
 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 1

INTRODUCERE

 Necesitatea acestei lucrări apare în contextul României ca ţară a Uniunii

Europene şi a accesării fondurilor comunitare. Acest lucru creează pe de o parte

oportunitatea dezvoltării durabile a comunităţilor cu ajutorul fondurilor europene, dar în

acelaşi timp se creează noi presiuni asupra competitivităţii economiei locale.

Elaborarea unei strategii de dezvoltare pe termen mediu şi lung, reprezintă o

provocare pentru administraţia locală. Ea sintetizează practic direcţiile strategice pe

care le va urma societatea în următorii şase ani, aşa cum reiese din cerinţele cetăţenilor

locuitori ai comunei Maieru, județul Bistrița - Năsăud.

În procesul de absorbţie a fondurilor europene şi din alte surse – guvernamentale

şi externe – strategia de dezvoltare locală integrată cu documentaţiile de urbanism şi

cele de planificare a bugetului local, constituie baza justificării proiectelor, elementul de

fond de la care începe să se contureze şi să se concretizeze proiectul.

Direcţiile strategice de urmat sunt în concordanţă cu cerinţele Uniunii Europene

şi au în vedere Planul de finanţare pentru exerciţiul financiar 2014 – 2020, ce pune

mare accent pe asocierea regională (grupuri de acţiune locală, asociaţii de dezvoltare

intercomunitară).

Strategia de dezoltare a Comunei Maieru cuprinde domenii strategice care se

integrează şi sunt în armonie cu domeniile strategice ale Judeţului Bistrița – Năsăud şi

cele ale Regiunii Nord - Vest.

Principiile de bază care au stat la baza elaborării acestei strategii au fost

următoarele:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 2

 principiul cunoaşterii trăsăturilor locale. Strategia a fost elaborată de

specialişti, care au studiat foarte bine realităţile din această comună.

 principiul realităţii. Acestă strategie prezintă potenţialul, stadiul de

dezvoltare şi baza de la care se pleacă în cadrul proceselor dezvoltării durabile.

 principiul continuităţii şi sustenabilităţii. Strategia va fi îmbunătăţită

continuu şi după adoptarea acesteia de către Consiliul Local al Comunei Maieru.

 principiul armonizării cu obiectivele de dezvoltare existente la nivelul
Uniunii Europene.

Interesul pentru acest tip de activitate a fost dat de faptul că

aplicarea strategiei de dezvoltare regională şi locală va conduce la reducerea

disparităţilor din cadrul spaţiului rural.

Astfel, considerăm ca fiind importantă prezentarea în cadrul strategiei atât a

Strategiei Europa 2020, a PLANULUI NAŢIONAL STRATEGIC 2014-2020, a Strategiei

de Dezvoltare a Regiunii Nord – Vest 2014-2020, precum şi a Strategiei Judeţului

Bistrița - Năsăud, pentru a observa în ce măsură prezenta Strategie de dezvoltare a

Comunei Maieru se integrează în principiile stabilite în cadrul acestor strategii naţionale,

regionale, locale care au fost elaborate în concordanţă cu reglementările Uniunii

Europene.

Implicarea comunităţii în programele de dezvoltarea locală presupune asumarea

direcţiilor de acţiune în ceea ce priveşte planificarea strategică de către unităţile de

dezvoltare: sat sau comună. Procesul de participare a comunităţii implică valenţe

multiple:

 educaţionale: existenţa unor modele şi practici care să fie însuşite de către

membrii activi ai comunităţii;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 3

 politice: acest aspect presupune posibilitatea comunităţii de a impune anumite

decizii, precum şi dreptul de a controla persoanele care le reprezintă interesele;

 economice: vizează în principal susţinerea comunităţii privind participarea cu

bani , bunuri sau muncă voluntară;

 organizaţionale: în această situaţie este necesară existenţa unor cadre

instituţionale care să orienteze sau să mobilizeze resursele în ceea ce priveşte

procesele de dezvoltare comunitară, în cadrul acestui capitol trebuie subliniată

importanţa agenţilor de dezvoltare locală.

Responsabilităţi ale administraţiei publice locale:

 identificarea de resurse şi parteneri pentru dezvoltarea locală

 responsabilitatea definirii strategiilor de dezvoltare locală

 responsabilitatea iniţierii unor programe de dezvoltare locală şi

corelarea lor cu programe şi strategii de dezvoltare în plan naţional,

regional sau european.

În consecinţă, este necesară o prioritizare clară a iniţiativelor de dezvoltare,

fundamentată pe o analiză riguroasă a situaţiei locale specifice, astfel încât să fie

maximizat impactul socio – economic al acestor investiţii, în contextul resurselor

inevitabil limitate disponibile pentru mobilizare în orizontul de timp 2015 – 2020.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 4

CAPITOLUL I
PPROFILUL COMUNEI MAIERU
PREZENTARE GENERALĂ

1.1. LOCALIZARE GEOGRAFICĂ

Comuna Maieru este situată într-o depresiune aflată la contactul dintre cristalinul

Munţilor Rodnei şi rocile vulcanice ale Munţilor Bârgaului. Este mărginită de 3 măguri de

peste 100 m: Măgura Caselor (la est), Măgura Porcului (la nord), Măgura de Jos (la

sud).

Comuna Maieru este situată în partea de nord a Judeţului Bistriţa-Năsăud, la o

distanţă de 58 de km de municipiul Bistriţa şi la 5 km de Sângeorz-Băi.

Localităţile componente sunt Maieru şi Anieş. Amândouă se află la poalele Munţilor

Rodnei, traversate de râul Someşul Mare şi de drumul naţional DN 17 D.

Este situată la altitudinea de 470 m. Suprafaţa totală este de 13016 ha din care 427 ha

intravilan şi 12589 ha extravilan.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 5

 Comuna Maieru

1.2. REPERE ISTORICE

Atestată documentar din anul 1440 (o copie a documentului se află în muzeul

local "Cuibul visurilor") Comuna Maieru este locul unde a copilărit marele romancier

Liviu Rebreanu, care mărturisea: “În Maieru am trăit cele mai frumoase și mai fericite

zile ale vieții mele”. Anieş situat în apropierea confluenţei Anieşului cu Someşul Mare,

atestat documentar la 1450, a jucat un rol important în apărarea Rodnei. Aici există

monument istoric -Fortificaţie cu zid de incintă din piatră din secolul XIV-lea.

După închegarea definitivă, Maieru a jucat un rol însemnat în istoria ţinutului.

Prin secolele al XVII-lea şi al XVIII-lea era printre comunele care avea hotarele cele mai

întinse şi numărul cel mai mare de locuitori.

Statistica din 1760 ne-o arată ca cea mai mare comună de pe Valea Rodnei,

după Rodna, apoi Sângeorzul şi Năsăudul. De aceea, cu drept cuvânt spune Pavel

Gălan în „Istoria parohiei Ilva Mare” şi Ştefan Buzilă în monografia comunei Sâniosif, că

mama comunelor Ilva Mare, Măgura Ilvei şi Poiana Ilvei este Comuna Maieru.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 6

Granițele comunei au fost stabilite în secolul al XVIII-lea. Regimentul de graniţă,

după o îndelungată perioadă de tatonare (1787–1796), dă comunei Maieru următorii

munţi: Ineul, Gagii, Prelucii, Rabla, Saca, Diecii şi Muncelul.

După desfiinţarea graniţei, Maieru, ca şi celelalte comune grănicereşti, n-a

pierdut proprietatea asupra munţilor, datorită luptei marilor bărbaţi ai ţinutului. Resursele

naturale abundă, începând cu relieful foarte spectaculos, cu contraste morfologice

rezultate din fragmentarea ridicată, culmi şi piscuri cu rol de puncte de belvedere.

Alternanţa culoarelor cu zonele înalte oferă un peisaj deosebit de frumos. Valea

Anieşului este cea mai promiţătoare din acest punct de vedere datorită sălbăticiei

reliefului, prin pitorescul creat de cursul râului Anieş, flancat de versanţi abrupţi.

Personalităţi culturale locale

 Octavian Utalea - primar al Clujului (între anii 1923-1926). A fost unul dintre

membrii fondatori ai "Astrei" și membru în Societatea de lectură "Virtus Romana

Rediviva".

 Emil Boșca-Mălin (1913-1976) - jurist, ziarist, lingvist. Opozant deschis al

comunismului, atitudine pentru care a plătit cu ani grei de ĩnchisoare.

 Iustin Ilieşiu (1900- 1976) - poet, gazetar şi traducător

1.3. CADRUL NATURAL

Valea Someşului Mare este cea care a permis locuirea în Comuna Maieru

datorită marii sale extensiuni. Cea mai mare extensiune a acesteia se afla la confluenţa

cu râul Valea Caselor, de pe teritoriul localităţii Maieru, datorită substratului format din

roci sedimentare. Culoarul Someşului Mare are forma unei arii depresionare flancată, la

nord şi sud de versanţi abrupţi. Această treaptă de relief constituie axa de polarizare a

aşezărilor omeneşti şi a căilor de comunicaţii. Piemontul limitrof este cel care face

trecerea de la zona depresionară spre zona de munte, piemontul fiind şi el populat.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 7

1.3.1. Relieful

Valea Anieşului se remarcă printr-o sălbăticie a reliefului, râul curgând printr-o

vale adancă, cu pereti abrupţi, până în zona în care, la 3 – 4 km de satul Anieş, în

îngustele areale de lunca sau chiar pe versanţii mai domoli, apar casele locuite în

permantenţă.

Zona montană a Munţiilor Rodnei, cu altitudini între 800-2000m, ocupă 70% din

teritoriu. Teritoriul montan este foarte bine împădurit, iar de la altitudinea de 1700 m

încep păşunile alpine.

Din punct de vedere geologic, terenul este alcătuit din sedimente argiloase la

suprafaţă, amestecate cu resturi de roci eruptive provenite din degradarea rocilor

primare. Sub stratele argilo-nisipoase urmează, în zona de terasă, straturi de pietriş şi

nisip cu liant, iar în zona de deal apar depozite de gresii masive de culoare galbenă

cenuşie. Munţii Rodnei sunt constituiţi din roci dacite şi andezite, gresii, calcare, şisturi

cristaline, şisturi argiloase şi marmot-calcaroase.Pe teritoriul celor două sate se

întalnesc terenuri alunecoase. În masivul Rodnei se mai păstrează formaţiuni glaciare.

1.3.2. Clima

În comuna Maieru întalnim trei microclimate:

 Cel al Culoarului Someşului Mare, care este un climat de microdepresiune,

mai blâd şi care se caracterizeaza prin circulatia mai intensa a aerului,

intensificarea vântului, fenomene care au ca efect direct o frecvenţă mai mare a

aparitiei fenomenelor de înghet-dezgheţ. O problemă cu care se confuntă orice

altă regiune cu o situare geografică similară, este aparitia ceţurilor generate de

poziţionarea în apropierea cursurilor de apă.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 8

 Microclimatul de pădure care preia din deficienţele climatului de culoar, prin

moderarea vântului şi aduce un plus de comfort termic prin moderarea

temperaturilor.

 Cel al zonei montane, un climat mai aspru cu vânturi puternice.

Temperatura medie anulă oscilează între valorile de 6 grade C, în culoar, şi 0

grade C, în zona montană. Precipitaţiile sunt mai frecvente o dată cu altitudinea de la

700 m până la 1200 m. Cele mai mari cantităţi de apă cad în perioada mai-iulie.

Climatul regiunii are o mare valoare turistică dacă ne gândim la grosimea şi durata

stratului de zăpadă care permite practicarea schiatului în zona montana până târziu.

Ca în multe alte depresiuni submontane, întâlnim bioclimatul sedativ de cruţare,

care presupune moderarea factorilor climatici şi astfel, organismul uman nu va avea de

suportat stimuli prea intenşi. Acest bioclimat poate are valenţe turistice fiind recomandat

pentru persoanele care suferă de surmenaj, neavând contraindicaţii indiferent de sezon.

Deci se pretează perfect pentru practicarea agroturismului.Bioclimatul tonico-

stimulent de munte se întâlneşte în Munţii Rodnei la peste 800 m. Acest bioclimat se

caracterizează prin presiunea scăzută a atmosferei şi poate fi un avantaj pentru cei care

doresc să practice sporturi de iarnă sau agroturism.

1.3.3. Flora și fauna

Fauna este reprezentată prin câteva specii ocrotite, în munti: ursul carpatin,

cerbul carpatin, cocoşul de mesteacăn, ierunca, vulturul pleşuv, cocostârcul alb,

cocostârcul negru.

De asemenea, mai întâlnim: misterţul, pisica sălbatică, căpriorul, râsul, jderul,

vulpea, lupul, iepurele, veveriţa, viezurele, vidra, dihorul, nevăstuica, ariciul,

potârnichea, porumbelul gulerat, turturica, coţofana, mierlele, cucul, păstrăvul,

boişteanul, lipanul, mreana şi cleanul.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 9

Toate aceste specii au găsit aici un mediu prielnic pentru a se dezvolta, datorită

aşezării altitudinale şi vegetaţiei. Pădurile care acoperă majoritatea teritoriului sunt

formate din foioase la primul etaj de altitudine şi conifere începând cu aproximativ 1200

m altitudine. Dintre foioase, fagul şi stejarul au cea mai mare acoperire, urmate de

carpen, tei, alun. În etajul superior predomină molidul, însoţit de brad. Pădurile şi

păşunile din zona înaltă adăpostesc micromicete, cormofite, licheni. Dintre speciile din

flora spontană, ies în evidenţă: smârdarul, zâmbru, opaiţul Munţilor Rodnei, floarea de

colţ şi bulbucii de munte.

Conform site-ului oficial al Parcului Munţilor Rodnei, mai există specii rare după

cum urmează: Salix alpina, Salix bicolor, Astragalus penduliflorus, Androsace

obtusifolia, Laserpitium archangelica, Conioselinum tataricum, Carex bicolor,

Carex lachenalii, Carex pediformis ssp. rhizodes, Kobresia simpliciuscula,

Juncus castaneus, Draba fladnitzensis. Conform aceleiaşi surse, se găsesc şi

specii relicte glaciare: Scheuchzeria palustris, Carex limosa, Carex magellanica

ssp. irrigua, Carex pauciflora, Carex chordorrhiza, Empetrum nigrum, Salix

bicolor. De asemenea, în perimetrul parcului se întâlnesc şi specii ocrotite prin lege:

floarea de colţ (Leontopodium alpinum), ghintura galbenă (Gentiana lutea),

Genţiana punctată, angelica (Angelica archangelica), sângele-voinicului (Nigritella

rubra), tisa (Taxus baccata) etc. Tot în flora spontană cresc unele plante medicinale.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 10

1.3.4. Rețeaua hidrografică

Comuna Maieru este traversată de râul Someșul Mare.

Densitatea afluenților Someșului Mare este mică, dar ținând cont de faptul că

izvorul lor este în apropierea comunei, au un debit destul de mare. Cel mai mare debit

al apelor se înregistreaza primăvara și toamna datorită topirii zăpezilor și ploilor

abundente din amonte.

Atât Someșul cât și Anieșul au reușit să străbată zona montană și să creeze văi

prielnice pentru locuire. Acelasi lucru s-a întaâplat și în cazul unui alt afluent al

Someșului, cu lungime și debit mult mai mic, dar care a reprezentat un pol de atracție

pentru așezări, Valea Caselor.
Un mare avantaj oferit de cursul acestor râuri este posibilitatea exploatării lor din

punct de vedere economic, pentru producerea de energie verde pe considerentul

exitenței, fie a unui debit care să permită exploatarea, fie a unei căderi pe pante

abrupte,șsi astfel să se creeze presiunea necesară exploatării în acest sens.

Apele subterane au o mare răspândire în tot arealul Munţilor Rodnei, deci le

întâlnim şi aici. Ele sunt rezultatul complexităţii tectonice şi reperzintă o mare resursă

economică. Rezerve de ape minerale s-au descoperit la Anieş, unde se şi îmbuteliază.

Aceste resurse de ape minerale sunt insuficient exploatate, dacă ţinem cont de

capacitatea mare a acestora de a se regenera. Există un singur centru unde acestea

sunt captate, pe teritoriul localităţii Anieş, dar sunt folosite doar pentru consumul

locuitorilor.

1.3.5. Resurse naturale

Comuna Maieru are un potențial demn de luat în seamă când vorbim despre

resurse naturale.

Resursele subsolului cu depozitul de pirită care a dat naștere minei din Valea

Anieșului. De asemenea, Maieru are ca resursă, pe lângă andezit, marmura.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 11

Resursele solului sunt numeroase. Solul permite dezvoltarea agriculturii pe

diferite ramuri, întrucât oferă posibilitatea exploatării terenurilor atât pentru cultivarea de

legume pentru comerț cât și varianta cultivării de plante furajere pentru facilitarea

creșterii animalelor.

Resursele agricole oferă populației recolta necesară supraviețuirii, dar atâta

timp cât terenurile nu sunt exploatate profesionist, ele nu vor oferi un suport viabil

pentru economie.

Resursele forestiere sunt cel mai mult exploatate pe teritoriul comunei Maieru

de câteva întreprinderi private, care fac cele mai mari exporturi de lemn de țară.

Comuna Maieru dispune de cca 9000 ha de pădure, veniturile la bugetul local din

această sursă fiind de aproximativ 7 – 8 mld anual.

Pe baza resurselor forestiere s-au dezvoltat multe meserii și meșteșuguri în

zona, o ocupație de bază a locuitorilor fiind prelucrarea lemnului.

Nu trebuie pierdute din vedere nici apele minerale, care printr-o exploatare

eficientă ar aduce un plus de venituri comunei. Comuna Maieru are un singur izvor

mineral, “Izvorul de pe Valea Caba”, cu apă feruginoasă, bicarbonatată, sodică,

calcică, magnezică, carbogazoasă, cu un debit de 3.600l-24ore. Extern această apă

poate fi folosită în afecţiuni cardiovasculare, astenie nervoasă şi hipertiroidii uşoare, iar

în cure interne, în hepatite cronice, gastrite, etc.

La 3 km în amonte de Maieru, la Anieş, “Izvorul din şosea” este cunoscut şi

apreciat încă din secolul XVII. Deasupra izvorului se află o fântână de apă minerală

acoperită, iar alături, la est, două bazine din beton, unul parţial distrus, singurele urme

ce se păstrează din băile de la Anieş de altă dată. Izvorul are o apă bicarbonatată,

clorurată, sodică, calcică, clorurată, magneziană. Pe langă afecţiuni deja amintite,

această apă tratează diabetul zaharat, guta, etc.

Potentialul turistic este foarte bine reprezentat în zonă atât datorită peisajului

natural cât și fondului cultural existent care ar putea fi exploatat la capacitate maximă,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 12

deși în prezent nu se pune accent deloc pe această ramură care ar putea aduce venituri

considerabile bugetului local și locuitorilor comunei .

1.4. MEDIUL

Mediul înconjurător, un element esențial al existentei umane, reprezintă rezultatul

interferenței unor elemente naturale - sol, aer, apă, climă, biosferă - cu elemente create

prin activitatea umană. Toate acestea interacționează şi influențează condițiile

existențiale şi posibilitățile de dezvoltare viitoare ale societăţii.

 Până nu demult, resursele naturale regenerabile ale Terrei erau suficiente

pentru nevoile omenirii. În prezent, ca urmare a exploziei demografice şi a dezvoltării

fără precedent a tuturor ramurilor de activitate, necesarul de materie primă şi energie

pentru producția de bunuri a crescut mult, iar exploatarea intensă a resurselor

Pământului relevă, tot mai evident, un dezechilibru ecologic.

1.4.1. Calitatea mediului

Calitatea aerului se menține la cote destul de bune datorită lipsei poluatorilor

masivi, singurele surse de poluare fiind traficul și cosurile de fum ale gospodăriilor. Pe

raza localității Anieș, ca surse de poluare avem gaterele de lemne, care reprezinta o

sursă de poluare pentru toți factorii de mediu.

1.4.1.1. Factorii de mediu

Aerul

Aerul este factorul de mediu care constituie cel mai rapid suport ce favorizează

transportul poluanţilor în mediu. Poluarea aerului are multe şi semnificative efecte

adverse asupra sănătăţii populaţiei şi poate provoca daune florei şi faunei în general.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 13

Din aceste motive România acordă o atenţie deosebită activităţii de supraveghere şi de

îmbunătăţire a calităţii aerului.

 Calitatea aerului este determinată de emisiile în aer provenite de la sursele

staţionare şi sursele mobile (traficul rutier), cu preponderenţă în marile oraşe, precum şi

de transportul poluanţilor la lunga distanţă. Calitatea aerului este unul din domeniile în

care UE a fost foarte activă în ultimii ani. Scopul principal a fost să dezvolte o strategie

completă prin stabilirea obiectivelor privind calitatea aerului pe termen lung. În acest

sens au fost elaborate o serie de reglementări europene pentru a controla nivelul

anumitor poluanţi şi pentru a monitoriza concentraţia lor în aer.

Poluanţii atmosferici luaţi în considerare în evaluarea calităţii aerului înconjurător

conform legislaţiei în vigoare în România sunt: dioxidul de sulf (SO2), dioxidul de azot

(NO2),oxizii de azot (NOx), particule în suspensie (PM10 si PM2,5), plumb (Pb), benzen

(C6H6), monoxid de carbon (CO), ozon (O3), arsen (As), cadmiu (Cd), nichel (Ni),

hidrocarburi aromatice policiclice (Benzo(a)piren (BaP) şi mercur (Hg)). Poluanţii

monitorizaţi, metodele de măsurare, valorile limită, pragurile de alertă şi de informare şi

criteriile de amplasare a punctelor de monitorizare sunt stabilite de legislaţia naţională

privind protecţia atmosferei şi sunt conforme cerinţelor prevăzute de reglementările

europene.

Printre obiectivele Europa 2020 se numără reducerea cu 20% a emisiilor de
gaze cu efect de seră (sau chiar cu 30%, în condiții favorabile) față de nivelurile

înregistrate în 1990. Față de acest aspect, obiectivul României este de a scădea

emisiile de CO2 cu 19% până în 2020, angajament susținut de datele referitoare la

perioada 1990- 2008, când s-a înregistrat o scădere de 24% a emisiilor de dioxid de

carbon.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 14

În ceea ce priveşte comuna Maieru, calitatea aerului este destul de ridicată,

având în vedere faptul că dispune de suprafețe mari acoperite cu pădure, pășuni și are

o poziție geografică relativ izolată de poluanții industriali din județ.

 Apa

Principalele tipuri de poluanți sunt apele uzate provenite din instalațiile sanitare

interioare ale locuințelor, care îm lipsa unui sistem de canalizare sunt deversate în fose

improprii, rigole deschise, afectând în mare măsură pânza freatică și implicit sănătatea

populației.

 Substanțele chimice provenite din gospodării sunt de asemenea un factor

poluant al apelor de pe teritoriul comunei.

Solul

La nivelul judeţului Bistriţa-Năsăud suprafețele de teren cu destinație agricolă

sunt tot mai afectate de diferite procese de degradare, fie că vorbim de procesele

induse de activitatea antropică sau fenomene naturale. Principalele probleme se referă

la sărăturarea, acidifierea solurilor, eroziunea de suprafață și/sau de adâncime, excesul

de umiditate. Manifestarea acestor probleme este intensificată de practicile agricole

neadaptate condițiilor de mediu, utilizarea pesticidelor și a îngrășămintelor chimice,

depozitarea necorespunzătoare a deșeurilor industriale și menajere, defrișările intense

și abuzive. Calitatea solului mai este influențată și de o serie de procese și fenomene

naturale, cum ar fi alunecările de teren, inundațiile sau secetele prelungite.

Principalele procese de degradare a solului cu care se confrunta UE sunt:

 eroziunea

 degradarea materiei organice

 contaminarea

 salinizarea

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 15

 compactizarea

 pierderea biodiversităţii solului

 scoaterea din circuitul agricol

 alunecările de teren şi inundaţiile

La nivelul comunei Maieru, aceste procese de degradare a solului sunt aproape

inexistente, deoarece se practică frecvent cultivarea prin rotaţie a culturilor iar pentru

tratarea acestora nu se folosesc îngrăşăminte chimice. Edilii comunei se pot mândri cu

faptul că sprijină acţiunea de informare şi conştientizare împotriva cultivării şi folosirii

organismelor modificate genetic.

1.4.1.2. Calitatea solurilor

În comuna Maieru sunt prezente trei tipuri de soluri specifice zonei montane:

soluri de pajisti alpine, soluri brune acide montane de pădure, soluri brune montane de

pădure. Aceste soluri nu sunt foarte fertile dar se pretează foarte bine pentru cultura

cartofului și a porumbului.
Astfel calitatea solului este destul de bună datorită neafectării lui, pe suprafețe

mari, cu îngrășăminte chimice, populația utilizând îngrășământul natural. Principala

problemă apare în jurul gaterelor de lemne care depozitează neorganizat deșeurile

industriale.

1.4.1.3. Managementul deșeurilor

Prin Hotărârea Consiliului Județean Bistrița – Năsăud nr. 54/ 10.10.2006,

comuna Maieru a semnat Acordul de asociere cu alte UAT – uri din județ, în vederea

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 16

îndeplinirii unor obiective comune în judeţul Bistriţa-Nãsãud prin proiectul de mediu

„Sistem integrat de management al deşeurilor în judeţul Bistriţa-Nãsãud”.

În anul 2008 a luat ființă "Asociatia de Dezvoltare Intercomunitara pentru

Gestionarea Integrată a Deșeurilor Municipale în Județul Bistrița-Năsăud" la care UAT

Comuna Maieru este membru asociat. Asociația s-a constituit in scopul inființării,

organizării, reglemetării, exploatării, monitorizării și gestionării în comun a serviciului de

colectare, transport, tratare și depozitare a deșeurilor municipale pe raza de

competență a unitatilor administrativ-teritoriale membre, precum și pentru realizarea în

comun a unor proiecte de investiții publice de interes zonal sau regional destinate

înființării, modernizării și/sau dezvoltării, dupa caz, a sistemelor de utilități publice

aferente Serviciului, pe baza strategiei de dezvoltare a Serviciului.

Activitatea de salubritate a fost realizată în Maieru de un serviciu al primăriei

până în 15 octombrie 2014, cand această activitate a fost preluată de SC VITALIA

Servicii pentru Mediu Tratarea Deseurilor SRL. Deşeurile colectate din comuna Maieru

sunt transportate la depozitul Tărpiu.

1.4.2. Arii protejate și biodiversitate

Biodiversitatea include toate organismele vii care se găsesc pe uscat şi în apă.

Toate speciile au un rol şi constituie „ţesătura vieţii” de care depindem: de la cele mai

mici bacterii din sol, la cele mai mari balene din ocean. Pentru protejarea speciilor pe

cale de dispariție, au fost instituite regimuri de protecție specială în zone în care

acestea mai trăiesc încă. Importanța biodiversității este esențială atât pentru stabilitatea

(homeostază) mediului natural, cat si pentru stabilitatea sistemelor antropice, de unde

rezultă necesitatea imperioasă de conservare a acestora.

Conservarea biodiversității este o condiție fundamentală a dezvoltării durabile.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 17

Funcționarea ecosistemelor este puternic modificată, principalele consecințe fiind

reducerea biodiversității (reducerea și chiar dispariția diferitelor specii floristice şi

faunistice), fragmentarea habitatelor (restrângerea rutelor de migrație şi a accesului la

surse de hrană), dispariția controlului natural al dăunătorilor, degradarea peisagistică.

Pe teritoriul județului Bistrița-Năsăud, procesul de despădurire (cea mai profundă

intervenție asupra mediului natural) a determinat restrângerea arealului forestier cu

efecte în lanț asupra tuturor componentelor mediului: modificarea condițiilor

microclimatice şi topoclimatice, modificarea regimului de scurgere a apelor, rărirea

(dispariția) unor specii de plante și animale.

Ca şi zone protejate cu valoare naturală există Izvoarele Mihăiesei şi Parcul
Naţional Munţii Rodnei, unde se interzice păşunatul, vânatul şi culegerea plantelor

Izvoarele Mihăiesei este o arie protejată de interes național ce corespunde

categoriei a IV-a IUCN (rezervație naturală de tip mixt), situată în județul Bistrița-

Năsăud, pe teritoriul administrativ al comunei Maieru, satul Anieș Rezervaţia mixtă

Izvoarele Mihăiesei este o rezervaţie care conţine ca suprafaţă protejată 50 ha.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 18

Aria protejată aflată pe versantul sudic al Munților Rodnei, în zona de obârșie a

pârâului Mihăiasa, reprezintă o zonă constituită din roci cristaline (Masivului Mihăiasa -

1.804 m, Stânca Iedului, Bujdeie), acoperită parțial cu pădure de molid (Picea abies),

pâlcuri de mesteacăn (Betula), poieni și fânețe. Rezervația găzduiește și asigură condiții

de cuibărire pentru cocoșul de mesteacăn (Lyrurus tetrix), o specie de pasăre care face

parte din familia fazanilor (Phasianidae) şi vegetaţia regiunii, caracterizate prin specii

ocrotite ca floarea de colţ.

 Floarea-de-colț, (Leontopodium alpinum Cass.)

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 19

 Cocoșul de mesteacăn (Lyrurus tetrix)

Prezenţa bioclimatelor reprezintă, de asemnea, un punct în plus dat potenţialului

turistic natural.

Parcul Național Munții Rodnei

Aria naturală se întinde în extremitatea estică a județului Maramureș (pe

teritoriile administrative ale comunelor Moisei și Săcel și al orașului Borșa) și în cea

nord-estică a județului Bistrița-Năsăud (pe teritoriile comunelor Maieru, Parva,

Rebrișoara, Rodna, Romuli, Șanț și Telciu și pe cel al orașului Sângeorz-Băi.

Munții Rodnei prezintă o arie naturală cu o diversitate floristică și faunistică

ridicată, exprimată atât la nivel de specii cât și la nivel de ecosisteme terestre.

1.4.3. Fenomene meteorologice

Fenomenele meteorologice periculoase au devenit de notorietate în ultimii ani,

caracteristicile principale situându-se între intensitatea deosebitã a lor şi modul atipic de

manifestare faţã de caracteristicile geo-climatice ale zonei geografice în care se aflã

ţara noastrã, fãrã a neglija efectele secundare pe care acestea le-au avut (inundaţii,

recolte distruse, distrugeri ale cãilor de comunicaţii rutiere şi feroviare, etc.).

Fenomenele meteorologice cele mai frecvente prezente în comuna Maieru în

ultimii ani sunt:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 20

 Înzăpezirile - în special drumurile de legătură (unele forestiere) dintre

localități.

 Furtunile - afectează suprafaţa împădurită din zonele muntoase, iar

grindina afectează culturile de cereale şi livezile.

 Îngheţurile timpurii sunt fenomene meteorologice foarte periculoase care

se produc primăvara şi afectează grav producţia de fructe.

 Blocajele de gheaţă reprezintă unul dintre cele mai periculoase fenomene

meteorologice, cu o arie largă de manifestare, în special în perioada

ianuarie – februarie, datorită producerii de inundaţii.

 Inundaţiile – în special toamna şi primăvara se pot produce pe râul Someș

dar şi pe cursurile de apă secundare datorită ploilor abundente de lungă

durată, topirii rapide a stratului de zăpadă, blocării cursurilor de apă cu

gheţuri sau crearea unor baraje prin alunecări de teren.

 Incendiile de pădure – pot afecta semnificativ activitatea Pepinierei din

cadrul Ocolului Sivic dar şi societăţile de prelucrare primară a lemnului

1.5. DATE DEMOGRAFICE

Conform rezultatelor definitive ale Recensământului Populaţiei din 20 octombrie

2011, populaţia stabilă a judeţului Bistriţa-Năsăud a fost de 286.225 persoane, din

care 144612 femei (50,5%). Faţă de recensământul anterior (18 martie 2002), s-a

înregistrat o scădere a populaţiei cu 25.432 persoane. Prin numărul total al populaţiei

stabile, judeţul nostru se întoarce în timp cu 34 de ani în urmă (la recensământul din

1977 având 286.628 locuitori).
Comuna Maieru, alcatuită din 2 localităţi, satul Anieş şi satul Maieru, a doua

comună ca număr de locuitori din județ, în prezent are în total 1923 gospodării şi 7382
oameni (2002), repartizaţi astfel:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 21

Localitate Gospodării Locuitori

MAIERU 1451 5615

ANIEȘ 482 1757

Sub aspectul vetrei, satele au o structura adunată, sunt înşirate de-a lungul

râurilor şi a uliţelor, ceea ce înseamnă că există un bun potentţal de comunicaţie.

Forma vetrei este dreptungiulară în ambele cazuri.

Conform recensământului efectuat în 2011, populația comunei Maieru se ridică la

7.089 de locuitori, în scădere față de recensământul anterior din 2002, când se

înregistraseră 7.382 de locuitori. Majoritatea locuitorilor sunt români (97,66%). Pentru

2,19% din populație, apartenența etnică nu este cunoscută. Religia ortodoxă este

majoritară (76,65%), urmată de cea pentricostală (13,8%) și cea greco – catolică

(5,21%).

 În anul 2013, luna octombrie, numărul de locuitori ai Comunei Maieru conform

Raportului de monitorizare nr. 06/ 28.10.2013 era de 7.837 locuitori, din care 3.977

femei și 3.890 barbați.

Durata medie de viaţă a locuitorilor comunei Maieru este destul de ridicată,

structura populației pe sexe și grupe de vârstă fiind prezentată în tabelul următor:

 GRUPA DE VÂRSTĂ

MAIERU Sub

5 ani

5 – 9

ani

10 –

19

ani

20 –

29

ani

30 –

39

ani

40 –

49

ani

50 –

59

ani

60 –

69

ani

70 –

79

ani

80

ani și

peste

Ambele
sexe

532 496 945 963 1041 1013 829 631 460 179

Masculin 270 236 469 484 538 519 434 301 206 68

Feminin 262 260 476 479 503 494 395 330 254 111

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 22

Din analiza datelor statistice reiese că, populația comunei este una destul de

tânără, 72% fiind populație activă, aptă de muncă. Aproape 28% din populația comunei

fiind foarte tânără, 1973 de persoane având între 0 și 19 ani.

Comuna Maieru, are creșteri demografice importante, datorate unor rate ale

natalității foarte ridicate. În unele perioade recente, comuna Maieru a deținut chiar și

primul loc pe țară în ceea ce privește natalitatea.

În funcție de nivelul studiilor absolvite și pe total și pe sexe (M/ F), avem

următoarea structură a populației în comuna Maieru:

N I V E L U L I N S T I T U T I E I D E I N V A T A M A N T A B S O L V I T E
Superior Post-

liceal
si de

maistri

Secundar Primar Fara scoala absolvita
Total din care: Total Superior Inferior

(gimnazial)
Total din care:

Universitar
de

 licenta

Liceal Profesional
si de

ucenici

Persoane
analfabete

383 346 126 4146 1036 1096 2014 1254 152 68
179 160 73 2150 555 689 906 541 76 29
204 186 53 1996 481 407 1108 713 76 39

Populația comunei Maieru este o populație instruită, doar un procent de 2,5%

fiind fără studii, conform taelului de mai jos:

Nivel studii Procent (%) din total populație

Superior 6,3%

Postliceal și de maiștri 2,3%

Secundar (liceal, professional, gimnazial) 68,3%

Primar 20,6%

Fără studii 2,5%

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 23

Structura populației după religie în Maieru este următoarea:

 ortodocşi 76,65%,.

 penticostali 13,8%

 greco-catolici 5,21%.

Pentru 2,33% din populație, nu este cunoscută apartenența confesională,

conform datelor ultimului recensământ din anul 2011. Toate confesiunile au lăcașuri de

cult pe terioriul comunei.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 24

CAPITOLUL II
PPROFILUL SOCIO – ECONOMIC
AL COMUNEI MAIERU

2.1. INFRASTRUCTURA FIZICĂ

Comuna Maieru este situată în partea de nord a Județului Bistrița-Năsăud, la o

distanță de 58 de km de municipiul Bistrița și la 5 km de cel mai important centru urban,

Sângeorz-Băi. Localitățile componente sunt centrul de comuna Maieru și satul Anieș.

Amândouă se află la poalele Munților Rodnei, traversate de râul Someșul Mare și de

drumul național DN 17 D.

2.1.1. Transportul rutier

Comuna este traversată pe direcția SV - SE de DN 17 D care este un drum de

categoria a III-a, intrat în reabilitare, împreună cu DN 17 C, drumuri pentru care

Compania Naţională de Autostrăzi şi Drumuri Naţionale va investi 80 de milioane de

euro, bani proveniţi atât de la bugetul de stat, cât şi din fonduri europene. DN 17 D

parcurge traseul Beclean – Chiuza – Salva – Năsăud – Rebrişoara – Feldru – Ilva Mică

– Sângeorz-Băi – Maieru – Rodna – Şanţ.

Aproape 10 km de drum forestier au fost modernizaţi printr-un proiect European

depus pentru finanţare încă din anul 2009 de către administraţia locală din comuna

Maieru. Prin submăsura 125 B, privind îmbunătățirea infrastructurii legate de

dezvoltarea şi adaptarea silviculturii, s-au alocat 1,5 milioane euro pentru acest tronson

de drum forestier, de pe Valea Anieşului, iar lucrările au debutat în anul 2011. Drumul

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 25

are 6 m lățime, poduri, podețe, acostamente și apărări de mal și leagă central comuei

de Valea Anieșului și de acolo spre șaua Gărgălăului, direct spre munte. Lucrarea a fost

finalizată in anul 2013 și face zona Văii Anieșului mai atractivă datorită infrastructurii

modernizate.

 Drum forestier pe Valea Anieșului

O altă stradă asfaltată este strada Gării, pe o distanță de 200 m.

Podul peste Valea Blideresei a fost modernizat odată cu asfaltarea drumului

forestier de pe Valea Anieșului.

Reabilitarea drumurilor comunale și în general a întregii infrastructuri rutiere ar

constitui pe viitor un important vector de dezvoltare pentru comuna Maieru.

Atât în anul 2014 cât și în anul 2015, cu studiile de fezabilitate realizate și

documentația tehnică întocmită, patru poduri și 12 km de drumuri comunale de la

Maieru sunt pregătite pentru execuție. Este vorba de construcția și amenajarea a patru

poduri peste Râul Someș (în localitățile Maieru și Anieș) și asfaltarea drumurilor

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 26

comunale pe o lungime de 12 km. Lucrările la infrastructura rutieră vizează în primul

rând asfaltarea a 5,3 km de drumuri comunale, inclusiv străzile adiacente, cuprinse în

primul lot: Purcioaia, Haj și Balasina, apoi străzile peste podul Balasinei, pe Ulița Mare

și Valea Caselor, cuprinzând toată localitatea Maieru.

2.1.2. Transportul feroviar

Teritoriul comunei este traversat de calea ferată secundară Ilva Mică - Rodna

Veche, cu o lungime, pe teritoriul comunei Maieru de 6 km.

Pozitia geografica a comunei îi conferă acesteia un dezavantaj foarte mare

avand în vedere că se află într-o relativă izolare. Linia de cale ferată se termină în

comuna Rodna, o comună aflată la 10 km de comuna Maieru, la fel și legătura pe

șoseaua rutieră nu are continuitate cu alte regiuni.

Nu există cale ferată care să lege comuna Maieru de centrul polarizator Bistrțta,

singura cale de legatură fiind șoseaua.

2.1.3. Apă și canalizare

Comuna Maieru beneficiază de o rețea de apă potabilă, care, în urma investiţiei

de circa 3,8 milioane euro în cadrul proiectului “Extinderea şi modernizarea

infrastructurii de apă şi apă uzată în judeţul Bistriţa-Năsăud”, cofinanţat prin Fondul de

Coeziune, cuprinde întreaga comună.

Reţeaua de distribuţie a apei potabile acoperă atât Maieru cât și Anieș și este

realizată 100%., iar după finalizarea investiției se poate spune la fel şi despre reţeaua

de canalizare.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 27

Reţeaua de canalizare proiectată este de tip separativ, apele meteorice urmând

a fi colectate prin rigole stradale deschise şi evacuate în cursurile de apă existente în

zonă.

Reţeaua de canalizare proiectată asigură colectarea şi transportul apelor uzate

menajere de la gospodăriile populaţiei, instituţiile publice şi agenţii economici interesaţi

la colectorul principal care alimentează staţia de epurare Sângeorz- Băi. Lungimea

reţelei de canalizare este de 9.297 m”.

2.1.4. Energie electrică

Rețeaua electrică a comunei Maieru are 32 de km, alimentarea cu energie

electrică realizându-se din Sistemul Energetic Național, iar la nivelul comunei Maieru

acoperă în proporție de 100% nevoile comunei. În anul 2011 s-a realizat alimentarea

cu energie electric și a consumatorilor de pe Valea Aniesului – Anieș. Investițiile

administrațieei locale în iluminatul public au fost de aproximativ 100.000 lei.

Maieru beneficiază și de iluminat public stradal, însă sistemul are nevoie pe viitor

de lucrari de extindre și modernizare legate de imbunatatirea liniilor de distributie si de

facilitarea accesului la sistem a viitorilor investitori.

2.1.5. Energie termică

Comuna Maieru și satul component Anieș nu sunt racordate la o rețea de gaze

naturale, pentru încălzit și menaj utilizându-se materialul lemnos.

Pe viitor, administrația locală se poate gândi la folosirea biomasei în scopul

producerii energiei regenerabile și construirea unei central care produce energie
termică în regim de cogenerare, prin accesarea de fonduri europene în acest sens.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 28

2.1.6. Telecomunicații

Comuna Maieru are acces la telefonia fixă (Telekom) și mobilă (Cosmote și

Orange), la Internet și televiziune prin cablu.

2.2. INFRASTRUCTURA SOCIALĂ

2.2.1. Sănătate și asistență socială

Un sector foarte important in politicile publice la nivel national este reprezentat de

sistemul de sănătate. Reforma în domeniul sănătății în România este reglementată

prin Legea nr. 95 din 14 aprilie 2006, care a suferit numeroase modificări de-a lungul

timpului. Potrivit acestui act normativ scopul asistenței de sănătate publică îl constituie

promovarea sănătății, prevenirea îmbolnăvirilor și îmbunătățirea calității vieții.

Problemele existente in sistemul national de sanatate se reflectă și la nivel local.

Dispensarul medical din Maieru, a fost modernizat în anul 2007, investitie

finantata integral din bugetul local, a carei valoare s-a ridicat la circa 10 miliarde de lei

vechi.

La parter, clădirea gazduieste 3 cabinete medicale, dependințele aferente și o

cameră de permanență, în timp ce la etaj sunt funcționale două apartamente de

serviciu. Fiind una dintre cele mai mari comune din judet, cu 7089 de locuitori conform

recensământului din 2011, pe langa cei 3 medici de familie, Maieru se mândreste cu

încă două cabinete stomatologice, precum si doua farmacii.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 29

Asistența socială în comuna Maieru. este asigurată prin intermediul

compartimentului specializat din cadrul primăriei .

Procesul de incluziune socială reprezintă un ansamblu de măsuri și acțiuni

multidimensionale din domeniul protecției sociale, ocupării forței de muncă, locuirii,

educației, sănătății, informării –comunicării, mobilității, securității, justiției și culturii,

destinate combaterii excluziunii sociale și asigurării participării a persoanelor la toate

aspectele economice, sociale, cultural și politice a societății.

Măsurile de prevenire și combatere a sărăciei și riscului de excluziune socială se

înscriu în cadrul general de acțiuni multidimensionale ale procesului de incluziune

socială prin care se asigură oportunitățile și resursele necesare pentru participarea

persoanelor vulnerabile în mod deplin la viața economică, socială și culturală a

societății, precum și la procesul de luare a deciziilor care privesc viața și accesul lor la

drepturile fundamentale.

Pentru prevenirea și combaterea sărăciei și riscului de excluziune socială, statul,

prin politicile inițiate asigură accesul persoanelor vulnerabile la unele drepturi

fundamentale, cum ar fi: dreptul la locuință, la asistență socială și medicală, la educație

și la loc de muncă si instituie măsuri de sprijin conform nevoilor persoanelor, familiilor și

grupurilor defavorizate. Astfel, persoanele singure și familiile care nu dispun de

resursele necesare pentru satisfacerea unui nivel de trai minimal au dreptul la beneficii

de asistență socială și servicii sociale, acordate în funcție de nevoile identificate ale

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 30

fiecărei persoane sau familii. Nivelul de trai minimal reprezinta limita exprimata în lei

care asigura nevoile de bază cum ar fi: hrana, îmbracaminte, igiena personală,

menținerea și salubrizarea locuinței și se calculează în raport cu pragul sărăciei

conform metodologiei utilizate la nivelul statelor membre ale Uniunii Europene.

Principala formă de sprijin pentru prevenirea si combaterea sărăciei și riscului de

excluziune socială este venitul minim garantat, acordat din bugetul de stat prin Legea

nr. 416/2001, ca diferență între nivelurile prevazute prin lege specială și venitul net al

familiei sau al persoanei singure realizat ori obținut într-o anumită perioadă de timp, în

scopul garantarii unui venit minim fiecarei persoane.

Programul de politici destinate cunoașteriiș și prevenirii situațiilor care determină

marginalizarea socială se realizează cu participarea instituțiilor publice, a comunităților

locale, a reprezentanților organizațiilor patronale și sindicale și a reprezentanților

societății civile.

În ceea ce privește persoanele cu handicap, compartimentul Asistență Socială

din cadrul Primăriei are în evidență 55 beneficiari de indemnizații pentru persoanele cu

handicap și 30 asistenți personali ai persoanelor cu handicap grav..

Căminul de bătrâni din Maieru
Construit prin fonduri europene, în cadrul unui proiect integrat finanțat pe Măsura

322, căminul de bătrâni din Maieru în valoare de 2,5 milioane de euro accesat de

administraţia publică prin Fondul European de Administrare şi Dezvoltare Rurală

(FEADR) nu poate fi administrat de administrația locală din cauza lipsei fondurilor. De

la data finalizării lucrărilor la căminul de bătrâni, administrația măiereană caută un

întreprinzător privat căruia să îi dea în locație de gestiune unitatea.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 31

 Cămin de bătrâni Maieru

Locuințe A.N.L.

Comuna Maieru este prima localitate rurală din judeţul Bistrița - Năsăud care are

locuinţe tip ANL destinate tinerelor familii în regim de închiriere. Cele două blocuri ANL

cu 24 de apartamente (12 cu două camere şi 12 tip garsonieră) este o investiţie de circa

3,5 milioane de lei.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 32

2.2.2. Educație

Unităţile din invăţămantul preuniversitar din Comuna Maieru se inscriu, in zilele

noastre, in peisajul invăţămantului romanesc cu o prestigioasă activitate şcolară,

distingandu-se atat prin orizontul larg de pregătire pe care il oferă, cat şi, prin calitatea

corpului profesoral.

In acelaşi timp, autorităţile publice locale, au fost implicate în direcționarea

fondurilor în vederea executării lucrărilor de reabilitare şi modernizare a infrastructurii

reţelei şcolare, în scopul asigurării condiţiilor optime pentru desfăşurarea procesului de

invăţămant.

Pentru a stimula şi răsplăti eforturile, s-a considerat oportun să se incurajeze

performanţa şi să se premieze toţi cei care au obţinut rezultate deosebite, la elevi cat şi

profesorii care s-au pregătit la olimpiadele şcolare.

Din punct de vedere statistic, invăţămantul preuniversitar in anul şcolar 2012–

2013 s-a desfăşurat în Comuna Maieru după cum urmează:

Unităţi de invăţămant - total – număr: 7 din care :

 Grădiniţe de copii cu program normal – număr :4, 1 în Anieș și 3 în Maieru;

 Scoli din invăţămantul primar şi gimnazial – număr: 2 – 1 în Maieru și 1 Anieș;

 Liceu –numar de 1 în Maieru.

 Grădinița nr. 2 Maieru

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 33

Școala Gimnazială ”Iustin Ilieșiu” Anieș a luat ființă în anul 1901.

În anul 2007 după finalizarea reabilitării școlii din fonduri europene, aceasta a

devenit o instituție cu personalitate juridică, având grădinița ca structură arondată.

 Școala Gimnazială ”Iustin Ilieșiu”, clasele I – VIII, Anieș

 Școala Gimnazială ”Iustin Ilieșiu” Anieș are 6 clase de învățământ primar, 4 clase

de învățământ gimnazial iar Grădinița are 4 grupe.

În anul școlar 2014 – 2015, numărul total de elevi ai Școlii Gimnaziale ”Iustin

Ilieșiu” Anieș este de 321 elevi, din care 88 preșcolari, 129 elevi la nivelul primar și 104

la cel gimnazial. Numărul personalului didactic este de 20.

Început în 2007, proiectul privind reabilitarea și modernizarea Școlii de Arte și

Meserii din Maieru a fost reluat la începutul anului 2015, după de primăria a primit în

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 34

toamna lui 2014, de la Guvern, prin Programul Operațional Regional, banii necesari

continuării investiției.

Investiția totală depășește 2 milioane de lei și administrația publică din Maieru o

consideră deosebit de importantă nu numai pentru locuitorii comunei, ci pentru întreaga

vale a Someșului, întrucât se va oferi o oportunitate copiilor care vor să învețe o

meserie să facă acest lucru cât mai aproape de casă și în condiții de excepție.

Viitorii meseriași care se vor forma la școala din Maieru au la îndemână

aparatură de specialitate achiziționată deja, în valoare de 150.000 euro.

 Școala de Arte și Meserii Maieru

Școala de Arte și Meserii din Maieru urmează să dețină 14 săli de clasă pentru

viitorii elevi.

Actualul LICEU TEHNOLOGIC "LIVIU REBREANU" din Maieru a luat fiinţă în

anul 1994 ca Şcoala Profesională. Începând cu anul 1998 se transformă in Grup

Şcolar. În anul 2012 se transformă în Liceul Tehnologic "Liviu Rebreanu" Maieru.

În prezent (anul școlar 2014 - 2015) sunt şcolarizaţi 1244 de elevi, începând cu

ciclul primar (321 elevi), apoi ciclul gimnazial (258 elevi), liceu – zi (304 elevi), liceu –

seral (25 elevi) și terminând cu învăţământul postliceal (24 elevi) şi de maiştri (55

elevi). Numărul personalului didactic este de 72.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 35

 Liceul Tehnologic ”Liviu Rebreanu” Maieru

Activitatea sportivă in comuna Maieru se situează la cotele necesare unei

comunităţi rurale; se desfășoară activităţi sportive şcolare şi extraşcolare cu elevii

comunei.Tot la nivel de elevi se organizează și concursuri de schi, şah, volei, iar copii

mai buni participă la concursuri similare și in alte localităţi ale judeţului. La nivelul

comunei există și o echipă de fotbal.

 Teren de sport - Școala Gimnazială ”Iustin Ilieșiu” Anieș

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 36

 Teren de sport sintetic Maieru

Maria Cioncan, atletă română, laureată a medaliei de bronz la proba de 1500 m

de la Jocurile Olimpice de vară din 2004 de la Atena, s-a născut în comuna Maieru, la

19 iunie 1977. Atleta și-a pierdut viața într-un tragic accident de mașină la 21 ianuarie

2007.

Prin Hotărâre a Consiliului Local al Comunei Maieru, Maria Cioncan a primit titlul

de cetățean de onoare al comunei, titlu conferit și de municipiul Hunedoara, locul unde

a activat la Clubul Sportiv „Siderurgica” Hunedoara.

MARIA CIONCAN

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 37

În memoria atletei se organizează Memorialul ”Maria Cioncan” – competiție

sportivă care se organizează în fiecare an, pentru a încuraja copiii și adolescenții să

facă sport și să participe la concursuri. În curtea Școlii Gimnaziale Maieru a fost dezvelit

un bust al atletei.

În anul 2014 a luat ființă Clubul Sportiv ”Silvicultorul” Maieru, unde activează

echipa de fotbal de Lia a – IV – a cu același nume.

În anul 2013, pe locul primăriei vechi, a fost edificată o construcţie modernă,

polivalentă după funcţiunile primite, de la săli de grupă (4) pentru grădiniţă, spaţii

pentru birouri, garaj pentru autospecialele SVSU, dar şi sala de festivităţi cu o

capacitate de circa 600 locuri. Valoarea investiţiei susţinută exclusiv de la bugetul local

s-a ridicat la circa 2,8 milioane lei.

2.2.3. Administrație publică locală

Primăria Comunei Maieru este o structură funcțională cu activitate permanentă,

formată din primar, viceprimar, secretarul comunei și aparatul de specialitate al

primarului, conform Legii nr. 215/ 2001 a administrației publice locale, republicată, cu

modificările și completările ulterioare.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 38

Structura organizatorică actuală a instituției este aprobată prin H.C.L. nr. 7/

09.02.2015 privind aprobarea Organigramei și a statului de funcții pentru aparatul de

specialitate al primarului comunei Maieru și se compune din:

 Primar, ca autoritate executivă;

 Viceprimar;

 Audit Intern;

 Secretar;

 Compartiment Buget, Contabilitate, Administrativ și Economic;

 Compartiment Evidența agricolă, Cadastru și Fond funciar, Urbanism,

Amenajarea teritoriului, Sistematizare și Disciplina în construcții;

 Compartiment Autoritate tutelară, Asistență socială, Stare civilă, Resurse

umane, Relații cu publicul, Juridic;

 Serviciul Social (asistenți personali);

 Sănătate (asistent comunitar);

 Serviciul Voluntar pentru Situații de Urgență SVSU;

 Cultură;

 Compartiment Turism, Spații verzi;

 Serviciul pentru Implementare proiecte din fonduri externe

nerambursabile.

Entități subordonate cu personalitate juridică sunt instituâiile publice de

învățământ (124 persoane) și Regia Autonomă Ocol Sivlic Maieru (32 posturi).

UAT Comuna Maieru are în componență 2 localități: Maieru (reședința) și satul

Anieș.

Sediul Primăriei şi Consiliului Local al Comunei Maieru este în Str. Principală,

831, Comuna. Maieru, Bistrița-Nasaud, 427130.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 39

 PRIMĂRIA COMUNEI MAIERU – BISTRIȚA – NĂSĂUD

Consiliul Local al Comunei Maieru, ca autoritate legislativă, este compus din 13

consilieri locali, care aprobă hotărâri care sunt duse la îndeplinire prin grija aparatului de

specialitate al primarului

Calitatea actului de guvernanţă este strâns legată de dezvoltarea serviciilor

administraţiei publice, astfel că diminuarea birocraţiei, facilitarea accesului la informaţii a

cetăţenilor, participarea societăţii la procesul administraţiei comunei, pregătirea

personalului din punct de vedere profesional, existenţa unei bune comunicări interne şi

externe sunt doar câteva dintre punctele care ar trebui aplicate în administraţia publică

a comunei Maieru.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 40

Stema comunei Maieru, județul Bistrița - Năsăud a fost aproobată prin

Hotărârea de Guvern nr. 1018/ 2013.

 Stema comunei Maieru

Descrierea stemei

Stema comunei Maieru, se compune dintr-un scut triunghiular cu marginile

rotunjite, împărţit în 3 cartiere dispuse în formă de furcă. În partea superioară, pe fond

roşu, se află o cunună din spice de grâu de aur. În dreapta, pe fond de azur, se află un

brad dezrădăcinat de argint. În stânga, pe fond de argint, se află o daltă şi un ciocan de

culoare neagră. Scutul este timbrat de o coroană murală de argint cu un turn crenelat.

Semnificaţiile elementelor însumate

Forma de furcă reprezintă cele 3 măguri care înconjoară localitatea.

Cununa din spice de grâu reprezintă bogăţia comunei.

Bradul dezrădăcinat simbolizează zona de munte în care este situată comuna
Maieru.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 41

Dalta şi ciocanul simbolizează ocupaţia ancestrală a locuitorilor comunei,
cioplitul în piatră.

Coroana murală cu un turn crenelat semnifică faptul că localitatea are rangul
de comună.

Relațiile externe ale comunei Maieru se concretizează într-o relație de înfrățire

de peste 20 de ani cu localitatea NORT-SUR-ERDRE (Loire-Atlantique) FRANTA.

2.2.4. CULTURA

2.2.4.1. Cămine culturale, muzee, biblioteci

Diferite programe culturale sunt derulate în comuna Maieru de către unităţile de

învăţământ, unde educatorii, învăţătorii şi profesorii se străduiesc să menţină viu

interesul tinerilor pentru cultura locală prin diferite concursuri, spectacole, mini-concerte,

evenimente culturale

.Ansamblul folcloric “Cununa Maierului” a luat ființă în anul 1964 avându-l ca

profesor la acea vreme pe renumitul instructor Sever Ursa.

Formația a activat până în 1987, perioadă în care s-a remarcat prin numeroase

ieşiri peste hotare de unde s-a întors cu premii importante, unul dintre acestea fiind

“Toporaşul de Aur”, obținut la festivalul de la Zakopane din Polonia.

După o perioadă îndelungată de absență a ansamblului folcloric al comunei,

actuala administrație locală de la Maieru a decis că este timpul ca acesta să fie

reactivat și redat publicului așa cum trebuie: autentic, prin dans și port.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 42

 Ansamblul Folcloric ”Cununa Maierului”

Cămine culturale
Comuna Maieru dispune de 2 cămine culturale, unul în Maieru și celălalt în satul

Anieș.

 Căminul Cultural Anieș Căminul Cultural ” Gregoriu Hangea” Maieru

Biblioteca publică Maieru
Biblioteca publică din Maieru a fost înființată în anul 1963 și conține 5487 unități

de bibliotecă.

În cadrul Liceului Tehnologic ”Liviu Rebrenu” Maieru există o bibliotecă școlară

un număr de 6154 volume și o sală de lectură cu 24 locuri.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 43

Muzeul ”Cuibul Visurilor” din Comuna Maieru, face parte din Complexul

Muzeal Bistrița - Năsăud

Muzeul valorifică obiecte care au aparținut lui Liviu Rebreanu (piese de mobilier,

ediții princeps, corespondență etc.), colecția fiind în permanență îmbogațită prin acte de

donație.

Colecția etnografică deține piese vechi și foarte valoroase de pe Valea

Superioară a Someșului (icoane, lăzi de zestre, obiecte de îmbrăcăminte etc.), iar

colecția de istorie expune piese datând din perioada romană (piese cu caracter militar,

bancnote vechi etc.).

 Muzeul ”Cuibul Visurilor”

Muzeul a fost fondat la 27 noiembrie 1957, prin inaugurarea unei expoziții

memoriale, Liviu Rebreanu, prilejuită de cea de-a 72-a aniversare a nașterii marelui

romancier. Prin donații ale localnicilor (multe din piese sunt adunate de elevi), colecția

se îmbogățește, iar clădirea, o fosta gradiniță construită în anul 1933, este extinsă în

perioada 1971-1972. Inițiatorul expoziției memoriale și susținătorul devenirii ei ca

muzeu este profesorul de limba romana Sever Ursa.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 44

Liviu Rebreanu (1885 - 1944) s-a născut în localitatea Târlișua, jud. Bistrița-

Năsăud, dar și-a petrecut copilăria la Maieru, unde familia sa se mută în anul 1889. A

rămas permanent legat de locurile copilăriei, denumind localitatea Maieru „Cuibul

visurilor”.

„Da! Am fost grozav de fericit în anii mei cei mici. Am gustat din toate plăcerile

copilăriei. Au fost ani așa de frumoși! Toate visurile mele sunt legate de locurile acelea.

Iar imaginile însorite sunt trezite de un ecou al lor. Dintre oamenii aceștia de la Maieru

am luat toate personajele rustice din opera mea. Unora le-am pus o mâna, altora le-am

tăiat un picior, i-am împătimat pe unii, i-am facut să cugete pe alții și oriunde i-am plasat

în cartile mele, tot din Maierul Năsăudului i-am luat!" (Liviu Rebreanu).

Muzeul este secție, fără personalitate juridică, a Complexului Muzeal Bistrița-

Năsăud, din anul 2003, clădirea muzeului fiind reabilitată.

În anul 2013 a fost finalizată şi amenajarea unei alei a personalităţilor
măierene, prin amplasarea unei Troiţe dar şi a bustui ziaristului, juristului şi omului

politic Emil-Boşca Mălin, alături de cele ale romancierului Liviu Rebreanu, atletei

Maria Cioncan şi a poetului Iustin Ilieşiu.

Emil Boșca-Mălin (n. 1913, Maieru, județul Bistrița-Năsăud - d. 1976) a fost un

ziarist, jurist, lingvist și politician român. A scris pentru ziarul Ardealul, pentru Gazeta

Transilvaniei și a fost redactor la cotidianul bucureștean Curentul. Emil Boșca-Mălin a

fost responsabil cu secțiunea de presă a Partidului Național Țărănesc, fiind numit de

către Iuliu Maniu „șef al propagandei și al presei PNȚ”. Datorită convingerilor sale

politice, a avut de suferit în perioada comunistă, fiind întemnițat în 8 pușcării comuniste,

printre care cele din Gherla, Aiud, Oradea, iar în închisoarea din Râmnicu Sărat a fost

deținut împreună cu mari personalități politice național-țărăniste de mai tîrziu precum

Ion Diaconescu și Corneliu Coposu. A fost arestat la vârsta de 39 de ani, fiind privat de

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 45

libertate 12 ani, repectiv 18 ani, dacă se ține cont de anii petrecuți în clandestinitate

(1946-1952).

 Bust Emil-Boşca Mălin

2.2.4.2. Biserici

În Maieru biserica ortodoxă este cea mai veche. După 1700 când a avut loc

Unirea cu Roma a unei părţi din populaţia Ardealului inclusiv cea de pe Valea

Someşului Mare - în Maieru a intrat greco-catolicismul, care a fost majoritar până în

1948 când biserica greco – catolică a fost desfiinţată prin decretul 248, emis de

orânduirea comunistă. Atunci credincioşii greco-catolici au devenit ortodocsi. Între timp

după primul Război Mondial - în care au fost de 5 ori mai mulţi morţi decât în al 2-lea

Război Mondial, au apărut şi cultele neoprotestante, la început penticostalii care sunt

în număr de 760 persoane și 15 familii aparținând de Martorii lui Iehova.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 46

Astfel, în comuna Maieru sunt 6 lăcaşuri de cult: 2 ortodoxe, în Maieru și Anieș,

2 penticostale, în Maieru și Anieș 1 greco – catolică în Maieru și 1 Sala Regatului

Martorii lui Iehova în Maieru.

Biserica cu hramul "Cuvioasa Parascheva", Monument Istoric, se mai

numește Biserica din Deal și a fost construită în anii 1816-1817 - ani de mare

foamete.

 Biserica cu hramul "Cuvioasa Parascheva"

Biserica din Vale - Biserica Mare cu hramul Sfântul Ştefan construită în anii

1872-1873 din zid de piatră şi cărămidă, a fost zidită cu sprijinul material unui episcop

greco-catolic care a fugit de revoluţia din Ungaria în 1948 şi s-a stabilit la Maieru. A

ajutat la construirea bisericii din Ilva Mică, Maieru, Sîngeorz-Băi şi biserica romano-

catolică din Rodna. Acest episcop este îngropat la Rodna. Până în 1950 veneau şi

locuitorii Anieşului la parohia de la Maieru. Apoi s-a construit şi parohia din Anieş.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 47

 Biserica cu hramul "Sfântul Arhidiacon Ștefan "

 În Anieş existăi o casă de rugăciuni pentru penticostali şi câteva familii de

greco-catolici.

2.2.4.3. Traditii si obiceiuri

Ocupatiile traditonale au fost cele care au inspirit folclorul intr-o mare masura.

Traditia pastoreasca si-a lasat urme prin numeroase legende, balade si doine.

Colindatul este o datina care a infruntat vremurile si adversitatile sociale,

ajungand pana astazi a fi o manifestare de mare amploare, ce antreneaza intregile

colectivitati satesti, de la copii la maturi, iar serile cand se colinda, mai ales seara din

Ajunul Craciunului, sunt o adevarata revarsare de viata pe ulitele satului. Intreaga

comunitate a satelor somesene se trezeste la viata: „Cormuna (este vorba de

comuna Maieru), in cursul colindelor, are aspectul unui mare oras, e un adevarat

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 48

furnicar; melodii de vioara amestecate cu sunetele de bucium si cu hohotele

colindatorilor, care se grabesc de la o casa la alta, iti produc o nespusa bucurie”,

marturiseste profesorul Sever Ursa.

Ca si in alte manifestari folclorice, civilizatia si-a pus amprenta, aducand

modificari importante, in sensul ca insusi functia colindatului de manifestare libera a

cetelor de feciori, care colindau casele cu fete, a devenit o practica a tuturor, in

prezent colinda atat feciorii, cat si maturii cu nevestele lor.

Multe dintre datinile trecute s-au pierdut, un exemplu fiind datina Cununii, care

este un ritual agrar. Aceasta datina a fost readusă în prezent prin prelucrare și

interpretare scenică, ințtial cu o echipă de școlari din Maieru.

Obiecieul “Banda Jianu” este o dramatizare in versuri populare si este

interpretata la sarbatorile de iarna. A fost pusa in scena de parintii lui Liviu Rebreanu.

Rezultatul practicarii meseriilor traditionale, prelucrarea lemnului, tesutul,

olaritul, sunt obiecte de artizanat foarte appreciate in perioada actuala.

Din punct de vedere cultural, o mare valoare care se poate exploata mai mult

este portul popular de pe Valea Someşului şi obiceiurile pe care unii dintre

antreprenorii locali doresc să le readucă la viaţă. Meşteşugarii care mai există în zonă

pot fi implicați în organizarea de festivaluri şi evenimente culturale, cum ar fi un posibil

festival naţional, sau internaţional al costumului popular, în jurul căruia s-ar putea atrage

turişti din ţară şi străinătate. Întreaga zonă ar putea beneficia de pe urma unor astfel de

evenimente.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 49

În pozele de mai sus pot fi admirate costume populare, opinci şi diverse obiecte

de artizanat lucrate manual la un atelier meşteşugăresc de pe valea Someșului, care

deţine toate elementele unui atractiv muzeu.

La Maieru se realizează costume populare deosebite, covoare și pături,

denumite cergi.

Demne de luat în seamă ca şi atracţii sunt obiceiurile tradiţionale de nuntă cu
druşte şi colăcari, care au reprezentat întotdeauna un adevarat spectacol.

Dupa cum se stie, omul strabate de la nastere pana la nefiinta un itinerar

exprimat in etape existentiale, parcurgand succesiv fazele copilariei, adolescentei,

casatoriei, maturitatii si senectutii.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 50

Drustele sunt fete tinere, verisoare sau prietene ale mirilor, care insotesc mirii

pana la biserica si care au ajutat la cusutul hainelor pentru miri. Ele poarta costum

popular si flori in par. Drustele care insotesc mirele se numesc „druste de mire'. Pe

langa druste, mireasa este incadrata intre doi tineri „cematori de mireasa', de obicei frati

sau verisori cu mireasa, pe langa care stau, de-o parte si de alta, cate doua sau trei

druste.

Stegarii sau colacarii, in numar de patru-sase, au rolul de a purta steagul si de a

striga pe tot parcursul alaiului nuntii. Alaturi de ei, mai sunt sase-opt tineri, numiti

„cematori', care striga si ei alaturi de stegari. Calaretii (colacarii), in numar de doi-patru,

sunt intalniti tot mai rar la nunta.

 Colacarii Miri la ieșirea din biserică

Festivaluri și manifestări culturale:

 Obicei tradiţional „Sânzâienele” – Maieru – iunie

 Zilele măierene – „Cuibul visurilor” – septembrie

 Festivalul Naţional de Proză „Liviu Rebreanu” – manifestare

culturală complexă dedicată ctitorului romanului românesc

modern – noiembrie

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 51

Obiceiurile şi tradiţiile legate de trecerea timpului se referă la:

a. calendarul popular - demarcarea anotimpurilor nu se făcea strict formal după

echinocţii şi solstiţii ci în funcţie de anumite “semne” care anunţau începutul

sezonului de muncă respectiv

b. împărţirea anului:
 Primavara începe după 'zilele babei' sau 'zăpada mieilor', în Alexii (17 martie) şi

ţine până la Sânziene (21 iunie).

 Vara începe la Sânziene şi ţine până la Sfânta Mărie Mică (8 septembrie).

 Toamna începe la Sfânta Mărie Mică şi ţine până la Moş Nicolae (6 decembrie).

 Iarna începe la Moş Nicolae (6 decembrie) şi ţine până la Alexii.

Lunile erau numite cu numele vechi care se foloseau alături de numele

literare: genarie, făurar, mărţisor, prier, florar, cireşar, cuptor, gustar, răpciune,

brumărel, brumar, indrea. Sărbătorile de peste an se calculau după distanţa în

timp între ele. Prin observarea lunilor se deduceau anumite semne: dacă genarie

este moale, nefriguros, atunci cu siguranţă va fi foarte frig în făurar. Daca în prier

va fi vreme frumoasă, atunci sigur va da îngheţ în florar. Daca în brumărel va fi

bruma groasă atunci în genarie va fi timp călduros.

c. Împărţirea zilei şi a nopţii - În limbaj popular este următoarea: zorii zilei, răsăritul,

prânzişarul, amproarul, prânzul mare, prânzul bun, ujina şi cina. Împărţirea nopţii

este: sfinţitul soarelui, când se îngână ziua cu noaptea, seara, a treia strajă, culcatul,

cântătorii, al doilea cântat, zorii zilei.

d. Sărbători din calendarul popular: Lăsatul secului, Indreiul lupilor (30 noiembrie), la

Crăciun (25 decembrie), la Bobotează, Sânpetru de iarnă (16 februarie), Ziua ursului

(2 febraurie), Odociile (1 martie), Cei 40 de sfinţi (17 martie), Alexia (17 martie),

Buna Vestire (Blagovestenie – 25 martie), La Sângeorz (23 aprilie), Floriile, Joia

Mare, Vinerea Seacă, Paştile, Joile numite, Rusaliile, Sânzienele (24 iunie),

Sâmpetru, Todosiile, Bulgiul (Schimbarea la Faţă – 6 august), Ziua Crucii (14

septembrie) , Vinerea Mare (14 octombrie), Sâmedrul (ziua slugilor).

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 52

Calendarul cu ceapă de pe Valea Anieșului

Cum se pregătește

Calendarul cu ceapă se face în apropierea miezului nopții dintre ani și este

valabil pentru zona în care este făcut, precum și în împrejurimi. Ceapa trebuie să fie

mare, cu cel puțin șase straturi de foi, sănătoasă și să nu fi fost înghețată ori tratată, dar

se pot folosi și două cepe. Din ceapa (cepele) tăiată/ e în jumătate se desprind, într-o

anumită ordine, de la exterior spre mijloc, 12 foi, care se numesc precum lunile anului.

Se pune în fiecare sare bine uscată și sunt așezate în ordine, îintr-o fereastră spre

răsărit sau pe o grindă, ori chiar într-o verandă, cu grijă să nu înghețe și ferite de

umezeală. Sunt lăsate cel puțin o oră după miezul nopții. De regulă, stau acolo până

dimineața, dar nu mai târziu de ivirea zorilor.

Prognoza – citirea rezultatelor

Foile care s-au înmuiat indică luni cu ploi, cele din care curge zeama indică

inundații sau înzăpeziri, iar cele de care sarea nici macar nu s-a lipit indică luni cu

secetă aspră. Daca se formează broboane foarte mici de umezeală, acestea indică

posibil ceață (www.anies.ro).

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 53

2.3. INFRASTRUCTURA ECONOMICĂ
2.3.1. Turism

2.3.1.1. Prezentarea turismului în comună

Potenţialul turistic se caracterizează prin existenţa resurselor turistice naturale

şi antropice.

Resursele naturale abundă, începând cu relieful foarte spectaculos, cu contaste

morfologice rezultate din fragmentarea ridicată, culmi şi piscuri cu rol de puncte de

belvedere. Alernanţa culoarelor cu zonele înalte ofera un peisaj deosebit de frumos.

Valea Anieşului este cea mai promiţătoare din acest punct de vedere datorită sălbăticiei

reliefului, prin pitorescul creat de cursul râului Anieş flancat de versanţi abrupţi.

Ca şi zone protejate cu valoare naturală există Izvoarele Mihăiesei şi Parcul
Naţional Munţii Rodnei, unde se interzice păşunatul, vânatul şi culegerea plantelor.

Ca si obiective de real interes sunt fauna şi vegetaţia regiunii, caracterizate prin

specii ocrotite ca floarea de colţ.

Prezenţa bioclimatelor prezentate anterior reprezintă, de asemnea, un punct în

plus dat potenţialului turistic natural.

Potenţialul turistic hidrografic este generat de Valea Someşului şi de Valea

Anieşului, care sunt văi de tip bârgaie, caracterizate prin lărgiri şi gâtuiri successive,

care dau peisajului o frumuseţe aparte. În plus, râurile pot fi folosite pentru agreement

ca pescuitul sau înotul.

Resursele antropice sunt reprezentate atât de patrimoniul construit cât şi de

tradiţiile şi obiceiurile locului.

2.3.1.2. Patrimoniul construit

În localitatea Maieru, se remarcă prezenţa câtorva obiective de interes cultural şi

turistic

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 54

 Biserica cu hramul "Cuvioasa Parascheva" - monument istoric,

construită la 1817 din piatră, mai cunoscută sub denumirea de Biserica din Deal;

 Poiana Narciselor în muntele Saca : se întinde pe o suprafaţă de

aproximativ 0,2 hectare, se află la o distanţă de 7 km de localitatea Valea Vinului,

pe versantul estic al Muntelui Saca, la altitudinea 1600 m. Aici,alături de narcisa

sălbatică (Narcissus Angustifolius), se mai întâlnesc şi Opaiţa Multicoloră (opaiţul

Munţilor Rodnei), Crucea Pământului şi alte specii rare de flori cum sunt zâmbrul,

floarea de colţ, smârdarul;

 Fortificaţie cu zid de incintă din piatră din satul Anieş, datată: sec.

XIV – XV;

 Centru folcloric : Ansamblul de dansuri si cântece populare

Cununa, Teatrul folcloric Banda Jianului, Ansamblu coral;

 Muzeul "Cuibul visurilor" - dedicat lui Liviu Rebreanu. Muzeul pune

la dispoziția vizitatorului o serie de manuscrise ale romancierului, câteva din

lucrurile sale personale (piese de mobilier, editii princeps, corespondenţă etc.),

precum și elemente specifice populației din această comună, colecţia fiind în

permanenţă îmbogăţită prin acte de donaţie.

Gospodăriile se pot transforma şi ele într-un obiectiv turistic deoarece multe

dintre ele păstrează încă stilul arhitectural rural şi sunt decorate cu piese de mobilier

făcute de mâna localnicilor, pereţii acoperiţi cu aşa numitele păretare rezultate dintr-o

activitate tradiţională a femeilor de aici – ţesutul. Dacă în trecut locuinţele erau

construite din lemn, aveau maxim două camere separate de o tindă, în prezent şi-au

făcut apariţia caser construite din piatra acoperită cu marmură, cu etaj, cu balcoane în

loc de târnaţ.

În localitatea Anieş, patrimoniul construit este reprezentat prin ruinele Cetaţii
Anieş. Aceasta a fost construită în sec. XVII având ca scop supravegherea

împrejurimilor.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 55

Cetatea este situată pe o culme cu înălţimea medie de 700 m, la confluenţa

Someşului Mare cu pârâul Anieş (coordonate GPS 47025`36“N, 24046`30“E). Este

declarata Monument istoric conform Ordinul ministrului culturii şi cultelor nr. 2.314/2004,

vol. I, București, 2004, p. 242, poz. 17 (Cod RAN 33649.01; cod LMI 2004 BN-I-s-A-

01278).

Pe site-ul „Repertoriul Arheologic Naţional” cetatea este datata in epoca

medievală (sec. XIV – XV). Personal consider ca cetatea a fost construita dupa anul

1241 (navalirea tatarilor) si pana la 1300 peste o alta fortificatie preistorica. In sprijinul

acestei informatii gasim un document mentionat de Victor Motogna in articolul

„Contributii la istoria romanilor din Valea Rodnei” din revista Transilvania 1915: „Un

document de la 1269 (Z.W. Urkb. I. P. 204.) ne spune, ca […] pentru de-a preintampina

un atac neasteptat din partea tatarilor, ei ridicara un puternic turn de aparare, incunjurat

de o curte mare. (urmele se vad si azi – anul 1915 n.n.)”

Singurele date generale de care dispunem sunt cele furnizate de către Iulian

Marţian, din care rezultă că ar fi fost vorba despre o cetate cu o planimetrie oval-

alungită, pe a cărei curtine (ziduri cu o grosime de apoximativ 1,40 m) au existat mai

multe turnuri rectangulare. Unul dintre ele (latura de 8 m), cu podeaua la 4 m sub nivelul

de călcare, aflat în vecinătatea unei porţi pietonale şi a unei clădiri interioare (cu două

încăperi) a fost sondat arheologic în anul 1955. Un şanţ şi un val sunt indicate pe

laturile de nord, vest şi sud. Şanţul de pe latura nordică a fost dublat. În est există pante

abrupte. Mai jos sunt prezentate cele doua lucrari (din anul 1926 si 1955) care au adus

informatii cu privire la cetate.

Satul Anies dispune de un impresionant fond turistic, nevalorificat pana in

prezent. Acest fond turistic cuprinde atat componenta naturala cat si cea antropica.

Compomenta naturala cuprinde Valea Aniesului caracterizata printr-o frumusete

unica, cu peisaje deosebit de salbatice si spectaculoase. O parte din aceasta zona este

inclusa in Parcul National Muntii Rodnei, fapt care ii confera un plus activitatii

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 56

turistice. Tipurile de turism practicabile, care sa valorifice cadrul natural al locului, sunt

numeroase.

Climatul reprezinta un punct de atractivitate pentru practicarea turismului curativ.

Ecoturismul nu poate fi neglijat, un fenomen atat de vehiculat in ultimii ani care respecta

principiile turismului responsabil si manifesta un real interes pentru factorii de mediu.

Turismul de weekend poate fi si el abordat prin construirea de amenajari

destinate acestui tip de activitate turistica. Este un fapt ca tursimul de weekend se

practica pe Valea Aniesului, dar se face intr-o forma neorganizata si din care localnicii

nu au nici un beneficiu.

Pe langa potentialul natural existent, de o mare valoare este si resursa
antropica, reprezentata in special prin arhitectura, traditii si mod de viata rural. Acestea

sunt elementele care fac din comuna Maieru un loc cu o zestre culturala unica, pastrata

nealterata datorita omogenitatii entice. Agroturismul ar deveni, in acest caz, sursa

principala de venit al localnicilor, in conditiile in care nu exista locuinta care san u aiba

ce arata turistilor.

În ciuda existenţei obiectivelor turistice, zona este foarte puţin exploatată din

acest punct de vedere, singura structură de cazare fiind o pensiune de trei margarete

pe Valea Anieșului, Pensiunea Cabana Sofia.

 Pensiunea Cabana Sofia

 (Valea Aniesului, Comuna Maieru nr 206, jud. Bistrita Nasaud)

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 57

Dacă turiştii doresc să cunoască viaţa la ţară, pot participa la activităţi precum:

 făcutul fânului (activitate denumită local polog)

 culesul fructelor de pădure (frăguţe, zmeură, afine, mure)

 aprovizionare cu lemne din pădure pentru încălzit şi gătit

 păşunatul animalelor la stână sau pe imaşuri: oi, vaci, cai

 activităţi în grădină şi livadă: arat, înlăturarea plantelor dăunătoare

(căpăluit), cules, curăţatul pomilor, etc

 meşteşugărie: fierărit, tâmplărie, curelărit, etc.

 prepararea şi distilarea ţuicii "la cazan"

 mersul la lăptărie, moară, brutărie, vâltoare

 tors, ţesut, brodat

 exploatarea şi prelucrarea lemnului

2.3.1.3. Trasee turistice

1. Anieş - Valea Anieşului - Şaua Gărgălăului

Acces la traseu: DN 17 D, comuna Maieru, sat Anieş, staţia CFR Anieş ruta Ilva Mică

- Rodna Veche

Punct de plecare:: Sat Anieş, Valea Anieşului Mare

Punct de sosire Şaua Gărgălăului, situat între Vârful Gărgălău (2158 m) şi Şaua

Galaţului

Marcaj: Cruce albastră.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 58

Timp de mers: 12 ore.

Lungimea aproximativă: 23 km.

Grad de dificultate: Medie.

2. Între Izvoare - Izvorul Mare - Tarniţa Bârsanului

Acces la traseu: DN 17 D, comuna Maieru, sat Anieş, staţia CFR Anieş ruta Ilva Mică

- Rodna Veche

Punct de plecare: Confluenţa Izvorului Mare cu Valea Anieşului Mare loc numit “Între

Izvoare”.

Punct de sosire: Tarniţa Bârsanului situat între Vârful Puzdrele şi Vârful Negoioasa

(1870m)

Marcaj: Bandă galbenă

Timp de mers: 3 ore

Lungimea aproximativă : 10 km.

Grad de dificultate: Uşor

Starea marcajelor:

 de vară – slab marcat

 de iarnă – nu sunt

Starea traseului: traseu fără pasaje dificile de teren

Refugii şi adăposturi: Cabana forestieră dintre izvoare, stânele din gol alpin

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 59

Puncte de interes turistic: Peştera de la Izvorul Laptelui

3. Între Anieşe - Valea Anieşului Mic - Şaua “Între Izvoare”

Acces la traseu: DN 17 D, comuna Maieru, sat Anieş, staţia CFR Anieş ruta Ilva Mică

- Rodna Veche

Punct de plecare : Între Anieşe - confluenţa Văii Anieşului cu Valea Anieşului Mic.

Punct de sosire : Şaua “Intre Izvoare” - cunoscută şi sub denumirea de ’’La Cărţi’’

sau Fântâna lui Răţâfoi, în apropierea Tarniţei Negoieselor (1820m).

Marcaj : Cruce galbenă

Timp de parcurgere : 3 ore.

Lungimea aproximativă : 10 km

Grad de dificultate: Uşor

Starea marcajelor:

 de vară – bine marcat

 de iarnă – nu sunt

Starea traseului: traseu fără pasaje dificile de teren

Refugii şi adăposturi: Cabana forestieră pe Valea Anieşului Mic, în gol alpin stâne.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 60

2.3.2. Capitalul uman și mediul de afaceri

Comuna Maieru face parte din cea de-a patra zonă cu potențial de dezvoltare

economică, din judeţul Bistriţa-Năsăud. Centrul economic al zonei este orașul Sângeorz

Băi, căruia i se alătură cele 9 comune din vecinătate (Ilva Mică, Leșu, Măgura Ilvei,

Poiana Ilvei, Ilva Mare, Lunca Ilvei, Maieru, Rodna, Șanţ).

Este zona care se dovedește cea mai slabă sub aspect antreprenorial din judeţul

Bistriţa-Năsăud, fiind cu mult sub potențialul natural de care dispune, precum ar fi

izvoarele de ape minerale cu potenţial terapeutic, zonele Rodna cu Parcul Naţional

Munţii Rodnei, Valea Vinului, Valea Blaznei care pot fi valorificate turistic (turism

tematic, turism montan, agroturism). În aceasta zonă sunt înregistrate aproximativ 7%

din numărul agenților economici din judeţ, cu o cifră de afaceri sub 6% din total la nivel

de județ.

2.3.2.1. Capitalul uman

Conform Raportului de monitorizare întocmit de Biroul regional Transilvania de

Nord – Bucovina, în luna octombrie a anului 2013, situația populației active în comuna

Maieru era următoarea:

Vârsta Număr

20 – 34 ani 1790

35 – 44 ani 1890

45 – 64 ani 1420

Total populație activă 5100

Având în vedere populația totală a comunei, populația activă reprezintă 72%,
un procent foarte mare, ceea ce impune dezvoltarea mediului de afaceri și atragerea de

investitori pentru a putea fi absorbită.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 61

Numărul de salariați, în luna octombrie 2013, era de 195 salariați în instituții

publice și 1126 salariați în sectorul privat, în total un număr de 1321 salariați. Raportat

la populația activă, salariații comunei Maieru reprezintă doar 26%.

Numărul de șomeri era de 179 persoane, din care 159 șomeri indemnizați și
29 șomeri neindemnizați, rata șomajului fiind de 4% în luna octombrie 2013.

Pensionari în comuna Maieru erau 1479 persoane iar pesoane disponibilizate
din diferite sectoare, 514 persoane.

2.3.2.2. Mediul de afaceri

Comuna Maieru nu are o funcţie economică predominantă, ci are mai degrabă o

funcţie mixtă, îmbinând funcţia agricolă, administrativă, şcolară. Sunt foarte puţine

persoane care practică specializat agricultura, deşi ca activitate economică aceasta se

întâlneşte în mai toate gospodariile. La fel şi cazul persoanelor care sunt angajate în

industria lemnului, foarte puţine sunt specializate pe acest domeniu, deci nu se poate

vorbi despre o funcţie economică a localităţii, cât mai degrabă despre activitate.

Nici satul Anieş nu este specializat pe un sector economic, dar se remarcă

existenţa firmelor de exploatare a lemnului.

Împărțirea populației active pe sectoare de activitate este următoarea:

Sector agricol Sector industrial și
artizanat

Sector de comerț Sector servicii

1986 persoane 535 persoane 100 persoane 385 persoane

Prin Hotărarea Consiliului Local al comunei Maieru nr.3/2005, modificată şi

completată prin s-a aprobat infiintarea Regiei Autonome Ocol Silvic Maieru R.A

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 62

Pe raza conumei Maieru există agenţi economici cu activităţi în industria lemnului

şi în industria uşoară - confecţii textile. Prelucrarea pietrei prin cioplire este o ocupaţie

tradiţională pe care o întâlnim şi în prezent.

Comuna Maieru este complet dependentă de orașele din apropiere, cum ar fi

Sângeorz-Băi, Nasaud și Bistrița care atrag o mare parte a forței de muncă, la fel și

orașul Cluj-Napoca care, în ciuda distanței, reprezintă un pol de atracție pentru

populația comunei. De pe urma acestor orașe și a comunei Șant, unde industria
lemnului este mult mai bine reprezentată reușesc localnici să-și ducă existența. Drept

urmare acesta este domeniul care necesita cele mai multe investitii pentru a revigora

economia.

In comuna Maieru funcţionează peste 115 societăţi comerciale, dintre care cele

mai importante sunt: SC Frasinul, SC Misgrup, SC .Austroforestinternational, SC

Silvania International, SC Valea Secii, SC Doriandri, SC Condorada, SC

Crisauracenter, SC Davisling, SC Forestpragmatic, SC Glales-Proscom, SC Nimforest,

SC. Teodia, SC Tavimiradi, SC Tripursandor, SC Valea Caselor Maierene, SC

Vasyflorinelia, SC Raulin, SC Parlea, SC.Catuna, etc, Banca Transilvania Agenţia

Maieru, CEC BANK SA - Agenţia Maieru.

În această zonă așadar, se poate dezvolta industria lemnului, dar nu la nivel de

produse primare, ci în industria mobilei de lux, cu valoare adăugată ridicată. De

asemenea, diversitatea de fructe de pădure, plantele medicinale şi vânatul, pot fi

valorificate superior pentru export. O prioritate în această zonă este și dezvoltarea

infrastructurii de bază.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 63

2.3.3. Agricultura și zootehnia

Ţinând cont de poziţionarea comunei Maieru, de condiţiile de relief si climatice,

agricultura nu poate fi exploatată la cel mai înalt nivel, dar se pretează pentru activităţi

ca: creşterea animalelor, cultura cartofului şi a porumbului. Solurile brune de pădure pot

fi folosite pentru pomicultură, iar cele aluviale, aluvio-coluviale sau argilo-iluviale, din

zonele de luncă, se pretează pentru agricultură.
Marea majoritate a terenului agricol este proprietate privată de mărime mică şi

mijlocie. În principal terenurile sunt folosite pentru obţinerea produselor pentru uzul

familiei. Desi practicarea agriculturii este o ocupaţie tradiţională a sătenilor, aceasta nu

se face cu scop comercial. Localnicii nu folosesc îngrăşăminte chimice, drept urmare

recolta este ecologică şi de o calitate superioară. În structura culturilor de câmp, domină

porumbul, urmat îndeaproape de cartof. Legumicultura este o activitate predominantă,

dar se practică pe terenuri restrânse, doar împrejurul casei.

Creşterea animalelor, la fel ca si cultura plantelor este o activitate de bază a

populatiei locale, dar nu se face la scară mare.

Un avantaj mare oferit creşterii animalelor este productivitatea solului pentru

plante furajere, ceea înseamnă că se pot dezvolta ferme pe baza resurselor locale.

Din datele obținute de la administraâia locală, putem vedea în tabelul de
mai jos suprafețele de teren si modul de ocupare al acestora în comuna Maieru, în
intervalul de timp 2009 - 2013:

Teren – ha 2009 2010 2011 2012 2013

Suprafața totală

12.904 12.904 12.904 12.904 12.904

Suprafața agricolă 4.627 4.627 4.627 4.627 4.627

Suprafața arabilă 683 683 682 682 682
Suprafața cu livezi și pepiniere pomicole 16 16 17 17 17
Suprafața cu vii și pepiniere viticole - - - - -
Suprafața pășunilor 2.595 2.595 2.595 2.595 2.595

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 64

Suprafața fânațelor 1.333 1.333 1.333 1.333 1.333

Suprafața cu terenuri neagricole 8.277 8.277 8.277 8.277 8.277

Suprafața cu păduri și altă vegetație forestieră 7.401 7.401 7.401 7.401 7.401

Suprafața cu ape și bălți 234 234 234 234 234

Suprafața ocupată cu construcții 88 88 88 88 88

Suprafața – căi de comunicații și căi ferate 210 210 210 210 210

Suprafața cu terenuri degradate ți
neproductive

344 344 344 344 344

Suprafața totală – proprietate privată 12.408 12.408 12.408 12.408 12.408
Suprafața agricolă – proprietate privată 4.579 4.579 4.579 4.579 4.579

Suprafața arabilă – proprietate privată 681 681 680 680 680
Suprafața cu livezi și pepiniere pomicole
proprietate privată

16 16 17 17 17

Suprafața cu vii și pepiniere viticole
proprietate privată

- - - - -

Suprafața pășunilor proprietate privată 2.587 2.587 2.587 2.587 2.587

Suprafața fânațelor proprietate privată 1.295 2.587 2.587 2.587 2.587

Suprafața cu terenuri neagricole proprietate
privată

7.829 7.829 7.829 7.829 7.829

Suprafața cu păduri și alte terenuri forestiere
proprietate privată

7.401 7.401 7.401 7.401 7.401

Suprafața ocupată de construcții proprietate
privată

84 84 84 84 84

Suprafața cu terenuri degradate proprietate
privată

344 344 344 344 344

Culesul din natură, fructe de pădure, ciuperci, albinăritul, pescuitul, vânătoarea,

până la lucruri complexe- apicultura, păduritul, numeroase meşteşuguri şi industrii

populare. Totuşi ocupaţia de bază este creşterea animalelor în predilecţie cu speciile

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 65

bovină şi ovină, cu dezvoltarea păstoritului sedentar(pe lângă casă), în vatra satului,

păstoritul local (pe Imaş), dar mai ales păstoritul de transhumanţă în munte.

Efectivul de animale:

Bovine 1.218

Caprine 814
Ovine 4553
Porcine 1443
Păsări 8368
Abine 1801
Cabaline 244

În anul 2006 a fost înfiinţată la Maieru Asociaţia crescătorilor de taurine,

având ca activitate principală înregistrată „Creşterea altor bovine”.

Referitor la disponibilitatea produselor zootehnice de bază (lână, carne, lapte), se

poate vedea că în mai toate comunele judeţului sunt condiţii propice pentru creşterea

animalelor (ex. ovine, bovine). Concentrarea acestora este în zonele centru-nord, sud şi

sud-est ale judeţului. Acest potenţial nu este însă valorificat suficient. De

regulă, populaţia se mulţumeşte să vândă produsul primar la diverşi intermediari, la

preţuri derizorii. Lipsa unui sistem integrat de management pentru valorificarea

industrială a produselor zootehnice de bază face ca profitabilitatea acestui sector să fie

redusă. Trebuie încurajate proiectele care conduc la dezvoltarea de micro-fabrici în

industria alimentară pentru produse lactate şi produse din carne. Acest lucru trebuie

corelat cu programe de calificare a populaţiei din localităţile vizate de aceste iniţiative,

inclusiv în domeniul antreprenoriatului. În paralel trebuie dezvoltată reţeaua de

colectare şi distribuţie, precum şi sisteme de management a relaţiei producător-

procesator.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 66

2.3.4. Industrie, comerț, servicii

În Regiunea Nord-Vest există mari discrepanţe în dezvoltarea economică a celor

şase judeţe. Judeţele din sudul şi vestul Regiunii, respectiv Cluj, Bihor şi Satu Mare

sunt industrializate (industria alimentară, uşoară, lemn, construcţii de maşini) şi mai

stabil dezvoltate economic decât regiunile din centru şi est (Bistriţa-Năsăud,

Maramureş şi Sălaj - lemn-mobilă, metale neferoase şi auro-argentifere, uşoară), unde

evoluţia din ultimii ani a dus la pierderea capacităţii concurenţiale a multor ramuri.

Conform analizelor economice şi sociale efectuate, polii sărăciei se găsesc în judeţele

Maramureş şi Bistriţa-Năsăud. Zonele în declin industrial sunt: zona Munţilor Apuseni

şi zona montană din nordul regiunii, cuprinzând arii însemnate de pe teritoriul judeţelor

Maramureş, Satu Mare şi Bistriţa-Năsăud.

Deşi silvicultura reprezintă o ramură importantă a regiunii, defrişările insuficient

controlate (Bistriţa-Năsăud, Maramureş) şi lipsa unui program coerent de reîmpăduriri

şi construcţii de drumuri forestiere către interiorul bazinelor, conduc la reducerea

continuă a suprafeţelor împădurite. Capitalizarea insuficientă, pierderea pieţelor

externe, neadaptarea la exigenţele calitative au determinat ca numeroase fabrici de

mobilă să fie închise sau să funcţioneze la parametri reduşi.

 Lemnul este o importantă resursă pentru comună, alături de andezit,
marmură și apa minerală.

Pe raza conumei Maieru există agenţi economici cu activităţi în industria
lemnului şi în industria uşoară - confecţii textile.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 67

Industria de exploatare şi prelucrare a lemnlui

Ocolul Silvic Maieru R.A., înființat în anul 2005, funcţionează în subordinea

Consiliului Local al comunei Maieru şi exercită atribuţii de serviciu public cu specific

silvic, în conformitate cu regulamentul de organizare şi funcţionare, fiind organizat ca

regie publică locală.

Ocolul Silvic Maieru are ca scop gospodărirea unitară şi durabilă, în

conformitate cu prevederile amenajamentelor silvice şi ale Normelor de regim silvic, a

fondului forestier proprietatea comunei Maieru, în vederea creşterii contribuţiei pădurilor

la îmbunataţirea condiţiilor de mediu şi la valorificarea superioară a materialului lemnos

rezultat, precum şi alte produse şi servicii specifice.

De asemenea Ocolul Silvic Maieru are ca scop gospodărirea păşunilor

împădurite şi a păşunilor alpine aflate în proprietatea Consiliului Local al Comunei

Maieru şi situate în raza de activitate a ocolului (Munţii Rodnei), în conformitate cu

normele de gospodărire a pajiştilor elaborate de autoritatea publică.

Pădurea este o sursă de venit considerabilă pentru bugetul local al comunei,

anual întrând sume cuprinse între 700.000 și 800.000 lei.

Produsele specifice fondului forestier precum şi celelalte bunuri care se

recoltează din acesta, se prelucrează şi se valorifică, sunt:

 produsele lemnoase principale,secundare ,accidentale şi de igiena ale padurii,

precum şi cele obţinute prin prelucrarea acestora.

 alte produse lemnoase: arbori şi arbuşti ornamentali,puieţi forestieri, răchită si

impletituri din răchită, diferite bunuri produse din lemn.

 produse nelemnoase specifice din fondul forestier cum sunt: vânatul din

crescătorii şi din cuprinsul fondurilor de vânatoare pe care le gestionează,

peştele din apele de munte, din păstrăvării, bălţi şi iazuri din fondul forestier,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 68

fructele de pădure, seminţele forestiere, ciupercile comestibile din flora spontană,

plantele medicinale şi aromatice, răşină şi altele similare.

 comerţul cu lemn şi alte produse lemnoase, participă la licitaţii pentru masa

lemnoasă a altor unitaţi, desfăşoară alte activităţi comerciale în condiţii de

eficienţă economică.

 desfăşoară activităţi de turism montan.

 fixează şi amenajează terenuri în vederea constituirii de pepiniere pentru puieţi

forestieri şi arbuşti ornamentali.

Firme de profil, exploatare/ prelucrare lemn:

Denumire firmă Produse/ Activități

Avram A.F. Maieru Mobilier de dimensiuni reduse. Binale si sarpante.
Acoperisuri traditionale.

Delusandmari SRL Anieș Exploatare si industrializarea lemnului. Binale si
sarpante. Acoperisuri traditionale. Cherestea.

Forinterclas SRL Șaieru Exploatarea si prelucrarea lemnului (oferim lemn de fag
si rasinos sub orice forma: lemn de foc, bustean, etc),
iar principalul nostru atuu este calitatea produselor
noastre.

Frasinul SRL Maieru Exploatare si industrializarea lemnului. Exploatare
forestiera. Cherestea. Binale si sarpante. Acoperisuri
traditionale

M.I.S. Grup SRL Amieș Exploatare si industrializarea lemnului. Ambalaje si
cofraje din lemn. Constructii din lemn. Constructii la
cheie

Nim-Forest SRL Maieru Exploatare forestiera. Binale si sarpante. Acoperisuri
traditionale. Cherestea.

Tinurody Prodcom SRL
Maieru

Binale si sarpante. Acoperisuri traditionale. Mobilier de
dimensiuni reduse. Constructii civile si industriale.
Constructii la cheie.

Valea Caselor SRL Maieru Binale si sarpante. Acoperisuri traditionale. Cherestea.

Valea Secii Maieru Pensiune agroturistica. Casa de oaspeti. Exploatare si
industrializarea lemnului. Binale si sarpante.
Acoperisuri traditionale. Plante medicinale. Pietris si
nisip pt. constructii. Cherestea.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 69

CAPITOLUL III
ANALIZA SWOT A COMUNEI MAIERU

Analiza SWOT este un tip de analiză ce vizează potențialul de dezvoltare al unei

zone la un moment dat. Ea presupune ca orice imagine a viitorului să pornească de la o

evaluare atentă și corectă a datelor prezentului. Comunitățile locale, asemenea

indivizilor, își proiectează așteptările, năzuințele dar și temerile într-un viitor pe care

doresc să-l căadească pe baze cât mai sigure. Pentru a ajunge la nivelul de bunăstare

dorit, acestea trebuie să folosească la maximum punctele forte de care dispun (ca date

interne) și să sesizeze prompt, iar apoi să valorifice, oportunitățile pe care mediul social,

economic, politic sau geografic le presupune (ca date externe). Dar, în același timp,

comunitățile trebuie să-și cunoască punctele slabe, să le remedieze cât mai repede cu

putință și să fie atente la amenințările pe care mediul extern le ridică. Schema

conceptuală descrisă stă la baza unei analize SWOT (Strenghts – Puncte tari;

Weaknesses – Puncte slabe; Oppotunities – Oportunitati; Threats – Amenintari).

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 70

În vederea alegerii alternativelor strategice optime, s-au analizat patru opțiuni de

acțiune strategică, după cum urmează:

1. Strategii de tip SO, care utilizeaza avantajele zonei pentru a profita la maxim de

oportunitățile oferite de mediul extern;

2. Strategii de tip WO, care depășesc slăbiciunile zonei pentru a profita la maxim de

oportunitățile oferite de mediul extern;

3. Strategii de tip ST, care utilizează toate avantajele zonei pentru a evita sau minimiza

amenințările mediilor exterioare;

4. Strategii de tip WT, care minimizează slăbiciunile zonei și evită sau minimizează

amenințările mediilor exterioare.

În urma analizei s-a hotarat ca cele mai bune alternative strategice pentru

comuna Ponor sunt cele de tip SO si ST, ele raspunzând cel mai bine dezideratului unei

dezvoltari durabile în folosul nemijlocit al cetățenilor. Prezentăm, în cele ce urmează,

rezultatele analizei SWOT a potențialului de dezvoltare a comunei Maieru.

.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 71

3.1. Analiza SWOT pentru Infrastructura fizică – transport rutier, feroviar, apă,

canalizare, energie, telecomunicații

Puncte tari Puncte slabe
 infrastructură de electricitate

funcțională, infrastructură de apă
potabilă

 infrastructură de telecomunicații
funcțională: internet, televiziune prin
cablu, telefonie digitală

 comuna străbătută de drumul național
DN 17 B

 parteneriate dintre autoritățile locale și
cele județene pentru inițierea și
derularea proiectelor de infrastructură

 Teritoriul comunei este traversat de
calea ferată secundară Ilva Mică -
Rodna Veche, cu o lungime, pe
teritoriul comunei de 6 km

 Drum forestier modernizat – Valea
Anieșului

 izolare față de coridoarele europene
 existența unei porțiuni importante de

drum comunal nemodernizat, străzi
neasfaltate

 inexistența pe anumite porțiuni a
trotuarelor și a parcărilor

 existența drumurilor agricole
nemodernizate

 zonă fără acces la gaz metan
 infrastructura de apă și canalizare care

nu acoperă încă 100% din nevoile
comunei

 alimentarea insuficientă cu energie
termică a comunei

 nu există colectare selectivă a tuturor
deșeurilor

Oportunităţi Ameninţări
 folosirea fondurilor guvernamentale și

europene pantru infrastructura fizică a
comunei, în vederea acoperirii a 100%
din necesarul acesteia

 folosirea biomasei (deșeurilor rezultate
din prelucrarea lemnului) pentru a
produce energie termică și energie
electrică pentru toată comuna

 crearea unei rețele de gaze naturale

 resurse financiare proprii insuficiente
pentru co-finanțarea proiectelor prin
Fonduri Europene

3.2. Analiza SWOT pentru Sănătate şi asistență socială, Educaţie

Puncte tari Puncte slabe
 Existenţa unui Dispensar Medical Uman

renovat şi modenizat în anul 2007
 Existenţa a 3 cabinete medicale de

familie, a 2 cabinete stomatologice şi a
2 puncte farmaceutice, cu personal

 Dificultăţi privind accesul la
medicamente şi tratamente
corespunzătoare datorită resurselor
limitate

 Inexistenţa unui centru de îngrijire a

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 72

calificat
 Existența Căminului de batrâni Maieru
 Construirea a două blocuri ANL cu 24

de apartamente (12 cu două camere şi
12 tip garsonieră)

 Existenţa învăţământului preşcolar,
primar, gimanzial și liceal

 Existenţa Bibliotecii Publice şi a celei
Şcolare

 Rata scăzută a abandonului şcolar
 Interesul crescut al cadrului didactic în

educarea şi formarea copiilor
 Infrastructură şi dotări reabilitate recent,

adecvate desfăşurării în bune condiţii a
procesului instructiv-educativ

 Terenuri de sport moderne
 Personal didactic calificat
 Proiecte educaţionale derulate la nivelul

unităţilor de învățământ din comună
 Comunitatea locală este implicată în

viaţa şcolii şi în deciziile care privesc
elevii şi preşcolarii

persoanelor vârstince sau cu handicap
 Lipsa dotărilor cu aparatură performantă

a cabinetelor medicale existente
 Lipsa de cunoaștere a serviciilor de

planificare familială
 Lipsa unui spaţiu pentru desfăşurarea

unor programe de tip “şcoală după
şcoală” sau “a doua şansă”

 Resurse financiare reduse în ceea ce
priveşte educaţia

 Număr redus de personal în
administraţia publică

Oportunităţi Ameninţări
 Existenţa fondurilor structurale care

urmăresc dezvoltarea infrastructurii de
sănătate

 Atragerea de fonduri din Programul
Naţional de Dezvoltare Rurală 2014-
2020

 Acces la cursuri de perfecţionare şi
pregătire profesională pentru toate
cadrele didactice

 Birocrația exagerată în asigurarea
serviciilor medicale

 Lipsa cronică a fondurilor de sănătate la
nivelul țării (Ministerul Sănătății şi Casa
Națională de Asigurări de Sănătate)

 Instabilitate legislativă, situaţie dificilă
economico-financiară la nivel naţional

3.3. Analiza SWOT pentru Potenţialul cultural, tradiţii şi obiceiuri

Puncte tari Puncte slabe

 Cămine culturale moderne în Maieru și

Anieș

 Patrimoniu cultural / istoric nevalorificat

corespunzător

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 73

 Muzeul ”Cuibul Visurilor” renovat
 Ansamblul folcloric ”Cununa Maierului”
 Personalități culturale
 Localizarea comunei la limita judeţului

Bistriţa-Năsăud, la graniţa Transilvaniei
cu Moldova, păstrând influenţe
culturale specifice ambelor zone

 Apropierea de oraşe cu activitate
culturală mai mare

 Maieru are o viaţă culturală proprie,
datini şi obiceiuri pe care localnicii le-
au păstrat şi perpetuat

 Păstrarea tradiţiilor legate de
momentele importante ale vieţii: botez,
nuntă, înmormântare și cele privind
sărbătorile religioase

 Patrimoniu cultural și istoric bogat și
variat

 Derularea de către Primăria Maieru a
unor evenimente culturale (festivaluri,
spectacole folclorice)

 Existanţa unei Biblioteci Publice şi a
unei Biblioteci Şcolare

 Implicarea cadrelor didactice în diferite
activităţi culturale pentru menţinerea
vie a interesului tinerilor pentru cultură
şi educaţie

 Păstrarea tradiţiilor şi obiceiurilor
 Meșteri populari creatori de costume

populare și alte obiecte de artizanat
 Păstrarea unor tradiţii în ceea ce

priveşte muncile gospodăreşti sau
agrare

 Organizarea de nunţi şi botezuri în
incinta Căminului Cultural, riscând să-şi
piardă caracterul de spaţiu cultural

 Inexistenţa, la nivelul căminului cultural,
a unui program de manifestări culturale

 Număr redus de acţiuni culturale
organizate în comună (spectacole,
expoziţii, proiecţii de filme, festivaluri
etc.)

 Promovarea insuficientă a obiectivelor
de patrimoniu şi a valorilor culturii
locale

 Resurse financiare limitate pentru
domeniul cultural

 Dispariţia şezătorilor din viaţa prezentă
a locuitorilor comunei

Oportunităţi Ameninţări

 Posibilitatea de a reînvia şi valorifica

tradiţiile meşteşugăreşti (tors, ţesut,
cusut)

 Existenţa unor programe de finanţare
pentru infrastructura culturală şi pentru
promovare

 Posibilitatea încheierii de parteneriate

 Pierderea obiceiului de a îmbrăca

portul popular la evenimente
importante, sărbători religioase

 Riscul pierderii tradițiilor, a culturii
populare datorită interesului scăzut al
tinerilor în păstrarea acestora

 Riscul ca obiectele de interes cultural

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 74

pentru atragere de capital (parteneriat
public-privat, înfrățiri)

 Posibilitatea de dezvoltare de pârtii şi
sporturi de iarnă

 Interes ridicat pentru turism tematic /
cultural (în special turiști străini)

 Crearea unui centru de creaţie
populară ca şi factor de coagulare a
energiilor locale în domeniul tradiţiilor
populare

 Crearea unui muzeu al ruralităţii, într-
una sau mai multe case tradiţionale
locale

 Crearea de ateliere meşteşugăreşti
tradiţionale

 Revitalizarea vechilor obiceiuri
 Existenţa fondurilor europene care

finanţează aceste activtăţi culturale

să decadă
 Emigrarea definitivă a populaţiei tinere

către oraşe din ţară sau străinătate
 Meșteșuguri populare pe cale de

dispariţie, în condiţiile îmbătrânirii
biologice a creatorilor populari

 Orientarea fondurilor alocate prin
programe europene sau
guvernamentale spre alte zone
considerate prioritare

3.4. Analiza SWOT pentru Potenţialul turistic şi valorificarea acestuia

Puncte tari Puncte slabe

 Localizare geografică propice turismului

prin existenţa diversificată a formelor de
relief

 Existența unor atracții naturale
importante în comună şi în imediata
apropiere (parcuri naționale - zone
protejate)

 Valea Aniesului caracterizata printr-o
frumusete unică, cu peisaje deosebit de
sălbatice și spectaculoase. O parte din
această zonă este inclusă în Parcul
Național Muntii Rodnei

 Rezervaţia mixtă Izvoarele Mihăiesei
 Accesibilitatea traseelor turistice
 Existenţa punctelor de belvedere
 Existenţa unor elementele de arhitectură

a comunei şi a unor elementele de
patrimoniu cultural

 Slaba popularizare a atracțiilor turistice
 Inxistenţa unităţilor de cazare în Maieru
 Lipsa de educaţie a populaţiei din mediul

rural privind posibilitatea practicării
turismului rural şi absenţa pachetelor
turistice pe acest segment

 Lipsa personalului calificat în turism:
manageri, ghizi turistici

 Traseele montane nesemnalizate din
punctul de acces cu transportul public
(gară, centrul comunei)

 Nici un traseu amenajat de
mountainbiking

 Lipsa traseelor tematice
 Infrastructura de transport slab

dezvoltată
 Pășunat excesiv în zonele montane

(stânele deteriorează vegetația alpină și

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 75

 Prezenţa (încă redusă) a agro şi eco-
turismului

 Păduri bogate în faună şi floră, propice
turismului cinegetic şi botanic

 Existenţa izvoarelor de ape minerale
 Existenta patrimoniului cultural şi istoric
 Grad (încă) ridicat de manifestare a

specificului şi a autenticităţii comunei
 Tradiții specifice regiunii
 Pitoresc / naturalețe a unor oameni în

vârstă, care pot deveni actori cheie în
turism

 Biserici şi mănăstiri renumite în zonă
 Promovarea turismului în zonă prin

Centrul de Informare Turistică Maieru –
în derulare

 Ospitalitatea localnicilor
 Posibiliattea de a experimenta stilul de

viaţă rural, tradiţional
 Existenţa festivalurilor de tradiţii şi

folclor pe teritoriul comunei

solul alpin)
 Activitățile anexe pășunatului dăunează

mediului și turismului (câinii ciobanești
atacă animalele salbatice de mici
dimensiuni sau turiştii)

 Interesul redus pentru sport al localnicilor
 Vânatul în exces (efectivele de animale

sălbatice sunt uneori “supraevaluate”)
 Inexistența/neaplicarea legislației care să

interzică activitățile de off-road în zonele
naturale

 Insuficienta promovare şi organizare a
festivalurilor folclorice şi de tradiţii în
comună

 Insuficienta utilizare a mijloacelor
informatice şi a internetului pentru
informare şi marketing

 Lipsa târgurilor de obiecte decorative,
tradiţionale, lucrate manual, în comună

 Lipsa unor circuite turistice de vânătoare,
pescuit și agrement (drumeții, plimbări cu
sania sau cu caleașca)

 Lipsa ideei de dezvoltare a turismului în
armonie cu mediul natural, prin tabere,
programe educaţionale în natură, acţiuni
de reîmpădurire, ecologizare, protecţie a
mediului natural

Oportunităţi Ameninţări

 Zonă de dezvoltare propice diferitelor
tipuri de turism: de tranzit, istoric,
cultural, de relaxare şi agreement,
cinegetic, botanic, de tratament, sportiv,
religios

 Mediul natural şi antropic propice
înfiinţării campingurilor

 Potenţial ridicat pentru dezvoltarea în
special a agroturismului şi ecoturismului

 Posibilitatea conservării tradiţiilor şi
meşteşugurilor populare

 Crearea de locuri de muncă pe plan
local prin practicarea turismului

 Lipsa de politici coerente la nivel

regional şi naţional pentru acordarea de
facilităţi tinerilor cu iniţiative
antreprenoriale

 Lipsa investiţiilor statului în dezvoltarea
şi promovarea obiectivelor culturale,
expoziţiilor muzeale săteşti

 Migrația externă în special a tinerilor
 Cadru legislativ instabil în ceea ce

priveşte accesarea fondurilor europene
 Adaptarea mai lentă a populaţiei rurale

mature şi vârstnice la schimbări
 Modul dificil de accesare a fondurilor

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 76

 Oferirea serviciilor de calitate la un preţ
mai scăzut decât în alte ţări

 Amenajarea unor case de vacanţă cu
ajutorul parteneriatului public-privat

 Valorificarea potenţialului turistic al
comunei

 Practicarea unui turism integrat, cu
pachete turistice variate

 Realizarea de programe de instruire
pentru practicanţii agroturismului şi
ecoturismului

 Existenţa fondurilor structurale, de
coeziune, europene pentru promovarea
şi practicarea turismului rural

 Prețuri foarte atractive pentru turiștii /
drumeții străini

 Clima benefică (atât pentru activități de
vară cât și pentru cele de iarnă)

 Oportunități de finanțare prin fonduri
publice (pensiuni, rețele de turism etc.)

 Trend ascendent pentru sporturi precum
mountainbiking și interes ridicat pentru
biciclete (în ultima perioadă vânzările de
biciclete au crescut foarte mult la nivel
național)

 Potenţial pentru dezvoltarea industriei de
artizanat

 Este în pregătire la nivel judeţean
programul Turism montan în nordul
Carpaţilor Orientali, cu finanţare UE

 Existenţa fondurilor europene disponibile
prin fondurile structurale şi de dezvoltare
rurală

europene de către persoanele fizice
 Braconajul
 Defrişările ilegale şi legale
 Imaginea relativ deficitară a României

(siguranță, curățenie)

3.5. Analiza SWOT pentru Capitalul uman şi mediul de afaceri

Puncte tari Puncte slabe
 Cost redus al forței de muncă
 Nivel ridicat al gradului de calificare în

anumite domenii ce ţin de tradiţiile locale
(agroturism, exploatarea şi prelucrarea

 Interesul slab al companiilor locale în
crearea de locuri de muncă

 Implicare în agricultura de subzistență a
unui procent semnificativ din populația

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 77

lemnului)
 Ospitalitatea recunoscută a locuitorilor

comunei Maieru
 Existența resurselor umane la nivelul

localității – 76% din populația comunei
este populație activă, cu vârste cuprinse
între 20 și 64 ani

 Existența spaţiilor pentru deschiderea
micilor afaceri

 Tradiţii locale în creşterea animalelor
 Existenţa industriei de prelucrare a

lemnului
 Dezvoltarea continuă a turismului,

agroturismului şi a ecoturismului
 Localizarea în apropierea unor oraşe

(Sângerz – Băi, Năsăud, Bistrţa)

activă
 Procent semnificativ din populația activă

implicat în exploatarea resurselor primare
(lemn)

 Mediu competitiv real (economic,
educațional) în formare, ceea ce se
traduce în performanțe moderate ale
resursei umane

 Cultura organizatională în formare; grad
redus de dinamism în alocarea
responsabilităţilor în cadrul firmelor

 Spirit antreprenorial redus / în formare
 Tendința de nedeclarare a veniturilor /

evitare a obligațiilor fiscale (la toate
nivelurile)

 Spirit/inițiativă antreprenorială redusă în
rândul tinerilor

 Lipsa cunoştinţelor specifice dezvoltării
unei afaceri

 Lipsa unui sistem de instruire specifică a
comunităţilor rurale

 Slaba dezvoltare a infrastructurii
specifice formării profesionale a adulţilor

 Lipsa locurilor de muncă pentru
absolvenţi

 Lipsa unei oferte satisfăcătoare de locuri
de muncă pentru persoanele cu pregătire
superioară

 Diversitate redusă a mediului de afaceri
(orientare în principal spre prelucrarea
lemunui)

 Orientare majoritară spre clienţi locali
 Activitate de marketing redusă a

societăţilor comerciale locale
 Parcelarea terenului duce la

productivitate scăzută, deoarece
suprafeţele agricole nu pot fi întotdeauna
lucrate mecanizat

Oportunităţi Ameninţări
 Grad de atractivitate relativ ridicat pentru

investiții
 Puncte de atracție turistică numeroase

ce pot fi valorificate local prin activități

 Migrația externă din cauza vizării de
venituri mai mari în străinatate

 Migrarea tinerilor către zonele urbane
 Grad redus de succes a serviciilor de

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 78

economice specifice (afaceri mici/de
familie)

 Patrimoniu cultural care poate fi
valorificat de către localnici în scop
turistic prin activități economice specifice

 Finanțări pentru proiecte de formare a
adulților

 Existenţa unor exemple de success ale
unor localnici cu iniţiativă

 Implicarea autorităţilor locale în
problemele localităţii, deschidere către
realizarea de parteneriate

 Orientarea parţială spre turişti ca
potenţiali clienţi

 Posibilitatea revigorării sectorului
meşteşugurilor tradiţionale

 reabilitarea și modernizarea Școlii de
Arte și Meserii din Maieru

ocupare și formare profesională (din
cauza mentalităţii anumitor generaţii,
lipsa disponibilităţii de învăţare sau de a
plăti etc.)

 Dificultate în obținerea de finanțări pentru
dezvoltarea de mici afaceri

 Birocrație excesivă în obținerea de
finanțări nerambursabile

 Estomparea tradiţiilor locale, odată cu
trecerea timpului

 Creşterea şomajului în rândul tinerilor
absolvenţi

 Creşterea ponderii muncii la negru, cu
efecte negative asupra pieţei muncii,
economiei locale şi asistenţei sociale în
perspectivă

3.6. Analiza SWOT pentru Agricultură, Zootehnie şi Industrie

Puncte tari Puncte slabe

 Posibilitatea procurării de pe plan local

a materiei prime în domeniul prelucrării
şi industrializării lemnului

 Existenţa unor structuri de dezvoltare a
activităţilor de creştere a animalelor

 Efective mari de animale (vaci de lapte,
ovine, porcine, păsări)

 Bună dezvoltare a sectorului privat de
exploatare şi prelucrare primară a
lemnului

 Orientarea spre piețele externe a
firmelor din industria prelucrătoare

 Poluarea chimică a terenului agricol
este mai redusă decât în alte zone ale
țării și decât în multe zone ale Europei

 Clima este favorabilă pe parcursului
anului pentru agricultură

 Populaţia disponibilă pentru forță de

 Procesele de exploatare și prelucrare

primară a lemnului nu au întotdeauna la
dispoziție tehnologia și utilajele
necesare (firmele mici)

 Nu este dezvoltată prelucrarea
secundară a lemnului.

 Desfacerea produselor agricole este
dificilă. Nu există spații special
amenajate doar pentru producătorii
care vor să-și vândă produsele.

 Lipsește un sistem de marketing pentru
produsele locale cum ar fi pâine
tradiţională, produse lactate, miere
ecologică, apă minerală, ţuică

 Lipsa unor sisteme de exploatare a
plantelor din flora spontană (ciuperci,
fructe de pădure, plante medicinale)

 Rentabilitate scăzută a activităţilor
agricole datorată fărâmiţării terenurilor,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 79

muncă în agricultură și zootehnie
 Practicarea agriculturii ecologice
 Zonă cu potenţial pentru biomasă

energetică forestieră
 Existenţa industriei de exploatare a

lemnului
 Asigurarea serviciilor silvice de către

Ocolul Silvic Maieru RA

unităţilor productive mici, mecanizării
reduse

 Practicarea agriculturii și zootehniei de
subzistență

Oportunităţi Ameninţări

 Posibilitatea dezvoltării de micro-fabrici

în industria alimentară pentru produse
lactate şi produse din carne

 Posibilităţi de diversificare a speciilor
forestiere

 Crearea de legături parteneriale interne
şi internaţionale între societăţile de
exploatare şi prelucrare a masei
lemnoase

 Folosirea biomasei forestiere rezultată
în urma proceselor de prelucare a
lemnului, în scop energetic

 Practici de agricultură durabilă
 Asocierea producătorilor
 Îmbunătăţirea practicilor agricole şi

zootehnice
 Eco-agricultura
 Subvențiile din agricultură și zootehnie
 Crearea de noi facilităţi pentru localnici

şi tinerele familii pentru a nu părăsi
zona

 Fonduri pentru dezvoltarea
gospodăriilor mici

 Potenţial pentru dezvoltarea
următoarelor ramuri industriale:
prelucrarea superioară a lemnului,
valorificarea produselor animaliere,
valorificarea fructelor de pădure şi a
plantelor medicinale, dezvoltarea
industriei de artizanat

 Posibilităţi de dezvoltare a industriei de
stocare şi prelucrare a ciupercilor şi

 Dezechilibrele balanţei comercile cu

accent pe importurile de produse
agricole care periclitează valorificarea
produselor autohtone la preţuri
eficiente, aducătoare de profit

 Evoluția demografică şi migraţia
populaţiei în străinătate reduce șansele
asigurării pe termen mediu a forței de
muncă

 Concurența acerbă la nivel european și
constrângerile impuse de Comisia
Europeană

 Migrarea tinerilor către zona urbană
 Valorificarea necorespunzătoare a

producţiei agricole
 Necunoaşterea legislaţiei în domeniul

agriculturii şi a oportunităţilor de
accesare a fondurilor comunitare

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 80

fructelor de pădure
 Posibilitatea producerii şi promovării

produselor alimentare şi alcoolice BIO
(ţuică, pâine, lactate)

 Posibilităţi de dezvoltare a celor mai
diverse forme de turism

 Existenţa fondurilor europene
disponibile prin fondurile structurale şi
de dezvoltare rurală

 Subvenţiile pentru agricultori prin
FEGA şi FEADR

3.7. Analiza SWOT pentru Mediu

Puncte tari Puncte slabe
 Resursa de apă din râuri, pâraie şi

lacuri asigură acoperirea în procent de
100% a consumului de apă a populației
comunei

 Apa din râul Someș şi afluenţii acestuia
de pe întreg cuprinsul comunei este
calitativ şi cantitativ la un nivel
acceptabil

 Stație de epurare şi rețelei de
canalizare – în construcție

 Existența sistemului centralizat de
alimentare cu apă

 Grad de poluare scăzut
 Folosirea redusă a pesticidelor şi

nefolosirea organismelor modificate
genetic în agricultură

 Derularea de acțiuni de conștientizare
şi programe ecologice la nivelul
comunei

 Înfiinţarea parcului în zona de centru,
amenajarea platformei celor 2 blocuri
ANL

 Monitorizarea stării de sănătate a
populației în raport cu factorii de mediu

 Firmele din zonă conștientizează
importanța aspectelor de mediu

 Lipsa unor studii la nivel local care să
evidențieze impactul aspectelor de
mediu asupra sănătății comunității

 Sistem integrat de management al
deșeurilor insuficient dezvoltat

 Grad scăzut de reciclare și valorificare
a deșeurilor

 Restrângerea arealului forestier cu
efecte în lanț asupra tuturor
componentelor mediului

 Existenţa suprafeţelor defrişate pentru
accesul la resurse ale solului şi
subsolului

 Insuficienta colectare selectivă a
deşeurilor menajere şi nemenajere, în
vederea reciclării

 Inexistenţa unei rampe ecologice care
să deservească comuna

 Generarea de cantităţi semnificative de
resturi vegetale şi gunoi de grajd în
cadrul desfăşurării de activităţi agricole
şi zootehnice

 Grupurile sociale din gospodăriile
individuale, în majoritatea cazurilor,
sunt construite impropriu în apropierea
fântânilor sau a surselor de apă, nefiind
protejate prin betonarea pereților

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 81

 Deschiderea autorităților locale față de
problemele de mediu ale comunei

 Disponibilitatea unităţilor de învăţământ
de a iniția şi participa la activităţi de
educație ecologică

 Dotarea cu europubele a tuturor
gospodăriilor

 Implementarea unui sistem de
colectare selectivă a deșeurilor

 Existenţa infrastructurii necesare
pentru intervenții în caz de urgență

 Existenţa pe teritoriul comunei a unor
importante suprafeţe silvice

 Existenţa a numeroase specii de floră
şi faună

 Existenţa ariilor de interes naţional,
protejate prin lege

 Repopularea zonelor defrişate sau a
pădurilor în prag de dispariţie cu puieţi

 Poluarea prin depozitarea animalelor
decedate în locuri neamenajate

 Dezvoltarea construcţiilor fără a ţine
cont de posibilităţile de alimentare cu
apă potabilă şi de evacuarea apelor
uzate

 Existența zonelor inundabile, în sezon
ploios

 Relief deluros, neprielnic agriculturii
vegetale

Oportunităţi Ameninţări

 Elaborarea unor studii de fezabilitate

pentru exploatarea eficientă a tuturor
resurselor

 Colaborare internă şi externă pe
probleme de mediu

 Dezvoltarea de proiecte de mediu în
parteneriat public-privat

 Posibilitatea obţinerii de fonduri
nerambursabile din programele
europene aferente Fondurilor
Structurale, de coeziune şi dezvoltare
rurală şi regională.

 Existența unui cadru favorabil
introducerii surselor de energie
alternativă (solare, biomasă)

 Posibilitatea accesării de fonduri pentru
investiții în realizarea de perdele de
protecție pentru diminuarea pulberilor
din atmosferă

 Utilizarea izvoarelor de ape minerale
cu efect curativ

 Cadrul legislativ relativ instabil
 Lipsa informaţiilor legate de normele

europene de mediu în rândul micilor
întreprinzători

 Persistenţa mentalităţii de indiferență
față de protecţia mediului

 Suprafaţa de pădure în uşoară scădere
 Costuri ridicate pentru implementarea

programelor de mediu și/sau
modernizarea echipamentelor
industriale

 Suport social încă slab cu privire la
colectarea selectivă a deșeurilor

 Număr relativ redus de agenți
economici care au preocupări legate de
introducerea standardului ISO 14000 în
probleme de management de mediu

 Intervenţii necontrolate sau de calitate
îndoielnică ale firmelor, care duc la
deteriorarea mediului natural

 Exploatarea masivă a resurselor

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 82

 Promovarea practicilor de agricultură
ecologică

 Posibilitatea încheierii de parteneriate
cu administrații publice locale
învecinate în domeniul
managementului deșeurilor

 Risc scăzut al producerii fenomenelor
naturale extreme: inundaţii, secete,
cutremure, etc

pădurii, periclitează echilibrul natural şi
potenţialul economic de perspectivă a
comunei

 Numărul mare al societăţilor cu profil de
exploatare a masei lemnoase prezente
în comună

 Dispariția habitatului natural pentru
anumite plante sau animale protejate,
Dispariția unor specii de plante şi
animale protejate

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 83

CAPITOLUL IV
CORELAREA STRATEGIEI LOCALE CU STRATEGIA UE,
NAŢIONALĂ, REGIONALĂ ŞI JUDEŢEANĂ

4.1. CORELAREA CU STRATEGIA EUROPA 2020 – POLITICA DE COEZIUNE –
FONDURILE U.E. 2014 – 2020

Politica de coeziune (sau politica regională) a Uniunii Europene oferă un cadru

pentru finanţarea unei game largi de proiecte şi investiţii, cu scopul de a încuraja

creşterea economică în statele membre ale UE şi in regiunile lor. Politica este revizuita

de către instituţiile UE, o dată la şapte ani.

Europa trece printr-o perioadă de transformare. Criza a anulat ani de progrese

economice şi sociale şi a pus în evidenşţ deficienţele structurale ale economiei Europei.

Între timp, lumea evoluează rapid, iar provocările pe termen lung (globalizarea,

presiunea exercitată asupra resurselor, îmbătrânirea) se intensifică. UE trebuie să se

ocupe acum de propriul viitor.

La 6 octombrie 2011, Comisia Europeană a adoptat un proiect de pachet

legislativ care constituie un cadru al politicii de coeziune a Uniunii Europene pentru

perioada 2014 – 2020.

Comisia a propus mai multe schimbări importante ale modului în care politica de

coeziune este concepută şi pusă în aplicare, şi anume:

 Concentarrea asupra priorităţilor Strategiei Europa 2020 de creştere inteligentă,

durabilă şi favorabilă incluziunii;

 Recompensarea performanţelor;

 Sprijinirea programării integrate

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 84

 Accentul pus pe rezultate – monitorizarea progreselor înregistrate în ceea ce

priveşte atingerea obiectivelor convenite;

 Consolidarea coeziunii teritoriale şi simplificarea aplicării.

Aceste schimbări vin ca urmare a adoptării de către Comisie, în iunie 2011, a

unei propuneri referitoare la următorul cadru financiar multianual pentru aceeaţi

perioadă.

În propunerea sa, Comisia a decis că politica de coeziune ar trebui să rămână

un element esenţial al următorului pachet financiar şi a subliniat rolul său esenţial în

ceea ce priveşte aplicarea Strategiei Europa 2020.

Bugetul total propus pentru perioada 2014 – 2020 va fi de 376 miliarde EUR,

inclusiv fondurile pentru noua facilitate „Conectarea Europei!, concepută în vederea

creşterii numărului proiectelor transfrontaliere în domeniile energiei, transporturilor şi

tehnologiei informaţiei.

Arhitectura legislativă a politicii de coeziune cuprinde:

 Un regulament general de stabilire a unor dispoziţii comune referitoare la

Fondul european de dezvoltare regională (FEDR), Fondul social european

(FSE), Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală

(FEADR), Fondul european pentru pescuit şi afaceri agricole (EMFF), precum

şi de stabilire a unor dispoziţii generale privind FEDR, FSE, şi Fondul de

coeziune;

 Trei regulamente specifice privind FEDR, FSE şi Fondul de coeziune, şi două

regulamente privind obiectivul de cooperare teritorială europeană şi Gruparea

europeană de cooperare teritorială (GECT).

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 85

Obiectivul general al Strategiei Europa 2020 este transformarea din punct de

vedere economic a Uniunii Europene într-o economie inteligentă, ecologică şi favorabilă

incluziunii, pentru a oferi un nivel ridicat al ocupării forţei de muncă, al productivităţii ţi

pentru a asigura coeziunea economică, socială şi teritorială. Cele trei priorităţi stabilite

în cadrul acestei strategii, sunt:

1. Creştere inteligentă;

2. Creştere durabilă;

3. Creştere favorabilă incluziunii sociale.

Printre ţintele Strategie Europa 2020 se numără:

 Nivelul investiţiilor în cercetare şi dezvoltare cu 3% din PIB – ul Uniunii

Europene;

 Rata de ocupare a populaţiei cu vârsta cuprinsă între 20 şi 64 de ani de 75%;

 Obiectivul 20/ 20/ 20 în materie de energie şi schimbări climatice:

o Emisiile de gaze cu efect de seră cu 20%;

o 20% din energia produsă să provonă din surse regenerabile;

o Creşterea cu 20% a eficienţei energetice.

 Ponderea tinerilor cu vârsta între 30 – 34 ani, absolvenţi a unei forme de

învăţământ terţiar, de cel puţin 40%;

 Scăderea numărului de persoane expuse sărăciei cu 20 de milioane;

 Rata de părăsire timpurie a şsolii sub 10%.

Strategia Europa 2020 are 11 obiective tematice:

1. Creşterea competitivităţii întreprinderilor mici şi mijlocii;

2. Sprijinirea tranziţiei spre o economie cu emisii scăzute de carbon în toate

sectoarele;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 86

3. Întărirea cercetării, dezvoltării tehniologice şi a inovării;

4. Îmbunătăţirea accesului, utilizării şi calităţii tehnologiilor informaţiilor şi

comunicaţiilor;

5. Promovarea adaptării la schimbările climatice, prevenirea şi gestionarea

riscurilor;

6. Protejarea mediului şi promovafrea utilizării eficiente a resurselor;

7. Promovarea transportului durabil şi eliminarea blocajelor în reţelele cheie;

8. Promovarea ocupării şi sprijinirea mobilităţii forţei de muncă;

9. Investiţii în competenţe, educaţie şi învăţare continuă;

10. Promovarea incluziunii sociale şi combaterea sărăciei;

11. Îmbunătăţirea capacităţii instituţionale şi a eficienţei în administraţia publică.

Liniile directoare strategice ale Uniunii Europene indică trei priorităţi:

1. Încurajarea inovării, antreprenoriatului şi dezvoltarea economiei bazată pe

cunoaştere, prin promovarea capacităţii de cercetare – inovare, inclusiv a

noilor instrumente TIC.

2. Îmbunătăţirea atractivităţii Statelor Membre, regiunilor şi oraşelor, prin

îmbunătăţirea accesibilităţii, asigurarea unui nivel şi a unei calităţi adecvate a

serviciilor şi protejarea mediului înconjurător.

3. Crearea de noi locuri de muncă, mai bine plătite, prin angrenarea de noi

persoane în procesul de ocupare şi activităţi antreprenoriale, îmbunătăţirea

adaptabilităţii lucrătorilor şi a firmelor şi investiţiile în capitalul uman.

Conectarea Europei – are scopul de a accelera investiţiile pe termen lung în drumuri,

căi ferate, reţele energetice, conducte şi reţele de mare viteză în bandă largă:

 Conectarea reţelelor energetice – realizarea de coexiuni între ţările UNIUNII

EUROPENE, care să faciliteze furnizarea energiei – atât a celei tradiţionale, cât

şi a energiei provenind din surse regenerabile.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 87

 Ameliorarea legăturilor de transport – investiţii în proiecte de infrastructură

menite să faciliteue transportul de mărfuri şi călători, în special între estul şi

vestul Europei. Investiţiile se vor axa pe moduri de transport ecologice şi

durabile.

 Sprijinirea reţelelor digitale de mare viteză – crearea de reţele în bandă largă şi

furnizarea de servicii digitale paneuropene. Se vor acorda subvenţii pentru

crearea infrastructurii necesare în vederea introducerii serviciilor de identificare

digitală, precum şi a serviciilor electronice în domeniul achiziţiilor publice,

sănătăţii, justiţiei şi operaţiunilor vamale. Banii vor fi utilizaţi pentru a asigura

conectarea şi interoperabilitatea serviciilor naţionale.

4.2. CORELAREA CU CADRUL STRATEGIC DE DEZVOLTARE AL ROMÂNIEI
2014 – 2020

Strategia de Dezvoltare Durabilă a României stabileşte obiective concrete pentru

trecerea, într-un interval de timp rezonabil şi realist, la modelul de dezvoltare generator

de valoare adăugată înaltă, propulsat de interesul pentru cunoştere şi inovare, orientat

spre îmbunătăţirea continuă a calităţii vieţii oamenilor şi a relaţiilor dintre ei în armonie

cu mediul natural.

Ca orientare generală, strategia vizează realizarea următoarelor obiective

strategice pe termen scurt, mediu şi lung:

 Orizont 2020: Atingerea nivelului mediu actual al ţărilor Uniunii Europene la

principalii indicatori ai dezvoltării durabile.

 Orizont 2030: Apropierea semnificativă a României, de nivelul mediu din acel an

al ţărilor membre ale Uniunii Europene, din punctul de vedere al indicatorilor

dezvoltării durabile.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 88

Ţintele Strategiei Europa 2020 asumate de România sunt:

 Nivelul investiţiilor în cercetare şi dezvoltare de 2% din PIB – ul României;

 Rata de ocupare a populaţiei cu vârsta cuprinsă între 20 şi 64 de ani la 70%;

 Obiectivul 20/ 20/ 20 în materie de energie şi schimbări climatice:

o Emisiile de gaze cu efect de seră cu 20%;

o 24% din energia produsă să provonă din surse regenerabile;

o Creşterea cu 19% a eficienţei energetice.

 Ponderea tinerilor cu vârsta între 30 – 34 ani, absolvenţi a unei forme de

învăţământ terţiar, de cel puţin 26,7%;

 Scăderea numărului de persoane expuse sărăciei cu 580.000;

 Rata de părăsire timpurie a şcolii sub 11,3%.

Strategia Europa 2020, la nivelul Statelor Membre, este implementată prin

intermediul Programelor Naţionale de Reformă (PNR).

Strategia pentru transport durabil pentru perioada 2007 – 2013 şi 2020, 2030

– obiective:

 Modernizarea şi dezvoltarea reţelei de transport de interes european şi naţional;

 Creşterea condiţiilor de siguranţă şi a calităţii serviciilor;

 Liberalizarea pieţei interne de transport;

 Stimularea dezvoltării economiei şi competitivităţii;

 Întărirea coeziunii sociale şi teritoriale la nivel regional şi naţional;

 Compatibilitatea cu mediul înconjurător.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 89

Master Planul pentru dezvoltarea Turismului Naţional al României 2007 –
2026 are ca obiective transformarea României într-o destinaţie turistică de calitate pe

baza patrimoniului său natural şi cultural.

Strategia Naţională pentru Dezvoltarea Durabilă a României pentru orizontul

de timp 2020, respectiv 2030:

 Obiectivele pentru 2020 vizează atingerea nivelului mediu actual al ţărilor Uniunii

Europene la principalii indicatori ai dezvoltării durabile.

 Conceptul Strategic de Dezvoltare Teritorială România 2030 – are următoarele

obiective:

o Valorificarea periferialităţii prin dezvoltarea rolului de conector şi releu la

nivel continental şi intercontinental;

o Racordarea la reţeaua europeană de poli şi coridoare de dezvoltare;

o Structurarea şi dezvoltarea echilibrată a reţelei de localităţi urbane;

o Afirmarea solidarităţii urban – rural;

o Dezvoltarea rurală;

o Consolidarea şi dezvoltarea legăturilor interregionale ca suport al

dezvoltării regionale;

o Dezvoltarea adecvată a diferitelor categorii de teritorii;

o Creşterea competitivităţii teritoriale;

o Protejarea, dezvoltarea şi valorificarea patrimoniului natural şi cultural.

Prin complexitatea proceselor şi fenomenelor, prin amplitudinea provocărilor și

problemelor care trebuie rezolvate, dezvoltarea durabilă a României a încetat demult să

mai fie atributul exclusiv al elitelor politice, economice și intelectuale. În egală măsură,

dezvoltarea durabilă a țării privește pe fiecare cetățean al României și, în consecință,

necesită antrenarea, implicarea și participarea activă a acestuia, în cele mai adecvate

modalități, potrivit cu interesele și capacitatea sa de a contribui la sustenabilitatea

progresului economic și social al țării,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 90

 Participarea la elaborarea și implementarea acestei strategii reprezintă singura

alternativă de a pune bazele unei platforme comune de acțiune la scară națională și

locală, care să dea consistență eforturilor comune, să modeleze viitorul României și să

influențeze în bine viața oamenilor penru mai multe decenii în viitor, în condițiile

șanselor, oportunităților și rigorilor generate de globalizare, integrare în Uniunea

Europeană și extindere a societății bazate pe tehnologia informației și a comunicațiilor.

 Această strategie reprezintă, practic, un proiect deschis, în măsură să răspundă

eficient și promt la schimbările tot mai rapide de mediu economic, la conjuncturi interne

și externe, la constrângerile existente și la cele generate de noul statut al României, de

membru cu drepturi depline al comunității europene și euro – atlantice.

 Trecerea de la viziunile pe termen scirt care își au virtuțile, dar și limitele lor, la

viziunile pe termen mediu și lung. Care să armonizeze cerințele și direcțiile dezvoltării

României cu cele ale integrării euro – atlantice, a devenit o necesitate evidentă.

Luând în considerare necesitatea adaptării spațiului urban și rural românesc la

cerințele UE, prin promovarea unui sector eficient și viabil din punct de vedere

economic și social în contextul perioadei ulterioare integrării, strategia stabilește

principalele direcții pentru dezvoltare ale României.

Situația actuală este caracterizată de o multitudine de factori care provoacă

schimbări continue, atât interni cât și externi, schimbări cărora Uniunea Europeană

trebuie să le facă față și deci să se afle într-o continuă adaptare.

4.2.1. Cadrul Strategic de Dezvoltare al României 2014 – 2020 (CSDR)

CSDR definește viziunea cu privire la domeniile în care România ar trebui să

investească cu prioritate (politica națională de investiții).

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 91

Obiective tematice ale Cadrului Strategic de Dezvoltare a României 2014 –
2020

Creștere durabilă

1. Protecția mediului și promovarea utilizării eficiente a resurselor;

2. Promovarea sistemelor de transport durabile și eliminarea blocajelor din cadrul

infrastructurilor rețelelor majore;

3. Sprijinirea tranziției către o economie cu emisii scăzute de dioxid de carbon în

toate sectoarele;

4. Promovarea adaptării la schimbările climatice, a prevenirii și a gestionării

riscurilor.

Creștere inteligentă

5. Consolidarea cercetării, dezvoltării tehnologice și inovării;

6. Îmbunătățirea competitivității întreprinderilor mici și mijlocii, a sectorului agricol și

a celui de pescuit șși acvacultură;

7. Sporirea utilizării, calității și accesului la tehnologiile informației și comunicațiilor;

Prioritate orizontală

8. Consolidarea capacității instituționale și o administrație publică eficientă;

Creștere favorabilă incluziunii

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

10. Promovarea ocupării forței de muncă și sprijinirea mobilității forței de muncă;

11. Promovarea incluziunii sociale și combaterea sărăciei.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 92

4.2.2. Cadrul Strategic de Dezvoltare Teritorială (CSDT România)

(CSDT România) stabilește liniile directoare de dezvoltare teritorială a României

la scară regională, interregională, națională, prin integrarea relațiilor relevante la nivel

transfrontalier și transnațional, corelând conceptele de coeziune și competitivitate la

nivelul teritoriului.

Scopul CSDT România este de a pune în evidență, din perspectivă teritorială

integrată, modalitățile de valorificare a potențialului național, în vederea recuperării

decalajelor de dezvoltare față de țările europene, de a stimula dezvoltarea echilibrată a

României și de a consolida rolul României ca Stat Membru al Uniunii Europene și ca

actor activ în zona Europei Centrale și de Est. Documentul urmărește maximizarea

impactului investițiilor străine și naționale, orientându-le către zone relevante, prin

intermediul proiectelor strategice naționale și a politicilor publice elaborate în

conformitate cu obiectivele acestuia.

Obiectivul general CSDT România este asigurarea integrării României în

structurile Uniunii Europene prin afirmarea identității regional – continentale, rolului său

în regiune, creșterea coeziunii spațiale și a competitivității și asigurarea unei dezvoltări

durabile a României. Obiectivul general este detaliat în cinci linii directoare majore,

obiective strategice majore:

 Racordarea la rețeaua europeană a polilor și coridoarelor de dezvoltare

spațială;

 Structurarea și dezvoltarea rețelei de localități urbane;

 Afirmarea solidarității urban – rural adecvată categoriilor de teritorii;

 Consolidarea și dezvoltarea rețelei de legături inter – regionale;

 Valorificarea patrimoniului natural și cultural.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 93

4.2.3. Programul Național de Dezvoltare Rurală a României 2014- 2020

 Principalele măsuri care se vor regăsi în noul Program Naţional de Dezvoltare

Rurală vor viza în special infrastructura rurală și investiţiile în ferme și în industria

alimentară. Mai precis se va acorda o importanță deosebită măsurilor de investiții care

vizează tinerii fermieri, investiţii în ferme și în industria alimentară, precum și investiții în

infrastructura rurală.

 Strategia de dezvoltare rurală a României pentru următorii ani se înscrie în

contextul de reformă şi dezvoltare pe care UE şi-l propune prin strategia Europa 2020.

 Urmărind obiectivele Strategiei Europa 2020 pentru o creștere inteligentă,

durabilă și favorabilă incluziunii, Strategia Națională de Dezvoltare Rurală pentru

perioada 2014-2020 contribuie la realizarea unei creşteri inteligente prin sprijinirea

formelor de cooperare între instituţiile de cercetare şi fermieri şi alti actori ai economiei

rurale dar şi prin sprijinirea componenţei de formare profesională, dobandire de

competenţe şi diseminare a informaţiei. De asemenea, PNDR are în vedere o creştere
durabilă care pune accent pe scăderea emisiilor de carbon şi sprijinirea practicilor

agricole prietenoase cu mediul. Nu în ultimul rând, sprijinul acordat investiţiilor în

infrastructura şi economia rurală duce la reducerea sărăciei şi crearea de locuri de

muncă în zonele rurale, contribuind astfel la o creştere favorabilă incluziunii.

 Pentru a îndeplini aspiraţiile de creştere economică reflectate în obiectivul global

al Acordului de Parteneriat (AP- Document national ce descrie modul în care România

urmăreşte să utilizeze fondurile UE în vederea îndeplinirii obiectivelor UE), economia

românească trebuie să se transforme într-o economie modernă şi competitivă,

abordând cele cinci provocări în materie de dezvoltare:

I. Competitivitatea;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 94

II. Oamenii şi societatea

III. Infrastructura;

IV. Resursele;

V. Administraţia şi guvernarea.

 Prioritățile stabilite pentru PNDR 2014- 2020 sunt :

1. Competitivitatea agriculturii şi industriei alimentare în vederea dezvoltării

sectorului de procesare, încurajarea agriculturii de nişă, creşterea

competitivităţii agriculturii, obiective care nu pot fi atinse în lipsa unei

modernizări a infrastructurii rurale (drumuri, canalizare, infrastructura

agricolă, alimentare cu apă, etc.)

2. Ferma de familie cu scopul reducerii gradului de fragmentare a fermelor,

al facilitării accesului pe piaţă al fermierilor mici şi mijlocii;

3. Încurajarea tinerilor fermieri: întinerirea populaţiei rurale şi facilitarea

procesului de modernizare a fermelor, retehnologizarea sectorului agricol

şi introducerea tehnicilor inovative în activitatea agricolă;

4. Dezvoltarea zonei montane: prioritizarea investiţiilor în aceste zone şi

finanţarea unor acţiuni de cooperare pentru stimularea asocierii în zona

montană prin acţiuni de tip LEADER;

5. Reconversia pomicolă în vederea restructurării sectorului pomicol, a

înfiinţării de plantaţii în bazine tradiţionale şi fructificarea potenţialului

acestui sector în vederea încurajării consumului autohton;

6. LEADER cu rol în: participarea membrilor comunităţilor rurale la procesul

de dezvoltare locală şi încurajarea acţiunilor inovative; încurajarea

actorilor de la nivel local de a lucra împreună cu reprezentanţii altor

comunităţi din interiorul sau exteriorul ţării; stimularea formării de

parteneriate, pregătirea şi asigurarea implementării strategiilor de

dezvoltare locală în scopul dezvoltării economice şi sociale a comunităţilor

locale rurale.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 95

7. Transferul de cunoştinţe şi inovare cu accent în acest sens pe

înfiinţarea de GAL-uri care vor avea un rol important în crearea mijloacelor

propice pentru schimbul de bune practice, know-how în producţie,

procesarea şi comercializarea produselor agricole şi forestiere

4.3. CORELAREA CU CADRUL STRATEGIC DE DEZVOLTARE REGIONALĂ A
REGIUNII NORD – VEST 2014 - 2020

Strategia de Dezvoltare a Regiunii Nord - Vest pentru perioada 2014 – 2020 este

parte a Planului de Dezvoltare a Regiunii Nord - Vest 2014 – 2020, principalul

document de planificare și programare la nivel regional.

Planul de Dezvoltare al Regiunii Nord-Vest 2014-2020 are ca scop creşterea

absorbţiei şi impactului fondurilor la nivelul regiunii Nord-Vest, prin identificarea şi

pregătirea portofoliului de proiecte prioritare pentru perioada 2014-2020.

Planurile de dezvoltare regională contribuie la realizarea celor trei obiective de

bază ale politicii de dezvoltare regională în România (Legea nr. 315/2004 privind

dezvoltarea regională):

 diminuarea dezechilibrelor regionale existente prin stimularea dezvoltării

echilibrate, recuperarea accelerată a întârzierilor în domeniul economic şi

social a zonelor mai puţin dezvoltate, ca urmare a unor condiţii istorice,

geografice, economice, sociale, politice, precum şi preîntâmpinarea

producerii de noi dezechilibre

 corelarea politicilor sectoriale guvernamentale la nivelul regiunilor prin

stimularea iniţiativelor şi prin valorificarea resurselor locale şi regionale, în

scopul dezvoltării economico-sociale durabile şi al dezvoltării culturale a

acestora

 stimularea cooperării interregionale, interne şi internaţionale,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 96

transfrontaliere, inclusiv în cadrul euroregiunilor, precum şi participarea

regiunilor de dezvoltare la structurile şi organizaţiile europene care

promovează dezvoltarea economico-socială şi instituţională a acestora, în

scopul realizării unor proiecte de interes comun, în conformitate cu

acordurile internaţionale la care România este parte.

Planul de Dezvoltare al Regiunii Nord-Vest 2014-2020 continuă şi îmbunătăţeşte

proiectele stabilite în România prin Planul de Dezvoltare al Regiunii Nord-Vest 2007-

2013.

Localizarea geografică şi cadrul natural
a regiunii Nord-Vest

Regiunea de Dezvoltare Nord-Vest a fost

creată în baza Legii 151/1998 prin asocierea

voluntară a autorităţilor locale şi judeţene din

judeţele Bihor, Bistriţa-Năsăud, Cluj, Maramureş,

Satu Mare şi Sălaj. Suprafaţa regiunii este de

34.160 km, reprezentând 14,3% din teritoriul

României. Regiunea Nord-Vest se situează astfel pe locul 4 la nivel naţional în privinţa

suprafeţei, respectiv pe locul 29 între cele 273 de regiuni ale UE. În spaţiul naţional,

regiunea Nord-Vest (Transilvania Nord) face parte din Macroregiunea 1 (NUTS1) şi se

învecinează în sud cu regiunea Vest (Banat), în sud-est cu regiunea Centru

(Transilvania Sud) şi în est cu regiunea Nord-Est (Bucovina-Moldova Nord).

Prin localizarea sa geografică Regiunea Nord-Vest începe să joace rolul de

regiune de tranziţie între blocul comunitar şi cel ex-sovietic, respectiv între ţările din

Nordul şi Sudul Europei sprijinită de politicile de extindere şi asistenţa financiară a UE.

Provocarea pe termen mediu şi lung va fi valorificarea oportunităţilor strategice care vor

apare în urma procesului de apropiere de UE a ţărilor vecine regiunii de N-V.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 97

Situată în zona de interferenţă a regiunilor biogeografice continentală, alpină şi

panonică, regiunea Nord-Vest deţine o zestre naturală şi peisagistică de o mare

frumuseţe şi varietate. Din punct de vedere al reliefului, suprafaţa este ocupată în

proporţie de 28% de munţi, 30% de dealuri şi 42% de câmpii şi văi. Regiunea

beneficiază de un climat temperat continental cu veri călduroase, ierni friguroase,

precipitaţii bogate, cu mici diferenţe între zonele de munte, cele de câmpie şi deluroase.

Regiunea prezintă o vulnerabilitate medie la efectele schimbărilor climatice,cu o

senzitivitate peste medie din cauza riscului de inundaţii peste media europeană,

scăderii volumului de precipitaţii, şi creşterii numărului de zile cu o temperatură mai

mare de 30 grade.

Reţeaua hidrografică a regiunii este dominată de bazinele hidrografice a râurilor

Tisa, Someş, Crişuri, Crasna, Turu şi Barcău. Resursele de apă subterană exploatabilă

în bazinul hidrografic Someş-Tisa sunt estimate la aproximativ 10 m3/s, din care 6,8

m3/s în bazinele hidrografice ale Someşului, şi Crasnei şi 3,2 m3/s în bazinul hidrografic

Tisa. Un rol aparte îl au izvoarele de apă minerală (Sângeorz, Anieş, Leghia, Someşeni,

Bixad, etc.) şi apele termale (Acâş, Boghiş ş.a.).

Resursele solului şi ale subsolului se găsesc în cantităţi limitate, cele mai

deficitare resurse fiind cele energetice (cărbune, petrol, gaze naturale). Resurse bine

reprezentate sunt minereurile complexe şi auro-argentifere (zona Oaş-Gutâi-Ţibleş-

Rodna), bauxită (Munţii Pădurea Craiului şi Bihorului), sare (Depresiunea

Maramureşului, bordura Câmpiei Transilvaniei), materiale de construcţii: calcare

comune, marmură (Viştea), caolin (Parva şi Aghireş), argile refractare (Şuncuiuş).

Condiţiile de sol şi climă, aşezarea geografică şi relieful teritoriului regiunii au

favorizat apariţia şi dezvoltarea unor habitate de o mare diversitate şi valoare, ceea ce a

determinat declararea a numeroase arii naturale protejate, atât de interes national cât şi

de interes european şi mondial.Au fost identificate 65 de tipuri de habitate de interes

comunitar. Flora sălbatică se caracterizează prin 27 de taxoni vegetali de interes

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 98

comunitar şi au fost identificate 310 specii de animale de interes comunitar, dintre care

227 sunt specii de păsări, iar 83 sunt alte specii de animale. Ca urmare a acestei

diversităţi 22,04% a teritoriului regiunii este declarat sit Natura 2000, ceea ce situează

regiunea aproape de media europeană.

În concluzie, din punct de vedere al resurselor şi al biodiversităţii regiunea

prezintă un potenţial ce poate fi exploatat cu uşurinţă din punct de vedere economic şi

turistic respectând principiile protecţiei mediului şi a dezvoltării sustenabile. Pe de altă

parte, în zonele cu relief muntos densitatea reţelei rutiere este redusă, există areale

“rupte” datorită unor bariere naturale, deşi funcţional se completează perfect cu zonele

vecine, acest lucru ducând la întârzieri puternice de dezvoltare. O provocare pe termen

lung va fi păstrarea mediului natural şi scăderea vulnerabilităţii regiunii la efectele

schimbărilor climatice. Rămâne o preocupare de asemenea valorificarea superioară a

apelor minerale, termale şi sărate din regiune.

Planul de Dezvoltare Regională 2014-2020

Viziunea

Comunităţile din Regiunea Nord-Vest (Transilvania de Nord) înţeleg să valorifice

împreună, respectând principiile dezvoltării durabile resursele naturale, materiale,

umane, tradiţiile istorice şi interculturale în scopul unei dezvoltări susţinute, constante

care fac din Transilvania de Nord una dintre cele mai dinamice regiuni europene.

Regiunea Transilvaniei de Nord, prin amplasarea şi dotările sale infrastructurale

îndeplineşte un rol strategic, de deservire logistică, a teritoriilor de la Vestul, Estul,

Sudul şi Nordul său. Domeniile de specializare inteligentă ale regiunii, care asigură o

poziţionare bună pe pieţele europene a produselor regionale sunt: Sănătate, IT&C,

Sisteme inteligente, materiale, maşini şi echipamente, Bioeconomie, Energie şi mediu.

Sectoarele economice regionale vizate de domeniile de specializare inteligentă

menţionate mai sus sunt: agricultura şi industria alimentară, producţia de mobilă,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 99

electronica şi automatizări, mecatronica, producţia de utilaje şi echipamente, serviciile

de sănătate, serviciile IT&C, energia, turismul şi construcţiile verzi.

Regiunea dispune de un valoros capital uman, sistemele de educaţie a adulţilor,

de formare continuă a adulţilor şi învăţământul universitar fiind recunoscute la nivel

internaţional. Cetăţenii regiunii se disting prin mentalitatea lor inovativă şi incluzivă care,

alături de un nivel al calităţii vieţii ridicat (cu un PIB de 75% din media europeană) fac

din Transilvania de Nord una dintre destinaţiile preferate de investitori şi turişti în

Europa Centrală şi de Est.

Obiective strategice de dezvoltare pe termen mediu (2020)

Obiectiv general – Creşterea economiei regionale prin dezvoltare

multidimensională şi integrată pentru diminuarea disparităţilor intra- şi inter-regionale şi

creşterea standardului de viaţă regional.

Pentru atingerea obiectivului general, s-au stabilit următoarele obiective specifice:

 Creşterea numărului locurilor de muncă şi a veniturilor

 Creşterea accesibilităţii regiunii şi a mobilităţii locuitorilor, mărfurilor şi

informaţiilor

 Creşterea calităţii vieţii locuitorilor din regiune

 Creşterea eficienţei şi calităţii serviciilor oferite de administraţia publică

locuitorilor din regiune

Analiza socio-economică a regiunii Nord-Vest fundamenatează necesitatea

sprijinirii prin intermediul Planului de Dezvoltare al regiunii Nord-Vest 2014-2020 a

următoarelor priorități de dezvoltare:

1. Îmbunătăţirea competitivităţii IMM-urilor cu precădere în sectoarele de

specializare inteligentă în vederea creării de noi locuri de muncă mai bine plătite

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 100

Această prioritate urmărește îmbunătăţirea competitivităţii economiei regionale,

prin stimularea sectoarelor de specializare inteligentă, cu valoare adăugată mare

și orientate spre export, stimularea antreprenoriatului și a dezvoltării de clustere

inovative, precum și asigurarea infrastructurilor de afaceri și a accesului la

finanţare pentru aceste întreprinderi. Prioritatea se adresează

microîntreprinderilor și IMM-urilor care activează în aceste sectoare.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Sprijin pentru investiţii productive

 Asigurarea accesului la finanţare a IMM-urilor

 Simularea şi sprijinirea iniţiativelor antreprenoriale

 Dezvoltarea infrastructurilor de afaceri de importanţă locală și regională

 Sprijinirea clusterelor existente, dar şi dezvoltarea de noi clustere în

domenii emergente, cu potenţial inovativ

2. Încurajarea activităţilor de CDI în activităţile economice cu potenţial de

specializare inteligentă şi consolidarea capacităţilor de CDI

Acestă prioritate urmărește creșterea aplicabilităţii și a gradului de utilizare a

rezultatelor cercetării în mediul de afaceri prin sprijinirea cooperării între actorii

regionali din mediul academic și de cercetare și cel de afaceri, stimularea

dezvoltării de proiecte comune și investiţii în infrastructuri de CDI și transfer

tehnologic. Prioritatea se adresează universităţilor şi instituţiilor de cercetare

clasificate ca unităţi de cercetare precum şi întreprinderilor mici şi mijlocii şi

întreprinderilor mari, cu sau fără activitate de CDI.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Încurajarea formării de parteneriate între universităţi/institute de CDI şi

întreprinderi din industrie şi a participării la reţele internaţionale de CDI

 Încurajarea şi sprijinirea înfiinţării şi dezvoltării unor structuri de CDI şi

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 101

transfer tehnologic care să susţină activităţile economice cu potenţial de

specializare inteligentă

3. Creşterea competitivităţii economiei regionale prin sprijinirea tranziţiei către o

economie cu emisii scăzute de carbon, care utilizează eficient resursele şi are în

vedere schimbările climatice

Obiectivul urmărește adaptarea activităţilor economice pentru reducerea emisiilor

de carbon și sprijinirea eficienţei energetice, creşterea producţiei și a distribuţiei

de energie obţinută din surse regenerabile de energie și a gradului utilizării

acesteia de către mediul public și privat, creşterea numărului de clădiri publice și

de locuit reabilitate termic precum și promovarea adaptării la schimbările

climatice.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Încurajarea şi sprijinirea mediului de afaceri pentru adaptarea activităţilor

la o economie cu emisii scăzute de dioxid de carbon şi dezvoltarea unei

conduite eficiente din punct de vedere al utilizării resurselor
 Sprijinirea şi facilitarea furnizării şi utilizării surselor regenerabile de

energie (hidroenergie/geotermală, solară, biomasă, eoliană)

 Creşterea eficienţei energetice a clădirilor publice şi de locuit

4. Dezvoltarea unui sistem de transport durabil şi asigurarea accesului şi integrării

în reţelele de transport majore de la nivel european şi internaţional.

Această prioritate urmărește conectarea regiunii Nord-Vest la reţelele de

transport majore de la nivelul UE, asigurarea accesului rapid la obiectivele de interes

ale regiunii și scoaterea din izolare a unor zone din cadrul regiunii (în special judeţele

Bistriţa-Năsăud și Maramureș și zona Munţilor Apuseni, Carei, Valea lui Mihai), dar și

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 102

dezvoltarea unor sisteme de transport eficiente și ecologice, a unor servicii de transport

de calitate și creșterea siguranţei în trafic. Obiectivul va contribui la reducerea timpului

de deplasare spre unităţile ofertante de servicii de educaţie, sănătate şi sociale, precum

şi spre punctele de interes turistic și industrial.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Modernizarea şi dezvoltarea infrastructurii de transport din reţeaua TEN-T,

inclusiv terminale multimodale

 Modernizarea şi dezvoltarea infrastructurii de transport care asigură

accesul la reţeaua TEN-T, inclusiv variante ocolitoare

 Dezvoltarea unor planuri de mobilitate urbană regională durabile şi

integrate

5. Îmbunătăţirea accesului la TIC, a calităţii şi utilizării acestor reţele de către

mediul privat şi public

Prioritatea contribuie la extinderea infrastructurii broadband și asigurarea

creșterii utilizatorilor TIC, atât la nivelul gospodăriilor cât și al firmelor și accesul

mai facil la serviciile publice prin folosirea într-o mai mare măsură a platformelor

online de către instituţiile publice și creșterea interoperabilităţii sistemelor

informatice.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Extinderea infrastructurii broad-band

 Susţinerea utilizării TIC de către persoane şi firme (e-economie, comerţ

electronic)

 Sprijinirea furnizării de servicii publice online prin implementarea soluţiilor

de tip e-guvernare, e-educaţie şi e-sănătate

6. Sprijinirea dezvoltării urbane durabile integrate

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 103

Prioritatea vizează creșterea coerenţei, eficacităţii şi durabilităţii rezultatelor

resurselor investite în dezvoltare urbană prin dezvoltarea și implementarea unor

proiecte în cadrul unor strategii integrate de dezvoltare.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Elaborarea strategiilor de dezvoltare în cadrul polilor de creştere/municipii

reşedinţă de judeţ/alte municipii/oraşe şi ITI

 Sprijinirea dezvoltării şi implementării de proiecte integrate în cadrul polilor

de creştere/municipii reşedinţă de judeţ/alte municipii/oraşe şi ITI

7. Promovarea ocupării şi sprijinirea mobilităţii forţei de muncă

Prioritatea urmărește creșterea gradului de ocupare a forţei de muncă din

regiune, în special a persoanelor din grupuri vulnerabile prin sprijinirea

iniţiativelor antreprenoriale și organizarea de cursuri de

formare/calificare/recalificare profesională.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Stimularea şi sprijinirea iniţiativelor antreprenoriale, a microîntreprinderilor

şi înfiinţarea unor structuri de sprijinire a afacerilor sociale

 Dezvoltarea şi furnizarea serviciilor de orientare, consiliere, îndrumare şi

formare la locul de muncă

 Organizarea de cursuri de formare/calificare/recalificare profesională

pentru grupurile vulnerabile

8. Îmbunătăţirea accesului şi dezvoltarea infrastructurii de educaţie şi formare

profesională,de sănătate şi asistenţă socială.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 104

Prioritatea are în vedere îmbunătăţirea infrastructurilor și serviciilor de educaţie,

formare, sănătate și sociale și asigurarea accesului la acestea în special pentru

populaţia din zonele defavorizate.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Dezvoltarea unei reţele integrate de campusuri şcolare (pre-universitare şi

universitare) care să deservească inclusiv populaţia din zonele

defavorizate identificate

 Dezvoltarea unei reţele regionale de unităţi de învăţământ vocaţional în

concordanţă cu domeniile de specializare inteligentă

 Dezvoltarea unor instrumente de educaţie pentru adulţi (dezvoltate sub

coordonarea universităţilor) adresate cu prioritate educaţiei iniţiale a forţei

de muncă în domeniile de specializare inteligentă conform nevoilor pieţei

muncii

 Raţionalizarea, completarea şi modernizarea reţelei regionale de structuri

medicale existente (spitale, ambulatorii, centre de permanenţă, sistem de

intervenţii de urgenţă) care să deservească întreaga populaţie a regiunii şi

în special cetăţenii aparţinând grupurilor vulnerabile/defavorizate cu risc

de excluziune socială

 Dezvoltarea unei reţele regionale de centre de asistenţă socială

nerezidenţiale care să deservească prioritar populaţia din zonele

defavorizate identificate

 Sprijin pentru oferirea de servicii socio-educaţionale şi socio-ocupaţionale

pentru populaţia din grupurile defavorizate identificate

9. Dezvoltarea durabilă a turismului

Această prioritate va asigura creșterea nivelului de promovare și a gradului de

valorificare economică a potenţialului turistic local (balneo-termal, cultural, istoric,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 105

religios, montan, sportiv, de afaceri şi evenimente, rural) și îmbunătăţirea

infrastructurii de turism specifice.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Promovarea şi valorificarea economică a potenţialului turistic cu specific

local

 Reabilitarea si conservarea patrimoniului construit şi valorificarea prin

turism a acestuia

10. Sprijinirea dezvoltării rurale durabile integrate

Acestă prioritate vizează creșterea coerenţei, eficacităţii şi durabilităţii rezultatelor

resurselor investite în dezvoltarea rurală prin dezvoltarea și implementarea unor

proiecte în cadrul unor strategii integrate de dezvoltare în zonele rurale ale

regiunii şi parteneriat rural-urban (oraşe mici şi mijlocii).

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Elaborarea strategiilor de dezvoltare în cadrul GAL-urilor/CLLD-urilor

11. Promovarea incluziunii sociale şi combaterea sărăciei

Prioritatea vizează reducerea sărăciei în zonele defavorizate din regiune (a

”pungilor de sărăcie”) și creșterea gradului de integrare a persoanelor

defavorizate și a accesului acestora la serviciile de bază (locuire, educaţie,

sănătate) și pe piaţa muncii.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Dezvoltarea şi sprijinirea unor programe integrate adresate comunităţilor

marginalizate care trăiesc în zone de locuire defavorizată pentru

eliminarea ”pungilor de sărăcie”

 Sprijinirea proiectelor care vizează combaterea prejudecăţilor şi a

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 106

discriminării

 Sprijinirea unor acţiuni de dezvoltare comunitară care asigură capacitarea

comunităţilor marginalizate, pentru dobândirea abilităţilor necesare

participării la luarea deciziilor care îi privesc

12. Protejarea şi conservarea mediului natural

Prioritatea vizează reducerea impactului asupra mediului prin protejarea

biodiversităţii și a siturilor Natura 2000, managementul integrat al deșeurilor și

dezvoltarea reţelelor de utilităţi, precum și reducerea suprafeţelor afectate de

riscuri și creșterea calităţii serviciilor de prevenire şi intervenţie în situaţii de

urgenţă.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Protejarea biodiversităţii şi a siturilor Natura 2000

 Reabilitarea şi modernizarea infrastructurii de protecţie împotriva riscurilor

 Dezvoltarea şi îmbunătăţirea serviciilor de prevenire şi intervenţie în

situaţii de urgenţă

 Sprijinirea managementului şi a valorificării deşeurilor

 Extinderea şi modernizarea reţelelor tehnico-edilitare (apă, canalizare,

electricitate, termică, gaze naturale)

 Reabilitarea siturilor istorice contaminate

13. Investiţii în capacitatea instituţională în perspectiva realizării de reforme pentru a

asigura gestionarea eficientă a politicilor publice şi transparenţă, integritate şi

responsabilitate

Prioritatea vizează creșterea calităţii politicilor publice și a strategiilor elaborate la

nivel local, îmbunătăţirea capacităţii instituţionale a autorităţilor publice având în

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 107

vedere mai multe dimensiuni: structuri și procese, resurse umane și furnizarea

de servicii.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Întărirea capacităţii instituţionale prin îmbunătăţirea structurilor și

proceselor derulate de acestea

 Dezvoltarea resurselor umane din administraţia publică

 Îmbunătăţirea calităţii serviciilor oferite de administraţiile publice

14. Consolidarea capacităţilor părţilor interesate care îşi desfăşoară activitatea în

domeniul ocupării forţei de muncă, al educaţiei, sănătăţii şi al politicilor sociale

Prioritatea vizează întărirea capacităţii administrative şi a cooperării dintre

autorităţile publice, partenerii sociali și ONG-uri, inclusiv pactele teritoriale.

Măsurile luate pentru îndeplinirea acestei priorităţi sunt:

 Întărirea relaţiilor de cooperare dintre autorităţile publice, parteneri sociali

şi ONG-uri

 Stimularea proiectelor inovative la nivelul instituţiilor publice din sectoarele

vizate

Obiective strategice de dezvoltare pe termen lung (2034)

 Dezvoltarea de avantaje comparative prin investiţii în domeniile de

specializare inteligentă ale regiunii

 Racordarea Regiunii la fluxurile internaţionale de mărfuri, turişti, investiţii,

informaţii şi valori culturale şi asigurarea rolului de deservire ca ,,regiune

logistică”

 Creşterea investiţiilor în capitalul uman şi social al regiunii, în vederea

asigurării suportului pentru o dezvoltare durabilă

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 108

 Creşterea eficienţei economiei rurale, conservând totodată calitatea mediului

şi patrimoniul etnofolcloric extrem de bogat al regiunii

 Transformarea centrelor urbane în spaţii de influenţă şi de atracţie regională

şi transregională

 Promovarea incluziunii sociale şi combaterea sărăciei

Viziunea şi obiectivele stabilite de PDR al Regiunii Nord-Vest 2014-2020 sunt în

concordanţă cu axele şi priorităţile stabilite de Uniunea Europeană privind Strategia

Europa 2020. Pentru realizarea acesora este nevoie însă de muncă susţinută şi

interconectată a tuturor actorilor existenţi în Regiunea Nord-Vest.

4.4. CORELAREA CU STRATEGIA DE DEZVOLTARE A JUDEȚULUI BISTRIȚA –
NĂSĂUD

Parteneriatul Intersectorial pentru dezvoltarea strategică durabilă a

Județului Bistrița-Năsăud se va focaliza în activitatea sa pe următoarele
aspecte:

4.4.1. Abordarea de tip strategic în dezvoltarea Județului Bistrița-Năsăud

Dezvoltarea strategică a județului pentru perioada 2014-2020 se bazează pe

considerarea simultană şi într-un mod corect a următoarelor dimensiuni:

 Creșterea inteligentă prin rezolvarea problemelor și valorificarea specializată,

 inovativă a potențialului și a oportunităților, prin dezvoltarea de noi șanse și roluri

la nivel regional și național;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 109

 Creșterea sustenabilă prin valorificarea corectă a resurselor de dezvoltare

(umane, materiale, de organizare, piețe de desfacere, resurse financiare), prin

prezervarea și regenerarea acestora;

 Creșterea incluzivă prin implicarea adecvată și diferențiată a tuturor categoriilor

de actori în procesul dezvoltării strategice.

Actorii relevanți pentru dezvoltarea strategică a județului, provenind din

sectoarele public, privat și comunitar, se grupează în structuri teritoriale coezive și
care pot cataliza competitivitatea județului și dezvoltarea rolurilor acestuia la nivel

regional și național:

 Grupuri de Acțiune Locală;

 Asociații de Dezvoltare Intercomunitară;

 Asociații profesionale;

 Asociații cu scop economic;

 Clustere economice.

Mai mult, actorii instituționali și structurile asociative sunt conștiente de

necesitatea alianțelor în zone strategice de dezvoltare, pentru o abordare mai

eficientă a rezolvării problemelor și a valorificării capitalului teritorial al Județului Bistrița-

Năsăud. Strategia de dezvoltare durabilă a Județului Bistrița-Năsăud se constituie
ca instrument de planificare orientat spre implementare, având următoarele roluri:

 Descrie calităţile şi neajunsurile județului, bazându-se pe o analiză a situaţiei

existente;

 Definește o viziune coerentă și fundamentează obiective realiste de dezvoltare

pentru județ prin valorificarea potenţialului existent şi a oportunităţilor;

 Coordonează planuri şi politici tehnice şi sectoriale privind zonele strategice ale

 județului şi se asigură de faptul că investiţiile planificate vor ajuta la promovarea

unei dezvoltări echilibrate a județului şi a regiunii pe care o influenţează;

 Coordonează şi concentrează din punctul de vedere al spaţiului folosirea

fondurilor de către actorii relevanţi din sectoarele public, privat, comunitar;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 110

 Asigură coordonarea între entităţile locale şi corelarea cu nivelul regional,

precum şi implicarea cetăţenilor şi a altor parteneri care pot contribui substanţial

la modelarea calitativă a viitorului economic, social, cultural şi ecologic al fiecărei

zone importante

 pentru dezvoltarea județului şi în fiecare domeniu relevant pentru Județul Bistrița

- Năsăud.

4.4.2. Dezvoltarea armonioasă a Județului Bistrița-Năsăud ca un tot unitar

Consolidarea parteneriatului urban-rural și rural-rural, în general, și în special la

nivelul celor șapte zone de dezvoltare strategică, în vederea rezolvării problemelor

comune şi atingerea obiectivelor comune de dezvoltare, pe baza valorificării inteligente,

integrate și sustenabile a potenţialului intrinsec şi oportunităţilor, are în vedere

următoarele linii directoare:

 Dezvoltare economică inteligentă prin specializare diversificată:
 Dezvoltarea competitivă a județului Bistrița-Năsăud prin diferențierea

strategică pe șapte zone de dezvoltare: Zona de dezvoltare Sud-Vest (GAL

Câmpie); Zona de dezvoltare Sud-Est (GAL Valea Șieului); Zona de

dezvoltare Est (GAL Bârgău- Calimani); Zona de dezvoltare Nord-Est (GAL

Lider Bistrița-Năsăud); Zona de dezvoltare Nord (GAL Țara Năsăudului);

Zona de dezvoltare Nord-Vest (GAL Ținutul Haiducilor); Zona de dezvoltare

Centru;

 Configurarea și articularea structurilor de susținere a competitivității județului:

sistemul de clustere și GAL-uri;

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 111

 Mobilizarea resurselor locale în circuitul economic, pentru bunăstarea

comunităților locale și consolidarea profilului competitiv regional;

 Utilizarea crizelor mondiale (economică, financiară, energetică, alimentară,

demografică, climaterică) ca oportunitate de diferențiere, în sensul inovării și

dezvoltării activităților economice relevante și a resurselor specifice;

 Consolidarea cooperării cu sectorul academic și de cercetare;

 Managementul inteligent al capitalului uman;

 Marketing inteligent.

 Dezvoltare durabilă prin:

 Inovare și tehnologii curate pentru dezvoltare durabilă;

 Asigurarea calității mediului pentru menținerea atractivității și cadrului adecvat

activităților de turism;

 Managementul sustenabil al resurselor pe care se bazează profilul competitiv

al județului;

 Managementul sustenabil al patrimoniului cultural și natural;

 Cooperare urban-rurală pentru dezvoltare sustenabilă;

 Regenerarea mentalității deschise, antreprenoriale, proactive a comunităților

 locale;

 Diversificarea parteneriatelor orizontale și verticale pentru managementul

dezvoltării județului;

 Regenerarea mândriei locale și dezvoltarea liderilor locali.

 Diferențiere prin valorificarea inteligentă a tradițiilor și valorilor autentice:
 Recunoașterea, asumarea și regenerarea valorilor locale ca instrumente de

 dezvoltare;

 Regenerarea tradițiilor, obiceiurilor și activităților relevante la nivelul

structurilor teritoriale istorice ca instrumente de diferențiere;

 Configurarea pachetului de activități economice pe baza valorificării

inteligente a tradițiilor și valorilor locale;

 Marketing inteligent.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 112

 Conectivitate sporită prin:
 Dezvoltarea sistemului intermodal de transport la nivel județean (Master Plan

și Program de Implementare aferent infrastructurilor și serviciilor de

transport);

 Asigurarea conectivității interne și externe la nivelul GAL-urilor existente și

propuse, a clusterelor și zonelor economice;

 Asigurarea accesibilității ținuturilor istorice (pentru coeziune socio-economică

și turism).

4.4.3. Consolidarea cooperării la nivel local, regional şi naţional

Coordonarea între partenerii locali, precum şi cu nivelul regional şi naţional

trebuie întărită.

La nivel județean este necesar parteneriatul echilibrat între entitățile sectoriale și

zonale, iar la nivel regional sunt definitorii poziţia şi rolul pe care Județul Bistrița-Măsăud

şi-l configurează pe baza acestui parteneriat. Problemele şi deciziile de politică a

dezvoltării nu mai pot fi privite în mod izolat, la nivelul fiecărei localităţi, asociații

intercomunitare de dezvoltare, GAL etc. Mai mult, județul trebuie să își afirme un rol

semnificativ în dezvoltarea Regiunii Nord-Vest prin funcționarea inteligentă a zonelor

strategice şi să își asume responsabilitatea privind coeziunea teritorială și

competitivitatea. Nu în ultimul rând, trebuie avută în vedere dimensiunea europeană a

reţelei de poli de importanţă regională, a proiectelor de anvergură europeană în care

este implicat județul, sub diverse aspecte ale dezvoltării.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 113

COMUNA MAIERU, PARTE A GRUPULUI DE
ACȚIUNE LOCALĂ, GAL LIDER BISTRIȚA -

NĂSĂUD

Despre LEADER și GAL

a) Abordarea LEADER, prin acţiunile sale specifice va duce la îmbunătăţirea

guvernanţei locale şi la promovarea potenţialului endogen al teritoriilor. De

asemenea, abordarea LEADER presupune consolidarea coerenţei teritoriale

şi implementarea de Acţiuni integrate, ce pot conduce la diversificarea şi

dezvoltarea economiei rurale, în folosul comunităţilor. Un alt deziderat îl

constituie construcţia instituţională în vederea elaborării şi implementării de

strategii integrate ce vor da posibilitatea actorilor din spaţiul rural,

reprezentanţi ai diferitelor domenii de activitate, să conlucreze şi să

interacţioneze în folosul comunităţilor rurale. Strategiile elaborate şi selectate

se vor materializa în proiecte ce vor fi implementate în aria de acoperire a

GAL, proiecte ce vor fi sprijinite financiar din fonduri publice la care se va

adăuga cofinanţarea privată.

Obiective specifice Leader :

 participarea membrilor comunităţilor rurale la procesul de dezvoltare

locală şi încurajarea acţiunilor inovative (spre exemplu, soluţii noi la

probleme vechi, introducerea şi dezvoltarea unor produse noi, noi sisteme

de piaţă, modernizarea activităţilor adiţionale prin aplicarea de noi

tehnologii, etc.)

 încurajarea actorilor de la nivel local de a lucra împreună cu reprezentanţii

altor comunităţi din interiorul sau exteriorul ţării

 stimularea formării de parteneriate, pregătirea şi asigurarea implementării

strategiilor de dezvoltare locală

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 114

 b) Ponderea partenerilor în cadrul GAL (Grupului de Acţiune Locală)

 GAL-urile reprezintă parteneriate public-private alcătuite din reprezentanţi ai

sectoarelor:

 Public
 administraţie publică (la nivel local şi judeţean – primării, consilii locale,

judeţene, etc.)

 servicii publice (servicii sociale, de sănătate şi transport, şcoli,

universităţi, etc.)

 Privat
 sector comercial (societăţi pe acţiuni, societăţi cu răspundere limitată,

etc.);

 sector financiar (bănci, instituţii de credit, etc.);

 sector agricol (cooperative agricole, grupuri de producători, etc.);

organizaţii de întreprinzători;

 societăţi de furnizare a serviciilor comunitare (culturale, radio, TV,

servicii non-culturale, etc.).

 Societate civilă
 organizaţii non-profit, asociaţii, fundaţii, federaţii (asociaţii de mediu,

asociaţii culturale, sociale, religioase, camere de comerţ, unităţi de cult,

etc.);
 persoane fizice, grupuri de persoane neînregistrate oficial.

 La nivelul decizional din cadrul GAL, reprezentanţii privaţi şi ai ONG-urilor vor

reprezenta peste 50%, urmând ca partea publică să reprezinte mai puţin de 50%.

4.5. CORELAREA CU STRATEGIA DE DEZVOLTARE A GAL LIDER BISTRIȚA –
NĂSĂUD 2014 – 2020

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 115

Următorul exerciţiu financiar va pune un accent deosebit pe programul LEADER

din cadrul PNDR destinat Grupurilor Locale de Acţiune. Acestea vor avea menirea

abordării unei dezvoltări locale plasată sub responsabilitatea comunităţii (DLCC) ale

cărei avantaje se referă la încurajarea implicării nivelului local şi consolidarea

sentimentului de proprietate la nivel local; creşterea capacităţii administrative a

comunităţilor locale şi stimularea inovării, precum şi posibilitatea coordonării contribuţiei

diferitelor fonduri, inclusiv a celor naţionale.

 Prioritatea transferului de inovare, experimentarea şi cooperarea se vor putea

face prin intermediul proiectelor pilot susţinute de GAL-uri, care, în acest fel, vor putea

introduce activităţi inovative în domeniul cooperării între spaţiul rural şi urban, punând

bazele unei conectări a teritoriului la spaţiul european.

 Teritoriul cuprins în GAL se întinde pe partea nord-estică a județului Bistrița-

Năsăud și acoperă un număr de 10 comune. La nord, zona este delimitată de Munţii

Rodnei, la est, teritoriul este mărginit de hotarul cu judeţul Suceava, la sud de Munții

Bârgăului, iar la vest de o serie de văi înguste cum ar fi Valea Rebrei și a Gersei.

Teritoriul este străbătut de drumul național DN17D, care merge de-a lungul Someşului

Mare, prin Ilva Mică, Sângeorz Băi, Maieru, Rodna și Șanț. Drumul face legătura

teritoriului cu DN17, care vine dinspre orașul Cluj-Napoca, pol de dezvoltare

Grupul de Acţiune
Locală

În cadrul GAL LIDER

BISTRIȚA – NĂSĂUD 9 dintre

cele 10 unități administrativ –

teritoriale au statut de comune,

iar Sângeorz-Băi are statut de

oraş datorită încadrării sale ca

staţiune balneo-climaterică. În

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 116

ciuda faptului că este considerat oraş, Sângeorz Băi păstrează şi unele caracteristici ale

mediului rural, în special în satele aparţinătoare. Nu este o zonă dezvoltată industrial,

majoritatea gospodăriilor au în aria de preocupări și agricultura, iar aceste gospodării

sunt predominant situate în case, mai puțini fiind cei care locuiesc la bloc.

Unităţile administrativ-teritoriale care fac parte din GAL, au multe puncte

comune, dar au şi multe caracteristici care le individualizează. Fiecare sat are în spate

ceva interesant de relatat, fie un obicei, un obiectiv turistic sau o activitate economică

anume. Însă, având în vedere numărul mare de localităţi componente, este greu să te

opreşti pe îndelete la fiecare astfel de detaliu. Strategia de dezvoltare fiind comună, s-a

insistat în acest document pe punctele asemănătoare ale localităţilor, iar analiza

rezultată este una sintetică.

Lista localităților cuprinse în teritoriul GAL LIDER BISTRIȚA – NĂSĂUD

Codul
comunelor

INSSE

Numele localităţii Nr. locuitori Suprafaţă
totală
km2

Densitate
loc./km2 Comune Oraşe Sate Din oraşe Total

teritoriu
33337 Ilva Mare Ilva Mare,

Ivăneasa
 2548 52,45 48,58

33364 Ilva Mică Ilva Mică 3407 52,5 64,90
33154 Leșu Leșu,

Lunca
Leșului

 2968 90,1 32,94

33603 Ilva Mică Ilva Mică 3233 39,51 81,82
33729 Măgura

Ilvei
 Arşiţa,

Măgura
Ilvei

 2099 27,99 74,99

33621 Maieru Anieş,
Maieru

 7728 130,16 59,37

179720 Poiana
Ilvei

 Poiana
Ilvei

 1625 14,1 115,25

34333 Rodna Rodna,
Valea

 6332 225 28.14

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 117

Vinului
32599 Sângeorz

Băi
Cormaia,

Valea
Borcutului

10914 10914 146.21 74,65

34618 Şanţ Şanţ,
Valea
Mare

 3423 209,04 16,37

Total 10914 44277 987,06 44,86
% locuitori oraşe din total: - locuitori (≤25%): - 24,64%
Sursa INSSE, 2009

Conform Strategiei GAL LIDER Bistrița - Năsăud, prin activităţile întreprinse, GAL-ul

are ca obiective specifice următoarele:

1) creşterea competitivităţii sectoarelor agricol şi forestier, îmbunătăţirea mediului şi

spaţiului rural, creşterea calităţii vieţii şi diversificarea activităţilor economice din

spaţiul rural prin implementarea strategiilor integrate de dezvoltare locală

(Măsura 41 din PNDR);

2) îmbunătăţirea strategiilor locale prin încurajarea actorilor de la nivel local de a

întreprinde proiecte de extindere a experienţelor, de stimulare şi sprijinire a

inovaţiei, de dobândire a competenţelor şi îmbunătăţirea lor atât inter-teritorial cât

şi transnaţional (Măsura 421 din PNDR);

3) stimularea formării de parteneriate, pregătirea şi asigurarea implementării

strategiilor de dezvoltare locală.

Comuna Maieru a aderat la GAL LIDER Bistrița – Năsăud, conform H.C.L.

privind aprobarea asocierii Comunei Maieru la GAL LIDER.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 118

CAPITOLUL V
VIZIUNE ȘI VALORI

5.1. VIZIUNEA

în anul 2020, Comuna Maieru va fi o comună cu un capital teritorial atractiv

pentru tinerii din zonă, care vor avea condițiile necesare unui trai îndestulător pentru a

se ”așeza” pe aceste plaiuri și a-și întemeia familii. Pe de altă parte, cei vârstnici

păstrează și transmit obiceiurile, tradițiile, cultura, valorile autohtone ale zonei care

constituie substanța autentică a dezvoltării pe care comunitatea o poate mobiliza pentru

a-și atinge scopurile. Ca urmare, Comuna Maieru păstrează moștenirea primită de la

strămoși, creând un avantaj competitiv, iar pe ea construiește un viitor prosper, stabil,

plin de încredere aliniat la normele europene, pentru tinerii care se stabilesc aici.

 În viziunea Maieru 2020 se urmăresc următoarele priorități:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 119

 Creșterea inteligentă a comunei se va realiza prin folosirea eficientă a

resurselor, interzicerea defrișărilor ilegale și plantarea continuă de puieți pentru

protejarea mediului înconjurător, încurajarea colectării selective a deșeurilor, creșterea

informării în domeniul sănătății și dotării cu aparatură performantă a dispensarelor,

posibilitatea transformării ideilor inovatoare în produse și servicii care creează creștere

și locuri de muncă, accesul la internet de mare viteză, stimularea tinerilor prin

învățământ de calitate.

 Creșterea durabilă se referă la eficiența energetică prin utilizarea biomasei

rezultată din prelucrarea lemnului pentru producerea de energie termică și electrică,

dezvoltarea sistemului de transport local, îmbunătățirea mediului de afaceri local prin

sprijinirea IMM-urilor, creșterea competitivității prin produse specifice locale.

 Creșterea favorabilă incluziunii va fi stimulată prin crearea de noi locuri de

muncă, reconversia profesională prin cursuri de specializare, locuri de muncă distribuite

echitabil și nediscriminat, încurajarea celor care se confruntă cu sărăcia să joace un rol

activ în societate.

 Asigurarea accesului la utilități pentru toți locuitorii comunei, dezvoltarea

infrastructurii de transport, locuri de muncă potrivite pregătirii profesionale ale tinerilor,

dezvoltarea sistemului medical local, noi activități socio-culturale, vor fi abordate

prioritar până în anul 2020.

5.2. VALORILE

Valorile autorităților și ale comunității locale sunt :

1. Autenticitate: ne mândrim cu originile noastre, cu portul, obiceiurile, tradițiile

locale

2. Onestitate: practicăm virtutea și punem dragoste în tot ceea ce facem

3. Implicare: ne pasă de mediul înconjurător și-l îngrijim, facem tot ce ne stă în

putință să ne ajutăm semenii

4. Optimism: privim cu încredere în viitor și avem o poftă de viață nestăvilită

5. Abundență: știm că poate veni pe multe căi, nu numai pe cea pecuniară

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 120

6. Recunoștință: suntem recunoscători pentru ce avem în fiecare zi

7. Armonie și comunicare: suntem orientați pe soluții, nu pe probleme și spunem

ce avem de spus celuilalt fără să-l rănim; știm să cerem ceea ce ne dorim

5.3. JUSTIFICAREA UNEI VIZIUNI STRATEGICE LOCALE

O comunitate modernă trebuie să asimileze și să promoveze o viziune strategică

în ceea ce privește dezvoltarea sa viitoare, iar lipsa ei duce la o activitate administrativă

dezordonată, în cadrul căreia se pot rata oportunități și se consumă inutil resurse

prețioase. Experiența internațională a demonstrat că proiectele și programele

operaționale funcționează cel mai bine atunci când fac parte dintr-un cadru definit,

asumat, coordonat și implementat în interesul comunității pe care o reprezintă.

 Viziunea strategiei stabilește cu claritate alternativele de dezvoltare ale
comunei Maieru pentru perioada 2015 – 2020 și constituie diferența dintre ceea ce
reprezintă ea astăzi și ceea ce trebuie să devină comuna în următorii 6 ani.

 Reușita autorităților locale ale Comunei Maieru în îndeplinirea politicii și

obiectivelor sale, se bazează în primul rând pe valorile imateriale. În acest sens,

cunostintele, experienta si profesionalismul organizatiei, includ valori precum: respect

față de lege și cetățean, performanță, disciplină, integritate, onestitate, spirit de

echipă,capacitate de inovare, egalitate de sanse si responsabilitate socială.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 121

CAPITOLUL VI
STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU

Dezvoltarea planificată pe termen mediu a unei comunități presupune evoluția

acesteia în timp și un proces în continuă schimbare. Procesul este deosebit de

complex, partial previzionabil, însă deosebit de estimat, atâta timp cât el are menirea de

a exprima viziunea asupra modului în care comunitatea dorește să-și transforme într-un

mod pozitiv propriile condiții de viață. Concluzionând, strategia nu ghiceste posibile

evoluții, ci planifică evolutțile viitoare pornind de la analiza realistă a datelor prezentului.

Dezvoltarea durabilă a unei comunitati depinde în mare masură de valorificarea

optimă a resurselor acesteia, de cele mai multe ori insuficiente, folosirea acestora fiind

strâns legată de prioritizarea nevoilor. Cele mai importante resurse aplicabile în

conceptul dezvoltării durabile a unei comunități sunt resursele umane, cele mai

importante de altfel, potentialul natural si resursele de tip financiar. Semnificativ este

faptul ca acestea sunt resurse interne din cadrul comunității, sau pot fi atrase în

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 122

comunitate prin programe, proiecte și acțiuni, identificate prin politici adecvate și care de

cele mai multe ori pot fi cuantificate în aport mult mai semnificativ decât resursele

proprii.

6.1. SITUAȚIA ACTUALĂ A PROIECTELOR ÎN FUNCȚIE DE STADIUL DE
IMPLEMENTARE

Pentru a putea defini Planul de acţiune al Strategiei de dezvoltare a comunei

MAIERU pentru perioada 2015 – 2020, vom prezenta situaţia actuală a proiectelor

stabilite prin prima Strategie de dezvoltare a comunei Maieru, deoarece dezvoltarea

inteligentă, durabilă şi favorabilă incluziunii presupune continuarea proiectelor deja

propuse precum şi implementarea de noi idei care sa vină în completarea celor

existente.

Situația proiectelor finalizate și în curs de derulare:

Denumire proiect Obiectiv Finalizat/ În derulare/
Neînceput

Reabilitarea, modernizarea,
echiparea infrastructurii

educaţionale
preuniversitare:

- Reabilitare Școala
nr. 3

- Înființare Scoală
Postliceală Maieru

- Construire Grădiniță
nr. 2 Maieru

- Reabilitare Școala
Gimnazială Maieru

- Reabilitare Școala
Gimnazială ”Iustin
Ilieșiu” Anieș

- Dotare cu mobilier
nou la grădinițe și

Modernizarea şi asigurarea
condiţiilor optime pentru
desfăşurarea activităţilor

educative în localitate

Reabilitarea şcolilor şi
îmbunătăţirea infrastructurii
şcolare pentru o mai bună

desfăşurare a actului
educativ

Finalizat

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 123

școli Maieru și Anieș
Dotare cu microbuze pentru

elevi și cetățeni
Stații de autobus în Maieru

și Anieș

Asigurarea condițiilor
optime de transport pentru

elevi și nu numai

Finalizat

Reabilitare și extindere
Şcolala de Arte și Meserii

Deprinderea meşteşugurilor
de către tineri.

Îmbunătăţirea patrimoniului
etnografic al localităţii

În derulare

Înfiinţarea de locuinţe
sociale pentru persoane cu

nevoi speciale şi tineri
Locuințe ANL

Creşterea calităţii vieţii în
localitate

Finalizat

Reabilitare Muzeu ”Cuibul
Visurilor”

Păstrarea idenţităţii
culturale pentru generaţiile

care vor urma

Finalizat

Activităţi de recreere în
comună:

- Construirea Bazei
Sportive cu teren
sintetic Maieru

- Construire teren de
sport sintetic Anieș

- Amenajare Parc
Anieș

- Sală de nunți
modern Maieru

Dezvoltarea activităților de
sport și recreere în comună

Creşterea nivelului de

educare a populaţiei prin
oferirea unei altenative de
petrecere a timpului liber

Finalizat

Cămin Cultural Anieș
Reabilitare și extindere

Cămin Cultural
Achiziționarea de mobilier

nou la Casa de Cultură
Maieru

Creşterea accesului la
cultură a persoanelor din

comunitate

Finalizat

Centru de îngrijire pentru
bătrâni – Cămin de bătrâni

Maieru

Asigurarea serviciilor pentru
persoane cu nevoi speciale

Finalizat

Dezvoltarea
infrastructurii: drumuri,
poduri, iluminat public,

alimentare cu apă:
- Current electric pe

Valea Caselor
- Dotare cu utilaje

Creşterea atractivităţii
comunei pentru locuitori şi
pentru investitorii potenţiali.

Dezvoltarea economică prin
modernizarea infrastructurii.

Finalizat

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 124

- Construire 8 poduri
și podețe

- Amenajare străzi
Cartier Purcioaia

- Investiție majoră în
iluminatul public

- Executare trotuare 1
km

- Amenajări pe străzile
de la periferie

- Alimentare cu apă
până la strada
Jireada

Asigurarea nevoilor
cotidiene ale populaţiei prin
realizarea infrastructurii de

apă și iluminat public -
Creşterea calităţii vieţii şi a

siguranţei cetăţenilor

Dezvoltarea infrastructurii
de canalizare, stație de

epurare

Creșterea calității vieții prin
asigurarea nevoilor

cotidiene

În derulare

Amenajarea centrelor din
Maieru și Anieț cu trotuare

și lampadare

Creșterea calității vieții prin
asigurarea nevoilor

cotidiene

Finalizat

Drumuri agricole realizate și
reparate

Dezvoltarea economică prin
modernizarea infrastructurii

Finalizat

Drum forestier asfaltat
Valea Anieșului

Dezvoltarea economică prin
modernizarea infrastructurii

și facilitarea accesului
turișștilor în zonă

Finalizat

Înființarea și amenajarea
Ocolului Silvic Maieru

Gospodărirea unitară şi
durabilă, în conformitate cu

prevederile
amenajamentelor silvice şi

ale Normelor de regim
silvic, a fondului forestier

proprietatea comunei
Maieru, în vederea creşterii

contribuţiei pădurilor la
îmbunataţirea condiţiilor de

mediu şi la valorificarea
superioară a materialului

lemnos rezultat, precum şi
alte produse şi servicii

specifice

Finalizat

Crearea de servicii de
sănătate de calitate:
- Cabinet medical sat

Creșterea calității vieții prin
asigurarea nevoilor

cotidiene – accesul la

Finalizat

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 125

Anieș
- Dotare cu Ambulanță
- Înființarea serviciului

de gardă Maieru
- Cabinete

stomatologice
- Casă de sănătate

serviciile de sănătate

Sprijinirea cultelor:
- Realizarea

mobilierului în
Biserica Mare și
sprijin material la
finalizarea picturii

- Asfaltare alee
biserică

- Renovarea
interiorului Bisericii
Greco – catolice
Maieru

- Alocări de fonduri

Oferirea de condiții optime
pentru manifestările

religioase și conservarea
lăcașurilor de cult

Finalizat

Dezvoltarea şi creşterea
eficienţei serviciilor publice:

- Construire sediu
Primărie

- Înfințarea serviciului
de permanență în
cadrul SVSU

Asigurarea accesului
cetățenilor la servicii

publice în condiții moderne
și protejarea populației

Finalizat

Realizare îndiguiri:
- îndiguirea străzii

Hănțoaia
- îndiguirea pârâului

Valea Pietrilor
- Îndiguire Balasina

Apărarea împotriva
indundațiilor

Finalizat

Construirea a 6 stâni
moderne dotate cu

generator electric și apă

Încurajarea crescătorilor de
animale prin amenajarea de
adăposturi corespunzătoare

în munți

În derulare

Deschiderea unei Filiale a
Băncii Transilvania

Asigurarea accesului
cetățenilor la servicii de

calitate

Finalizat

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 126

6.2. STRATEGIA DE DEZVOLTARE LOCALĂ - OBIECTIVE STRATEGICE,
OBIECTIVE GENERALE, OBIECTIVE SPECIFICE ȘI DIRECȚII DE
ACȚIUNE

 Strategia de dezvoltare locală reprezintă un instrument participativ care implică

întreaga comunitate şi care are drept scop asigurarea dezvoltării economice. În cele

mai multe cazuri, o strategie de dezvoltare locală este un demers pe termen lung, fiind

o proiecţie în viitor a comunităţii.

Această viziune a comunităţii cu privire la dezvoltarea sa viitoare trebuie să fie

împărtăşită de toţi actorii relevanţi de la nivel local şi transpusă într-un set de obiective

specifice şi un plan de acţiuni concret. Strategia nu este altceva decât un instrument

care permite luarea unei decizii la un moment dat pe baza evaluărilor anterioare cu

caracter justificativ.

Strategia de Dezvoltare a Comunei Maieru reprezintă instrumentul de

programare la nivel local pe termen mediu și lung, pe domenii cheie de activitate.

Documentul elaborat are în vedere satisfacerea nevoilor specifice de dezvoltare

a Comunei Maieru, actuale şi viitoare, plecând de la avantajele competitive ce trebuie

promovate, nevoile și așteptările locuitorilor din Maieru și implicit efortul autorităților

locale de a gestiona cât mai eficient resursele disponibile în scopul dezvoltării la nivel

local, de a fructifica eficient oportunitățile oferite de Uniunea Europeană prin

mecanismele puse la dispoziție.

Acest document are la bază contextul de dezvoltare definit prin “Strategia Europa

2020”, precum și documente strategice și studii realizate la nivel local, județean,

regional, național și european.

 Scopul general al lucrării decurge din rolul pe care administrația publică
locală îl poate juca la nivelul gestiunii comunei, acela de a coordona toate
acțiunile publice și private în direcția dezvoltării comunitare. În acest sens,

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 127

documentul propune spre dezbatere publică un ansamblu complex de politici, programe

și proiecte, ce pornesc de la o viziune acceptată/ împărtășită și de la obiectivele

specifice derivate din această viziune.

Elementele Strategie de dezvoltare a comunei Maieru si care vor defini

problemele comunitatii măierene sunt:

 Obiectivele strategice: concept care definește nevoile comunității;

 Obiectivele generale: țintele de dorit a fi atinse de comunitate în perioada 2015

– 2020;

 Obiectivele specifice și Directiile de acțiune pentru a rezolva problemele

domeniilor cheie în vederea atingerii obiectivelor generale.

OBIECTIV STRATEGIC 1:

DEZVOLTAREA INFRASTRUCTURII FIZICE

Obiectivul general pentru dezvoltarea Infrastructurii Fizice:

Îmbunătățirea, extinderea și menținerea infrastructurii fizice pentru dezvoltarea socio-

economică durabilă a comunei.

Obiective specifice și direcții de acțiune :

1. Crearea de drumuri de acces și reabilitarea/ întreținerea celor existente cu

localitățile învecinate, amenajări stradale, în vederea dezvoltării socio-

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 128

economice a comunei

Direcții de acțiune :

 asfaltarea şi modernizarea drumurilor comunale;

 amenajări stradale, trotuare si rigole, amenajarea spaţiilor verzi,

construirea de locuri de recreere şi de joacă pentru copii, construire

bază de agrement cu ștrand

2. Reabilitarea şi construirea de poduri şi podeţe, amenajarea și modernizarea

văilor apelor ce străbat comuna

Direcții de acțiune :

 construirea de poduri pe Valea Anieșului (la Voicu, la caba Purcioaia –

podu mare cu 2 sensuri, refacere pod Balasina. Pod zona complex

 apărări de mal în localitatea Maieru și satul Anieș, amenajarea de

maluri pe cursul pâraielor necadastrate - continuare

3. Creșterea standardului de viață al cetățenilor şi asigurarea condițiilor de bază

ale unui trai modern prin asigurarea accesului la utilități pentru toți locuitorii

comunei

Direcții de acțiune :

 Realizarea cadastrului general al comunei - întăbularea străzilor – în

derulare, Nomenclator stradal

 realizarea și aprobarea Planului Urbanistic General al comunei Maieru

 construirea a 2 capele mortuare în Maieru și Anieș

4. Facilitarea transportului pentru locuitorii comunei

Direcții de acțiune :

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 129

 Înfiinţarea serviciilor de transport pentru persoane prin punerea la

dispoziţie a unui microbus şi construirea de stații de microbus

OBIECTIV STRATEGIC 2:

DEZVOLTAREA INFRASTRUCTURII SOCIALE

Obiectivul general în dezvoltarea domeniului Sănătaţii și asistenței sociale:

Dezvoltarea infrastructurii de sănătate şi a serviciilor medicale astfel încât toate

categoriile sociale ale populaţiei din Maieru să poată beneficia de serviciile de sănătate

pe plan local.

Obiective specifice şi direcţii de acţiune:

1. Investiţii în infrastructura-suport, echipamente şi resurse umane menite să

faciliteze accesul la serviciile de sănătate şi să ridice calitatea serviciilor oferite.

Direcţii de acţiune:

 Înfiinţatrea unor puncte sanitare pe teritoriul comunei, altele decât cele

existente, astfel încât toţi locuitorii, indiferent de posibilităţi fizice sau

materiale să poate beneficia de servicii medicale

 Crearea unor structuri care să acorde sprijin bătrânilor, persoanelor cu

handicap, orfanilor şi copiilor abandonaţi

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 130

2. Creşterea responsabilităţii locuitorilor comunei Maieru asupra comunităţii în care

trăiesc

Direcţii de acţiune:

 Înfiinţarea unui cabinet de planificare familială

 Consilierea antifumat, antidrog, antialcool, consilierea familială, consilierea

minorilor orfani

 Realizarea de campanii de informare-educare–comunicare pe probleme

de sănătate publică (de ex. educație pentru sănătate în şcoli)

 Realizarea de campanii în școli împotriva fumatului, consumului de

droguri, bolilor transmisibile, de planificare familială, de sănătate mintală,

pentru un stil de viață sănătos.

Obiectivul general în dezvoltarea domeniului Educaţiei:

Dezvoltarea sistemului de învăţământ prin sprijinirea sistemului educaţional şi a formării

profesionale continue (îmbunătăţirea infrastructurii şi a dotărilor laboratoarelor şi sălilor

de clase, crearea cadrului pentru activităţi extraşcolare, creşterea calităţii şi

diversificarea serviciilor educaţionale).

 Obiective specifice şi direcţii de acţiune:

1. Dezvoltarea sistemului de învăţământ prin sprijinirea sistemului educaţional

Direcţii de acţiune:

 Investiţii în infrastructura fizică (îmbunătăţirea infrastructurii sistemului de

învăţământ) – Cnstruire Grădiniță Balasina, construire Grădiniță cu

program prelungit, darea în folosință a Școlii de Arte și Meserii

 Creşterea numărului de exemplare a bibliotecii şcolare şi comunale

 Asigurarea accesului la internet

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 131

 Creşterea accesului la educaţie, în special al celor făcând parte din

categoriile defavorizate social

 Utilizarea microbusului pentru transportul tuturor elevilor care au nevoie

de această facilitate

2. Dezvoltarea sistemului de învăţământ prin formarea profesională continuă

Direcţii de acţiune:

 Formarea continuă a cadrelor didactice

 Prevenirea abandonului şcolar prin programe atractive de educare

 Promovarea învăţării, studiului pe parcursul vieţii

 Crearea de parteneriate intraşcolare naţionale şi internaţionale pentru

inițierea şi derularea de proiecte de schimb de experiență în domeniul

învăţământului gen Comenius Regio (se pot derula activităţi precum vizite

de studiu, schimburi de experienţă şi bune practici, şcoli de vară, sesiuni

de formare comune, conferinţe, seminarii etc.).

 Promovarea prin intermediul site-ului şcolii a activităţilor educaţionale

3. Diversificarea serviciilor educaţionale furnizate la nivel local

Direcţii de acţiune:

 Înființarea unui centru after school pentru copiii din învăţământul primar

(activităţi în cadrul centrului: consiliere psihologică, învăţare prin educaţie

non-formală, supraveghere pentru pregătirea temelor, o masă caldă)

 Susținerea promovării spiritului antreprenorial şi a cetăţeniei active în

educaţie

 Dezvoltarea programelor de alfabetizare şi a programelor gen “a doua

şansă” pentru persoanele care nu au absolvit învăţământul obligatoriu

 Asigurarea suportului material pentru realizarea unei publicaţii şcolare

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 132

Obiectivul general în dezvoltarea domeniului Culturii

Dezvoltarea culturii locale, a tradiţiilor, obiceiurilor şi a arhitecturii rurale unice, prin

reabilitarea obiectivelor de patrimoniu cultural, punerea în valoare a tuturor resurselor

de care dispune comuna Maieru şi crearea facilităţilor pentru petrecerea timpului liber.

Obiective specifice şi direcţii de acţiune:

1. Reabilitarea obiectivelor culturale locale, a tradiţiilor, obiceiurilor şi a

arhitecturii rurale unice

Direcţii de acţiune:

 Protejarea produselor specifice locale prin organizarea de ateliere

protejate pe tipuri de meşteşuguri

 Asigurarea instruirii în management cultural

 Crearea unui spaţiu adecvat muzeului sătesc

2. Promovarea şi crearea facilităţilor pentru petrecerea timpului liber

 Direcţii de acţiune:

 Realizarea unui program de manifestări culturale

 Promovarea obiectivelor de patrimoniu şi a valorilor culturii locale și

protejarea acestora

 Montarea de panouri informative pentru localizarea spaţială a

obiectivelor culturale

OBIECTIV STRATEGIC 3:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 133

DEZVOLTAREA INFRASTRUCTURII ECONOMICE

Obiectivul general în dezvoltarea Turismului:

Dezvoltarea durabilă a sectorului turistic în comuna Lunca Ilvei prin promovarea

potențialului turistic local şi crearea condițiilor pentru dezvoltarea mai multor tipuri de

turism (de tranzit, istoric, cultural, agroturism, ecoturism, de relaxare şi agrement,

cinegetic, botanic, de tratament, sportiv, religios, culinar).

Obiective specifice şi direcţii de acţiune:

1. Dezvoltarea infrastructurii turistice
Direcţii de acţiune:

 Susţinerea construcţiei de structuri de cazare – cabane, pensiuni turistice
 Sprijinirea înființării unor unități de alimentaţie publică

 Asistenţă în construcţia de structuri de agrement (pârtii de schi, amenajări

piscicole, terenuri de sport, călărie)
 Crearea de circuite turistice specifice oricărui tip de turism

2. Practicarea unui turism durabil, prietenos mediului

Direcţii de acţiune:

 Dezvoltarea turismului în armonie cu mediul natural, prin tabere, şcoli,

excursii, programe educaţionale în natură, acţiuni de reîmpădurire,

ecologizare, protecţie a mediului natural

3. Transformarea identităţii culturale a comunei Maieru în obiectiv turistic,

includerea localităţii într-un circuit turistic.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 134

Direcţii de acţiune:

 Organizarea de evenimente periodice dedicate culturii populare

(festivaluri), în vederea păstrării patrimoniului cultural intangibil

4. Crearea condițiilor pentru dezvoltarea de nișe în special în domeniul

turismului de agrement, agroturism, ecoturism şi istoric-cultural şi

transformarea acestora în principala atracție a comunei Maieru, fapt ce va

determina dezvoltarea economică şi socială a comunei.

Direcţii de acţiune:

 Elaborarea de sisteme de promovare a obiectivelor turistice arhitecturale,

arheologice, culturale şi religioase
 Construirea unui Centru de informare și promovare turistică

Obiectivul general în dezvoltarea Capitalului uman şi a mediului de afaceri:

Dezvoltarea durabilă a comunei Maieru prin stimularea sectoarelor cu potenţial de

dezvoltare, susţinerea capitalului uman în domeniul forţei de muncă şi prin creşterea

competitivităţii economice.

Obiective specifice şi direcţii de acţiune:

1. Stimularea durabilă a sectoarelor cu potenţial de dezvoltare (servicii, turism,

producţie)
Direcţii de acţiune:

 Extinderea bazei de informaţii pe internet pentru promovarea investiţiilor
 Susţinerea ideilor şi iniţiativelor micilor întreprinzători

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 135

 Crearea sau reabilitarea unor unităţi de alimentaţie publică

 Simplificarea procedurilor pentru obţinerea avizelor necesare investiţiilor

 Promovarea IMM-urilor, a P.F-urilor, a A.F.-urilor din comună şi a

produselor/serviciilor acestora prin susținerea participării comunei la

târguri şi expoziții, elaborarea de materiale de prezentare a comunei cu

secțiune inclusă de economie

2. Susţinerea capitalului uman în domeniul forţei de muncă

Direcţii de acţiune:

 Asigurarea de oportunităţi egale de angajare a tuturor locuitorilor comunei

Maieru

 Valorificarea permanentă a capitalului uman prin crearea posibilităţii de

participare la cursuri de calificare şi instruire atât pentru populaţia ocupată

cât şi pentru cei fără loc de muncă

 Asigurarea accesului la informaţii cu privire la oferta locurilor de muncă

locale, judeţene, naţionale

 Orientarea şi sprijinirea persoanelor tinere în domeniul formării

profesionale şi dezvoltarea aptitudinilor antreprenoriale

 Acordarea de facilități tinerilor care înființează o afacere în comună și

creează locuri de muncă

 Informarea cetățenilor asupra programelor de finanțare nerambursabilă

3. Creşterea competitivităţii economice

 Direcţii de acţiune:

 Construirea infrastructurii publice necesare desfăşurării activităţilor

economice (construire spaţii de desfacere a produselor)

 Susţinerea investiţiilor în tehnologii noi, competitive pe piaţă

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 136

 Informatizarea activităţii şi dezvoltarea unei politici fiscale locale de

susţinere a investitorilor

Obiectiv general pentru dezvoltarea Agriculturii și Zootehniei:

Revigorarea și diversificarea agriculturii și zootehniei, surse importatante de venit

pentru măiereni, prin valorificarea potenţialului agricol şi zootehnic din zonă şi prin

sprijinirea afacerilor în aceste domenii.

 Obiective specifice și direcții de acțiune:

1. Desfășurarea unor activităţi rentabile în agricultură şi zootehnie şi

valorificarea produselor agricole locale, punând accentul pe produsele

tradiționale şi/sau ecologice

 Direcții de acțiune :

 Susținerea inițiativelor asociative pentru creșterea eficienţei economice a

exploatațiilor agricole și a zootehniei

 Creșterea capacității de valorificare superioară a producției

 Întreținerea pășunii comunale – amenajament pastoral

2. Sprijinirea dezvoltării afacerilor în agricultură și zootehnie

 Direcții de acțiune :

 Sprijinirea unei agriculturi ecologice prin acordarea de facilități fiscale

 Sprijin în obținerea subvențiilor destinate agriculturii

 Promovarea producătorilor locali prin înlesnirea participării la târguri și

expoziții agroalimentare

 Sprijinirea tinerilor pentru a-și înființa propriile afaceri și a rămâne în

Maieru

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 137

Obiectivul general în dezvoltarea domeniului Industriei:

Dezvoltarea durabilă a industriei de prelucrare prin exploatarea controlată a masei

lemnoase şi dezvoltarea durabilă a industriei de prelucrare a laptelui prin susţinerea şi

stimularea zootehniei. Dezvoltarea unor noi ramuri ale industriei (îmbuteliere de ape

minerale-borcut,colectare de plante medicinale, panificaţie, meşteşuguri populare).

Dezvoltarea durabilă presupune o industrie prietenoasă mediului dar şi creşterea

competitivităţii economice.

Obiective specifice şi direcţii de acţiune:

1. Stimularea durabilă a industriei de prelucrare
Direcţii de acţiune:

 Crearea de drumuri forestiere moderne în vederea accesului la/ din

pădure
 Dezvoltarea proceselor de exploatare şi prelucrare primară a lemnului prin

asigurarea tehnologiei şi utilajelor necesare
 Dezvoltarea prelucrării secundare şi finale a lemnului, încurajarea

atelierelor de tâmplărie şi a fabricilor de mobilă, precum şi a

meşteşugarilor locali, prin asigurarea tehnologiei şi utilajelor necesare
 Dezvoltarea de puncte de colectare, stocare şi prelucrare a produselor

lactate
 Dezvoltarea unui sistem de marketing şi crearea de branduri pentru

produsele alimentare locale: pâine tradiţională, produse lactate, miere

ecologică, apă minerală, ţuică

2. Diversificarea industriei

Direcţii de acţiune:

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 138

 Dezvoltarea de noi ramuri: îmbuteliere de ape minerale, colectare de

plante medicinae, panificaţie, meşteşuguri populare

 Crearea de facilităţi investitorilor în noile domenii

 3. Dezvoltarea durabilă printr-o industrie prietenoasă mediului

Direcţii de acţiune:

 Controlul exploatării forestiere

 Sancţionarea exploatării forestiere ilegale

 Repopularea cu puieţi a zonelor defrişate

 Folosirea biomasei în scopul producerii energiei regenerabile

4. Creşterea competitivităţii economice
Direcţii de acţiune:

 Susţinere investiţiilor în tehnologii noi, competitive pe piaţă
 Crearea mediului propice investitorilor care de regulă aduc cu ei tehnologii

competitive şi piaţă de desfacere pentru produsele lor
 Facilitarea accesului la programe de formare şi consultanţă pentru

accesaea de fonduri structurale în vederea realizării de investiţii viitoare

OBIECTIV STRATEGIC 4:

MEDIUL

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 139

Obiectiv general în dezvoltarea durabilă a Mediului:
Protecția și conservarea mediului înconjurător, în paralel cu dezvoltarea economică a

comunei, prin managementul eficient al deşeurilor şi exploatarea potenţialului surselor

de energie regenerabilă, pentru creșterea calității vieții ilvenilor.

 Obiective specifice și direcții de acțiune:
1. Managment eficient al deșeurilor

Direcții de acțiune :

 implementarea unui sistem eficient de colectare selectivă a deșeurilor

 educarea populației în ceea ce privește importanța colectării selective,

impactului poluării asupra mediului, reciclării obiectelor

2. Exploatarea potențialului surselor de energie alternativă

Direcții de acțiune :

 investirea continuă în utilaje performante pentru transformarea biomasei

rezultate în urma prelucrării lemnoase pentru producerea de energie

termică și electrică pentru întreaga comună

 acordarea de facilități pentru producerea energiei alternative

3. Prevenția și îmbunătățirea stării mediului înconjurător și a sănătății populației

Direcții de acțiune :

 accesarea fondurilor europene pentru crearea de perdele de protecție

forestieră împotriva poluării produse de căile de comunicație

 investiții continue în replantări cu scopul umplerii golului lăsat de defrișări

 promovarea continuă a folosirii apelor minerale locale în scop curativ

 susținerea localnicilor în construcția corectă a grupurilor sanitare pentru a

preveni îmbolnăvirea

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 140

CAPITOLUL VII
PORTOFOLIUL DE PROIECTE PE DOMENII
STRATEGICE DE DEZVOLTARE ȘI PLANUL DE
ACȚIUNE PENTRU PERIOADA 2015 - 2020

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 141

7.1. PROIECTE PROPUSE PENTRU DEZVOLTAREA COMUNEI MAIERU

Programele de dezvoltare propuse sunt rezultatul analizei SWOT realizată la

nivel local, în contextul corelării acestora cu strategiile elaborate la nivel microregional,

județean, regional și național, având ca repere punctele tari și punctele slabe

constatate, oportunitățile și amenințările identificate. S-a avut în vedere încadrarea în

politicile strategice si prioritățile de finanțare a investiţiilor pentru perioada 2014-2020,

stabilite prin reglementările structurilor de coordonare ale procesului de planificare, la

nivel european, national, regional și județean.

Programele propuse urmăresc:
 Respectarea principiilor dezvoltării durabile;

 Încadrarea în Strategia Europa 2020;

 Încadrarea în Strategia de dezvoltare a Regiunii Nord - Vest;

 Încadrarea în Strategia de Dezvoltare a Județului Bistrița – Năsăud;

 Încadrarea în Strategia de Dezvoltare a GAL LIDER BISTRIȚA – NĂSĂUD;

 Încadrarea în Planul de Amenajare a Teritoriului Zonal;

 Încadrarea in planurile de urbanism si amenajarea teritoriului - aprobate sau în

curs de actualizare la nivel local;

 Continuitatea programelor și proiectelor aprobate la nivelul Unității Administrativ

Teritoriale Comuna Maieru;

 Satisfacerea nevoilor specifice de dezvoltare actuale și viitoare ale Comunei

Maieru, având ca bază punctele tari /avantajele competitive ce pot fi promovate;

 Dezvoltarea economică a Comunei Maieru și crearea locurilor de muncă;

 Accesarea surselor de finanțare pentru implementarea planului de acțiune.

Portofoliul de proiecte propuse pentru dezvoltarea comunei Maieru în perioada

2015 – 2020 sunt prezentate în Anexa – Portofoliu de proiecte 2015 – 2020.

 COMUNA MAIERU

JUDEŢUL BISTRIȚA - NĂSĂUD

STRATEGIA DE DEZVOLTARE A COMUNEI MAIERU 142

7.2. PLANUL DE ACȚIUNE

În scopul atingerii obiectivelor propuse în procesul de planificare la ivelul omunei

Maieru acțiunile sunt structurate după cum urmează:

1. Aprobarea Strategiei de Dezvoltare a Comunei Maieru;

2. Pregătirea cadrului instituțional și a resurselor pentru implementarea proiectelor

prioritare;

3. Susținerea și implementarea proiectelor aflate în derulare la nivelul comunei;

4. Identificarea oportunităților de parteneriate public-private;

5. Identificarea terenurilor și clădirilor libere ce pot fi destinate investiâiilor publice,

pregătirea documentelor privind regimul juridic, a documentațiilor tehnice și de

urbanism;

6. Elaborarea documentațiilor tehnice aferente proiectelor prioritare și aprobarea

acestora la nivel local;

7. Elaborarea proiectului de buget pe programe și aprobarea bugetelor anuale și

multianuale;

8. Identificarea, atragerea surselor de finanțare din fonduri europene, guvernamentale

sau din alte surse constituite potrivit legii;

9. Implementarea proiectelor selectate – derularea procedurilor de achiziții de bunuri,

servicii, lucrari – execuția lucrărilor;

10. Monitorizarea și promovarea proiectelor pe parcursul implementării;

11. Evaluarea rezultatelor și a indicatorilor realizați.

12. Realizarea acțiunilor de promovare și informare în scopul atragerii investitorilor –

portal de internet, materiale promoâionale;

13. Mediatizarea surselor de finanțare în rândul potențialilor beneficiari privați.

