[image: image3.emf]

	

	

Strategia de dezvoltare durabila

a orasului CHISINEU CRIS
2014-2020

[image: image1.jpg]

Studiu realizat în cadrul proiectului “Dezvoltarea capacitătii de planificare strategică la nivelul autoritătilor administratiei publice locale ale oraselor din România, cod SMIS 27520”
Proiect cofinantat din Fondul Social European, prin Programul Operational Dezvoltarea Capacitătii Administrative
Manager proiect:

Expert Politici Publice: MATIUT FLORINA

Expet Managementul Proiectelor: BIRTA LUCIAN

Expert Management Financiar: TEREBENT CRISTIAN
Document elaborat sub îndrumarea expertilor:

BALLAI ADRIAN

STOICA LORENA

Beneficiarul proiectului:

Ministerul Dezvoltării Regionale si Administratiei Publice
Parteneri

Asociatia Oraselor din România

Asociatia Secretarilor Oraselor din România
Perioada de implementare
21 de luni (26.02.2014 – 26.11.2015)
Obiectivul general al proiectului

Întărirea capacităţii administrative a autorităţilor administraţiei publice centrale şi locale.
Scopul proiectului:

Dezvoltarea capacităţii de planificare strategică la nivelul oraşelor din România
I. PREZENTARE GENERALA
Condiţiile fizico-geografice

Aşezat pe cursul inferior al Crişului Alb, oraşul îşi trage indisolubil numele de la acest râu, care îşi are obârşia din Zona Bradului. Cu o lungime de 238 km, străbate principala zonă auriferă a ţării, unde apele lui au folosit de milenii la spălarea minereului (de unde culoarea albicioasă). În câmpie ajunge cu un debit de 21.4 m³/s şi se desparte în braţe cu ape ezitante ce au trebuit să fi e canalizate.

 Numele de Crişul Alb a fost dat de localnici şi este pomenit încă din sec. al VI-lea, în scrierile gotului Jardanes, sub numele latinizat de Grisia şi sub forma grecizată de Kirsos.

În documentele Cancelariei maghiare din 1202- 1203 apare sub numele de Crys, Crisius. Crişul Alb este socotit drept „izvor al celor trei Crişuri”. El coboară de la altitudinea de 1115 m până la cea de 90 m, în localitatea Vărşand.

Oraşul Chişineu-Criş se numără printre cele mai vechi aşezări din vestul României, unde s-a dezvoltat de o parte şi de alta a Crişului Alb, la o distanţa de 42 km de municipiul Arad şi la 74 km de municipiul Oradea. Localitatea este cuprinsă între următoarele coordonate geografice: 46° 32’ 3’’ latitudine

nordică şi 21° 38’ longitudine estică. Câmpia din jurul oraşului reprezintă o zonă de tampon între Crişuri şi Ţara Zărandului. Localitatea, parte integrantă din România şi din Europa de Est este şi o zonă de legătură cu Europa Centrală.

 Teritoriul administrativ al oraşului este mărginit la Est de teritoriul comunei Sintea Mare (având ca sate aparţinătoare Ţipari şi Adea) şi Zărand (cu satul aparţinător Cintei), la Vest comuna Socodor, la Sud comuna Şimand, iar la Nord comuna Zerind. Oraşul are legături economice cu toate aceste aşezări. Oraşul este străbătut de şoseaua naţională Oradea-Arad, care se bifurcă după trecerea podului de peste Crişul Alb făcând legătura şi cu localitatea de graniţă Vărşand. În partea de Est se afl ă staţia CFR care este traversată de calea ferată ce face legătura între cele mai importante oraşe din Vestul ţării, Timişoara- Arad-Oradea. Înainte de intrarea în oraş, calea ferată se bifurcă în partea de Sud-Vest şi trece prin staţia CFR Pădureni care face legătura cu localitatea Grăniceri.

Clima

Clima teritoriului României se caracterizează printr-o interferenţă a par ticularităţilor temperat continentale cu nuanţe moderate în partea de Vest. Temperatura medie anuală este între 10-11°C în Câmpia Crişurilor şi Mureşului.

Temperatura medie a lunii ianuarie este cuprinsă între 0°C şi -1°C iar temperatura medie a lunii iulie este cuprinsă între 21-22°C. Temperaturile maxime absolute înregistrate s-au produs, în condiţii anticiclonice caracterizate cu preponderenţă de timp senin şi uscat. Valorile maxime pentru Câmpia de Vest s-au ridicat la 40-41°C.

În Câmpia de Vest se înregistrează 30-35 de zile tropicale în partea de Nord şi 40-45 de zile în partea de Sud.

Din punct de vedere climatic, Câmpia Crişului Alb se încadrează în climatul Câmpiei Tisei, adică într-un climat continental de tranziţie, infl uenţat de curentul vânturilor de vest, cu ierni blânde şi veri cu temperaturi moderate şi nu prea secetoase. Temperatura medie anuală calculată pe o perioadă de 32 ani este de 10.7°C. Datele au fost obţinute de la Staţia Meteo Chişineu-Criş, care funcţionează din anul 1951 şi care are o poziţie importantă între Oradea şi Arad .

Apele freatice

 În zona oraşului Chişineu-Criş apele freatice sunt cantonate în depozite cuaternare alcătuite din nisipuri granulate diferit, pietrişuri şi bolovănişuri cu intercalări de argile prăfoase. La partea superioară a acestor depozite permeabile există formaţiuni cu permeabilitate mai redusă, care fac în anumite zone ca nivelul hidrostatic să primească un caracter ascensional. În Câmpia Crişului Alb sau în vechile albii părăsite şi drenate, nivelul apei freatice are adâncimi mai reduse, între 0-2 m. În această zonă apele au un caracter ascensional sau artezian. Apele minerale de la Chişineu-Criş sunt oligominerale iar adâncimea fântânilor forate în zona sunt între 196-378 m adâncime. Debitul acestor fântâni arteziene variază între 380-550 litri/minut.

Astăzi multe dintre aceste fântâni sunt secate, ele mai având legătură doar cu tradiţia locală.

În privinţa alimentării cu apă potabilă a populaţiei în anul 1971 s-a construit Uzina de Apă care alimentează şi azi localităţile Chişineu-Criş, Nădab, Socodor, Sintea-Mare, existând deja 23.4 km reţea de alimentare cu apă.

Apele de suprafaţă

 Reţeaua de apă este alcătuită din râuri alohtone şi autohtone. Reţeaua a lohtonă a Crişului Alb îşi are obârşia în zona înaltă a Munţilor Apuseni. Suprafaţa bazinului său hidrografi c este de 4275 km², din care 3957 km² în România. În zona oraşului Chişineu-Criş râul are o direcţie de curgere dinspre Sud-Est spre Nord-Vest, pe o lungime de 12 km, despărţind oraşul în două cartiere: Pădureni şi Chişineu-Criş. Regimul hidrografi c al râului este următorul: în lunile martie-mai sunt ape cu debite mari iar în august octombrie sunt ape cu debite mici. Scurgerea medie multianuală specifi că este redusă, ea fi ind de numai 1-31 litri/secundă pe km². În ceea ce priveşte regimul îngheţului pe Crişul Alb apar formaţiuni de gheaţă în a treia decadă a lunii noiembrie, iar durata podului de gheaţă este de 20 de zile.

Flora şi fauna

Din punct de vedere fi zico-geografi c, regiunea se încadrează în ţinutul de silvostepă a Câmpiei Tisei. În compoziţia vegetaţiei şi faunei se întâlnesc atât elemente central-europene cât şi elemente caracteristice Europei de Răsărit: pajiştile şi pădurile xerofi le, dar şi terenuri agricole pe locul fostelor pajişti şi păduri xerofi le. Datorită activităţilor umane în teritoriul oraşului Chişineu-Criş, silvo-stepa locală este astăzi aproape complet despădurită. Suprafeţele mai însemnate de pădure se găsesc în extremitatea vestică (în afara teritoriului), Pădurea Socodor, precum şi partea sud-estică, Pădurea Şoimoş. Cu două secole în urmă, pădurile erau mai extinse acoperind într-o bu nă măsură şi câmpia din jurul oraşului. Arborii izolaţi din această pădure, care se întindea din Nord-Est-ul oraşului până în localitatea Mişca, se mai pot vedea la Est de linia ferată de la marginea oraşului.

Păşunile s-au menţinut, în general, pe terenurile cele mai puţin fertile. Vegetaţia lor a suferit infl uenţa puternică a păşunatului.

Fauna

 Mamiferele caracteristice sunt astăzi rozătoare, Popândăul (Citellus Citellus), Hârciogul (Cicetus Cricetus), Şoarecele de Cămp (Microtul Arvaris), animale care aduc mari pagube agriculturii, din care cauză s-a urmărit stârpirea lor. Mai puţin vătămător este Căţelul Pământului (Spalax) şi Dihorul (Putorius Eversmanni). În număr destul de însemnat se întâlnesc iepurii de câmp, care constituie, alături de fazani, gâşte şi raţe sălbatice, baza vânatului legal. Dintre păsări, cele mai numeroase sunt cele care-şi fac cuiburi direct pe pamânt: Ciocârlia (Alauna Arvenis), Presura de Grădină (Embrozia Hortulana). Luând în considerare datele existente la Asociaţia Vânătorilor şi Pescarilor Sportivi, fi liala= Chişineu-Criş, în acest teritoriu au fost observate în perioada 1970-1972 şi câteva exemplare de Dropie (Otis Tarda).

Istoricul dezvoltării oraşului

Favorizat de confi guraţia geografi că, cu intense zone de câmpie, dealuri şi părţi montane, factori climatici cu o bogată reţea hidrografi că dominată de cursurile râurilor Mureş şi Crişul Alb, de resursele subsolului, teritoriul judeţului Arad oferă încă din timpurile cele mai îndepărtate, condiţiile prielnice

de viaţă ale comunităţilor umane, asigurând dezvoltarea culturilor materiale, ale civilizaţiei neolitice, a bronzului, a fi erului, a celei dacice şi dacoromane şi apoi a celei româneşti.

 Viaţa materială îşi face apariţia în această aşezare din Câmpia de Vest încă din comuna primitivă. Descoperirile făcute pe malul Crişului Alb, au scos la iveală diverse obiecte cum ar fi : răzuitoare, vărfuri de lance, dălţi, ceşti, aparţinând Culturii Criş-Tisa, datând din 5500-1700 î.e.n.

 Din epoca neolitică au fost descoperite urme ale vieţii omului primitiv cum ar fi vase de ceramică cu ornamente primitive lucrate cu mâna, cu zgârieturi simple, o lingură de lut, un opaiţ de lut din epoca romană şi vase de lut.

 Pe raza oraşului s-au descoperit urme paleontologice a unor animale sălbatice din epoca pietrei, datate cu cca. 100000 ani în urmă.

 În 1811, între hotarul oraşului şi localitatea Adea a fost descoperit un os de dimensiuni mari (un picior de mamut), care astăzi se găseşte în posesia Muzeului Teritorial din Bekescsaba, Ungaria. În Pădureni a fost descoperit un corn de bizon.

 În anii 1930, arheologii clujeni A. Roşca şi V. Covaci au scos la iveală prin săpături sistematice obiecte de peste 2500 ani vechime.
 În anul 1948, cer cetătorul Dorin Popescu din Bucureşti descoperă urme din aceeaşi pe rioadă, obiecte ceramice, vârfuri de lance, arme din bronz şi fier, mărgele, elemente cocsifi cabile pentru reducerea minereurilor, vase pentru depozitarea cerealelor. Descoperirile din epoca bronzului se referă în general la unelte şi arme, la ceramică, la obiecte de podoabă din aur şi argint. În 1835 a fost descoperit un tezaur cu monede greco-macedonene datate de la sfârşitul sec. al III-lea şi începutul sec. al II-lea î.e.n. Din vremea trecerii sciţilor datează o podoabă (vârf de baldachin), găsită la Nădab. Printre monede aparţinând primelor serii de emisiuni (a II- a jumătate a sec. al III-lea î.e.n.), se numără tezaurul descoperit la Chişineu-Criş cu 25 monede găsite împreună de la Filip al IIlea, Alexandru cel Mare şi Lisimah.
 Pe versoul monedelor este prezentat capul lui Zeus cu barbă şi cunună triplă de laur spre dreapta, iar reversul, un călăreţ macedonean în galop. Tezaurele au fost îngropate în apropierea aşezărilor. Aceste aşezări sunt atestate de-a lungul văii Crişului Alb, iar prin cercetările arheologice s-au descoperit bordeie, ceramică lucrată cu mâna,fragmente de ceramică de factură romană provenite din import, fragmente specifi ce ceramicii dacice lucrate la roată. Pe raza oraşului s-au descoperit urme arheologice în mai multe puncte cum ar fi cartierul Pădureni, staţia de epurare, strada Teilor, care de fapt era considerat şi locul cel mai ridicat al localităţii. Toate aceste dovezi confi rmă existenţa unei populaţii dacice autohtone.
Priscus din Panion şi Jordanes – autori antici, vorbesc despre aceste aşezări dacice de câmpie de-a lungul apelor cum ar fi Marisia (Mureşul), Grisia (probabil cele trei Crişuri), denumiri de origine dacică. Istoricul arădean maghiar Gabor, cu tragere de inimă, recunoaşte urmă- toarele: „între locuitorii de neam, străini ai comitatului nostru, probabil, de cei mai vechi trebuie să-i ţinem pe români, cari, dacă e adevărat că se trag din colonişti dacici a lui Traian, pot fi consideraţi aborigieni ai comitatului Arad”.

 Epoca medievală se dezvoltă pe fondul epocii precedente, toponimele,izvoarele scrise, dovezile arheologice confi rmând faptul că în sec. IX-X, zonaTimiş, Bega, Mureş, Crişul Alb avea în componenţă formaţiuni statale conduse de Glad şi Menumorut.„Legenda Sfântului Gerard” vorbeşte despre ducatul lui Ahtum, descendentul lui Glad, care la sfârşitul sec. al X-lea, reuşeşte să supună autorităţii sale un teritoriu întins de la Dunăre până în zona Crişurilor.
Legenda vorbeşte despre „moşiile şi curţile” aparţinând ducelui şi nobililor, pământ, fâneţe, păşuni şi existenţa la sate a rămăşiţelor de grăunţe, gropi de provizii, cuptor de copt pâinea.

Codicele padovan şi cel vienez amintesc despre oile, caii şi bovinele oferiteepiscopului Gerard Rogerius, canonic de Oradea, în „Carmen Miserabile”afirmându-se existenţa organizaţiei cneziale de la 1241, chiar la câmpie, lucru recunoscut şi de Marki Sandor, istoric tendenţios la adresa românilor.Contrar acestor afi rmaţii a lui Marki Sandor (care-i face pe români leneşi,tâlhari, care nu cultivă pământul îndeajuns), analiza informaţiilor cuprinse înunele izvoare scrise, „Cronica lui Anonymus”, „Legenda Sfântului Gerard”,pre cum şi descoperirile arheologice de la Arad, Felnac, Chişineu-Criş,Pădureni, atestă faptul că românii din această zonă, au trăit o viaţă proprie cu transformări şi mişcări economice, politice, sociale şi spirituale. Săpăturile efectuate în malurile Crişului Alb, au atestat un lanţ de aşezări care se continuă din epoca pietrei şi până în sec. al XI-lea.

 Dezvoltarea localităţii a fost infl uenţată în epoca feudală de existenţaunor cetăţi puternice în jur la Nădab şi Zărand. Începând din 1558, pe malul drept al Crişului Alb, este amintită localitatea sub numele de Jenew, aceasta fi ind arsă de turci. Din 1560, localitatea reuşeşte să se refacă iar după 1700 se dezvoltă drept o aşezare mai mare, mai compactă, tot pe malul drept al Crişului Alb. În 1713, localitatea este amintită ca târg şi centru meşteşugăresc. Erdeişula ajuns însă să numere peste 300 de locuitori. Un eveniment care va afecta şi localitatea noastră va fi răscoala din 1734 condusă de pecicanul Pero Seghedinaţ. Răsculaţii voiau să ocupe Aradul şi apoi să continue ofensiva către Oradea.
Ţăranii atacă moşiile nobiliare şi negustorii bogaţi. După arestarea lui Pero, armata se retrage spre Chişineu-Criş unde li se vor alătura ţăranii din toate comunele. La 4 mai armata imperială va găsi sate părăsite. La 8 mai armata ocupă Gyula şi Vărşand iar răsculaţii se retrag la Socodor, Grăniceri,Pădureni, dispunând de cca. 13-14 batalioane sub conducerea unor ofiţeri maghiari ca: Baciu Urs, Gornicu Negru din Chişineu-Criş, Paul Micovici din Socodor. Armata răsculaţilor va fi înfrântă în bătălia de la Pădureni din data de 9 mai.
Au fost ucişi peste 700 de răsculaţi şi alţi 169 au fost luaţi prizonieri. Erdeişul este incendiat şi jefuit. La începutul lunii august, 152 deţinuţi au fost transportaţi la Buda. La 27 august a avut loc torturarea lui Pero şi apoi condamnarea la moarte.
Sentinţa a fost executată pe loc. O parte dintre ţăranii omorâţi la Chişineu-Criş şi Pădureni, vor fi îngropaţi lângă Crişul Alb (osemintele s-au găsit odată cu ridicarea fostului dispensar din Pădureni şi a bisericii). Răscoala lui Pero se încadrează în şirul răscoalelorţărăneşti din regiunea Aradului, în care românii, maghiarii şi sârbii au luptat împotriva exploatării feudale.
Abuzurile nenumărate ale domnilor de pământ,silniciile autorităţilor feudale, au creat în sânul ţărănimii o stare de fi erbere permanentă. În 1772-1775 ţărănimea înaintează împăratului Iosif al II-lea jalbe prin care îşi exprima doleanţele lor precum şi situaţia în care ei se găsesc (protestul împotriva domnilor de pământ). Multe jalbe au fost înaintate din ChişineuCriş,Nădab şi din ţinuturile păduroase ale Zărandului.
Între 1782-1785 în multe comune s-a trecut la noi conscripţii şi hotărnicii. Nobilii au făcut tot ce le-a fost cu putinţă să mărească sarcinile urbariale ale ţărănimii. Aceste abuzuri ale nobililor prevestesc răscoala condusă de Horia, Cloşca şi Crişan.Răscoala din 1784, cuprinde mai multe aşezări din Comitatul Zărand şi a avut un puternic ecou şi în părţile Crişului, care făcea şi el parte din acest comitat conform Conscripţiei de la 1746, seria I, alături de 23 de localităţi.
Congregaţia Comitatului întrunită la 29 octombrie 1744 în localitatea Zărand, stabileşte un catalog despre militarii pe care îi trimite la oaste în războiul de secesiune. Sunt pomenite numele şi locul de origine al ostaşilor Bica Petru – Cintei, Vozo Petru – Sintea Mică, Ianoşi –Chişineu-Criş.

Epoca modernă. În a II-a jumătate a sec. al XVIII-lea se trece treptat spre o nouă epocă cu o perspectivă nouă în dezvoltarea forţelor de producţie de tip capitalist.Mişcările revoluţionare care vor urma (revoluţia din 1821 şi cea din 1848),vor avea un puternic ecou şi forme de manifestare în Ardeal. Lupta împotriva nedreptăţilor sociale se împleteşte cu cea naţională. Peste 9% din populaţia comitatului era constituită din iobagi şi jeleri, dintre care: 36061 – români,1817 – maghiari, restul germani şi alte naţionalităţi.Lupta naţională şi socială este legată de personalitatea lui Moise Nicoară.
El a luptat pentru instalarea unui episcop român în Arad. Pentru susţinerea Memorialului din 1816 s-a format o deputăţie care cuprindea 6 persoane (3 preoţi şi 3 mireni).
La 16 aprilie 1816, din Chişineu-Criş se transmite o scrisoare în care i se asigură lui Moise Nicoară tot sprijinul material şi în care i se cere să lupte pentru limba română în Preparandia din Arad şi în biserici pentru episcop român. In perioada premergătoare revoluţiei de la 1848, au avut loc prefaceri pe plan economic, social-politic şi cultural. Au luat fi inţă câteva domenii producătoare de mărfuri agricole în Comitatul Arad, la Chişineu-Criş, Pâncota,Sebiş, care au un inventar bogat.
Aspecte locale ale participării românilor in Chişineu-Criş la Revoluţia din 1848 sunt consemnate în Documentele Arhivelor Naţionale ale Judeţului Arad, pe baza cărora s-a pus o placă comemorativă pe peretele fostului Spital Orăşenesc, cu următoarele cuvinte: „Între 20 martie – 18 aprilie 1849 în comuna Chişineu-Criş au avut loc adunări ale locuitorilor în care s-au cerut desfi inţarea robotei,folosirea limbii române în administraţie şi şcoli şi drepturi egale cu celelalte naţionalităţi”Pe câmpul de la Chişineu-Criş s-au adunat peste 2000 de oameni, care sau luptat cu forţele maghiare.
În drum spre Munţii Apuseni, tribunul Dragoş se opreşte la Sinodul Bisericesc din Chişineu-Criş. Într-o scrisoare adresată lui Koshut, Dragoş îi aduce la cunoştinţă faptul că înainte de a intra în munţi la Avram Iancu, avea de gând să se abată pe la Chişineu-Criş, unde tocmai se încheiau adunările eparhiale. Există şi alte mărturii ale trecerii lui Dragoş prin Chişineu-Criş (procese verbale ale sinodului comunicat Românii adunaţi la sinod vor fi nemulţumiţi de cuprinsul scrisorii lui Koshuth către Avram Iancu. Dragoş va expune pericolul în care se găseşte revoluţia.

 Viaţa politică în localităţile arădene a devenit activă în preajma alegerilor din martie 1869, când au fost aleşi deputaţii pentru Dieta Maghiară din Budapesta.
Printre aceştia îi amintim pe: S. Borlea – Hălmagiu, I. Ionescu– Radna, Anton Mocionu – Şiria, M. Românul – Chişineu-Criş. Ideile înaintate rezultă din scrisoarea-program adresată la 14-26 ianuarie 1870, alegătorilor din Chişineu-Criş, de către Mihai Românul, în urma anunţării candidaturii in cercul electoral Chişineu.
În programul său se obligă „apăra cu abnegaţie interesele cele mai vitale ale poporului, care mai ales azi e apăsat din toate părţile”.

 Lupta naţională a cercurilor electorale ale Aradului a fost impulsionată de alegerea delegaţilor pentru Conferinţa Naţională de la Sibiu (12-14 mai 1881). Din părţile Aradului au participat delegaţi din: Iosăşel, Radna, Arad,Chişineu-Criş, fi ind menţionaţi: Alexei Popovici şi M.V.Stănescu. Conferinţa adoptă pasivismul în lupta politică.

 În condiţiile dezvoltării economice, sociale şi politice cunoscută în România după Unirea din 1859 şi după reforma agrară din 1864, recunoaşterea independenţei naţionale depline devenise o necesitate obiectivă a întregului popor român, indiferent de clasele sociale. Românii din Transilvania au venit în sprijinul fraţilor de peste Carpaţi. S-au constituit comitete de ajutorare, s-au făcut donaţii în bani, îmbrăcăminte şi articole sanitare pentru ostaşii români şi pentru răniţi. S-au prezentat voluntari pentru a lupta în armată precum şi medici voluntari care să îngrijească răniţii. Presa din Transilvania, precum şi cea din Arad („Gura Satului”) efectuează colecte în favoarea ostaşilor români.Lista cuprinde 45 de nume, dintre care şi persoane din Chişineu-Criş. Dintre cei care au făcut donaţii, se remarcă şi un număr de 30 de ţărani. Totalul contribuţiilor a fost de 34 de fl orini, 50 cr şi 14,5 kg scame, care au fost trimise Crucii Roşii din Bucureşti. O astfel de colectă s-a organizat şi la Pădureni de către Ghe. Nicolevici care colectează 26 de fl orini.Un moment important al luptei naţionale îl reprezintă „Mişcarea memorandistă”– 1882.

La elaborarea programului şi-a adus o contribuţie importantă Mihai Veliciu care a trăit în Chişineu-Criş. S-a introdus practica adu nă rilor populare, în care deputaţii făceau dări de seamă asupra activităţii lor în Dietă şi aduceau în dezbatere probleme legate de români. La adunările populare ţinute la Pâncota, Ineu, Chişineu-Cris în 1905 ,a fost aprobată problema sufragiului universal. Asemenea adunări s-au e de prof. Găvănescu). ţinut şi în anii următori împotriva deznaţionalizării tineretului, de exemplu în 1907, la Nădlac, Ineu, Chişineu-Criş, mai ales după ce A. Apponyi a elaborat un nou proiect de legea şcolară, pe care românii o considerau „ca pe un brutal atac faţă de şcoli”.

 La începutul sec. XX se constată o pătrundere rapidă a ideilor socialiste în satele arădene. Raportul subprefectului judeţului Arad în 1903, arată în grijorarea autorităţilor: „mişcarea îmbracă dimensiuni largi şi poporul, până acum plecat, respectuos, se distinge prin ţinuta lui provocatoare”. O serie de întruniri socialiste au loc la Zerind, Adea, Ţipari, Chişineu-Criş. În perioada 12/25-13/26 decembrie 1903 are loc Conferinţa Organizaţiei Social Democrate din Judeţul Arad unde participă 200 de delegaţi.
Delegaţii de la Şiclău, Nădab, Chişineu-Criş, comunică informaţii despre activitatea desfăşurată.Au loc numeroase mişcări ţărăneşti ce prevesteau răscoala din 1907 din România, care s-au manifestat şi în vestul României. În 1904 au loc revolte la Talpoş, Şiclău şi Chişineu-Criş. Lupta naţională s-a intensifi cat între 1900-1918, interesele românilor din Chişineu-Criş au fost susţinute în Parlamentul de la Budapesta de o serie de tribuni români, unii dintre ei fiind şi deputaţi pentru zona Chişineu-Criş.
Aici îi amintim pe Mihai Veliciu, Octavian Goga şi I.Russu Şirianu (acesta din urmă a participat la 15 adunări populare ca re au avut loc în Chişineu-Criş,Vaşcău, Beiuş). El îi îndemna peţărani să nu cedeze în faţa greutăţilor.Se contestă politica fi scală a statului, spunând că: „nu e bine cum e, nu se plăteşte dare potrivită cu veniturile şi averea, ci legea de acum împovărează mai tare pe cei săraci sau cu avere mai puţină, decât pe bogaţi mari cu zeci de mii de holde”. El cere drept de vot universal. La sfârşitul anului 1905, vicecontele Aradului constată într-un raport intensificarea mişcărilor naţionale ale românilor din părţile Chişineului-Criş,Radna, Hălmagiu.
Se condamnă politica de maghiarizare forţată „care n-a pu tut stinge fl acăra vieţii naţionale adusă de generaţii, care a acţionat fără consimţământul poporului maghiar”. În urma alegerilor din 1906 au fost aleşi 14 deputaţi români. Cei mai mulţi deputaţi trimişi în parlament au fost în 1918, printre ei fi ind dr. I. Suciu – Ineu, I.R. Şirianu – Chişineu-Criş, V.Goldiş-Radna, dr. Şt.Cicio Pop – Şiria. Legile şcolare ale lui Apponi au fost condamnate şi în părţile Aradului prin adunări populare.

Adunarea are loc la Arad, la 1 aprilie 1907, la care participă peste 10000 de oameni din toate părţile şi cercurile electorale, cum ar fi Arad, Sântana, Ineu, Şiria, ChişineuCriş, Pecica. Mihai Veliciu arată că „au trecut grele zile asupra capului nostru, dar noi am rămas. Am rămas pentru că greutatea vremurilor nu poate dez rădăcina un stâlp puternic”. El condamnă guvernul. Mihai Veliciu a fost ales preşedintele congresului naţional.În 1908 activitatea deputaţilor se desfăşoară în Parlament cât şi în cadrul adunărilor populare organizate. În 15 noiembrie 1908 se organizează la Arad un miting.
Se spunea în apelul semnat de Mihai Veliciu, Nicolae Oncu, VasileGoldiş, I. Suciu, Ştefan Cicio Pop, „în ziua anunţată, veniţi fraţilor cu toţii la Arad, ca să arătăm lumii că românii s-au deşteptat din somnul cel de moarte şi pretind şi ei drepturile cetăţeneşti care li se cuvin”. În 1910 se organizează Conferinţa de la Sibiu. S-au stabilit candidaţii la deputăţie, între care Octavian Goga care a candidat la cercul de la Chişineu-Criş şi a participat alături de Ghe. Crişan, Romul Veliciu, Cornel Iancu la adunările de la Socodor, Otlaca, Vărşand, Şiclău Perioada 1914-1918 a fost dominată de primul război mondial. Războiul a adus imense pagube materiale şi umane. Încă din 19 septembrie 1914, ziarul „Românul” publică prima listă a bolnavilor şi răniţilor.
În primele liste sunt şi români din Chişineu-Criş. Din judecătoria Arad au căzut cca. 10000 soldaţi, majoritatea români, alături de maghiari, sârbi, dar aceştia din urmă în număr mai mic. Dintre aceştia mulţi erau din părţile Crişului. Numărul văduvelor în evidenţa I.O.V.R. – judeţean Arad, în 1936 era 6061. Din partea Chişineului se găseau 129 orfani de ambii părinţi, din Şiclău 12 orfani, din Socodor 9 orfani şi din Şepreuş 25 de orfani. Odată cu intrarea României în răz boi, peste 30000 de refugiaţi transilvăneni au luptat pe front ca voluntari încadraţi în rândurile armatei române.
Numărul prizonierilor din Rusia şi Italia care s-au înscris voluntari este şi el foarte mare. Din Chişineu-Criş s-au înscris voluntari dintre prizonierii afl aţi acolo: 24 din Rusia şi 20 din Italia. O parte din prizonierii arădeni afl aţi în Rusia, s-au alăturat revoluţiei burghezodemocratice din februarie sau a celei din octombrie 1917 . În perioada noiembrie 1918 – februarie 1919 se apreciază la 300 numărul victimelor dintre românii din judeţul Arad. Din Şiria a fost arestat avocatul Hotăran şi a fost închis „la puşcăria din localitate”, la Chişineu-Criş au fost reţinuţi av. Dr. Popovici şi Dr. Popescu. La 16 aprilie 1919 încep operaţiunile împotriva Békéscsabei, la care participă şi Brigada 1 de Vânători, care eliberează în aceeaşi zi şi Chişineu-Criş. În 26 aprilie 1919, trupele de vânători, în urma unui atac, întră în Békéscsaba iar la începutul lunii mai la Tisa. Consiliul Diligent numeşte prefectul oraşului şi judeţului Arad pe Iustin Marşieu (14-27 martie 1919). La 17 mai 1919, în cadrul primei şedinţe a Comisiei administrative a judeţului sunt desemnaţi pe posturi oameni de seamă.

Subprefect al judeţului, Nicolae Mladin, primnotarul judeţului, dr. Teodor Pop, primpretorii: Traian Suciu – Hălmagiu, dr. Aurel Groza – Sebiş, Iustin Chirilă – Chişineu-Criş. În 4-17 mai 1919, trupele române intră în Arad unde sunt primite cu mare bucurie. La 10 iulie 1919, administraţia Aradului trece defi nitiv în mâinile românilor, iar la 29 septembrie 1919 a fost instalat un nou prefect al oraşului, dr. Romul Veliciu.

 După Marea Unire şi pentru judeţul Arad se deschid perspectivele pentru dezvoltarea economică (industrie, agricultură, comerţ). În perioada interbelică, localitatea Chişineu-Criş redevine un important centru meşteşugăresc (bresle de croitori, pantofari, cojocari) şi un renumit târg ce se organizează la Chişineu-Criş în ziua de marţi (zi care s-a menţinut până azi). În anul 1921, plasa Chişineu-Criş avea 25 de comune care se întindeau pe o suprafaţă de 1035 km² şi număra aproape 62000 de locuitori (56 loc/km²).

 Lucrările de aplicare a reformei agrare, de împărţire a terenului la ţărani, efectiv în judeţul Arad, au început din primăvara anului 1922.

 Al doilea război mondial va afecta şi vestul României. Momentul cel mai dureros pentru România va fi impunerea în august 1940, a Dictatului de la Viena, care va prevedea cedarea în favoarea Ungariei Hortiste a unei părţi din Transilvania cu o suprafaţă de aproape 50000 km², cu 2612102 locuitori, dintre care 1314654 români, 964176 unguri, 328272 alte naţionalităţi. Armatamaghiară preia teritoriul în perioada 5-12 septembrie 1940, instalându-se administraţia maghiară, care a avut un singur scop: distrugerea a tot ce este românesc (expulzări în masă, asasinate, maghiarizarea forţată prin şcoală,administraţie, religie, armată). În septembrie 1944, un nu măr mare de tineri au plecat voluntari în războiul antifascist.Din judeţul Arad auparticipat 2260 de voluntari.Se menţionează participarea unui număr de 781 de tineri din fostul raion Criş. Soldaţii români au luptat pentru eliberarea Budapestei, forţarea Tisei în Cehoslovacia, Munţii Tatra, operaţiunea Tatra. Mulţi dintre ei nu s-au mai întors. Aceştia vor rămâne în memoria ţării şi a oraşului nostru: Henţ Gheorghe, Blidariu Ioan, Chiş Teodor, Morar Traian, Cociuban Ştefan, Bacoş Gligor, Caba Teodor, Baba Pavel, Baba Ioan, Morar Alexandru, Caba Ioan, Băican Dimitrie, Răpas Dumitru, Henţ Teodor, Pecican Ştefan, Pecican Gheorghe, Costan Petru, Zaslo Gheorghe, Zaslo Dumitru, Botic Petru, Pagubă Petru, Szabo Ioan, Henţ Ioan, Bota Axente, Nistor Cornel, Nuţ Ioan, Hulea Gheorghe, Cociuban Petru, Barbura Pavel, Gruia Mihu, Szeler Alex.

În mai 1945 când războiul s-a încheiat, soldaţii români sunt primiţi cu entuziasm la intrarea în ţară. În 10 iulie 1945, Armata a 4-a a României va ajunge în România la Vărşand. Au fost întâmpinaţi cu braţele pline de fl ori şi cu lacrimi în ochi, ca semn de recunoştinţă pentru sacrifi ciul lor, de către locuitorii din Vărşand, Socodor, Chişineu-Criş. Una din sarcinile cele mai importante care se punea în faţa maselor populare în această perioadă, a fost refacerea ţării după război. După actul de la 6 martie 1945, s-a trecut la rezolvarea problemelor majore ale statului pe baza platformei F.N.D. La 23 martie 1945 a fost publicat decretul-lege cu privire la reforma agrară. La 19 mai 1946, Lucreţiu Pătrăşcanu, candidatul nr. 1 pe lista B.P.D. (Blocul Popular Democrat) din jud. Arad, a întreprins o vizită în judeţul Arad. Cu această ocazie au avut loc mitinguri electorale în Arad, Pecica,Şiclău, Chişineu-Criş, Ineu. Începând cu anul 1950 s-a trecut la reorganizarea unităţilor administrativ teritoriale. Odată cu anul 1952, Regiunea Arad avea 6 raioane şi un oraş raional: Arad, Lipova, Ineu, Gurahonţ, Chişineu-Criş, Sânicolau Mare. După actul naţionalizării (11 iunie 1948), începe procesul industrializării şi se pun bazele industriei locale.Întreprinderea raională a industriei locale „Crişul” (1 iulie 1951), fabrica de mobilă şi secţia de prestări servicii (1957), complexul de legume-fructe (1972), fabrica de lapte praf şi unt (1975), S.M.A-ul (1951), I.A.S.-ul (1966),Cooperativa Agricolă de Producţie (1950), sunt cele mai elocvente exemple.

 După 1989, se deschid noi orizonturi pentru localitatea noastră, datorită aşezării sale strategice. Primii investitori străini care au creat peste 2000 de locuri de muncă sunt Maschio-Gaspardo, Alcoa Fujikura actuala Kromberg & Schubert, Europlastic etc.

 Parcurile industriale din Chisineu- Cris si Nadab reprezinta investitii internationale de referinta pentru partea de vest a Romaniei. Pentru atragerea acestor prestigioase investiţii, autorităţile locale din Chişineu-Criş – în frunte cu primarul Gheorghe Burdan – au adoptat o politică deschisă, echitabilă, asigurand facilităţi de dezvoltare egale pentru toţi investitorii.

MASCHIO- GASPARDO ROMANIA este déjà un brand care s-a impus pe piata international de profil.

 Este cea mai mare investiţie care s-a făcut în partea central-răsăriteană a continentului în ceea ce priveşte producerea de utilaje agricole. La Maschio Gaspardo Chişineu-Criş, înfiinţată în anul 2003, lucrează un număr de 267 persoane, iar fabrica este în plin proces de extindere.
În anul 2013, cifra de afaceri a firmei trecea de 280 de milioane de Euro, exportând produse în 100 de ţări ale lumii. Maschio Gaspardo Chişineu-Criş este deja un brand care s-a impus pe piaţa internaţională de profil. Este cea mai mare investiţie care s-a făcut în partea centra-răsăriteană a continentului în ceea ce priveşte producerea de utilaje agricole.

 EKR ELEKTROKONTAKT a făcut în anul 2010 o investiţie în valoare de 5 milioane de Euro la Chişineu-Criş şi dispune de un număr de 357 de angajaţi. Firma EKR ELEKTROKONTAKT este specializată în fabricarea de fire şi cabluri electrice şi electronice şi are intenţia să-şi extindă afacerile în oraşul Chişineu-Criş.

 SC SAPA PROFILES SRL este cel mai mare producător de profile de aluminiu din România. Unitatea de producţie din oraşul Chişineu-Criş are un număr de 200 de angajaţi, iar valoarea iniţială a investiţiei a fost de 18 milioane de Euro. Firma Sapa are un număr de 23.000 de angajaţi în cele 40 de ţări în care-şi desfăşoară activitatea.

 Grupul GUALA PACK este un nume de referinţă în ceea ce priveşte fabricarea articolelor din material plastic pentru industria alimentară şi farmaceutică. Gualapack a investit, în anul 2011, peste 14 milioane de Euro în fabrica de la Nădab, dispunând în prezent de un număr de 240 de angajaţi

 KROMBERG & SCHUBERT ROMANIA NA este parte a unei companii germane cu o tradiţie de peste 100 de ani în producţia de cabluri pentru industria de automobile. Valoarea investiţiei din Parcul Industrial de la Nădab este de 43.073.033 RON, dispunând în prezent de un număr de 973 de angajaţi.

 . CONTITECH THERMOPOL este specializată în fabricarea de produse şi ansamble de cauciuc siliconic pentru industria automotive. Investiţia de la Chişineu-Criş a fost făcută în anul 2006, iar numărul de angajaţi a ajuns astăzi la 550. Este parte a Grupului Continental, care are în România 10 locaţii, 13.000 de angajaţi şi o valoare totală a investiţiei de 830 milioane Euro.

SENINI CEMENTIBLOK şi-a deschis activitatea la Nădab în anul 2009. Produce pavaje, bolţari şi borduri din beton, dispunând de un număr de 10 angajaţi. Unitatea de producţie din Parcul Industrial Nădab se întinde pe 30.000 mp, având un potenţial de producţie de 3.000 mp pe zi.

Principalele realizări care s-au înfăptuit în localitatea noastră după anul 1989 au fost:

- pista de biciclete „Regele Mihai”,

- modernizarea Pieţei Avram Iancu,

- dezvoltarea infrastructurii,

- reabilitarea a 20 km străzi şi 2000 m² trotuare,

- modernizarea reţelei de apă potabilă,

- extinderea canalizării menajere şi pluviale,

- ridicarea standardelor de viaţă,

- autofinanţarea unor lucrări din impozitul pe venitul realizat care se ridică la 50 miliarde de lei.

Cartea de istorie a României rămâne deschisă la ea se adaugă pagini din istoria contemporană a ţării precum şi a localităţii noaste, o aşezare modestă dar cu rădăcini adânci în istorie.

Populaţia

 Încă din preistorie, de-a lungul Mureşului şi Crişului Alb apar aşezări stabile, de lungă durată. Locuitorii acestor aşezări practicau agricultura şi creşterea a nimalelor. Urmele materiale (unelte din piatră cioplită şi şlefuită, răzuitoare, vârfuri de fuioare, fosile de animale folosite ca unelte, iar mai târziu unelte din bronz şi fi er), atestă trăirea umană şi în zona localităţii noastre. Prezenţa timpurie a dacilor poate fi stabilită prin existenţa tezaurelor monetare, a unor centre de batere a monedelor, alături de monede macedoneene, greceşti, romane, descoperite pe raza localităţii noastre, cu ocazia săpăturilor efectuate în vederea construirii blocurilor din centrul oraşului nostru.

Remarcabil sub aspectul mărturiilor privind continuitatea românilor pe această zonă şi localitatea Chişineu-Criş sunt descoperirile materiale (unelte, vase, arme din sec. III-IV şi sec IX-X) efectuate de profesorii M. Barbu şi E. Ivanov în anul 1977. Primul val al migrării unor populaţii sunt semnalate şi peste Câmpia de Vest (goţii, hunii, gepizii, avarii). In zona noastră, nu s-au găsit urme ale acestor valuri. Aşezaţi la sfârşitul secolului al IX-lea în Panonia, ungurii încep expansiunea spre Est, ajungând treptat spre arculCarpatic. Localitatea noastră cunoaşte forme de organizare a obştilor săteşti, conduse de cneji locali, cu fortifi caţii de apărare (cetatea Nădab) şi refugiu în faţa năvălitorilor.

Populaţia, din punct de vedere a aşezării, evoluează treptat dinspre malul stâng al Crişului Alb spre malul drept. Localitatea s-a format prin defrişarea pădurii (probabil şi numele părţii de oraş Pădureni-Erdeiş ceea ce înseamnă pădure în limba maghiară), unde locuitorii au transformat terenul în zonă decultură a plantelor agricole şi a viţei de vie.

 Chişineul apare documentar din anul 1202, iar Pădureniul (Erdeişul), din anul 1348. Despre românii din aceste localităţi se spune ca sunt iobagi români, cu drept de liberă migraţiune (strămutare) de rit grecesc neunit. Ocupaţia turcească începe în această parte a ţării, odată cu căderea Budei, după înfrângerea ungurilor din anul 1526. Românii din ţinutul Aradului şi cei din partea Crişurilor, cădeau şi ei sub această dominaţie. Viaţa comunală a cunoscut o dezvoltare mai puternică sub stăpânirea turcilor decât sub stăpânirea ungurilor (populaţia nu a fost afectată etnic ci doar economic).

 Pentru anul 1561 sunt menţionaţi 8 sesii iobăgeşti, pentru anul 1567 un număr de 11 şi 31 de familii pentru anul 1715.

 În 1742 numărul familiilor este de 28, pentru ca în anii 1771-1786 să ajungă la 144 familii ca urmare a colonizării localităţii cu populaţie maghiară. La Pădureni (Erdeiş), românii erau majoritari, fapt ce era menţionat de Marky (istoric maghiar), el arătând că „preoţii şi învăţătorii români erau plătiţi de comuna publică”.

Documentele pomenesc existenţa în localitatea noastră a unui număr mic de negustori greci, sârbi, evrei, ţigani (menţionaţi în istoricul judeţului Arad încă din veacul al XV-lea).

 Din punct de vedere confesional, este limpede, că înainte de 1776, în judeţul Arad, toţi cetăţenii de naţionalitate română erau ortodocşi.

În statisticile de la 1743, la Pădureni este amintit preotul Popa Pëter. Restabilirea dominaţiei austriece asupra Aradului şi a porţilor din vechiul judeţ al Zărandului a produs mari schimbări politice şi sociale. Instituţia Comitatului a devenit un instrument de prigonire din partea preoţilor catolici: „se făcea restaurare ungurească”.

 Concluzia care se impune privitor la evoluţia demografi că a oraşului Chişineu-Criş, până în anul 1922, este aceea că de-a lungul timpului populaţia s-a menţinut majoritar românească, respectiv de confesiune ortodoxă. Oraşul Chişineu-Criş cuprinde astăzi două foste localităţi şi anume Chişineu (Kisjenew, Kisjeneu) şi Pădureni (Erdeiş),

 Populaţia oraşului a evoluat în timp pozitiv sau negativ şi în funcţie de evoluţia istorică şi aici ne referim la primul şi al doilea război mondial.

Evoluţia numerică a populaţiei între 1966-1977 exprimate în procente a fost de 10%. Localitatea făcea parte din categoria oraşelor sub 20000 de locuitori, un oraş de câmpie, cu specific agricol, de servicii şi industrial.

Recensământul din 7 ianuarie 1992 a consemnat faptul că populaţia totală a oraşului este de

9021 locuitori, dintre care:

− români – 6422 locuitori

− maghiari – 2084 locuitori

− ţigani – 366 locuitori

− germani – 70 locuitori

− slovaci – 52 locuitori

− alte naţionalităţi – 24 locuitori

− bulgari – 2 locuitori

− sârbi – 1 locuitor.

Din punct de vedere religios populaţia localităţii Chişineu-Criş se împărţea în următoarele confesiuni:

− ortodocşi – 6184

− reformaţi – 1582

− romano-catolici – 824

− greco-catolici – 26

− baptişti – 249

− penticostali – 63

− adventişti – 36

− evanghelici – 21

 În urma recensământului din 2002 se observă o scădere a populaţiei faţa de 1992 cu 678 locuitori. Populaţia în 2002 era de 8349 împreună cu satul aparţinător Nădab, după cum urmează:

− români – 5985 locuitori – 72%

− maghiari – 2020 locuitori – 24%

− ţigani – 265 locuitori – 3,1%

− alte naţionalităţi – 41 locuitori – 0.9%

Învăţământul

 Transilvania „pământ românesc” a fost subordonată unor vechi convenţii şi legi federale locale, acestea ţinând neîntrerupt de Curtea de la Viena.

 În acest sens, forurile conducătoare austriece susţineau oarecum de viza învăţământului de stat din Transilvania fără să pună însă problema ajungerii acestuia la nivelul hotărât pentru provinciile germane din Imperiul Habsburgic .

 Astfel se explică situaţia copiilor de iobagi români care până spre 1780 erau nevoiţi să ceară „încuviinţarea domnului de pământ” spre a deprinde ştiinţa de carte la una din şcolile existente.

Reprezentaţii Şcolii Ardelene vor lupta pentru învăţământul ortodox românesc. Gheorghe Şincai, în calitatea sa de Director al Şcolilor, înfi inţează prin sate peste 300 de şcoli româneşti şi tipăreşte abecedare, o gramatică şi o aritmetică. Toate aceste manuale vor fi distribuite în şcoli.

 Prima atestare documentară a şcolii din Chişineu-Criş datează din anul 1774. La început şcoala de aici funcţiona sub egida confesiunii ortodoxe române, iar după 1812 vor fi cu toţii absolvenţi ai Preparandiei din Arad.

 Clădirea în care a funcţionat multă vreme şcoala românească ne arată deasemeni că înfi inţarea şi funcţionarea acestor şcoli este foarte veche. Clădirea şcolii este aşezată şi se vede şi în prezent în vecinătatea bisericii, aceasta fiind dovada concludentă că era organizată şi funcţiona sub egida Confesiunii Ortodoxe Române.

 Problemele şcolare ale epocii au constituit teme de dezbatere în sinoadele bisericeşti din Dieceza Aradului, în 1849-1850, sinodul bisericesc din Chişineu-Criş aducând în discuţie probleme fundamentale ale culturii şi învăţământului românesc: introducerea alfabetului latin în scriere, un nou sistem ortografi c, dreptul fi resc la limba română, dezvoltarea reţelei şcolare promovarea culturii românilor. Primul Sinod şi-a deschis lucrările în 17- 29 martie 1849 la Chişineu-Criş. La acest sinod au participat conducătorii unor protopopiate şi inspectorate şcolare, printre care şi Gheorghe Dan din Chişineu-Criş, Moise Ghergharia din Ineu, directorul Preparandiei din Arad- Dan Constantin.

II. INDICATORI DE REFERINTĂ PRIVIND SITUATIA ACTUALĂ

2.1. SUPRAFATA ADMINISTRATIVĂ

Orasul CHISINEU CRIS ocupă o suprafaţă de 119 km². După forma de proprietate, terenul agricol si neagricol este detinut de proprietari privati, de unitatea administrativ teritoriala si de stat.

Tabel nr.1- Impărtirea suprafetei administrative, după forma de proprietate

	Specificaţie
	Teren agricol
	Teren neagricol
	Total

	
	
	
	

	
	Ha
	%
	ha
	%
	ha

	Proprietate publica a UAT
	80
	0
	433
	4,32
	441

	Proprietate privată a UAT
	1919
	16,87
	87
	42,43
	2006

	Proprietate privată
	7452
	82,95
	388
	24,32
	7790

	TOTAL
	9379
	
	858
	
	10237

Sursa – Compartiment Amenajarea teritoriului, cadastru si gospodărire comunală, Primăria Chisineu Cris
Din punct de vedere al evolutiei terenului, în ultimii 5 ani structura suprafetei administrative a orasului s-a mentinut constantă după cum se poate observa din datele prezentate mai jos.
Tabel nr.2 - Evolutia terenului pe categorii de folosintă
	Categorie de folosintă
	Suprafata (ha / km)

	
	An 2014
	An 2013
	An 2012
	An 2011
	An 2010

	Teren agricol, din care:
	9555
	2,904
	2,904
	2,904
	2,904

	- arabil
	6269
	2,379
	2,379
	2,379
	2,379

	- păsuni si fânete
	3261
	519
	519
	519
	519

	- vii si livezi
	25
	6
	6
	6
	6

	Păduri si alte terenuri cu vegetatie forestieră
	761
	35
	35
	35
	35

	Ape si bălti
	550
	32
	32
	32
	32

	Teren intravilan
	
	235
	235
	235
	235

	Drumuri (km)
	299
	36
	36
	36
	36

	Neproductiv
	195
	32
	32
	32
	32

	Suprafata totală
	11360
	3,274
	3,274
	3,274
	3,274

Sursa – Compartiment Urbanism, Amenajarea teritoriului, Achizitii publice, Investitii Primăria Chisineu Cris
Suprafata agricolă totală este alcatuită din teren arabil în cea mai mare parte – 2379 ha (81,92.%), păsuni si fânete 519 ha (17,87.%) si vii si livezi 6 ha (0,2%).

Inserare grafic: Reprezentare grafica a suprafetei administrative a orasului

2.1.1. Intravilanul localitătii

Terenul intravilan al orasului Chisineu Cris ocupă în prezent o suprafaţă de 235 hectare (17,18 % din total suprafată administrativă).

Tabel nr.3 - Bilantul teritorial intravilan
	ZONE FUNCTIONALE
	An 2014
	An 2006

	
	Suprafata (ha)
	Procent (%) din total intravilan
	Suprafata (ha)
	Procent (%) din total intravilan

	Locuinte si functiuni complementare

Locuinte individuale

Locuinte colective
	219,150

212,813

6,337
	26,63

25,86

0,77
	281,039

281,039

5,316
	52,65

52,65

1,00

	Unitati industriale si depozite
	233,925
	28,43
	115,308
	21,60

	Unitati agro-zootehnice
	19,547
	2,38
	20,436
	3,83

	Institutii si servicii de interes public
	129,373
	15,72
	17,026
	3,19

	Cai de comunicatie si transport (rutier)
	78,612
	9,55
	42,568
	7,97

	Spatii verzi, sport, agrement, protectie
	104,464
	12,70
	29,825
	5,59

	Constructii tehnico-edilitare si zone protectie
	1,926
	0,23
	1,580
	0,30

	Gospodarire comunala, cimitire
	8,189
	1.00
	9,518
	1,78

	Destinatie speciala
	1,016
	0,12
	1,016
	0,19

	TOTAL INTRAVILAN
	822,799
	100
	533,78
	100

	Sursa: SERVICIU URBANISM
	
	
	
	

2.1.2. Fondul locativ

Fondul locativ constituie totalitatea încăperilor locative, indiferent de forma de proprietate, inclusiv case de locuit, case specializate (cămine, case-internat pentru invalizi, veterani, case speciale pentru bătrâni singuratici şi altele), apartamente, încăperi de serviciu şi alte încăperi locative în alte construcţii utile pentru locuit.

Fondul locativ pe forme de proprietare se divizează astfel:

(fondul locativ public - fondul locativ care se află în proprietatea statului şi în deplină administrare gospodărească a întreprinderilor de stat; fondul locativ municipal care se află în proprietatea raionului (oraşului), municipiului, precum şi fondul care se află în administrarea gospodărească a întreprinderilor municipale sau în administrarea operativă a instituţiilor municipale;

(fondul locativ privat - fondul care se află în proprietatea cetăţenilor (case de locuit individuale, apartamente şi case de locuit privatizate şi procurate, apartamente în casele cooperativelor de construcţie a locuinţelor) şi fondul care se află în proprietatea persoanelor juridice (create în baza proprietarilor privaţi), construit sau procurat din contul mijloacelor proprii;

(fondul locativ cu forma de proprietate mixtă - fondul care se află în proprietatea personală, în proprietatea comună sau în cote-părţi ale diferitor subiecţi ai proprietăţii publice şi private;

(proprietatea întreprinderilor mixte - fondul locativ care se află în proprietatea întreprinderilor mixte cu participare străină.

Tabel nr. 4 - Evolutia fondului locativ din orasul DETA in perioada 2010-2014
	An
	Total locuinte (numar)
	Total suprafată locuibilă

(mp)
	Proprietate publică

(numar)
	Proprietate privată

(numar)
	Proprietate privată

(mixtă)

	2002
	
	
	
	
	

	2010
	
	
	
	
	

	2011
	2393
	100814
	30
	2238
	

	2012
	
	
	
	
	

	2013
	
	
	
	
	

	2014
	
	
	
	
	

Sursa: Birou Urbanism, Primăria Chisineu Cris
2.2. DEMOGRAFIE

Reperele demografice ale evolutiei la nivelul Primăriei Chisineu Cris reprezintă elemente de interes major pentru definirea obiectivelor strategice si a planurilor de actiune pe termen mediu si lung.
Din acest motiv am sintetizat următoarele informatii ca fiind relevante..

Tabel nr.5 - Populatia stabilă din mediul urban al judetului Arad
	Localitatea
	Populatie stabilă (numar persoane)
	

	
	RPL 2011
	Reactualizare RPL 2014 prin serviciul de evident a populatiei

	JUDET ARAD
	225351
	

	ORAS CHISINEU CRIS
	7577
	

	

Sursa: Recensământul populatiei 2011 sau actualizat de la Serviciul de Evidenta a Populatiei
Densitatea populatiei în orasul Chisineu Cris este de 182,13 locuitori/kmp, situându-se peste media pe judet (78,60 locuitori/kmp).

După etnie, locuitorii din Chisineu Cris sunt în proportie de peste 69,13% români si doar 18,06% reprezintă populatia de etnie maghiara, de etnie roma (5,84%), sârbă(4,30%), germană(0,42%) si alte etnii. (sarbi, slovaci). La recensământul din octombrie 2011, înregistrarea etniei, limbii materne şi a religiei s-a făcut pe baza liberei declaraţii a persoanelor recenzate. Pentru persoanele care nu au vrut să declare aceste trei caracteristici, precum şi pentru persoanele pentru care informaţiile au fost colectate indirect din surse administrative, informaţia nu este disponibilă pentru aceste caracteristici.

Comparativ cu recensamăntul anterior situatia populatiei este în scădere.
Impărtirea populatiei pe grupe de vârstă

Tabel nr.6 - Populatia din orasul Chisineu Cris pe grupe de vârstă
	Grupa de vârstă
	Nr. persoane
	Procent %

	sub 5 ani
	380
	4.75

	5 – 9 ani
	404
	5.05

	10-14 ani
	493
	6.17

	15-19 ani
	402
	5.03

	20-24 ani
	459
	5.74

	25-34 ani
	1050
	13.14

	35-49 ani
	1792
	22.43

	50-59 ani
	1229
	15.38

	60-64 ani
	551
	6.89

	65-74 ani
	686
	8.58

	75-84 ani
	441
	5.52

	peste 85 ani
	100
	1.25

	TOTAL POPULATIE
	7987
	100

Sursa: Recensământul populatiei 2011 sau Serviciul de Evidenta a Populatiei
Starea civilă a populatiei din orasul CHISINEU CRIS
Tabel nr.7 - Starea civilă a populatiei din orasul CHISINEU CRIS
	Orasul CHISINEU CRIS
	POPULATIA
STABILA

TOTAL
	S T A R E A C I V I L Ă L E G A L Ă
	STAREA CIVILA
DE FAPT
Persoane care traiesc in uniune consensuala

	
	
	Necasatorit(a)
	Casatorit(a)
	Vaduv(a)
	Divortat(a)
	Informatie nedisponibila
	

	 Ambele sexe
	4987
	2994
	3827
	836
	328
	-
	302

	 Masculin
	3841
	1675
	1901
	129
	135
	-
	151

	 Feminin
	4146
	1319
	1926
	707
	193
	-
	151

Sursa: Recensământul populatiei 2011
Tabel nr. 8 - Nivelul de educatie a populatiei din orasul CHISINEU CRIS
	Orasul CHISINEU CRIS
	POPULATIA STABILA
DE 10 ANI
SI PESTE

TOTAL
	N I V E L U L I N S T I T U T I E I D E I N V A T A M A N T A B S O L V I T E

	
	
	Superior
	Post-
liceal
si de
maistri
	Secundar
	Primar
	Fara scoala absolvita

	
	
	Total
	din care:
	
	Total
	Superior
	Inferior
(gimnazial)
	
	Total
	din care:

	
	
	
	Universitar
de
 licenta
	
	
	Liceal
	Profesional
si de
ucenici
	
	
	
	Persoane analfabet

	Total, din care:
	7203
	930
	814
	266
	4930
	1984
	843
	2103
	910
	167
	109

	Masculin
	3445
	444
	397
	143
	2407
	985
	619
	803
	379
	72
	44

	Feminin
	3758
	486
	417
	123
	2523
	999
	224
	1300
	531
	95
	65

Sursa: Recensământul populatiei 2011
2.3. INFRASTRUCTURA SI ECHIPAREA EDILITARĂ

2.3.1. Căile de acces
Principalele căi de acces sunt reprezentate de DN 79, care realizează legătura orasului Chisineu Cris cu municipiul Arad si mun. Oradea, DN 79A care leagă orasul Chisineu Cris cu Vama Varsand. Aceste drumuri sunt foarte importante pentru circulaţie, importanţă sporită si de numărul mare de navetişti care folosesc aceste drumuri.

Reţeaua de străzi mici, parcări, trotuare, administrată de Consiliul Local Chisineu Cris, este în prezent în lungime de aproximativ 76 km, din care 28 km drumuri si 48 km trotuare.

Tabel nr.15 - Structura retelei de străzi mici, parcări, trotuare din orasul CHISINEU CRIS
	Categorie drum

	Număr
	Total km drumuri

	Total km trotuare

	Total km alei pietonale
	Număr locuri de parcare

	Drum comunal
	1
	7
	5
	0
	0

	Drum vicinal
	NA
	-
	-
	-
	-

	Străzi
	53
	27,8
	42
	8
	60

	TOTAL
	54
	34,8
	47
	8
	60

Sursa – Biroul Urbanism, Primăria CHISINEU CRIS
Starea tehnică a drumurilor în localitatea CHISINEU CRIS este bună, 90%% din drumuri fiind asfaltate. Practic, cea mai mare parte din drumuri este modernizată, drumurile sunt asfaltate si se încadrează in categoria de trafic usor. Accesul pietonal este dezvoltat, sunt amenajate trotuare pe 35 km.
În ceea ce priveste sistemul de colectare si evacuare ape pluviale aferent drumurilor, acesta este ineficient, deoarece este realizat din santuri de pământ, in mare parte colmatate. În aceste conditii, nu se realizeaza un drenaj corespunzător al apelor pluviale si prin urmare starea drumurilor este direct afectată.

Tabel nr.16 - Detalierea structurii retelei de drumuri din orasul CHISINEU CRIS
	Categorie drum
	Lungime drumuri (km)

	
	Total (km),
	Drumuri asfaltate
	Drumuri de pamant
	Drumuri

	
	din care:
	
	
	Reabilitate* / modernizate in perioada 2008-2013

	Drum comunal
	7
	4
	3
	2

	Drum vicinal
	NA
	
	
	

	Străzi
	27,8
	22
	5,8
	7

	TOTAL
	34,7
	26
	8,8
	9

Sursa – Biroul Urbanism, Primăria CHISINEU CRIS
Transportul

Transport feroviar în orasul CHISINEU CRIS există, cea mai apropiată statie feroviară fiind în oras.
Pe teritoriul orasului sunt amenajate 2 statii de autobuz.

2.3.2. Alimentare cu apă si apă uzată

2.3.2.1. Reteaua de alimentare cu apă

Sursa de apă

In orasul Chisineu Cris , principala sursă de apă o constituie apa subterană, alimentarea cu apă realizându-se prin extragerea din puturi forate. Există 14 puturi forate.
Sistem de colectare si depozitare

Apa extrasă din puturi este colectată într-un depozit de 14 foraje. Potabilizarea apei se face printr-o preclorinare cu clor lichide si trecerea acesteia prin statia de filtrare si clorinare înainte de depozitare.

Statia de tratare a apei a fost dată în functiune în anul 1974 cu scopul de a asigura locuitorilor din Chisineu Cris apă potabilă. Cu toate acestea, sistemul de alimentare cu apă nu functionează corespunzător, apa extrasă nu poate fi adusă la parametrii igienico-sanitari impusi de lege.

Reteaua de alimentare cu apă are o lungime totală de 70 km iar cea de canalizare are o lungime totala de 24 km.
In orasul Chisineu Cris sunt 8 fantani arteziene.
Până în acest moment la sistemul de alimentare cu apă sunt racordate 2150.
Tabel nr.17 - Tipuri de utilizatori ai serviciilor de alimentare cu apă 2013 -2014:
	 TIPURI DE UTILIZATORI
	Nr. racordate la retea alimentare cu apă

	
	CASE PARTICULARE
	2150

	POPULAŢIE
	(nr. contracte, în toate cartierele oraşului)
	

	
	Contracte individuale la blocuri
	0

	
	Contractecte cu asociatiile de proprietari si locatari
	21

	
	AGENŢI ECONOMICI
	115

	UNITĂŢI
	UNITĂŢI SOCIALE (şcoli, grădiniţe, dispensar, piaţă, unitatea de pompieri)
	15

	TOTAL
	

Consumul de apă potabilă
Tabel nr. 18 - Consumul de apă potabilă în orasul Chisineu Cris în perioada 2014:

	ANUL
	CONSUM

metri cubi / zi

	2014
	1200

În România, Ordinul ministrului sănătăţii 536/1997 pentru aprobarea Normelor de igienă şi a recomandărilor privind mediul de viaţă al populaţiei, prevede, între altele, cantitatea minimă de apă pe zi pentru un locuitor, care trebuie să fie de minim 50 litri (în scopul acoperirii necesarului fiziologic, igienei individuale şi pregătirii hranei).

Surse de poluare a apei in oras
Poluarea apei subterane se datorează folosirii îngrăsămintelor chimice în agricultură, existentei unor fose rudimentare folosite de gospodăriile locale, dar si datorită structurii solului. Elementele cele mai poluante sunt fierul, manganul, nitratii si cei mai periculosi nitritii.

Preţurile şi tarifele practicate

Compania de Apă Valea Crisurilor Chisineu Cris practica următoarele preturi pentru apa potabilă livrată în orasul Chisineu Cris:

· Pret pentru populatie – 1,80 lei/mc + TVA
Din informatiile analizate, este mai mult decât evident faptul că necesarul de apă este acoperit, dar se fac eforturi în acest sens pentru mentinerea unui debit constant, solutiile fiind conturate de reprezentantii autoritătii locale în proiecte de investitii de tipul

· Extindere front de captare si retea aductiune – au fost sapate noi foraje in zone cu apa potabila.
· Reabilitare statii tratare existente

· Capacitate pompare

2.3.2.2. Reteaua de ape uzate

Autoritatea locală derulează un obiectiv de investitii prin Programul National de Dezvoltare Locala denumit „Canalizare menajera Cartier Padureni si Statie de epurare in Orasul Chisineu Cris, judetul Arad” prin finalizarea caruia intreg orasul va beneficia de canalizare menajera si o statie de epurare noua.
Reteaua de colectare a apelor pluviale din orasul CHISINEU CRIS este formată din santuri si rigolele de scurgere a apelor pluviale, însă acestea sunt partial colmatate si există riscul ca localitatea să fie inundată de fiecare dată când va ploua mai abundent.

Odată cu realizarea proiectelor de modernizare a străzilor din cele 4 tronsoane, se vor realiza si sistemele de canalizare pluvială aferente străzilor respective.

2.3.3. Energia termică

Sistem de termoficare propriu - NA
Alimentare cu gaze – Reteaua de gaze naturale acopera reteaua stradala in proportie de 90%, la ea fiind ragordate peste 50% din numarul de gospodarii.
Incalzire pe lemne – incalzirea cu lemn este realizata in circa 45% din numarul total de gospodarii. 80
2.3.4. Reteaua de iluminat public

Sistemul de iluminat public reprezintă ansamblul format din puncte de aprindere, cutii de distribuţie, cutii de trecere, linii electrice de joasă tensiune subterane sau aeriene, fundaţii, stâlpi, instalaţii de legare la pământ, console, corpuri de iluminat, accesorii, conductoare, izolatoare, cleme, armături, echipamente de comandă, automatizare si măsurare utilizate pentru iluminatul public. Reţeaua de iluminat public din orasul CHISINEU CRIS aparţine S.C. ENEL S.A.

Tabel nr.19 - Infrastructura reţelei de alimentare a iluminatului public

	Denumire
	An 2010
	An 2011
	An 2012
	An 2013
	An 2014

	Stâlpi de iluminat aparţinând companiei/primarie
	600/50
	600/50
	600/50
	600/50
	600/50

	Corpuri de iluminat
	650
	650
	650
	650
	650

Sursa: Primăria CHISINEU CRIS
Orasul Chisineu Cris a elaborate studiul de fezabilitate si proiectul tehnic pentru modernizarea sistemului de iluminat public pentru tot orasul urmand a se trece la faza de executie.

2.3.5. Posta si telecomunicatii

Pe teritoriul orasului CHISINEU CRIS functionează 1 oficiu postal. Orasul este conectat la serviciile de telefonie fixă ROMTELECOM, serviciile de telefonie mobilă cu acoperire corespunzătoare pentru toate zonele din localitate - VODAFONE, ORANGE, COSMOTE, servicii de televiziune prin satelit, DOLCE , FOCUS SAT si BOOM TV, televiziune prin cablu S.C. RCS-RDS S.R.L.
Reteaua de internet este asigurată de ROMTELECOM, , SC DIGITAL CABLE SISTEMS SRL si SC RDS – RCS.
2.4. INFRASTRUCTURA DE SĂNĂTATE ŞI ASISTENŢĂ SOCIALĂ

2.4.1. Serviciile de sănatate

Pentru asigurarea sănătăţii umane, în oraşul CHISINEU CRIS funcţionează Spitalul „Sfântu Gheorghe”, Policlinica „Genesys Medical Clinic”.
Totodată, în localitate functionează si cabinete medicină de familie si medicină de specialitate.
Tabel nr.21 - Furnizori de servicii de sănătate

	NR. CRT.
	Furnizori de servicii de sănătate

	Unitate de stat / Privată

	1.
	Spitalul „Sfântu Gheorghe” Chisineu Cris
	Privat

	2.
	Policlinica „Genesys Medical Clinic”
	Privat

	3.
	Cabinete
	Privat

Sursa - DSP

Tabel nr.22 - Indicatori servicii de sănătate

	Indicatori
	Spitale
	Cabinete Medicale Stomatologice Individuale
	Cabinete Medici de Familie
	Farmacii

	
	De stat
	Particulare
	De stat
	Particulare
	De stat
	Particulare
	De stat
	Particulare

	Numărul unitătilor
	0
	1
	0
	4
	0
	4
	0
	5

	Numărul de paturi
	0
	78
	0
	0
	0
	0
	0
	0

	Numărul de medici specialisti
	0
	14
	0
	12
	0
	4
	0
	2

	Numărul de asistente
	0
	20
	0
	1
	0
	4
	0
	6

Sursa - DSP

	Nr. Crt.
	Indicatori
	2014
	2013
	2012
	2011
	2010

	1
	Număr medici de familie
	4
	4
	4
	4
	4

	2
	Număr medici specialisti
	12
	12
	12
	12
	12

Spitalul `Sfantu Gheorghe` din Chisineu Cris este o unitate care oferă pacienţilor o gamă tot mai largă de servicii medicale, oferind servicii medicale unei populaţii de circa 40000 de locuitori.
2.4.2. Serviciile de asistenţă socială

Potrivit prevederilor Legii nr. 448/2006 republicată, rolul autorităţii locale este de a monitoriza în condiţii optime atribuţiile şi obligaţiile care le revin asistenţilor personali în vederea ameliorării situaţiei persoanelor cu handicap grav astfel încât să primească îngrijire specială la nivelul la care starea lor o cere.

Îngrijirile ce li se acordă pot permite persoanelor bolnave să-şi valorifice potenţialul fizic, intelectual, spiritual, emoţional şi social, în pofida handicapului de care suferă.

În prezent în cadrul Primăriei oraşului Chisineu Cris sunt angajate 38 persoane ca asistenti personali ai persoanelor cu handicap din care 15 persoane sunt asistenţi personali pentru adulţi iar 4 asistenţi personali pentru minori.

La nivelul oraşului Chisineu Cris sunt înregistrate 32 persoane cu handicap gradul grav care au optat pentru primirea unei indemnizaţii lunare în locul angajarii unui asistent personal. În ceea ce priveşte reprezentanţii legali ai persoanelor cu handicap grav, aceştia sunt persoanele cu handicap grav. Handicapul acestor persoane este genetic, cele mai frecvente afecţiuni întâlnite sunt encefalopatia infantilă, oligofrenia, distrofie musculară, epilepsia, distrofie musculară progresivă, paralizie cervicală infantilă - tetrapareză spastică. La adulţii cu handicap gradul grav predomină hemiplegia, paraplegia, întîrziere mintala severă, alzheimer.

De asemenea, pe baza O.U.G. nr. 27/27.08.2013, pentru modificarea şi completarea O.U.G. nr. 70/2011 şi a H.G. nr. 778/09.10.2013, Primăria acordă ajutoare pentru încalzirea locuinţelor.

2.5. INFRASTRUCTURA DE INVATĂMÂNT

Tabel nr. 24 - Infrastructura de invătământ din orasul CHISINEU CRIS în anul 2014

	Nr. crt.
	Unitate de învăţământ
	Adresa
	Personalitate juridică /Arondată
	Acreditată / Autorizată
	Învăţământ public / privat

	ÎNVĂŢĂMÂNT PREŞCOLAR

	1.
	Gradinita PP Chisineu Cris
	Str. Oituz
	Personalitate juridica
	Autorizată
	public

	2.
	Gradinita PN
	Sat Nadab
	Arondat Gradinita PP Chisineu Cris
	Autorizată
	public

	3.
	Gradinita Padureni
	Str. Infratirii
	Arondat Scoala Gimnaziala Padureni
	Neautorizată
	public

	ÎNVĂŢĂMÂNT PRIMAR ŞI GIMNAZIAL

	
	Scoala Gimnaziala Padureni
	Str. Infratirii
	Personalitate juridica
	Autorizată
	public

	INVĂŢĂMÂNT LICEAL

	1.
	Liceul Teoretic `Mihai Veliciu` Chisineu Cris
	Str. Primaverii
	Personalitate juridica
	Autorizată
	public

	2.
	Liceul Tehnologic Chisineu Cris
	Str. Garii
	Personalitate juridica
	Autorizata
	public

Sursa: Primăria Chisineu Cris
Tabel nr. 25 - Încadrarea personalului didactic în anul şcolar 2013 – 2014, pentru învăţământul preuniversitar, în oraşul Chisineu Cris
	Nr. crt.
	Specialitatea catedrei (postului)
	Norme / posturi didactice

(număr)
	Norme / posturi didactice acoperite cu:

	
	
	
	Titulari
	Suplinitori

	1
	Educatoare
	10
	10
	0

	2
	Învăţători
	14
	13
	1

	3
	Profesori
	66,23
	56,16
	13,83

	4
	Discipline tehnice
	22,31
	13,48
	8,83

	
	TOTAL
	112.54
	115,64
	23,66

Sursa: Unitati invatamant Chisineu Cris
Aprobarea planurilor de şcolarizare ale unităţilor de învăţământ din oraşul Chisineu Cris s-a realizat conform actelor normative în vigoare.
Tabel nr. 26 - Evolutia numărului de elevi, pe ani scolari
	Tip instituţie / Nr. înscrişi
	2010-2011
	2011-2012
	2012-2013
	2013-2014

	Grădiniţe
	
	283
	192
	175

	Şcoli generale
	
	641
	635
	636

	Licee
	
	1421
	1447
	1287

	TOTAL
	
	2345
	2274
	2098

Sursa: : Unitati invatamant Chisineu Cris
Tabel nr. 27 - Situaţia elevilor înscrişi în anul scolar 2013 – 2014
	Unitatea de învăţământ
	Nr. înscrişi
	Clasa
	Nr. promovaţi
	Repetenţi
	Abandon şcolar
	Rata promovabilităţii

	Liceul Teoretic `Mihai Veliciu` Chisineu Cris
	67
	Pregătitoare
	67
	-
	-
	100

	
	74
	I
	74
	-
	-
	100

	
	39
	II
	39
	-
	-
	100

	
	77
	III
	77
	-
	-
	100

	
	70
	IV
	67
	3
	-
	95,71

	
	83
	V
	75
	8
	-
	90,36

	
	58
	VI
	55
	3
	-
	94,82

	
	63
	VII
	58
	5
	-
	92,06

	
	87
	VIII
	77
	10
	-
	88,50

	Liceul Teoretic `Mihai Veliciu` Chisineu Cris
	116
	IX
	106
	10
	-
	91,37

	
	85
	X
	80
	5
	-
	94,11

	
	119
	XI
	119
	-
	-
	100

	
	108
	XII
	108
	-
	-
	100

	Liceul Tehnologic Chisineu Cris
	90
	IX
	70
	16
	4
	77,77

	
	133
	X
	115
	16
	2
	86,46

	
	172
	XI
	140
	28
	4
	81,39

	
	237
	XII
	216
	6
	15
	91,13

	Liceul Tehnologic Chisineu Cris
Scoala profesionala
	54
	IX
	50
	1
	3
	92,59

	
	28
	X
	24
	4
	-
	85,71

	
	25
	XI
	22
	3
	-
	88

Sursa: Unitati invatamant Chisineu Cris
Rezultatele elevilor la examenele naţionale

Tabel nr. 28 - Situatia testărilor naţionale
	An scolar
	Nr.elevi înscrisi
	Nr.elevi prezenti
	Nr. elevi care au promovat
	Procent Promovabilitate

*** raportat la nr de elevi prezenti

	2011/2012
	
	
	
	100

	2012/2013
	
	
	
	100

	2013/2014
	
	
	
	100

Sursa: Liceul Teoretic Mihai Veliciu Chisineu Cris

Tabel nr. 29 - Situatia Examenului de Bacalaureat -
	An scolar
	Nr.elevi înscrisi
	Nr.elevi prezenti
	Nr. elevi care au promovat
	Procent Promovabilitate

	2011/2012
	107
	99
	21
	21

	2012/2013
	191
	186
	102
	54,83

	2013/2014
	194
	185
	93
	50,27

Sursa: Unitati de invatatmant Chisineu Cris

Burse acordate elevilor

Elevii de la cursurile de zi din învăţământul de stat pot beneficia de burse de merit, de studiu şi de ajutor social. Acordarea de burse de la bugetul de stat reprezintă o formă de sprijin material vizând atât protecţia socială cât şi stimularea elevilor care obţin rezultate foarte bune la învăţătură şi disciplină.

Bursele pe care le pot primi elevii pot fi de tipul:

· Burse bani de liceu
· Burse profesionale

Tabel nr. 30 - Situaţia statistică privind acordarea burselor şcolare
	Nr. Crt.
	Denumire unitate de învăţământ
	Ani şcolari
	Burse `bani de liceu`
	Burse profesionale
	Burse sociale şi medicale

	1.
	Liceul Tehnologic Chisineu Cris
	2011-2012
	102
	-
	

	
	
	2012-2013
	104
	28
	

	
	
	2013-2014
	84
	55
	

	
	
	2014-2015
	62
	87
	

	
	
	
	
	
	

	
	TOTAL
	
	352
	170
	

Sursa: Liceul Tehnologic Chisineu Cris
2.6. CULTURĂ, CULTE, AGREMENT

număr biblioteci - 2
număr case de cultură - 1
cămine culturale şi muzee - 1
monumente istorice - 2
număr ONG - 5
publicatii şi reviste - 1
formatii de dans (popular, modern) - 1
sărbători şi traditii cu specific local - 5
lacasuri de cult pe confesiuni – 3 ORTODOX ROMAN, 1 GRECO CATOLIC, 1 ROMANO- CATOLIC, PROTESTANTI - 4
locuri de agrement: Sali de sport - 1, terenuri sport+ baza sportiva -1 , terenuri de joaca pentru copii - 3, PARC – 5.
2.7. ECONOMIA

Tabel nr. 31 - Structura agentilor economici din CHISINEU CRIS, în functie de domeniul lor de activitate
	STRUCTURA AGENTILOR ECONOMICI, IN FUNCTIE

DE DOMENIUL DE ACTIVITATE

	Nr crt
	Domeniul de activitate
	Numar societati
	Pondere in

totalul societatilor

	1
	Comert cu ridicata si cu amanuntul; Repararea autovehiculelor si motocicletelor
	78
	40,83

	2
	Hoteluri si restaurante
	6
	3,15

	3
	Activitati profesionale, stiintifice si tehnice
	10
	5,25

	4
	Agricultura, Silvicultura si Pescuit
	21
	10,99

	5
	Industria prelucratoare
	4
	2,10

	6
	Distributia apei; Salubritate; Gestionarea deseurilor, activitati de decontaminare
	1
	0,05

	7
	Transport si depozitare
	5
	2,62

	8
	Activitati de servicii administrative si activitati de servicii suport
	8
	4,19

	9
	Informatii si comunicatii
	5
	2,62

	10
	Constructii
	3
	1,57

	11
	Intermedieri financiare si Asigurari
	7
	3,66

	12
	Activitati de spectacole culturale si recreative
	2
	1,05

	13
	Alte activitati de servicii
	41
	21,47

	
	TOTAL
	191
	

Din totalul celor 94 societăti active, .% sunt microintrepinderi, respectiv au maxim 9 angajati şi o cifră de afaceri anuală şi/sau active totale anuale de maxim 2 milioane EUR.

Tabel nr. 32 - Evolutia societătilor din orasul CHISINEU CRIS în perioada 2011-2014
	Tipuri de societati
	2014
	2013
	2012
	2011

	Microintreprinderi
	140
	140
	140
	140

	Intreprinderi mici
	40
	40
	40
	40

	Intreprinderi inactive
	
	
	
	

	Total societati existente, din care:
	
	
	
	

	- noi infiintate
	
	
	
	

	- active
	
	
	
	

Principalii agenti economici care îsi desfăsoară activitatea în orasul CHISINEU CRIS sunt prezentati în tabelul de mai jos.

Tabel nr. 33 - Lista cuprincipalii agentii economici de pe raza orasului Chisineu Cris
	Nr. crt.
	Denumire societate
	Localitatea
	Nr. angajati
	Cifra de afaceri
	Profit
	Domeniul de activitate

	1.
	SC MASCHIO GASPARDO ROMANIA SRL
	CHISINEU CRIS
	258
	
	
	UTILAJE AGRICOLE

	2.
	SC GUALA PACK SRL
	CHISINEU CRIS
	450
	
	
	AMBALAJE ASEPTICE

	3.
	SC KROBERG &SCHUBERT SRL
	CHISINEU CRIS
	2950
	
	
	CABLAJE AUTO

	4.
	SC CONTITECH SRL
	CHISINEU CRIS
	150
	
	
	COMPONENTE SI CABLAJE AUTO

	5.
	SC EKR ELEKTROKONTAKT SRL
	CHISINEU CRIS
	470
	
	
	 TREFILAREA CONDUCTELOR DIN CUPRU

	6.
	SC SAPA SRL
	CHISINEU CRIS
	170
	
	
	ESTRUDARE PROFILELOR DE ALUMINIU

	7.
	SC SENINI SRL
	CHISINEU CRIS
	50
	
	
	PAVAJE DE DALE DIN BETON

	8.
	S.C. NUOVA ATELMEC S.R.L.
	CHISINEU CRIS
	
	
	
	CONFECTII METALICE

2.7.1. Industria

2.7.2. Agricultura

Tabel nr.34 - Suprafata agricolă, pe categorii de folosintă în anul 2014:

	Categorii de folosinta
	Suprafata (ha)
	Ponderea suprafetelor (ha)

	- arabil
	2379
	81.92

	- pasuni si fanete
	519
	17.87

	- vii si livezi
	6
	0.21

	Total teren agricol
	2904
	100

Sursa- Serviciul Urbanism Primăria CHISINEU CRIS
2.7.2.1. Situatia terenurilor, pe categorii de folosintă, potrivit Recensământului agricol din anul 2010

Terenul arabil : 2276
Grădina familială : 154
Păsuni si fânete : 519
Culturi permanente – 124
Suprafata agricolă utilizată (SAU) . 3002
Suprafata agricolă neutilizată . 0
 Tabel nr. 35 - Suprafata agricola utilizata, suprafata agricola neutilizata si alte suprafete (hectare), pe categorii de folosinta

Tabel nr.36 - Exploatatii agricole (număr), cu suprafata agricolă utilizată, pe categorii de folosintă

	Localitate
	Suprafata agricola utilizata
	Suprafata agricola neutilizata
	Suprafata impadurita
	din care:
	Suprafete ocupate cu cladiri, curti, drumuri, cariere etc.
	Helestee, iazuri, balti
	Suprafata totala a exploatatiei agricole

	
	Teren arabil
	Gradini familiale
	Pasuni si fanete
	Culturi permanente
	Total
	
	
	Cranguri in sistem de rotatie pe termen scurt
	
	
	

	JUDET ARAD
	245
	
	
	
	
	
	
	
	
	
	245

	Orasul CHISINEU CRIS
	
	
	
	
	
	
	
	
	
	
	

Tabel nr.37 - Exploatatii agricole (număr) după modul de detinere a suprafetei agricole utilizate

	Modul de detinere a suprafetei
	Oras Chisineu Cris
	jud. ARAD

	In proprietate
	140
	

	In concesiune
	0
	

	In arenda
	141
	

	In parte
	0
	

	Utilizat cu titlu gratuit
	0
	

	Alte moduri
	0
	

	Total
	245
	

Sursa- Recensământul agricol 2010
Tabel nr. 38 - Exploatatii agricole (numar) care utilizează terenul arabil, după modul de detinere al acestuia

	Modul de detinere al terenului arabil
	Oras Chisineu Cris
	jud. ARAD

	In proprietate
	140
	

	In concesiune
	0
	

	In arenda
	141
	

	In parte
	0
	

	Utilizat cu titlu gratuit
	0
	

	Alte moduri
	0
	

	Total
	245
	

Sursa- Recensământul agricol 2010
Tabel nr.39 - Exploataţii agricole (număr), pe clase de mărime a terenului arabil
	Clase de marime
	Oras Chisineu Cris
	jud. ARAD

	Sub 0,1 ha
	0
	

	0,1 - 0,3 ha
	0
	

	0,3 - 0,5 ha
	0
	

	0,5 - 1 ha
	26
	

	1-2 ha
	42
	

	2-5 ha
	39
	

	5-10 ha
	47
	

	10-20 ha
	19
	

	20-30 ha
	43
	

	30-50 ha
	15
	

	50-100 ha
	0
	

	peste 100 ha
	14
	

	Total
	245
	

Sursa- Recensământul agricol 2010

2.7.2.2.
Cultura plantelor

Tabel nr.40 - Suprafetele cultivate în Chisineu Cris conform Recensământului agricol 2010

	Culturi
	Oras Chisineu cris
	Jud. ARAD

	
	Suprafaţa cultivată

(hectare)
	Pondere din teren arabil
	Suprafaţa cultivată

(hectare)

	Grâu comun si grâu spelt
	560
	23,57
	

	Porumb
	490
	20,62
	

	Plante tehnice (floarea soarelui, rapită si soia)
	380
	15,99
	

	Legume, pepeni (in camp si in sere)
	0
	0
	

	Plante de nutreţ (fân şi masă verde, leguminoase pentru nutreţ- lucernă, trifoi)
	224
	9,43
	

	Cartofi
	0
	0
	

	Alte culturi
	722
	30,39
	

	TOTAL ARABIL (din suprafata agricolă utilizată)
	2376
	100
	

Tabel nr. 41 - Suprafetele cultivate în Chisineu Cris
	Cultura
	Suprafaţa cultivată

(hectare)
	Pondere

	
	
	

	Meri
	-
	

	Pruni
	-
	

	Alti pomi fructiferi
	-
	

	Struguri de masa
	-
	

	Struguri de vin
	-
	

	TOTAL
	-
	

Sursa- Recensământul agricol 2010
Productivitatea sectorului agricol
2.7.2.3.
Cresterea animalelor

Tabel nr.43 - Efectivele de animale din localitatea Chisineu Cris, conform Recensământului agricol 2010

	Efective de animale (capete)
	Jud. ARAD
	Chisineu Cris

	Bovine
	
	220

	Ovine
	
	4614

	Caprine
	
	350

	Porcine
	
	78

	Păsări
	
	14680

	Cabaline
	
	36

	Familii de albine
	
	461

	TOTAL
	
	20439

2.8. MEDIUL ÎNCONJURĂTOR

2.8.1. Calitatea mediului (apă, aer, sol)

Calitatea apei

Calitatea aerului

Calitatea solului

O sursă de poluare a solului o constituie depozitarea necontrolată sau necorespunzătoare a deseurilor, precum si poluarea cu nitrati proveniti din agricultura.
2.8.2. Managementul deseurilor

Orasul Chisineu Cris a atribuit Contractul de delegare a gestiunii serviciului public de salubrizare prin concesiune a Orasului Chisineu cris si satul apartinător Nădab către S.C. RER ECOLOGIC SERVICE ORADEA S.A.
Orasul Chisineu Cris a aderat la Asociatia de Dezvoltare Intercomunitară Sistem Integrat de Gestionare a Deşeurilor Judeţul Arad.
.

Sursele de deseuri din Orasul Chisineu Cris sunt: deseuri menajere provenite de la populaţie şi agenţii economici, deseuri stradale, deşeuri grădini, spaţii verzi, parcuri, deseuri menajere spitaliceşti.

Compoziţia deseurilor menajere din orasul Chisineu Cris:
· material organic cu umiditate ridicată –75 %.

· hârtie - 10 %

· metale - 2.%

· sticlă - 1. %

· cenuşă ..2....%

· diverse alte reziduuri – plastic - 10 %
Cantitatea de deseuri menajere colectate anual in perioada 2009-2013 – cca. 1400 tone/an

2.8.3. Spatiile verzi

Tabel nr. 44 - Repartiţia spaţiilor verzi

	Tipuri de spatii verzi

	Spaţii verzi publice cu acces nelimitat
	14.000,00 mp

	
	

	
	

	
	

	Spaţii verzi publice cu acces limitat
	

	
	

2.8.4. Situaţii de urgenţă

Situaţia de urgenţă reprezinta un eveniment excepţional, cu caracter non militar, care prin amploare şi intensitate ameninţă viaţa şi sănătatea populaţiei, mediul înconjurător, valorile materiale şi culturale importante, iar pentru restabilirea stării de normalitate sunt necesare adoptarea de măsuri şi acţiuni urgente, alocarea de resurse suplimentare şi managementul unitar al forţelor şi mijloacelor implicate.

În Deta funcţionează servicii de urgenţă profesioniste:

1. Serviciul Voluntar pentru Situaţii de Urgenţă (SVSU), organizat pe cele două activităţi principale:

· informare publică şi prevenire;

· intervenţie operativă directă sau ca forţă de sprijin a formaţiunilor profesioniste specializate.
2. Orasul Chisineu Cris are Serviciu Politie Locala
2.9. ADMINISTRATIA LOCALĂ

Administraţia publică în orasul Chisineu Cris este organizată şi funcţionează potrivit prevederilor Legii administraţiei publice locale nr. 215/2001 şi în conformitate cu hotărârile Consiliului Local.

Administraţia publică din oras se organizează şi funcţionează în temeiul principiilor autonomiei locale, descentralizării serviciilor publice, eligibilităţii autorităţilor administraţiei publice locale, legalităţii şi al consultării cetăţenilor în soluţionarea problemelor locale de interes deosebit.

Primarul, viceprimarul si secretarul, împreună cu aparatul de specialitate al primarului, constituie o structură funcţională cu activitate permanentă, denumită Primăria, care duce la îndeplinire hotărârile Consiliului Local şi dispoziţiile Primarului, soluţionând problemele curente ale colectivităţii locale. Misiunea sau scopul Primăriei rezidă deci în soluţionarea şi gestionarea, în numele şi în interesul colectivităţii locale pe care o reprezintă, a treburilor publice, în condiţiile legii.

În administraţia publică locală primarul îndeplineşte o funcţie de autoritate publică. El este şeful administraţiei publice locale şi al aparatului de specialitate al autorităţii administraţiei publice locale, pe care îl conduce şi îl controlează. Primarul răspunde de buna funcţionare a administraţiei publice locale, în condiţiile legii şi reprezintă unitatea administrativ-teritorială în relaţiile cu alte autorităţi publice, cu persoanele fizice sau juridice române sau străine, precum şi în justiţie.

Consiliul Local al orasului Chisineu Cris este compus din 15 consilieri locali pe perioada 2012-2016, aleşi prin vot universal, egal, direct, secret şi liber exprimat, în condiţiile stabilite de legea pentru alegerea autorităţilor administraţiei publice locale. Potrivit legislatiei, numărul membrilor fiecărui consiliu local se stabilileste prin ordin al prefectului, în functie de populatia orasului, raportata de Institutul National de Statistica si Studii Economice la data de 1 ianuarie a anului in care se fac alegerile sau, dupa caz, la data de 1 iulie a anului care preceda alegerile.

Aparatul de specialitate al Primariei orasului Chişineu-Criş cuprinde 85 de posturi, structurate pe departamente de specialitate, astfel:

· Demnitari - 2
· Functii publice - 42 (din care 2 functii publice de conducere si 6 functii publice de executie)

· Contractuali - 41 (1 de conducere si 40 de executie)

În subordinea Primarului functionează urmatoarele servicii si directii:

1. Viceprimar

2. Secretar

3. Directia Administratie Publica
4. Directia Economica
5. Serviciul Urbanism, Amenajarea Teritoriului, Achizitii Publice si Investitii
6. Audit

7. Consilier Primar

8. Administrator Public

În subordinea Viceprimarului functionează:
· Servicii si dezvoltare publică

· Sala de sport

· Asistenta medicala

În subordinea Secretarului orasului functionează:

· Serviciul Politie Locală
· Serviciul Public Comunitar Local de Evidenta Persoanelor
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	O R G AN I G R A M A PRIMARIEI ORASULUI CHISINEU CRIS,JUDETUL ARAD
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	P R I M A R
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Viceprimar
	
	
	
	
	
	
	
	
	
	
	
	
	Secretar
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Directia Adm. Publica
	
	
	
	Directia Economica
	
	
	
	
	

	
	
	Serviciul Urbanism si amenajarea teritoriului,achizitii publice si investitii 1+7
	Audit 1
	Consilier Primar 2
	Admin. Public 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Director Executiv 1
	
	
	
	Director Executiv 1
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Registratura si relatii publice 1
	Biblioteca 1
	Aj. Social 3
	Birou Agricol 3
	Comparti-ment Adminis-trativ 9
	Comparti-ment juridic 2
	Serv.Vo-luntar de Urgente 1
	Compartiment Adminis-tratie 2
	
	Compartiment Contabili-tate 3
	Birou Resurse umane, Impozite si taxe 1+8
	Piata 2
	Casa de Cultura 3
	
	Serv. Politie Locala 1+7
	Serv.Public de Ev. Pers. 4
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Servicii si dezvoltare publică -10
	Sala de sport 2
	Asistenta medicala 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Capacitate de Management Financiar (CMF)

Indicatori privind evaluarea veniturilor:

Indicatori ai veniturilor sau care reflecta capacitatea de a genera venituri (CGV)

	Indicator

Se precizează titlul indicatorului

	Modalitate de calcul
	Formula pentru calculul valorii indicatorului

	An
	n-2
	n-1
	n-1
	n
	n+1
	n+2
	n+3
	TS

	Valoare
	Vn-2
	Vn-1
	V/n-1
	Vn
	Vn+1
	Vn+2
	Vn+3
	VTS

	Frecvenţa măsurării într-o perioadă dată
	Se precizează perioada de timp în care este măsurat indicatorul (pentru indicatori de output de obicei anual, indicatorii de outcome la intervale mai mari)

	Sursa informaţiilor
	Se precizează instituţia care este responsabilă cu strângerea datelor pentru indicatori: instituţia în cauză, o instituţie subordonată, sau o altă instituţie. Dacă pentru măsurarea indicatorului este necesar un studiu (de exemplu un sondaj de opinie publică), instituţia care va elabora sau va comanda studiul respectiv trebuie şi ea menţionată în această secţiune.

	Mecanismul de colectare a datelor
	Se menţionează metoda de cercetare calitativă sau cantitativă care este utilizată în strângerea datelor sau dacă este vorba de un sistem interinstituţional sau intrainstituţional de colectare şi monitorizare a datelor

	Ultimul rezultat cunoscut
	An: anul ultimei

colectări de date
	Valoare: ultima valoare cunoscută

	Tendinţa prognozată a evoluţiei
	Evoluţia anticipată, fie crescător sau descrescător

Notă: Valorile indicatorilor sunt aceleaşi cu cele prezentate în sinteză:

	Indicator
	Descrierea concisă a indicatorului

	n-2, n-1...n+3
	Anii la care se înregistrează valorile indicatorilor, unde n este primul an de planificare (ex. Planul strategic 2010 - 2013, n este 2010)

	TS
	Tinta strategică – valoare a indicatorului care este urmărită a fi obţinută pe termen mediu

	Valoare
	Se precizează valoarea reală/estimată a indicatorului astfel

	Vn-2
	valoarea pentru indicator înregistrată cu doi ani în urmă faţă de anul pentru care se elaborează strategia (valoarea reală rezultată în urma monitorizării)

	Vn-1
	valoarea prevăzută în Strategia anterioară pentru indicator în anul precedent faţă de primul an al planificării (este valoare estimată în planul strategic anterior sau în buget)

	VIn-1
	valoarea intermediară pentru anul n-1 rezultând în urma monitorizării până la acel moment şi estimărilor pentru perioada rămasă din anul n-1 (va fi mai apropiată de realitate decât Vn-1)

	Vn ... Vn+2
	valorile estimate/indicative pentru anii n ...n+2

	VTS
	valoarea indicatorului în concordanţă cu ţinta strategică (arată unde trebuie să se situeze pe termen mediu valoarea indicatorului)

Primarie –Directia Economica, Serviciul Buget-Finante, Serviciul Impozite si Taxe:
1.Indicatori executii buget local pentru fiecare din anii 2010-2014:


Total venituri


Total venituri pe locuitor


Baza de impozitare -venitul global.


Investitii (cheltuieli de capital, inclusiv serviciul datoriei pentru împrumuturile pe termen lung)


Total cheltuieli


Total Ajutoare sociale

2. Alte date necesare, anuale, 2010-2014:


Numar beneficiari ajutoare sociale. 25 familii

Numar clădiri utilizate ca locuinţă, pentru care se datoreaza impozitul pe clădiri majorat


Sume incasate din impozitul pe proprietate majorat - proprietati secundare persoane fizice


Numar agenti economici pentru care s-a eliberat/vizat annual autorizatia privind desfasurarea activitatii de alimentatie publica :


Restaurante:

- Unitati cu suprafata desfasurata (inclusiv terasa) de pana la 50 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) cuprinsa intre 51 – 100 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) cuprinsa intre 101 – 150 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) cuprinsa intre 151 – 200 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) cuprinsa intre 201 – 250 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) cuprinsa intre 251 – 300 mp;

- Unitati cu suprafata desfasurata (inclusiv terasa) de peste 301 mp.


Piete


Numar agenti economici de la care s-a incasat taza hoteliera, pe tipul unitatilor de cazare:, Campinguri şi moteluri, Hoteluri cu circuit închis, neclasificate conform Normelor stabilite de Ministerul Turismului, Alte unitati de cazare (pensiuni ş.a.)

2.10 Conditii care asigură mediul adecvat pentru dezvoltare durabilă
· cooperare intra-judeteană, intra-regională, natională şi internatională (oraşe înfrătite, colaborări şi schimb de experientă, parteneriate locale)

· administratia locală (autonomie locală, decizii majore, timpul de rezolvare a problemelor, programe finantate prin UE, pregătire profesională a functionarilor)

· politica de taxe (situatia impozitelor şi a taxelor - colectare; bugetul local: categorii de venituri şi cheltuieli bugetare)

· investitii locale (române şi străine) situatia pe piata imobiliară (pretul caselor şi apartamentelor), pretul terenului.
Analiza S.W.O.T
Indiferent de institutia care dedica resurse, de orice natura, atât umane cât si materiale, pentru atingerea unor obiective strategice va dori sa evalueze sistemul asupra caruia îsi dirijeaza actiunile.

Analiza aceasta va reliefa carentele dar si atuurile sistemului evaluat. Când vorbim de “sistem” includem atât micro cât si macrosistemele, atât persoana cât si persoana în relatie cu mediul.

Combinate cu o analiza-inventar a "oportunitatilor si amenintarilor" din mediul extern, realizam asa-numita "Analiza SWOT".

Astfel, factorii cei mai importanti pentru dezvoltarea unui sistem deschis sunt cei catalogati drept "strategici", iar atunci când au fost identificati si analizati acesti factori, este momentul pentru a defini misiunea sau actiunile corespunzatoare.

Cuvântul S.W.O.T. este un acronim si provine din initiala cuvintelor:

Strenghts,

Weaknesses,
Opportunities,
Threats (în lb. engleza).

Analiza SWOT îsi propune o prezentare a punctelor tari, slabe, oportunitatilor si amenintarilor care determina spatiul geografic si socio-uman a Orasului Chisneu Cris.

Analiza expune într-o dispunere vizuala si concentreaza în formulari cât mai precise si concise urmatoarele aspecte:

· punctele tari (S = strengths)
· punctele slabe (W = weaknesses)
· oportunitatile (O = opportunities)
· amenintarile (T = threats)

Punctele forte si cele slabe tin exclusiv de mediul intern al comunitatii, de resursele acesteia.
Oportunitatile si amenintarile vin din mediul extern si tin de cadrul legal, de actorii externi ce pot avea o influenta pozitiva sau dimpotriva negativa asupra comunitatii.

Puncte tari (strenghts)

- care sunt avantajele noastre?

- ce facem bine?

Puncte slabe (weaknesses)

- ce nu facem bine?

- ce fac altii mai bine?

- care sunt dezavantajele noastre?

Analiza si matricea SWOT ofera cadrul general care permite definirea unor alternative strategice, pe baza unei analize combinate ale organizatiei si a mediului extern.

Deseori, simpla analiza a celor 4 elemente specifice permite acumularea unor informatii definitorii despre management si a altor date utile.

Elementele de baza ale analizei SWOT sunt extrem de simple si clare.

Pe lânga faptul ca formularea exacta a atuurilor, punctelor slabe, oportunitatilor si amenintarilor este o chestiune foarte delicata si de durata, transpunerea acestora în alternative strategice este dificila.

La finalizarea acestora , o alta problema este luarea unei decizii. Chiar daca matricea a fost elaborata cu grija, deciziile vor fi luate dupa o atenta analizare de catre persoanele implicate.

În stabilirea directiilor de actiune, consideratiile legate de riscurile implicate de fiecare dintre alternative si cele legate de resurse joaca un rol la fel de important ca analiza propriu-zisa.

În vederea elaborării strategiei de dezvoltare s-a impus analiza profunda a situatiei existente in domeniile vietii economice si sociale ale orasului. Colaborarea cu actorii locali a permis dezvoltarea unei viziuni parteneriale asupra particularitatilor economice si sociale ale judetului, prin construirea arborelui problemelor si efectuarea analizelor SWOT.
Analizele locale au fost reunite si organizate conform prioritatilor judetene de dezvoltare, fiind utilizate ca baza de plecare in definirea analizei SWOT si a analizei sociale, economice si institutionale la nivel local.

Analiza SWOT – Infrastructura
	Factori
	Factori pozitivi
	Factori negativi

	Factori interni
	PUNCTE TARI

· străzi laterale asfaltate
· proiect finanţare existent pentru canalizare, staţie de epurare, modernizare străzi, extindere apă potabilă, Cămin Cultural dotat.
· existenţă PUG

· intersecţii neamenajate corespunzător

· există proiect alimentare cu apă potabilă

· reţea de apă potabilă

· acoperire bună telefonie mobilă

· există iluminat public

· exista telefonie - fibra optica

· existenţa reţelei de distribuţie a energiei electrice

· existenţă rute de transport în comun pentru populaţie
	PUNCTE SLABE

· nu exista drumuri agricole

amenajate

·

	Factori
externi
	OPORTUNITĂŢI

· realizarea de parteneriate între comunele învecinate în vederea realizării sistemului de alimentare cu apă şi canalizare şi a infrastructurii rutiere moderne, prin atragerea de fonduri structurale;

· există sistem de gestionare a deşeurilor la nivel judeţean

· extindere sistem de canalizare
· modernizare infrastructură străzi interioare, respectiv DC
·
	AMENINŢĂRI

· lipsa fondurilor necesare pentru dezvoltarea infrastructurii majore de circulatie;
· neimplicarea SNIF în decolmatarea canalelor

Analiza SWOT – Administraţia publică
	Factori
	Factori pozitivi
	Factori negativi

	Factori interni
	PUNCTE TARI

· sediu Primărie modernizat

· dotarea Primăriei cu echipamente şi

mobilier – 80%

· existenţa telefonie, cablu TV, acces internet, cu posibilitate Intranet
· programe soft actualizate pe domenii de activitate (impozite şi taxe, contabilitate);

· colaborare şi cooperare între administraţia publică locală – Primar – Consiliul Local - cetăţean
· existenţa unui Plan de combatere a birocraţiei din cadrul primăriei, conform HG 1723/2004
· personal specializat periodic
· existenţa punctelor de lucru în relaţia cu cetăţenii.

· existenţă pagină web a Primăriei

· implementarea sistemului de management al calităţii serviciilor pentru cetăţeni ISO 9001

· Centrul Civic modernizat - pavat

	PUNCTE SLABE

· lipsa unor parteneriate internaţionale, transfrontaliere

· sistemul ONG nu este dezvoltat

	Factori
externi
	OPORTUNITĂŢI

· parteneriate cu alte administraţii publice locale (Consiliul Judeţean, Consilii Locale vecine, etc.);

· climat politic favorabil;

· extinderea zonei de locuit şi alocarea fondurilor pentru realizarea acesteia – realiazarea PUZ-uri necesare

	AMENINŢĂRI

· insuficienţa fondurilor de la bugetul de stat

Analiza SWOT – Dezvoltarea Economică
	Factori
	Factori pozitivi
	Factori negativi

	Factori interni
	PUNCTE TARI

· existenţa unei parc industrial moden
· existenţa puncte de lucru pentru industria uşoară – confecţii

· existenţa micilor întreprinzători în sfera furnizării de servicii pentru populaţie.

· creşterea animalelor se face în ferme de dimensiune medie
· investitorilor cu potenţial financiar ridicat.
· locuri de muncă în plan local suficiente.

· Absenta migraiei forţei de muncă în zone industrializate .

	PUNCTE SLABE

· lipsa unui centru de colectare a produselor agricole

· lipsa implicării localnicilor în activităţile economice de producţie.

· lipsa unui centru de colectare a laptelui şi animalelor.
· practicarea agriculturii de subzistenţă

· zone de agrement neamenajate

·

	Factori
externi
	OPORTUNITĂŢI
· dezvoltarea culturilor de pomi fructiferi si culturilor tehnice
· dezvoltarea serviciilor de turism de agrement – strand termal
· promovarea meşteşugurilor tradiţionale în contextul dezvoltării agroturismului.

· dezvoltarea sectorului zootehnic
· dezvoltarea exploatării vânatului.
· asocierea în asociaţii ale producătorilor agricoli

· accesarea fondurilor europene pentru dezvoltarea spaţiului rural aflat in proximitatea urbana şi a întreprinzătorilor din mediul urban
· asocierea în asociaţii de dezvoltare intercomunitară
	AMENINŢĂRI

· lipsa unei legislaţii pentru încurajarea micilor întreprinzători
· suma redusă alocată subvenţiilor pentru sectorul agricol şi de creştere a animalelor şi acordarea deficitară a acestora.

· depopularea satelor şi îmbătrânirea populaţiei;
· lipsa de interes a investitorilor în agricultură din parcelării deficitare a terenului agricol;

· lipsa subvenţiilor pentru achiziţionarea de maşini, utilaje agricole, seminţe, îngrăşăminte, lucrări agricole;

 ANAliza SWOT – Educaţie – Cultură
	 Factori
	Factori pozitivi
	Factori negativi

	Factori interni
	PUNCTE TARI

· există spaţii de joacă amenajate pentru copii

· spaţii verzi amenajate.

· bază sportivă + teren de fotbal în

· echipă de există muzeu cu vestigii istorice

· există Bibliotecă

· organizarea balurilor şi discotecilor pentru tineri, zielele Orasului
· existenţa unui climat spiritual de bună înţelegere între cultele: ortodox, catolic, adventist de ziua a şaptea, penticostal, baptist
	PUNCTE SLABE

· promovarea unei palete diversificate de sporturi de performanţă

· promovarea sportului şi în satele aparţinătoare, prin organizarea de manifestări sportive

·

	Factori
externi
	OPORTUNITĂŢI

· amenajarea unei scene pentru pentru manifestările culturale
· amenajarea unei săli de sport acoperite multifuncţionale

· promovarea meşteşugurilor tradiţionale în şcoli şi în manifestările culturale.
	AMENINŢĂRI

· pierderea moştenirii tradiţionale datorită schimbului de generaţii

Analiza SWOT – Social - Sănătate

	Factori
	Factori pozitivi
	Factori negativi

	Factori interni
	PUNCTE TARI

· existenţa dispensar, statie ambulatorie
· existenţa serviciilor medicale veterinare

· consultaţii medic de familie zilnic

· se asigură tratament ambulatoriu

· existenţa unui cabinetelor stomatologice
· existenţa a cinci farmacii umane

· existenţa unei farmacii veterinare

.
	PUNCTE SLABE

· problema medicamentelor compensate

	Factori
externi
	OPORTUNITĂŢI

· amenajarea unui parc de agrement

	AMENINŢĂRI

· îmbătrânirea populaţiei

· natalitate scăzută

Viziune , Obiective.

Strategia reprezinta ansamblul obiectivelor majore pe termen lung ale instituţiei impreuna cu modalitatile de realizare a acestora si resursele necesare in vederea obtinerii avantajului competitiv potrivt misiunii organizatei.

In evolutia managementului strategic se identifică 4 etape plecand de la forma cea mai simpla (utilizarea bugetului ca forma de planificare) si pana la cea mai complexa .(management strategic asa cum este abordat azi).

· Faza 1- planificarea financiara de baza:

· se caracterizeaza prin utilizarea bugetului.

· aceasta este orientat functionala si realizat pe o baza annual.

· scopul utilizarii bugetului il reprezinta realizarea unui control.

· Faza 2-planificarea bazata pe previziune:

· spre deosebire de precedenta faza, in aceasta analiza mediului devine mai importanta.

· resursele (tehnico-materiale, umane, informationale si financiare)

· orizontul de timp vizat este de cativa ani

· scopul planificarii este de a fundamenta un plan de crestere al organizatiei.

· Faza 3-planificarea orientata extern:

· realizeaza si concureanza raspunsul organizatiei la factorii de mediu

· are la baza asa numitul proces de gandire strategica (proces decizional prin care se contureaza si construiesc alternative stratificate in functie de posibile actiuni ale mediului ambiant)

· flexibilitatea procesului de planificare este data de alocarea dinamica a resurselor.

· Faza 4- managementul strategic:

-considera ultima si cea mai compleza treapta a planificarii strategice.

· organiztia isi creeaza viitorul printr-o abordare corelativa a mediului ambiant.

· se urmareste obtinerea unui avantaj competitiv.

· se pune accent pe realizarea unei flexibilitati atat structural cat si procedural.

· stabilitatea organizatiei date de un set comun de valori identemtice ptr toti angajatii.

Strategia instituţiei cuprinde 5 componente majore:

· misiunea,
· obiectivele / priorităţile strategice,
· domeniile prioritare

· indicatorii,

· termenele de execuţie.
Misiunea – consta in enuntarea cuprinzatoare a scopurilor fundamentale ptr care aceasta a fost constituita si functioneaza precum si a filosofiei (conceptiei) managementului de nivel superior referitoare la modeul de derulare al activitatilor prin care se distinge de organizatiile similare si din care decurge domeniul de avtivitate
Caracteristic misiunii este faptul ca nu reprezinta o enuntare de elemente de realizat cunatificabie, ci enunturi, perspective si atitudini. Misiunea exprima ratiunea de a fi si de a crea valori ptr clienti si societate.

Necesitatea misiunii este demonstrata prin urmatoarele elemente:
· se asigura consensul de scop al membrilor instituţiei
· se genereaza un mod unitar de alocare a resurselor

· se faciliteaza stabilirea setului de obiective la nivelul organizatiei si transformarea acestora in sarcini la nivelul individului

· se specifica scopurile organizatiei si translatarea acestora in obiective astfel incat timpul si parametrii performantei sa poata si usor stabilite si controlate

· se directioneaza climatul organizational

Obiectivele / priorităţile strategiei

Misiunea institutiei risca sa ramana o simpla declaratie de intentie daca nu se concretizeaza in performante-tinte (obiective) pe care aceasta si le propune la un anumit orizont de timp.

Prin obiective strategice se desemneaza acele obiective strategice care au in vedere orizonturi indelungate si se refera fie la ansamblul activiattilor organizatiei fie la componentele majore ale acesteia.

Precizarea obiectivelor strategice este importanta , in procesul elaborarii strategice din urmatorele motive:

· Constituie o premisa esentiala a asigurarii unui climat, randament si ordine in interiorul unei organizatii, o conditie importanta a eficientei actiunii acesteia;

· Ofera o baza sigura de referinta ptr apecierea performantelor organizitiei si a planurilor si programelor pe care acesta si l-a propus potrivit misiunii;

· Permite perchizitionarea organizatiei in mediul ei de actiune prin stabilirea pozitiei pe care aceasta urmeaza sa o obtina, precum si cunatificarea contributiei ei in cadrul mediului.

Domeniile prioritare definesc abordarile majore cu implicatii asupra continutului nei parti apreciabile dintre activitatile organizatiei pe baza carora se stabileste cum este posibila si rationala indeplinirea obiectivelor startegice.

Indicatorii : reprezintă modalitatea directă prin care se pot măsura rezultatele unor acţiuni , cu scopul realizării obiectivelor propuse. Aceştia se formulează în funcţie de ceea ce dorim să realism la nivelul instituţiei

Termenele: Se refera la diferite momente intermediare sau finale necesare realizarii obiectivelor sau operationalizarii Direcţiilor strategice.
Pentru implementarea strategiei şi realizarea obiectivelor propuse este esenţial ca autoritatea locală să-şi stabilească un set de politici publice prin care activitatea acesteia să fie orientată/canalizată pe direcţiile majore/prioritare stabilite.
Principiile de fundamentare a strategiei de dezvoltare locală:

· • Principiul exploatării şi utilizării eficiente a resurselor locale, naturale şi umane.

· • Principiul coeziunii şi echilibrului teritorial.

· • Principiul conturării unui sistem regional funcţional

· • Principiul conexiunilor optime cu unităţile învecinate,

· • Principiul avantajului comparativ

· • Principiul ecologic

· • Principiul dezvoltării durabile

În cadrul Strategiei de Dezvoltare a Orasului Chisineu Cris a fost stabilită următoarea misiune pe care administraţia publică locală o va implementa în perioada 2014-2020.

Misiune :

- Dezvoltarea unui cadrul socio-economic favorabil creşterii calităţii vieţii în spaţiul urban, ţinând cont de contextul zonei transfrontaliere, păstrând nealterale valorile umane şi culturale.
Orientarea de baza a strategiei o constituie potentarea punctelor tari ale comunitatii în vederea valorificarii oportunitatilor de crestere si minimizarea efectelor punctelor slabe prin eliminarea factorilor care blocheaza dezvoltarea.

În esenta, prin aceasta strategie se urmareste luarea unor masuri care sa permita redresarea economica luând în considerare protectia sociala si conservarea mediului.

Obiectivele / priorităţile strategice care vor urmării îndeplinirea acestei viziuni au fost analizate şi ele urmări să contribuie la dezvoltarea armonioasă a tuturor factorilor care vor conduce la prosperitatea orasului.
În concordanţă cu aceste aspecte, Strategia de Dezvoltare Locală Durabilacuprinde următoarele trei Obiective Strategice:
1. Dezvoltarea infrastructurii fizice de bază şi a serviciior de utilitate publică
2. Dezvoltarea economiei specifice mediului urban şi stimularea mediului de afaceri

3. Îmbunătăţirea calităţii vieţii populaţiei din zona urbana, într-un climat socio-cultural specific zonei transfrontaliere.
Domeniile pe care se focalizeaza concret Strategia de Dezvoltare, sunt o rezultanta a identificarii de probleme prin intermediul Analizei SWOT.

Aceste domenii prioritare pentru fiecare dintre cele trei Obiective , precum şi măsurile de intervenţie care vor fi evaluate prin indicatorii de ordin calitativ şi cantitativ stabiliţi în acest sens, vor fi prezentate în continuare:

Obiectiv 1. Dezvoltarea infrastructurii fizice de bază şi a serviciior de

 utilitate publică.
 Domenii prioritare :

 1.1 Modernizarea infrastructurii de transport local

 1.2 Modernizarea şi extinderea infrastructurii de utilităţi publice

Obiectiv 2. Dezvoltarea economiei specifice mediului urban şi stimularea

 mediului de afaceri

 Domenii prioritare:

 2.1 Dezvoltarea sectoarelor economice productive, a I.M.M.- urilor şi

 atragerea investitorilor

 2.2 Dezvoltarea turismului de agrement

Obiectiv 3. Îmbunătăţirea calităţii vieţii populaţiei, într-un climat socio-cultural şi educaţional specific zonei transfrontaliere
 Domenii prioritare:

3.1 Îmbunătăţirea serviciilor şi facilităţilor necesare asigurării

 sănătăţii populaţiei

3.2 Asigurarea unui habitat favorabil menţinerii populaţiei
3.3 Îmbunătăţirea infrastructurii şi serviciilor educaţionale, cultural-sportive

3.4 Asigurarea unui cadru social bazat pe principiul egalităţii de şansă

IV: STRATEGIA DE DEZVOLTARE DURABILA LA NIVELUL LOCALITATII CHIŞINEU-CRIŞ

 - PLAN ACTIUNE -
	Nr. crt.
	Domeniul de interventie
	Obiectiv strategic
	Obiective specifice / operationale
	Plan de actiune
	Proiecte propuse
	Institutia responsabila
	Suma estimata
	Sursa de finantare potentiala
	Termen estimat

	
	
	
	
	
	
	
	
	
	

	
	4 – 5 domenii de referinta selectate din machete de indicatori si analiza SWOT
	Un obiectiv strategic la nivel de domeniul de interventie (maxim 2 daca se justifica si se exista argumente in acest sens)
	3 – 4 obiective specifice pentru fiecare obiectiv strategic. Corelatie directa intre fiecare obiectiv strategic si cele specifice.
	 2- 3 actiuni propuse pentru fiecare obiectiv specific. Corelatie directa intre obiectivele specifice si actiunile propuse.
	1 sau 2 proiecte propuse la nivel de domeniu de interventie
	UAT / organizatiile private / asociatii / fundatii / parteneriate publice private
	Se va stabili o suma orientativa in functie de estimari / calcule, proiecte anterioare / exemple de la alte localitati
	Fonduri europene / buget local / buget public Consiliul judetean / surse private
	Se va preciza o data estimativa de incepere si durata estimativa (luni / ani)

	
	

	
	Amenajarea Teritoriului
	Imbunatatirea infrastructurii
	
	
	Canalizare Pădureni şi Staţie Epurare Ch.Criş
	UAT
	16.500 mii lei
	Buget local
	Martie 2015 Finalizare decembrie 2016

	
	Amenajarea Teritoriului
	
	
	
	Modernizare tramă stradală oras Chisineu Criş
	UAT
	6300 mii lei
	Buget local
	Ianuarie 2016

Finalizare

Februarie 2017

	
	Amenajarea Teritoriului
	
	
	
	Extindere canalizare Nădab -etapa II

	UAT
	2400 mii lei
	Buget local
	August 2016

Finalizare

Decembrie 2017

	
	Amenajarea Teritoriului
	
	
	
	Canalizare pluvială oraş Ch.Criş

	UAT
	3600 mii lei
	Buget local
	Octombrie 2016

Finalizare

Decembrie 2018

	
	Amenajarea Teritoriului
	
	
	
	Reabilitare clădire str.Infratirii nr.95

	UAT
	1200 mii lei
	Buget local
	Iunie 2016

Finalizare

Ianuarie 2017

	
	Amenajarea Teritoriului
	
	
	
	Reabilitare clădire P-ta Avram Iancu

	UAT
	1200 mii lei
	Buget local
	Septembrie

2016

Finalizare

Dece,brie 2017

	
	Amenajarea Teritoriului
	
	
	
	Reabilitare si modernizare sistem iluminat

public in orasul Ch.Criş

	UAT
	2000 mii lei
	Buget local
	Iunie 2016

Finalizare

Ianuarie 2017

	
	Amenajarea Teritoriului
	
	
	
	Reabilitare uzina de apă
	UAT
	1.500.000 euro
	Buget local
	Iunie 2017

Finalizare

Decembrie 2019

	
	Amenajarea Teritoriului
	Imbunatatirea accesului locuitorilor la

spatii

destinate petrecerii timpului liber
	Crearea

unor spatii destinate petrecerii timpului liber
	
	Amenajare strand termal
	UAT
	3.000.000 euro
	Buget local/surse private
	August 2016

Finalizare 2020

	
	
	
	
	
	„Construire Pistă de biciclete pe străzile din localitatea Nădab, oraș Chișineu-Criș, județul Arad”,
	UAT
	
	
	

	
	
	
	
	
	„Construire Pistă de biciclete în Cartierul Pădureni, oraș Chișineu-Criș, județul Arad”,
	UAT
	
	
	

	
	
	
	
	
	„Ecologizare și creare de spații verzi la depozitul de deșeuri dezafectat din Cartierul Pădureni, oraș Chișineu-Criș, județul Arad”
	UAT
	
	
	

	
	
	
	
	
	 ”Conservarea și protejarea patrimoniului natural din Zona HADA, oraș Chișineu-Criș, județul Arad”

	UAT
	
	
	

[image: image2.png]

1

[image: image3.emf]