRUCTURA	34
I.9. INVENTARIEREA RESURSELOR STRATEGICE EXISTENTE: PARTENERIATE, PLANURI, PROIECTE, PROGRAME, SURSE DE INFORMAȚII STRATEGICE	36
I.9.1. Consorții inițiate în Maramureș, Baia Mare, 1994-2001	36
I.9.2. Programe și proiecte de mediu	36
I.9.3. Programe și proiecte complexe multidisciplinare	37
I.9.4. Programe, strategii de politică socială a municipiului Baia Mare	38
II. OBIECTIVE	43
II.1. VIZIUNE	43
II.2. OBIECTIVE STRATEGICE	44
II.2.1. Obiective strategice principale	44
II.2.2. Principiile managementului urban	45
II.2.3. Acte și documente internaționale, precum și legislația internă în baza cărora s-au fixat obiectivele generale și se întocmește planul de acțiune pentru Agenda Locală 21 – Baia Mare	46
II.2.4. Criterii în realizarea obiectivelor de dezvoltare durabilă	48
II.2.5. Perspective ale administrației locale (administrația ideală) eAdm/e – Baia Mare	54

III. PLANUL LOCAL DE ACȚIUNE	55	IV. PROIECTE PRIORITARE	99
III.1. CONSIDERAPII GENERALE.....	55	IV.1. PROIECTE PRIORITARE - MEDIU.....	99
III.2. PRINCIPII ȘI CONDIȚII.....	55	IV.1.1. Centru Euroregional de Reciclare și Conservare a Resurselor Naturale (CERC).....	99
III.3. PLANUL LOCAL DE ACȚIUNE (PLA).....	56	IV.1.2. Sistem Regional pentru Managementul Integrat al Deșeurilor.....	101
III.3.1. OBIECTIVELE GENERALE DIN STRATEGIA LOCALĂ DE DEZVOLTARE DURABILĂ.....	57	IV.1.3. Realizarea Coridoarelor Verzi și Dezvoltarea Zonelor Destinate Eco – Agrementului Urban.....	102
III.3.1.1. PLAN LOCAL DE ACȚIUNE PENTRU DEZVOLTAREA INFRASTRUCTURII DE BAZĂ.....	57	IV.2. PROIECTE PRIORITARE - SOCIAL.....	104
III.3.1.2. PLAN DE DEZVOLTARE A CALITĂȚII MEDIULUI (7 MĂSURI)	61	IV.2.1. Azil de noapte	104
III.3.1.3. PLAN DE DEZVOLTARE A ACȚIUNII SOCIALE	63	IV.2.2. Birou de consiliere pentru cetățeni	106
III.3.1.4. PLAN DE REGENERARE URBANĂ	67	IV.3. PROIECTE PRIORITARE - ECONOMIC.....	107
III.3.1.5. PLAN DE CREȘTERE A COEZIUNII SOCIALE (21 de MĂSURI în cadrul acțiunii sociale la care se adaugă măsurile instituționale)	71	IV.3.1. Campus cromatic	107
III.3.2. MĂSURI DE ÎNTĂRIRE A CAPACITĂȚII INSTITUȚIONALE.....	74	IV.3.2. Dealul Florilor.....	109
III.3.3. PROIECȚIA FINANCIARĂ.....	76	IV.3.3. Parc Tehnologic 3r.....	110
III.3.4. OBIECTIVELE SPECIFICE ȘI PROIECTELE IDENTIFICATE.....	78	IV.4. PROIECTE PRIORITARE - TIC.....	111
III.3.4.1. Dezvoltarea Infrastructurii de Bază / Proiecte.....	78	IV.4.1. Campus Universitar Multimedia	111
III.3.4.2. PROTECȚIA MEDIULUI	79	IV.4.2. „Orașul Computerului”	112
III.3.4.3. REABILITARE URBANĂ ȘI SUPORT TIC	94	IV.4.3. Technomedia - studio	114
III.3.5. STRUCTURILE INSTITUȚIONALE DE MONITORIZARE ȘI EVALUARE	95		

Cuvânt înainte

adresat de Reprezentantul Rezident
al Programului Națiunilor Unite pentru Dezvoltare în România

Agenda Locală 21 (AL21) a fost elaborată și adoptată la Summitul Mondial de la Rio de Janeiro în 1992, ca instrument de promovare a dezvoltării durabile. AL21 promovează și caută să stabilească un echilibru sensibil între creșterea economică, echitatea socială și protecția mediului.

Conceptul dezvoltării durabile determină o reevaluare permanentă a legăturilor dintre om și natură și pledează pentru solidaritatea între generații ca singura opțiune viabilă pentru dezvoltarea pe termen lung.

Programul Națiunilor Unite pentru Dezvoltare din România promovează activ dezvoltarea durabilă prin asistența acordată în cadrul proiectului său de "Construire a capacităților locale de implementare a Agendei Locale 21 în România". Proiectul este actualmente implementat în nouă orașe-pilot, sub coordonarea Centrului Național pentru Dezvoltare Durabilă.

Procesul participativ de elaborare a fost unic, stimulând energia cetățenilor, a sectorului privat, a mediului academic, a ONG-urilor și a autorităților locale. Toți aceștia s-au ridicat la înălțimea așteptărilor, iar eforturile lor colective au dat naștere prezentului document. Acest raport își are rădăcinile în necesitățile și ideile locale, devenind un testament al eforturilor, energiei și entuziasmului lor. Fie prin furnizarea de informații, fie prin acordarea de asistență tehnică, fie prin participarea directă, întreaga comunitate a avut o contribuție enormă la succesul acestuia.

Rezultatul este o strategie coerentă, cu un plan concret de acțiune și de implementare. Ambele oferă o garanție practică a faptului că proiectul poate răspunde necesităților comunității și că reprezintă o contribuție importantă la dezvoltarea durabilă în România. Felicit și mulțumesc tuturor celor care au contribuit la succesul său.

Sokhan Han Jung
Reprezentant Rezident
Programul Națiunilor Unite pentru Dezvoltare

10

MUNICIPIUL

Cuvânt introductiv

pentru Cetățean, Oraș și Lumea înconjurătoare...

De-a lungul timpurilor omul a reușit să prospere prin muncă și cercetare, de multe ori acționând brutal, fără să țină cont de umări. Știința, cea care ne-a făcut capabili să descoperim minunile lumii în care trăim, nu ne-a învățat și cum să le prețuim. Ne-am făcut stăpâni pe comori create de natură și lăsate nouă moștenire din generație în generație.

Oare suntem conștienți de acest lucru? De câte ori ne trece prin minte că am putea ajunge zile când pădurile vor fi doar niște pajști sărăcăcioase, când florile din jurul nostru vor fi înlocuite de uscăciuni, când aerul pe care îl respirăm azi va fi atât de poluat că va trebui să petrecem mai mult timp în casele sau birourile noastre?!

Bunăstarea și dezvoltarea au un preț pe care noi toți trebuie să-l plătim, de multe ori acesta depășind puterea noastră de a-i face față. E timpul să ne uităm în jurul nostru, să spunem că ne pasă, mai mult decât de la ușa propriei case și până în strada pe care locuim.

E vremea când putem spune că orașul Baia Mare este CETATEA noastră. De ce să nu facem din ea o oază de curățenie, liniște și bunăstare ? STĂ ÎN PUTEREA NOASTRĂ !

Astfel, spre finele anului 2000, Primăria Municipiului Baia Mare a început implementarea unui nou proiect, Agenda Locală 21, care se constituie într-un cadru de lucru ce ne oferă posibilitatea de a ne imagina cum va arăta comunitatea băimăreană în viitor.

Ideea acesteia a prins contur la întâlnirea de vârf a Națiunilor Unite de la Rio de Janeiro din 1992, în cadrul căreia a fost exprimată îngrijorarea cu privire la creșterea efectelor negative pe care noi oamenii, conștient sau nu, le avem asupra planetei: încălzirea globală, distrugerea habitatelor, diminuarea stratului de ozon, poluarea etc. De asemenea s-a subliniat faptul că diferența dintre statele lumii cu privire la

utilizarea resurselor naturale este în continuă creștere, fapt care atrage deosebiri semnificative privind nivelul de trai al oamenilor din întreaga lume.

În acest sens, ca un început al rezolvării problemelor sociale și de mediu, conducătorii statelor reuniți la acea conferință au semnat o înțelegere cu privire la elaborarea unor strategii noi care să asigure o dezvoltare durabilă a societății umane, numite generic AGENDA 21.

Agenda Locală 21 trebuie să stea la baza administrației locale, fiind procesul prin care autoritățile locale lucrează în parteneriat cu toate sectoarele comunității pentru a întocmi planuri de acțiune realiste care să stea la baza Strategiei de Dezvoltare Durabilă a municipiului. Agenda Locală 21 trebuie să propună un model de dezvoltare economică care să fie în deplin acord cu rezolvarea problemelor sociale, precum și cu exploatarea rațională a resurselor și protejarea mediului ambiant.

Noi credem că fiecare generație își are propriile provocări, iar de-a lungul istoriei acestea s-au confruntat cu responsabilități diferite. Responsabilitatea generației actuale este de a crea o societate durabilă. Trebuie să asigurăm generațiilor care ne vor urma posibilitatea de a se bucura de minimum de cerințe pentru o viață sănătoasă. Pentru a nu da greș în îndeplinirea acestei responsabilități istorice, am realizat acest document, "Agenda Locală 21– Planul local de Dezvoltare Durabilă al Municipiului Baia Mare", iar prin ceea ce el reprezintă, comunitatea orașului a devenit o verigă importantă în cadrul mișcării mondiale care promovează conceptul de dezvoltare durabilă.

Fără îndoială că Baia Mare este un oraș dinamic, în continuă extindere și schimbare. Una din caracteristicile comunității băimărene este aceea că este deschisă către schimbare și prezintă abilitatea de a urma noi inițiative.

Numai împreună vom putea da cetățenilor acestui oraș posibilitatea de a-și aduce contribuția la creșterea gradului de bunăstare, de a lua atitudine și de a avea un cuvânt de spus – acționând unitar cu toate sectoarele comunității pentru a crea un viitor cât mai

durabil orașului nostru. Acest document este un răspuns al comunității și oferă oportunitatea reală de a identifica și de a adopta practici ale dezvoltării durabile.

În încheiere, vă invităm să vă imaginați un joc de puzzle: fiecare dintre noi, cetățenii acestui oraș, deținem o piesă. Aveți grijă să nu o pierdeți; ea este importantă pentru a contura viitorul tablou al orașului nostru. Când toate piesele vor fi puse la locul lor, chiar și Dumneavoastră veți fi surprinși ce tablou minunat ați știut să faceți. Împreună vom face din Baia Mare orașul dorit de noi toți!

Aducem pe această cale mulțumirile noastre Biroului rezident în România al Programului Națiunilor Unite pentru Dezvoltare, Centrului Național de Dezvoltare Durabilă, Guvernului Marii Britanii, Departamentul pentru Dezvoltare Internațională prin firma de consultanță WS Atkins U.K. și București, întregii comunități, cetățeni, instituții, firme, ONG-uri, pentru

solidaritatea, puterea și energia alocată finalizării acestui document și a programului Agenda Locală 21.

Viitorul nostru, al copiilor noștri și al cetății noastre depinde de puterea noastră de a ne găsi resurse interne morale și materiale pentru a ne alinia lumii civilizate!

PRIMAR,
Cristian Anghel

I. STRATEGIA LOCALĂ DE DEZVOLTARE DURABILĂ

I.1. PREZENTARE GENERALĂ A ZONEI BAIA MARE

I.1.1. Caracterizare fizico-geografică

Municipiul Baia Mare (cu 149.500 locuitori, conform recensământului din 1992), este situat în zona central-vestică a județului Maramureș, pe cursul mijlociu al Râului Săsar, la o altitudine medie de 228 m. Municipiul Baia Mare se întinde pe o suprafață de 23.247 ha, din care 2.063 ha sunt terenuri incluse în zona intravilană construită.

Conform analizei regionale a sistemelor de așezări, municipiul Baia Mare face parte din centrele administrative ce preiau și funcții inter-județene, fiind cuprins în sistemul transilvan - policentric staționar. După gradul de concentrare al activităților economice și importanța lor, Baia Mare se situează pe poziția a III-a în zona de nord-vest a României.

Relieful zonei este alcătuit dintr-o structură paleomorfolologică cu terase ale Râurilor Someș, Lăpuș și Săsar în partea de S și S-E, iar la N din unități geomorfologice eruptive ale Munților Igriș și Gutâi, cu o zonă nordică de interfluvii bine conturate, accidentate. Astfel, situația versanților relevă caracterul geomorfologic accidentat, având 12% pante domoale, 73% pante rezezi, 13% pante foarte rezezi și 2% pante abrupte.

Clima. Din punct de vedere climatologic, zona Baia Mare se caracterizează printr-o temperatură medie anuală cuprinsă între 9^o – 11^o C, precipitații abundente (media anuală 979 mm). Regimul eolian blând se datorează geomorfologiei favorizante, lipsind gerurile puternice și vânturile reci din nord sau nord-est.

Solul. Suprafața pedologică cuprinde o structură variată, predominând solurile podzolice. Sunt identificate soluri pseudogleice și aluviale specifice paleoteraselor și depunerilor sedimentare ale văilor tributare Râului Săsar, precum și soluri brune de pădure și soluri montane acide specifice zonei forestiere și pășunilor.

I.1.2. Repere istorice importante

Dovezile existenței unei comunități umane în zonă datează din Paleoliticul superior.

Primele informații scrise despre localitate se referă la existența unui centru minier puternic, având toate caracteristicile unui oraș medieval cu forme proprii de organizare și conducere, supus doar autorității centrale a statului. Astfel, un document privilegiat emis de cancelaria regelui Ludovic I cel Mare D'Anjou la 20 septembrie 1347 ne furnizează cele mai ample informații despre organizarea administrativă, eligibilitatea organismelor de conducere și competențele lor.

Regele Matei Corvin, prin emiterea unui document în 1469, a acordat bătărilor dreptul de a-și întări sistemul de apărare, Baia Mare dobândind în acea perioadă toate atributele unei cetăți.

Anul 1703 marchează eliberarea vremelnică a orașului din mâinile austrieilor, la care o contribuție substanțială a avut Pinteza Viteazul, cu detașamentele sale de haiduci.

În anul 1748 autoritățile austriece înființează la Baia Mare Inspectoratul Superior Minier (Inspector Obermat), pentru care s-a construit o clădire adecvată și o nouă monetărie.

Un eveniment cultural și politic de mare însemnătate l-a constituit organizarea, în august 1903, a adunării

generale a ASTREI la Baia Mare, prilej pentru întâlnirea românilor din Transilvania, Banat, Maramureș și București.

După anul de grație 1918 și exceptând perioada 1940-1944, când a cunoscut din nou avaturile ocupației străine, Baia Mare s-a afirmat ca un centru economic, cultural, ecleziastic și administrativ tot mai important al României.

Argumentul documentar poate fi reprezentat de un element din istoria culturii – înființarea de către Hollósy Simon a renumitei colonii de pictură (1896), care a dus faima orașului Baia Mare în toată lumea.

Prin valențele sale actuale, municipiul Baia Mare se dovedește a fi un centru urban important din această parte a țării, având o dezvoltare dinamică specifică. Activităților economice tradiționale de până acum li se adaugă altele noi, care se doresc integrate în economia zonei.

1.2. ANALIZA DE POTENȚIAL

1.2.1. Analiza mediului extern

Agenda 21 este planul de acțiune al ONU pentru dezvoltare durabilă în secolul XXI, aprobat de 173 de

state în cadrul Conferinței Națiunilor Unite cu privire la Mediu și Dezvoltare de la Rio de Janeiro, Brazilia, 1992. Capitolul 28 al documentului este dedicat autorităților locale cu privire la elaborarea și implementarea unei strategii proprii privind Agenda 21.

În cel de-al V-lea Program de Acțiune pentru Mediu al Uniunii Europene – «Către Durabilitate»- se recunoaște faptul că «*autoritățile locale dețin un rol deosebit de important în asigurarea durabilității dezvoltării, prin exercitarea funcțiilor lor statutare de autorități competente față de multe din directivele și reglementările existente și în contextul transpunerii practice a principiului subsidiarității*».

1.2.2. Analiza mediului intern

Dat fiind faptul că Baia Mare este cunoscut ca “zonă critică din punct de vedere al poluării” în regiune, deși dispune de amplasare într-un cadru natural atractiv, analiza dinamică și strategică a ecosistemului este tratată în detaliu. Valorificarea resurselor naturale, alături de controlul riguros al poluării sunt elemente cheie care vor influența major strategia și planurile de acțiune, prin prioritizarea acestora în contextul Agendei Locale 21.

SWOT mediu natural	Factori pozitivi	Factori negativi
Factori interni	<ul style="list-style-type: none"> • Capital și Mediul Natural (diversitate, varietate) • Suprafața forestieră și geomorfologia zonei • Atractivitatea zonei urbane și periurbane • “Orașul Castanelor” • Tendințe pozitive în reducerea poluării • Număr mare de ONG-uri • Expertiza umană ridicată în domeniul eco, natură, turism • Plan Județean și Local de Acțiune pentru Mediu 	<ul style="list-style-type: none"> • Degradarea mediului natural (aer, apă, sol) și a ambientului urban • Funcționarea în continuare a unor companii industriale poluatoare • Lipsa programelor de conformare pentru toți agenții economici poluatori • Utilizare ineficientă a resurselor naturale (apa), uzură a infrastructurilor specifice • Imaginea unui Oraș poluat • Structura industrială (mineriă, metalurgie) cu impacte specifice în arealul urban

SWOT mediu natural	Factori pozitivi	Factori negativi
	<ul style="list-style-type: none"> • Existența unor structuri-instituții organizate de: protecție civilă, contra dezastrelor, a unui centru pentru dezvoltare durabilă UrbaNET și a unui inspectorat pentru protecția mediului (IPM) activ, a Agenției de Dezvoltare a Zonelor Miniere (ANDIPRZM), a Gărzii Ecologice. 	<ul style="list-style-type: none"> • Relativă pasivitate a ONG-urilor și cetățenilor (lipsa de resurse organizaționale) • Inexistența unor sisteme integrate de management al mediului (eco-management) • Inexistența unei Grupi de gunoi Ecologice • Neutilizarea intensivă a mijloacelor de transport ecologice (biciclete), în condiții urbane perfect adecvate – lipsa unor zone amenajate (parcări-trasee) • Insuficiența unor resurse-fonduri de mediu locale • Neaplicarea standardelor de mediu ISO14000
Factori externi	<p style="text-align: center;">Oportunități:</p> <ul style="list-style-type: none"> • Atragerea investitorilor care au resurse financiare în implementarea tehnologiilor curate • Implementarea unor programe / proiecte de mediu, "zonă" finanțată preponderent de organismele internaționale • Dezvoltări în zonele industriilor și serviciilor nepoluante, de tehnologii înalte și valoare adăugată ridicată, inclusiv în sectoarele Eco_Business, Eco_Turism, Recycling • Aplicarea principiului "Poluatorul Plătește" • Reformarea sistemului de învățământ tehnic local (ISJ MM) în direcțiile eco, turism, TIC, dezvoltare durabilă (planul EduTECH) • Globalizarea 	<p style="text-align: center;">Pericole / riscuri:</p> <ul style="list-style-type: none"> • Scăparea de sub control a fenomenului poluării • Neconformarea cu cerințele legale de mediu a unor agenți / activități umane • Riscuri aferente infrastructurilor urbane (apă, canal) inclusiv în zone de colectare – deversare (baraj, Săsar) • Neaplicarea strategiilor modulare și a investițiilor mici cu impact mare asupra calității mediului • Exploatare irațională a resurselor forestiere în zonele apropiate, efecte în timp scurt, mediu, lung • Poziționarea geografică (lângă Ungaria și Ucraina) defavorabilă din pdv. Mediu – Poluare (apă, aer) • Neadekvarea cu Acquis-ul comunitar (costuri de rețehnologizare și de depoluare accelerată) • Globalizarea

I.3. CAPITAL NATURAL

I.3.1. Rezervații și arii naturale ocrotite

Pe teritoriul administrativ al municipiului Baia Mare sunt declarate, în baza Legii 5/2000, un număr de 4 rezervații și obiective naturale ocrotite, ocupând o suprafață totală de aproximativ 556 ha, respectiv 2,4 % din suprafața totală a municipiului (valoarea medie la nivel național este de 5,18%).

I.3.2. Arbori seculari ocrotiți

În municipiul Baia Mare există arbori seculari izolați (14 exemplare) și 19 grupuri de arbori, cu vârste cuprinse între 150 și 450 de ani, declarați monumente ale naturii conform H.C.J. nr. 37/1994. Majoritatea arborilor ocrotiți sunt localizați în Parcul Municipal Baia Mare, existând de asemenea grupuri sau exemplare izolate în special în zona veche a intravilanului urban.

I.3.3. Vegetația forestieră

Suprafața fondului forestier din raza municipiului Baia Mare este de 17.860,5 ha (76,83 % din suprafața totală a municipiului). Comparativ cu ponderea suprafețelor împădurite la nivel județean de 41,74 %, respectiv la nivel național de 26,7 %, Baia Mare reprezintă o zonă cu un bogat potențial forestier.

În *compoziția de ansamblu* a arboretelor predomină fagul (72%) alături de care mai participă molidul (12%), gorunul (5%), carpenul (3%), diverse esențe tari (6%) și diverse rășinoase (2%). Media anuală de masă lemnoasă ce se poate recolta din păduri este de 38.954 mc, față de care în ultimii 10 ani s-a recoltat în medie numai 34.206 mc anual, rezultând o acumulare de masă lemnoasă pe picior.

Starea fitosanitară a pădurilor este bună, uscarea stejarului a atins un maxim de intensitate în perioada 1984 – 1985 după care a început să scadă, în prezent fiind foarte mică (sub 5%), față de starea fitosanitară la nivel județean (1%) fiind totuși ridicată.

Produsele accesorii ale pădurilor reprezintă acumulări cantitative induse ecosistemului, în zona Baia Mare posibilitatea anuală fiind următoarea: direșe amare (20 tone), prune (15 tone), măceșe (2 tone), coame (1 tonă), mure (14 tone), zmeură (16 tone), afine (4 tone), castane comestibile (30 tone), ciuperci comestibile (22 tone), plante medicinale (2 tone), semințe forestiere (2 tone).

I.3.4. Fauna și flora ocrotită

Flora ocrotită din zona Baia Mare este reprezentată de: tisa, lăleaua pestriță, narcisa, rogozul, roua cerului, scheuzera, castanul comestibil, sorbul, ginkgo, magnolia, speciile lemnoase fiind incluse în areale protejate sau declarate monumente ale naturii.

Fauna ocrotită cuprinde 10 specii, respectiv: corbul, rândunica, șorecarul comun, gaia roșie, huhurezul de pădure, râsul, ursul carpatin, cerbul carpatin, căpriorul și lupul.

I.3.5. Spații verzi și parcuri publice

Suprafața în intravilan este de 2.063 ha. Suprafața totală a spațiilor verzi din municipiul Baia Mare este de aproximativ 280 ha, dintre care 80 ha constituie domeniul public, întreținute de către Serviciul Public Ambient Urban, iar 200 ha sunt proprietate privată.

Suprafața medie totală pentru un locuitor este de aproximativ 18,6 mp, iar suprafața medie a spațiului public pentru un locuitor este de 5,3 mp. Valoarea medie obținută este mică în comparație cu valoarea medie urbană la nivel național (aproximativ 7,5 mp) și mult sub norma europeană care prevede o suprafață echivalentă de 30-40 mp/loc. În raport cu noile norme sanitare (2-2,2 m²/loc. excludând parcurile publice),

suprafața zonelor verzi de folosință generală în municipiul Baia Mare este de 3,8 m² / locuitor.

Punctele vizate în scopuri de agrement sunt reprezentate de lacurile artificiale Bodi Ferneziu și Strâmtori-Firiza, și de văile Firiza, Blidari, Valea Neagra, Usturoiu.

În urma unor sondaje realizate, ponderea vizitării locurilor amenajate în scop recreațional sau a zonelor de agrement este următoarea: Parcul Municipal 23%, Muzeu, Obiective Culturale 13%, Zone de agrement 3%.

1.3.6. Izvoare de ape minerale și terapeutice

Există 5 izvoare de ape minerale și terapeutice captate (Valea Borcutului, Băile Usturoiu, Izvor Baraj Firiza, Apa Sărată) în principal feruginoase, bicarbonatate și dorosodice, exploatarea resurselor subterane de ape minerale și terapeutice fiind în prezent sub potențialul natural al zonei.

1.3.7. Aerul

SURSE DE POLUAREA ATMOSFEREI

Calitatea aerului în municipiul Baia Mare este afectată de poluanți emiși de surse de tip industrial și

de tip urban, la niveluri ce depășesc limitele pentru protecția receptorilor: populația, mediul natural și mediul construit.

Sursele industriale cele mai importante sunt cele 2 uzine de metalurgie neferoasă: S.C. RBG PHOENIX S.A. – producție cupru primar și S.C. ROMPLUMB S.A. Firiza – producție plumb primar. Amplasarea celor 2 uzine în perimetrul urban, în zonele de est și respectiv, nord-est (Valea Firizei), pe direcțiile dominante ale vântului și condițiile reduse de dispersie a poluanților (circulație slabă a aerului, calm atmosferic și inversiuni termice frecvente) generate de relieful zonei (microdepresiune) determină nivele ridicate de poluare cu noxe specifice în întreaga arie a municipiului Baia Mare. Situația este accentuată de scăpările de poluanți la sol (emisi fugitive) de la ambele uzine.

Sursele urbane cele mai importante care afectează calitatea atmosferei sunt traficul rutier și sistemele de încălzire urbană rezidențiale (sisteme proprii și centrale termice de bloc sau scară), instituționale și industriale precum și emisiile de la rampa de deșeuri menajere.

Principalele presiuni exercitate de traficul urban sunt legate de poluarea fizico - chimică prin produse petroliere, funingine, gaze de ardere (SO₂, NO_x), particule și plumb.

CALITATEA AERULUI

Calitatea aerului (anul 2000) la principalii indicatori urmăriți de Inspectoratul de Protecția Mediului Baia Mare este următoarea:

Indicator	Frecvența de depășire anuală a valorii maxime admise (%)	Valoarea maximă de depășire a concentrației maxime admise (de... ori)
Dioxid de sulf	1	1,1
Dioxid de azot	3	2,7
Amoniac	5	2,8
Pulberi în suspensie	3	3,1
Plumb	18,8	4,7
Cadmiu	36,5	8,3
Pulberi sedimentabile	1,5	-
Precipitații acide	5,8	-

1.3.8. Apele de suprafață și subterane

A. APA POTABILĂ

Alimentarea cu apă potabilă (1,35mc/s) și industrială (0,85mc/s) a municipiului Baia Mare are ca sursă lacul de acumulare Strâmtori-Firiza cu un volum util de 13,92 milioane mc. Fiind amplasată într-un bazin hidrografic mic, acumularea Strâmtori-Firiza este extrem de sensibilă la un regim pluviometric sărac și creează anual probleme în asigurarea cu apă a municipiului Baia Mare.

Cu excepția unor depășiri punctuale, apa lacului se încadrează în categoria I-a de calitate impusă de STAS 4706/1988 pentru apele de suprafață ce urmează a fi folosite pentru prepararea apei potabile, cu excepția indicatorului fier total ionic, a cărui concentrație depășește valoarea maximă admisă.

Se află în construcție barajul Runcu (13 % realizat) care va crea o acumulare cu un volum total de 26 mil. mc, ceea ce va asigura tranzitarea unei cantități importante de apă din bazinul hidrografic Mara în bazinul hidrografic Firiza.

Tipul alimentării cu apă potabilă în municipiul Baia Mare:

Populația totală	Prin record al imobilului	Prin cișmea în curte	Prin cișmea stradală
150.506	100.077	507	2

B. APELE MENAJERE ȘI INDUSTRIALE

Principalele surse de ape uzate din județul Maramureș provin din:

- activități miniere – ape acide de mină și ape de la prepararea minereurilor;
- activități industriale de procesare a minereurilor neferoase;

- activități menajere și sociale – ape uzate fecaloid menajere.

Așezarea geografică a municipiului Baia Mare permite colectarea și transportul apelor uzate menajere, industriale și pluviale spre Stația de epurare în regim gravitațional. Rețeaua de canalizare are o lungime de 185 km.

Apele uzate menajere provin de la:

- populație 67% (565 l/sec)
- industrie 33% (280 l/sec)

Stația de epurare a apelor menajere este amplasată în partea de vest a orașului Baia Mare și cuprinde două trepte de tratare: mecanică, având o capacitate de 1.900 l/sec și biologică, având o capacitate de 1350 l/sec și prezentând o capacitate de epurare suficientă debitului actual al apelor uzate menajere.

Apele uzate industriale, evacuate în apele de suprafață, provin din industria minieră și metalurgie.

Din categoria surselor de poluare industriale, cu tipuri de poluanți specifici profilului de activitate se evidențiază industria minieră de exploatare și preparare a minereurilor neferoase și industria metalurgică:

- RBG Phoenix S.A. Baia Mare în Râul Săsar: suspensii, As, Cu;
- S.C. ROMPLUMB S.A. Baia Mare în Râul Firiza: suspensii, Mn, Fe;
- E.M. Baia Sprie, E.M. Herja, U.P. Flotația Centrală, E.M. Aurum, U.P. Săsar: ioni metale grele și ape acide.

CALITATEA APELOR DE SUPRAFAȚĂ

Râul Săsar este degradat chimic aval de Baia Sprie până la confluența cu Râul Lăpuș pe o lungime de 19 km datorită evacuărilor de ape uzate din amonte, provenite din industria minieră și metalurgie. Evoluția zilnică a calității apei Râului Săsar este următoarea:

Evoluția concentrațiilor de Mangan - perioada IANUARIE-DECEMBRIE 2000

Râul Firiza, amonte de EM Heja, se încadrează în categoria I-a de calitate a apelor de suprafață, inclusiv Lacul Firiza și afluenții superiori ai acestuia.

C. APELE SUBTERANE

Sunt urmărite în zona Baia Mare prin două foraje de fond. În perioada 1997-2000 s-au înregistrat depășiri la indicatorii NH_4 , Mn și Fe, cele mai frecvente depășiri fiind constatate în perioada de primăvară.

De asemenea, există foraje în zonele industriale (incintele RBG Phoenix și SC Romplumb SA) unde se remarcă o puternică poluare cu metale grele.

I.3.9. Solul și subsolul

Calitatea solului este afectată atât din surse antropice cât și din cauze naturale. Sursele principale de poluare ale solului sunt activitățile de metalurgie

neferoasă și extracția și prepararea minereurilor neferoase.

Principali poluatori în zona Baia Mare sunt RBG Phoenix S.A., S.C. Romplumb, iazurile de decantare ale uzinelor de preparare situate în acest perimetru, haldele de steril de mină, rezultate în urma activităților de exploatare, apele de mină care se evacuează din galeriile existente în zonă. Rezultatele au relevat concentrații foarte ridicate ale unor metale grele din solul acestor zone.

Se diferențiază în continuare zonele aflate sub influența surselor de poluare, unde se înregistrează depășiri ale valorilor de referință, la metale grele, la majoritatea probelor analizate, comparativ cu zonele situate în afara influenței surselor de poluare, unde indicatorii analizați se situează sub limitele admise, sau depășesc sporadic limitele.

Conform evaluărilor realizate pentru adâncimea de 30 cm, în zona studiată, se conturează 5 zone compacte, degradate, după cum urmează:

Nr. crt.	Sursa de poluare	Zona afectată	Suprafața de sol afectată peste limitele admise (km ²)	Suprafața de sol degradată (km ²)
1	Iazul Meda	Zona Meda-Săsar	34,50	12,28
2	Poluare istorică	Zona Valea Roșie	7,22	2,24
3	RBG Phoenix S.A	Zona uzinei	9,07	1,97
4	SC Romplumb SA	Zona uzinei	4,12	0,94
5	E.M. Herja	Zona de confluență a Râului Firiza cu Pârâul Herja	2,19	1,06

Din analiza solurilor din punct de vedere **agrochimic**, se apreciază că aproximativ 75-80% din suprafața agricolă sunt soluri cu reacție acidă (pH mai mic de 5,8) și care necesită aplicarea amendamentelor calcice. Gradul de aprovizionare cu fosfor mobil și cu azot total este în proporție de 90% slab și foarte slab. Aprovizionarea cu potasiu mobil este slabă cu o proporție de 70% și medie în proporție de 30%. Calciul și magneziul lipsesc din complexul absorbant fiind substituite de hidrogen și aluminiu (substanțe toxice pentru plante).

depozitat un volum de 700.000 mc, rezerva fiind estimată la aproximativ 4 ani, și depozitul de deșeurii industriale cu o suprafață ocupată de 2,5 ha și o capacitate proiectată de 200.000 mc din care 180.000 mc deja depozitați.

Cantitatea medie de deșeurii menajere produsă în municipiul Baia Mare este de 0,784 kg/loc/zi, respectiv 286,33 kg/loc/an.

Evoluția cantității și a tipului de deșeurii colectat și depozitat este următoarea:

I.4. PROTECȚIA MEDIULUI

I.4.1. Managementul deșeurilor

A. DEȘEURII URBANE MUNICIPALE

Serviciul public de salubritate în municipiul Baia Mare este concesionat de Primărie Societății Comerciale Drusal SA.

Depozitarea deșeurilor se realizează prin cele două depozite supraterane existente, respectiv depozitul de deșeurii menajere care ocupă o suprafață de 10 ha, cu o capacitate proiectată de 1.000.000 mc, din care s-a

Cantitatea anuală de deșeurii menajere

Evoluția compoziției deșeurilor depozitate nu diferă foarte mult, înregistrându-se scăderi la materialele

reciclabile cum ar fi hârtia și metalul și creșterea procentului de materie organică, astfel:

Compoziția deșeurilor	Hârtie, carton	Sticlă	Metale	Plastice	Textile	Materie organică	Altele
Anul 1996	10	3	5	12	8	15	47
Anul 2000	8	2	2	9	8	20	51

B. DEȘEURI INDUSTRIALE

Cantitatea totală de deșeuri industriale rezultată este 1.953.002 tone, din care 1.148.804 tone (peste 90 %) sunt sterile prelucrate prin tehnologii superioare de valorificare a metalelor prețioase și rare. Din totalul deșeurilor industriale de alte tipuri, zgurile de la topirea primară și secundară din industria metalurgică reprezintă o sursă importantă de deșeuri periculoase (respectiv 18 % din total), care sunt revalorificate doar în proporție de 23,8 %. Aceste zguri au un conținut mare de metale grele în oxizi, fiind însă nepericuloase pentru poluarea apelor de suprafață sau a atmosferei.

O categorie specială a deșeurilor industriale o reprezintă deșeurile toxice și periculoase. Astfel, din totalul produs pentru anul 1999, 9.415 tone sunt reprezentate de deșeurile de Pb (recidate parțial) și 5534 tone de reziduuri de Cu (recidate integral). Aceste reziduuri cu conținut de Pb sunt colectate și depozitate temporar în scopul revalorificării lor, pentru

anul 1999 procentul de revalorificare fiind de 30,1 % din total.

C. DEȘEURI SPECIALE SPITALICEȘTI

Din informațiile existente rezultă o cantitate anuală de deșeuri speciale spitalicești de aproximativ 21 tone. Deșeurile speciale (fașe, obiecte ascuțite, fragmente umane) sunt incinerate în Crematoriul Spitalului Județean sau Incineratorul Spitalului de Pneumoftiziologie, instalațiile fiind neomologate și depășite tehnologic. Deșeurile menajere spitalicești sunt depozitate în comun cu deșeurile menajere pe depozitele existente.

D. DEȘEURI ZOOTEHNICE

Cantitățile de dejecții animale rezultate din unități de creștere a animalelor în sistem fermă, au scăzut în ultimii ani semnificativ, datorită diminuării efectivului de animale la 20 – 30 % din capacitatea proiectată. Dejecțiile rezultate în urma activității sunt stocate pe

paturi de uscare, unde are loc de fapt și o compostare a lor, proces prin care compușii organici cu azot și fosfor se mineralizează, transformându-se într-o formă accesibilă pentru plante (fertilizant pentru pomicultură sau agricultură). Datorită umidității ridicate a acestui tip de deșeuri, deshidratarea se face greoi, iar capacitatea paturilor nu este suficientă.

E. DEȘEURILE LEMNOASE

Pe raza municipiului Baia Mare este estimat un număr de 13 agenți economici cu activitate în prelucrarea primară a lemnului, volumul anual de deșeuri generat fiind estimat la 1500 mc. Depozitarea se realizează prin depunere directă (fenomen regăsit în special pe malurile cursurilor de apă), în depozitul municipal de deșeuri menajere sau industriale, sau prin reutilizarea ca sursă de energie calorică. Depozitarea necontrolată duce la poluarea apelor de suprafață.

1.4.2. Zgomotul

Prin cipala sursă de poluare sonoră este traficul rutier. Din determinările efectuate rezultă faptul că pe principalele artere de circulație și în zonele industriale nivelele de zgomot depășesc limitele admise prin normele de sănătate publică. Simptome și afecțiuni mai des semnalate de către persoanele investigate: oboseală, dureri de cap, amețeli, dureri articulare, afecțiuni respiratorii acute, tulburări ale somnului.

Din totalul vehiculelor, 74% sunt reprezentate de vehicule de călători, iar 26% de vehicule de marfă. Din datele existente, se evidențiază faptul că Baia Mare reprezintă un centru comercial important al regiunii, fiind un pol al traficului marfă de penetrație superior celui urban de călători, și de asemenea o legătură prin DN 1C și DN18 pentru traficul de tranzit. Lipsa centurii de tranzit a orașului influențează relativ puțin presiunile exercitate de trafic (2,93% din total) din punct de vedere al numărului de vehicule. Principalele zone rezidențiale afectate fonice de traficul de tranzit și penetrație sunt cartierele Gării, Decebal și Vasile Alecsandri.

Din analiza traficului interior pe macrozone, se remarcă 8 centre de trafic interior cu impact asupra nivelului fonice, cele mai importante fiind: Centru Vechi,

Centru Nou (intersecția B-dul București – B-dul Unirii), Zona Industrială (intersecția Str. Vasile Lucaciu – Str. 8 Martie) cu peste 60% din traficul total între macrozone.

1.4.3. Educația ecologică și activități comunitare specifice

În municipiul Baia Mare sunt înregistrate un număr de 45 organizații neguvernamentale dedicate protecției mediului și conservării biodiversității naturale.

Domeniile prioritare de activitate sunt legate de reabilitarea mediului, conservarea naturii și a diversității biologice, informare și sensibilizare publică, managementul deșeurilor și crearea rețelelor comunitare de analiză și monitorizare comparativă.

Primăria Baia Mare realizează conexiunea cu ONG-urile prin intermediul Biroului de Relații cu ONG-urile. Pentru implicarea societății civile în soluționarea unor probleme de protecția mediului, primăria a constituit Garda Ecologică, un organism care reunește, pe bază de voluntariat, cetățeni cu disponibilitate de acțiune și spirit eco-civic.

Consiliul Local al Copiilor și Consiliul Local al Tinerilor, constituite ca replică la Consiliului Local Baia Mare, organizează și desfășoară, în parteneriat cu elevii și tinerii, activități de educație ecologică în școli sau organizații neguvernamentale.

Educația școlară de protecția mediului se desfășoară în cadrul unităților de învățământ universitar și preuniversitar. În cadrul Facultății de Mine și Metalurgie a Universității de Nord Baia Mare există două secții cu specializări în ingineria mediului în minerit și metalurgie și respectiv, managementul deșeurilor, care pregătesc anual un număr de 50 de specialiști în cele două domenii.

Din punct de vedere al protecției mediului și calității vieții ambientale reies patru nivele ierarhice ale interesului comunitar și impactului antropoc asupra mediului înconjurător:

- **poluare urbană**, exprimată prin degradarea stării de sănătate a populației, calitatea și

B A I A M A R E

- cantitatea apei potabile, gestiunea și managementul deșeurilor;
- **poluarea factorilor de mediu**, exprimată prin poluarea apelor de suprafață, subterane, atmosferei, fonică, solului;
- **impactul asupra mediului natural**, exprimat prin afectarea mediului natural și pericolele naturale;
- **surse ale poluării**, exprimate prin urbanizarea mediului.

I.5. MEDIUL SOCIAL – CULTURAL

SWOT mediu social	Factori pozitivi	Factori negativi
Factori Interni	<p>Puncte tari</p> <ul style="list-style-type: none"> • Interes și capacitate ONG • Parteneriate ONG- administrație • Voluntariat • Mâna de lucru calificată în domeniile tradiționale, inclusiv pentru femei • Deschiderea Primăriei pentru parteneriate sociale • Cooperări internaționale, programe de înfrățire între orașe • Unități de asistență socială (centre sociale) • Sărbătorile tradiționale orașului “Sărbătoarea Castanelor”, “Sărbătoarea Berii” • Centrul Artistic “Școala Băimăreană”, rețea de instituții de cultură dezvoltată (muzee, etc.) • Centru Sportiv (handbal, gimnastică, înot, fotbal, volei, etc.) • Mass Media locală dezvoltată și activă • Rețea de învățământ extinsă (preșcolar, școlar, licee, universități), centre de educație modernă, tehnologia informației și comunicațiilor 	<p>Puncte slabe</p> <ul style="list-style-type: none"> • Șomaj în zona mînerit, metalurgie • Lipsa unor zone sociale urbane (duburi, spații deschise pentru socializare) • Nivel scăzut de educație al populației asistate • Lipsă programe pentru vîrstnici • Stare precară a familiilor cu mulți copii • Informare și participare insuficientă a cetățenilor (lipsa solidarității sociale) • Imagine de oraș industrial poluat • Insuficienta comunicare între instituții • Insuficienta mediatizare profesională a problemelor reale • Disfuncționalități în parteneriatele sociale locale (sindicate-patronate-AJOPS) • Pasivitate comunitară la nivelul Universitar (neimplicare a studenților și cadrelor didactice) • Coeziune scăzută în corpurile tehnice, asociații profesionale, experți. • Sistem sanitar subfinanțat. • Relație nedezvoltată între actorii politici (partide politice, senatori, deputați, consilieri) cu cetățenii și societatea civilă.
Factori Externi	<p>Oportunități</p> <ul style="list-style-type: none"> • Participarea cetățenilor, creativitate • Valorificarea tradițiilor cultural-artistice • Un mare număr de ONG-uri în domeniu • Implicarea sectorului privat 	<p>Amenințări</p> <ul style="list-style-type: none"> • Etatizarea sistemului de asigurări sociale (disfuncționalități guvern - admin. locală) • Lipsa fondurilor bugetare • Evaziunea fiscală

SWOT mediu social	Factori pozitivi	Factori negativi
	<ul style="list-style-type: none"> Fondul de Solidaritate Socială Venitul minim garantat Rata ridicată a natalității pentru România Evoluțiile – modernizarea mass media (prezente Internet, TV cablu local) Relația cu minoritățile naționale (maghiari, romi, ucrainieni, etc.) și religioase (ortodocși, catolici, reformați, alte culte) 	<ul style="list-style-type: none"> Munca la negru și la limita salariului minim (evaziuni mascate) Insuficient sprijin pentru continuarea proiectelor Economie monoindustrială, reconversii dificile Poluare cu efecte sociale (boli, limită de viață) Emigrare a resurselor umane adulte, calificate și necalificate Lipsa de locuri de muncă adecvate cererii

1.5.1. Aspecte demografice și ocupaționale

Numărul și structura populației

La 1 iulie 2000 populația municipiului Baia Mare era de 149.780 persoane, din care 72.734 (48,6%) bărbați și 77.046 (51,4%) femei, locuitorii municipiului reprezentând 28,2% din populația județului.

Comparativ cu 1 iulie 1999, populația municipiului a scăzut cu 350 de persoane (-0,2%).

Fenomene demografice

În anul 2000, numărul născuților vii a fost de 1.459, în scădere cu 166 față de 1999, rata natalității reducându-se de la 10,8 la 9,7 născuți vii la o mie de locuitori.

Numărul deceselor a fost în anul 2000 de 1.128, în scădere cu 136 de cazuri comparativ cu anul 1999, rata mortalității generale înregistrând o scădere de la 8,4 la 7,5 decese la o mie de locuitori.

Sporul natural al populației în anul 2000 a fost pozitiv, respectiv de 331 persoane, reprezentând 91,7% din sporul natural pozitiv al anului 1999. Această diminuare a sporului natural al populației se datorează, în principal, scăderii numărului de născuți vii. La o mie de locuitori, sporul natural a fost de 2,2

persoane în anul 2000, față de 2,4 persoane în anul 1999.

Forța de muncă și șomajul

La 1 ianuarie 2000, rata de activitate și de ocupare era de 67,6%, respectiv de 62,9%.

Distribuția numărului mediu de salariați pe ramuri ale economiei evidențiază următoarele: cea mai mare parte se regăsește în industrie (47,8% din total), urmată de comerț (17,1%), construcții (6,7%), învățământ (6,1%), transporturi, poștă și telecomunicații (5,6%), sănătate și asistență socială (5,3%).

La finele lunii decembrie 2000, la Agenția Județeană pentru Ocupare și Formare Profesională Maramureș erau înregistrați 7.058 șomeri, din care 5.668 aflați în plată și 1.417 neîndemnițați. Pondere șomerilor înregistrați în populația stabilă de 18-62 ani a fost de 7,0%.

1.5.2. Ocrotirea sănătății populației

Rețeaua unităților sanitare publice

Organizarea și asigurarea serviciilor de sănătate pentru populație în anul 1999 au fost realizate prin rețeaua unităților sanitare publice, mixte și particulare,

alcătuită din: 3 spitale, 1 polidinică, 33 farmacii, 36 cabinete medicale, 46 cabinete stomatologice, 3 laboratoare medicale, 28 laboratoare de tehnică dentară, 8 creșe, 16 dispensare medicale.

Indicatori de dezvoltare durabilă

La un medic revin 439 locuitori, la un stomatolog 1.831 locuitori, iar la un cadru sanitar mediu 106 locuitori. La 1.000 de locuitori revin în medie 13 paturi de spital.

I.5.3. Asistența socială

Protecția socială de la bugetul local

Actul normativ	Nr. beneficiari	Costul anual (mii lei)
<i>*Legea 67/1995 pentru acordarea ajutorului social</i>	Cca. 1000 dosare/lună	3.033.125
<i>O.U.G. 102/1999 privind protecția persoanelor cu handicap (salarii însoțitori + subvenții transport în comun)</i>	483 persoane încadrate + 1.500 transp. subv.	15.705.100
<i>Legea 17/2000 privind protecția persoanelor vârstnice</i>	50 persoane/an	1.345.560
<i>Subvenții acordate fundațiilor care au ca obiect organizarea de cantine sociale</i>	180 pers./ zi	2.477.250
<i>Legea 108/1998 privind protecția copilului aflat în dificultate</i>	556 copii / lună	2.513.805
<i>Legea 208/1996 privind cantinele sociale</i>	250 pers. / zi	2.100.000
<i>O.U.G 162/1992 privind acordarea de ajutoare bănești</i>	3.600 pers/an	908.300
TOTAL		28.083.140

PROTECȚIA SOCIALĂ DE LA BUGETUL NAȚIONAL (DS)

- 1 centru de plasament pentru copii preșcolari - 35 copii
- 1 centru de plasament pentru copii școlari - 61 copii

Handicapați

La sfârșitul lunii ianuarie 2001, erau înregistrați 1.584 handicapați, din care 26,2% copii și 73,8% adulți.

Centre de plasament

La sfârșitul lunii octombrie 2000 existau 9 centre de plasament pentru copii din care:

- 7 centre de plasament familial – 64 copii

I.5.4. Viața asociativă

La finele anului 2000 erau înregistrate 866 ONG-uri, clasificate după domeniul de activitate astfel: Culturale 46; Drepturile omului 5; Interese de grup 22; Mediu 42; Minorități 5; Profesionale 25; Religie 24; Sănătate 24; Social 78; Sport 108; Tineret 14; Turism 5; Umanitare 468; diferența fiind reprezentată de cele care nu și-au precizat un singur domeniu.

O clasificare a ONG-urilor este prezentată pe Internet la adresa:

<http://www.mmnet.ro/ONG/ong.html>

1.5.5. Educația și învățământul

Populația școlară cuprinsă în învățământul de toate gradele, înscrisă la începutul anului școlar (universitar) 1999/2000 a fost de 40.916 persoane. La 10.000 de locuitori revin în medie 2.148 elevi și 299 studenți.

Personalul didactic angrenat în activitatea de învățământ a fost de 2.563 persoane, din care 298 educatoare, 1.049 cadre didactice în învățământul primar și gimnazial, 926 cadre în învățământul liceal, 65 de cadre în învățământul profesional și 225 de cadre în învățământul superior.

Baza materială era formată din 908 săli de clasă și cabinete școlare, 153 laboratoare școlare, 82 ateliere școlare.

O prezentare sintetică a instituțiilor educaționale este publicată în pagina Internet:

<http://www.mmnet.ro/Educatie/educatie.html>

Educația și învățământul băimărean reprezintă un puternic potențial de dezvoltare locală, insuficient orientat însă spre zona dezvoltării durabile, în special în domeniile ecologiei și recidării, turismului și mai ales al tehnologiilor informatice și comunicațiilor. Construirea unei rețele de Centre de Dezvoltare Comunitară focalizată în jurul instituțiilor de învățământ reprezintă una dintre preocupările Primăriei Baia Mare:

<http://www.citynet.baiamarecity.ro/schoolnet/index.html>

1.5.6. Cultura, sportul

Existența de mai bine de 100 ani a Centrului Artistic de la Baia Mare este un motiv de mândrie comunitară, influențând activitatea remarcabilă a artiștilor locali contemporani. În octombrie, timp de trei zile, se

desfășoară sub semnul frunzei de castan sărbătoarea orașului, denumită simbolic "Sărbătoarea Castanelor".

Municipiul Baia Mare are două teatre: Teatrul Municipal și Teatrul de Păpuși, precum și prestigiosul Ansamblu Folcloric Național "Transilvania", care, prin spectacolele oferite, vin în întâmpinarea cerințelor locuitorilor. Există în orașul nostru o bibliotecă, 2 cinematografe, 2 case de cultură și o școală populară de artă.

O descriere detaliată puteți găsi la adresa:

http://www.mmnet.ro/Arta_Cultura/arta_cultura.html

1.5.7. Mass-media

Presa scrisă este reprezentată de:

- ziarele Graiul Maramureșului, Glasul Maramureșului, Informația Zilei
- Săptămânale: Cronica Maramureșeană și Uj Szo (care se adresează minorității maghiare).

Presa audio este reprezentată de:

- Radio Cinemar-Archeus, Radio Contact Baia Mare (care este stație a Radio Contact România) și Radio Galaxia.

Televiziunile băimărene sunt:

- TV Cinemar-Archeus, TL+, studioul de televiziune al Canal 7- rețea de televiziune prin cablu și PRO TV Baia Mare, stație a PRO TV Național.

1.6. SIGURANȚA CETĂȚEANULUI

COMBATAREA CRIMINALITĂȚII, ASIGURAREA LINIȘTII PUBLICE

În Maramureș, cele mai multe infracțiuni cu violență se petrec în mediul familial, pe fondul consumului de alcool, numărul acestora fiind în creștere față de anul

trecur. Totuși, numărul de infracțiuni cu violență în care sunt implicați minori a scăzut semnificativ. În școli se organizează periodic întâlniri cu caracter educativ-preventiv, la care participă elevi, cadre didactice, polițiști.

În anul 2000 s-au înregistrat 29 de infracțiuni în mediul intrafamiliar (9 omoruri, 6 tentative de omor, o lovitură cauzatoare de moarte, 13 vătămări corporale). În primele 6 luni ale anului 2001 s-a observat o creștere a acestui tip de infracțiuni.

PROTECȚIE CIVILĂ, STINGEREA INCENDIILOR

Pentru prevenirea și stingerea incendiilor pe teritoriul municipiului, instituția abilitată este Grupul de Pompieri „Gheorghe Pop de Băsești” al Județului Maramureș. În primele 11 luni ale anului 2001 au avut loc un număr de 124 de intervenții, din care 107 incendii, 1 descarcerare, 12 asistențe persoane și 4 acțiuni de protecție civilă.

În cadrul Primăriei Baia Mare există un serviciu special de protecție civilă, care funcționează în regim permanent în situațiile speciale (riscuri majore, calamități, etc.).

I.7. MEDIUL ECONOMIC

SWOT mediu economic	Factori pozitivi	Factori negativi
Factori interni	<ul style="list-style-type: none"> • Patrimoniu arhitectural • Rețea reprezentativă a instituțiilor publice • Rețea intraurbană corespunzătoare în telecomunicații • Rețele tehnico-edilitare dezvoltate (apă, canal, energie electrică, gaz) • Distribuție relativ echilibrată a agenților economici pe principalele ramuri • Dezvoltarea serviciilor de tip lohn (confecții) • Rețea comercială dezvoltată • Sector de construcții puternic reprezentat • Evoluție ascendentă a indicatorilor la export • Zonă defavorizată (facilități fiscale) • Rețea de instituții de dezvoltare economică CCIMM, CDIMM, Incubator de Afaceri, CLIMM • Privatizare avansată, inițiativă privată activă • Rețea extinsă de instituții financiar-bancare • Aeroport în vecinătate 	<ul style="list-style-type: none"> • Starea patrimoniului arhitectural și nevalorificarea lui economică • Insuficiența dezvoltare a comunicării și comunicației între instituțiile publice • Starea precară a parcului auto ce deservește transportul urban de călători (autobuze) • Grad de uzură avansat al rețelelor tehnico-edilitare (apă, canal, gaze) • Dedin economic al industriilor grele tradiționale (mineri, metalurgie neferoasă, chimie) • Slabă reprezentare a activităților economice în sectorul agricol • Slabă dezvoltare a serviciilor pentru populație • Investiții reduse în segmentele cu valoare adăugată mare: producție, tehnologii înalte • Buget local auster • Inexistența unor instituții de învățământ preuniversitar și superior în domenii moderne (informatică aplicată, mass media, arhitectură, urbanism, construcții industriale și civile), care să atragă în timp investitori în domenii de vârf
Factori	Oportunități:	Riscuri/Pericole:

SWOT mediu economic	Factori pozitivi	Factori negativi
Externi	<ul style="list-style-type: none"> Parteneriat public privat Baia Mare – zonă defavorizată – facilități Utilizarea instrumentelor datoriei publice (împrumuturi și obligațiuni municipale) ca surse atrase ale bugetelor locale Possibilitatea accesării unor surse atrase ale bugetului local (proiecte, surse guvernamentale, surse private, taxe speciale) Existența Planului Urbanistic General (Master Plan) – instrument de dezvoltare urbană Existența unor planuri de reabilitare urbană, centre de afaceri, parcuri și zone tehnologice, portofoliu de proiecte Prezența unor investitori străini în zonă Poziționarea geostrategică Ucraina – Ungaria – Polonia 	<ul style="list-style-type: none"> Fragilitate a sistemului de lohn Dedinul economic continuu al activităților industriale majore (minerit, metalurgie) Insuficiența resurselor bugetare Necorelarea responsabilităților transmise în finanțare cu resursele bugetare aferente Reducerea drastică a resurselor pentru finanțarea obiectivelor de investiții majore Rată ridicată a indicelui de inflație Creștere economică nesemnificativă Competiția regională la surse de finanțare Fiscalitate excesivă favorizând activitatea economică neimpozitată Schimbări rapide în legislația economică Dedin continuu al activităților economice în zona cercetării-proiectării Inexistența în planurile regionale a căilor de transport rutier modern (autostrăzi, drumuri rapide) acoperind Baia Mare și Maramureșul.

I.7.1. Analiza situației economice pe domenii, structură și formă juridică de organizare

TABEL Nr. 1: Numărul și structura operatorilor de piață din Municipiul Baia Mare

Sector operatorul de piață	Total	PF	SNC	SCS	AF	RA	SRL	OC	SA
Agricultură - secțiunile A, B, C	293	23	3	0	103	0	144	0	20
Industria - secțiunile D, E, F	1.479	172	2	0	456	1	802	0	46
Construcții - secțiunea G	891	288	1	0	291	0	300	0	11
Comerț - secțiunea H	4.037	451	13	1	2.161	0	1.387	5	19
Servicii - secțiunile J, K, L, M, N, O, P, R, S, T mai puțin grupa 633	2.050	720	4	0	607	0	678	4	37
Turism - secțiunea I plus grupa 633	288	7	1	0	164	0	115	0	1
Total	9.038	1.661	24	1	3.782	1	3.426	9	134

Legendă:

A – Agricultură; B - Silvicultura, exploatarea forestieră și economia vânatului; C - Pescuitul și piscicultura; D - Industria extractivă; E - Industria prelucrătoare; F - Energie electrică și termică, gaze și apă; G – Construcții; H - Comerț cu ridicata și cu amănuntul, repararea și întreținerea autovehiculelor, motocicletelor și a bunurilor personale și casnice; I - Hoteluri și restaurante; J - Transport și depozitare; K - Poșta și telecomunicații; L - Activități financiare, bancare și de asigurări; M - Tranzacții imobiliare, închirieri și activități de servicii prestate în principal întreprinderilor; N - Administrație publică; O –

BAIA MARE

Învățământ; P - Sănătate și asistență socială; R - Alte activități de servicii colective, sociale și personale; S - Activități ale personalului angajat în gospodării personale; T - Activități ale organizațiilor și organismelor extrateritoriale; Grupa 633 - Activități ale agențiilor de turism.

După cum reiese din Tabelul nr. 1, (sursa DJ Statistică, Maramureș), la sfârșitul anului 2000, în Municipiul Baia Mare erau înregistrați 9.038 operatori de piață, dintre care 939 companii cu aport de capital străin având un capital investit de cca. 20.023,4 mii dolari.

Din totalul operatorilor de piață, ponderea cea mai mare o deține sectorul comercial (comerț cu ridicata și cu amănuntul, repararea și întreținerea autovehiculelor, motocicletelor și a bunurilor personale și casnice) care reprezintă cca. 44,6% din total.

În ordinea descrescătoare a numărului operatorilor de piață care desfășoară activitate în celelalte domenii economice, serviciile dețin o pondere de 22,8%, sectorul industrial 16,4%, construcțiile 9,8%, agricultura și turismul având o pondere relativ egală, de 3,2% din total.

Cei mai mulți operatori de piață sunt asociații familiale (41,8% din total), respectiv societăți de tip SRL (37,9%

din total) cu obiect preponderent de activitate în sfera comercială și a serviciilor. Este de remarcat că există un număr mare de comercianți / operatori de piață - persoane fizice: (1.661) ce desfășoară activități liberale în domeniul comercial și al serviciilor, dar și în industrie și construcții. Aceștia au o pondere de aproximativ 18,4% în totalul operatorilor de piață. Societățile comerciale pe acțiuni au o pondere de 1,48% din total, cea mai mare parte activând în domeniul industrial, substituind astfel locul regiilor autonome, reduse ca pondere, respectiv 0,015%. Acest fenomen relevă faptul că în Baia Mare procesul de privatizare este avansat, și de asemenea, că o mare parte a regiilor autonome s-au transformat în societăți comerciale sau alte forme de organizare societară.

I.7.2. Dinamica economiei municipiului Baia Mare între anii 1996-2000

CIFRA DE AFACERI (mii lei)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultură	118.369.266	160.356.088	97.151.823	101.857.341	165.033.011	1,620
Industrie	982.630.060	2.501.915.826	2.795.839.141	4.039.435.927	5.773.038.525	1,429
Construcții	133.428.320	292.017.504	456.340.899	525.352.829	753.418.658	1,434
Comerț	900.840.949	1.947.564.784	2.470.387.791	3.045.111.123	4.670.645.497	1,533
Servicii	85.474.247	152.114.456	148.849.276	224.523.253	950.739.020	4,234
Turism	10.001.239	14.923.527	21.479.695	47.597.500	63.177.954	1,327

Dacă se urmărește evoluția cifrei de afaceri pe perioada ultimilor cinci ani, se observă o creștere continuă a acesteia pentru agenții care activează în sfera industriei și construcțiilor, creșterea fiind relativ constantă în perioada ultimilor trei ani.

Pe ramuri de activitate situația se prezintă astfel:

Industrie: Din totalul cifrei de afaceri realizate în industrie la sfârșitul anului 2000 ponderile cele mai mari erau deținute de ramurile: industrie alimentară și

băuturi (24,3%) metalurgie (16,5%), prelucrarea lemnului (15,9%), extracția și prepararea minereurilor metalifere (9,7%), confecționarea articolelor de îmbrăcăminte (5,3%), mobilier și alte activități industriale (4,8%), textilă și produse textile (4,4%), confecții metalice și produse din metal (4,0%).

Agricultură: În domeniul agricol evoluția cifrei de afaceri înregistrate de către operatorii de piață a fost ușor ascendentă în anul 1997, dar a înregistrat o scădere severă în anul 1998, începând să crească din

nou, dar cu un ritm mult diminuat, până la sfârșitul anului 2000.

Comerț: În ceea ce privește sectorul comercial, cifra de afaceri realizată de companiile în domeniu a înregistrat continuu o evoluție ascendentă, dar această evoluție a fost diferită ca ritm de la un an la altul. La sfârșitul anului 2000 cifra de afaceri totală înregistrată de firmele cu activitate de comerț era de 467.645.497 mii lei, cu o creștere de 1,5% față de anul 1999. Evoluția ascendentă a cifrei de afaceri se datorează în mare parte creșterii prețurilor, și mai ales creșterii prețurilor la produsele petrolifere (carburanți și lubrifianți), cifra de afaceri înregistrată de societățile comerciale care activează în acest domeniu fiind mai mare la sfârșitul anului 2000 cu 7,4% decât în anul 1999.

În același timp, cifra de afaceri din vânzările produselor alimentare a înregistrat o scădere față de perioada precedentă cu 6,1%, ceea ce denotă o scădere a consumului populației.

Construcții: Cifra de afaceri în construcții a crescut spectaculos pe parcursul întregii perioade analizate, înregistrând 4.670.644.597 mii lei la sfârșitul anului 2000, dar aceasta se datorează creșterii prețurilor materialelor de construcții și a transportului. Din total, ponderea cea mai mare a venitului lucrărilor de construcții noi și reparații capitale, 81,7%; din acestea

18,3% constituind lucrările de întreținere și reparații la clădiri și construcții.

Serviciile: Au înregistrat o evoluție fluctuantă de la un an la altul, la sfârșitul anului 2000 cifra totală de afaceri în acest sector fiind de 950.739.020 mii lei, cu o creștere de 4,23% față de perioada comparabilă a anului precedent.

Turismul: Evoluția turismului în zona Baia Mare a înregistrat o linie ascendentă în perioada 1996-2000, fiind unul din sectoarele în care creșterea cifrei de afaceri se datorează sporirii numărului societăților comerciale care își dezvoltă obiectul de activitate în acest domeniu și dezvoltării afacerilor acestora.

Numărul total de turiști cazați în anul 2000 s-a ridicat la 666.362 repartizați ca pondere astfel: 60% în hoteluri, 18,3% în tabere, 11,3% în cabane turistice, 10,4% în moteluri și pensiuni. Acest sector prezintă un potențial de dezvoltare în creștere, nevalorificat suficient.

Potențialul geografic al zonei, în special în zona Baraj-Firiza-Izvoare-Gutin, Mogoșa este nevalorificat.

1.7.3. Structura ocupațională pe sectoare economice: 1996-2000 angajați (număr persoane)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultura	3.202	1.633	777	802	600	0,748
Industrie	56.171	53.142	44.328	40.001	37.018	0,925
Construcții	6.203	5.732	6.399	4.266	3.800	0,890
Comerț	8.101	8.779	9.005	8.312	8.967	1,078
Servicii	4.741	2.757	2.813	2.114	2.714	1,283
Turism	421	428	194	316	361	1,142

În sfera ocupațională, comparativ cu anul 1999 și perioadele anterioare, în anul 2000 se constată o evoluție diferită de la o perioadă la alta și pe sfere de ocupare, atât în cifre absolute cât și ca pondere în totalul populației, a tuturor categoriilor de populație ocupată, precum și o creștere concomitentă a numărului de șomeri.

Față de anul 1999, în 2000 rata globală de ocupare a fost de 39,1% față de 44,2%, scăderea fiind mult mai accentuată la femei. Pe sfere de ocupare, la sfârșitul anului 2000, cea mai mare pondere o înregistra populația ocupată în industrie, cu toate că evoluția acestui indicator a înregistrat o scădere continuă din 1996 spre 2000. Acest aspect relevă o restrângere drastică a activității în sfera industriei extractive,

BAIA MARE

paralel cu creșterea disponibilizărilor în marile industrii de tradiție zonală, minerit, metalurgie, construcții de mașini.

Față de perioada comparabilă a anului 1999, agricultura, industria și construcțiile au înregistrat o scădere a ratei de ocupare a forței de muncă, ușoare creșteri înregistrând comerțul, serviciile și turismul.

I.7.4. Structura / evoluția principalilor indicatori economici: 1996-2000 - EXPORT (mii lei)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultură	17.778.620	6.063.911	13.370.279	1.055.074	3.249.631	3,080
Industrie	149.037.355	456.603.671	547.605.384	1.338.087.169	3.737.024.952	2,792
Construcții	40.636	0	1.600.493	5.208.556	22.773.068	4,372
Comerț	6.280.716	16.863.976	21.190.678	60.990.472	86.554.210	1,419
Servicii	7.656.326	35.073.995	27.861.746	44.644.093	581.841.219	13,032

Exporturile de mărfuri, ca volum total, cifre absolute și indice de creștere cu bază fixă față de perioada comparabilă a anului 1999 au înregistrat o creștere atât pe structură a activităților, cât și pe domenii economice. Cea mai mare pondere în total exporturi o înregistrează produsele industriale, dintre care industria ușoară deține locul principal.

Față de anul 1999, în anul 2000 serviciile au înregistrat o creștere de peste 13% ca pondere la export, fiind secondate de activitatea în construcții cu o creștere de peste 4%.

Este de remarcat ponderea exporturilor în totalul cifrei de afaceri din comerț, care a înregistrat o creștere cu 32,4% la sfârșitul anului 2000 față de perioada comparabilă a anului precedent, cu ponderea cea mai

mare în exportul de materii textile 40,4% și articole de îmbrăcăminte, produse din lemn, 17,2%, diverse 15,2%. Dar, în același timp, au crescut și importurile cu 26,3% față de anul 1999, cu ponderea cea mai mare în importul de materii prime și materiale pentru industria textilă.

Structura exporturilor la sfârșitul anului 2000 înregistra 34% produse textile și îmbrăcăminte, 21% produse din lemn, 6% echipamente și produse industriale. Ponderea cea mai mare a exporturilor a fost direcționată spre Germania (37,9%), Suedia (10,8%), Egipt (8,0%), Olanda (7,3%), Belgia (7,2%), Franța (6,7%), Anglia (5,5%).

PROFIT NET (mii lei)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultură	5.120.260	3.283.708	4.948.922	1.989.559	3.467.734	1,742
Industrie	60.498.960	145.912.484	173.552.284	265.223.763	366.345.467	1,381
Construcții	15.359.128	36.214.867	40.957.762	29.377.157	42.645.180	1,451
Comerț	40.104.828	58.716.941	41.829.706	39.476.542	97.427.897	2,467
Servicii	8.706.331	24.927.411	9.917.048	24.282.227	118.396.503	4,875
Turism	296.167	168.365	1.305.154	336.437	2.328.056	6,919

Profitul net a înregistrat o evoluție spectaculoasă de la un an la altul și extrem de diferită de la o activitate la

alta, la sfârșitul anului 2000, față de perioada comparabilă a anului 1999, înregistrându-se o

creștere în cifre absolute și relative atât pe activități, cât și pe structură. Cu toate acestea, o mare parte a acestei creșteri este mascată de mărirea coeficientului de inflație și de indicele de creștere a prețurilor. Se

remarcă, însă, dar creșterea profitului net în sectoarele cu valoare adăugată mare, turism, servicii, comerț, dintre care turismul are o creștere de peste 6%, față de perioada comparabilă a anului 1999.

RATA DE AUTOFINANȚARE (capital propriu / total active)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultură	0,5435	0,4437	0,7527	0,7737	0,6012	0,7771
Industrie	0,6253	0,5282	0,3778	0,3052	0,2701	0,8850
Construcții	0,8432	0,4388	0,3289	0,2447	0,2216	0,9054
Comerț	0,3121	0,2098	0,1855	0,1071	0,1177	1,0991
Servicii	0,5016	0,2975	0,3865	0,2618	0,3827	1,4617

Rata de autofinanțare a investițiilor a înregistrat o scădere continuă de la un an la altul și extrem de severă pentru unele domenii de activitate. La sfârșitul anului 2000, față de perioada comparabilă a anului 1999, s-a înregistrat o scădere în cifre relative atât pe activități, cât și pe structură. Această scădere denotă

degradarea capacității de autofinanțare a activității societăților comerciale, generată de coeficientul de inflație, de indicele de creștere a prețurilor, de blocajul financiar, în paralel cu fiscalitatea împovărătoare și accesul limitat la sursele de creditare.

PROFITABILITATEA ECONOMICĂ (profit brut / capital permanent)

DOMENIU	1996	1997	1998	1999	2000	2000/1999
Agricultură	0,0607	0,0468	0,0608	0,0214	0,0334	1,5628
Industrie	0,0571	0,1111	0,1372	0,1892	0,2151	1,1370
Construcții	0,0577	0,5282	0,4163	0,3503	0,4667	1,3321
Comerț	0,4623	0,7314	0,4746	0,5076	0,5936	1,1695
Servicii	0,2330	1,0016	0,3475	0,6639	0,8782	1,3227

Indicele de profitabilitate economică a înregistrat o ușoară creștere față de perioada anterioară, an 2000 / an 1999, această creștere fiind în mare măsură, însă, datorată indicelui de creștere a prețurilor. Nu se poate discuta de o creștere reală a profitabilității, decât în măsura în care valoarea profitului brut este corectată cu indicii de influență economică. La sfârșitul anului 2000 se remarcă o diferențiere a indicelui de profitabilitate, pe domenii economice, fiind foarte scăzut în agricultură și industrie, crescând înspre sfera construcțiilor, comerțului și serviciilor.

1.7.5. Mediul de afaceri

“Dezvoltare comunitară locală prin inițiativă și comunicare”

Prin suportul special acordat pentru dezvoltarea întreprinderilor mici și mijlocii, ca bază a dezvoltării economice locale, în spiritul ideilor de “Dezvoltare comunitară locală prin inițiativă și comunicare” la nivel de municipiu, Primăria Baia Mare vizează materializarea obiectivelor cuprinse în strategia de dezvoltare pe termen mediu, dintre care:

BAIA MARE

- stabilirea priorităților care să răspundă la problemele de dezvoltare;
- crearea unei viziuni pentru o dezvoltare durabilă printr-un proces participativ care să implice toate sectoarele comunității locale;
- analiza și evaluarea opțiunilor strategice alternative;
- elaborarea unui plan strategic și a unui program de măsuri care să aibă la bază utilizarea eficientă a resurselor locale și atragerea unor resurse externe;
- administrarea eficientă a bunurilor din patrimoniul comunității;
- parteneriat public-privat;
- integrarea unui management al calității, modern și eficient.

Preocuparea continuă a administrației locale privitor la creșterea atractivității zonale, prin revitalizarea și revigorarea mediului de afaceri și atragerea investitorilor străini, cu efect benefic în ridicarea nivelului calitativ al standardului de viață al comunității din această zonă, s-a concretizat, în ultimii ani, prin inițiative de succes, ca:

- Înființarea **Fundației “Centrul Vechi”** (organizație parteneră în proiectul “Centrul de Afaceri – Millennium III”), având o paletă largă de membrii fondatori: instituții, organizații și personalități domice să contribuie la revigorarea zonei.
- Organizarea unui **Concurs de proiecte (idei) de restructurare, revitalizare și reabilitare** socio-economică și culturală a Centrului Vechi al orașului.
- **Planul Urbanistic Zonal “Centrul Istoric Baia Mare”** finalizat la sfârșitul anului 2000, precum și importante resurse alocate prin bugetul local revitalizării Centrului Vechi, reprezintă dovada hotărârii ferme a actualei administrații de a rezolva urgent această mare problemă socio-economică cu care zona se confruntă: lipsa unei infrastructuri adecvate de afaceri, capabilă să genereze dezvoltare durabilă.
- **Planul Urbanistic General (PUG)**

Un aspect de loc de neglijat în procesul de elaborare/implementare/monitorizare a deciziei

publice la nivelul Primăriei Baia Mare, îl reprezintă consultarea **opinieii comunității**. Astfel, un sondaj realizat cu ocazia elaborării PUG/2000, pe un eșantion de 400 de persoane domiciliare în municipiu, relevă susținerea comunitară a proiectului de dezvoltare a infrastructurii de afaceri și plasarea acestuia pe curba ascendentă a perspectivei de dezvoltare locală. Deși Centrul Vechi, ca zonă rezidențială urbană, a fost preferat doar de 4% din cei intervievați (denotând slaba și învechita dotare tehnico-edilitară actuală a cartierului și lipsa de interes pentru stabilirea reședinței în acea zonă), totuși, peste 71% dintre aceiași cetățeni au recunoscut importanța istorică și patrimonială a acestei zone, considerând că una dintre prioritățile administrației pe termen scurt este revitalizarea socio-economică a Centrului Vechi:

- inițierea de programe la nivelul Comisiei Administrative, de către serviciile publice specializate, care să permită sporirea accesului cetățeanului la serviciile universale de poștă și de telecomunicații, în special la serviciile moderne Internet (e-mail, www) ca principale mijloace de comunicație ale anilor următori;
- îmbunătățirea climatului general de afaceri prin pregătirea unui Plan de acțiuni/proiecte/obiective de dezvoltare în domeniul economic, infrastructurii moderne de afaceri, focalizate pe direcțiile de perspectivă e-business, e-commerce.

Ideea fundamentală a proiectului Millennium III Business Center pleacă de la principiile valorificării potențialelor tradiționale din Baia Mare – în speță Patrimoniul Centrul Vechi.

Această inovație în managementul urban al orașului Baia Mare poate aduce beneficii deosebite celor care își desfășoară activitățile în cele două domenii:

- meserii-arte-meșteșuguri-tradiționale;
- firme-specialiști în tehnologia informației-multimedia-comunicații, etc.,

generând prin forțele tradiției și modernității conectate printr-o autostradă virtuală cu restul factorilor cheie din dezvoltarea locală (administrație, sistem educațional, mediu de afaceri, ONG-uri) un oraș modern și prosper, numit generic CityNET_Millennium III.

Prin conectarea la proiectul Centrul de Afaceri-Millennium III, municipiul va avea toate elementele

tradiționale comerciale îmbinate cu cele ultra-moderne (magazine virtuale, școli de afaceri-virtuale, centre de comerț-electronic) care, în timp, prin investițiile stimulate de mecanismele CityNET - Centrul de Afaceri-Millennium III, vor duce la reflectarea lor în realitatea tradițională, revitalizând complet Centrul Vechi.

Legătura comunicațională între zona de maximă tradiție și cea de maximă modernitate, atât fizică cât și în timp va aduce un aport benefic zonei vechi, redându-i vitalitatea comercială și producând reale beneficii economiei județului, zonei, regiunii.

I.8. INFRASTRUCTURA

A. PATRIMONIUL FIZIC ARHITECTURAL: MONUMENTE ISTORICE ȘI CLĂDIRI DE PATRIMONIU

- Biserica de Lemn – construcție maramureșană ridicată în anul 1630 în satul Chechiș; în anul 1939 a fost adusă în Baia Mare, constituindu-se în obiect de muzeu și formând, împreună cu alte gospodării tradiționale, Muzeul Etnografic în aer liber;
- Biserica “Sfânta Treime” – situată în Piața Cetății, aceasta a fost construită în perioada 1717-1720 și servește ca lăcaș de cult pentru credincioșii romano-catolici din oraș;
- Casa “Iancu de Hunedoara” – acest edificiu reprezintă o parte a fostului castel medieval ridicat de voievod pentru soția sa Elisabeta; situată în Centrul Vechi al orașului, dădrea găzduiește diverse expoziții, fiind în prezent în administrarea Muzeului Județean Maramureș;
- Turnul “Ștefan” – este monumentul cel mai reprezentativ de artă medievală din Baia Mare; construit în stil gotic și având o înălțime de peste 40 m, acesta a servit inițial pentru supravegherea strategică a orașului și pentru pază împotriva incendiilor;

- Localul Monetăriei – construit în perioada 1734-1737 este actualmente sediul Muzeului Județean Maramureș secția istorie;
- Muzeul de Artă este situat tot în Centrul Vechi al orașului și găzduiește expoziții de sculptură, pictură, grafică și artă decorativă;
- Turnul Măcelarilor – situat în Piața Izvoarelor, acesta a fost înălțat în secolul al XV-lea; legenda spune că din acest turn s-ar fi tras glonțul care l-a ucis pe Pinteza Viteazul;
- Vechiul Han al Orașului – locul în care se desfășurau în trecut târgurile baimărene; din anul 1870, acesta a servit ca sediu al primăriei orașului;
- Catedrala “Adormirea Maicii Domnului” – situată în zona de est a orașului, aceasta a fost ridicată în anii 1905-1911; interiorul catedralei este de o valoare artistică deosebită;
- Muzeul de Etnografie și Artă Populară – este situat la poalele Dealului Florilor și este profilat pe două domenii de bază: rezervația etnografică interzonală în aer liber și expoziția pavilionară;
- Muzeul de Mineralogie – de renume internațional, acesta se situează într-o clădire modernă de pe Bd. Traian și prezintă colecții unice de “flori de mină”;
- Grupul statuar “Sfatul Bătrânilor” – creat de sculptorul baimărean Vida Gheza, acesta reprezintă cinci bărbați așezați la sfat.
- Aceștia li se adaugă o serie de dădiri având un aspect arhitectonic modern, care găzduiesc instituții reprezentative ale municipiului.

B. CĂI DE COMUNICAȚII

Căi rutiere

Baia Mare este principalul nod rutier din județul Maramureș. Principalele căi rutiere sunt:

- E 58 Dej Baia Mare Satu Mare
- DN 1c Baia Mare Sighetu Marmăției

În municipiul Baia Mare există o rețea stradală extinsă, cu multe străzi de categoria I și II, dar cu relativ puține intersecții amenajate pentru circulație (semaforizate). Funcționează, de asemenea, o autobază de călători, care asigură transportul de călători spre comunele din județ și județele limitrofe.

Căi ferate

Baia Mare asigură legătura pe magistrala IV între Dej și Satu Mare. Calea ferată este simplă, neelectrificată.

Căi aeriene

În imediata vecinătate a municipiului Baia Mare, în comuna Tăuții Măgherauș se găsește Aeroportul Baia Mare. Aeroportul este în curs de modernizare, astfel încât să devină un aeroport internațional.

La distanța de 60 km există un aeroport internațional la Satu-Mare, iar la 150 km aeroportul internațional Cluj Napoca.

Transporturi

Transportul auto este format din curse regulate pe traseele care asigură legăturile cu toate comunele din județ. Baia Mare asigură curse de călători spre și dinspre comunele periurbane, pe trasee urbane. Rețeaua de troleibuze este în proces de extindere. Transportul greu beneficiază de rute ocolitoare care asigură o mai bună fluentă a traficului în zonele centrale. Transportul urban de călători are un parc auto format din 131 autobuze, 10 troleibuze, 3 maxi-taxi.

Pentru transportul feroviar de marfă și călători dispunem de o stație de călători și 3 de marfă. Se remarcă numărul relativ mare de agenți economici care beneficiază de linii de cale ferată uzinale.

Pentru transportul rutier, municipiul Baia Mare are 194 km de drumuri din care 124 km drumuri modernizate

Aeroportul Baia Mare, situat la o distanță de 10 km de centrul municipiului Baia, este folosit în traficul intern de călători și mărfuri.

C. REȚELE TEHNICO-EDILITARE

Rețele de distribuție a apei potabile în lungime de 276,8 km, asigură distribuția apei astfel: pentru uz casnic 31 mil. mc, iar pentru uz public 3,6 mil. mc. Din cauza deteriorării rețelei de distribuție și a avariilor, s-au pierdut în anul 2000 oca. 12,7 mil. mc apă (23% din apa introdusă în rețea). Capacitatea instalațiilor de producere a apei potabile este de 181 mii mc/zi.

În ceea ce privește rețeaua de canalizare, aceasta cuprinde 171,6 km, lungimea stradală este de 194 km, iar debitul stațiilor de epurare este de 116,6 mii mc/zi.

Rețelele de distribuție a gazului metan sunt în lungime totală de 155,5 km, distribuindu-se 257,6 mil. mc, din care 134,6 mil. mc pentru uz casnic. Se remarcă gradul mare de contorizare individuală a consumului casnic.

În domeniul telecomunicațiilor în Baia Mare funcționează 11 oficii, iar numărul abonaților telefonici este de 61,8 mii. Rețelele telefonice sunt în curs de extindere și modernizare, se înlocuiesc traseele uzate cu sisteme moderne și se asigură preluarea din centralele analogice în cele digitale.

În domeniul noilor tehnologii, în comunicații există tendințe deosebit de favorabile în domeniile:

1. Comunicații mobile GSM, NMT, înregistrându-se peste 5.000 de utilizatori.
2. Internet: există 28 de firme cu profilul CafeInternet (cybernet) și 5 firme autorizate pentru Servicii Internet (ISP). Prezența în spațiul virtual/Internet a orașului este la o cotă numerică și calitativă ridicată, apropiată de nivelul municipiului Cluj Napoca
3. Domeniile rezervate pe internet (.ro) cu proprietari-firmă din Baia Mare se apropie de 100, inclusiv Instituțiile – Administrația deținând "proprietăți" în acest spațiu public: www.baiamarecity.ro, www.maramurescounty.ro.

D. PATRIMONIUL INSTITUȚIONAL

Este reprezentat pe teritoriul Municipiului Baia Mare de instituții, municipalități, camere de comerț, instituții de sprijin, sistemul financiar - bancar și unitățile acestuia, etc. O prezentare completă a acestora este publicată în pagina de internet: <http://www.mmnet.ro/Administratie/administratie.html>

I.9. INVENTARIEREA RESURSELOR STRATEGICE EXISTENTE: PARTENERIATE, PLANURI, PROIECTE, PROGRAME, SURSE DE INFORMĂRI STRATEGICE

I.9.1. Consorții inițiate în Maramureș, Baia Mare, 1994-2001

Există un număr relativ ridicat de inițiative de tip parteneriat public – privat în Baia Mare (12 consorții de dezvoltare), realizate în special în perspectiva aplicării la proiecte de finanțare. Aceste formule de asociere, au dus la rezultate, în general pozitive, iar cazistica lor a îmbogățit experiența comunitară, creând și specialiști în domeniul managementului de proiecte, contribuind la creșterea capitalului uman din zonă și acumularea de experiență.

Domeniile abordate în Agenda Locală 21 sunt în general acoperite de activitatea acestor tipuri de parteneriate. Pentru amănunte puteți vizita site-ul următor:

<http://www.mmnet.ro/Consortii/consortii.html>

La sfârșitul anului 2001, pentru pregătirea planului de modernizare și reorientare profesională în învățământul liceal s-a format “**Consortiul local de dezvoltare a parteneriatului social pentru formare profesională din Județul Maramureș**”, parteneriat public-privat al cărui rol în contextul “Orașului care

Învăță “ poate fi determinant atât pe termen scurt (proiectele PHARE_TVET) cât și pe termen lung.

Din sondajul de opinie realizat pe întrebări din versiunea sub formă de schiță a Agendei Locale 21 importanța acordată de către cetățenii educației este majoră în toate componentele: social, mediu, economic și tehnologia informației, justificând logo-ul adoptat.

I.9.2. Programe și proiecte de mediu

În municipiul Baia Mare, administrația publică locală, dar și societatea civilă, a fost permanent preocupată de calitatea mediului în acest areal.

În seria de acțiuni întreprinse în această direcție, un capitol important îl constituie realizarea unor programe și proiecte care să conducă la ameliorarea stării factorilor de mediu, informarea publicului, creșterea capacității instituționale a autorităților de mediu, protecția și extinderea parcurilor publice și ariilor protejate și educarea igienico-sanitară și ecologică a cetățenilor.

Enumerăm câteva din cele mai recente proiecte realizate cu finanțare internațională:

- Reducerea expunerii la plumb a populației – finanțare USAID, proiect educațional
- Sistem informațional privind starea factorilor de mediu în Baia Mare – finanțare USAID
- Reabilitarea sistemului de alimentare cu apă și canalizare, Studiu de fezabilitate – finanțare CIDA în colaborare cu orașul Ottawa, Canada
- Sistem de monitorizare continuă a calității aerului în municipiul Baia Mare – finanțare PHARE
- Completarea și funcționarea operațională a sistemului de monitoring a aerului în Baia Mare – finanțare JICA
- Elaborarea Planului Local de Acțiune pentru Protecția Mediului – finanțare Phare
- Implicarea cetățenilor în protecția mediului la nivel local, “Garda Ecologică” – finanțare Phare

PROIECTE ÎN DERULARE:

- Sistem de monitorizare, alertă și prognoză a poluării aerului pe termen scurt la scară locală și continentală în condiții meteo și topografice nefavorabile "ASSURE" – finanțare Phare, Life Mediu
- Studiul de impact asupra mediului în sprijinul planificării urbane a folosințelor de teren, folosind tehnologie Open GIS și proceduri de estimare a nivelului de poluare – un sistem pilot, "AIRFORALL" – finanțare Phare, Life Mediu

PROIECTE DEPUSE PENTRU FINANȚARE:

- Managementul integrat al deșeurilor municipale solide, Studiu de Fezabilitate – finanțare ISPA Mediu, 2000
- Alimentare cu apă și Canalizare în zona Baia Mare – finanțare ISPA Mediu, 2000
- Reabilitarea terenurilor contaminate de industria minieră și metalurgică în zona Baia Mare "RECLAIM" – finanțare Life Mediu, 2001
- Managementul riscului datorat iazurilor de decantare din industria minieră "Min-Risk" – finanțare Program cercetare/dezvoltare al EC, 2001
- La acestea se adaugă un portofoliu de peste 40 proiecte propuse sau în curs de finalizare în vederea solicitării de cofinanțare la organisme internaționale care provin din toate zonele comunității locale, ONG-uri, administrație publică, autorități de mediu și ape, agenți economici, etc.

1.9.3. Programe și proiecte complexe multidisciplinare

Acțiuni și proiecte complexe ale Primăriei Baia Mare în domeniile social, economic, mediu, tehnologia informației și comunicațiilor

- Strategia de dezvoltare a municipiului: Baia Mare 2000 este prezentată în premieră pentru

România, într-o formulă modernă:
<http://www.bm2000.mmnet.ro/>

- Proiecte strategice comunitare integrând elemente de infrastructură, dezvoltare resurse umane, creare centre și rețele de dezvoltare:
http://www.bm2000.mmnet.ro/oras_ideal.htm
- Proiecte de infrastructură și de reabilitare municipală: Millennium III Business Center:
http://www.bm2000.mmnet.ro/oras_ideal.htm
- Proiect de infrastructură wireless + structură partenerială administrație – sistem educațional "CityNET": www.citynet.baiamarecity.ro

Acțiuni și proiecte de tip "evenimente" locale reflectate în formule moderne:

- Sărbătoarea Castanelor: www.castanet.ro
- Zilele Austriei: <http://www.austria.mmnet.ro/>
- Prezența în domeniul virtual (pe Internet) prin pagina proprie: www.baiamarecity.ro, conținând elemente unice în România: Bugetul Local, Centre de Dezvoltare Multidisciplinară, legături la toate paginile de web ale orașelor înfrățite, opinii, puncte de vedere ale băimărenilor, instrumente de comunicare moderne specifice tic.
- Proiecte comunitare specifice e-governement, acoperind toate componentele esențiale în domeniu și derulate în parteneriate public-private în Maramureș:
- Protecția proprietății industriale
- Dezvoltarea tehnologică
- Dezvoltarea IMM - urilor
- Dezvoltarea sistemului de educație tehnologică (multimedia & networking) apare în lista de proiecte ale Centrelor Multidisciplinare.

Centre de Dezvoltare Multidisciplinară în Baia Mare:

1. Centrul pentru Dezvoltarea Întreprinderilor Mici și Mijlocii - CDIMM Maramureș www.cdimm.org

2. Centrul pentru Dezvoltare Tehnologică TechnoCAD www.technocad.ro
3. Centrul pentru Protecția Proprietății Industriale <http://www.crpppi-mm.mmnet.ro/>
4. Centrul Educațional Regional Multimedia - Maramureș <http://www.remmed.multinet.ro/Romana/MMedu/CerMM.htm>
5. Academia Regională CISCO -Network Academy <http://www.ccd.multinet.ro/cnaar.html>
6. Clubul de Afaceri Româno-Austriac "Business Club" <http://www.technocad.ro/business-club>
7. Incubatorul de Afaceri <http://www.cdimm.alphanet.ro/incubatoraf.htm>
8. Euro_Info Center Maramureș (Centrul de Informare European) <http://www.cdimm.alphanet.ro/euroinfocentre.htm>
 - Proiecte IT ale firmelor din domeniul tehnologiei informației pot fi găsite în paginile firmelor inventariate în: <http://www.mmnet.ro/HighTech/hightech.html>
 - Proiecte complexe în Maramureș sunt derulate de către consorțiile public-private, la a căror inițiere și susținere Primăria Baia Mare a contribuit și contribuie în mod permanent: <http://www.mmnet.ro/Consortii/consortii.html>
 - În perspectiva următorilor ani, tehnologia informației, ca domeniu prioritar de dezvoltare în Baia Mare, se va contura în jurul planurilor și tacticilor prezentate în: <http://www.bm2000.mmnet.ro/comunicatie/itpark/index.html>, devenind un motor al dezvoltării locale și județene și ducând la fundamentarea unei tactici pentru implementarea E-Administrației (proiectele e_Baia Mare).
 - Nivelele conceptuale fiind finalizate în proiectele prezentate, rămân de definit elementele caracteristice e-administrației, care vor fi adaptate documentelor naționale (strategia de dezvoltare durabilă a României) și principiilor de bună administrare ale Comunității Europene: http://europa.eu.int/comm/governance/index_en.htm

1.9.4. Programe, strategii de politică socială a municipiului Baia Mare

A. Proiectul Phare Parteneriat (N° 96/PP/FR/12, contract N° 97 5054).

Demarat la 1 februarie 1999, desfășurat în parteneriat de Federația Municipiilor din România și Citees Unies France, a avut o perioadă de desfășurare de 22 de luni. Obiectivele proiectului au prefigurat procesul de planificare strategică în domeniul social, ca parte a unei strategii locale de dezvoltare durabilă. Parteneriatele inițiate vor constitui baza unei viitoare Carte de Cooperare între sectorul public și societatea civilă, în domeniul protecției sociale.

B. Proiecte în parteneriat ONG – Primăria Baia Mare, în derulare sau finalizate

- **"Centrul Social Multifuncțional"** inițiat de ASSOC Baia Mare, activitățile desfășurate fiind co-finanțate de către Primăria Municipiului Baia Mare și Episcopia Ortodoxă a Maramureșului și Sătmăruului.
- **Centrul de Voluntariat – ASSOC**, în parteneriat cu Primăria Municipiului Baia Mare și finanțat de către Fundația pentru o Societate Deschisă.
- **"Centrul de Educație pentru Integrare Socială"**, proiect în parteneriat cu Fundația Româno-Italiană de Voluntari "SOMASCHI".
- *Principalul obiectiv* al centrului este pregătirea minorilor pentru integrarea într-un loc de muncă adecvat sau în școală (școli profesionale, liceu), asigurarea unui climat apropiat de cel familial.
- **Complex de Ajutor Social** în parteneriat cu Organizația " CARITAS" Satu Mare-filiala Baia Mare.
- *Obiectivele proiectului:* asigurarea unui ajutor social (hrană, asistență medicală, îmbrăcăminte pentru persoanele cu venituri mici).

C. Proiecte de educație și învățământ

- Programul acțiunilor pe anii 2001-2002 a urmărit atingerea următoarelor obiective prioritare:
- Realizarea parteneriatului educațional cu:
 - comunitatea locală;
 - familiile elevilor;
- ONG-uri.
- Diversificarea acțiunilor educative școlare și extrașcolare.
- Îmbunătățirea bazei și a resurselor materiale.

În baza unui protocol încheiat între Inspectoratul Școlar Maramureș și Poliția Municipală se derulează programul „Prevenirea violențelor în perimetrul școlar”. Ca urmare a acestui program, nu s-au înregistrat cazuri de violență în incinta școlilor în ultimii ani.

În parteneriat cu Fundația „Tineri pentru Tineri”, Filiala Maramureș, Poliția a organizat programul educațional „Prevenirea abuzurilor sexuale îndreptate împotriva minorilor”. În anul 2000 numărul acestor abuzuri a scăzut la mai puțin de jumătate față de numărul de cazuri înregistrate în 1999.

Dat fiind importanța strategică a domeniului educației în Baia Mare, Primăria, ca membră a consorțiului pentru dezvoltare educațională, a contribuit decisiv la fundamentarea noilor planuri de învățământ, precum și a proiectelor în pregătire la aplicare PHARE TVET, în cadrul planului de dezvoltare educațional – tehnologică “EduTECH”.

Obiectivele acestui plan sunt:

- Transformarea fiecărei instituții de învățământ într-un Centru de Dezvoltare Educațional - Tehnologic
- Crearea unei rețele urbane educaționale de tip Intranet, astfel încât capacitățile și capabilitățile în învățământul modern să se constituie în sistemul “nervos” al orașului.

D. Proiecte de asistență socială

Direcția de Muncă și Solidaritate Socială a Județului Maramureș își precizează ca obiective:

- creșterea calității serviciilor sociale în județ prin întâlniri de lucru cu reprezentanții consiliilor locale implicate în activitatea socială;
- identificarea unor dădiri și modificarea destinației acestora în locuințe pentru tinerii proveniți din centrele de plasament;
- încheierea unor parteneriate cu instituții locale implicate în activitatea socială, în vederea deschiderii unor centre de cazare temporară pentru persoane aflate în dificultate.

E. Proiecte în domeniul cultural - sportiv

Programe și proiecte culturale proprii prevăzute pentru anul 2003 ale Direcției Județene pentru Cultură, Culte și Patrimoniu Cultural Național Maramureș;

- valorificarea tradiției școlii de pictură băimăreană – obiectiv prioritar;
- reabilitarea “Centrului Vechi” al orașului;
- Programul Național “Sportul pentru Toți”.

F. Programe și proiecte pentru tineret

Strategia Managerială a Palatului Copiilor Baia Mare pentru perioada 2001-2004 are drept obiectiv prioritar: diversificarea ofertei educaționale, în consens cu aptitudinile, talentele, pasiunile copiilor, cu resursele umane și materiale ale uniității.

G. Proiecte privind siguranța cetățeanului

Programe ale Inspectoratului Județean de Poliție Maramureș, vizând:

- Prevenirea și combaterea criminalității;
- Prevenirea infracțiunilor comise cu violență;
- Parteneriatul cu comunitatea;
- Adolescență fără delincvență;
- Prevenirea violenței intrafamiliale;
- Prevenirea violențelor în perimetrul școlar;
- Prevenirea abuzurilor sexuale îndreptate împotriva minorilor;
- Prevenirea consumului de droguri;
- Prevenirea furturilor de și din autoturisme.

H. Proiecte privind încurajarea dezvoltării economiei locale

Primăria Baia Mare, conform legislației actuale, are competențe deosebite în dezvoltarea economică locală, gestionând proiecte complexe de infrastructură, tehnico-edilitare, de gospodărire comunală și locativă, de urbanism și amenajarea teritoriului, arhitecturale, etc.

Modul de management economico-financiar este de tip management pe obiective bugetare. O descriere amănunțită a alocării resurselor financiare în acest sens este Bugetul Local, aprobat anual de către Consiliul Local.

Cu titlu experimental, Primăria Baia Mare a publicat pentru prima dată în România Bugetul Local pe Internet, în vederea consultării și dezbaterii publice a acestuia, la adresa: www.baiamarecity.ro, unde există și reacții din partea cetățenilor.

Această metodă va deveni o practică curentă în managementul comunitar, ținând seama de viziunea acestui proiect.

Există proiecte privind dezvoltarea unor zone economice speciale (parcuri științifice și tehnologice, concentrării industriale), având ca obiective atragerea de investitori strategici în zonă, în special în domeniile de vârf TIC, proiecte în care Primăria Baia Mare are în lucru fazele de pregătire documentații de proiect:

<http://www.bm2000.mmnet.ro/comunicatie/itpark/index.html>

Induzând și facilitățile oferite de statutul de zonă defavorizată, există perspective de dezvoltare a sectorului de afaceri, în special de întreprinderi Mici și Mijlocii.

Implicarea directă a Primăriei Baia Mare în pregătirea unor Centre Pilot (CDIMM, Incubator de Afaceri, Centre de dezvoltare economică-educative TechnoCAD, CaTEL, UrbaNET, TURIST, etc.) conferă o bază de reflecție în domeniul dezvoltării economice, dinamice și adaptive, în special în domeniile de perspectivă: ecologie, turism, tehnologia informațiilor și comunicațiilor, dezvoltare durabilă.

Existența unui proiect de referință în domeniul "Centrul de Afaceri Millennium III" având drept obiectiv general crearea unui Business Eco Sistem în arealul Centrul Istoric și multiplicarea lui în timp și spațiu este un atu pe care planurile de dezvoltare viitoare îl vor putea valorifica, adaptând obiectivele specifice fiecărei nevoi economice comunitare:

<http://www.bm2000.mmnet.ro/comunicatie/millenniumIII/prezentare.html#titlu>

Planurile de perspectivă "e-Baia Mare" vor prevedea parcurgerea rapidă a căilor de introducere a sistemelor eAdm în Baia Mare, sisteme de administrație modernă prin care managementul comunitar va câștiga în eficiență și eficacitate, deschizând căile de dezvoltare comunitară către Economia bazată pe Cunoaștere și Informație.

Dezvoltarea durabilă locală în perspectiva societății informaționale (analiza domeniului *TIC în Baia Mare)

Unde suntem? (analiza SWOT / domeniu tehnologia informațiilor și comunicațiilor)

SWOT Tic	Factori pozitivi	Factori negativi
Factori interni	<ul style="list-style-type: none"> • Inițiativa locale în zonă (IMM-uri it&c) și ale administrației locale • Portofoliu de proiecte tic, dezvoltat • Capabilități în domeniul resurselor umane (nivele expert CAD, GIS, networking, data base). Dezvoltare societate informațională (fază incipientă, inițiative) • Prezența unor investitori străini în domeniu • Prezența în spațiul virtual (Internet) peste media din țară (pagini www, ISP, Cafeenet, Administrație) • Prezența operatorilor naționali GSM, TV, Radio • Mass Media dezvoltată și favorabilă tic • (Cable TV, presa scrisă, radio) 	<ul style="list-style-type: none"> • Inexistența unor investiții masive în Zona Defavorizată (locuri de muncă în număr redus) • Inexistența unei coeziuni în domeniu (ONG-uri) (participare comunitară redusă) • Fragilitate a IMM-urilor (dimensiuni mici) • Inexistența unor centre și rețele de învățământ dezvoltate și specializate pe subdomenii moderne • Neaplicarea unor standarde it&c • Infrastructuri urbane it&c insuficient dezvoltate pentru aplicare eLearning, eBusiness, eCommerce • Neimplicarea activă universitară în activități tic – practice (relații directe cu firme tic) • Inexistența criteriilor de calitate în sistemele de achiziții publice (criterii legate de preț)
Factori externi	<p>Oportunități</p> <ul style="list-style-type: none"> • Zonă defavorizată-facilități legislative • Globalizarea • Poziția geografică (Ucraina, Ungaria) • Competiția scăzută în domeniu din partea orașelor vecine (Satu Mare, Bistrița, Zalău, Ivano-Frankivsc, Sighet) • Evenimente tic permanente, nivel regional: Cerf Maramureș, Castanet (Sărbătoarea Castanelor pe Internet), Cisco regional Academy_CCD, Centrul NORD-CAD • Evenimente TIC internaționale: Tabăra Multimedia, ThinkQuest • Portofoliu de proiecte locale cu componente tic: Millennium III Business Center, MiRA, TiSA • Liberalizarea pieței telecomunicațiilor (1 ian. 2003) 	<p>Pericole</p> <ul style="list-style-type: none"> • Emigrație masivă a tinerei generații (migrarea capitalului uman) și a generației mature • Globalizarea (migrarea capitalului financiar și uman) • Vecinătatea regională cu Centrul Universitar Cluj (migrarea potențialelor și nerevenirea lor) • Externalizarea profiturilor din învățământul it&c privat local, investiții private reduse în educația TIC • Dezvoltarea nedurabilă a activităților it&c în zonă (fragilitate în fața competiției) • Erodarea tehnologiilor tic datorită evoluției exponențiale în domeniu • Cumularea unor deșeuri specifice (monitoare, carcase, tastaturi) nereciclabile local • Riscuri-Fenomene specifice: y2k, viruși informațivi, • Creșterea competiției, inclusiv neloiale

II. OBIECTIVE

II.1. VIZIUNE

Provocările din ultimii ani la care municipiul Baia Mare, administrația, sistemul educațional și locuitorii săi au trebuit să răspundă, respectiv ***trecerea de la un oraș cu profil minier accentuat la un municipiu modern atât ca formă urbană cât și ca fond civic***, au făcut ca, prin management și mobilizare de resurse umane, orașul să reziste provocărilor (riscurilor majore) și să se pregătească pentru noile tendințe ale ***mileniului III***.

Revitalizarea activității urbane în arealul vechii cetăți, introducerea conceptului de educație modernă comunitară, ***formularea viziunii de “oraș ideal”*** și trecerea la planurile de acțiune specifice Agendei Locale 21 în conformitate cu conceptele de dezvoltare durabilă, pot fi considerate dimensiuni urbane adecvate cu principiile managementului calității totale, aplicate într-un mod inovativ, într-un oraș tipic pentru Europa de Est, aflat în tranziție inter-milenară și între tipuri de structuri sociale: capitalism-comunism-capitalism.

Un specific aparte pentru Baia Mare poate fi considerat în acest moment schimbarea accentuată a manierei de abordare a managementului sectorului public, de la managementul bugetar la managementul pe proiecte, această schimbare fiind definitivă și, sperăm determinantă, pentru managementul strategic comunitar, în condiții de resurse financiare locale insuficiente.

Noul logo al Municipiului Baia Mare 2001+, adoptat o dată cu implementarea proiectului

CityNET: ***“ORAȘUL CARE ÎNVAȚĂ”*** are la bază concepte moderne de management al cunoașterii și

informației, al schimbării și calității, prefigurând introducerea instrumentarului modern specific tehnologiilor informaticii și comunicațiilor, capabile să pregătească cetățenii și orașul pentru competițiile mileniului III, astfel să:

- aducă locuitorii și orașul la nivelul culturii civice moderne,
- implementeze dezvoltarea durabilă (**AL 21**) precum și
- să atragă investitori din domenii ale tehnologiilor de vârf, capabili să schimbe structura economică a orașului.

O dată definite componentele viziunii ale dezvoltării viitoarei comunități (Cetățean Ideal, Oraș Ideal, Administrație Locală Ideală), coordonatele managementului sectorului public vor fi ancorate în spații de valori reale ale tradiției și modernității, rămânând la competența și responsabilitatea taciștenilor și planificatorilor traseele optime ale dezvoltării durabile în contextele mondiale ale globalizării și digitalizării economiilor.

Strategia de dezvoltare a municipiului Baia Mare se definește prin logo-ul orașului vechi: “Solidaritatea Cetățenilor este Cheia Puterii Orașului”, la care se adaugă principiul modern al dezvoltării durabile.

Dezvoltarea durabilă a orașului se va baza pe educația continuă a cetățenilor, astfel încât aceștia să dobândească o atitudine deschisă proceselor de învățare continuă, caracteristice viitorului cunoașterii și informației.

În orașul care învață, Dezvoltarea Durabilă este un proces comunitar integrat.

Procesele paralele în "Orașul care Învăță" Dezvoltarea Durabilă

În același timp, Administrația Publică Locală a Municipiului Baia Mare își asumă responsabilitatea de a respecta cu strictețe principiul dezvoltării durabile referitor la protejarea și conservarea tradițiilor, reconsiderându-și întreaga viziune strategică prin prisma unor principii de conservare culturală și, în paralel, modernitate.

II.2. OBIECTIVE STRATEGICE

II.2.1. Obiective strategice principale

Obiectivele principale ale dezvoltării orașului Baia Mare constau în:

- dezvoltarea infrastructurii de bază și asigurarea accesului neîngrădit al populației și consumatorilor industriali la această infrastructură (apă, electricitate, distribuție gaze, căi de transport);
- protecția mediului;
- regenerare urbană (regenerarea capitalului natural, în special a terenurilor și a resurselor de apă contaminate, precum și reabilitarea urbană prin refacerea și dezvoltarea centrului istoric, a dărilor istorice aflate în afara perimetrului istoric delimitat, precum și repunerea în valoare a dărilor prin reamenajarea fațadelor și a funcțiilor lor de bază sau redefinirea acestor funcțiuni).
- întărirea coeziunii sociale, a solidarității comunitare, reducerea sărăciei.

Dezvoltarea Orașului Baia Mare se va întemeia pe comunicare, transparența actului de conducere publică, precum și pe un proces de învățare continuă,

B A I A M A R E

care să conducă la întărirea solidarității comunitare și creșterea gradului de coeziune socială.

11.2.2. Principiile managementului urban

Prinipiile de management urban în aplicarea celor cinci obiective, conform principiilor dezvoltării durabile, ale Raportului „Orașe Europene Durabile” („European Sustainable Cities”, Bruxelles, 1996), Declarației de la Bremen din 1997 și în spiritul Tratatului de la Amsterdam.

Având în vedere că o așezare urbană nu este un sistem închis, iar realizarea celor cinci obiective generale se bazează pe aplicarea unui management care să conducă la dezvoltare și/sau regenerare urbană, politicile, planificarea strategică urbană, precum și realizarea programelor și proiectelor se vor face cu respectarea următoarelor principii:

- dezvoltarea durabilă, astfel încât pe termen lung să se producă schimbări majore de cultură și atitudine în ceea ce privește utilizarea resurselor de către populație și operatorii de piață;
- întărirea capacității instituționale: prin management eficient, definirea serviciilor publice în raport cu resursele financiare actuale, cu obiectivele dezvoltării durabile, precum și cu doleanțele și cerințele comunității;
- rețea de comunicații inter-municipale în scopul schimbului de informații între municipalități cu privire la utilizarea celor mai bune practici (în managementul urban sau managementul de proiect);
- realizarea programelor și proiectelor prin parteneriat public-privat;
- realizarea acelor programe și proiecte pe care sectorul privat nu le poate realiza;
- integrarea politicilor atât pe orizontală, pentru a se realiza un efect sinergic simultan între sectoare, cât și pe verticală, având în vedere corelarea și integrarea politicilor de dezvoltare a orașului cu politicile de dezvoltare ale județului și ale regiunii din care face parte;
- managementul resurselor, care presupune integrarea fluxurilor de resurse energetice, materiale, financiare și umane, precum și integrarea fluxurilor de resurse energetice și materiale într-un ciclu natural;
- utilizarea mecanismelor de piață pentru a atinge ținta durabilității, respectiv emiterea de reglementări pentru eco-taxe și funcționarea utilităților publice în sistem de piață, evaluarea investițiilor după criteriile de mediu, luarea în considerare a problemelor de mediu la întocmirea bugetului local;
- descentralizarea managementului în sectorul energetic;
- design-ul durabil arhitectonic în temeiul căruia se stabilesc reguli privitoare la materialele de construcții, design-ul unei clădiri, bioclimatul, densitatea clădirilor într-un areal, orientarea spațială a clădirilor, „structuri verzi” în jurul clădirilor, microclimat, eficiența energetică;
- realizarea unui program sau proiect fără a afecta cultura unei comunități, ori pentru a recupera moștenirea culturală a unei comunități și/sau tradițiile întregii comunități locale;
- interzicerea multiplicării serviciilor publice, dacă acestea nu servesc unei nevoi locale;
- fixarea regulilor de utilizare rațională a terenurilor pentru toate proiectele de dezvoltare în baza planului de urbanism general, ca instrument de planificare spațială;
- analiza capacității tehnice de execuție;
- evaluarea eficienței utilizării resurselor financiare și umane;
- evaluarea viabilității financiare a unui program sau proiect prin prisma veniturilor fiscale obținute;
- identificarea nevoilor comunității locale și a priorităților acestora; corespondența între lansarea unui program sau proiect și nevoile comunității;
- evaluarea nevoilor comunităților sărace și a capacității municipalității de a asigura accesul acestora la locuință, locuri de muncă și serviciile publice de bază;
- protecția mediului;

- realizarea unui program sau proiect în parteneriat cu sectorul privat, ori realizarea unui program sau proiect de către sectorul privat, pentru a transfera costurile unei investiții, dacă există oportunitatea de a obține profituri viitoare;
- asigurarea publicității informațiilor cu impact în investiții (informații topografice, informații statistice privind economia locală și regională, regulamentul de urbanism, planul de urbanism general și planurile de urbanism zonal).
- terenurile naturale – forestiere, cu vegetație florală sau cu lăcuș de apă vor fi păstrate pe cât posibil sau integrate în parcuri;
- comunitățile vor respecta regulile de conservare a resurselor și de reducere a deșeurilor;
- comunitățile vor utiliza în mod rațional resursele de apă.
- orientarea străzilor și plasamentul clădirilor vor contribui la creșterea eficienței energetice.

Principiile de realizare sau de reabilitare a unei zone de locuit potrivit planului de urbanism general, conform Agendei Habitat de la Istanbul, 1996

- planificarea unei întregi zone de locuit va fi integrată, astfel încât să cuprindă dădiri de locuit (individuale sau colective potrivit sistemului de design arhitectonic), dădiri cu destinație comercială, parcuri, școli și infrastructura edilitară necesară pentru nevoile zilnice ale rezidenților;
- zona de locuit va conține o diversitate de clădiri;
- în situația în care în zonă sunt dădiri istorice (din patrimoniul național cultural), acestea vor fi reabilite (fațadă și interior), fără a afecta proiectul în baza căruia s-a construit. În nici un caz, aceste dădiri nu vor fi transformate sau demolate;
- zona de locuit va avea un centru care combină funcțiunile comerciale, cu cele civice, culturale și de agrement;
- zona va conține spații deschise în formă de scuar, spații de verdeață sau parcuri;
- spațiile deschise vor avea un design care să încurajeze prezența rezidenților și pentru a întări relațiile în cadrul comunității sau comunităților din acea zonă funcțională;
- vor fi proiectate în mod generos spațiile pietonale și de circulație cu bicicleta. Acestea vor fi exdusive în centrul istoric al orașului;

II.2.3. Acte și documente internaționale, precum și legislația internă în baza căreia s-au fixat obiectivele generale și se întocmește planul de acțiune pentru Agenda Locală 21 – Baia Mare

Acte și documente internaționale

- Agenda Locală 21, 1992;
- al cincilea Program de acțiune pentru mediu (1993) – o abordare comprehensivă pentru UE activități în probleme urbane, date comparative și indicatori privind mediul urban și implementarea inițiativelor cuprinse în Agenda Locală 21;
- Carta Aalborg (Charter of European Cities & Towns Towards Sustainability), aprobată de către participanții la Conferința Europeană cu privire la orașe și așezări durabile la Aalborg, Danemarca, 1994);
- Planul de acțiune de la Lisabona, pentru aplicarea Cartei Aalborg din 1994 și a Agendei Locale 21;
- Raportul „Orașe Europene Durabile” („European Sustainable Cities”, Bruxelles, 1996);
- Declarația de la Bremen din 1997 prin care s-au stabilit principiile parteneriatului între sectorul privat și municipalități privind dezvoltarea durabilă a orașelor;
- « Dezvoltare Urbană Durabilă în Uniunea Europeană: Un cadru de acțiune » (1998) -

B A I A M A R E

- Apelul de la Hanovra al primarilor de municipii din 36 de țări europene, adoptat la cea de a treia Conferință a orașelor și așezărilor durabile, Hanovra, Germania, 2000;
- Declarația de la Bremen, Comunitatea de Afaceri și Municipality, Noi Parteneriate pentru sec.21;
- Green Paper – Environmental issues, European Commission, 2000;
- Carta Europeană a Moștenirii Arhitecturale (Charter of the Architectural Heritage) adoptată de Consiliul Europei în octombrie 1975;
- Planul de Acțiune al Comunității în domeniul Moștenirii Culturale (1994);
- Art.151 din Tratatul care stabilește o Comunitate Europeană – scopul conservării și dezvoltării moștenirii culturale comune, cu respectarea diversității;
- Art.6 din Tratatul care stabilește o Comunitate Europeană – protecția mediului ce trebuie integrată în toate politicile și activitățile comunitare.

Legislația internă, după cum urmează:

- Legea administrației publice locale nr. 215/2001;
- Legea serviciilor publice de gospodărie comunală nr.326/2001;
- Legea nr. 27/1994 privind impozitele și taxele locale;
- Legea nr.189/1998 privind finanțele publice locale;
- Legea nr.350/2001 privind amenajarea teritoriului și urbanismul;
- Legea nr.71/1996 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea I - Căi de comunicație;
- Legea nr.171/1997 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a II-a Apa;
- Legea nr. 5/2000 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a III-a - zone protejate;
- Legea nr. 351/ 2001 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a IV-a - Rețeaua de localități;
- Legea nr.575/2001 privind aprobarea Planului de amenajare a teritoriului național - Secțiunea a V-a - Zone de risc natural;
- Legea nr. 10/1995 privind calitatea în construcții;
- OG nr. 20/1994 privind măsuri pentru reducerea riscului seismic al construcțiilor existente, republicată;
- Legea nr. 460/2001 pentru modificarea și completarea Ordonanței Guvernului nr.20/1994 privind măsuri pentru reducerea riscului seismic al construcțiilor existente;
- OG nr.244/2000 privind siguranța barajelor, aprobată prin Legea nr.466/2001;
- OG nr. 65/2001 privind constituirea și funcționarea parcurilor industriale;
- Legea locuinței nr. 114 din 11 octombrie 1996, republicată;
- Legea nr. 422/ 2001 privind protejarea monumentelor istorice;
- Legea nr. 10/ 2001 privind regimul juridic al unor imobile preluate în mod abuziv în perioada 6 martie 1945 - 22 decembrie 1989;
- Legea nr.213/1998 privind proprietatea publică și regimul juridic al acesteia;
- Legea nr.219/1998 privind regimul concesiunilor;
- Legea nr.41/1995 pentru aprobarea Ordonanței Guvernului nr.68/1994 privind protejarea patrimoniului cultural național;
- Legea nr.56/1998 privind aprobarea Ordonanței Guvernului nr. 24/1997 pentru modificarea și completarea Ordonanței Guvernului nr. 68/1994 privind protejarea patrimoniului cultural național, aprobată prin Legea nr. 41/1995;
- OG nr.43/2000 privind protecția patrimoniului arheologic și declararea unor situri arheologice ca zone de interes național aprobată prin Legea nr.378/2001;
- OG nr.47/2000 privind stabilirea unor măsuri de protecție a monumentelor istorice care fac parte

- din Lista patrimoniului mondial, aprobată prin Legea nr. 564/2001;
- Legea învățământului nr.84/1995 *** Republicată;
 - Legea nr.133/2000 pentru aprobarea Ordonanței Guvernului nr.102/1998 privind formarea profesională continuă prin sistemul educațional;
 - Legea nr. 33/1995 pentru ratificarea Convenției-cadru pentru protecția minorităților naționale, încheiată la Strassbourg la 1 februarie 1995;
 - Legea nr.48/2002 pentru aprobarea Ordonanței Guvernului nr.137/2000 privind prevenirea și sancționarea tuturor formelor de discriminare;
 - Legea protecției mediului nr.137/1995 *** Republicată;
 - Legea apelor nr. 107 din 25 septembrie 1996;
 - O.U. nr. 236/2000 privind regimul ariilor naturale protejate, conservarea habitatelor naturale, a florei și faunei sălbatice;

- Legea nr.426/2001 pentru aprobarea Ordonanței de urgență a Guvernului nr. 78/2000 privind regimul deșeurilor;
- Legea nr. 465/2001 pentru aprobarea Ordonanței de urgență a Guvernului nr.16/2001 privind gestionarea deșeurilor industriale reciclabile;
- Legea nr.655/2001 pentru aprobarea Ordonanței de urgență a Guvernului nr.243/2000 privind protecția atmosferei.

II.2.4. Criterii în realizarea obiectivelor de dezvoltare durabilă

Realizarea obiectivelor de dezvoltare durabilă va lua în considerare următoarele criterii:

Criterii	Social (planuri sociale)	Economic (planuri economice)	Mediu (planuri ecologice)	Tehnologia informației și comunicațiilor (TIC) (planuri de dezvoltare TIC)
Coeziunea / solidaritatea Cetățenilor	Creșterea coeziunii sociale a cetățenilor	Creșterea numărului de locuri de muncă	Creșterea coeziunii ecologice a cetățenilor	Creșterea gradului de acces al cetățenilor la informație, creșterea conectării tehnologice tic individuale
Puterea Orașului	Creșterea puterii sociale a orașului	Creșterea puterii economice a orașului	Echilibru între dezvoltare industrială și poluare (reducerea poluării, reabilitare urbană)	Creșterea puterii tehnologice a orașului (infrastructuri urbane, creșterea indicatorilor urbanistici &), Management comunitar eADM
Dezvoltarea Durabilă	Minime probleme sociale	Minime probleme economice	Minime probleme de mediu	Societatea informațională Accesul tinerei generații la it&c Educație continuă LLL
Dezvoltare calitativă = Obiective CADRU- CALITATIV	Aliniere la principii, standarde sociale europene	Aliniere la principii, standarde economice europene	Aliniere la principii, standarde de mediu europene	Aliniere la principiile OSI (standarde deschise), standarde tehnologice europene și mondiale

Aternativele de optimizare ale proceselor AL21 sunt legate de adoptarea unui anumit model de

funcționare, care să poată fi luat ca sistem de referință în evaluarea continuă a rezultatelor, astfel încât

procesul de implementare al AL21 să poată fi monitorizat și evaluat de către toți partenerii implicați:

- cetățenii și societatea civilă (social, dezvoltare civică);
- cetatea (comunitatea economică) și componentele ei majore (administrația, infrastructuri urbane, sisteme financiar-bancare, etc.);
- tehnocrații (experți, evaluatori, auditori, tehnologi).

Cele trei procese de bază principale: social, economic, mediu vor fi completate de alte procese caracteristice orașului Baia Mare: procesele "TIC" și cele de calitate, configurând un proces comunitar integrat, alcătuit din procesele paralele realizând un ansamblu funcțional, cu o viziune unitară.

Capacitatea strategiei și a planurilor de acțiune de a răspunde NEVOILOR actuale, utilizând eficient resursele existente și adaptându-se VIZIUNII generațiilor tinere reprezintă de asemenea un criteriu fundamental de realizare a obiectivelor majore descrise în acest capitol.

A. DEZVOLTAREA INFRASTRUCTURII DE BAZĂ

Planuri de reabilitare a infrastructurilor urbane (apă-canal-gaze), rețele de transport urban (drumuri, etc.)

Controlul poluării urbane și reabilitarea zonelor și structurilor urbane degradate industrial, ecologic, urban, astfel:

- 1.1 Zone industriale degradate: Platforma Phoenix, Romplumb, Meda-Săsar
- 1.2 Zone urbane: Centrul Vechi, Cartierul Femeziu
- 1.3 Zone riverane: Săsar, afluenți

Infrastructuri urbane:

- 1.4 Zone de trafic auto: șosea centură
- 1.5 Infrastructuri apă-canal
- 1.6 Infrastructuri tehnologice: gaze, electricitate, telecomunicații

B. PROTECȚIA MEDIULUI

Obiective strategice Segment strategic	Direcții de acțiune
Coeziunea / solidaritatea Cetățenilor	Nivel Strategic <ul style="list-style-type: none"> • Cetățeni și EcoSistemul Baia Mare. • Sistem integrat
	Nivel Tactic (Plan de dezvoltare durabilă a ecosistemului cetățean-natură) <ul style="list-style-type: none"> • Conservarea resurselor naturale neregenerabile. • Dezvoltarea economiei de reciclare a deșeurilor. • Depozitare ecologică și colectare selectivă.
	Nivel Proiecte <ul style="list-style-type: none"> • Proiect ISPA – Rampa Ecologică, Ecolinks – Reciclarea PET și a anvelopelor uzate, Garda Ecologică.
Puterea Orașului	Nivel Strategic <ul style="list-style-type: none"> • Conservarea biodiversității și protecția naturii.
	Nivel Tactic (Plan de dezvoltare durabilă a ecosistemului urban, oraș-natură) <ul style="list-style-type: none"> • Plan de management și administrare a ariilor protejate. • Dezvoltarea și întreținerea spațiilor verzi și a parcurilor publice. • Utilizarea optimă a potențialului natural în dezvoltarea eco-turismului și agrementului.

Obiective strategice Segment strategic	Direcții de acțiune
	Nivel Proiecte <ul style="list-style-type: none"> Realizarea centurii verzi a municipiului Baia Mare și amenajarea ecologică a malurilor Râului Săsar. Extinderea Parcului Municipal Baia Mare pe Valea Usturoi și transformarea lui în Grădina Botanică. Extinderea rezervației naturale Chiuzbaia – Groape prin înființarea Rezervației Igriș.
Dezvoltare durabilă	Nivel Strategic <ul style="list-style-type: none"> Eliminarea poluării mediului și reabilitarea zonelor poluate.
	Nivel Tactic (Plan de dezvoltare durabilă comunitară) <ul style="list-style-type: none"> Implementarea Planului Local de Acțiune pentru Mediu. Reconversia tehnologică în industria minieră și metalurgică. Plan de refacere a zonelor poluate și utilizarea eficientă a terenurilor intra și peri-urbane.
	Nivel Proiecte <ul style="list-style-type: none"> Proiect RiskMin, Redaim, ASSURE, AIRforAll, ISPA - Managementul durabil al apelor utilizate în scop potabil.
Obiective de CALITATE GLOBALE LOCALE	<ul style="list-style-type: none"> Respectarea legislației naționale. Calitate în ecosisteme. Coeziune legislativă prin completarea legislației naționale cu acte legislative locale. Sprijinul inițiativelor locale privind conservarea și protecția mediului. Crearea sistemelor integrate de implementare a strategiilor sectoriale. Amonizarea cerințelor de mediu cu resursele economice și situația socială specifică.

C. REGENERARE URBANĂ

Dezvoltare și reabilitare urbană

Obiective strategice Segment strategic	Direcții de acțiune
Puterea Orașului (Un Climat Favorabil Afacerilor Durabile)	Nivel Strategic <ul style="list-style-type: none"> Creșterea puterii economice a orașului prin stimularea și atragerea investițiilor publice și private (parteneriate strategice), în scopul creării de noi locuri de muncă, în domenii cu potențial local (valorificare și valorizare resurse locale - climat de afaceri atractiv)
	Nivel Tactic (Planuri de dezvoltare economică durabilă) <ul style="list-style-type: none"> Parteneriate pe direcții prioritare de dezvoltare economică, atragere de capital (public-privat, administrație locală - administrație județeană și regională, înfrățiri între orașe): educație tehnologică, turism, eco-business, tehnică informațională și comunicare, administrație modernă.

Obiective strategice Segment strategic	Direcții de acțiune
	<p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Dezvoltarea și Implementarea de proiecte de dezvoltare economică zonală: <ul style="list-style-type: none"> - Millennium III Business Center - Parcuri tehnologice "SoftVillage", Tech_NIC – centru de recidare • Proiecte de dezvoltare economică și de stimulare a inițiativei private, în special în sectorul micilor meșteșugari (model Fortius). • Reducerea birocrăției prin automatizarea procesului de eliberare autorizații în domeniul activităților economice.
<p>Dezvoltare Durabilă (Un Mediu de Afaceri favorabil Dezvoltării Durabile a comunității)</p>	<p>Nivel Strategic</p> <ul style="list-style-type: none"> • Dezvoltarea unui sistem integrat de marketing urban "UrbanGIS"
	<p>Nivel Tactic</p> <ul style="list-style-type: none"> • Reabilitarea zonei istorice a orașului (reabilitare urbană) • Plan de refacere a zonelor urbane degradate și utilizarea eficientă - economică a terenurilor intra și peri-urbane.
	<p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Proiecte specifice în domeniile prioritare Dezvoltării Durabile (noi proiecte, continuarea proiectelor implementate și a celor aflate în implementare). • Dezvoltarea rețelei urbane de centre de dezvoltare "EduTECH" (grupuri școlare industriale)
<p>Obiective de CALITATE GLOBALE (integrare) și LOCALE (Un mediu comunitar de calitate pentru dezvoltarea economică)</p>	<ul style="list-style-type: none"> • Inițierea procedurilor de certificare ISO9000 a Primăriei Baia Mare. • Inițierea procedurilor de certificare ISO 14000 (mediu). • Dezvoltarea de parteneriate durabile cu orașe din Comunitatea Europeană și din alte țări dezvoltate, în special cu cele care participă la Agenda Locală 21. Calitatea serviciilor economice ale Administrației Locale vs. acquis-ul comunitar. • http://www.cordis.lu/content/publicsector/greenpaper.html

Activități de suport și de valoare adăugată integrate în politici de dezvoltare urbană

Tehnologia informațiilor și comunicațiilor

Obiective strategice Segment strategic	Direcții de acțiune
<p>Coeziunea / solidaritatea Cetățenilor Acces și participarea cetățenilor la INFORMAȚIE ȘI CUNOAȘTERE (INFORMARE)</p>	<p>Nivel Strategic (coeziune economico-socială prin itc)</p> <ul style="list-style-type: none"> • Participarea cetățenilor la Administrația electronică <p>Nivel Tactic (Plan de dezvoltare a comunicării și informării publice prin tic)</p> <ul style="list-style-type: none"> • Planul de dezvoltare a Relației Administrație Locală - Cetățean <p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Proiecte de dezvoltare a zonelor civice, pentru acces la tehnologii moderne tic • Centre tic pentru cetățeni (informare, afișare electronică, eKiosk) • Rețele tic pentru cetățeni și ONG-uri (CityCibernet) • Proiecte (acțiuni) pentru tineri (competiții moderne), concertări educaționale (Tabere Multimedia), evenimente “castanet”, expoziții “CerfMM”, etc.
<p>Puterea Orașului Parteneriat Public-Privat</p>	<p>Nivel Strategic</p> <ul style="list-style-type: none"> • Administrare Locală electronică • E_Economy (Dezvoltarea economiei bazate pe informație și cunoaștere) <p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Dezvoltarea și Implementarea de proiecte de dezvoltare TIC: <ul style="list-style-type: none"> - Centre de afaceri, parcuri industriale și tehnologice tic - Rețele de afaceri locale, regionale, naționale, internaționale - Centre de dezvoltare tehnologică și transfer know-how tic
<p>Dezvoltare Durabilă O Societate Informațională E_Baia Mare</p>	<p>Nivel Strategic</p> <ul style="list-style-type: none"> • Societatea informațională și a cunoașterii <p>Nivel Tactic (Planuri de dezvoltare a societății informaționale)</p> <ul style="list-style-type: none"> • Infrastructuri urbane TIC (comunicații voce, date, Internet) • Structuri de învățământ tic (campus multimedia, eLearning City) <p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Dezvoltarea rețelei urbane de centre de dezvoltare și învățare modernă “EduTECH” • Dezvoltarea infrastructurii de comunicații wireless CityNET 2 • Dezvoltarea rețelei de comunicații urbane (fibra optică) MiRA • Dezvoltarea unui sistem de învățământ comunitar (CerMM)

D. Întărirea coeziunii sociale și a solidarității comunitare, reducerea sărăciei

Obiective/Segmente strategice	Social (planuri/tactici, proiecte)
Coeziunea / solidaritatea Cetățenilor	Nivel strategic (termen lung) <ul style="list-style-type: none"> • Întărirea coeziunii sociale • Participarea cetățenilor la procesul decizional din administrația locală
	Nivel tactic (termen mediu) <ol style="list-style-type: none"> 1. Ajutor social legal 2. Strategii instituționale <ul style="list-style-type: none"> • Ocrotirea sănătății populației • Educație și învățământ • Asistența socială • Cultură, sport • Tineret • Siguranța cetățeanului 3. Acțiune socială în parteneriat <ul style="list-style-type: none"> • Persoane defavorizate • Persoane vârstnice și cu handicap • Tineret • Petrecerea timpului liber • Comunicare
	Nivel Proiecte (P) <ul style="list-style-type: none"> • Dezvoltarea și încurajarea inițiativelor, prin realizarea unor parteneriate administrație - ONG • Finanțarea transparentă a proiectelor societății civile • Lucrul în rețea (instituții-ONG-specialiști) pentru rezolvarea problemelor sociale acute
Puterea Orașului	Nivel Strategic <ul style="list-style-type: none"> • Creșterea puterii sociale a orașului
	Nivel Tactic <ul style="list-style-type: none"> • Dezvoltarea infrastructurilor urbane vitale (apă-canalizare)
	Nivel Proiecte <ul style="list-style-type: none"> • Proiect "MiRA", management integrat al resurselor de apă
Dezvoltare Durabilă	Nivel Strategic <ul style="list-style-type: none"> • Zero probleme sociale • Sistem integrat de asistență socială • Programe educaționale concertate • Cetățenie (civism) • Modalități de exprimare pentru fiecare • Comunicare eficientă administrație –cetățean

Obiective/Segmente strategice	Social (planuri/tactici, proiecte)
	<p>Nivel Tactic</p> <ul style="list-style-type: none"> • Un adăpost decent pentru fiecare cetățean al municipiului • Șanse egale pentru toți tinerii • Asigurarea condițiilor de consolidare a familiei • Pregătirea tinerilor pentru participarea la viața comunității • Modalități de exprimare pentru fiecare • Locuri de joacă sigure și moderne • Accesibilitate mai mare a informației publice • Participarea mai accentuată a populației la procesul decizional din administrația publică locală <p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Proiecte specifice în domeniile prioritare (inițiere de noi proiecte, continuarea proiectelor implementate și a celor aflate în curs de implementare).
<p>Obiective de CALITATE GLOBALE LOCALE</p>	<ul style="list-style-type: none"> • Aliniere la standarde sociale europene (integrare și valorizare comunitară și individuală) • Politica socială a orașului

11.2.5. Perspective ale administrației locale (administrația ideală) eAdm/e – Baia Mare

În principiu prin eAdm se înțelege dezvoltarea relației între participanții la procesul de administrare locală, prin mijloace electronice, specifice erei INTERNET.

Cele două tipuri de relații “electronice” de bază pot fi clasificate astfel:

- relații externe, între grupuri A2C (Administrație Locală-cetățean) și A2B (Administrație Locală -mediu de afaceri);
- relații interne G2A (între instituții guvernamentale-Administrație Locală) și A2E (Administrație Locală - Salariați ai Administrației Locale).

În cazul municipiului Baia Mare considerăm că relația Administrație Locală - Sistem Educațional, ar trebui indusă în sistemul eAdm, chiar dacă în lucrările teoretice acest lucru nu este prevăzut explicit.

Noul logo al orașului “Orașul care Învăță” justifică o asemenea amplasare în centrul relațiilor comunitare a sistemului educațional, iar eforturile Primăriei Baia Mare în acest sens au o deplină justificare, ținând seama și de argumentele introducerii principiilor managementului performant și alinierea la standardele europene ISO 9000, ISO 14000, etc.

■

III. PLANUL LOCAL DE ACȚIUNE

III.1. CONSIDERAPII GENERALE

Planul Local de Acțiune (PLA) - ca instrument de planificare și implementare - conține un **set de politici pe domenii de activitate** ce se aplică într-un termen determinat în scopul realizării obiectivelor generale fixate într-o strategie. Termenul de realizare a planului local de acțiune trebuie să corespundă termenului de 10-20 de ani, fixat pentru realizarea Strategiei Locale de Dezvoltare Durabilă (SLDD).

Periodic, Planul Local de Acțiune trebuie revizuit astfel încât țintele fixate să țină cont de evoluția macroeconomică la nivel național, starea economiei la nivel regional și local, precum și de **opiniile comunității locale** cu privire la implementarea lui. Cu cât revizuirea se face la intervale mai scurte, cu atât marja de eroare în privința evaluării resurselor la un proiect este mai mică, având în vedere că pe măsură ce se înaintează în timp variabilele economice ce trebuie luate în calcul la o prognoză economică se multiplică. Din acest motiv se recomandă ca Planul Local de Acțiune ce va fi întocmit de fiecare oraș cuprins în Agenda Locală 21 să fie revizuit o dată la 2 ani, chiar dacă este proiectat pentru cca.10 ani.

III.2. PRINCIPII ȘI CONDIȚII

Planul Local de Acțiune se adresează comunității locale, drept pentru care măsurile, numărul acestora și prioritizarea lor (probabil punctul cel mai sensibil din cuprinsul PLA), precum și mecanismele instituționale de aplicare trebuie să țină cont de interesele acestei comunități, respectiv de asociații ale oamenilor de afaceri, sindicate, asociații și fundații cu activitate caritabilă, culturală, de protecție a patrimoniului

cultural și arhitectonic, asociații pentru protecția mediului sau/și animalelor, congregații religioase etc.

În PLA orice măsură ce se concretizează într-un program, sub-program ori proiect trebuie să țină cont de următoarele aspecte:

- concordanța între țintele fixate în programe, sub-programe, proiecte cu obiectivele generale cuprinse în Strategia Locală de Dezvoltare Durabilă a municipiului Baia Mare;
- existența unor resurse financiare limitate, condiție ce influențează modalitatea de finanțare și mecanismele juridice pe care se întemeiază un program, sub-program sau proiect (de ex. împrumut bancar, împrumut extern, obligațiuni municipale, concesiune, vânzare, închiriere, parteneriat public-privat întemeiat pe un set de contracte de concesiune, vânzare ori de altă natură etc.);
- evitarea efectului de evicțiune (ca noțiune economică) potrivit căruia o creștere a cheltuielilor publice determină o reducere a consumului sau a investițiilor private, în condițiile în care resursele sunt limitate. Autoritatea publică trebuie să evalueze permanent oportunitatea realizării unei investiții, nu numai în raport cu resursele sale financiare prezente, dar și cu cele viitoare, precum și cu opțiunile populației, astfel încât să încurajeze responsabilitatea comunitară și individuală, precum și parteneriatul în realizarea unui proiect de dezvoltare locală;
- gradul de popularizare (cunoaștere publică) al unui program, sub-program, proiect, prin diseminarea informației în rândul comunității locale. În acest sens, PLA va trebui să cuprindă mecanismul dezbaterii publice la analiza programelor și sub-programelor ce urmează a fi realizate;
- implicarea părților interesate în realizarea unui program, sub-program sau proiect;

- norme de reglementare versus norme de autoreglementare. Autoritatea locală va avea în vedere că sunt situații în care organizațiile non-profit sau asociațiile profesionale ale oamenilor de afaceri își pot fixa reguli pe baze voluntare în situația realizării unui proiect fără intervenția autorității publice, prin reglementări. De aceea este bine să se evite suprareglementarea. De asemenea, există situații în care, pentru realizarea unui proiect, reglementările autorității publice locale se combină cu cele voluntare, în special în cazul parteneriatului public-privat.

III.3. PLANUL LOCAL DE ACȚIUNE (PLA)

Preambul

Planul Local de Acțiune pentru implementarea Strategiei Locale de Dezvoltare Durabilă (SLDD) a comunității municipiului Baia Mare reprezintă un pachet de măsuri și proiecte necesare schimbării comunității locale pentru atingerea unor parametrii specifici societății moderne, astfel încât Durabilitatea să devină punctul tare al comunității locale.

Dimensiunile dezvoltării actuale economice, sociale, de mediu și tehnologice au fost analizate în cadrul procesului de analiză-diagnostic din cadrul SLDD – AL21 (partea I-a), iar țintele-obiective strategice au fost creionate în partea a II-a, fixându-se câteva repere ca referințe pentru dezvoltările ulterioare.

Scopul documentului Planul Local de Acțiune (PLA) îl reprezintă prezentarea principalelor măsuri și proiecte necesare fazei de planificare și implementare a Dezvoltării Durabile, astfel încât procesul de dezvoltare să poată fi evaluat continuu în complexitatea factorilor SEMT (social-economic-mediu-tehnologic) prin indicatorii de dezvoltare durabilă (dimensiuni ale durabilității) selecționați ca relevanți pentru municipiul Baia Mare.

Necesitatea unui plan de acțiune este dată de amploarea și complexitatea acțiunilor ce trebuie executate pentru atingerea obiectivelor strategice definite în Strategia de Dezvoltare Durabilă a municipiului Baia Mare.

Imaginea de ansamblu a proceselor PLA_Baia Mare este prezentată în diagrama de mai jos:

La nivel temporal, pentru a realiza un management unitar sunt necesare 3 faze distincte astfel încât procesele necesare atingerii obiectivelor să poată fi bine coordonate:

1. Planul de dezvoltare al PLA (planificare activităților)
2. Planul de executare al PLA (implementarea activităților)
3. Planul de monitorizare al PLA (evaluarea activităților).

Pentru a avea o dezvoltare coerentă, suportul necesar trebuie să fie asigurat de către:

- Administrația Locală - prin Instituția Primăriei și Consiliului Local, care trebuie să-și replanifice dezvoltarea instituțională pentru acordarea unui suport logistic complex necesar PLA;
- Comunitatea Locală – cetățeni și organizații, actori principali ai dezvoltării locale, prin atitudine și participare activă;
- Mediul de afaceri – firme și instituții finanțatoare, drept suport financiar și logistic (informații și tehnologii moderne).

III.3.1. OBIECTIVELE GENERALE DIN STRATEGIA LOCALĂ DE DEZVOLTARE DURABILĂ

Obiectivele principale ale dezvoltării oraşului Baia Mare, nominalizate în SLDD, care poate fi studiată la <http://www.baiamarecity.ro/al21/cap11.htm> sunt:

I. **Dezvoltarea infrastructurii de bază** și asigurarea accesului neîngrădit al populației și consumatorilor industriali la aceasta infrastructură (apă, electricitate, distribuție gaze, căi de transport, infrastructuri de comunicații moderne, informații publice).

II. **Protecția mediului** prin asigurarea unui management eficient al deșeurilor urbane, reducerea emisiilor de noxe în atmosferă și apele de suprafață, reabilitarea habitatului urban și natural.

III. **Regenerare urbană** (regenerarea capitalului natural, în special a terenurilor, florei și faunei specifice, a resurselor de apă contaminate, precum și reabilitarea urbană prin refacerea și dezvoltarea centrului istoric, a clădirilor istorice aflate în afara perimetrului istoric delimitat, precum și redeveloparea clădirilor prin refacerea fațadelor și a funcțiilor lor de bază sau redefinirea acestor funcțiuni). Zone de dezvoltare-concentrare economică, parcuri științifice și tehnologice precum și rețele de dezvoltare necesare: incubatoare și centre tehnologice, centre de excelență în afaceri, centre de cercetare și inovare.

IV. **Întărirea coeziunii sociale**, a solidarității comunitare, reducerea sărăciei.

Dezvoltarea Oraşului Baia Mare se va întemeia pe:

- comunicare,

- transparența actului de conducere publică,
- un proces de învățare continuă, care să conducă la întărirea solidarității comunitare și creșterea gradului de coeziune socială.

III.3.1.1. PLAN LOCAL DE ACȚIUNE PENTRU DEZVOLTAREA INFRASTRUCTURII DE BAZĂ

Preambul

Planul local de acțiune 2002-2004 Baia Mare PLA, are câteva constrângeri legate de perioada de aplicare dat fiind:

- momentul (între exerciții bugetare 2002-2003)
- dimensiuni sociale greu estimabile (neprezentarea rezultatelor oficiale ale recensământului populației) și neacoperirea unor zone de analiză necesare demersurilor de tip DD și schimbări /realocări bugetare în sectorul social neacoperite ca și surse
- schimbări majore patrimoniale (treccrea unităților școlare în patrimoniul public)
- schimbări ale managementului orientat bugetar către un management orientat spre dezvoltare durabilă.

Pentru a compensa câteva din aceste constrângeri Primăria Baia Mare a luat ca sisteme de referință documente, statistici și acțiuni locale pe care le considerăm Termeni de Referință Locali – Instituționali valabili în demersul nostru, în această fază.

Termeni de referință (2001-2004)

Principii / referințe	2001-2002	2003-2004
Ținte	Definite în Planuri de Investiții de Capital (P.I.C.), Planuri de Reparații curente și Capitale (P.C.K)	PIC, RCK + Obiective DD
Limitări bugetare	Bugete 2001-2002	Bugete 2003-2004
Opțiunile populației	Sondaj Iunie 2001	Sondaje 2002, 2003, 2004
Mediatizare	http://www.baiamarecity.ro/buget/buget.htm	Internet + dezbateri publice
Rezultate	Obiective tehnico-economice nominalizate în PIC și PCK	PIC+ Planuri, proiecte DD nominalizate în anexă

Obiectiv Strategic D.I.B. fixat prin Strategia Locală de Dezvoltare Durabilă S.L.D.D.

<http://www.baiaclarecity.ro/al21/cap11.htm> (PII.cap2, extras)

Dezvoltarea infrastructurii de bază (D.I.B.)

Planuri de reabilitare a infrastructurilor urbane (apă-canal-gaz), rețele de transport urban (drumuri, etc.)

- Controlul poluării urbane și reabilitarea zonelor și structurilor urbane, degradate industrial, ecologic, urban, astfel:
 - 1.1. Zone industriale degradate: Platforma Phoenix, Romplumb, Meda-Săsar
 - 1.2. Zone urbane: Centrul Vechi, Cartierul Femeziu, Cartierul Vasile Alecsandri, Cart. Săsar, Cart. Valea Roșie, Cart. Valea Borcutului
 - 1.3. Zone riverane: Săsar, afluenți
 - Infrastructuri urbane:
 - 1.4. Zone de trafic auto: șosea centură, intersecții
 - 1.5. Infrastructuri apă-canal
 - 1.6. Infrastructuri tehnologice: gaz, electricitate, telecomunicații
- I.4. Procesul de implementare al PLA / Model PSR (Presiune-Stare-Răspuns)

Procesul de implementare al PLA / Model PSR (Presiune – Stare – Răspuns)

Indicatori DD

Măsura	1	2	3	4	5	6	7	8	9	10	11	12
P	Maximă	Maximă	Maximă	Medie	Medie	Medie	Maximă	Maximă	Maximă	Maximă	Maximă	Maximă
S	În elaborare	În finalizare	Proiect elaborat	În implementare	În implementare	În implementare	În implementare	În implementare	În implementare	În implementare	Conceptie	Procesare continuă
R	CT Data Base	PUZ	Finanțare	Nivel iluminare	Acoperire completă urbană	Transport modern	Sisteme moderne de comunicații urbane	Minimizare riscuri specifice	Sistem educațional performant	Maximizarea spațiului locativ	Reintegrarea în circuite economice și sociale	Minimizare riscuri

Distribuția numărului de măsuri /obiective strategice este următoarea:

Obiectiv I. Dezvoltarea Infrastructurii de Bază = 12 măsuri

Obiectiv II. Mediu = 7 măsuri

Obiectiv III. Reabilitare Urbană = 14 măsuri + suport TIC

Obiectiv IV. Social =21 măsuri

PLA_DIB_Măsurile (1-12)

Nr. Măsurii	Denumirea măsurii	Model de referință	Documente de referință
Măsura 1	Master Plan PUG	Cadastru Urban Plan Urbanistic General	P.I.C.2002 Banca de Date/Cadastru Doc. proiect UrbanGIS
Măsura 2	PUZ –uri	Planuri Urbanistice Zonale	P.I.C.1998-2002
Măsura 3	Dezvoltarea infrastructurii de apă-canal	Proiect MIRA = Managementul Integrat al Resurselor de Apă	P.I.C. 2002-Alimentare cu apă, stații epurare Plan VITAL SA. Documentație proiect MIRA www.adil.mmnet.ro/proiecte.htm
Măsura 4	Dezvoltarea infrastructurii energetice	Plan de iluminare public și ornamental City LIGHT	P.I.C.2002 Plan Electrica SA
Măsura 5	Dezvoltarea infrastructurii de gaz	Plan de dezvoltare GAZ EnergTerm SA	P.I.C. 2002 EnergTerm SA RomGAZ Maramures
Măsura 6	Dezvoltarea Infrastructurii de transport Urban	Plan Transport Urban Urbis SA	P.I.C. 2002-Modernizare Străzi Documentații proiecte: Plan de Semafizare Doc.proiecte: CityRING, City BRIDGE, City 4BIKE
Măsura 7	Dezvoltarea infrastructurii de telecomunicații urbane	Planuri Romtelecom, Operatori GSM, ISP	Doc. Proiecte: Millennium III BC., CityNET, MIRA,

Nr. Măsurii	Denumirea măsurii	Model de referință	Documente de referință
Măsura 8	Dezvoltare infrastructură - rețea hidrotehnică	Planuri Apele Romane, Săsar, Craica, Valea Roșie, Firiza	PIC2002 - Amenajări hidrotehnice Proiecte amenajări hidrografice Doc. Proiecte Eco_Zone
Măsura 9	Dezvoltare zone educaționale	Planuri ISJ, Unități Școlare	PIC 2002 Doc. Planul EduTECH
Măsura 10	Dezvoltări edilitare-locuințe, azile, adăposturi	Planuri LTE (lucrări tehnico-edilitare)	PIC 2002 Locuințe, cămine, centre vârstnici, azile noapte, Orașel Copii
Măsura 11	Dezvoltare zone urbane și zone urbane degradate	Planuri Proprietari –fime PHOENIX, Romplumb, REMIN	PIC 2002 Zone și parcuri industriale Zone urbane degradate
Măsura 12	Măsuri de Control și reducerea riscurilor urbane	Apărare Civilă	PIC2002 Doc. Analiza de Riscuri Comunitare

*P.I.C.=Plan de Investiții de capital

Stări, presiuni, rezultate, prioritizări

Starea generală a fost analizată în SLDD prin analiza SWOT.

Presiunile – opiniile cetățenilor au fost studiate și cercetate prin tehnici de sondaj, atât la nivelul anului 2001 cât și 2002, conducerile din sondajul 2001 influențând și prioritizările din Bugetul local /P.I.C. 2002, pe un scenariu de tip Satisfacere Maximă a Nevoilor Cetățenilor.

Pentru anii 2002+ sunt în elaborare cercetările și sondajele realizate pe tematicile: dezvoltare economico-socială și infrastructuri de apă-canal.

Sondaj 2001

Chestionar realizat în perioada 2 mai 2001 – 15 mai 2001 de către Primăria Municipiului Baia Mare.

“Dacă Primăria Baia Mare contractează un credit pentru finanțarea unor acțiuni utile pentru municipiu, vă rugăm să vă exprimați opinia în legătură cu obiectivele prioritare prezentate mai jos.

Astfel, în lista de propuneri, vă rugăm să acordați puncte pe o scală de la 1 la 5, în funcție de importanța pe care o acordați fiecărei propuneri (1 cel mai puțin important – 5 cel mai important)”

CHESTIONAR

Propunerea	Nota 1	Nota 2	Nota 3	Nota 4	Nota 5
Reparații capitale drumuri					
Consolidare – renovare clădire Colegiul Național “Gheorghe Șincai” Baia Mare					
Consolidarea clădirilor din centrul istoric al municipiului (Centrul Vechi)					
Achiziție autobuze pentru transportul local (modernizare, confort)					
Reabilitarea și modernizarea sistemului de alimentare cu apă în municipiu					

În concluzie propunerile au fost considerate astfel:

Propunerea	Opinia: "FOARTE IMPORTANT"
Reparații capitale drumuri	43,5%
Consolidare – renovare clădire Colegiul Național "Gheorghe Șincai" Baia Mare	16,3%
Consolidarea clădirilor din centrul istoric al municipiului (Centrul Vechi)	2,2%
Achiziție autobuze pentru transportul local (modernizare, confort)	6,1%
Reabilitarea și modernizarea sistemului de alimentare cu apă în municipiu	32,1%

Influențând deciziile/priorități 2001-2002 astfel:

1. Reparații capitale drumuri
2. Reabilitare și modernizare apă
3. Achiziții autobuze
4. Consolidare Colegiu « Gh. Șincai »
5. Reabilitare Centrul Vechi

Un bilanț la sfârșitul anului 2002 va putea raporta abordarea fiecărei teme și rezolvarea ei într-o anumită proporție, constrângerea fiind în esență economică.

În perspectiva anului 2003, stabilirea priorităților va include elemente de consultare cu Cetățenii (lărgirea bazei și metodelor de investigare inclusiv prin Internet), asociații ale oamenilor de afaceri, sindicate, asociații și fundații cu activitate caritabilă, culturală, de protecție a patrimoniului cultural și arhitectonic, asociații pentru protecția mediului sau/și animalelor, congregații religioase, astfel încât decizia să respecte principiile subsidiarității:

http://www.bm2000.mmnet.ro/oras_ideal.htm

III.3.1.2. PLAN DE DEZVOLTARE A CALITĂȚII MEDIULUI (7 MĂSURI)

Nr. Măsurii	Denumirea măsurii	Sub-măsura
Măsura 1	Resursele naturale și conservarea biodiversității	Administrarea eficientă a ariilor și a monumentelor naturale protejate. Inventarierea și conservarea arborilor și speciilor de interes științific și turistic. Protecția și dezvoltarea ecosistemelor forestiere. Practicarea turismului și agrementului ecologic în ariile naturale protejate, zonele forestiere și zonele de agrement.
Măsura 2	Ecologie urbană	Stoparea diminuării și degradării spațiilor verzi intraurbane și periurbane Diminuarea poluării fonice și vibrațiilor în zonele rezidențiale și spațiile de locuit
Măsura 3	Protecția atmosferei	Aer ambiental a cărui calitate să asigure protecția sănătății umane și a mediului prin reducerea poluării industriale metalurgice. Aer ambiental a cărui calitate să asigure protecția sănătății umane și a mediului prin reducerea poluării din transport. Aer ambiental a cărui calitate să asigure protecția sănătății umane și a mediului prin

Nr. Măsurii	Denumirea măsurii	Sub-măsura
		<p>reducerea poluării stațiilor de preparare a amestecurilor asfaltice.</p> <p>Aer ambiental a cărui calitate să asigure protecția sănătății umane și a mediului prin reducerea poluării provenite de la surse de ardere urbane și stații distribuție carburanți</p>
Măsura 4	Protecția apelor de suprafață și subterane	<p>Reabilitarea și modernizarea stației de tratare a apei potabile a municipiului Baia Mare și extinderea rețelei de alimentare cu apă în scopul asigurării calității și cantității de apă potabilă necesară.</p> <p>Elaborarea și implementarea strategiilor locale și a sistemelor de management durabil al apelor de suprafață și subterane în scopul conservării și gospodăririi rezervelor de apă potabilă.</p> <p>Îmbunătățirea calității apei râului Firiza având de deversarea apelor de mină provenite de la E.M. Herja.</p> <p>Îmbunătățirea calității apei râului Săsar aval de deversarea apelor din iazul de decantare aparținând de E.M. Baia Sprie.</p> <p>Reducerea impactului asupra râului Firiza datorat apelor pluviale contaminate de pe platforma S.C. ROMPLUMB S.A.</p> <p>Colectarea apelor uzate menajere rezultate pe malul drept al râului Săsar, cartierul Valea Borcutului și epurarea acestora în Stația de epurare Baia Mare.</p> <p>Colectarea apelor uzate menajere provenite din localitățile rezultate din localitățile Firiza și Blidari în vederea epurării acestora în stația de epurare orășenească.</p> <p>Eliminarea surselor de ape uzate racordate ilegal la rețeaua de ape pluviale și a deversărilor directe în pâraurile Caliniș și Craica.</p>
Măsura 5	Protecția solului	<p>Diminuarea poluării solului datorată emisiilor de particule în suspensie cu conținut de metale grele de la S.C. Romplumb S.A.</p> <p>Diminuarea poluării solului datorată emisiilor de particule în suspensie de la iazurile de decantare și haldele de steril.</p>
Măsura 6	Managementul deșeurilor	<p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de gestionare (precolectare, colectare și transport, depozitare și reciclare) a deșeurilor urbane (menajere, stradale, de grădină și comerciale).</p> <p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de gestionare (precolectare, colectare și transport, depozitare) a deșeurilor industriale nepericuloase, inclusiv a celor de construcții și de demolare.</p> <p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de gestionare a deșeurilor industriale din industria metalurgică.</p> <p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de tratare și eliminare finală a nămolului fermentat rezultat din Stația de epurare a municipiului Baia Mare.</p> <p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de incinerare și depozitare a deșeurilor spitalicești.</p> <p>Eliminarea / diminuarea impactului asupra mediului a practicilor actuale de tratare și eliminare finală a deșeurilor industriale toxice și periculoase.</p>
Măsura 7	Educație și acțiuni comunitare	<p>Creșterea capacității de participare publică în luarea deciziilor privind mediul.</p> <p>Creșterea capacității de obținere a proiectelor de finanțare naționale și internaționale și corelarea obiectivelor ONG cu strategiile și temerile de referință ai strategiilor naționale și locale.</p> <p>Dezvoltarea managementului informațional de mediu, creșterea nivelului ecologic al</p>

Nr. Măsurii	Denumirea măsurii	Sub-măsura
		comunității prin crearea unui Centru Multifuncțional Comunitar. Creșterea nivelului de educație ecologică comunitară prin crearea grupurilor expert comunitare în domeniul protecției capitalului natural. Implementarea managementului de criză în accidente cu impact major asupra mediului. Implementarea și realizarea unor acțiuni concrete prin voluntariat, în special în managementul și gestiunea deșeurilor la nivel comunitar.

III.3.1.3. PLAN DE DEZVOLTARE A ACȚIUNII SOCIALE

Societatea actuală este confruntată cu o reală problemă de adaptare în domeniul social, unde răspunsurile sunt puține și nu par să stopeze fluxul crescând al marginalizării sociale, în expresiile ei cele mai perceptibile, sărăcia și precaritatea, dar și de asemenea în formele mai puțin mediatizate, izolarea și dezinteresul față de sine și față de societate.

În actuala stare de criză pe care o traversează comunitățile locale și în special orașele, este imperioasă o restructurare a răspunsului și este necesară adaptarea acestuia la nivelul cerințelor și mai ales la precaritatea resurselor.

Și în domeniul social, ca și în alte domenii, este mai important, mai eficient și mai ieftin să previi apariția fenomenelor și a cazurilor sociale decât să le rezolvi. Pentru o asemenea acțiune preventivă este necesară crearea unei rețele de asistență socială la nivelul localității, ceea ce presupune o desfășurare de mijloace de care administrația locală nu dispune. Se impune deci o amonizare a abordărilor din partea administrației publice și a vieții asociative locale, o dezvoltare și încurajare a inițiativelor care favorizează implicarea comunității în rezolvarea problemelor sociale.

Programele de asistență socială se vor desfășura cu respectarea unor norme de calitate stabilite pentru serviciile sociale. Aceste norme se stabilesc prin hotărârea consiliului local sau decizia conducătorului unității de asistență socială care le finanțează, cu respectarea obligatorie a criteriilor prevăzute de reglementările în vigoare.

Potrivit legilor asistenței sociale, administrația locală va putea organiza servicii comunitare (sociale și

medico-sociale) adresate persoanelor defavorizate, le va finanța / subvenționa, le va monitoriza și evalua potrivit unor standarde de calitate pe care le va stabili.

Bunăstarea beneficiarilor ar trebui să fie în centrul preocupărilor pentru orice standard de calitate care se stabilește și care trebuie să recunoască și să respecte dreptul la intimitate și demnitate al indivizilor, diversitatea și individualitatea, să le aducă independență prin oferirea posibilității de a face propriile alegeri, conferindu-le astfel control asupra propriilor vieți.

Indivizii trebuie să primească îngrijirea exact la nivelul la care situația lor o cere: serviciile trebuie să satisfacă întregul lanț de nevoi fizice, clinice, personale, sociale și spirituale ale acestora.

Acțiunea socială ocupă în colectivitățile locale un loc din ce în ce mai important, municipalitățile acordându-i o atenție prioritara. Ea este ansamblul de intervenții punctuale, pe categorii sau globale, angajate de colectivitatea locală și instituțiile abilitate pentru a remedia lipsurile sistemelor de protecție socială legală (securitate socială și ajutor social), atât în materie de acompaniament social, cât și de acces la drepturi sau servicii.

Grupul de lucru în domeniul social a identificat 5 programe prioritare, în cadrul cărora s-au definit mai multe subprograme, rezultând următoarele măsuri:

PROGRAM: PERSOANE DEFAVORIZATE

Sub-program: persoane fără locuință

- identificarea persoanelor care se încadrează în această categorie prin realizarea unei baze de date;

- crearea unor adăposturi temporare-azil de noapte care să constituie prima treaptă în procesul de reinserție socială a acestor persoane;
- realizarea unor adăposturi sociale care să ofere o găzduire pe termen mai lung acestor persoane cu care debutează etapa propriu-zisă a reinserției sociale, obiectiv complex la care concurează un număr mai mare de factori;
- realizarea unor adăposturi gen " cămin" care constituie o soluție pe termen mai lung;
- construirea de locuințe sociale pentru două categorii de persoane: cele provenind din rândul asistaților reintegrați social și a familiilor sau persoanelor cu venituri mici.

Sub-program: tineri proveniți din casele de copii

- identificarea persoanelor care fac parte din această categorie și realizarea unei baze de date corespunzătoare;
- reglementarea unor sisteme de plasare în muncă la angajatori;
- pentru contracararea handicapului de plasare a acestor tineri în raport cu ceilalți tineri, s-a stabilit ca necesară o discriminare pozitivă a acestor tineri, de către administrație.

Sub-program: familii în dificultate

- identificarea persoanelor care fac parte din această categorie prin realizarea unei baze de date și trierea cazurilor sociale pe baza dovezi de bunăvoință în a accepta diverse oferte de angajare ar reduce substanțial numărul cazurilor efectiv de rezolvat;
- acordarea la timp a ajutoarelor legale prevăzute de lege;
- recuperarea handicapului la învățătură prin ajutorarea copiilor din aceste medii în cadrul unor centre de meditații;
- remedierea decalajelor existente între acești copii și copiii din medii sănătoase prin înființarea unor laboratoare educaționale

școlare și a unor laboratoare educaționale ocupaționale;

- asigurarea unei mese pe zi reprezintă un ajutor minim pentru subzistența acestor persoane;
- „adopta” de la distanță practică de către familii din străinătate, ameliorând o parte din problemele materiale cu care aceste familii se confruntă;
- stimularea implicării ONG-urilor ar fi mai mult decât necesară, prin parteneriate cu administrația.

Sub-program: servicii în cartiere

- crearea unor cantine sociale de cartier arondate unor licee cu cantină și care să deservească în mod direct persoanele din acele cartiere;
- birouri de asistență socială de cartier;
- crearea centrelor sociale multifuncționale care ar combina într-un mod fericit acordarea mai multor tipuri de servicii sociale necesare;
- magazinele de tip ECONOMAT;
- îngrijirea acordată la domiciliu reprezintă ajutorul individualizat acordat persoanelor nevoiașe.

Sub-program: reconversie profesională

- facilitarea accesului reciproc la bazele de date al factorilor implicați;
- înființarea unor ateliere protejate pentru persoanele aflate în dificultate ar fi un prim pas în rezolvarea acestei probleme.

PROGRAM: PERSOANE VÂRSTNICE ȘI CU HANDICAP

Sub-program: îngrijire la domiciliu

- identificarea persoanelor care fac parte din această categorie și realizarea unei baze de date;

BAIA MARE

- specializarea îngrijitorilor ar însemna saltul calitativ atât de necesar pentru eficientizarea unei activități;
- îngrijire la domiciliu centralizată este o alternativă mai economică la cea a îngrijitorului personal. S-a constatat că este necesar existența unui dispecerat care să gestioneze printr-un centru de îngrijire la domiciliu cererile exprimate;
- înființarea unor servicii cu plată ar dinamiza și fluidiza acordarea îngrijirilor necesare.

Sub-program: îngrijire în instituții

- înființarea unor ateliere protejate care ar asigura un venit suplimentar acestei categorii de persoane și un mod mai plăcut de petrecere a timpului liber constituind totodată un element de terapie ocupațională;
- cluburile de cartier sunt cu atât mai necesare cu cât s-a constatat situația de izolare în rândul acestor persoane;
- centrele de recuperare pentru copiii cu handicap sunt o necesitate stringentă, numărul beneficiarilor fiind extrem de mare atât din rândul celor cu certificat de încadrare într-o categorie de persoană cu handicap cât și din rândul celor ce posedă într-o oarecare măsură un handicap motor pentru care nu s-a acordat un certificat de handicap;
- implicarea și sprijinul acordat de către ONG-uri pentru dotarea centrelor de zi prin stabilirea unor parteneriate cu administrația;
- înființarea unui centru de bătrâni în municipiul nostru este o soluție cerută de un număr foarte mare de vârstnici cu situații nerezolvate cât și de lipsa alternativelor.

PROGRAM: TINERET

Sub-program: programe educaționale pentru tineri

- dezvoltarea unor programe de educare (a tuturor categoriilor de vârstă) la nivel de

municipiu, care să aibă ca rezultat schimbarea conduitei populației cu privire la îmbunătățirea sănătății mediului urban;

- diseminarea rezultatelor proiectelor de succes: informarea comunității cu privire la rezultatele proiectelor de succes în vederea reaplicării acelor tipuri de proiecte la diferite nivele/segmente ale populației, finalizate eventual în proceduri (coduri) de bună practică în domeniu;
- rețele de specialiști: dezvoltarea unei echipe de specialiști pe diferite sectoare de activitate care să se ocupe de programele desfășurate la nivel de municipiu în domeniile respective;
- mai bună informare despre acțiunile ONG-urilor (centru informațional pentru tineri, implicarea mass-mediei locale în procesul de informare): înființarea unui centru de informare destinat tinerilor care să ofere diferite servicii: centralizarea informației despre programele ONG destinate tinerilor, elaborarea de programe proprii: educaționale și de petrecere a timpului liber, de reducere/eliminare a excluderii sociale în rândul tinerilor.

Sub-program: Cetățenie

- educația spiritului civic: dezvoltarea competențelor civice ale tinerilor astfel încât aceștia să devină promotorii democrației participative la nivel de municipiu;
- stimularea vieții asociative: promovarea de programe care să presupună implicarea tinerilor în diferite tipuri de activități (eventual înființarea unui centru local care să organizeze/elaboreze aceste programe), formarea de lideri care să angreneze tinerii în aceste programe;
- reprezentativitate (existența unui forum anual); organizarea unui forum anual al structurilor de tineret, unde să fie identificate și discutate (în vederea găsirii unor soluții) problemele specifice acestei categorii de vârstă;
- cunoașterea Instituțiilor Europene, naționale și locale: furnizarea de informații accesibile tinerilor referitoare la Instituțiile Europene,

naționale și locale precum și la modul de funcționare ale acestora.

PROGRAM: PETRECEREA TIMPULUI LIBER

Sub-program: sport pentru toți

- înființarea unor spații/centre sportive (de petrecere a timpului liber) care să ofere diferite posibilități de practicare a sportului la nivel de municipiu;
- dezvoltarea unor materiale informaționale/sesiuni de informare etc. care să promoveze beneficiile activităților sportive cum ar fi: dezvoltarea armonioasă a corpului uman, dezvoltarea intrapersonală (a caracterului) precum și a relațiilor interpersonale;
- oferirea unui Calendar competițional mai bogat;
- dezvoltarea unei oferte sportive locale accesibile pentru o categorie cât mai largă a populației și mediatiizarea corectă a acesteia.

Sub-program: manifestări culturale

- permanentizarea manifestărilor culturale;
- înființarea unui centru cultural care să găzduiască ateliere de promovare/practicare a meseriilor tradiționale, spații de expunere, etc.);
- stimularea creativității (târguri de artă), schimburi culturale între diferitele regiuni ale țării precum și la nivel internațional.

Sub-program: locuri de agrement

- păstrarea și monitorizarea zonelor de agrement: eventuala concesionare a acestor zone pentru o mai bună gestionare;
- educarea cetățenilor (concursuri, măsuri de constrângere, stimulente);
- identificarea de noi amplasamente pentru zone de agrement;
- crearea de zone verzi pe lângă bazele sportive.

Sub-program: spații de joacă pentru copii

- inventarierea spațiilor de joacă;
- amenajarea spațiilor de joacă existente: creșterea numărului de acțiuni civice în cadrul comunității pentru reabilitarea unor terenuri cu potențial de risc crescut;
- instalații (complexe de joacă) adecvate: îmbunătățirea dotărilor existente pentru a oferi copiilor o gamă cât mai largă de posibilități recreative constructive;
- activități recreative în cartiere.

PROGRAM: COMUNICARE

Activitatea din ultimii ani a instituțiilor publice locale relevă o serie de disfuncționalități care derivă, nu în ultimul rând, din carențele informaționale. Fără îndoială, nu putem nega faptul că societatea românească parcurge o perioadă marcată de modificări structurale esențiale pentru procesul democratizării. Un obiectiv important îl constituie promovarea comunicării eficiente între administrația publică și cetățean.

Sub-program: Baze de date

- structurare eficientă a bazei de date; interconectare printr-o rețea de căi electronice;
- simplificarea procedurilor de accesare a informației.

Sub-program: Canale informaționale

- eficientizarea canalelor informaționale;
- dezvoltarea COMPONENTEI EDUCAȚIONALE;
- promovarea unor forme stimulativ de informare.

Sub-program: Consultarea populației

- întruniri publice în cartiere: stimularea exprimării libere a problemelor cetățenilor prin diferite mijloace;

- informarea și educarea cetățenilor;
- consultarea permanentă a populației;
- acțiuni de conștientizare a populației cu privire la importanța comunicării dintre administrație și cetățeni.

- Regenerarea zonelor urbane degradate și reconversia lor în direcția de dezvoltare economică (zone de business, parcuri tehnologice, științifice și educaționale, incubatoare de afaceri, etc) în funcție de nevoile locale și ale zonei – amplasament prin MĂSURI nominalizate în tabelul următor) (cap. III.A, B)
- Activități de suport TIC (cap.III.C)

III.3.1.4. PLAN DE REGENERARE URBANĂ

Remarci: În cadrul planului de regenerare urbană sunt nominalizate 4 componente principale:

- Regenerarea capitalului natural, măsuri cuprinse în planul de acțiune II (mediu)

3.1.4.1. Măsuri pentru dezvoltare și reabilitare urbană

Obiective strategice Segment strategic	Direcții de acțiune
<p>Puterea Orașului</p> <p>Un Climat Favorabil Afacerilor Durabile</p> <p>6 MĂSURI</p>	<p>Nivel Strategic –OBIECTIV GENERAL</p> <ul style="list-style-type: none"> • Creșterea puterii economice a orașului prin stimularea și atragerea investițiilor publice și private (parteneriate strategice), în scopul creării de noi locuri de muncă, în domenii cu potențial local ridicat (valorificare și valorizare resurse locale - dimat de afaceri atractiv) • Respectarea principiilor de management urban “Orașe Europene Durabile” <p>Nivel Tactic (Planuri de dezvoltare economică durabilă)</p> <ul style="list-style-type: none"> • Parteneriate pe direcții prioritare de dezvoltare economică, atragere de capital (public-privat, administrație locală - administrație județeană și regională, înfrățiri între orașe); educație tehnologică, turism, eco-business, tehnică informațională și comunicare, administrație modernă. (PPP=Parteneriat-Public-Privat) <p>M1 Evaluarea PPP existente și valorizarea lor</p> <p>M2 Evaluarea parteneriatelor PP (public-public) și valorizarea lor</p> <p>M3 Extinderea PPP pe orizontală acoperind toate domeniile de interes comunitar, în special domeniile investițiilor vizate de firme private (atrageră de capital privat)</p> <p>M4 Extinderea PPP pe areale jud., regional, național și internațional</p> <p>M5 Reglementarea-instituționalizarea PPP și internalizarea acestuia în procedurile administrației inclusiv în ROI/ROF-ul Primăriei Baia Mare, precum și în procedurile de dezvoltare de noi proiecte.</p> <p>M6 Atrageră de capital investiționar prin alte tehnici specifice administrațiilor locale moderne (certIFICATE și bonduri, credite municipale, granturi)</p>

Obiective strategice Segment strategic	Direcții de acțiune
	<p>Nivel Proiecte, implicare PPP (http://www.bm2000.mmnet.ro/comunicatie/itpark/index.html)</p> <ul style="list-style-type: none"> • Dezvoltarea și Implementarea de macro proiecte de dezvoltare economică zonală, adresate în special IMM_urilor: <ul style="list-style-type: none"> - Millennium III Business Center - Parcuri tehnologice “Orașul Computerului”, TechnoPARK - Tech_NIC – centru de recidare materiale re folosibile și incubare afaceri TIC - CAMPUS Universitar Multimedia - TechnoMEDIA Studio - Zona turistică Izvoare - Rețeaua locală de Centre de Informare CiberCity - UrbanGIS- sistem de marketing municipal • Proiecte de dezvoltare economică și de stimulare a inițiativei private, în special în sectorul micilor meșteșugari (model Fortius): <ul style="list-style-type: none"> - sprijinirea refacerii sectorului meseriilor liberale, inclusiv organizații ale acestora (bresle, uniuni, asociații profesionale) - sprijinirea micropiectelor adecvate dezvoltării domeniului micilor meseriași - sprijinirea dezvoltării de noi meserii adecvate mileniului 3 și introducerea lor în sistemele de învățământ preuniversitar și universitar - reducerea birocrăției prin automatizarea procesului de eliberare autorizații în domeniul activităților economice. - conectarea sistemului informatic și informațional al Primăriei cu sistemele CCI - Registru Unic și cu cele ale participanților - parteneri la eliberarea autorizațiilor de funcționare.
<p>Dezvoltare Durabilă</p> <p>(Un mediu de afaceri favorabil Dezvoltării Durabile a Comunității)</p> <p>5 MĂSURI</p>	<p>Nivel Strategic</p> <ul style="list-style-type: none"> • dezvoltarea unui sistem integrat de marketing urban “UrbanGIS” • aplicarea principiilor Agendei HABITAT <p>Nivel Tactic</p> <ul style="list-style-type: none"> • Reabilitarea zonei istorice a orașului (reabilitare urbană) • Reabilitarea altor zone urbane degradate cu potențial economic • Plan de refacere a zonelor urbane degradate și utilizarea eficientă - economică a terenurilor intra și peri-urbane. <p>M1 Actualizarea informațiilor privind zonele urbane degradate (PUZ) M2 Realizarea hărții digitale a zonelor problemă pe dimensiuni SEMT M3 Pregătire proiecte de reabilitare-valorificare pentru fiecare zonă identificată M4 Promovare-zone/proiecte pentru căutare investitori privați interesați M5 Pregătire resurse umane necesare utilizării instrumentelor dezvoltate la măsurile 1,2,3,4 și implementării proiectelor de dezvoltare (Signum, UrbanTour)</p>

Obiective strategice Segment strategic	Direcții de acțiune
	<p>Nivel Proiecte</p> <ul style="list-style-type: none"> • Proiecte specifice în domeniile prioritare Dezvoltării Durabile (noi proiecte, continuarea proiectelor implementate și a celor aflate în implementare), pachetele de proiecte Urban și City <ul style="list-style-type: none"> - UrbanGIS, SIGNUM, UrbaNET2, EcoCITY, CityBRIDGE, CityRING, City4BIKE, CityHABIT • Dezvoltarea rețelei urbane de centre de dezvoltare “EduTECH” (grupuri școlare industriale) <ul style="list-style-type: none"> - rețeaua de Centre de Dezvoltare Educaționale și Tehnologice Edu_TECH - rețeaua locală de Centre de Informare CiberCity /EcoCITY/Greendity
<p>Obiective de CALITATE GLOBALE (integrare) LOCALE (Un mediu comunitar de calitate pentru dezvoltarea economică) 3 MĂSURI</p>	<ul style="list-style-type: none"> • Inițierea procedurilor de certificare ISO 9000 a Primăriei Baia Mare. • Inițierea procedurilor de certificare ISO 14000 (mediu). • Dezvoltarea de parteneriate durabile cu orașe din Comunitatea Europeană și din alte țări dezvoltate, în special cu cele care participă la Agenda Locală 21. Calitatea serviciilor economice ale Administrației Locale vs. acquis-ul comunitar. <p>Ref: http://www.cordis.lu/econtent/publicsector/greenpaper.html</p>

3.1.4.2 Dezvoltare economică: zone economice, parcuri industriale, tehnologice, științifice.

Pomind de la analiza SWOT a contextului economic local, urmărind punctele tari și mai ales oportunitățile de dezvoltare economică durabilă, fără a pierde din vedere punctele slabe și temerile (riscurile) ce pot îngreuna procesul, s-au identificat următoarele tendințe, propuse drept “ținte” ale planului de măsuri pentru implementarea strategiei de dezvoltare durabilă:

Puncte Tari

- Rețea intraurbană corespunzătoare în telecomunicații
- Rețea comercială dezvoltată
- Evoluție ascendentă a indicatorilor la export
- Privatizare avansată, inițiativă privată activă
- Potențial turistic uriaș

Oportunități

- Parteneriat public privat activ
- Baia Mare – zonă defavorizată – facilități
- Utilizarea instrumentelor datoriei publice (împrumuturi și obligațiuni municipale) ca surse atrase ale bugetelor locale
- Posibilitatea accesării unor surse atrase ale bugetului local (proiecte, surse guvernamentale, surse private, taxe speciale)
- Existența Planului Urbanistic General (Master Plan) – instrument de dezvoltare urbană
- Existența unor planuri de reabilitare urbană, centre de afaceri, parcuri și zone tehnologice, portofoliu de proiecte
- Prezența unor investitori străini în zonă
- Poziționarea geostrategică Ucraina-Ungaria-Polonia

Analizăm, în continuare, acțiunile întreprinse de administrație pentru a susține/dezvolta activitatea economică a agenților economici din municipiu:

- Concesionarea sau vânzarea de spații comerciale către agenții economici din oraș (peste 200 de spații).
- Schimbul de terenuri pentru a oferi firmelor o locație mai bună (vad comercial, acces la utilități etc.).
- Disponibilizare terenuri în vederea vânzării către investitori strategici, cu impact potențial major.
- Achiziționarea de imobile deținute de societăți comerciale, pentru compensarea datoriilor acestora cu transformarea acestor imobile în locuințe de serviciu, cămine de familii sau birouri închiriate la firme.
- Facilități financiare acordate firmelor (plata impozitului pe dădiri s-a făcut diferențiat, taxa de publicitate, etc.).
- Parteneriate comerciale pentru dezvoltarea în comun a unor afaceri cu investitori străini majori.
- Proiecte și studii de reabilitare a Centrului Vechi al orașului, principal reper turistic urban
- Modernizarea infrastructurii urbane, în special străzi și artere principale.
- Contorizarea consumului de apă potabilă în proporție de 100% a agenților economici.

Coroborat cu cele prezentate anterior, Primăria Baia Mare vizează materializarea **obiectivelor** cuprinse în strategia de dezvoltare pe termen mediu, dintre care principalele sunt:

- stabilirea priorităților care să răspundă la problemele de dezvoltare;
- crearea unei viziuni pentru o dezvoltare durabilă printr-un proces participativ care să implice toate sectoarele comunității locale;
- analiza și evaluarea opțiunilor strategice alternative;
- elaborarea unui plan strategic și a unui program de măsuri care să aibă la bază utilizarea eficientă a resurselor locale și atragerea unor resurse externe;
- administrarea eficientă a bunurilor din patrimoniul comunității;
- parteneriat public - privat eficient, orientat spre atragerea de noi investiții locale, regionale, naționale și externe;
- integrarea unui management al calității, modern și eficient;
- diseminarea informației în rândul comunității locale.

Aceste obiective se regăsesc “materializate” în proiectele aflate în derulare sau în stadiul de elaborare prezentate la capitolul 4.

Realizarea obiectivelor de dezvoltare durabilă va lua în considerare următoarele criterii:

criterii	Social (planuri sociale)	Economic (planuri economice)	Mediu (planuri ecologice)	Tehnologia informației și comunicațiilor (tic) (planuri de dezvoltare tic)
Coeziune, solidaritate cetățeni	Creșterea coeziunii sociale a cetățenilor	Creșterea numărului de locuri de muncă	Creșterea coeziunii ecologice a cetățenilor	Creșterea gradului de acces al cetățenilor la informație, creșterea conectării tehnologice tic individuale.
Puterea Orașului	Creșterea puterii sociale a orașului	Creșterea puterii economice a orașului (colectare și gestionare eficientă a resurselor financiare)	Echilibru între dezvoltare industrială și poluare (reducerea poluării, reabilitare urbană)	Creșterea puterii tehnologice a orașului (infrastructuri urbane, creșterea indicatorilor urbani it&c), management comunitar eADM
Dezvoltare Durabilă	Minime probleme sociale	Minime probleme economice (reducere grad sărăcie)	Minime probleme de mediu	Societatea informațională Accesul tinerei generații la it&c Educație continuă LLL
Dezvoltare calitativă	Aliniere la principii, standarde sociale europene	Aliniere la principii, standarde economice europene	Aliniere la principii, standarde de mediu europene	Aliniere la principiile OSI (standarde deschise), standarde tehnologice europene și mondiale

III.3.1.5. PLAN DE CREȘTERE A COEZIUNII SOCIALE (21 de MĂSURI în cadrul acțiunii sociale la care se adaugă măsurile instituționale)

3.1.5.1. Programul: Persoane defavorizate

Acțiuni instituționale:

- Protecția socială legală de la bugetul local (Legea 416 din 2001 a Venitului minim garantat)
- Legea 108/1998 privind protecția copilului aflat în dificultate
- Legea 208/1996 privind cantinele de ajutor social
- Subvenții acordate asociațiilor și fundațiilor avizate, care au ca obiect organizarea de cantine sociale (Legea 34 / 1998)
- O.U.G 162/1992 privind acordarea unor ajutoare bănești

- Strategia Direcției pentru Protecția Drepturilor Copilului Maramureș

Acțiune socială

SUB-PROGRAMUL : PERSOANE FĂRĂ LOCUIŢĂ

Obiectiv strategic: Un adăpost decent pentru fiecare cetățean al municipiului

- Proiecte:
 - Cantina socială cu adăpost temporar Ferneziu – Fundația “Aides Sans Frontières”
 - Familii în dificultate – Crucea Roșie Maramureș

SUB-PROGRAMUL : TINERI PROVENIȚI DIN CASELE DE COPII

Obiectiv strategic: Șanse egale pentru toți tinerii

- Proiecte:
 - Comunitatea Miani - Fundația “Padre Somaschi”

- Încă o șansă – Inspectoratul Școlar Maramureș

SUB-PROGRAMUL : FAMILII ÎN DIFICULTATE

Obiectiv strategic: Asigurarea condițiilor de consolidare a familiei

- Proiecte:
 - Laborator educativ - ocupațional - Fundația “Padre Somaschi”
 - Laborator educativ - școlar - Fundația “Padre Somaschi”
 - Ajutor la distanță - Fundația “ Padre Somaschi”
 - O șansă – Uniunea Rromilor din Baia Mare
 - Să zâmbim împreună – Fundația I.U.G.A.

SUB-PROGRAMUL : SERVICII ÎN CARTIERE

Obiectiv strategic: Descentralizarea serviciilor de asistență socială

- Proiecte:
 - Cantina socială Femeziu - Asociația religioasă - LOGOS
 - Sub-programul: reconversie profesională
 - Obiectiv strategic: tranziția de la economia monoindustrială la una diversificată

3.1.5.2. Programul: Persoane vârstnice și cu handicap

Acțiuni instituționale:

- O.U.G. 102/1999 privind protecția persoanelor cu handicap
- Legea 17/2000 privind protecția persoanelor vârstnice

Acțiune socială

SUB-PROGRAMUL : ÎNGRIJIRE LA DOMICILIU

Obiectiv strategic: Fiecare persoană va avea îngrijirea la nivelul nevoilor

- Proiecte:
 - Centru Comunitar Municipal – ASSOC
 - Centru de zi – Fundația ESPERANDO

SUB-PROGRAMUL : ÎNGRIJIRE ÎN INSTITUȚII

Obiectiv strategic: Asigurarea unui cadru de socializare.

3.1.5.3. Programul: Tineret

Acțiuni instituționale:

- Programul anual al acțiunilor Inspectoratului Școlar al Județului Maramureș.
- Programe ale Inspectoratului Județean de Poliție Maramureș:
 - Adolescență fără delincvență
 - Prevenirea violenței intrafamiliale
 - Prevenirea violențelor în perimetrul școlar
 - Prevenirea abuzurilor sexuale îndreptate împotriva minorilor
 - Prevenirea consumului de droguri
 - Consiliul Local al Copiilor și Consiliul Local al Tinerilor, coordonat de Primăria Municipiului Baia Mare

Acțiune socială

SUB-PROGRAMUL : PROGRAME EDUCATIONALE PENTRU TINERI

Obiectiv strategic: Concertarea programelor educaționale

- Proiecte:
 - Schimbarea atitudinii - Crucea Roșie Maramureș
 - Prevenirea și combaterea consumului de droguri - Inspectoratul Școlar Maramureș
 - Pauza de masă - Asociația Diecezană Caritas Greco-Catolic

SUB-PROGRAM : A CETĂȚENIE

Obiectiv strategic: pregătirea tinerilor pentru participarea la viața comunității

- Proiecte:
 - Gândire pozitivă - Organizația Națională Cercetașii României - centrul local Baia Mare

3.1.5.4. Programul: Petrecerea timpului liber

Acțiuni instituționale:

- Programe și proiecte culturale proprii prevăzute în planul anual de manifestări a Direcției Județene pentru Cultură, Culte și Patrimoniul Cultural Național Maramureș
- Programul Național "Sportul pentru Toți" aplicat de Direcția Județeană pentru Tineret și Sport Maramureș
- Strategia Managerială a Palatului Copiilor Baia Mare pentru perioada 2001-2004

Acțiune socială

SUB-PROGRAMUL : SPORT PENTRU TOȚI

Obiectiv strategic: practicarea sportului de către un număr cât mai mare de cetățeni

SUB-PROGRAMUL : MANIFESTĂRI CULTURALE

Obiectiv strategic: modalități de exprimare pentru fiecare

SUB-PROGRAMUL : LOCURI DE AGREMENT

Obiectiv strategic: îmbunătățirea cadrului de petrecere a timpului liber

SUB-PROGRAMUL : SPAȚII DE JOACĂ PENTRU COPII

Obiectiv strategic: locuri de joacă sigure și moderne

3.1.5.5. PROGRAMUL: Comunicare

Acțiuni instituționale:

- Centrul de Informații pentru Cetățeni al Primăriei municipiului Baia Mare

Acțiune socială:

SUB-PROGRAMUL : BAZE DE DATE

Obiectiv strategic: Accesibilitate mai mare a informației publice

- Proiecte:
 - Centru de resurse pentru ONG-Primăria Baia Mare
 - Starea socială a municipiului Baia Mare (broșură)

SUB-PROGRAMUL : CANALE INFORMAȚIONALE

Obiectiv strategic: Circulația rapidă a informației

- Proiecte:
 - Birou de consiliere pentru cetățeni – Asociația Diecezană Caritas Greco-Catolic

SUB-PROGRAMUL : CONSULTAREA POPULAȚIEI

Obiectiv strategic: Participarea mai accentuată a populației la procesul decizional din administrația publică locală

- Proiecte:
 - Dialog Civic - Primăria Baia Mare și Primăria Ivano-Frankivsk
 - Corpul de mediatori - Asociația Rromilor "Prietenia"

III.3.2. MĂSURI DE ÎNTĂRIRE A CAPACITĂȚII INSTITUȚIONALE

Această parte va cuprinde **măsurile privind managementul urban** (enumerare de altfel în Strategiile Locale de Dezvoltare Durabilă), precum și **măsurile de management financiar**.

Direcțiile principale luate în discuție:

1. *Planificare complexă, zonală*
2. *Planificare urbană*
3. *Planificare și dezvoltare economică în domeniu*
4. *Dezvoltare situri, locuri și localități*
5. *Amenaări publice, optimizări*
6. *Locuri de agrement*
7. *Inginerie urbană, rurală*
8. *Consultanță în domeniul reglementărilor urbane și rurale*
9. *Management proiecte*

Măsurile de întărire a capacității și capabilităților instituționale a Primăriei Baia Mare prin:

- management urban și financiar eficient,
- definirea serviciilor publice în raport cu resursele financiare actuale, cu obiectivele dezvoltării durabile, precum și cu doleanțele și cerințele comunității

A. Măsuri de creștere a eficienței managementului financiar

Câteva din măsurile specifice propuse de către Direcția Economică sunt următoarele:

- Perfecționarea structurilor organizatorice interne
- Reproiectarea procedurilor de planificare bugetară
- Creșterea operativității și calității în activitatea propriei fiecărei structuri interne
- Optimizarea reglementărilor (proiecte HCL, dispoziții primar) pentru a deveni eficiente în folosul contribuabililor și al întreprinzătorilor
- Externalizarea activităților în condiții de eficiență și operativitate
- Reducerea drastică a costurilor operaționale ale administrației publice
- Evaluarea veniturilor și cheltuielilor bugetului local, măsurarea rezultatelor pe baza indicatorilor de performanță
- Întocmirea unui sistem eficace de cuantificare a rezultatelor pe etape (pe parcursul derulării exercițiului bugetar)
- Aprecierii corecte și concrete a eficienței cu care sunt utilizate fondurile publice → (sistem, model).

B. Măsuri de creștere a eficienței managementului urban

Măsurile specifice sunt cuprinse în Documentul «Strategia de Dezvoltare a municipiului Baia Mare 2001-2010 – Planul de Investiții de Capital» al Direcției Tehnice.

C. Definirea serviciilor publice

Definirea serviciilor publice este detaliată în Raportul anual al acestora, iar planul de dezvoltare corelat cu resursele financiare, dezvoltarea durabilă și cerințele comunității, reprezintă parte integrată în documentul de Raport anual 2001 /Servicii publice descentralizate.

D. Măsuri de întărire a capacității instituționale în domeniile dezvoltării economice comunitare și a turismului (opțiune prioritară comunitară).

Dezvoltarea economică și problemele de protecție a mediului vor determina ascensiunea ramurilor industriale de **înalță tehnologie și informatizare**, precum și a **serviciilor performante**.

Alături de acest deziderat, **activitățile turistice** pot contribui la menținerea viabilității și continuității civilizației urbane.

Orașul este imaginea cea mai expresivă a societății umane, care păstrează bunurile cele mai de preț ale umanității. Activitatea/valoarea unei așezări urbane este dată de următoarele elemente:

- **Planul urbanistic** care poate suporta o multitudine de transformări, determinate de mersul ascendent al societății omenești; deosebit de pitorești sunt orașele care și-au păstrat vechile planuri din perioada antică sau medievală, dând o tentă de modernism site-urilor istorice.
- **Componentele cadrului natural** au jucat un rol esențial în stabilirea configurației orașelor, astfel: formele de relief, rețeaua hidrografică, etc., au influențat decisiv modul de dezvoltare urbanistică.
- **Funcțiile orașelor** s-au multiplicat în timp și spațiu ca urmare a creșterii demografice și economice. Un oraș poate avea multiple funcții: administrativ-politice, industrială, comercială, turistică, bancară, culturală, religioasă, etc., din care unele pot deveni dominante, contribuind la crearea unei imagini specifice fiecărui oraș.

Din experiența europeană, rezultă că turismul urban s-a manifestat începând cu secolele XVI-XVII, când marile orașe culturale europene erau vizitate în special de tineri domici de a-și desăvârși cultura și pregătirea profesională, precum și de negustori, comercianți și artiști. Odată cu dezvoltarea societății moderne, administrațiile urbane se arată tot mai interesate să-și păstreze și să-și promoveze patrimoniul cultural, organizând manifestările culturale tradiționale și punând tot mai mult accent pe încurajarea activităților turistice.

Se pot determina aspectele care definesc această formă de turism:

- Asigurarea unei strânse colaborări între administrație și colectivitățile locale și cele profesionale în domeniul turismului, (cu acordare de stimulente financiare locale).
- Structurarea "produsului turistic" în funcție de complexitatea acestuia și valorificarea lui cu multă competență (cu accent pe promovarea produselor de artă locale autentice).
- Prezentarea de pachete turistice, prin programe deosebite, originale și cu impact maxim.
- Oferta de servicii turistice și conexe de standard înalt (cu accent pe instruirea personalului).
- Crearea și menținerea unei imagini, unice, originale (logo turistic).
- Distribuția produselor și programelor turistice prin tour-operatori, agenții de turism, agenții de voiaj specializate, lanțuri hoteliere, ambasade, mass-media, etc.

Funcția turistică a așezărilor urbane se sprijină pe două acțiuni majore:

- **Managementul urban** care se referă la activitatea administrației publice privitoare la asigurarea creșterii calității vieții în condițiile realizării unei dezvoltări urbane durabile. Pe baza resurselor materiale, financiare și umane locale, se vor sprijini activitățile economice și serviciile care păstrează/măresc viabilitatea orașelor, le asigură menținerea unei infrastructuri generale și specifice cât mai moderne, dirijarea noilor realizări arhitecturale pentru păstrarea calității peisajului urban și a identității orașelor și amonizarea cu mediul înconjurător;
- **Marketingul urban** care cuprinde stabilirea și dezvoltarea relațiilor dintre mediul social, economic și instituțional, a nivelului piețelor, cu echilibrarea raportului dintre cerere și ofertă. Aplicarea politicilor de marketing contribuie la creșterea calității centrelor urbane, prin unele acțiuni edificatoare:
 - Păstrarea calității cadrului natural

- Dezvoltarea zonelor de recreere, distracții și terenuri de sport
- Refacerea unor arealuri degradate și redarea lor în folosința comunității
- Reabilitarea centrelor istorice, a muzeelor și a site-urilor arheologice
- Introducerea muzeelor și a obiectivelor turistice locale în circuite naționale și internaționale.
- Dezvoltarea piețelor de bunuri și a zonelor comerciale centrale.
- Amplificarea atracțiilor culturale și a evenimentelor speciale.
- Participarea la schimburi economice și culturale de pe piață internațională.

Dezvoltarea activităților turistice ale unei aglomerări urbane reprezintă probabil cea mai eficientă **activitate de export** a acelei comunități, vânzând de fapt o imagine și servicii specifice, pentru care milioane de oameni plătesc anual miliarde de dolari.

Privind dezvoltarea activității turistice la nivel de așezare urbană, este ușor de imaginat **impactul** acestei activități **asupra sectoarelor economice conexe**: industria hotelieră și restaurante, bunuri de larg consum, transporturi, industria ușoară, comunicații, bănci, ceramică, ateliere ale artiștilor populari, pensiuni turistice rurale, etc.

Prin prisma celor prezentate, elaborarea unei strategii orientate spre dezvoltarea turismului urban în orașul Baia Mare, reprezintă nu doar o șansă și o oportunitate demnă de luat în considerare, ci chiar o necesitate contemporană imperios argumentată de tendințele actuale și viitoare de dezvoltare urbană locală/regională/națională.

Dezvoltarea componentei turistice se regăsește în tabelul cu proiecte în curs de elaborare (cap.4): Centru turistic de informare – administrat de Consiliul Local al Municipiului Baia Mare.

III.3.3. PROIECȚIA FINANCIARĂ

Proiecția financiară - în baza prezentării bugetelor locale în perioada 1999 – 2002 și eventual a

proiectului de buget pe anul 2003, pentru estimarea resurselor financiare în următorii 2 ani, în scopul fixării cât mai corecte a potențialului financiar de realizare a programelor, sub-programelor și proiectelor.

În acest sens, se va prezenta pe scurt o structură a veniturilor fiscale și a cheltuielilor bugetare după destinația lor, astfel încât autoritatea locală să aibă o imagine cât mai corectă asupra modalității de realizare a programelor, sub-programelor și proiectelor. Întrucât resursele financiare la nivel local sunt limitate, prin această proiecție financiară se va ține cont de faptul că nu toate proiectele trebuie finanțate de la bugetul local sau bugetul central, ori cu garanția de la bugetul statului sau prin împrumut intern/extern. Totodată, se va lua în considerare cu această ocazie că, la nivel local este necesară o ierarhizare a proiectelor. De pildă, pentru prezervarea centrului istoric al unui oraș, nu este obligatoriu ca o autoritate locală să se angajeze financiar. În schimb, autoritatea locală poate elabora un program privind reabilitarea centrului istoric, însoțit de reglementări pentru zona ce face obiectul reabilitării/prezervării pentru a atrage resurse din sectorul privat (acesta din urmă fiind angajat pe proiecte specifice ca parte din programul amintit). Dacă totuși se angajează financiar, autoritatea locală va prevedea sumele ce se alocă de la buget pe proiecte (posibil pentru reabilitarea infrastructurii zonei).

Pentru anul 2002 se pot prezenta elemente de management financiar de tip management / bugete, începând cu anul 2003 se pot prevedea elemente de management pe proiecte.

Există câteva proiecte la care în anii 2000-2002 au fost prevăzute sume pentru realizarea contribuției locale:

1. CityNET (alocat - consumat)
2. Life Assure (alocat - consumat parțial)
3. Life AirforAll (în curs de alocare)
4. RecPET (nealocat)
5. MillenniumIII Business Center (în evaluare finală)
6. ADIL_Mira (nealocat, în evaluare)
7. NextGeneration (aprobat, în curs de contractare/alocare)

8. UrbanGIS componentă SIGNUM (alocare contribuție locală)
9. Planurile EduTECH (alocări în cadrul dezvoltării școlilor)
10. eBaiaMare (în evaluare)
11. ECDL training pentru funcționarii publici (în evaluare)

Structura veniturilor fiscale și a cheltuielilor bugetare

O structură a veniturilor și cheltuielilor bugetare 2001 este prezentată public pe pagina de Internet: http://www.baiamarecity.ro/buget/bug_loc_2001.htm iar pentru exercițiul bugetar 2002, ultima rectificare (mai 2002) în tabelul următor.

DENUMRE INDICATOR	Ultimul buget aprobat 2002	Influențe +/-	Buget rectificat mai 2002
VENITURI TOTALE 2002	625.980.523	+	640.480.037
Venituri proprii	198.235.982	+	212.735.496
Sume defalcate din TVA pentru bugetele locale	238.672.819	+	238.672.819
Cote defalcate din impozitul pe venit	175.047.460	+	175.047.460
Sume defalcate din impozitul pe venit pentru echilibrare	9.876.130	+	9.876.130
Sume defalcate pentru subvenționarea energiei termice	1.256.000	+	1.256.000
Sume alocate de consiliul județean pentru echilibrarea bugetului local	2.892.132	+	2.892.132
CHELTUIELI TOTALE 2002	625.980.523	+14.499.514	640.480.037
51.02 Autorități publice	26.548.000	+4.000.000	30.548.000
57.02 Învățământ	293.930.733	+1.151.264	295.081.997
58.02 Sănătate	8.363.000		8.363.000
59.02 Cultură, religie și acțiuni privind activitatea sportivă și de tineret	16.300.000	+215.000	16.515.000
60.02 Asistență socială	32.332.658	+5.418.000	37.750.658
63.02 Servicii și dezvoltare publică și locuințe	107.501.000	+4.348.000	111.849.000
68.02 Transporturi și comunicații	27.200.000		27.200.000
69.02 Alte acțiuni economice			
72.02 Alte acțiuni	4.200.000	+67.250	4.267.250
84.02 Transferuri către alte bugete pentru protecția copilului	2.892.132		2.892.132
88.02 Dobânzi la împrumuturi interne pentru investiții	6.000.000	-700.000	5.300.000
90.02 Rambursări de împrumuturi interne pentru investiții	27.200.000		27.200.000
95.02 Fond de rezervă			
96.02 Cheltuieli cu destinație specială	73.513.000		73.513.000

III.3.4. OBIECTIVELE SPECIFICE ^a I PROIECTELE IDENTIFICATE

III.3.4.1. Dezvoltarea Infrastructurii de Bază / Proiecte

Nr. Măsurii	Denumirea măsurii OBIECTIVE Specifice	Model de referință	Documente de referință Proiecte prioritare
Măsura 1	Master Plan_PUG	Cadastru Urban Plan Urbanistic General	P.I.C.2002 Banca de Date / Cadastru Doc. proiect UrbanGIS
Măsura 2	PUZ –uri	Planuri Urbanistice Zonale	P.I.C.1998-2002
Măsura 3	Dezvoltarea Infrastructurii de apă - canalizare	Proiect MIRA=Managementul Integrat al Resurselor de Apă	P.I.C. 2002-Alimentare cu apă, stații epurare Plan VITAL SA. Documentație proiect MIRA www.adil.mmnet.ro/proiecte.htm
Măsura 4	Dezvoltarea infrastructurii energetice	Plan de iluminare public și ornamental City LIGHT	P.I.C.2002 Plan Electrica SA
Măsura 5	Dezvoltarea infrastructurii de gaze	Plan de dezvoltare GAZ EnergTerm SA	P.I.C. 2002 EnergTerm SA RomGAZ Maramureș
Măsura 6	Dezvoltarea Infrastructurii de Transport Urban	Plan TransportUrban Urbis SA	P.I.C. 2002-Modernizare Străzi Documentații proiecte: Plan de SemafORIZARE Doc. proiecte: CityRING, City BRIDGE, City4BIKE
Măsura 7	Dezvoltarea infrastructurii de telecomunicații urbane	Planuri Romtelecom, Operatori GSM, ISP	Doc. Proiecte: MillenniumIII BC., CityNET2, MIRA
Măsura 8	Dezvoltare infrastructură rețea hidrotehnică	Planuri Apele Romane Săsar, Craica, Valea Roșie, Firiza	PIC2002- Amenajări hidrotehnice Proiecte amenajări hidrografice Doc. Proiecte Eco_Zone
Măsura 9	Dezvoltare zone educaționale	Planuri ISJ, Unități Școlare	PIC 2002 Doc. Planul EduTECH Doc. CromaTIC
Măsura 10	Dezvoltări edilitare-locuințe, azile, adăposturi	Planuri LTE (lucrări tehnico-edilitare)	PIC 2002 Locuințe, cămine, centre vârstnici, azile noapte, Orașel Copii
Măsura 11	Dezvoltare zone urbane și zone urbane degradate	Planuri Proprietari-fime PHOENIX, Romplumb, REMIN	PIC 2002 Zone și parcuri industriale: http://www.bm2000.mmnet.ro/comunicatie/itpark/index.html Zone urbane degradate: http://www.bm2000.mmnet.ro/comunicatie/millenniumIII/index.html
Măsura 12	Măsuri de Control și reducere a riscurilor urbane	Apărare Civilă	PIC2002 Doc. Analiza de Riscuri Comunitare

III.3.4.2. PROTECȚIA MEDIULUI

3.4.2.2. RESURSE NATURALE ȘI CONSERVAREA BIODIVERSITĂȚII

A. OBIECTIV STRATEGIC: ADMINISTRAREA EFICIENTĂ A ARIILOR ȘI A MONUMENTELOR NATURALE PROTEJATE

Obiective specifice

- Crearea unei structuri administrative eficiente pentru managementul ariilor și monumentelor naturale protejate și rezervațiilor naturale.
- Asigurarea fondurilor necesare pentru administrarea corectă și eficientă a ariilor protejate și a rezervațiilor naturale.
- Eliminarea acțiunilor de distrugere a rezervațiilor naturale geologice și speologice prin colectarea de material fosil și practicarea alpinismului.
- Extinderea ariei protejate Chiuzbaia – Groape prin înființarea Rezervației Igniș, cu o suprafață echivalentă de 500 ha.

Acțiuni posibile

- Delimitarea și marcarea specifică a zonelor științifice precum și a zonelor tampon din cadrul fiecărei arii protejate.
- Instalarea de panouri de avertizare privind accesul / interzicerea accesului în zonele științifice ale rezervațiilor naturale.
- Stabilirea, prin decizia autorității administrative locale, a condițiilor privind accesul în zonele științifice din cadrul rezervațiilor naturale.
- Stabilirea unui sistem de taxe pentru accesul în zonele științifice ale rezervațiilor naturale.

- Stabilirea unui sistem de amenzi privind pătrunderea ilegală a persoanelor în zonele științifice ale rezervațiilor naturale.
- Elaborarea și implementarea unor programe specifice pentru conștientizarea publicului în legătură cu necesitatea protejării zonelor științifice și pentru atragerea sprijinului acestuia în implementarea acțiunilor specifice de protejare și conservare.
- Stabilirea și instruirea unui personal abilitat în supravegherea și administrarea ariilor protejate.
- Stabilirea persoanelor autorizate să desfășoare activități științifice în zonele științifice ale ariilor protejate.
- Implementarea programelor specifice de colectare a datelor și informațiilor privind starea și dinamica speciilor și ecosistemelor din ariile protejate.
- Realizarea parteneriatului între autoritățile locale, mediile științifice, ONG-uri, cetățeni și alte entități, cu delimitarea clară a responsabilităților, privind administrarea și supravegherea zonelor științifice din cadrul ariilor protejate, precum și privind colectarea și procesarea datelor științifice, atragerea de fonduri pentru proiecte de protejare și conservare.
- Crearea unui cadru legislativ, instituțional și financiar pentru administrarea ariilor protejate, în acord cu convențiile internaționale (semnate de România) și cu metodologiile adecvate acestei probleme.
- Înstituirea pentru fiecare arie protejată/rezervație a unei personalități juridice care să asigure administrarea corectă și eficientă.
- Identificarea și asigurarea surselor de venituri necesare administrării ariilor protejate / rezervațiilor naturale.
- Înstituirea și aplicarea unui sistem drastic de amenzi pentru cazurile de nerespectare a legislației specifice.
- Elaborarea și implementarea programelor specifice pentru instruirea personalului care

asigură administrarea ariilor protejate/rezervațiilor naturale.

- Identificarea și utilizarea tuturor posibilităților de realizare a parteneriatului dintre autoritățile locale și diferite instituții/organizații din comunitate în vederea asigurării resurselor umane și financiare pentru administrarea eficientă a ariilor protejate/rezervațiilor naturale.
- Realizarea unui studiu științific de fundamentare a creării rezervației Igriș, cu rol de protecție botanică, geologică, paleobotanică
- Dezvoltarea și extinderea suprafeței ariilor protejate.

B. OBIECTIV STRATEGIC: INVENTARIEREA ȘI CONSERVAREA ARBORILOR ȘI SPECIILOR DE INTERES ȘTIINȚIFIC ȘI TURISTIC

Obiective specifice

- Inventarierea riguroasă a arborilor și speciilor florei spontane și faunei sălbatice de interes științific și silvic pe raza municipiului Baia Mare.
- Stabilirea mijloacelor adecvate pentru protecția și conservarea acestora.

Acțiuni posibile

- Adoptarea unui sistem local de reglementări care să faciliteze activitatea de inventariere.
- Identificarea posibilităților de acordare a unor facilități economice (reduceri de taxe, acces gratuit sau costuri diminuate, la diferite utilități pentru persoanele sau organizațiile care se implică în activitatea de inventariere și conservare a speciilor și exemplarelor protejate.
- Aplicarea regimului de protecție și conservare vizuală (prin panouri informative), precum și fizică (prin delimitarea și restricționarea accesului).

- Implementarea programului de monitorizare și protecție a speciilor și exemplarelor protejate în scopul conservării acestora.

C. OBIECTIV STRATEGIC: PROTECȚIA ȘI DEZVOLTAREA ECOSISTEMELOR FORESTIERE

Obiective specifice

- Refacerea echilibrului ecosistemelor forestiere.
- Eliminarea practicilor necorespunzătoare de exploatare preferențială a anumitor specii.
- Aducerea numărului de specii arboricole din cadrul fiecărui ecosistem forestier afectat la situația normală.
- Creșterea numărului de indivizi din cadrul fiecărei specii afectate până la numărul necesar refacerii și menținerii echilibrului fiecărui ecosistem.
- Managementul corespunzător al pădurilor pentru refacerea și menținerea echilibrului ecosistemelor forestiere.
- Interzicerea defrișărilor forestiere în arealele naturale și în zonele protejate.
- Reîmpădurirea zonelor forestiere defrișate cu specii arboricole specifice.

Acțiuni posibile specifice

- Plantarea în cadrul fiecărui ecosistem forestier de arbori din speciile dispărute sau cu număr diminuat de indivizi.
- Adoptarea unui sistem local specific de reglementări privind exploatarea rațională a fondului forestier, care să aibă în vedere refacerea și protejarea speciilor din cadrul fiecărui ecosistem și a numărului de indivizi din cadrul fiecărei specii. Reglementările vor avea, după caz, prevederi privind interzicerea pe o perioadă determinată, a tăierilor din specii amenințate.

- Identificarea posibilităților de valorificare a speciilor arboricole de calitate mai slabă.
- Stabilirea unui sistem de taxe net diferențiat pe specii, care să descurajeze exploatarea speciilor amenințate.
- Aplicarea unui sistem sever de amenzi în cazul nerespectării reglementărilor specifice privind exploatarea fondului forestier.
- Delimitarea și marcarea perimetrelor rezervațiilor și zonelor tampon.
- Instalarea de panouri de avertizare la limitele perimetrelor.
- Îmbunătățirea cadrului legal existent în vederea protejării rezervațiilor naturale.
- Aplicarea fermă a legislației actuale privind exploatarea fondului forestier.
- Aplicarea fermă a sistemului de amenzi pentru nerespectarea legislației specifice.
- Inițierea de către administrațiile locale ale comunităților limitrofe rezervațiilor, a activităților de plantare a arborilor în ariile defrișate la care să fie antrenate ONG-urile, cetățenii și alte entități.

D. OBIECTIV STRATEGIC: PRACTICAREA TURISMULUI ȘI A GREMENȚULUI ECOLOGIC ÎN ARIILE NATURALE PROTEJATE, ZONELE FORESTIERE ȘI ZONELE DE A GREMENȚ

Obiective specifice

- Eliminarea practicării turismului necontrolat în ariile protejate, rezervațiile naturale și zonele forestiere.
- Practicarea exclusiv a turismului ecologic.
- Elaborarea și implementarea unei strategii specifice pentru practicarea turismului și agrementului.

Acțiuni posibile

- Realizarea amenajărilor turistice prevăzute cu toate facilitățile necesare protecției mediului în zonele naturale atractive care nu se află sub regim de arie protejată / rezervație naturală.
- Instalarea la limita perimetrelor ariilor protejate, rezervațiilor naturale și zonelor forestiere de panouri de avertizare privind condițiile de practicare a turismului.
- Adoptarea unor decizii ale administrației publice locale pentru interzicerea turismului necontrolat în ariile protejate, rezervațiile naturale și zonele forestiere și pentru facilitarea turismului în condiții ecologice.
- Crearea, la nivelul administrației fiecărei arii protejate, rezervații naturale și zone forestiere, a sistemului pentru organizarea turismului specific în perimetrele acestora.
- Aplicarea unui sistem de taxe pentru turismul în ariile protejate, rezervațiile naturale și zonele forestiere.
- Aplicarea unui sistem sever de amenzi în cazuri de nerespectare a legislației specifice.
- Identificarea și utilizarea tuturor posibilităților de realizare a parteneriatului dintre autoritățile locale și diferite instituții/organizații din comunitate în vederea înlocuirii rapide a actualelor forme de turism cu turismul ecologic.
- Autorizarea Agențiilor de Turism și a ghizilor turistici.

3.4.2.2. ECOLOGIE URBANĂ

A. OBIECTIV STRATEGIC: STOPAREA DIMINUĂRII ȘI DEGRADĂRII SPAȚIILOR VERZI INTRAURBANE ȘI PERIURBANE

Obiective specifice

- Analiza suprafețelor intraurbane și periurbane existente, reglementarea și monitorizarea acestora.

- Conservarea suprafețelor spațiului verde și a celui de joacă și eliminarea construcțiilor ilegale care ocupă suprafețe verzi în mediul urban și periurban.
- Dezvoltarea vegetativă în standarde 3D în zonele rezidențiale puternic afectate.
- Reabilitarea zonelor intra- și periurbane verzi degradate.
- Realizarea centurii verzi a municipiului Baia Mare și amenajarea ecologică a malurilor râului Săsar.
- Extinderea Parcului Municipal Baia Mare pe valea Usturoi și transformarea în Grădina Botanică prin includerea arboretelor din parcelele 61, 62 și 78, inclusiv obiectivul turistic "Piatra Virgină", cu o suprafață totală estimată la 150 ha.

Acțiuni posibile

- Evaluarea suprafeței reale necesare și ocupate de trotuare și căi rutiere.
- Elaborarea HG pentru suplimentarea reală a suprafețelor verzi alocate unui locuitor în mediul urban și stabilirea unor indicatori diferiți, în funcție de nr. locuitori / km², condiții geografice, climatice, de calitatea mediului.
- Elaborarea raportului anual de evaluare și monitorizare a suprafețelor verzi urbane.
- Elaborarea HCL Baia Mare în domeniul conservării spațiilor verzi (respectiv realocarea unor suprafețe echivalente, în alt amplasament, spațiilor construite intraurban și periurban.
- Alocarea din bugetul local a unor sume fixe pentru fiecare 1mp readus în circuit natural și fiecare 1 mp administrat de persoane fizice sau juridice.
- Reducerea impozitului pe teren pentru persoanele fizice sau juridice care investesc în reabilitarea și conservarea spațiilor verzi în special în dezvoltarea 3D.
- Declararea prin HCL a "Zilei Ecologiei Urbane" cu rol educațional și acțiuni concrete de reducerea poluării și reabilitarea spațiilor verzi urbane.
- Integrarea analizelor secvențiale de alocare geografică a suprafețelor verzi în analizele Planului de Dezvoltare Socio-Economică a municipiului Baia Mare.
- Reducerea cu 40% a suprafețelor alocate construcțiilor civile și industriale, căi de transport (inclusiv alei betonate) în zonele rezidențiale și recreative.
- Realizarea a 2 unități de parcare subterane suprapuse.
- Eliminarea a 60% din construcțiile ilegale intraurbane și redarea în circuitul spațiilor verzi recreative sau de joacă.
- Eliminarea a 40% din construcțiile ilegale periurbane și redarea în circuitul spațiilor verzi recreative sau de joacă.
- Identificarea zonelor și culoarelor rezidențiale cu sub 2.5 mp spațiu verde/locuitor, în analiza statică și analiza dinamică.
- Realizarea unui Plan de Dezvoltare 3D, care să propună și să implementeze per locuitor o limită minimă de 4,5 mc vegetativi și 7,5 mc vegetativi.
- Reabilitarea Parcului Municipal Baia Mare.
- Realizarea a două Parcuri intraurbane, localizate în zonele rezidențiale deficitare în suprafețe de spațiu verde, respectiv zona de SV și zona de NE (cart. Vasile Alecsandri) a orașului, cu alocarea unei suprafețe minime totale de 10.000 mp.
- Reabilitarea zonelor adiacente căilor rutiere urbane prin amenajarea aliniamentelor verzi (plantării de arbori, arbuști) în proporție de 80%.
- Reabilitarea și reconstrucția a 60% din spațiile verzi existente, inclusiv cu cedarea în administrare a acestora sistemului privat sau comunitar (ONG, Consorții, agenți economici, persoane fizice).
- Delimitarea "centurii verzi" urbane în funcție de prognozele de dezvoltare urbană pe termen lung, cu alocarea unei suprafețe minime de 300 ha spațiu de recreere și joacă amenajat.
- Reabilitarea spațiilor verzi a culoarului Săsar și amenajarea acestuia ca zonă de agrement sau recreere.

B. OBIECTIV STRATEGIC: DIMINUAREA POLUĂRII FONICE ȘI VIBRAȚII ÎN ZONELE REZIDENȚIALE ȘI SPAȚIILE DE LOCUIT

Obiective specifice

- Realizarea studiilor de impact a traficului urban asupra sănătății și a dădiilor.
- Reabilitarea infrastructurii rețelelor stradale sau tronsoanelor intens circulate.
- Implementarea rețelelor de monitorizare a poluării sonore și prin vibrații.

Acțiuni posibile

- Asigurarea transportului industrial cu mijloace nepoluante fonice.
- Încadrarea în norme și standardele de poluare fonică și prin vibrații a 70 % din sectoarele stradale intens circulate.
- Stimularea comunității în investițiile în reabilitarea construcțiilor civile și creșterea gradului de izolație fonică.
- Elaborarea unei broșuri și a unor materiale informative referitoare la poluarea fonică, prin vibrații și afectarea stării de sănătate a populației.
- Elaborarea unui studiu anual de evaluare a degradării dădiilor din cauza vibrațiilor.
- Identificarea tronsoanelor intens circulate în mediul urban, care depășesc limita maximă admisă în zonele rezidențiale pentru poluarea fonică în relație cu starea drumurilor și tipul autovehiculelor de tranzit.
- Implementarea rețelei de monitorizare a poluării sonore și analiza degradării construcțiilor prin vibrații.

3.4.2.3. PROTECȚIA ATMOSFEREI

A. OBIECTIV STRATEGIC: AER AMBIENTAL A CĂRUI CALITATE SĂ ASIGURE PROTECȚIA SĂNĂTĂȚII UMANE ȘI A MEDIULUI PRIN REDUCEREA POLUĂRII INDUSTRIALE METALURGICE

Obiectiv specific

- Reducerea poluării atmosferei asociată emisiilor de SO_x, NO_x, metale grele de la S.C. ROMPLUMB S.A.

Acțiuni posibile

- Reducerea cu minimum 30 % a emisiilor de SO_x și NO_x la Romplumb.
- Reducerea cu minimum 70 % a emisiilor de metale grele la Romplumb.
- Creșterea frecvenței de salubritate stradală.

B. OBIECTIV STRATEGIC: AER AMBIENTAL A CĂRUI CALITATE SĂ ASIGURE PROTECȚIA SĂNĂTĂȚII UMANE ȘI A MEDIULUI PRIN REDUCEREA POLUĂRII DIN TRANSPORT

Obiective specifice

- Reducerea poluării aerului ambiental asociată traficului greu și traficului de tranzit pe tronsoanele drumurilor naționale care străbat municipiul Baia Mare (DN1C (E58) și DN18).
- Reducerea cu minimum 30 % a emisiilor de NO_x, CO, metale grele și, respectiv, a vârfulilor de poluare asociate, de pe tronsoanele urbane ale municipiului Baia Mare.

Acțiuni posibile

- Refacerea rutei ocolitoare a municipiului Baia Mare care să preia traficul rutier de tranzit de pe DN1C (E58) și DN18.
- Dezvoltarea transportului în comun, special prin utilizarea transportului electrificat
- Inițierea unui studiu de evaluare a impactului asupra calității mediului asociat traficului rutier pe DN1C (E58), DN18 și pe alte artere importante ale municipiului Baia Mare în vederea cuantificării relației cauză-efect și stabilirii valorilor indicatorilor de monitorizare.
- Adoptarea unor măsuri legislative referitoare la diminuarea emisiilor de poluanți de la toate categoriile de vehicule, în acord cu Directivele UE.
- Aplicarea unui program ferm de penalități la persoane fizice și juridice în cazul depășirii normelor legale privind emisiile de la autovehicule rutiere.
- Elaborarea și implementarea unor programe specifice pentru educarea publicului și factorilor de decizie din unitățile care dețin și utilizează autovehicule rutiere în legătură cu problemele de poluarea atmosferei generate de traficul rutier și cu responsabilitățile pe care le au fiecare, atât din punct de vedere legal, cât și pentru comunitate.
- Sprijin în implementarea de rețele de monitorizare locală a poluării din transporturi.
- Achiziționarea de aparatură necesară pentru măsurarea emisiilor de la autovehicule.
- Formarea unor echipe mixte responsabile de desfășurarea programului comunitar de verificare a emisiilor de la autovehicule.
- Elaborarea, implementarea și actualizarea permanentă a programului de fluidizare a traficului.
- Inițierea și elaborarea unui studiu de poluare din trafic rutier pentru municipiul Baia Mare.

C. OBIECTIV STRATEGIC: AER AMBIENTAL A CĂRUI CALITATE SĂ ASIGURE PROTECȚIA SĂNĂTĂȚII UMANE ȘI A MEDIULUI PRIN REDUCEREA POLUĂRII STAȚIILOR DE PREPARARE A MIXTURILOR ASFALTICE.

Obiective specifice

- Reducerea poluării atmosferei asociată compuș organici.
- Reducerea emisiilor de particule cu 95%.
- Reducerea emisiilor de CO, SO₂ și compuși organici cu minimum 30%.

Acțiuni posibile

- Retehnologizarea actualelor stații de preparare a mixturilor asfaltice cu focalizare pe: instalarea de sisteme eficiente pentru reținerea particulelor (minimum 95%) de la uscătorul de nisip și de la buncărele de filer și agregate, instalarea de sisteme pentru captarea și epurarea gazelor de la malaxor, înlocuirea încălzitoarelor de ulei cu sisteme electrice.
- Aplicarea penalităților pentru neconformare cu legislația de mediu.
- Introducerea programelor de conștientizare a rezidenților din zonele de influență privind poluarea atmosferei generată de stațiile de mixtură asfaltice și pentru atragerea sprijinului acestora pentru proiectele de remediere.
- Respectarea procesului tehnologic și a regulamentelor de exploatare a instalațiilor.

**D. OBIECTIV STRATEGIC: AER
AMBIENTAL A CĂRUI CALITATE SĂ
ASIGURE PROTECȚIA SĂNĂTĂȚII UMANE
ȘI A MEDIULUI PRIN POLUAREA DIN
SURSE DE ARDERE URBANE ȘI STAȚII
DISTRIBUIRE CARBURANȚI.**

Obiective specifice

- Reducerea emisiilor de compuși organici volatili (vapori de hidrocarburi) cu 80 % de la depozitele și stațiile de distribuie carburanți.
- Reducerea emisiilor de NO_x cu 20 % de la sursele de ardere a gazelor naturale.

Acțiuni posibile

- Montarea la fiecare depozit/stație de carburanți de sisteme eficiente (minimum 80 %) pentru recuperarea vaporilor rezultați de la rezervoarele de stocare și de la rezervoarele autovehiculelor.
- Creșterea randamentelor la producerea și la distribuie agentului termic, controlul automat al arderii, camere de ardere cu reducerea NO_x.
- Aplicarea fermă a penalităților în caz de nerespectare a programelor de conformare.
- Introducerea programelor de conștientizare a rezidenților și a agenților economici privind poluarea atmosferei generată de depozitele/stațiile de carburanți și de arderea gazelor naturale și de atragere a sprijinului acestora pentru proiectele de remediere.
- Inițierea unui studiu de soluții pentru reducerea emisiilor de NO_x de la sursele staționare de ardere de tip urban.
- Inițierea unui studiu de evaluare a poluării aerului în municipiul Baia Mare generată de sursele urbane staționare focalizat pe: cuantificarea emisiilor și a impactului acestora în situația actuală și pentru diferite soluții de

reducere a emisiilor, precum și pentru implementarea soluțiilor adoptate.

- Inițierea unor studii de fezabilitate privind utilizarea surselor alternative de energie.
- Utilizarea surselor de producere a energiei termice omologate și respectarea termenelor de verificare periodică a parametrilor de combustie.

3.4.2.4. MANAGEMENTUL DEȘEURILOR

**A. OBIECTIV STRATEGIC: ELIMINAREA /
DIMINUAREA IMPACTULUI ASUPRA
MEDIULUI A PRACTICILOR ACTUALE DE
GESTIONARE A DEȘEURILOR URBANE
(MENAJERE, STRADALE, DE GRĂDINĂ,
COMERCIALE)**

Obiective specifice

- Eliminarea impactului datorat precolectării deșeurilor menajere în cazul a minimum 70% din camerele de precolectare (clădiri de locuit prevăzute cu tuburi verticale de precolectare).
- Eliminarea impactului datorat precolectării deșeurilor menajere în cazul a minimum 50% din punctele de precolectare (clădiri de locuit fără tuburi verticale de precolectare și locuințe individuale).
- Realizarea precolectării diferențiate a minimum 20% din deșeurile menajere în vederea reutilizării lor ca surse de materii prime sau de energie.
- Eliminarea impactului asupra mediului datorat precolectării deșeurilor stradale și de grădină provenite din 75% din suprafața salubritată și zonele verzi ale municipiului.
- Eliminarea impactului asupra mediului datorat precolectării a minimum 75% din deșeurile din activități comerciale, inclusiv piețe.

- Eliminarea impactului asupra mediului în cazul a minimum 90% din sistemele de transport deșeuri colectate în europubele.
- Eliminarea impactului asupra mediului în cazul a minimum 70% din sistemele de transport deșeuri colectate în containere.
- Reducerea cu minimum 50% poluării mediului datorată depozitării pe actualul depozit de deșeuri menajere.
- Eliminarea tuturor depozitelor ilegale din municipiul Baia Mare și din zonele limitrofe acestuia.
- Diminuarea cantităților de deșeuri depozitate cu 20 %.
- Recidarea a 20 % din deșeurile menajere.

Acțiuni posibile

- Îmbunătățirea sistemului de precolectare în clădiri de locuit prevăzute cu tuburi verticale de precolectare, atât în ceea ce privește dotarea cu numărul și tipul recipientilor de colectare, cât și a dotărilor anexe (sistem de ventilație, instalații de apă, sifon de pardoseală, gură de scurgere).
- Îmbunătățirea sistemului de precolectare în clădiri de locuit fără tuburi verticale de precolectare și de la locuințe particulare, atât în ceea ce privește dotarea cu numărul și tipul recipientilor de colectare, cât și a dotărilor anexe (instalații de alimentare cu apă și de canalizare pentru spălarea și dezinfectarea recipientilor, acoperirea și mascarea platformelor de precolectare cu construcții ușoare sau plantații).
- Realizarea unui sistem viabil de colectare diferențiată a deșeurilor recuperabile la sursă (agenți economici sau persoane fizice).
- Colectarea separată a deșeurilor de grădină în vederea compostării acestora.
- Dotarea cu numărul și tipul necesar de mașini transport autocompactoare și întreținerea corespunzătoare a acestora.
- Dotarea cu numărul și tipul necesare de autocontainere și întreținerea corespunzătoare a acestora.
- Realizarea unei rampe de igienizare a recipientilor și a mașinilor de transport cu posibilități de racordare la rețeaua de alimentare cu apă și de canalizare orășenească.
- Ecologizarea depozitului actual de deșeuri menajere prin realizarea unui sistem de colectare a levigatului și recircularea acestuia în depozit, împrejmuirea depozitului, asigurarea pazei etc.
- Elaborarea unui plan de închidere și monitorizare post-închidere a depozitului actual de deșeuri menajere.
- Identificarea și inventarierea unor amplasamente posibile pentru un nou depozit organizat de deșeuri menajere.
- Demararea activităților pentru asigurarea fondurilor necesare achiziționării terenului pentru un nou depozit și elaborarea studiului de fezabilitate.
- Autorizarea din punct de vedere al protecției mediului a activității de gestiune a deșeurilor urbane și întocmirea programului de conformare aferent.
- Emiterea unei decizii a autorităților administrației locale privind introducerea unor sisteme de colectare a deșeurilor reciclabile produse de persoane fizice de către agenții economici cu profil de recidare.
- Menținerea sistemului actual de raportare statistică privind gestiunea deșeurilor.
- Certificarea (autorizarea) de către autoritățile publice locale și de autoritățile de protecția mediului a operatorilor de transport specializați pentru transportul urban de deșeuri.
- Realizarea unei baze de date privind gestiunea deșeurilor menajere.
- Stabilirea și acordarea, prin decizii ale autorităților administrației publice locale, a unor facilități agenților specializați în colectarea și recidarea deșeurilor.

- Stimularea dezvoltării firmelor private de colectare și transport deșeurii, în special a celor menajere și stradale și a competiției acestora în beneficiul serviciilor comunitare.
- Stabilirea, prin decizii ale autorităților administrației publice locale, a unui sistem de amenzi pentru depozitarea de către agenții economici a deșeurilor reciclabile, deșeurii care au asigurate sisteme locale de recidare.
- Stabilirea, prin decizii ale autorităților administrației publice locale, a unui sistem fiscal de taxe privind gestiunea deșeurilor pentru agenții economici producători de deșeurii asimilabil menajere și persoanele fizice producătoare de deșeurii menajere.
- Întocmirea unor broșuri educative privind modalitățile de recidare a deșeurilor, tipărirea și distribuirea acestora locuitorilor municipiului Baia Mare.
- Elaborarea și implementarea unor programe specifice privind conștientizarea populației privind gestiunea deșeurilor și în special a impactului diverselor operații (colectare, transport, depozitare) asupra sănătății umane și a mediului înconjurător.
- Elaborarea de programe specifice de instruire a personalului unităților specializate în colectarea, transportul, recidarea și depozitarea deșeurilor urbane.
- Elaborarea și implementarea de programe comunitare specifice pentru recidarea unor deșeurii colectate de la populație și de la agenții economici.

B. OBIECTIV STRATEGIC: ELIMINAREA / DIMINUAREA IMPACTULUI ASUPRA MEDIULUI A PRACTICILOR ACTUALE DE GESTIONARE (PRECOLECTARE, COLECTARE ȘI TRANSPORT, DEPOZITARE) A DEȘEURILOR INDUSTRIALE NEPERICULOASE, INCLUSIV A CELOR DE CONSTRUCȚII ȘI DE DEMOLARE.

Obiective specifice

- Realizarea precolectării diferențiate a minimum 20% din deșeurile din construcții și demolări în vederea reutilizării lor ca material de acoperire periodică a deșeurilor menajere.
- Realizarea precolectării diferențiate a minimum 20 % din deșeurile industriale reciclabile.
- Eliminarea impactului asupra mediului datorat precolectării a minimum 75 % din deșeurile industriale.
- Eliminarea impactului transportului deșeurilor industriale asupra mediului cu minimum 75%.
- Reducerea cu minimum 50% a poluării mediului datorată depozitării pe actualul depozit de deșeurii industriale.
- Eliminarea tuturor depozitelor ilegale de deșeurii industriale din municipiul Baia Mare și din zonele limitrofe acestuia.
- Diminuarea cantităților de deșeurii din construcții și demolări depozitate cu 20% prin reutilizarea acestora ca material de acoperire pe depozitul de deșeurii menajere.
- Diminuarea cantităților de deșeurii depozitate cu 40 % prin recidarea acestora.
- Depozitarea în excludivitate a deșeurilor industriale inerte din punct de vedere fizico-chimic.

Acțiuni posibile

- Realizarea unui sistem viabil de colectare diferențiată a deșeurilor din construcții și demolări la sursă (agenți economici sau persoane fizice) în vederea valorificării acestora ca material de acoperire pe depozitul de deșeurii menajere.
- Realizarea unui sistem viabil de colectare diferențiată a deșeurilor industriale reciclabile la sursă (agenți economici sau persoane fizice) în vederea valorificării acestora prin livrare la unități de profil.
- Dotarea cu numărul și tipul necesar de recipiente pentru colectare deșeurii industriale și întreținerea corespunzătoare a acestora.
- Dotarea cu numărul și tipul necesar de mașini de transport containere, autocamioane sau autobasculante prevăzute cu sisteme de prevenire a împrăștierei deșeurilor în timpul transportului și întreținerea corespunzătoare a acestora.
- Colectarea deșeurilor industriale de pe amplasamentele ilegale și transportul acestora la depozitul de deșeurii industriale.
- Interzicerea depozitării deșeurilor menajere sau asimilabile pe depozitul de deșeurii industriale.
- Elaborarea unui plan de închidere și monitorizare post-închidere a depozitului actual de deșeurii industriale.
- Identificarea și inventarierea unor amplasamente posibile pentru un nou depozit organizat pentru deșeurile inerte.
- Demararea activităților pentru asigurarea fondurilor necesare achiziționării terenului pentru un nou depozit și elaborarea studiului de fezabilitate.
- Emiterea unei decizii a autorităților administrației locale privind colectarea selectivă de către agenții economici și populație a deșeurilor din construcții și demolări utilizabile ca material de acoperire pe depozitul de deșeurii menajere.
- Emiterea unei decizii a autorităților administrației locale privind colectarea selectivă de către agenții economici a deșeurilor industriale reciclabile în vederea valorificării acestora prin livrare la unități de profil.
- Menținerea sistemului actual de raportare statistică privind gestiunea deșeurilor.
- Introducerea unui sistem fiscal de taxe pentru gestiunea deșeurii pentru agenții economici producători de deșeurii industriale.
- Acordarea de facilități agenților specializați în colectarea și reciclarea deșeurilor industriale.
- Penalități la agenții economici pentru depozitarea unor deșeurii reciclabile, cu modalități de reciclare asigurate.
- Penalități la agenții economici producători de deșeurii industriale pentru gestiunea necorespunzătoare a acestora.
- Întocmirea unor broșuri educative privind modalitățile de reciclare a deșeurilor industriale, tipărirea și distribuirea acestora locuitorilor, precum și angajaților firmelor producătoare de deșeurii reutilizabile/reciclabile din municipiul Baia Mare.
- Elaborarea și implementarea unor programe specifice privind conștientizarea populației privind gestiunea deșeurilor industriale și în special a impactului diverselor operații (colectare, transport, depozitare) asupra sănătății umane și a mediului înconjurător.
- Elaborarea de programe specifice de instruire a personalului unităților specializate în colectarea, transportul, reciclarea și depozitarea deșeurilor.
- Elaborarea și implementarea de programe comunitare specifice pentru reciclarea unor deșeurii colectate de la populație și de la agenți economici.

C. OBIECTIV STRATEGIC: DIMINUAREA IMPACTULUI ASUPRA MEDIULUI A PRACTICILOR ACTUALE DE GESTIONARE A DEȘEURILOR INDUSTRIALE REZULTATE DIN INDUSTRIA METALURGICĂ.

Obiective specifice

- Realizarea colectării diferențiate a minimum 90% din deșeurile reutilizabile (zgura de topire, lipituri de cupru, fier vechi, deșeuri neferoase, cărămizi refractare etc.).
- Reducerea cu 50% a cantităților de deșeuri industriale.
- Diminuarea cu 75% a cantităților de deșeuri depozitate în incinta societății.

Acțiuni posibile

- Utilizarea unor materii prime cu conținut util mai ridicat pentru reducerea cantităților de deșeuri tehnologice.
- Modificarea/modernizarea tehnologiilor de producție cu diminuarea cantităților de deșeuri tehnologice.
- Perfecționarea sistemului de colectare diferențiată a deșeurilor de industriale recidabile în vederea valorificării acestora prin reutilizare internă sau livrare la unități de profil.
- Amenajarea depozitului/depozitelor de deșeuri din incintă pentru prevenirea poluării solului/subsolului și evitarea antrenării de vânt a pulberilor.
- Studiarea posibilităților de valorificare/depozitare a deșeurilor arsenioase – din Programul de conformare stabilit prin Autorizația de Funcționare.
- Aplicarea unor tehnologii de epurare a apelor uzate care să conducă la diminuarea volumului de nămol de epurare depozitabil.

- Elaborarea unui plan de închidere și monitorizare post-închidere a depozitului actual de deșeuri industriale din incinta societății.
- Identificarea și inventarierea unor amplasamente posibile pentru un nou depozit organizat pentru deșeurile tehnologice nevalorificabile.
- Elaborarea și implementarea planului de management al mediului în conformitate cu seria de standarde ISO 14000.
- Aplicarea penalităților pentru poluarea mediului prin desfășurarea activităților aferente gestiunii deșeurilor industriale.
- Întocmirea unor broșuri educative privind modalitățile de recidare a deșeurilor industriale, tipărirea și distribuirea acestora locuitorilor, precum și angajaților unităților generatoare de deșeuri.
- Organizarea unor cursuri de instruire a angajaților implicați în gestiunea deșeurilor industriale.

D. OBIECTIV STRATEGIC: ELIMINAREA / DIMINUAREA IMPACTULUI ASUPRA MEDIULUI A PRACTICILOR ACTUALE DE TRATARE ȘI ELIMINARE FINALĂ A NĂMOLULUI FERMENTAT REZULTAT DIN STAȚIA DE EPURARE A MUNICIPIULUI BAIA MARE.

Obiective specifice

- Diminuarea de cca. 10 ori a cantității de nămol depozitabil.
- Valorificarea a min. 90% din cantitatea de nămol deshidratat ca îngrășământ natural.
- Depozitarea controlată a nămolului deshidratat nevalorificat pe depozitul de deșeuri menajere.

Acțiuni posibile

- Dotarea Stației de epurare cu gospodărie de nămol (vase de stocare reactivi de coagulare, pompă de nămol, filtre presă) în vederea deshidratării nămolului fermentat.
- Efectuarea unor determinări fizico-chimice pentru stabilirea potențialului fertilizant al nămolului deshidratat, precum și a concentrațiilor de substanțe toxice (metale grele).
- Elaborarea unor studii de preabilitate a terenurilor degradate la utilizarea nămolului orășenesc ca îngrășământ natural.
- Întocmirea unui plan de refacere ecologică a terenurilor degradate prin fertilizare cu nămol orășenesc.
- Întocmirea unui plan de împrăștiere pe depozitul de deșuri menajere a nămolului deshidratat nevalorificat.
- Ecologizarea actualelor pături de deshidratare, prin transformarea acestora în depozite intermediare de stocare nămol deshidratat înainte de valorificarea sau depozitarea definitivă a acestuia.
- Întocmirea unor broșuri educative privind modalitățile de valorificare a nămolurilor orășenești ca îngrășământ natural pentru culturi agricole sau pentru refacerea ecologică a terenurilor contaminate.
- Organizarea unor cursuri de instruire a angajaților implicați în tratarea și valorificarea nămolului orășenesc deshidratat.

E. OBIECTIV STRATEGIC: ELIMINAREA / DIMINUAREA IMPACTULUI ASUPRA MEDIULUI A PRACTICILOR ACTUALE DE INCINERARE ȘI DEPOZITAREA DEȘEURILOR SPITALICEȘTI.**Obiective specifice**

- Implementarea managementului deșeurilor speciale.
- Incinerarea tuturor deșeurilor speciale produse în municipiul Baia Mare.

Acțiuni posibile

- Introducerea unui sistem de colectare conform ISO 14001 pentru deșeurile spitalicești.
- Procurarea recipientilor speciali de colectare și transport a deșeurilor spitalicești sau similare.
- Achiziționarea unui incinerator special pentru tratarea deșeurilor spitalicești.
- Dezafectarea crematoriilor actuale sau păstrarea unora dintre ele pentru arderea unor deșuri nepericuloase.
- Întocmirea unui studiu de impact pentru noul incinerator.
- Avizarea din punct de vedere al protecției mediului a activității de incinerare a deșeurilor spitalicești.
- Emiterea unei decizii comune a autorităților de sănătate și mediu privind obligativitatea colectării ordonate și controlate și a incinerării în noul utilaj, a tuturor deșeurilor spitalicești.
- Certificarea transportatorilor de deșuri de acest tip.
- Aplicarea de facilități economice/fiscale pentru achiziționarea incineratorului.
- Penalizarea depozitării necontrolate sau arderii în instalații necorespunzătoare a deșeurilor spitalicești.

- Întocmirea unor broșuri educative privind modalitățile de colectare, transport și tratare a deșeurilor spitalicești.
- Organizarea unor cursuri de instruire a angajaților implicați în operațiile de gestiune a deșeurilor spitalicești.

F. OBIECTIV STRATEGIC: ELIMINAREA / DIMINUAREA IMPACTULUI ASUPRA MEDIULUI A PRACTICILOR ACTUALE DE TRATARE ȘI ELIMINARE FINALĂ A DEȘEURILOR INDUSTRIALE TOXICE ȘI PERICULOASE.

Obiective specifice

- Diminuarea impactului asupra mediului asociat colectării și stocării temporare a deșeurilor toxice și periculoase.
- Diminuarea impactului asupra mediului datorat stocării acumulatorilor cu plumb.

Acțiuni posibile

- Identificarea și achiziționarea unor recipiente de colectare din materiale corespunzătoare compoziției deșeurilor stocate.
- Amenajarea unor platforme de stocare ordonată a deșeurilor toxice și periculoase în incintele societăților producătoare până la soluționarea tratării acestora la nivel național.
- Analizarea posibilităților de valorificare a unora dintre aceste deșeurii prin tehnologii existente.
- Analiza posibilității reconversiei S.C. ROMPLUMB S.A. pentru recuperarea plumbului din acumulatorii cu plumb.
- Elaborarea și aprobarea reglementărilor privind gestiunea deșeurilor toxice și periculoase în România.
- Menținerea sistemului actual de raportare statistică privind gestiunea deșeurilor agricole.

3.4.2.5. EDUCAȚIE ECOLOGICĂ

A. OBIECTIV STRATEGIC: CREȘTEREA CAPACITĂȚII DE PARTICIPARE PUBLICĂ ÎN LUAREA DECIZIILOR PRIVIND MEDIU

Obiective specifice

- Stabilirea unor strategii sectoriale și acțiuni specifice prin parteneriat între ONG-uri, agenți poluatori, administrația publică, instituții publice.
- Stabilirea unui program de inventariere, analizare și diseminare a deciziilor locale privind capitalul natural și protecția mediului.
- Realizarea unui program anual privind opinia comunitară în legătură cu deciziile publice și private în domeniul mediului.
- Stabilirea și identificarea structurii și cerințelor comunitare de informare în domeniul conservării mediului și activități cu impact asupra mediului.
- Realizarea unui program de întâlniri periodice, cu diseminarea informației de mediu.
- Dezvoltarea unui Grup de Lucru Comunitar la nivel local cu rol de analiză și diseminare a deciziilor de mediu (40% comunitatea, 30% administrația publică locală, 30% instituții de specialitate).

Acțiuni posibile

- Informarea și dezvoltarea voluntariatului de mediu, ca factor de implicare în rezolvarea problemelor de mediu ale comunității.
- Atragerea sponsorilor și donatorilor în vederea stimulării activității Gărzii Ecologice, precum și susținerii acțiunilor concrete derulate în parteneriatele create.
- Dezvoltarea și creșterea profesionalismului membrilor Gărzii Ecologice prin crearea unor echipe specializate pe domenii.
- Implementarea rețelei de informare comunitară, în scopul identificării și informării în timp real

- despre accidentele tehnologice și agresarea factorilor de mediu.
- Acțiunile concrete comunitare care pot viza aproximarea opiniei comunitare.

B. OBIECTIV STRATEGIC: CREȘTEREA CAPACITĂȚII DE OBTINERE A PROIECTELOR DE FINANȚARE NAȚIONALE ȘI INTERNAȚIONALE ȘI CORELAREA OBIECTIVELOR ONG CU STRATEGIILE ȘI TERMENII DE REFERINȚĂ A STRUCTURILOR DE FINANȚARE.

Obiective specifice

- Realizarea unui catalog bianual cu programele de finanțare națională și internațională active, condiții de eligibilitate, termeni de referință.
- Elaborarea revistei locale de mediu, lunare, cu participarea ONG, administrației publice locale și instituțiilor de specialitate.
- Elaborarea unor broșuri specifice fiecărui tip de proiect finanțat pentru mediu și educație ecologică, cu descrierea TOR și eligibilitate prin acțiuni și obiective, și diseminarea acestora în comunitate.
- Organizarea unor întâlniri lunare între ONG – Administrație Publică Locală și realizarea transferului de abilități în managementul proiectelor.
- Implementarea duală a strategiilor locale referitoare la necesitățile și obiectivele de dezvoltare durabilă în relație cu mediul, în structurile locale și regionale.

Acțiuni posibile

- Realizarea unui sistem de informare publică educațională cu privire la modul de stabilire a obiectivelor și criteriile de aplicare a acestor obiective.

- Realizarea unui program anual de mese rotunde, seminarii în scopul diseminării și informării comunității cu privire la oportunități de finanțare, eligibilități, opinii, obiective comunitare.

C. OBIECTIV STRATEGIC: DEZVOLTAREA MANAGEMENTULUI INFORMAȚIONAL DE MEDIU, CREȘTEREA NIVELULUI ECOLOGIC AL COMUNITĂȚII PRIN CREAREA UNUI CENTRU MULTIFUNCȚIONAL COMUNITAR.

Obiective specifice

- Realizarea unor materiale de sinteză, cursuri, aplicații în domeniul ecologiei, protecției mediului, tehnologii, sănătate umană.
- Crearea a 4 grupuri țintă (ecologie, protecția mediului, tehnologii, sănătate) și realizarea unei structuri informatice electronice sau scrise (mass media, materiale de informare) de diseminare.
- Realizarea unui program structural de training secundar în managementul informațional de mediu.
- Realizarea Consorțiului Local de Informare și Analiză Comunitară, cu personalitate juridică.
- Identificarea unei suprafețe de teren sau spațiu construit în vederea realizării Centrului Multifuncțional Comunitar.

Acțiuni posibile

- Stabilirea regulamentelor specifice de funcționare a Centrului, managementul resurselor umane, suport tehnic necesar, surse de finanțare.
- Organizarea de întâlniri la nivel local, național sau internațional cu tema "Informarea Comunitară în procesul de dezvoltare durabilă".

- Utilizarea rezultatelor proiectelor “Urbanet” și “Citynet” în crearea structurilor informatice de bază și a grupurilor de discuții și analiză.
- Compatibilizarea facilităților și a structurii informatice a Centrului Comunitar cu necesitățile și obiectivele comunității.
- Identificarea acțiunilor comunitare de sprijin și voluntariat în realizarea Centrului Multifuncțional Comunitar.

D. OBIECTIV STRATEGIC: CREȘTEREA NIVELULUI DE EDUCAȚIE COMUNITARĂ ECOLOGICĂ PRIN CREAREA GRUPURILOR EXPERT COMUNITARE ÎN DOMENIUL PROTECȚIEI CAPITALULUI NATURAL.

Obiective specifice

- Elaborarea unui sistem de investigație continuă a necesităților și nivelului de educație ecologică comunitară.
- Stabilirea tuturor parteneriatelor locale sau naționale / internaționale în scopul implementării unui program local de educație ecologică comunitară.
- Identificarea partenerilor strategici și a Grupului de Lucru, a metodologiei și obiectivelor unui Plan comunitar de educație ecologică și elaborarea EcoPlanului Comunitar.
- Realizarea unui program de training în vederea creșterii capacității și abilităților profesionale ale membrilor ONG sau a grupurilor de opinie / reacție.

Acțiuni posibile

- Identificarea capacității și a abilităților individuale sau de grup comunitar în domeniul protecției mediului și a ecologiei.

- Stabilirea și identificarea actorilor locali necesari și voluntari în implementarea EcoPlanului Comunitar și constituirea Consorțiului de Implementare.
- Sprijinul și implicarea autorităților publice locale în crearea grupelor expert comunitare.
- Realizarea unui proiect program de elaborare, implementare și finanțare a EcoPlanului Comunitar.

E. OBIECTIV STRATEGIC: IMPLEMENTAREA MANAGEMENTULUI DE CRIZĂ ÎN ACCIDENTE CU IMPACT MAJOR ASUPRA MEDIULUI.

Obiective specifice

- Identificarea tuturor instituțiilor, organizațiilor, precum și a actelor legale în vigoare, referitoare la atribuțiile cu rol în protecția mediului și prevenirea unor accidente tehnologice cu impact asupra mediului.
- Crearea bazei de date interactivă (URL) cu privire la competențe, responsabilități, timpi de reacție, modele și structuri funcționale eficiente.
- Stabilirea drepturilor comunității și a modului legal de reacție și prevenire a unor accidente tehnologice cu impact asupra mediului.
- Realizarea unei simulări a unui accident ecologic și analiza reacției comunitare și a mass mediei.
- Alocarea monitorizării unor obiective industriale cu risc major de producere a unor accidente tehnologice grave pentru mediu, pe bază de voluntariat.

Acțiuni posibile

- Informarea prin mass media și televiziune asupra rolului implicării în situațiile de criză, precum și a rolului simulărilor realizate în

- scopul eficientizării reacțiilor și acțiunilor în situații reale.
- Realizarea unui program anual pentru realizarea unor acțiuni de prevenție și monitorizare a activităților cu potențial impact major asupra mediului.
 - Realizarea Grupurilor de Lucru la nivel administrativ teritorial și stabilirea competențelor și atribuțiilor acestora.
 - Realizarea unei baze de date comună cu structura de monitorizare și analiză.
 - Realizarea unei întâlniri trimestriale comune cu rol de informare, analiză și diseminare în managementul situațiilor de criză.

III.3.4.3. REABILITARE URBANĂ ȘI SUPTOR TIC

Denumire proiect	Beneficiarul proiectului	Domeniul proiectului	Obiectivul general	Obiectivele specifice	Sursa de finanțare valoare	Durata de implementare	Persoana de contact
Campus Universitar Multimedia	Primăria BM + Gr.Sc. Lazăr + Univ. Nord	Educație comunitara	Campus Universitar	Infrastructură Parc – științific	PHARE 2002	2 ani	Raluca Șpan
SoftVillage	Primăria Baia Mare	Dezvoltare tic	Parc tehnologic	Infrastructură + structuri	PHARE 2003	2 ani	Petre Mitru
Eco-City 2002	Primăria Baia Mare	Dezvoltare durabilă	Ecologizare zona Romplumb	Eco Zone	EU	2 ani	Ioan Gherheș
TechnoPark	Primăria Baia Mare	Dezvoltare urbană	Industrializare Zona Halda Săsar	Infrastructura afaceri techno	EU	2 ani	Cristian Ieremia
CityNET 2	Primăria Baia Mare	Dezvoltare tic & educație	Dezvoltare – extindere rețea de comunicații urbane	Infrastructură wireless	EU	2 ani	Natalia Pașca BiT
TISA	Primăria Baia Mare & AJOPS	Dezvoltare sistem turism	Turist integrated system	Componen-te sistem turistic urban	EU	2 ani	Costea Anca Radu Bolchiș Cristian Ieremia
EduNET	Primăria Baia Mare+ ISJ+CCD+ Colegii	Dezvoltare – continuare CerMM – CCD	Spațiu urban de învățare virtuală (eLearning Space)	Rețea comunitară de învățare continuă	EU	2 ani	Natalia Marc Raluca Șpan Petre Mitru

Denumire proiect	Beneficiarul proiectului	Domeniul proiectului	Obiectivul general	Obiectivele specifice	Sursa de finanțare valoare	Durata de implementare	Persoana de contact
Techno Studio Maramureș	Primăria Baia Mare Romplumb UrbanGIS Elco	Reconversie Romplumb – zone	Reabilitare zona urbană	Obiective de reconversie	EU	2 ani	Nicolae Dăscălescu Claudia Cocosilă
Academia de Informatică Nord Vest	Primăria Baia Mare Lic. Tehnic	Dezvoltare educație & tic	Integrare sistem educațional & urban	Integrare acquis	EU	2 ani	Natalia Marc Raluca Șpan Grupul BiT
Centru turistic de informare	Primăria Baia Mare Ag. Turism	Promovare turistică	Rețea de informare virtuală	Dezvoltare activități conexe	EU	1 an	Ieremia Cristian Anca Costea

III.3.5. STRUCTURILE INSTITUȚIONALE DE MONITORIZARE ȘI EVALUARE

Dezvoltarea infrastructurii de bază

Structura	Obiectiv strategic	Mecanisme de armonizare
Direcția tehnică	Dezvoltarea Infrastructurii urbane	
Direcția Urbanism și amenajarea teritoriului	Dezvoltare Urbană	PUG/PUZ, Plan de dezvoltare Județean, Plan de Dezvoltare Regional, Plan Național de Dezvoltare Durabilă
Direcția Gospodărire Comunitară - Investiții	Dezvoltare Infrastructuri	Planurile furnizorilor de utilități locale, județene, regionale, naționale

Protecția mediului

Structura	Obiectiv strategic	Mecanisme de armonizare
Direcția tehnică	Protecția Mediului	
Direcția Urbanism și amenajarea teritoriului	Integrare-HABITAT	Parteneriate public-private
Birou de Mediu	Conservarea capitalului natural și protecția mediului	Consultare, Monitorizare, Parteneriate, Garda Ecologică Programe sectoriale MMAP

Regenerare urbană

Structura	Obiectiv strategic	Mecanisme de armonizare
Direcția tehnică	3A. Dezvoltare și Reabilitare Urbană	Instituționalizarea PPP, proceduri adecvate în ROI/ROF
Direcția Urbanism și amenajarea teritoriului	Reabilitare urbană	Parteneriate public-private
Direcția Gospodărire Comunitară - Investiții	Dezvoltare urbană	Parteneriate public-private
Biroul de Mediu	Reducerea poluării urbane și dezvoltarea spațiilor verzi	Parteneriate public-private
Direcția Economică	3B. Suport TIC	
Serviciul Informatică	Planul de informatizare instituțională	Planul de informatizare al Primăriei, Plan de dezvoltare Regională, MCTI-dezvoltare sectorială

Întărirea coeziunii sociale, a solidarității comunitare, reducerea sărăciei

Structura	Obiectiv strategic	Mecanisme de armonizare
Direcția Juridică, Adm. Publică Locală	Întărirea coeziunii sociale	Parteneriate public-private
Direcția de protecție și asistență socială	Solidaritatea cetățenilor	- Politici sociale guvernamentale - Ministerul Muncii - Direcția pentru Protecția Drepturilor Copilului - Direcția de Sănătate Publică Maramureș
Biroul de Relații Administrație Locală - ONG	Creșterea coeziunii sociale	Parteneriate public-private tip AL-ONG
Consiliul Local al Municipiului Baia Mare	Dezvoltare Durabilă	- Inspectoratul Școlar Maramureș - Direcția Județeană pt. Tineret și Sport Maramureș - Direcția pentru Muncă și Solidaritate Socială Maramureș - Agenția Județeană de Ocupare și Formare Maramureș - Direcția de Sănătate Publică Maramureș
Direcția Economică	Coeziune economică -socială	
Direcția Venituri	Creșterea veniturilor /colectare eficientă	Politici guvernamentale: Ministerul Finanțelor

Realizarea obiectivelor de dezvoltare durabilă va lua în considerare următoarele criterii:

Criterii	Social (planuri sociale)	Economic (planuri economice)	Mediu (planuri ecologice)	Tehnologia informației și comunicațiilor (tic) (planuri de dezvoltare tic)
Coeziunea/ solidaritatea Cetățenilor	Creșterea coeziunii sociale a cetățenilor	Creerea de locuri de muncă	Creșterea coeziunii ecologice a cetățenilor	Creșterea gradului de acces al cetățenilor la informație, creșterea conectării tehnologice tic individuale
Puterea Orașului	Creșterea bunăstării comunității locale	Creșterea puterii economice a orașului	Echilibru între dezvoltare industrială și poluare (reducerea poluării, reabilitare urbană)	Creșterea puterii tehnologice a orașului (infrastructuri urbane, creșterea indicatorilor urbani it&c), Management comunitar eAdm
Dezvoltarea Durabilă	Minime probleme sociale	Minime probleme economice	Minime probleme de mediu	Societatea informațională Accesul tinerei generații la it&c Educație continuă LLL
Dezvoltare calitativă = Obiective CADRU- CALITATIV - GLOBAL (integrare) - LOCALE (valorizare)	Aliniere la principii, standarde sociale europene	Aliniere la principii, standarde economice europene	Aliniere la principii, standarde de mediu europene	Aliniere la principiile OSI (standarde deschise), standarde tehnologice europene și mondiale
	(integrare și valorizare comunitară și individuală)	(integrare și valorizare comunitară și individuală)	(integrare și valorizare comunitară și individuală)	(integrare și valorizare comunitară, individuală și de grup BIT)

Indicatorii aferenți acestor criterii vor fi discutați în cadrul grupurilor de lucru, având ca și bază Sondajul de Opinie - realizat pentru cercetarea Stării social - economice din municipiul Baia Mare.

■

IV. PROIECTE PRIORITARE

IV.1. PROIECTE PRIORITARE - MEDIU

IV.1.1. Centru Euroregional de Reciclare și Conservare a Resurselor Naturale (CERC)

A. Scurtă descriere a proiectului:

Manager Proiect: Primăria Municipiului Baia Mare

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Direcția Tehnică, Biroul de Monitorizare și Protecția Mediului
- Serviciul Planificare Strategică, Integrare Europeană, Dezvoltare Urbană
- Direcția de Gospodărire Comunală, Investiții
- Serviciul Activități Sociale, Comunicare, Relații Inteme și Internaționale

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul:

Se are în vedere sprijinul în identificarea structurii și a obiectivelor specifice prin transferul de cunoștințe a unor Centre similare sau asimilabile acestui scop, stabilirea unor activități principale și schema sistemului informatic și relațional.

Impactul social și / sau asupra calității mediului

Având în vedere tendințele economice locale de trecere spre o industrie a recidării deșeurilor industriale (ex. RBG Phoenix – recidarea deșeurilor în vederea extragerii cuprului, SC Romplumb – recidarea bateriilor uzate în vederea extragerii plumbului, SC TransGold – recidarea depozitelor de deșeurii miniere solide în vederea extragerii aurului și argintului), estimăm faptul că realizarea Centrului EuroRegional va crea în mod direct un număr de 17 locuri de muncă (structurate astfel: 2- management, 5- relații publice și private, 4- administrare, 3- cercetare, 3- consiliere și consultanță) și indirect un număr aproximativ de 25-30 locuri de muncă în domeniul conservării capitalului natural și un număr de peste 250 locuri de muncă în domeniul recidării.

Totodată, activitatea Centrului ca pol al dezvoltării economiei industriale locale, va reprezenta interfața între agenții economici, administrația publică, universități și cercetare, instituțiile publice descentralizate și comunitate.

Prin implementarea unor tehnici și tehnologii bazate pe o strategie comună se va diminua exploatarea resurselor naturale locale, în special a celor neregenerabile, concomitent cu identificarea și aplicarea unor măsuri socio - economice alternative. De asemenea se va reabilita ecologic o suprafață echivalentă amplasamentului Centrului în incinta SC Romplumb reducând astfel în special poluarea apelor de suprafață.

Influența aplicării programului în economia locală, regională sau / și națională:

Prin programul de bază propus, arealul de influență al Centrului va cuprinde Regiunea de Dezvoltare Nord-Vest a României, fiind propusă o strânsă colaborare cu Regiunea Ivano – Frankievskă din Ucraina și Regiunea Beces din Ungaria.

Influența aplicării proiectului constă în analiza și dezvoltarea unei piețe în domeniul reciclării, diminuarea exploatării resurselor naturale neregenerabile și planificarea exploatării resurselor regenerabile în scopul creșterii cantitative și calitative a acestora.

Utilizatorii potențiali / beneficiarii programului / proiectului:

Beneficiarii direcți ai proiectului sunt reprezentați de către societatea civilă (ONG și persoane fizice), mediu universitar, administrația publică locală și agenții economici din domeniul reciclării și a conservării resurselor naturale.

Resurse financiare externe: agenți economici din domeniul reciclării și a gestiunii

deșeurilor, bugetul local, universități și institute de cercetare, fonduri ale U.E. sau alte fonduri internaționale, ONG.

Localizarea investiției ce urmează a fi realizată: platforma industrială a S.C. Romplumb S.A., Baia Mare.

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului

Având în vedere propunerea de a utiliza spațiile disponibilizate în interiorul incintei S.C. Romplumb S.A. se va crea un management eficient al utilizării terenului și clădirilor concomitent cu acordarea unor funcționalități performante ale acestora.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 1.700.000 euro

Propunerea structurii de finanțare, cu indicarea sursei:

Finanțare externă: 840.000 euro (49%)

Contribuție proprie: 860.000 euro (51%) structurată astfel:

- Buget Local: 150.000 euro
- Universități: 50.000 euro
- Agenți economici: 660.000 euro

Tipul de finanțare: nerambursabilă

Factorii critici care influențează profitabilitatea: poziționarea geografică, contextul socio-economic regional, instabilitatea legislativă, sprijinul instituțiilor guvernamentale în alocarea unor responsabilități regionale și transfrontaliere.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile

Prin dobândirea funcțiilor unui Centru de Excelență, aplicarea proiectului va crea premisele constituirii unei piețe în domeniul reciclării, va asigura o bază de date interactivă și va crea posibilitatea multiplicării informațiilor prin întâlniri directe. Largul parteneriat propus exprimă gradul de interes, fiind o interfață între actorii locali și regionali.

Contribuții din surse interne sau externe, publice sau private

- Buget Local - 9%
- Universități - 3%
- Agenți economici - 39%
- Surse externe - 49%

Reglementări care influențează favorabil sau nefavorabil programul / proiectul

D. Termen de realizare: Anii 2002 – 2004

IV.1.2. Sistem Regional pentru Managementul Integrat al Deșeurilor

A. Scurtă descriere a proiectului:

Manager Proiect: Primăria Baia Mare

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Direcția Tehnică, Biroul de Monitorizare și Protecția Mediului
- Direcția de Gospodărire Comunală, Investiții
- Serviciul Comunicare, Relații Interne și Internaționale

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: este necesară aprofundarea legislației europene privind managementul deșeurilor având în vedere perspectivele pe termen lung a implementării unui astfel de sistem. De asemenea se are în vedere crearea unei strategii de marketing în vederea dezvoltării unui business profitabil pentru segmentul deșeurilor urbane reciclate.

Impactul social și asupra calității mediului: este evidențiat în primul rând de confortul urban asigurat prin implementarea unui sistem eficient al deșeurilor. În măsura în care sistemul propus va conduce la dezvoltarea unui sistem de recidare a deșeurilor la scară regională acest lucru va duce la crearea unor locuri de muncă. Asigurarea unui astfel de sistem va

conduce la reducerea suprafețelor ocupate de deșeurile urbane și rurale, diminuarea cantității și volumelor de deșeurile finale depozitate, impactul depozitării lor asupra apelor de suprafață, subterane și al solului

Influența aplicării programului în economia locală, regională sau / și națională: se vor reduce costurile reale ale transportului și depozitării deșeurilor și se va obține profit în domeniul recidării unor componente ale acestora. Abordarea regională a managementului deșeurilor este conformă cu strategia Uniunii Europene, prin realizarea unui sistem eficient crescând credibilitatea în abordarea regională a problemelor dezvoltării durabile și a investițiilor străine.

Utilizatorii potențiali / beneficiarii programului / proiectului: beneficiarii direcți ai proiectului sunt reprezentanți de către administrația publică locală, operatorii de salubritate, societatea civilă și agenții economici din domeniul recidării.

Resurse financiare:

- Agenți economici din domeniul recidării și a gestiunii deșeurilor
- Bugetul Local al municipiului Baia Mare
- Fonduri ale U.E. sau alte fonduri internaționale

Localizarea investiției ce urmează a fi realizată: zona municipiului Baia Mare

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului

Zona Baia Mare reprezintă o aglomerare urbană deficitară suprafețelor de teren în scop rezidențial, industrial. Prin reducerea suprafețelor alocate depozitării finale a deșeurilor se creează noi spații utilizabile în scopuri urbane. Problemele ridicate sunt de identificarea unui amplasament propice unui sistem regional de colectare a deșeurilor.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 125.000 euro

Propunerea structurii de finanțare, cu indicarea sursei:

- Finanțare externă: 110.000 euro (88%)
- Contribuție proprie: 15.000 euro (12%) structurată astfel:
- Buget Local: 5.000 euro
- S.C. Drusal: 10.000 euro

Tipul de finanțare: nerambursabilă

Factorii critici care influențează profitabilitatea:

- Lipsa unor suprafețe de teren pretabile stabilirii unor depozite regionale de deșeuri menajere
- Lipsa unei piețe reale în domeniul recidării deșeurilor urbane
- Instabilitatea legislativă
- Lipsa de educația ecologică

C. Reglementări**Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile**

Este conform cu toate strategiile și reglementările naționale în domeniul gestiunii deșeurilor. Implementarea efectivă a unui astfel de sistem este constrânsă de investițiile inițiale mari pentru asigurarea funcționalității sistemului.

Contribuții din surse interne sau externe, publice sau private

- Buget Local - 4%
- SC DRUSAL - 8%
- Surse externe - 88%

Reglementări care influențează favorabil sau nefavorabil programul / proiectul

Legislația națională prevede minimalizarea cantităților de deșeuri finale depuse precum și implementarea sistemelor de recidare a deșeurilor.

D. Termen de realizare: Anii 2003 – 2004

IV.1.3. Realizarea Coridoarelor Verzi și Dezvoltarea Zonelor Destinate Eco – Agrementului Urban

A. Scurtă descriere a proiectului:

Manager Proiect: Primăria Municipiului Baia Mare

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Direcția Tehnică, Direcția de Urbanism și Amenajarea Teritoriului
- Direcția de Gospodărire Comunală, Investiții
- Serviciul Planificare Strategică, Integrare Europeană, Dezvoltare Urbană
- Serviciu Public Ambient Urban
- Serviciu Public Administrare Patrimoniu Local și Utilități

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul:

Este necesar transferul informațional privind designul urban în centrele dezvoltate din țări avansate economic, în special legat de spații verzi cu funcții de agrement (parcuri, locuri de joacă) și de protecție a sănătății umane (aliniamente stradale).

Impactul social și / sau asupra calității mediului

Municipiul Baia Mare, datorită potențialului de agrement periurban ridicat precum și a dezvoltării urbane accelerate, este deficitar în alocarea suprafețelor destinate agrementului urban (actual există o suprafață alocată de 3,8 mp / loc.).

Reabilitarea unor spații verzi și acordarea funcțiilor de parcuri publice sau private în zonele rezidențiale deficitare (SE și SV municipiului) ar conduce la încadrarea în normele sanitare a suprafețelor verzi alocate pentru fiecare locuitor, crescând confortul comunitar.

Dezvoltarea vegetației în perimetrele urbane (în special aliniamentele stradale) conduce la reducerea nivelului fonic, creșterea calității aerului și a umidității atmosferei, aplatizarea valorilor extreme ale temperaturii urbane. De asemenea reprezintă un microclimat propice dezvoltării faunei urbane specifice.

Influența aplicării programului în economia locală, regională sau / și națională: va conduce la dezvoltarea unui oraș cu funcții turistice oferind un eco - design urban plăcut, și de asemenea va ridica valoarea construcțiilor și a dărilor aflate în proximitatea zonelor verzi. De asemenea în aceste spații amenajate se pot desfășura activități de servicii profitabile. La nivel macro-economic se poate evidenția schimbarea imaginii de țară al poluată a României, diminuând astfel rata de risc a investițiilor străine.

Utilizatorii potențiali / beneficiarii programului / proiectului: comunitatea locală, persoanele în tranzit, turiști.

Resurse financiare externe: bugetul local, organizații nonguvernamentale, persoane fizice și juridice, fonduri internaționale.

Localizarea investiției ce urmează a fi realizată: zona municipiului Baia Mare

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului.

Prin H.C.L. sunt identificate ca zone verzi aliniamentele stradale enunțate anterior fără a fi precizate măsurile tehnice de întreținere și dezvoltare a acestora. Locațiile vizate pentru realizarea unor noi parcuri publice fac parte din spațiu intravilan cu funcții rezidențiale și se încadrează în prognozele de dezvoltare urbană pentru perioada 2000 – 2025.

Extinderea parcului municipal existent cuprinde o nouă suprafață ocupată actual cu vegetație forestieră din domeniul public și privat. Prin realizarea proiectului se are în vedere crearea unui sistem de triangulație al spațiilor verzi în scop de agrement urban, amplasate pe principalele direcții de dezvoltare a zonelor rezidențiale și legarea acestora prin principalele căi rutiere și pietonale din oraș.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 800.000 euro

Propunerea structurii de finanțare, cu indicarea sursei:

- Finanțare externă: 520.000 euro (65%)
- Contribuție proprie: 280.000 euro (35%) structurată astfel:
 - Buget Local: 250.000 euro
 - ONG: 20.000 euro
 - Persoane fizice și juridice – 10.000 euro

Tipul de finanțare: nerambursabilă

Factorii critici care influențează profitabilitatea:

- Lipsa unor funcții de profit economic (excluzând serviciile specifice)
- Trecerea unor suprafețe din domeniul privat în domeniul public
- Constrângeri legate de lipsa suprafețelor pretabile dezvoltării unor zone rezidențiale sau industriale
- Timpul relativ lung (10-15 ani) pentru dezvoltarea unor parcuri publice și aliniamente stradale mature

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile

Prin dobândirea funcțiilor unui Centru de Excelență, aplicarea proiectului va crea premisele constituirii unei piețe în domeniul reciclării, va asigura o bază de date interactivă și va crea posibilitatea multiplicării informațiilor prin întâlniri directe.

Largul parteneriat propus exprimă gradul de interes, fiind o interfață între actorii locali și regionali.

Contribuții din surse interne sau externe, publice sau private

- Buget Local - 31%
- ONG - 2,5%
- Persoane fizice și juridice - 1,5%
- Surse externe - 65%

Reglementări care influențează favorabil sau nefavorabil programul / proiectul

D. Termen de realizare: Anii 2002 – 2004

IV.2. PROIECTE PRIORITARE - SOCIAL

IV.2.1. Azil de noapte

A. Scurtă descriere a proiectului:

Managerul de program / proiect: Primăria Municipiului Baia Mare

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului: SPID, Direcția de Asistență Socială, ACASS, Direcția Tehnică / Investiții, Direcția Economică.

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: AJOFM, DPC, DSP.

Impactul social și / sau asupra calității mediului:

Dezvoltarea cadrului instituțional al administrației locale prin crearea unui parteneriat local durabil cu 4 instituții și 6 ONG-uri cu activități în domeniul protecției sociale.

Îmbunătățirea serviciilor de asistență socială pentru persoanele cu nevoi speciale, prin înființarea în Baia Mare, într-o perioadă de 18 luni, a unui centru social multifuncțional modern și performant, cu o capacitate permanentă de 50 de locuri.

Reducerea șomajului în rândul persoanelor cu activitate în sectorul social prin crearea de 12 locuri de muncă permanente și 6 locuri de muncă cu normă redusă în

domeniul asistenței sociale, în cadrul centrului înființat pe durata de implementare a proiectului.

Instruirea noilor angajați pentru îmbunătățirea serviciilor oferite, cu scopul de a răspunde mai bine nevoilor identificate ale celor asistați.

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe):

Îmbunătățirea parteneriatului public-privat privind acordarea de servicii sociale de calitate pentru grupurile vulnerabile de cetățeni din municipiul Baia Mare, în scopul integrării acestora din punct de vedere social și economic, pe termen mediu.

Utilizatorii potențiali / beneficiarii programului / proiectului

Acest centru, cu o capacitate permanentă de 50 de locuri, se va adresa în principal unor categorii vulnerabile de cetățeni: persoanelor în vârstă, persoanelor fără adăpost, tinerilor care părăsesc instituțiile de ocrotire, copiilor străzii, persoanelor dependente de alcool sau droguri, femeilor și copiilor victime ale violenței la domiciliu, oferind, în principal servicii de adăpost nocturn, hrană, consiliere socială, asistență medicală și pachete de instruire profesională.

Resurse financiare externe: Phare 2001 coeziune socială și economică, investiții în Servicii Sociale.

Canalele de distribuție: la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale, după caz; Direcția de Asistență Socială.

Localizarea investiției ce urmează a fi realizată: municipiul Baia Mare.

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului.

Planul Urbanistic Zonal, HCL nr. 9/2002 și 36/2002, Studiu de Fezabilitate.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 380.000 euro;

Propunerea structurii de finanțare, cu indicarea sursei

190.000 euro - Phare; Coeziune Socială și Economică, Investiții în Servicii Sociale

Tipul de finanțare: 50% grant, 50% contribuție locală;

Factorii critici care influențează profitabilitatea: implicare parteneri sociali, identificare corectă grup țintă, eficiență servicii sociale oferite.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile

Contribuții din surse interne sau externe, publice sau private: 50% contribuție locală.

Reglementări care influențează favorabil sau nefavorabil programul / proiectul

Planul Urbanistic Zonal, HCL nr. 9/2002 și 36/2002, Studiu de Fezabilitate.

D. Termen de realizare: 18 luni.

IV.2.2. Birou de consiliere pentru cetățeni

A. Scurtă descriere a proiectului

Managerul de proiect: Asociația Diecezană Caritas Greco-Catolică Maramureș

Impactul social și/sau asupra calității mediului:

Scopul Biroului de Consiliere pentru Cetățeni este îmbunătățirea accesului la informare și consiliere a cetățenilor, pentru ca aceștia să-și poată rezolva problemele și să-și exercite drepturile și obligațiile.

Biroul de Consiliere pentru Cetățeni (BCC) din Baia Mare va furniza informații, consiliere, sprijin practic și consultanță juridică pentru cazurile dificile. Consilierea se va face în următoarele domenii: persoane cu handicap, asigurări sociale și sănătate, relații de muncă, discriminare, psihologice, legislație, utilități publice, victime ale abuzului sau violenței în familie.

Implementarea acestui proiect oferă grupurilor țintă un mijloc de sprijin pentru adaptarea acestora la situații diferite de viață. Acest birou va oferi prin contactul direct cu beneficiarul, o ameliorare a performanțelor individuale, dezvoltarea aptitudinilor, cunoașterea de sine și a propriilor limite, precum și în planul comunicării: medierea relațiilor interpersonale, rezolvarea conflictelor, adaptarea și controlul stresului.

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe)

În contextul socio-economic actual, o mare parte a populației are un nivel de trai scăzut, ceea ce înmulțește problemele sociale prezente atât la nivelul comunității în general cât și în mediul familial și al fiecărui individ în parte. Lipsa mijloacelor materiale limitează accesul la sursele de informare și creează omului sentimentul de neputință în fața problemelor ce apar în mediul său. Obiectivul final al procesului de consiliere este reducerea tensiunii negative pe care clientul o resimte, îmbunătățirea relațiilor cu ceilalți

și rezolvarea problemelor de viață într-un mod benefic, atât pentru comunitate cât și pentru adaptarea sa justă și realistă în mediul său familial, profesional și social.

Utilizatorii potențiali / beneficiarii programului / proiectului: persoanele care vor beneficia de serviciile BCC Baia Mare sunt în special persoanele și familiile aflate în situație de risc: persoane cu handicap, tineri dezorientați, familii destrămate.

Resurse financiare externe: Phare RO-0004.02.01

Bugetul local al municipiului Baia Mare

Canalele de distribuție - serviciile BCC vor fi puse la dispoziția cetățenilor într-un cadru modern, confortabil și asigurându-se intimitatea necesară. Informarea potențialilor beneficiari se va face atât în spațiul apropiat al biroului cât și în mass-media locală, furnizând astfel cetățenilor o imagine exactă privind locul, serviciile și sprijinul de care pot beneficia prin intermediul BCC.

Serviciile de consultanță vor fi oferite de personal cu pregătire în domeniu: jurist, psiholog, asistent social și vor fi coordonate de o persoană cu experiență în domeniu.

BCC va menține un contact permanent cu autoritățile și instituțiile locale pentru monitorizarea serviciilor acestora și adaptarea la nevoile cetățenilor.

B A I A M A R E

Localizarea investiției ce urmează a fi realizată:
Municipiul Baia Mare.

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului

Accesibilitatea biroului este realizată prin plasarea acestuia pe cea mai importantă arteră a orașului și prin realizarea unei rampe pentru cărucioare care să asigure accesul persoanelor cu handicap.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 44.984 euro

Propunerea structurii de finanțare, cu indicarea sursei:

- 84% fonduri Phare,
- 16% fonduri locale

Tipul de finanțare:

- grant – Phare
- salariu o persoană: bugetul local
- donații: Caritas DCV Germania

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: Programul Dezvoltarea Societății Civile 2000 Componenta 1 – Birouri de Consiliere pentru Cetățeni

Contribuții din surse interne sau externe, publice sau private

Reglementări care influențează favorabil sau nefavorabil programul / proiectul:

Legea 544/2001 privind liberul acces la informațiile de interes public.

D. Termen de realizare: Durata proiectului va fi de 14 luni și va avea 4 etape.

IV.3. PROIECTE PRIORITATE - ECONOMIC

IV.3.1. Campus cromatic

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect: Traian Florea, director general tehnic;

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului

- Direcția tehnică / urbanism / investiții,
- SPID

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: nu;

Impactul social și / sau asupra calității mediului: creare de locuri de muncă, construcția de locuințe, reducerea impactului asupra mediului (deșeurile urbane).

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe): revigorarea meșteșugurilor tradiționale, dezvoltare activități turistice;

Utilizatorii potențiali / beneficiarii programului / proiectului: 2000 de cetățeni ai municipiului;

Resurse financiare externe:

- Programul de investiții promovat de Agenția Română pentru Investitorii Străini
- Fonduri de dezvoltare regională
- Phare / programe de protecție socială & dezvoltare economică

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz: Utilități publice & infrastructură;

Localizarea investiției ce urmează a fi realizată: municipiul Baia Mare, vechea platformă industrială;

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului: urmează să fie cuprins în Planul Urbanistic Zonal.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 3.800.000 euro

Propunerea structurii de finanțare, cu indicarea sursei:

- 3.400.000 euro grant / MDP / PDR
- 400.000 euro contribuție locală

Tipul de finanțare: GRANT

Factorii critici care influențează profitabilitatea: implicarea grupului țintă în activități generatoare de profit, impactul “turistic” al inițiativei, parteneriatul public-privat, promovarea programului, identificarea resurselor de finanțare.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile:

Proiectul are ca scop dezvoltarea socio-economică prin revitalizarea activităților tradiționale.

Contribuții din surse interne sau externe, publice sau private: (a se vedea structura finanțării)

D. Termen de realizare: 2004

Proiectul se realizează în trei faze principale:

- realizare infrastructură
- dotare sector economic
- instruire grup țintă

IV.3.2. Dealul Florilor

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect (ca entitate din partea primăriei) indiferent de modalitatea de realizare (cu surse exclusiv publice, private sau public-private): Primăria Baia Mare

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Direcția tehnică / urbanism / investiții
- SPID,
- Serviciul Activități Sociale, Comunicare, Relații Inteme, Internaționale

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: nu;

Impactul social și / sau asupra calității mediului:

Valorificarea potențialului turistic prin dezvoltarea și modernizarea stadionului municipal - situat într-o zonă cu un potențial turistic; crearea unui centru comercial pentru desfacerea produselor specifice activităților turistice, sportive, religioase.

Regenerarea și dezvoltarea urbană pentru sporiirea atractivității turistice.

Crearea de noi locuri de muncă;

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe)

- Dezvoltarea infrastructurii de turism;
- Dezvoltare economică locală prin atragerea investitorilor locali / regionali
- Stimularea de parteneriate public-privat;

Utilizatorii potențiali / beneficiarii programului / proiectului: cetățenii orașului, turiștii, investitorii locali și străini.

Resurse financiare externe: PHARE 2001 Coeziune Economică și Socială, schema de finanțare nerambursabilă pentru proiecte de infrastructură mică.

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz

Localizarea investiției ce urmează a fi realizată: municipiul Baia Mare, Dealul Florilor, Câmpul Tineretului

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului

Dezvoltarea unei infrastructuri urbane de acces, pentru turism (accese pietoni - turiști, auto, biciclete, parcuri, drumuri turistice) în zonele protejate, nominalizate în catalogul Muzeului Județean Maramureș, astfel încât să fie realizată o integrare a zonei în Circuitul Turistic Municipal și în proiectele implementate până în acest moment în Baia Mare.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 449.944 euro

Propunerea structurii de finanțare, cu indicarea sursei:

- 400.000 euro grant / MDP / PDR
- 49.944 euro contribuție locală

Tipul de finanțare: GRANT

Factorii critici care influențează profitabilitatea: Implicarea grupului țintă în activități generatoare de profit, impactul "turistic" al inițiativei, parteneriatul public-privat, promovarea programului, identificarea resurselor de finanțare.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: -

Contribuții din surse interne sau externe, publice sau private: -

Reglementări care influențează favorabil sau nefavorabil programul / proiectul: -

D. Termen de realizare

Proiectul se întemeiază pe un studiu de fezabilitate.

IV.3.3. Parc Tehnologic 3r

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect (ca entitate din partea primăriei) indiferent de modalitatea de realizare (cu surse exclusiv publice, private sau public-privat): Primăria Municipiului Baia Mare.

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Serv. Tehnic,
- Urbanism,
- SPID

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: nu;

Impactul social și / sau asupra calității mediului: creare de locuri de muncă, îmbunătățire condiții de muncă, reducere poluare asupra mediului;

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe): Dezvoltare economică, stimulare investiții, re tehnologizare;

Utilizatorii potențiali / beneficiarii programului / proiectului: firmele locale și străine care doresc să investească în zonă.

Resurse financiare externe: MDP, Programul "Parcuri Industriale"

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz.

Localizarea investiției ce urmează a fi realizată: municipiul Baia Mare.

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului: reabilitare zona halda de sterii Meda (Planul Urbanistic Zonal, Planul Urbanistic General)

B A I A M A R E

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 3.500.000 euro;

Propunerea structurii de finanțare, cu indicarea sursei:

- Programul "Parcuri Industriale" 600.000 euro -MDP
- Fonduri de dezvoltare regională 2.500.000 euro -MDP&Phare
- Fonduri locale 400.000 euro - Consiliul Local & investitorii locali.

Tipul de finanțare: GRANT;

Factorii critici care influențează profitabilitatea: dezvoltare instituțională, dezvoltare parteneriat public-privat; atractivitatea economică a zonei, facilități / stimulente oferite investitorilor.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: proiectul se încadrează în Strategia de Dezvoltare Durabilă a Municipiului Baia Mare, în Planul Regional de Dezvoltare și în Planul Național de Dezvoltare a României.

Contribuții din surse interne sau externe, publice sau private: (a se vedea structura finanțării)

Reglementări care influențează favorabil sau nefavorabil programul / proiectul: documente elaborate pentru înființarea de parcuri industriale: HG

1116/2001, Decizia Consiliului Concurenței nr. 275/29.06.2001, Ord. 65/2001.

D. Termen de realizare: 2004

Proiectul va avea la bază un studiu de fezabilitate, Planul Urbanistic Zonal și HCL.

IV.4. PROIECTE PRIORITARE - TIC

IV.4.1. Campus Universitar Multimedia

Scop: Realizarea unei concentrări urbane în domeniul învățământului modern, grupând instituții de învățământ superior (Universitatea de Nord Vest), instituții de învățământ liceal și post-liceal (grupul școlar minier – transformat în Școală pentru tehnologii și infrastructuri urbane), institute de cercetare și proiectare, precum și utilități moderne – specifice unui Campus Universitar.

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect: Direcția Tehnică

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului: S.P.I.D.

Impactul social și / sau asupra calității mediului: Dublarea numărului de studenți în Baia Mare, de la 5.000 la 10.000 în următorii 5 ani, prin introducerea de sisteme de învățământ moderne.

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe): Creșterea competențelor locale, dezvoltarea resurselor umane tinere.

Utilizatorii potențiali / beneficiarii programului / proiectului: Tinerii (beneficiari direcți), comunitatea locală – economică și academică.

Resurse financiare externe: minim 2 mil. euro

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz: Învățământ direct (on site), Învățământ la distanță (distance learning), Învățământ la cerere (en-call)

Localizarea investiției ce urmează a fi realizată: Zona Universității de Nord Vest, Baia Mare

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului: proiect prevăzut în Planul Urbanistic General al municipiului Baia Mare și în curs de integrare în Planul Urbanistic Zonal.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: cca. 4 mil. euro

Propunerea structurii de finanțare, cu indicarea sursei:

- 50% contribuție locală
- 50% surse atrase

Tipul de finanțare: nerambursabil sau rambursabil cu termene de grație lungi.

Factorii critici care influențează profitabilitatea: eficientizarea sistemului de învățământ superior local.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: -

Contribuții din surse interne sau externe, publice sau private: -

Reglementări care influențează favorabil sau nefavorabil programul / proiectul: -

Nu există reglementări specifice zonelor tip Campus Universitar, eventual pot fi asimilate cu Parcuri Industriale, profil: științific și educațional.

D. Termen de realizare

Proiectul se va realiza în mai multe etape (2 - 4 ani): Plan Urbanistic Zonal, fezabilitate (infrastructura urbană medie), Studiu de Fezabilitate, Proiect tehnic.

IV.4.2. „Ora^oul Computerului”

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect (ca entitate din partea primăriei) indiferent de modalitatea de

realizare (cu surse exclusiv publice, private sau public-privat): Direcția Tehnică.

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- Serviciul SPID
- Direcția de Urbanism
- Serviciul de Investiții

Impactul social și / sau asupra calității mediului: crearea a cca. 1.000 noi locuri de muncă, în domeniul tehnologiilor avansate (cercetare-proiectare-informatică); Nu sunt așteptate efecte defavorabile și impacte negative asupra mediului.

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe): creșterea competitivității industriei locale, regionale și naționale în domeniul TIC (tehnologia informației și comunicațiilor). Atragerea de investitori în domenii de vârf.

Utilizatorii potențiali / beneficiarii programului / proiectului: IMM-uri cu specific cercetare-dezvoltare, domenii cu valoare adăugată ridicată.

Resurse financiare externe: minim 3 mil. euro

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz: Specifice domeniului TIC

Localizarea investiției ce urmează a fi realizată: Zona Baraj - Fiița

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului: Proiectul este în curs de integrare în Planul Urbanistic Zonal.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: 5 milioane euro

Propunerea structurii de finanțare, cu indicarea sursei:

- 2 milioane euro - Resurse naționale (locale, regionale, guvernamentale)
- 3 milioane euro - Resurse financiare atrase

Tipul de finanțare: nerambursabile sau rambursabile pe termen mediu-lung

Factorii critici care influențează profitabilitatea:

- Dezvoltarea resurselor umane locale, prin sisteme moderne.
- Îmbunătățirea raportului specialiști locali / specialiști emigrați din zonă.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: -

Contribuții din surse interne sau externe, publice sau private: -

Reglementări care influențează favorabil sau nefavorabil programul / proiectul: -

Reglementările privind Parcurile tehnologice de tip Software sunt actualizate de către Ministerul Dezvoltării și Prognozei, adecvate legislației europene.

D. Termen de realizare: 3-5 ani

Etape de realizare: Definitivare Plan Urbanistic Zonal, Studiu de Fezabilitate, Proiect tehnic, Implementare.

IV.4.3. Technomedia - studio

A. Scurtă descriere a proiectului cu precizarea scopului:

Managerul de program / proiect (ca entitate din partea primăriei) indiferent de modalitatea de realizare (cu surse exclusiv publice, private sau public-privat): Direcția tehnică

Departamentele din cadrul primăriei care răspund de realizarea programului / proiectului:

- SPID
- Biroul de Monitorizare și Protecție a Mediului
- Serviciul Informatică

Descrierea asistenței tehnice de specialitate din surse externe, dacă este cazul: asistența tehnică specializată în domeniile ecologiei și reconversiei.

Impactul social și / sau asupra calității mediului: refacerea arealului urban, reconversie profesională a cca. 500 persoane, refacerea – ecologizarea unei suprafețe de cca. 10 ha.

Influența aplicării programului în economia locală, regională sau / și națională (la programe și sub-programe): reorientare profesională accelerată, reorientare industrială – reengineering în arealul Romplumb - Firiza.

Utilizatorii potențiali / beneficiarii programului / proiectului: actuala resursă umană existentă în areal, tinerii absolvenți –specialiști în domeniile TIC, arte și meserii audio-video.

Resurse financiare externe: circa 2 milioane euro

Canalele de distribuție (la servicii de utilitate publică ori la servicii furnizate de societăți comerciale ori regii autonome coordonate de autoritatea administrației publice locale) – după caz: specifice TIC și produselor cinematografice - audio -video.

Localizarea investiției ce urmează a fi realizată: Zona Romplumb Firiza

Modalitatea de armonizare / integrare a proiectului cu planul de amenajare a teritoriului: în curs de armonizare.

B. Cerințele financiare ale programului / proiectului

Estimarea costului: circa 5 milioane euro

B A I A M A R E

Propunerea structurii de finanțare, cu indicarea sursei:

- 3 milioane - contribuții locale
- circa 2 milioane - resurse atrase

Tipul de finanțare: nerambursabil sau rambursabil în termen mediu-lung.

Factorii critici care influențează profitabilitatea: evoluția / dinamica deosebită a domeniului; calificarea resursei umane.

C. Reglementări

Aplicarea programului / proiectului în contextul macroeconomic al economiei naționale și proiectelor de investiții la nivel local, în baza resurselor disponibile: -

Contribuții din surse interne sau externe, publice sau private: -

Reglementări care influențează favorabil sau nefavorabil programul / proiectul: -

Reglementările existente nu ridică bariere unui asemenea proiect.

D. Termen de realizare: 2 ani

Etape necesare: Studiul de reconversie la S.C. Romplumb, Planul Urbanistic Zonal-actualizat, Studiu de Fezabilitate, Proiect Tehnic.

■

POST SCRIPTUM

Mulțumim întregii comunități, cetățeni, instituții, firme, ONG-uri, pentru solidaritatea, puterea și energia alocată finalizării acestui document.

Toți aceștia dețin drepturile de autor, putând să-l exercite în continuare prin toate mijloacele:

- multiplicare
- distribuire
- îmbunătățire
- dezbatere publică și privată.

Informații la zi asupra fazelor acestui proiect puteți găsi în message board-ul dedicat tematicii la:

<http://www.citynet.baiaclarecity.ro/MsgBoard/index.html>

