

1 st Restricted Call for Strategic Project Proposals - Full Application Form	
Project code	ROHU-444 FAF
Project Title	ConCom TEN-T - Connecting communities to the TEN-T infrastructure in the Romanian - Hungarian border area
Priority Axis	2 – Improve sustainable cross-border mobility and remove bottlenecks (Cooperating on cross-border accessibility)
Investment priority	7/b Improving regional mobility through connecting secondary and tertiary nodes to TEN-T infrastructure, including multimodal nodes.
Implementation period	36 months (July 01, 2019 – June 30, 2022)
Partnership	LB: Arad County (Romania) PP2: Békés County Foundation for Enterprise Development (Hungary) PP3: Curtici Town (Romania)
Project budget	Total 13,836,221.00 EUR, out of which EDRF 11,760,787.85 EUR LB: 7,384,287.45 EUR ERDF, 1,129,274.74 EUR national co-financing PP2: 839,392.00 EUR ERDF, 8,742.13 EUR national co-financing PP3: 3,537,108.40 EUR ERDF, 540,927.91 EUR national co-financing
Objective	To connect communities to the TEN-T infrastructure in Arad and Békés counties, in the meantime tackling the challenges posed by increased traffic.
Contribution to indicators	Total length of newly built roads: 12.14 km Total length of reconstructed or upgraded roads: 20.06 km
Summary	The main obstacle in the mobility of the population in the cross border area is outdated infrastructure or even the lack of it, stunting the development of settlements with great potential for cooperation in the enlarged EU. Project main activities: • on Romanian side: construction of 12,144 km of new roads, modernization of 20,06 km of roads in Arad County, for directly connecting the tertiary node Curtici town to the national road DN79 – part of the comprehensive TEN-T network; • on Hungarian side: preparing 41 studies in Békés County for the improvement of roads connecting 20 settlements – tertiary nodes to the TEN-T infrastructure, 1 impact assessment and 1 traffic study. The partners also organize and participate in 3 public events and 3 professional events on both sides of the border to discuss the situation of the project with the relevant stakeholders and competent authorities, and promote the project through printed/promotional/digital communication and information materials. The Programme Output Indicator are " CO13 Roads: Total length of newly built roads" and "CO14 Roads: Total length of reconstructed or upgraded roads". Through project ROHU–444 a number of 12.14 km of new roads are to be built and 20.06 km of roads are to be reconstructed or upgraded.

Main outputs	 the tertiary node Curtici town directly connected to the national road DN79 – part of the comprehensive TEN-T network, by the modernized DJ 709B Curtici–Macea–Sânmartin section (8.6 km long) and Sânmartin—Socodor section (11.46 km long). Total value of investment 6.66 million euros. the tertiary node Curtici town directly connected to the national road DN79 – part of the comprehensive TEN-T network, by the newly constructed South-North beltway for Curtici Town (7.296 km long). Total value of investment 4.15 million euros. direct access between Chişineu Criş – DN 79 – Vărşand border checkpoint and to the industrial zone from Nădab, by the newly built DJ792 Socodor – Nădab section - ring road for the Chişineu Criş town (4.848 km long). Total value of investment 2.01 million euros. 41 technical plans for improvement of the roads connecting 20 settlements from Békés County to the TEN-T infrastructure developed and relevant approvals and agreements obtained for the following tertiary nodes located in Békés County: Battonya, Bekes, Elek, Bekescsaba, Csorvas, Fuzesgyarmat, Gyomaendrod, Kondoros, Korosladany, Medgyesegyhaza, Mezobereny, Mezohegyes, Mezo-kovacshaza, Oroshaza, Sarkad, Szarvas, Szeghalom, Totkomlos, Ujkigyos, Veszto. 2 strategic studies (Impact assessment and Traffic) identifying the best solutions to complete the TEN-T network in Békés County developed to enhance regional mobility by connecting tertiary nodes to TEN-T infrastructure. Total value of the 43 studies: 0.77 million euros.
	 Soft activities: organizing: 3 public events/press conferences Information materials (press-releases, 1000 flyers, 21 temporary/permanent billboards), promotional materials Digital activities, including dedicated pages on beneficiaries websites. Value: 0.03 million euros.
Concept Note	Project code: ROHU-329 Implementation period: September 01, 2018 – February 28, 2019 Total budget 61,450.00 EUR, out of which ERDF 52,232.50 EUR. Preparation activities for developing the Full Application Form.