

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

CUPRINS

Cuvânt înainte

I. INTRODUCERE

II. CONTEXTUL DE DEZVOLTARE

2.1. Contextul elaborării strategiei

2.2. Contextul european

2.3. Contextul național

2.4. Strategia Uniunii Europene pentru Regiunea Dunării

2.5. Prioritățile Strategiei de Dezvoltare Regionale Sud –Vest Oltenia 2014 –
2020

III. REGIUNEA DE DEZVOLTARE SUD – VEST OLTENIA

3.1. Introducere

3.2. Localizarea geografică

3.3. Descriere administrativă

3.4. Demografie

3.5. Relief

3.6. Vegetație – Faună – Rezervații naturale

3.7. Clima

3.8. Învățământ

3.9. Cultura

3.10. Infrastructura de sănătate și pentru situații de urgență

3.11. Infrastructura socială

3.12. Resurse naturale

3.13. Resursele de apă de suprafață și subterane

3.14. Agricultură

3.15. Zootehnia

3.16. Apicultură

3.17. Silvicultură

3.18. Fondul forestier

3.19. Sisteme de irigații

3.20. Depozite produse agricole

3.21. Industria

3.22. Infrastructura

3.22.1. Rețeaua de căi ferate

3.22.2. Rețeaua rutieră

- 3.22.3. Transport aerian
- 3.22.4. Transport pe apă
- 3.23. Turism
 - 3.23.1. Turism cultural și istoric
 - 3.23.2. Turism monahal
 - 3.23.3. Turism sportiv și de vânătoare
 - 3.23.4. Turism balnear, medical și de wellness
 - 3.23.5. Agro și eco turism
 - 3.23.6. Turism de croazieră
 - 3.23.7. Turism oeno-gastronomic
 - 3.23.8. Turism de tip „City-break”
 - 3.23.9. Turism de afaceri, congrese și reuniuni
- 3.24. Structuri partenoriale
- 3.25. Portofoliul Regional de Proiecte 2014 -2020

IV. PREZENTAREA JUDEȚULUI OLT

- 4.1. Localizare
- 4.2. Descriere administrativă
- 4.3. Istoria județului Olt
- 4.4. Demografie
- 4.5. Cadrul natural
 - 4.5.1. Relief
 - 4.5.2. Clima
 - 4.5.3. Hidrografia
 - 4.5.4. Flora – Fauna – Rezervații naturale
- 4.6. Resursele solului și subsolului
- 4.7. Economie
- 4.8. Agricultură
 - 4.8.1. Fond funciar
 - 4.8.2. Viticultură
 - 4.8.3. Pomicultură
 - 4.8.4. Efectivele de animale
 - 4.8.5. Parcul de tractoare și mașini agricole
 - 4.8.6. Silvicultura
- 4.9. Forța de muncă
- 4.10. Șomaj
- 4.11. Infrastructura de sănătate și pentru situații de urgență
 - 4.11.1. Servicii de urgență prespitalicească
- 4.12. Învățământ

- 4.13. Cultură și patrimoniu cultural
- 4.14. Turism
- V. PREZENTAREA COMUNEI CILIENI
 - 5.1. Localizare și structură administrativă
 - 5.2. Elemente ale cadrului natural
 - 5.2.1. Relief
 - 5.2.2. Clima
 - 5.2.3. Hidrografie
 - 5.2.4. Flora și fauna
 - 5.2.5. Solul
 - 5.3. Scurt istoric al Comunei Cilieni
- VI. ANALIZA SITUAȚIEI CURENTE
 - 6.1. Suprafața și structura administrativă
 - 6.2. Demografie
 - 6.2.1. Populație
 - 6.2.2. Mișcarea naturală și migratorie
 - 6.3. Locuințe
 - 6.4. Infrastructura
 - 6.4.1. Infrastructura de drumuri
 - 6.4.2. Alimentare cu apă
 - 6.4.3. Alimentare cu energie electrică
 - 6.4.4. Iluminatul public
 - 6.4.5. Energie termică
 - 6.4.6. Alimentarea cu gaze naturale
 - 6.4.7. Transport public local
 - 6.4.8. Serviciul de salubritate
 - 6.4.9. Rețea comunicații
 - 6.5. Mediu
 - 6.6. Infrastructura de sănătate
 - 6.6.1. Medicină umană
 - 6.6.2. Medicină veterinară
 - 6.7. Asistența socială
 - 6.8. Educație și cultură
 - 6.8.1. Învățământ
 - 6.8.2. Cultura
 - 6.8.2.1. Biblioteci
 - 6.8.2.2. Viața spirituală
 - 6.8.2.3. Evenimente culturale locale

6.8.3.Turism

6.8.4.Activități sportive

6.9.Economie

6.9.1.Relatii economice

6.9.2.Lista agenților economici

6.9.3.Agricultura

6.9.4.Situația parcului de tractoare și mașini agricole

6.9.5.Zootehnia

6.9.6.Apicultura

6.9.7.Pomicultură

6.9.8.Piscicultură

6.9.9.Silvicultură

6.10.Administrația publică

VII. ANALIZA SWOT

7.1.Agricultura și dezvoltarea rurală

7.2.Dezvoltare locală, infrastructură și mediu

7.3.Economie și turism

7.4.Educație și cultură

7.5.Resurse umane și piața muncii

7.6.Sănătatea și asistența socială

VIII. POLITICI PUBLICE ÎNTREPRINSE ÎN TERITORIU

**IX. PORTOFOLIUL DE PROIECTE DE DEZVOLTARE PENTRU PERIOADA
2014 – 2020**

X. PARTENERIATE OPORTUNE

XI. MONITORIZARE ȘI IMPLEMENTARE

XII. CONCLUZII

Cuvânt înainte,

Stimați cetățeni,

Am fost conștient încă de la început că administrația locală are obligația să propună comunității proiecte de dezvoltare și să folosească resursele comunității respectând principiile dezvoltării durabile.

Proiectele pe care le – am realizat până în prezent, precum și cele viitoare au menirea de a îmbunătăți viața locuitorilor comunei Cilieni.

Dorim ca împreună să ne bucurăm de o infrastructură bine dezvoltată și echilibrată, de un mediu de afaceri prosper care să ne permit o dezvoltare durabilă din punct de vedere economic și social, de tehnologie avansată în mediul economic și de o utilizare eficientă și rațională a tuturor resurselor locale.

Pe lângă proiectele prioritare pentru perioada 2015 – 2020, administrația locală conștientizează importanța dezvoltării economice și sociale a comunei Cilieni, sprijinind în acest sens inițiativele economice. Atragerea investitorilor, care prin capital financiar investit crează noi locuri de muncă, devine una dintre prioritățile agendei de lucru a administrației locale.

Strategia este un document care structurează liniile directoare strategice ale dezvoltării comunei Cilieni pe o perioadă de 5 ani, potrivit problemelor identificate, a potențialului active și pasiv, cât și a oportunităților de dezvoltare în viitorul apropiat, fiind totodată rezultatul colaborării cu actorii locali și instituțiile relevante din comună.

Strategia de dezvoltare locală conturează principalele demersuri ce trebuie întreprinse pentru identificarea celor mai propice direcții de dezvoltare, a căror implementare va contribui la schimbarea în mai bine a vieții locuitorilor comunei Cilieni. Factorii implicați în îndeplinirea strategiei vor fi antrenați la o stare de colaborare sub o viziune comună, cu un scop comun, în vederea utilizării optime și în direcțiile necesare, nu doar a resurselor proprii, ci și a celor ce pot proveni din exteriorul comunei.

Strategia de dezvoltare locală va constitui fundamentul elaborării și justificării cererilor de finanțare ce vor fi depuse pentru absorbția de resurse financiare nerambursabile din fonduri diverse, cu scopul dezvoltării durabile a comunei Cilieni.

Vă mulțumesc pentru tot sprijinul acordat și îmi doresc să ne bucurăm în continuare de fiecare proiect realizat. Sper ca locuitorii comunei Cilieni să nu rămână impasibili și să

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

contribuie constant la procesul de dezvoltare, astfel încât aici, în comuna noastră să ne îndeplinim gândurile și aspirațiile.

Cu respect,

Primarul Comunei Cilieni
Ionel Marancea

I. INTRODUCERE

Definiție

Strategia de dezvoltare este un instrument de planificare pe termen scurt, mediu și lung presupunând o viziune de dezvoltare realistă și realizabilă prin atingerea obiectivelor și măsurilor stabilite în urma analizei situației existente.

Strategia implică principiile dezvoltării durabile a unei comunități sau a unei regiuni, finalizând cerințele actuale și oferind generațiilor viitoare posibilitatea realizării propriilor obiective de dezvoltare.

Strategia de dezvoltare a comunei Cilieni, este un document de planificare strategică pentru perioada 2015-2020. Concepută în corelație cu principiile dezvoltării durabile, reprezintă documentul fundamental al planului de dezvoltare a comunei Cilieni cu rol în orientarea dezvoltării economico-sociale și în accesarea fondurilor structurale și de coeziune ale Uniunii Europene și a altor potențiale fonduri pentru finanțarea dezvoltării locale.

Prin obiectivele propuse, strategia respectă direcțiile de dezvoltare ale comunei Cilieni și se încadrează în documentele programatice naționale.

Scop

Scopul său este acela de a conduce la creșterea calității vieții și crearea de noi locuri de muncă implementând măsuri de reabilitare / modernizare, dezvoltarea infrastructurii, dezvoltarea tuturor formelor de turism, dezvoltarea societății civile, dezvoltarea serviciilor sociale, dezvoltarea culturii și susținerea tradițiilor populare, sprijinirea mediului de afaceri.

Motivație

Strategia dorește să furnizeze toate elementele necesare luării unor decizii locale corecte și coerente, să reprezinte un ghid de regenerare și dezvoltare a comunei în deplin acord cu voința cetățenilor.

Misiune

Misiunea strategiei este de a mobiliza toate resursele umane, materiale și financiare dobândite la nivel local, atrase în alte surse, pentru a implementa măsurile și proiectele propuse, astfel încât afirmațiile anterioare să poată deveni realitate.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Pentru reușita acestei misiuni trebuie parcurs un proces axat pe participare, colaborare, consultare publică, planificare rațională, capacitate de organizare și efort susținut.

Acest proces, dacă urmează pașii implementării judicioase, trebuie să ducă la transformarea comunei Cilieni într-o comunitate modernă, europeană dinamică și prosperă.

Este de datoria celor implicați să fie fermi angajați în asigurarea eficienței fiecărui instrument procedural de implementare, urmărind îmbunătățirea continuă a activității și evaluând permanent stadiul atins, pentru a avea posibilitatea eliminării în timp util a deficiențelor apărute.

Viziune

Viitorul comunității este dependent de factorii sociali, economici și de mediu, precum și de activitățile care vor fi întreprinse de autoritățile locale, organizațiile, instituțiile și parteneriatele dezvoltate la nivel local. Acestea printr-un efort conjugat și orientat către susținerea viziunii, pot contribui la atingerea ei.

Scopul proiectului este de a urmări:

- Reconsiderarea obiectivelor de dezvoltare durabilă a localității, în concordanță cu obiectivele de dezvoltare ale județului și ținând cont de noile condiții socio – economice și priorități înscrise pe agenda publică;
- O mai bună planificare, gestionare și direcționare a resurselor existente de către administrația publică locală;
- Crearea condițiilor necesare identificării și accesării de noi surse de finanțare care să susțină atingerea obiectivelor de dezvoltare stabilite;
- Creșterea predictibilității acțiunilor administrației comunei pe termen mediu și lung și susținerea acestora din punct de vedere financiar prin bugetarea multianuală bazată pe programe, toate acestea contribuind, în final, la creșterea calității vieții cetățenilor comunei Cilieni, în condițiile dezvoltării socio-economice durabile.

II. CONTEXTUL DE DEZVOLTARE

În elaborarea Strategiei de dezvoltare locală a comunei Cileni pentru perioada 2015-2020, s-a ținut cont de un număr amplu de principii, adoptate la nivelul Uniunii Europene și drept urmare și în elaborarea documentelor de politici publice din România.

Principiul central al strategiei este **principiul dezvoltării durabile**, cu respectarea celor trei dimensiuni (ecologică, economică și socială) cu toate implicațiile: atingerea performanțelor de mediu impuse de Uniunea Europeană și de strategia națională privind dezvoltarea durabilă, creșterea competitivității administrațiilor județene și a celor locale în scopul maximizării aportului lor la accelerarea progresului economic și social prin stabilirea de noi obiective și identificarea unor oportunități adaptate la noile condiții și exigențe, pentru trecerea, într-un interval de timp rezonabil și realist, la modelul de dezvoltare generator de valoare adăugată înaltă, orientat spre îmbunătățirea continuă a calității vieții oamenilor și a relațiilor dintre ei în armonie cu mediul natural.

Toți reprezentanții administrației publice din județul Olt, reprezentanți ai Consiliului Județean, ai instituțiilor subordonate și ai autorităților publice locale, au lucrat împreună pentru identificarea elementelor de planificare strategică cele mai adaptate pentru dezvoltarea județului (**principiul responsabilității**).

În secțiunea de operaționalizare a Strategiei, Planul de acțiuni și Portofoliul de proiecte, s-a specificat pentru fiecare proiect nivelul administrației publice care va fi implicat în implementarea acestora (**principiul subsidiarității**).

2.1. Contextul elaborării strategiei

Una din componentele fundamentale ale politicilor Uniunii Europene o constituie dezvoltarea teritorială durabilă, concept care sta la baza elaborării documentelor strategice și de planificare actuale, a politicilor în vigoare și a principalelor linii directoare ale evoluției socio-economice și culturale a României.

Conceptul de dezvoltare durabilă s-a cristalizat în timp, pe parcursul mai multor decenii, în cadrul unor dezbateri științifice aprofundate pe plan internațional și a căpătat valențe politice precise în contextul globalizării, reprezentând rezultatul unei abordări integrate a factorilor politici și decizionali în care protecția mediului și creșterea economică pe termen lung sunt considerate complementare și reciproc dependente.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Pentru România, ca stat membru al Uniunii Europene, dezvoltarea durabilă nu reprezintă o opțiune, ci singura perspectivă rațională de valorificare sustenabilă a potențialului natural, economic și uman.

Pentru a putea beneficia din plin de avantajele aderării, România are nevoie, înainte de orice, de un portofoliu de proiecte capabile să atragă și să utilizeze eficient fondurile europene, cel mai potrivit portofoliu reprezentându-l strategia de dezvoltare a localității, municipiului, microregiunii, zonei sau regiunii respective.

În perioada 1997 – 1999 a fost elaborată pentru prima dată, cu asistența din partea Programului O.N.U. pentru Dezvoltare (PNUD), o Strategie Națională pentru dezvoltare durabilă, care a fost definitivată în urma unui număr mare de contribuții asamblate într-un cadru larg participativ și adoptată ca document oficial al Guvernului României.

Guvernul României a adoptat la 13 iunie 2012 un memorandum elaborat de Ministerul Afacerilor Europene care se refera la acțiunile și documentele privind pregătirea accesării și implementării fondurilor europene în perioada 2014-2020. Acesta conține orientări metodologice pentru programarea fondurilor europene destinate unei dezvoltări inteligente, durabile și incluzive, precum și precizări pentru organizarea și funcționarea cadrului partenerial de consultare în vederea elaborării documentelor de programare naționale.

Ulterior, prin Ordinul 1087/13.07.2012 a fost aprobat Regulamentul - cadru pentru organizarea și funcționarea Comitetelor Regionale pentru elaborarea Planurilor de Dezvoltare Regională 2014-2020. Se stabilește astfel un set de reguli unitare privind constituirea structurilor parteneriale la nivel regional, componența comitetelor regionale de planificare (CRP), a grupurilor de lucru tematice și a grupurilor de lucru subregionale, rolul și atribuțiile principale ale acestora și modul de funcționare a structurilor parteneriale.

Noua perspectivă financiară a UE 2014 - 2020 prevede o nouă abordare în materie de programare strategică pentru politica de coeziune, conform obiectivelor Strategiei Europa 2020, abordare care implică:

- Cadrul Strategic Comun (CSC) adoptat de Comisie (Fondul de coeziune, Fondul european de dezvoltare regională, Fondul social european, Fondul European agricol pentru dezvoltare rurală și Fondul european pentru pescuit);
- Acordul de Parteneriat pentru dezvoltare și investiții aplicat politicii de coeziune, care este un document strategic național, elaborat de fiecare stat membru și negociat cu Comisia, care stabilește obiectivele tematice de dezvoltare și alocarea indicativă a fondurilor europene în perioada 2014–2020;
- Programe subsecvente, care vor transpune el ementele prevăzute de Acordul de Parteneriat și care vor conține angajamente ferme ale statelor membre privind îndeplinirea obiectivelor UE prin programarea fondurilor comunitare.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Politica de coeziune a Uniunii Europene are ca obiectiv reducerea diferenței dintre nivelurile de dezvoltare ale diferitelor regiuni și state membre, în vederea consolidării coeziunii economice și sociale, bazându-se în principal pe solidaritate financiară, respectiv redistribuirea unei părți din bugetul comunitar către regiunile și grupurile sociale mai puțin prospere. Politica de coeziune este finanțată prin Fondul European de Dezvoltare Regională (FEDR), Fondul Social European (FSE), Fondul de Coeziune (FC).

Europa 2020 reprezintă strategia Uniunii Europene de creștere economic inteligentă, durabilă și favorabilă incluziunii, pentru următorii ani. Aceste trei priorități se susțin reciproc și sunt în măsura să sprijine Uniunea Europeană și statele membre să obțină un nivel ridicat de ocupare a forței de munca, de productivitate și coeziune socială.

În acest context, inițiativa Primăriei Comunei Cilieni de a elabora Strategia de Dezvoltare Locală într-un moment extrem de oportun pentru actorii locali (alocarea fondurilor europene în perioada de programare 2014 – 2020), reprezintă unul din pașii cei mai importanți în procesul dezvoltării locale, clarificând pe termen mediu și lung care sunt direcțiile și domeniile spre care se orientează efortul de dezvoltare al comunității. Obiectivul principal al elaborării Strategiei de Dezvoltare Locală a comunei Cilieni este de a corela în mod rațional ansamblul politicilor și programelor publice ale dezvoltării spațiului rural din comună cu direcțiile și practicile dezvoltării durabile ale județului Olt, ale Regiunii Sud-Vest Oltenia, ale României și Uniunii Europene.

Pornind de la situația existentă la nivel local, Strategia de Dezvoltare Locală a comunei Cilieni cuprinde o radiografie socio-economică a comunității și o analiză SWOT a acesteia: avantajele sunt utilizate astfel încât oportunitățile sunt valorificate la maxim, iar amenințările sunt evitate, în vreme ce slăbiciunile sunt corectate. Această analiză generează concluzii specifice din care reies direcțiile de dezvoltare ale comunei.

Prezenta Strategie urmărește îmbunătățirea condițiilor socio-economice și culturale din spațiul rural din județul Olt, pentru atingerea nivelului mediu de dezvoltare al țărilor Uniunii Europene, din prisma principalilor indicatori ai dezvoltării durabile.

Prin elaborarea Strategiei, s-a vizat creșterea capacității de planificare și de parteneriat a membrilor comunității Cilieni și întărirea capacității de absorbție a fondurilor europene la nivel local, printr-o abordare inovativă cu obținerea următoarelor rezultate:

- Identificarea și promovarea intereselor reale ale comunității;
- Promovarea dialogului social și îmbunătățirea comunicării între toți actorii dezvoltării de la nivelul comunității;
- Implicarea activă a actorilor de la nivel local în procesul decizional legat de viitorul comunității;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Întărirea capacității membrilor comunității Cilieni, în calitate de viitori beneficiari, de a prezenta programe de dezvoltare locală argumentate și coerente, care răspund problemelor critice și priorităților de dezvoltare de la nivelul comunității, de a pregăti proiecte și de a le implementa cu succes;
- Corelarea inițiativelor și strategiilor locale cu cele de la nivel județean, regional și național;
- Asumarea responsabilităților și consolidarea relațiilor de colaborare între actorii de la nivel local în vederea creșterii șanselor de accesare a fondurilor europene;

Actorii implicați în implementarea Strategiei trebuie să devină garantul folosirii eficiente a resurselor publice, printr-un management orientat spre locuitorii comunei Cilieni. Pe toată perioada de implementare a Strategiei se va promova colaborarea între administrație, societatea civilă și sectorul privat pentru o dezvoltare în parteneriat, pentru a fi mai hotarați, mai informați și mai proactivi pentru dezvoltarea comunei Cilieni.

Valori

Abordarea actorilor implicați în implementarea Strategiei va avea ca referință următoarele:

- Responsabilitate;
- Transparență
- Profesionalism și etică;
- Încredere;
- Cooperare și parteneriat;
- Eficiență.

2.2. Contextul european

În perioada de programare 2007 -2013, regiunile din Uniunea Europeană au fost împărțite în două categorii, în funcție de venituri: regiuni mai puțin dezvoltate și regiuni mai dezvoltate. Comisia Europeană a stabilit, pentru exercițiul financiar 2014 –2020, crearea așa numitelor "regiuni de tranziție", al căror PIB pe cap de locuitor este cuprins între 75% și 90% din media Uniunii Europene. Cele trei categorii definite vor fi eligibile pentru investiții după cum urmează:

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Regiunile mai puțin dezvoltate, al căror PIB pe cap de locuitor este mai mic de 75% din media Uniunii Europene, vor avea în continuare prioritate maximă în cadrul acestei politici. Rata maximă de cofinanțare este stabilită la 75 -85% în regiunile mai puțin dezvoltate, dar și în regiunile ultra-periferice;
- Regiunile de tranziție, al căror PIB pe cap de locuitor este cuprins între 75% și 90% din media Uniunii Europene, vor avea o rată de cofinanțare de 60%;
- Regiunile mai dezvoltate, cu un PIB pe cap de locuitor mai mare de 90% din media Uniunii Europene, vor avea o rată de cofinanțare de 50%.

Regiunea Sud Vest Oltenia se încadrează în categoria regiunilor „mai puțin dezvoltate”, fiind caracterizată de un PIB pe cap de locuitor mai mic de 75% comparativ cu media Uniunii Europene.

Strategia „**Europa 2020**” are ca obiectiv general transformarea Uniunii Europene într-o economie inteligentă, ecologică și favorabilă, pentru a oferi un nivel ridicat al ocupării forței de muncă, al productivității și pentru a asigura coeziunea economică, socială și teritorială.

Prioritățile stabilite în cadrul **Strategiei „Europa 2020”**:

- **Creștere inteligentă** - dezvoltarea unei economii bazate pe cunoaștere și inovare (cercetarea și dezvoltarea tehnologică combinată cu utilizarea eficientă a resurselor existente conduc la creșterea productivității);

- **Creștere durabilă** - promovarea unei economii mai eficiente din punct de vedere al utilizării resurselor, mai ecologice și mai competitive, poate conduce la furnizarea de „bunuri publice” societății (cum ar fi conservarea habitatelor, biodiversitatea și menținerea patrimonului rural), care pot conduce în arealele vizate la crearea de noi locuri de muncă prin extensivizarea agriculturii și aprovizionarea piețelor locale;

- **Creștere favorabilă incluziunii sociale** – promovarea unei economii cu o rată ridicată a ocupării forței de muncă, care se asigure coeziunea socială și teritorială prin deblocarea potențialului economic al zonelor rurale, dezvoltarea piețelor și locurilor de muncă la nivel local, prin furnizarea de asistență în vederea restructurării agriculturii și sprijinirea veniturilor agricultorilor, în vederea menținerii unei agriculturi sustenabile în întreaga Europă.

În cadrul aceleiași strategii, au fost propuse ca și instrumente de lucru 7 inițiative:

1. **„O Uniune a inovării”**- îmbunătățirea condițiilor cadru și accesul la finanțările

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

pentru cercetare și inovare, astfel încât să se garanteze posibilitatea transformării ideilor inovatoare în produse și servicii care creează creștere și locuri de muncă.

2. **„Tineretul în mișcare”** – consolidarea performanței sistemelor de educație și facilitarea intrării tinerilor pe piața muncii;

3. **„O agendă digitală pentru Europa”** – accelerarea dezvoltării serviciilor de internet de mare viteză și valorificarea beneficiilor pe care le oferă o piață digitală unică gospodăriilor și întreprinderilor;

4. **”O Europă eficientă din punct de vedere al utilizării resurselor”** - decuplarea creșterii economice de utilizare a resurselor, sprijinirea trecerii la o economie cu emisii scăzute carbon, creșterea utilizării surselor regenerabile de energie, modernizarea sectorului transporturilor și promovarea eficienței energetice;

5. **„O politică industrială adaptată erei globalizării”** – îmbunătățirea mediului de afaceri, în special pentru IMM-uri și sprijinirea dezvoltării unei baze industriale solide și durabile în măsură să facă față concurenței la nivel mondial;

6. **„O agendă pentru noi competențe și noi locuri de muncă”** – modernizarea pieței muncii și acordarea autonomiei cetățenilor, prin dezvoltarea competențelor acestora pe parcursul vieții în vederea creșterii ratei de participare pe piața muncii și a unei mai bune corelări a cererii și a ofertei în materie de forță de muncă, inclusiv prin mobilitatea profesională;

7. **„Platforma europeană de combatere a sărăciei”** – garantarea coeziunii sociale și teritoriale, astfel încât beneficiile creșterii economice și locurile de muncă să fie distribuite echitabil, iar persoanele care se confruntă cu sărăcia și excludiunea socială să li se acorde posibilitatea de a duce o viață demnă și de a juca un rol activ în societate.

Strategia răspunde obiectivelor tematice care se regăsesc în cadrul propunerilor de regulamente pentru perioada 2014 - 2020:

- Întărirea cercetării, dezvoltării tehnologice și a inovării;
- Îmbunătățirea accesului/ utilizării/ calității tehnologiilor informațiilor și comunicării;
- Creșterea competitivității întreprinderilor mici și mijlocii;
- Sprijinirea tranziției spre o economie cu emisii scăzute de carbon în toate sectoarele;
- Promovarea adaptării la schimbările climatice și prevenirea riscurilor;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Protejarea mediului și promovarea utilizării eficiente a resurselor;
- Promovarea transportului durabil și eliminarea blocajelor în rețelele cheie;
- Promovare ocupării și sprijinirea mobilității forței de muncă;
- Investiții în abilități, educație și învățare continuă;
- Promovarea incluziunii sociale și combaterea sărăciei;
- Îmbunătățirea capacității instituționale și eficienței în administrația publică.

Conform COM (2010) 672 „*Politica Agricolă Comună în perspectiva anului 2020*”, PAC-ul de după 2014 ar trebui să rămână o politică comună puternică formată din doi piloni: ajutoare plătite anual tuturor agricultorilor și un instrument de sprijin dedicat obiectivelor comunitare.

Dintre obiectivele strategice propuse pentru PAC:

Obiectivul 1. Producția alimentară viabilă - se referă în mod expres la sectorul agricol;

Obiectivul 2. Managementul durabil al resurselor naturale

Obiectivul 3. Dezvoltarea teritorială echilibrată - însă, la nivelul măsurilor nu se face o diferențiere clară între cele două domenii (agricultură și dezvoltare rurală). Obiectivul propus este generarea unei creșteri mai durabile, mai inteligente și mai favorabile incluziunii pentru Europa rurală.

În politicile europene se pune accent pe menținerea potențialului de producție sustenabilă de alimente în întreaga UE, pentru a garanta securitatea alimentară pe termen lung a cetățenilor europeni și pentru a contribui la satisfacerea cererii tot mai mari de alimente la nivel mondial. De asemenea, se dorește sprijinirea comunităților agricole care oferă cetățenilor europeni alimente de calitate, valoroase și diverse, produse în mod sustenabil, cu respectarea cerințelor U.E. referitoare la mediu, apă, sănătatea și bunăstarea animalelor, sănătatea plantelor și sănătatea publică. Se recunoaște importanța comunităților rurale agricole viabile, care creează locuri de muncă la nivel local și generează numeroase beneficii economice, sociale, de mediu și teritoriale. Trebuie îmbunătățite condițiile pentru fermele mici, deoarece în Europa structurile eterogene agricole și sistemele de producție contribuie la atractivitatea și identitatea regiunilor rurale. O reducere semnificativă a producției locale ar avea, de asemenea, consecințe în privința emisiilor de gaze cu efect de seră (GES), a peisajelor locale caracteristice, ducând totodată la opțiuni mai limitate pentru consumatori.

Cadrul Strategic pentru Amenajarea Teritoriului Uniunii Europene integrează la nivel teritorial obiectivele de coeziune și competitivitate ale Uniunii, stabilind ca obiective: 1. Amenajarea policentrică a teritoriului

2.3. Contextul național

Planul național de dezvoltare este un concept specific politicii europene de coeziune economică și socială (Cohesion Policy). Aceasta urmărește dezvoltarea echilibrată a membrilor Uniunii, prin diminuarea disparităților de dezvoltare între statele membre/regiunile comunitare și este susținută, în acest scop de instrumentul financiar numit Fonduri Structurale.

La nivel național *Strategia Europa 2020* este implementată prin intermediul *Programelor Naționale de Reformă* (PNR).

Poziția României la viitoare PAC este prezentată detaliat în documentul:

„MEMORANDUM – Poziția preliminară a României privind Comunicarea Comisiei “PAC în perspectiva anului 2020: Cum răspundem provocărilor viitorului legat de alimentație, resurse naturale și teritorii”.

În cadrul *Strategiei Naționale pentru Dezvoltare Durabilă a României pentru orizontul de timp 2020, respectiv 2030* obiectivele care privesc dezvoltarea durabilă pentru orizontul de timp 2020 vizează atingerea nivelului mediu actual al țărilor Uniunii Europene la principalii indicatori ai dezvoltării durabile. În ceea ce privește ținta de atins pentru orizontul de timp 2030, Strategia urmărește apropierea semnificativă a României de nivelul mediu din acel an al țărilor membre ale UE din punctul de vedere al indicatorilor dezvoltării durabile.

Deziderate de la nivel european privind administrații publică au fost traduse la nivel național prin introducerea în cadrul documentelor de strategie privind spațiul administrativ din România a unor obiective vizând procesul de descentralizare și îmbunătățire a calității serviciilor publice.

Una din principalele curențe ale administrației publice românești a constat în managementul deficitar al instituțiilor publice care a fost în principal unul politic neglijându-se importanța planificării și managementului strategic ca instrumente manageriale.

Provocările perioadei următoare cu privire la reforma continuă și eficientă a administrației publice se leagă de crearea unui serviciu public mai transparent, eficient și eficace, de existența unor inițiative de promovare a unei guvernări deschise și de implicarea societății civile în dezvoltarea unei strategii pentru investițiile locale în vederea creșterii economice și a creării de noi locuri de muncă. Totodată, se poate sublinia necesitatea reformării continue și eficiente a administrației publice din România ținând cont de crearea unui cadru normativ cuprinzând principiile pentru o reglementare eficientă.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Țintele *Strategiei Europa 2020* asumate de România sunt:

Obiectiv principal	Țintă UE	Țintă România	Valoare actuală în România	Valoare actuală în regiune
Rata de ocupare pentru populația cu vârsta cuprinsă între 20 și 64 de ani	75%	70%	62,8%	63,8%
Procentul din PIB investit în cercetare-dezvoltare	3%	2%	0,47%	0,21%
Emisiile de gaze cu efect de seră	-20% față de anul 1990	-19% față de anul 2005	-11% față de anul 2005	N/A
Ponderele energiilor regenerabile în totalul consumului de energie	20%	24%	23,4%	N/A
Rata abandonului școlar timpuriu	mai puțin de 10%	mai puțin de 11,3%	17,5%	18%
Ponderele persoanelor cu vârsta între 30-34 de ani care au studii universitare	40%	26,7%	20,4%	14%
Reducerea numărului persoanelor amenințate de sărăcie sau excluziune socială	cu 20 milioane de persoane	cu 580.000 de persoane	40,3% din totalul populației se află în situație de risc	48% din totalul populației se află în situație de risc

România susține menținerea în termeni reali a valorii sprijinului pentru agricultură în configurația celor 2 piloni complementari, trebuie să permită și valorificarea potențialului noilor state membre, precum și atingerea obiectivelor de convergență.

Referitor la *pilonul I – sistemul de plăți directe și măsurile de piață*, România salută Comunicarea Comisiei și consideră că aceasta vine în întâmpinarea problemelor economice, sociale și de mediu, cu care se confruntă agricultura și spațiul rural din Uniunea Europeană.

Susținerea fermierilor activi va conduce la diminuarea disparităților dintre statele membre și o alocare corectă a resurselor financiare. În acest sens, este deosebit de important să reconsiderăm definirea fermierului ca „fermier activ”.

România susține ferm idea unei distribuirii echitabile a plăților directe între statele membre. România susține ca în viitoarea PAC să nu mai fie menținute actualele discrepanțe, în

așa fel încât PAC să nu mai fie o politică cu două viteze. Procesul de phasing-in pentru România și Bulgaria trebuie să se încheie în 2014.

România consideră oportună deschiderea arătată de Comisie pentru susținerea agriculturii la scală mică, prin introducerea unei scheme de sprijin dedicată fermelor mici, aceasta contribuind la consolidarea competitivității și menținerea vitalității zonelor rurale. În acest sens vom susține definirea unor noi criterii de eligibilitate mai simplu de gestionat și mai ușor de implementat.

România nu consideră oportună propunerea Comisiei de introducere a unei limite superioare (plafonare) a nivelului plăților directe alocate fermelor mari. O astfel de măsură nu ar face decât să determine exploatațiile mari să se divizeze în ferme mai mici, eligibile, cu efecte asupra competitivității și viabilității lor economice pe termen mediu și lung.

România sprijină măsurile menite să creeze posibilitatea pentru tinerii fermieri de a obține un venit decent, ca o oportunitate a lor de a se implica mai mult în sectorul agricol și pentru întinerirea acestuia, având în vedere actualul context de îmbătrânire a populației active din agricultură.

România susține menținerea instrumentelor actuale de intervenție pe piață pentru a acționa ca plasă de siguranță în situațiile de criză, precum și căutarea de noi instrumente care să permită menținerea agriculturii Uniunii Europene la un nivel competitiv în raport cu țările terțe; continuarea, după 2013, a programelor sectoriale (vin, apicultură, defavorizați etc.) cu un impact deosebit pentru România, precum și a ajutorului specific acordat în prezent conform art. 68 din Regulamentul nr. 73/2009.

Comunicarea CE privind funcționarea lanțului alimentar, puterea de negociere a producătorilor agricoli, relațiile contractuale, necesitatea restructurării și consolidării sectorului de producție, transparența și funcționarea piețelor de produse agricole, vine în întâmpinarea problemelor existente și în România.

Agricultura este vizată și de *Pilonul al doilea – dezvoltarea rurală*. România propune ca agricultura să fie recunoscută ca sector comunitar strategic integrant și activ, cu impact nu doar în asigurarea / furnizarea alimentelor, ci și asupra societății, prin crearea locurilor de muncă și intensificarea activităților non-agricole în mediul rural. Dimensiunea socială a agriculturii este importantă, deoarece acest sector contribuie semnificativ la angajarea forței de muncă în zonele rurale și asigurarea unui nivel de trai echitabil fermierilor.

Realizarea echilibrului dintre sectorul vegetal și animal reprezintă un deziderat al agriculturii românești. Se urmărește creșterea efectivelor și îmbunătățirea raselor de animale pentru carne și lapte. Se dorește creșterea suprafețelor ocupate cu culturi furajere și proteice

pentru îmbunătățirea producțiilor animaliere menite, la rândul lor, să încurajeze dezvoltarea de unități de procesare agroalimentară.

Pilonul al doilea – dezvoltarea rurală contribuie la dezvoltarea economică și socială prin dezvoltarea mediului rural, menținerea moștenirii culturale, utilizarea corectă a resurselor naturale și mai ales prin crearea locurilor de muncă în spațiul rural. În ceea ce privește acțiunile de revizuire a PAC, România susține importanța menținerii unui nivel consistent al bugetului alocat Pilonului II.

Pentru România sunt importante creșterea competitivității, managementul durabil al resurselor naturale și dezvoltarea teritorială echilibrată. Finanțarea acestora trebuie să răspundă nevoilor specifice ale statelor membre, inclusiv prin acordarea unei flexibilități mai mari.

România salută inițiativa Comisiei de a crea pentru noua perioadă de programare pachete de măsuri, prin interconectarea celor existente deja, ca răspuns la nevoile unor zone sau grupuri specifice.

România susține includerea unui pachet destinat sprijinirii micilor fermieri în vederea evitării unor fenomene prezente în România, ca depopularea, abandonul terenurilor agricole, și creșterea capacității economice a acestora în vederea furnizării de bunuri publice.

Acțiunile asupra cărora trebuie să se concentreze noul pachet adresat micilor fermieri trebuie să vizeze aspecte privind:

- Mărirea sprijinului financiar acordat acestora;
- Simplificarea condițiilor de accesare a fondurilor;
- Stabilirea unor acțiuni specifice pentru promovarea produselor;
- Măsuri specifice ce vizează consilierea, consultanța, formarea profesională și creditarea acestei categorii de fermieri;
- Dezvoltarea canalelor locale de distribuție, în vederea facilitării accesului direct al consumatorilor la produsele micilor fermieri (agricultură ecologică, produse tradiționale sau locale) și sprijinirea piețelor locale;
- Stabilirea unor condiții și cerințe privind standardele minime de realizare a producției și comercializare, adaptate capacității financiare a micilor fermieri.

În ceea ce privește pachetul de măsuri privind gestionarea riscului, România susține continuarea și dezvoltarea măsurilor de inginerii financiare, prin instrumente de asigurare, accesul la credite, garanții, capital social ș.a., acestea reprezentând aspecte esențiale pentru creșterea competitivității sectorului agricol, având în vedere particularitățile acestui sector.

Alte măsuri considerate importante de România:

- Susținerea inovației, utilizării metodelor agricole prietenoase față de mediu, precum și a mijloacelor alternative de energie în spațiul rural, pentru a spori eficiența

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- energetică, productivitatea și capacitatea de adaptare a agriculturii la schimbările climatice;
- Dezvoltarea spațiului rural, prin continuarea susținerii modernizării infrastructurii și a serviciilor non-agricole pentru îmbunătățirea condițiilor de trai;
- Diversificarea acțiunilor sprijinite în cadrul Axei LEADER și creșterea sprijinului financiar.

Potrivit *Planului Național de Dezvoltare 2007 - 2013*, obiectivul global este *Reducerea cât mai rapidă a disparităților de dezvoltare socio-economică între România și statele membre ale U.E.* Pentru atingerea obiectivului general al Planului Național de Dezvoltare au fost stabilite 5 obiective, printre care menționăm:

- Creșterea productivității companiilor românești, astfel încât să se apropie de rata medie a productivității în UE și încurajarea dezvoltării durabile în conformitate cu nevoile economice și sociale ale României;
- Dezvoltarea capitalului uman prin dezvoltarea unei piețe a muncii flexibile, moderne și incluzive, a cărei competitivitate crește prin oferirea oportunităților egale privind învățarea de-a lungul vieții;
- Dezvoltarea economiei rurale a României bazată pe cunoaștere și antreprenoriat privat, care respectă moștenirea naturală, culturală și istorică și Accelerarea creșterii economice în acele regiuni rămase în urmă față de media U.E.

Cadrul Strategic Național de Referință 2007 - 2013 și-a propus ca obiectiv general *Reducerea disparităților de dezvoltare economică și socială dintre România și statele membre ale Uniunii Europene prin generarea unei creșteri suplimentare de 15-20% a PIB până în anul 2015*, iar ca obiective specifice:

- Dezvoltarea infrastructurii de bază la standarde europene,
- Creșterea competitivității pe termen lung a economiei românești,
- Dezvoltarea și folosirea mai eficientă a capitalului uman din România,
- Consolidarea unei capacități administrative eficiente promovarea dezvoltării teritoriale echilibrate.

Obiectivul general al *Programului Operațional Regional* constă în sprijinirea unei dezvoltări economice, sociale, echilibrate teritorial și durabile a Regiunilor României, corespunzător nevoilor lor și resurselor specifice, prin concentrarea asupra polilor urbani de creștere, prin îmbunătățirea condițiilor infrastructurale și ale mediului de afaceri pentru a face din regiunile României, în special cele rămase în urmă, locuri mai atractive pentru a locui, a le vizita, a investi și a munci.

Cele cinci axe prioritare stabilite în cadrul POR sunt:

- Sprijinirea dezvoltării durabile a orașelor - poli urbane de creștere,
- Îmbunătățirea infrastructurii regionale și locale de transport,
- Îmbunătățirea infrastructurii sociale,
- Sprijinirea dezvoltării mediului de afaceri regional și local,
- Dezvoltarea durabilă și promovarea turismului și Asistență tehnică.

Obiectivul general al *Programului Operațional Sectorial Creșterea Competitivității Economice* îl constituie creșterea productivității întreprinderilor românești pentru reducerea decalajelor față de productivitatea medie la nivelul Uniunii. Măsurile întreprinse vor genera până în 2015 o creștere medie a productivității de cca. 5,5% anual și vor permite României să atingă un nivel de aproximativ 55% din media UE.

Pentru atingerea acestui obiectiv general s-au propus următoarele obiective specifice:

- Consolidarea și dezvoltarea durabilă a sectorului productiv;
- Crearea unui mediu favorabil dezvoltării durabile a întreprinderilor;
- Creșterea capacității de cercetare dezvoltare (C&D), stimularea cooperării între instituții de cercetare dezvoltare și inovare (CDI) și întreprinderi, precum și creșterea accesului întreprinderilor la CDI;
- Valorificarea potențialului tehnologiei informației și comunicațiilor și aplicarea acestuia în sectorul public (administrație) și cel privat (întreprinderi, cetățeni);
- Creșterea eficienței energetice și dezvoltarea durabilă a sistemului energetic, prin promovarea surselor regenerabile de energie.

Obiectivul general al *Programului Operațional Sectorial Dezvoltarea Resurselor Umane* este dezvoltarea capitalului uman și creșterea competitivității, prin corelarea educației și învățării pe tot parcursul vieții cu piața muncii și asigurarea de oportunități sporite pentru participarea viitoare pe o piață a muncii modernă, flexibilă și inclusivă a 1.650.000 de persoane.

În cadrul acestui program au fost stabilite următoarele obiective specifice:

- Promovarea calității sistemului de educație și formare profesională inițială și continuă, inclusiv a învățământului superior și a cercetării;
- Promovarea culturii antreprenoriale și îmbunătățirea calității și productivității muncii;
- Facilitarea inserției tinerilor și a șomerilor de lungă durată pe piața muncii;
- Dezvoltarea unei piețe a muncii moderne, flexibile și incluzive;
- Promovarea (re)inserției pe piața muncii a persoanelor inactive, inclusiv în zonele rurale;
- Îmbunătățirea serviciilor publice de ocupare;
- Facilitarea accesului la educație și pe piața muncii a grupurilor vulnerabile.

Programul Național de Reformă are ca priorități pentru această perioadă:

- Dezvoltarea spiritului antreprenorial al elevilor;
- Asigurarea accesului la educație pentru grupurile dezavantajate;
- Reabilitarea infrastructurii și îmbunătățirea dotărilor unităților de învățământ din mediul rural și zone dezavantajate;
- Elaborarea și implementarea Planului anual de acțiune pentru combaterea părăsirii timpurii a școlii,;
- Elaborarea planurilor de școlarizare și elaborarea curriculum-ului în învățământul profesional și tehnic pe baza cerințelor pieței muncii;
- Formarea cadrelor didactice și a directorilor/directorilor adjuncți de unități de învățământ preuniversitar;
- Finalizarea informatizării sistemului de învățământ;
- Elaborarea strategiei de învățare pe tot parcursul vieții

Obiectivul general al **Programului Operațional Sectorial Mediu** constă în reducerea decalajului existent între Uniunea Europeană și România cu privire la infrastructura de mediu atât din punct de vedere cantitativ, cât și calitativ. Aceasta ar trebui să se concretizeze în servicii publice eficiente, cu luarea în considerare a principiului dezvoltării durabile și a principiului „poluatorul plătește”.

Ca și obiective specifice au fost definite următoarele:

- Îmbunătățirea calității și a accesului la infrastructura de apă și apă uzată, prin asigurarea serviciilor de alimentare cu apă și canalizare în majoritatea zonelor urbane până în 2015;
- Dezvoltarea sistemelor durabile de management al deșeurilor, prin îmbunătățirea managementului deșeurilor și reducerea numărului de zone poluate istoric în minimum 30 de județe până în 2015;
- Reducerea impactului negativ cauzat de sistemele de încălzire urbană în cele mai poluate localități până în 2015;
- Protecția și îmbunătățirea biodiversității și a patrimoniului natural prin sprijinirea managementului ariilor protejate, inclusiv prin implementarea rețelei Natura 2000;
- Reducerea riscului de producere a dezastrelor naturale cu efect asupra populației, prin implementarea măsurilor preventive în cele mai vulnerabile zone până în 2015.

Obiectivul general al **Programului Operațional Sectorial Transport** constă în promovarea, în România, a unui sistem de transport durabil, care să permită deplasarea rapidă, eficientă și în condiții de siguranță a persoanelor și bunurilor, la servicii de un nivel corespunzător standardelor europene, la nivel național, în cadrul Europei, între și în cadrul regiunilor României.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

În cadrul acestui program au fost definite următoarele obiective specifice:

- Modernizarea și dezvoltarea axelor prioritare TEN-T, cu aplicarea măsurilor necesare pentru protecția mediului înconjurător;
- Modernizarea și dezvoltarea rețelelor naționale de transport, în conformitate cu principiile dezvoltării durabile;
- Promovarea transportului feroviar, naval și intermodal;
- Sprijinirea dezvoltării transportului durabil, prin minimizarea efectelor adverse ale transportului asupra mediului și îmbunătățirea siguranței traficului și a sănătății umane.

Obiectivul general al *Programului Operațional Dezvoltarea Capacității Administrative* este acela de a contribui la crearea unei administrații publice mai eficiente și mai eficace în beneficiul socio-economic al societății românești. Ca și obiective specifice se menționează:

- Obținerea unor îmbunătățiri structurale și de proces ale managementului ciclului de politici publice;
- Îmbunătățirea calității și eficienței furnizării serviciilor publice, cu accentul pus pe procesul de descentralizare.

Strategia Națională de Export a României 2010 - 2014 stabilește o multitudine de obiective specifice:

- Susținerea la export a producătorilor care sunt asociați și exportă folosind indicațiile geografice și denumirile de origine;
- Consultanță pentru elaborarea unei strategii de susținere a formării și dezvoltării de clustere în sectoare cu potențial de creștere a exporturilor, conform Strategiei Naționale de Export 2010-2014 și a Strategiilor Regionale de Export la nivelul tuturor regiunilor de dezvoltare;
- Managementul strategiilor de branding regional;
- Dezvoltarea de centre promoționale și expoziționale interne cu grad înalt de internaționalizare și specializare la nivelul regiunilor de dezvoltare, capabile să promoveze oferta de export românească la nivelul de impact al expozițiilor internaționale;
- Dezvoltarea structurilor regionale în parteneriat public - privat capabile să asigure managementul strategiilor regionale de export (Consilii de export regionale) a unor centre de promovare la nivel regional;
- Susținerea sectoarelor prioritare la nivel regional;
- Dezvoltarea potențialului de export al regiunilor și a capacității acestora de ofertare la export pe piețele externe;
- Dezvoltarea exporturilor bazat pe design și inovație și active intangibile;
- Promovarea activă a brandurilor sectoriale pentru sectoarele exportatoare;
- Prezența echilibrată a tuturor sectoarelor exportatoare în forme de susținere cu finanțare de la buget;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- Dezvoltarea și alinierea exportatorilor la standarde de certificare avansate cerute de piețele externe;
- Creșterea capacității exportatorilor români de a adăuga, reține și capta valoare;
- Dezvoltarea de servicii și produse inovative, dar și a unei culturi a inovației în ceea ce privește organizarea și managementul în rețea;

Obiectivul general al *Conceptul Strategic de Dezvoltare Teritorială a României 2030 (CSDTR 2030)* este integrarea României în structurile teritoriale europene, prin:

- afirmarea identității regional-continentale;
- dezvoltarea competitivității;
- creșterea coeziunii teritoriale;
- dezvoltarea teritorială durabilă;

Obiectivele specific ale **CSDTR 2030** sunt:

- Racordarea teritoriului național la rețeaua europeană și inter-continentală a polilor și coridoarelor de dezvoltare;
- Structurarea și dezvoltarea rețelei de localități urbane;
- Stimularea solidarității funcționale urban-rural și dezvoltarea rurală adecvată diferitelor categorii de teritorii;
- Consolidarea și dezvoltarea rețelei de legături interregional;
- Protejarea, dezvoltarea și valorificarea patrimoniului natural și cultural.

În acord cu *Legea 351/2001* cu modificări și completări ulterioare, Conceptul strategic de dezvoltare teritorială România 2030 (**CSDTR 2030**) integrează rețeaua de localități din România în structura policentrică a U.E., în conexiune cu rețeaua de poli majori în Sud-Estul Europei (potrivit clasificărilor SPESP, ESPON, PlanetCense etc.):

- Poli metropolitan MEGA (Zone Metropolitane de Creștere Europene) cu vocație internațională: București, Timișoara, Constanța, Cluj-Napoca, Iași - peste 300 000 de locuitori;
- Poli naționali OPUS (Orizont Potențial Urban Strategic) cu potențial de Ariei Funcționale Urbane și potențial MEGA - peste 250 000 de locuitori;
- Poli supraregionali OPUS (Orizont Potențial Urban Strategic) cu potențial de Ariei Funcționale Urbane - între 50 000 – 250 000 de locuitori;
- Poli regionali OPUS (Orizont Potențial Urban Strategic) cu potențial de Ariei Funcționale Urbane - între 50 000 – 250 000 de locuitori;
- Poli regionali OPUS (Orizont Potențial Urban Strategic) cu potențial de Ariei Funcționale Urbane și cu specificitate funcțională, de exemplu: Alba Iulia, Baia Mare, Râmnicu Vâlcea, Sibiu, Suceava, Tulcea;
- Poli subregionali - între 30 000 – 50 000 de locuitori;
- Poli locali – sub 20 000 de locuitori.

Legătura dintre dezvoltarea teritorială policentrică propusă și prioritatea de competitivitate regională și coeziune teritorială se asigură prin:

A. Rețeaua de poli majori:

- Deține și exercită competențe la nivel național, transfrontalier, transnațional (rețeaua de zone metropolitane, poli competitivi);
- Dezvoltă clustere economice pe baza avantajelor competitive;
- Contribuie la configurarea regiunilor pentru schimbare economică;
- Stimulează relația urban-rural;
- Contribuie la structurarea regiunilor pentru schimbare economică;
- Asigură conectarea rețelei de poli majori la nivel intern, transfrontalier și transnațional.

B. Rețeaua de poli urbani, orașe specializate:

- Asigură dezvoltarea funcțiilor specializate;
- Asigură valorificarea diversificată și competitivă a capitalului teritorial;
- Asigură preluarea presiunilor de dezvoltare asupra polilor majori prin deconcentrarea funcțiilor la nivel teritorial;
- Susține dezvoltarea structurii teritoriale a urbanizării.

Planul Național de Amenajare a Teritoriului (PATN) este suportul dezvoltării complexe și durabile inclusiv al dezvoltării regionale a teritoriului și reprezintă contribuția specifică a țării noastre la dezvoltarea spațiului european și premiza înscrierii în dinamica dezvoltării economico-sociale europene.

Acesta are următoarele roluri:

- Stabilește principiile fundamentale care stau la baza dezvoltării și structurării rețelei de localități, criteriile de definire a localităților urbane și rurale precum și cele pe baza cărora se poate atribui statutul de municipiu sau oraș;
- Ierarhizează localitățile existente pe ranguri (0 - III, pentru localitățile urbane și IV - V pentru localitățile rurale) definite ca expresie a importanței actuale și în perspectiva imediată a fiecărei localități în cadrul rețelei din punct de vedere administrativ, social, economic, cultural etc. în raport cu dimensiunile ariei de influență polarizate și cu nivelul de decizie pe care îl implică în alocarea de resurse;
- Reglementează posibilitatea de promovare a acestor localități în rangurile ierarhiei funcționale, stimulându-se competitivitatea între localități, prin crearea posibilităților de trecere a unor localități de la statutul rural la cel urban, de la oraș la municipiu, precum și de la un rang inferior la unul superior, în condițiile satisfacerii indicatorilor stabiliți;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Institue obligativitatea pentru Guvern și autoritățile publice centrale și locale de a acționa prioritar pentru crearea de dotări cu rol de servire teritorială în zonele lipsite de orașe, pentru sprijinirea și revitalizarea unor zone rurale în care s-au produs scăderi accentuate de populație în perioada 1966 - 1997 și pentru stimularea dezvoltării unor localități din zone care prezintă disfuncționalități de ordin economic, social și de mediu;
- Oferă cadrul legal de înființare a zonelor metropolitane constituite prin asociere pe baza parteneriatului voluntar între marile centre urbane (capitala României și municipiile de rangul I) și localitățile urbane și rurale aflate în zona imediată la distanța de până la 30 km între care s-au dezvoltat relații de cooperare pe multiple planuri, în vederea stimulării cooperării intercomunale și a dezvoltării armonioase și echilibrate a acestor teritorii;
- Legiferează obligativitatea ca planurile de dezvoltare națională, regionale inclusiv cele transfrontaliere și de dezvoltare pentru integrare în spațiul european, precum și cele sectoriale să fie elaborate pe baza prevederilor secțiunilor planului de amenajare a teritoriului Național.

Chiar dacă Guvernul a adoptat (la propunerea Ministerului Dezvoltării Regionale și Turismului), *Legea turismului* în luna martie 2014 prin care clarifica responsabilitățile autorităților publice centrale și ale celor locale implicate în acest domeniu, precum și unele cerințe obligatorii referitoare la calitatea serviciilor oferite turiștilor, la care se adaugă stabilirea atribuțiilor principale în elaborarea strategiilor și programelor în domeniul turismului, asigurând astfel fluența în derularea măsurilor, programelor și proiectelor de dezvoltare pe termen mediu și lung în turism, România, nu deține nici în prezent o strategie națională pentru dezvoltarea turismului care să ofere un cadru legal și concret politicii din domeniul turismului la toate nivelurile (de la cel guvernamental până la cel al autorităților publice locale, ONG-uri și actorilor privați). În absența unui asemenea document național, orice inițiativă din domeniu trebuie să se alinieze deocamdată legislației turistice în vigoare.

O serie de repere sunt furnizate în schimb prin intermediul unor studii de specialitate, precum:

Master Planul pentru Dezvoltarea Turismului Național al României 2007 - 2026, în cadrul căruia sunt prezentate principalele obiective care contribuie la realizarea viziunii propuse în domeniul turismului pentru România, și anume, transformarea României într-o destinație turistică de calitate pe baza patrimoniului său natural și cultural care să corespundă standardelor Uniunii Europene privind furnizarea produselor și serviciilor și realizarea unei dezvoltări durabile din punct de vedere al mediului sectorului turistic într-un ritm de dezvoltare superior altor destinații turistice din Europa. Prin strategia propusă se dorește dublarea contribuției turismului la PIB și creșterea de trei ori a veniturilor din turism obținute de autoritățile locale. Pe plan investițional s-a prevăzut o creștere de cu 5% a locurilor de cazare pe perioada 2011 - 2016

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

și de 17% pe perioada 2016 - 2021. De asemenea, sunt prezentate modalitățile în care sunt/pot fi cuprinse într-un proces de interconexiune și interdependență toate componentele planificării turismului, incluzând proiecțiile pieței, formarea profesională, impactul economic și social, asigurarea standardelor și direcțiile de proiectare, altfel spus, demonstrarea agenției-client sau agențiilor-clienți aspectele care trebuie examinate pentru dezvoltarea unor soluții de amenajare turistică durabilă).

Master Planul pentru Turismul Național al României 2007 - 2026 are ca țintă transformarea României într-o destinație turistică de calitate pe baza patrimoniului său natural și cultural, care să corespundă standardelor UE privind furnizarea produselor și serviciilor până în 2013. Printre obiectivele specifice ale Master Planului se numără și cele care se adresează, direct sau indirect, zonele urbane:

- Asigurarea unei dezvoltări durabile a turismului, într-o manieră în care bogățiile sale de mediu, culturale și de patrimoniu să fie în egală măsură apreciate în prezent și păstrate pentru generațiile viitoare;
- Dezvoltarea și implementarea anuală a planurilor de marketing a destinației turistice, prin colaborarea mediului public cu cel privat;
- laborarea permanentă de studii de piață în domeniul turismului;
- Crearea unei rețele de centre de informare turistică;
- Realizarea unei baze de date a produselor, unităților, evenimentelor și serviciilor turistice;
- Mecanisme și subvenții pentru facilitarea investițiilor în turism;
- Dezvoltarea planurilor integrate în domeniul turismului;
- Dezvoltarea sistemului de educație prevocațională și vocațională pentru sectorul hotelier;
- Dezvoltarea stațiunilor de cercetare turistică;
- Extinderea sistemelor de marcare a obiectivelor turistice și introducerea de rute turistice tematice;
- Instruirea și pregătirea muzeelor și monumentelor naționale majore în îmbunătățirea facilităților oferite oaspeților;
- Crearea unei baze de date a evenimentelor culturale pentru a facilita promovarea artelor vizuale și auditive, în special festivaluri tradiționale și evenimente folclorice

O serie de studii sectoriale elaborate de către Institutul Național pentru Dezvoltare și Cercetare în Turism: *Studiu privind amenajarea turistică a peșterilor*, *Strategia de dezvoltare a turismului balnear*, *Strategia națională de dezvoltare a ecoturismului în România*. *Strategia în domeniul Patrimoniului Cultural Național* are la bază ideea că patrimoniul este un factor important pentru păstrarea identității valorilor culturale și naționale, de dezvoltare durabilă, coeziune și incluziune socială, cu atât mai mult cu cât România a devenit stat membru al Uniunii Europene.

Prioritățile generale ale Ministerului Culturii și Cultelor privind Patrimoniul Cultural Național:

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Realizarea evaluării și asigurării bunurilor din patrimoniul cultural național prin Inventarierea Patrimoniului Cultural Național reprezintă fundamentul politicilor publice în domeniul patrimoniului și are drept consecințe implicite cunoașterea și creșterea gradului de protecție al patrimoniului;
- Codul Patrimoniului Cultural Național va reprezenta sinteza experienței de aproape cinci ani de aplicare a legislației privind protejarea monumentelor istorice și a siturilor arheologice, a patrimoniului cultural național mobil, patrimoniului imaterial, perioade în care legislația existentă a fost periodic modificată și completată au pus în evidență unele necorelări în definirea unor termeni, denumiri de acte sau documente pe care Ministerul Culturii și Cultelor sau instituțiile sale le emit. Corelarea Codului Patrimoniului Cultural național cu Codul Construcțiilor în domeniul protejării patrimoniului imobil (monumentelor istorice);
- Realizarea unui amplu program de popularizare a patrimoniului, cu accent deosebit pe categoriile înscrise în diferitele liste ale UNESCO (patrimoniul imobil și cel imaterial) și europene;

Liniile directoare la nivel național în domeniul ariilor protejate au fost trasate prin Strategia Națională și Planul de Acțiune pentru Conservarea Biodiversității 2010 - 2020 (SNPACB).

Strategia națională ia în considerare cele mai noi documente directive la nivel european cum ar fi "Opțiunile pentru o perspectivă și un obiectiv post-2010 în materie de biodiversitate la nivelul U.E." prin Comunicarea Comisiei către Parlamentul European, Consiliu, Comitetul Economic și Social European și Comitetul Regiunilor nr. 4 final/19.01.2010. Analiza implementării Strategiei U.E. privind conservarea biodiversității a reliefat o serie de rezultate pozitive, dar și o serie de deficiențe.

Biodiversitatea trebuie să fie integrată în toate politicile sectoriale - planificarea exploatării resurselor naturale, exploatarea pădurilor, planificarea dezvoltării agricole și rurale. Trebuie acordată o atenție deosebită și modului de integrare a conservării în acțiunile de dezvoltare și integrarea problematicii biodiversității trebuie să pornească de la nivel național dar trebuie să se reflecte și la nivel județean și local.

Prin SNPACB, România își propune, pe termen mediu 2010 - 2020, următoarele direcții de acțiune generale:

Direcția de acțiune 1: Stoparea declinului diversității biologice reprezentată de resursele genetice, specii, ecosisteme și peisaj și refacerea sistemelor degradate până în 2020.

Direcția de acțiune 2: Integrarea politicilor privind conservarea biodiversității în toate politicile sectoriale până în 2020.

Direcția de acțiune 3: Promovarea cunoaștințelor, practicilor și metodelor inovatoare tradiționale și

a tehnologiilor curate ca măsuri de sprijin pentru conservarea biodiversității ca suport al dezvoltării durabile până în 2020.

Direcția de acțiune 4: Îmbunătățirea comunicării și educării în domeniul biodiversității până în 2020.

Pentru îndeplinirea dezideratelor privind conservarea biodiversității și utilizarea durabilă a componentelor sale urmare a analizei contextului general de la nivel național și a amenințărilor la adresa biodiversității, pentru asigurarea conservării „in-situ” și „ex-situ” și pentru împărțirea echitabilă a beneficiilor utilizării resurselor genetice, au fost stabilite următoarele 10 obiective strategice:

- Dezvoltarea cadrului legal și instituțional general;
- Asigurarea coerenței și a managementului eficient al rețelei naționale de arii natural protejate;
- Asigurarea unei stări de conservare favorabilă pentru speciile protejate;
- Utilizarea durabilă a componentelor diversității biologice;
- Conservarea ex-situ;
- Controlul speciilor invasive.
- Accesul la resursele genetice și împărțirea echitabilă a beneficiilor ce decurg din utilizarea acestor resurse;
- Susținerea și promovarea cunoștințelor, practicilor și inovațiilor tradiționale
- Dezvoltarea cercetării științifice și promovarea transferului de tehnologie
- Comunicarea, educarea și conștientizarea publicului

2.4. Strategia Uniunii Europene pentru Regiunea Dunării

Strategia Uniunii Europene pentru regiunea Dunării (SUERD) este un proiect/instrument comunitar de cooperare macro-regională, care a fost promovat la nivelul UE de către România și Austria.

La SUERD participă 14 state membre UE și terțe din bazinul Dunării: Austria, Bosnia-Herțegovina, Bulgaria, Cehia, Croația, Germania, Muntenegru, România, Serbia, Slovacia, Slovenia, Republica Moldova, Ucraina și Ungaria.

În țara noastră, strategia Dunării este coordonată de Biroul SUERD din cadrul Ministerului Afacerilor Externe.

Comisia Europeană a fost invitată de Consiliul European din 18-19 iunie 2009 să elaboreze o „*Strategie a Uniunii Europene pentru regiunea Dunării*” până la sfârșitul anului

2010. Astfel, în 2010, au fost lansate consultări publice pe parcursul cărora au fost organizate, în toate statele riverane, conferințe, seminarii și mese rotunde.

La 8 decembrie 2010, Comisia Europeană a aprobat și a publicat Strategia UE pentru regiunea Dunării, concretizată într-o *Comunicare* și un *Plan de Acțiune*. Documentele discutate și agreate la nivel comunitar și care formează nucleul cooperării regionale la Dunăre, reprezintă efortul concentrat de elaborare al statelor riverane, care, alături de Comisia Europeană, au analizat și au evaluat nevoile reale ale regiunii Dunării și au propus un document agreat, atât la nivel politic, cât și tehnic. România, pe parcursul anului 2010, a finalizat două contribuții naționale la elaborarea Strategiei UE pentru regiunea Dunării, care au fost transmise Comisiei Europene.

La 13 aprilie 2011, Consiliul Afaceri Generale (CAG) al UE a aprobat Strategia, stabilind și structurile responsabile de gestionarea procesului: Consiliul UE, HLG, DG Regio, coordonatorii naționali (NPC) și ai domeniilor prioritare (PAC), Grupurile directoare (Steering Groups), Labgroup ai INTERACT, forumul anual.

În perioada 09 - 10 mai 2011, a avut loc prima reuniune a NCP și a PAC la Godollo, Ungaria.

Strategia UE pentru regiunea Dunării a fost adoptată de către Consiliul European la 24 iunie 2011.

În perioada iunie – august 2011, au avut loc primele reuniuni ale Steering Groups, unde s-au discutat țintele fiecărui domeniu, procedurile de lucru și proiectele specifice ariei de acțiune.

Strategia este în implementare din a doua jumătate a anului 2011 și este structurată pe 4 axe prioritare:

- *Conectivitatea* (transport inter-modal, cultură și turism, rețele de energie);
- *Protecția mediului* (managementul resurselor de apă, protecția biodiversității și managementul riscurilor);
- *Creșterea prosperității regiunii Dunării* (educație, cercetare, competitivitate);
- *Îmbunătățirea sistemului de guvernare* (capacitate instituțională și securitate internă).

2.5. Prioritățile Strategiei de Dezvoltare Regională Sud - Vest Oltenia 2014 – 2020

- Creșterea competitivității economice a regiunii:
 - Dezvoltarea infrastructurii de afaceri;
 - Consolidarea cercetării, dezvoltării tehnologice și inovării;
 - Creșterea competitivității IMM-urilor;
 - Reducerea decalajului informational in regiune;

- Modernizarea și dezvoltarea infrastructurii regionale:
 - Îmbunătățirea infrastructurii de transport, inclusiv cea transfrontalieră;
 - Infrastructura de sănătate și pentru situații de urgență;
 - Îmbunătățirea infrastructurii educaționale;
 - Modernizarea infrastructurii sociale;
 - Reabilitarea zonelor urbane (inclusiv eficiența energetică, zone verzi, moșteniri culturale și istorice, sport și activități recreative, parcări, zone pietonale, control trafic, parcuri);
 - Dezvoltarea capacității administrative;

- Dezvoltarea turismului, valorificarea patrimoniului natural și a moștenirii cultural-istorice:
 - Conservarea, protecția și valorificarea patrimoniului natural și cultural al regiunii;
 - Crearea/modernizarea infrastructurii de turism în vederea creșterii atractivității regiunii;

- Dezvoltarea rurală durabilă și modernizarea agriculturii și a pescuitului:
 - Modernizarea și creșterea viabilității exploatațiilor agricole;
 - Infrastructura rurală - servicii de bază și reînnoirea satelor;
 - Promovarea creării și dezvoltării IMM-uri;
 - Promovarea anumitor sectoare cu nevoi specifice;

- Dezvoltarea resurselor umane în sprijinul unei ocupări durabile și a incluziunii sociale:
 - Investiții în educație, competențe și învățământ bazat pe rezultate;
 - Ocupare și mobilitate pe piața forței de muncă;
 - Incluziune socială și combaterea sărăciei;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- Protecția mediului și creșterea eficienței energetice:
 - Îmbunătățirea eficienței energetice în sectorul public și privat și utilizarea energiei regenerabile;
 - Modernizarea infrastructurii de mediu;

Promovarea adaptării la schimbările climatice, prevenirea și gestionarea riscurilor;

III. REGIUNEA DE DEZVOLTARE SUD - VEST OLTENIA

3.1. Introducere

Regiunile de dezvoltare sunt opt mărimi statistice, fără personalitate juridică, create în anul 1998 prin asocierea consiliilor județene din România pentru a coordona dezvoltarea regională necesară pentru ca România să adere la Uniunea Europeană. Regiunile de dezvoltare ale României corespund cu diviziunile de nivel NUTS-II din UE. Deși devin din ce în ce mai semnificative în domeniul de dezvoltare regională, aceste regiuni nu au nici un statut administrativ, neavând un consiliu legislativ sau corp executiv. Regiunile de dezvoltare nu sunt unități administrativ-teritoriale, nu au personalitate juridică, fiind rezultatul unui acord liber între consiliile județene și cele locale. Funcția lor este de a aloca fondurile PHARE de la UE, pentru dezvoltare regională, și de a interpreta și cerceta statistici regionale. Deasemenea, regiunile de dezvoltare coordonează proiecte infrastructurale regionale și au devenit membre ale Comitetului Regiunilor când România a aderat la UE, în 2007.

Actele normative cu privire la organizarea statistică a României definesc structurile asimilabile NUTS, după cum urmează:

- Nivel NUTS I: macro-regiuni;
- Nivel NUTS II: 8 regiuni de dezvoltare, cu o populație medie de 2,8 milioane locuitori;
- Nivel NUTS III: 42 județe, care reflectă structura administrativ teritorială a României;
- Nivel NUTS IV: nu se folosește, deoarece nu s-au identificat asocieri de unități teritoriale;

● Nivel NUTS V: 265 municipii și orase, 2.686 comune, cu 13.092 sate, care reflectă structura administrativ teritorială a României.

3.2. Localizare geografică

Regiunea Sud-Vest este situată în partea de sud - vest a României (de unde i se trage și numele), între meridianele de 22°2' și 24°2' și paralelele de 43°3' și 45°3', acoperind 29212 km², adică 12,25% din suprafața României.

Regiunea Sud-Vest ocupă locul 7 ca suprafață între cele 8 regiuni și are în componență 5 județe: Olt, Dolj, Mehedinți, Gorj, Vâlcea. Este numită și **Regiunea de dezvoltare Sud-Vest Oltenia**, pentru că ocupă în proporție de 82,4% din regiunea istorică Oltenia.

Granițele regiunii sunt:

- în nord și nord-vest județele Alba, Hunedoara și Sibiu;
- în est județele Argeș și Teleorman;
- în vest județul Caraș-Severin;
- în sud și sud-vest Republica Bulgaria și Republica Serbia.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

3.3. Descrierea administrativă

Rețeaua de localități este constituită din 40 orase, dintre care 11 cu rang de municipiu și 408 comune ce cuprind 2070 de sate. Cele mai importante orase sunt Craiova 298928 locuitori, Râmnicu - Vâlcea (107726 locuitori), Drobeta Turnu - Severin (109.444 locuitori), Târgu Jiu (96.318 locuitori) și Slatina (80.282 locuitori). Dintre orașele mici (sub 20.000 locuitori), numeroase nu au o structură și dezvoltare corespunzătoare: Vânju Mare, Dabuleni, Scornicești etc

Județe	Suprafață (ha)	Număr orașe	Municipii	Număr comune	Număr sate
Dolj	741.400	4	3	104	378
Gorj	560.174	7	2	61	411
Mehedinți	493.289	3	2	61	344
Olt	549.828	6	2	104	377
Vâlcea	576.477	9	2	78	560
Total	2.921.169	40	2	78	560
Sud-Vest Oltenia					

3.4. Demografie

Conform datelor furnizate de Institutul Național de Statistică, la 1 iulie 2011, Regiunea Sud-Vest Oltenia avea o populație de 2.225.108 locuitori, reprezentând 10.42% din populația totală a României, locul 7 dintre cele 8 regiuni ale țării. Comparativ cu anul 2010, populația regiunii a fost în scădere cu 13.535 persoane. Această scădere a fost determinată, în principal, de manifestarea unui spor natural negativ de 10.449 persoane.

La nivelul regiunii SV Oltenia, evoluția populației totale continuă trendul descendent manifestat după recensământul din martie 2002, în anul 2011 față de anul 2002 populația regiunii a scăzut cu 105.684 persoane, reprezentând 4,53 % din populația la nivelul anului 2002.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Numărul populației în anul 2011 la nivel regional și pe județe:

Unitate teritorială	Populație 2011	% din total populație regiune
Dolj	697.813	31,36%
Gorj	375.147	16,86%
Mehedinți	288.775	12,98%
Olt	458.380	20,60%
Vâlcea	404.993	18,20%
Total Regiune	2.225.106	

Sursa: Anuarul Statistic al României 2012

În funcție de etnie, populația din regiunea SV Oltenia este omogenă, în toate județele din regiune populația de etnie română fiind în procent de 95%. Etnia romă este cea mai răspândită dintre etnii având un procent maxim de 4,68 % în județul Dolj. Pentru toate celelalte etnii din regiune procentul este de sub 0.1%.

În anul 2011, densitatea populației în regiunea Sud Vest Oltenia a fost de 76,2 locuitori/km² aflându-se pe locul 6 între regiunile țării. La o analiză interregională, cel mai populat județ este județul Dolj, cu o populație de 94.7 locuitori/km², cel mai puțin populat fiind județul Mehedinți cu 59 locuitori/km².

Evoluția populației urbane în Regiunea Sud -Vest Oltenia 2000 – 2011:

An	2000	2005	2006	2007	2008	2009	2010	2011
Populație urbană	1.088.111	1.096.060	1.092.922	1.086.530	1.075.425	1.074.789	1.073.146	1.068.281

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Ponderea populației pe medii în regiune Sud Vest Oltenia și județe la 1 iulie 2011:

	Urban	Rural
România	55,07%	44,93%
Regiunea Sud Vest Oltenia	47,94%	52,06%
Dolj	54,02%	45,98%
Gorj	47,33%	52,67%
Mehedinți	48,78%	51,22%
Olt	40,66%	59,34%
Vâlcea	45,50%	54,50%

Sursa: Anuarul Statistic al României 2012

3.5. Relief

Relieful regiunii are o distribuție relativ echilibrată, cuprinzând munți, câmpii, dealuri și podișuri. În zona de nord a Olteniei, relieful este muntos și deluros - Carpații și zona subcarpatică, predominând pădurile și pășunile alpine. Zona de câmpie este specializată, în principal, în cultura de cereale.

Relieful regiunii oferă un profil diversificat și în ceea ce privește altitudinea: la Sud Câmpia Dunării –altitudine 50 m, la Nord și la Vest Munții Carpați –altitudine maximă pe teritoriul regiunii aproximativ 2400 m, pe o distanță de circa 200 km diferența de nivel fiind semnificativă. Repartiția teritorială după formele de relief este relativ echilibrată cuprinzând munți, câmpii, dealuri și podișuri.

Pe culmile carpatine cele mai înalte, de peste 2000 m, o atracție turistică deosebită o prezintă peisajele alpine de pe platourile munților Godeanu, Parâng, Șureanu, Cândrel, cu relief glaciar - circuri și văi glaciare, piscuri golașe, creste zimțate, lacuri glaciare și custuri. După altitudinea vârfurilor montane, se întalnesc următoarele categorii: Munții Căpățâni - altitudine maximă 2124 m -Vârful Ursu, Munții Cozia - altitudinea maximă 1660 m –Vârful Cozia, Munții Făgăraș - altitudinea maximă 2544 m -Vârful Moldoveanu, Munții Lotrului -Vârful Șteflești, 2242 m, Subcarpații Getici, regiunea submontană, cu altitudinea maximă 1017 m –Măgura Mățau, Podișul Getic, intersectat de văile adânci ale Oltului, Jiului, Argeșului și afluenții acestuia

Arealele calcaroase, sunt răspândite pe o suprafață de 6% din teritoriul regiunii, cu peisajele carstice, cu o gamă largă de forme și fenomene carstice de suprafață și de adâncime.

Regiunea Olteniei dispune și de un important potențial speologic de mare valoare științifică și estetică, multe dintre peșteri fiind ocrotite de lege ca monumente ale naturii, rezervații naturale, și arii protejate. Patrimoniul natural protejat cuprinde parcuri naturale naționale și regionale, rezervații ale biosferei, rezervații naturale, peisaje naturale, monumente ale naturii, arii protejate și avifaunistice.

Oltenia este străjuită în nord de Carpații Meridionali, iar în vest, sud și est de ape curgătoare: Dunărea, respectiv Oltul. Râul Jiu străbate regiunea în direcția nord -sud și o împarte în două părți aproape egale. Nordul Olteniei este muntos, fiind prezente aici două masive: Parâng și Retezat –Godeanu. La sud de Carpați se află zona subcarpatică, reprezentată printr-un șir de dealuri - Dealul Bran, Măgura Slătioarei, Dealurile Gorjului, Dealul Bârzei și depresiuni - Novaci, Tismana, Târgu Jiu. În nord-vest se află Podișul Mehedinți, dealurile Coșuștei și depresiunea Severin.

La sud de Subcarpați se află Podișul Getic, acesta fiind divizat în Platformele: Strehaiei subâmpârțită în platformele Hușniței și Bălăcița, platforma Jiului și platform Oltețului.

În sudul Olteniei se află Câmpia Olteniei, care este de altfel cel mai vestic sector al Câmpiei Române fiind alcătuită de Câmpiile Blahniței, Băileștilor și Romanașilor.

Rețeaua hidrologică, este alcătuită în principal din fluviul Dunarea, râurile Olt și Jiu,

Cele mai importante râuri sunt: Olt (împreună cu afluenții Lotru și Olteț), Jiu (împreună cu afluenții Tismana, Motru, Amaradia și Gilort), Desnațui, Drincea și Cerna care conferă regiunii rolul energetic principal în România (71,57% din totalul producției hidroelectrice).

3.6. Vegetația – Faună – Rezervații natural

Vegetația regiunii este reprezentată de păduri de foioase – stejar, ulm, carpen, fag, frasin, paltin, tei etc până la altitudinea de 1.000 – 1.400 m, iar pădurile de conifere – brad, molid, pin, zadă, urcă pana la 1.800 m.

Unitățile diversificate de relief au dus la etajarea vegetației. În sudul regiunii întâlnim zona de silvostepă cu păduri din – stejar brumăriu, stejar pufos, dar și păduri de foioase – ulm, carpen, jugastru, arțarul tătărăsc, teiul argintiu, stejar penduculat, frasin. Pe alocuri apar și arborete ca păducel, măceș, sănger, lemn căinesc, porumbar. În poienile acestor păduri întâlnim pajiști de păiușuri, sadină, rogoz, sânzăiene galbene etc.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Pe pantele calcaroase întâlnim castanul comestibil asociat cu alun turcesc, corn, mojdrean, lemn câinos, dârmox, păducel, liliac sălbatic etc.

Fauna bogată și variată cuprinde - cerbi, căprioare, vulpi, urși, mistreți, râși, capra neagră, cocoșul de munte etc.

În zona mehedințeană, datorită climatului mediteranean, întâlnim vegetația corespunzătoare – migdal, smochin, lalaeaua de cazan, magnolia, iar fauna din zonă cuprinde – scorpion, broască țestoasă de uscat, vipera cu corn etc.

Din categoria păsărilor întâlnim – ierunca, sturz de vâsc, gaița, cojoaca de pădure, șorecarul, acvila țipătoare mică, fazan, gâscă, rață, potârniche, păsări cântătoare -privighetoarea, mierla dar și migratoare.

În pălcurile de păduri întâlnim – fâsa, grauri, iar din categoria păsărilor răpitoare – șoimul rândunelelor, vânturelul de seară.

Oltenia cuprinde și 201.302 ha de zone protejate ce reprezintă 14% din suprafața totală de zonă protejată a României. Rezervații naturale ale regiunii – Rezervația Naturală Ponoarele, Parcul Național Cozia, Rezervația Naturală a Trovanților, Parcul Natural Domogled Valea Cernei, Parcul Defileul Jiului, Parcul Natural Geoparcul Platoul Mehedinți, Parcul Național Buil-Vânturărița, Aria de protecție specială avifaunistică-Lacul Strejești etc.

3.7. Clima

Climatul regiunii este temperat continental moderat, cu excepția Județului Mehedinți, care are o climă temperat-continentală moderată cu influențe submediteraneene. Iarna, în special, apar mase de aer umede și calde de origine mediteraneană și oceanică, ceea ce face ca acest anotimp al anului să fie mai blând. În acest anotimp sunt prezente cantități mai mari de precipitații lichide: lapoviță, cu ninsori și fenomene de îngheț mai puțin frecvente și intense.

Temperatura medie anuală variază de la 11,2°C în punctul extrem sudic (orașul Corabia) la 9,8°C în partea de nord a regiunii. Acestea prezintă și scăderi, sub minus 0 grade, mai ales în a realul montan al regiunii. Fenomene de risc climatic sunt viscoalele dinspre est, vest și nord -vest. Predominanța temperaturilor negative și cea a sensibilității vegetației la aceste temperaturi scăzute determină un anumit grad de risc climatic.

Deficitul de precipitații, uscăciunea și seceta produc însemnate pagube materiale și victime umane. Precipitațiile ce cad anual variază de la 1200 mm în zona montană până la 500 - 600 mm în sudul regiunii, unde se înregistrează sub 400 mm în lunca Dunării, dar și fenomene de risc climatic, precum secetele, care afectează nu numai turismul, ci și întreaga activitate socio-economică.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

În zona montană înaltă, la peste 1500 -1600 m, stratul de zăpadă are o repartiție neuniformă și durează între 180 și 200 zile (Parâng, Vâlcan, Godeanu) iar grosimea lui poate atinge, în zonele adăpostite, 7-8 m. În zona munților mijlocii durata este doar de 140-150 zile și scade până la 60 - 80 zile pe an în zona de podiș. Acest lucru poate permite dezvoltarea sporturilor de iarnă. Astfel, în anumite zone sezonul turistic de iarnă poate dura din decembrie până în aprilie.

Schimbările climatice globale au indus deja schimbări semnificative în multe privințe – alimentarea cu apă, producția agricolă, dezvoltarea așezărilor umane, incidența diverselor maladii, și mai ales în ceea ce privește periodicitatea evenimentelor climatic extreme.

3.8. Învățământ

La nivelul Regiunii Sud - Vest Oltenia, în anul școlar 2011/2012, populația școlară totală a fost de 381.465, cel mai mare număr fiind în județele Dolj și Olt. La nivel regional, cele mai mari ponderi ale populației școlare s-au înregistrat în învățământul primar și gimnazial (43.7%), urmate de cele din învățământul liceal (24.71%) și superior (10.67%).

Unități de învățământ/populație școlară/ personal didactic, în regiunea SV Oltenia, 2011:

	Unități de învățământ	Populație școlară	Personal didactic
Sud-Vest Oltenia	744	381.465	25.707
Dolj	199	126.783	8.470
Gorj	110	71.358	4.347
Mehedinți	110	46.812	3.159
Olt	176	72.638	5.099
Vâlcea	149	63.874	4.632

Sursa: Breviar statistic –Direcția Regională de Statistică

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

În anul 2010, în regiunea Sud-Vest Oltenia existau un număr de 96 de grădinițe, în care erau înscriși 33.620 copii.

La nivel de județ, aproape jumătate din populația școlară din fiecare județ al regiunii este curprinsă în învățământul primar și gimnazial. Cele mai mari ponderi ale liceenilor s-au înregistrat în județul Gorj și Olt, iar cea mai mică în județul Mehedinți. În județul Dolj se observă o pondere mai mare a școlarilor din învățământul superior (21.9%) față de cel al școlarilor din învățământul liceal (20.59%).

Aproximativ 66% din populația școlară din regiune se află în mediul urban. Din cele 744 de unități care au funcționat în anul școlar/universitar 2011/2012, la nivelul Regiunii de Dezvoltare Sud -Vest Oltenia, 328 de unități sunt în mediul urban și 416 în mediul rural. În ceea ce privește unitățile școlare în funcție de mediile de rezidență se observă ponderea mai ridicată a unităților de învățământ în mediul urban în ceea ce privește învățământul preșcolar, liceal și postliceal și de maiștri. În cazul învățământului primar și gimnazial este o pondere mult mai mare a unităților de învățământ din mediul rural față de mediul urban.

În regiunea Oltenia funcționează un număr de 3 universități de stat - în Craiova – Universitatea din Craiova și Universitatea de Medicină și Farmacie și în Târgu Jiu – Universitatea de Stat Constantin Brancuși.

Personalul didactic cuprinde educatorii, învățătorii, institutorii, maiștrii -instructori, profesorii, preparatorii, asistenții universitari, lectorii, conferențiarii și profesorii universitari.

În anul școlar 2011-2012 existau aproximativ 25.707 de cadre didactice în scădere cu 412 față de anul școlar anterior. Dintre acestea aproximativ 6% activează în învățământul universitar, 52% în învățământul primar și gimnazial. Cele mai puține cadre didactice, 230 sunt în învățământul postliceal și de maiștri.

3.9. Cultura

Sistemul culturii își desfășoară activitatea într-o rețea de unități specializate.

În Regiunea Sud-Vest Oltenia, rețeaua de biblioteci, a cuprins în anul 2011 -1.322 unități care dispun de 14.478 mii volume. Numărul volumelor elaborate de biblioteci a fost de 5.604 mii volume.

În anul 2011, în Regiunea Sud-Vest Oltenia, au funcționat 5 cinematografe și instalații cinematografice și 12 teatre și instituții muzicale. Spectacolele date în cinematografe au fost în număr de -3.237 și au fost vizionate de un număr de 104 mii persoane. Spectacolele și concertele din teatre și din instituțiile muzicale au fost în număr de 1.672, fiind vizionate de 3.413 mii spectatori și auditori.

Cele 73 de muzee și colecții publice, existente în anul 2011, au fost frecventate de 845 mii vizitatori.

3.10. Infrastructura de sănătate și pentru situații de urgență

În anul 2011, la nivelul Regiunii de Dezvoltare Sud-Vest Oltenia, rețeaua sanitară din mediul urban a funcționat în principal în 39 de spitale, 12 unități medico-sociale, 21 dispensare medicale, 1.268 cabinete medicale de familie, 727 farmacii și puncte farmaceutice, 1166 cabinete medicale de specialitate, 875 cabinete stomatologice , 35 policlinici, 287 laboratoare medicale.

La nivelul regiunii Sud Vest Oltenia, în anul 2011, serviciile medicale erau asigurate de un număr de 4.636 de medici, 936 medici stomatologi , 1.187 farmaciști și 12.877 cadre sanitare medii.

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Numărul de paturi din spitale în regiunea Sud-Vest Oltenia în perioada 2005-2011:

	2005	2006	2007	2008	2009	2010	2011
Dolj	4.643	4.657	4.568	4.481	4.483	4.488	4.486
Gorj	2.337	2.342	2.165	2.269	2.323	2.309	2.201
Mehedinți	1.803	1.781	1.637	1.645	1.655	1.640	1.445
Olt	2.427	2.427	2.227	2.227	2.227	2.111	2.061
Vâlcea	2.359	2.354	2.269	2.279	2.287	2.214	2.159
SV Oltenia	13.569	13.561	12.866	12.901	12.975	12.762	12.352

Sursa: Anuarul Statistic al României 2005-2012

Spitalul Clinic Județean de Urgență Craiova

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Număr paturi din spitale, pe județe 2011 (inclusiv din centre de sănătate):

	Paturi în spitale	Paturi la 1000 de locuitori
Oltenia	12.352	5,5
Dolj	4.486	6,43
Gorj	2.201	5,87
Mehedinți	1.445	5,00
Olt	2.061	4,50
Vâlcea	2.159	5,33

Sursa: Anuarul Statistic al României 2005-2012

Unități de ambulanță și SMURD pe regiuni de dezvoltare:

Regiune de dezvoltare	Unități de ambulanță și SMURD	Unități de ambulanță și SMURD proprietate publică	Unități de ambulanță și SMURD proprietate privată
București	6	3	3
Centru	13	11	2
Nord-Est	12	12	-
Nord-Vest	17	12	5
Sud-Vest	11	9	2
Sud	12	12	-
Sud-Est	15	12	3
Vest	7	7	-
Total România	93	78	15

Sursa: INS, Activitatea unitatilor sanitare 2011

În Regiunea Sud-Vest Oltenia, au fost implementate doua proiecte pentru extinderea dotării cu echipamente a bazelor operaționale pentru intervenții în situații de urgență. Finanțarea

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

celor două proiecte a avut o valoare de 15,78 milioane euro, care au permis achiziționarea următoarelor echipamente:

- Autospeciale complexe de intervenție, descarcerare și acordarea asistenței medicale de urgență – FRAP-5 bucăți;
- Autospeciale de intervenție și salvare de la înălțime-5 bucăți;
- Autospeciale pentru lucrul cu apa și spuma-21 bucăți;
- Autospeciale pentru cercetare NBCR (nuclear, biologic, chimic, radiologic- 2 buc;
- Autospeciale pentru descarcerări grele- 5 bucăți;
- Autospeciale complexe de intervenție, descarcerare și acordarea asistenței medicale de urgență FRAP-15 bucăți;
- Un Centru mobil de comandă și control.

3.11. Infrastructura socială

În anul 2011, în rețeaua de ocrotire medico-socială pentru persoanele cu handicap din Regiunea de Dezvoltare Sud - Vest Oltenia funcționau 68 unități (față de 63 unități în anul 2010) cu 2365 paturi (2076 paturi în anul 2010).

În anul 2011 în regiunea SV Oltenia au funcționat un număr de 51 de centre rezidențiale și nerezidențiale pentru persoanele cu handicap în care au fost îngrijiți un număr de 2063 persoane. În județul Dolj au funcționat 23 de centre (724 persoane) în județul Vâlcea un număr de 10 centre (527 persoane). Cel mai mic număr de centre a funcționat în județul Mehedinți, 4 centre (127 persoane).

Rețeaua și activitatea de ocrotire medico-socială pentru persoanele cu handicap:

	2010	2011
Unități	65	68
Centre de zi	12	13
Paturi	2.076	2.365
Personal sanitar	-	-
Medici	46	37
Farmacisti	1	-
Personal sanitar mediu	587	566
Personal sanitar auxiliar	767	706

Sursa: Breviar Statistic, 2012

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

3.12. Resurse naturale

Subsolul regiunii Sud-Vest Oltenia este bogat în resurse naturale precum minerale, cărbune, lignit exploatat de Compania Națională a Lignitului Oltenia în județele Gorj și vestul Vâlciei, fier, bauxită, sare, mangan.

Puncte de exploatare petrol și gaze se găsesc la Brădești, Răcari, Bralostița, Ghercești, Coșoveni (Dolj), Țicleni, Bustuchin (Gorj), Băbeni (Vâlcea), Iancu Jianu, Potcoava, Cungrea, Poboru, Corbu, Icoana (Olt).

Alte resurse importante ale subsolului sunt: azbestul, bentonita, depozite de calcar (în zonele de munte ale județului Gorj), ardezie, roci de construcție (argile, luturi argiloase, exploatare local pentru fabricarea cărămizilor, balast, zăcăminte de marmură), apele minerale cu proprietăți terapeutice și ape termale.

În regiunea Olteniei există în total 8 zone cu potențial balneoclimateric: Băile Olănești, Băile Govora, Calimănești-Căciulata, Ocnele Mari și Ocnița în județul Vâlcea, Săcelu în județul Gorj, Bala în județul Mehedinți și Gighera în județul Dolj, aceasta din urmă nefiind accesibilă populației.

3.13. Resurse de apă de suprafață și subterane

Regiunea Sud-Vest Oltenia este străbătută de numeroase râuri. Cele mai importante sunt Olt și Jiu. La sud regiunea are gârnița naturală cu Bulgaria prin fluviul Dunarea.

Fluviul Dunărea – La cazane

Din categoria lacurilor naturale menționăm – Lacul Bistreț, Zăton, Câlcescu, iar din categoria lacurilor artificiale – Ostrovu Mare, Porțile de Fier, Vidra, Călimănești, Băbeni, Dăești, Brădișor. Lacuri castrice temporare – Zăton, Ponoare, Gornovița. Lacuri sărate – Ocnița, Ocele Mari. Lacuri sărate sunt la Ocnița și Ocele Mari.

Izvoarele minerale sulfuroase, oligominerale, clorurate și iodate se găsesc la Călimănești-Căciulata, Olănești, Govora, Muereasca, Dobriceni, Bunești, Râmnicu Vâlcea, Mateești, Ocele Mari, Ocnița, Oțeșani, Pietrarii de Sus și la Gorunești. Apele minerale apar la Săcelu în izvoare, folosite pentru băi.

Lacul Bistreț

Teritoriul județului Gorj este bogat în ape subterane de carst care provin din bara calcaroasă montană, unde sa făcut și captarea celor doua izvoare de la Runcu și Izvarna.

În depresiunile subcarpatice și în luncile râurilor, apele freatice se găsesc la adâncimi de circa 2-3 m fiind folosită de locuitori prin captări în puțuri.

În zonele de munte și podiș, resursele de apă sunt colectate în depozite la suprafața rocilor stâncoase, în fisuri și crăpături, sub forma de zone umede sau izvoare.

Apele subterane din zonele de deal și câmpie înaltă, sunt cantonate în straturi la adâncimi de 20-80 m.

În zona de câmpie apele sunt cantonate în straturi de nisipuri și pietrișuri la adâncimi diferite, în funcție de altitudine: Lunca Dunării 0-2 m, terasa I 2-8 m, terasa a II-a 8-12 m, terasa a III-a 12-20 m, terasa a IV-a mai mică de 20 m.

În baza forajelor hidrogeologice efectuate în județul Mehedinți au fost identificate și conturate bazine hidrogeologice cu importante rezerve exploatabile de apă potabilă subterană: bazin Strehaia, Poiana Gruii, Jiana Mare-Vânju Mare, iar cu apă minerală și termală - bazin Schela Cladovei-Gura Văii, Bala-Crainici.

3.14. Agricultură

Pe plan național, agricultura reprezintă una dintre ramurile importante ale economiei românești. Contribuția agriculturii, silviculturii, pisciculturii în formarea Produsului Intern Brut se situează în jurul valorii de 6% din PIB, iar în statele membre ale UE se situează la aproximativ 1,7%.

Regiunea Sud Vest Oltenia este marcată de dependența sa de agricultură, aceasta îmbracând forma unei agriculturi de subzistență, practică de o populație rurală îmbatrânită și de către cei disponibilizați din mediul urban. Având o contribuție redusă la formarea produsului intern brut regional și o productivitate scăzută, această ramură economică este caracterizată de fărâmițarea terenurilor și lipsa mijloacelor și a metodelor moderne de producție.

Productivitatea sectorului agricol regional este inferioară productivității înregistrate în țările din UE, din cauza insuficienței dotării tehnice, dimensiunii mici a întreprinderilor agricole, ceea ce reprezintă un obstacol în calea dezvoltării eficiente. Slaba tehnologizare a sectorului agricol, cauzată de lipsa investițiilor, accesul dificil la credite și salariile mici de subzistență sunt determinate de structura terenului agricol, cu un grad ridicat de fragmentare ceea ce a condus la mecanizarea scăzută a activităților agricole și de rezistență la asociere a fermierilor, reminiscență a celor cinci decenii de agricultură colectivă. Sărăcia populației rurale este un obstacol serios

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

pentru investiții. În plus, migrarea din zonele urbane către cele rurale, fenomen recent, determinat de declinul activităților industriale, face ca din 1992 populația angajată în agricultură să crească cu peste 8%, un procent mai ridicat decât cel de la nivel național. De asemenea, și sistemele de irigație sunt insuficient dezvoltate.

La nivel teritorial, regiunea Sud-Vest Oltenia, înregistra la sfârșitul anului 2011, 2.921.169 hectare suprafață fond funciar (12,25% în total național), pe locul 7 între regiunile țării. Cea mai mare suprafață a fondului funciar o deține regiunea Nord-Est (15,46%), urmată de Sud-Est (15,00%), Sud-Muntenia, Nord-Vest și Centru cu aproximativ 14% în total fond funciar, fiecare, ultima fiind regiunea București-Ilfov cu 0,76%.

Peste 100.000 de hectare de teren din sudul Doljului, în trecut cultivabile, au devenit aride din cauza defrișărilor masive de pădure. Cele mai mari probleme au apărut în arealul cuprins între localitățile Calafat - Poiana Mare -Sadova -Bechet -Dăbuleni și fluviul Dunărea, pe o suprafață de 104.600 de hectare. Prezența unor soluri nisipoase care nu rețin apa imprimă părții sudice a Doljului caracterul de zona semiaridă, cu accente de aridizare (adâncirea nivelului freatic) și chiar de deșertificare, arată specialiștii. Din acest motiv zona a fost supranumit a „Sahara Olteniei”.

Sahara Olteniei

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Fondul funciar teritorial la sfarsitul anului 2011:

Regiunea de dezvoltare Județul		Suprafața totală		Suprafața agricolă	
% Total		% regiune		% regiune	
% Total		% Total		% Total	
TOTAL	23.839.071	100,00	14.590.929	100,00	
Nord - Vest	3.416.046	14,33	2.070.817	14,19	
Centru	3.409.972	14,30	1.869.370	12,81	
Nord - Est	3.684.983	15,46	2.122.735	14,54	
Sud - Est	3.576.170	15,00	2.324.779	15,93	
Sud - Muntenia	3.445.299	14,45	2.432.301	16,66	
București - Ilfov	182.115	0,76	104.877	0,71	
Sud – Vest Oltenia	2.921.169	12,25	1.797.633	12,32	100,00
Dolj	741.401	3,11	585.451	4,01	32,56
Gorj	560.174	2,35	239.696	1,64	13,33
Mehedinți	493.289	2,07	293.381	2,01	16,32
Olt	549.828	2,31	433.903	2,97	24,13
Vâlcea	576.477	2,42	245.202	1,68	13,64
Vest	3.203.317	13,44	1.868.417	12,80	

În ceea ce privește **suprafața agricolă**, regiunea Sud-Vest Oltenia se afla tot pe **locul 7** între regiunile țării (1.797.633 hectare) cu 12,32% din suprafața agricolă națională. Cele mai mari suprafețe agricole le au regiunile Sud-Muntenia (16,66%) și Sud-Est (15,93%) urmate de regiunile Nord-Est și Nord-Vest cu 14,54% respectiv 14,19%, suprafețe agricole apropiate de cea a regiunii Oltenia având regiunile Centru (12,81%) și Vest (12,80%) iar cea mai mică suprafața agricolă regiunea Bucuresti-Ilfov (0,71%).

La nivelul județelor regiunii, județul Dolj deține 741.401 hectare fond funciar (25,38% din totalul regiunii și 3,11% din totalul național), urmat de județul Vâlcea cu 576.477 hectare (19,73% din fondul regiunii și 2,42% din totalul național). Cel mai redus fond funciar, în Oltenia, îl are județul Mehedinți (16,89% din fondul regiunii și 2,07% din fondul național). Județele Gorj și Olt dețin suprafețe ale fondului funciar, relativ similare. Județul Gorj are 560.174 hectare (19,18% din fondul regiunii și 2,35% din totalul național), iar județul Olt are 549.828 hectare (18,82% din fondul regional și 2,31% din cel național).

Din cele 1.797.633 hectare suprafață agricolă cât are regiunea Sud-Vest Oltenia, 32,56% (585.451 hectare) aparțin județului Dolj urmat de județul Olt (433.903 hectare) care deține 24,13% din suprafața agricolă a Olteniei. Suprafața agricolă a județului Dolj reprezintă 78,96 % din totalul fondului funciar județean (4% din suprafața agricolă națională), iar cea a județului Olt 78,91% din totalul fondului funciar al județului (2,97% din suprafața agricolă națională).

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Județul Mehedinți se află pe locul 3 în regiunea Oltenia în ceea ce privește mărimea suprafeței agricole dispunând de 293.381 hectare (16,32% din suprafața agricolă a regiunii) iar ponderea acestei suprafețe în totalul fondului funciar județean este de 59,47% (2% din suprafața agricolă națională). 13,64% din suprafața agricolă a Olteniei (245.202 hectare) este ocupată de județul Vâlcea (42,53% din fondul funciar al județului). Județul Vâlcea deține 1,68% din suprafața agricolă națională.

Cea mai mică suprafață agricolă în regiunea Sud-Vest Oltenia, o deține județul Gorj (13,33% din suprafața agricolă a regiunii și 1,64% din suprafața agricolă națională), 239.696 hectare, ceea ce reprezintă 42,78% din totalul fondului funciar al județului.

Fondul funciar, după modul de folosință, la 31 decembrie 2011 suprafața (ha):

	Suprafața totală	Suprafața agricolă	Din care proprietate privată	Arabil	Pășuni	Fănețe și pajiști naturale	Vii și pepiniere viticole	Livezi și pepiniere pomicole
Sud-Vest Oltenia	2921169	1797633		1244971	377167	96824	38261	40410
Dolj	741400	585451	561,8	488805	68503	2952	17334	7857
Gorj	560174	239696	-	97827	88382	41669	4164	7654
Mehedinți	493289	293381	-	188141	81297	11388	5563	6992
Olt	549828	433903	417,4	388603	32339	528	7484	4949
Vâlcea	576477	245202	200,9	81595	106646	40287	3716	12958

Suprafața agricolă teritorială, după modul de folosință, la sfârșitul anului 2011, din cele 9.352.252 hectare *teren arabil*, 13,31% (1.244.971 hectare) sunt localizate în regiunea Sud-Vest Oltenia (*locul 4* între regiuni). Cele mai mari suprafețe de teren arabil le dețin, regiunile Sud-Muntenia (21,01%) și Sud-Est (19,54%), iar cele mai mici (neluând în calcul regiunea București-Ilfov) regiunea Centru (7,72%).

Din totalul *pășunilor*, cele mai extinse suprafețe sunt localizate în regiunile Centru și Nord-Vest cu 19,48% respectiv 18,78% iar cele mai reduse (exceptând regiunea București-Ilfov) în regiunea Sud-Muntenia. În regiunea Sud-Vest Oltenia sunt localizate 11,51% (377.167 hectare) din totalul pășunilor la nivel național (*locul 5* între regiuni).

Fănețele sunt concentrate mai ales în regiunile Centru și Nord-Est (31,31% și respectiv 24,94%). Cu doar 6,23% (96.824 hectare) din totalul suprafețelor de fănețe, regiunea Sud-Vest Oltenia ocupă *locul 6* între regiunile țării. Exceptând regiunea București-Ilfov, cea mai redusă reprezentare în totalul național al suprafețelor ocupate de fanete, o are regiunea Sud-Est (4,03%).

O bună reprezentare a regiunii Sud-Vest Oltenia, în totalul suprafețelor la nivel național, se regăsește la suprafețele ocupate cu **vii și pepiniere viticole** (locul 2) cu 18,10% (38.261 hectare) în totalul suprafețelor viticole naționale și la suprafețele cu **pomi și pepiniere pomicole** (locul 2) cu 20,60% (40.410 hectare) din totalul suprafețelor pomicole naționale, după regiunea Sud-Muntenia (21,32%). Cea mai puternică reprezentare la nivelul regiunilor, a suprafețelor viticole se regăsește în regiunea Sud-Est (40,35%) și cea mai slabă (exceptând București-Ilfov) în regiunea Vest. Regiunea Sud-Est deține mai mult de jumătate (55,50%) din suprafața totală de **ape și bălți** a României, din acest punct de vedere regiunea Oltenia aflându-se pe *locul 3* între regiuni cu 7,64% (62.821 hectare).

872.508 hectare (12,83%) din totalul de 6.800.872 hectare **păduri**, cât are România, sunt localizate în regiunea Oltenia (locul 5 între regiuni). Aceste categorii de suprafețe sunt mai bine reprezentate în regiunile Centru și Nord-Est (18,83% și respectiv 18,15%) și mai slab reprezentate în regiunea Sud-Est (8,37%).

Din cauza fenomenului de deșertificare, a alunecărilor de teren, a poluării sau solurilor nepretabile la activități agricole, 1.624.567 hectare din fondul funciar național, intra în categoria « **solurilor neproductive** », 188.207 hectare (11,59%) din această categorie regăsindu-se în regiunea Oltenia (locul 6). Procente similare în totalul național, în această categorie se găsesc în regiunea Vest (11,46%), ponderi mai însemnate înregistrând regiunile Nord-Vest (16,29%) și Nord-Est (15,67%).

Din totalul de 14.590.929 hectare suprafața agricolă națională, în anul agricol 2009-2010 (conform R.G.A. 2010), *suprafața agricolă utilizată* a fost de 13.298 mii hectare, *suprafața agricolă neutilizată* a fost de 888 mii hectare iar suprafața agricolă în repaus a fost de 1.350 mii hectare.

La sfârșitul anului 2011 **suprafața agricolă a regiunii** Sud-Vest Oltenia reprezenta **61,53%** din totalul suprafeței fondului funciar al regiunii, similară cu media națională (61,20%). **69,25%** din totalul suprafeței agricole a regiunii este reprezentat de **teren arabil**, peste media națională (64,09%), pe locul 4 între regiuni, ca pondere a terenului arabil în totalul suprafeței agricole a regiunii. **Pășunile** reprezentau **20,98%**, sub media națională (22,46%) iar **fănețele** **5,38%** din suprafața agricolă a regiunii.

Suprafețele din regiunea Sud-Vest Oltenia ocupate de **vii și pepiniere viticole** (39.424 hectare) reprezintă **1,35%** din suprafața agricolă, suprafața similară cu cea ocupată de **livezi**

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

(1,44%). 29,49% din suprafața agricolă a regiunii Sud-Vest Oltenia este ocupată de **păduri** 2,56% de **ape și băți** și 6,36% de terenuri neproductive.

La sfârșitul anului 2010 (conform R.G.A. 2010) **suprafața agricolă utilizată** la nivelul regiunii Sud-Vest Oltenia se prezenta astfel: județul Vâlcea utiliza mai puțin de 200.000 ha din suprafața agricolă a județului (245.680 hectare), județele Gorj (240.258 ha suprafața agricolă) și Mehedinți (293.381 ha suprafața agricolă) utilizau fiecare între 200.000 și 300.000 ha.

Regiunea Sud-Vest Oltenia este de tip agricol echilibrat, cu ponderi mai ridicate ale culturilor de cereale și plante uleioase în cadrul regiunii caracteristice mai ales pentru județele Dolj, Olt și Mehedinți, la care se adaugă arealele colinare sau subcarpatice unde structura terenului este influențată de vii și livezi.

Existența unor centre de informare și monitorizare a evoluției culturilor ar putea contribui la optimizarea producției agricole și un management eficient al solului.

Suprafața arabilă cultivată a regiunii este repartizată neuniform. Procente importante din arabilul regional cultivat sunt repartizate în județele cerealiere ale regiunii - Dolj și Olt. Județul Dolj deținea la sfârșitul anului 2011, peste 40% din suprafața cultivată a regiunii iar județul Olt, aproape 30% din aceasta. Suprafețe cultivate mai restranse se întâlnesc în județul Mehedinți în vreme ce județele din nordul regiunii, Gorj și Valcea, care dispun de întinse suprafețe de pășuni, fânețe și livezi, au suprafețe cultivate mult mai restranse, de sub 10% din totalul arabil al regiunii.

În regiune 75,39% din arabilul disponibil era cultivat în 2011, în principal cu cereale pentru boabe (grâu, porumb, orz, ovaz, secară) și 13,23% cu plante uleioase (floarea soarelui și soia), 4,32% cu legume și 8,16% cu furaje verzi, celelalte culturi ocupând suprafețe mai restrânse la nivelul regiunii.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Din totalul suprafeței de 791.649 hectare cultivate cu cereale pentru boabe în anul 2011 în Oltenia, 37,54% (297.205 ha) se regăsește în județul Dolj și 30,16% (238.785 ha) în județul Olt. Cele mai reduse suprafețe cultivate cu cereale se întâlnesc pe teritoriul județului Vâlcea 64.268 ha (8,12%) în vreme ce județele Mehedinți (112195 ha) și Gorj (79.196 ha) aveau în 2011, 14,17%, respectiv 10% din suprafețele cultivate cu cereale ale regiunii.

În regiunea Sud-Vest Oltenia, mai mult de jumătate (50,43%) din suprafața totală cultivată cu grâu în 2011 (350.049 ha), era repartizată în județul Dolj (176.534 ha), 29,20% (102.202 ha) în județul Olt și 13,84% (48.464 ha) în județul Mehedinți. Ponderea județelor Gorj (3,32%) și Vâlcea (3,20%) în totalul suprafeței regionale cultivate cu grâu, a fost nesemnificativă în ambele județe însumând mai puțin de 10% din suprafața cultivată cu grâu a regiunii.

În anul 2011, 32,32% din totalul suprafețelor cultivate cu porumb în regiunea Sud-Vest Oltenia (386.455 ha), se aflau în județul Olt unde porumbul a ocupat 124.901 hectare, cu o pondere de 52,30 % din suprafața cultivată cu cereale a județului. 94.037 hectare (24,33%) se aflau în județul Dolj și 62.316 hectare în județul Gorj, porumbul fiind folosit în principal pentru

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

hrana animalelor. Județul Vâlcea avea cultivate cu porumb, în 2011, 49.979 hectare (12,93% din suprafața cultivată cu porumb a regiunii) iar județul Mehedinți 14,29% (55.222 hectare).

În anul 2011, 70,87% din totalul suprafețelor cultivate cu secară în regiunea Sud-Vest Oltenia (3.100 ha) se aflau în județul Dolj, unde secara a ocupat 2.197 ha. Secara a mai fost cultivată în județul Mehedinți (903 ha) 29,13% din totalul suprafeței cultivate cu secara în Oltenia (0,62% din suprafața cultivate a județului). În județele Gorj, Valcea și Olt, în 2011, nu s-a cultivat secară.

24.671 ha se cultivau cu orz și orzoaică, în Oltenia, în 2011 (2,34% din suprafața cultivată totală a regiunii). Dintre acestea, Dolj 14.403 ha (58,38%) și Olt 5.865 ha (23,77%), 15,46% (3.813 ha) în Mehedinți și în județele Valcea (44 ha) și doar 2,21% (546ha) în Gorj.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

1,86% (19.596 ha) din suprafața cultivată a Olteniei, în 2011, era acoperită de culturi de ovăz. Cea mai întinsă suprafața 6.385 ha (32,58%) se afla în județul Dolj, urmat de județul Olt cu 21,13% (4.141 ha). Județul Gorj cultiva cu ovăz, în 2011, pe 2.852 ha (14,55% din suprafața cultivată cu ovăz a regiunii) iar județul Mehedinți 18,82% (3.687 ha). Județul Vâlcea(12,92%) în anul 2011 a cultivat ovăz pe 2.531 ha.

3.311 ha - 0,31% din suprafața cultivată a regiunii erau, în 2011, cultivate cu leguminoase pentru boabe (mazăre și fasole boabe). Județul Dolj - 45,61% în care se cultivasera 1510 ha cu leguminoase pentru boabe -180 ha cu fasole pentru boabe și 1330 ha cu mazăre. În județul Mehedinți, 33,40% - 1.106 ha din suprafața cultivată cu leguminoase era axată preponderent pe cultura de fasole boabe - 993 ha și mazăre -113 ha. Județul Olt deținea 12,90% - 427 ha din suprafețele cultivate cu leguminoase pentru boabe ale regiunii, împartite -177 ha cultivate cu mazăre și 250 ha cultivate cu fasole boabe. 115 ha în Vâlcea și 120 ha în Gorj, erau cultivate cu fasole boabe și doar 33 ha în Gorj și niciunul în Valcea, erau cultivate cu mazare.

Culturile de cartof și cartof de toamna, ocupau în anul 2011, 31.356 ha adică 2,98% din suprafața totală cultivată a regiunii. Dintre acestea, 18.573 ha (cca. 60%) erau ocupate cu cartofi și 12.783 ha (cca. 40%) cu cartofi de toamnă. Ponderea cea mai mare a suprafețelor cultivate cu cartofi și cartofi de toamnă, în totalul suprafețelor regiunii alocate acestor culturi, o deținea județul Mehedinți (33,27% cu 10.432 ha) urmat de județele Vâlcea (24,13% cu 7.567 ha), Gorj (19,95% cu 6.254 ha), Dolj (12,80% cu 4.015 ha) și Olt (9,85% cu 3.088 ha).

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

În județul Mehedinți, din cele 10.432 ha, 5.750 ha erau cultivate cu cartofi (30,96% din totalul suprafețelor cultivate cu cartofi ale regiunii) și 4.682 ha cu cartofi de toamnă (36,63% din totalul suprafețelor cultivate cu cartofi de toamnă, in regiune). O situație asemănătoare se întâlnește în județele Gorj, în care, din totalul de 6.254 ha cultivate cu cartofi și cartofi de toamnă, 3.615 ha (14,46% în totalul regional) erau cultivate cu cartofi și 2.634 ha (20,64% în totalul regional) erau cultivate cu cartofi de toamnă) și Vâlcea, unde 3,978 ha (21,42% în totalul regional) erau cultivate cu cartofi și 3.589 ha (28,08% în totalul regional) erau cultivate cu cartofi de toamnă. Suprafețele alocate culturilor de cartofi, în Dolj (3.092 ha) și Olt (2.138 ha) au fost îndreptate mai mult spre cultura de cartofi (16,65% și respectiv 11,51% în totalul regional al culturii) decât spre cultura de cartofi de toamnă pentru care s-au alocat 923 ha (7,22% în totalul regional) în Dolj și 950 ha (7,43% în totalul regional) în județul Olt.

Singurele suprafețe în Oltenia, pe care s-au cultivat plante tehnice, în 2011, au fost cele 98 hectare de teren situate în județul Dolj și 36 hectare teren in județul Olt, pe care s-a cultivat tutun. Nu s-au cultivat plante textile in județele regiunii și nu s-a cultivat tutun in județele Gorj, Mehedinți și Vâlcea.

În Oltenia, 138.946 ha (13,23% din totalul suprafeței cultivate a regiunii) erau, în 2011, cultivate cu plante uleioase. Suprafețe sub 0,5% in totalul suprafeței regionale cultivate cu plante uleioase, sunt repartizate în județele Gorj 101 ha (0,07%) și Vâlcea 150 ha (0,11%).

Datorita condițiilor de clima și de sol, cele mai importante suprafețe din Oltenia, alocate culturilor de plante uleioase, sunt localizate în județele Dolj 77.234 ha (55,59%) și Olt 51.452 ha (37,03%), județul Mehedinți alocand 10.009 ha (7,20% în totalul regional al culturii) culturilor de plante uleioase.

Din cele 101 hectare alocate în Gorj acestor culturi, 90 ha erau ocupate cu floarea soarelui, în vreme ce, în Vâlcea, 88 hectare (58,66%) din totalul de 150 alocate plantelor uleioase în județ, erau ocupate cu floarea soarelui restul fiind distribuite către alte culturi de plante uleioase (nu soia).

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Floarea soarelui, s-a cultivat în 2011, în Oltenia, pe 102.380 ha, repartizate în județele Dolj și Olt și mai puțin în județul Mehedinți. Județele Gorj și Vâlcea, au cultivat floarea soarelui pe suprafețe foarte restranse, acestea reprezentând doar 0,09% (90 ha) în totalul regional al culturii pentru județul Gorj și 0,09% (88 ha) în totalul regional al culturii pentru județul Vâlcea. 7.104 hectare (6,94% în totalul regional al culturii) cu floarea soarelui s-au cultivat în județul Mehedinți în vreme ce județele Dolj (57.798 ha) și Olt (37.309 ha) au deținut 56,45% și respectiv 36,44% din totalul suprafețelor cultivate cu floarea soarelui în Oltenia.

Suprafața cultivată cu floarea soarelui-Regiunea Sud-Vest Oltenia

În Oltenia, suprafețele cultivate cu soia (60 ha), s-au concentrat exclusiv în județul Dolj. În anul agricol 2011 în celelalte județe ale regiunii, nu s-a cultivat soia.

Legume s-au cultivat în Oltenia, în toate cele cinci județe ale regiunii, o pondere mai importantă deținând-o județul Dolj. 39,30% (17.856 ha) din totalul suprafeței cultivate cu legume în Oltenia (45.439 ha) erau localizate în județul Dolj, 23,88% (10.853 ha) în Olt, 14,52% (6.596 ha) în Mehedinți, 12,66% (5.751 ha) în județul Gorj și 9,65% (4.383 ha) în județul Vâlcea. Printre culturile de legume întâlnite în regiune, ponderi mai importante în suprafețele cultivate au deținut culturile de tomate, ceapă uscată, varza albă și pepeni verzi.

Suprafața cultivată cu tomate, era în 2011, în Oltenia, 10.010 hectare, concentrată mai ales în județele Dolj (3.551 ha) 35,47% și Olt (3.181 ha) 31,78%. Județul Mehedinți, cultiva tomate pe 1.114 ha (11,13% în totalul regional al culturii), Gorjul pe 1.116 ha (11,15%) și Vâlcea pe 1.048 ha (10,47% în totalul regional al culturii).

Suprafața cultivată cu tomate-Regiunea Sud-Vest Oltenia

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Culturile de ceapă uscată, au avut în Oltenia, în 2011, alocate 4.854 ha. Ponderea cea mai importantă a avut-o județul Dolj, unde, pe 1.503 ha (30,96% în totalul regional al culturii) s-a cultivat ceapa uscată, restul suprafeței fiind repartizată între celelalte județe ale regiunii. În județul Mehedinți s-au cultivat 937 ha cu ceapa uscată (18,91%), în județul Vâlcea 740 ha (15,25%), în județul Olt 915 ha (18,85%) și în județul Gorj 778 ha (16,03% în totalul regional al culturii).

Suprafața cultivată cu ceapă uscată - Regiunea Sud-Vest Oltenia

Mai mult de jumătate din suprafața cultivată cu pepeni în Oltenia, se regăsește în județul Dolj (66,66%) adică, 5.861 ha din cele 8.792 ha câte erau cultivate cu pepeni, în 2011.

1.507 ha (17,14%) erau cultivate cu pepeni verzi și galbeni în județul Olt și 1.423 ha (16,19%) în județul Mehedinți. Județul Vâlcea nu avea în anul agricol 2011 suprafețe cultivate cu pepeni în vreme ce, în județul Gorj, în 2011 s-a cultivat cu pepeni 1 ha.

Suprafața cultivată cu pepeni verzi și galbeni - Regiunea Sud-Vest Oltenia

Din totalul de 62.764 ha cultivate cu furaje în Oltenia, în 2011, o pondere mai importantă au deținut-o suprafețele cultivate cu furaje în Dolj (49,19% în totalul regional). În Dolj s-au cultivat furaje pe 30.874 ha din care, 13.024 ha s-au cultivat cu furaje verzi și 17.850 ha cu furaje perene.

Suprafața totală cultivată cu furaje verzi în Oltenia, a fost în 2011 de 22.929 ha din care : 13.024 ha (56,80%) în Dolj, 477 ha (2,08%) în Gorj, 5.188 ha (22,63%) în Mehedinți, 3.283 ha (14,32%) în Olt și 957 ha (4,17%) în Vâlcea. Cele 17.850 ha cultivate la nivel regional cu plante

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

furajere perene se regăsesc în județele Dolj 17.850 ha (44,81%), Gorj 3.941 ha (9,89%), Mehedinți 3.905 ha (9,80%), Olt 8.508 ha (21,36%) și Vâlcea 5.631 ha (14,14%).

La sfârșitul anului 2011, producția agricolă totală în regiunea Sud-Vest Oltenia, era asigurată în principal de județele Dolj (2.474.193mii lei preturi curente) și Olt (2.315.761 mii lei preturi curente). Cea mai redusă producție agricolă totală o avea județul Gorj (1.182.346 mii lei), mai redusă decât producția județelor Dolj (1.965.511 mii lei) și Olt (1.756.239 mii lei), care depășea și producțiile agricole totale ale județelor Mehedinți (1.258.094 mii lei) și Vâlcea (1.478.194 mii lei).

28,31% din producția agricolă totală a regiunii era asigurată de județul Dolj, 26,49% de județul Olt, județul Gorj furniza 13,53% din producția agricolă a regiunii. Județele Mehedinți și Vâlcea asigurau 14,59% respectiv 17,09% din producția agricolă totală a regiunii.

98,41% din producția agricolă totală a regiunii era producție agricolă proprietate majoritar privată. Cea mai mare pondere a producției agricole private în totalul producției agricole a județului se înregistra în județele Olt (99,90%) și Vâlcea (98,97%) iar cea mai mică în județul Dolj, unde 96,74% din producția agricolă totală era în proprietate majoritar privată.

3.15. Zootehnia

În cadrul regiunii Sud-Vest Oltenia, din totalul numărului de 196.712 *capete bovine*, la finele anului 2011, 196.650 capete (99,96%) se aflau în proprietate majoritar privată, 120.053 capete erau vaci, bivolițe și juninci (61,04 % din bovinele regiunii și 9,48% din totalul de vaci, bivolițe și juninci la nivel național).

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

În 2011 Vâlcea deținea 25% din efectivele de bovine ale regiunii (49.176 capete) urmată de județul Gorj 23,82% (46.856 capete). Cele mai reduse efective de bovine din Oltenia le deținea județul Mehedinți 14,59% (28.704 capete). Județul Dolj deținea 20,16% (39.650 capete) și Oltul 16,43% (32.326 capete) din bovinele regiunii.

La jumătatea anului 2012, numărul de bovine în regiunea Sud-Vest Oltenia, ajunsese la 221.393 capete (în creștere față de 2010 și 2011) dar reprezenta 9,69% din efectivele naționale de bovine, mai puțin decât reprezenta în 2010 (9,78%).

Cele mai multe bovine, în 2012, se aflau în județele Vâlcea 54.530 capete (24,63%) și Gorj 53.630 capete (24,22%) iar cele mai puține în județul Dolj 36.659 capete (16,56%) în vreme ce județele Mehedinți și Olt aveau 17,37% (38.450 capete) respectiv 17,22% (38.124 capete).

În cadrul regiunii Sud-Vest Oltenia, din totalul numărului de 690.887 capete *porcine*, la finele anului 2011, 690.740 capete (99,97%) se aflau în proprietate majoritar privată, 38.664

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

capete erau scroafe de prăsilă (5,59 % din porcinele regiunii și 10,15 % din totalul de scroafe de prăsilă la nivel național).

La jumătatea anului 2012, numărul de porcine în Oltenia ajunsese la 598.317 capete, în scădere față de 2011 (690.740 capete) atât ca număr de animale cât și ca pondere în totalul efectivelor naționale de porcine.

Cele mai multe porcine, în Oltenia, în 2012, se aflau în județul Olt 189.000 capete (31,59%) și în județul Vâlcea 137.043 capete (22,90%) iar cele mai puține în județul Mehedinți 72.989 capete (12,20%). În județul Dolj se aflau 121.320 capete (20,28%) iar în Gorj 77.965 capete (13,03%).

În cadrul regiunii Sud-Vest Oltenia, din totalul numărului de 610.385 *capete ovine*, la finele anului 2011, 100% se aflau în proprietate majoritar privată, 546.083 capete erau oi și mioare (89,46 % din ovinele regiunii și 7,33 % din totalul de oi și mioare la nivel național).

La jumătatea anului 2012, numărul de ovine în Oltenia, ajunsese la 726.273 capete, în creștere față de anul 2011 când se înregistrau 610.385 ovine, dar acestea reprezentau 6,34% din totalul național, în scădere față de 7,15% cât era ponderea ovinelor din Oltenia în totalul național la sfârșitul anului 2011. Cele mai multe ovine în Oltenia, în 2012, se aflau în județul Dolj 204.562 capete (28,17%) urmat de județul Olt 153.100 capete (21,08%) iar cele mai puține se aflau în județul Mehedinți 108.260 capete (14,91%). Județele Gorj și Vâlcea dețineau 151.410 capete (20,85%) și respectiv 108.941 capete (15%) din ovinele din Oltenia.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Numărul ovinelor în sectorul de stat în Oltenia, era, la jumătatea lui 2012, de 1976 capete, integral în județul Dolj și reprezentau 11,14% din totalul ovinelor în sectorul de stat la nivel național. Marea majoritate a ovinelor în Oltenia sunt deținute în ferme familiale.

Cea mai însemnată contribuție la realizarea producției ramurii animale în regiune a avut-o județul Olt (26,42% din producția animală a regiunii) iar cea mai redusă județul Mehedinți (15,14%). Ponderea județului Dolj în realizarea producției ramurii animale a regiunii a fost de 22,99%, județele Gorj și Vâlcea contribuind cu 17,33% respectiv 18,12%.

3.16. Apicultura

La jumătatea anului 2012, numărul familiilor de albine în Oltenia, ajunsese la 234.400, în creștere față de cele înregistrate la finele anului 2011. Dacă în 2011 Oltenia deținea 16,80% (197.052 familii de albine) din efectivele de albine la nivel național, la jumătatea anului 2012 acestea reprezentau 19,28%.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

La nivelul județelor regiunii, la jumătatea anului 2012 față de sfârșitul anului 2011 s-au înregistrat creșteri ale numărului de familii de albine (și ca pondere în totalul regional) în județele Mehedinți (19,67% față de 13,64% în 2011 și 15,82% în 2010) și Dolj (21,40% față de 18,84% în 2011 și 19,85% în 2010) și scăderi în județele Gorj (17,66% față de 19,36% în 2011 și 21,38% în 2010), Olt (10,67% față de 13,07% în 2011 și 14,41% în 2010) și Vâlcea (30,61% față de 35,20% în 2011 și în creștere față de 28,52% în 2010). Efectivele de albine localizate în Regiunea Sud-Vest Oltenia sunt deținute integral în sectorul privat, în ferme familiale.

3.17. Silvicultura

Suprafața acoperită cu păduri în regiunea Sud Vest Oltenia reprezintă 12,4% din totalul suprafețelor împădurite din România (6334 mii ha). În ultimii 30 de ani, proporția suprafețelor împădurite din județul Dolj s-a redus aproape la jumătate. Specialiștii apreciază că în mai puțin de 50 de ani situația poate deveni dramatică, implicând pierderi însemnate în agricultura și zootehnia județului.

3.18. Fondul forestier

Din totalul de 787 mii hectare păduri și alte terenuri cu vegetație forestieră, care avea regiunea Sud-Vest Oltenia la sfârșitul anului 2011, 83,89% o reprezentau pădurile de foioase, 16,11% pădurile de rășinoase și 2,60% alte terenuri cu vegetație forestieră sau terenurile destinate nevoilor de cultură, administrație, drumuri forestiere, terenuri neproductive.

La nivelul regiunii Sud-Vest Oltenia, pădurile sunt repartizate preponderent în județele din arealul subcarpatic și de podiș al regiunii: Vâlcea 33,70% (265,2 mii hectare), Gorj 30,91% (243,3 mii hectare) și Mehedinți 18,42% (145 mii hectare) județele Dolj și Olt fiind mult mai slab reprezentate (10,47% și respectiv 6,49%).

La sfârșitul anului 2011, regiunea Sud-Vest Oltenia ocupa locul 5 între regiuni, în ceea ce privește suprafețele ocupate cu păduri. Cele 872.508 hectare păduri localizate în Oltenia reprezentau 12,83% din totalul fondului forestier național. Dintre acestea, 305.509 ha se aflau în proprietate privată (35,02%). Diferența, adică 566.999 ha (64,98%) se aflau în proprietatea publică a statului și/sau în proprietatea publică a unităților administrativ teritoriale din regiune. 4,45% (302.787 ha) din totalul fondului forestier național se aflau în județul Vâlcea și 4,04% (274.580 ha) în județul Gorj. Județul Mehedinți deținea 2,20% (149.884 ha) din fondul forestier național iar județul Dolj 1,25% (85.087 ha) din acesta. Dintre județele regiunii, cea mai redusă

pondere (0,88%) în totalul fondului forestier național, o deține județul Olt cu doar 60.170 hectare păduri.

3.19. Sisteme de irigații

În regiunea Sud-Vest Oltenia, majoritatea amenajărilor pentru irigații sunt localizate în partea sudică și de sud-vest a regiunii, în județele Dolj, Olt și Mehedinți - zone predispușe sau grav afectate de seceta pedologică și atmosferică.

3.20. Depozite produse agricole

Conform datelor furnizate de Ministerul Agriculturii și Dezvoltării Rurale privind operatorii economici care exploatează spații de depozitare autorizate, în regiunea Sud Vest Oltenia, funcționează 316 depozite de produse agricole cu o capacitate totală de stocare de 1.467.363 tone. Din capacitatea totală de stocare, 714.988 tone reprezintă capacitatea totală a silozurilor și 752.375 tone reprezintă capacitatea totală a magaziilor.

3.21. Industria

Structura și repartizarea activităților economice la nivelul regiunii este determinată de resursele naturale, tradiția în prelucrarea acestora, facilitățile tehnologice, capital, dar și de sistemul de prețuri și de funcționarea adecvată a mecanismelor pieței.

Sectorul extractiv /cărbune energetic și petrol, constituie încă o componentă importantă în economia regiunii. În județul Gorj se găsesc cele mai multe întreprinderi cu profil extractiv. Spectaculoasa creștere a prețului energiei, determină o revigorare a activității în domeniu.

După 1990, în condițiile unui proces de restructurare a economiei relativ încet și întârziat, întreprinderile cu capital majoritar de stat au devenit necompetitive. Supradimensionarea lor ca

număr de salariați a îngreunat procesul de restructurare, neexistând capacitatea necesară de absorbție a forței de muncă disponibilizate, îndeosebi în zonele care au ajuns să devină aproape complet dependente de un sector industrial.

Din punct de vedere economic și social, cea mai afectată zonă este zona minieră a Gorjului, unde dependența față de minerit rămâne semnificativă. Activitățile de extracția a cărbunelui se află în recesiune, procesul de restructurare minieră începând doar din 1997.

Județul Olt a fost, de asemenea, unul dintre județele unde procesul restructurării industriale a avut drept consecință pierderi de locuri de muncă . Dar, spre deosebire de județul Gorj, Oltul este un județ puternic agricol, o mare parte a angajaților din industrie reorientându-se către activități agricole.

Evoluția negativă din centrele monoindustriale - Balș, Tg. Cărbunești, Rovinari, Motru, etc. nu a putut fi compensată prin activitatea productivă din unele ramuri recent privatizate. Trebuie menționată mobilitatea redusă a forței de muncă datorită în special inexistenței spațiilor de locuit ieftine.

Industria lemnului din zona montană și subcarpatică a înregistrat, în ultimii ani un recul puternic, din cauza reducerii capacității de export, urmare a devalorizării dolarului. Aceasta rămâne, în mare parte, tributară unei producții cu valoare adăugată redusă, destinată unor piețe puțin exigente (țările nord-africane).

Structura de afaceri a regiunii Sud -Vest este formată din două parcuri industriale operaționale, situate în județul Dolj - Craiova și în județul Gorj - Sadu și un parc industrial greenfield, la Corabia, precum și 5 incubatoare de afaceri.

Reprezentativ pentru industria din Oltenia este producerea energiei electrice pe baza de lignit și hidroelectrică respectiv industria extractivă . În zona Olteniei se regasesc 6 termocentrale ce funcționează pe lignit a caror putere instalata este de 4677 MW astfel : Rovinari (1320MW), Turceni (1980MW), Craiova (Isalnita+CraiovaII -930 MW),Govora (200 MW) și Halanga(247 MW) care in anul 2010 a asigurat 29% din productia de 59.14 TWh din anul 2010.

Pe apele din zona Olteniei sunt construite o serie de hidrocentrale astfel : în Vâlcea pe Lotru puterea instalată este de 643MW iar pe Olt 558.7MW, în Olt puterea instalată este de 291MW , în Gorj pe Cerna Motru exista o putere instalata de 169 Mw ,iar pe Jiu 22 MW, in

Complexul Turceni

județul Mehedinți pe fluviul Dunarea sunt 2 hidrocentrale de 1167 MW respectiv 242.4 MW astfel puterea instalată în zona Olteniei în hidrocentrale este 3093.1 MW reprezentând 48% dintr-un total de 6438 MW putere instalată în hidrocentrale în România. În anul 2010 hidrocentralele din Oltenia au produs 23% din producția totală de energie a țării astfel încât în zona Olteniei s-a produs 52% din total energie produsă în țară.

Industria extractivă a lignitului asigură carbunele necesar termocentralelor din zona Olteniei care pe lângă energie asigură și agentul termic pentru platforma industrială din Rm-Valcea și Drobeta Tr.-Severin, respectiv încălzirea orașelor Craiova, Rm-Valcea, Dr.Tr-Severin și Motru precum și altor termocentrale din țară, respectiv: Arad, Timișoara, Oradea și Brașov. În jurul celor două activități funcționează mare parte din societățile comerciale din zona astfel încât acestea sunt specializate pe producerea materialelor, pieselor de schimb, subansamblelor și echipamentelor necesare acestora precum și de prestatori de servicii specifice.

Activitatea industrială asigură 45,3% din total cifra de afaceri realizată la nivelul regiunii, în condițiile în care lucrează 31,3% din numărul total de salariați, comparativ cu situația înregistrată la nivelul țării în care industria asigură 33,2 % din total cifra de afaceri având în vedere că lucrează 36% din numărul total de salariați.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Analiza dinamicii PIB din regiunea Sud-Vest Oltenia:

	2000	2005	2006	2007	2008	2009	2010	2011
Sud-Vest Oltenia	7182,6	23920,5	28589,2	34419,6	40340,2	39953,8	41941,2	44840,6

Sursa: Anii 2005-2010 – Anuarul Statistic, Anul 2011- estimari CNP pe baza datelor statistice la nivel național

PIB pe județe în regiunea Sud Vest Oltenia:

	2000	2005	2006	2007	2008	2009	2010	2011
Dolj	2059,7	7266,9	8839,4	10675	13409,6	13355,2	13482,8	14169,2
Gorj	1533,2	5120,1	5984,1	7613,9	8033,1	8764,2	9731,6	10501,3
Mehedinți	794,6	2688,6	3246,6	3755,6	4349,4	4359,8	4287,4	4372,2
Olt	1403,4	3937,6	4560,4	5566,3	6648,8	6087,7	7077,6	7777,30
Vâlcea	1391,7	4907,3	5958,7	6808,8	7854,3	7386,9	7361,8	8020,6

Sursa: Anii 2005-2010 – Anuarul Statistic, Anul 2011- estimari CNP pe baza datelor statistice la nivel național

Ponderea contribuției județelor la formarea PIB-ului regional:

	2000	2005	2006	2007	2008	2009	2010	2011
Dolj	28,68%	30,38%	30,92%	31,01%	33,24%	33,43%	32,15%	31,60%
Gorj	21,35%	21,40%	20,93%	22,12%	19,91%	21,94%	23,20%	23,42%
Mehedinți	11,06%	11,24%	11,36%	10,91%	10,89%	10,91%	10,22%	9,75%
Olt	19,54%	16,46%	15,95%	16,17%	16,48%	15,24%	16,88%	17,34%
Vâlcea	19,38%	20,52%	20,84%	19,78%	19,47%	18,49%	17,55%	17,89%

Sursa: Anii 2005-2010 – Anuarul Statistic, Anul 2011- estimari CNP pe baza datelor statistice la nivel național

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Structura **Produsului Intern Brut** pe categorii de resurse (VAB) în regiunea Sud Vest Oltenia:

-milioane RON, prețuri curente -

	2000	2005	2006	2007	2008	2009	2010
Agricultură, Silvicultură și pescuit	1039,5	2660,0	2863,2	2225,8	3872,4	3766,7	3390,2
Industrie	2469,8	7144,8	8335,9	10070,2	10301,2	10334,3	13407,1
Construcții	413,1	1686,3	2280,3	3382,6	4394,0	4584,6	4334,7
Comerț și servicii	2754,5	9863,0	12110,8	14876,3	17406,2	17322,7	16311,0

Sursa: calcule în baza datelor INS, 2012; Anuare statistice

Contribuția activităților economiei la formarea **VAB regional** în regiunea Sud Vest Oltenia:

- procente -

	2000	2005	2006	2007	2008	2009	2010
Agricultură, silvicultură și pescuit	15,6	12,5	11,2	7,3	10,8	10,5	9,06
Industrie	37	33,5	32,6	33	28,6	28,7	35,82
Construcții	6,2	7,9	8,9	11,1	12,2	12,7	11,59
Comerț și servicii	41,3	46,2	47,3	48,7	48,4	48,1	43,57
Valoarea adăugată brută regional (VABR)	100	100	100	100	100	100	100

Sursa: calcule în baza datelor INS, 2012; Anuare statistice

3.22. Infrastructura

3.22.1. Rețeaua de căi ferate

În cadrul Uniunii Europene, România este poziționată pe rutele de transport dintre Asia și Europa și beneficiază în acest sens de integrarea rețelei în TEN - T, TRACECA. Conform Regulamentului UE nr.913/2010 privind rețeaua feroviară Europeană pentru un transport de marfă competitiv, România va trebui să participe la crearea unui coridor de marfă împreună cu Cehia, Austria, Slovacia, Ungaria, Bulgaria și Grecia

Regiunea Sud Vest Oltenia dispune de o rețea de căi ferate de 988 km, reprezentând 9,2% din totalul național. Liniile electrificate au o lungime de 507 km, reprezentând 51,3% în lungimea căilor ferate ce străbat regiunea (fata de 37,1% cât este media națională) iar liniile ferate duble reprezintă 248km (25,1% din totalul regiunii, comparativ cu 27,3% media națională). Cu toate acestea, densitatea căilor ferate în regiune este cea mai mică din țara –33,8 km/1000 km.

Principala magistrală de cale ferată este București–Timișoara și traversează regiunea de la est la vest fiind și singura linie dublă din regiune.

A doua ca importanță este Craiova –Simeria și traversează regiunea de la sud la nord. Acestea sunt singurele linii electrificate. Alte linii importante sunt Craiova –Calafat, Strehăia – Motru, Craiova -Piatra-Olt–Râmnicu Vâlcea. Piatra Olt este nod de cale ferată având legături directe cu Râmnicu Vâlcea, Pitești, Caracal, Corabia. Toate acestea însă sunt linii simple, neelectrificate.

Toate orașele importante din regiune au stații de cale ferată . În particular, zona de câmpie -de-a lungul Dunării de la Drobeta Turnu Severin până la Calafat și de la Calafat până la Corabia –cât și regiunea dintre Târgu Cărbunești si Ocnele Mari nu beneficiază de rețele de cale ferată. Mai mult, nu există conexiune direct pe calea ferată de la Râmnicu Vâlcea la Pitești și București, traectul început în anii '80, nefiind finalizat.

Un dezavantaj major îl constituie faptul că nu există puncte de trecere a frontierei pe calea ferată la Drobeta Turnu Severin spre Serbia și la Calafat și Corabia spre Bulgaria. Ca urmare, schimburile comerciale între regiune și țările învecinate sunt îngreunate. O soluție pentru aceasta situație o reprezintă construcția podului Calafat -Vidin (axa prioritară TEN-T 22) de către partea bulgară.

După 1989 s-a produs declinul industriilor care utilizau infrastructura feroviară, ceea ce a condus la reducerea semnificativă a volumului de transporturi feroviare. O altă cauză a acestei situații o reprezintă creșterea substanțială a numărului de autovehicule și a traficului rutier și automat, scăderea numărului de călătorii și pasageri care folosesc mijloace de transport feroviar.

Creșterea traficului rutier a avut ca rezultat un grad ridicat de poluare și consecințe negative asupra mediului. De asemenea se constată scăderea transportului feroviar de pasageri din mai multe motive:

- atractivitatea mai mare a autoturismelor personale care oferă servicii mai rapide față de serviciile transportului public feroviar;
- competitivitate în scădere față de microbuze care funcționează pe rute similare, în ceea ce privește timpul de călătorie, frecvența și prețul.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Starea degradată a infrastructurii feroviare a condus la scăderea vitezei de exploatare, iar confortul este afectat de parcul de material rulant din ce în ce mai uzat.

Regiunea de dezvoltare Sud-Vest Oltenia	2010-km	2009 – km România
Total:	988	10.784
din care:		
electrificate	507	4.002
din total:		
linii cu ecartament normal¹	988	10.645
Total:		
cu o cale	740	7.736
cu doua cai	248	2.909
Densitatea liniilor pe 1000km²	33,8	45,3
¹ linii la care distanța între șine este de 1435 km.		

3.22.2. Rețeaua rutieră

Regiunea SV Oltenia este traversată de 3 Axe prioritare ale rețelei europene de transport (TEN-T):

- Axa prioritara 7 (rutiera) –fostul Coridor Pan-european IV;
- Axa prioritara 18 (fluviul Dunărea) –fostul Coridor Pan-european VII;
- Axa prioritara 22 (feroviara)

Regiunea Sud Vest Oltenia este traversată de cinci drumuri europene:

- E70: (frontiera cu Serbia) Moravița-Timișoara - Craiova – Caracal - Alexandria - București – Giurgiu - Pod Giurgiu (frontiera cu Bulgaria);
- E79: (frontiera cu Ungaria) Borș - Oradea – Beiuș - Deva – Petroșani – Tg.Jiu - Filași – Craiova – Calafat (frontiera cu Bulgaria)
- E81: (frontiera cu Ucraina) Halmeu - Satu Mare – Cluj – Napoca – Sebeș - Sibiu – Râmnicu Vâlcea - Pitești – București;
- E574: Bacău - Onești – Brasov - Pitești – Craiova
- E771 : Drobeta Turnu Severin – Porțile de Fier I – frontiera cu Serbia

Strategia de dezvoltare locală a comunei Cileni, Județul Olt pentru perioada 2015 - 2020

Rețeaua TEN – T

România dispune de 83.703 kilometri de drum public. Aproape 60.000 de kilometri sunt de drum vechi și plin de gropi, iar 26.791 km au trecut printr-un proces de modernizare. Din totalul de drumuri, 16.690 km sunt drumuri naționale. Cele mai multe drumuri din România sunt de două benzi.

Principalele drumuri naționale care străbat Oltenia și asigură legătura cu rețelele europene sunt:

- DN 6 Craiova (intersecția cu DN 55) – Drobeta - Turnu Severin - Caransebeș - Lugoj - Timișoara(intersecția cu DN 59 și DN 69);
- DN 6A intersecția cu DN 6 - Baraj Porțile de Fier I - frontiera cu Serbia;
- DN 55 Craiova (intersecția cu DN 6) - intersecția cu DN 56 – Bechet - frontiera cu Bulgaria;
- DN 56 Craiova (intersecția cu DN 55) - Calafat - frontiera cu Bulgaria;
- DN 64 care leaga Rm Vâlcea cu Drăgășani și este o cale de acces în județul Olt către drumul european E 574 (intersectându- se în dreptul loc.Slătioara din județul Olt;
- DN 65 Craiova (intersecția cu DN 6) – Slatina - Pitești (intersecția cu DN 65B); DN 65C, un drum central care împarte județul Vâlcea în aproximativ două jumătăți egale și face legătura între orașele Horezu (joncțiune cu DN 67 și DJ

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- 677) și Bălcești cu ieșire directă către Craiova Craiova - județul Dolj, distanța către acesta fiind de doar 22km;
- DN 66 Filiași (intersecția cu DN 6) - Târgu Jiu - Petroșani - Simeria (intersecția cu DN 7)
- DN 67 (Rm. Vâlcea – Horezu – Tg. Jiu), importantă arteră rutieră de acces care leagă/intersectează trei drumuri europene de mare circulație turistică: E 81 - la Rm.Vâlcea, E 79 – la Târgu Jiu și E 70 la Drobeta Tr. Severin;
- DN 67B care face legătura între localitățile Tg Cărbunești din județul Gorj și cele din județul Vâlcea respectiv : Grădiștea - Zătreni – Tetoiu – Gușoieni – Prundeni – Drăgășani;
- DN 7A care face legătura între localitățile Brezoi (județul Vâlcea) și Petroșani (județul Hunedoara) respectiv către mun. Deva (în est acesta dă în drumul european E79), o cale de acces importantă întrucât în viitor poate constitui un factor de decongestionare a traficului ce se derulează în est pe drumul european E 79 și în vest pe drumul European;
- E 81, acestea intersectându- se în vest în dreptul localității Brezoi.

Drumuri județene care asigură legătura cu rețelele europene:

- DJ 665 care se desprinde din DN 67 în orașul Horezu și leagă între ele toate așezările submontane (Vaideeni, Polovragi, Baia de Fier, Novaci, Crasna), după care accede în E 79, în apropierea localității Curtișoara.

Există puncte rutiere de trecere a frontierei la Drobeta-Turnu Severin spre Serbia, la Calafat și Bechet spre Bulgaria (numai cu bacul).

Accesul la coridoarele vest-europene, precum și la cele est și sud -europene este însă limitat și îngreunat de capacitatea de transport și de calitatea redusă a anumitor elemente de infrastructură, precum și a lipsei de autostrăzi (nu există pe termen scurt și mediu perspective pentru realizarea acestui tip de drum).

Rețeaua de drumuri publice s-a dezvoltat ca urmare a necesității de a oferi legături rutiere între orașe și noile drumuri au urmat vechile aliniamente. Rezultatul a fost crearea multor sate și orașe dispuse liniar de-a lungul drumurilor, fără șosea de centură, tot traficul local și de tranzit trebuind să treacă prin centrul localității.

Datorită lipsei investițiilor în drumurile secundare (mai ales în zonele rurale) localitățile lineare (sate dispuse de-a lungul și pe ambele părți ale drumului) au continuat să se dezvolte de-a lungul drumurilor naționale ducând la agravarea situației în care traficul de tranzit pe șoselele naționale vine în conflict cu viața de zi cu zi a comunității rurale. Apar blocaje ce au ca rezultat creșterea duratei deplasării, creșterea costurilor de exploatare a vehiculelor, accidente și deteriorarea mediului înconjurător.

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Dezvoltarea infrastructurii de transport reprezintă o condiție necesară pentru implementarea cu succes a celorlalte priorități de dezvoltare ale regiunii, contribuind la reșterea mobilității persoanelor și a mărfurilor, la integrarea zonei cu rețeaua trans-europeană de transport, la combaterea izolării zonelor subdezvoltate și, nu în ultimul rând, la dezvoltarea infrastructurii de transport regională și locală.

O infrastructură de transport eficientă, conectată la rețeaua europeană de transport contribuie la creșterea competitivității economice, facilitează integrarea în economia europeană și permite dezvoltarea de noi activități pe piața internă.

Rețeaua drumurilor publice în Regiunea Sud – Vest Oltenia

Regiunea de dezvoltare Sud-Vest Oltenia	Anul - 2011- km	Anul - 2011 –km România
Drumuri publice total:	11.001	83.703
din care:		
modernizate	4.241	23.847
cu îmbrăcămînți ușoare rutiere	2.493	22.515
Din total drumuri publice:		
drumuri naționale	2.177	16.690
din care:		
modernizate	1.869	15.379
cu îmbrăcămînți ușoare rutiere	216	1.035
Drumuri județene și comunale	8.824	67.013
din care:		
modernizate	2.553	11.412
cu îmbrăcămînți ușoare rutiere	2.287	20.914
Densitatea drumurilor publice pe 100 km² teritoriu	37,7%	35,1%

3.22.3. Transport aerian

În regiunea Sud Vest Oltenia există un singur aeroport situat în Craiova. Deoarece Craiova este situată la o distanță de numai de 200 km de București, până acum dezvoltarea aeroportului nu a fost considerată o prioritate, fiind preferată dezvoltarea traficului rutier sau feroviar. Dotarea tehnică a Aeroportului Craiova permite operarea în regim de Aeroport Internațional, având în vedere cele mai recente lucrări de modernizare.

În incinta aeroportului Craiova funcționează un heliport. Acesta deservește toate județele Olteniei - Dolj, Olt, Mehedinți, Vâlcea și Gorj . Baza SMURD de la Craiova are în dotare un elicopter de la Ministerul Administrației și Internelor.

Pista cu destinație specială pentru aterizarea elicopterelor SMURD a fost extrem de necesară și va fi un sprijin real pentru a câștiga timp de mișcare în ceea ce privește serviciile de medicină de urgență. De asemenea, în zonele montane izolate, mai ales în timpul iernii (ex. zona Ranca, jud. Gorj) când accesul rutier este blocat singura cale de acces în caz de accident este calea aeriană.

3.22.4. Transport pe apă

Dunărea face parte din axa prioritară TEN-T-18: axa de transport fluvial Rin/Meusia-Main-Dunăre, și furnizează României și altor țări prin care trece noi oportunități majore pentru dezvoltarea transportului pe apă. Traficul pe căi navigabile este în exclusivitate realizat pe Dunăre. Drumurile europene asigură legături eficiente cu cele 5 porturi din cadrul regiunii: Drobeta Turnu-Severin, Orșova, Calafat, Bechet și Corabia, acestea fiind, însă, slab dotate, cu transbordare costisitoare și insuficient gestionate. Ca parte a rețelei de transport trans-europene, Dunărea are potențial pentru dezvoltarea turismului în zonele adiacente râului și în Delta și

pentru îmbunătățirea activităților din porturile fluviale, fiind parte din dezvoltarea transportului combinat

3.23. Turism

Regiunea de Dezvoltare Sud-Vest Oltenia dispune de un potențial natural valoros și de o dotare turistică corespunzătoare, în special în județele Gorj și Vâlcea. La 31 iulie 2011 regiunea avea o structură de primire turistică formată din 377 unități (+23,6% față de anul 2010). Structurile de primire turistică cu funcțiuni de cazare turistică la 31 iulie 2011 erau formate din 116 hoteluri și moteluri, 87 pensiuni turistice, 74 pensiuni agroturistice, 50 vile turistice, 10 cabane turistice, 20 hosteluri, 7 campinguri, 4 tabere de elevi și preșcolari, 5 popasuri turistice, 3 bungalouri și un sat de vacanță.

Capacitatea de cazare turistică existentă la nivelul anului 2011 în regiunea S-V Oltenia atinge pragul de 18.274 de locuri de cazare, în creștere cu 11,35% față de anul 2010. În ceea ce privește ponderea fiecărui județ la totalul locurilor de cazare existente la nivelul regiunii în anul 2011, județul Vâlcea se situează pe locul întâi, cu 63%, secondat de județul Gorj cu 12,33%, urmat îndeaproape de Dolj cu 12,26% , Mehedinți 8,68%, iar Olt cu doar 3,63%.

3.23.1 Turism cultural și istoric

Există premisele necesare dezvoltării acestui tip de turism, în județul Gorj, dat fiind potențialul existent al acestuia asigurat de obiective precum: Centrul istoric al Craiovei, Casa Băniei, Casa Glogoveanu, Casa Jianu, Muzeul Jean Mihail, Fântâna Popova, Cula Poenaru, ruinele castrului roman de la Răcari (din sec. I-III d. Hr.), vestigiile arheologice din neolitic și epoca bronzului descoperite la Coțofenii de Jos.

Județul Gorj beneficiază de o identitate culturală importantă prin intermediul operelor realizate de Constantin Brâncuși. Alte obiective turistice sunt Casa memorială Ecaterina Teodoroiu -Târgu Jiu, un număr important de case și biserici vechi din orașul Târgu Jiu, Muzeul de arhitectură populară de la Curtișoara, Casa memorială Măria Lătărețu, muzeele sau colecțiile etnografice sătești din localitățile Lelești, Arcani, Tismană, Dobrița, monumentul Proclamației de la Padeș, casa memorială Constantin Brâncuși și expoziția de sculptură de la Hobița, monumentul lui Mihai Viteazul de la Schela, casa memorială Tudor Vladimirescu.

C. Brâncuși - Poarta sărutului- Tg. Jiu

La nivelul regiunii există instituții de spectacole cu stagioni permanente și programe acoperind gusturile unui public divers de proveniență regională, națională, internațională: Teatrul național Craiova, Filarmonica Oltenia Craiova, Ansamblul Folcloric „Maria Tănase”, Teatrul de Operă și Operetă Craiova, Teatrul Pentru Copii și Tineret Craiova.

Turismul cultural în județul Mehedinți, acesta se remarcă printr-o serie de obiective din care fac parte: siturile etnografice, monumentele, diverse sărbători și tradiții populare, siturile arheologice etc. Potențialul cultural-istoric este dat de numeroase vestigii arheologice - geto-dacice, romane, precum ruinele podului Traian.

La nivelul județului Olt există o serie de vestigii istorice cu o importanță deosebită la nivelul regiunii și care constituie obiective turistice unice și extraordinare: așezarea fortificată geto-dacică de la Sprâncenata, zidurile cetății bizantine Celei-Corabia cu Fântâna Secretă, turnul de pază medieval de la Hotăreni, fortăreața de la Câmpu Mare, Casa memorială a haiducului Iancu Jianu din Caracal, Centrul memorial Nicolae Titulescu, vestigiile neolitice de la Vădastra,

Casa memorială – N. Titulescu

Fărcașele, Brebene, Slatina, Oboga, Orlea; Tabula Pentingeriană (hartă a lumii romane redactată între anii 260-271 d.Hr.) care a păstrat numele unor dave (centre) ca Acidava (localizată în satul Enoșești, centru al geto-dacilor) și Sucidava (localizată la Corabia-Celei, centru al sucilor); ruinele cetății romane și fântâna secretă de la Sucidava; ruinele celui mai mare oraș roman din Dacia Sudică Romula -Malva, la Reșca (com.Dobrosloveni); Muzeului Scornicești (1979) dedicat conducătorului României din perioada 1965-1989 (Nicolae Ceaușescu); Muzeul Județean Olt –Slatina, Muzeul de Istorie -Caracal, renumit prin bordeiul în care a locuit vestitul haiduc Iancu Jianu; Muzeul de Istorie și Etnografie -Corabia; Muzeul de istorie și științele naturii – Orlea.

Dintre vestigiile antice ale județului Mehedinți amintim: Castrul Arutela, Masa lui Traian, ambele în Defileul Oltului și Buridava Romană, aflată la Stolniceni. Prezența monumentelor și statuilor de cult și laice: Casa Memorială "Anton Pann", Muzeul de Istorie a Județului Vâlcea, Muzeul de Artă "Casa Șimian", Muzeul Satului Vâlcean, Complexul Muzeal Măldărești.

3.23.2. Turism monahal

Practicarea turismului monahal la nivelul județului Dolj este asigurată de existența numeroaselor lăcașe de cult precum: Mănăstirea Maglavit, Mănăstirea Bucovăț, Biserica domnească "Sfântul Dumitru", Mănăstirea Sadova, Mănăstirea Jitianu, Biserica Sfinții Împărați Constantin și Elena, Biserica Sfânta Treime, și multe alte biserici în peste 50 de localități de pe întreg teritoriul județului.

Mănăstirea Maglavit

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Turismul monahal poate fi practicat în județul Gorj ca urmare a prezenței valoroaselor mănăstiri de la Tismana, Polovragi, schiturile Cioclovina de Jos și Cioclovina de Sus, Mănăstirea Lainici și schitul Locurele, mănăstirea Vișina, mănăstirea Crasna, etc. Gorjul se poate mândri cu cel mai mare număr de biserici din lemn (peste 100) din întreaga țară.

În județul Mehedinți, o atractivitate însemnată o prezintă și unele mănăstiri și biserici consacrate, cum sunt: Schitul Topolnița și Sf. Cruce, Mănăstirea Sfinții Voievozi din Baia de Aramă, Biserica Sfinții Apostoli Petru și Pavel din satul Brebina, Biserica din lemn din Turtaba, Biserica de lemn Sf. Mucenic Pantelimon și Sf. Ierarh Nicolae denumită și Biserișoara de sub Stei situată în comuna Ponoarele, Biserica nouă din Balta, Biserica din Ponoarele, Mănăstirea Vodița, Mraconia, etc

Pe lista edificiilor religioase - obiective turistice din județul Olt sunt : Mănăstirea Brâncoveni, Mănăstirea Clocociov, Mănăstirea Striharet, Mănăstirea Călui, Biserica Domnească din Caracal, etc

Mănăstirea Brâncoveni

Numeroasele mănăstiri, biserici și schituri de pe teritoriul județului Vâlcea, asigură premisele dezvoltării durabile și sustenabile a turismului monahal în această zonă. Județul Vâlcea ocupă locul al II-lea în țară în privința așezămintelor monahale, pe teritoriul său fiind construite 13 mănăstiri, 272 biserici și 22 schituri. Printre așezămintele monahale consacrate amintim Mănăstirea Cozia, ctitorie a lui Mircea cel Bătrân, mănăstirile Horezu, Govora, Arnota, Surpate, Dintr-un Lemn, Turnu, Stănișoara, Frăsinei, Ostrov, Berislăvești, Cornet, acestora li se adaugă bisericile și schiturile ce datează din sec XVI, Schitul Jgheaburi din comuna Stoenști, Schitul Iezer - localitatea Cheia-Olănești, Schitul Dobrușa, din comuna Ștefănești, Schitul Sf. Ioan de sub piatră -1602, Cozia Veche, Schiturile Pahomie și Bradu din localitatea Olănești.

Mănăstirea Cozia

3.23.3. Turism sportiv si de vânătoare

În județul Dolj, acest tip de turism poate fi practicat în pădurile de salcâm de la Ciuperceni, Maglavit, Poiana Mare, Bistreț, Apele Vii, Mârșani, Sadova sau în cele de stejar de la Verbița, Seaca de Pădure, Balota de Sus, Murgăși, Bucovăț, Braniște etc. Fondul de vânătoare este populat cu fazani, cerbi lopătari, cerbi carpatini, mistreți, dropii, egrete mici, rațe și găște sălbatice. Pescuitul sportiv se practică pe Dunăre și mai ales în lacurile naturale Călugăreni, Bratovoiești, Fântâna Banului, Maglavit, Bistreț, Ghidici, Golenți sau în lacurile de acumulare Dobrești, Caraula, Vârtop, Orodel, Fântânele și Sălcuța.

În județul Gorj, existența acestui tip de turism este asigurată de bogăția faunei piscicole din apele Oltețului, Gilortului, Motrului și de fauna din zonele forestiere. Acest tip de turism include și turismul de aventură, în contextul în care formele de relief permit practicarea unor activități cu grad de risc sporit și eforturi fizice mai intense, precum: alpinism, escaladă, speologie, rafting, coborârea cu parapanta etc., precum și turismul de peisaj.

Turismul sportiv la nivelul județului Mehedinți este reprezentat de: cicloturism în lungul Dunării; sporturi nautice în zona Orșova sau Drobeta Turnu Severin, mountain-bike, etc. Recent în Mehedinți, a fost înființat un club, al cărui scop este revigorarea tradițiilor marinărești și dezvoltarea yachtingului de agrement și sportiv. Turismul de vânătoare este favorizat de existența unui bogat fond cinegetic - urs, mistreț, vulpe, căprior etc. și piscicol - păstrăv, lipan, scobar, crap, somn etc., în apele Dunării și afluenții săi. O formă particulară a turismului o reprezintă turismul sportiv. Printre activitățile cu caracter sportiv care pot fi efectuate în zonă se numără: scufundări în peșteri - Isverna și Topolnița, cicloturism, delta-planare de pe cornețele calcaroase înalte - Vf. Paharnicului, Cuca Înaltă, Vf. Gornova, Cerboanieie, Cornetu, Godeanu, pescuit sportiv în apele Bahnei, Topolniței, Coșuștei.

Pe toată suprafața județului Olt, Direcția Silvică Slatina gestionează 13 fonduri de vânătoare cu o suprafață totală de 111.391 hectare, din care productivă cinegetic 107.296 hectare, areal în care trăiesc diverse specii de animale precum: cerb comun, cerb lopătar, căprior, mistreț, vulpi, iepuri, fazan, potârniche, vânat la pasaj și de baltă. Arealul cinegetic este reprezentat de păduri și rezervații pentru vânătoare ca pădurea Reșca, Seaca, Brebeni, Teslui, Sarului. Vânătorilor li se oferă și posibilitatea cazării în cabanele de vânătoare Reșca și Seaca. Fondul piscicol oferă largi posibilități de practicare a pescuitului sportiv: pe Dunăre (unde predomină crapul, plătica, știuca, nisetrul, morunul, scrumbia de Dunăre), pe lacurile din vestul Oltului sau pe iazurile naturale (crapul, somnul, plătica, știuca, caracuda, roșioara, bibanul), destul de numeroase în județ: Giucov, Sâiu, Potolu, Clocociov, Piscani și Ruscirov.

3.23.4. Turism balnear, medical si de wellness

Potențialul balneoclimateric al județului Dolj este foarte important, însă pentru exploatarea lui sunt necesare investiții mari. La Ghighera și Urzicuța există izvoare minerale cu potențial curativ atestat prin studii hidrogeologice complexe.

În județul Gorj, poate fi practicat în stațiunea turistică de interes național Săcelu, datorită prezenței în această localitate a apelor minerale și termale.

În ceea ce privește turismul balnear, medical și de wellness practicat în Podișul Mehedinți, acesta este determinat de climatul sedativ și de prezența unor resurse hidrologice cu caracteristici minerale care au determinat dezvoltarea unei locații balneare precum cea de la Bala ce dispune de rezerve apreciabile de apă minerală și nămol terapeutic, fiind profilată pe cura internă și externă. Complexului balnear de la Bala, i se mai adaugă și alte câteva localități - Balta, Negoiești, care alături de climatul blând dispun și de un potențial balnear, dar care datorită lipsei unei infrastructuri

Județul Vâlcea dispune de nu mai puțin de trei stațiuni - Călimănești-Căciulata, Băile Olănești și Băile Govora recunoscute pe plan național dar și internațional pentru potențialul și valoarea curativă.

3.23.5. Agro si eco turism

În județul Gorj această formă de turism este practică în special în zona de la baza lanțului muntos din partea de nord a județului. Reprezentative pentru acest tip de turism sunt și muzeele etnografice sătești - Bărbătești, Borăscu, Vladimir. În zonă mai există mici nuclee în care se practică vechi meșteșuguri ale artei și creației populare: Tismana - țesături, Găleșoia și

Glogova - olărit, Telești - prelucrarea obiectelor casnice din lemn. Dezvoltarea ecoturismului este derulată de -a lungul drumurilor forestiere care asigură accesul la mai multe puncte de interes în zona montană în lungul văilor și cheilor Oltețului, Galbenului, Gilortului, Sohodolului, Motrului, bazinul superior al văii Cernei.

În Podișul Mehedinți există numeroase pensiuni turistice și agroturistice în care turiștii se pot bucura de produse ecologice și pot beneficia de cazare în case tradiționale, putând lua parte, dacă doresc, la activitățile gospodăriei în localitățile Ponoarele, Ișverna, Ilovița, Balotești, Godeanu. Aceștia li se adaugă o serie de sărbători tradiționale care au loc anual și care, datorită faptului că devin tot mai cunoscute, atrag mai mulți turiști cu fiecare an - Sărbătoarea liliacului la Nadanova, Festivalul „Munte, munte, brad frumos” – Baia de Aramă, Festivalul Național de Folclor și Meșteșuguri Populare „Pe fir de baladă” – Titerlești, Festivalul „Plaiul Cloșani” – Bala, Sărbătoarea liliacului de la Ponoare.

Dezvoltarea agroturismului la nivelul județului Olt este asigurată de existența așezărilor rurale în care se păstrează vii tradițiile locale precum Oboga, Romana, Corbeni, Vădastra în care se mai lucrează și în prezent ceramica smălțuită și nesmalțuită în forme și decoruri diverse, precum și localitățile Pietriș, Corbu și Făgetelu în care își desfășoară activitatea meșteri tradiționali în domeniul prelucrării lemnului și osului.

3.23.6. Turism de croazieră

Dezvoltarea acestui tip de turism este favorizată de existența a două porturi în localitățile Orșova și Drobeta Turnu Severin. Acestea reprezintă puncte de acostare pentru diverse croaziere organizate pe traseul Dunării, precum și puncte de plecare pentru plimbări cu barca sau cu vaporețul în zona Cazanelor Dunării. Tot în această zonă, se poate admira chipul lui Decebal sculptat în munte (55 m înălțime).

3.23.7. Turism oeno-gastronomic

Potențialul de dezvoltare al acestui tip de turism în județul Dolj este semnificativ, printre altele și datorită existenței Cramei de la Segarcea. Printre sortimentele produse la Crama Segarcea amintim: Chardonnay, Sauvignon Blanc, Pinot Grigio, Pinot Noir, Merlot, Cabernet Sauvignon, Fetească Neagră, Tămâioasă Românească, Fetească Albă.

Gastronomia județului poate fi un element de bază în alegerea acestei destinații, existând deja în portul Cetate un stabiliment turistic în acest sens, creat de cunoscutul poet Mircea Dinescu. Complexul Turistic Cetate este una din destinațiile preferate ale turiștilor străini alături de alte obiective turistice de importanță istorică din acest oraș. Un eveniment turistic -cultural remarcabil este Festivalul Degustătorilor de Film și Artă Culinară, organizat începând cu 2010, luna septembrie.

Mâncăruri tradiționale sunt oferite atât în restaurantele cu specific din zonele urbane precum Târgu Jiu, Turceni, Motru, Rovinari, cât în special în cadrul pensiunilor turistice construite în zonele unde se practică agro-și ecoturismului: Baia de Fier, Novaci, Râncea, Polovragi, etc.

Podgoriile constituie, de asemenea, un important obiectiv turistic al județului Mehedinți. Aici turiștii au posibilitatea de a studia tehnologia de producere a vinurilor, a urmări îmbutelierea vinului și, desigur, a degusta produsul finit. Județul Mehedinți este binecunoscut prin podgoriile Plaiurile Drincei, Severin - Cabernet Sauvignon, Corcova - Muscat Ottonel, Podgoria Dacilor - Riesling Italian, Vânu Mare, Orevița. Mâncăruri tradiționale sunt oferite atât în restaurantele cu specific din zonele urbane precum Drobeta Turnu-Severin, Orșova, cât în special în cadrul pensiunilor turistice construite în zonele unde se practică agro-și ecoturismului: Bala, Eselnița, Dubova, etc

3.23.8. Turism de tip "City-break"

La nivelul județului Dolj, există evenimente culturale –artistice de anvergură națională și internațională care favorizează dezvoltarea turismului de week-end de tip "City-break" - „Craiova Shakespeare Festival", Festivalul Național de Folclor „Maria Tănase", Festivalul „Zilele Craiovei", Festivalul Craiova Muzicală, Festivalul „Rock, Jazz, Folk", toate acestea fiind organizate la Craiova. Festivalul Zaibărului și Prazului (20 – 21 octombrie) organizat la Băilești și Festivalul de muzică folk - Calafat.

La nivelul județului Gorj sunt organizate diverse evenimente precum: Festivalul Internațional de Folclor și Târgul meșterilor populari din România, Târgu-Jiu; Festivalul Interjudețean de Folclor pastoral și Bâlciul de „Prinsul muntelui/Urcatul Oilor la munte”;

Festivalul cântecului și portului popular Tismana; Nedeia și Bâlcii de „Sf. Ilie” Polovragi; Festivalul Interjudețean de Folclor pastoral „Coborâtul oilor de la munte” Baia de Fier, ce crează premisele necesare dezvoltării acestui tip de turism.

Județul Mehedinți este un spațiu favorabil pentru dezvoltarea acestui tip de turism. În majoritatea localităților din Parcul natural Porțile de Fier se desfășoară anual manifestări tradiționale legate de evenimente religioase sau ale vieții satului. Aceste evenimente turistice sunt noi, introduse după 2000, fiind organizate în parteneriat de consiliile locale, Centrul Cultural Mehedinți și numeroase ONG-uri mehedințene.

Practicarea acestui tip de turism este asigurată de desfășurarea diverselor festivaluri naționale ale datinilor și obiceiurilor, sărbători populare și alte evenimente locale care se desfășoară în județul Olt precum: Festivalul național «Călușul românesc» - Slatina, Caracal, Vâlcele, Dobrun; «Pomul Vieții», festival concurs adresat ceramiștilor populari; Festivalul Concurs de Doine și Balade «De la Drăgănești la Vale»; Festivalul Național de Muzică Folk și poezie «Ion Minulescu».

Turismul de tip ”City-break” este favorizat de existența unor importante capacități de cazare în cadrul centrelor urbane importante ale județului, dintre acestea distingându-se reședința județului, Râmnicu Vâlcea. De asemenea acesta poate fi ocazionat de manifestări culturale precum: Festivalul de folclor „Cântecele Oltului”, Târgul Ceramicii Populare „Cocoșul de Hurez”, Târgul Meșterilor Populari, Festivalul viei și vinului, Toamna merelor -sărbătoarea pomiculturilor etc.

3.23.9. Turism de afaceri, congrese și reuniuni

Acest tip de turism se practică în special în reședința județului Mehedinți, Drobeta Turnu Severin, în orașul Orșova, dar și pe Clisura Dunării, fiind axat în jurul structurilor de cazare turistică ce dețin săli de conferințe. Este o formă de turism care are posibilități mari de dezvoltare datorită poziției geografice a județului Mehedinți, fiind în calea fluxurilor turistice din vestul Europei și a căilor rutiere ce-l străbat.

Acest tip de turism este favorizat în zona județului Dolj de perspectiva construirii Coridorului de transport pan-european IV și de podul Calafat -Vidin care vor intensifica tranzitul de mărfuri și persoane în regiune. Un oraș important la nivelul județului este Bechet, situat în sudul teritoriului, reprezentând cel de-al doilea port la Dunăre al județului, alături de Calafat. Din orașul port Bechet se poate ajunge relativ repede la Sofia, capitala Bulgariei, și de aici în Grecia, acesta fiind unul dintre traseele preferate de majoritatea transportatorilor, precum și de agențiile de turism pentru a tranzita Bulgaria și a se îndrepta către Grecia și Turcia.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Potențialul turistic este diversificat, regiunea dispunând de arii protejate, parcuri naturale, munți, peșteri, zone rurale nepoluate, ape minerale și stațiuni balneare, pescuit și vânătoare, atracții culturale.

Regiunea se bazează pe turismul social, destinat persoanelor în vârstă și subvenționat de la bugetul de stat. Cu toate că regiunea dispune de resurse pentru turismul montan, speologic, balnear, rural, de vânătoare și pescuit, bazele de tratament aferente unor stațiuni balneare au un grad înalt de uzură și sunt neadaptate la standardele concurenței europene, infrastructura turistică în regiune putând fi caracterizată mai degrabă ca având un standard calitativ scăzut, inclusiv în ceea ce privește infrastructura de agrement precum și de o calitate slabă a serviciilor de cazare.

Turismul reprezintă pentru regiunea Sud-Vest Oltenia un sector economic care dispune de un valoros potențial de dezvoltare, neexploatat încă suficient și care poate deveni o sursă de atractivitate atât a investitorilor cât și a turiștilor (români și străini).

Structuri de primire turistică la nivelul județelor din regiunea Sud-Vest Oltenia:

Structuri de primire turistică	2005	2006	2007	2008	2009	2010	2011
Total	227	250	259	255	299	305	377
Dolj	19	20	26	22	24	27	47
Gorj	36	41	40	40	61	61	69
Mehedinți	15	18	19	19	30	27	35
Olt	10	8	6	9	11	11	15
Vâlcea	147	163	168	165	173	179	211

Sursa: INS, 2012

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Tipuri de structuri de primire turistică la nivelul regiunii Sud-Vest Oltenia:

Tip structură de primire turistică- Sud-Vest Oltenia	2005	2006	2007	2008	2009	2010	2011
Total	227	250	259	255	299	305	377
Hoteluri	62	68	69	69	75	76	95
Hoteluri pentru tineret	1	3	5	5	-	-	-
Hosteluri	4	5	6	6	10	14	20
Moteluri	17	17	17	17	17	15	21
Vile turistice	44	47	46	46	47	49	50
Cabane turistice	5	4	4	4	9	9	10
Bungalouri	-	-	-	-	-	1	3
Sate de vacanță	-	-	-	-	-	1	1
Campinguri	9	9	9	9	9	7	7
Popasuri turistice	2	2	2	2	3	3	5
Căsuțe turistice	1	1	1	-	-	-	-
Tabere de elvei și	11	7	3	3	3	3	4

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

preșcolari							
Pensiuni turistice	33	44	49	47	56	67	87
Pensiuni agroturistice	38	43	48	47	70	60	74

Sursa: INS, 2012

Hoteluri dupa nivele de clasificare, cu certificate valabile la data 10.12.2012:

	*****	****	***	**	*
Dolj	-	5	14	3	-
Gorj	-	1	7	3	1
Mehedinți	-	1	7	4	-
Olt	-	1	3	3	1
Vâlcea	-	4	22	10	1
Total	-	12	53	23	3

Sursa: Ministerul Dezvoltării Regionale și Administrației Publice

Capacitatea de cazare turistică existentă la nivelul județelor regiunii Sud-Vest Oltenia:

Capacitatea de cazare turistică	2005	2006	2007	2008	2009	2010	2011
Total	14.672	14.816	15.219	14.973	16.439	16.410	18.274
Dolj	1.140	1.297	1.450	1.290	1.400	1.646	2.242
Gorj	1320	1.484	1.439	1.357	1.967	1.974	2.255
Mehedinți	1.164	1.221	1.276	1.223	1.537	1.524	1.587
Olt	668	591	498	507	568	547	664
Vâlcea	10.380	10.223	10.556	10.596	10.877	10.719	11.526

Sursa: INS, 2012

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Capacitatea de cazare turistică în funcțiune la nivelul județelor regiunii Sud-Vest Oltenia:

Capacitate cazare turistică în funcțiune	2005	2006	2007	2008	2009	2010	2011
TOTAL	3950168	4225992	4107399	4196581	4232438	4226528	4761155
Dolj	405876	468908	475365	484432	510638	592472	720377
Gorj	339032	411180	404003	443377	574273	556379	656987
Mehedinți	403814	436561	456820	467226	508503	508284	500359
Olt	153257	137862	145712	162501	192458	193320	219217
Vâlcea	2648189	2771481	2625499	2639045	2446611	2376073	2664215

Sursa: INS, 2012

Sosiri ale turiștilor în structuri de primire turistică la nivelul județelor regiunii Sud-Vest Oltenia
(nr.persoane):

Sosiri ale turiștilor în structuri de primire turistică	2005	2006	2007	2008	2009	2010	2011
TOTAL	334.178	370.820	403.071	429.370	366.114	337.102	426.845
Dolj	41.309	44.392	56.684	57.279	33.529	28.762	58.538
Gorj	37.625	51.564	58.058	63.190	59.062	54.967	63.832
Mehedinți	45.596	46.092	48.542	57.551	54.126	54.942	54.778
Olt	19,804	19.855	16.461	17.538	13.924	14.167	23.700
Vâlcea	189.844	208.917	223.326	233.812	205.473	184.264	225.997

Sursa: INS, 2012

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Sosiri ale turiștilor străini în structuri de primire turistică la nivelul regiunii Sud-Vest Oltenia
(nr. persoane):

Sosiri turiști străini în structuri de primire turistică	2006	2007	2008	2009	2010	2011
TOTAL	23.560	24.248	24.485	18.337	16.614	27.536
Dolj	8.421	8.182	8.326	4.678	3.579	12.539
Gorj	2.193	3.469	3.626	2.903	2.545	2.857
Mehedinți	6.709	6.951	7.624	6.547	6.275	5.322
Olt	2.500	2.377	1.652	1.167	1.014	3.233
Vâlcea	3.737	3.269	3.257	3.042	3.201	3.585

Sursa: INS, 2012

3.24. Structuri parteneriale

În prezent, în Regiunea Sud-Vest Oltenia funcționează mai multe structuri parteneriale, dintre care amintim:

- **Asociații de Dezvoltare Intercomunitară (ADI)** - sunt structuri de cooperare cu personalitate juridică, de drept privat, înființate, în condițiile legii, de către unitățile administrativ-teritoriale pentru realizarea în comun a unor proiecte pentru dezvoltare de interes zonal sau regional ori furnizarea în comun a unor servicii publice (Legea administrației publice locale nr. 215/2001). În ultimii ani au fost înființate la nivelul Regiunii Sud-Vest Oltenia mai multe asociații de dezvoltare intercomunitară, în principal cu scopul de a accesa fonduri europene pentru investiții.

- **Grupuri de acțiune locală (GAL)** - În România GAL-urile au început să fie formate în anul 2009 prin intermediul Axei 4 –Leader din cadrul PNDR 2007 – 2013. Abordarea Leader “de jos în sus”, reprezintă o modalitate ce permite actorilor locali determinarea nevoilor zonei din care provin și contribuirea la dezvoltarea teritorială din punct de vedere economic, demografic, educațional, cultural etc. prin intermediul unei strategii de dezvoltare elaborată și implementată local. Grupurile de Acțiune Locală sunt entități ce reprezintă parteneriate public –private, constituite din reprezentanți ai sectorului public, privat și civil, desemnați dintr-un teritoriu rural omogen, care trebuie să îndeplinească o serie de cerințe privind componența, teritoriul acoperit și care implementează o strategie integrată pentru dezvoltarea teritoriului.GAL-ul are sarcina de a identifica și implementa o strategie de dezvoltare locală, de a lua decizii privind alocarea resurselor financiare și de a le administra, cu scopul de a asigura dezvoltarea durabilă a teritoriului pe care îl reprezintă.

- **Pactul Teritorial Sud-Vest Oltenia pentru Ocupare și Incluziune Socială** - Crearea Pactului Teritorial Sud-Vest Oltenia pentru Ocupare și incluziune socială, ca și a celorlalte 7 pacte regionale din România, a fost inițiativa Ministerului Muncii, Familiei și Egalității de Șanse. Crearea acestor structuri parteneriale la nivel regional, cu posibilitate de multiplicare la nivel județean și local, a reprezentat o importantă componentă, care avea drept scop elaborarea și implementarea politicii privind ocuparea forței de muncă la nivel regional (elaborarea Planurilor Regionale de Acțiune pentru Ocupare și Incluziune Socială -PRAO) și creșterea capacității de programare și absorbție a fondurilor europene.

3.25. Portofoliul Regional de Proiecte 2014-2020

O activitate importantă în ceea ce privește Strategia de Dezvoltare Regională și Locală 2014-2020 o reprezintă pregătirea portofoliului regional de proiecte. Portofoliul de proiecte include idei de proiecte și proiecte aflate în diferite stadii de pregătire identificate la nivel regional.

La sfârșitul lunii mai 2014, portofoliul de proiecte de la nivelul regiunii Sud-Vest Oltenia cuprindea 919 proiecte pentru următoarele domenii : Infrastructura de transport; Infrastructura socială; Infrastructura educațională; Infrastructura de sănătate; Eficiența energetică; Protecția Mediului; Competitivitate economică; Resurse umane; Piața muncii; Servicii sociale; Agricultură și dezvoltare rurală; Turism și dezvoltare durabilă; Dezvoltare urbană; Separat, au fost centralizate proiectele propuse de Asociația Intercomunitară Zona Metropolitană Craiova.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Portofoliul de proiecte este actualizat permanent în baza informațiilor furnizate de autoritățile publice locale și alți actori regionali.

Domeniu	Beneficiar	Denumire proiect
Infrastructura de transport	CJ Olt	Reabilitare și modernizare drum județean DJ 546, km 40+000-127+200, limita județ Teleorman – Spâncenata, Verguleasa –DN67B
Infrastructura de transport	CJ Olt	Reabilitare și modernizare drum județean DJ 642, km 0+000-60+000, Dobrosloveni-Giuvarasti, limita județului Teleorman
Infrastructura educațională	CL Piatra Olt	Reparații capitale și modernizare Liceu Piatra Olt
Infrastructura de sănătate	CJ Olt	Modernizare și echipare Spitalul Județean de Urgență Slatina
Infrastructura de sănătate	CL Caracal	Modernizarea, dezvoltarea și echiparea ambulatoriului de specialitate din cadrul Spitalului Municipal Caracal
Infrastructura de afaceri - Rețea de piețe de gros	CJ Olt / Partener UAT CORABIA Corabia – punct principal, Puncte de colectare – Vișina, Ianca, Izbiceni, Strejești, Grădinari	Piața de gros în județul Olt
Infrastructura de afaceri – Centre de afaceri	CL Slatina	Infrastructură parc industrial Milcov- municipiul Slatina
Infrastructura de turism	CL Corabia Corabia, Oras Piatra Olt, Comuna Dobrosloveni, Comuna Fărcașele	Circuit turistic zona Romula Malva, Drumul Roman cu zona castrelor de la cetatea Sucidava până la Cetatea/Orașul Roman Romula Malva – comuna Dobrosloveni
Infrastructura de turism	CL Corabia	Amenajare port turistic
Patrimoniu cultural	CJ OLT / Partener EPISCOPIA Slatinei și	Restaurare, consolidare și modernizare Casa Fântâneau-Centrul Eparhial Social-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

	Romanantilor	Cultural
Infrastructura socială	CJ Olt	Modernizare Cămin persoane vârstnice Fălcoiu

IV. PREZENTAREA JUDEȚULUI OLT

Stema județului Olt

Este adoptată prin Hotărârea Guvernului nr. 1379 din 6 decembrie 2002 și publicată în Monitorul Oficial nr. 928 din 18 decembrie 2002.

Descrierea stemei

Stema județului Olt se compune dintr-un scut cu baza curbată, sfertuit printr-o cruce de aur. Primul și al patrulea cadran, pe fond albastru, reprezintă un turn de argint cu foișor crenelat – stema vechiului județ Olt. În al doilea cadran și al treilea cadran, pe fond albastru, se află un snop de grâu de aur – stema vechiului județ Romanați. În acest spațiu s-au contopit două foste județe antebelice, Olt și Romanați.

4.1 Localizare

Județul Olt este situat în partea de sud a țării, pe cursul inferior al râului care i-a dat numele și face parte din categoria județelor riverane fluviului Dunărea. Prin portul dunărean Corabia are ieșire la Marea Neagră. Suprafața totală de 5.498 kmp., reprezentând 2,3% din teritoriul țării, situează județul pe locul 22 la nivelul României ca suprafață.

Poziția geografică a județului Olt este cuprinsă între următoarele coordonate geografice - paralele de 44° latitudine nordică și meridianul de 24° longitudine estică.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Teritorial județul Olt se învecinează la vest cu județul Gorj, la nord cu județele Vâlcea și Argeș, la est cu județul Teleorman iar la sud fluviul Dunarea delimiteaza granițele cu Bulgaria pe o distanță de 45 km.

4.2. Descriere administrativă

Organizarea administrativă a teritoriului județului Olt în anul 2014 cuprinde:

- 2 municipii - Slatina, Caracal;
- 6 orașe – Scornicești, Balș, Corabia, Drăgănești – Olt, Piatra – Olt, Potcoava;
- 104 comune - Băbiciu, Baldovinești, Bălteni, Bărăști, Bârza, Bobicești, Brâncoveni, Brastavățu, Brebeni, Bucinișu, Cârlogani, Călui, Cezieni, Cilieni, Colonești, Corbu, Crâmpoia, Cungrea, Curtișoara, Dăneasa, Deveselu, Dobrețu, Dobrosloveni, Dobroteasa, Dobru, Drăghiceni, Făgețelu, Fălcoiu, Fărcașele, Găneasa, Găvănești, Gârcov, Giuvărățți, Ghimpețeni, Gostavățu, Grădinari, Grădinile, Grojdibodu, Gura Padinii, Ianca, Iancu Jianu, Icoana, Ipotești, Izbiceni, Izvoarele, Leleasca, Mărunței, Mihăești, Milcov, Morunglav, Movileni, Nicolae Titulescu, Obârșia, Oboga, Opoporelu, Optași-Măgura, Orlea, Osica de Sus, Osica de Jos, Pârșcoveni, Perieți, Pleșoiu, Poboru, Priseaca, Radomirești, Redea, Rotunda, Rusănești, Sâmburești, Scărișoara, Schitu, seaca, Șerbănești, Slătioara, Spineni, Sprâncenata, Ștefan cel Mare, Stoenesti, Stoicănești, Stejești, Studina,

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Tătulești, Teslui, Tia Mare, Topana, Traian, Tufeni, Urzica, Vădastra, Vădăstrița, Vâlcele, Valea Mare, Văleni, Verguleasa, Vișina, Vișina Noua, Vitomirești, Vlădila, Voineasa, Vulpeni, Vulturești.

- 377 sate;

Reședința județului este Municipiul Slatina.

Municipiul Slatina

4.3. Istoria județului Olt

Istoria județului Olt a fost influențată de poziția geografică, varietatea formelor de relief, clima favorabilă, resursele naturale care au oferit condiții prielnice dezvoltării societății omenești.

Descoperirile arheologice efectuate pe văile Oltețului, Oltului și Dârjovului evidențiază primele forme de viață ale oamenilor pe teritoriul României de astăzi. Vestigii neolitice au fost identificate în zonele Vădastra, Fărcașele, Brebeni, Slatina, Oboga, Coteana, Orlea, Gura Padinii, Drăgănești, Optași, Mogoșești.

Cea mai importantă mărturie a preistoriei o constituie cultura Vădastra caracterizată printr-o ceramică decorată, apreciată drept cea mai înaltă expresie a ceramicii neoliticului european.

Ceramica de Vădastra

În epoca bronzului așezările umane s-au înmulțit. Își fac prezența triburile războinice care vor determina o nouă structurare etnică și lingvistică – indo-europenizarea. Procesul complex și îndelungat, având ca rezultat cristalizarea marelui areal tracic, din care, peste milenii se va desprinde neamul geto-dacilor. În județul Olt sunt cunoscute peste 60 de așezări geto-dace, dăvada de la Sprâncenata este un exemplu tipic pentru perioada clasică a civilizației geto-dace fiind un important centru economic, comercial, politic și religios al triburilor de pe valea Oltului Inferior.

După primul război daco-roman 101-102, Oltenia a fost inclusă în Imperiul Roman. În urma reorganizării administrative a Daciei de către împăratul Marcus Aurelius – teritoriul Olteniei formează Dacia Malvensis având capitala la Romula Malva. În județul Olt sunt cunoscute enclavele romane: orașele Romula și Sucidava, castrele de la Slăveni și Enoșești și așezările rurale de la Movileni, Orlea, Dobrun, Fărcașele, legătura între acestea făcându-se prin drumuri de piatră folosite atât în scopuri militare cât și comerciale. Retragerea aureliană din anul 271 nu a însemnat încetarea locuirii daco-romanilor, ci continuitatea lor în timpul marilor migrații din secolele IV-VIII.

Prima atestare scrisă a organizării statale este cuprinsă în Diploma Cavalerilor Ioaniti, datând din 1247.

În cadrul organizării administrative a Țării Românești, Slatina devine capitala județului Olt. Prima mențiune documentară a județului Olt apare în hrisovul din 26 aprilie 1500 din vremea lui Radu cel Mare.

Locuitorii Oltului au luat parte la Revoluția de la 1821 condusă de Tudor Vladimirescu, sprijinind programul acestuia – care a fost prezentat la Slatina unde acesta s-a oprit între 4 și 10 martie.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Revoluția de la 1848 din Țara Românească a izbucnit în fostul județ Romanați, unde, pe Câmpia Islazului s-a citit proclamația și s-a format guvernul provizoriu. Radu Sapcă din Celei - Corabia și Iorgu Văleanu, conducătorii județului, au participat la Adunarea de la Islaz.

Oltanii au participat și la evenimentele premergătoare Unirii Principatelor Române, finalizată la 24 ianuarie 1859.

Județele Olt și Romanați, prin poziția lor strategică, au contribuit la susținerea efortului uman și economic impus de campania pentru Războiul de Independență din 1877-1878. Peste 5000 de oameni s-au înrolat în Regimentul 3 Dorobanți, Escadroanele 3 Romanați și 4 Olt din Regimentul 1 Călărași și Batalionul de Miliție. Slătinenii au participat cu Regimentului 3 Dorobanți la luptele de la Canapa, Lom-Palanca, Smârdan și Belogratic.

Locuitorii Oltului au sprijinit mișcarea memorandistă, prin înființarea în ianuarie 1891 la Slatina a Ligii pentru Unitatea Culturală a Tuturor Românilor – Secția Olt, prima filială provincială din țară cu sediul la gimnaziul Radu Greceanu.

În timpul primului război mondial, populația județului Olt, a opus o dârza rezistență ocupantului, zeci de mii de ostași olteni jertfându-și viața pentru realizarea României Mari.

În perioada interbelică, activitatea economică preponderentă este agricultura, procesul de industrializare fiind foarte lent.

Slatina, reședința județului, cu o populație stabilă în 2011 de 63.524 locuitori, a fost pentru prima dată atestată documentar în Hrisovul în limba latină din 20 ianuarie 1368, prin care Vladislav I Vlaicu, Domnul Țării Românești scutește negustorii brașoveni de plata unor vămi precum cea de la Slatina. Vechi centru comercial și vamal, Slatina a cunoscut o dezvoltare alertă abia după înființarea uzinei de aluminiu, în anii '60.

În Corabia, industria locală s-a dezvoltat în domeniul prelucrării pieilor, a firelor și fibrelor sintetice, a producției de zahăr.

Drăgănești – Olt este un renumit centru viticol cu un potențial agricol important.

Potcoava a fost reședință plasă și apoi de raion (înființat la 1 ianuarie 1956), până în 1965. Localitatea s-a dezvoltat în ultimii ani datorită zăcămintelor de țiței și gaze.

4.4. Demografie

Din punct de vedere demografic, la recensământul din 2011 județul Olt avea o populație de 436.400 locuitori.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

JUDEȚUL	POPULAȚIA LA RECENSĂMINTELE DIN:						
	25 ianuarie 1948	21 februarie 1956	15 martie 1966	5 ianuarie 1977	7 ianuarie 1992	18 martie 2002	20 octombrie 2011
OLT	442442	458982	476513	518804	523291	489274	436400
MUNICIPII ȘI ORAȘE	47928	53643	68566	122603	205016	186542	170554
COMUNE	394514	405339	407947	396201	318275	302732	265846

SURSA:INSSE OLT

Populația stabilă pe sexe, după etnie:

Etnie	Populație stabilă	Masculin	Feminin
TOTAL	436.400	214.285	222.115
Români	400.089	196.939	203.150
Maghiari	66	29	37
Romi	9.504	4.772	4.732
Ucrainieni	5		5
Germani	11	6	5
Turci	27	19	8
Ruși lipoveni	7	3	4
Sârbi	6	-	5
Bulgari	5	3	-
Italieni	19	10	9
Polonezi	6	4	-
Ceangăi	3	-	-
Macedoneni	4	-	3
Altă etnie	53	35	18
Informație nedisponibilă	26.588	12.458	14.130

Sursa: INSSE OLT - RECENSĂMÂNT 2011

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Populația stabilă pe sexe după starea civilă:

Județul	Populația stabilă	STAREA CIVILĂ LEGALĂ					Starea civilă de fapt - Persoane care trăiesc în uniune consensuală
		Necasătorit-ă	Casătorit-ă	Vaduv-ă	Divortat-ă	Informație nedisponibilă	
OLT	436400	153025	221785	48074	13392	124	10750
Masculin	214285	87977	110412	9664	6164	68	5375
Feminin	222115	65048	111373	38410	7228	56	5375

Sursa: INSSE OLT - RECENSĂMÂNT 2011

Populația stabilă pe grupe de vârstă – 1 iulie:

-număr persoane-

OLT	Total	0 - 14 ani	15 - 59 ani	60 ani și peste
1995	519030	103014	315095	100921
2000	508213	93071	307656	107486
2001	506297	90192	308896	107209
2002	494707	85266	302946	106495
2003	491359	81423	304176	105760
2004	488176	78008	303609	105559
2005	483674	74811	303919	104944
2006	479323	72799	302068	104456
2007	475702	70540	300339	104823
2008	470709	68578	296432	105699
2009	466821	66816	293567	106438
2010	462734	65279	292235	107240
2011	458380	63391	287488	107501

Sursa: INSSE OLT

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Mișcarea naturală a populației pe medii :

-număr-

OLT	Născuți-vii	Decese	Sporul natural	Căsătorii	Divorțuri	Născuți-morți	Decese la o vârstă sub 1 an
2000	5098	6411	-1313	2861	435	12	84
2005	4113	6934	-2821	2636	600	21	79
2006	4018	6563	-2545	2746	623	15	85
2007	3756	6446	-2690	4086	631	5	46
2008	3904	6693	-2789	2790	711	8	49
2009	3971	6535	-2564	2480	620	9	44
2010	3615	6493	-2878	2061	643	7	39
2011	3356	6254	-2898	1897	583	10	22
2012	3447	6460	-3013	1916	490	6	35

Sursa: INSSE OLT

Rata de fertilitate, pe grupe de vârstă:

-născuți vii la 1000 femei-

OLT	Grupa de vârstă (ani)							
	TOTAL	15-19	20-24	25-29	30-34	35-39	40-44	45-49
2003	36,3	40,1	89,7	71,3	29,1	9,7	2,3	0,1
2004	34,6	41,4	81,4	68,4	29,7	9,2	2,7	0,2
2005	34,7	43,5	79,2	65,6	32,1	9,8	2,9	0,1
2006	37,9	52,1	91,8	63	30,4	11,4	2,6	0,1
2007	32,2	39,6	69,2	62	33,7	11	1,6	0,1
2008	33,8	42	70,9	66,3	35,8	12,2	3,3	0,1
2009	34,8	45,2	71,8	67,2	40,1	12,1	2,5	0,2
2010	32,1	39,1	65,9	66,1	37,4	11,4	2,6	0,2
2011	30,2	37,8	61,3	60,1	36	15	2,2	0,2

Sursa: INSSE OLT

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Durata medii a vieții, pe sexe:

OLT	Ambele sexe	Masculin	Feminin
2005	71,23	67,69	75,08
2006	71,23	67,63	75,15
2007	71,79	68,46	75,38
2008	71,99	68,58	75,62
2009	72,2	68,5	76,2
2010	72,55	68,88	76,51
2011	73,1	69,57	76,88
2012	73,93	70,48	77,45

Sursa: INSSE OLT

Migrația internă determinată de schimbarea domiciliului, pe medii:

-număr -

OLT	Total			Urban			Rural		
	Sositi	Plecati	Sold	Sositi	Plecati	Sold	Sositi	Plecati	Sold
2005	6176	6721	-545	2356	2986	-630	3820	3735	85
2006	7262	8838	-1576	2878	4206	-1328	4384	4632	-248
2007	8972	10183	-1211	3025	4935	-1910	5947	5248	699
2008	8327	9924	-1597	2888	4912	-2024	5439	5012	427
2009	7069	8178	-1109	2562	3817	-1255	4507	4361	146
2010	9158	10946	-1788	3399	5068	-1669	5759	5878	-119
2011	6432	7602	-1170	2406	3647	-1241	4026	3955	71

Sursa: INSSE OLT

4.5. Cadrul natural

4.5.1. Relief

Relieful județului Olt este format din câmpii și dealuri cu înălțimi reduse, fiind centrat pe valea inferioară a râului Olt.

Zona de dealuri, ce aparțin Podișului Getic și care ocupă o treime din suprafața județului, este întâlnită de la limita de nord până în apropierea orașului Slatina.

La sud de orașul Slatina, până la fluviul Dunărea, se desfășoară o parte a Câmpiei Române, cu următoarele subunități de câmpie – Câmpia Romanașilor, Câmpia Boianului, Câmpia Burnazului.

Altitudinea reliefului coboară de la Vitomirești, către Dunăre, până la Corabia.

Valea Dunării, orientată este-vest, domină malul românesc și prezintă terase întinse.

Terasele Oltului, care este o adevărată axă a teritoriului județului, se remarcă prin întinderi mari pe partea dreaptă a văii, începând din nordul județului până la Dunăre și până la Drăgănești pe partea stângă, unde sunt bine dezvoltate terasele înalte: Coteana – 80-90m și Slatina – 50-60m.

4.5.2. Clima

Aspectul climatic este temperat continental, cu o nuanță mai umedă în partea de nord și mai aridă în partea de sud. Valoarea medie anuală a temperaturii aerului oscilează în jurul valorii de 10°C.

În ultimul timp se constată o perturbare a limitelor anotimpurilor, determinată de modificările climei globale.

Temperatura are o medie anuală de 11,2⁰C - Corabia, 11,3⁰C - Caracal, 10,9⁰C - Slatina și 9,8⁰C în nordul județului.

Mediile multianuale sunt de 11,2°C în zona sudică și scad până la 9,8°C în zona dealurilor joase.

Fenomenul de îngheț se manifestă în sezonul de iarnă, dar circa 200-210 zile/an nu se produce îngheț.

Nebulozitatea și durata de strălucire a soarelui, dependente direct de circulația locală a atmosferei și de configurația reliefului, variază diurn și sezonier.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Precipitațiile atmosferice pe teritoriul județului Olt variază de la nord la sud, datorită configurației reliefului precum și, lunar și sezonier. Aici, cantitățile medii de precipitații variază este de circa 500mm/an cu minime la Vădastra 453mm și maxime la Oporelu 60mm. Caracterul torential este reflectat de cantitatea de precipitații în 24 ore (de ex. în anul 2005 au fost 298 l/mp la Văleni în 51 ore, 199,5 l/mp la Potcoava în 52 ore).

Vânturile, au direcție predominantă vestică și nord-vestică, iar în anotimpul de primăvară și toamnă se manifestă și circulație sudică. Vânturile dominante sunt crivățul și austrul, având o viteză medie de 2-5 m/s.

4.5.3. Hidrografia

Teritoriul județului Olt este traversat de două cursuri mari de apă: fluviul Dunărea și râul Olt. Acestora li se adaugă și râul Vedea, cu afluentul său Plapcea, pe o mică distanță și cursul superior al râului Calmațui.

Fluviul Dunărea curge pe teritoriul județului pe o lungime de 47 km, constituind granița naturală cu Bulgaria.

Slatina – Podul peste Olt

Râul Olt străbate județul pe o lungime de 145 km pe direcția nord-sud se varsă în fluviul Dunărea. Râul Olt primește ca afluenți principali: pe dreapta râul Olteț, iar pe stânga câteva râuri cu debit foarte mic cum sunt: Tesluiul, Dârjovul.

Apele freatice apar în diferite formațiuni geologice, care le determină caracteristicile: în structurile piemontane sunt insuficiente, iar la câmpie ceva mai bogate.

Lacurile au origine diferită, majoritatea celor naturale fiind formate în covozi. Pe teritoriul județului Olt se află 62 lacuri de acumulare. Dintre lacurile antropice, utilizate în scopuri variate, reprezentative sunt acumularea Strejeni, Izbiceni etc.

4.5.4. Flora – Fauna – Rezervații naturale

Flora și fauna respectă zonalitatea geografică impusă de latitudine. Vegetația naturală este fragmentată de vegetația de cultură și pășuni stepizate.

Pădurile de stejărete ocupă podurile interfluviale și câteva areale din zona dealurilor piemontane unde apar și amestecuri. Inserțiile în pădurile de stejar cu alte foioase sunt reprezentate de - paltin, carpen, tei ulm.

Terenurile defrișate sunt ocupate de pășuni stepizate secundare și terenuri agricole.

Pădurile de gorun, stejar, cer și gârniță ocupă teritoriile în zona de nord-est și sunt asociate cu jugastru, tei și ulm.

Vegetația intrazonală apare în luncile râurilor, în apropierea lacurilor, pe terenuri mlăștinoase și este reprezentată de plop, salcie, stuf, papură, rogoz, specii higrofile. La acestea se adaugă plantele ruderales.

Fauna cuprinde elemente caracteristice zonei de vegetație.

Zona forestieră este populată cu căprioara, mistrețul, vulpea dintre mamifere; acestora li se alătură veverița.

Păsările semnificative sunt fazan, potârniche, prepeliță, gârliță, rațe, găște, becațina, sitar de pădure, lișița, sturz, porumbel sălbatic, turturica, nagâț, ciocârlie, cormoran mare etc.

Arealele puternic antropizate și înlocuite cu culturi agricole sunt populate cu rozătoare, insecte, numeroase specii de păsări.

Apele curgătoare reprezintă habitatul pentru câteva specii de pești - crap, caras, somn, știuca, șalău etc.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Ariile protejate existente pe teritoriul județului Olt au fost înființate pentru:

- protecția elementelor de floră, fauna și habitate;
- protecția speciilor de păsări sălbatice.

Arii protejate de interes local declarate în baza Deciziei nr. 5/1995 a Consiliului Județean Olt:

- Aria protejată Seca - Optășani, cu suprafața de 136,8 ha;
- Rezervația de arborete Poboru, cu suprafața de 100,4 ha;
- Rezervația de bujori a Academiei cu suprafața de 54ha;
- Pădurea Braniștea Catârilor cu suprafața de 300 ha;
- Casa Pădurii din Pădurea Potelu cu suprafața de 1,5 ha;
- Pădurea de plop Frunzaru - din păcate aceasta a fost retrocedată și defrișată de proprietari;
- Pădurea Topana cu suprafața de 121 ha.

Ariile naturale protejate de interes național, declarate pentru protecția elementelor de floră, fauna și habitate sunt din categoria III „monumente ale naturii”, IV „rezervații naturale” și ariile de protecție specială avifaunistică IUCN (Uniunea Internațională pentru Conservarea Naturii) și au fost declarate prin Lege 5/2000 și HG 2151/2004, în această categorie intrând:

- Aria protejată Seca - Optășani, cu suprafața de 136,8 ha, pentru protecția arboretului de garniță;
- Rezervația de arborete Poboru, cu suprafața de 100,4 ha, pentru protecția arboretului de gârniță;
- Rezervația de bujori a Academiei cu suprafața de 54ha pentru protecția speciei bujorul romanesc;
- Pădurea Braniștea Catârilor cu suprafața de 300 ha, pentru protecția stejarului pufos;
- Casa Pădurii din Pădurea Potelu cu suprafața de 1,5 ha pentru protecția a 3 stejari seculari cu vârsta de peste 400 ani;
- Rezervația naturală Valea Oltețului cu suprafața de 900 ha pentru protecția speciei de pește nisipar;
- Rezervația naturală Reșca cu suprafața de 50 ha pentru protecția speciei rădașca;
- Lacul Strejești – arie de protecție specială avifaunistică (SPA) cu suprafața de 2.378 ha pentru protecția lebedelor, raței roșii, lopătarului, chirelor etc;
- Lacul Slatina – arie de protecție specială avifaunistică (SPA) cu suprafața de 645 ha pentru protecția lebedelor, raței roșii, lopătarului, chirelor etc;
- Lacul Izbiceni – arie specială de protecție avifaunistică (SPA) cu suprafața de 1.095 ha pentru protecția lebedelor, raței roșii, lopătarului, chirelor etc;
- Iris – Malu Rosu - arie specială de protecție avifaunistică cu suprafața de 1.379 ha pentru protecția lebedelor, raței roșii, lopătarului, chirelor etc

Directiva Consiliului Europei 92/43 EEC referitoare la conservarea habitatelor naturale și a florei și faunei sălbatice - Directiva Habitate. În baza Directivei Habitate s-au desemnat SCI-uri (Sites of Community Importance - Situri de importanță comunitară), cele două tipuri de zone protejate contribuind la realizarea și coerența sistemului Natura 2000, precum și/sau la menținerea diversității biologice a regiunii sau regiunilor biogeografice respective.

În județul Olt au fost desemnate următoarele arii naturale protejate de interes comunitar:

- Seaca – Optășani suprafața – 2145,8 ha protecția a 2 habitate, 3 specii de insecte - croitorul mare, rădașca;
- Pădurea Reșca – Hotărani suprafața – 1651,8 ha pentru protecția a 4 tipuri de habitate;
- Pădurea Topana suprafața – 878,6 ha protecția a 2 habitate, 3 specii de insecte croitorul mare, radasca;
- Pădurea Vlădila suprafața – 414,0 ha pentru protecția stejarului brumariu;
- Pădurea Studinița suprafața – 66,7 ha pentru protecția a doua habitate naturale;
- Pădurea Braniștea Catârilor suprafața – 295,7 ha pentru protecția unui habitat natural;
- Pădurea Călugăreasca suprafața – 705,2 ha protecția a 2 habitate, 3 specii de insecte croitorul mare, rădașca;
- Corabia – Turnu Măgurele suprafața – 2259 ha pe teritoriul județului Olt pentru protecția a 5 tipuri de habitate, 11 specii de pești printre care petrocul, dunărița, zvărluga etc;
- Pădurea Saru suprafața – 7006,1 ha un tip de habitat și patru specii printre care și tritonul cu creastă;
- Valea Oltețului suprafața – 1588,9 ha un tip de habitat și 7 specii de pești printre care țiparul, mamifere - liliacul mic cu potcoava și libelule;
- Râul Vedea suprafața 1899,12 ha pe teritoriul județului Olt pentru protecția vidrei;
- Pădurea și lacul Stolnici 43 ha pe teritoriul județului Olt pentru protecția a 2 habitate naturale;
- Platforma Cotmeana 80,1 ha pe teritoriul județului Olt, pentru protecția a 9 tipuri de habitate și 3 specii de insecte;
- Râul Olt între Mărunței și Turnu Măgurele 6924,12 ha pe teritoriul județului Olt pentru protecția speciilor de pești petoc de nisip, a popândăului și a broaștei țestoase de apă dulce;
- Coridorul Jiului 553,6 ha pe teritoriul județului Olt pentru protecția a 14 tipuri de habitate;
- Dealurile Drăgășaniului 822,24 ha pe teritoriul județului Olt pentru protecția a 3 tipuri de habitate;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- Valea Oltului Inferior 34 088,08 ha pe teritoriul județului Olt pentru protecția a 13 specii pe păsări sălbatice printre care barza, dumbrăveanca, pasărea ogorului etc;
- Confluența Olt Dunăre 6237,6 ha pe teritoriul județului Olt pentru protecția a 14 specii de păsări printre care stârc pitic, stârc de noapte, buhai de baltă, egreta albă;
- Nisipurile de la Dăbuleni 7992,29 ha pe teritoriul județului Olt, pentru protecția a 15 specii de păsări sălbatice;
- Pădurea Radomir 424,06 ha pe teritoriul județului Olt pentru protecția a 16 specii de păsări printre care presuri, sfrâncioci etc

Situri Ramsar:

- Confluența Olt Dunăre 6237,6 ha pe teritoriul județului Olt pentru conservarea a celor 167 specii de păsări salbatice și a zonelor umede existente.

Toate aceste zone protejate au ca scop conservarea a :

- 12 tipuri de habitate;
- 10 specii de plante;
- 4 specii de insecte;
- 8 specii de amfibieni;
- 8 specii de reptile;
- 12 specii de mamifere;
- 27 specii de pasări, toate specii de interes comunitar.

Bogația floristică și faunistică, la nivelul județului, cuprinde peste 471 specii de plante, 172 specii de pasari salbatice, 44 specii de mamifere.

4.6. Resursele solului și subsolului

Solurile județului Olt se împart în mai multe unități zonale și intrazonale.

Din categoria solurilor zonale fac parte:

- cernoziomuri, soluri foarte fertile, specifice părții sudice și sud-vestice a județului;
- soluri brun-roșcate, fertile, cu o răspândire mai redusă, ele fiind situate de o parte și de alta a luncilor Oltului și Oltețului;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- argiluvisoluri, în partea de nord a județului și mai ales la est de Olt, în Piemontul Cotmenei.

Soluri intrazonale sunt:

- soluri litomorfe, soluri negre argiloase sau compacte, cu dezvoltare în partea de est a Oltului, începând la nord de localitatea Optași;
- soluri slab dezvoltate și de luncă: ce cuprind regosolurile nisipoase - în Câmpia Caracalului pe dune vechi și în Lunca Dunării și solurile aluviale.

În legătură cu eroziunea solurilor, teritoriul județului Olt ridică probleme importante numai în partea nordică, situată în cuprinsul Podișului Getic, respectiv eroziunea la suprafață. În zona de câmpie, eroziunea se resimte numai pe fundul văilor și pe versanții abrupti, unde sunt prezente sufoziunea, eroziunea torențială și procesele gravitaționale. Eroziunea eoliană este slab prezentă.

Resursele subsolului sunt reprezentate de nisip și pietriș, exploatate din luncile râurilor județului.

4.7. Economie

Principalele ramuri ale economiei județului Olt sunt: metalurgie, construcții mașini, construcții civile și industriale, industria energetică, petrol, industria alimentară, industria textilă, agricultura.

Industria mică și medie este reprezentată de industria textilă. Cele mai mari firme din domeniu sunt Guraytex Slatina, Minatex Slatina, Romanița Caracal, Uniconfex Slatina. Minatex, firmă cu capital integral privat, este reprezentativă în industria confecțiilor textile la nivelul județului Olt. Cei circa 300 de angajați confecționează îmbrăcăminte damă și echipament militar, producând lunar 50.000 articole. SC Minatex SRL este certificată ISO 9001 SRAC/IQ NET.

Sectorul primar este reprezentat de industria extractivă – Schela Ciurești, iar sectoarele secundar și terțiar sunt reprezentate de Alro Slatina, TMK-Artrom Slatina, Altur Slatina, SC Electrocarbon SA Slatina, Pirelli Slatina, Prismyan Slatina, IAC Balș, Yazaki Caracal.

Industria județului Olt reprezintă principalul sector de activitate în care 20,9% din populația județului realizează peste 65% din volumul activităților productive. Este reprezentată de toate ramurile industriale, însă ponderea este deținută de industria metalurgică, respectiv producerea și prelucrarea aluminiului, industria de subansamble și componente pentru auto, anvelope, cabluri.

Potențialul râului Olt a fost pus în valoare prin construirea unei salbe de hidrocentrale care contribuie la producerea unei cantități însemnate de energie electrică. Sucursala Hidrocentrale Slatina, una dintre cele 12 sucursale ale Societății Hidroelectrica, are în administrare opt hidrocentrale, însumând o putere instalată de 379 MW, respectiv o producție

medie de energie de 890 GWh/an. Lungimea sectorului amenajat este de 116,7 km, iar căderea brută între prima și ultima centrală a cascadei este de 114 m. Volumul de apă total al celor opt lacuri de acumulare este de 692,6 milioane de metri cubi, acoperind o suprafață de 10.236 ha, la nivelul retenției normale. Cel mai mare lac de acumulare al cascadei este lacul Strejești cu un volum de 225 milioane de metri³ și o suprafață a luciului de apă de 2378 ha. Primele trei hidrocentrale - Strejești, Arcești și Slatina, din sectorul aferent Sucursalei Hidrocentrale Slatina sunt amplasate pe cursul mijlociu al râului Olt, iar următoarele cinci hidrocentrale - Ipotești, Drăgănești, Frunzaru, Rusănești și Izbiceni, sunt amplasate pe Oltul Inferior.

În domeniul industriei alimentare activează firme care produc și comercializează produse specifice, printre acestea remarcându-se Hame Caracal, SC Leader International SA, firmă recunoscută ca fiind parte a unuia dintre cele mai puternice holdinguri din România cu o largă arie de activitate: producerea fructelor, strugurilor și vinului, producerea legumelor de seră, a legumelor de câmp, conservarea legumelor și fructelor și activitate de import-export.

În domeniul construcțiilor activează firme, asociații familiale și persoane fizice independente printre care SC Scadat SA Slatina, SC Oltdrum SA Slatina, SC GrupPrimaCons SRL Slatina, SC Condor Păduraru SRL Slatina.

Restructurarea economică a avut un impact major asupra forței de muncă din județul Olt. După restructurare, două sectoare nișă au apărut - sectorul confecțiilor și cel alimentar.

Dezvoltarea procesării produselor agricole - cereale, plante oleaginoase, plante tehnice, legume, fructe, constituie o ramură importantă a industriei alimentare prin realizarea unor investiții în crearea de întreprinderi producătoare de uleiuri comestibile, sucuri naturale de fructe și legume, conserve de legume, gemuri și dulcețuri prin valorificarea potențialului agricol, pomicol și legumicol al județului Olt.

4.8. Agricultură

Agricultura județului Olt beneficiază de condițiile prielnice din punct de vedere al reliefului, climei și solului. Județul este mare producător de cereale, plante tehnice, legume, fructe și struguri.

Ca organizare, în județ se disting trei forme principale de exploatații agricole: familiale simple, care reprezintă mica proprietate, exploatații agricole organizate asociativ, ce funcționează ca societăți agricole cu personalitate juridică, dar fără caracter comercial și societăți comerciale create din fostele unități de stat.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Suprafața cultivată în regim de exploatare, cu principalele culturi:

OLT	Suprafața cultivată	Cereale pentru boabe	din care:				Cartofi - total	Sfeclă de zahăr	Plante uleioase	din care:	Legume
	- total		Grâu	Secară	Orz și orzoaică	Porumb boabe				Floarea soarelui	
2000	358025	273199	129980	10	15012	124175	1648	3	53260	49499	10256
2005	360539	296934	177081	65	17472	97123	1699	479	37957	35673	10594
2006	331377	268332	146869	-	10346	105980	1184	700	41860	38760	10826
2007	292908	235592	135983	-	8980	84744	260	-	42547	29855	9720
2008	331289	257028	136877	-	10347	101331	2289	-	54749	37556	12909
2009	335050	265378	141046	-	15906	100221	1426	-	49858	30350	10881
2010	336851	241589	143291	204	14189	73653	2266	-	71179	40349	10663
2011	312266	238785	102202	-	5865	124901	2138	-	51452	37309	10853
2012	343883	264763	107401	-	9439	136165	2041	-	57279	50438	10722

Sursa: Insse Olt

Producția agricolă de bunuri și servicii:

OLT	U.M.	Total	Vegetală	Animală	Servicii agricole
2003	mil lei vechi	10044149	5557382	4318632	168.14
2004	mil lei vechi	16786388	11901367	4773972	111.05
2005	mii RON	1171641	788496	380931	44228
2006	mii RON	1321319	852064	465708	20149
2007	mii RON	1072806	549267	515864	25020
2008	mii RON	1931732	1322404	600902	8426
2009	mii RON	1779899	1174546	593920	11433
2010	mii RON	1875620	1348345	523449	3826
2011	mii RON	2315761	1756239	556960	2562

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Producția agricolă vegetală la principalele culturi:

-tone-

OLT	Cereale pentru boabe	din care:				Cartofi - total	Sfeclă de zahăr	Floarea soarelui	Legume	Struguri	Fructe - total
		Grâu	Secară	Orz și orzoaică	Porumb boabe						
2005	840451	454061	141	38293	338700	13439	18150	53466	146302	18040	29709
2006	679332	306673	-	23369	339636	12844	21309	55225	194183	36495	35026
2007	170393	113160	-	6553	45020	2969	-	12194	126480	35713	27052
2008	690468	426101	-	31309	213352	29572	-	52030	163240	30028	37126
2009	793583	360474	-	38979	377594	39657	-	48432	182759	31144	42749
2010	686004	307200	-	32596	322033	33691	-	68141	177135	28417	42445
2011	832171	344439	-	18671	451003	34328	-	60427	220563	25217	48721
2012	495761	267096	-	21777	179034	23687	-	60082	176519	21057	33859

Sursa:Insse Olt

Producția medie la hectar, la principalele culturi:

-kilograme-

OLT		2004	2005	2006	2007	2008	2009	2010	2011	2012
Grau	Total	3300	2564	2531	723	3113	2556	2143	3370	2487
din care: proprietate majoritară privată		3313	2551	2529	723	3099	2556	2141	3370	2474
Orz și orzoaică	Total	3413	2192	2259	730	3026	2451	2297	3183	2307
din care: proprietate majoritară privată		3417	2186	2234	725	3023	2450	2314	3185	2305
Ovăz	Total	2274	1762	1878	809	1777	1209	1778	2211	1802
din care: proprietate majoritară privată		2255	1734	1972	796	1755	1185	1818	2211	1799
Porumb boabe	Total	3640	2482	3203	531	2105	3768	4384	3611	1315

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

din care: proprietate majoritară privată		3656	3498	3200	531	2104	3773	4386	3611	1308
Mazăre boabe	Total	1725	1057	1601	354	1595	1260	1475	1294	1795
din care: proprietate majoritară privată		2211	1000	1601	354	1523	1185	1654	1294	1479
Fasole boabe	Total	1180	958	1387	467	938	1133	1181	904	701
din care: proprietate majoritară privată		1180	958	1387	467	938	1133	1209	904	701
Floarea soarelui	Total	1468	1499	1425	408	1385	1596	1689	1620	1191
din care: proprietate majoritară privată		1483	1493	1421	409	1386	1594	1691	1620	1199
Soia boabe	Total	2012	3261	1019	233	1524	882	984	-	867
din care: proprietate majoritară privată		2012	3261	1020	233	1524	882	984	-	867
Cartofi	Total	13758	7906	10807	11408	12919	16098	14868	16056	11606
din care: proprietate majoritară privată		13758	7894	10846	11408	12919	16098	14868	16056	11606
Cartofi de toamnă	Total	16327	8561	10964	11497	11287	160803	18918	19035	12012
din care: proprietate majoritară privată		16327	8561	10979	11497	11287	16803	18918	19035	12012
Tomate	Total	23046	15701	23536	14837	20713	17350	15830	24626	17969
din care: proprietate majoritară privată		23046	15705	23890	14837	20722	17349	15830	24626	17969
Ceapă uscată	Total	12755	10980	12142	8240	10404	11416	9659	11981	12260
din care: proprietate majoritară privată		12797	10999	12290	8240	10404	11415	9659	11981	12260
Varză	Total	21020	19076	25554	15304	18255	17722	21803	27312	22333
din care: proprietate majoritară privată		21019	19080	25543	15304	18269	17722	21803	27312	22333
Pepeni verzi /	Total	27604	15740	22621	18053	19052	22265	23049	19945	21096

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

galbeni										
din care: proprietate majoritară privată		27604	15740	22621	18053	19052	22276	23049	19945	21096
Lucernă	Total	18156	11598	26120	12153	17390	17433	18154	15341	14515
din care: proprietate majoritară privată		19787	11606	26992	12170	17363	17555	18154	15364	14722
Trifoi	Total	16185	12000	10000	9017	12264	11366	10991	15080	11861
din care: proprietate majoritară privată		16185	12000	10000	9017	13082	9502	14401	16000	11861

Sursa: Insse Olt

4.8.1. Fondul funciar

Fondul funciar, după modul de folosință:

OLT	Suprafața totală	Suprafața agricolă	din care, pe categorii de folosință:				
			Arabilă	Pășuni	Fânețe	Vii	Livezi
2000	549828	440016	385190	34819	776	9643	9588
2005	549828	437165	390569	31022	637	7630	7307
2006	549828	436506	390838	31142	542	7595	6389
2007	549828	434846	388483	31784	529	7634	6416
2008	549828	434834	388471	31784	529	7634	6416
2009	549828	434808	388471	31784	529	7634	6416
2010	549828	434442	388445	31784	529	7634	6416
2011	549828	433903	388603	32339	528	7484	4949
2012	549828	433900	388512	32391	522	7445	5030

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

4.8.2. Viticultura

Suprafața viilor pe rod:

-hectare-

OLT	Vii pe rod	din care: vii altoite pe rod
2000	8763	2427
2005	7647	2455
2006	7241	2056
2007	7037	1638
2008	6997	1587
2009	6984	1877
2010	6923	1502
2011	6257	947
2012	6822	1191

Sursa: Insse Olt

Producția totală de struguri:

-tone-

OLT	2004	2005	2006	2007	2008	2009	2010	2011	2012
Vii pe rod - total	33848	18040	36495	35713	30028	31144	28417	25217	21057
din care: proprietate majoritară privată	33062	18021	36277	35450	29743	30802	28315	25217	20807
Vii altoite	8969	1612	12974	7884	7934	8828	10023	3532	4032
din care: proprietate majoritară privată	8183	1593	12756	7621	7649	8486	10023	3532	4032
Vii hibride	24879	16360	35599	272829	22094	22316	18394	21685	17025
din care: proprietate majoritară privată	24879	16360	12084	27829	22094	22316	18292	21685	16775

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Producția medie de struguri la hectar:

-tone-

OLT	2004	2005	2006	2007	2008	2009	2010	2011	2012
Vii pe rod – total	5106	2359	5040	5075	4292	4459	4105	4030	3087
din care: proprietate majoritară privată	5119	2477	5056	5086	4286	4447	4019	4030	3109
Vii altoite	4407	657	6310	4813	4999	4703	6673	3730	3385
din care: proprietate majoritară privată	4390	764	6410	4851	4999	4663	6673	3730	3385
Vii hibride	5415	3151	4536	5154	4084	4370	3393	4084	3023
din care: proprietate majoritară privată	5415	3151	4536	5154	4084	4370	3394	4084	3049

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

4.8.3. Pomicultura

Producția totală de fructe:

-tone-

OLT	2004	2005	2006	2007	2008	2009	2010	2011	2012
Fructe - total	42510	29709	35026	27052	37126	42749	42445	48721	33859
din care: proprietate majoritară privată	38607	28569	35026	27016	36107	42667	42421	48721	33847
Prune	30028	21625	27671	16056	26536	38804	31388	34017	24080
din care: proprietate majoritară privată	26624	20602	27671	16056	26151	30722	31364	34017	24079
Mere	11750	1981	3550	3172	3248	3200	3850	7160	3197
din care: proprietate majoritară privată	11493	1970	3550	3172	3233	3200	3850	7160	3194
Pere	24	339	408	1168	633	1045	1075	1060	1005
din care: proprietate majoritară privată	24	339	408	1168	633	1045	1075	1060	1004
Piersici	149	1443	316	260	209	198	179	258	247
din care: proprietate majoritară privată	129	1443	316	260	209	198	179	258	247
Cireșe și vișine	115	1071	764	2074	1992	2053	2485	2675	2040
din care: proprietate majoritară privată	88	1066	764	2074	1992	2053	2485	2675	2038

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

4.8.4. Efectivul de animale

Numărul de animale:

-capete-

OLT	Bovine		Porcine		Ovine		Caprine
	Total	din care vaci, bivolite, juninci	Total	din care: scroafe de prăsilă	Total	din care: oi și mioare	
1995	67380	41754	242049	12352	227217	170924	40071
2000	53665	39308	112219	4805	149736	118611	29635
2001	55513	39502	100364	5495	140559	121569	27702
2002	59406	38808	134969	7908	136687	112259	31568
2003	60247	38739	124054	6546	130430	112413	30275
2004	62697	38494	207473	6868	125746	113738	25553
2005	62081	41444	205824	10239	126347	115581	25493
2006	60938	43441	217559	10114	130238	116660	29483
2007	60132	42619	205949	13528	139323	128605	32984
2008	55266	38060	201525	7640	136102	124496	34856
2009	45482	33343	188267	8327	131269	119898	40025
2010	32981	24351	183570	11532	87002	84213	60370
2011	32326	21800	178800	14507	88218	82692	57653
2012	33031	22402	181191	14032	90390	83302	63173

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

4.8.5. Parcul de tractoare și mașini agricole

-bucăți-

OLT	Tractoare agricole fizice	Pluguri pentru tractor	Semănători mecanice	Combine autopropulsate pentru recoltat cereale și furaje
2000	5533	4642	2981	1228
2005	6567	5757	3501	1459
2006	6557	5731	3479	1444
2007	6528	5679	3465	1384
2008	6503	5679	3452	1378
2009	6312	5390	3468	1315
2010	6221	5271	3531	1376
2011	6527	6092	3730	1356
2012	6538	6111	3743	1250

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

4.8.6. Silvicultura

Fondul forestier al județului este reprezentat de 53.181 ha pădure, anual punându-se în circulație 115.000 m.c.masă lemnoasă.

Categoriile de terenuri și specii de păduri	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Mii hectare				
		Mii hectare	Mii hectare	Mii hectare	Mii hectare	Mii hectare
Total	Olt	53,3	53,6	54	54	54,1
Suprafața pădurilor	Olt	51,2	49,8	51,1	51,1	51,3
Rășinoase	Olt	0,4	0,2	0,2	0,2	0,2
Foioase	Olt	50,9	49,6	50,9	50,9	51,1
Alte terenuri	Olt	2,1	3,8	2,9	2,9	2,8

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Suprafața pe care s-au executat regenerări artificiale, pe categorii de regenerări artificiale:

Categorii de regenerări artificiale (pe specii de păduri)	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Ha				
		Hectare	Hectare	Hectare	Hectare	Hectare
Regenerări artificiale - total	Olt	188	159	166	265	297
Foioase	Olt	188	159	166	265	297

Sursa: Insse – Baze tempo-

Volumul de lemn recoltat pe specii:

Categorii de păduri	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Mii mc				
		Mii metri cubi	Mii metri cubi	Mii metri cubi	Mii metri cubi	Mii metri cubi
Total	Olt	126,6	81,2	90,5	89,4	79,5
Rășinoase	Olt	0,1	0,3	0,1	0,3	0,3
Fag	Olt	:	0,4	0,7	1,1	0,2
Stejar	Olt	70	36,3	39,8	44	41,9
Diverse specii tari	Olt	7,7	17,8	20,6	17,9	17,1
Diverse specii moi	Olt	48,8	26,4	29,3	26,1	20

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

4.9. Forța de muncă

Resurse de muncă pe sexe:

Sexe	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Mii persoane				
		Mii persoane	Mii persoane	Mii persoane	Mii persoane	Mii persoane
Total	Olt	293,1	295,3	296,7	294,6	292,4
Masculin	Olt	155,1	154,5	155,7	154,8	153,4
Feminin	Olt	138	140,8	141	139,8	139

Sursa:Insse – Baze tempo-

Rata de ocupare a resurselor de muncă, pe sexe:

Sexe	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Procente				
		Procente	Procente	Procente	Procente	Procente
Total	Olt	84,3	54,7	54,8	56,8	55,9
Masculin	Olt	83,6	54,6	52,3	55	53,8
Feminin	Olt	85,2	54,9	57,5	58,9	58,3

Sursa:Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Populația activă civilă pe sexe:

Sexe	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Mii persoane				
		Mii persoane	Mii persoane	Mii persoane	Mii persoane	Mii persoane
Total	Olt	247,2	176,1	174,6	181,4	178
Masculin	Olt	129,6	93,3	88,5	93,6	91,5
Feminin	Olt	117,6	82,8	86,1	87,8	86,5

Sursa: Insse – Baze tempo-

Numărul mediu al salariaților pe activități ale economiei naționale:

OLT	CAEN Rev. 1	CAEN Rev. 2			
	2008	2009	2010	2011	2012
DENUMIRE ACTIVITĂȚI ALE ECONOMIEI NAȚIONALE	2008	2009	2010	2011	2012
TOTAL	74595	66726	60282	61016	63169
Agricultură, silvicultură și pescuit	1473	1822	1753	1859	1973
Industrie	29681	23430	19581	20975	21769
Industria extractivă	1166	1086	973	920	913
Industria prelucrătoare	26352	20178	16560	18045	18905
Prod și furniz. energie electrică și termică, gaze, apa caldă, aer cond.	955	889	737	693	643
Distr. apă, salubr., gest.deșeuri, activ. de decontaminare	1208	1277	1311	1317	1308
Construcții	8556	6209	5126	5390	6151
Comerț cu ridicata și amănuntul, repar. autovehicule și motociclete	7379	7324	7202	7080	7607

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Transport și depozitare	2869	2850	2328	2356	2296
Hoteluri și restaurante	931	869	818	714	771
Informații și comunicații	395	340	394	322	358
Intermedieri financiare și asigurări	954	977	955	908	843
Tranzacții imobiliare	157	174	201	205	122
Activități profesionale, științifice și tehnice	758	722	617	816	848
Activ. servicii admin. și activit. de servicii suport	1733	1808	1732	2599	3063
Admin. publică și apărare; asig. soc. din sistemul public	4535	4619	4290	3760	3722
Învățământ	7320	7260	7154	6654	6645
Sănătate și asistență socială	6674	7290	7194	6541	6092
Activ de spectacole, culturale și recreative	957	732	688	554	601
Alte activități ale economiei naționale	223	300	249	283	308

Sursa: Insse Olt

Populația ocupată civilă pe activități ale economiei naționale :

DENUMIRE ACTIVITĂȚI ALE ECONOMIEI NAȚIONALE	OLT							
	2008	din care: femei	2009	din care: femei	2010	din care: femei	2011	din care: femei
TOTAL	169,3	79,4	161	78,3	159,6	77,3	162,6	81,1
Agricultură, silvicultură și pescuit	76	40,3	76,3	41,3	76,6	42,1	78,2	44,4
Industrie	36,4	13,9	30,4	11,6	29	10,8	30,6	12
Industria extractivă	1,3	0,1	1	0,1	1	0,1	0,9	0,1
Industria prelucrătoare	32,5	13,4	26,7	11	25,6	10,3	27,2	11,4
Prod și furniz. energie electrică și termică, gaze, apa caldă, aer cond.	0,9	0,1	0,8	0,1	0,7	0,1	0,7	0,1
Distr. apă, salubr., gest.deșeuri, activ. de decontaminare	1,7	0,3	1,9	0,4	1,7	0,3	1,8	0,4
Construcții	10,5	1,1	7,9	0,7	7,9	0,7	7,9	1
Comerț cu ridicata și amănuntul, repar. autovehicule și motocicletă	12,5	6,7	13	6,7	13,8	7,2	14,1	8

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Transport și depozitare	5,3	0,7	5,4	0,7	5,6	0,6	5,7	0,7
Hoteluri și restaurante	1,2	0,6	1	0,5	0,8	0,6	0,8	0,6
Informații și comunicații	0,5	0,1	0,4	0,1	1,1	0,9	0,8	0,1
Intermedieri financiare și de asigurări	1,1	0,8	1	0,7	1	0,6	1	0,6
Tranzacții imobiliare	0,5	0,3	0,6	0,4	0,3	0,2	0,2	0,2
Activități profesionale, științifice și tehnice	1,1	0,6	1	0,6	0,9	0,5	1,2	0,5
Activ. servicii admin. și activit. de servicii suport	1,9	0,5	1,9	0,5	1,8	0,5	3	0,6
Admin. publică și apărare; asig. soc. din sistemul public	4,8	2,1	4,7	2,1	4,1	2	3,8	1,9
Învățământ	7,6	4,9	7,4	4,7	7,2	4,4	6,9	4,3
Sănătate și asistență socială	7,2	5,7	7,6	6,2	7,4	5,8	6,4	5,2
Activ de spectacole, culturale și recreative	1	0,3	0,9	0,3	0,7	0,4	0,6	0,4
Alte activități ale economiei naționale	1,7	0,8	1,5	0,7	1,4	0,7	1,4	0,6

Sursa: Insse Olt

4.10. Șomaj

Șomeri înregistrați și rata șomajului:

OLT	Șomerii înregistrați la Agențiile pentru ocuparea forței de muncă (număr persoane)		Rata șomajului (%)	
	Total	Femei	Total	Femei
2000	20298	8210	9,5	8,1
2005	13292	4843	7,1	5,5
2006	11762	4434	6,5	5,1
2007	8673	3631	4,8	4,2
2008	9463	4074	5,3	4,9
2009	15694	5709	8,9	6,8
2010	14467	5502	8,1	6,8
2011	11993	5022	6,7	6,2
2012	13979	5527	8,0	6,4

Sursa: Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Categoriile de șomeri, pe sexe:

Categoriile de șomeri	Sexe	Județ	Luni					
			Luna ianuarie 2010	Luna ianuarie 2011	Luna ianuarie 2012	Luna ianuarie 2013	Luna ianuarie 2014	Luna ianuarie 2015
			UM: Număr persoane					
			Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total șomeri înregistrați (îndemnizați și neîndemnizați)	Total	Olt	16958	15338	12240	14432	15701	14895
-	Feminin	Olt	5971	5700	5085	5494	5804	5558
Șomeri neîndemnizați	Total	Olt	6545	8452	7685	9436	9936	10981
-	Feminin	Olt	2712	3435	3151	3648	3789	4182

Sursa:Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Rata șomajului pe sexe:

Sexe	Județ	Ani				
		Anul 1991	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Procente				
		Procente	Procente	Procente	Procente	Procente
Total	Olt	3,5	8,2	6,9	7,7	8,2
Masculin	Olt	3,2	9,6	7,9	9	9,9
Feminin	Olt	3,8	6,6	5,8	6,3	6,4

Sursa:Insse – Baze tempo-

Cheltuieli cu protecția socială a șomerilor :

DENUMIRE INDICATOR	U.M.	2008	2009	2010	2011	2012
Total	Mil lei	21258626	56722832	72658980	43140297	34073683
Indemnizație de șomaj (șomeri cu experiență)	Mil lei	8861157	34328523	44491122	21859477	15335622
Indemnizație de șomaj (șomeri fără experiență)	Mil lei	1059043	2401210	3671835	2369469	2243365
Formarea profesională	Mil lei	224221	134990	273911	230481	343329
Plata absolvenților	Mil lei	930024	673340	245010	472505	577023
Plăți pentru stimularea absolvenților	Mil lei	96459	58463	55960	45598	42617
Plăți șomeri angajați înainte de expirarea perioadei	Mil lei	180822	196689	236779	216649	114055
Combaterea marginalizării sociale	Mil lei	210464	230988	229226	328634	452610
Plăți stimularea mobilității forței de muncă	Mil lei	199300	194660	205675	154525	115500
Plăți stimularea angajatorilor ce încadrează șomeri	Mil lei	2120344	1208473	473770	826412	1053467
Plăți compensatorii	Mil lei	257935	17868	29540	-	-
Altele	Mil lei	7118857	17277628	22746152	16636547	13796095

Sursa:Insse Olt

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

4.11. Infrastructura de sănătate și pentru situații de urgență

Unități sanitare, pe categorii de unități, forme de proprietate:

Categorii de unități sanitare	Forme de proprietate	Județ	Ani				
			Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
			UM: Număr				
			Număr	Număr	Număr	Număr	Număr
Spitale	Total	Olt	8	6	6	6	5
-	Proprietate publică	Olt	8	6	6	6	5
Ambulatorii integrate spitalului	Total	Olt	:	6	5	5	4
-	Proprietate publică	Olt	:	6	5	5	4
Policlinici	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	9	:	:	:	:
-	Proprietate privată	Olt	:	1	1	1	1
Dispensare medicale	Total	Olt	147	6	6	5	5
-	Proprietate publică	Olt	147	6	6	5	5
Centre de sănătate	Total	Olt	:	1	:	:	:
-	Proprietate publică	Olt	:	1	:	:	:

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Centre de sănătate mintală	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	:	1	1	1	1
Unitati medico-sociale	Total	Olt	:	2	2	2	2
-	Proprietate publică	Olt	:	2	2	2	2
Centre medicale de specialitate	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	:	1	1	1	1
Cabinete medicale de medicină generală	Total	Olt	:	6	5	5	5
-	Proprietate privată	Olt	:	6	5	5	5
Cabinete medicale școlare	Total	Olt	:	24	24	24	24
-	Proprietate publică	Olt	:	24	24	24	24
Cabinete medicale de familie	Total	Olt	:	250	251	251	252
-	Proprietate publică	Olt	:	243	244	244	245
-	Proprietate privată	Olt	:	7	7	7	7
Cabinete stomatologice	Total	Olt	:	106	84	83	65
-	Proprietate publică	Olt	:	44	22	21	:
-	Proprietate privată	Olt	:	62	62	62	65

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Cabinete stomatologice școlare	Total	Olt	:	7	7	7	7
-	Proprietate publică	Olt	:	7	7	7	7
Cabinete medicale de specialitate	Total	Olt	:	69	71	90	90
-	Proprietate privată	Olt	:	69	71	90	90
Farmacii	Total	Olt	:	83	83	99	98
-	Proprietate publică	Olt	31	8	6	7	6
-	Proprietate privată	Olt	:	75	77	92	92
Puncte farmaceutice	Total	Olt	:	15	20	20	20
-	Proprietate privată	Olt	:	15	20	20	20
Creșe	Total	Olt	13	7	7	7	7
-	Proprietate publică	Olt	13	7	7	7	7
Laboratoare medicale	Total	Olt	:	41	41	48	42
-	Proprietate publică	Olt	:	27	26	33	27
-	Proprietate privată	Olt	:	14	15	15	15
Laboratoare de tehnică dentară	Total	Olt	:	10	28	28	28
-	Proprietate publică	Olt	:	1	:	:	:

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

-	Proprietate privată	Olt	:	9	28	28	28
Centre de transfuzie	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	:	1	1	1	1
Alte tipuri de cabinete medicale	Total	Olt	:	6	6	6	5
-	Proprietate publică	Olt	:	5	5	5	4
-	Proprietate privată	Olt	:	1	1	1	1

Sursa: Insse – Baze tempo-

Paturi de spital, aferente anumitor specialități medicale:

Specialități medicale	Ani				
	Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
	UM: Număr				
	Număr	Număr	Număr	Număr	Număr
Total (inclusiv în centre de sănătate)	207001	132004	128501	129642	130708
Obstetrică-ginecologie	24410	9226	8903	9023	9076
Nou născuți și imaturi	11891	4651	4549	4622	4687
Interne	38455	27744	25373	25547	25849

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Chirurgie	29559	22075	22076	22283	22415
Pediatrie	25860	8438	7669	7783	7809
Boli infecțioase	11490	5518	5501	5492	5422
Tuberculoză și pneumologie	9177	9456	8994	9120	8937
Psihiatrie și neuropsihiatrie	22131	17137	17067	17188	17337
Oftalmologie	3679	1812	1785	1783	1764
ORL	4186	2371	2355	2331	2321
Neurologie	4803	5539	5490	5433	5450
Dermato-venerologie	4519	1608	1613	1567	1549
Oncologie	:	3126	3326	3406	3547
Recuperare, medicină fizică și balneologie	:	6031	6671	6875	6962
ATI (anestezie, terapie intensivă)	:	4754	4741	4872	4899
Alte specialități medicale	:	2518	2388	2317	2684

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Personal medico-sanitar pe categorii, forme de proprietate ale unităților sanitare:

Categorii de cadre medico-sanitare	Forme de proprietate	Județ	Ani				
			Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
			UM: Număr persoane				
			Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Medici	Proprietate publică	Olt	825	675	673	694	716
-	Proprietate privată	Olt	:	14	21	21	21
din total medici: medici de familie	Proprietate publică	Olt	:	256	257	259	247
Stomatologi	Proprietate publică	Olt	:	59	33	32	11
-	Proprietate privată	Olt	:	55	55	55	76
Farmacisți	Proprietate publică	Olt	:	12	11	10	8
-	Proprietate privată	Olt	:	119	121	143	143
Personal sanitar mediu	Proprietate publică	Olt	2187	2397	2342	2316	2302
-	Proprietate privată	Olt	:	175	194	194	194

Sursa: Insse – Baze tempo-

4.11.1. Serviciile de urgență prespitalicească

Asistența medicală publică de urgență în faza prespitalicească este asigurată de serviciile de ambulanță județene precum și echipajele integrate ale Serviciilor mobile de urgență, reanimare și descarcerare – SMURD, aflate în structura inspectoratelor pentru situații de urgență.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Dotarea cu ambulanțe si personalul medico-sanitar angajat - 2013:

Nr. crt.	Stație de ambulanțe	Locație	Nr. Ambulanțe Tip C	Nr. Ambulanțe Tip B-2	Nr. Ambulanțe Tip A1-2	Nr. Ambulanțe Alte tipuri ACD	Nr. medici	Nr. asistente	Nr. șoferi
1	Stația de ambulanță-Slatina	Slatina	2	9	7	2	11	45	36
2	Substația de ambulanță-Caracal	Caracal	1	4	1	2	3	27	19
3	Substația de ambulanță-Corabia	Corabia		6	2	1	1	19	17
4	Substația de ambulanță-Drăgănești	Drăgănești		7	0	1	1	16	15
5	Substația de ambulanță-Scornicești	Scornicești		5	0	1	1	14	12
6	Substația de ambulanță-Balș	Balș		5	0	1	1	14	13
7	Substația de ambulanță-Potcoava	Potcoava		1	0	0	0	2	2
8	Substația de ambulanță-Tufeni	Tufeni		1	0	0	0	2	2
	Total		3	38	10	8	18	139	116

Sursa: Direcția de sănătate publică a județului Olt

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

4.12. Învățământ

Unitățile școlare pe categorii de unități școlare, forme de proprietate:

Categorii de unități școlare	Forme de proprietate	Județ	Ani				
			Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
			UM: Număr				
			Număr	Număr	Număr	Număr	Număr
Total	Total	Olt	764	187	176	176	175
-	Proprietate publică	Olt	764	184	174	173	173
-	Proprietate privată	Olt	:	3	2	3	2
Grădinițe de copii	Total	Olt	363	31	24	24	23
-	Proprietate publică	Olt	363	28	22	22	21
-	Proprietate privată	Olt	:	3	2	2	2
Unități școlare din învățământul preuniversitar	Total	Olt	401	156	152	152	152
-	Proprietate publică	Olt	401	156	152	151	152
-	Proprietate privată	Olt	:	:	:	1	:
Școli din învățământul primar și gimnazial (inclusiv învățământul	Total	Olt	359	122	118	118	118

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

special)							
-	Proprietate publică	Olt	359	122	118	118	118
Școli din învățământul primar și gimnazial	Total	Olt	358	121	117	117	117
-	Proprietate publică	Olt	358	121	117	117	117
Școli din învățământul special primar și gimnazial	Total	Olt	1	1	1	1	1
-	Proprietate publică	Olt	1	1	1	1	1
Unități școlare din învățământul secundar ciclul 2	Total	Olt	38	33	33	33	33
-	Proprietate publică	Olt	38	33	33	33	33
Licee-învățământ secundar ciclul 2	Total	Olt	25	33	33	33	33
-	Proprietate publică	Olt	25	33	33	33	33
Licee și colegii teoretice	Total	Olt	:	10	10	10	10
-	Proprietate publică	Olt	:	10	10	10	10
Licee profil tehnic	Total	Olt	:	:	:	13	12
-	Proprietate publică	Olt	:	:	:	13	12
Licee profil resurse	Total	Olt	:	:	:	5	5
-	Proprietate publică	Olt	:	:	:	5	5

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Licee tehnice - total, din care:	Total	Olt	:	14	14	:	:
-	Proprietate publică	Olt	:	14	14	:	:
- Licee tehnice	Total	Olt	:	12	12	:	:
-	Proprietate publică	Olt	:	12	12	:	:
- Licee tehnice - resurse naturale și protecția mediului	Total	Olt	:	2	2	:	:
-	Proprietate publică	Olt	:	2	2	:	:
Licee agricole	Total	Olt	:	2	2	:	:
-	Proprietate publică	Olt	:	2	2	:	:
Licee veterinare	Total	Olt	:	1	1	:	:
-	Proprietate publică	Olt	:	1	1	:	:
Licee economice	Total	Olt	:	3	3	:	:
-	Proprietate publică	Olt	:	3	3	:	:
Licee profil servicii	Total	Olt	:	:	:	3	3
-	Proprietate publică	Olt	:	:	:	3	3
Școli normale	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	:	1	1	1	1

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Licee cu program de educație fizică și sport	Total	Olt	:	1	1	1	1
-	Proprietate publică	Olt	:	1	1	1	1
Licee speciale tehnice - total, din care:	Total	Olt	:	1	1	:	1
-	Proprietate publică	Olt	:	1	1	:	1
- Licee speciale tehnice	Total	Olt	:	1	1	:	:
-	Proprietate publică	Olt	:	1	1	:	:
Școli din învățământul profesional- învățământ secundar ciclul 2	Total	Olt	13	:	:	:	:
-	Proprietate publică	Olt	13	:	:	:	:
Școli profesionale-învățământ secundar ciclul 2	Total	Olt	13	:	:	:	:
-	Proprietate publică	Olt	13	:	:	:	:
Școli din învățământul postliceal	Total	Olt	4	1	1	1	1
-	Proprietate publică	Olt	4	1	1	:	1
-	Proprietate privată	Olt	:	:	:	1	:
Școli postliceale de specialitate	Total	Olt	1	1	1	1	1
-	Proprietate publică	Olt	1	1	1	:	1
-	Proprietate	Olt	:	:	:	1	:

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

	privată						
Școli tehnice de maistri	Total	Olt	3	:	:	:	:
-	Proprietate publică	Olt	3	:	:	:	

Sursa:Insse – Baze tempo-

Unități școlare pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1992	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	764	187	176	176	175
Preșcolar	Olt	361	31	24	24	23
Primar și gimnazial (inclusiv special)	Olt	360	122	118	118	118
Primar și gimnazial	Olt	:	:	:	:	117
Primar și gimnazial special	Olt	:	:	:	:	1
Liceal	Olt	25	33	33	33	33
Profesional	Olt	13	:	:	:	:
Postliceal	Olt	4	1	1	1	1
Tehnic de maistri	Olt	1	:	:	:	:

Sursa:Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Facultăți pe forme de proprietate:

Forme de proprietate	Județ	Ani			
		Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr			
		Număr	Număr	Număr	Număr
Total	Olt	2	2	2	2
Proprietate publică	Olt	2	2	2	2

Sursa: Insse – Baze tempo-

Copii și elevi înscriși în învățământul preuniversitar, pe niveluri de educație:

Niveluri de instruire	Limbi de predare	Județ	Ani			
			Anul 2010	Anul 2011	Anul 2012	Anul 2013
			UM: Număr persoane			
			Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total	Total	Olt	73301	72045	71157	68543
-	Limba de predare romana	Olt	73301	72045	71093	68543

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

-	Limba de predare engleza	Olt	:	:	64	:
Învățământ preșcolar	Total	Olt	14059	13576	11864	11285
-	Limba de predare romana	Olt	14059	13576	11864	11285
Învățământ primar și gimnazial (inclusiv special)	Total	Olt	36455	34388	35585	35012
-	Limba de predare romana	Olt	36455	34388	35585	35012
Învățământ primar și gimnazial	Total	Olt	36375	34291	35491	34912
-	Limba de predare romana	Olt	36375	34291	35491	34912
Învățământ primar și gimnazial special	Total	Olt	80	97	94	100
-	Limba de predare romana	Olt	80	97	94	100
Învățământ liceal	Total	Olt	18939	20761	20068	18899
-	Limba de predare romana	Olt	18939	20761	20004	18899
-	Limba de predare engleza	Olt	:	:	64	:

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Învățământ profesional	Total	Olt	1314	237	213	123
-	Limba de predare romana	Olt	1314	237	213	123
Învățământ postliceal	Total	Olt	2534	3083	3427	3224
-	Limba de predare romana	Olt	2534	3083	3427	3224

Sursa: Insse – Baze tempo-

Populația școlară pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1992	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
		Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total	Olt	98596	73991	72638	71669	68989
Copii înscriși în grădinițe	Olt	19298	14059	13576	11864	11285
Elevi înscriși în învățământul preuniversitar	Olt	79298	59242	58469	59293	57258
Elevi înscriși în învățământul primar și gimnazial (inclusiv învățământul special)	Olt	55917	36455	34388	35585	35012

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Elevi înscriși în învățământul primar (inclusiv învățământul special)	Olt	:	16847	16140	18026	18119
Elevi înscriși în învățământul gimnazial (inclusiv învățământul special)	Olt	:	19608	18248	17559	16893
Elevi înscriși în învățământul primar și gimnazial	Olt	:	:	:	:	34912
Elevi înscriși în învățământul primar	Olt	:	:	:	:	18079
Elevi înscriși în învățământul gimnazial	Olt	:	:	:	:	16833
Elevi înscriși în învățământul special primar și gimnazial	Olt	:	:	:	:	100
Elevi înscriși în învățământul special primar	Olt	:	:	:	:	40
Elevi înscriși în învățământul special gimnazial	Olt	:	:	:	:	60
Elevi înscriși în învățământul liceal	Olt	15896	18939	20761	20068	18899
Elevi înscriși în învățământul profesional	Olt	6561	1314	237	213	123
Elevi înscriși în învățământul postliceal	Olt	484	2209	2703	3071	2902
Elevi înscriși în învățământul de maiștri	Olt	440	325	380	356	322
Studenti înscriși	Olt	:	690	593	512	446
Studenti înscriși - învățământ public	Olt	:	690	593	512	446

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Personal didactic pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1992	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
		Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total	Olt	5830	4876	5099	4817	4865
Învățământ preșcolar	Olt	890	774	761	714	700
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	3648	2880	2954	2783	2858
Învățământ primar (inclusiv învățământul special)	Olt	:	1029	1025	1071	1070
Învățământ gimnazial (inclusiv învățământul special)	Olt	:	1851	1929	1712	1788
Învățământ primar și gimnazial	Olt	:	:	:	:	2807
Învățământ primar	Olt	:	:	:	:	1042
Învățământ gimnazial	Olt	:	:	:	:	1765
Învățământ special primar și gimnazial	Olt	:	:	:	:	51
Învățământ special primar	Olt	:	:	:	:	28
Învățământ special gimnazial	Olt	:	:	:	:	23
Învățământ liceal	Olt	1168	1135	1299	1218	1216

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Învățământ profesional	Olt	84	12	2	10	:
Învățământ postliceal	Olt	40	75	80	85	86
Învățământ tehnic de maiștri	Olt	:	:	3	7	5

Sursa: Inse – Baze tempo-

Săli de clasă, pe nivele de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1993	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	2592	2304	2271	2337	2340
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	:	:	:	:	1496
Învățământ primar și gimnazial	Olt	:	:	:	:	1475
Învățământ special primar și gimnazial	Olt	:	:	:	:	21
Învățământ liceal	Olt	:	:	:	:	797
Învățământ postliceal	Olt	:	:	:	:	47

Sursa: Inse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Laboratoare școlare, pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	294	351	363	361	383
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	190	189	185	187	191
Învățământ primar și gimnazial	Olt	190	189	185	187	191
Învățământ liceal	Olt	103	156	169	167	183
Învățământ profesional	Olt	1	:	:	:	:
Învățământ postliceal	Olt	:	6	9	7	9

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Săli de gimnastică, pe nivele de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	58	91	85	81	76
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	42	56	55	52	47
Învățământ primar și gimnazial	Olt	41	54	53	50	45
Învățământ special primar și gimnazial	Olt	1	2	2	2	2
Învățământ liceal	Olt	16	35	30	29	29

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Ateliere școlare, pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 1993	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	146	98	99	93	85
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	:	:	:	:	7
Învățământ primar și gimnazial	Olt	:	:	:	:	6
Învățământ special primar și gimnazial	Olt	:	:	:	:	1
Învățământ liceal	Olt	:	:	:	:	78

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Terenuri de sport, pe niveluri de educație:

Niveluri de instruire	Județ	Ani				
		Anul 2007	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	106	87	104	111	114
Învățământ primar și gimnazial (inclusiv învățământul special)	Olt	:	:	:	:	80
Învățământ primar și gimnazial	Olt	:	:	:	:	78
Învățământ special primar și gimnazial	Olt	:	:	:	:	2
Învățământ liceal	Olt	:	:	:	:	34

Sursa: Insse – Baze tempo-

4.13. Cultura și patrimoniul cultural

Viața culturală a județului Olt s-a dezvoltat în ultimii ani în multe domenii: artă plastică, muzică, teatru, pictură, poezie.

Muzeul Județean Olt, fondat în 1952 cuprinde un patrimoniu bogat în colecții, cele peste 25.000 piese fiind specific pentru cultura și civilizația Oltului, multe dintre acestea fiind unicate, aparținând patrimoniului național cultural.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Centrul cultural “Oltul” își propune conservarea tradițiilor folclorice și a artei populare în județul Olt, deținând ansamblu profesionist “Plaiurile Oltului”.

Festivalurile naționale ale datinilor și obiceiurilor, sărbătorilor populare, obiceiurile, evenimentele locale care se desfășoară în județul Olt, sunt:

- Festivalul Național “Călușul românesc” – Slatina, Caracal, Vâlcele, Dobrun;
- Festivalul Național “Sărbătoarea pâinii” – Scornicești;
- Festivalul Concurs de Doine și Balade “De la Drăgănești la Vale”;
- Festivalul Național de Muzică Folk și Poezie “Ion Minulescu”;
- Festivalul Concurs de Umor “Oltenii și restul lumii”;
- Festivalul Concurs de Muzică Ușoară și Populară “Corabia de Aur”

Considerat de specialiști, cel mai vechi și cel mai spectaculos dans popular românesc

-Călușul- își pierde originile în epoca pre-romană. A supraviețuit până în zilele noastre, în special în zonele sudice ale țării. Călușul românesc - a fost introdus de UNESCO, pe lista capodoperelor imateriale ale omenirii. Înscrierea pe această listă, constituie o șansă pentru supraviețuirea sa. Județul Olt este partea principală a proiectului, prin Ansamblul Călușul – singurul cu acest nume din România.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Personalități ale județului Olt

Matei Basarab, Constantin Brâncoveanu, Alexe Marin, Aurelian S. Petre, Marius Bunescu, Dumiru Caracostea, Virgil Carianopol, Eugen Ionescu, Cristea Mateescu, Ion Popescu Negreeni, Petre Pandrea, Dumitru Popovici, Ion Potopin, Nicolae Teodorescu, Nicolea Titulescu.

Biblioteci

Categorii de biblioteci:

Categorii de biblioteci	Județ	Ani				
		Anul 1995	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
		Număr	Număr	Număr	Număr	Număr
Total	Olt	365	316	306	288	303
Publice	Olt	101	108	108	91	99

Sursa:Insse – Baze tempo-

Volume existente în biblioteci:

Județ		Ani		
		Anul 2011	Anul 2012	Anul 2013
		UM: Număr		
		Număr	Număr	Număr
Olt	TOTAL	2439593	2373043	2414525

Sursa:Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Cititori activi:

Județ		Ani		
		Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane		
		Număr persoane	Număr persoane	Număr persoane
Olt	TOTAL	75354	79150	77246

Sursa: Inse – Baze tempo-

Cinematografe

Categoriile de cinematografe	județ	Ani			
		Anul 1990	Anul 2013		
		UM: Număr			
		Număr	Număr		
Cinematografe și instalații cinematografice - total	Olt	126	1		
Cinematografe și instalații cinematografice cu banda normală	Olt	13	1		

Sursa: Inse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Instituții și companii de spectacol:

Județ	Localități	Ani			
		Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr			
		Număr	Număr	Număr	Număr
Olt	TOTAL	2	2	2	2
-	MUNICIPIUL SLATINA	2	2	2	2

Sursa:Insse – Baze tempo-

Categoriile de instituții și companii de spectacol:

Categoriile de instituții de spectacol	Județ	Ani			
		Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr			
		Număr	Număr	Număr	Număr
Total	Olt	2	2	2	2
Dramatice (inclusiv secțiile de teatru)	Olt	1	1	1	1
Ansambluri artistice	Olt	1	1	1	1

Sursa:Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Muzee și colecții publice:

Județ	Ani				
	Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
	UM: Număr				
	Număr	Număr	Număr	Număr	Număr
Olt	6	13	12	12	15

Sursa: Insse – Baze tempo-

4.14. Turism

Turismul reprezintă pentru România sectorul economic care dispune de un valoros potențial de dezvoltare, neexploatat încă suficient și care poate să devină o sursă de atracție atât pentru investitori cât și pentru turiștii străini.

Județul Olt, deși oferă o mare varietate de atracții și puncte de interes de la vestigii istorice, monumente arhitectonice, la cunoașterea artei populare și practicarea vânătorii, nu este considerat o destinație turistică importantă a României.

Turismul de croazieră și de agreement este specific județului Olt. Zone cu astfel de potențial turistic – în zona lacurilor de acumulare ale hidrocentralelor de la Arcești, Strejești, Ipotești, Drăgănești, Frunzaru-Rusănești.

O altă formă a turismului pentru vânătoare și pescuit. Direcția Silvică Slatina – gestionează 13 fonduri de vânătoare cu o suprafață totală de 111.391 hectare, din care productivă cinegetic -107.296 hectare. În păduri și în rezervații pentru vânătoare – pădurile Reșca, Seaca, Brebeni, Teslui, Sarului, turiștilor vânători li se oferă posibilitatea de cazare în cabanele de vânătoare – Reșca și Seaca. Fpndul piscicol oferă largi posibilități de practicare a pescuitului sportiv pe Dunăre – unde predomină crapul, somnul, plătica, știuca, nisetru, morunul, scrumbia de Dunăre, pe lacurile din vestul Oltului sau pe iazurile natural – Giucov, Potolu, Clocociov, Piscani, Rusciov.

Județul Olt, deține resurse turistice antropice cu potențial cultural istoric:

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- Situri arheologice – urme ale culturii paleolitice Prundu-Dârjov de la Farcașele, Slătioara, Bugiulești;
- Situri arheologice – urme ale culturii neolitice Vădastra de la Vădastra și Sălcuța;
- Vestigiile geto-dacice de la Sucidava (satul Celei) și Arcidava;
- Vestigiile romane de la Sucidava și Romula (sat Reșca);

Cetatea Sucidava

Monumente istorice și de artă de factură religioasă de pe teritoriul județului Olt:

- Mănăstirea Clocociov – 1645;
- Schitul Strehareț – 1671;
- Mănăstirea Călui – 1516;
- Mănăstirea Brâncoveni – 1640;
- Biserica Sfântul Gheorghe – 1877 – Slatina;
- Biserica Sfinții Arhangheli – 1512 – Slatina;
- Catedrala Ionașcu – Slatina;
- Biserica domnească Sfânta Treime – 1598- Caracal;
- Biserica Adormirea Maicii Domnului și Biserica de lemn din Leleasca – 1839;
- Biserica Cuvioasa Paraschiva - secolul XVI – Iancu Jianu;

Biserica de lemn - Leleasca

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Muzee și case istorice:

- Muzeul Județean – Slatina;
- Muzeul de Istorie – Caracal;
- Muzeele sătești – Orlea, Vădastra, Stoicănești;
- Casa memorială Iancu Jianu;
- Complexul memorial Nicolae Titulescu;

Casa memorială Iancu Jianu

Potențialul agroturistic din județ se remarcă în zonele rurale unde s-au păstrat tradițiile populare, existând condiții de găzduire a potențialilor turiști – zonele Vitomirești, Vădastra, Ianca, Oboga.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Structuri de primire turistică cu funcțiuni de cazare turistică:

Tipuri de structuri de primire turistică	Județ	Ani					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013	Anul 2014
		UM: Număr					
		Număr	Număr	Număr	Număr	Număr	Număr
Total	Olt	19	11	15	18	19	19
Hoteluri	Olt	9	7	9	10	10	10
Hosteluri	Olt	:	:	1	1	1	1
Hanuri și moteluri - total : din care	Olt	2	:	:	:	:	:
Vile turistice	Olt	:	:	:	:	1	1
Cabane turistice	Olt	1	:	:	:	:	:
Bungalouri	Olt	:	:	:	1	1	1
Campinguri	Olt	4	:	:	:	:	:
Tabere de elevi și preșcolari	Olt	3	:	:	:	:	:
Pensiuni turistice	Olt	:	4	4	6	6	6
Pensiuni agroturistice	Olt	:	:	1	:	:	:

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Capacitate de cazare turistică existentă, pe tipuri de structuri de primire turistică:

Tipuri de structuri de primire turistică	Județ	Ani					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013	Anul 2014
		UM: Locuri					
		Locuri	Locuri	Locuri	Locuri	Locuri	Locuri
Total	Olt	1863	547	664	867	874	869
Hoteluri	Olt	1068	462	557	642	623	609
Hosteluri	Olt	:	:	29	29	29	36
Hanuri și moteluri - total : din care	Olt	36	:	:	:	:	:
Vile turistice	Olt	:	:	:	:	14	16
Cabane turistice	Olt	64	:	:	:	:	:
Bungalouri	Olt	:	:	:	108	120	120
Campinguri	Olt	195	:	:	:	:	:
Pensiuni turistice	Olt	:	85	62	88	88	88
Pensiuni agroturistice	Olt	:	:	16	:	:	:

Sursa: Insse – Baze tempo-

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Capacitate de cazare turistică în funcțiune, pe tipuri de structuri de primire turistică:

Tipuri de structuri de primire turistică	Județ	Ani				
		Anul 1991	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Locuri- zile				
		Număr locuri-zile	Număr locuri-zile	Număr locuri-zile	Număr locuri-zile	Număr locuri-zile
Total	Olt	407981	193320	219217	292808	304078
Hoteluri	Olt	282351	166361	187817	243113	239717
Hosteluri	Olt	:	:	5936	10587	10585
Hanuri și moteluri - total : din care	Olt	89790	:	:	:	:
Vile turistice	Olt	:	:	:	:	4676
Cabane turistice	Olt	2960	:	:	:	:
Bungalouri	Olt	:	:	:	15484	21420
Campinguri	Olt	7680	:	:	:	:
Tabere de elevi și preșcolari	Olt	25200	:	:	:	:
Pensiuni turistice	Olt	:	26959	22040	23624	27680
Pensiuni agroturistice	Olt	:	:	3424	:	:

Sursa: Insse – Baze tempo-

V. PREZENTAREA COMUNEI CILIENI

5.1. Localizare și structură administrativă

Comuna Cilieni este situată pe malul drept al Oltului inferior, la 30 km de vărsarea acestuia în Dunăre, la Islaz. Amplasată de-a lungul Drumului Județean 642 care face legătura între localitățile Islaz-Dobrosloveni, comuna Cilieni este la o distanță de 70 km de reședința de județ Municipiul Slatina, la 45 km de Municipiul Caracal și la 20 km de orașul Corabia.

Teritoriul comunei Cilieni se întinde pe o suprafață de 5.414 ha, făcând parte din categoria comunelor cu o suprafață mică-mijlocie.

Comuna Cilieni cuprinde un singur sat.

Conform datelor de la recensământul din 2011, comuna Cilieni are o populație de 3.244 locuitori și se încadrează în grupa comunelor de mărime medie:2.000-4.999 locuitori.

Această structură a fost stabilită de Legea 2/ 1968 privind organizarea administrativă a teritoriului Republicii Socialiste România.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Comuna Cilieni se învecinează cu:

- Comuna Rusănești, în partea de nord – 4 km;
- Comuna Vișina Veche, în partea de vest – 15 km;
- Comuna Tia Mare, în partea de sud – 5 km;
- Râul Olt, în partea de est- Județul Teleorman;

Principalele căi de acces către comuna Cilieni:

- DJ 642 – Islaz – Dobrosloveni

DJ642 - străbate teritoriul administrativ al comunei pe o distanță de 4 km iar intravilanul comunei pe o distanță de 2,4 km.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

- DJ 604 – Cilieni – Leu (județul Dolj)

DJ604 - străbate teritoriul administrativ al comunei pe o distanță de 10 km iar intravilanul comunei pe o distanță de 1,2 km.

Distanța către Municipiile Slatina, Caracal și orașele din județul Olt:

- Slatina – 75 km;
- Caracal – 42 km;
- Corabia – 25 km;
- Potcoava – 65 km;
- Balș – 85 km;
- Scornicești – 110 km;
- Drăgănești –Olt – 40 km;
- Piatra – Olt – 75 km;

Distanța către orașe ale țării:

- Craiova – 100 km;
- București – 170 km;
- Pitești – 157 km;
- Constanța – 395 km;
- Tulcea – 450 km;
- Buzău – 287 km;
- Iași – 564 km;
- Suceava – 600 km;
- Satu Mare – 623 km;
- Timișoara – 430 km;
- Oradea – 585 km;
- Brașov – 290 km;
- Sibiu – 260 km;

Conexiunea feroviară este asigurată prin gara situată în satul Vișina Gară, la o distanță de circa 17 km.

5.2. Elemente ale cadrului natural

5.2.1. Relief

Relieful comunei Cilieni este unul de șes. Teritoriul comunei este situat în partea vestică a Câmpiei Romanașilor, în sectorul numit Câmpia Olteniei. Comuna este străbătută de râul Olt.

La nivel local comuna este așezată în lunca Oltului inferior, la o altitudine de 49 m.

Teritoriul comunei are o formă poligonală neregulată cu o suprafață de 5.414 ha făcând parte din categoria comunelor cu suprafață mică-mijlocie. Spre nord se învecinează cu comuna Rusănești, iar în partea de est râul Olt și județul Teleorman. Limita sudică o desparte de comuna Tia Mare, iar cea vestică de comuna Vișina Veche. Între limitele menționate, teritoriul comunei se prezintă ca un tot unitar care îi conferă reliefului un aspect de câmpie joasă.

5.2.2. Clima

Teritoriul comunei se încadrează într – un climat temperat continental de câmpie cu ușoare influențe mediteraneene, caracterizat prin ierni blânde, primăveri timpurii, veri fierbinți și toamne prelungi.

Clima în zona comunei Cilieni este direct influențată de dispunerea altitudinală a principalelor forme de relief care își pun amprenta asupra distribuției maselor de aer în zonă.

Verile sunt în general călduroase, temperature medie a unii iulie este cuprinsă între 22⁰ C- 23⁰ C, iar iernile sunt friguroase, media lunii ianuarie fiind cuprinsă între -2⁰ C/ -3⁰ C.

Temperatura maximă absolută s-a înregistrat în luna august și a atins 39⁰ C iar temperatura minimă absolută a fost de 28⁰ C și a fost în luna ianuarie.

Temperatura medie anuală: 10,6⁰ C-11,1⁰ C.

Cantitatea medie a precipitațiilor este de 520 ml/an, fiind repartizată neuniform în cursul anului.

Vânturile care influențează clima zonei sunt – crivățul, austral, băltărețul și zefirul.

Defrișarea totală a zăvoaielor, pentru amenajarea hidrocentralei de la Rusănești, a dus a influențarea negativă a temperaturilor zonale.

5.2.3. Hidrografia

Teritoriul comunei Cilieni este traversat de râul Olt pe o lungime de 3.8 km. Râul Olt este îndiguit pe toată lungimea străbătută a teritoriului administrativ al comunei.

În zona comunei Cilieni, este amenajat penultimul baraj înainte ca Oltul să se verse în Dunăre.

Comuna Cilieni este amplasată în bazinul hidrografic Olt.

5.2.4. Floră – Faună – Zone protejate

Vegetația din zona comunei Cilieni aparține zonei de silvostepă și stepă, la care se adaugă vegetația de luncă, fiind alcătuită din pajiști stepizate și culturi agricole.

Vegetația de stepă cuprinde ierburi ca: spinul vântului, colilia, rogozul, stânjenele de baltă, limbarița. Întâlnim aici și diferiți arbuști: măceșul și porumbarul.

Fauna cuprinde animale adaptate la condiții de secetă, animale rozatoare cum ar fi: șoarecele de câmp, hârciogul, popândaul, iepurele și șobolanul de câmp.

Fauna locală cuprinde păsări precum: prepelița, vulturul pleșuv de stepă, potârnichea, fazanul, ciocârlia de câmp, barza, heretele alb, sitarul și animale carnivore - dihorul și nevăstuica.

Pe teritoriul comunei Cilieni se află aria naturală protejată a siturilor de importanță comunitară ca parte integrantă a rețelei ecologice europene Natura 2000 în România. Cod ROSCI0376 râul Olt între Mărunței și Turnu Măgurele. Această zonă protejată cuprinde 4% din suprafața administrativă a comunei. Pe teritoriul comunei se află amplasată parțial aria de protecție specială avifaunistică Lacul Izbiceni cu o suprafață de 1.095 ha. Aceasta arie de protecție se află amplasată în localitățile Cilieni, Tia Mare și Izbiceni, iar aceasta cuprinde luciul de apă al lacului de acumulare Izbiceni de pe râul Olt .

5.2.5. Solul

Sub raport tectonic, această parte a județului Olt aparține zonei de vorland ce are ca fundament Platforma Moesia (Prebalcanică). Peste acest fundament eterogen și complex stă o cuvertură sedimentară, cu litologie și grosimi diferite. Structura depozitelor de suprafață este construită din argile, marne, nisipuri și pietrișuri ce apar la baza versantului abrupt din lungul văii mari a Oltului.

5.3. Scurt istoric al comunei Cilieni

Pe teritoriul comunei Cilieni au fost descoperite numeroase urme de locuire a zonei datând din perioada romană – ziduri, cărămizi, cioburi, monede. Teritoriul comunei făcnd parte din zona numită Teritorium Sucidavense, ce aparținea cetății Sucidava construită de romani.

Prima atestare documentară scrisă despre comuna Cilieni datează din 3 ianuarie 1537, de pe vremea voievodului Radu Paisie (Petru de la Argeș) – 1535-1545, fiul lui Radu IV cel Mare.

Conform acestui hrisov, un anume Dobre și fii săi, primesc “moșie la Celian.....le-am dat domnia mea, ca să le fie moșie veșnică lor fiilor, nepoților și strănepoților și neclinită de nimeni”.

Un al doilea document scris, este hrisovul dat la 6 septembrie 1598 la Târgoviște, de către Domnitorul Mihai Vodă Viteazul. Conform documentului, se confirmă că zona cuprinsă între Rusănești, Crușov, Studina și Cilieni se afla în proprietatea Domnitorului - “și iar să fie domniei mele satul Celiani toți cu tot hotarul....”.

În lucrarea apărută în anul 1778 “Oltenia după memoriile generalului von Bauer” și tradusă de C.I. Karadja sunt publicate numele comunelor din județul Romanați. Printre altele apar – “Rosoneschti – Rusănești, Ziliani – Cilieni, sat cu o biserică situat pe Olt ”

Numele comunei apare , în diferite forme fonetice în diverse lucrări elaborate de persoane care au studiat zona Olteniei:

- Tzilliani – în 1722 – după Schwartz;
- Cilion – în 1780 – după Dury;
- Csiliany – în 1786 – după Gussenfeld;
- Ziliani – în 1798 – după Sayer;
- Tschilieny – în 1796 –după Reilly;
- Ziliana – în 1821 – după Playfair;

După moartea lui Mihai Viteazul, în 1601, o parte din proprietățile sale au trecut în

Strategia de dezvoltare locală a comunei Cileni, Județul Olt pentru perioada 2015 - 2020

posesia fraților Buzești.

La 2 noiembrie 1692, Constantin Brâncoveanu, mărită pe fiica lui Stanca cu Radu Beizadea, fiul lui Ilieș II Rareș Vodă și îi dă ca zestre “satul Cileni cu viile și cu altă hotară ce s-au cumpărat pe lângă ei”.

Harta Stolnicului Constantin Cantacuzino – 1700

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Harta Stolnicului Constantin Cantacuzino, elaborată în 1700 cuprinde și localitatea Cilieni sub forma – CILIANI.

În perioada stăpânirii austriece în Oltenia – 1718 – 1739 – la Cilieni erau doi străjeri, deoarece satul era așezat pe linia vamală a Oltului.

În anul 1722 satul Cilieni avea 42 de familii.

În anul 1839 inginerul Grigore Otetelișteanu merge la Cilieni pentru a construi un pod peste Olt. Din catagrafia făcută în 1831 aflăm ca satul era în proprietatea banului Grigore Brâncoveanu și avea 195 de familii.

Teritoriul comunei Cilieni ajunge în proprietatea familiei Știrbei care o va vinde Creditului Funciar Rural creat în 1873.

Cea mai mare parte a moșiei este cumpărată de la Creditul Funciar Rural de către Ștefan Pleșia, din Craiova, restul proprietății fiind cumpărată de locuitorii comunei.

Din lucrarea lui Constantin Locusteanu, tipărită în 1889 – “Dicționar geografic al județului Romanați” aflăm că “Cilieni comună rurală în plasa Balta Oltului de jos județ Romanați, format numai din satul cu același nume, situate pe malul drept al Oltului între comunele Rusâneștii de jos și Potlogeni... aici se află un pod plutitor peste Olt.

Comuna are 396 de contribuabili și 572 capi de familie și o populație de 1.997 locuitori, din care 990 bărbați și 1.007 femei, 925 căsătoriți și 1.072 necăsătoriți, 32 cu știință de carte și 1.965 fără știință de carte; ocupația locuitorilor este agricultura și creșterea vitelor.

Are o biserică – Sfântul Nicolae cu doi preoți și doi cântăreți”.

Populația din zonă a locuit în bordeie - primele bordeie erau semi-îngropate apoi supraterane - astfel că în anul 1880 în comuna Cilieni erau doar 3 clădiri construite deasupra-casa preotului Nicolae Petrescu, primăria și școala, restul satului fiind alcătuit din bordeie. Cu trecerea timpului s-au construit case din chirpici, paiantă, cărămidă arsă.

Primele mențiuni scrise despre biserica din Cilieni apare în anul 1774, în care apare mențiunea despre existența unei biserici. Ca și restul construcțiilor din zonă acesta era amenajată într – un bordei. Fiind amplasată pe malul Oltului cu timpul a fost surpată de ape și a fost construită o alta.

După cartagrafia din 1840, aflăm ca biserica din Cilieni era o construcție din lemn și avea hramul Sfinților Împărați Constantin și Elena.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Din Anuarul anului 1909 – al administrației Casei Bisericești din București aflăm că – Parohia din Cilieni – cu hramul Sfântul Nicolae, sfințită în anul 1847, avea 669 de familii și 2.460 de suflete. De asemenea apare ca data de construcție anii 1825 – 1827.

În anul 1943 a fost începută construcția la a doua biserică. Evenimentele ce au urmat – al doilea război mondial, venirea comuniștilor la putere au dus la sistarea lucrărilor.

În anul 1993 au fost reluate lucrările de construcție la noua biserică. Aceasta a fost construită cu banii donați de locuitori și prin contribuția autorităților locale.

Noua biserică are hramul Sfinților Împărați Constantin și Elena și a fost târnosită în anul 2006.

Serviciile religioase sunt asigurate în prezent de doi preoți.

În 1887 s-au cultivat 1.922 ha grâu, 2.112 ha porumb, 25 ha ovăz, 145 ha cu orz, 55 ha cu mei, 140 cu rapiță, 125 cu vii; are și vreo 925 de duzi, cu care crescându-se gândaci (viermi de mătase). În 1882 s-a obținut 12 oca gogoși și 2 borangic. Iar vite mari au fost 828, vite mici 1.040 și 205 râmători.

Comuna Cilieni avea 7 cârciumi, iar bugetul comunei pe 1886/1887 a fost de 4.291 lei la venit și 4.047 lei la cheltuieli.

Are o școală primară grad II mixtă cu un învățător unde au urmat 34 elevi – 29 băieți și 5 fete- din 182 copii - 95 băieți și 87 fete- în stare a urma.

În anul 1925 în comună funcționau două școli. O școală cu 4 săli de clasă și o cancelarie și cealaltă școală cu două săli de clasă și o cancelarie.

Clădirea construită în 1910 și în care a funcționat una din școlile din comună, a fost modernizată în perioada 2002-2003. Actualmente aici funcționează Centrul de Documentare și Informare. Un cabinet de informatică și trei săli de clasă.

În anul 1968 este construit un imobil nou destinat învățământului – școală generală cu parter și etaj. Inițial a funcționat ca școală generală iar din 2006 a fost transformată în liceu tehnologic - ”Ion Popescu - Cilieni”.

Prima grădiniță din comuna Cilieni a fost inaugurată în anii 1948 – 1949 cu o singură educatoare.

Din anul 1981, grădinița din Cilieni, funcționează într-o clădire modernizată, beneficiind de 6 săli pentru activitatea didactică, sală de mese, bucătărie, vestiare și dușuri.

Strategia de dezvoltare locală a comunei Cileni, Județul Olt pentru perioada 2015 - 2020

Comuna Cileni beneficiază de un dispensar începând cu anul 1943. Clădirea a fost proiectată de Artur din Caracal, iar costurile au fost acoperite de Generalul Marcel Olteanu. Primul medic a fost angajat în 1943 - Dr.Răteanu.

În anul 1908 în comuna Cileni este înființată Banca Populară “Cilianca”.

Locuitorii comunei Cileni au luat parte la evenimentele istorice majore – declanșarea Revoluției din 1848 – Proclamația de la Islaz. Cele două războaie mondiale - aduc în comună 51 de eroi care au luptat pentru apărarea granițelor și pentru întregirea neamului. Numele lor sunt păstrate pe monumentul ridicat în memoria lor.

Comuna Cilieni în imagini:

Lacul de acumulare Rusănești

Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020

Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020

Cileni – culturi varză timpurie și vinete

Cileni – solarii vinete și culturi ardei

Dispensar Cileni

Sediu poliție locală Cilieni

Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020

DJ 604

Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020

Drumuri comunale

Farmacii

Sediu CEC Bank

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Agenți economici Cilieni

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

DJ 642

Monumentul eroilor

Sală festivități

Primăria Cileni

VI. ANALIZA SITUAȚIEI CURENTE

6.1. Suprafața și structura administrativă

Suprafața comunei Cilieni este de 5.739,91 ha, fiind împărțită astfel:

Destinație	Suprafață - ha
Intravilan	334
Extravilan	5.405,91
Teren agricol	5.074,01
Teren neagricol	Extravilan – 603,9 Intravilan – 62 Total – 665,9
Teren neproductiv	Extravilan - 14
Pășuni	286
Fânețe	-
Păduri	46,6
Livezi	-
Vii	Extravilan - 31 Intravilan - 29
Luciu de apă (bălți)	316,3
Teren neproductiv	
Construcții	Extravilan – 171 Intravilan - 34
Drumuri	Extravilan – 56 Intravilan - 28

Sursa: Registrul Agricol- Primăria Cilieni-2015

Organizarea administrativ - teritorială a comunei Cilieni, Județul Olt:

Cilieni	Sat reședință de comună
----------------	--------------------------------

6.2. Demografie

6.2.1. Populație

Conform datelor de la Institutul Național de Statistică, comuna Cilieni avea la nivelul anului 2011 o populație stabilă de 3.244 locuitori, dintre care 1.642 persoane de sex masculin și 1.602 persoane de sex feminin.

În comparație cu datele din recensământul din 2002, populația comunei Cilieni a scăzut de la 3.686 locuitori la 3.244 locuitori în 2011.

Sursa: Inse – Recensământ 2011

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Evoluția numărului locuitorilor comunei Cilieni, în documentele istorice:

Anul	Numărul familiilor și al locuitorilor
1722	42 familii
1831	195 familii
1882	692 familii – 1.260 locuitori
1887	572 capi de familie

Sursa: I. Cocoloș – Monografie Cilieni-

Evoluția numărului locuitorilor comunei Cilieni:

Vârste și grupe de vârstă	Sexe	Anul 1992	Anul 2002	Anul 2011	Anul 2012	Anul 2013	Anul 2014
		UM: Numar persoane					
		Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total	Total	3.750	3.686	3.372	3.337	3.297	3.267
-	Masculin	1.919	1.888	1.711	1.685	1.665	1.653
-	Feminin	1.831	1.798	1.661	1.652	1.632	1.614

Sursa: Innse- Baze tempo -

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Populația Comunei Cilieni - pe sexe și grupe de vârstă:

Ambele sexe	Masculin	Feminin	Categorie de vârstă
99	57	42	Sub 5 ani
167	85	82	5 – 9 ani
236	126	110	10 – 14 ani
197	106	91	15 – 19 ani
221	110	111	20 – 24 ani
182	96	86	25 – 29 ani
226	119	107	30 – 34 ani
239	154	139	35 – 39 ani
246	148	98	40 – 44 ani
170	104	66	45 – 49 ani
181	84	97	50- 54 ani
209	103	106	55 – 59 ani
280	132	148	60 – 64 ani
185	97	88	65 – 69 ani
196	80	116	70 – 74 ani
149	66	83	75 – 79 ani
104	39	65	80 – 84 ani
61	24	37	85 ani și peste

Sursa: Insse – Recensământ 2011

Populația Comunei Cilieni pe sexe și stare civilă:

Comuna Cilieni	Populația stabilă TOTAL	STAREA CIVILĂ LEGALĂ					STAREA CIVILĂ DE FAPT Persoane care trăiesc în uniune consensuală
		Necasatorit(ă)	Casatorit(ă)	Vaduv(ă)	Divortat(ă)	Informație nedisponibilă	
Ambele sexe	3.244	1.065	1.736	400	41	-	72
Masculin	1.642	649	868	95	29	-	36
Feminin	1.602	416	868	305	12	-	36

Sursa: Insse – Recensământ 2011

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Populația Comunei Cilieni – după etnie:

Total populație stabilă	Români	Informație nedisponibilă
3.244	3.143	101

Sursa: Insse – Recensământ 2011

Populația Comunei Cilieni – după limba maternă:

Total populație stabilă	Română	Informație nedisponibilă
3.244	3.143	101

Sursa: Insse – Recensământ 2011

Populația Comunei Cilieni - după religie:

Total populație stabilă	Ortodoxă	Adventistă de ziua a șaptea	Informație nedisponibilă
3.244	3135	8	101

Sursa: Insse – Recensământ 2011

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Evoluția populației din comuna Cilieni – 1 ianuarie:

Sexe	Număr persoane										
	Anul 1992	Anul 2002	Anul 2003	Anul 2004	Anul 2005	Anul 2006	Anul 2007	Anul 2008	Anul 2009	Anul 2010	Anul 2011
Total	3.779	3.713	3.693	3.664	3.634	3.579	3.545	3.502	3.463	3.424	3.402
Masculin	1.932	1.903	1.900	1.900	1.975	1.841	1.814	1.790	1.769	1.747	1.730
Feminin	1.847	1.810	1.793	1.764	1.759	1.738	1.731	1.712	1.694	1.677	1.672

Sursa: Insse – Baze tempo-

Sexe	Număr persoane						
	Anul 1992	Anul 2002	Anul 2011	Anul 2012	Anul 2013	Anul 2014	Anul 2015
Total	3.779	3.713	3.402	3.354	3.318	3.295	3.259
Masculin	1.932	1.903	1.730	1.695	1.674	1.666	1.647
Feminin	1.847	1.810	1.672	1.659	1.644	1.629	1.612

Sursa: Insse – Baze tempo-

Evoluția căsătoriilor în comuna Cilieni:

Județ	Localitate	Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
Olt	Cilieni	29	18	7	7	13

Sursa: Insse –Baze tempo-

Evoluția divorțurilor în comuna Cilieni:

Județ	Localitate	Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr				
Olt	Cilieni	1	1	1	1	2

Sursa: Insse –Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Evoluție nou născuților în comuna Cilieni:

Județ	Localitate					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
Olt	Cilieni	41	18	16	20	15

Sursa: Insse –Baze tempo-

Evoluție decese în comuna Cilieni:

Județ	Localitate					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
Olt	Cilieni	57	56	51	61	47

Sursa: Insse –Baze tempo-

Evoluția stabilirilor de reședință în comuna Cilieni:

Județ	Localitate					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
Olt	Cilieni	94	4	3	7	7

Sursa: Insse –Baze tempo-

Evoluția plecărilor cu reședința, din comuna Cilieni:

Județ	Localitate					
		Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
		UM: Număr persoane				
Olt	Cilieni	141	39	32	34	31

Sursa: Insse –Baze tempo-

6.2.2. Mișcarea naturală și migratorie

Natalitatea - arată frecvența sau intensitatea nașterilor în interiorul unei populații, fiind un fenomen complex, biologic și social influențat de o serie de factori legați între ei: economici, politici, socio-culturali.

Mișcarea migratorie externă - este determinată de schimbarea domiciliului în altă țară sau din altă țară în România.

Mortalitatea - reprezintă un indice rezultat din raportarea numărului de decese dintr-o populație la totalul populației respective, într-o anumită perioadă și pe un anumit teritoriu. Ținând cont și de structura populației.

Sporul natural - este un indicator care relevă creșterea sau scăderea naturală a populației. Este definit în literatura de specialitate ca diferență între numărul născuților vii și cel al decedaților dintr-un an. Acesta reflectă echilibrul dintre cele două componente ale mișcării naturale: natalitate și mortalitate.

Comuna Cilieni - 2014	
Născuți vii	15
Născuți morți	-
Decedați	53
Spor natural	-38
Căsătorii	13
Divorțuri	0

Sursa: Stare civilă-Cilieni -2014

Fenomenul de nupțialitate - reprezintă numărul de căsătorii sau a persoanelor care se căsătoresc într-o anumită perioadă de timp, de obicei anul calendaristic. Pentru analiza nupțialității, este important să ținem cont de vârstă, în majoritatea țărilor existând legislație care stabilește vârsta minimă la care o persoană se poate căsătorii.

Fenomenul de divorț - este definit prin numărul divorțurilor într-o anumită perioadă de timp, de obicei în limitele unui an calendaristic. Intensitatea fenomenului este stabilită prin compararea persoanelor care au divorțat într-o anumită perioadă de timp.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Evoluția numărului mediu al salariaților din comuna Cilieni

Județ	Localitate	Anul				
		2010	2011	2012	2013	2014
		UM: Număr persoane				
Olt	Cilieni	202	190	163	152	155

Sursa: Insse –Baze tempo-

Șomeri

Evoluția numărului șomerilor, din comuna Cilieni:

Sexe	Luna decembrie 2010	Luna decembrie 2011	Luna decembrie 2012	Luna decembrie 2013	Luna decembrie 2014	Luna martie 2015
		UM: Număr persoane				
Total	22	41	37	42	32	18
Masculin	15	29	33	31	20	15
Feminin	7	12	4	11	12	3

Sursa: Insse –Baze tempo-

Venituri din pensii și alte tipuri de venituri

Tip venit	Număr persoane
Pensie stat	393
Pensie C.A.P.	251
Pensie veteran război	21
Pensie IOVR (văduve veteran de război)	1
Pensie M.A.P.N.	-
Pensii persoane cu handicap	-copii-13 -adulți-90
Pensie nevăzători	10
Alocații copii	331
Alocație complementară – pentru susținerea familiei	28
Ajutor social	10
Alocație plasament	1

Sursă: Oficiu Poștal Cilieni -2015

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

6.3. Locuințe

La sfârșitul anului 2011, în comuna Cilieni fondul locativ era format din 1.079 locuințe convenționale, conform datelor furnizate de Recensământ.

Evoluția numărului de locuințelor, pe forme de proprietate în comuna Cilieni:

Forme de proprietate	Ani	
	Anul 1990	Anul 2014
	UM: Număr	
Total	1.062	1.079
Proprietate publică	-	-
Proprietate privată	1.062	1.079

Sursa: Insse –Recensământ 2011-

Evoluție suprafață locuibilă existentă, pe forme de proprietate:

Forme de proprietate	Ani				
	Anul 1990	Anul 2010	Anul 2011	Anul 2012	Anul 2013
	UM: M.p. arie desfașurată				
	Metri pătrați arie desfașurată	Metri pătrați arie desfașurată	Metri pătrați arie desfașurată	Metri pătrați arie desfașurată	Metri pătrați arie desfașurată
Total	38.000	59.348	68.181	68.506	69.120
Proprietate publică	0	0	0	0	0
Proprietate privată	0	59.348	68.181	68.506	69.120

Sursa: Insse –Baze tempo-

Evoluția numărului de locuințe finalizate până la sfârșitul anului:

Surse de finanțare	Ani				
	Anul 1990	Anul 2011	Anul 2012	Anul 2013	Anul 2014
	UM: Număr				
Total	1	4	5	7	7
Din fonduri private	0	4	5	7	7
Din care: din fondurile populației	1	4	5	7	7

Sursa: Insse –Baze tempo-

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Evoluția autorizațiilor de construcție eliberate pe tipuri de construcții:

Categoriile de construcții										
	Anul 2010	Anul 2010	Anul 2011	Anul 2011	Anul 2012	Anul 2012	Anul 2013	Anul 2013	Anul 2014	Anul 2014
	Număr	Metri pătrați suprafața utilă	Număr	Metri pătrați suprafața utilă	Număr	Metri pătrați suprafața utilă	Număr	Metri pătrați suprafața utilă	Număr	Metri pătrați suprafața utilă
Clădiri rezidențiale (exclusiv cele pentru colectivități)	3	506	4	403	4	441	5	937	6	1.335
Clădiri pentru comerț cu ridicata și cu amănuntul	0	0	0	0	0	0	0	0	1	90
Alte clădiri	0	0	0	0	0	0	0	0	2	282

Sursa: Insee – Baze tempo-

Locuințele construite la nivel local, au fost realizate din fonduri private, fiind construite în regie proprie.

6.4. Infrastructura

6.4.1. Infrastructura de drumuri

Principalele căi de acces către comuna Cilieni sunt:

- DJ 642 – Islaz – Dobrosloveni
- DJ 604 – Cilieni – Leu (jud. Dolj)

Centre urbane apropiate:

- Slatina – 75 km;
- Caracal – 42 km;
- Corabia – 25 km;

Distanța din central comunei Cilieni până la:

- București – 170 km;
- Aeroport Craiova – 100 km;
- Port Corabia – 25 km;
- Autostrada București – Pitești – 157 km;
- Autostrada București – Constanța – 180 km;

Rețeaua de drumuri locale și comunale existente pe teritoriul comunei Cilieni însumează circa 165 km.

Drumurile asfaltate de pe raza comunei Cilieni au o lungime de 15 km, fiind reprezentate de DJ 642 – 4 km, DJ 604 – 10 km, DC – 1 km.

Drumurile pietruite însumează un total de circa 25 km.

Comuna Cilieni dispune de conexiune feroviară prin traseul feroviar Caracal – Corabia , prin gara situată în sat Vișina Gara aflată la 17 km.

6.4.2. Alimentarea cu apă și canalizare

Comuna Cilieni nu dispune de rețea de alimentare cu apă potabilă.

Alimentarea cu apă a populației este asigurată din surse proprii, puțuri săpate de tip fântăni, alimentate din pânza freatică și construite de localnici din piatră sau beton.

În acest moment, comuna Cilieni nu dispune de rețea de canalizare în sistem centralizat, care să asigure colectarea apelor uzate, inclusiv epurarea lor.

Apele pluviale din comună sunt colectate prin intermediul rigolelor și șanțurilor amplasate pe marginea drumurilor, evacuarea apei făcându-se în mod natural.

Pentru evacuarea apelor uzate din gospodării se propune realizarea unui sistem de canalizare racordat în final la o stație de epurare.

6.4.3. Alimentarea cu energie electrică

Lungimea rețelei de electricitate din comuna Cilieni este de aproximativ 50 km.

Gradul de acoperire cu instalația electrică este de 100% și nu există zone neelectrificate la nivel local.

Alimentarea cu energie electrică și iluminatul public sunt asigurate de CEZ România S.A.

6.4.4. Iluminatul public

Rețeaua de iluminat public a comunei Cilieni are o lungime de circa 30 km. Rețeaua de alimentare cu energie electrică publică cuprinde 6 transformatoare.

6.4.5. Energie termică

Principalele forme de încălzire a locuințelor sunt sobele, centralele termice pe combustibil solid, radiatoare electrice.

Pentru primăria comunei Cilieni și pentru școlile și grădinițele din comună se utilizează încălzirea prin intermediul centralelor termice pentru care se utilizează combustibil solid – lemne.

6.4.6. Alimentare cu gaze naturale

Comuna Cilieni nu dispune de rețea de alimentare cu gaze naturale.

Consiliul Local Cilieni, dorește înființare rețelei de distribuție a gazelor naturale în comuna Cilieni.

Sistemul de distribuție gaze naturale - prin care se va realiza alimentarea cu gaze a comunei Cilieni, se va racorda la conducta de transport gaze natural: Turnu Măgurele – Giuvărăști – Corabia.

6.4.7. Transport public local

Locuitorii comunei Cilieni beneficiază de facilități de transport public local. Acesta este asigurat de doua firme locale de transport public în regim maxi-taxi.

Firma S.C. Trans Bus S.A. Slatina, asigra transportul călătorilor pe traseul Slatina – Islaz – Corabia. Se asigra zilnic cursă Corabia- Slatina și retur iar a doua cursă zilnică asigra transportul pe ruta Slatina- Corabia, returul este de la Corabia – Caracal.

A doua firmă ce asigra transportul public local este S.C. Sucidava S.R.L. având același traseu și direcții de transport.

În comuna Cilieni este amenajată o stație pentru călători.

Serviciile de transport în comun, la nivelul comunei, sunt asigurate în regim maxi-taxi.

DLS București – asigra zilnic transportul călătorilor pe ruta Cilieni – București.

6.4.8. Serviciul de salubritate

Pe teritoriul comunei Cilieni încă nu este implemenat un serviciu de gestionare a deșeurilor locale.

Conform cu “Planul local de Acțiune pentru Mediu la nivelul județului Olt” – Componenta Managementul Deșeurilor cu ajutor material din Fondul European de Dezvoltare Regională 2009 – 2013 și cu Master Planului privind gestionarea deșeurilor și a proiectului Sistem integrat de management al deșeurilor solide în județul Olt – urmează a se construi patru stații de transfer în localitățile Scornicești, Balș, Caracal și Corabia. Conform aceluiași document, populația rurală trebuie conștientizată în mod permanent cu privire la necesitatea acțiunilor specifice sistemului de colectare selectivă a deșeurilor.

La nivelul județului Olt, în anul 2008 a fost înființată Asociația de Dezvoltare Intercomunitara “Olt - Eco”. Scopul înființării acestei organizații este de înființare, organizare, reglementare, finanțare, exploatare, monitorizare și gestionare în comun a serviciilor publice comunitare de salubritate a localităților și pentru exercitarea competențelor autorităților administrației publice locale în acest domeniu, în baza mandatului încredințat prin hotărâri ale autorităților deliberative ale unităților administrative teritoriale member.

Scopul Asociației de dezvoltare Intercomunitară “Olt- Eco” îl constituie implementarea Proiectului “Managementul integrat al deșeurilor în județul Olt”.

Înteresul comun, care stă la baza constituirii Asociației este interesul general al locuitorilor de pe raza unităților administrative teritoriale member pentru îmbunătățirea calității serviciului, în condițiile unor tarife și / sau taxe care să respecte limitele de suportabilitate ale populației și principiul poluatorul plătește, atingerea și respectarea standardelor europene privind protecția mediului înconjurător, precum și creșterea capacității de atragere pentru finanțarea investițiilor necesare în infrastructura tehnico-edilitară aferentă Serviciului.

6.4.9. Rețea de comunicații

Pe teritoriul comunei Cileni, există acoperire pentru toate rețelele de telefonie mobilă și fixă: Orange, Vodafone, Telekom România, Romtelecom. În comună există la nivelul anului 2015 – 280 abonați Romtelecom, 80 abonați Orange, 50 abonați Telekom România și 7 abonați Vodafone.

6.5. Mediu

În comuna Cileni nu există factori industriali care să contribuie la poluarea mediului înconjurător.

Principala formă de poluare care există la nivel local, este poluarea prin depozitarea deșeurilor în locurile neamenajate, respective necolectarea selectivă a deșeurilor.

De asemenea poluarea poate surveni în timpul campaniilor agricole când, datorită vântului, cantități mari de praf și pulberi ajung în zonele locuite.

O altă formă de poluare care există la nivel local este determinată de lipsa sistemelor de canalizare care are drept rezultat poluarea mediului, în special a apelor freatice și a celor subterane.

Calitatea apelor poate fi deteriorată prin deversări de reziduri necontrolate direct în apele curgătoare de la unități de producție și gospodării individuale.

Calitatea aerului poate să fie alterată din cauza traficului rutier prin emisia de noxe, praful datorat străzilor pietruite și de pământ.

6.6. Infrastructura de sănătate

6.6.1. Medicină umană

În comuna Cilieni funcționează un dispensar ce include 2 cabinete medicale, deservite de 2 medici de familie.

Clădirea dispensarului din comuna Cilieni a fost proiectată de arhitectul Artur din Caracal. Lucrările au fost începute în anul 1941 și s-au terminat în 1943 iar cheltuielile au fost acoperite în întregime de Generalul Marcel Olteanu, locuitorii comunei contribuind cu diverse munci fizice. Dispensarul a fost proiectat să aibe și o baie comună.

În anul 1943 a fost angajat și primul medic în comuna Cilieni – Dr.Răteanu.

În cadrul dispensarului serviciile medicale fiind asigurate de:

- Dr. Garaiman Daniela Niculina;
- Dr. Pătru Adina Elena;

Serviciile medicale sunt asigurate și de cele 2 asistente ale medicilor de familie, cărora li se alătură și un asistent medical comunitar. Asistentul medical comunitar – desfășoară în principal activitate de teren. Este membru al departamentului de asistență socială din cadrul primăriei, activitatea sa fiind finanțată de DSP – Slatina.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Locuitorii comunei Cilieni dispun și de un cabinet stomatologic – Dr Violeta Țuțuianu.

La nivelul comunei Cilieni, funcționează o farmacie umană și o drogherie, care sunt deservite de doi farmaciști.

Serviciile medicale oferite pacienților:

- concedii medicale și indemnizații pentru incapacitate temporară de muncă, cauzate de boli obișnuite sau de accidente în afara muncii;
- adeverință medicală sau aviz medical- pentru grădiniță/ școală/ tabără ;
- adeverința pentru șoferi;
- bilete de trimitere;
- prescripții medicale;
- certificate de deces - cu excepția situațiilor de suspiciune care necesită expertiza medico- legală, conform prevederilor legale;
- scutiri medicale pentru elevi, studenți în caz de îmbolnaviri;
- acte necesare copiilor aflați în plasament din cadrul sistemului de asistență socială și protecția copilului;
- adeverința înscriere facultate;
- documente medicale în vederea scutirii parțiale de efort fizic și de anumite condiții de muncă în cadrul practicii școlare;
- adeverința pentru elevi, studenți ca sunt apți pentru orele de sport;
- adeverințe medicale pentru copii necesare înscrierii în colectivități;
- adeverințe medicale solicitate de lucrători pentru exercitarea funcției;
- bilet de trimitere către societăți de turism balnear și de recuperare, cu consemnare sau atașat în copie a rezultatelor investigațiilor efectuate în regim ambulatoriu, cu data la care au fost efectuate;

6.6.2. Medicină veterinară

Pe teritoriul comunei Cilieni, funcționează și un cabinet medical veterinar. Acesta este amenajat într – un imobil ce aparține Primăriei Cilieni numită Casa Agronomului. Serviciile medicale veterinare sunt asigurate de un medic veterinar – Dr. Perete Dumitru ajutat de un tehnician veterinar.

6.7. Asistența socială

Serviciul de asistență și protecție socială, care funcționează în cadrul primăriei din comuna Cilieni, constă în instrumentarea dosarelor pentru ajutoare acordate pentru încălzirea locuințelor, instrumentarea dosarelor pentru protecția și promovarea dreptului copilului, conform Legii 272/2004.

În comuna Cilieni, pe parcursul anului 2014, numărul celor care au beneficiat de ajutor social a fost de 10 familii, iar alocația pentru susținerea familiei a fost acordată pentru 22 de familii.

Ajutor social au primit și cele 18 persoane cu nevoi speciale – handicap grav, din care 13 au și indemnizație pentru însoțitor.

Serviciul de asistență socială se ocupă și de cei 2 copil aflați în plasament la bunici.

6.8. Educație și cultură

Învățământul orgnizat în România apare după 1831. În județul Romanați exista doar o singură școală care funcționa la Caracal.

Legea învățământului obligatoriu și gratuit, pentru toate clasele sociale a fost făcută de Alexandru Ioan Cuza în anul 1864.

După 1869 în județul Romanați funcționau 208 școli la sate și 649 de învățători instruiiau 60.076 copii.

În anul 1887 în Cilieni funcționa o școală primară de gradul II, mixtă, unde învățau 34 de elevi – 29 băieți și 5 fete din cei 182 de copii din comună. În același an în Cilieni erau 1.997 locuitori - 990 bărbați și 1.007 femei- din care doar 32 știau să scrie și să citească.

În anul 1925 în comună funcționau două școli. O școală cu 4 săli de clasă și o cancelarie și cealaltă școală cu două săli de clasă și o cancelarie.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Clădirea construită în 1910 și în care a funcționat una din școlile din comună, a fost modernizată în perioada 2002-2003. Actualmente aici funcționează Centrul de Documentare și Informare. Un cabinet de informatică și trei săli de clasă.

Centrul de Documentare și Informare – este un centru de servire pluridisciplinară care pune la dispoziția comunității locale informații pe diverse suporturi – fond de carte, reviste, enciclopedii, casete audi-video, calculatoare conectate la internet-. Centru dispune de un fond de carte care însumează circa 25.000 de volume.

Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020

În anul 1968 este construit un imobil nou destinat învățământului – școală generală cu parter și etaj.

Liceul tehnologic "Ion Popescu Cileni"

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

În comuna Cilieni funcționează în prezent următoarele structuri și unități de învățământ:

- Liceul tehnologic “Ion Popescu Cilieni”
- Grădinița cu program normal

Personalul didactic, aflat sub coordonarea Directorului Profesor - Stănculescu Cristian Nicușor și care activează în cadrul Liceul tehnologic “Ion Popescu Cilieni” din Cilieni cuprinde:

- 6 învățători titulari;
- 45 profesori – din care 30 titulari și 15 profesori suplinitori;

În cadrul Liceul tehnologic din Cilieni, cursurile sunt urmate în anul școlar 2014 – 2015 de :

- 109 elevi – ciclul primar;
- 150 elevi - ciclul gimnazial;
- 129 elevi – ciclul liceal;

Elevii și profesorii își desfășoară activitatea în cadrul a 15 săli de clasă, la care se adaugă două laboratoare - informatică și agricultură.

Școala dispune de sală de sport și teren de sport.

Liceul Tehnologic ”Ion Popescu - Cilieni”, asigură formarea profesională în domeniul tehnic/construcții - instalații și lucrări publice, resurse naturale și protecția mediului/tehnician în agricultură.

Prima grădiniță din comuna Cilieni a fost inaugurată în anii 1948 – 1949 cu o singură educatoare.

Din anul 1981, grădinița din Cilieni, funcționează într-o clădire modernizată, beneficiind de 6 săli pentru activitatea didactică, sală de mese, bucătărie, vestiare și grupuri sanitare.

În anul școlar 2015-2015, cele 4 educatoare se ocupă de cei 65 de copii care frecventează cursurile grădiniței din Cilieni.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Grădiniță Cilieni

Evoluția populației școlare pe nivele de educație:

Niveluri de instruire	Ani				
	Anul 1992	Anul 2010	Anul 2011	Anul 2012	Anul 2013
	UM: Număr persoane				
	Număr persoane	Număr persoane	Număr persoane	Număr persoane	Număr persoane
Total	455	479	466	514	540
Copii înscriși în grădinițe	108	81	68	68	67
Elevi înscriși în învățământul preuniversitar	347	398	398	446	473
Elevi înscriși în învățământul primar și gimnazial (inclusiv învățământul special)	347	338	306	289	284
Elevi înscriși în învățământul primar (inclusiv învățământul special)	:	155	143	134	116
Elevi înscriși în învățământul gimnazial (inclusiv învățământul special)	:	183	163	155	168

Sursa: Insse-Baze tempo

6.8.2. Cultura

Activitatea culturală a comunei s-a desfășurat începând cu anul 1958 în cadrul Căminului Cultural condus de cadrele didactice.

Noul Cămin Cultural a fost construit în perioada 1989-2003. Sala de spectacole are 200 de locuri iar scena dispune de o suprafață de 100 m².

Cămin cultural - Cilieni

6.8.3. Viața spirituală

La nivelul comunei Cilieni funcționează o singură parohie:

- Parohia Cilieni

În comuna Cilieni, în prezent există două biserici.

Primele informații scrise despre biserica din Cilieni apare în anul 1774, an în care apare prima mențiunea despre existența unei biserici. Ca și restul construcțiilor din zonă acesta era

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

amenajată într – un bordei. Fiind amplasată pe malul Oltului cu timpul a fost surpată de ape și a fost construită o alta.

După cartagrafia din 1840, aflăm ca biserica din Cilieni era o construcție din lemn și avea hramul Sfinților Împărați Constantin și Elena.

Din Anuarul anului 1909 – al administrației Casei Bisericești din București aflăm că – Parohia din Cilieni – cu hramul Sfântul Nicolae, sfințită în anul 1847, avea 669 de familii și 2.460 de suflete. De asemenea apare ca data de construcție anii 1825 – 1827.

Strategia de dezvoltare locală a comunei Cileni, Județul Olt pentru perioada 2015 - 2020

În anul 1943 a fost începută construcția la a doua biserică. Evenimentele ce au urmat – al doilea război mondial, venirea comuniștilor la putere au dus la sistarea lucrărilor.

În anul 1993 au fost reluate lucrările de construcție la noua biserică. Aceasta a fost construită cu banii donați de locuitori și prin contribuția autorităților locale.

Noua biserică are hramul Sfinților Împărați Constantin și Elena și a fost târnosită în anul 2006.

Serviciile religioase sunt asigurate de doi preoți – Gane Toma și Dan Ion.

6.8.5. Evenimente culturale locale

În comuna Cilieni, până în anul 2004 Ziua Comunei era sărbătorită la data de 8 septembrie. După anul 2004 sărbătorirea Zilei Comunei Cilieni are loc pe data de 15 august.

6.8.6. Turism

Puncte de atracție pe teritoriul comunei Cilieni poate fi constituit și de lacul de acumulare Rusănești – și barajul hidrocentralei, care prezintă interes pentru cei pasionați de pescuit, dar poate să ofere posibilitatea dezvoltării activității de agrement – turism de tip city-break.

Un alt punct de atracție este constituit de biserica Sfântul Nicolae – ridicată în perioada 1825-1827.

6.8.7. Activități sportive

Comuna Cilieni dispune de un teren de fotbal amenajat care actualmente necesită modernizarea.

Comuna Cilieni are o echipă de fotbal – Clubul de fotbal Valea Oltului Cilieni – care joacă în Divizia Onoare. În campionatul 2013-2014 reușind să ocupe primul loc.

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Locuitorii și elevii din comuna Cilieni beneficiază și de o sală de sport acoperită destinată desfășurării evenimentelor sportive din comună dar și pentru efectuarea orelor de sport în perioada sezonului rece.

6.9. Economie

Spațiul rural al comunei Cilieni este caracterizat ca fiind un spațiu rural cu economie de subzistență.

Activitățile economice s-au dezvoltat în concordanță cu potențialul și resursele locale, economia fiind axată pe cultura plantelor- în special cultivarea legumelor în solarii, creșterea animalelor și prestări de servicii.

6.9.1. Relații economice

Comuna Cilieni are relații economice cu localitățile urbane apropiate – orașele Caracal, Corabia, Drăgănești-Olt, care sunt o sursă de aprovizionare cu bunuri și produse de larg consum, dar și cu locuitorii din comunele învecinate cu care realizează schimburi de produse agro-zootehnice în cadrul târgurilor săptămânale organizate în zonă.

Relațiile cu zonele urbane se realizează în dublu sens, deoarece în orașe se comercializează produse rezultate din gospodăriile locuitorilor din comuna Cilieni. Astfel, zona rurală reprezintă și sursa de materie primă pentru industria din orașe, cu preponderență industria alimentară.

Apropierea de centrele urbane exercită o influență favorabilă asupra întregii vieți economico – sociale a comunei.

Relațiile economice cu străinătatea sunt asigurate datorită migrării locuitorilor comunei în țări străine (Italia, Spania, Germania). Bani câștigați în afara țării sunt investiți în construcții de case și achiziționarea de bunuri, acestea contribuind la îmbunătățirea imaginii comunei.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

6.9.2. Lista agenților economici din Comuna Cilieni

Denumire operator economic	Sediul social Punct de lucru	Domeniul de activitate	Număr salariați
S.C. Adelina Lux SRL	Cilieni	Comerț cu amănuntul al mobilei, al articolelor de iluminat și al articolelor de uz casnic n.c.a., în magazine specializate	-
S.C. Adimar Medical SRL	Cilieni	Activități de asistență medicală specializată	2
S.C. Agro Cerco SRL		Cultivarea cerealelor (exclusiv orez), plantelor leguminoase și a plantelor producătoare de semințe oleaginoase	5
Asociația crescătorilor de animale Cilianca	Cilieni		
S.C. Auto Tepeliga SRL	Cilieni	Comerț cu amănuntul de piese și accesorii pentru autovehicule	-
S.C. Barbara 2002 Import – Export SRL	Cilieni	Intermedieri în comerțul cu material lemnos și materiale de construcții	-
CMI – Dr. Garaiman Daniela Niculina	Cilieni	Activități de asistență medicală specializată	
CMI – Dr. Pătru Adina Elena	Cilieni	Activități de asistență medicală specializată	
S.C. Cilian Electric Company SRL	Cilieni		
P.F.A. Cioară I. Emil	Cilieni		
P.F.A. Ciobanu T.E. Alin	Cilieni		
Î. Cocoloș FS Anișoara	Cilieni		
S.C.Cofcam SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	1
Î.I. Dăbuleanu Gheorghe	Cilieni		
P.F.A. Dașoveanu Victoria	Cilieni		
P.F.A. Defta S. Ionuț	Cilieni		
P.F.A. Degeratu I. Cornel	Cilieni		
Î.I. Degeratu St. Dumitru	Cilieni		
P.F.A. Delcea M Nicolae	Cilieni		
P.F.A. Delcea S. Nicușor	Cilieni		
P.F.A. Delican Nicula Liliana	Cilieni		
S.C. Demira Steel Group SRL	Cilieni		
S.C. Dolcil SRL	Cilieni	Comerț cu amnuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	5
S.C. Double Capital Grup SRL	Cilieni		

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

P.F.A. Dragu Andreea Ionela	Cilieni		
Î.I. Dumitru M.N. Marinela	Cilieni		
S.C. Dya Acord Force Trans SRL	Cilieni		
S.C. Eliana&Elimar SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	
Fundația Ana	Cilieni	Activități ale altor organizații n.c.a.	
Î.I. Ghearalia Liviu	Cilieni		
P.F.A. Gârcoveanu Stelian	Cilieni		
P.F.A. Gircel N. Marin	Cilieni		
Guran Elena	Cilieni		
Guran Emil	Cilieni		
S.C. Guță Cil Construct SRL			
Societatea de servicii hidroenergetice Hidroserv S.A. București – Entitate fără personalitate juridică	Cilieni		
S.C. Ileana A&N SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	1
S.C. Lag SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	-
P.F.A. Marancea M Marian	Cilieni		
Î.I. Marancea V.I. Mariana	Cilieni		
P.F.A. Mărculescu V. Dan Ionuț Paul	Cilieni		
S.C. Marius Impex SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	1
P.F.A. Mirescu I. Vasile	Cilieni		
S.C. Mitică& Alin Extractgrup SRL	Cilieni		
P.F.A. Neicu Florinela	Cilieni		
Î.I. Neicu M. Ștefan	Cilieni		
P.F.A. Neicu T.S. Florin	Cilieni		
S.C. Neocom SRL	Cilieni	Comerț cu amănuntul al produselor farmaceutice, în magazine specializate	-
S.C. Nicalin-Vio Rodi SRL	Cilieni		
Î.I. Niculescu M. Eremia	Cilieni		
Î.I. Nicolăescu T. Ionuț Flavius	Cilieni		
P.F.A. Oliță Ionel	Cilieni		
S.C. Pakota&Clau SRL	Cilieni		
P.F.A. Petroi M. Marinela	Cilieni		
P.F.A. Petroi S. Forin	Cilieni		
S.C. Phenofarm SRL	Cilieni	Comerț cu amănuntul al produselor	4

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

		farmaceutice, în magazine specializate	
P.F.A. Popescu Emil Daniel	Cilieni		
S.C. Ramy&Manu SRL	Cilieni	Comerț cu amănuntul în magazine nespecializate, cu vânzare predominantă de produse alimentare, băuturi și tutun	-
Î.I. Rau T. Ion	Cilieni		
P.F.A. Rece Ionel Claudiu	Cilieni		
Î.I. Ruță I. Florin Den	Cilieni		
P.F.A. Sama S. Florentin	Cilieni		
Î.I. Sârbu D.S. Florentina	Cilieni		
S.C. Startcon CG SRL	Cilieni	Lucrări de construcții a clădirilor rezidențiale și nerezidențiale	7
S.C. Teocom Ecofire SRL	Cilieni	Fabricarea altor produse din lemn, fabricarea articolelor din plută, paie și din alte materiale vegetale împletite	1
S.C. Trinacria SRL	Cilieni	Activități de jocuri de noroc și pariuri	1
Î.I. Zavelcă Sandu	Cilieni		
S.C. CEC Bank	Cilieni		
S.C. Orange România	Cilieni		
S.C. Telecom	Cilieni		
S.C. Vodafone România	Cilieni		

6.9.3. Agricultură

Producția vegetală - condițiile geografice și climatice din zona comunei Cilieni, favorizează dezvoltarea agriculturii. Circa 55 % din teritoriul comuna Cilieni, este alcătuit din soluri din clasa I-a și I-a spre a II-a, care se pretează pentru culturi agricole diverse cu maximă eficiență economică. Pe aceste terenuri se pot cultiva specii ca: grâu, orz, seară, porumb boabe, floarea soarelui, soia, leguminoase alimentare, pepeni, legume, plante furajere etc..

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Suprafața recoltată și producția obținută – 2012:

Denumirea culturilor	Unitate- Consiliul Local Suprafața recoltată -hectare-	Unitate- Consiliul Local Producția obținută -tone-	Exploatații agricole individuale Suprafața recoltată -hectare-	Exploatații agricole individuale Producția obținută -tone-
Cereale pentru boabe – total:	0	0	662	1.857
-Orz	0	0	25	70
-Grâu comun de toamnă	0	0	330	1.056
-Ovăz de primăvară	0	0	30	39
Porumb boabe – total:	0	0		
- În ogor propriu	0	0	277	692
Leguminoase pentru boabe-total:	0	0	8	11
-Mazăre boabe uscată – total:	0	0	1	1
-Fasole boabe-total:	0	0		
- În ogor propriu	0	0	7	10
Plante uleioase-total:	0	0	15	18
-Floarea soarelui –total:	0	0	15	18
- În ogor propriu:	0	0	15	18
Cartofi –total:	0	0	11	205
-Cartofi de vară în ogor propriu:	0	0	7	125
Cartofi de toamnă în ogor propriu			4	80
Legume de câmp și în solarii-total:	0	0		
-în ogor propriu:	0	0	382	16.559
-Tomate	0	0		
- În ogor propriu:	0	0	175	8.750
- Timpurii și de vară	0	0	100	5.000
- De toamnă	0	0	75	3.750
-Ceapă uscată	0	0	10	80
-Usturoi uscat	0	0	4	8
-Varză – total:	0	0	120	4.700
- În ogor propriu:	0	0	120	4.700
- Timpurie și de vară:	0	0	100	3.500
- În ogor propriu	0	0	100	3.500
- De toamnă- în total:	0	0	20	1.200
- În ogor propriu:	0	0	20	1.200
-Ardei –total:	0	0	40	2.000
-Castraveți –total:	0	0		
- În ogor propriu:	0	0	10	500
-Rădăcinoase-total:	0	0	3	36
- În ogor propriu:	0	0	3	36

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- Morcovi –total:	0	0	3	36
- În ogor propriu:	0	0	3	36
-Mazăre păstăi:	0	0	2	2
-Fasole păstăi-total:	0	0	2	2
- În ogor propriu:	0	0	2	2
-Vinete	0	0	10	300
-Conopidă	0	0	6	180
-Pepeni verzi-total:	0	0		
- În ogor propriu:	0	0	16	960
-Pepeni galbeni-total:	0	0		
- în ogor propriu:	0	0	5	150
-Plante de nutreț în ogor propriu:	0	0		
- lucernă pentru fân și masă verde -în ogor propriu:	0	0	360	10.800
-Pășuni naturale în folosință:	306	1.530	0	0
-Vii hibride pe rod-total:	0	0	60	360
- în ogor propriu:	0	0	60	360
Fructe-total de pomi fructiferi:	0	0	1	7
-Mere	0	0	0,40	3
-Prune	0	0	0,16	0
-Caise	0	0	0,44	4

Sursa:Registrul agricol-Cilieni -2015

Suprafața efectiv irigată și producția obținută în anul 2012:

Denumire culturi	Unitatea Consiliul Local Suprafața efectiv irigată -hectare-	Unitatea Consiliul Local Producția -Tone-	Exploatații Agricole individuale Suprafața efectiv irigată -hectare-	Exploatații Agricole individuale producția -Tone-
Legume	0	0	382	16.559

Sursa:Registrul agricol-Cilieni -2015

Îngrășăminte naturale utilizate pe culturi – 2012:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -hectare-
Îngrășăminte naturale	0	0	100	3.000
Legume	0	0	100	3.000

Sursa:Registrul agricol-Cilieni -2015

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Îngrășăminte chimice total și pe culturi – 2012:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -hectare-
Grâu și secară	0	0	200	14
Porumb pentru boabe	0	0	250	20
Legume	0	0	300	17
Plante de nutreț	0	0	200	3

Sursa:Registrul agricol-Cileni -2015

Îngrășăminte chimice pe tipuri de substanțe și culturi – 2012:

Denumirea indicatorilor	Exploatații Agricole individuale Suprafața -hectare- Azotoase	Exploatații Agricole individuale Cantitatea -hectare- Azotoase	Exploatații Agricole individuale Suprafața -hectare- Fosfatice	Exploatații Agricole individuale Cantitatea -hectare- Fosfatice
Grâu și secară	200	14	200	9
Porumb pentru boabe	200	20	250	12
Legume	300	17	300	27

Sursa:Registrul agricol-Cileni -2015

Suprafața agricolă calamitată în anul 2012:

Factori de risc natural	Unitatea Consiliu Local Suprafața agricolă calamitată Pășuni și fânețe permanente -hectare-	Exploatații Agricole Individuale
Îngheț	0	0
Grindină	0	0
Inundații	0	0
Secetă	306	0
Incendii	0	0
Invazii dăunători	0	0
Altele	0	0

Sursa:Registrul agricol-Cileni -2015

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Suprafața recoltată și producția obținută – 2013:

Denumirea culturilor	Unitate- Consiliul Local Suprafața recoltată -hectare-	Unitate- Consiliul Local Producția obținută -tone-	Exploatații agricole individuale Suprafața recoltată -hectare-	Exploatații agricole individuale Producția obținută -tone-
Cereale pentru boabe – total:	0	0	666	2.480
-Orz	0	0	22	77
-Grâu comun de toamnă	0	0	363	1.452
-Ovăz de primăvară	0	0	18	31
Porumb boabe – total:	0	0		
- În ogor propriu	0	0	263	920
Leguminoase pentru boabe-total:	0	0		
-Mazăre boabe uscată – total:	0	0	0	0
-Fasole boabe-total:	0	0		
- În ogor propriu	0	0	9	14
Plante uleioase-total:	0	0	12	26
-Floarea soarelui –total:	0	0		
- În ogor propriu:	0	0	12	26
Cartofi –total:	0	0	6	96
-Cartofi de vară în ogor propriu:	0	0	4	60
Cartofi de toamnă în ogor propriu			2	36
Legume de câmp și în solarii-total:	0	0	300	14.000
-în ogor propriu:	0	0		
-Tomate	0	0		
- În ogor propriu:	0	0	150	7.000
- Timpurii și de vară	0	0	100	5.000
- De toamnă	0	0	50	2.000
-Ceapă uscată	0	0	12	108
-Usturoi uscat	0	0	5	7
-Varză – total:	0	0	140	5.870
- Timpurie și de vară:	0	0	110	4.070
- În ogor propriu	0	0	110	4.070
- De toamnă- în total:	0	0	30	1.800
- În ogor propriu:	0	0	30	1.800
-Ardei –total:	0	0	60	3.120
-Castraveți –total:	0	0		
- În ogor propriu:	0	0	10	480
-Rădăcinoase-total:	0	0		
- În ogor propriu:	0	0	3	60
- Morcovi –total:	0	0	1	17

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- În ogor propriu:	0	0	1	17
-Mazăre păstăi:	0	0	2	4
-Fasole păstăi-total:	0	0		
- În ogor propriu:	0	0	3	11
-Vinete	0	0	8	256
-Conopidă	0	0	4	112
-Pepeni verzi-total:	0	0		
- În ogor propriu:	0	0	6	390
-Pepeni galbeni-total:	0	0		
- în ogor propriu:	0	0	2	60
-Plante de nutreț în ogor propriu:	0	0		
- lucernă pentru fân și masă verde -în ogor propriu:	0	0	370	16.700
-Pășuni naturale în folosință:	306	1.366	0	0
-Vii hibride pe rod-total:	0	0	0	0
- în ogor propriu:	0	0	60	540
Fructe-total de pomi fructiferi:	0	0		
-Mere	0	0	0,40	5
-Prune	0	0	0,16	1
-Caise	0	0	0,44	2

Sursa:Registrul agricol-Cilieni -2015

Suprafața efectiv irigată și producția obținută în anul 2013:

Denumire culturi	Unitatea Consiliul Local Suprafața efectiv irigată -hectare-	Unitatea Consiliul Local Producția -Tone-	Exploatații Agricole individuale Suprafața efectiv irigată -hectare-	Exploatații Agricole individuale producția -tone-
Legume	0	0	397	17.495

Sursa:Registrul agricol-Cilieni -2015

Îngrășăminte naturale utilizate pe culturi – 2013:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Îngrășăminte naturale	0	0	320	1.200
Legume	0	0	320	1.200

Sursa:Registrul agricol-Cilieni -2015

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Îngrășăminte chimice total și pe culturi – 2013:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Grâu și seară	0	0	320	18
Porumb pentru boabe	0	0	200	10
Legume	0	0	340	27

Sursa:Registrul agricol-Cilieni -2015

Îngrășăminte chimice pe tipuri de substanțe și culturi – 2013:

Denumirea indicatorilor	Exploatații Agricole individuale Suprafața -hectare- Azotoase	Exploatații Agricole individuale Cantitatea -tone- Azotoase	Exploatații Agricole individuale Suprafața -hectare- Fosfatice	Exploatații Agricole individuale Cantitatea -tone- Fosfatice	Exploatații Agricole individuale Suprafața -hectare- Potasice	Exploatații Agricole individuale Cantitatea -tone- Potasice
Grâu și seară	300	15	0	0	200	3
Porumb pentru boabe	200	10	0	0	150	1
Legume	300	18	300	4	300	4

Sursa:Registrul agricol-Cilieni -2015

Aplicarea îngrășămintelor, amendamentelor și pesticidelor – 2013:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Îngrășăminte chimice - total	0	0	1.092	55
-azotoase	0	0	650	43
-fosfatice	0	0	350	4
-potasice	0	0	170	8
Îngrășăminte naturale	0		80	1.200
Insecticide	0	0	350	350
Fungicide	0	0	350	350
Erbicide – total din care pentru :	0	0		205
-grâu	0	0	300	5
-porumb	0	0	200	200

Sursa:Registrul agricol-Cilieni -2015

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Suprafața recoltată și producția obținută – 2014:

Denumirea culturilor	Unitate- Consiliul Local Suprafața recoltată -hectare-	Unitate- Consiliul Local Producția obținută -tone-	Exploatații agricole individuale Suprafața recoltată -hectare-	Exploatații agricole individuale Producția obținută -tone-
Cereale pentru boabe – total:	0	0		
-Orz	0	0	20	82
-Grâu comun de toamnă	0	0	179	698
-Ovăz de primăvară	0	0	24	31
Porumb boabe – total:	0	0		
- În ogor propriu	0	0	250	1.175
Leguminoase pentru boabe-total:	0	0		
-Mazăre boabe uscată – total:	0	0	0	0
-Fasole boabe-total:	0	0	7	1
- În ogor propriu	0	0		
Plante uleioase-total:	0	0		
-Floarea soarelui –total:	0	0		
- În ogor propriu:	0	0	12	19
Cartofi –total:	0	0		
-Cartofi timpurii în ogor propriu:	0	0	2	24
-Cartofi de vară în ogor propriu:	0	0	0	0
Cartofi de toamnă în ogor propriu			3	45
Legume de câmp și în solarii-total:	0	0		
-în ogor propriu:	0	0	147	5.430
-Tomate	0	0		
- În ogor propriu:	0	0		
- Timpurii și de vară	0	0	90	3.150
- De toamnă	0	0	57	2.280
-Ceapă uscată	0	0	14	168
-Usturoi uscat	0	0	4	20
-Varză – total:	0	0	139	3.471
- Timpurie și de vară:	0	0	112	2.688
- În ogor propriu	0	0		
- De toamnă- în total:	0	0		
- În ogor propriu:	0	0	27	783
-Ardei –total:	0	0	53	1.590
-Castraveți –total:	0	0	7	280
- În ogor propriu:	0	0		
-Rădăcinoase-total:	0	0		
- În ogor propriu:	0	0		
- Morcovi –total:	0	0	1	20

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- În ogor propriu:	0	0	2	4
-Mazăre păstăi:	0	0		
-Fasole păstăi-total:	0	0		
- În ogor propriu:	0	0	4	9
-Vinete	0	0	10	200
-Conopidă	0	0	5	125
-Pepeni verzi-total:	0	0		
- În ogor propriu:	0	0	8	336
-Pepeni galbeni-total:	0	0		
- în ogor propriu:	0	0	1	14
-Plante de nutreț în ogor propriu:	0	0	320	8.000
- lucernă pentru fân și masă verde -în ogor propriu:	0	0	320	8.000
-Pășuni naturale în folosință:	306	1.366		
-Vii hibride pe rod-total:	0	0		
- în ogor propriu:	0	0	60	360
Fructe-total de pomi fructiferi:	0	0		
-Mere	0	0	0,40	5
-Prune	0	0	0,16	
-Caise	0	0	0,44	21

Sursa:Registrul agricol-Cilieni -2015

Îngrășăminte naturale utilizate pe culturi – 2013:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Îngrășăminte naturale	0	0	30	900
Legume	0	0	30	900

Sursa:Registrul agricol-Cilieni -2015

Îngrășăminte chimice total și pe culturi – 2014:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Grâu și seară	0	0	150	0,5
Porumb pentru boabe	0	0	160	0,5
Legume	0	0	350	21

Sursa:Registrul agricol-Cilieni -2015

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Îngrășăminte chimice pe tipuri de substanțe și culturi – 2014:

Denumirea indicatorilor	Exploatații Agricole individuale Suprafața -hectare- Azotoase	Exploatații Agricole individuale Cantitatea -tone- Azotoase	Exploatații Agricole individuale Suprafața -hectare- Fosfatice	Exploatații Agricole individuale Cantitatea -tone- Fosfatice	Exploatații Agricole individuale Suprafața -hectare- Potasice	Exploatații Agricole individuale Cantitatea -tone- Potasice
Îngrășăminte aplicate - TOTAL	670	47	660	18	450	4
Grâu și secară	150	40	150	4	150	1
Porumb pentru boabe	210	15	210	6	-	-
Legume	300	21	300	8	300	3

Sursa:Registrul agricol-Cileni -2015

Aplicarea îngrășămintelor, amendamentelor și pesticidelor – 2014:

Denumirea indicatorilor	Unitatea Consiliul Local Suprafața -hectare-	Unitatea Consiliul Local Cantitatea -tone-	Exploatații Agricole individuale Suprafața -hectare-	Exploatații Agricole individuale Cantitatea -tone-
Îngrășăminte chimice - total	0	0		860
-azotoase	0	0	1.200	180
-fosfatice	0	0	900	70
-potasice	0	0	400	10
Îngrășăminte naturale	0		20	600
Insecticide	0	0	300	195
Fungicide	0	0	140	120
Erbicide – total din care pentru :	0	0		
-grâu	0	0	150	210
-porumb	0	0	200	280

Sursa:Registrul agricol-Cileni -2015

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

6.9.4. Situația parcului de tractoare și mașini agricole

Nr. Crt	Denumire utilaje	2015
1	Tractoare 65 CP	22
2	Tractoare 95 CP	4
3	Tractoare 105 CP	1
4	Tractoare 115 CP	1
5	Tractoare 125 CP	1
6	Tractoare 140 CP	1
7	Tractoare 195 CP	1
8	Tractoare 200 CP	1
9	Tractoare 220 CP	1
10	Tractoare 270 CP	1
11	Tractoare 310 CP	1
12	Remorci cisternă	5
13	Remorci	5
14	Încărcător frontal	3

Sursa: Registrul agricol-Cilieni -2015

6.9.5. Zootehnia

Condițiile geografice și climatice existente în zona comunei Cilieni sunt favorabile și creșterii de animale. Existența podului peste Olt asigură accesul la pășuni pentru efectivul de animale din comună.

Efectivul de animale înregistrat în cadrul Registrului Agricol:

	Număr capete animale 2012	Număr capete animale 2013	Număr capete animale 2014
Bovine	250	250	320
Ovine și caprine	2.311	2.322	2.238
Cabaline și asine	355	374	331
Porcine	836	884	857
Păsări	29.000	28.000	26.000

Sursa: Cabinet veterinar Dr. Perete Dumitru

Din efectivul de bovine, circa 100 de capete aparțin a doi proprietari care s-au specializat pe creșterea bovinelor pentru lapte. Intențiile viitoare sunt de a amenaja microferme, specializate pe creșterea bovinelor pentru lapte, cu ajutorul fondurilor europene.

Se constată o scădere a numărului de cai și măgari, utilizați pentru muncile agricole, ca urmare a înlocuirii acestora cu utilaje agricole – tractoare.

6.9.6. Pomicultură

În prezent, pe teritoriul comunei Cilieni există doar o suprafață de 1 ha cultivată cu pomi fructiferi – mere, prune, caise și zarzăre.

6.9.7. Apicultura

Daca la începutul anilor 2010 se înregistrau doar 150 de familii de albine, numărul acestora a ajuns la 285 la începutul anului 2015.

6.9.8. Piscicultură

În comuna Cilieni este amenajat lacul de acumulare Rusănești. Pe raza comuna Cilieni nu sunt amenajate bălți sau iazuri cu destinație piscicolă.

6.9.9. Silvicultură

Suprafața totală acoperită cu păduri și altă vegetație forestieră, înregistrată la nivelul comunei Cilieni este de 46,6 hectare, conform datelor din Registrul Agricol. Pădurile sunt în proprietate privată.

Esențele lemnoase ce compun pădurile – salcâm, plop, stejar.

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

6.10. Administrația publică locală

Funcție	Nume și prenume
Primar	Ionel Marancea
Viceprimar	Marin Rece
Secretar	Constantin Dașoveanu
Contabil	Ninel Gulie
Consilieri	Cazacu Anghel Gigi
	Ciobanu Florin Robert
	Cocoloș Gigi
	Cîrciumaru Marian
	Delcea Stelian
	Ghearialia Elena
	Gîrgel Marin
	Marancea Marian
	Neicu Ștefan
	Oaie Mircea
	Pașalică Ioan Dumitru Florin
	Scrieciu Nicolae
	Rece Marin

Organigramă– Primăria Cilieni	
Compartiment agricol	3
Compartiment cultură	1
Compartiment administrativ	2
Compartiment taxe și impozite	1
Compartiment financiar - contabilitate	2
Compartiment asistență social	1
- asistent comunitar	1
- asistenți personali	12
Compartiment pază	4
Posturi vacante	
Compartiment taxe și impozite	1
Compartiment stare civilă	1
Compartiment administrativ	1
Compartiment situații de urgență	1
Compartiment pază	1

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

6.10.1 Venituri și buget preconizat

- mii lei -

Venituri	2015
Venituri total	4.385
Venituri curente	3.994
Venituri fiscale	3.883

Sursa: Primăria Cileni– Serviciul contabilitate

- mii lei -

Buget preconizat	2015	2016	2017	2018	2019	2020
	4.385	4.017	4.145	4.235	-	-

Sursa: Primăria Cileni– Serviciul contabilitate

VII. ANALIZA SWOT

Primul pas în elaborarea Strategiei de dezvoltare locală a comunei Cilieni a fost evaluarea situației curente a comunei din perspectiva domeniilor cheie care a permis analiza în detaliu a tuturor aspectelor pozitive și negative ale evoluției sale.

Scopul final al acestei evaluări reprezintă atât formularea obiectivelor strategice ale comunei Cilieni pe termen lung, cât și stabilirea direcțiilor de dezvoltare pentru a atinge obiectivele stabilite.

În procesul de elaborare a strategiei s-a folosit analiza SWOT, ca instrument managerial, pentru evaluarea și prezentarea sintetică a aspectelor celor mai importante care vor afecta, într-un mod sau altul, evoluția viitoare a comunei Cilieni.

Orice comunitate trebuie să asimileze și să promoveze o viziune strategică în ceea ce privește dezvoltarea sa în viitor.

Lipsa unei asemenea viziuni duce la o activitate administrativă haotică, în cadrul căreia se pot rata oportunități și se consumă irațional resurse.

Experiența internațională a arătat că proiectele și programele operaționale funcționează cel mai bine atunci când fac parte dintr-un cadru coerent și când există o coordonare la nivel strategic.

Procesul de planificare strategică (PPS) a vizat definirea reperelor strategice de dezvoltare a unei comunității pe o perioadă de 7 ani. Etapele metodologice principale ale PPS au fost următoarele:

- Realizarea unei analize preliminare;
- Stabilirea viziunii asupra dezvoltării strategice a comunității;
- Analiza sectorială a domeniilor strategice principale;
- Articularea documentului strategic;

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Analiza SWOT este o metodologie de analiză a unui proiect.

Numele este descriptiv:

Strengths (puncte tari)

Weaknesses (puncte slabe)

Opportunities (oportunitati)

Threats (riscuri).

Pentru a avea certitudinea că politicile și programele existente corespund necesităților de dezvoltare a comunei Cilieni, în cadrul limitărilor impuse de resursele locale disponibile și pentru accesarea fondurilor prin care Uniunea Europeană susține politica de dezvoltare regională s-a impus elaborarea strategiei de dezvoltare locală pentru perioada 2015 - 2020.

Problemele cheie au fost identificate pe baza concluziilor evaluării premergătoare și prezentate în cadrul unei matrici, sub forma punctelor slabe, punctelor tari, oportunităților și amenințărilor.

Punctele tari se referă la mediul intern și reprezintă resursele și capacitățile de care comunitatea dispune și care sunt superioare celor deținute de alte comunități similare.

Punctele slabe se referă la mediul intern și reprezintă resursele și capacitățile insuficiente sau de o calitate inferioară celor deținute de alte comunități similare.

Oportunitățile se referă la mediul extern și reprezintă suma evoluțiilor favorabile ale mediului de ansamblu al țării, care poate îmbrăca forme extrem de diferite plecând de la schimbările legislative, integrarea europeană și posibilitatea oferită comunității de a se dezvolta într-o formă superioară pe ansamblu sau pe domenii de interes.

Amenințările se referă la mediul extern și reprezintă evoluțiile defavorabile ale acestuia privite în ansamblu, care pot îmbrăca forme extrem de diferite, plecând de la schimbările de mentalitate, lacunele legislative și evoluțiile economice negative sau instabile care afectează capacitatea comunității de a atinge obiectivele strategice pe care și le-a propus.

Amenințările pot fi concrete sau potențiale. Întrebări cheie care îndrumă analiza strategică:

Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020

CE PUTEM FACE?
(Punctele forte și punctele slabe)

CE AM PUTEA FACE?
(Oportunități și amenințări)

CE VREM SĂ FACEM?
(Valorile comunei și ale locuitorilor comunei)

CE SE AȘTEAPTĂ CEILALȚI SĂ FACEM?
(Dorințele locuitorilor comunei)

CE RESURSE ȘI POTENȚIAL
VREM SĂ DEZVOLTĂM

CE OPORTUNITĂȚI PUTEM FRUCTIFICA?

CE TREBUIE SĂ NE PREOCUPE?

CUM PUTEM ÎMPLINI AȘTEPTĂRILE LOCUIȚORILOR COMUNEI?

Strategia de dezvoltare locală a comunei Cilieni, Județul Olt pentru perioada 2015 - 2020

Analiza SWOT are o deosebită utilitate în procesul de stabilire a direcțiilor de dezvoltare a comunității, permițând o amibună gestionare a resurselor și relațiilor de intercondiționalitate. Totodată, prezentând în mod sintetic atât problemele. Cât și realizările comunității analiza SWOT permite înțelegerea rapidă, simultană și integrală a legăturilor dintrele elementele pozitive și negative ale comunității.

Unele “oportunități” și “amenințări” vor apărea din “punctele tari” și “punctele slabe” ale comunității, iar amenințările pot fi concrete sau potențiale.

În urma analizei SWOT s-au identificat trei principia prioritare care artrebui ă stea la baza elaborării strategiei în vedrea dezvoltării durabile, și anume:

COMUNA

CILIENI

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

7.1. Agricultură și dezvoltarea rurală

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Potențial agricol ridicat – 5.073 ha teren arabil; ▪ Existența resursei umane pentru agricultură; ▪ Existența a circa 700 de producători agricoli în comună; ▪ Existența pieței de desfacere; ▪ Prezența intermediarilor în agricultură permite vânzarea rapidă și en gross a produselor agricole; ▪ Posibilitatea dezvoltării fermelor de animale; ▪ Posibilitatea construirii de centre de colectare și prelucrare a laptelui; ▪ Functionarea cabinetului veterinar - prezența unui medic veterinar și a unui tehnician veterinar; ▪ Existența mediului pentru culturi ecologice; ▪ Folosirea unor semințe selecționate; ▪ Utilizarea redusă a îngrășămintelor naturale; ▪ Peocuparea populației, într-o pondere mare pentru cultivarea plantelor- în special legume și creșterea animalelor; ▪ Existența unor sisteme de irigații private – sistemul picătura, care permit extinderea suprafețelor cultivate; ▪ Ponderea ridicată a proprietății private asupra terenului arabil și a efectivului de animale; ▪ Dezvoltarea societăților agricole prin comasarea tarlalelor și exploatarea în sistem intensiv; ▪ Potențial agricol ridicat se realizează prin diversificarea culturilor și prin deschidere către nou; 	<ul style="list-style-type: none"> ▪ Posibilități de finanțare reduse; ▪ Desfacerea produselor agricole și lactate este foarte dificilă; ▪ Infrastructura deficitară la nivel local; ▪ Terenurile sunt fărâșate; ▪ Teama de asociere; ▪ Prezența intermediarilor în agricultură între producătorii și consumatorii finali, reduc veniturile agricultorilor; ▪ Lipsa calificării și instruirii agricultorilor; ▪ Dotare tehnică insuficientă sau învechită a utilajelor agricole; ▪ Lipsa unui sistem de irigații pentru culturile mari; ▪ Suprafața redusă a pădurilor; ▪ Utilizarea intensă a pesticidelor și îngrășămintelor; ▪ Absența unor centre de colectare, prelucrare și valorificare superioară a produselor specifice de pe raza comunei; ▪ Absența unor resurse materiale dar și de mentalitate care să faciliteze angajarea specialiștilor în agricultură și în domeniul rural în stadiul actual (slaba eficiență economică a exploatațiilor agricole nu permite angajarea în totalitate a specialiștilor existenți); ▪ Insuficienta promovare a zonei rurale și a produselor specifice; ▪ Accesul redus la informații și servicii de consultanță datorită numărului mic de posturi alocate pentru aceste tipuri de servicii; ▪ Îmbatrânirea populației comunei și migrarea tinerilor către străinătate sau alte locuri atractive financiar; ▪ Suprafața redusă a pădurilor - 46 ha pe teritoriul comunei – zonă cu deficit de vegetație forestieră;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Crearea unor centre de colectare și procesare a materiilor prime rezultate din sectorul agricol; ▪ Existența cadrului legislativ pentru înființarea și dezvoltarea exploatațiilor agricole; ▪ Existența Planului Național Strategic pentru Dezvoltarea Rurală; ▪ Sprijinul oferit de Oficiul Județean pentru Consultanță Agricolă cu privire la accesare fonduri europene; ▪ Sprijinirea investitorilor prin alocarea de terenuri necesare dezvoltării întreprinderilor; ▪ Stimularea asocierii terenurilor agricole, stimularea pieței arende și informarea populației privind renta viageră; ▪ Distanța relativ mică față de Municipiul Caracal (42 km) și față de orașul Corabia (25 km), este un avantaj pentru investitori; ▪ Împădurirea suprafețelor de teren care se pretează în acest sens; ▪ Prelucrarea pe plan local a produselor agricole și de origini animale; ▪ Dezvoltarea sectorului pomicol; ▪ Dezvoltarea sectorului zootehnic; ▪ Înființarea unui sistem de irigații; ▪ Dezvoltarea ecoturismului prin exploatarea suprafețelor ocupate de apă și a celor populate cu diferite specii de păsări rare; ▪ Îndeplinirea standardelor de calitate a produselor agricole, a celor de protecție a mediului, de igienă și bunăstare a animalelor; ▪ Dotarea cu utilaje și echipamente performante în raport cu structura agricolă actuală; ▪ Potențial pentru dezvoltarea sectorului agricol, cu accent pe 	<ul style="list-style-type: none"> ▪ Mărirea numărului de concurenți pentru produsele agroalimentare de pe piața UE; ▪ Cadrul legislativ instabil; ▪ Lipsa inițiativei de asociere și modul greșit în care este percepută asocierea; ▪ Lipsa unui cadru legal pentru protejarea producției agricole interne; ▪ Slaba informare a agricultorilor cu privire la normele europene; ▪ Resurse financiare insuficiente pentru finanțarea și co/finanțarea proiectelor finanțate prin fonduri structurale și FEADR; ▪ Cunoștințe insuficiente legate de elaborarea și administrarea proiectelor finanțate din Fondurile structurale FEADR; ▪ Risc crescut pentru căderi de grindină în perioada de vegetație; ▪ Frecvența ridicată a perioadelor secetoase, care afectează agricultura; ▪ Degradarea solurilor care diminuează fertilitatea și rata de regenerare; ▪ Degradarea pășunilor datorită pășunatului excesiv și utilizarea nerațională a pășunilor; ▪ Fărmițarea terenurilor;

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

<p>dezvoltarea de produse bio sau organice conform cerințelor Uniunii Europene;</p> <ul style="list-style-type: none">▪ Crearea de locuri de muncă în agricultură prin înființarea de microferme și ferme de creștere bovine, ovine și caprine;▪ Stimularea înființării de organizații de producători specializați: cereale, legume, fructe, lapte, carne;▪ Acordarea subvențiilor pentru agricultori;▪ Diversificarea culturilor;▪ Dezvoltarea apiculturii și crearea unei piețe de desfacere a produselor apicole;▪ Lucrări de îmbunătățire a potențialului productiv;▪ Extinderea perimetrelor silvice și recuperarea terenurilor neproductive prin împăduriri;▪ Construire de adăposturi de tip umbrar și adăpători pentru animale;	
--	--

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

7.2. Dezvoltare locală, infrastructură și mediu

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Comuna Cileni are o suprafață totală de 5.739,91 ha și un singur sat component. ▪ Comuna Cileni este situată în apropierea orașelor: Caracal (42 km), Corabia (30 km); ▪ La nivel local au fost realizate investiții cu privire la infrastructura de educație și cultură- renovare grădiniță, renovarea localurilor^{1,2} și 3 în care funcționează Liceul tehnologic;-construcție Cămin Cultural; -amenajare Centru de informare;finalizare construcție biserica nouă; ▪ Existența la nivel local a unui sistem organizat de transport în comun și a unei stații special amenajate ; ▪ Existența rețelei de electricitate ce acoperă în totalitate teritoriul comunei; ▪ Rețeaua de iluminat public acoperă principalele puncte din comună; ▪ Existența rețelei de comunicare (telefonie fixă și mobilă, CATV); ▪ Condițiile pedoclimatice sunt favorabile cultivării plantelor, a legumelor și pentru creșterea animalelor; ▪ La nivel local există potențial zootehnic, susținut de existența pășunilor ce pot asigura hrană de calitate – 286 ha; ▪ Nu există factori poluanți importanți; 	<ul style="list-style-type: none"> ▪ Lipsă rețea de alimentare cu apă potabilă; ▪ Lipsa rețelei de canalizare; ▪ Lipsa rețelei de distribuție a gazelor; ▪ Necesitatea reabilitării sistemului de iluminat public prin instalarea de becuri tip led; ▪ Poluarea apelor de suprafață și subterane ca urmare a deversării necontrolate și a lipsei sistemului de canalizare; ▪ Educație ecologică superficială; ▪ Colectarea neselectată a deșeurilor, în vederea reciclării, recuperării, refolosirii sau valorificării lor; ▪ Insuficiența resurselor financiare conduce la construcții improvizate și lucrări artizanale; ▪ Lipsa sistemului integrat de management al deșeurilor menajere; ▪ Drumurile satești sunt din pământ, fără a avea rigole laterale sau trotuare;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Existența la nivel local a posibilității ca populația să își suplimenteze veniturile valorificând produsele naturale obținute în cadrul gospodăriilor; ▪ Amenajarea unui depozit frigorific pentru păstrarea produselor agricole colectate de la producătorii din comună; ▪ Existența cadrului legislativ pentru întemeierea și dezvoltarea fermelor agro zootehnice; ▪ Existența la nivel județean al unui Sistem integrat de management al deșeurilor solide (finanțat prin POS Mediu); ▪ Existența fondurilor externe destinate pentru modernizarea drumurilor comunale și sătești; ▪ Existența fondurilor externe rambursabile și nerambursabile ce vizează sprijinirea dezvoltării infrastructurii locale; ▪ Existența fondurilor europene ce vizează finanțarea lucrărilor de împădurire; ▪ Asfaltare străzilor comunale pe întreg teritoriul comunei Cilieni; ▪ Înființarea rețelei de canalizare și a unei stații de epurare a apelor menajere; ▪ Adunțiuni gaze naturale; ▪ Inițierea unor programe de educare a populației pentru colectarea selectivă a deșeurilor; ▪ Înființarea perdelelor de protecție; ▪ Amenajare piață publică – târg; ▪ Instalare hidranți în comună; ▪ Lucrări de întreținere și igienizare a căilor de acces; ▪ Modernizarea sistemului rutier (instalare indicatoare, marcare 	<ul style="list-style-type: none"> ▪ Migrația populației tinere și calificate din mediul rural în străinătate sau în alte zone ale țării; ▪ Numărul de concurenți în creștere pentru produsele agro-alimentare de pe piața Uniunii Europene; ▪ Piața de desfacere mică pentru produsele agro-alimentare din gospodării la nivel județean și regional; ▪ Creșterea nivelului sărăciei și al excluziunii sociale în zonele rurale ▪ Populația care ar putea beneficia de fonduri europene pentru dezvoltarea potențialului zootehnic și agricol acordă puțină atenție surselor și canalelor de informare cu privire la aceste resurse financiare nerambursabile; ▪ Resurse financiare reduse sau insuficiente pentru finanțarea și co-finanțarea proiectelor din domeniul zootehnic, agricol; ▪ Atitudinea de indiferență față de protecția mediului; ▪ Cunoștințe insuficiente legate de elaborarea și administrarea proiectelor finanțate din Fonduri Structurale pentru proiecte de infrastructură și mediu; ▪ Adaptarea dificilă la restricțiile ecologice a structurilor tradiționale de gospodărie; ▪ Depozitarea necontrolată a deșeurilor din activități gospodărești pot conduce la infiltrații în pânza freatică, deci la impurificarea apei și solului;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

<p>treceri pietoni,etc);</p> <ul style="list-style-type: none">▪ Achiziție utilaje pentru serviciul public de gospodărire comunală – budoescavator, autogreder;▪ Amenajarea și dotarea bazei sportive – stadion fotbal;▪ Amenajarea unui complex sportiv cu teren sintetic-teren fotbal, volei, tenis, aparate pentru gimnastică;▪ Amenajarea unei tabere pentru elevi;▪ Amenajarea unui compex de distracție și recreere pe malul Oltului, cu zone amenajate pentru relaxare și locuri de joacă pentru copii, spații pentru grătare;▪ Valorificarea resurselor regenerabile de energie pentru producerea energiei verzi;▪ Conștientizarea fermierilor privind problemele generale de mediu în sectoarele – agricol, forestier și al industriei alimentare în scopul îmbunătățirii protecției mediului;	
---	--

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

7.3. Economie și turism

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Existența la nivel local a agenților economici; ▪ Agenții economici locali asigură locuri de muncă populației din comună; ▪ Condițiile geografice și pedoclimatice ale comunei Cilieni favorizează dezvoltarea agriculturii; ▪ Efectivul de animale este diversificat și cuprinde: bovine, ovine, cabaline, caprine, porcine și păsări; ▪ Existența unui cabinet veterinar și a unui medic veterinar la nivel local ajutat de un tehnician veterinar; ▪ Existența materilor prime pentru industria alimentară; ▪ Existența potențialului pentru obținerea de produse ecologice; ▪ Tradiții locale în creșterea animalelor și cultivarea pământului; ▪ Existența resurselor locale, puțin sau necorespunzător valorificate în prezent; ▪ Existența serviciilor pentru populație: coafor, reparații electro-casnice; ▪ Poziția în teritoriu și accesibilitatea ridicată reprezintă elemente de atractivitate pentru investitorii din industria alimentară; ▪ - Comuna Cilieni prezintă potențial turistic prin: <ul style="list-style-type: none"> ▪ Biserica – Sfântul Nicolae, construită în 1825-1827; ▪ Lacul de acumulare Rusănești; ▪ Hidrocentrala de pe Olt; 	<ul style="list-style-type: none"> ▪ Obiectivele turistice nu sunt valorificate din punct de vedere turistic; ▪ Existența la nivel local a unor agenți economici înregistrați, dar care nu desfășoară activități economice (fără activitate); ▪ Resurse financiare la nivel local insuficiente pentru sprijinirea/promovarea unor investiții; ▪ Slaba infrastructură de asistență pentru afaceri; ▪ Lipsa culturii asociative, a înființării de asociații; ▪ Lipsa unui sistem de sprijin pentru implementarea noțiunilor de marketing; ▪ Slaba implementare a sistemului de asigurare a calității producției și produselor; ▪ Lipsa canalelor de colectare a produselor agricole; ▪ Slaba informare cu privire la normele europene; ▪ Lipsa investitorilor; ▪ Lipsa unei piețe directe de desfacere a produselor agricole pentru a nu se mai apela la intermediari; ▪ Lipsa serviciilor pentru populație: reparații încălțăminte, frizer, reparații electro-casnice; ▪ Insuficienta coordonare între cererea și oferta de servicii; ▪ Slaba diversificare a activităților de producție; ▪ Resursele financiare care provin din străinătate nu sunt destinate investițiilor în activități de producție; ▪ Perfecționarea și utilizarea mai eficientă a capitalului uman autohton; ▪ Rata mare a șomajului;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

	<ul style="list-style-type: none">▪ Cererea insuficientă de forță de muncă în comună;▪ Ponderea redusă a salariaților din totalul populației active;▪ Lipsa unei instituții care să pregătească forța de muncă calificată în vederea reînvierii meseriilor tradiționale;
--	--

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Îmbunătățirea condițiilor economice locale și diversificarea activităților economice prin valorificarea corespunzătoare a resurselor locale; ▪ Existența fondurilor guvernamentale acordate pentru reabilitarea lăcașelor de cult; ▪ Diversificarea domeniilor industriale actuale; ▪ Atragerea de noi investiții în sectorul agro-industrial; ▪ Asocierea producătorilor din agricultură; ▪ Valorificarea forței de muncă active prin asigurarea unui proces continuu de informare și dezvoltare profesională; ▪ Folosirea oportunităților de finanțare pentru dezvoltarea spațiului rural; ▪ Colaborare transfrontalieră pentru atragerea de investiții; ▪ Dezvoltarea agriculturii ecologice ▪ Mediul de afaceri cu acces la servicii bancare și creditare în vederea susținerii de proiecte de dezvoltare; ▪ Existența fondurilor guvernamentale pentru încurajarea inițiativelor locale, în special în domeniul dezvoltării zootehniei, a infrastructurii aferente, prima afacere, tineri fermieri; ▪ Posibilitatea accesării creditelor cu dobânda subvenționată pentru crearea de noi locuri de muncă în mediul rural; ▪ Amenajarea unei piețe de desfacere a produselor agricole și animale; ▪ Dezvoltarea agroturismului; ▪ Sprijin financiar acordat pentru participarea fermieilor la diferite întruniri tematice, târguri, expoziții, proiecte de succes, evenimente care pot contribui la infomarea acestora 	<ul style="list-style-type: none"> ▪ Numărul în scădere al populației active; ▪ Creșterea numărului angajaților disponibilizați, ca urmare a automatizării procesului de producție; ▪ Expunerea la piețele globale ; ▪ Migrația tinerilor; ▪ Concurența crescută a produselor de import; ▪ Lipsa valorificării și promovării produselor agricole tradiționale; ▪ Lacunele legislative și administrative privind asocierea fermierilor; ▪ Schimbările climatice; ▪ Scăderea forței de muncă ocupate în agricultură ; ▪ Închiderea companiilor mici datorită climatului economico-financiar; ▪ Nediversificarea bazei economice; ▪ Rata ridicată a dobânzilor la credite; ▪ Oferte de creditare gresu accesibile; ▪ Instabilitate legislativă; ▪ Creștere muncii la negru, cu efecte negative asupra pieței muncii, economiei locale și asistenței sociale; ▪ Menținerea unei capacități scăzute de adaptare a sistemelor de producție la cerințele economiei; ▪ Lipsa unei informări turistice – centru de infomare turistică etc.; ▪ Lipsa unor zone amenajate pentru agrement – spații pentru grătare, spații amenajate pentru practicarea activităților sportive, camping; ▪ Lipsa semnalizării turistice a obiectivelor istorice;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

<p>privind, de exemplu, tehnologiile aplicate în diferite sectoare, sau pentru acțiuni de schimb de experiență;</p> <ul style="list-style-type: none">▪ Completarea și finalizarea infrastructurii edilitare care să permită atragerea investitorilor;▪ Dezvoltarea micii industrii meșteșugărești;	
--	--

7.4. Educație și cultură

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Existența infrastructurii educaționale (unități educaționale din categoria: grădinițe, învățământ primar, gimnazial și liceal de specialitate – Liceu tehnologic); ▪ Existența unei biblioteci comunale ce deține aproximativ 25.000 volume; ▪ Existența unui Centrul de Documentare și Informare –un centru de servire puridisciplinară care pune la dispoziția comunității locale informații pe diverse suporturi – fond de carte, reviste, enciclopedii, casete audi-video, calculatoare conectate la internet; ▪ Toate structurile educaționale din comuna Cilieni au fost reabilitate în perioada 2007-2014; ▪ Cadre didactice calificate; ▪ Colaborare bună între instituțiile de învățământ și autoritățile locale; ▪ Existența unui Cămin Cultural; ▪ Existența unei săli de festivități; ▪ Existența unei săli de sport; ▪ Prezența unor laboratoare de specialitate – informatică și agricultură; ▪ La nivelul unităților de învățământ există supraveghere video 	<ul style="list-style-type: none"> ▪ Lipsa terenurilor de sport amenajate corespunzător; ▪ Lipsa unui psiholog în instituția de învățământ; ▪ Uzura fizică și morală a materialelor didactice; ▪ Lipsa conceptului de voluntariat și implicit a unei educații în acest sens: ▪ Slaba implicare în realizarea unor proiecte de finanțare la nivel instituțional; ▪ Populația de vârstă școlară înscrisă în unitățile de învățământ este în scădere; ▪ Nu există alte surse de finanțare a unităților școlare decât fondurile bugetare;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Modernizarea unităților de învățământ din comuna Cilieni-reabilitarea termică a grădiniței; ▪ Atragerea de fonduri pentru proiecte și programe concepute de cadrele didactice din școli; ▪ Existența unor programe comunitare și naționale de asigurare a accesului la educație pentru populațiile dezavantajate; ▪ Politici de stimulare pentru menținerea în comună a cadrelor didactice calificate; ▪ Sprijinirea financiară a școlarilor care doresc obținerea unor burse de studiu; ▪ Realizarea unor proiecte pentru finanțarea unităților școlare din fonduri europene / alimentare cu apă, construirea de săli de sport etc.; ▪ Posibilitatea accesării Fondurilor Structurale pentru activități de formare/dotare cu aparatură IT a unităților școlare; ▪ Organizarea în cadrul școlilor de activități extracuriculare – ateliere meșteșugărești, cercuri cultural – artistice, activități sportive; ▪ Necesitatea consilierii copiilor ai căror părinți sunt plecați pentru muncă în străinătate; ▪ Prevenirea și corectarea părăsirii premature a școlii; ▪ Reabilitarea și modernizarea dotărilor bibliotecii comunale; ▪ Introducerea muncii în folosul comunității pentru acoperirea echivalentului în lei al amenzilor neachitate; 	<ul style="list-style-type: none"> ▪ Scăderea populației și îmbătrânirea acesteia; ▪ Scăderea gradului de instrucție școlară a populației tinere; ▪ Migrarea tinerilor; ▪ Reforma perpetuă în învățământ; ▪ Pierderea personalității juridice a instituțiilor școlare; ▪ Planul de învățământ și programele școlare prea încărcate la anumite discipline; ▪ Accentuarea efectelor negative în educația elevilor datorită unei comunicări tot mai dificilă cu familia; ▪ Viteza de adaptare redusă, ceea ce duce la apariția “generațiilor de sacrificiu”; ▪ Scăderea numărului populației; ▪ Dispariția unor obiceiuri tradiționale în contextual globalizării cultural actuale; ▪ Dispariția din viața comunității a persoanelor care pot transmite tinerilor vechile tradiții, obiceiuri și meșteșuguri;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

7.5. Resurse umane și piața muncii

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none">▪ Existența forței de muncă la nivel local;▪ Infomarea continuă al nivel local cu privire la programele de calificare și reconversie profesională, la nivel de județ;▪ Rata infraționalității redusă la nivel local;▪ Populație educată;▪ Biserica se implică în comunitate cu privire la rolul și importanța familiei;	<ul style="list-style-type: none">▪ Migrația populației tinere;▪ Forța de muncă insuficientă în agricultură la nivel local;▪ Scăderea natalității și creșterea ratei mortalității;▪ Persoane neocupate și neînregistrate la AJOFM;▪ Capacitate financiară scăzută a locuitorilor comunei;▪ Lipsa unei piețe a muncii diversificate și dinamice;▪ Resurse financiare limitate privind susținerea persoanelor fără venituri;▪ Grad redus de ocupare profesională;▪ Număr redus de resurse umane incluse în programe locale de calificare- recalificare și conversie profesională;▪ Existența șomajului de lungă durată care conduce la descalificarea și descurajarea foștilor angajați;▪ Scăderea populației din comuna Cilieni;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Existența unor programe finanțate din fonduri guvernamentale pentru reconversie profesională și crearea de noi locuri de muncă pentru șomeri; ▪ Monitorizarea la nivel național a stării ocupaționale a populației; ▪ Adaptarea programelor de învățământ la cerințele economiei de piață; ▪ Existența unor reglementări ce acordă facilități angajatorilor care creează noi locuri de muncă pentru șomeri, tineri absolvenți etc. ▪ Adaptarea programelor de învățământ la cerințele de resurse umane ale pieței muncii ; ▪ Creșterea natalității prin politici publice adecvate; 	<ul style="list-style-type: none"> ▪ Declinul demografic și îmbătrânirea populației; ▪ Majorarea numărului șomerilor în rândul tinerilor absolvenți de liceu sau cu studii superioare; ▪ Existența unei evoluții în ceea ce privește fenomenul de migrare a forței de muncă tinere din mediul rural spre zonele urbane sau spre străinătate; ▪ Creșterea ponderii muncii la negru, cu efecte negative asupra pieței muncii, economiei locale și asistenței sociale în perspectivă; ▪ Scăderea numărului persoanelor calificate prin ieșirea acestora din viața activă; ▪ Continuare migrării persoanelor calificate; ▪ Amplificarea pregătirii teoretice a forței de muncă în detrimental aspectelor aplicative; ▪ Lipsa unei perspective de trai în condiții decente; ▪ Corelarea redusă a cererii și ofrtei de specializări profesionale, lipsa dialogului între actorii pieței muncii;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

7.6. Sănătatea și asistența socială

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Existența unui dispensar medical ce deservește teritoriul comunei Cilieni; ▪ Existența a doua cabinete de medicină de familie deservite de doi medici primari și de două asistente medicale; ▪ Existența unui cabinet stomatologic deservit de un medic stomatolog și de o asistentă medicală; ▪ Existența unei asistente medicale comunitare, ce desfășoară activitate de teren – post susținut financiar de DSP Slaina; ▪ Existența a doua farmacii; ▪ Existența a 3 farmaciști; ▪ Activitatea medicală este informatizată; ▪ Existența compartimentului de asistență socială în cadrul primăriei; ▪ La nivel local autoritățile locale acordă o atenție deosebită sectorului medical și asistenței sociale; ▪ Implicarea activă a autorităților locale în problemele comunității; 	<ul style="list-style-type: none"> ▪ Lipsa asistenței medicale specializate; ▪ Absența personalului calificat – psiholog-pentru consilierea pacienților cu nevoi speciale și în școli; ▪ Serviciile acordate sunt afectate de bugetul insuficient; ▪ Fonduri insuficiente destinate asistenței medicale; ▪ Societatea civilă insuficient implicată; ▪ Informare insuficientă cu privire la alte fonduri sociale; ▪ Sistemul de ajutor social nu încurajează reintegrarea activă (populația optează pentru venitul minim garantat în loc să facă eforturi de a se integra pe piața muncii); ▪ Existența la nivel local a persoanelor fără ocupație și a șomerilor (indemnizați și ne-indemnizați); ▪ Lipsa unui cabinet medical în cadrul Liceului tehnologic Ion Popescu Cilieni;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ▪ Dotarea cabinetelor medicale cu aparatura necesară acordării primului ajutor în situații de urgență; ▪ Reamenajarea dispensarului din comuna Cilieni; ▪ Programe complexe de urmărire a stării de sănătate a populației; ▪ Existența fondurilor nerambursabile destinate pentru dezvoltarea de centre de zi pentru copii, adulți și vârstnici; ▪ Programe destinate asistenței sociale reale; ▪ Politică socială susținută din partea UE; ▪ Existența Strategiei Naționale Anti-sărăcie; ▪ Dezvoltarea economică a comunei poate conduce la suplimentarea veniturilor destinate asistenței sociale; ▪ Posibilitatea accesării de fonduri structurale destinate dezvoltării sectorului social prin Fondul Social European; ▪ Cadrul legislativ care stimulează implicarea sectorului privat în furnizarea de servicii sociale; ▪ Promovarea unui stil de viață sănătos, a unei alimentații echilibrate, de combatere a consumului de tutun și alcool; 	<ul style="list-style-type: none"> ▪ Lista medicamentelor compensate sau gratuite nu acoperă necesităților populației; ▪ Costul medicamentelor foarte ridicat și existența situațiilor în care veniturile mici ale populației restricționează dreptul la tratarea diferitelor afecțiuni; ▪ Reacție nefavorabilă la sistemul de norme sanitare impuse; ▪ Sursele de finanțare pentru medicina primară foarte reduse ▪ Bugete reduse acordate pentru medicina primară - medicamente și consumabile; ▪ Creșterea gradului de sărăcie prin prisma înăsprirea condițiilor de acordare a ajutoarelor sociale și scăderii numărului de beneficiar; ▪ Buget redus sau inexistent pentru plata asistențelor personale ai persoanelor cu nevoi speciale;

VIII. POLITICI PUBLICE ÎNTREPRINSE ÎN TERITORIU

În ultimii 7 ani, Comuna Cileni s-a dezvoltat pe planul infrastructurii. Autoritățile locale au reușit să realizeze investiții importante, la nivel local existând proiecte finalizate, proiecte în curs de implementare și proiecte în proces de aprobare.

Lista proiectelor realizate în perioada 2007 – 2014:

- Construire sală de festivități;
- Construire sală sport;
- Renovare grădiniță;
- Renovare Local 1,2,3 Liceu Tehnologic;
- Asfaltare drum comunal – 1 km.

IX. PORTOFOLIUL DE PROIECTE PENTRU PERIOADA 2015 – 2020

Pentru perioada 2015 – 2020, la nivelul comunei Cilieni, pentru dezvoltarea echilibrată a comunității, se dorește demararea și implementarea următoarelor proiecte:

- ✓ Modernizare străzi, podețe și amenajare șanțuri de scurgere a apelor pluviale pe raza comunei Cilieni;
- ✓ Asfaltare străzi și drumuri comunale;
- ✓ Construire rețea de alimentare cu apă potabilă;
- ✓ Construire rețea de canalizare;
- ✓ Construire stație epurare și tratare a apelor reziduale;
- ✓ Aducțiune rețea de gaze naturale;
- ✓ Construire stație compostare;
- ✓ Amenajare și întreținerea stațiilor pentru călători și înființarea altor noi acolo unde este cazul;
- ✓ Lucrări de întreținere și igienizare a căilor de acces;
- ✓ Amenajare bază sportivă – teren forbal;
- ✓ Amenajare bază sportivă pentru tineret cu gazon artificial-fotbal, tenis, baschet, aparate de gimnastică;
- ✓ Amenajare și dotare cu mobilier a unui parc de agrement-loc campare, plajă, spațiu grătare;
- ✓ Amenajare și dotare tabără pentru elevi și studenți – zona de blocuri Hidroelectrica;
- ✓ Reamenajare grădiniță Cilieni;
- ✓ Construirea și dotarea unui centru de îngrijire pentru persoane în vârstă în comuna Cilieni;
- ✓ Renovare sediu primărie, dotare cu mobilier și echipamente IT;
- ✓ Renovare dispensar medical;
- ✓ Renovare Cămin Cultural și dotare cu aparatură;
- ✓ Modernizarea rețelei de iluminat public prin instalarea de lămpi cu led;
- ✓ Asigurarea independenței energetice din surse regenerabile - panouri solare la instituțiile publice din comuna Cilieni;
- ✓ Extindere rețea electrică periferică pentru cultivatorii de legume;
- ✓ Campanii de conștientizare a locuitorilor privind colectarea selectivă a deșeurilor menajere;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- ✓ Înființarea perdele de protecție și împădurirea terenurilor neproductive, inclusiv a celor dispuse alunecării;
- ✓ Amenajarea unui sistem de irigații prin folosirea apei din Lacul Rusănești;
- ✓ Amenajarea și dotarea unui depozit frigorific pentru legume;
- ✓ Achiziționare buldoexcavator și autograder;
- ✓ Achiziționare autospecială intervenții pentru stingere incendii;
- ✓ Amenajare piață en-gross și târg săptămânal – zona Țoca;
- ✓ Reactualizare Plan Urbanistic General;
- ✓ Campanii de îndrumare a micilor întreprinzători în vederea obținerii finanțării de proiecte în perioada de programare 2014 – 2020;
- ✓ Amenajare capele mortuare și clădiri administrative în parohia Cilieni;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 1	Modernizare străzi, podețe și amenajare șanțuri de scurgere a apelor pluviale pe raza comunei Cilieni
Descriere proiect	Proiectul prevede modernizare străzi, podețe și amenajare șanțuri de scurgere a apelor pluviale pe raza comunei Cilieni.
Justificare proiect	Beneficiarii proiectului vor fi în primul rând, locuitorii comunei Cilieni și apoi, potențialii investitori și participanții la traficul rutier. Realizarea acestui proiect este foarte importantă pentru comunitatea locală, proiectul contribuind la îmbunătățirea condițiilor de trai pentru localnicii comunei. Implementarea proiectului propus va juca un rol important în creșterea competitivității locale și dezvoltarea locală prin dezvoltarea infrastructurii locale și a aspectului local general. Dezvoltarea economică și socială durabilă a mediului rural se află în strânsă conexiune cu îmbunătățirea infrastructurii rurale existente și a serviciilor de bază pentru populația rurală Existența unei infrastructuri rutiere moderne generează un confort tehnico-edilitar ridicat și un număr mai mare de proiecte de investiții. Asfaltarea drumurilor comunale va avea efecte benefice asupra dezvoltării economice viitoare a comunei.
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 2	Asfaltare străzi și drumuri comunale
Descriere proiect	Asfaltare străzi și drumuri comunale pe raza comunei Cilieni.
Justificare proiect	<p>Proiectul are în vedere crearea unor condiții optime pentru traficul stradal.</p> <p>Rețeaua de drumuri locale și comunale existente pe teritoriul comunei Cilieni însumează circa 50 km.</p> <p>Drumurile asfaltate de pe raza comunei Cilieni au o lungime de 15 km, fiind reprezentate de DJ 642 – 4 km, DJ 604 – 10 km, DC – 1 km.</p> <p>Rezultatele obținute prin implementarea proiectului vor consta în creșterea gradului de asfaltare a rețelei de drumuri comunale, îmbunătățirea accesului populației la locuri de muncă, servicii și fluidizarea transportului de mărfuri cu impact direct asupra dezvoltării economice teritoriale echilibrate</p> <p>Beneficiarii proiectului vor fi în primul rând, locuitorii comunei Cilieni apoi, potențialii investitori și participanții la traficul rutier.</p>
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 3	Construire rețea de alimentare cu apă potabilă în comuna Cilieni
Descriere proiect	Construirea rețelei de alimentare cu apă curentă în Cilieni
Justificare proiect	<p>Apa este esențială pentru populație și pentru desfășurarea activităților economice. Prosperitatea și bunăstarea unei comunități sunt direct dependente de furnizarea unei cantități suficiente de apă curată. Fiind o sursă limitată și deosebit de vulnerabilă, apa poate fi oricând deteriorată dacă populația nu intervine cu măsuri concrete de protecție. Dată fiind această degradare continuă, se impune gestionarea calității resursei de apă, astfel încât să se asigure cunoașterea, conservarea, protecția calității și cantității acesteia. La nivelul comunei Cilieni nu există rețea de alimentare cu apă potabilă. Prin construirea rețelei de alimentare cu apă potabilă se urmărește atingerea următoarelor obiective:</p> <ul style="list-style-type: none"> - acoperirea necesarului și satisfacerea cerințelor de apă ale populației comunei; - utilizarea eficientă a resurselor de apă; - asigurarea calității corespunzătoare a apei potabile în toată comuna; - protecția mediului înconjurător. <p>Construirea rețelei de alimentare cu apă potabilă va contribui la creșterea nivelului de trai al populației din comuna Cilieni, locuitorii acesteia vor beneficia de apă potabilă 24 de ore din 24, eficientizându-se activitatea, atât a localnicilor, cât și a agenților economici. O astfel de investiție va avea impact economic, social și asupra calității mediului datorită reducerii factorilor de risc pentru sănătatea populației, îmbunătățirea condițiilor de viață și atragerea de investitori.</p>
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 4	Construire rețea de canalizare - Cilieni
Descriere proiect	Proiectul prevede construirea sistemului de canalizare în în comuna Cilieni
Justificare proiect	În prezent pe teritoriul comunei Cilieni nu există un sistem de canalizare. Locuitorii nu beneficiază de canalizare în sistem centralizat și utilizează toalete simple uscate, care constituie surse de infecție pentru pânza freatică. Apar astfel, probleme de mediu, apele reziduale fiind o sursă de poluare pentru sol, subsol, pânza freatică și apa de suprafață. Extinderea sistemului de canalizare va contribui la îmbunătățirea calității vieții în comuna Cilieni în conformitate cu standardele europene și cu urmărirea obiectivului de dezvoltare durabilă a acesteia.
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 5	Construire stație epurare și tratare a apelor reziduale Cilieni
Descriere proiect	Proiectul propune construirea unei stații de epurare și tratare a apelor reziduale.
Justificare proiect	La nivelul comunei Cilieni nu există în acest moment rețea de alimentare cu apă potabilă. Construirea stației de epurare și tratare a apelor menajere, după ce se va realiza și rețeaua de alimentare cu apă potabilă, va contribui la creșterea confortului locuitorilor comunei dar în același timp va contribui la protejarea mediului. O astfel de investiție va avea impact economic, social și asupra calității mediului datorită reducerii factorilor de risc pentru sănătatea populației, îmbunătățirea condițiilor de viață și atragerea de investitori
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 6	Aducțiune rețea de gaze naturale în comuna Cilieni
Descriere proiect	Proiectul promovează înființarea unui sistem de alimentare cu gaze naturale în comuna Cilieni.
Justificare proiect	<p>La nivelul comunei Cilieni nu există în acest moment rețea de gaze natural..</p> <p>Obiectivul acestui proiect este de înființare a rețelei de distribuire a gazului metan, astfel încât acesta să fie la dispoziția oricărei gospodării din comuna Cilieni.</p> <p>Sistemul de distribuție gaze natural, se va racorda la conducta de transport gaze naturale Drăgănești Olt – Stoenesti – Caracal.</p> <p>Conectarea la gaz metan nu este doar o problemă de confort a locuitorilor, ci și una de dezvoltare pe termen lung, deoarece inițierea eventualelor activități economice depinde de aducțiunea de gaz metan, ca materie primă pentru procese industriale, de exemplu.</p> <p>Înființarea rețelei de distribuire a gazelor naturale va crește nivelul de trai și de confort a populației din comună dar va constitui și o facilitate pentru potențialii investitori.</p> <p>Proiectul propus urmărește atingerea obiectivului de creare a condițiilor adecvate locuitorilor și consumatorilor economici ce vor beneficia de pe urma acestei infrastructurii edilitare.</p>
Valoare estimată	-
Studii existente	Idee de proiect
Posibile surse de finanțare	<p>Buget local</p> <p>Buget de stat</p> <p>Fonduri europene</p> <p>Alte surse</p>
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 7	Construire stație compostare
Descriere proiect	Proiectul prevede lucrări pentru construirea unei stații de compostare în comuna Cilieni.
Justificare proiect	<p>Compostarea este un proces biologic efectuat de către microorganisme care au nevoie de aer, apă și hrană pentru a supraviețui.</p> <p>Realizarea acestei investiții în comuna Cilieni este necesară datorită faptului că în prezent, cantitatea de deșeuri menajere din gospodăria este formată din resturi alimentare, vegetale și resturi de grădină. Zona fiind axată pe cultura legumelor, cantitatea de resturi vegetale este foarte ridicată.</p> <p>Această materie organică se poate transforma în compost, un bun îngrășământ pentru sol și culturile vegetale.</p> <p>Această soluție duce la:</p> <ul style="list-style-type: none"> -reducerea cantității de deșeuri la sursă și implicit se reduce nevoia de colectare, transport și tratare a deșeurilor, diminuând astfel costurile gestiunii sale; -reînvie o practică tradițională și durabilă, ca aceea de a folosi materia organică; -reduce emisiile de CO₂ și astfel se contribuie la lupta împotriva schimbărilor climatice. <p>Compostul - ca rezultat final al procesului de compostare, este un material stabil și igienic, similar cu humusul din pădure, care poate fi folosit ca și îngrășământ natural, evitând astfel necesitatea utilizării îngrășămintelor chimice. El este adăugat pe sol pentru a îmbunătăți proprietățile acestuia din urmă. Adăugarea de compost pe sol este considerată ca fiind un mod natural de a crește fertilitatea și de a refăce calitatea.</p> <p>Utilizarea compostului ca îngrășământ contribuie la:</p> <ul style="list-style-type: none"> •Îmbunătățirea structurii solului și a rezistenței sale la eroziune; •Furnizarea elementelor nutritive necesare pentru dezvoltarea plantelor. Pentru că eliberarea substanțelor nutritive în sol se face în mod treptat, compostul furnizează îngrășămintele solului în permanență; •Creșterea faunei solului, în special în cazul rămelor, care contribuie la aerare; •Diminuarea efectelor negative a agenților toxici precum pesticidele sau metalele grele, datorită nefolosirii îngrășămintelor chimice; •Evitarea consumului de turbă; •Rezolvarea problemei schimbărilor climatice, deoarece

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

	compostul reține dioxidul de carbon la nivelul solului.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 8	Lucrări de întreținere și igienizare a căilor de acces
Descriere proiect	Proiectul propune lucrări de întreținere și igienizare a căilor de acces din comuna Cilieni.
Justificare proiect	Drumurile din comuna Cilieni necesită pe lângă modernizare și lucrări periodice de întreținere și igienizare. Acestea contribuie pe lângă asigurarea siguranței circulației rutiere și a locuitorilor la o imagine vizuală plăcută atât pentru cei care trec prin comună dar și pentru confortul locuitorilor comunei.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 9	Amenajarea și întreținerea stațiilor de călători și înființarea altora noi acolo unde este necesar
Descriere proiect	Proiectul prevede amenajarea/întreținerea stațiilor de călători și înființarea altora noi acolo unde este necesar.
Justificare proiect	<p>Pe raza comunei Cilieni există o singură stație amenajată pentru călătorii care așteaptă mijloace de transport în comun. Implementarea acestui proiect va contribui la creșterea calității vieții, prin îmbunătățirea infrastructurii de transport public de pe raza comunei. Vor fi asigurate condițiile necesare desfășurării unui transport public de calitate: stațiile de călători vor fi dotate cu mobilier de exterior specific și se va asigura întreținerea corespunzătoare a acestora.</p> <p>Amenajarea stațiilor de călători de pe raza comunei Cilieni și înființarea altora noi acolo unde este necesar va contribui la dezvoltarea unei infrastructuri rutiere specifice bunei desfășurări a transportului public local și în mod indirect, va contribui la dezvoltarea generală a comunei, atât socială, cât și economică.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 10	Reamenajare bază sportivă – teren fotbal - Cilieni
Descriere proiect	Proiectul propune amenajarea unei bazei sportive – teren fotbal - în comuna Cilieni.
Justificare proiect	<p>Sportul este foarte important pentru sănătate contribuind la dezvoltarea armonioasă a unei comunități.</p> <p>În prezent comuna Cilieni dispune de un teren de fotbal parțial amenajat, utilizat atât pentru orele de sport ale elevilor dar și pentru desfășurarea meciurilor de fotbal ale echipei locale.</p> <p>Proiectul amenajării bazei sportive din comuna Cilieni este oportun atât din punctul de vedere al existenței potențialului în domeniul sportiv în rândul elevilor din comună, dar și din punctul de vedere al practicării sportului pentru sănătatea tuturor locuitorilor comunei dar și pentru desfășurarea meciilor de fotbal ale echipei locale CF Valea Oltului Cilieni care joacă în Divizia Onoare.</p> <p>.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 11	Amenajare bază sportivă, pentru tineret, cu gazon artificial-fotbal, tenis, volei, aparate de gimnastică
Descriere proiect	Proiectul propune amenajarea unei baze sportive cu gazon artificial în comuna Cilieni.
Justificare proiect	Complexul sportiv este dedicate tinerilor din comuna Cilieni atât pentru o mao bună desfășurare a orelor de sport dar și pentru petrecerea timpului liber. Amenajarea bazei sportive din comuna Cilieni va contribui la creșterea atractivității comunei pentru tinerii locuitori ai acesteia, la diversificarea modalităților de petrecere a timpului liber, pentru cetățeni din orice categorie de vârstă
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 12	Amenajare și dotare cu mobilier a unui parc de agrement în comuna Cilieni
Descriere proiect	Proiectul propune amenajarea unui parc de agrement în comuna Cilieni.
Justificare proiect	<p>În acest moment, în comuna Cilieni nu este amenajat un parc de agrement.</p> <p>Scopul acestui proiect este de a contribui la creșterea gradului de confort a locuitorilor comunei dar și a posibililor vizitatori.</p> <p>Crearea unui spațiu de agrement destinat tururilor categoriilor de vârstă cât și a unor activități diverse - locuri de joacă, zonă de agrement, zonă de picnic, zonă de campare.</p> <p>Beneficiarii acestui proiect sunt locuitorii comunei Cilieni dar și vizitatorii zonei.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	<p>Buget local</p> <p>Buget de stat</p> <p>Fonduri europene</p> <p>Alte surse</p>
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 13	Amenajare și dotare tabără pentru elevi și studenți în comuna Cilieni
Descriere proiect	Proiectul propune amenajarea unei tabere pentru elevi și studenți în comuna Cilieni.
Justificare proiect	Scopul acestui proiect este de a contribui la creșterea gradului de cunoaștere a comunei și a muncii locuitorilor săi, la dezvoltarea bugetului local. CL dorește amenajarea unei tabere în zona blocurilor Hidroelectrica, pe malul Oltului, pe un teren cu o suprafață de circa 8 ha. În același timp, spațiul poate fi utilizat și pentru persoane private cu scopul petrecerii timpului liber sau pentru organizarea unor evenimente private.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 14	Reabilitare termică grădiniță
Descriere proiect	Proiectul propune reabilitarea termică a grădiniței din comuna Cilieni
Justificare proiect	În acest moment, în comuna Cilieni funcționează o geădiniță ale carei cursuri sunt urmate de circa 60 de copii. Scopul acestui proiect este de a contribui la creșterea gradului de confort a copiilor, prin reabilitarea termică a clădirii dar și pentru obținerea unor ecnpnmii, la bugetul local, în ceea ce privește combustibilul utilizat pentru încălzire – lemn.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 15	Construirea și dotarea unui centru de îngrijire pentru persoanele în vârstă în comuna Cilieni
Descriere proiect	Proiectul prevede construirea și dotarea cu mobilier a unui centru de îngrijire pentru persoanele în vârstă în comuna Cilieni.
Justificare proiect	<p>În prezent, în mediul rural al României, devine din ce în ce mai accentuat procesul de îmbătrânire a populației și reducerea populației active.</p> <p>Procesul de îmbătrânire a populației este însoțit de fenomenul de migrare a populației spre mediul urban și străinătate.</p> <p>Aceste tendințe se regăsesc și la nivelul comunei Cilieni, unde peste 30% din populație este reprezentată de grupa de vârstă 60 de ani și peste (975 persoane dintr-un total de 3.244 persoane, conform datelor Recensământului din anul 2011).</p> <p>Construirea unui centru de bătrâni va contribui la atenuarea situației persoanelor vârstnice, care se află în situația necesității de a primi ajutor.</p> <p>În cadrul Centrului, persoanele aflate în dificultate vor putea beneficia de găzduire și masă, respectiv de măsuri de suport specifice situației de dependență, prin asigurarea serviciilor de îngrijire, asigurându-se astfel îmbunătățirea condițiilor de trai pentru aceștia.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 16	Renovare sediu primărie, dotare cu mobilier și aparatură IT
Descriere proiect	Proiectul propune lucrări de renovare a clădirii primăriei din comuna Cilieni precum și dotarea acesteia cu aparatură IT mobilier.
Justificare proiect	Sediul actual al primăriei este un mobil de tip vechi care necesită renovare și reamenajare. Proiectul propune renovarea imobilului și efectuarea de lucrări de igienizare în interiorul birourilor dar și dotarea cu mobilier și aparatură IT, în prezent atât mobilier dar și aparatura IT fiind veche și deteriorată. Prin acest proiect se îmbunătățește atât imaginea comunei dar se asigură un confort pentru angajații primăriei dar și pentru locuitorii comunei.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 17	Reamenajare și dotare - dispensar medical
Descriere proiect	Proiectul propune lucrări de renovare a dispensarului medical din comuna Cilieni precum și dotarea acestuia cu aparatură medicală și mobilier.
Justificare proiect	În comuna Cilieni își desfășoară activitatea doi medici de familie. Acestia acordă asistență medicală pentru toți locuitorii din comună. Proiectul propune renovarea imobilului și efectuarea de lucrări de igienizare în interiorul cabinetelor, care să asigure confortul activității atât pentru cadrele medicale dar și pentru pacienți. Prin acest proiect se îmbunătățește atât imaginea comunei dar se asigură un control al stării de sănătate a locuitorilor din comuna Cilieni.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 18	Modernizarea rețelei de iluminat public în toate satele componente ale comunei Cilieni, prin instalarea de lămpi cu led
Descriere proiect	Proiectul propune modernizarea iluminatului public în toate satele componente ale comunei prin instalare de lămpi cu led.
Justificare proiect	<p>Rețeaua de iluminat public a comunei Ciliei prezintă o lungime de aproximativ 50 km. Sistemul de iluminat public cuprinde 6 posturi de transformatoare. În prezent, rețeaua de iluminat public nu este prevăzută cu lămpi ecologice care să se încarce cu energie solară.</p> <p>Utilizarea lămpilor solare/a ledurilor, în iluminatul public a cunoscut în ultimul timp, o răspândire din ce în ce mai mare, dată fiind eficiența energetică și durabilitatea, ce caracterizează utilizarea acestora.</p> <p>Utilizate în modernizarea iluminatului public din comuna Cilieni, ledurile vor oferi o soluție practică și economică pentru iluminatul public din această comună.</p> <p>Montarea ledurilor în sistemul de iluminat public va contribui la realizarea de economii cu privire la fondurile financiare alocate la nivel local cu acest scop.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	<p>Buget local</p> <p>Buget de stat</p> <p>Fonduri europene</p> <p>Alte surse</p>
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 19	Asigurarea independenței energetice din surse regenerabile – montare panouri solare la instituțiile publice din comuna Cilieni
Descriere proiect	Proiectul propune dotarea cu panouri solare a unităților de învățământ și a instituțiilor publice din comuna Cilieni.
Justificare proiect	Utilizarea panourilor solare poate fi o soluție pentru asigurarea independenței energetice a comunei Cilieni. Utilizarea panourilor solare este benefică datorită eficienței energetice și a durabilității sistemului în timp. Panourile solare oferă o soluție simplă și economică pentru iluminat. Montarea de panouri solare în sistemul de iluminat public al comunei Cilieni și în instituțiile publice din comună va contribui la realizarea de economii în ceea ce privește fondurile financiare alocate la nivel local în această direcție.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 20	Extinderea rețelei electrice periferice
Descriere proiect	Proiectul propune extinderea rețelei electrice periferice în comuna Cilieni.
Justificare proiect	Comuna Cilieni este o comună cu puternice tradiții în cultivarea legumelor în solarii. Spațiul din interiorul comunei fiind insuficient pentru aceste culturi a determinat extinderea acestora în zona de câmp. Pentru obținerea unor bune recolte este nevoie de apă și căldură și ca urmare de energie electrică. Se dorește extinderea rețelei de electricitate în zona de câmp pentru ca toții producătorii de legume din comună să poată fi ajutați în dezvoltarea propriilor afaceri.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 21	Campanii de conștientizare a locuitorilor privind colectarea selectivă a deșeurilor menajere
Descriere proiect	Proiectul propune derularea de campanii de conștientizare a locuitorilor privind colectarea selectivă a deșeurilor menajere.
Justificare proiect	<p>În mediul rural nu s-a dezvoltat încă sistemul de colectare selectivă a deșeurilor, acestea fiind colectate, în majoritatea localităților, doar în amestec.</p> <p>Pe raza comunei Cilieni nu există un operator de salubritate care să desfășoare activitățile specifice de gestionare a deșeurilor locale.</p> <p>Prin urmare, derularea unor campanii de conștientizare a locuitorilor privind colectarea selectivă a deșeurilor menajere, este foarte importantă, pentru a contribui la stoparea efectelor negative pe care acțiunile populației le au atât atît asupra mediului înconjurător din comună, cât și pentru dezvoltarea comunei și nivelul de trai al populației.</p> <p>Derularea de campanii de conștientizare a locuitorilor cu privire la colectarea selectivă a deșeurilor menajere va contribui la îmbunătățirea atât a calității vieții, cât și a mediului, respectând legislația românească și europeană în domeniu.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	<p>Buget local</p> <p>Buget de stat</p> <p>Fonduri europene</p> <p>Alte surse</p>
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 22	Înființare perdele de protecție și împădurire a terenurilor neproductive, inclusiv a celor dispuse alunecării
Descriere proiect	Proiectul propune împădurirea terenurilor neproductive și crearea perdelelor forestiere de protecție.
Justificare proiect	Pe teritoriul comunei Cilieni în acest moment există pădure pe o suprafață de 46 ha, aceasta fiind în proprietate privată. Această măsură este destinată prevenirii pagubelor produse de factorii naturali, reducerii eroziunilor solurilor, îmbunătățirii capacității de retenție a apei, creșterii calității aerului, producerii de biomasă, inclusiv masă lemnoasă de calitate.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cileni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 23	Amenajarea unui sistem de irigații prin folosirea apei din Lacul Rusănești
Descriere proiect	Proiectul propune amenajarea unui sistem de irigații la nivel local.
Justificare proiect	Pe teritoriul comunei Cileni anual se cultivă legume pe o suprafață de circa 350 – 400 ha. Pentru obținerea unor recolte bune este nevoie de apă. Proiectul va contribui la dezvoltarea economică a comunei dar și la creșterea veniturilor populației a căror ocupație de bază este cultivarea legumelor.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 24	Amenajarea și dotarea unui deposit frigorific pentru legume
Descriere proiect	Proiectul propune amenajarea unui deposit frigorific pentru legume, în comuna Cilieni
Justificare proiect	Anual pe teritoriul comunei Cilieni se cultivă legume pe circa 350 -400 ha. Amenajarea unui depozit frigorific, în clădirile fostului CAP contribuie la o mai bună păstrare a legumelor recoltate. Crearea unui depozit frigorific contribuie și la păstrarea în condiții optime a legumelor și strângerea unor cantități mai mari pentru o vânzare mai rapidă către marile magazine.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 25	Achiziționare buldoexcavator și autograder
Descriere proiect	În comuna Cilieni nu există dotări pentru executarea de diverse lucrări de construcții și amenajări pe teritoriul comunei.
Justificare proiect	Scopul proiectului este dotarea autorităților locale cu utilaje care să poată fi utilizate în diverse situații, necesitatea efectuării unor lucrări de calitate și utilizarea acestora pentru diverse activități în comuna Cilieni, inclusiv utilizarea pentru dezăpezire. Beneficiarii principali sunt locuitorii comunei și bugetul local.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 26	Amenajare piață en-gross și târg săptămânal – zona Țoca
Descriere proiect	Proiectul propune construirea unei piețe publice în comuna Cilieni.
Justificare proiect	<p>În comuna Cilieni, în acest moment nu este amenajată o piață publică în cadrul căreia locuitorii comunei să-și poate vinde surplusul de produse agricole din gospodărie dar și locul de unde să poate achiziționa alte produse de consum. Zona fiind orientată către cultivarea legumelor, existența unei piețe de en-gross contribuie la vanzarea mai rapidă a produselor.</p> <p>Amenajarea unei piețe publice, contribuie la creșterea nivelului de trai ai locuitorilor comunei care sunt spijiniți să-și desfacă produsele din gospodărie dar ii ajută să economisească și timp prin achiziționarea de diverse produse și servicii direct din comună fără să mai fie nevoiți să meargă în orașele vecine – Caracal, Corabia, Drăgănești Olt.</p> <p>Principalii beneficiari sunt locuitorii comunei Cilieni, locuitorii din localitățile învecinate, dar și bugetul local.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	<p>Buget local</p> <p>Buget de stat</p> <p>Fonduri europene</p> <p>Alte surse</p>
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 27	Reactualizarea Plan Urbanistic General
Descriere proiect	Proiectul propune reactualizarea P.U.G.-ului comunei Cilieni.
Justificare proiect	În urma analizei făcute de Ministerul Dezvoltării Regionale și Turismului s-a constatat că 42% din unitățile administrativ teritoriale au planurile de urbanism general mai vechi de 10 ani, iar dintre acestea doar 25% au hotărâre de consiliu local de prelungire a termenului de valabilitate - conform documentului care modifica Legea 350/2001 privind amenajarea teritoriului și urbanismul. Potrivit actului normativ, fiecare unitate administrativ teritorială va trebui să își actualizeze periodic, la maximum zece ani, planul urbanistic general, în funcție de evoluția previzibilă a factorilor sociali, geografici, economici, culturali și a necesităților locale.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 28	Campanii de îndrumare a micilor întreprinzători în vederea obținerii finanțării de proiecte în perioada de programare 2014 – 2020
Descriere proiect	Proiectul propune organizarea de campanii de îndrumare a micilor întreprinzători pentru obținerea finanțării de proiecte în perioada de programare 2014 – 2020.
Justificare proiect	Organizarea de campanii de îndrumare au ca scop prezentarea de informații necesare pentru obținerea de fonduri europene sau accesarea altor surse de finanțare în vederea dezvoltării comunității locale, dar și a micilor afaceri.
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Proiectul Nr. 29	Amenajare capelă mortuară în parohia Cilieni
Descriere proiect	Proiectul propune amenajarea de capelă mortuară în comuna Cilieni.
Justificare proiect	<p>Pe teritoriul comunei Cilieni funcționează în acest moment o singură parohie.</p> <p>Potrivit normelor Uniunii Europene, este necesară amenajarea unei capele mortuare în comuna Cilieni.</p> <p>Prin implementarea acestui proiect, se urmărește amenajarea unor capele speciale, dotate cu aer condiționat, care să asigure o temperatură optimă în special pe timpul verii, unde să se țină atât priveghiurile, cât și slujba de înmormântare.</p> <p>Beneficiile implementării acestui proiect sunt; respectarea și conformarea cu normele sanitare, dar și aspectul social – asigurarea condițiilor adecvate de a-și conduce pe ultimul drum apropiații, pentru toți cetățenii comunei, indiferent de statutul social și venituri, dar și nu în ultimul rând, din punctul de vedere al impactului emoțional pe care oficierea priveghiului și a slujbei de înmormântare la locuința persoanei decedate, îl poate avea asupra rudelor acesteia, locuitori ai comunei.</p> <p>Proiectul va contribui la conformarea cu directivele europene, la asigurarea de condiții pentru cetățeni și la îmbunătățirea imaginii comunei.</p>
Valoare estimată	-
Studii existente	Idee de proiect.
Posibile surse de finanțare	Buget local Buget de stat Fonduri europene Alte surse
Perioada estimată de implementare	2015 – 2020

X. PARTENERIATE OPORTUNE

Deoarece numeroase activități își pot găsi rezolvarea doar în cadrul unor parteneriate, Autoritatea Publică Locală Cilieni poate încheia parteneriate cu:

- Alte administrații publice similare din țară și străinătate;
- Instituții de învățământ și cultură;
- ONG – uri;
- Agenți economici;
- Entități juridice private.

Comuna Cilieni face parte din **Grupul de Acțiune Locală „Ecoleg Olt Dunăre”**. Acest GAL a fost înființat în martie 2015, prin unirea a două Gal –uri:

- Gal Ecoleg Olt Inferior
- Gal “Orizonturi” 2012

Unitățile administrativ teritoriale care fac parte din **Grupul de Acțiune Locală „Ecoleg Olt Inferior** sunt:

- Cilieni
- Brastavățu
- Gârcov
- Giuvărăști
- Izbiceni
- Tia Mare
- Vișina
- Ianca
- Grojdibodu
- Gura Padinii
- Orlea
- Corabia
- Rusănești
- Vișina Nouă
- Ștefan cel Mare
- Vădastra
- Vădăstrița
- Urzica
- Bucinișu
- Obârșia
- Rotunda
- Redea

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Nr. Crt.	Denumire UAT	Județ	Populația - 2011
1	Cilieni	Olt	3.244
2	Brastavățu	Olt	4.830
3	Gârcov	Olt	2.303
4	Giuvărăști	Olt	2.381
5	Izbiceni	Olt	4.807
6	Tia Mare	Olt	4.496
7	Vișina	Olt	2.930
8	Ianca	Olt	3.560
9	Grojdibodu	Olt	2.857
10	Gura Padinii	Olt	1.693
11	Orlea	Olt	2.331
12	Corabia	Olt	16.441
13	Rusănești	Olt	4.434
14	Vișina Nouă	Olt	2.930
15	Ștefan cel Mare	Olt	1.808
16	Vădastra	Olt	1.449
17	Vădăstrița	Olt	3.437
18	Urzica	Olt	2.283
19	Buciniș	Olt	2.145
20	Obârșia	Olt	2.902
21	Rotunda	Olt	2.841
22	Redea	Olt	3.006
Total locuitori GAL – 79.108 locuitori			

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

Nr. Crt.	Denumire UAT	Județ	Populația - 2011
1	Cilieni	Olt	3.244
2	Brastavățu	Olt	4.830
3	Gârcov	Olt	2.303
4	Giuvărăști	Olt	2.381
5	Izbiceni	Olt	4.807
6	Tia Mare	Olt	4.496
7	Vișina	Olt	2.930
8	Ianca	Olt	3.560
9	Grojdibodu	Olt	2.857
10	Gura Padinii	Olt	1.693
11	Orlea	Olt	2.331
12	Corabia	Olt	16.441
13	Rusănești	Olt	4.434
14	Vișina Nouă	Olt	2.930
15	Ștefan cel Mare	Olt	1.808
16	Vădastra	Olt	1.449
17	Vădăstrița	Olt	3.437
18	Urzica	Olt	2.283
19	Buciniș	Olt	2.145
20	Obârșia	Olt	2.902
21	Rotunda	Olt	2.841
22	Redea	Olt	3.006
Total locuitori GAL – 79.108 locuitori			

Obiectivele asociației, sunt următoarele:

- asistență materială și logistică pentru identificarea proiectelor finanțabile din fonduri europene;
- elaborarea de proiecte pentru atragerea de fonduri cu scopul de a dezvolta comunitățile locale;
- coordonarea întocmirii documentației de aplicare;
- susținerea proiectelor;
- coordonarea derulării proiectelor finanțate;
- coordonare, implemetare proiecte;
- asistență managerială post implementare;
- realizarea dezvoltării locale în localitățile care fac parte din Asociație;
- sprijinirea progresului economic și profesional, cultural, social, educativ, etc. în localitățile care fac parte din Asociație și a persoanelor și grupurilor locale implicate;

**Strategia de dezvoltare locală a comunei Cilieni,
Județul Olt pentru perioada 2015 - 2020**

- antamarea de relații pe plan intern și internațional în vederea accesării de fonduri pentru dezvoltarea locală;
- participarea la seminarii, târguri, expoziții și alte manifestări cu largă vizibilitate internă și internațională, pentru prezentarea potențialului zonei;
- conștientizarea populației din județul Olt prin întâlniri periodice de informare și de culegere de propuneri de la cetățeni în legătură cu propunerile de proiecte și acțiuni viitoare;
- mediatizarea informației europene și a rezultatelor obținute prin proiectele implementate, - realizarea de parteneriate interne și internaționale în vederea atragerii de fonduri.

XI. MONITORIZARE ȘI IMPLEMENTARE

Etapa de implementare, monitorizare și control reprezintă sistemul de realizare a proiectelor, programelor și politicilor prevăzute în strategie și de colectare și raportare a informațiilor asupra desfășurării proiectelor și asupra succesului și impactului acestora relativ la dezvoltare comunității.

Scopul monitorizării și evaluării implementării strategiei:

- Evaluarea atingerii obiectivelor în timp util și în bugetul alocat;
- Constatarea durabilității proiectelor implementate

Succesul realizării unei strategii depinde în mare măsură de participarea tuturor

locuitorilor la procesul de implementare și monitorizare a acesteia. În procesul implementării prezentei strategii vor fi implicați mai mulți actori, fiecare urmând responsabilități bine determinate, îndeplinind rolul de implementator sau de control al proiectelor planificate. În plan instituțional principarii actori locali ai implementării strategiei vor fi:

- Administrația locală (Consiliul Local, Primarul, Primăria)
- Agenții economici
- Societatea civilă
- Locuitorii comunei
- Structurile externe - instituții județene

Etapa de implementare, monitorizare și control cuprinde în principal 5 subetape:

❖ Adoptarea

În cadrul acestei subetape strategia va fi supusă dezbaterilor publice. În urma acestora se vor opera recomandările primite și strategia va fi înaintată Consiliului Local în vederea aprobării.

❖ Implementarea

În cadrul acestei subetape se vor realiza acțiunile, activitățile, măsurile și proiectele concrete de implementare. Fiecare proiect va conține obiective stricte, planul

activităților necesare, perioada de desfășurare, persoanele responsabile în proiect și partenerii implicați în realizarea proiectului, sursele de finanțare.

❖ **Monitorizarea**

Echipa de implementare va evalua aspectele, precum: activități, rezultate, buget, patrimoniu, performanțele personalului angajat și implicit a autorității locale (organizația în sine), ipoteze formulate inițial. Monitorizarea se va efectua pe categorii: activitatea, informația necesară, colectarea informației, modul în care a fost folosită informația, ritmicitatea folosirii informației, persoana care a cules informația. Monitorizarea implementării proiectelor se va efectua prin intermediul indicatorilor stabiliți inițial. În cazul înregistrării unor devieri în procesul de implementare se vor lua măsuri de corectare.

Monitorizarea implementării se va realiza de către o structură de evaluare care va avea în componență reprezentanții tuturor factorilor implicați în dezvoltare. Structura aparatului de monitorizare va fi următoarea:

- Comitet de coordonare pentru implementarea, monitorizarea și evaluarea strategiei;
- Comisii organizate pe direcții de dezvoltare;
- Secretariat.

Responsabilitățile de bază sunt:

- Planificarea implementării acțiunilor;
- Elaborarea și promovarea deciziilor privind acțiunile de implementare;
- Coordonarea activităților de implementare a acțiunilor și proiectelor;
- Coordonarea activităților de atragere a surselor de finanțare în scopul realizării problemelor identificate;
- Monitorizarea implementării;
- Elaborarea rapoartelor și prezentarea lor de către consiliul local;
- Acordarea consultanței tehnice și consultative în toate domeniile;
- Elaborarea și dezbaterile proiectelor prioritare;
- Analiza deciziilor privind problemele comunității locale;
- Elaborarea și inițierea modificărilor în strategie;
- Elaborarea studiilor și proiectelor de dezvoltare.

❖ **Evaluarea implementării strategiei**

Se vor analiza indicatorii de implementare. Fiecare proiect stabilit va avea anumiți indicatori de implementare și funcție de complexitatea unui proiect, se vor efectua evaluări intermediare, pe faze de implementare.

❖ **Analiza impactului**

Această analiză apreciază dacă proiectul răspunde politicilor formulate, modul cum influențează criteriile de performanță privind dezvoltarea eficientă a localității. Se vor efectua studii de impact de specialitate înaintea începerii unui proiect sau la o anumită perioadă de timp după finalizarea proiectului.

Etapa de implementare, monitorizare și evaluare oferă atât permanent cât și periodic un raport asupra stadiului de implementare a proiectelor.

XII. CONCLUZII

Dezvoltarea comunei Cilieni nu reprezintă doar o problemă a autorității publice locale, ci ține și de voința și capacitatea comunității locale de a se implica activ și constant în realizarea obiectivelor strategice și de a avea o atitudine pozitivă la tot ceea ce este nou.

Strategia de dezvoltare locală a comunei Cilieni pentru perioada 2015 - 2020 va folosi drept suport la dezvoltarea durabilă a comunei prin realizarea planului de dezvoltare care vizează creșterea calității vieții în comunitatea locală.

Ca și alte comune din România, Cilieni se confruntă cu problemele specifice comunităților medii, iar autoritățile locale trebuie să-și asume cu adevărat rolul de coordonator al procesului de transformare, valorificând oportunitățile de care beneficiază comuna.

Realizarea obiectivelor propuse este în strânsă dependență cu sursele de finanțare nerambursabile care pot fi atrase, deoarece bugetul local nu are capacitatea de a susține realizarea acestora, dar se poate beneficia de oportunitățile financiare oferite de Uniunea Europeană.

Obiectivul principal este de îmbunătățirea calității vieții, atragerea investitorilor și crearea de locuri de muncă, fapt prevăzut de administrația locală și susținut de comunitatea locală.

Un alt obiectiv important este finalizarea tuturor proiectelor legate de dezvoltarea și modernizarea infrastructurii, pentru a aduce comună la un standard ridicat dar și dezvoltarea potențialul agricol, a potențialul eolian în vederea reducerii cheltuielilor cu asigurarea iluminatului public și pentru protejarea mediului, dezvoltarea infrastructurii de utilități și modernizarea infrastructurii rutiere.

Ca o concluzie, se poate menționa că strategia elaborată este realizabilă în condițiile precizate și se va adapta cerințelor și necesităților ori de câte ori va fi nevoie, astfel încât aceasta să fie *realistă și aplicabilă*.

Strategia de dezvoltare este o radiografie a prezentului și viitorului, care stabilește direcțiile de dezvoltare și care stă la baza deciziilor viitoare, ale celor ce vor hotărâ măsurile necesare atingerii țintelor propuse.

