

Strategia pentru tranziția de la cărbune a Văii Jiului

Livrabilul 6

Plan de acțiuni

Draft

Aprilie 2021

Proiectul „Strategia pentru tranziția de la cărbune din Valea Jiului” a fost realizat cu finanțare din partea Uniunii Europene prin Programul de Sprijinire a Reformelor Structurale și în cooperare cu Direcția Generală pentru Sprijinirea Reformelor Structurale a Comisiei Europene. Se desfășoară sub contractul nr. SRSS / SC2019 / 119 între PricewaterhouseCoopers EU Services EESV și Serviciul de Sprijin pentru Reforma Structurală a Comisiei Europene, semnat în octombrie 2019.

„Strategia pentru tranziția de la cărbune a Văii Jiului” („Strategia”) este un document amplu, compus din **3 părți principale**:

1. Analiza dificultăților și oportunităților din Valea Jiului
2. Strategia pentru diversificare economică, socială și de mediu a Văii Jiului
3. Planul de Acțiuni

Prezentul document reprezintă **Planul de Acțiuni**, în realizarea cărora au fost utilizate surse publice de informații, precum și informații obținute în urma consultărilor cu o gamă diversificată de stakeholderi.

Pilonul de dezvoltare I – Îmbunătățirea calității vieții și crearea unui mediu sănătos și durabil pentru generațiile viitoare – Lista de acțiuni

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică I.1. Calibrarea potențialului uman local pentru creșterea gradului de ocupare a forței de muncă și combaterea excluziunii sociale						
Crearea de oportunități diversificate de muncă la nivel performant pentru scăderea șomajului	I.1.1 Perfectarea de parteneriate pentru facilitarea accesului tuturor persoanelor apte de muncă, din fiecare jurisdicție a Văii Jiului, la oportunități durabile de lucru, inclusiv prin organizarea unor campanii de informare	Cele 6 UAT-uri Agenția Județeană pentru Ocuparea Forței de Muncă Companii private/întreprinderi/mediul de afaceri local Universitatea Petroșani și instituții de învățământ primar, secundar ONG-uri	N/A Bugetele UAT-urilor (pentru organizarea de campanii)	8.000 (pentru organizarea de campanii)	2022 – 2025	Număr de campanii organizate: 3 campanii până în 2025; Număr de parteneriate încheiate în perspectiva pregătirii aplicațiilor pentru obținerea finanțării proiectelor: cel puțin 2 parteneriate perfectate în primul an, cu măsuri concrete de acțiune stabilite
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Perfectarea unui parteneriat UAT-AJOFM și realizarea unor liste cu persoane apte de muncă, pe calificări specifice, pentru distribuire către agenții economici interesați - Realizarea de parteneriate cu ONG-uri care se ocupă de promovarea de competențe - Organizarea de consultări ale UAT-urilor cu AJOFM și unitățile de învățământ din Valea Jiului pentru convenirea priorităților și nevoilor de sprijinire a populației apte de muncă în scopul accesării unor locuri de muncă - Organizarea de consultări cu mediul de afaceri local, inclusiv prin cooptarea unor companii din afara zonei, interesate să exploreze posibila dezvoltare de operațiuni în Valea Jiului, pentru identificarea unor oportunități viabile - Organizarea campanii de informare la nivel regional /national cu privire la perspectiva creării de noi locuri de muncă în Valea Jiului și integrarea rezultatelor consultărilor menționate anterior în campaniile de informare cu privire la oportunitățile de muncă ce vor fi create 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>Organizarea campaniilor va necesita:</p> <ul style="list-style-type: none"> - Realizarea unui inventar al inițiativelor anterioare și o evaluare a situației locale/nevoi (rata șomaj, tineri/adulți în căutarea unui loc de muncă etc.) - Realizarea unui inventar al domeniilor de actualitate pe piața muncii și al celor cu relevanță pentru zonă/al cerințelor pe plan local, la nivelul companiilor/întreprinderilor, precum și al așteptărilor cetățenilor - Perfectarea unui parteneriat între UAT-uri și AJOFM și selectarea de parteneri (la nivel de UAT) pentru pregătirea aplicațiilor vizând proiecte de ocupare care să includă și componenta aferentă organizării campaniilor - Utilizarea tuturor instrumentelor /canalelor /platformelor de comunicare existente pentru promovare - În funcție de anvergura evenimentelor vizate, contractarea unui consultant specializat pentru pregătirea și organizarea campaniilor de informare, cu pașii aferenți, care să faciliteze selectarea instrumentelor adecvate, stabilirea publicului țintă, definirea mesajelor potrivite pentru fiecare categorie de audiență, organizarea propriu-zisă a evenimentelor (târguri de meserii/prezentări ale agenților economici interesați de Valea Jiului, organizarea în școli a unor ateliere de informare și instruire, cu sprijinul AJOFM și DAS etc. - acțiunile vor evidenția posibilitățile de recalificare pentru dobândirea de competențe necesare obținerii unui loc de muncă, beneficiile și oportunitățile pentru populația locală; 					
	<p>I.1.2. Valorificarea potențialului forței de muncă din Valea Jiului prin identificarea și crearea de oportunități concrete pentru facilitarea creșterii ocupării populației interesate să obțină un loc de muncă, odată cu îmbunătățirea nivelului de competențe și crearea unor locuri de muncă</p>	<p>Cele 6 UAT-uri</p> <p>Universitatea Petroșani/unitățile de învățământ locale</p> <p>Companii locale/întreprinderi/ asociații de business (ex. Asociația Comitetul de Inițiativă Valea Jiului - ACIVJ)</p> <p>Agenția Județeană pentru Ocuparea Forței de Muncă</p>	<p>Programul Operațional Educație și Ocupare (POEO)</p> <p>Programul Operațional Tranziție Justă (POTJ)</p>	<p>6.000.000</p>	<p>2022 – 2030</p>	<p>Realizarea a minimum 3 proiecte de stimulare a ocupării forței de muncă din Valea Jiului;</p> <p>Cresterea cu minimum 5% a gradului de ocupare la sfarsitul perioadei de implementare a interventiilor</p>

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Furnizori publici sau privați de servicii de ocupare/servicii de educație sau formare profesională/servicii de evaluare și certificare competențe/servicii de informare și consiliere în carieră				
	I.1.3. Dezvoltarea unor pachete integrate de măsuri active personalizate și adaptate nevoilor tinerilor (informare, consiliere, ucenicie s.a.) din Valea Jiului, inclusiv pentru stimularea inițiativei private și de antreprenariat	Cele 6 UAT-uri Universitatea Petroșani/unitățile de învățământ locale Companii locale/întreprinderi/ asociații de business (ex. Asociația Comitetul de inițiativă Valea Jiului - ACIVJ)	Programul Operațional Educație și Ocupare (POEO) Programul Operațional Tranziție Justă (POTJ)	2.000.000	2022 – 2027	Număr de elevi angrenați în programe aferente intervenției: minimum 25% din totalul elevilor care finalizează un ciclu educațional; Număr de participanți angajați la finalul stagiilor de ucenicie: minimum 10% până în 2027
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Cunoașterea domeniilor de interes pentru tinerii din Valea Jiului, în baza analizei situației locale, inclusiv din perspectiva specializărilor pe care le urmează tinerii în școală și la Universitate, respectiv realizarea unui inventar al competențelor deja deținute sau pe care și le dezvoltă cei adulți pentru dobândirea unui nou loc de muncă - Realizarea unui inventar al nevoilor de angajare la nivelul agenților economici din Valea Jiului și al investitorilor care ar putea veni în regiune și comunicarea acestora în cadrul acțiunilor din campaniile de informare - Implicarea ACIVJ și a altor entități economice pentru semnalarea/crearea oportunităților în cadrul respectivelor companii active în zonă - Selectarea de parteneri pentru depunerea unor proiecte de finanțare dedicate îmbunătățirii accesului (inclusiv grupurilor vulnerabile) la sistemul de educație și pe piața muncii prin eficientizarea formării de consilieri profesionali și achiziția de competențe 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Confirmarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare Potențiale demersuri/proiecte: <ul style="list-style-type: none"> - Organizarea de acțiuni dedicate de informare și sondare a opiniei în cadrul școlilor/instituțiilor de învățământ - Organizarea de campanii prin Centrul de Excelență pentru Formare Profesională în Sistem Dual (ce urmează să fie înființat în Petroșani) pentru pregătirea muncitorilor calificați din rândul tinerilor - Inițierea, împreună cu unitățile școlare, a unor programe pentru dezvoltarea de competențe și evaluarea acestora pe meserii specifice, conform nevoilor semnalate de agenții economici. 					
Eficientizarea posibilităților de reconversie profesională și promovarea incluziunii sociale pentru toate categoriile de populație	I.1.4. Crearea unor „centre comunitare de învățare permanentă” cu specializare în IT, administrație publică și/sau energetică, dedicate populației aflată în căutarea unui loc de muncă, în parteneriat cu școli și universități	Cele 6 UAT-uri Agenția Județeană pentru Ocuparea Forței de Muncă Instituții de învățământ/ universități din țară cu catedre de IT și energetică ONG-uri (Planeta Petrița, Valea Jiului Implicată)	Programul Operațional Educație și Ocupare (POEO) Bugetele UAT-urilor	2.000.000 (pentru 3 centre)	2022 – 2027	Număr de centre înființate: minimum 2 până în 2027; Număr de programe de formare și specializare acreditate: minimum 4 programe de specializare în domeniile vizate

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Analizarea nevoii de educație permanentă a comunităților, care sa justifice propunerea de înființare a centrelor - Perfectarea unor parteneriate funcționale cu furnizori de educație și formare, cu instituțiile de învățământ sau cu organisme publice si private – case de cultură, furnizori de formare continuă, parteneri sociali, ONG-uri și companii - Elaborarea unor oferte de servicii educaționale adaptate nevoilor specifice diferitelor grupuri-țintă interesate - Implicarea AJOFM pentru obținerea permisului ECDL necesar certificării competențelor digitale de către furnizorii autorizați - Stabilirea spațiilor adecvate (dintre cele existente sau identificarea unor spații potrivite pentru funcționarea centrelor), deținute cu titlu legal pentru o perioada de minimum 2 ani - Organizarea de sesiuni de schimb de experiență cu reprezentanții altor centre precum cel din Bușteni pe domeniul energiei și cu instituții relevante din țară precum SNSPA sau valorificarea bunelor practici din alte regiuni europene în tranziție, pentru activarea centrelor pe diferite profiluri - Identificarea sursei de finanțare - parțial sau integral de la bugetul local sau a altor surse - pentru asigurarea dotărilor necesare funcționării centrelor (inclusiv tehnologie modernă), pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 						
	<p>I.1.5. Implementarea unor programe diversificate de formare continuă (cursuri de scurtă durată, cursuri de specializare/perfecționare, calificare, recalificare) adaptate nevoilor pieței muncii locale, în linie cu cerințele din sectoare economice cu potențial competitiv</p>	<p>Universitatea Petroșani și instituții de învățământ preuniversitar</p> <p>Ministerul Muncii și Protecției Sociale (prin furnizori de formare profesională acreditați)</p> <p>Companii locale/ mediul de afaceri</p> <p>Cele 6 UAT-uri</p> <p>ONG-uri</p>	<p>Programul Operațional Educație și Ocupare (POEO)</p> <p>Programul Operațional Tranziție Justă (POTJ)</p>	<p>7.000.000</p>	<p>2022 – 2027</p>	<p>Număr de programe de formare derulate în domeniul economic de actualitate: minimum 3 programe pe domeniile prioritare rezultate din evaluarea la nivelul agenților economici</p>
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Identificarea specializărilor prioritare în conformitate cu cerințele agenților economici și promovarea acestora la nivelul comunităților pentru înțelegerea corectă de către populație a oportunităților conferite de procesul de tranziție - Facilitarea de întâlniri între tineri/alte categorii interesate să își dezvolte competențe profesionale cu reprezentanți ai companiilor/mediului de afaceri pentru prezentarea nevoilor de lucru pe domenii de competență - Identificarea unor furnizori de formare profesională pentru crearea unui cadru profesionist de pregătire și cultivarea încrederii foștilor mineri și a altor categorii de populație în perspectiva recalificării profesionale - Realizarea unui profil al resurselor umane și al tipurilor de stagii de formare profesională de scurtă durată ce s-ar putea pot organiza - Perfectarea unor parteneriate public-private pentru organizarea cursurilor de formare profesională - Implementarea inițiativelor de dezvoltare a unor programe de învățământ în sistem de formare profesională pentru adulți, cu implicarea activă a mediului de afaceri pentru contribuție la efortul de diversificare a programelor, precum și pentru activarea unor platforme digitale de pregătire profesională pe domenii prioritare pentru ocuparea forței de muncă - Autorizarea specializărilor de către Ministerul Muncii, dacă acestea sunt introduse în COR - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
	<p>I.1.6. Introducerea de programe diversificate de pregătire practică (ucenicie) în cadrul companiilor/ întreprinderilor/ agenților economici din Valea Jiului pentru facilitarea dobândirii de competențe - demararea primelor programe de profil cu rol de proiect-pilot (faza 1), urmate de extinderea și diversificarea acestor programe la nivelul cât mai multor companii pe măsură ce vor fi atrase investiții noi sau, după caz, dacă vor fi relocate anumite instituții în zonă (ex. deschiderea unui birou local al unei deconcentrate) – faza 2</p>	<p>Ministerul Muncii și Protecției Sociale</p> <p>Agentia Județeană pentru Ocuparea Forței de Muncă</p> <p>Companii/ antreprenori locali în turism/ mediul de afaceri local/ noi investitori</p>	<p>Programul Operațional Educație și Ocupare (POEO)</p> <p>Programul Operațional Tranziție Justă (POTJ)</p>	2.000.000	2022 – 2027	<p>Număr de parteneriate realizate între agenți economici și instituțiile de învățământ: minimum 4 parteneriate până în 2027;</p> <p>Numărul beneficiarilor care au finalizat stagiile de ucenicie plasați pe piața muncii: minimum 25% până în 2027</p>

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Corelarea demersului cu implementarea de programe de reconversie profesională, calificare și recalificare (acțiunea anterioară) pentru forța de muncă existentă la nivel local - Perfectarea de parteneriate/formule de colaborare cu acele companii interesate să atragă resurse calificate pentru stabilirea unei grile de selecție a aspiranților la pregătire în școli profesionale - Selectarea unor parteneri pentru depunerea de proiecte de finanțare dedicate ucenicii la locul de munca și dezvoltării de competențe - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 					
Direcția strategică I.2. Optimizarea serviciilor medicale și dezvoltarea serviciilor sociale pentru depășirea situației de vulnerabilitate						
Creșterea eficacității sistemului sanitar-medical prin investiții în infrastructură/ dotare performantă și personal calificat și asigurarea serviciilor medicale de calitate, accesibile tuturor categoriilor de populație	I.2.1. Suplimentarea personalului spitalelor și clinicilor din Valea Jiului care se confruntă cu deficit de cadre în raport cu nevoile, prin creșterea numărului de cadre medicale pe specialități principale, precum și pe segmentul medicilor de familie	UAT-urile din orașele în care vor fi aduse noi cadre medicale Conducerea clinicilor/ spitalelor din cele 6 UAT-uri Ministerul Sănătății/Centrul Național de Statistică și Informatică în Sănătate Publică; Casa Județeană de Asigurări de Sănătate Hunedoara Direcția de Sănătate Publică Hunedoara	Programul Operațional Sănătate (POS)	Bugetul va depinde de nivelul de salarizare și numărul de personal medical aprobate oficial la momentul acțiunii	2022 – 2030	Măsuri/intervenții, acte normative adoptate pentru suplimentarea personalului spitalelor din Valea Jiului
	<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Realizarea Masterplanului de servicii medicale in Regiunea Vest 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Evaluarea/analiza situației medicale din zonă și definirea necesarului de medici pe specialitățile cele mai solicitate - Consultarea cu Universitatea de Medicină și Farmacie „Victor Babeș” din Timișoara pentru organizarea unor programe de rezidențiat/practică/specializare în unitățile medicale din Valea Jiului - Consultarea cu CNAS pentru acoperirea nevoii de acordare a unor stimulente pentru medicii de familie - Elaborarea unui pachet de stimulente (care va include și posibilitatea acordării de locuințe, în funcție de evaluarea stocului de locuințe disponibile la nivelul UAT-urilor și de posibilitatea atragerii de finanțări de către UAT-uri pentru plata chiriilor) - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
	I.2.2. Implementarea programelor de screening populațional pentru boli cronice și afecțiuni speciale stabilite de Ministerul Sănătății și implementarea de programe de medicină preventivă, în paralel cu cele de schimbare a stilului de viață și de încurajare a unui regim sănătos de viață în Valea Jiului	Unitățile medicale din cele 6 orașe (spitale, clinici) Furnizorii de servicii medicale publici Direcția de Sănătate Publică Hunedoara Casa Județeană de Asigurări de Sănătate Hunedoara Cele 6 UAT-uri ONG-uri	Programul Operațional Sănătate (POS) Programul Național de Relansare și Reziliență (PNRR)	1.000.000 (orientativ) Bugetul va depinde de valoarea care se va stabili pentru programele de profil la nivel național și de populația din Valea Jiului care va beneficia de aceste servicii	2022 – 2026	Campanii naționale de screening/medicină preventivă/stil de viață sănătos implementate în Valea Jiului: minimum 30% dintre cele derulate la nivel național; Campanii derulate în parteneriat public-privat în Valea Jiului: minimum 10 până în 2026
	I.2.3. Modernizarea infrastructurii medicale și dotarea cu		Programul Operațional	5.000.000	2022 – 2026	Număr de proiecte derulate în Valea Jiului

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	echipamente specifice serviciilor medicale pentru diferite specialități (medicină paliativă, recuperare, diagnosticare și îngrijire pe termen lung ș.a.).		Sănătate (POS) Programul Național de Relansare și Reziliență (PNRR)			pentru modernizarea infrastructurii de sănătate vizată: minimum 2 până în 2026
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Realizarea Masterplanului de servicii medicale in Regiunea Vest - Analiza concluziilor rezultate din Strategia Regională de Servicii Medicale realizată de Ministerul Sănătății - Elaborarea unui studiu de fezabilitate pentru evaluarea costurilor si beneficiilor socio-economice/nevoi concrete de dotare a spitalelor și clinicilor - Inițierea de parteneriate/colaborări cu spitale din marile orașe (Cluj, Brașov) pentru îndrumare privind cele mai eficiente programe și echipamente necesar a fi achiziționate pe domeniile de interes/specialitățile vizate - Realizarea unui schimb de experiență pentru a obține îndrumarea necesară instruirii unor cadre pentru folosirea eficientă a respectivelor echipamente - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 						
	I.2.4. Optimizarea serviciilor acordate pacienților prin deschiderea de ambulatorii în orașele care au insuficiente capacități de tratare a bolnavilor, inclusiv stimularea dezvoltării cabinetelor private, pe specialități deficitare la nivelul Văii Jiului (precum medicină preventivă, servicii paliative moderne, dar și pe profil endocrinologie, reumatologie,	Ministerul Sănătății/ Casa Județeană de Asigurari de Sanatate Hunedoara; Direcția de Sănătate Publică Hunedoara Centrul Național de Statistică și Informatică în Sănătate Publică Furnizorii de servicii medicale publici și privați,	Programul Operațional de Sănătate (POS) Programul Operațional Incluziune și Demnitate	10.000.000 (luând în calcul și posibile investiții private)	2022 – 2027	Numărul unităților de tip ambulatoriu nou create în Valea Jiului: minimum 1 până în 2027

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	ATI), în funcție de nevoile identificate	inclusiv rețeaua medicilor de familie	Socială (POIDS)			
	I.2.5. Înființarea unor centre de recuperare pentru copii/adulți, inclusiv din categoria populației vulnerabile, care suferă de afecțiuni cauzate de bolile cronice și profesionale	Cele 6 UAT-uri	Programe naționale	4.500.000 (estimativ 2/3 centre)	2022 – 2026	Număr de centre noi/reabilitate pentru tratarea bolilor profesionale și afecțiunilor identificate la nivelul populației din Valea Jiului: minimum 1 pentru boli cronice/ profesionale sau pentru celelalte afecțiuni până în 2026
	I.2.6. Înființarea de centre dedicate recuperării pentru bolnavii cu probleme supraponderale, cu afecțiuni post-traumatice sau care necesită kinetoterapie, inclusiv din categoria populației vulnerabile			4.500.000 (estimativ 2 centre)	2022 – 2026	
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Alinierea acțiunii cu prevederile Master Plan - ului de servicii medicale pentru Regiunea Vest, aflat în elaborare - Perfectarea unei colaborări între UAT-uri și DSP Hunedoara pentru analiza situației specialităților și serviciilor acordate, având ca scop identificarea lipsurilor/problemelor și stabilirea nevoilor de optimizare a serviciilor medicale în principalele unități medicale (eventual prin selectarea unui consultant specializat în realizarea acestei evaluări) - Pentru deschiderea de noi ambulatorii și crearea centrelor de recuperare, considerarea rezultatelor analizelor realizate anterior având ca scop stabilirea locației și numărului unităților ce ar trebui deschise (ex. nevoia concretă în raport cu situația pacienților care au solicitat asistență de medicină preventivă la Petroșani) - Realizarea unui schimb de experiență/adoptare de bune practici de la alte instituții de profil (prevenție) din țara (ex. Centrul Medical de Diagnostic, Tratament Ambulator și Medicină Preventivă din București sau Centrul de Studii în Medicină Preventivă din cadrul Facultății de Medicină de la Universitatea de Medicină și Farmacie “Victor Babeș” din Timișoara). - Identificarea nevoilor locative (existența sau nu a unor spații adecvate deschiderii de noi centre), cu evaluarea costurilor de amenajare și funcționare - În funcție de situație (necesitatea reabilitării unei clădiri, finalizarea unei construcții), obținerea avizelor necesare de funcționare 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	- Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare					
	I.2.7. Îmbunătățirea accesului la serviciile medicale pentru toate categoriile de populație, inclusiv cele defavorizate, prin implementarea de sisteme on-line și soluții digitale în unitățile medicale, printr-o abordare inovativă centrată pe promovarea de soluții de telemedicină – introducerea de platforme speciale pentru identificarea problemelor de sănătate individuale	Cele 6 UAT-uri Furnizorii de servicii medicale publici și privați Ministerul Sănătății/Centrul National de Statistica si Informatica in Sănătate Publică Casa Județeană de Asigurări de Sănătate Hunedoara Autoritatea pentru digitalizarea României Furnizori de soluții IT	Programul Operațional Sănătate (POS) Programul Național de Relansare și Reziliență (PNRR)	1.000.000	2022 – 2026	Număr de proiecte derulate în Valea Jiului prin implementarea de mijloace inovative de investigare medicală: minimum 1 până în 2026
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Alinierea acțiunii cu prevederile Master Plan - ului de servicii medicale pentru Regiunea Vest, aflat în elaborare - Elaborarea unei analize a nevoii concrete la nivelul fiecărei jurisdicții, în funcție de natura unităților medicale și numărul pacienților, pentru a stabili necesarul de sisteme digitale - Realizarea unei cercetări de piață pentru evaluarea ofertelor de preț și organizarea procesului subsecvent de achiziții publice pentru selectarea furnizorilor de servicii/soluții digitale - Identificarea surselor de finanțare pentru dotarea cu soluții și echipamente digitale și pregătirea aplicațiilor - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare.					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Profesionalizarea asistenței sociale și optimizarea serviciilor sociale pentru persoanele vulnerabile și combaterea sărăciei în cartierele marginalizate	I.2.8. Creșterea numărului de absolvenți de asistență socială prin colaborare între Universitatea din Petroșani și CNASR și a numărului de asistenți sociali încadrați în sistemul public și privat de servicii sociale la nivel local, în vederea extinderii rețelei locale	Cele 6 UAT-uri Universitatea Petroșani și CNASR Ministerul Muncii și Protecției Sociale ONG-uri/prestatori de servicii sociale	N/A	N/A	2022 – 2030	Număr de absolvenți în domeniul asistenței sociale: minimum 30 până în 2027; Număr de asistenți sociali încadrați în servicii sociale publice și private: minimum 15 până în 2030
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Perfectarea unui protocol de colaborare între UAT-uri/ Universitate/ CNASR pentru cercetare în domeniul social cu aplicabilitate în domeniul intervenției în comunitate, digitalizarea instrumentelor folosite în demersul asistențial și pentru elaborarea unor ghiduri de intervenție pentru diferite categorii sociale vulnerabile - Identificarea surselor de finanțare și alocarea bugetară anuală la nivelul celor 6 UAT-uri (pentru co-finanțare și în perioada de sustenabilitate a proiectului) <p><u>Potențiale proiecte:</u></p> <ul style="list-style-type: none"> - Elaborarea de studii sociologice și/sau sociale periodice comandate de UAT-uri pentru Universitatea din Petroșani cu sprijinul studenților din cadrul secțiilor cu specializare Sociologie și/sau Asistență Socială pe teme de interes local/regional (satisfacția membrilor comunității privind politicile publice locale/acces la luarea deciziei, etc.). - Dezvoltarea unui program de schimb de experiență/know-how (sub formă de ateliere de lucru) sub egida CNASR, între profesioniștii din domeniul serviciilor sociale și studenții Universității din Petroșani (profilele Sociologie și Asistență Socială) - Dezvoltarea unui program de mentorat între studenții Universității din Petroșani și profesioniștii din domeniul serviciilor publice de asistență socială, bazat pe practică în comunitățile vulnerabile. 					
	I.2.9. Creșterea calității serviciilor sociale prin dezvoltarea unei rețele de servicii sociale integrate, în	Cele 6 UAT-uri	Programul Operațional Incluziune	600.000	2022 – 2027	Număr de servicii sociale acreditate de MMPS în raport cu nevoile

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	baza unui parteneriat eficient și funcțional între UAT-urile din Valea Jiului și furnizorii de servicii sociale acreditați, inclusiv cu atragerea sprijinului din partea comunității de afaceri private	Consiliul Județean Hunedoara Ministerul Muncii și Protecției Sociale/Direcția de Asistență Socială și Protecția Copilului Hunedoara ONG-uri/prestatori de servicii sociale Asociația „Salvați Copiii” Hunedoara Companii/ asociații de afaceri locale	și Demnitate Socială (POIDS)			identificate: creșterea cu 10% a celor existente în prezent până în 2027; Număr de servicii sociale organizate sau contractate de către UAT-uri: creștere cu minimum 10% până în 2027; Numărul programelor de formare și specializare a personalului din domeniul serviciilor sociale: 3 programe (câte unul pentru copii, vârstnici și tineri) până în 2027
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Acțiunea ar putea fi concretizată prin intervenție de tip CLLD (Dezvoltare locală plasată sub responsabilitatea comunității) pentru un GAL (Grup de acțiune locală), cu sprijinul ONG-urilor și cu implicarea autorității locale, urmând a se elabora o strategie (sau o secțiune dedicată asociată unei strategii locale ce vizează populația vulnerabilă) în baza următoarelor intervenții din POIDS: măsuri de promovare a echilibrului între viața profesională și cea privată, inclusiv a accesului la servicii de îngrijire a copiilor și persoanelor dependente; măsuri pentru îmbunătățirea accesului unor grupuri marginalizate, cum ar fi romii, la educație și locuri de muncă și pentru promovarea incluziunii sociale a acestora; măsuri de îmbunătățire a prestării serviciilor de îngrijire familială și a serviciilor de îngrijire în cadrul comunității; promovarea integrării sociale a persoanelor expuse riscului săraciei sau de excluziune socială - Identificarea surselor de finanțare și alocare bugetară anuală la nivelul celor 6 UAT-uri (pentru cofinanțare ulterioară, în perioada de sustenabilitate a proiectului) - Pregătirea aplicației pentru realizarea unui registru unic de nevoi sociale la nivelul Văii Jiului cu accesibilitate publică/ privată (servicii publice de asistență socială/ ONG-uri acreditate) interconectat și cu adresabilitate către instituțiile cheie de intervenție – școală/ poliție/spital 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Analizarea extinderii capacității serviciilor sociale existente/ dezvoltare de infrastructură socială/ corelate cu nevoile identificate prin registrul mai sus menționat, la standarde europene și luând în considerare angajamentele asumate de România cu privire la protecția copilului și a persoanei cu dizabilități în sistemul rezidențial (după realizarea registrului unic și electronic, e necesară doar analiza cantitativă) - Elaborarea unor ghiduri de dezvoltare a infrastructurii sociale – elaborarea standardelor de construcție pentru serviciile sociale adaptate viitorilor beneficiari - Digitalizarea relației dintre serviciul social/primărie și beneficiar-persoană vulnerabilă (instrumente/ adrese/ prestații/ decizii) însoțită de formarea competențelor specialiștilor din domeniul social (public și privat) – se poate realiza concomitent și chiar în aceeași platformă cu registrul unic al nevoii - Crearea unei platforme unice de intervenție socială la nivelul Văii Jiului care să interconecteze nevoile identificate/ serviciile prestate și costurile alocate intervenției - Adoptarea unui angajament între administrațiile locale ale Văii Jiului cu privire la un algoritm de calcul pentru finanțarea serviciilor sociale bazate pe prestări de servicii în raport cu nevoile identificate (direct proporțional cu proveniența nevoii sociale locale și cu respectarea standardelor minime de cost adoptate prin HOT. 426/ din 27 mai 2020 - Se recomandă o abordare interconectată a dificultăților care alimentează sărăcia cu problemele ce grevează asupra situației din sistemul medical - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 					
	I.2.10. Extinderea infrastructurii sociale – FAZA 1 – prin înființarea unor noi instituții specializate precum centre rezidențiale de asistență și integrare/reintegrare socială pentru persoanele fără adăpost, centru de zi pentru persoanele vârstnice și persoanele cu dizabilități, centru de orientare, supraveghere și sprijinire a reintegrării sociale a copilului (în	Cele 6 UAT-uri Consiliul Județean Hunedoara Ministerul Muncii/Direcția pentru Asistență Socială și Protecția Copilului Hunedoara Prestatorii de servicii sociale	Programul Operațional Incluziune și Demnitate Socială (POIDS)	3.000.000	2022 – 2027	Număr de centre noi (inclusiv private) pentru categoriile de populație vizate: minimum 3 pentru vârstnici, 1 pentru tineri, 2 pentru copii

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>risc de abandon, cu dizabilități, din familia monoparentale</p> <p>I.2.11. Extinderea infrastructurii sociale – FAZA 2 – prin înființarea unor noi servicii sociale precum centre rezidențiale pentru familii în risc de abandon al copilului și categorii de populație în risc de excluziune socială, centre tip locuință temporară pentru situații de urgență, inclusiv pentru populația din categoria vulnerabilă</p>	<p>Cele 6 UAT-uri</p> <p>Consiliul Județean Hunedoara</p> <p>Direcția de Asistență Socială și Protecția Copilului Hunedoara</p> <p>Ministerul Muncii și Protecției Sociale</p> <p>Prestatorii de servicii sociale</p>	<p>Programul Operațional Incluziune și Demnitate Socială (POIDS)</p>	<p>3.000.000</p>	<p>2022 – 2027</p>	
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Elaborarea unui studiu de fezabilitate pentru identificarea oportunității, costurilor și beneficiilor sociale - Perfectarea angajamentului de susținere a serviciilor după faza de construcție - Stabilirea destinației/tipurilor exacte de centre în baza analizei realizate asupra nevoii sociale la nivel local (în funcție de numărul persoanelor care au nevoie să beneficieze de aceste centre de asistență) <ul style="list-style-type: none"> o adăpost de urgență (poate acomoda diferite categorii de persoane vulnerabile – oamenii străzii pe timpul iernii/ persoane victime ale înșelătoriilor – vârstnici de exemplu până la clarificarea situației juridice/ situații de urgență cum ar fi persoane ce devin fără adăpost în urma unor probleme legale, medicale, accidente) o centre de protecție pentru victimele violenței domestice – acest tip de centru este diferit de cel de urgență, putând acomoda și copii din familii disfuncționale o centru respiro pentru asistenți personali ai persoanelor cu dizabilități - de acomodare a persoanelor cu dizabilități astfel încât cei care îi îngrijesc să se poată îngriji de propria sănătate cel puțin o lună/an (îngrijirea personală este un efort care duce la degradare fizică și psihică) - Dezvoltarea unui parteneriat între furnizorii privați de servicii sociale și UAT-uri cu privire la rata de cofinanțare a serviciilor prestate pentru persoanele încadrate a fi cu risc social, în baza analizei cost-beneficiu 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Identificarea locațiilor deja existente la nivelul fiecărui UAT ce ar putea fi reconvertite sau a spațiilor ce ar putea fi valorificate pentru construirea unor centre (se impune claritate în privința formei de proprietate și a obligațiilor legale asupra acestor clădiri – ex. gajate, arondate, litigiu) - Convenirea unor coordonate concrete la nivelul UAT-urilor privind o abordare coerentă în ceea ce privește alocarea locuințelor sociale, astfel încât persoanele vulnerabile să nu fie concentrate în aceleași cartiere (alinieră cu documentul “O societate fără bariere pentru persoanele cu dizabilități”) - În cazul necesității de a construi noi incinte pentru acomodarea centrelor, obținerea avizelor necesare - Identificarea surselor de finanțare și alocarea bugetară locală, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
	I.2.12. Regenerarea economico-socială a comunităților urbane marginalizate, inclusiv refacerea integrată a infrastructurii în cartierele cu populație marginalizată din orașele Văii Jiului	Cele 6 UAT-uri Direcția de Asistență Socială și Protecția Copilului Hunedoara ONG-uri/Prestatori de servicii sociale	Programul Operațional Incluziune și Demnitate Socială (POIDS)	5.000.000	2022 – 2027	Număr de proiecte de regenerare urbană derulate în cartierele marginalizate: minimum 3 proiecte până în 2027

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Acțiunea ar putea fi concretizată prin intervenție POIDS de tip CLLD (Dezvoltare locală plasată sub responsabilitatea comunității) pentru GAL (Grup de acțiune locală), cu sprijinul ONG-urilor și cu implicarea autorității locale, urmând a se elabora o strategie CLLD (sau o secțiune dedicată asociată unei strategii locale ce vizează populația vulnerabilă), în baza intervențiilor prevăzute în POIDS. - Pentru implementare, o astfel de acțiune necesită: <p>Pe dimensiunea socială</p> <ul style="list-style-type: none"> - Realizarea unui studiu (posibil cu sprijinul Universității din Petroșani) pentru a evalua dimensiunea și specificitățile cartierelor marginalizate din Valea Jiului (privind educația, competențele, sănătatea și veniturile familiale) sau realizarea analizei de nevoi în cadrul proiectelor ce se vor pregăti - Implementarea programelor de asistență familială (care asistă și monitorizează dezvoltarea normală a funcțiilor familiei), urmând un model operational de succes (ex. asistent social/ psiholog care asistă pentru o perioadă familia, intermediază relația cu instituțiile comunitare și monitorizează activitatea până la dobândirea capacității de autodeterminare a acestora) - Promovarea unor programe dedicate tinerilor astfel încât aceștia să beneficieze de îndrumare, consiliere psihologică, orientare educațională și profesională. Infrastructura acestora ar trebui localizată în proximitatea cartierelor marginalizate pentru a stimula participarea. Se pot organiza sub formă de centre de tineret. <p>Pe dimensiunea economică</p> <ul style="list-style-type: none"> - Promovarea și implementarea programelor de integrare socio-profesională pentru tineri (acest tip de programe diferă de cele de ucenicie deoarece ele se concentrează pe dezvoltarea de competențe de tip soft la locul de muncă, precum lucrul în echipă / punctualitate/ responsabilitate, nefiind specifice unei meserii anume și presupun un mentor care să mențină legătura dintre familie – loc de muncă – școală) - Dezvoltarea de afaceri sociale în cartierele marginalizate, cu valorificarea sentimentelor foarte pregnante de apartenență la comunitate pe care locuitorii cartierelor marginalizate le au, stimulându-le motivația prin contribuția directă la dezvoltarea comunității imediate. 					
	I.2.13. Creșterea calității serviciilor integrate în regim rezidențial (asistare, consiliere psihologică, consiliere juridică și vocațională)	Cele 6 UAT-uri	Programul Operațional Incluziune și	2.000.000	2022 – 2025	Creșterea procentajului de specialiști angrenați în serviciile sociale: cu

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>pentru (re)integrare profesională) pentru persoane adulte, cu sau fără copii, victime ale violenței domestice, aflate în imposibilitatea găsirii unei locuințe temporare și care din punct de vedere medical sunt apte pentru a sta în colectivitate și nu necesită supraveghere medicală, prin susținerea activităților inițiate/ derulate de furnizorii de servicii sociale</p>	<p>Direcția pentru Asistență Socială și Protecția Copilului Hunedoara</p> <p>Prestatorii de servicii sociale/ONG-uri</p> <p>Specialiști din instituțiile de învățământ</p>	<p>Demnitate Socială (POIDS)</p>			<p>minimum 10% până în 2025;</p> <p>Număr de servicii dedicate de asistare/consiliere/ integrare derulate pentru persoanele vulnerabile din Valea Jiului: indicator de stabilit în funcție de rezultatul analizei nevoii identificate</p>
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Stabilirea unei scheme de stimulente la nivel local pentru înființarea de ateliere protejate (clădiri date în folosință gratuită/reduceri de impozite); evaluarea spațiilor disponibile și întocmirea proiectului de Hotărâre a Consiliului Local - Construirea/alocarea locuințelor unui fond locativ social al UAT-urilor din Valea Jiului bazat pe principiile dezvoltării holistice ale unei familii și evitarea creării de cartiere omogene de familii cu criterii sociale dificile (ex. elaborarea unui ghid la nivel local pentru adoptare prin HCL); realizarea unei analize geografice, întocmirea propunerii și supunerea la vot în Consiliul Local - Elaborarea unei evaluări a nevoii concrete pentru finanțarea caselor de tip familial – programe care fac tranziția tinerilor din sistemul rezidențial spre piața muncii, respectiv la viața independentă - Crearea unui program de mentorat și ucenicie socială între firmele locale și tinerii proveniți din medii dezavantajate, consiliați pentru deprinderi de tip soft (muncă de echipă, disciplină în muncă, adaptare, etc) de către furnizori privați de servicii sociale; inițierea unui proiect pilot finanțat fie de la bugetul local, fie cu translație către responsabilitate socială corporativă (CSR) la nivelul firmelor locale, beneficiind în implementare de facilitățile fiscale ale sponsorizărilor asociațiilor sau scrierea unui proiect european – pentru asigurarea sustenabilității - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică I.3. Modernizarea învățământului în regiune, îmbunătățirea accesului la educație și realizarea de investiții în competențe						
Realizarea de investiții în infrastructura de educație și în învățare pe tot parcursul vieții	I.3.1. Îmbunătățirea ofertei de programe educaționale și de formare profesională la nivelul învățământului obligatoriu, dar și pentru învățământul special, cu accent pe formarea de competențe în linie cu noile evoluții pe piața muncii și în domeniul tehnologiei	<p>Cele 6 UAT-uri</p> <p>Instituțiile de învățământ primar, secundar</p> <p>Universitatea Petroșani</p> <p>Ministerul Educației/Inspectoratul Școlar Județean Hunedoara</p> <p>Institutul de Științe ale Educației</p> <p>Centrul Național de Dezvoltare a</p>	Programul Operațional Educație și Ocupare (POEO)	1.000.000	2022 – 2025	<p>Numărul de discipline noi introduse în programele educaționale și de formare: minimum 3 până în 2025;</p> <p>Numărul profesorilor care beneficiază de cursuri în sectorul învățământului special: creștere cu 25% până în 2025;</p> <p>Numărul consilierilor școlari: creștere cu 10% până în 2025</p>
	I.3.2. Prevenirea abandonului școlar și reintegrarea în educație a celor care au părăsit școala, prin implementarea de programe moderne de tip a doua șansă	Învățământului Profesional și Tehnic	<p>Programul Operațional Educație și Ocupare (POEO)</p> <p>Programul Operațional Incluziune și Demnitate Socială (POIDS)</p>	600.000	2022 – 2027	<p>Scăderea ratei abandonului școlar: cu minimum 20% până în 2027;</p> <p>Număr de programe implementate pentru reintegrarea în educație a persoanelor neșcolarizate: minimum 3 programe până în 2027</p>

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	I.3.3. Introducerea și reabilitarea atelierelor în instituțiile de învățământ și dotarea atelierelor școlare din cadrul liceelor tehnologice din Valea Jiului cu mijloace didactice și echipamente performante necesare învățământului profesional		Programul Operațional Educație și Ocupare (POEO)	3.500.000 (pentru toate UAT-urile)	2022 – 2027	Număr de ateliere create: minimum 3 înființate/ reabilite până în 2027
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Elaborarea unei evaluări a nevoilor concrete specifice dezvoltării elevilor din învățământul preuniversitar și a nevoilor pieței forței de muncă pe plan local, din perspectiva definirii specificului atelierelor și dotărilor necesare, necesității de utilizare a soluțiilor digitale, domeniilor vizate pentru dezvoltare de competențe și activităților extra-curriculare ce ar sprijini dobândirea de competențe; pentru învățământul primar și gimnazial se vor considera domeniile de competențe prevăzute în legislație care determină profilul de formare a elevului - Consultarea agenților economici pentru stabilirea detaliilor tehnice necesare atelierelor școlare în funcție de specializările acreditate (ARACIP) și de Standardele de Pregătire Profesională (pentru dotarea atelierelor, se poate considera, pentru replicare, exemplul de bună practică de la Liceul Tehnologic “Mihai Viteazu” din Vulcan care a beneficiat în trecut de atelier școală - clădire nouă - dotat cu dispozitive pentru mecanică auto și mașini de cusut performante (la momentul respectiv), prin intermediul Proiectului PHARE VET) - În colaborare cu ISJ și cu ONG-urile, conceperea unor proiecte/programe care să răspundă nevoii de diversificare a activităților și care să crească atractivitatea pentru reintegrarea celor care au abandonat școala - Pentru învățământul profesional, redactarea propunerilor pentru programe împreună cu reprezentanți ai mediului de afaceri - Avizarea proiectelor/propunerilor cu sprijinul Institutului de Științe ale Educației sau al Centrului Național de Dezvoltare a Învățământului Profesional și Tehnic, pentru învățământ tehnic liceal - Organizarea de campanii de informare pentru promovarea activităților vizând readucerea în sistemul de educație a tinerilor și adulților care nu au finalizat studiile obligatorii și pentru popularizarea inițiativelor de optimizare a condițiilor în instituțiile de învățământ - Selectarea unor parteneri pentru depunerea de proiecte de finanțare dedicate îmbunătățirii accesului grupurilor vulnerabile la sistemul de educație și pe piața muncii prin dobândirea de competențe - Se va avea în vedere și realizarea evaluării de competențe în parteneriat cu furnizori specializați autorizați de Ministerul Muncii pentru certificarea competențelor existente, cu ținta de încadrare mai ușoară pe piața muncii 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	- Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare.					
	I.3.4. Organizarea de seminare în școli pentru promovarea unui stil de viață sănătos, formarea abilităților și deprinderilor pentru o viață independentă și pentru educație incluzivă (prevenirea discriminării, acceptarea minorităților etc.)	Instituții de învățământ primar, secundar Inspectoratul Școlar Județean Hunedoara Direcția de Asistență Socială și Protecția Copilului Hunedoara	Programul Operațional Incluziune și Demnitate Socială (POIDS)	200.000	2022 – 2024	Număr de seminare organizate: minimum 2 /școală/an; Număr de participanți: minimum 30% dintre copiii încadrați în sistemul școlar și părinții lor
	I.3.5. Organizarea de seminare în școli pentru prevenirea abandonului școlar (consiliere părinți și copii); încurajare pentru continuarea studiilor de către copiii provenind din familii aflate în dificultate, creșterea promovabilității școlare și prevenirea implicării în acte anti-sociale	ONG-uri/furnizori de servicii sociale dedicate sprijinirii copiilor	Programul Operațional Educație și Ocupare (POEO) Bugetele UAT-urilor	200.000	2022 – 2024	
	<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Stabilirea conceptului acestor seminare și a unui calendar de implementare - Perfectarea de parteneriate cu ONG-uri care derulează programe de promovare a unui stil de viață sănătos și prevenirea comportamentelor de risc, a abandonului școlar și familial; încurajare pentru continuarea studiilor de către copiii provenind din familii aflate în dificultate - Selectarea personalului necesar implicării în susținerea seminarelor și evaluarea costurilor de personal - Identificarea, la nivel de UAT, prin colaborare cu ISJ și DAS, a copiilor cu potențial sau aflați în situații de risc și inițierea, prin HCL, a unor programe de recompensare (acordare de burse) sau de protecție - Elaborarea de programe dedicate în colaborare cu CIADO sau Agenția Națională Antidrog 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Selectarea de parteneri pentru depunerea aplicațiilor în scopul obținerii finanțării pentru proiecte dedicate îmbunătățirii accesului grupurilor vulnerabile la sistemul de educație și pe piața muncii prin achiziția de competențe - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 					
	I.3.6. Îmbunătățirea accesului grupurilor vulnerabile la sistemul de educație și pe piața muncii	Cele 6 UAT-uri Instituții de învățământ primar, secundar, Universitatea Petroșani Ministerul Educației/ Institutul de Științe ale Educației Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic ONG-uri/ furnizori de servicii sociale dedicate sprijinirii grupurilor vulnerabile	Programul Operațional Educație și Ocupare (POEO) Bugetele UAT-urilor	600.000	2022 – 2027	Numărul de programe a doua șansă: minimum 3 până în 2027; Numărul programelor de consiliere profesională, mediere a muncii: minimum 1 până în 2027
<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Elaborarea studiilor de zona pentru identificarea grupurilor vulnerabile sau aflate în situații de risc, pe grupe de vârstă și în raport cu situațiile de abandon școlar (corelare și cu analizele elaborate în cadrul acțiunilor anterioare) - Selectarea de parteneri pentru depunerea de proiecte de finanțare dedicate îmbunătățirii accesului grupurilor vulnerabile la sistemul de educație și pe piața muncii prin eficientizarea formării de consilieri profesionali și achiziția de competențe - Realizarea unor anchete sociale - În colaborare cu ISJ și cu ONG-urile, conceperea unor programe care să răspundă nevoi, să crească atractivitatea pentru (re)integrarea în sistemul educațional și pentru implicare în activități lucrative pe piața muncii 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Organizarea, în parteneriat cu ONG-urile care se ocupă de asistență socială, a unor campanii de informare pentru promovarea inițiativei și activităților vizate - Demersurile vor fi coroborate cu cele de eficientizare a serviciilor sociale, conform recomandărilor aferente acțiunilor anterioare - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 					
	<p>I.3.7. Dezvoltarea competențelor digitale pentru profesorii din învățământul primar și gimnazial pentru implementarea de noi practici - utilizarea TIC în procesul de predare, promovarea de servicii educaționale centrate pe nevoile elevilor de a primi îndrumare profesională pentru alegerea carierei; utilizarea de metode activ-participative de educație în baza programelor de promovare și dezvoltare a competențelor</p>	<p>Instituții de învățământ primare, secundare</p> <p>Furnizori de servicii IT</p> <p>Ministerul Educației/Inspectoratul Școlar Județean Hunedoara</p> <p>Ministerul Cercetării, Inovării și Digitalizării</p>	<p>Programul Operațional Educație și Ocupare (POEO)</p>	<p>1.000.000</p>	<p>2022 – 2027</p>	<p>Număr de cadre didactice certificate/care au finalizat procesul de pregătire: minimum 40% din corpul profesoral;</p> <p>Număr de programe de dezvoltare a competențelor digitale dedicate corpului profesoral: minimum 1/an</p>
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui studiu de evaluare a necesarului de competențe digitale pentru profesori - Inițierea unui parteneriat între instituțiile de învățământ și Casa Corpului Didactic, respectiv Inspectoratul Școlar Județean Hunedoara. - Realizarea de achiziții publice pentru echipamente necesare unităților de învățământ - Realizarea de stagii practice de formare în parteneriat cu CCD, pe bază de credite - Organizarea de consultări/seminare cu mari companii în domeniul IT pentru adoptare de bune practici din programe de profil - Demersul va viza și digitalizarea unor resurse educaționale pentru facilitarea activităților didactice on-line pentru situații de tipul perioadelor de vârf ale pandemiei COVID-19 - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	I.3.8. Modernizarea și dotarea infrastructurii educaționale din Valea Jiului cu echipamentele necesare și crearea/extinderea/modernizarea spațiilor cu destinație sportivă, medicală sau socială	Instituții de învățământ primar, secundar Ministerul Educației/Inspectoratul Școlar Județean Hunedoara Furnizori de echipamente IT/ mediul de afaceri local	Planul Național de Redresare și Reziliență (PNRR) Programul Operațional Regional (POR) Regiunea Vest – O regiune educată	10.000.000	2022 – 2026	Număr de unități școlare care au beneficiat de dotare și modernizare/extindere de spații cu destinație sportivă/medicală/socială: 4 unități până în 2026
<u>Recomandări pentru realizarea acțiunii:</u> <ul style="list-style-type: none"> - Evaluarea necesarului de echipamente la nivelul fiecărei unități de învățământ, precum și a necesarului din perspectiva extinderii sau modernizării spațiilor vizate - Selectarea furnizorului de servicii pentru amenajarea noilor spații și obținerea avizelor necesare în cazul extinderii de spații - Identificarea sursei de finanțare și pregătirea aplicațiilor, potrivit cerințelor fiecărei unități de învățământ 						
	I.3.9. Dotarea grădinițelor, înființarea de creșe/grădinițe cu program prelungit și implementarea de programe de tip after- school în localitățile care nu dispun de astfel de facilități, cu	Cele 6 UAT-uri Ministerul Educației/Inspectoratul Școlar Județean Hunedoara	Programul Operațional Educație și Ocupare (POEO)	4.000.000	2022 – 2027	Număr de grădinițe dotate: minimum 3 până în 2027;

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	asigurarea mijloacelor de acces (autobuze)		Programe naționale (ex. Compania Națională de Investiții)			Număr de grădinițe/creșe înființate: minimum 2 până în 2027; Număr de unități școlare care dezvoltă programe tip after-school în cele 6 UAT-uri: minimum 12 (2/oraș) până în 2027
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Alocarea financiară în PAAP (programul anual de achiziții publice) a sumelor necesare pentru studiile de fezabilitate și pentru proiectele tehnice - Elaborarea studiilor de fezabilitate și a proiectelor tehnice aferente - Realizarea de anchete sociale împreună cu DAS, la nivel de UAT, în sprijinul identificării nevoii concrete la nivelul familiilor din Valea Jiului - Stabilirea jurisdicțiilor care necesită astfel de unități și identificarea locațiilor deja existente la nivelul respectivelor UAT-uri ce ar putea fi reconvertite pentru acest scop sau a spațiilor ce pot fi valorificate pentru construirea de creșe/grădinițe (se impune claritate în privința formei de proprietate și a obligațiilor legale asupra acestor clădiri – ex. gajate, arondate, litigiu) - Înființarea de grupuri de lucru comune între UAT-urile implicate și reprezentanți din zonele considerate rurale sau din cartierele marginalizate - În cazul necesității de a construi noi incinte, obținerea avizelor necesare - Cheltuielile de utilizare și întreținere a autobuzelor vor fi suportate din bugetele locale - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 						
Eficientizarea formării profesionale și adaptarea ofertei educaționale pentru	I.3.10. Extinderea portofoliului de programe al Universității Petroșani cu noi specializări (robotică, energie regenerabilă, dezvoltare durabilă, ergonomie), care să răspundă nevoilor socio-	Universitatea Petroșani Ministerul Educației Agenții economici	Programul Operațional Educație și Ocupare (POEO)	5.000.000 (acreditare, taxe, cheltuieli de personal și dotări necesare)	2022 – 2026	Număr de specializări acreditate: minimum 2; Dotarea spațiilor necesare derulării noilor programe;

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
dezvoltarea competențelor calibrate nevoilor pe piața muncii pentru toate categoriile de populație	profesionale actuale și dotarea corespunzătoare a două noi clădiri recent intrate în patrimoniul universității			pentru studii de licență cu durata de 3 ani)		Număr de studenți care au absolvit cursurile aferente noilor specializări: 100/an pentru toate cele 4 programe
	<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Elaborarea unui sondaj la nivelul agenților economici din Valea Jiului cu privire la cererea de forță de muncă (absolvenți de studii superioare) cu un anumit specific de competențe tehnice și practice - Pregătirea documentației de autorizare și depunerea dosarului la ARACIS - Elaborarea standardelor de pregătire profesională (SPP) - Pregătirea curriculum-ului și stabilirea componentei de practică, a detaliilor privind personalul și dotarea necesară (inclusiv stagii de practică la agenții economici) - Promovarea ofertelor educaționale în rândul absolvenților de liceu din Valea Jiului, dar și în zona adiacentă, pentru atragerea tinerilor în Valea Jiului - Evaluarea necesarului de echipamente în funcție de specificul respectivelor specializări - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare. 					
	I.3.11. Extinderea programei școlare prin introducerea în liceele teoretice/tehnologice a unei discipline care să asigure dezvoltarea de competențe în domeniul ospitalității / turismului.	Cele 6 UAT-uri Ministerul Educației/Inspectoratul Școlar Județean Hunedoara Agenți economici/specialiști în domeniul ospitalității/HORECA	Programul Operațional Educație și Ocupare (POEO)	500.000	2022 – 2026	Ordin/decizie oficială a autorităților din domeniul educației privind includerea în programă a noii discipline
<u>Recomandări în sprijinul realizării acțiunii:</u>						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Elaborarea studiului de fezabilitate pentru evaluarea oportunității și a beneficiilor - Înființarea unei asociații sau societăți comerciale care să realizeze, în parteneriat cu cele 6 UAT-uri din Valea Jiului, programe acreditate de Ministerul Muncii pentru formarea profesională a adulților - Identificarea surselor de finanțare și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p><u>Potențiale opțiuni:</u></p> <ul style="list-style-type: none"> - realizarea unei investiții comune, fie din fonduri proprii, fie din fonduri nerambursabile, necesară ca bază de practică (cu implicarea agenților economici) în cadrul unuia dintre licee, cu acces pentru toți cei interesați din Valea Jiului - afilierea la Asociația Română a Liceelor în Turism (proiect finanțat de Ambasada Franței și susținut de Ministerul Educației) pentru dezvoltarea de competențe în domeniul turismului 					
	<p>I.3.12. Încurajarea învățării și dezvoltării profesionale în sistem dual prin extinderea programelor de profil și derularea de cursuri în sistem dual, cu sprijinul Centrului de Excelență pentru Formare Profesională Inițială în Sistem Dual, care va fi înființat la Petroșani</p>	<p>Cele 6 UAT-uri Asociații și organizații profesionale de profil/Școala fără șomeri Ministerul Educației/Inspectoratul Școlar Județean Hunedoara Agenți economici</p>	<p>Programul Operațional Educație și Ocupare (POEO)</p>	<p>4.000.000</p>	<p>2022 – 2030</p>	<p>Număr de unități școlare în care au fost introduse cursuri în sistem dual ca urmare a intervenției: minimum 2 până în 2027; Număr de absolvenți integrați în muncă/servicii publice și/sau companii ale agenților economici privați, după absolvirea cursurilor în sistem dual: minimum 50% până în 2026</p>
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Inițierea unui parteneriat pentru înființarea Centrului în cadrul unui UAT prin Hotărâre de Consiliu Local la nivelul unui UAT, conform prevederilor Legii educației naționale nr.1/2011, cu modificările și completările ulterioare, ce va respecta și prevederile Regulamentului de organizare și funcționare a centrelor județene de excelență - Inițierea de acorduri de parteneriat cu cele 6 UAT-uri, elaborarea HCL și aprobarea în cadrul Consiliului Local 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Asigurarea cooperării între AJOFM, ISJ, CJRAE și ONG-uri din Valea Jiului în vederea realizării acțiunii - Prezentarea activității Centrului de Excelență pentru Formarea Profesională Inițială în Sistem Dual agenților economici, cu evidențierea specializărilor pe care aceștia le pot folosi pentru pregătirea muncitorilor calificați - Promovarea ofertelor educaționale comune ale școlilor profesionale în sistem dual din Valea Jiului către agenții economici - Identificarea, cu sprijinul AJOFM, a tinerilor NEETs care sunt eligibili pentru școala profesională în sistem dual - Organizarea de campanii de promovare a școlii profesionale în rândul agenților economici, dar și la nivelul familiilor - Integrarea solicitărilor agenților economici și transmiterea către ISJ și Ministerul Educației și Cercetării pentru validare - Inițierea de programe cu CCD și Ministerul Educației în scopul formării profesorilor pentru sistemul dual în conformitate cu cerințele agenților economici - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
Direcția strategică I.4 Sprijinirea tranziției către o economie verde pentru protejarea mediului						
Protejarea populației împotriva inundațiilor	I.4.1. Amenajarea în mod unitar a Râului Jiul de Est și efectuarea lucrărilor de îndiguire în zonele Jiului de Vest afectate de inundațiile din iunie 2020 (Uricani, Lupeni) pentru asigurarea protecției populației și dotarea UAT-urilor cu utilaje de intervenție necesare	Cele 6 UAT-uri Administrația Națională "Apele Române" Consiliul Județean Hunedoara Agenția pentru Protecția Mediului Hunedoara Administrația Bazinală de Apă Jiu	Programul Operațional Dezvoltare Durabilă (PODD)	200.000 (realizarea studiului) Necesită evaluare după realizarea studiului	2022 – 2027	Număr de locuitori care beneficiază de măsuri de protecție împotriva inundațiilor
	<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Alinierea acțiunii cu măsurile aferente Planului de Management al Riscurilor la Inundații - Selectarea unui consultant specializat pentru realizarea unui studiu vizând centralizarea datelor din teren utile pentru evaluarea dimensiunii și coordonatelor exacte ale lucrărilor, respectiv pentru estimarea necesarului de buget (ex. studiu pentru modelare hidrologică a viiturilor pe sub bazinul hidrografic al Jiului de Est) - Contractarea unei companii specializate pentru realizarea lucrărilor de îndiguire 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Definirea condițiilor necesare realizării lucrărilor de regularizare și de apărare a malurilor, stabilirea materialelor necesare în funcție de destinația lucrării, mijloacele de execuție, durata și materialele locale disponibile - Obținerea autorizațiilor necesare pentru segmentul aferent construirii digurilor - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare Potențial proiect: Dotarea serviciului public de gospodărire locală cu utilaje și echipamente de intervenție pentru întreținerea căilor de acces, pentru prevenirea inundațiilor și a altor fenomene generate de schimbările climatice					
Închiderea siturilor miniere în condiții ridicate de siguranță și reabilitarea optimă a acestora	I.4.2. Analiza și monitorizarea riscurilor pentru populație și mediul înconjurător determinate de exploatarea miniere închise, inclusiv prin studierea zonelor cu risc ridicat de surpare a galeriilor subterane și interzicerea activităților de construire în aceste perimetre	Societatea Națională Închideri Mine Valea Jiului S.A Complexul Energetic Hunedoara (CEH) Cele 6 UAT-uri	Bugetele UAT-urilor	300.000	2022 – 2030	Realizarea analizei până la finalul anului 2023 Identificarea a minimum 5 factori de risc generați de închiderea minelor; Elaborarea unui set de măsuri de diminuare a efectelor factorilor de risc asupra populației și mediului
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Selectarea unui consultant pentru elaborarea analizei factorilor de risc pe toate componentele de mediu - evaluarea caracteristicilor pedologice ale solului (factori climatici, biologici, hidrologici etc.) și definirea activităților antropice sau de altă natură ce ar conduce la procese de degradare a solului; realizarea unei analize de impact de mediu în funcție de perspectiva de folosire a respectivului perimetru minier (scop turistic, agricol etc.) pentru stabilirea tipului de activități ce pot fi derulate în aceste perimetre - Evaluarea posibilelor riscuri din perspectiva specificității climatice (regimul precipitațiilor etc.) și a particularităților subterane - Selectarea unor experți tehnici (preferabil care au lucrat în mine sau cu expertiză în specificul construcției minelor) pentru evaluarea posibilelor riscuri din perspectiva particularităților subterane pentru prevenirea surpării galeriilor - Elaborarea planului de monitorizare a riscurilor pentru minele închise și care urmează să fie închise (separat) și a proiectului tehnic de monitorizare cu indicatori specifici pe fiecare componentă (în baza documentației puse la dispoziție de unitățile miniere) 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Stabilirea numărului de personal (calificări, specialiști etc) și a duratei de implementare a monitorizării - Monitorizarea indicatorilor de performanță pe întreg parcursul lucrărilor - Elaborarea unui document la nivelul UAT-urilor care sa evidențieze rezultatul demersurilor si perimetrele pe suprafața cărora este interzisă realizarea lucrărilor de construcție - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
	<p>I.4.3. Identificarea și elaborarea soluțiilor optime de închidere/punere în conservare/reconversie funcțională a minelor ce urmează a ieși din exploatare, în acord cu metodologia propusă în SNPAGSCR și elaborarea documentației cu reguli clar definite pentru asigurarea deplinei conformări de mediu, cu transparență și prin consultarea părților interesate</p>	<p>Complexul Energetic Hunedoara (CEH) Societatea Națională Închideri Mine Valea Jiului S.A Cele 6 UAT-uri</p>	<p>Programul Operațional Tranziție Justă (POTJ)</p>	<p>500.000</p>	<p>2022 – 2026</p>	<p>Identificarea a minimum 3 soluții de închidere/punere în conservare per unitate minieră și selectarea celei optime pentru implementare</p>
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Organizarea de consultări cu specialiștii Societății Naționale de Închideri Mine Valea Jiului și elaborarea unui studiu pentru definirea perspectivei de reconversie/utilizare ulterioară în funcție de coordonatele tehnice ale perimetrului - Evaluarea rentabilității proiectului de reconversie prin angajarea unui consultant specializat pentru a evalua impactul socio-economic și a realiza o analiză cost-beneficiu - Este necesar ca închiderea lucrărilor subterane să se realizeze cu diguri de izolare bine dimensionate în retragere dinspre hotarele câmpului minier spre lucrările de legătură cu suprafața. Toate aceste lucrări vor fi materializate pe hărțile de suprafață ținând cont și de pilierii de siguranță. Pentru eliberarea unei autorizații de construcție în fostele perimetre miniere vor fi considerate aceste aspecte. - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	I.4.4. Demararea unui program de implementare a unor măsuri de reducere a riscurilor cauzate de minele deja închise	Societatea Națională Închideri Mine Valea Jiului S.A Complexul Energetic Hunedoara (CEH) Cele 6 UAT-uri	Bugetul de stat	600.000	2022 – 2026	Elaborarea și aprobarea oficială a programului de reducere a riscurilor
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Selectarea unui consultant specializat în problematica de mediu pentru evaluarea caracteristicilor pedologice ale solului (factori climatici, biologici, hidrologici etc.) și definirea activităților antropice sau de altă natură ce ar conduce la procese de degradare a solului - Realizarea unei analize locale în funcție de perspectiva de folosire a respectivului perimetru minier (scop turistic, agricol etc.) pentru stabilirea tipului de amenajări de protecție necesare, inclusiv a analizei riscurilor tehnologice în funcție de obiectivele economico-industriale ce ar urma să fie dezvoltate în respectiva zonă (considerând posibile avarii, alunecări de teren etc) - Estimarea resurselor umane, materiale și financiare necesare pentru prevenirea și gestionarea riscurilor și definirea principalelor acțiuni de protecție/ intervenție - Elaborarea programului în colaborare cu Ministerul Mediului/Agenția de Protecție a Mediului Hunedoara, Consiliul Județean Hunedoara și Inspectoratul pentru situații de urgență Hunedoara - Identificarea surselor de finanțare, pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>Vor fi avute în vedere lucrările miniere subterane închise dacă sunt adiacente cu altele aflate în exploatare, în vederea evitării unor posibile viituri subterane, iar în cazul lucrărilor de legătură cu suprafața se va asigura controlul permanent al gazelor de mină în vederea evitării unor posibile aprinderi de metan.</p>						
	I.4.5. Închiderea celor două exploatări miniere operaționale de la Lonea și Lupeni (prevăzute în calendarul oficial de închideri mine) și a minelor Vulcan și Livezeni (al căror calendar de închidere este încă evaluat),	Complexul Energetic Hunedoara (CEH) Ministerul Energiei Cele 6 UAT-uri locale	Bugetul de stat	8.000.000 (3.000.000 lucrări suprafață, iar 5.000.000 pentru	2022 – 2030 2022 – 2026 (lucrări în subteran) 2026 – 2028	Număr de mine închise până în 2030: minimum 2

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	potrivit angajamentelor specifice asumate la nivel european, în condiții de siguranță și conform standardelor europene de mediu			lucrări de subteran)	(lucrări de suprafață) 2029 (recepție)	
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Includerea minei în programul de închidere după ce va fi catalogată pasivă pentru conservare, nemaifiind rentabilă din punct de vedere economic sau având rezervele epuizate - Elaborarea planului de încetare a activității (PIA) după stabilirea sectoarelor vizate (părți de mină sau întreaga mină) - Elaborarea proiectului tehnic de închidere etapizată după finanțarea companiei, conform documentației puse la dispoziție de unitatea miniera (hărți de lucru etc). În baza proiectului tehnic se va stabili valoarea finală necesară pentru închidere (subteran + suprafață) - Stabilirea priorității închiderii (dinspre hotare spre circuitele principale de transport, aeraj), luând în considerare eventuale probleme de securitate minieră - Stabilirea numărului de personal (calificări, specialiști etc) și a duratei de execuție (în funcție de recuperare, probleme de susținere, aeraj) - Certificarea calității lucrărilor în baza unui contract de asistență tehnică și pentru suprafață (cu executantul lucrării) <p>Închiderea lucrărilor subterane este condiționată de gestionarea tuturor problemelor apărute din punct de vedere al securității miniere, în special apariția gazelor de mină necontrolate. Pentru lucrările de suprafață vor fi respectate avizele de mediu în baza cărora sunt executate lucrările de suprafață din fostele incinte.</p>						
	I.4.6. Demararea și derularea programelor de ecologizare pentru toate elementele poluante (minele Lonea și Lupeni), în acord cu metodologia propusă în SNPAGSCR, cu luarea în considerare a perspectivei valorificării economice a acestora	Complexul Energetic Hunedoara (CEH) Societatea Națională Închideri Mine Valea Jiului S.A Agenția pentru Protecția Mediului Hunedoara	Programul Operațional Dezvoltare Durabilă (PODD)	30.000.000	2024 – 2030	Număr de programe de ecologizare derulate în zonele miniere din Valea Jiului: minimum 3

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Cele 6 UAT-uri				
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Selectarea companiei care va derula programul de ecologizare (intervenții pentru dezafectarea instalațiilor aferente unității de exploatare, amenajarea depozitelor de resturi miniere și uzinale, ecologizarea traseului subteran, lucrări de evacuare a apelor poluate) - Selectarea societății care va asigura monitorizarea factorilor de mediu (sol, apă subterană și de suprafață, aer) din perimetrul respectiv pe durata executării lucrărilor de reabilitare ecologică - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>În cadrul lucrărilor care se execută la suprafață în fostele perimetre miniere vor fi considerați factorii de mediu (apa, aer, sol) pentru executarea lucrărilor de reabilitare și recultivare în condiții de siguranță pentru a asigura stabilitatea haldelor, iazurilor și fostelor drumuri ce făceau legătura între incinte miniere.</p>					
Promovarea zonei ca microregiune verde cu emisii reduse de carbon și eficientizarea procesului de management al deșeurilor	I.4.7. Organizarea unor campanii de informare a populației asupra potențialului natural din ariile protejate și de creștere a gradului de conștientizare a publicului privind implementarea unei abordări “verzi” în cadrul politicilor locale	Cele 6 UAT-uri Ministerul Mediului, Apelor și Pădurilor/APM Hunedoara ONG-uri de mediu	Bugetele UAT-urilor Fondul de Mediu Programul Operațional Dezvoltare Durabilă (PODD)	200.000	2022 – 2025	Număr de acțiuni de informare și promovare a Văii Jiului: minimum 1/an
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui inventar al inițiativelor anterioare similare și o evaluare a situației locale (probleme de mediu, situația managementului deșeurilor, aspecte relevante din perspectiva dezvoltării durabile etc.), inclusiv o evaluare a așteptărilor cetățenilor - Definirea priorităților tematice ale campaniilor cu obiective clare, cu evidențierea beneficiilor pentru comunitățile locale și stabilirea unui calendar (vor fi avute în vedere problematica energiei regenerabile, eficiența energetică a clădirilor, tehnologii și procese cu emisii scăzute, sisteme de colectare separată a deșeurilor pentru creșterea potențialului economiei circulare, evidențierea utilității educației circumscrise dezvoltării durabile și specializării tinerilor în domeniul economiei circulare și bioeconomiei) 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Identificarea partenerilor motivați ce pot fi cooptați în echipă cu autoritățile pentru concretizarea campaniilor - Colaborarea cu ONG-urile de mediu pentru obținerea sprijinului necesar în derularea campaniilor în mod eficient, cu accent pe subiectele de interes major pentru conștientizarea populației - Stabilirea colaborării cu mass-media care vor susține aceste campanii (comunicate, articole, broșuri) - Comunicarea inițiativei pentru familiarizarea cetățenilor cu intenția organizării unor acțiuni dedicate - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p><u>Potențiale proiecte:</u></p> <ul style="list-style-type: none"> - organizarea unor sesiuni de prezentări pe subiecte noi care necesită furnizarea de detalii specifice (ex. principiile dezvoltării durabile și economiei circulare, locuri de muncă „verzi”, oportunități educaționale pentru tineri etc.) - organizarea în școli a unor workshop-uri de instruire și informare cu implicarea activă a ONG-urilor <p>Întrucât problematica vizată prin aceste campanii este diversificată și evenimentele necesită o organizare riguroasă, etapizată și cu distribuție tematică, se va contracta un consultant specializat pentru pregătirea și organizarea campaniilor de informare, cu pașii aferenți, care să faciliteze selectarea instrumentelor adecvate, stabilirea publicului țintă, definirea mesajelor potrivite pentru fiecare categorie de audiență, organizarea propriu-zisă a evenimentelor.</p> <p>Campaniile se vor derula periodic</p> <p>Vor fi valorificate și ghidurile elaborate special pentru UAT-uri în scopul organizării unor astfel de campanii.</p> <p>În demersurile aferente problematicii de mediu se va avea în vedere o abordare integrată trans-sectorială din partea autorităților locale vizând corelarea procesului de planificare strategică cu echitatea socială și creșterea economică, astfel încât investițiile din perspectiva dezvoltării economice a zonei să fie transpuse prin îndeplinirea unor condiții prietenoase cu mediul pe alte domenii (biodiversitate) considerând principiul dezvoltării durabile de folosire a resurselor la nivelul conservării mediului. Acțiunile vor evidenția beneficiile și oportunitățile pentru populația locală, impactul pozitiv pe care respectarea regulilor de protecție a mediului, de colectare separată a deșeurilor ș.a. îl va genera pentru sănătatea și binele comunităților.</p>					
	I.4.8. Îmbunătățirea protecției naturii și biodiversității și reducerea poluării, inclusiv prin dezvoltarea și implementarea unui program pilot de măsuri și de monitorizare a	Cele 6 UAT-uri/ Consiliul Județean Hunedoara Agenția pentru Protecția Mediului Hunedoara	Programul Operațional Dezvoltare	Necesită evaluare ulterior	2022 – 2027	Implementarea unui set de măsuri pentru diminuarea poluării în Valea Jiului

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	calității mediului în zonă pe toate componentele esențiale	Ministerul Mediului, Apelor și Pădurilor	Durabilă (PODD)	realizării studiilor 700.000 (realizare studii)		
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Selectarea unui consultant de specialitate pentru realizarea unor studii preliminare vizând a) determinarea indicatorilor de calitate a apei, tipul de monitorizare și determinarea exactă a poluanților, precum și a fezabilității tehnico-financiare a programului; b) proiectarea programului (selectare locații, aparatură de prelevare a probelor etc); c) realizarea de măsurători in-situ și d) interpretarea datelor. - Dezvoltarea unui astfel de program în raport cu dezvoltarea economică a regiunii și cu politicile de mediu, dar și în funcție de parametrii spațiali pentru definirea celui mai adecvat sistem de monitorizare - Colaborarea cu APM Hunedoara pentru stabilirea demersurilor vizând cele 3 direcții principale aferente programului pilot de monitorizare a mediului: realizarea de măsurători și observații specifice descrierii mediului, evaluarea datelor de mediu pentru determinarea posibilelor evoluții și dezvoltarea sistemului de avertizare timpurie cu prefigurarea acțiunilor pentru evitarea deteriorării mediului și identificarea celei mai bune opțiuni - Stabilirea surselor de finanțare, pregătirea proiectelor și a cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>În urma realizării acestei analize, programul va fi definit pentru a asigura: monitorizarea calității mediului și determinarea nivelului de poluare; depistarea cazurilor de poluare excepțională a apelor de suprafață, aerului și solului; prevenirea și reducerea efectelor negative asupra mediului și populației; înștiințarea în regim de urgență a organelor cu funcții de luare a deciziilor privind gradul excepțional de poluare a mediului și familiarizarea sistematică a publicului privind calitatea mediului.</p> <p>Sistemul va avea în vedere realizarea monitorizării pe toate componentele de mediu. În funcție de rezultate, programul va fi dezvoltat pe termen lung pentru implementarea unui mecanism eficient care să poată asigura monitorizarea la nivelul întregii zone/6 orașe și municipii adițional față de stația de măsurare din Vulcan:</p> <ul style="list-style-type: none"> - monitorizarea solului se va realiza la intervale de 4-5 ani, însă va fi mai intensă în perioadele de construire a unor obiective în zonele fostelor mine sau în alte arii identificate ca având particularități din perspectiva incidenței de mediu - monitorizarea apelor de suprafață și subterane – programul va fi activat în special în fazele de pre-construcție a unor proiecte noi pentru a determina întinderea poluării față de potențiale surse de poluare 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - monitorizarea aerului va necesita amplasare de stații de monitorizare în special în zonele identificate ca având cea mai mare expunere/sensibilitate din perspectiva necesității de protejare a mediului - monitorizarea habitatelor și speciilor sălbatice: vor fi monitorizate modificările de biodiversitate la nivel de comunitate și ecosistem; se pot consulta materiale de specialitate elaborate de Banca Mondială care prevăd patru tipuri de activități de monitorizare pe acest segment – cartarea habitatelor, monitorizarea speciilor sălbatice, monitorizarea speciilor rare, identificarea fenomenelor naturale legate de sănătatea biodiversității la nivel de comunitate/ecosistem (alunecări de teren, inundații, incendii forestiere, mortalitatea speciilor sălbatice). 					
	I.4.9. Amenajarea unui depozit cu stație de sortare/reciclare a materialelor rezultate din construcții și demolări la nivelul fiecărui UAT (cu raportare la nivelul producătorilor de deșeuri)	Cele 6 UAT-uri Agenția pentru Protecția Mediului Hunedoara ADI Sistem de Colectare a Deșeurilor Hunedoara	Programul Operațional Dezvoltare Durabilă (PODD)	1.000.000	2022 – 2027	Număr de depozite realizate: minimum 2 depozite
	I.4.10. Amenajarea unei stații de compost pentru tratarea deșeurilor organice biodegradabile colectate selectiv la nivelul fiecărui UAT	Agenți economici	Programul Operațional Tranziție Justă (POTJ)	4.000.000		Amenajarea stației de compost
	I.4.11. Sprijinirea recuperării, reciclării și reutilizării materialelor și produselor/ deșeurilor și reintroducerea lor pe piață și implementarea unui sistem integrat funcțional și eficient de gestionare a deșeurilor la nivelul Văii Jiului care să includă toate elementele necesare de separare, colectare	Cele 6 UAT-uri Consiliul Județean Hunedoara ADI Sistemul de Colectare a Deșeurilor Hunedoara Agenți economici	Programul Operațional Dezvoltare Durabilă (PODD) Programul Operațional Tranziție	5.000.000	2022 – 2026	Număr de campanii locale organizate pentru educarea populației în spiritul respectării principiilor de separare, colectare selectivă, transport, reciclare: minimum 1/an;

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	selectivă, transport, tratare, reciclare și eliminare a reziduurilor		Justă (POTJ)			Creșterea cu minimum 25% a cantității totale de deșeuri menajere colectată și transportată anual pe categorii
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - În baza datelor existente la nivelul UAT-urilor, evaluarea nevoii concrete în raport cu aspectele legate de cantitatea unor astfel de deșeuri înregistrate în perioadele anterioare și considerând condițiile restrictive de depozitare la gropile de gunoi, cu realizarea unei analize care să reflecte oportunitatea demersului și avantajele, precum și necesitatea creșterii gradului de responsabilitate socială a companiilor/instituțiilor producătoare și pentru evaluarea necesară eficientizării managementului deșeurilor și implementării unui sistem integrat funcțional, după analizarea deficiențelor sau lipsurilor sesizate în funcționarea celui existent la nivelul județului Hunedoara - Dacă se va aprecia oportun, realizarea de studii pentru determinarea situației deșeurilor acvatice și a altor tipuri de deșeuri existente în corpurile de apă și promovarea bunelor practici internaționale cu privire la valorificarea acestora - Realizarea analizei de cost (costuri pentru înființarea, echiparea și operarea punctului de colectare - transport și manipulare, inclusiv costuri de autorizare și de comunicare - informarea/conștientizarea companiilor producătoare) - Selectarea spațiilor pretabile înființării unui punct de colectare, respectiv a unei stații de compost - Colaborarea cu operatorul local de salubritate și stabilirea detaliilor tehnice în raport cu parametrii impuși prin legislația de profil privind organizarea de puncte de colectare selectivă, cantitatea vizată etc. - Obținerea autorizației de mediu în conformitate cu prevederile legislației în vigoare - Identificarea surselor de finanțare, pregătirea proiectelor și a cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>Demersurile vor fi aliniate cu prevederile strategiilor/planurilor regionale și locale de gestionare a deșeurilor și vor fi însoțite de campanii de conștientizare organizate de autoritățile locale pentru responsabilizarea producătorilor, cointeresarea asociațiilor de locatari și agenților economici pentru segregarea deșeurilor.</p> <p>Se va avea în vedere eficientizarea Sistemului Integrat de Management al Deșeurilor din Hunedoara prin intensificarea colaborării cu ADI Sistemul de Colectare a Deșeurilor Hunedoara și Consiliul Județean Hunedoara pentru optimizarea serviciilor de colectare a deșeurilor menajere, creșterea volumului de colectare selectivă și încurajarea comunităților pentru a depune cantități mai mici de gunoi menajer la pubele.</p>						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Potențiale proiecte:</u></p> <ul style="list-style-type: none"> - Elaborarea unei analize a emisiilor biodegradabile pentru transformarea acestora în energie (sortarea și reciclarea materialelor reutilizabile) - Sortarea materialelor rezultate din construcții și transformarea acestora în materiale utilizabile în construcții și energie - Sortarea deșeurilor vegetale și transformarea lor în produse utilizabile în agricultură - Sortarea și prelucrarea materialelor lemnoase rezultate din toaletarea arborilor și transformarea acestora în combustibil pentru încălzire (peleți) <p>Mediul privat va fi sprijinit pentru promovarea unor astfel de proiecte in domeniul economiei circulare.</p>					

DRAFT

Pilonul de dezvoltare II – Diversificare economică, inovare și antreprenoriat – Lista de acțiuni

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică II.1. Reconfigurarea sectorului energetic al regiunii prin valorificarea potențialului de dezvoltare pe diverse paliere						
Identificarea activităților energetice alternative mineritului care să maximizeze utilizarea resurselor naturale ale zonei, a activelor miniere și energetice viabile precum și a experienței muncitorilor calificați din sectorul minier.	<p>II.1.1. Identificarea tipurilor de energii regenerabile disponibile și valorificabile la nivelul Văii Jiului, prin realizarea unor studii în vederea evaluării potențialului din surse regenerabile (solar, eolian, hidro, geotermal, bioenergie – biomasă, deșeuri etc.) de energie în Valea Jiului și identificarea amplasamentelor optime.</p> <p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat la nivelul celor 6 unități administrativ teritoriale din Valea Jiului (opțional) - Consultarea Ministerului Energiei referitor la studiile existente / în desfășurare la nivel național - Realizarea de consultări cu mediul academic și mediul privat în vederea stabilirii celor mai adecvate propuneri de tipuri de energie regenerabilă (se va avea în vedere inclusiv consultarea rezultatelor obținute în urma studiilor elaborate la nivel național) - Definirea perimetrului în scopul analizei (acoperire geografică) - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Elaborarea caietului de sarcini – se va avea în vedere inclusiv evaluarea impactului asupra mediului, elaborarea unui studiu de biodiversitate în vederea evaluării efectelor potențiale ale proiectelor asupra ariilor naturale protejate 	Cele 6 UAT-uri Ministerul Energiei	Programul Operațional Tranziție Justă (POTJ) Asistență tehnică BERD	300.000	2022 – 2024	Număr studii finalizate: minimum 1 studiu (până la finalul anului 2024); Notă: un studiu integrat, la nivelul celor 6 UAT sau câte un studiu individual la nivel de UAT

Obiectiv specific	Acțiune	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
<p>Notă: Se va avea în vedere inclusiv identificarea eventualelor constrângeri/ limitări din perspectiva potențialului impact de mediu și evaluarea posibilității realizării de investiții în capacități noi de producere a energiei electrice în funcție de rezultatele obținute.</p>						
	<p>II.1.2. Realizarea de investiții în capacități noi de producere a energiei electrice din surse regenerabile, atât de entități private cât și publice.</p>	<p>Cele 6 UAT-uri Agenți economici</p>	<p>Programul Operațional Tranziție Justă (POTJ) Fondul de Modernizare Planul Național de Redresare și Reziliență (PNRR) Surse private</p>	<p>42.500.000</p> <p>Notă: Buget estimativ pentru aproximativ 50 MW putere instalată</p>	<p>2022 – 2026/2030</p>	<p>Număr investiții (publice sau private) realizate: minimum 2 (până la finalul anului 2030); [Indicator opțional] MW putere instalată în capacități noi de producere a energiei electrice din surse regenerabile, din care: solar, eolian, biomasă etc.</p>
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Elaborarea unei baze de date (centralizată, la nivelul celor 6 unităților administrativ teritoriale din Valea Jiului) cu informații referitoare la amplasamentele identificate, cu potențial pentru investiții în surse regenerabile – în urma finalizării studiilor/ acțiunii anterioare - Elaborarea unui ghid de investiții în proiecte de energie regenerabilă – se va avea în vedere inclusiv prezentarea surselor de finanțare disponibile, etapele care trebuie întreprinse în vederea realizării unei investiții, cerințele specifice referitoare la accesarea sprijinului financiar acordat pentru proiecte de investiții în valorificarea resurselor regenerabile de energie etc. 						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Diseminarea rezultatelor studiului, a ghidului și promovarea potențialului din surse regenerabile identificat în Valea Jiului în vederea atragerii de investiții, utilizând rezultatele studiului efectuat – se va avea în vedere promovarea rezultatelor inclusiv prin intermediul Asociației, paginile web ale UAT-urilor, a Consiliului Județean Hunedoara etc. - Evaluarea posibilității producerii energiei electrice din surse regenerabile la nivelul operatorilor publici din Valea Jiului (UAT-uri) – în calitate de prosumatori – și demararea demersurilor necesare în funcție de potențialul și oportunitatea identificată – se va avea în vedere inclusiv elaborarea studiilor de fezabilitate sau de soluție, analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Susținerea investitorilor pentru alegerea amplasamentului, achiziționarea/ concesionarea terenului, scoaterea terenului din circuitul agricol și introducerea terenului aferent investiției în intravilan (PUZ) – dacă este cazul, obținerea avizelor și a autorizațiilor, elaborarea proiectului pentru investiție etc. – prin intermediul Asociației sau a funcționarilor publici din cadrul UAT-urilor <p>Notă: Vor fi avute în vedere inclusiv investiții pe terenurile ce aparțin fostelor mine (în funcție de potențialul identificat), urmărindu-se astfel realizarea de proiecte integrate decontaminare/ regenerare/ reconversie.</p> <p>UAT-urile sau agenții economici interesați de realizarea unei investiții pot demara studii independente pentru evaluarea potențialului energetic (înainte de termenul prevăzut pentru finalizarea studiului din cadrul acțiunii II.1.1)</p>					
	<p>II.1.3. Utilizarea activelor energetice viabile din Valea Jiului pentru producția de energie pe baza unui alt combustibil decât cărbunile în cadrul termocentralei Paroșeni.</p>	<p>Ministerul Energiei</p> <p>Complexul Energetic Hunedoara – Viitorul</p> <p>Complex Energetic Paroșeni</p> <p>Agenți economici</p>	<p>Programul Operațional Tranziție Justă (POTJ)</p> <p>Programul Operațional Dezvoltare Durabilă (PODD)</p> <p>Fondul de Modernizare</p> <p>Planul Național de Redresare și</p>	<p>200.000.000</p>	<p>2022 – 2026/2027</p>	<p>Punerea în funcțiune a noii centrale Paroșeni (până în 2027);</p> <p>[Indicator opțional]</p> <p>Cantitatea de emisii specifice de gaze cu efect de seră produse (măsurate în CO2 echivalent) comparativ cu</p>

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Reziliență (PNRR)			emisiile specifice ale centralei Paroșeni în cel mai recent an de funcționare pe cărbune
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Luarea unei decizii la nivel guvernamental referitor la oportunitatea demarării acțiunii – inclusiv asigurarea bugetului/ a finanțării costurilor aferente studiului de fezabilitate/ fezabilitate - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Inițierea procedurii de dare în plată, în situația în care rezultatele studiului indică un potențial economic și se decide demararea acțiunii, inclusiv trecerea în proprietatea statului a activelor energetice funcționale din cadrul Termocentralei Paroșeni - Elaborarea unui studiu de fezabilitate/ fezabilitate în vederea realizării unui nou grup energetic – se va avea în vedere inclusiv dimensionarea investiției, identificarea surselor de energie primară disponibile (inclusiv termen operaționalizare BRUA), analiza surselor și a condițiilor de finanțare etc. - Identificarea modalității de implicare a unui partener pentru finanțarea și operarea viitorului grup energetic – se va avea în vedere inclusiv oportunitatea realizării unui parteneriat public-privat (de exemplu, atragerea unui investitor privat) – opțional - Realizarea calcului indicatorilor tehnico-economici ai viitorului grup energetic din Valea Jiului și aprobarea acestora - Concesionarea sau înființarea unei societăți în vederea continuării activității de producere a energiei în Valea Jiului - Identificarea surselor de finanțare - Pregătirea proiectului și completarea cererii de finanțare, în conformitate cu ghidurile în vigoare <p>Notă: Se va avea în vedere inclusiv analiza oportunității producerii hidrogenului prin electroliza apei (sau alte metode), utilizând energie din surse regenerabile.</p>						
	II.1.4. Înființarea unui centru de excelență în domeniul energiei în Valea	(Parteneriat) UPET, instituții de cercetare (de exemplu, ISPE, INSEMEX, ICSI	Programul Operațional	100.000	2022 – 2023	Centru de excelență înființat și

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	Jiului, axat pe cercetare-dezvoltare-inovare.	Râmnicu Vâlcea, alte organizații de cercetare), agenți economici Ministerul Cercetării, Inovării și Digitalizării	Tranziție Justă (POTJ) Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF)			funcțional (până în 2023)
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între Universitatea Petroșani, instituțiile de cercetare și agenții economici interesați de acest demers - Stabilirea atribuțiilor centrului – se va avea în vedere inclusiv oferirea de consultanță în vederea accesării diverselor surse de finanțare - Stabilirea statutului și a domeniului de activitate – se va avea în vedere inclusiv stabilirea domeniilor de specializare (inclusiv dezvoltarea de tehnologii pentru o energie verde) și a tipurilor de serviciilor oferite - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Stabilirea formei de organizare și înființarea centrului de excelență - Stabilirea criteriilor de selecție pentru localizarea viitorului centru de excelență, identificarea imobilelor disponibile - Dimensionarea colectivului de cercetare, stabilirea structurii organizatorice, a necesarului de echipare a centrului, a bugetului anual necesar pentru operaționalizarea acestuia precum și a indicatorilor de performanță urmăriți - Elaborarea proiectului (de exemplu, studiu de fezabilitate, în funcție de cerințele legislative în vigoare) - Promovarea activităților centrului în rândul studenților, a masteranzilor, doctoranzilor și stimularea participării tinerilor cercetători în viitoarele proiectele ale centrului - Identificarea surselor de finanțare - Pregătirea proiectului și completarea cererii de finanțare, în conformitate cu ghidurile în vigoare 						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>Notă: Va fi avută în vedere inclusiv alinierea domeniilor de cercetare cu domeniile din cadrul Strategiei Naționale de Cercetare, Inovare și Specializare Inteligentă 2021-2027 (SNCISI), precum și întreprinderea demersurilor necesare în vederea includerii centrului în cadrul roadmap-ului de cercetare de la nivel național.</p>					
	<p>II.1.5. Derularea unor proiecte de cercetare-dezvoltare-inovare în vederea identificării și demarării unor proiecte pilot de valorificare a surselor regenerabile de energie și a resurselor energetice alternative, a dezvoltării unor capacități de stocare a energiei electrice și termice și integrarea cu tehnologiile inteligente și cu emisii reduse.</p>	<p>Centrul de excelență în domeniul energiei Valea Jiului (Parteneriat) UPET, instituții de cercetare (de exemplu, ISPE, INSEMEX, ICSI Râmnicu Vâlcea, alte organizații de cercetare), agenți economici</p>	<p>Programul Operațional Tranziție Justă (POTJ) Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF) Planul Național de Cercetare-Dezvoltare și Inovare (PNCDI IV) 2021-2027 Innovation Fund Horizon Europe</p>	<p>10.000.000</p>	<p>2023 – 2027</p>	<p>Număr inițiative de cercetare-dezvoltare-inovare identificate: minimum 5 (până în 2025); Număr proiecte pilot de cercetare-dezvoltare-inovare derulate: minimum 2 (până în 2027)</p>
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Organizarea unui concurs de idei și evaluarea propunerilor primite 					

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Evaluarea și prioritizarea proiectelor identificate în funcție de potențialul acestora, stabilirea listei proiectelor potențiale - Identificarea surselor de finanțare - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
	<p>II.1.6. Dezvoltarea proiectelor pilot (atât cele identificate în urma studiilor și a cercetărilor efectuate cât și alte proiecte pilot realizate de alte entități), în funcție de potențialul tehnico-economic demonstrat.</p>	<p>Centrul de excelență în domeniul energiei Valea Jiului (Parteneriat) UPET, instituții de cercetare (de exemplu, ISPE, INSEMEX, ICSI Râmnicu Vâlcea, alte organizații de cercetare), agenți economici Instituții cercetare Agenți economici</p>	<p>Programul Operațional Tranziție Justă (POTJ) Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF) Planul Național de Cercetare-Dezvoltare și Inovare (PNCDI IV) 2021-2027 Innovation Fund Surse private</p>	<p>20.000.000 Notă: Necesită o apreciere viitoare, după evaluarea fezabilității tehnico-economice a proiectelor pilot</p>	<p>2025 – 2030</p>	<p>Număr proiecte pilot de cercetare-dezvoltare-inovare extinse: minimum 1 (până în 2030)</p>

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Identificarea proiectelor pilot derulate de alte entități - Evaluarea rezultatelor obținute în urma proiectelor pilot, impactul și aplicabilitatea acestora în economie - Stabilirea unui set de criterii în vederea selectării proiectelor în colaborare cu entitățile de cercetare din domeniu - Prioritizarea proiectelor în funcție de potențialul tehnico-economic demonstrat (în baza rezultatelor obținute în urma derulării proiectelor pilot) - Promovarea proiectelor, a rezultatelor și a beneficiilor preconizate în vederea identificării agenților economici/ investitorilor interesați de implementarea acestora – se va avea în vedere promovarea rezultatelor inclusiv prin intermediul Asociației, paginile web ale UAT-uri, Consiliului Județean Hunedoara etc., inclusiv prin organizarea unor dezbateri/ consultări în vederea identificării de potențiali investitori - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Identificarea surselor de finanțare - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 					
Creșterea performanței energetice a fondului locativ și a clădirilor publice.	II.1.7. Îmbunătățirea eficienței energetice în clădirile publice, inclusiv măsuri de consolidare dacă este cazul, indiferent de regimul de înălțime al clădirilor.	Cele 6 UAT-uri	<p>Bugetele UAT-urilor (pentru realizarea rapoartelor de audit energetic și a expertizelor tehnice)</p> <p>Programul Operațional Regional (POR) Regiunea Vest</p> <p>Programul Operațional</p>	30.000.000	2022 – 2026/2027	Număr clădiri publice care beneficiază de sprijin pentru îmbunătățirea performanței energetice: minimum 50% din inventarul/ stocul de clădiri care nu au beneficiat de lucrări de eficientizare energetica in exercitiile financiare

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Tranziție Justă (POTJ) Bugetul de stat/ Programe naționale (de exemplu, prin intermediul Companiei Naționale de Investiții) Planul Național de Redresare și Reziliență (PNRR)			precedente (până în 2027); Scăderea consumului anual de energie primară în clădirile publice fata de 2020 cu min 30% pana in 2027
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Obținerea unor derogări distincte pentru Valea Jiului în privința finanțării, care să faciliteze realizarea acțiunii indiferent de regimul de înălțime al clădirilor (după caz) - Bugetarea și aprobarea cheltuielilor aferente pașilor premergători obținerii finanțării la nivelul celor 6 unități administrativ teritoriale din Valea Jiului (de exemplu, costuri asociate realizării rapoartelor de audit energetic, creării bazei de date etc.) – se va avea în vedere inclusiv atragerea finanțării prin intermediul programelor operaționale a acestor costuri - Realizarea rapoartelor de audit energetic pentru toate clădirile publice de la nivelul municipiilor și a orașelor din Valea Jiului și etichetarea lor energetică, în vederea cunoașterii situației energetice a fiecărei clădiri precum și a măsurilor concrete care trebuie aplicate (inventar clădiri publice) - Crearea unei baze de date cu informații referitoare la clădirile publice din patrimoniul UAT-urilor din Valea Jiului, situația energetică a fiecărei clădiri, evidența consumurilor precum și măsurile necesare reieșite în urma rapoartelor de audit energetic - Prioritizarea clădirilor în vederea reabilitării – se va avea în vedere inclusiv elaborarea unui calendar de implementare - Elaborarea documentației tehnico-economice, în conformitate cu cerințele legale 						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Obținerea aprobării Consiliului Local - Identificarea surselor de finanțare - Parcurgerea etapelor legale necesare în vederea depunerii cererilor de finanțare, în conformitate cu ghidurile programelor operaționale - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>Notă: Se va avea în vedere inclusiv instalarea unor sisteme alternative de producere a energiei din surse regenerabile (de exemplu, panouri fotovoltaice)</p>					
	<p>II.1.8. Îmbunătățirea eficienței energetice în clădirile rezidențiale, inclusiv măsuri de consolidare dacă este cazul, indiferent de regimul de înălțime al clădirilor.</p>	<p>Cele 6 UAT-uri Asociații de proprietari</p>	<p>Programul Operațional Regional (POR) Regiunea Vest Programul Operațional Tranziție Justă (POTJ) Bugetul de stat/ Programe naționale (de exemplu, prin intermediul Companiei Naționale de Investiții) Planul Național de Redresare și</p>	<p>50.000.000</p>	<p>2022 – 2026/2027</p>	<p>Număr clădiri rezidențiale care beneficiază de sprijin pentru îmbunătățirea performanței energetice: minimum 50% din inventarul/stocul de clădiri rezidențiale care se încadrează în cerințe și nu au beneficiat de eficientizare în exercițiile precedente (până în 2027); Numărul gospodăriilor cu o clasificare mai</p>

Obiectiv specific	Acțiune	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Reziliență (PNRR) Surse private			bună a consumului de energie urmare implementării măsurilor de eficiență energetică – min 1000 de gospodarii
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Obținerea unor derogări distincte pentru Valea Jiului în privința finanțării, care să faciliteze realizarea acțiunii indiferent de regimul de înălțime al clădirilor (se va avea în vedere inclusiv definirea unor zone defavorizate în interiorul UAT-urilor, dacă este cazul) - Inventarierea clădirilor rezidențiale (blocuri de locuințe) la nivelul fiecărui municipiu și oraș, în vederea identificării clădirilor care necesită reabilitare termică și/ sau reabilitare din punct de vedere structural. Se va avea în vedere inclusiv clasificarea clădirilor în funcție de regimul de înălțime al acestora (de exemplu, până la P+4 etaje și peste P+4 etaje, perioada de proiectare etc.) - Crearea unei baze de date cu informații referitoare la clădirile rezidențiale din Valea Jiului, situația energetică a acestora (în funcție de nivelul de detaliu/ informațiile existente) etc. - Derularea unei campanii de informare a locuitorilor din Valea Jiului și a asociațiilor de proprietari referitor la posibilitatea înscrierii în programul de reabilitare - Informarea proprietarilor/ a asociațiilor de proprietari cu privire la demersurile necesare în vederea demarării acțiunilor de reabilitare (de exemplu, necesitate înființare asociație de proprietari, convocare adunare generală a proprietarilor în vederea aprobării înscrierii în programul de reabilitare – Hotărâre Adunare Generală a Asociației de Proprietari, elaborare listă proprietari, acord etc.) - Elaborarea documentației tehnico-economice, în conformitate cu cerințele legale și parcurgerea etapelor de aprobare (de exemplu, obținerea aprobării Consiliului Local) - Identificarea surselor de finanțare - Parcurgerea etapelor legale necesare în vederea depunerii cererilor de finanțare, în conformitate cu ghidurile programelor operaționale - Pregătirea proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare <p>Notă: Se va avea în vedere inclusiv instalarea unor sisteme alternative de producere a energiei din surse regenerabile (de exemplu, panouri fotovoltaice)</p>						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>II.1.9. Oferirea de sprijin/ consultanță pentru elaborarea și depunerea dosarelor de finanțare și ulterior decontare pentru persoanele fizice care doresc să acceseze finanțare prin intermediul programelor naționale, în domeniul eficienței energetice (de exemplu, derulate prin intermediul Administrației Fondului pentru Mediu – Casa eficientă energetic, Casa Verde Clasic, sisteme fotovoltaice).</p>	<p>ONG-uri Asociația Valea Jiului</p>	<p>Surse private ONG-uri/ Asociații LIFE Fondul de Mediu</p>	250.000	2022 – 2027	Procentul persoanelor fizice care au accesat fonduri din programe naționale: minimum 25% din totalul persoanelor care au primit consultanță)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Definirea serviciilor oferite, a programului de lucru cu publicul, a competențelor necesare și a metodelor de comunicare și diseminare a informațiilor în vederea oferirii de sprijin/ consultanță – se va avea în vedere inclusiv pregătirea profesională a personalului desemnat în materie de legislație, cerințe de mediu etc. - Suport în vederea identificării surselor de finanțare, pregătirea cererii de finanțare, în conformitate cu ghidurile în vigoare 					
<p>Direcția strategică II.2. Atragerea de investiții în domenii specifice profilului și nevoilor fiecărui oraș din Valea Jiului, cu potențial pentru dezvoltarea economică sustenabilă a zonei</p>						
Crearea unui ecosistem favorabil investițiilor în vederea dezvoltării unui mediu	II.2.1. Dezvoltarea unei infrastructuri suport pentru afaceri, prin înființarea unor parcuri tehnologice/ industriale/ științifice dotate cu utilități și infrastructură necesară.	Cele 6 UAT-uri	<p>Programul Operațional Regional (POR) Regiunea Vest</p> <p>Programul Operațional</p>	30.000.000	2022 – 2027	<p>Infrastructură suport creată și funcțională: minimum un amplasament (până în 2024);</p> <p>Număr locuri de muncă nou</p>

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
economic competitiv și durabil în Valea Jiului.			Tranziție Justă (POTJ)			create prin investițiile atrase: minimum 250 (până la finalul anului 2027)
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Definirea conceptului – se va analiza inclusiv oportunitatea înființării unei rețele de parcuri industriale de diferite dimensiuni (i.e. Parc Industrial Valea Jiului cu mai multe sedii/ puncte de lucru), cu diferite funcțiuni (de exemplu, spații de producție, spații de cercetare), având în vedere faptul că majoritatea zonelor foste industriale sunt dotate cu rețea de utilități. Se va avea în vedere inclusiv analiza oportunității construirii și/ sau a reabilitării construcțiilor existente pentru punerea la dispoziția investitorilor interesați a unor hale de producție și/ sau depozitare - Definirea criteriilor pentru selectarea amplasamentelor optime – de exemplu, acces la drumul național, racordat la infrastructura utilităților publice, teren liber de sarcini, să nu facă obiectul unor litigii etc. - Inventarierea spațiilor și a terenurilor disponibile la nivelul celor 6 unități administrativ teritoriale din Valea Jiului, în baza criteriilor definite – se va avea în vedere inclusiv situația juridică a terenurilor identificate - Evaluarea spațiilor și a terenurilor identificate, a clădirilor disponibile și alegerea amplasamentelor optime – se vor avea în vedere inclusiv considerente referitoare la ușurința deplasării populației din Valea Jiului către amplasament. Se va avea de asemenea în vedere utilizarea/ reconversia cu prioritate a fostelor zone miniere și/ sau clădiri din cadrul fostelor mine. - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Definirea conceptului, analiza oportunității (localizare, dimensiune, condiții favorizante pentru investitori, utilitate/ profil etc.) și elaborarea studiului de fezabilitate – se vor avea în vedere aspectele legislative aplicabile - Stabilirea facilităților ce pot fi acordate de către administrațiile publice locale și adoptarea acestora pe bază de hotărâri în cadrul Consiliilor Locale – de exemplu, exceptarea de la plata taxelor pentru terenurile și clădirile care fac parte din infrastructura parcului industrial, reducerea impozitelor locale etc. - Identificarea surselor de finanțare - Pregătirea proiectului și completarea cererii de finanțare, în conformitate cu ghidurile în vigoare 						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	II.2.2. Promovarea zonelor cu resurse minerale (precum cuarț, calcar sau argilă) ce pot fi concesionate de agenții economici, oferind informații detaliate necesare potențialilor investitori.	Asociația Valea Jiului Agenția Națională pentru Resurse Minerale Cele 6 UAT-uri Agenți economici	n/a	n/a	2022 – 2030	Număr exploatații deschise: minimum 1 (până în 2030)
<u>Recomandări în sprijinul realizării acțiunii:</u>						
<ul style="list-style-type: none"> - Promovarea resurselor existente, inclusiv prin intermediul Asociației - Susținerea investitorilor privați pentru facilitarea realizării investiției/ investițiilor 						
	II.2.3. Demararea de acțiuni și demersuri în vederea mediatizării și promovării avantajelor dezvoltării de afaceri în Valea Jiului.	Asociația Valea Jiului	Programul Operațional Asistență Tehnică (POAT)	50.000	2022 – 2027	Număr acțiuni/ demersuri inițiate și finalizate: minimum 2 (anual)
<u>Vor fi avute în vedere următoarele acțiuni/ demersuri:</u>						
<ul style="list-style-type: none"> - Construirea și promovarea unei imagini credibile și atractive a Văii Jiului - Mediatizarea facilităților disponibile la nivelul Văii Jiului - Participarea la evenimente naționale/ internaționale destinate promovării cooperării investiționale precum și organizarea de întâlniri/ evenimente pentru prezentarea zonei și a facilităților disponibile - Derularea de activități de relaționare cu autorități, ONG-uri, ambasade, consulate, organizații internaționale, camere de comerț, mediul economic etc. - Promovarea sectoarelor economice cheie dezvoltate în Valea Jiului în vederea atragerii investițiilor conexe (din cadrul lanțurilor valorice) - Popularizarea investițiilor realizate - Urmărirea evoluției interesului potențialilor investitori interesați 						

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Sprijinirea agenților economici în dezvoltarea și diversificarea ofertelor de bunuri și servicii cu valoare adăugată mare. Crearea unui mediu stabil și predictibil, care să stimuleze creșterea și diversificarea economică, precum și angajarea forței de muncă.	<p>II.2.4. Crearea unei baze de date (platformă online) a activelor care ar putea avea și o altă utilizare decât pentru activități miniere, prin identificarea și inventarierea activelor disponibile (în cazul terenurilor și clădirilor proprietate privată pentru concesiune/ închiriere/ vânzare, iar în cazul clădirilor și terenurilor proprietate publică pentru concesiune și închiriere) și punerea la dispoziția publicului a informațiilor obținute.</p>	<p>Asociația Valea Jiului în colaborare cu cele 6 UAT-uri</p> <p>Societatea Națională Închideri Mine</p> <p>Complexul Energetic Hunedoara</p> <p>Consiliul Județean Hunedoara</p> <p>Agenți economici</p>	<p>Programul Operațional Regional (POR) Regiunea Vest</p> <p>Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF)</p>	200.000	2022 – 2023	Platformă online/ bază de date creată și funcțională (din 2024)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Organizarea unei consultări la nivelul comunității de afaceri cu privire la interesul acestora pentru concesiunea/ închirierea/ vânzarea categoriilor de active care ar putea avea și o altă utilizare decât pentru activități miniere sau de altă natură - Alocarea/ Identificarea bugetului necesar implementării acțiunii - Inventarierea activelor disponibile la nivelul celor 6 unități administrativ teritoriale din Valea Jiului – se va urmări cu prioritate inventarierea categoriilor de interes, identificate în urma consultării comunității de afaceri - Identificarea și clarificarea regimului juridic al acestora, inclusiv a dreptului de proprietate/ administrare - Analiza cadrului legislativ referitor la statutul activelor perimetrelor miniere și inițierea demersurilor necesare actualizării acestuia, după caz - Pregătirea unei baze de date a activelor disponibile (platformă online) și menținerea ei actualizată, spre a fi pusă la dispoziția investitorilor interesați - Popularizarea listei activelor disponibile, informarea și consultarea comunității de afaceri. Facilitarea comunicării dintre părțile interesate și proprietarii/ administratorii activelor - Oferirea de suport părților interesate în vederea demarării procesului de concesiune/ închiriere a activelor (terenuri/ clădiri) către agenții economici, în funcție de interesul acestora 					

Obiectiv specific	Acțiune	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p>II.2.5. Sprijinirea dezvoltării mediului de afaceri din Valea Jiului prin implementarea unor proiecte cu impact economic și social, inclusiv în vederea diversificării/ extinderii/ modernizării capacităților actuale de producție bunuri sau servicii, digitalizare la nivelul proceselor de producție, achiziționare servicii și echipamente pentru transformarea digitală, dezvoltarea comerțului electronic, a implementării proiectelor de eficiență energetică etc.</p>	<p>Asociația Valea Jiului Instituții finanțatoare Agenți economici</p>	<p>Programul Operațional Creștere Inteligentă, Digitalizare și Instrumente Financiare (POCIDIF) Programul Operațional Regional (POR) Regiunea Vest Programul Operațional Tranziție Justă (POTJ) Bugetul de stat – prin scheme de ajutor de stat (de exemplu, HG 807, IMM Invest) InvestEU (Mecanismul de tranziție justă – pilon II)</p>	15.000.000	2022 – 2030	Număr proiecte dezvoltate în mediul privat: minimum 15 (până în 2030)

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			IMM Invest Surse private			
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Identificarea nevoilor agenților economici și sprijinirea acestora în vederea completării aplicațiilor					
	II.2.6. Consilierea și sprijinirea agenților economici în vederea dezvoltării și diversificării ofertelor de servicii și produse cu valoare adăugată mare și a creșterii competitivității acestora	Furnizori de servicii/ formare specializați Asociația Valea Jiului Camera de comerț	Programul Operațional Tranziție Justă (POTJ) Programul Operațional Educație și Ocupare (POEO)	500.000	2022 – 2027	Număr agenți economici care beneficiază de sprijin: minimum 100;
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Identificarea furnizorilor de servicii interesați de derularea unor astfel de programe – se vor avea în vedere cu precădere furnizorii locali de servicii - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Consultarea comunității de afaceri locale, identificarea nevoilor și pregătirea programei - Identificarea surselor de finanțare - Pregătirea proiectului/ a proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare - Organizarea de seminarii/ cursuri de pregătire/ instruire (de exemplu, management financiar, marketing precum și în vederea dobândirii de competențe în domeniul digital – digitalizare și competențe digitale avansate); consilierea agenților economici cu privire la durabilitate și digitalizare, în vederea asigurării serviciilor de sprijin, a transferului de bune practici, de cunoștințe în ceea ce privește noi tehnologii și competențe în sfera digitală - Organizarea de evenimente în vederea stimulării cooperării între unitățile de cercetare-dezvoltare-inovare, Camera de comerț și mediul de afaceri local					

Obiectiv specific	Acțiune	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică II.3. Susținerea antreprenoriatului prin dezvoltarea competențelor specifice și sprijinirea afacerilor locale individuale și a unor noi inițiative economice						
Promovarea spiritului antreprenorial și încurajarea inițiativelor antreprenoriale. Îmbunătățirea abilităților antreprenoriale și stimularea creativității.	II.3.1. Organizarea de activități dedicate promovării antreprenoriatului în Valea Jiului.	Asociația Valea Jiului Agenția Județeană pentru Ocuparea Forței de Muncă Hunedoara Universitatea Petroșani Furnizori de servicii Agenți economici	Programul Operațional Educație și Ocupare (POEO) Programul Operațional Tranziție Justă (POTJ)	50.000	2022 – 2030	Număr evenimente/ campanii derulate: minimum 4 (anual) [Indicator opțional] Număr participanți la evenimente/ campanii și activități de promovare
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Elaborarea unei strategii de promovare – se va avea în vedere inclusiv definirea unei liste de inițiative/ a unui plan de acțiuni de sprijinire și promovare a antreprenoriatului, frecvența acțiunilor - Prioritizarea și planificarea proiectelor rezultate din lista de inițiative - Capitalizarea rezultatelor de către Asociația Valea Jiului și promovarea acestora <p>Notă: Vor fi avute în vedere cel puțin următoarele inițiative:</p> <ul style="list-style-type: none"> - Implementarea unor programe de schimb de experiență la nivel regional/ național/ internațional - Crearea de rețele de diseminare de bune practici - Formarea unei comunități antreprenoriale active - Facilitarea participării antreprenorilor la ecosisteme de inovare locale, regionale sau chiar internaționale, rețele de cooperare bazate pe cercetare, în vederea dezvoltării cunoștințelor și adoptare a rezultatelor cercetării și inovării, profitând de infrastructura de cercetare deja existentă în Valea Jiului prin intermediul mediului academic al Universității din Petroșani precum și cea din cadrul regiunii Vest 					
	II.3.2. Inițierea demersurilor privind introducerea cursurilor facultative de	Asociația Valea Jiului Ministerul Educației	Programul Operațional Educație și	500.000	2022 – 2030	Număr instituții de învățământ

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	antreprenariat în învățământul primar și secundar.	Inspectoratul Școlar Județean Hunedoara Instituții de învățământ secundar Furnizori de servicii Agenți economici	Ocupare (POEO) Programul Operațional Tranziție Justă (POTJ)			Înrolate: minimum 6; Număr cursuri facultative organizate: minimum 1 (anual, la nivel de instituție de învățământ înrolată)
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Definirea conceptului – se va avea în vedere inclusiv identificarea activităților facultative/ opționale care pot fi desfășurate în cadrul învățământului primar și secundar - Formularea unui plan de implementare – se va avea în vedere inclusiv legislația în vigoare privind educația - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Identificarea resurselor umane, materiale și financiare necesare în vederea derulării activității - Identificarea surselor de finanțare - Pregătirea proiectului/ a proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare 						
	II.3.3. Participarea absolvenților, a tinerilor antreprenori în programe/ cursuri de formare antreprenorială, în vederea dezvoltării unor afaceri pe baza aptitudinilor esențiale antreprenorialului acumulate în cadrul programelor de formare.	Universitatea Petroșani Furnizori de servicii Agenți economici	Programul Operațional Tranziție Justă (POTJ) Programul Operațional Educație și Ocupare (POEO) COSME	1.500.000	2022 – 2030	Număr participanți care au absolvit un program/ curs de formare: minimum 50% din totalul participanților înscriși (anual);

Obiectiv specific	Acțiuni	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Identificarea resurselor umane, materiale și financiare necesare în vederea derulării activității - Identificarea surselor de finanțare - Pregătirea proiectului/ a proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare					
Dezvoltarea unui ecosistem antreprenorial care favorizează apariția și maturizarea unor noi inițiative economice	II.3.4. Crearea unor structuri de sprijinire a afacerilor și a inițiativelor locale (incubatoare de afaceri cu portofoliu mix/ acceleratoare – inclusiv spații de co-working), pentru susținerea începerii unei activități comerciale, care să dispună de infrastructura necesară demarării unei afaceri precum și de programe de asistență pentru antreprenori, în funcție de etapa activității antreprenoriale în care se află.	Cele 6 UAT-uri Universitatea Petroșani Furnizori de servicii Agenți economici	Programul Operațional Tranziție Justă (POTJ) Programul Operațional Educație și Ocupare (POEO) Programul Operațional Regional (POR) Regiunea Vest	7.000.000	2023 – 2025, (operațional între 2025-2030).	Incubator de afaceri înființat și funcțional (până în 2025); Gradul de ocupare (suprafața ocupată/ utilizată de rezidenți – firme incubate, raportată la capacitatea totală a incubatorului), la 2 ani de la darea în folosință: minimum 70% (până în 2026); [Indicator opțional] Număr anual de firme incubate (din care: pre-incubare, incubare, post-incubare)

Obiectiv specific	Acțiune	Instituții / Entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Analiza oportunităților de finanțare și a nevoii de cofinanțare (dacă e cazul) și evaluarea preliminară a eligibilității în raport cu sursele de finanțare - Elaborarea conceptului structurii de sprijinire a afacerilor, finanțarea și supravegherea funcționării acesteia - Identificarea spațiului pentru viitoarea structură de sprijinire a afacerilor – se va avea în vedere inclusiv definirea unor condiții/ criterii de localizare (de exemplu, accesibilitate) - Stabilirea obiectivelor structurii și elaborarea statutului entității - Elaborarea conceptului și a modului de operare, a tipului de servicii oferite, inclusiv a modului de promovare în rândul antreprenorilor - Identificarea resurselor umane, materiale și financiare necesare în vederea derulării activității - Identificarea surselor de finanțare - Pregătirea proiectului și completarea cererii de finanțare, în conformitate cu ghidurile în vigoare - Realizarea demersurilor necesare în vederea obținerii titlului de incubator de afaceri, conform legislației în vigoare (după caz) 					

DRAFT

Pilonul de dezvoltare III – Valorificarea durabilă a specificului local – Lista de acțiuni

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică III.1. Elaborarea unui concept turistic integrat al Văii Jiului						
Crearea unei identități locale și promovarea zonei ca destinație turistică pentru întreaga perioadă a anului	III.1.1 Conservarea și protejarea elementelor de patrimoniu cultural, industrial și turistic din Valea Jiului prin inventarierea și înregistrarea stării resurselor turistice naturale și antropice din cadrul patrimoniului turistic al regiunii, inclusiv a celor industriale, și identificarea resurselor cu potențial de dezvoltare integrată și de valorificare culturală, turistică și educativă	<p>Cele 6 UAT-uri</p> <p>Institutul Național al Patrimoniului</p> <p>ONG-uri</p> <p>Consiliul Județean Hunedoara</p> <p>Ministerul Economiei, Antreprenoriatului și Turismului</p> <p>Agenția Națională pentru Aree Naturale Protejate</p>	<p>Programul Operațional Regional (POR Vest)</p> <p>Programul Operațional Incluziune și Demnitate Socială (POIDS)</p> <p>EEA and Norway Grants</p>	100.000	2022 – 2023	Număr de resurse inventariate și înregistrate: minimum 10
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Pentru identificarea și evaluarea siturilor și ansamblurilor urbane, precum și a elementelor de patrimoniu din teritoriile extravilane, se vor realiza parteneriate, eventual de tipul Grup de Acțiune Locală (GAL), cele 6 UAT-uri, Institutul Național al Patrimoniului și alte entități relevante - Pentru evaluarea siturilor industriale din cadrul fostelor exploatare miniere, se vor realiza parteneriate cu Societatea Națională de Închideri Mine Valea Jiului și cu Complexul Energetic Hunedoara - Declararea ca zonă protejată, în cadrul PUG-urilor fiecărei UAT, a zonelor naturale și construite cu potențial de valorificare turistică și dezvoltare integrată - Clasarea și includerea pe Lista Monumentelor Istorice a resurselor turistice corespunzătoare, identificate în cadrul evaluării 						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	III.1.2 În contextul realizării unui strategii de turism, crearea brandului destinației turistice Valea Jiului și a unui calendar anual de evenimente cultural-sportive	Asociația Valea Jiului Ministerul Economiei, Antreprenoriatului și Turismului	Programul Operațional Regional (POR Vest)	50.000	2022 – 2023	Brandul destinației turistice Valea Jiului
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Crearea unui departament în cadrul Asociației Valea Jiului, cu responsabilități în domeniul turismului - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererii de finanțare 						
Punerea în valoare a patrimoniului local prin realizarea de circuite turistice tematice regionale și trans-regionale și dezvoltarea infrastructurii montane	III.1.3 Protejarea, dezvoltarea și promovarea patrimoniului natural și a ecoturismului prin identificarea, marcarea, amenajarea, omologarea, digitalizarea și promovarea unor rute turistice, culturale și de agrement, destinate turismului pedestru, cicloturismului și altor mijloace de deplasare, în interiorul Văii Jiului și racordarea lor la rute turistice din regiunile învecinate	Cele 6 UAT-uri ONG-uri Agenți economici Regia Națională a Pădurilor - Romsilva Ministerul Economiei, Antreprenoriatului și Turismului Administrațiile parcurilor naționale și naturale din zonă	Programul Operațional Regional (POR Vest) Programul Operațional Incluziune și Demnitate Socială (POIDS) Programul Național pentru Redresare și Reziliență (PNRR) Bugetele UAT-urilor Surse private	1.000.000	2022 – 2027	Număr de rute turistice amenajate: minimum 10

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Finalizarea inventarierii resurselor turistice și antropice din Valea Jiului - Colaborare între cele 6 UAT-uri, ONG-uri și alte instituții relevante, eventual într-o structură de tip Grup de Acțiune Locală (GAL), pentru realizarea traseelor turistice, culturale, sportive și de agrement vizate - Identificarea și evaluarea stării actuale a traseelor trasee de drumeție montană și ciclo-turism din Valea Jiului și din regiunile învecinate - Elaborarea unei liste de trasee de ciclo-turism și de drumeție montană ce urmează a fi amenajate, în parteneriat cu administrațiile parcurilor naționale și naturale Retezat, Defileul Jiului și Domogled-Cerna, a Regiei Naționale a Pădurilor și a asociațiilor non-guvernamentale de profil - Identificarea potențialilor partenerilor instituționali din regiunile învecinate Văii Jiului, prin implicarea CJ Hunedoara, CJ Gorj și CJ Caraș-Severin, și realizarea de parteneriate pentru realizarea de trasee trans-regionale - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul <p>Depunerea cererii de finanțare</p>					
	<p>III.1.4 Protejarea, dezvoltarea și promovarea patrimoniului natural și a ecoturismului prin amenajarea celor mai atractive peșteri din Valea Jiului și includerea lor în rutele turistice</p>	<p>Cele 6 UAT-uri ONG-uri Agenți economici Ministerul Mediului, Apelor și Pădurilor – Comisia Patrimoniului Speologic Univ Petroșani – Facultatea de Mine, Departamentul de Ingineria Mediului și Geologie</p>	<p>Programul Operațional Regional (POR Vest) Programul Operațional Incluziune și Demnitate Socială (POIDS) Bugetul de stat</p>	<p>500.000</p>	<p>2022 – 2024</p>	<p>Creșterea anuală a numărului de turiști care vor vizita peșterile: minimum +10% anual, ulterior finalizării investiției</p>

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Finalizarea inventarierii stării elementelor ce formează patrimoniul natural, industrial și cultural al Văii Jiului - Identificarea potențialilor partenerilor instituționali, printre care asociațiile speologice locale și naționale - Clasificarea peșterilor conform prevederilor legale și identificarea acelorora cu potențial turistic - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul <p>Depunerea cererii de finanțare</p>					
	III.1.5 Dezvoltarea și punerea în valoare a infrastructurii turistice prin extinderea domeniului schiabil din Valea Jiului, creșterea numărului de km de pârtie și a duratei sezonului de schi (inclusiv dezvoltarea infrastructurii de producere a zăpezii artificiale), și amenajarea, pe același amplasament, de trasee de mountain bike, pentru adulți și copii, în vederea folosirii infrastructurii specifice pe întreaga durată a anului.	UAT Petroșani UAT Lupeni UAT Vulcan UAT Petrița Consiliul Județean Hunedoara Ministerul Economiei, Antreprenoriatului și Turismului	Programul Operațional Regional (POR Vest) Bugetul de stat / Programe naționale Compania Națională de Investiții (CNI) Surse private	5.000.000	2022 – 2027	Creșterea numărului de sosiri turiști în Valea Jiului: minimum +300% (la nivelul anului 2030), comparativ cu anul 2019
	III.1.6 Dezvoltarea de noi rute turistice și de agrement prin amenajarea, printre altele, a unor trasee de sanie pe șină și a unor pârtii sintetice	Agenți economici Cele 6 UAT-uri Consiliul Județean Hunedoara Ministerul Economiei,	Programul Operațional Regional (POR Vest) Bugetul de stat / Programe naționale	500.000	2022 – 2027	Creșterea anuală a numărului de turiști care vor folosi noile rute turistice și de agrement: minimum +10% anual,

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Antreprenoriatului și Turismului	Planul Național Strategic (PNS) Surse private			ulterior finalizării investiției
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile responsabile - Identificarea altor potențiali parteneri instituționali și demararea discuțiilor preliminare - Realizarea procedurii de achiziție publică a serviciilor de consultanță din partea unui expert recunoscut la nivel internațional, cu experiență în proiectarea domeniilor schiabile în țări cu tradiție în domeniu - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul, pentru implementarea planului de extindere a domeniului schiabil în acord cu recomandările expertului internațional - În cazul UAT Petrila, implementarea etapelor privind realizarea conexiunilor de transport public, rutier și pe cablu, prevăzute în cadrul Pilonului de Dezvoltare IV, urmată de realizarea de pârtii de schi pe versanții din județul Hunedoara ai Munților Șureanu - Evaluarea oportunității de concesionare a realizării unora dintre amenajările necesare pentru implementarea acțiunii - Depunerea cererii de finanțare 						
Reconversia funcțională a patrimoniului minier	<p>III.1.7 Protejarea, dezvoltarea și promovarea patrimoniului cultural al Văii Jiului prin crearea Centrului Multicultural Petrila</p> <p>Notă: Se va avea în vedere inclusiv transferarea dreptului de proprietate asupra fostei exploatare miniere Petrila de la Societatea Națională Închideri Mine Valea Jiului S.A către Consiliul Județean Hunedoara (sau către o asocierie între autoritățile județene și cele locale)</p>	<p>Consiliul Județean Hunedoara</p> <p>UAT Petrila</p> <p>Institutul Național al Patrimoniului</p> <p>ONG-uri</p> <p>Agenți economici</p>	<p>Programul Operațional Regional (POR Vest)</p> <p>Programul Operațional Incluziune și Demnitate Socială (POIDS)</p> <p>Surse private</p>	8.000.000	2022 – 2025	Creșterea numărului de sosiri turiști în Valea Jiului: minimum +300% (la nivelul anului 2030), comparativ cu anul 2019
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Realizarea transferului de proprietate asupra E.M. Petrila de la Societatea Națională Închideri Mine Valea Jiului S.A. către Consiliul Județean Hunedoara (sau unei asocieri între autoritățile județene și cele locale) - Colaborarea între CJ Hunedoara, UAT Petrila, ONG-uri și alte părți relevante, eventual într-o structură de tip Grup de Acțiune Locală (GAL), și constituirea unei echipe dedicate creării și operării Centrului Multicultural Petrila - Identificarea soluțiilor pentru reconversia profesională a unora dintre foștii lucrători minieri prin implicarea acestora în funcțiunile Centrului Multicultural - Evaluarea stării elementelor ce formează ansamblul monumental și elaborarea unui plan de acțiuni imediate, alături de autoritățile competente de la nivel central, pentru remedierea problemelor urgente și rezolvarea problemelor curente - Evaluarea, în parteneriat cu Institutul Național al Patrimoniului, clasării ca peisaj industrial a zonei geografice care cuprinde ansamblul monumental și unele zone din vecinătate (cum ar fi, de pildă, calea ferată îngustă, industrială, dintre Petrila și Lonea) - Consolidarea și refuncționalizarea componentei ansamblu Exploatarea Miniera Petrila: Preparația veche cu spălătoria de cărbune - Realizarea studiului de fezabilitate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul, pentru lansarea unui concurs de soluții pentru transformarea ansamblului monumental într-un Centru Multicultural - Depunerea cererilor de finanțare 					
	<p>III.1.8 Protejarea, dezvoltarea și promovarea patrimoniului cultural al Văii Jiului prin crearea Centrului Educațional Lupeni</p> <p>Notă: După închiderea exploatării miniere Lupeni, se va avea în vedere inclusiv transferarea dreptului de proprietate asupra fostei exploatări miniere Lupeni de la Complexul Energetic Hunedoara către Consiliul Județean Hunedoara (sau către o asocierie între autoritățile județene și cele locale)</p>	<p>Consiliul Județean Hunedoara</p> <p>UAT Lupeni</p> <p>Institutul Național al Patrimoniului</p> <p>Complexul Energetic Hunedoara</p> <p>ONG-uri</p> <p>Agenți economici</p>	<p>Programul Operațional Incluziune și Demnitate Socială (POIDS)</p> <p>Programul Operațional Regional (POR Vest)</p> <p>Surse private</p>	8.000.000	2022 – 2027	Creșterea anuală a numărului de persoane care vor beneficia de serviciilor Centrului: minimum +10% anual, ulterior finalizării investiției
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p>						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Realizarea inventarierii și evaluării activelor din cadrul E.M. Lupeni și identificarea elementelor ce pot fi clasificate și înscrise pe Lista Monumentelor Istorice - Constituirea unui grup de experți care să analizeze legislația, calendarul și metodologia de închidere a exploatării miniere Lupeni și să facă propuneri de modificare ale acestora pentru a permite protejarea activelor clasate ca monumente istorice în urma derulării acțiunii III.1.1. - Ulterior închiderii exploatării miniere, realizarea transferului de proprietate asupra E.M. Lupeni de la Complexul Energetic Hunedoara către Consiliul Județean Hunedoara (sau către o asocierie între autoritățile județene și cele locale) - Colaborarea între CJ Hunedoara, UAT Lupeni, ONG-uri și alte părți relevante, eventual într-o structură de tip Grup de Acțiune Locală (GAL), și constituirea unei echipe dedicate creării și operării Centrului Educațional Lupeni - Identificarea soluțiilor pentru reconversia profesională a unora dintre foștii lucrători minieri prin implicarea acestora în funcțiunile Centrului Educațional - Realizarea studiului de fezabilitate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă este cazul, pentru lansarea unui concurs de soluții în vederea transformării E.M. Lupeni într-un Centru Educațional - Depunerea cererilor de finanțare 					
	III.1.9 Crearea Centrului de Recreere și Agreement Uricani	UAT Uricani Agenți economici	Programul Operațional Regional (POR Vest) Programul Operațional Tranziție Justă (POTJ) Compania Națională de Investiții (CNI) Surse private	8.000.000	2022 – 2025	Creșterea numărului de sosiri turiști în Valea Jiului: minimumum +300% (la nivelul anului 2030), comparativ cu anul 2019

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Finalizarea studiului de fezabilitate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererilor de finanțare - Organizarea unei proceduri competitive de selectare a entității ce se ocupa de operarea și mentenanța Centrului, eventual prin organizarea unui parteneriat public-privat					
Direcția strategică III.2. Modernizarea și diversificarea infrastructurii și serviciilor de turism						
Creșterea numărului de turiști și a duratei șederii acestora prin crearea de structuri de primire turistică dedicate familiilor, dezvoltarea celor dedicate eco-turismului și crearea condițiilor pentru realizarea unei mari investiții în domeniul ospitalității	III.2.1 Reactualizarea PUG-urilor pentru fiecare dintre cele 6 UAT-uri din Valea Jiului și a PUZ-urilor pentru stațiunea Straja, zona turistică Petroșani – Parâng și alte zone cu potențial turistic din Valea Jiului	Cele 6 UAT-uri	/	/	2021 – 2023	Număr de PUG-uri realizate / actualizate: 6; Număr de PUZ-uri realizate / actualizate: minimum 2
	<u>Recomandări în sprijinul realizării acțiunii:</u> - Demararea de consultări transparente la nivel local cu toate părțile interesate, inclusiv cu reprezentanți ai Asociației Valea Jiului, ai mediului de afaceri, ai ONG-urilor - Consultări cu Institutul Național al Patrimoniului și cu Autoritatea Națională pentru Arie Naturale Protejate pentru identificarea și clasificarea de zone protejate					
	III.2.2 Implementarea Planului Național de Cadastru și Carte Funciară la nivelul fiecăreia dintre cele 6 UAT-uri din Valea Jiului	Cele 6 UAT-uri Agenția Națională de Cadastru și Publicitate Imobiliară	Programul Național de Cadastru și Carte Funciară	/		2021 – 2025

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Ministerul Lucrărilor Publice, Dezvoltării și Administrației				Carte Funciară: minimumum 3
<u>Recomandări în sprijinul realizării acțiunii:</u> - Realizarea de demersuri la nivel guvernamental pentru mărirea baremurilor de realizare a lucrărilor sistematice de cadastru în unitățile administrativ teritoriale având sectoare cadastrale cu relief montan și terenuri greu accesibile						
	III.2.3 Inițierea și susținerea demersurilor pentru clasificarea mai multor UAT-uri și zone din regiune ca stațiuni turistice de interes național sau local (ex: Zona Șureanu (munții Sebeșului) – Petrila, orașul Uricani și zonele munții Vâlcan – Vulcan, Retezat – Aninoasa)	UAT Petrila UAT Uricani UAT Vulcan UAT Aninoasa Ministerul Economiei, Antreprenoriatului și Turismului Asociația Valea Jiului	/	/	2021 – 2024	Număr de noi stațiuni turistice de interes național sau local în Valea Jiului: minimumum 2
<u>Recomandări în sprijinul realizării acțiunii:</u> - Inițierea de consultări între UAT-urile locale și Ministerul Economiei, Antreprenoriatului și Turismului, cu sprijinul Asociației Valea Jiului, pentru verificarea îndeplinirii condițiilor de eligibilitate a zonelor menționate pentru a deveni stațiuni turistice de interesa național sau local, conform metodologiei din HG 852 / 2008 pentru aprobarea normelor și criteriilor de atestare a stațiunilor turistice - Stabilirea unui plan de acțiuni ce urmează să fie îndeplinit de fiecare UAT pentru primirea clasificării de stațiune turistică și a unui calendar de implementare						
	III.2.4 Realizarea unei scheme de ajutor de stat dedicată ITI Valea Jiului, eventual de tip <i>de minimumis</i> , pentru	Ministerul Investițiilor și	Programul Operațional	5.000.000	2022 – 2025	Număr de beneficiari ai schemei:

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	sprijinirea dezvoltării infrastructurii de structuri de primire turistice cu funcțiuni de cazare, inclusiv de pensiuni turistice cu funcțiuni de alimentație publică bazată pe produse locale	Proiectelor Europene Agenția Județeană pentru Ocuparea Forței de Muncă Hunedoara (AJOFM Hunedoara) Ministerul Economiei, Antreprenoriatului și Turismului Agenți economici	Regional (POR Vest) Programul Operațional pentru Educație și Ocupare (POEO) Alte surse de finanțare naționale și europene destinate microîntreprinderilor și întreprinderilor familiale			minimumum 80; Creșterea duratei medii a șederii turiștilor în Valea Jiului: minimumum +50% (la nivelul anului 2030), comparativ cu anul 2019
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Analiza la nivelul Autorităților de Management privind oportunitatea lansării unei scheme <i>de minimumis</i> sau a unui alt tip de schemă de ajutor de stat dedicată ITI Valea Jiului - Corelarea propunerilor de scheme cu Strategiile naționale din domeniile pentru care se dorește finanțare - Elaborarea analizei de oportunitate pentru schema de ajutor de stat – se va avea în vedere, printre altele, descrierea instrumentului / instrumentelor și a condițiilor, beneficiarii măsurii și numărul estimat al acestora, buget estimat și impactul pentru toate tipurile de întreprinderi avute în vedere, stabilirea furnizorului și a administratorului schemei etc. - Evaluarea încadrării măsurilor în politicile fiscal-bugetare și financiare ale statului (de exemplu, obținerea avizului Ministerului Finanțelor Publice) - Desfășurarea consultărilor în cadrul Consiliul interministerial "Consiliul pentru aplicarea politicii în domeniul ajutorului de stat" (CIAS) - Consultarea/ Informarea Instituției Prefectului Hunedoara și a Consiliului Județean Hunedoara cu privire la intenția de instituire a măsurilor (după caz) - Elaborarea proiectului Memorandumului pentru instituirea schemei - Notificarea și consultarea Consiliului Concurenței în vederea obținerii avizului privind conformitatea, corectitudinea și îndeplinirea 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	obligațiilor prevăzute de legislația europeană (emis de Consiliul Concurenței) - Demararea consultărilor cu Comisia Europeană și transmiterea notificării către Comisia Europeană (după caz) - Aprobarea Memorandumului de către Guvern - Elaborarea actelor normative sau administrative, după caz – se va avea în vedere obiectivul, modalitatea de acordare, beneficiari, perioada de aplicare, cuantumul fondurilor etc. - Adoptarea măsurii și implementarea acesteia					
	III.2.5 Dezvoltarea infrastructurii turistice publice prin realizarea unui program pentru renovarea și înființarea de noi structuri de primire turistice în zonele din arealul montan (incluzând spații de camping, cabane, refugii montane, etc.)	Ministerul Economiei, Antreprenoriatului și Turismului Agenți economici	Programul Operațional Regional (POR Vest) Surse private	2.000.000	2022 – 2027	Creșterea numărului de sosiri turiști în Valea Jiului: minimumum +300% (la nivelul anului 2030), comparativ cu anul 2019
	III.2.6 Asigurarea unor măsuri specifice privind protecția și siguranța turiștilor, în special prin dezvoltarea serviciilor oferite de Serviciul Public Județean Salvamont Hunedoara – Formația Valea Jiului	Serviciul Public Județean Salvamont Hunedoara – Formația Valea Jiului Consiliul Județean Hunedoara Cele 6 UAT-uri	Bugetul județean Bugetele UAT-urilor Bugetul de stat / Programe naționale	100.000	2022 – 2024	Număr de măsuri implementate: minimumum 2
<u>Recomandări în sprijinul realizării acțiunii:</u>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Evaluarea stării curente și a nevoilor de investiții ale cabanelor, refugiiilor montane și spațiilor de camping - Elaborarea unui plan de intervenții de renovare, în parteneriat cu deținătorii dreptului de proprietate și cu administrațiile parcurilor naționale și naturale din regiune - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererilor de finanțare 					
Creșterea calității serviciilor și a numărului de angajați în domeniul ospitalității, precum și a ponderii domeniului în produsul intern brut local	III.2.7 Dezvoltarea unui program de reconversie profesională și calificare a forței de muncă în domeniul industriei ospitalității, inclusiv realizarea de parteneriate între antreprenorii din domeniul industriei ospitalității și turismului și liceele și colegiile cu specializări în domeniul turismului și alimentației publice	AJOFM Hunedoara Cele 6 UAT-uri Colegiile și liceele din Valea Jiului cu specializări în domeniul turismului și alimentației publice	Programul Operațional Tranziție Justă (POTJ) Programul Operațional Educație și Ocupare (POEO)	1.000.000	2022 – 2025	Creșterea numărului de angajați în domeniul industriei ospitalității din Valea Jiului: minimumum +30% (la nivelul anului 2030), comparativ cu anul 2019
	III.2.8 Dezvoltarea unor programe de instruire pentru cadrele didactice din liceele și colegiile cu specializări în domeniul turismului și alimentației publice și pentru cadrele universitare din cadrul programului de licență prezentat în cadrul acțiunii III.2.9	Cele 6 UAT-uri Colegiile și liceele din Valea Jiului cu specializări în domeniul turismului și alimentației publice	Programul Operațional Educație și Ocupare (POEO)	500.000	2022 – 2024	Creșterea numărului de angajați în domeniul industriei ospitalității din Valea Jiului: minimumum +30% (la

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Universitatea din Petroșani				nivelul anului 2030), comparativ cu anul 2019
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Organizarea de întâlniri între autoritățile locale și conducerile colegiilor și liceelor cu specializări în domeniul turismului și alimentației publice, cu participarea reprezentanților Inspectoratului Județean Hunedoara - Organizarea de întâlniri între mediul educațional local (la nivel liceal și universitar) și cel de afaceri - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul, pentru realizarea unui program de re-calificare și / sau instruire în domeniul serviciilor de ospitalitate dedicat potențialilor lucrători în domeniu - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul, pentru realizarea unui program de instruire pentru cadrele didactice din colegiile și liceele cu specializări în domeniul turismului și alimentației publice - Depunerea cererilor de finanțare 						
	III.2.9 Dezvoltarea unui program de licență privind Managementul ospitalității în cadrul Facultății de Științe a Universității din Petroșani	Universitatea din Petroșani	/	/	2023 – 2024	Creșterea numărului de angajați în domeniul industriei ospitalității din Valea Jiului: minimum +30% (la nivelul anului 2030), comparativ cu anul 2019
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Organizarea de întâlniri între conducerea Universității din Petroșani și mediul de afaceri, cu participarea autorităților locale și a Asociației Valea Jiului, pentru evaluarea așteptărilor și nevoilor mediului economic în domeniul serviciilor de ospitalitate - Urmarea unor programe de instruire de către cadrele didactice implicate în viitorul program de licență (activitate inclusă în Acțiunea III.2.8) - Dezvoltarea unui parteneriat instituțional între Universitatea din Petroșani și Asociația Valea Jiului 					
Direcția strategică III.3. Dezvoltarea domeniilor cultură, activități sportive, agrement și industrii creative, adaptate specificului local						
Revigorarea orașelor prin proiecte de regenerare urbană și stimularea capitalului uman local prin realizarea de zone creative	III.3.1 Realizarea, de către autoritățile locale ale fiecărui UAT, a Planului de proiecte pentru regenerare urbană, prin implicarea elevilor, studenților, a societății civile și a specialiștilor în domeniul soluțiilor urbanistice și arhitecturale	Cele 6 UAT-uri ONG-uri	Bugetele UAT-urilor	10.000	2021 – 2022	Planul de proiecte pentru regenerare urbană
	III.3.2 Reconvertirea funcțională a clădirilor și reabilitarea integrată a spațiilor publice din zonele centrale, zonele istorice și din interiorul ansamblurilor de locuințe prin organizarea, la nivelul fiecărui UAT, a unor concursuri pentru soluții de urbanism și arhitecturale și implementarea soluțiilor desemnate câștigătoare	Cele 6 UAT-uri	Programul Operațional Regional (POR Vest) Programul Operațional Tranziție Justă (POTJ)	3.000.000	2022 – 2027	Număr proiecte de regenerare urbană implementate: minimum 6 (1 per UAT)
	III.3.3 Realizarea de zone creative	Cele 6 UAT-uri ONG-uri	Programul Operațional Regional (POR Vest) Programul Operațional	500.000	2022-2027	Număr de zone creative: minimum 1

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Tranziție Justă (POTJ)			
	<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Realizarea de concursuri de idei pentru regenerare urbană la nivelul liceelor din fiecare UAT, al Universității din Petroșani și al societății civile - Crearea unui parteneriat cu Ordinul Național al Arhitecților – Hunedoara și Asociația Peisagiștilor din România - Filiala Teritorială Vest - Organizarea cate unui concurs pentru soluții urbanistice și arhitecturale la nivelul fiecărui UAT - Colaborarea între UAT-uri, ONG-uri, mediul educațional și cel cultural pentru realizarea de zone creative în cadrul cărora se pot spații de întâlnire pentru localnici, spații de tip work-hub, spații pentru oferirea de servicii de asistență socială, atât din partea autorităților locală, cât și a ONG-urilor de profil. - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererii de finanțare 					
Transformarea Văii Jiului într-o destinație favorită pentru iubitorii de activități cultural-sportive și de agrement, la nivel regional, național și internațional	III.3.4 Acreditarea, susținerea și punerea în valoare a muzeelor, inclusiv a caselor memoriale, existente în Valea Jiului și crearea unei rețele muzeale în regiune	UAT Petrila UAT Petroșani UAT Lupeni UAT Vulcan Comisia Națională a Muzeelor și Colecțiilor Consiliul Județean Hunedoara Curatorii muzeelor actuale	Administrația Fondului Național Cultural (AFCN) EEA and Norway Grants Bugetele UAT-urilor Alte surse de finanțare naționale și internaționale	1.000.000	2022 – 2026	Creșterea anuală a numărului de vizitatori: minimum +10% anual, ulterior finalizării intervențiilor
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p>					

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Realizarea tuturor demersurilor legale necesare pentru acreditarea muzeelor, inclusiv a caselor memoriale, existente în zonă, în conformitate cu prevederile legii 311/2003 a muzeelor și colecțiilor, înscrierea lor în raportările statistice locale, regionale și naționale și în asociațiile muzeale naționale și internaționale - Asigurarea funcționării curente a muzeelor existente (instalare și plată utilități, angajare și plată muzeograf și personal administrativ, etc.) - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul, pentru realizarea unei rețele muzeale în regiune - Depunerea cererii de finanțare 					
	III.3.5 Modernizarea infrastructurii culturale a zonei prin reabilitarea / construirea a minimum un cinematograful și a unui spațiu de spectacole indoor și prin implementarea tehnologiilor multimedia și a tehnicilor digitale pentru promovarea infrastructurii culturale	Cele 6 UAT-uri Agenți economici	Programul Operațional Regional (POR Vest) Compania Națională de Investiții (CNI) EEA and Norway Grants Surse private	1.000.000	2022 – 2024	Creșterea numărului de sosiri turiști în Valea Jiului: minimum +300% (la nivelul anului 2030), comparativ cu anul 2019
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Evaluarea stării infrastructurii culturale din zonă și identificarea clădirilor pentru care se impune renovarea - Realizarea studiilor de fezabilitate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul <p>Depunerea cererii de finanțare</p>					
	III.3.6 Diversificarea ofertei culturale prin organizarea de evenimente culturale anuale (festival de cinema de dimensiuni medii, festival de muzică de dimensiuni medii, etc.)	Cele 6 UAT-uri Asociația Valea Jiului Agenți economici	Surse private Bugetele UAT-urilor Bugetul județean	1.800.000 total 200.000 anual	Începând din 2022 (anual)	Creșterea numărului de sosiri turiști în Valea Jiului: minimum +300% (la

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Casa de Cultură a Studenților Petroșani	Administrația Fondului Național Cultural (AFCN) Bugetul de stat / Programe naționale			nivelul anului 2030), comparativ cu anul 2019
	III.3.7 Organizarea de apeluri anuale de proiecte pentru artiști independenți (rezidențe artistice, ateliere, expoziții, reprezentații, etc.) și în domeniul acțiunilor civice și sociale	Casa de Cultură a Studenților Petroșani UAT Petrița UAT Petroșani UAT Lupeni ONG-uri	Bugetele UAT-urilor Bugetul județean Administrația Fondului Național Cultural (AFCN) Bugetul de stat / Programe naționale Surse private	360.000 total 40.000 anual	Începând din 2022 (anual)	Numărul de proiecte finanțate anual: minimum 10 anual
	III.3.8 Dezvoltarea infrastructurii sportive, inclusiv din cadrul instituțiilor de învățământ, și realizarea de noi concepte de evenimente sportive, dedicate familiei, copiilor, seniorilor, persoanelor cu dizabilități, derulate de-a lungul întregului an	Cele 6 UAT-uri Agenți economici	Compania Națională de Investiții (CNI) Bugetele UAT-urilor Surse private	1.000.000	2022 – 2025	Creșterea numărului de sosiri turiști în Valea Jiului: minimum +300% (la nivelul anului 2030), comparativ cu anul 2019
<u>Recomandări în sprijinul realizării acțiunilor:</u>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Realizarea unor vizite de lucru în zonă ale organizatorilor de festivaluri culturale cu participare internațională din România pentru oferirea de consultanță - Realizarea de întâlniri între reprezentanții celor 6 UAT-uri, cei ai Asociației Valea Jiului, ai Consiliului Județean Hunedoara, ai organizatorilor locali de evenimente culturale și sportive și ai operatorilor economici pentru stabilirea unui calendar de evenimente culturale și sportive - Realizarea unui parteneriat instituțional între Asociația Valea Jiului, Casa de Cultură a Studenților Petroșani, UAT Petrila, UAT Petroșani și UAT Lupeni și formarea unei echipe comune pentru organizarea apelurilor de proiecte vizate, consolidând exemplul de bune practici reprezentat de activitatea curentă și de evenimentele și festivalurile organizate de Casa de Cultură a Studenților Petroșani - Stabilirea unui calendar anual pentru lansarea de apeluri de proiecte - Realizarea de parteneriate cu agenți economici și reprezentanți ai societății civile interesați să se implice în organizarea evenimentelor culturale și sportive vizate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererilor de finanțare 					
	<p>III.3.9 Înființarea / reabilitarea și susținerea dezvoltării infrastructurii privind taberele școlare, operate atât de entități publice, cât și private, asigurând accesul copiilor din grupuri vulnerabile, afectați de sărăcie</p>	<p>Cele 6 UAT-uri locale Consiliul Județean Hunedoara Inspectoratul Școlar Județean Hunedoara Direcția Județeană de Tineret și Sport Hunedoara Ministerul Educației și Cercetării ONG-uri</p>	<p>Programul Operațional Regional (POR Vest) Programul Operațional Incluziune și Demnitate Socială (POIDS) Surse private</p>	1.000.000	2022 – 2027	<p>Creșterea numărului de elevi participanți la tabere școlare organizate în Valea Jiului: minimum +100% (la nivelul anului 2030), comparativ cu anul 2019</p>

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
		Comitetul Olimpic și Sportiv Român Agenți economici				
<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Evaluarea stării curente a infrastructurii privind taberele școlare din zonă - Elaborarea, împreună cu reprezentanți ai Inspectoratului Școlar Județean Hunedoara, Ministerului Educației și Cercetării, Ministerului Tineretului și Sportului și ai Comitetul Olimpic și Sportiv Român a unui plan de reabilitare și construire de noi facilități privind taberele școlare și sportive de stat - Evaluarea și prioritizarea nevoilor operatorilor economici privați ce derulează în prezent tabere școlare private în zonă - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererilor de finanțare 						
	III.3.10 Realizarea de noi zone și structuri de primire turistice cu funcțiuni de agrement, inclusiv centre de tip spa & wellness și de tip parc de aventură	Cele 6 UAT-uri locale Ministerul Economiei, Antreprenoriatului și Turismului Agenți economici	Surse private Compania Națională de Investiții (CNI) Bugetele UAT-urilor	5.000.000	2022 – 2026	Creșterea numărului de sosiri turiști în Valea Jiului: minimumum +300% (la nivelul anului 2030), comparativ cu anul 2019; Creșterea duratei medii a șederii turiștilor în Valea Jiului: minimumum +50% (la

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
						nivelul anului 2030), comparativ cu anul 2019
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea de studii de fezabilitate - Identificarea surselor de finanțare și a nevoii de co-finanțare, dacă e cazul - Depunerea cererilor de finanțare 						
Direcția strategică III.4. Valorificarea resurselor locale din domeniul agroalimentar și meșteșugăresc						
Creșterea numărului de producători locali și a produselor agroalimentare locale certificate la nivel național și european	III.4.1 Realizarea unei scheme de ajutor de stat dedicată ITI Valea Jiului, eventual de tip de minimumis, pentru susținerea practicării activităților agricole (inclusiv cultivarea fructelor de pădure), creșterii animalelor, derulării activităților meșteșugărești, precum și a altor activități conexe (inclusiv a celor menite să susțină dezvoltarea turismului în zonă (atelieri pentru reparații echipament sportiv, pentru reconșionare / comercializare produse tradiționale, etc.) și creșterii numărului de produse locale certificate la nivel	Ministerul Investițiilor și Proiectelor Europene Ministerul Agriculturii și Dezvoltării Rurale Cele 6 UAT-uri AJOFM Hunedoara Furnizori de servicii	Programul Operațional Incluziune și Demnitate Socială (POIDS) Programul Operațional Educație și Ocupare (POEO) Programul Operațional Regional (POR Vest)	8.000.000	2022 – 2025	Număr de producători și meșteșugari locali sprijiniți: minimum 40

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	național și european. Schema va permite atât achiziționarea de echipamente și utilaje, cât și accesul la programare de instruire, inclusiv în domeniul digitalizării. Printre beneficiarii vizați, se vor afla toate persoanele aflate în căutarea unui loc de muncă, în special tinerii, șomerii de lungă durată și grupurile dezavantajate pe piața muncii.	Agenți economici				
	III.4.2 Sprijinirea producției locale de alimente, băuturi, produse naturiste și meșteșugărești, prin includerea producătorilor și meșteșugarilor locali pe platforme digitalizate specializate pe promovarea, distribuția și comercializarea inclusiv de produse agro-alimentare și meșteșugărești	Agenți economici Asociația Valea Jiului	Bugetul de stat / Programe naționale	50.000	2022 – 2025	Număr de producători și meșteșugari locali înregistrați pe platforma digitală de distribuție: minimum 50
<p><u>Recomandări în sprijinul realizării acțiunilor:</u></p> <ul style="list-style-type: none"> - Elaborarea analizei de oportunitate pentru schema de ajutor de stat – se va avea în vedere, printre altele, descrierea instrumentului / instrumentelor și a condițiilor, beneficiarii măsurii și numărul estimat al acestora, buget estimat și impactul pentru toate tipurile de întreprinderi avute în vedere, stabilirea furnizorului și a administratorului schemei etc. - Evaluarea încadrării măsurilor în politicile fiscal-bugetare și financiare ale statului (de exemplu, obținerea avizului Ministerului Finanțelor Publice) - Desfășurarea consultărilor în cadrul Consiliul interministerial "Consiliul pentru aplicarea politicii în domeniul ajutorului de stat" (CIAS) - Consultarea/ Informarea Instituției Prefectului Hunedoara și a Consiliului Județean Hunedoara cu privire la intenția de instituire a măsurilor (după caz) - Elaborarea proiectului Memorandumului pentru instituirea schemei - Notificarea și consultarea Consiliului Concurenței în vederea obținerii avizului privind conformitatea, corectitudinea și îndeplinirea obligațiilor prevăzute de legislația europeană (emis de Consiliul Concurenței) 						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Demararea consultărilor cu Comisia Europeană și transmiterea notificării către Comisia Europeană (după caz) - Aprobarea Memorandumului de către Guvern - Elaborarea actelor normative sau administrative, după caz – se va avea în vedere obiectivul, modalitatea de acordare, beneficiari, perioada de aplicare, cuantumul fondurilor etc. - Adoptarea măsurii și implementarea acesteia 					
	III.4.3 Realizarea de parteneriate între producătorii locali și liceele și facultățile din Valea Jiului	Colegiile și liceele din Valea Jiului cu specializări în domeniul turismului și alimentației publice Universitatea din Petroșani Agenți economici	/	/	2021 – 2023	Număr de parteneriate realizate: minimum 3
	<u>Recomandări în sprijinul realizării acțiunii:</u>					
	<ul style="list-style-type: none"> - Organizarea de întâlniri între asociațiilor producătorilor locali, liceeni, studenți și reprezentanții conducătorilor liceelor și colegiilor cu specializări în domeniul turismului și alimentației publice și cei Universității din Petroșani 					
	III.4.4 Crearea de facilități de procesare a produselor agricole primare locale (de ex: abator, centru de colectare și procesare a laptelui, centru de colectare, spălare și procesare primară de lână și piei, centru de colectare a fructelor de pădure, etc.)	Agenți economici Cele 6 UAT-uri	Planul Național Strategic (PNS) Surse private	4.000.000	2022 – 2025	Număr de facilități de procesare a produselor agricole create: minimum 2
	<u>Recomandări în sprijinul realizării acțiunii:</u>					
	<ul style="list-style-type: none"> - Realizarea studiilor de fezabilitate 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none">- Identificarea surselor de finanțare- Depunerea cererii de finanțare					

DRAFT

Pilonul de dezvoltare IV – Accesibilitate, mobilitate și conectivitate – Lista de acțiuni

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică IV.1. Reabilitarea și modernizarea infrastructurii rutiere și feroviare pentru conectarea Văii Jiului la nivel teritorial, regional și transfrontalier						
Construirea, dezvoltarea și modernizarea infrastructurii de transport rutier și feroviar pentru a facilita accesul populației și transportul de marfă atât la nivel local, cât și la nivel regional	IV.1.1 Reabilitarea, modernizarea, construirea și extinderea infrastructurii rutiere (drumuri urbane, județene, naționale) cu luarea măsurilor necesare evitării afectării mediului natural (cu precădere DN 66A, DN 7A și racorduri la DJ 709F); inclusiv modernizări pentru reducerea poluării fonice prin crearea unor culoare verzi/ sisteme de protecție fonica de-a lungul principalelor artere de circulație	Cele 6 UAT-uri Consiliul Județean Ministerul Transporturilor și Infrastructurii	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest Programul Operațional Transport (POT)	50.000.000* *estimat pentru modernizarea/ construcția până în 200 km de șosea asfaltată	2022 – 2030	Număr de km de șosea reabilitați/ modernizați: minimum 100 km
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile vizate, Consiliul Județean și Ministerul Transporturilor și Infrastructurii privind inițierea demersurilor menționate în continuare - Analiza alternativelor de extindere a infrastructurii - Analiza nevoilor de modernizare și îmbunătățire a infrastructurii - Prioritizarea intervențiilor în infrastructura rutieră, inclusiv prin consultări cu Ministerul Transporturilor și CNAIR. Acolo unde va fi cazul, se vor avea în vedere normele metodologice de aplicare a Legii nr. 350/2001 privind amenajarea teritoriului și urbanismul și de elaborare și actualizare a documentațiilor de urbanism din 26.02.2016 - Negocierea cu Autoritățile de management ale programelor / entități care gestionează programe de finanțare, a includerii unor sume dedicate ITI Valea Jiului, negocierea cuantumului de asemenea - Realizarea studiilor de pre-fezabilitate, ce vor include și studierea în teren a impactului dezvoltării infrastructurii asupra habitatelor și speciilor protejate - Identificare surse de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborare studiilor de fezabilitate 						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Analiza dreptului de proprietate/administrare pe aliniament și rezolvarea diverselor litigii - Obținere avize, acorduri, autorizații - Execuția lucrărilor de construcție 					
	IV.1.2 Modernizarea infrastructurii feroviare (transport călători și transport marfă)	Ministerul Transporturilor și Infrastructurii Compania Națională de Căi Ferate "CFR" – SA Institutul Național al Patrimoniului	Programul Operațional Transport (POT)	200.000.000* *estimat pentru un număr de aproximativ 55 de km de cale ferată	2022 – 2030	Număr de km de rețea feroviară modernizată: minimumum 30 km
	<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Evaluarea posibilității realizării unui parteneriat între UAT-urile vizate, Consiliul Județean Hunedoara, Ministerul Transporturilor și Infrastructurii și CFR SA privind realizarea demersurilor menționate în continuare, conform prevederilor OUG 101/2020 - Analiza situației actuale, a oportunității și rentabilității redeschiderii pentru transport călători a tronsonului de cale ferată Petroșani-Lupeni, a reabilitării gării Bărbăteni (Lupeni) și a deschiderii unui nou P.O. în cartierul aeroport al municipiului Petroșani. Consultări cu Ministerul Transporturilor și Infrastructurii și CFR SA. O consultare publică ar fi de asemenea utilă, pentru a vedea apetitul populației pentru acest mod de transport - Solicitarea ca Ministerul Transporturilor și Infrastructurii și CFR SA să prindă în Planul de Investiții tronsonul de cale ferată ce urmează a fi modernizată - Realizarea inventarierii și evaluării stării liniei de cale ferată îngustă dintre E.M. Lonea și E.M. Petrila în vederea înscrierii ei pe Lista Monumentelor Istorice - Ulterior închiderii E.M. Lonea, realizarea transferului de proprietate asupra liniei de cale ferată îngustă dintre E.M. Lonea și E.M. Petrila de la Combinatul Energetic Hunedoara către Consiliul Județean Hunedoara sau către sau către o asocierie între autoritățile județene și cele locale. 					

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Direcția strategică IV.2. Dezvoltarea și eficientizarea sistemului de transport public în mod integrat, durabil și inteligent						
Asigurarea unui transport public constant, eficient, facil și modern pentru toți locuitorii, în linie cu tiparele de deplasare înregistrate în Valea Jiului	IV.2.1 Integrarea mobilității cu planificarea urbană, reorganizarea traseelor și a programelor de circulație a transportului public în vederea creșterii accesibilității populației la serviciile de transport public; Realizarea unei mobilități integrate la nivelul Văii Jiului	Cele 6 UAT-uri ADI "Green Line"	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	20.000.000* *a fost inclusă și reorganizarea traseelor, construcția, relocarea și modernizarea de stații	2022 – 2027	Creșterea numărului de persoane care accesează mijloace de transport în comun comparativ cu anii precedenți: minimum 25% creștere anuală
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile din Valea Jiului sau utilizarea asociației existente ADI "Green Line" - Plan de mobilitate integrat la nivelul Văii Jiului care să cuprindă toate sistemele de transport inclusiv transport public pe cablu .care sa coreleze toate planurile de mobilitate ale orașelor - Identificare surselor de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborarea studiului de fezabilitate, a documentației tehnico-economice specifice și accesarea finanțării - Realizarea activităților planificate, precum: <ul style="list-style-type: none"> o Centralizarea tuturor orarelor operatorilor de transport (va trebui ca fiecare operator de transport să își creeze propriul orar pe care să îl respecte, pentru asigurarea unor timpi de deplasare predictibili) o Crearea unei hărți a tuturor rutelor de transport public din Valea Jiului o Instalarea de stații noi de autobuz identificate prin studiul de fezabilitate o Instalarea în fiecare stație destinată transportului public a hărții cu rutele de transport public în Valea Jiului și a orarului mijloacelor de transport ce opresc în respectiva stație 						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Asigurarea diversificării în transport prin dezvoltarea infrastructurii aferente mijloacelor de transport ecologice și cu emisii reduse	IV.2.2 Extinderea, îmbunătățirea și modernizarea transportului public în vederea creșterii nivelului de conectivitate în Valea Jiului prin achiziția de mijloace de transport motorizate (autobuze, microbuze, etc.) cu emisii reduse și cu sisteme de numărare călători și sisteme de informare	Cele 6 UAT-uri	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	30.000.000* *estimat pentru un număr de până în 40 de autobuze	2022 – 2026	Creșterea numărului de autovehicule ecologice și cu emisii reduse achiziționate și operaționale pentru transportul public: minimum 20 de autobuze
<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile din Valea Jiului sau utilizarea ADI “Green Line” - Elaborarea unui plan de activități și agrearea unui calendar de implementare - Identificare surselor de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborarea studiului de fezabilitate și a documentației tehnico-economice necesare pentru accesarea finanțării - Realizarea activităților planificate, precum: <ul style="list-style-type: none"> o Achiziția de autobuze electrice pentru transportul în interiorul fiecărei UAT o Asigurarea legăturii dintre Autogara Siva Trans 						
	IV.2.3 Elaborarea/ actualizarea planului integrat de mobilitate la nivelul Văii Jiului	Cele 6 UAT-uri	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	500.000	2022 – 2023	Realizarea planului integrat de mobilitate
<u>Recomandări în sprijinul realizării acțiunii:</u>						

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Indicarea elementelor pe care sa le cuprindă planul de mobilitate integrat - Elaborarea unor termeni de referință împreună cu experți Jaspers - Negocieri cu AM/ CE pentru integrarea si altor tipuri de transport - Precondiție pentru obținerea finanțării: planul să fie deja existent 					
	IV.2.4 Dezvoltarea unui transport alternativ care sa cuprindă infrastructură și mijloace de transport „verzi”, cu precădere piste de biciclete, stații de încărcare electrică, stații pentru combustibili alternativi, inclusiv extinderea transportului public pe cablu în Valea Jiului (înființarea, modernizarea și / sau extinderea instalațiilor de tip teleschi, telescaun, telegondolă, etc., în zonele montane din Valea Jiului)	Cele 6 UAT-uri Furnizori de electricitate și combustibili Consiliul Județean Hunedoara Ministerul Economiei, Antreprenorialului și Turismului	Bugetele UAT-urilor Surse private Programul Operațional Regional (POR) Regiunea Vest	42.000.000* *estimat pentru construcția a aproximativ 120 de stații de încărcare electrice, 20 km de traseu de cablu și 40 km de traseu biciclete	2022 – 2027	Număr km de piste de biciclete construite: minimum 30; Număr de stații de încărcare electrice construite: minimum 100; Număr de km de traseu prin cablu construiți: minimum 15
	<u>Recomandări în sprijinul realizării acțiunii:</u> <ul style="list-style-type: none"> - Realizarea unei consultări între UAT-uri și stabilirea direcțiilor de dezvoltare ce urmează a fi abordate integrat la nivelul Văii Jiului - Analize preliminare inclusiv pe impact de mediu, impact economic care sa fundamenteze aceste intervenții - Prioritizarea intervențiilor în infrastructura alternativă de transport, în sinergie cu celelalte acțiuni privind dezvoltarea infrastructurii de transport. Acolo unde va fi cazul, se vor avea în vedere normele metodologice de aplicare a Legii nr. 350/2001 privind amenajarea teritoriului și urbanismul și de elaborare și actualizare a documentațiilor de urbanism din 26.02.2016 					

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Realizarea unor studii de pre-fezabilitate privind: extinderea rețelei de transport pe cablu și interconectarea tuturor UAT-urilor din Valea Jiului; crearea / extinderea rețelei de stații electrice (și de combustibili alternativi) de încărcare a automobilelor în toate UAT-urile din Valea Jiului; extinderea rețelei de piste de biciclete și interconectarea tuturor UAT-urilor din Valea Jiului - Realizarea de studii de fezabilitate pentru extinderea transportului public pe cablu pe rutele: Gara Bărbăteni (Lupeni) – Telegondolă Lupeni – Straja, Straja - Pasul Vâlcan, Petroșani (noul P.O din cartierul Aeroport) -- Hotel Rusu, Platoul Aușelu (Petrla) - Domeniul schiabil Șureanu - Realizarea de studii de fezabilitate pentru modernizarea și / sau extinderea instalațiilor de tip teleschi, telescaun, telegondolă, etc., în zonele montane din Valea Jiului, în acord cu programul de extindere a domeniului schiabil realizat în cadrul Pilonului de Dezvoltare III. - Identificarea surselor de finanțare, a nevoilor de co-finanțare, dacă va fi cazul, și depunerea cererilor de finanțare 	UAT Petroșani UAT Lupeni UAT Vulcan UAT Petrla ADI Green Line Valea Jiului Consiliul Județean Hunedoara Ministerul Economiei, Antreprenorialului și Turismului Regia Autonomă a Pădurilor - Romsilva CFR SA	Programul Operațional Regional (POR) Regiunea Vest Programul Operațional de Transport (POT)	20.000.000 *luând în calcul construcția a aproximativ 500 locuri de parcare pt. 3 domenii schiabile	2022 – 2025	Creșterea numărului de persoane care accesează domeniul schiabil comparativ cu anii precedenți: minimum 30% creștere anuală; Număr de locuri de parcare construite: minimum 350
	<u>Recomandări în sprijinul realizării acțiunii:</u>					

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Evaluarea oportunității renovării și transformării într-un nod intermodal de transport a gării Bărbăteni-Lupeni (ce va beneficia de parcare auto, stație a liniei regionale de autobuze electrice Green Line Valea Jiului, legătura de transport public pe cablu cu stațiunea Straja și, eventual, conexiune feroviară pentru călători cu gara Petroșani) - Evaluarea oportunității înființării unui punct de oprire (P.O.) feroviar în cartierul Aeroport din Petroșani și crearea unui nod intermodal de transport, beneficiind de parcare auto, stație a liniei regionale de autobuze electrice Green Line Valea Jiului, legătura de transport public pe cablu cu Hotelul Rusu din zona Petroșani-Parâng și stație feroviară pentru călători - În cazul UAT Petrila, modernizarea DJ709K pentru facilitarea accesului rutier pe ruta Petrila – Taia – platul Aușelu și realizarea unui traseu de transport public (autobuze electrice) pentru conectarea platoului Aușelu de centrul orașului Petrila prin extinderea programului Green Line Valea Jiului, ambele acțiuni urmând a avea loc după transferarea, în prealabil, a proprietății asupra terenurilor vizate de investițiile enumerate de la Regia Națională a Pădurilor - Romsilva către UAT Petrila - Evaluarea oportunității pentru extinderea liniei de transport public Green Line Valea Jiului către domeniul schiabil Transalpina. - Identificarea surselor de finanțare, a nevoilor de co-finanțare, dacă va fi cazul, și depunerea cererilor de finanțare 					
	IV.2.6 Dezvoltarea și regândirea infrastructurii de alimentare cu curent electric pentru traseele de transport la nivelul fiecărui oraș/ municipiu din Vale în vederea tranziției de la sursele curente (combustibili fosili); inclusiv reconfigurarea circuitelor de intrare a energiei în Valea Jiului, înlocuirea echipamentelor electrice și electronice uzate cu unele performante din punct de vedere al consumului, corelat cu sistemele noi inteligente	Cele 6 UAT-uri Furnizori de electricitate Furnizori de echipamente electrice	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest Programul Operațional Dezvoltare Durabilă (PODD)	25.000.000	2022 – 2027	Număr de echipamente modernizate: minimum 70% pe toată perioada de implementare
	Recomandări în sprijinul realizării acțiunii: <ul style="list-style-type: none"> - Identificarea elementelor inteligente ce pot fi introduse în rețea și aplicabile atât sistemului existent cât și celui extins - Realizarea de consultări cu entități de cercetare 					

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Dezvoltarea unor puncte intermodale pentru facilitarea transportului public în comun pe distanțe mari	IV.2.7 Dezvoltarea nodurilor intermodale pentru transport marfă și călători	Cele 6 UAT-uri Furnizori servicii de transport	Bugetele UAT-urilor Programul Operațional Dezvoltare Durabilă (PODD) Programul Operațional Tranziție Justă (POTJ)	16.000.000* *estimat pentru construcția a 4 noduri intermodale	2021 – 2025	Număr de noduri intermodale operaționale: minimum 2
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile vizate și Consiliul Județean privind inițierea demersurilor menționate în continuare - Prioritizarea intervențiilor, în sinergie cu celelalte acțiuni privind dezvoltarea infrastructurii de transport - Elaborarea unui plan de activități și agrearea unui calendar de implementare - Identificarea surselor de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborarea studiilor de fezabilitate și a documentației tehnico-economice - Accesarea finanțării - Realizarea activităților planificate, precum: <ul style="list-style-type: none"> o Crearea de rampe pentru transbordare marfă între transportatorii pe calea ferată și cei rutieri o Crearea unor puncte comune ale tuturor mijloacelor de transport (trenuri de pasageri, autovehicule clasice și electrice, transport pe cablu, transport cu bicicleta) care să permită persoanelor să schimbe rapid mijlocul de transport o Asigurarea accesului persoanelor cu dizabilități în punctele intermodale o Dezvoltarea unor case de bilete moderne, comune tuturor tipurilor de transport public 						
<p>Direcția strategică IV.3. Reabilitarea și construirea străzilor și a zonelor pietonale cu îmbunătățirea condițiilor de accesibilitate pentru persoanele cu mobilitate redusă/ dizabilități, amenajarea spațiilor publice</p>						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Îmbunătățirea infrastructurii pietonale și îmbunătățirea nivelului de siguranță al locuitorilor	IV.3.1 Crearea infrastructurii digitale pentru asigurarea siguranței cetățeanului în Valea Jiului – proiect integrat la nivelul Văii Jiului	Cele 6 UAT-uri Furnizori de echipamente și servicii	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest Programul Operațional Transport (POT)	12.000.000	2022 – 2025	Numărul de echipamente (de exemplu camere de supraveghere video) instalate pe domeniul public: acoperirea a cel puțin 70% din zonele cele mai populate; Reducerea numărului de accidente rutiere înregistrate: cu 25% de la an la an
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Împreună cu acțiunea de modernizare/ extindere a iluminatului public și utilizarea de soluții verzi și inteligente va fi creat un proiect integrat și dedicat de Infrastructură digitală și inteligentă pentru asigurarea siguranței cetățeanului în Valea Jiului - Realizarea unei analize la nivelul fiecărui UAT și elaborarea unui studiu integrat care să acopere tot teritoriul și să cuprindă măsuri similare - Realizarea unei consultări ale UAT-urilor cu alte entități juridice locale implicate în asigurarea siguranței cetățeanului și asigurarea complementarității intervențiilor propuse cu cele existente. - Realizarea unei consultări cu mediul privat - Realizarea unui parteneriat între UAT-urile din Valea Jiului - Elaborarea unui plan de activități și agrearea unui calendar de implementare 						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
Eficientizarea și fluidizarea traficului prin elaborarea unor rute ocolitoare, a spațiilor desemnate pentru parcare publică, modernizată în concept smart public parking și administrarea corespunzătoare a traficului prin rețele de senzori de dirijare și monitorizare inteligentă	IV.3.2 Reabilitarea infrastructurii rutiere și a circulației pietonale (străzi, alei, drumuri locale, poduri, podețe, pasaje subterane, drumuri vicinale, zone pietonale, trotuare, punți pietonale, locuri de parcare); inclusiv îmbunătățirea condițiilor de accesibilitate pentru persoanele cu mobilitate redusă / dizabilități (rampe, platforme mobile)	Cele 6 UAT-uri	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	60.000.000	2022 – 2027	Număr km / elemente de infrastructură modernizate: minimum 80% din baza de plecare; Creșterea numărului de clădiri publice care beneficiază de acces îmbunătățit: minimum 90% din total clădiri la sfârșitul perioadei de implementare
	IV.3.3 Administrarea corespunzătoare și inteligentă a traficului în mod unitar la nivel de Valea Jiului prin semaforizare inteligentă, crearea de senzori giratorii și străzi cu senzori unici	Cele 6 UAT-uri Poliția Rutieră Furnizori de echipamente și servicii	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest Planul Național de Relansare și	12.000.000	2022 – 2023	Reducerea numărului de accidente înregistrate: cu 30% anual; Implementare sistem de management al traficului;

Obiectiv specific	Acțiune	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Reziliență (PNRR)			<p>Număr de intersecții care beneficiază de semafoare inteligente instalate și operaționale: minimum 60%;</p> <p>Număr de senzori giratorii construite: minimum 5;</p> <p>Număr de străzi transformate în senzori unici: minimum 60% din necesar</p>
	IV.3.4 Realizarea unor artere rutiere cu rol de centură ocolitoare pentru zonele cu densitate ridicată de locuințe, inclusiv senzori giratorii; ca parte integrantă din planul integrat de mobilitate	Cele 6 UAT-uri Ministerul Transporturilor și Infrastructurii	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	30.000.000* *estimat pentru un număr de aproximativ 20 km	2022 – 2027	Darea în folosință de centuri ocolitoare: minimum 1

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	IV.3.5 Implementarea elementelor esențiale din conceptul Smart City la nivel integrat în Valea Jiului	Cele 6 UAT-uri	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest	6.000.000	2022 – 2025	Realizarea și aprobarea conceptului și formarea echipei de implementare
<p><u>Recomandări generale în sprijinul realizării acțiunilor din cadrul acestui obiectiv specific:</u></p> <ul style="list-style-type: none"> - Elaborarea/actualizarea planurilor de mobilitate urbana pentru toate orașele din Valea Jiului - Elaborarea PMU pentru toata Valea Jiului, care să considere întreaga zonă ca o zonă urbană extinsă. Conform Normelor metodologice, PMU conține elemente necesare pentru toate acțiunile propuse: <ul style="list-style-type: none"> o corelarea modalităților de transport cu densitatea urbană; o crearea unor artere ocolitoare localităților și închiderea inelelor rutiere principale; o promovarea și crearea rețelelor de infrastructuri și servicii pentru bicicliști și pentru trafic nemotorizat; o reorganizarea arterelor de circulație în raport cu cerințele de trafic, cu cerințele transportului public, ale deplasărilor nemotorizate și cu exigențe de calitate a spațiului urban; o organizarea staționării și a infrastructurilor de staționare; o organizarea intermodalității și a polilor de schimb intermodal; o stabilirea zonelor cu restricții de circulație (limitări ale vitezei, limitări și/sau taxe ale accesului, restricționarea accesului vehiculelor poluante, prioritate acordată deplasărilor motorizate etc.); o restructurarea mobilității în zonele centrale istorice și în zona gărilor, autogărilor și aerogărilor; o dezvoltarea rețelelor de transport public; o valorificarea, utilizarea infrastructurilor de transport abandonate (trasee feroviare dezafectate, zone logistice etc.) și integrarea acestora în rețeaua majoră de transport public de la nivelul localităților și al zonelor periurbane ale acestora pentru asigurarea serviciilor de transport metropolitan; o dezvoltarea de politici și infrastructură pentru a susține siguranța pietonilor; o îmbunătățirea condițiilor pentru transport și pentru livrarea mărfurilor, organizarea transportului de mărfuri și a logisticii urbane; o utilizarea sistemelor de transport inteligent pentru infrastructura de transport, de parcare și pentru transportul public. - Stabilirea și prioritizarea tipurilor de intervenții care contribuie la creșterea mobilității și accesibilității - Identificarea necesarului de finanțare 						

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
	<ul style="list-style-type: none"> - Identificarea surselor de finanțare - Elaborarea studiilor de fezabilitate și a proiectelor pentru accesarea surselor de finanțare - Obținerea dreptului real asupra drumurilor publice indiferent de categoria funcțională (drum național, drum județean, stradă urbană, drum comunal, drum vicinal), pentru a putea obține, potrivit legii, din partea autorității competente, autorizația de construire, precum și avizul administratorului drumului, după caz, conform legii - Pentru pistele/ traseele pentru biciclete construite/modernizate/extinse trebuie să aibă o lățime minimumă adaptată nevoilor de deplasare în siguranță a fluxului estimat de bicicliști, trebuie să fie separate și/sau protejate de circulația altor vehicule, conform dispozițiilor legale. În lipsa spațiului de pe partea carosabilă, pot fi prevăzute cel puțin măsuri de siguranță pentru traficul nemotorizat cu bicicleta, și trebuie să se țină cont de OMT nr. 49/1998 - Pentru construirea/extinderea/modernizarea/reabilitarea sistemelor de supraveghere video, trebuie să existe un drept real asupra imobilului/imobilelor supravegheate, precum dreptul de instalare a echipamentelor. - Elaborarea proiectelor în vederea finanțării 					
Direcția strategică IV.4. Dezvoltarea rețelelor de utilități, de telecomunicații și a rețelelor de iluminat stradal						
Asigurarea infrastructurii necesare oricărui investitor/cetățean rezident și/ sau relocalat în Valea Jiului prin modernizarea și dezvoltarea rețelelor utilitare și de telecomunicații și prin adoptarea	IV.4.1 Reabilitarea/ modernizarea și/ sau extinderea infrastructurii de utilități publice (rețeaua de apă potabilă, canalizare, epurare, salubritate, alimentarea cu gaze naturale, energie electrică), inclusiv instalarea și modernizarea sistemelor de contorizare inteligentă pentru serviciile de utilități publice	Cele 6 UAT-uri Furnizori de servicii de utilități publice, telecomunicații	Bugetele UAT-urilor Programul Operațional Dezvoltare Durabilă (PODD) Planul Național de Relansare și Reziliență (PNRR) Surse private	200.000.000	2022 – 2026	Număr de noi consumatori conectați la rețeaua de energie electrică / apă curentă / canalizare / gaz natural / salubritate: minimum 25% din consumatorii fără acces, anual;

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
de tehnologii inteligente						Număr km de rețea utilități modernizați: minimumum 25% din necesar anual
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Realizarea unui parteneriat între UAT-urile din Valea Jiului - Prioritizarea intervențiilor - Elaborarea unui plan de activități și agrearea unui calendar de implementare - Identificare surselor de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborarea studiilor de fezabilitate și accesarea finanțării - Analiza dreptului de proprietate / administrare a terenurilor și rezolvarea diverselor litigii - Elaborarea proiectului tehnic - Obținere avize, acorduri, autorizații - În etapa precontractuală este necesar avizul operatorului de utilități publice, pentru a se asigura conformitatea soluțiilor tehnice din proiect cu soluția tehnică existentă sau propusă în alte proiecte de investiții, precum și pentru a se confirma că respectivele lucrări privind utilitățile nu sunt incluse în proiecte finanțabile din alte programe sau din sursele proprii ale operatorului, conform programelor de investiții din contractele de delegare a gestiunii serviciilor de utilități publice, etc. - Execuția lucrărilor de construcție 						
	IV.4.2 Modernizarea, extinderea și administrarea inteligentă a iluminatului public stradal (înlocuirea progresivă a sistemului clasic de alimentare cu soluții ecologice (verzi)/ inteligente de iluminat)	Cele 6 UAT-uri Furnizori de servicii de utilități publice Furnizori de echipamente și soluții inteligente	Bugetele UAT-urilor Programul Operațional Regional (POR) Regiunea Vest Programul	24.000.000* *estimat pentru modernizarea cu iluminat inteligent de până la 300 de străzi	2022 – 2025	Procent din număr de stâlpi dotați cu sistem de iluminat stradal inteligent: minimumum 60%;

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Operațional Tranziție Justă (POTJ)			Procent de număr de străzi noi cu iluminat public: minimum 25% din cele care nu beneficiază în prezent, anual
<p><u>Recomandări în sprijinul realizării acțiunii:</u></p> <ul style="list-style-type: none"> - Împreună cu acțiunea Crearea infrastructurii digitale pentru asigurarea siguranței cetățeanului in Valea Jiului va fi creat un proiect integrat și dedicat de Infrastructură digitală și inteligentă pentru asigurarea siguranței cetățeanului in Valea Jiului - Prioritizarea intervențiilor - Elaborarea unui plan de activități și agrearea unui calendar de implementare - Identificare surselor de finanțare în mod colaborativ, la nivelul parteneriatului - Elaborarea studiilor de fezabilitate și accesarea finanțării - Analiza dreptului de proprietate / administrare a terenurilor și rezolvarea diverselor litigii - Elaborarea proiectului tehnic - Obținere avize, acorduri, autorizații - Execuția lucrărilor de construcție 						
	IV.4.3 Îmbunătățirea accesului la serviciile de comunicații electronice (internet, telefonie) și a calității acestora la nivel 4G	Cele 6 UAT-uri Furnizori de servicii de telecomunicații	Programul Operațional Tranziție Justă (POTJ) (dacă se va identifica/ corela domeniul în care	5.000.000	2022 – 2025	Implementarea unitară de 3G și extinderea 4G; Creșterea vitezei generale de internet;

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			va fi utilizată rețeaua 4G) Surse private			Km de rețea de comunicații modernizată: minimumum 30% din total, anual; Procent din număr de noi gospodării conectate la internet: minimumum 25% din cele care nu beneficiază în prezent, anual
<u>Recomandări în sprijinul realizării acțiunii:</u> - Realizarea consultărilor cu operatorii din domeniu în vederea stabilirii gradului de interes al acestora de a dezvolta proiecte în Valea Jiului						
	IV.4.4 Digitalizarea serviciilor de învățământ din Valea Jiului: creșterea gradului de digitalizare în învățământul public și a gradului de dezvoltare și utilizare a competențelor digitale	Cele 6 UAT-uri	Programul Operațional Tranziție Justă (POTJ) Programul Operațional Regional (POR) Regiunea Vest	6.000.000	2022 – 2026	Implementarea unei platforme locale de învățământ în fiecare UAT; Achiziția de calculatoare și tablete pentru școli, profesori și elevi:

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
			Planul Național de Relansare și Reziliență (PNRR)			minimumum 80% din necesar; Efectuarea de sesiuni de instruire pe competențe digitale pentru profesori: minimumum 90% din profesori
	IV.4.5 Creșterea capacității administrative în folosul cetățeanului, prin digitalizarea serviciilor și instituțiilor publice și ale instituțiilor subordonate UAT-urilor în folosul cetățeanului; simplificarea procedurilor administrative în vederea eficientizării activităților administrațiilor publice și a creșterii gradului de transparență și digitalizare a serviciilor publice	Cele 6 UAT-uri	Bugetele UAT-urilor Programul Operațional Tranziție Justă (POTJ) Programul Operațional Regional (POR) Regiunea Vest Planul Național de Relansare și Reziliență (PNRR)	9.000.000	2022 – 2026	% din dintre contribuabili folosesc serviciile online: minimumum 15% creștere anuală, până la cel puțin 80% din cetățeni/entități cu acces la internet; % din veniturile UAT-ului încasate online: minimumum 50%;

Obiectiv specific	Acțiuni	Instituții / entități responsabile	Potențiale surse de finanțare	Buget estimativ [EUR]	Perioadă de implementare	Indicator(i)
						% din documentele UAT-ului în legătură cu publicul transferate online: minimum 50%
<p><u>Recomandări în sprijinul realizării acțiunilor de digitalizare:</u></p> <ul style="list-style-type: none"> - Definirea conceptului integrat la nivelul celor 6 unități administrativ teritoriale din Valea Jiului - Efectuarea unei analize diagnostic cu privire la nivelul actual de eficiență a procedurilor administrative la nivelul fiecărui UAT din Valea Jiului – se vor avea în vedere inclusiv demersurile realizate până în prezent în această direcție, identificarea bunelor practici precum și a diferențelor între cele 6 UAT-uri - Inițierea unui proces de consultare publică privind nevoile mediului de afaceri în relația cu UAT-urile - Elaborarea caietului de sarcini - Identificarea surselor de finanțare - Pregătirea proiectului/ a proiectelor și completarea cererilor de finanțare, în conformitate cu ghidurile în vigoare - Lansarea licitației publice pentru selectarea furnizorului/ furnizorilor de servicii în vederea implementării soluțiilor tehnice 						

Riscurile asociate implementării acțiunilor și măsurile privind reducerea impactului acestora

Riscuri potențiale	Măsuri de diminuare a impactului riscurilor identificate
Imposibilitatea realizării anumitor proiecte/ realizarea cu dificultate a acțiunilor (și implicit a proiectelor) din cauza consecințelor pandemiei de COVID-19	<p>Creșterea gradului de digitalizare a soluțiilor tehnice propuse</p> <p>Asigurarea de personal capabil să utilizeze diverse soluții tehnologice, inclusiv programe pentru teleconferință sau lucru online simultan</p> <p>Procurarea de echipamente personale de protecție sanitară și produse sanitare (măști sanitare, ochelari, viziere, dezinfectant, etc.) pentru toți angajații ce desfășoară activități ce presupun interacțiuni cu alte persoane</p> <p>Aplicarea măsurilor de distanțare socială acolo unde este posibil</p>
Schimbările politice la nivel național ce nu ar favoriza acțiunile/ unele dintre acțiunile agreeate în prezenta Strategie	<p>Acțiuni de conștientizare a importanței implementării strategiei încă din etapa validării interguvernamentale către toate autoritățile și instituțiile implicate pentru asigurarea suportului în implementare și asumare a responsabilității</p>
Schimbările politice la nivel local care ar putea schimba/bloca evoluția implementării acțiunilor	
Imposibilitatea menținerii unui nivel înalt de credibilitate a proiectului	
Imposibilitatea obținerii finanțării din cauza procedurilor defectuoase de aplicare	
Întârzierile apărute ca urmare a contestațiilor ulterioare licitațiilor publice	Realizarea și verificarea corespunzătoare și cât mai exactă a documentațiilor pentru licitații, astfel încât riscul de contestații sau existența unor obiective/cerințe neclare să fie minimumizate
COMPONENTA SOCIALĂ ȘI DE MEDIU	
Insuficientă implicare a operatorilor din mediul privat pentru organizarea unor programe atractive de pregătire profesională, care ar rezulta într-un nivel	Organizarea de către autoritățile locale a unor sesiuni de consultare și conștientizare a reprezentanților mediului de afaceri local (și a noilor investitori la momentul demarării unor noi operațiuni economice în Valea Jiului) asupra obiectivului acestor programe de pregătire și

Riscuri potențiale	Măsurile de diminuare a impactului riscurilor identificate
scăzut de interes din partea tinerilor/adușilor sau în pregătire inadecvată a participanților	asupra nevoii de calibrare a acestora în linie cu cerințele pe piața muncii locale pentru a asigura oportunități și perspective concrete de angajare celor care urmează programele de pregătire (sesiunile vor fi organizate periodic inclusiv pentru a prelua feedback cu privire la modul de derulare a programelor, implicarea participanților, respectiv reușita angajării acestora)
Adâncirea dezechilibrelor la nivelul potențialului uman al zonei și forței de muncă în Valea Jiului în cazul nereușitei de generare a unei schimbări de abordare în sistemul de învățământ	Implicarea activă a Universității Petroșani și a autorităților locale pentru organizarea unor sesiuni de informare a cadrelor din sistemul de învățământ asupra conținutului prezentei strategii și rezultatelor așteptate, cu accent pe importanța schimbării dinamicii de sistem și contribuția în planul reducerii excluziunii sociale, scăderii șomajului și eradicării sărăciei Asigurarea participării cadrelor la cursurile necesare de formare și dotării corespunzătoare a instituțiilor de învățământ, în special pe profilul atelierelor tehnice
Absența locurilor de muncă necesare specialiștilor formați în domenii precum energia regenerabilă, robotica, administrația publică după absolvirea cursurilor de pregătire	Demararea programelor și organizarea cursurilor pe specializări specifice doar după consultări cu mediul de afaceri/promotorii unor proiecte în domeniul regenerabilelor (ex. RWEA) sau cu reprezentanții administrației publice care s-au relocat sau au în plan deschiderea unor filiale locale ce ar putea asigura locuri de muncă pentru cei pregătiți în respectivele domenii (ex. deconcentrate)
Dificultatea de extindere a aparatului cadrelor medicale în linie cu necesarul de suplimentare pentru acoperirea corespunzătoare a specialităților prioritare	Definirea și implementarea unui pachet atractiv de stimulente – de la pachetul salarial până la acordarea unor facilități locative tip locuințe speciale pentru medici Crearea unor condiții optime de lucru în spitale și clinici prin introducerea standardelor moderne de operare (digitalizare) și prin dotare cu echipamente performante
Blocaje birocratice ce ar putea întârzia sau stopa implementarea unor proiecte cu impact semnificativ în plan social, precum deschiderea de cabinete medicale, creșe etc.	Implicarea activă a autorităților locale pentru asigurarea unei trasabilități atent monitorizate a pașilor necesari a fi realizați în fiecare proiect, cu accent pe comunicarea constantă cu Ministerul Fondurilor Europene în scopul asigurării finanțării calibrate corespunzător și fără întreruperi până la finalizarea proiectelor respective
Lipsa de coordonare inter-instituțională pentru asigurarea unor politici coerente de locuire socială și a serviciilor necesare de acompaniament pentru persoanele din categoria social-vulnerabilă, ce ar	Realizarea unei analize concrete a nevoii sociale la nivelul microregiunii Stabilirea unui protocol eficient de colaborare între ONG-urile/furnizorii de servicii sociale și autoritățile de resort cu atribuții în domeniul protecției sociale pentru implementarea unor direcții concrete de derulare a procesului de integrare socio-profesională a persoanelor vulnerabile și de

Riscuri potențiale	Măsurile de diminuare a impactului riscurilor identificate
adânci gradul de sărăcie și problemele sociale în cartierele marginalizate	eficientizare a serviciilor de profil, cu analizarea realistă a disfuncționalităților din trecut și a cauzelor ce au stat la baza acestora
Blocarea dezvoltării economice/realizării unor obiective turistice în cazul nerealizării în mod judicios a lucrărilor de închidere a minelor încă operaționale, cu impact asupra obiectivelor de la suprafață	Luarea măsurilor de evaluare a tuturor parametrilor aferenți procesului de închidere, inclusiv prin revizuirea din timp a legislației de profil pentru eventuale amendamente necesar a fi operate în scopul alinierii la reglementările europene în domeniul protecției mediului și pentru prevenirea unor incidente de mediu, în baza lecțiilor învățate din experiențele anterioare (ex. cazul Dâlja)
Impactul negativ al unei eventuale dezvoltări economice agresive, fără aplicarea principiilor economiei verzi și protecției mediului	<p>Imprimarea unui ritm periodic de derulare a campaniilor/organizare de seminarii dedicate conștientizării/familiarizării cu principiile economiei verzi</p> <p>Realizarea noilor operațiuni economice în baza unei evaluări prealabile a impactului de mediu în raport cu amploarea operațiunilor vizate (ex. studii dedicate în cazul unor situații precum alegerea locației potrivite pentru investiții în domeniul energiei) și cu evitarea construirii de facilități în perimetrele din vecinătatea siturilor protejate Natura 2000</p>
DIVERSIFICARE ECONOMICĂ, INOVARE, ANTREPRENORIAL	
Operaționalizarea cu întârziere a conductei BRUA	Comunicarea constantă cu autoritățile și entitățile responsabile pentru dezvoltarea la momentul oportun a proiectelor energetice a căror viabilitate este condiționată de tranzitul de gaz natural prin conducta BRUA
Identificarea unui potențial scăzut al tuturor surselor regenerabile în Valea Jiului	Diversificarea acțiunilor de reconfigurare a sectorului energetic din Valea Jiului spre stocare energetică (a energiei provenite din sursele regenerabile cele mai apropiate din punct de vedere fizic), acordarea de servicii de sistem, oferirea de servicii energetice și producție de energie din gaz natural (BRUA și substratul Văii Jiului)
Dezinteresul operatorilor economici locali de a își dezvolta activitățile economice curente	Derularea de acțiuni și demersuri în vederea mediatizării importanței diversificării ofertelor de servicii și produse
Dezinteresul tinerilor de a rămâne în Valea Jiului	Implementarea acțiunilor prezentei Strategii care vizează dezvoltarea sustenabilă și integrată a zonei, creșterea nivelului de trai și bunăstare în rândul populației și a oportunităților de angajare, cuplată cu o intensă campanie de creștere a interesului și încrederii populației într-un viitor mai bun pentru Valea Jiului

Riscuri potențiale	Măsurile de diminuare a impactului riscurilor identificate
Insuficiența măsurilor ce vor fi adoptate pentru atragerea investitorilor și sprijinirea investițiilor, a facilităților de natură fiscală acordate pentru Valea Jiului precum și a stimulentele la nivel local	Continuarea demersurilor în vederea adoptării unui statut special pentru Valea Jiului care să ofere facilități diferențiate comparativ cu alte zone în vederea stimulării interesului pentru investiții
VALORIFICAREA DURABILĂ A SPECIFICULUI LOCAL	
Schimbări climatice (creșterea temperaturilor medii multianuale, reducerea precipitațiilor sub formă de zăpadă) cu impact semnificativ asupra duratei sezonului de schi	<p>Extinderea domeniului schiabil din Valea Jiului se va realiza doar pe baza unor studii de fezabilitate care vor lua în considerare impactul posibilelor schimbări climatice și vor recomanda construirea de noi pârtii și de noi instalații de transport pe cablu, precum și posibila relocare a celor existente astfel încât să fie minimumizat impactul mai sus-menționat (de pildă, la altitudini cât mai mari, pe pante cu expunere nordică, etc.)</p> <p>Dezvoltarea infrastructurii pentru producerea de zăpadă artificială (mini-lacuri de acumulare, tunuri de zăpadă, etc.)</p> <p>Amenajarea, pe același amplasament, de trasee de mountain bike, pentru adulți și copii, în vederea folosirii infrastructurii specifice pe întreaga durată a anului și a minimumizării impactului economic al posibilei reduceri a duratei sezonului de schi din cauza schimbărilor climatice</p>
Întârzieri și blocaje în realizarea circuitelor turistice	<p>Identificarea regimului de proprietate asupra tuturor terenurilor traversate de terenurile vizate</p> <p>Organizarea de întâlniri cu proprietarii terenurilor și cu toate părțile interesate, inclusiv cu administratorii parcurilor naționale și naturale din zonă, cu Autoritatea Națională pentru Arie Naturale Protejate și cu ONG-urile de mediu</p>
Închiderea exploatărilor miniere aflate în operare fără protejarea activelor industriale pentru care ar trebui realizată conversia funcțională și degradarea celor încă existente în cadrul celorlalte foste exploatări miniere din zonă	<p>Organizarea unei întâlniri între reprezentanții Societății Naționale Închideri Mine Valea Jiului S.A., Complexului Energetic Hunedoara, Consiliul Județean Hunedoara, UAT Petrila, UAT Lupeni, ai altor UAT-uri locale potențial interesate, Ministerului Energiei, Ministerul Economiei, Antreprenoriatului și Turismului, Institutul Național al Patrimoniului și Asociației Valea Jiului pentru stabilirea unui calendar privind transferul de proprietate asupra activelor protejate de la fosta exploatare minieră Petrila și pentru derularea procesului de inventariere și înregistrarea a stării activelor de la Exploatarea Minieră Lupeni și de la celelalte exploatări miniere din Valea Jiului.</p>

Riscuri potențiale	Măsurile de diminuare a impactului riscurilor identificate
Dificultăți în realizarea și operarea Centrului Multicultural Petrița și a Centrului Educațional Lupeni.	<p>Desemnarea, de către proprietarul activelor de la cele două exploatare miniere, a câte unui echipe responsabile pentru realizarea și operarea celor două Centre.</p> <p>Implicarea unui număr de voluntari în cele două echipe anterior menționate.</p> <p>Stabilirea unui calendar de acțiuni pentru realizarea fiecăruia dintre cele două Centre.</p>
Respingerea clasificării ca stațiuni turistice de interes național sau local a unor UAT-uri și zone din regiune (Zona Șureanu (munții Sebeșului) – Petrița, orașul Uricani și zonele munții Vâlcan – Vulcan, Retezat – Aninoasa)	<p>Demararea de discuții între UAT-urile vizate și reprezentanții Ministerului Economiei, Antreprenoriatului și Turismului, cu participarea Asociației Valea Jiului, pentru clarificarea eligibilității UAT-urilor și zonelor vizate și stabilirea unui calendar de acțiuni ce trebuie implementate pentru realizarea clasificării.</p> <p>Demararea de discuții între reprezentanții Ministerului Investițiilor și Proiectelor Europene, Ministerului Economiei, Antreprenoriatului și Turismului și cei ai Autorităților de Management responsabile pentru implementarea Programelor Operaționale din perioada 2021-2027 pentru necondiționarea acordării de finanțări în domeniul turismului de existența statului de stațiune turistică de interes național sau local</p>
Organizarea unor evenimente culturale și sportive cu impact redus	<p>Desemnarea cel puțin unei persoane în cadrul administrației fiecărui UAT și în cadrul Asociației Valea Jiului cu responsabilități în organizarea și coordonarea de evenimente culturale și sportive</p> <p>Cooptarea unui număr cât mai mare de voluntari din cele 6 UAT-uri din Valea Jiului în echipele de organizare și responsabilizarea lor prin distribuirea de sarcini precise, în acord cu arilor lor de interes</p> <p>Promovarea realizărilor persoanelor însărcinate cu organizarea evenimentelor și a echipelor de voluntari</p> <p>Definirea unui public-țintă și a unui număr minimum de obiective măsurabile pentru fiecare eveniment</p>
Dificultăți de operare a structurilor de primire turistice cu funcțiuni de agrement, a elementelor de infrastructură culturală și sportivă construite ca urmare a implementării strategiei.	<p>Noile zone și structuri de primire turistice cu funcțiuni de agrement, precum și dezvoltarea infrastructurii culturale și sportive vor fi realizate doar pe baza unor studii de fezabilitate ce vor include analize cost-beneficiu.</p> <p>În cazul în care construirea structurilor de primire turistice cu funcțiuni de agrement, a elementelor de infrastructură culturală și sportivă vor fi realizate de autoritățile locale sau</p>

Riscuri potențiale	Măsurile de diminuare a impactului riscurilor identificate
	județene, operarea și mentenanța acestora ar putea fi externalizată, urmare unui proces de achiziție publică organizat în condiții de deplină transparență, în acord cu legislația în vigoare.
Neeligibilitatea UAT-urilor din Valea Jiului pentru surse de finanțare în domeniul activităților agricole, al celor meșteșugărești și al înființării și dezvoltării pensiunilor turistice cu funcțiuni de alimentație publică bazată pe produse locale	Demararea de discuții între reprezentanții celor 6 UAT-uri locale, ai Asociației Valea Jiului, ai mediului de afaceri locali și cei ai Ministerului Agriculturii și Dezvoltării Rurale și ai Programului Național Strategic, pentru necondiționarea acordării de finanțări în domeniul activităților agricole, al creșterii animalelor, al activităților meșteșugărești și al înființării și dezvoltării pensiunilor turistice cu funcțiuni de alimentație publică bazată pe produse locale de derularea respectivelor activități exclusiv în UAT-uri de tip comună.
ACCESIBILITATE, MOBILITATE ȘI CONECTIVITATE	
Recepția unor lucrări de execuție realizate la un nivel calitativ necorespunzător	Monitorizarea adecvată și constantă a implementării și realizării proiectelor, astfel încât potențiale nereguli sau un eventual nivel calitativ necorespunzător să fie evitate și identificate din timp
Imposibilitatea asigurării terenurilor necesare centurilor ocolitoare și parcarilor din cauza unui proces îndelungat de exproprieri	Elaborarea unei planificări și abordare asumată de toate autoritățile publice și integrată la cel mai înalt nivel în vederea asigurării unui proces de expropriere benefic atât pentru implementarea proiectelor cât și pentru cetățenii/ agenții economici impactați
Interesul scăzut al furnizorilor de utilități și al furnizorilor de telecomunicații în implementarea proiectelor de modernizare în zonă	Implicarea din timp a autorităților publice în discuții cu potențialii furnizori de utilități și servicii de telecomunicații și prezentarea strategiei de creștere a Văii Jiului pentru generarea interesului în implementarea proiectelor necesare
Lipsa unei implicări adecvate din partea autorităților, precum și neprioritizarea corespunzătoare a proiectelor de infrastructură ce ar duce la întâzieri în implementarea acestora	Respectarea prioritizării proiectelor în cadrul strategiei și efectuarea unei analize de integrare adecvată între proiectele locale și regionale aflate în desfășurare din afara strategiei

