

STRATEGIE DE DEZVOLTARE LOCALĂ
ASOCIAȚIA GRUP DE ACȚIUNE

LOCALĂ ”BUCOVINA DE MUNTE”
2014-2020

OPIS
STRATEGIE DE DEZVOLTARE LOCALĂ

ASOCIAȚIA GRUP DE ACȚIUNE LOCALĂ ”BUCOVINA DE MUNTE”

Nr. crt.

Denumire

1. INTRODUCERE

2. CAP. I Prezentarea teritoriului și a populației acoperite - analiza
diagnostic

3. CAP. II Componența parteneriatului

4. CAP. III Analiza SWOT

5. CAP. IV Obiective, priorități și domenii de intervenție

6. CAP. V Prezentarea măsurilor

 Măsura M2/3A

 Măsura M3/3A

 Măsura M4/6A

 Măsura M5/6A

 Măsura M6/6B

 Măsura M7/6B

 Măsura M8/6B

7. CAP. VI Descrierea complementarității și/sau contribuției la obiectivele
altor strategii relevante

8. CAP. VII Descrierea planului de acțiune

9. CAP. VIII Descrierea procesului de implicare a comunităților locale în
elaborarea strategiei

10. CAP. IX Organizarea viitorului GAL-Descrierea mecanismelor de
gestionare, monitorizare, evaluare și control a strategiei

11. CAP. X Planul de finanțare al strategiei

12. CAP. XI Procedura de evaluare și selecție a proiectelor depuse în cadrul
SDL

13. CAP. XII Descrierea mecanismelor de evitare a posibilelor conflicte de
interese conform legislației naționale

CAPITOLUL I. Prezentarea teritoriului și a populației acoperite – analiza diagnostic

Teritoriul Grupului de Acţiune Locală „Bucovina de Munte” este situat în Regiunea de

Dezvoltare Nord - Est, respectiv în judeţului Suceava. Are o suprafaţă de 1.359,17 km2,

reprezentând 15,89% din suprafaţa totală a judeţului Suceava şi 3,69% din cea a Regiunii de

Dezvoltare Nord - Est.

Teritoriul micro-regiunii ”Bucovina de Munte” este continuu şi omogen constituit din 10

comune situate în zona nord-centrală a judeţului Suceava. Având în vederea, pe de o parte

localizarea micro-regiunii în cadrul judeţului şi pe de altă parte dorinţa de păstrare a

caracterului omogen din punct de vedere geografic a fost practic imposibil înglobarea unei

comune din judeţe vecine. Cu privire la acest aspect, realitatea de facto este:

▪ Teritoriul micro-regiunii se află la graniţa cu Ucraina în partea de nord;

▪ Micro-regiunea se învecinează cu alte comune din cadrul aceluiaşi judeţ, respectiv

Suceava, atât în partea de est, cât şi de sud şi vest.

Principale caracteristici ale micro-regiunii „Bucovina de Munte”:

Teritoriu:

▪ Omogen, constituit din 10 unităţi administrative din mediului rural unitare atât din punct

de vedere geografic cât şi economic şi social;

▪ Cadrul natural nepoluat al micro-regiunii este unul dintre cele mai frumoase din judeţ;

▪ Relieful micro-regiunii „Bucovina de Munte” face parte din categoria munţilor joşi;

▪ Vegetaţia, alături de relief, contribuie la conturarea personalităţii micro-regiunii

„Bucovina de Munte”;

▪ Pădurile şi pajiştile ocupă 95,51% din teritoriu, procent prin care micro-regiunea

„Bucovina de Munte” se înscrie între zonele cu cele mai întinse domenii forestiere ale ţării;

▪ Micro-regiunea se bucură de numeroase rezervaţii şi monumente ale naturii;

▪ Infrastructura de baza din micro-regiune este slab dezvoltată, rețelele de alimentare cu

apă acoperă un procent de sub 10% iar rețeaua de canalizare cu colectare în sistem centralizat

lipsește, apele uzate fiind colectate în fose septice individuale. Microregiunea dispune de 11

unități de învățământ cu personalitate juridică și 39 de structuri educaționale arondate

acestora. În domeniul sănătății, în microregiune funcționează 17 cabinete medicale de familie,

13 cabinete stomatologice și 8 farmacii și puncte farmaceutice1.

▪ Lungimea totală a drumurilor comunelor care fac parte din micro-regiunea Bucovina de

Munte este de 764,33 km, din care: naționale 6,54% toate fiind modernizate, județene și

comunale 93,46% care sunt împărțite astfel: modernizate 18,47%, cu îmbrăcăminți ușoare

rutiere 7,31%, pietruite 45,42%, de pământ 28,81%.

▪ Întreg teritoriul micro-regiunii „Bucovina de Munte” se încadrează în Zona Montană

Defavorizată;

▪ Întreg teritoriul face din lista unităţilor administrative teritoriale eligibile în cadrul Măsurii

13 – Plăți pentru zone care se confruntă cu constrângeri naturale sau cu alte constrângeri

specifice în conformitate cu PNDR 2014-2020;

1 http://statistici.insse.ro/shop/

http://statistici.insse.ro/shop/

▪ Micro-regiunea ”Bucovina de Munte” se bucură de numeroase monumente istorice datate

începând cu secolul al XV-lea, din care Mănăstirea Moldovița este înscrisă în patrimoniul

mondial UNESCO iar un număr de 21 de obiective se regăsesc în lista monumentelor istorice a

Ministerului Culturii2. Pe lângă acestea în micro-regiune se află și alte importante obiective de

patrimoniu încă neînregistrate.

Populaţie:

▪ Trend demografic general descendent;

▪ Prezentul demografic al micro-regiunii se situează la nivelul de 31.942 locuitori3 din

care un procent de 50,83% este reprezentat de bărbați și 49,17% reprezentat de femei,

45,12% cu vârsta cuprinsă între 0 și 34 ani, 38,46% cu vârsta cuprinsă între 35 și 64 ani, iar

16,42% cu vârsta peste 65 ani;

▪ La nivelul anului 2011 micro-regiunea deţinea 5,03 % din populaţia judeţului Suceava şi

aproximativ 1% din cea a regiunii de Dezvoltare Nord - Est;

▪ Populaţia micro-regiunii „Bucovina de Munte”, în anul 2011, reprezintă cca. 9% din

populaţia rurală a judeţului Suceava din aceeaşi perioadă;

▪ La nivelul comunelor componente ale micro-regiunii, densitatea medie este scăzută,

aceasta fiind de 23,50 loc./km2.

▪ În teritoriul Bucovina de munte trăiesc alături de comunitățile de români și minoritatea

ucraineană, rromă și germană. Dintre aceștia cea mai reprezentativă este minoritatea

ucraineană cu un procent de 4,54% din populația teritoriului. Minoritatea rromă reprezintă 0,46

% din total populație, iar minoritatea germană un procent de 0,12%.

Economie:

▪ Micro-regiunea a fost afectată de restructura industrială intervenită după 1990, având

în vedere că în această parte existau numeroase şantiere de exploatarea a minereurilor;

▪ În prezent, activităţile care contribuie la dezvoltarea economico-socială a micro-

regiunii „Bucovina de Munte” sunt indisolubil legate de exploatarea pădurilor, dezvoltarea

turismului şi revigorarea agriculturii, în care, sectorul creşterii animalelor, ocupa un loc

prioritar; Potrivit eurostat4, regiunea de dezvoltare Nord-Est din Romania are PIB-ul pe cap de

locuitor ca putere de cumparare un procent de 34% din media europeană.

▪ Din punct de vedere agricol, Micro-regiunea dispune de o poziţie deosebit de favorabilă

pentru creşterea animalelor, în special al bovinelor şi ovinelor. Suprafața totală agricolă la

nivelul micro-regiunii este de 41887 ha, iar pășunile și fânețele ocupă o suprafață de 37912 ha;

▪ Industria prelucrătoare în cadrul micro-regiunii ocupă un procent important faţă de

situaţia de la nivelul judeţului Suceava, individualizându-se industria alimentară – centre de

colectarea a laptelui și a cărnii;

▪ Zona dispune de importante resurse forestiere nelemnoase, precum fructe de pădure

şi ciuperci;

▪ Sectorul serviciilor este bine dezvoltat, atât din punct de vedere a numărului de angajaţi

care lucrează în acest domeniu cât şi din punct de vedere a numărului IMM-uri ce activează în

2 http://patrimoniu.gov.ro/images/lmi-2015/LMI-SV.pdf
3 http://www.recensamantromania.ro/rezultate-2
4 http://ec.europa.eu/eurostat

sectorul terţiar. Numărul mediu de angajați la nivelul anului 2015 era de 2153 persoane.

Raportat la populația totală a regiunii aceștia reprezintă un procent de 6,74%. Numărul total

al șomerilor înregistrați este de 766 persoane.

Turismul rural şi agroturismul oferă posibilitatea cunoaşterii directe atât a tradiţiilor

locale, cât şi a ospitalităţii şi bucătăriei autentice din fiecare zonă, creând astfel premizele

dezvoltării economice. La nivelul anului 2015 erau înregistrate un număr de 44 structuri de

cazare turistică cu o capacitate totală de 823 locuri. Raportat la numărul de sosiri și numărul

total al înnoptărilor reiese faptul că fiecare turist a petrecut în zonă cca. 2 – 3 zile. Pe teritoriul

Bucovina de Munte sunt înregistrate 4 trasee turistice montane omologate în lista traseelor

turistice montane omologate5 a Autorității Naționale pentru Turism, iar alte trasee sunt în curs

de omologare. De asemenea, în teritoriu există Centrul de agrement Lidana în comuna Vama,

un parc de agrement în comuna Sadova și patru pârtii de schi omologate în comuna Pojorîta.

Pe teritoriul celor 10 comune funcționează 2 centre de informare turistică, unul în comuna

Pojorîta și unul în comuna Vatra Moldoviței.

În comuna Fundu Moldovei se regăsesc doi operatori economici care dețin un număr de

11 produse tradiționale românești omologate de MADR, respectiv 7 produse acreditate din

categoria carne și produse din carne și 4 produse acreditate din categoria lapte și produse din

lapte, iar în microregiune se mai află în curs de acreditare și alte produse tradiționale.

Din punct de vedere social în microregiunea Bucovina de Munte se regăsește un centru

de plasament de tip familial Visătorii pentru copii în comuna Fundu Moldovei cu scopul

recuperării experiențelor acumulate, a unor forme de retard școlar și dezvoltare fizică și

psihică, precum și consiliere psihologică. Capacitatea acestuia este de 32 locuri. Pentru

îngrijirea bătrânilor se regăsește un centru rezidențial Geana în comuna Vama cu o capacitate

de 36 locuri și un centru de zi în comuna Izvoarele Sucevei. În comuna Pojorîta funcționează

Centrul de recuperare și reabilitare neuropsihiatrică care asigură persoanelor tinere și vârstnice

cu handicap găzduire, îngrijire, recuperare, socializare/resocializare, reorientare profesională

și reinserție socio familială pe o perioadă nedeterminată, în funcție de nevoile individuale ale

beneficiarilor. Capacitatea acestuia este de 72 asistați. Toate aceste centre de îngrijire atât

pentru copii cât și pentru persoane vârstnice nu acoperă nevoile din întreg teritoriu.

Categoriile de beneficiari din domeniul asistenței sociale la nivelul întregului teritoriu

este: persoane cu handicap I, II și II – 657 persoane, copii ai căror părinți sunt plecați în

străinătate - 212; copii instituționalizați (plasament familial, încredințați asistenților maternali)

- 77, persoane care beneficiază de venit minim garantat - 324, familii care beneficiază de

alocație pentru susținerea familiei (biparental, monoparental) - 718.

Teritoriul acoperit de parteneriatul Bucovina de Munte cuprinde zone sărace6 pentru care

indicele de dezvoltare umană locală (IDUL) are valori mai mici sau egale cu 55 după cum

urmează: Comuna Breaza – IDUL 46,28, Comuna Izvoarele Sucevei – IDUL 50,70, Comuna

Moldova Sulița – IDUL 53,56.

De asemenea în teritoriul Bucovina de Munte se regăsesc zone Natura 2000 cum ar fi:

NATURA 2000 - Situri de importanță comunitară (SCI)7

5 http://turism.gov.ro/informatii-publice/Traseemontane
6Lista UAT-urilor cu valorile IDUL corespunzătoare, www.madr.ro
7 Lista ariilor naturale protejate Natura 2000, www.madr.ro

http://turism.gov.ro/informatii-publice/Traseemontane

Județ Comuna Cod siruta Nume Sit Cod Sit Suprafața km²

Suceava Moldova Sulița 149502 Găina –

Lucina

ROSCI0086 8,42

Suceava Breaza 147205 Moldova

Superioară

ROSCI0321 1,13

Suceava Fundu Moldovei 148765 Moldova

Superioară

ROSCI0321 1,97

Suceava Pojorîta 149931 Moldova

Superioară

ROSCI0321 0,57

Suceava Sadova 150178 Moldova

Superioară

ROSCI0321 0,31

Suceava Breaza 147205 Obcinele

Bucovinei

ROSCI0328 12,92

Suceava Frumosu 148729 Obcinele

Bucovinei

ROSCI0328 15,89

Suceava Izvoarele Sucevei 149183 Obcinele

Bucovinei

ROSCI0328 0,01

Suceava Moldova Sulița 149502 Obcinele

Bucovinei

ROSCI0328 12,60

Suceava Moldovița 149539 Obcinele

Bucovinei

ROSCI0328 208,15

Suceava Sadova 150178 Obcinele

Bucovinei

ROSCI0328 0,09

Suceava Vama 150935 Obcinele

Bucovinei

ROSCI0328 10,86

Suceava Vatra Moldoviței 150980 Obcinele

Bucovinei

ROSCI0328 47,08

Suceava Pojorîta 149931 Rarău –

Giumalău

ROSCI0212 3,51

NATURA 2000 - Arii de protecție specială avifaunistică (SPA)8

Județ Comuna Cod siruta Nume Sit Cod Sit Suprafața km²

Suceava Frumosu 148729 Obcina

Feredeului

ROSPA0089 21,19

Suceava Fundu Moldovei 148765 Obcina

Feredeului

ROSPA0089 5,02

8 Lista ariilor naturale protejate Natura 2000, www.madr.ro

Suceava Izvoarele Sucevei 149183 Obcina

Feredeului

ROSPA0089 82,88

Suceava Moldova Sulița 149502 Obcina

Feredeului

ROSPA0089 55,09

Suceava Moldovița 149539 Obcina

Feredeului

ROSPA0089 151,46

Suceava Pojorîta 149931 Obcina

Feredeului

ROSPA0089 2,74

Suceava Sadova 150178 Obcina

Feredeului

ROSPA0089 52,34

Suceava Vama 150935 Obcina

Feredeului

ROSPA0089 11,61

Suceava Vatra Moldoviței 150980 Obcina

Feredeului

ROSPA0089 49,78

Toate cele zece comune care fac parte din teritoriul Bucovina de Munte cum ar fi:

Breaza, Frumosu, Fundu Moldovei, Izvoarele Sucevei, Moldova Sulița, Moldovița, Pojorîta,

Sadova, Vama și Vatra Moldoviței, se regăsesc în lista zonelor cu valoare naturală ridicată

(HNV)9.

Tabel reprezentativ cu structura populației după ETNIE

Sursa:

http://www.madr.ro/informari-dezvoltare-rurala/informari/actualitate-pndr

20142020/download/1998_502a4b6db66199ba2ec3a545b99879c1.html

9 Lista zonelor cu valoare naturală ridicată HNV, www.madr.ro

COMUNA POPULAȚIA

STABILĂ

Români Romi Ucraineni Germani

 Breaza 1512 1495 - 4 -

 Frumosu 3220 3179 - - -

 Fundu Moldovei 3594 3536 - - 3

 Izvoarele Sucevei 2063 892 - 1137 -

 Moldova Sulița 1865 1739 22 69 -

 Moldovița 4970 4807 - 57 12

 Pojorîta 2908 2831 24 - 3

 Sadova 2285 2242 18 - -

 Vama 5426 5194 84 - 13

 Vatra Moldoviței 4099 3852 - 184 8

Total 31942 29767 148 1451 39

Procent/Populația TOTALĂ (%) 0,46 4,54 0,12

http://www.madr.ro/informari-dezvoltare-rurala/informari/actualitate-pndr%2020142020/download/1998_502a4b6db66199ba2ec3a545b99879c1.html
http://www.madr.ro/informari-dezvoltare-rurala/informari/actualitate-pndr%2020142020/download/1998_502a4b6db66199ba2ec3a545b99879c1.html

CAPITOLUL II. Componența parteneriatului

Leader este una dintre cele patru iniţiative finanţate de fondurile structurale UE şi are drept scop

ajutarea agenţilor din mediul rural să ia în considerare potenţialul pe termen lung al regiunii lor.

Încurajând implementarea unor strategii integrate, de o calitate ridicată şi originale pentru o

dezvoltare susţinută, aceasta se concentrează pe parteneriat şi reţele de schimburi de experienţă.

Având în vedere dezideratul realizării unei strategii de dezvoltare coerente, ia ființă în anul 2010,

Grupul de Acţiune Locală „Bucovina de Munte” din judeţul Suceava, care în perioada 2012-2015 a

implementat cu succes Planul de Dezvoltare Locală autorizat de către M.A.D.R. și continuă dezvoltarea

locală pentru reducerea dezechilibrelor economice și sociale printr-o componență nouă identificată în

micro-regiunea ”Bucovina de Munte”.

Structura parteneriatului din punct de vedere a teritoriului este aceeași cu cea din perioada

precedentă. Astfel, parteneriatul este constituit din:

▪ Parteneri publici:

- 10 comune din judeţul Suceava, respectiv: Breaza, Frumosu, Fundu Moldovei,

Izvoarele Sucevei, Moldova Suliţa, Moldoviţa, Pojorâta, Sadova, Vama şi Vatra

Moldoviţei;

- Ocolul Silvic Pojorâta;

- Consiliul Judetean Suceava.

▪ Parteneri din sectorul privat:

- 49 societăţi comerciale și cooperative agricole;

▪ Parteneri ai societății civile și O.N.G.-uri:

- 12 asociaţii și fundații.

Principalele caracteristici ale parteneriatului:

▪ 16,44 % din parteneri sunt din mediul public;

▪ 67,12 % din parteneri sunt din mediul privat;

▪ 16,44 % din parteneri sunt ONG-uri şi societatea civilă;

Parteneriatul astfel contituit contribuie la o dezvoltare unitară și durabilă a micro-regiunii

”Bucovina de Munte” în mai multe sectoare prin implicarea acestora, ținând cont de faptul că noua

structură acoperă cele mai importante domenii relevante de interes din cadrul teritoriului.

Implicarea în dezvoltarea teritoriului a partenerilor din cadrul fiecărui sector precum și a formelor

asociative din cadrul parteneriatului, care au obiectul de activitate în concordanță cu specificul

teritoriului se prezintă astfel:

▪ Grupurile de producători: ASOCIAȚIA CRESCĂTORILOR DE ANIMALE „ALUNU-MĂGURELE”,

ASOCIAȚIA CRESCĂTORILOR DE ANIMALE „ALPINA” FUNDU MOLDOVEI, care reprezintă interesele

crescătorilor de animale;

▪ Reprezentanţi ai sectorului forestier: OCOLUL SILVIC POJORÂTA, scopul acestora este de a

întreprinde activități de protecția mediului înconjurător și silvicultură;

▪ Reprezentaţi ai sectorului economic: cele 49 de societăţi comerciale relevante din principalele

domenii economice ale teritoriului, din care: 10 societăți comerciale au ca obiect de activitate turismul

și agroturismul, 10 societăți comerciale au ca obiecte de activitate creșterea animalelor și activități din

ferme mixte, 7 societăți cu obiectul de activitate prelucrarea lemnului, iar 22 au ca obiecte de activitate:

comerțul, construcții și transport;

▪ Reprezentaţi ai sectorului cultural/social: ASOCIAŢIA ”CASA EUROPEI” – obiceiuri și tradiții;

SOCIETATEA PENTRU CULTURĂ DIMITRIE GUSTI – cultura; FUNDAȚIA UMANITARĂ PROIECTE LIMBURG

ROMÂNIA ȘI FUNDAŢIA UMANITARĂ GEANA – social. Principalele obiective ale acestora sunt: menținerea

și încurajarea culturii tradiționale din Bucovina a obiceiurilor și tradițiilor; culegerea, tezaurizarea,

valorificarea și stimularea creației populare autentice; realizarea de proiecte umanitare; promovarea și

respectarea drepturilor copilului; asigurarea unui sprijin material familiilor cu resurse materiale limitate;

▪ Pe lângă reprezentanții privați, în domeniul identificat ca fiind cel mai relevant pentru teritoriul

”Bucovina de Munte”- turismul, parteneriatul cuprinde și o formă asociativă: ASOCIAŢIA DE TURISM

”OBCINELE BUCOVINEI”. Scopul acesteia este implementarea politicii de turism a zonei;

▪ Reprezentanţi ai organizaţiilor în domeniul protecției mediului: ASOCIAȚIA PENTRU

DEZVOLTARE ȘI HABITAT DURABILE „SADOVA BUCOVINEANĂ”. Scopul acesteia este elaborarea,

organizarea, administrarea, acordarea de consultanță și ducerea la îndeplinire de programe, proiecte și

activități pentru dezvoltarea pe termen scurt, mediu și lung a comunității locale și nu numai, a habitatului

uman, al faunei și florei locale și a mediului înconjurător în sens ecologic și durabil;

▪ Reprezentanți ai sectorului sportiv: ASOCIAȚIA CLUB SPORTIV „BUCOVINA POJORÎTA” și ASOCIAȚIA

SPORTIVĂ „PHOENIX”, prin care sunt sprijinite activitățile sportive;

▪ Reprezentanți care reprezintă interesele tinerilor pe plan profesional, cultural, artistic:

ASOCIAȚIA „PLAIURILE POJORÎTEI”, ce are ca scop promovarea și conservarea valorilor populare

tradiționale, etnografice, cultural-tradiționale românești, precum și susținerea tinerilor a căror calități

pe plan profesional, cultural, artistic, etc. sunt dovedite prin rezultatele obținute pe plan local, național

și internațional;

▪ Reprezentanți care reprezintă interesele femeilor în domeniul patronal și antreprenorial:

Asociația „PATRONATUL JUDEȚEAN AL FEMEILOR DE AFACERI DIN INTREPRINDERILE MICI ȘI MIJLOCII”

Suceava. Scopul asociației este promovarea egalității de șanse și tratament între femei și bărbați în

domeniile antreprenorial și patronal, promovarea și spijinirea afirmării femeilor în mediul de afaceri,

inițierea, realizarea, derularea și implementarea de proiecte și programe pentru femei.

▪ CONSILIUL Județean Suceava a fost cooptat ca membru din afara teritoriului in structura GAL

Bucovina de munte întrucât acesta reprezintă o autoritate administrativă de importanță strategică pentru

tot teritoriul județului Suceava, interesul și implicarea acestuia derivând din necesitatea asigurării

complementarității direcțiilor strategice de dezvoltare ale GAL Bucovina de Munte cu cele de ansamblu

ale județului Suceava, asumate prin documentele sale programatice, precum și cu cele ale celorlalte

GAL-uri constituite la nivelul județului, în care CJ Suceava este de asemenea partener, în scopul asigurării

unui cadru coerent de dezvoltare la nivel teritorial și obținerea unui efect multiplicator al resurselor

implicate prin sinergia acțiunilor.

▪ Partenerul SC Lidana COM SRL, a fost cooptat întrucat are sediul social secundar in in comuna

Vama, adică în teritoriul GAL, aici desfășurându-se în fapt și toată activitatea economică a societății

respective.

Strategia de Dezvoltare Locală a Grupului de Acţiune Locală „Bucovina de Munte” reprezintă

consolidarea simultană şi într-un mod corect, a tuturor problemelor şi intereselor relevante pentru

dezvoltarea întregii micro-regiuni. O asemenea abordare integrată a dezvoltării teritoriale este esenţială

pentru construcţia unei micro-regiuni durabile din punct de vedere cultural, social, ecologic şi economic.

CAPITOLUL III. Analiza SWOT

Analiza SWOT, prezintă sintetic o imagine a micro-regiunii Bucovina de Munte în oglinda punctelor tari şi

slabe şi a oportunităţilor şi pericolelor existente. În elaborarea analizei s-a avut în vedere metoda

participativă, respectiv organizarea de întâlniri în fiecare comună. Aceste întâlniri au avut scopul de a

identifica principalele probleme existente la nivelul comunelor membre, cu efect asupra mico-regiunii,

precum şi găsirea de soluţii pentru rezolvarea nevoilor identificate. Analiza SWOT a fost realizată pe

diferite domenii care s-au dovedit esenţiale în individualizarea zonei şi stabilirea măsurilor la nivelul

micro-regiunii Bucovina de Munte.

ANALIZA TERITORIU ȘI URBANISM

Puncte tari Puncte slabe

- Poziția geografică – zonă naturală

deosebită cu o paletă extrem de variată de

peisaje naturale atractive (ecosisteme şi

rezervații naturale atractive);

-Teritoriu omogen, unitar, coerent şi bine

definit în cadrul județului Suceava

-Existenta unui helioport în microregiune;

-Mediu natural nepoluat;

-Existența unui bogat fond forestier;

-Număr mare de ape subterane şi de

suprafața;

-Apele adăpostesc o faună ihtiologică

variată, specific păstrăvul curcubeu;

-Existența unui fond funciar de calitate

-Floră diversă, monumente ale naturii, specii

rare şi unicat;

-Faună bogată cu specii rare;

-90% din locuințe sunt conectate la rețeaua

electrică;

-Teritoriu situat la granița de est a UE;

-Teritoriului reprezintă element de legătura

între regiunile istorice Moldova şi Ardeal.

-Nivelul scăzut al infrastructurii rutiere

secundare modernizate în zonă;

-Stare precară a căilor de acces

(infrastructură precară, indicatoare lipsă);

-Zonele verzi, deși bine reprezentate, sunt

parțial amenajate şi dotate cu mobilier;

-Nu există suficiente locuri de joacă pentru

copii şi cele existente sunt amenajate cu

mobilier vechi, din piese metalice;

-Fond locuibil cu standarde scăzute;

-Echipare edilitară scăzută;

-Lipsa sistemelor de canalizare a apei

reziduale;

-Teritoriul nu are rețea de termoficare şi de

gaze;

-Doar 25,1 % din lungimea drumurilor este

modernizată;

-Deficit major în alimentarea cu apă a

localităților;

- teritoriul dispune de rețea de distribuție a

apei potabile, in proporție de sub 10%

Oportunități Amenințări

-Remodelarea spațiului rural prin politici

adecvate de modernizare a infrastructurii şi

diversificare a funcției localităților;

-Situarea pe drumul european şi național

E576 (DN17) şi existența legăturilor pe cale

ferata;

-Suceava este parte a programul comunitar

de cooperare transfrontalieră la granițele

externe ale Uniunii Europene;

-Exploatarea inadecvată a rezervațiilor

poate conduce la dispariția unor specii rare

de floră şi faună;

-Insuficienta colaborare între administrația

publică locală şi cea județeană pentru

promovarea unor proiecte de interes local;

-Exploatarea nerațională a pădurilor.

-Riscul producerii de calamități naturale

(alunecări de teren, inundații etc.)

-Existența Planului Local de Acțiune pentru

Mediu a județului Suceava ce conține direcții

de acțiune pentru protecția mediului;

-Existența Instrumentelor Structurale din

cadrul Politicii de Coeziune a UE 2014-2020

-recuperarea terenurilor degradate de

alunecări şi eroziune prin consolidări,

plantații şi alte lucrări de combatere a

degradării solurilor

-extinderea pădurii prin

reîmpăduriri,efectuarea de lucrări silvice

pentru întreținere

-aplicarea unor măsuri viabile de reabilitare

a fostelor exploatări miniere în vederea

reintegrării lor în circuitul natural

-Lipsa programelor şi resurselor ce vizează

protecția mediului, poate conduce pe

termen mediu la scăderea/înrăutățirea

calității factorilor de mediu;

-Lipsa unor instalații şi sisteme de prevenire

a poluării şi calamităților naturale;

-Instabilitatea sistemului politic național;

-Fenomene naturale extreme: grindină,

alunecări de teren, incendii;

ANALIZA CADRULUI DEMOGRAFIC

Puncte tari Puncte slabe

-Densitatea medie a populației (în raport cu

alte zone ale județului) conduce la presiune

antropică moderată;

-Raport echilibrat între grupele de vârstă şi

structura pe sexe;

-Indice de dependență a populației sub

media pe țară şi pe Regiunea de Dezvoltare

Nord-Est;

-Structură etnică relativ omogenă

generatoare de armonie habituală;

-Forță de muncă ieftină

-Costuri de calificare reduse în domeniul

meșteșugurilor

- Număr mare de tineri cu liceul terminat şi

cu studii superioare

-Tendința de îmbătrânire a populației;

-Forță de muncă calificată insuficientă;

-Reducerea cantitativă a forței de muncă

prin creșterea populației inactive;

-Deprofesionalizarea specialiștilor din

industrie prin reducerea sau eliminarea

activităților din domeniu;

-Disponibilizarea unui segment important al

forței de muncă calificată în urma

restructurării industriei de exploatare

-Fenomene demografice negative

-Emigrarea forței de muncă înalt calificata

-Sub-utilizarea forței de muncă calificată

-Lipsa programelor sociale pentru șomerii

-Lipsa centre de orientare profesională

Oportunități Amenințări

-Diversificarea domeniilor ocupaționale

(inclusiv apariția de noi meserii);

-Posibilitatea de atragere a unor fonduri

comunitare, guvernamentale sau locale

destinate proiectelor de dezvoltare a

resursei umane.

-creşterea nivelului de calificare prin

participarea în programe regionale,

naționale şi internaționale;

-Modificarea mentalităţii persoanelor

disponibilizate, în sensul unei atitudini

-Destrămarea spațiului de tip etnografic al

așezărilor rurale prin creșterea

interdependențelor cu urbanul;

-Starea de insecuritate socială indusă forței

de muncă de ezitările restructurării

economice.

-Pe termen mediu şi lung vom asista la

scăderea nivelului de calificare profesională

a tinerilor;

active pe piaţa muncii, de căutare a unui loc

de muncă şi de reconversie profesională

-menținerea tendințelor imigraționiste către

centrele urbane, accentuarea proceselor de

îmbătrânire în rural;

-Ineficiența/lipsa programelor de calificare

/recalificare profesională

ANALIZA CADRULUI ECONOMIC ȘI TURISM

Puncte tari Puncte slabe

-Predominanță netă a IMM-urilor cu un grad

de adaptabilitate mai ridicat la cerințele

pieței;

-Recolte însemnate cantitativ şi calitativ de

fructe de pădure şi ciuperci (hribi, gălbiori şi

ghebe), datorită situării localităţii în

proximitatea pădurilor şi munților;

-Tradiții locale în creșterea animalelor, în

special al bovinelor;

-Sectorul terțiar este bine reprezentat

-Vechi tradiții în prelucrarea unor resurse

locale (lemn, țesături etc.);

-Potențial turistic deosebit datorită păstrării

patrimoniului cultural tradițional (port

popular, formații de dansuri şi cântece

populare din zonă);

-Existenţa unui nucleu de practicare a agro-

turismului;

-Preocuparea autorităților locale pentru

dezvoltarea turismului;

-Ospitalitatea tradiționala a proprietarilor şi

a personalului care desfășoară activități în

domeniul turismului;

-Creșterea producției de carne, lapte şi lână;

- trasee montane ce facilitează practicarea

drumețiilor, implicit a turismului de

relaxare;

-fauna destul de bogată face posibilă

practicarea turismului cinegetic;

 -Existenta unui valoros patrimoniu turistic

antropic, în zonă, reprezentat prin:

numeroase monumente istorice şi edificii

religioase, monumente de arhitectură şi

artă;

-existența unui număr mare de produse

locale alimentare

-Interes scăzut pentru investiții;

-Fărâmițare excesivă a proprietăților;

-Dotare tehnică învechită şi insuficientă

necesară desfășurării de activități agricole şi

de prelucrare;

-Deficiențe în prelucrarea şi comercializarea

produselor agricole;

-Lipsa capitalului pentru mecanizarea şi

biotehnologizarea agriculturii;

-Lipsa unor produse realizate sub o marcă a

zonei, certificate prin scheme de calitate;

-Resurse financiare insuficiente investiții

autohtone şi străine reduse;

-Insuficienta dezvoltare a potențialului

turistic existent;

-Insuficientă valorificare a tuturor

elementelor ce alcătuiesc cadrul natural;

-Lipsa marcajelor turistice şi insuficienta

semnalizare a rezervațiilor naturale;

-Infrastructura pentru drumeții şi ciclism

montan este insuficient semnalizată şi

întreținută;

-Lipsa magazinelor de specialitate (articole

sportive, suveniruri, hârți, ghiduri, pliante)

-Lipsa unor facilități de agrement în timpul

sezonului rece, fapt care influențează în

mod negativ sezonalitatea turismului pentru

anotimpul rece;

-Pregătire profesională de slabă calitate în

domeniul serviciilor turistice.

-lipsa pieței de desfacere a producției

agricole;

-lipsa agenților economici care să fructifice

produsele specifice zonei;

-promovarea deficitară a potențialului

turistic din zonă la nivel național, regional și

internațional

-dezvoltarea insuficientă a unităților de

cazare;

Oportunități Amenințări

-Reconversia unor capacității economice spre

arii de productivitate;

-Acordarea de facilități pentru asocierea

deținătorilor de terenuri agricole, în

conformitate cu prevederile legislației;

-Valorificarea potențialului silvic şi cinegetic

de care dispune micro-regiunea;

-Dezvoltarea activității Centrului Local de

Informare și promovare turistică Pojorita,

Vatra Moldoviței, precum şi consolidarea

relațiilor de parteneriat în turism;

-Crearea unor parteneriate cu organisme sau

investitori străini în sectorul turistic;

-Conceperea şi promovarea de programe

turistice care să combine vizitarea

obiectivelor turistice din micro-regiune

-Înființarea de noi IMM-uri situație care ar

conduce la dezvoltarea cadrului economic;

-Existenţa unor domenii cu potențial de

absorbţie şi modernizare ridicat (turism,

agricultură, meșteșuguri tradiționale)

-Exploatarea evenimentelor locale;

-Posibilitatea accesării fondurilor europene

disponibile în perioada 2014-2020

-Afectarea terenurilor agricole prin

expansiunea necontrolată a spațiului

construit;

-Apariția unor structuri ad-hoc de

valorificare turistică, cu repercusiuni

negative asupra structurii şi semnificației

obiectivelor din patrimoniul cultural şi

natural de la nivelul zonei;

-Acces redus la credite pentru dezvoltare;

-Scăderea veniturilor reale ale populației;

-Lipsa de colaborare în domeniul economic

între comunitățile locale;

-Schimbarea preferințelor consumatorilor de

turism cultural, respectiv migrarea turistică

către alte ţări şi/sau regiuni.

-Fărâmițarea proprietății agricole;

-Lipsa atitudinilor şi practicilor de tip

asociativ în agricultură;

-Inexistența în cadrul comunei a unor puncte

de lucru ale sistemului bancar;

-Lipsa unor IMM-uri care să inițieze proiecte

de investiții în zonă;

-Lipsa unei concepții manageriale moderne

coerente la nivelul structurilor de primire

turistică;

ANALIZA SISTEMULUI EDUCAȚIONAL, SOCIAL ȘI DE SĂNĂTATE

Puncte tari Puncte slabe

-Colaborarea public – privat în dezvoltarea

de programe sociale;

- Existența ONG–urilor cu activitate în

domeniul asistenței şi protecției sociale;

-Învățământ primar şi gimnazial bine

reprezentat la nivelul micro-regiunii

-Interes din partea administrației publice

locale pentru dezvoltarea zonei;

-peste 50% din populație beneficiază de

asigurări de sănătate;

-Slaba dezvoltare a infrastructurii sociale;

-Specializările oferite de învățământ nu

răspund cerințelor de pe piața muncii;

-Dotarea insuficientă a școlilor;

-Dotări şi spații insuficiente pentru

asigurarea de servicii medicale adecvate în

sistemul de sănătate publică şi privată;

-Capacitate scăzută de a asigura servicii

sociale pentru toate categoriile de persoane

aflate în dificultate;

-Lipsa spațiilor pentru desfășurarea

activităților de asistența şi protecție socială;

 -Numărul copiilor cu părinți plecați in

străinătate înregistrați este de 212.

- Numărul persoanelor ce beneficiază de

ajutor social este de 1776 persoane (5,56%

total populație)

Oportunități Riscuri

-Popularizarea elitelor din rândul elevilor

astfel încât să li se ofere perspective sigure

de integrare socio-profesională atractive;

-Colaborarea cu agenții economici în

desfășurarea procesului instructiv-educativ;

-Definirea de competente oferite de

învățământ în relație cu cererea pieței forței

de muncă şi a mediului de afaceri local;

-Accesarea de fonduri pentru reabilitarea

clădirilor şi dotarea cu echipamente, în

domeniul social, cultural și de sănătate;

-Accentuarea programelor educaționale cu

conținut civic, promovarea voluntariatului şi

a inițiativelor asociative în domeniul

asistenței sociale;

-Migrarea elitelor școlare pentru a urma

licee şi scoli în alte zone;

-Creșterea numărului de probleme medicale

ca urmare a procesului de îmbătrânire a

populației

-Primăriile nu dispun de fonduri suficiente

pentru ajutoarele de urgență

-Numărul cazurilor de îmbolnăvire

înregistrează un trend ascendent;

CULTURA ȘI SPORT

Puncte tari Puncte slabe

-Colaborarea public – privat în dezvoltarea

de programe cultural-sportive;

-Interes din partea administrației publice

locale pentru dezvoltarea de ansamblu a

zonei din acest punct de vedere;

-existența căminelor culturale;

-participarea localnicilor la manifestările

culturale;

-existența bibliotecilor comunale;

-existența facilității Biblionet

-Organizarea de evenimente care pun în

evidență tradițiile şi obiceiurile din zonă -

cultural educative, folclorice, sau de

agrement, inedite prin tematici şi abordare:

festivaluri folclorice, formații de dansuri

populare, care păstrează tradiția dansurilor

populare specifice zonei, existența unor

stadioane comunale

-Slaba dezvoltare a infrastructurii cultural-

sportive în micro-regiune;

-Insuficiența spațiilor destinate desfășurării

de activități sportive, sali de sport;

-Număr redus acțiuni şi programe

desfășurate în parteneriate public-privat;

-Resurse financiare insuficiente pentru

practicarea şi revitalizarea unor obiceiuri şi

forme de exprimare culturală tradițională.

-lipsa atelierelor pentru realizarea

meșteșugurilor artistice.

-Măsuri insuficiente luate pentru păstrarea

monumentelor istorice şi culturale;

-Promovarea insuficientă a evenimentelor

care pun în evidență tradițiile şi obiceiurile;

-Degradarea accentuată a unor obiective de

patrimoniu;

Oportunități Riscuri

-Popularizarea talentelor din rândul elevilor

astfel încât să li se ofere oportunități în

domeniul culturii și sportului

-Accesarea de fonduri europene pentru

reabilitarea clădirilor şi dotarea cu

echipamente;

-Accesarea de programe de finanțare

destinate realizării de proiecte locale în

domeniul cultural-sportiv;

-Migrarea talentelor spre centre urbane

pentru a-și realiza un viitor în domeniu;

 -Reducerea masei populației, ca urmare a

îmbătrânirii acesteia și plecării tinerilor,

duce la o reducere a cererii pentru acest

domeniu de activitate

Analiza SWOT, prin abordarea sistemică a fiecărui domeniu de interes, reuşeşte să formuleze problemele

critice pe care le are comunitatea. Sunt foarte multe domenii în care micro-regiunea Bucovina de Munte

are perspective bune de dezvoltare prin valorificarea oportunităţilor dar, mai sunt însă şi alte condiţii,

respectiv rezolvarea unor aspecte nefavorabile, care constituie fie factori interni ce trebuie rezolvaţi,

fie ameninţări externe ce trebuie studiate şi evitate.

CAPITOLUL IV. Obiective, priorități și domenii de intervenție

Identificarea problematicilor critice necesită ca răspuns identificarea obiectivelor de dezvoltare locale

(identificate prin SDL), selecţia obiectivelor de dezvoltare rurală și transversale, a priorităţilor de

dezvoltare, respectiv domeniilor de intervenție (din regulament) și identificarea măsurilor specifice

micro-regiunii „Bucovina de Munte”.

Obiectivele de dezvoltare locală identificate prin SDL sunt:

1. Dezvoltarea sustenabilă a microregiunii prin diversificarea operațiunilor non-agricole

și valorificarea patrimoniului natural și antropic, având la bază dezvoltarea și

modernizarea infrastructurii și a serviciilor sociale

2. Dezvoltarea durabila a sectorului agricol prin creșterea capacității actorilor

economici de a se adapta la cerințele piețe

Obiectivul

de

dezvoltare

rurală 1

Favorizare

a

competiti

vității

agriculturi

i

Obiective

transversal

e:

Mediu și

Climă,

Inovare

Priorități de

dezvoltare

rurală →

Domenii de

intervenție →

Măsuri → Indicatori

P3

Promovarea

organizării

lanțului

alimentar,

inclusiv

procesarea și

comercializar

ea produselor

agricole, a

bunăstării

animalelor și

a gestionării

riscurilor în

agricultură

3A

Îmbunătățire

a

competitivită

ții

producătorilo

r primari

printr-o mai

bună

integrare a

acestora în

lanțul

agroalimenta

r prin

intermediul

schemelor de

calitate, al

creșterii

valorii

adăugate a

produselor

agricole, al

promovării

pe piețele

locale și în

cadrul

circuitelor

scurte de

aprovizionare

, al grupurilor

și

M2/3A Sprijin

pentru

facilitarea și

promovarea

formelor

asociative

Exploatații agricole care

primesc sprijin pentru

participarea la sistemele de

calitate, la piețele locale și la

circuitele de aprovizionare

scurte, precum și la

grupuri/organizații de

producători: 13

Cheltuială publică totală:

30.000 euro

Locuri de muncă nou create:0

M3/3A

Promovarea

produselor

locale in

vederea

participării la

schemele de

calitate

naționale și

europene

Exploatații agricole care

primesc sprijin pentru

participarea la sistemele de

calitate, la piețele locale și la

circuitele de aprovizionare

scurte, precum și la

grupuri/organizații de

producători:1

Cheltuială publică totală:15.000

Locuri de muncă nou create:0

Număr de certificări obținute: 2

organizațiilor

de

producători

și al

organizațiilor

interprofesio

nale

Obiectivul

de

dezvoltare

rurală 3

Obținerea

unei

dezvoltări

teritoriale

echilibrat

e a

economiil

or și

comunităț

ilor rurale,

inlcusiv

crearea și

menținere

rea de

locuri de

muncă

Obiective

transversal

e:

Mediu și

Climă,

Inovare

Priorități de

dezvoltare

rurală →

Domenii de

intervenție →

Măsuri → Indicatori

P6

Promovarea

incluziunii

sociale, a

reducerii

sărăciei și a

dezvoltării

economice în

zonele rurale

6A

Facilitarea

diversificării,

a înființării și

a dezvoltării

de

întreprinderi

mici, precum

și crearea de

locuri de

muncă

M4/6A

Creșterea

atractivității

teritoriului

prin

dezvoltarea

sectorului

turistic

Cheltuială publică totală:

394.268.36 Euro

Locuri de muncă nou create:3

Creșterea numărului de turiști la

nivel de teritoriu GAL Bucovina

de munte: 5%

M5/6A

Dezvoltarea

serviciilor și

activităților

productive din

teritoriu

Cheltuială publică totală:

149.898 euro

Locuri de muncă nou create:4

6B

Încurajarea

dezvoltării

locale în

zonele rurale

M6/6B

Îmbunătățirea

condițiilor de

viață prin

dezvoltarea

infrastructurii

și serviciilor de

bază locale

Populație netă care beneficiază

de servicii:5.000 persoane

infrastructuri îmbunătățite

Cheltuială publică totală:
1.115.018,89 euro.
Locuri de muncă nou create:1

M7/6B

Creșterea

capacității a

asigurare a

serviciilor

sociale de

calitate pentru

persoanele

aflate în

dificultate

Populație netă care beneficiază

de servicii/ infrastructuri

îmbunătățite:300 persoane

Cheltuială publică

totală:170.000 euro

Locuri de muncă nou create:0

M8/6B

Conservarea și

valorificarea

patrimoniului

natural,

Populație netă care beneficiază

de servicii/ infrastructuri

îmbunătățite:1.000 persoane

Cheltuială publică totală:

247.868 euro

cultural și

tradițional din

teritoriu

Locuri de muncă nou create:0

În urma analizelor și întâlnirilor organizate la nivel local au fost creionate obiectivele de dezvoltare locală

la nivelul micro-regiunii Bucovina de Munte, pornind de la următoarele elemente: importanța județeană

și regională a micro-regiunii Bucovina de Munte, afirmarea identității locale prin valorificarea

potențialului turistic, dezvoltarea unui mediu de afaceri bazat pe dinamism și implicare în viața

comunității, importanța implicării ONG-urilor și cetățenilor, ca factori de stimulare a dezvoltării

comunitare. În urma analizei și a consultărilor, pe lângă identificarea acestor obiective, s-a evidențiat

și o ierarhie a necesităților reflectată în ierarhia priorităților și măsurilor propuse în strategie:

-Cea mai stringentă necesitate își găsește răspunsul în Prioritatea nr.6”Promovarea incluziunii sociale,

a reducerii sărăciei și a dezvoltării economice în zonele rurale”, cu măsurile sale componente, în

ordinea alocării financiare necesară dezvoltării integrate a teritoriului: M6, M4, M8, M7 și M5.

-O altă necesitate la fel de importantă, dar pentru rezolvarea căreia sunt necesare resurse financiare mai

reduse o reprezintă Prioritatea nr.3”Promovarea organizării lanțului alimentar, inclusiv procesarea și

comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură”,

cu măsurile sale componente, de asemenea în ordinea alocărilor financiare: M1, M2 și M3.

Spațiul rural românesc se confruntă cu numeroase carențe, acestea fiind și motivul disparităților existente

între urban și rural prin prisma tuturor componentelor sale: economie, potențial demografic, sănătate,

educație, cultură. Pentru reducerea acestor disparități, o soluție o reprezintă elaborarea și

implementarea unor strategii integrate de dezvoltare de către comunitățile locale, având ca punct de

plecare nevoile identificate la nivel local și potențialul endogen și prin implicarea actorilor locali

relevanți.

SDL a GAL Bucovina de Munte reprezintă consolidarea simultană și într-un mod corect, a tuturor

problemelor și intereselor relevante pentru dezvoltarea întregii microregiunii. O asemenea abordare

integrată a dezvoltării teritoriale este esențială pentru construcția unei microregiunii durabile din punct

de vedere cultural, social, ecologic și economic.

Punerea în aplicare în mod practic a Planului de acțiune a SDL-ului, va porni de la cunoașterea, asigurarea

și aplicarea următoarelor condiții: colaborarea transparentă dintre autoritățile publice

locale/organizațiile poziționate în interiorul microregiunii, cu sau fără suport financiar din partea

acestora; atragerea şi colaborarea cu instituțiile/organizațiile din exteriorul micro-regiunii, pentru

îndeplinirea obiectivelor de dezvoltare ale micro-regiunii; identificarea şi atragerea de surse

complementare de finanțare; corelarea tuturor proiectelor existente și viitoare în vederea asigurării unei

dezvoltări social-economice armonioase integrate atât din punct de vedere spațial cât și sectorial;

Caracterul inovator al SDL este dat de soluții inovatoare la problemele identificate la nivel local,

promovate prin intermediul criteriilor de selecție locale stabilite. Astfel, se vor sprijini cu prioritate

proiectele ce conțin acțiuni inovatoare de la tehnici de construcție/materiale utilizate, la metode de

prezentare a informației, soluții tehnologice implementate, produse, tehnologii, activități economice,

forme de organizare, proiecte demonstrative cu caracter experimental etc. Inovarea va fi evaluată cu

referire la situația locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL Bucovina de

munte și care este posibil să fie deja existentă într-un alt teritoriu.

CAPITOLUL V. Prezentarea măsurilor

Demonstrarea valorii adăugate

Caracterul integrat și inovator

Denumirea măsurii – CODUL Măsurii

Sprijin pentru facilitarea și promovarea formelor asociative M2/3A

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Pentru îmbunătăţirea managementului general al exploataţiilor agricole şi a unităţilor de

procesare a produselor agricole sunt necesare măsuri de reducere a costurilor, creşterea

dimensiunii fermelor, promovarea inovaţiei, orientarea către piaţă, investiţii în capitalul fizic

şi uman, diversificarea activităţilor economice, obţinerea de produse de calitate, ecologice,

folosirea de tehnologii mai puţin poluante. Toate aceste deziderate sunt realizabile intr-o mai

mare măsură prin asocierea producatorilor de materii prime sau produse locale.

 Adaptarea productiei agricole la cerintele pietei poate fi accelerata semnificativ de asocierea

producatorilor agricoli, care are drept consecinta constientizarea acestora asupra importantei

aplicarii unor tehnologii de productie unitare, corespunzatoare solicitarilor procesatorilor sau

comertului cu ridicata.

În România există foarte puține forme asociative cu scop economic funcționale în agricultură

(asociații, cooperative, grupuri de producători). Acestea nu se formează de la sine, au nevoie

de sprijin individualizat - pentru fiecare grup în parte, pe toată durata constituirii și consolidării,

până când organizația devine suficient de stabilă și solidă din punct de vedere economic. Acest

sprijin poate veni din partea unor organizații cu expertiză în facilitare comunitară și dezvoltare

economică rurală (un proces de incubare de start-up-uri asociative).

Suplimentar, pentru înțelegerea anvergurii eșecului de politici publice și de piață (context) este

importantă menționarea următoarelor aspecte:

- Numărul mic de Grupuri de Producător (asocieri mature în agricultură) ce au accesat

măsura 142 ”Înființarea grupurilor de producători”: 21 de GP și 6 organizații de producător în

sectorul legume-fructe.

- In sectorul cooperatist la nivelul anului 2011 erau 2566 de cooperative din care 52% în

mediul rural. Numărul lor s-a redus cu aproximativ 24% față de 2005. Ce mai mare scădere au

înregistrat-o cooperativele din sectorul, primar ajungând la aproape jumătate , de la 1287 la

717.” (PNDR 2014-2020, p.57).

- Dificultăți majore pentru micii producători de a fi competitivi pe piață și a accesa piețe

de volum care să le permită dezvoltarea.

- Dualitatea modului de gestionare a suprafeței agricole (recunoscută în analiza SWOT a

PNDR): jumătate din SAU este gestionată de exploatațiile agricole de tip comercial, eficiente și

competitive. (PNDR 2014-2020, p. 57).

Tipul măsurii:

INVESTIȚII
 x

SERVICII
 x

SPRIJIN FORFETAR

Viabilitatea economică, urmată de dezvoltarea exploatațiilor (cu efecte pozitive multiple la

nivel socio-economic în mediul rural), reprezintă principalul obiectiv al asocierii. Asocierea

pentru producție, procesare, marketing și acreditare a produselor sau cel puțin pentru una din

aceste componente, poate crește șansele de dezvoltare ale producătorilor și poate modifica

structura ecosistemului agriculturii românești.

Având în vedere această problemă și urmările benefice date de rezolvarea ei, se constată

necesitatea majoră a unei măsuri de sprijin financiar care să favorizeze dezvoltarea unor astfel

de structuri.

Obiectiv(e) de dezvoltare rurală ”Favorizarea competitivității agriculturii” ale Reg. (UE) nr.

1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

Obietivele specifice ale măsurii sunt:

• Susținerea înființării și dezvoltării structurilor asociative pentru a crește șansele de dezvoltare

ale producătorilor;

• Participarea activă a societății civile în dezvoltarea comunității;

• Crearea și consolidarea capacităților pentru dezvoltarea durabilă a comunității rurale.

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 3 „Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea

produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură ”.

Măsura corespunde obiectivelor art. 35 din Reg. (UE) nr. 1305/2013 ”Cooperare” alineatul

(1), (2), (4), (5).

Măsura contribuie la Domeniul de intervenție 3A prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

”Îmbunătățirea competitivității producătorilor primari printr-o mai bună integrare a acestora în

lanțul agroalimentar prin intermediul schemelor de calitate, al creșterii valorii adăugate a

produselor agricole, al promovării pe piețele locale și în cadrul circuitelor scurte de

aprovizionare, al grupurilor și organizațiilor de producători și al organizațiilor interprofesionale”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Măsura contribuie la inovare la nivel local prin finanțarea unor acțiuni care nu au

existat în teritoriu, astfel având un element de noutate. Astfel, înființarea unor noi structuri

asociative, în absența prealabilă a unor astfel de entități pe teritoriul GAL Bucovina de munte,

este o inovare. Având în vedere lipsa promovării în comun a unor activități la nivelul tuturor

verigilor lantului scurt, proiectele promovate vor aduce elemente de inovare pentru teritoriu.

Această măsură este astfel aliniată obiectivului transversal.

-Mediu și climă: Măsura contribuie obiectivului transversal mediu și climă, astfel:

Unul din scopurile în sine ale asocierii este chiar adaptarea la cerințele UE, o mai buna penetrare

a pieței cu respectarea constrangerilor de ordin legislativ in domeniul protecției mediului și

combaterii schimbarilor climatice, promovarea unor produse locale și a unor metode de

producție tradiționale, utilizând materii prime ecologice și nepoluante.

Astfel, se va asigura o contribuție directă la acest obiectiv transversal.

Complementaritatea cu alte măsuri din SDL: complementară cu M3/3A;

Sinergia cu alte măsuri din SDL:

Măsura 2/3A ” Sprijin pentru facilitarea și promovarea formelor asociative”, contribuie la

realizarea Priorității 3 „Promovarea organizării lanțului alimentar, inclusiv procesarea și

comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în

agricultură”, împreună cu celelelate măsurile din SDL: M3/3A.

2 Valoarea adăugată a măsurii

Valoarea adăugată a măsurii este dată de următoarele elemente:

• Susținerea unei abordări participative a structurii asociative, ce se va concentra pe

asigurarea viabilității economice a acesteia în contextul asigurării funcțiilor necesare

pentru membrii (producție, depozitare, procesare, desfacere, marketing etc),

• Dezvoltarea unui model sustenabil de integrare a produselor locale pe piață;

• Crearea unui cadru propice transferului de informație relevantă pentru fermieri;

• Efectul benefic asupra opțiunilor oferite consumatorilor (diversificarea ofertei de

produse românești, proaspete și sănătoase);

• Un alt element de valoare adăugată, manifestat indirect, este dat de rețelele care se formează

pe orizontală. Această asociere va duce la o mai bună coeziune teritorială și sectorială, ceea ce

va fi foarte benefic pentru mediul economic, care va fi mai susceptibil oportunităților și mai

rezistent amenințărilor. În cazul dorinței de a institui o schemă de calitate pentru un produs

(dezvoltate prin măsura 3 din SDL), prezența unei astfel de rețele ar facilita procesul, prin

cooperarea tuturor actorilor implicați, element care ar duce la creșterea valorii adăugate nu

doar pentru unul sau doi actori, ci pentru întreg teritoriul.

3 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr.215/2014, Reg. 1407/2013

Legislație națională: HG 226/2015, OUG 66/2011, OUG 49/2015, OG 26/2000, Legea nr. 36/

1991, Legea nr. 1/ 2005, Legea nr. 566/ 2004, Ordonanța nr. 37/2005, OUG nr. 44/2008,

Legea nr. 227/2015

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți:

- Exploataţii agricole cu activitatea în teritoriul GAL din categoria micro-intreprinderilor sau

întreprinderilor mici,;

- Unităţi de procesare din categoria întreprinderilor mici sau micro-întreprinderi din teritoriu;

- ONG-uri;

- Parteneriatele consttute în baza unui acord de cooperare/parteneriat

Beneficiari indirecți:

- populația locală

- autorități publice locale

5. Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100% din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

6. Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile:

-Proiecte pilot

-Acțiuni de înființare (premergătoare): analiza potențialului de producție, elaborare studii de

piață, consultanță în elaborarea planului de afaceri, consultanță în elaborarea documentelor

constitutive (fiscală și juridică), organizarea întâlnirilor comunitare, facilitare comunitară.

-Acțiuni de creștere a capacității: organizare sesiuni de instruire în managementul structurilor

asociative. organizare vizite de studiu, consultanță în diversificarea produselor și serviciilor,

creșterea capacității pentru furnizarea de servicii specifice, consultanță în crearea de noi

parteneriate cu alte entități similare care să contribuie la formarea unei rețele, consultanță

tehnică, consultanță juridica, consultanță recrutare resursă umană.

-Acțiuni de promovare/diseminare: elaborarea de materiale informative relevante structurilor

asociative, organizarea de evenimente de promovare (degustări, târguri, schimburi de

experiențe, seminarii pe diferite track-uri – implicare în comunitate CSR), elaborarea de

suporturi de curs, crearea de marcă. Aceste acțini sunt obligatorii în cadrul proiectelor pilot;

Aceste acțiuni au un caracter exemplificativ și nu limitativ.

Acțiuni neeligibile: Prin această măsură nu sunt finanțate cheltuielile neeligibile prin fisa

LEADER.

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile:

a) servicii de consultanță

b) cheltuielile structurii asociative pentru sprijinul demarării activității economice (cheltuieli

pentru asigurarea vizibilității: pliante, afișe, cărți de vizită, website, cheltuieli cu taxe de

participare la evenimente de promovare etc)

c) costuri administrative aferente proiectului (chirie, telefonie, curent electric etc)

d) Deplasări

e) Cheltuieli pentru derularea acțiunilor, după cum urmează: cazare, masă și transport

participanți, după caz.

f) Materiale didactice și consumabile;

 - Materiale de informare și promovare;

 - Închirierea de echipamente necesare;

 -Închirierea de spații pentru susținerea acțiunilor de informare și activităților demonstrative.

g)Alte cheltuieli strict legate de implementarea acțiunilor de informare și facilitare.

h) Elaborarea studiilor și planurilor de marketing asociate proiectului, inclusiv analize de piață,

conceptul de marketing etc.;

i) Costurile de funcționare a cooperativei/asociației agricole nou înființate se efectuează după

semnarea contractului) - Maxim 20% din proiect

j) Taxe și cheltuieli ocazionate de înființarea structurii asociative

7. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană aprobată;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

-Dovada asigurării capacității și sursei de cofinanțare prin depunerea de documente emise de o

instituţie financiară în original (extras de cont si/sau contract de credit)

8. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru fiecare dintre cele 6 criterii:

Relevanță, Integrare, Eficiență, Sustenabilitate, Inovare și Mediu și climă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Se va prezenta situația actuală și o proiecție a

situației ulterioară implementării proiectului, evidențiind diferențele benefice pe care proiectul

le va aduce. Relevanța se va aprecia în funcție de numărul de membrii ai viitoarei structuri

asociative. Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor Strategiei de Dezvoltare Locală. Se

va evalua modul în care proiectul va contribui la acestea: cât anume contribuie direct la

indicatorii SDL, cum anume contribuie la obiectivul specific al măsurii/scopul acesteia.

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Scopul final al asocierii fiind creșterea per total a veniturilor, în

cererea de finanțare se vor specifica (pe baza unor estimări reale) veniturile și cheltuielile

ulterioare, fiind analizate pentru a dovedi capacitatea de acoperire a acestora pe viitor.

e)Inovare: atingerea obiectivului transversal de inovare, în accepțiunea PNDR 2014-2020 este

realizată implicit în cele mai multe cazuri în cadrul acestei măsuri, deoarece aceste proiecte,

își propun apariția unor entități noi, structuri noi, este evident că ceea ce se dorește a fi

implementat nu mai există în cadrul teritoriului, și deci este inovativ pentru acesta. Cu toate

acestea, prin grila de punctaj se vor acorda puncte suplimentare la acest criteriu, pentru a se

încuraja cât mai mult inovarea.

f)Mediu și climă: în cadrul acestui criteriu se urmărește alinierea la obiectivul transversal de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice prin

implementarea unor soluții prietenoase cu mediul înconjurător (ex.utilizarea de materiale

reciclate sau ecologice, a unor surse de energie neconvenționale, a unor tehnologii nepoluante)

9. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil 10:100% pentru proiectele negeneratoare de venit

10 Acordarea sprijinului nerambursabil se va face cu respectarea criteriilor privind incadrarea în ajutorul de
minimis prevăzute în Reg. (UE) nr. 1407/2013 precum și in legislatia nationala în vigoare, respectiv
încadrarea în plafonul maxim 200.000 Euro pe care o întreprindere unică ii poate primi pe o perioadă de 3
ani.

Suma maximă alocată unui proiect este de 30.000 euro

Suma totală alocată măsurii este de 30.000 euro

10. Indicatori de monitorizare

Cheltuieli publice totale 30.000 euro

Număr total locuri de muncă create: 0

Numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele de

calitate, la piețele locale și la circuitele de aprovizionare scurte, precum și la

grupuri/organizații de producători: 13

Denumirea măsurii – CODUL Măsurii

Promovarea produselor locale in vederea participării la schemele de calitate naționale și

europene M3/3A

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Susţinerea şi promovarea produselor specifice zonei reprezintă un mijloc de dezvoltare a

economiei locale. Atestarea lor prin diverse scheme de calitate poate deveni o rampă de lansare

pentru intrarea producătorilor locali pe piaţa naţional și internațională.

Cetăţenii şi consumatorii din Uniune solicită din ce în ce mai frecvent atât produse de calitate,

cât şi produse tradiţionale, fiind preocupaţi, de asemenea, de menţinerea diversităţii producţiei

agricole. Această situaţie generează o cerere de produse agricole sau alimentare cu anumite

caracteristici identificabile, în special în ceea ce priveşte tradiționalitatea și originea geografică

a acestora .Producătorii pot continua să ofere o gamă diversificată de produse de calitate numai

dacă sunt răsplătiţi în mod corespunzător pentru eforturile depuse. Aceasta presupune ca ei să

aibă capacitatea de a informa cumpărătorii şi consumatorii în privinţa caracteristicilor propriilor

produse în condiţii de concurenţă loială şi să îşi poată identifica în mod corect produsele pe

piaţă.

Folosirea unor sisteme de calitate de către producători prin care aceştia să fie recompensaţi

pentru eforturile lor de a produce o gamă diversificată de produse de calitate poate fi benefică

pentru economia rurală. La ora actuală avem două scheme de calitate: scheme de calitate la

nivel naţional şi scheme de calitate la nivel UE. La nivel naţional avem produs tradiţional

conform Ordinului Ministerului Agriculturii şi Dezvoltării Rurale nr. 724/2013, şi reţete

consacrate pentru zona de industrie. Ambele se referă la calitatea produselor. La nivelul Uniunii

Europene, avem scheme de calitate precum indicaţie geografică protejată, denumire de origine

protejată şi specialitate tradiţională garantată. Urmează să apară regulament pentru produs

montan şi produs în ferma mea. Tot o schemă de calitate europeană este şi produsul ecologic.

Așa cum reiese și din analiza diagnostic și SWOT, în ciuda potențialului ridicat în oferirea de

produse locale ce pot reprezenta cu succes un motor al dezvoltării economiei locale, teritoriul

are listate ca puncte slabe absența produselor certificate conform schemelor de calitate

enumerate mai sus. În prezent la nivelul teritoriului GAL Bucovina de munte sunt certificate ca

și produse tradiționale doar o serie de produse din sectorul ”preparate din carne”, restul

sectoarelor cu potențial nefiind prezente pe palierul schemelor de calitate până în acest

moment. Astfel, această măsură intervine asupra acestei nevoi, oferind producătorilor locali

sprijinul necesar aplicării și obținerii certificărilor dorite și in celelalte sectoare alimentare:

lactate și branzeturi, fructe si legume, flora spontană, preparate tradiționale de tipul siropurilor

și dulcețurilor, preparate de patiserie, preparate piscicole, băuturi alcoolizate etc.

Tipul măsurii:

INVESTIȚII

SERVICII
 x

SPRIJIN FORFETAR x

Concluziile analizei SWOT arată că implementarea acestei măsuri este necesară pentru oferirea

unor modele de succes, care lipsesc din teritoriu și de care este nevoie pentru ca produsele să

capete valoare adăugate crescută, ca urmare a recunoașterii calității lor la nivel național sau

internațional.

Crearea unei imagini pozitive a produselor şi firmelor micro-regiunii „Bucovina de Munte”

reprezintă un element important pentru a putea concura cu succes pe piața Uniunii Europene.

Obiectiv(e) de dezvoltare rurală ”Favorizarea competitivității agriculturii” ale Reg. (UE) nr.

1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

Obietivele specifice ale măsurii sunt:

• Creșterea valorii adăugate a produselor locale prin certificarea calității lor la nivel național

sau internațional;

• Conștientizarea consumatorilor privind existența și specificațiile produselor fabricate pe baza

schemelor de calitate ale UE dar și naționale;

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 3 „Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea

produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură ”.

Măsura corespunde obiectivelor art. 16 din Reg. (UE) nr. 1305/2013 ”Scheme de calitate

pentru produse agricole și alimentare”,alin. 1, mai exact litera (a),(b), (c), alin. 2.

Măsura contribuie la Domeniul de intervenție 3A prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

”Îmbunătățirea competitivității producătorilor primari printr-o mai bună integrare a acestora în

lanțul agroalimentar prin intermediul schemelor de calitate, al creșterii valorii adăugate a

produselor agricole, al promovării pe piețele locale și în cadrul circuitelor scurte de

aprovizionare, al grupurilor și organizațiilor de producători și al organizațiilor interprofesionale”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Măsura contribuie la inovare la nivel local la inovare prin finanțarea unor acțiuni care

nu există în teritoriu, astfel având un element de noutate. Astfel, toate proiectele care vor

duce la apariția unor produse locale certificate prin schemele de calitate, in afara sectorului

de preparate din carne, vor fi elemente de inovare pentru teritoriu. Această măsură este astfel

aliniată obiectivului transversal.

-Mediu și climă: : Măsura contribuie obiectivului transversal mediu și climă, astfel:

Unul din scopurile în sine ale schemelor de calitate este chiar certificarea conformității

produselor locale cu anumite standarde comerciale aplicabile produselor de larg consum, în

ceea ce privește sănătatea publică, sănătatea animalelor sau a plantelor, bunăstarea

animalelor, protecția mediului. Atestarea unui produs presupune așadar promovarea unor

metode de producție prietenoase cu medul înconjurător, ecologice. Astfel, se va asigura o

contribuție directă la acest obiectiv transversal.

Complementaritatea cu alte măsuri din SDL: complementară cu M2/3A, M4/6A

Sinergia cu alte măsuri din SDL:

Măsura 3/3A ” Promovarea produselor locale in vederea participării la schemele de calitate

naționale și europene”, contribuie la realizarea Priorității 3 „ Promovarea organizării lanțului

alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și

a gestionării riscurilor în agricultură”, împreună cu celelelate măsurile din SDL: M2/3A.

4 Valoarea adăugată a măsurii

• Valoarea adăugată a acestei măsuri se resimte direct la nivel economic, deoarece prin

intermediul ei va crește valoarea de piață a produselor comercializate de producătorii

locali, ceea ce va genera venituri crescute in teritoriu;

• Un alt element de valoare adăugată, manifestat direct este beneficiul de imagine al

microregiunii Bucovina de munte, recunoscută astfel pentru evantaiul larg de produse

locale de calitate recunoscute la nivel național sau internațional.

• Veniturile suplimentare generate de activitățile finanțate prin această măsură conduc la

dezvoltarea altor activități economice din teritoriu și la o diversificare a

produselor/serviciilor oferite ceea ce înseamnă mai multe locuri de muncă la nivel local,

și va duce la apariția unor noi potențiale surse de venit pentru localnici;

5 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr.215/2014, Reg. (UE) NR. 1151/2012, Reg. (CE) NR. 1898/2006, Reg

1407/2013

Legislație națională: HG 226/2015, Legea 161/2003,OUG 66/2011, OUG 49/2015, Legea

346/2004, Legea 31/1990, Legea 566/2004, Legea 1/2005, OUG 37/2005, Hot.nr. 828/ 2007,

ORDIN 906 /2007, ORDIN nr. 34 / 2008, ORDIN nr. 724/2013

6 Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți:

- Exploataţii agricole cu activitatea în teritoriul GAL din categoria micro-intreprinderilor sau

întreprinderilor mici;

- Unităţi de procesare din categoria întreprinderilor mici sau micro-întreprinderi din teritoriu,;

- Asociaţii de crescători de animale din teritoriul GAL, inclusiv asociațiile finanțate prin măsura

M2;

- Cooperative agricole din teritoriul GAL;

- ONG, inclusiv cele finanțate prin măsura M2;

Beneficiari indirecți:

- populația locală

- Turistii care vizitează teritoriul

- autorități publice locale

7 Tip de sprijin

• Sprijinul pentru participarea pentru prima dată la sistemele de calitate este de maximum

3 000 pe exploatație și pe an.

• Sprijinul pentru activitățile de informare și de promovare desfășurate de grupurile de

producători în cadrul pieței interne este de maximum 70% din costurile eligibile ale acțiunii.

Pentru acest tip de sprijin nu se acordă plăți in avans, în condițiile prevăzute de art. 45 din

Reg 1305/2013

8 Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile:

Prin această măsură de finanțare sunt eligibile atât proiecte de servcii cât și de dotare in scopul

atingerii obiectivelor proiectului:

-Servicii de consultanță și management pentru întocmirea caietului de sarcini și a dosarului de

candidatură

-Delimitarea zonei de protecţie în baza dovezilor istorice

-Stabilirea tipicităţii produsului

-Studiu socio-economic

-Contractarea unui organism de certificare

-Activități de informare și promovare

-Echipamente și materiale pentru promovarea produselor în târguri,expoziții, piețe cu specific,

internet.

Aceste acțiuni au un caracter exemplificativ și nu limitativ. Un proiect poate include una sau

mai mute acțiuni din cele de mai sus.

Acțiuni neeligibile: Prin această măsură nu sunt eligibile construcțiile și modernizările.De

asemenea schemele de calitate eligibile trebuie să s erefere doar la produse agricole și

alimentare și nu la exploatații agricole/sau certificarea lor ecologică.

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

a) Servicii de consultanță

b) Cheltuielile beneficiarului pentru sprijinul obținerii acreditării (cheltuieli pentru asigurarea

vizibilității: pliante, afișe, cărți de vizită, website, cheltuieli cu taxe de participare la

evenimente de promovare etc)

c) Deplasări (cazare, masă, transport)

d) Materiale și consumabile;

 - Materiale de informare și promovare;

 - Închirierea de echipamente necesare;

 - Închirierea de spații pentru susținerea acțiunilor de informare și activităților demonstrative.

e)Alte cheltuieli strict legate de implementarea acțiunilor de informare și documentare;

f) Elaborarea studiilor și planurilor asociate proiectului, inclusiv analize de piață, conceptul de

marketing etc.;

g) Taxe și cheltuieli ocazionate de certificarea produselor: intrarea intr-o schemă de calitate

susținută, contribuția anuală, cheltuieli cu verificările necesare pentru asigurarea respectrii

specificațiilor.

11. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

-Dovada asigurării capacității și sursei de cofinanțare prin depunerea de documente emise de o

instituţie financiară în original (extras de cont si/sau contract de credit)

12. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru fiecare dintre cele 6 criterii:

Relevanță, Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Se va prezenta situația actuală și o proiecție a

situației ulterioară implementării proiectului, evidențiind diferențele benefice pe care proiectul

le va aduce. Punctarea acestui criteriu se regăsește în fișa de evaluare.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii/scopul acesteia. Vor fi prioritizate:

- asociațiile de crescători de animale și ONG-urile in cadrul cărora se identifică beneficiari de

finanțare care s-au asociat prin finanțare din măsura M2;

- c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Fiind vorba de activități economice, în cererea de finanțare se vor

specifica (pe baza unor estimări reale) veniturile și cheltuielile ulterioare, fiind analizate pentru

a dovedi prosperitatea economică a afacerii.

e)Inovare: Toate proiectele care vor duce la apariția unor noi produse locale certificate prin

schemele de calitate, vor fi elemente de inovare pentru teritoriu. Mai mult, prin grila de punctaj

se vor acorda puncte suplimentare la acest criteriu, pentru a se încuraja cât mai mult inovarea.

f)Mediu și climă: în cadrul acestui criteriu se urmărește alinierea la obiectivul transversal de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice prin

implementarea unor soluții prietenoase cu mediul înconjurător (ex.utilizarea de materiale

reciclate sau ecologice, a unor surse de energie neconvenționale, a unor tehnologii nepoluante)

9. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil 11

• Sprijinul pentru participarea pentru prima dată la sistemele de calitate este de maximum 3

000 pe exploatație și pe an.

•Sprijinul pentru activitățile de informare și de promovare desfășurate de grupurile de

producători în cadrul pieței interne este de maximum 70% din costurile eligibile ale acțiunii.

Pentru acest tip de sprijin nu se acordă plăți in avans, în condițiile prevăzute de art. 45 din Reg

1305/2013

Suma maximă alocată unui proiect este de 15.000 euro

Suma totală alocată măsurii este de 15.000 euro

10. Indicatori de monitorizare

11 Acordarea sprijinului nerambursabil se va face cu respectarea criteriilor privind incadrarea în ajutorul de
minimis prevăzute în Reg. (UE) nr. 1407/2013 precum și in legislatia nationala în vigoare, respectiv
încadrarea în plafonul maxim 200.000 Euro pe care o întreprindere unică ii poate primi pe o perioadă de 3
ani.

Cheltuieli publice totale 15.000 euro

Număr total locuri de muncă create: 0

Numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele de

calitate, la piețele locale și la circuitele de aprovizionare scurte, precum și la

grupuri/organizații de producători: 1

Număr de certificări obținute: 2

Denumirea măsurii – CODUL Măsurii

Creșterea atractivității teritoriului prin dezvoltarea sectorului turistic M4/6A

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Valorificarea moştenirii istorice, naturale şi culturale de care dispune teritoriul, va duce la

dezvoltarea economiei locale dar şi la recunoaşterea pe plan naţional şi internaţional a micro-

regiunii „Bucovina de Munte” ca zonă turistică.

În ceea ce privește încadrarea în SWOT a acestei măsuri, nevoia ei este justificată prin prezența

unor elemente atât la secțiunea Puncte tari (Strenghts), cât și la Oportunități (Opportunities).

În ceea ce privește punctele tari, în teritoriul GAL Bucovina de munte, se remarcă: potenţial

turistic deosebit datorită păstrării patrimoniului cultural tradiţional (port popular, formaţii de

dansuri şi cântece populare din zonă), existenţa unui nucleu de practicare a agro-turismului;

preocuparea autorităţilor locale pentru dezvoltarea turismului; ospitalitatea tradiţională a

proprietarilor şi a personalului care desfăşoară activităţi în domeniul turismului; teritoriul

beneficiază de o așezare favorabilă din punct de vedere geografic, în arealul Obcinelor

Feredeului şi a Obcinelor Mestecănișului; trasee montane ce facilitează practicarea drumeţiilor,

implicit a turismului de relaxare; fauna destul de bogată face posibilă practicarea turismului

cinegetic. In ceea ce privește punctele slabe ale sectorului turistic, enumerăm: resurse

financiare insuficiente, investiţii autohtone şi străine reduse; insuficienta exploatare a

potenţialului turistic existent; lipsa marcajelor turistice şi insuficienta semnalizare a

rezervaţiilor naturale; infrastructura pentru drumeţii şi ciclism montan (drumuri forestiere,

cărări de munte) este insuficient semnalizată şi întreţinută;lipsa magazinelor de specialitate

(articole sportive, suveniruri, hărţi, ghiduri, pliante etc.), lipsa unor facilităţi de agrement în

timpul sezonului rece, fapt care influenţează în mod negativ sezonalitatea turismului pentru

anotimpul rece; calificare profesională de slabă calitate în domeniul serviciilor turistice,

promovarea deficitară a potenţialului turistic din zonă la nivel naţional, regional și

internațional, dezvoltarea insuficientă a unităţilor de cazare.

Concluziile analizei SWOT arată însă că dimensiunea naturală, culturală şi istorică a micro-

regiunii este slab valorificată şi de aceea este absolut necesară îmbunătăţirea sistemului de

realizare a evenimentelor culturale şi turistice. Având în vedere acestea, măsura urmăreşte

găsirea soluţiilor optime de promovare a micro-regiunii ca zonă turistică şi de agrement.

În elaborarea unui plan de promovare a micro-regiunii „Bucovina de Munte” trebuie ţinut cont

de trei aspecte: atractivitate, accesibilitate şi amenajări turistice şi de agrement.

Analiza ofertei de cazare turistică prezentată în analiza teritoriului micro-regiunii „Bucovina de

Munte” a scos în evidenţă o serie de deficienţe şi disfuncţii care afectează, în foarte mare

măsură desfăşurarea activităţilor turistice şi perspectivele pe termen scurt şi mediu.

O altă problemă majoră identificată la nivelul micro-regiunii o constituie lipsa spaţiilor

amenajate pentru agrement, modalităţile de petrece a timpului în aer liber fiind limitate.

Tipul măsurii:

INVESTIȚII
 x

SERVICII x

SPRIJIN FORFETAR

Măsura iși propune astfel o relansare a turismului din micro-regiune prin atragerea resurselor şi

investitorilor autohtoni, pentru diversificarea şi creşterea calităţii serviciilor turistice şi în final

pentru creşterea numărului de turişti şi a veniturilor directe şi indirecte din turism.

Aceste investiții vor avea un impact pozitiv asupra turismului și vor ajuta la stimularea

dezvoltării mediului de afaceri, inclusiv la crearea unor noi locuri de muncă.

Obiectiv(e) de dezvoltare rurală ”Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținererea de locuri de muncă” ale

Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

Obietivele specifice ale măsurii sunt:

• Crearea/modernizarea infrastructurii de cazare şi agrement în vederea creşterii

gradului de satisfacţie a turiştilor;

• Punerea în valoare a micro-regiunii Bucovina de Munte ca destinaţie turistică în

vederea creşterii numărului de turişti.

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale”.

Măsura corespunde obiectivelor art. 19 din Reg. (UE) nr. 1305/2013 ”Dezvoltarea

exploatațiilor și a întreprinderilor”,alin. 1, mai exact litera (b).

Măsura contribuie la Domeniul de intervenție 6A prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

„ Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum și crearea

de locuri de muncă”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Prin interpretarea oferită termenului de „inovare” de către PNDR 2014-2020,

termenul se referă la ceva ce nu a mai fost făcut în teritoriul de intervenție. În acest caz, unele

proiecte finanțate prin această măsură vor fi inovative, fie că este vorba de utilizarea unor

materiale și tehnologii noi, echipamente inovative pt teritoriu, primele implementări ale unor

posibilități de agrement sau proiecte care să contribuie la valorificarea patrimoniului. Această

măsură este astfel aliniată obiectivului transversal.

-Mediu și climă: Măsura contribuie în 2 moduri obiectivului transversal mediu și climă:

1. În primul rând, fiecare investiție trebuie să îndeplinească anumite criterii în ceea ce privește

protecția mediului înconjurător: se vor finanța cu prioritate proiecte care respectă un set de

reguli minime de protecția mediului și, mai mult, se vor încuraja proiecte care acordă o

importanță cât mai mare componentei de mediu, prin criteriile de selecție;

2. În al doilea rând, una din problemele cu care se confruntă orice activitate econmică este

consumul mare de energie din surse convenționale. Astfel, o serie de proiecte ce se vor finanța

vor asigura o contribuție directă la acest obiectiv transversal, prin: înlocuirea surselor de

energie convențională cu cele regenerabile, verzi, reducerea emisiilor de carbon, creșterea

eficienței utilizării energiei prin acțiuni de izolare termică a clădirilor, instalare de sisteme de

iluminat economice și alimentate din surse regenerabile, asigurarea gestionării deșeurilor

printr-o infrastructură corespunzătoare etc. Astfel, se va asigura o contribuție directă la acest

obiectiv transversal.

Complementaritatea cu alte măsuri din SDL: complementară cu M3/3A, M6/6B, M8/6B

Sinergia cu alte măsuri din SDL:

Măsura 4/6A ”Creșterea atractivității teritoriului prin dezvoltarea sectorului turistic”,

contribuie la realizarea Priorității 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a

dezvoltării economice în zonele rurale”, împreună cu celelelate măsurile din SDL: M5/6A,

M6/6B, M7/6B, M8/6B.

9 Valoarea adăugată a măsurii

Valoarea adăugată a acestei măsuri este dată de sinergia tuturor proiectelor:

•Din punct de vedere sectorial, proiectele de investiții în domeniul turismului vor duce la

creșterea afluxului de turiști, care vor putea vizita teritoriul într-un mod sigur, interactiv,

interesant, în condiții superioare de cazare și relaxare. Mai mult, datorită investițiilor în

agrement, turiștii vor fi încurajați să petreacă mai mult timp în teritoriu.

•Din punct de vedere spațial, prin implementarea măsurii se vor dezvolta astfel de proiecte pe

tot teritoriul GAL-ului. Acest lucru va permite turiștilor să petreacă mai mult timp în teritoriu,

ceea ce va însemna mai multe venituri încasate local.

•Toate aceste venituri în plus duc la dezvoltarea activităților economice din teritoriu și la o

diversificare a produselor/serviciilor oferite (mai multe oportunități de agrement în teritoriu,

ceea ce lipsește în acest moment), ceea ce înseamnă mai multe locuri de muncă la nivel local,

și va conduce la apariția unor potențiale surse de venit pentru localnici.

•De asemenea, prosperitatea agenților economici înseamnă și mai multe venituri către consiliile

locale, care vor putea astfel investi în alte servicii publice.

10 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr. 215/2014, Reg. 1407/2013

Legislație națională: HG 226/2015, Legea 161/2003,OUG 66/2011, OUG 49/2015, Legea

346/2004, Ordin 65/2013.

11 Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: - Entități private constitute conform legislației în vigoare, inclusiv

asociațiile finanțate prin măsura M3;

Beneficiari indirecți: - populația locală, turiști ce viziteaza teritoriul, întreprinderile înființate

și/sau dezvoltate în teritoriu

12 Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100 % din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

13 Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile: Prin această măsură de finanțare sunt eligibile atât proiecte care au parte de

investiții, cât și proiecte de achiziții/dotare:

- Proiectele de investiții pentru structuri de cazare (pensiuni agroturistice, locuri de campare,

camping, cabane, case tradiționale pentru turiști etc) în mediul rural, furnizare de sevicii

turistice, restaurante cu specific local, hanuri tradiționale etc

- Investiții în activități pentru petrecerea timpului liber, recreaționale și de agrement (servicii

SPA, servciii de inchirere biciclete pentru turiști, aventura parc, mijloace de transport

tradiționale cu specific turistic, spații amenajate pentru practicarea unor activități specifice

vieții rurale din Bucovina, amenajări pentru practicarea sporturilor, stâni turistice)

- Investiții în modernizări și dotări suplimentare pentru creșterea gradului de confort sau

oferirea unor noi alternative de petrecere a timpului liber pentru unitățile existente;

-Activități de promovare și informare: editare de materiale informative pentru turiști, constuire

web site, sisteme de rezervări on line, panouri și indicatoare etc;

 Aceste acțiuni au un caracter exemplificativ și nu limitativ. De asemeni un proiect poate

conține una sau mai multe acțiuni din cele enumerate mai sus.

Acțiuni neeligibile: Prin această măsură nu sunt eligibile investițiile care au alt scop decat

oferirea de servicii turistice

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

- Construcția, modernizarea, extinderea sau renovarea de bunuri imobile, cu excepția

imobilelor de locuit;

- Achiziționarea sau cumpărarea prin leasing de mașini și echipamente noi;

- Costurile generale ocazionate de cheltuielile menționate mai sus, precum onorariile pentru

arhitecți, ingineri și consultanți, inclusiv studii de fezabilitate;

- Următoarele investiții intangibile: achiziționarea sau dezvoltarea de software și achiziționarea

de brevete, licențe, drepturi de autor, mărci;

- Costurile generale ale proiectului se vor încadra într-un procent de maxim 10% din totalul

cheltuielilor eligibile pentru proiectele care prevăd construcții-montaj, respectiv 5% pentru

proiectele care se referă la simpla achiziție de echipamente

13. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

- Dovada asigurării capacității și sursei de cofinanțare prin depunerea de documente emise de

o instituţie financiară în original (extras de cont si/sau contract de credit)

14. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru cele 7 criterii: Relevanță,

Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă, Locuri de muncă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Relevanța proiectului evaluat va fi raportată la

analiza diagnostic și analiza SWOT a SDL și va putea fi susținută cu alte date similare colectate

din teritoriu. Prin implementarea proiectului se valorifică direct resursele locale și proiectul

propus este relevant pentru potențialul turistic natural, material și imaterial.

Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare a măsurii.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii/scopul acesteia. Acest criteriu este solicitat tocmai

pentru a se asigura contribuția fiecărui proiect la prioritățile de dezvoltare a teritoriului, se va

asigura o dezvoltare integrată și simultană a domeniilor de activitate. Vor fi prioritizate IMM-

urile care au obținut finanțare prin măsura M1 pentru realizarea unui produs local și au accesat

o schemă de calitate pentru respectivul produs prin măsura M3;

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului, respectiv prin

implementarea proietului se estimează o creștere a numărului de vizitatori în teritoriu.

Modalitatea de punctare a acestui criteriu este detaliată în fișa de evaluare.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Deoarece proiectele sunt generatoare de venit, se va analiza

maniera în care solicitantul finanțării va asigura continuitatea proiectului pe baza

sustenabilității operaționale și financiare, realizarea unor investiții care vor necesita costuri cât

mai mici de mentenanță și administrare.

e)Inovare: Îndeplinirea acestui criteriu este dată de caracterul inovativ al soluțiilor propuse. În

evaluarea criteriului vor fi luate în considerare toate aspectele proiectului, de la tehnici de

construcție/materiale utilizate, la metode de prezentare a informației, soluții tehnologice

implementate etc. Termenul „inovare” va fi utilizat în accepțiunea enunțată în PNDR 2014-

2020, respectiv „Inovarea se poate concretiza la nivel local în tipuri de proiecte de servicii,

produse, tehnologii, activități economice, forme de organizare, proiecte demonstrative cu

caracter experimental, cu rezultate ce pot fi transpuse în practică și prin care se corelează

acțiuni principale într-un context nou etc. Inovarea trebuie să fie evaluată cu referire la situația

locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL și care este posibil să fie

existentă în alt teritoriu.” Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

f)Mediu și climă: se urmărește alinierea la obiectivul transversal de la nivel european de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice, astfel:

- proiectul implementează soluții prietenoase cu mediul înconjurător (ex.utilizarea de materiale

exologice, a unor surse de energie neconvenționale, a echipamentelor cu un consum

energetic/de apă eficient, creșterea suprafețelor ocupate de spații verzi, promovarea și

diseminarea unui stil de viață prietenos cu medul înconjurător

-minimizarea la sursă a deșeurilor și/sau susținerea colectării selective, creșterea gradului de

recuperare și reciclare a deșeurilor și gestionarea corespunzătoare cu respectarea principiilor

strategice și a minimizării impactului asupra mediului și sănătății umane;

- proiectul implementează măsuri de protejare a biodiversității și ecosistemului, de creștere a

eficienței energetice pt infrastructura realizată prin proiect.

g)Locuri de muncă: în cadrul acestui criteriu se urmărește promovarea cu prioritate a

proiectelor care creează noi locuri de muncă (nu menținerea celor existente), cu normă întreagă

sau cu jumătate de normă. Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

15. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil este de maxim 90 % din totalul cheltuielilor eligibile12.

Suma maximă alocată unui proiect este de 80.000 euro

Suma totală alocată măsurii este de 394.268,36 euro

16. Indicatori de monitorizare

Cheltuieli publice totale 394.268,36 euro

Număr total locuri de muncă create: 3

Creșterea numărului de turiști la nivel de teritoriu GAL Bucovina de munte: 5%

12 Acordarea sprijinului nerambursabil se va face cu respectarea criteriilor privind incadrarea în ajutorul de
minimis prevăzute în Reg. (UE) nr. 1407/2013 precum și in legislatia nationala în vigoare, respectiv
încadrarea în plafonul maxim 200.000 Euro pe care o întreprindere unică ii poate primi pe o perioadă de 3
ani.

Denumirea măsurii – CODUL Măsurii

Dezvoltarea serviciilor și activităților productive din teritoriu M5/6A

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

SDL urmăreşte creşterea bunăstării şi calităţii vieţii rezidenţilor, atât din punct de vedere social

(infrastructură,educare şi formare continuă, sănătate, acces la actul de cultură şi recreere,

etc.), dar şi economic (dezvoltarea agriculturi, industriei prelucrătoare, creşterea calităţii

serviciilor şi creşterea numărului de locuri de muncă). Pentru creşterea competitivităţii pe

termen lung a economiei locale este necesară construirea unei economii puternice prin

maximizarea utilizării forţei de muncă şi a potenţialului local.

Trecerea la economia de piaţă a însemnat, evoluţia a două componente: transferul dreptului

de proprietate asupra întreprinderilor de la stat la persoane de drept privat, precum şi apariţia

unor întreprinderi particulare noi, ca rezultat al unor iniţiative particulare, independente, care

au luat naştere ca urmare a schimbărilor petrecute în unităţile aflate încă în proprietatea

statului. Aceste două căi de evoluţie s-au manifestat mai mult sau mai puţin simultan, dar în

ritmuri diferite. Ambele au avut însă mari repercusiuni asupra pieţei muncii. În timp ce

privatizarea a dus la reducerea numărului de locuri de muncă, amplificând astfel şomajul, mai

ales pe termen lung, noul sector particular a creat cea mai mare parte a noilor locuri de muncă.

Pe lângă meritul de a fi contribuit la apariţia unui sector privat din ce în ce mai puternic, unele

dintre aceste întreprinderi se caracterizează printr-o deosebită flexibilitate şi capacitate de

adaptare la nou, manifestându-se ca o forţă motrice remarcabilă a progresului economic în

micro-regiune. Existenţa unor politici şi a unui cadru de reglementare, care să permită

întreprinderilor să opereze şi să se dezvolte într-un mediu concurenţial adecvat, este

fundamentală pentru susţinerea creşterii sectorului IMM.

În ciuda progreselor semnificative realizate în ultimii ani, există încă bariere administrativ-

birocratice care impun costuri adiţionale nejustificate pentru întreprinzătorii ce doresc să

demareze sau să-şi extindă afacerea.

Este necesar să se introducă măsuri pentru contracararea barierelor administrative şi tehnice,

să se dezvolte un cadru instituţional coerent pentru elaborarea şi implementarea politicilor

specifice şi să îmbunătăţească dialogul dintre instituţii, partenerii sociali şi structurile de

reprezentare a intereselor IMM-urilor, pentru maximizarea eforturilor de dezvoltare ale

sectorului.

Industria prelucrătoare deţine la nivelul micro-regiunii „Bucovina de Munte” un procent

semnificativ, datorită resurselor de care dispune zona. Astfel, tehnologizarea firmelor care

activează în domeniu este esenţială pentru creşterea competitivităţii acestui sector economic.

Având în vedere potenţialul de care dispune micro-regiunea este absolut necesară valorificarea

acestuia. Astfel, măsura urmăreşte găsirea de soluţii pentru creşterea competitivităţii IMM-

Tipul măsurii:

INVESTIȚII
 x

SERVICII x

SPRIJIN FORFETAR

urilor din micro-regiune, în special al celor care activează în domeniul prelucrării produselor

specifice zonei.

În ceea ce privește încadrarea în SWOT a acestei măsuri, nevoia ei este justificată prin prezența

unor elemente atât la secțiunea Puncte tari, cât și la Oportunități. Astfel, în teritoriul GAL

Bucovina de munte, se remarcă: predominanta netă a IMM-urilor cu un grad de adaptabilitate

mai ridicat la cerințele pieței; sectorul terțiar este bine reprezentat; vechi tradiții în

prelucrarea unor resurse locale (lemn, țesături etc.); reconversia unor capacității economice

spre arii de productivitate adaptate condițiilor locale; înființarea de noi IMM-uri situație care

ar conduce la dezvoltarea cadrului economic; existența unor domenii cu potențial de absorbție

şi modernizare ridicat (turism, agricultură, meșteșuguri tradiționale)

Concluziile analizei SWOT arată însă că implementarea acestei măsuri este necesară pentru

stimularea mediului de afaceri din spațiul rural prin susținerea financiară a întreprinzătorilor

care realizează activități neagricole pentru prima dată, fie pentru cei care modernizează şi/sau

dezvoltă întreprinderile existente. Măsura contribuie la: ocuparea unei parţi din excedentul de

forţă de muncă existent, la diversificarea economiei rurale, la creşterea veniturilor populaţiei

rurale şi a nivelului de trai, la scăderea sărăciei.

Obiectiv(e) de dezvoltare rurală ”Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținererea de locuri de muncă” ale

Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

Obietivele specifice ale măsurii sunt:

• Creşterea numărului de investiţii în activităţile de producţie și servicii de la nivelul

micro-regiunii;

• Creşterea competitivităţii IMM-urilor din domeniul producției și serviciilor non agricole;

• Creşterea numărului de IMM-uri care utilizează tehnologie şi echipamente TIC de ultimă

generaţie;

• Investiţii pentru dezvoltarea activităţilor meşteşugăreşti, de artizanat şi a altor activităţi

tradiţionale non-agricole cu specific local, precum şi marketingul acestora.

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale”.

Măsura corespunde obiectivelor art. 19 din Reg. (UE) nr. 1305/2013 ”Dezvoltarea

exploatațiilor și a întreprinderilor”,alin. 1, mai exact litera (b).

Măsura contribuie la Domeniul de intervenție 6A prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

„ Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum și crearea

de locuri de muncă”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Prin interpretarea oferită termenului de „inovare” de către PNDR 2014-2020,

termenul se referă la ceva ce nu a mai fost făcut în teritoriul de intervenție. În acest caz, unele

proiecte finanțate prin această măsură vor fi inovative, fie că este vorba de utilizarea unor

materiale și tehnologii noi, echipamente inovative pt teritoriu, primele implementări ale unor

posibilități de agrement sau proiecte care să contribuie la valorificarea patrimoniului. Această

măsură este astfel aliniată obiectivului transversal.

-Mediu și climă: Măsura contribuie în 2 moduri obiectivului transversal mediu și climă:

1. În primul rând, fiecare investiție trebuie să îndeplinească anumite criterii în ceea ce privește

protecția mediului înconjurător: se vor finanța cu prioritate proiecte care respectă un set de

reguli minime de protecția mediului și, mai mult, se vor încuraja proiecte care acordă o

importanță cât mai mare componentei de mediu, prin criteriile de selecție;

2. În al doilea rând, una din problemele cu care se confruntă orice activitate econmică este

consumul mare de energie din surse convenționale. Astfel, o serie de proiecte ce se vor finanța

vor asigura o contribuție directă la acest obiectiv transversal, prin: înlocuirea surselor de

energie convențională cu cele regenerabile, verzi, reducerea emisiilor de carbon, creșterea

eficienței utilizării energie, instalare de sisteme de iluminat economice și alimentate din surse

regenerabile, asigurarea gestionării deșeurilor printr-o infrastructură corespunzătoare etc.

Astfel, se va asigura o contribuție directă la acest obiectiv transversal.

Complementaritatea cu alte măsuri din SDL: Nu este cazul

Sinergia cu alte măsuri din SDL:

Măsura 5/6A ”Dezvoltarea serviciilor și activităților productive din teritoriu”, contribuie la

realizarea Priorității 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării

economice în zonele rurale”, împreună cu celelelate măsurile din SDL: M4/6A, M6/6B, M7/6B,

M8/6B.

14 Valoarea adăugată a măsurii

Valoarea adăugată a acestei măsuri este dată de sinergia tuturor proiectelor care vor fi

implementate în teritoriu:

•Veniturile suplimentare generate de activitățile finanțate prin această măsură conduc la

dezvoltarea altor activități economice din teritoriu și la o diversificare a produselor/serviciilor

oferite ceea ce înseamnă mai multe locuri de muncă la nivel local, și va duce la apariția unor

potențiale surse de venit pentru localnici.

•De asemenea, prosperitatea agenților economici înseamnă și mai multe venituri către consiliile

locale, care vor putea astfel investi în serviciile publice.

15 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr.215/2014. Reg 1407/2013

Legislație națională: HG 226/2015, Legea 161/2003,OUG 66/2011, OUG 49/2015, Legea

346/2004.

16 Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: - Entități private constitute conform legislației în vigoare

Beneficiari indirecți: - Populația locală, Autorități publice locale

17 Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100 % din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

18 Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile: Prin această măsură de finanțare sunt eligibile atât proiecte care au parte de

investiții, cât și proiecte de achiziții/dotare:

• Dezvoltarea de noi activităţi economice industriale și servicii bazate inclusiv pe

valorificarea resurselor locale (producerea și/sau procesarea unor bunuri sau materiale

neagricole)

• Furnizarea de servicii necesare spațiului rural, exclusiv cele din domeniul agricultură;

• Realizare de obiecte şi produse tradiţionale şi valorificarea lor în magazinele proprii;

• Dotarea cu tehnologie modernă a IMM-urilor din micro-regiune, inclusiv TIC;

• Crearea şi/modernizarea atelierelor de prelucrare a diverselor produse tradiţionale;

• Crearea de mici magazine de desfacere a produselor obţinute din activităţi non-agricole.

Aceste acțiuni au un caracter exemplificativ și nu limitativ. De asemeni un proiect poate conține

una sau mai multe acțiuni din cele enumerate mai sus.

Acțiuni neeligibile: Prin această măsură nu sunt eligibile investițiile care ca scop prelucrarea

și comercializarea produselor agricole.

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

- Construcția, modernizarea, extinderea sau renovarea de bunuri imobile;

- Achiziționarea sau cumpărarea prin leasing de mașini și echipamente noi;

- Costurile generale ocazionate de cheltuielile menționate mai sus, precum onorariile pentru

arhitecți, ingineri și consultanți, inclusiv studii de fezabilitate;

- Următoarele investiții intangibile: achiziționarea sau dezvoltarea de software și achiziționarea

de brevete, licențe, drepturi de autor, mărci;

- Costurile generale ale proiectului se vor încadra într-un procent de maxim 10% din totalul

cheltuielilor eligibile pentru proiectele care prevăd construcții-montaj, respectiv 5% pentru

proiectele care se referă la simpla achiziție de echipamente

17. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

-Dovada asigurării capacității și sursei de cofinanțare prin depunerea de documente emise de o

instituţie financiară în original (extras de cont si/sau contract de credit)

18. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru fiecare dintre cele 7 criterii:

Relevanță, Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă, Locuri de muncă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Relevanța proiectului evaluat va fi raportată la

analiza diagnostic și analiza SWOT a SDL și va putea fi susținută cu alte date similare colectate

din teritoriu. Prin implementarea proiectului se valorifică direct resursele locale neagricole și

proiectul propus este relevant pentru mediul economic local, respectiv se vor promova cu

prioritate proiectele care valorifică tradițiile locale.

Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare a măsurii.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii/scopul acesteia. Acest criteriu este solicitat tocmai

pentru a se asigura contribuția fiecărui proiect la prioritățile de dezvoltare a teritoriului

identificate prin SDL. Astfel, se va asigura o dezvoltare integrată și simultană a domeniilor de

activitate;

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Deoarece proiectele sunt generatoare de venit, se va analiza

maniera în care solicitantul finanțării va asigura continuitatea proiectului pe baza

sustenabilității operaționale și financiare, realizarea unor investiții care vor necesita costuri cât

mai mici de mentenanță și administrare.

e)Inovare: Îndeplinirea acestui criteriu este dată de caracterul inovativ al soluțiilor propuse. În

evaluarea criteriului vor fi luate în considerare toate aspectele proiectului, de la tehnici de

construcție/materiale utilizate, la metode de prezentare a informației, soluții tehnologice

implementate etc. Termenul „inovare” va fi utilizat în accepțiunea enunțată în PNDR 2014-

2020, respectiv „Inovarea se poate concretiza la nivel local în tipuri de proiecte de servicii,

produse, tehnologii, activități economice, forme de organizare, proiecte demonstrative cu

caracter experimental, cu rezultate ce pot fi transpuse în practică și prin care se corelează

acțiuni principale într-un context nou etc. Inovarea trebuie să fie evaluată cu referire la situația

locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL și care este posibil să fie

existentă în alt teritoriu.” Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

f)Mediu și climă: se urmărește alinierea la obiectivul transversal de la nivel european de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice, astfel:

- proiectul implementează soluții prietenoase cu mediul înconjurător (ex.utilizarea de materiale

exologice, a unor surse de energie neconvenționale, a echipamentelor cu un consum

energetic/de apă eficient, creșterea suprafețelor ocupate de spații verzi, promovarea și

diseminarea unui stil de viață prietenos cu medul înconjurător

-minimizarea la sursă a deșeurilor generate și/sau susținerea colectării seletive a deșeurilor,

creșterea gradului de recuperare și reciclare a deșeurilor și gestionarea corespunzătoare cu

respectarea principiilor strategice și a minimizării impactului asupra mediului și sănătății

umane;

- proiectul implementează măsuri de protejare a biodiversității și ecosistemului, de creștere a

eficienței energetice pt infrastructura realizată prin proiect.

g)Locuri de muncă: în cadrul acestui criteriu se urmărește promovarea cu prioritate a

proiectelor care creează noi locuri de muncă (nu menținerea celor existente), cu normă întreagă

sau cu jumătate de normă. Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

19. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil este de maxim 90 % din totalul cheltuielilor eligibile13.

Suma maximă alocată unui proiect este de 50.000 euro

Suma totală alocată măsurii este de 149.898 euro

20. Indicatori de monitorizare

Cheltuieli publice totale 149.898 euro

Număr total locuri de muncă create: 4

13 Acordarea sprijinului nerambursabil se va face cu respectarea criteriilor privind incadrarea în ajutorul de
minimis prevăzute în Reg. (UE) nr. 1407/2013 precum și in legislatia nationala în vigoare, respectiv
încadrarea în plafonul maxim 200.000 Euro pe care o întreprindere unică ii poate primi pe o perioadă de 3
ani.

Denumirea măsurii – CODUL Măsurii

Îmbunătățirea condițiilor de viață prin dezvoltarea infrastructurii și serviciilor de bază

locale - M6/6B

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Prezenta măsură urmăreşte crearea condiţiilor de bază pentru o dezvoltare teritorială

echilibrată, precum asigurarea infrastructurii de utilitate publică, accesul neîngrădit la

serviciile de sănătate şi educaţie, toate având la bază respectarea condiţiilor de protecţie a

mediului înconjurător. Consolidarea infrastructurii rurale este necesară pentru a asigura o

modernizare organizată a micro-regiunii „Bucovina de Munte”. Aceasta va conduce la o creştere

a calităţii vieţii pentru toţi cetăţenii micro-regiunii şi la facilitarea dezvoltării rapide a

afacerilor şi atragerii de noi investiţii.Gradul de dezvoltarea a sistemul de utilităţii publice arată

nivelul de trai al cetăţenilor din localitatea respectivă, de aceea este absolut necesar

accelerarea modernizării acestuia pentru a ajunge la standardele din UE.

Având în vedere că reţeaua de căi de comunicaţie reprezintă „cartea de vizită” a localităţilor,

măsura urmăreşte rezolvarea unor probleme legate de acestea, ce va genera o mobilitate

eficientă a populaţiei din micro-regiune dar şi creşterea numărului de turişti.

De asemenea, măsura urmăreşte rezolvarea problemelor legate de aspectul spaţiului public din

micro-regiunea „Bucovina de Munte”, în vederea creşterii atractivităţii per general a zonei. Se

are în vederea modernizarea principalelor edificii publice, dotarea locurilor de odihnă şi

recreere cu mobilier adecvat, creşterea şi modernizarea locurilor de joacă, reorganizarea

zonelor dezafectate. Această măsură raspunde astfel unor probleme ctritie ale comunităților

locale identificate și evidențiate in conlcuziile analizei SWOT, domeniile Urbanism și teritoriu,

precum și cel educațional și de sănătate: slaba utilizare a surselor de energie neconvenţională

deşi zona dispune de potenţial pentru crearea de „energie verde”, atitudine necorespunzătoare

a populaţiei la problemele de mediu, întreţinerea necorespunzătoare a albiilor râurilor şi lipsa

lucrărilor pentru apărarea împotriva inundaţiilor, nivelul scăzut al infrastructurii rutiere

secundare modernizate în zonă, insuficientă valorificare a tuturor elementelor ce alcătuiesc

cadrul natural, stare precară a căilor de acces, zonele verzi, deşi bine reprezentate, sunt parţial

amenajate şi dotate cu mobilier urban, nu există suficiente locuri de joacă pentru copii şi cele

existente sunt amenajate cu mobilier vechi, din piese metalice, inexistența unor spații pentru

comercializarea produselor locale, lipsa sistemelor de canalizare a apei reziduale, primăriile nu

dispun de utilaje pentru servicile publice locale, comunele nu au rețea de termoficare şi de

gaze, dotări şi spaţii insuficiente pentru asigurarea de servicii medicale adecvate în sistemul de

sănătate publică şi privată, număr redus acţiuni şi programe desfăşurate în sprijinul comunităţii

locale în parteneriate public-privat, slaba dezvoltare a infrastructurii sportive în micro-regiune,

insuficienţa spaţiilor destinate desfăşurării de activităţi sportive.

Tipul măsurii:

INVESTIȚII
 x

SERVICII

SPRIJIN FORFETAR

Măsura va contribui la îmbunătăţirea sau extinderea serviciilor locale de bază destinate

populației rurale, inclusiv a celor de sportive, educaționale și de sănătate, precum și a

infrastructurii aferente, îmbunătățirea infrastructurii la scară mică (inclusiv investiții în

domeniul energiei din surse regenerabile și al economisirii energiei). Măsura vizează

satisfacerea unor nevoi ale comunității locale, dezvoltarea socio-economică a teritoriului,

precum și crearea unor noi locuri de muncă.

Dezvoltarea socio-economică a spaţiului rural este indispensabil legată de existenţa unei

infrastructuri rurale, existența și accesibilitatea serviciilor de bază, inclusiv a celor sportive,

educaționale și de sănătate. Acestea reprezintă o cerinţă esenţială pentru creşterea calităţii

vieţii și care pot conduce la o incluziune socială, inversarea tendințelor de declin economic și

social și de depopulare a zonelor rurale.

Obiectiv(e) de dezvoltare rurală ”Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținererea de locuri de muncă” ale

Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

• îmbunătățirea condițiilor de viață a locuitorilor prin amenajarea spațiilor și clădirilor

publice locale (parcuri, terenuri de joacă, piețe locale, sedii etc.);

• îmbunătățirea serviciilor publice locale prin dotarea lor cu echipamente necesare;

• îmbunătățirea siguranței publice prin înființarea și/sau modernizarea rețelelor de

iluminat public și prin instalarea sistemelor de supraveghere;

• Consolidarea, modernizarea, extinderea şi dotarea clădirilor educaţionale şi de

sănătate: spaţii de învăţământ, diferite facilităţi pentru acces şi activităţi didactice, săli

de sport şi terenuri de sport, biblioteci, dispensare medicale etc

• Creşterea gradului de echipare cu infrastructură de utilitate publică a comunelor din

cadrul micro-regiunii „Bucovina de Munte”.

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale”.

Măsura corespunde obiectivelor art. 20 din Reg. (UE) nr. 1305/2013 ”Servicii de bază și

reînnoirea satelor în zonele rurale”, alin. 1, mai exact litera (b), (d), (g).

Măsura contribuie la Domeniul de intervenție 6B prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

„Încurajarea dezvoltării locale în zonele rurale”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Prin interpretarea oferită termenului de „inovare” de către PNDR 2014-2020,

termenul se referă la ceva ce nu a mai fost făcut în teritoriul de intervenție. În acest caz, unele

proiecte finanțate prin această măsură vor fi inovative, fie că este vorba de utilizarea unor

materiale și tehnologii noi, echipamente inovative pt teritoriu, piețe agricole pentru produsele

locale,creșterea eficienței energetice și utilizarea energie din surse regenerabile. Din acest

motiv, această măsură este aliniată obiectivului transversal.

-Mediu și climă: Măsura contribuie în 2 moduri obiectivului transversal mediu și climă:

1. În primul rând, fiecare investiție trebuie să îndeplinească anumite criterii în ceea ce privește

protecția mediului înconjurător. În acest fel, se vor finanța cu prioritate proiecte care respectă

un set de reguli minime de protecția mediului și, mai mult, se vor încuraja proiecte care acordă

o importanță cât mai mare componentei de mediu;

2. În al doilea rând, una din problemele cu care se confruntă administrațiile publice este

consumul mare de energie din surse convenționale. Astfel, o serie de proiecte ce se vor finanța

vor asigura o contribuție directă la acest obiectiv transversal, prin: înlocuirea surselor de

energie convențională cu cele regenerabile, verzi, reducerea emisiilor de carbon, creșterea

eficienței utilizării energiei prin acțiuni de izolare termică a clădirilor, instalare de sisteme de

iliminat economice și alimentate din surse regenerabile, asigurarea gestionării deșeurilor printr-

o infrastructură corespunzătoare etc.

Complementaritatea cu alte măsuri din SDL: M4/6A, M8/6B

Sinergia cu alte măsuri din SDL:

Măsura 6/6B ”Îmbunătățirea condițiilor de viață prin dezvoltarea infrastructurii și serviciilor de

bază locale”, contribuie la realizarea Priorității 6 „Promovarea incluziunii sociale, a reducerii

sărăciei și a dezvoltării economice în zonele rurale”, împreună cu celelelate măsurile din SDL:

M4/6A, M5/6A, M7/6B, M8/6B.

19 Valoarea adăugată a măsurii

Valoarea adăugată a acestei măsuri este dată de îmbunătățirea condițiilor de viață ale

populației din teritoriu și impactul asupra activităților economice:

- Modernizarea infrastructurii rurale va conduce la facilitarea dezvoltării rapide a afacerilor și

atragerii de noi investiții, creșterea numărului de turiști, ceea ce va avea un impact semnificativ

la nivelul creșterii ofertei de locuri de muncă in teritoriu;

- Dotarea cu echipamente a serviciilor publice va genera economii bugetare prin eliminarea

externalizării unor activități, și va susține o mai facilă mentenanță a investițiilor realizate;

- Creșterea gradului de siguranță publică va genera beneficii suplimentare prin îmbunătățirea

percepției populației rurală asupra vieții la sat;

- Asigurarea unor condiții de educație și sport la nivel european va genera beneficii suplimentare

prin reducerea efectului imigraționist al tinerilor din spațiul rural către orașe;

- Promovarea proiectelor de investiții în domeniul medical va contribui la o populație mai puțin

expusă afecțiunilor, ceea ce înseamnă resurse economisite pentru tratamentul afecțiunilor și

de asemenea în productivitatea muncii, care va crește datorită unui absenteism pe motive de

sănătate mai mic și datorită condiției mai bune a muncitorilor. Toate acestea duc la venituri

mai mari în cadrul teritoriului.

20 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr. 215/2014

Legislație națională: HG 226/2015, O.U.G 34/2006, Legea 215/2001, a administraţiei publice

locale, Legea 161/2003, OUG 66/2011, OUG 49/2015.

21 Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: - autorităţi publice locale şi asociaţiile acestora (ADI-uri)

Beneficiari indirecți: - populația locală

- entități private înființate și/sau dezvoltate în teritoriu

- ONG-uri din teritoriu

22 Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100 % din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

23 Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile:

-Înființarea, amenajarea spațiilor publice pentru populația rurală: spații verzi, parcuri, locuri

de joacă pentru copii

-Înființarea/dezvoltarea și dotarea infrastructurii de valorificare a produselor locale

-Înființarea și/sau extinderea rețelei publice de iluminat

-Înființarea și/sau extinderea sistemelor de supraveghere

-Achiziționare utilaje, echipamente pentru serviciile publice locale din cadrul primăriilor

-Înființarea, modernizarea și/sau dotarea unităților de învățământ, școli și grădinițe

-Înființarea, modernizarea și/sau dotarea unităților medicale, dispensare comunale

-Reabilitare, modernizare, drumuri comunale

-Înființarea și modernizarea de săli și terenuri de sport

Acțiuni neeligibile: Prin această măsură nu sunt eligibile proiectele generatoare de venituri.

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

- Construcția, modernizare/extindere sau renovarea de bunuri imobile

- Achiziționarea sau cumpărarea prin leasing de mașini și echipamente noi

- Costurile generale ocazionate de cheltuielile menționate mai sus, precum onorariile pentru

arhitecți, ingineri și consultanți, inclusiv studii de fezabilitate

- Următoarele investiții intangibile: achiziționarea sau dezvoltarea de software și achiziționarea

de brevete, licențe, drepturi de autor, mărci;

- Costurile generale ale proiectului se vor încadra într-un procent de maxim 10% din totalul

cheltuielilor eligibile pentru proiectele care prevăd construcții-montaj, respectiv 5% pentru

proiectele care se referă la simpla achiziție de echipamente

21. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

22. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru cele 7 criterii: Relevanță,

Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă, Locuri de munca:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Relevanța proiectului evaluat va fi raportată la

analiza diagnostic și analiza SWOT a SDL și va putea fi susținută cu alte date similare colectate

din teritoriu. În evaluarea acestui criteriu se va ține cont de:

- Distribuția geografică a problemei/problemelor pe care le abordează: cu cât aceste probleme

sunt mai răspândite (se găsesc pe o suprafață mai mare a teritoriului), cu atât acest criteriu va

fi mai bine punctat

- Magnitudinea problemei: cu cât problema se manifestă în rândul unui număr mai mare de

persoane, cu atât punctajul pentru acest criteriu este mai mare;

Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare a măsurii.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii. Acest criteriu este solicitat tocmai pentru a se

asigura contribuția fiecărui proiect la prioritățile de dezvoltare a teritoriului identificate prin

SDL. Astfel, se va asigura o dezvoltare integrată și simultană a domeniilor de activitate;

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Deoarece proiectele nu sunt generatoare de venit, se va analiza

maniera în care solicitantul finanțării va asigura continuitatea proiectului - identificarea unor

surse de finanțare ulterioare realiste, realizarea unor investiții care vor necesita costuri cât mai

mici de mentenanță și administrare.

e)Inovare: Îndeplinirea acestui criteriu este dată de caracterul inovativ al soluțiilor propuse. În

evaluarea criteriului vor fi luate în considerare toate aspectele proiectului, de la tehnici de

construcție/materiale utilizate, la metode de prezentare a informației, soluții tehnologice

implementate etc. Termenul „inovare” va fi utilizat în accepțiunea enunțată în PNDR 2014-

2020, respectiv „Inovarea se poate concretiza la nivel local în tipuri de proiecte de servicii,

produse, tehnologii, activități economice, forme de organizare, proiecte demonstrative cu

caracter experimental, cu rezultate ce pot fi transpuse în practică și prin care se corelează

acțiuni principale într-un context nou etc. Inovarea trebuie să fie evaluată cu referire la situația

locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL și care este posibil să fie

existentă în alt teritoriu.” Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

f)Mediu și climă: se urmărește alinierea la obiectivul transversal de la nivel european de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice. În cazul

acestei măsuri există o serie de aspecte obligatorii minime pentru a îndeplini acest criteriu:

solicitantul trebuie să demonstreze că va avea un management corespunzător al deșeurilor

(colectare selectivă și colectare separată pentru anumite materiale – toxice sau poluante).

Această condiție este obligatorie, nerespectarea ei ducând la punctarea cu 0 puncte la acest

criteriu.

Pentru punctajul maxim la acest criteriu, solicitantul trebuie să facă dovada:

- În cazul proiectelor de construcții este promovată utilizarea unor materiale naturale și

biodegradabile, utilizarea unor materiale corespunzătoare și prietenoase cu mediul

înconjurător, care să nu fie dăunătoare mediului înconjurător;

- Utilizărea a cel puțin unei surse de energie regenerabilă (care să producă cel puțin 10% din

energia utilizată în cadrul activității);

- Reducerea consumului de energie/apă/combustibil cu cel puțin 10%

g)Locuri de muncă: în cadrul acestui criteriu se urmărește promovarea cu prioritate a

proiectelor care creează noi locuri de muncă, cu normă întreagă sau cu jumătate de normă.

23. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil este de 100 % din totalul cheltuielilor eligibile.

Suma maximă alocată unui proiect este de 200.000 euro

Suma totală alocată măsurii este de 1.115.018,89 euro

24. Indicatori de monitorizare

Cheltuieli publice locale 1.115.018,89 euro

Număr total locuri de muncă create: 1

Populație netă care beneficiază de servicii/ infrastructuri îmbunătățite: 5.000 locuitori

Denumirea măsurii – CODUL Măsurii

Creșterea capacității a asigurare a serviciilor sociale de calitate pentru persoanele aflate

în dificultate – M7/6B

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Asistenţa socială reprezintă un domeniu prioritar al politicilor publice, având influenţe profunde

asupra dezvoltării economice. În ultimii ani s-a remarcat tendinţa de descentralizare a

sistemului de asustență socială social spre nivelurile administrative locale, judeţene. În acest

context este importantă elaborarea unor programe în domeniul asistenţei sociale la nivel local,

care să completeze şi să fie coroborate cu strategiile şi programele de la nivel judeţean, regional

şi naţional. Un element prioritar necesar desfăşurării în condiţii de succes a actului de asistenţă

socială îl reprezintă modernizarea şi dotarea corespunzătoare a infrastructurii de protecţie

socială. În acest context, elaborarea unui plan cadru, care să sublinieze necesitatea implicării

tuturor factorilor responsabili în politica de dezvoltare a resurselor umane, în creşterea gradului

de ocupare şi în combaterea excluziunii sociale, este o prioritate. Această măsură raspunde

astfel unor probleme critice ale comunităților locale identificate în cadrul analizei teritoriului

și și evidențiate in concluziile analizei SWOT, domeniul SISTEMUL EDUCAȚIONAL, SOCIAL ȘI DE

SĂNĂTATE: lipsa unui sistem de asistenţă socială la domiciliu, lipsa spaţiilor pentru desfăşurarea

activităţilor din domeniul asistenţei şi protecţiei sociale, colaborare încă deficitară între mediul

public şi cel privat din domeniul protecţiei sociale,slaba dezvoltare a infrastructurii sociale în

micro-regiune, capacitate scăzută de a asigura servicii sociale pentru toate categoriile de

persoane aflate în dificultate, existența fenomenului copiilor crescuți fără părinți, aceștia fiind

plecați la muncă în străinătate, existența unui număr considerabil de bătrâni, aflați în

imposibiitatea de a se ingriji singuri, capacitatea insuficientă a căminelor de bătrâni din

teritoriu de acoperire a nevoilor de asistență, existența unui singur centru de plasament pentru

copii cu probleme, prezența pe teritoriul GAL Bucovina de munte a unor zone cu grad de sărăcie

ridicat, număr redus acţiuni şi programe desfăşurate în sprijinul comunităţii locale în

parteneriate public-privat, rolul ONG-urilor în influenţarea deciziilor în zonă este de o

intensitate scăzută. Măsura va contribui la îmbunătăţirea sau extinderea serviciilor sociale

destinate populației rurale, vizând satisfacerea unor nevoi ale comunității locale, dezvoltarea

socio-economică a teritoriului, precum și crearea unor noi locuri de muncă.

Obiectiv(e) de dezvoltare rurală ”Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținererea de locuri de muncă” ale

Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

• Investitii în crearea, îmbunatatirea sau extinderea serviciilor sociale destinate populatiei

rurale din teritoriul GAL Bucovina de munte, inclusiv dotarea lor cu echipamente

necesare, cu excepția infrastructurlor de tip rezidențial;

Tipul măsurii:

INVESTIȚII
 x

SERVICII
 x

SPRIJIN FORFETAR

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale”.

Măsura corespunde obiectivelor art. 20 din Reg. (UE) nr. 1305/2013 ”Servicii de bază și

reînnoirea satelor în zonele rurale”, alin. 1, litera (b), (d).

Măsura contribuie la Domeniul de intervenție 6B prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

„Încurajarea dezvoltării locale în zonele rurale”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Prin interpretarea oferită termenului de „inovare” de către PNDR 2014-2020,

termenul se referă la ceva ce nu a mai fost făcut în teritoriul de intervenție. Având în vedere

lipsa unor infrastructuri sociale în teritoriul GAL Bucovina de munte, fiecare proiect va fi

inovativ. De asemenea, pentru a combate riscul excluziunii sociale, proiectele vor avea

obligatoriu componente care să combată segregarea, precum încurajarea participării întregii

comunități la activitățile din cadrul proiectului. De asemenea, unele proiecte finanțate prin

această măsură vor fi inovative, fie că este vorba de utilizarea unor materiale și tehnologii noi,

echipamente inovative pt teritoriu, piețe agricole pentru produsele locale,creșterea eficienței

energetice și utilizarea energie din surse regenerabile.

-Mediu și climă: Măsura contribuie în 2 moduri obiectivului transversal mediu și climă:

1. În primul rând, fiecare investiție trebuie să îndeplinească anumite criterii în ceea ce privește

protecția mediului înconjurător. În acest fel, se vor finanța cu prioritate proiecte care respectă

un set de reguli minime de protecția mediului și, mai mult, se vor încuraja proiecte care acordă

o importanță cât mai mare componentei de mediu;

2. În al doilea rând, una din problemele cu care se confruntă comunitățile este consumul mare

de energie din surse convenționale. Astfel, o serie de proiecte ce se vor finanța vor asigura o

contribuție directă la acest obiectiv transversal, prin: înlocuirea surselor de energie

convențională cu cele regenerabile, verzi, reducerea emisiilor de carbon, creșterea eficienței

utilizării energiei prin instalare de sisteme de iluminat economice și alimentate din surse

regenerabile, asigurarea gestionării deșeurilor printr-o infrastructură corespunzătoare etc. Se

vor incuraja evitarea risipei și utilizarea materialelor reciclate.

Complementaritatea cu alte măsuri din SDL: Nu este cazul

Sinergia cu alte măsuri din SDL:

Măsura 7/6B ”Creșterea capacității a asigurare a serviciilor sociale de calitate pentru persoanele

aflate în dificultate”, contribuie la realizarea Priorității 6 „Promovarea incluziunii sociale, a

reducerii sărăciei și a dezvoltării economice în zonele rurale”, împreună cu celelelate măsurile

din SDL: M4/6A, M5/6A, M6/6B, M8/6B.

24 Valoarea adăugată a măsurii

Valoarea adăugată a măsurii este dată de mai multe aspecte:

•Dezvoltarea capacității resursei umane privind furnizarea de servicii sociale: prin

implementarea proiectelor din această măsură se vor crea echipe specializate și eficiente care

să furnizeze servicii sociale în teritoriu, ceea ce va facilita dezvoltarea acestora pe orizontală

(extinderea în alte locații) sau pe verticală (diversificarea serviciilor sociale),

 •Diversificarea activităților din teritoriu: înființarea și funcționarea infrastructurilor sociale va

duce automat la nevoia de anumite bunuri și servicii pentru ele. Furnizarea acestora de la nivel

local este un element de valoare adăugată care nu trebuie ignorat. Mai mult, în cazul în care

infrastructurile sociale dezvoltă o activitate lucrativă din punct de vedere economic, acestea

vor funcționa ca un catalizator local pentru alte afaceri situate mai sus sau mai jos pe lanțul

valoric.

•Dezvoltarea unui teritoriu cu un nivel al calității vieții crescut: prin favorizarea serviciilor

sociale către grupurile aflate în dificultate și reducerea disparităților sociale

3. Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr. 215/2014,

Legislație națională: HG 226/2015, O.U.G 34/2006, Legea 215/2001, a administraţiei publice

locale, Legea 161/2003, OUG 66/2011, OUG 49/2015, Legea 272/2004, Legea 448/2006, Legea

292/2011, Legea 197/2012, OG 68/2003, HG 539/2005, HG 268/2007, HG 1113/2014, HG

1118/2014, HG 383/2015, HG 867/2015, Ordin nr.1372/2010, Ordin 1838/2014, Ordin 424/2014,

Ordin 67/2015

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: - ONG-uri

- Entități private

- GAL14

Beneficiari indirecți: populația locală afală în situații de risc sau dificultate, autorități publice

din teritoriu, întreprinderile înființate și/sau dezvoltate în teritoriu

5. Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100% din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

6. Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile:

 Proiecte de înființare/dotare de centre multifuncționale de incluziune socială. Acestea trebuie

să permită derularea de activități variate din domeniul serviciilor sociale: educație, integrare,

centru de zi, cantină socială, fermă socială, centru de consiliere, centru de tip „respiro”,

unitate de învățământ de tipul „a doua șansă”, centru de formare profesională continuă etc.

Termenul de „multifuncțional” se referă la posibilitatea de a derula în cadrul acestei

infrastructuri activități integrate de ajutorare a persoanelor aflate în situații de risc, combatere

a sărăciei și riscului de excluziune socială. Activitatea se consideră una „integrată” în cazul în

care cuprinde cel puțin 2 dintre următoarele componente:

- Creare centre de zi pentru copii, vârstnici şi persoane cu dizabilităţi;

- Inființare servicii de ingrijire la domiciliu pentru vârstnici şi persoane cu dizabilităţi;

- Iniţierea şi sprijinirea programelor pentru combaterea abandonului şcolar;

- Inființare sau modernizare și dotare servicii sociale existente: cantine sociale, servicii mobile

de acordare a hranei, ambulanță socială etc;

- Centre comunitare multifuncționale de asistență socială și medicală;

14 In situația în care în urma lansării primului apel de selecție nu se depun proiecte de către alți beneficiari
eligibili

- Reducerea părăsirii timpurii a școlii, măsuri de prevenție, măsuri de acompaniere, adaptate

nevoilor și specificului comunităţii

- Furnizarea de servicii integrate pentru copii, tineri, adulți/ părinți etc

- Sprijinirea dezvoltării/furnizării de servicii sociale/furnizarea de servicii în cadrul centrelor

comunitare integrate medico-sociale. O atenție importantă va fi acordată încurajării abordărilor

inovative în furnizarea acestor servicii, cum ar fi: furnizarea serviciilor sociale prin promovarea

utilizării forței de muncă de la nivelul comunității, furnizarea de servicii de către echipe mobile

multi-funcționale, experimentarea unor noi relații de tip contractual între autoritățile locale

și/sau furnizorii privați de servicii sociale şi partenerii comunitari, pachet minim social de

servicii destinat prevenirii separării copilului de familia sa

-Campanii de informare şi conştientizare/acţiuni specifice în domeniul combaterii discriminării,

precum și pentru implicarea activă/voluntariatul membrilor comunității în soluționarea

problemelor cu care se confruntă comunitatea

Acțiuni neeligibile: Prin această măsură nu sunt eligibile proiecte de infrastructuri de tip

rezidențial, respectiv care includ servicii de cazare

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

- Construcția, modernizare/extindere sau renovarea de bunuri imobile;

- Achiziționarea sau cumpărarea prin leasing de mașini și echipamente noi

- Costurile generale ocazionate de cheltuielile menționate mai sus, precum onorariile pentru

arhitecți, ingineri și consultanți, inclusiv studii de fezabilitate

- Costurile generale ale proiectului se vor încadra într-un procent de maxim 10% din totalul

cheltuielilor eligibile pentru proiectele care prevăd construcții-montaj, respectiv 5% pentru

proiectele care se referă la simpla achiziție de echipamente

25. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

-Operaționalizarea infrastructurii sociale se va realiza de către o entitate acreditată ca furnizor

de servicii sociale

- Pentru asigurarea sustenabilității proiectelor beneficiarii pot solicita finanțare prin axa V

POCU, prin depunerea unui proiect distinct, cu respectarea condițiilor specifice POCU, precum

și din fonduri proprii;

26. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru cele 6 criterii: Relevanță,

Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Relevanța proiectului evaluat va fi raportată la

analiza diagnostic și analiza SWOT a SDL și va putea fi susținută cu alte date similare colectate

din teritoriu. În evaluare se va ține cont de mai multe perspective:

- Distribuția geografică a problemei/problemelor pe care le abordează: cu cât aceste probleme

sunt mai răspândite (se găsesc pe o suprafață mai mare a teritoriului), cu atât acest criteriu va

fi mai bine punctat

- Magnitudinea problemei: cu cât problema se manifestă în rândul unui număr mai mare de

persoane, cu atât punctajul pentru acest criteriu este mai mare;

Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare a măsurii.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii. Acest criteriu este solicitat tocmai pentru a se

asigura contribuția fiecărui proiect la prioritățile de dezvoltare a teritoriului identificate prin

SDL. Astfel, se va asigura o dezvoltare integrată a domeniilor de activitate;

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Se va analiza maniera în care solicitantul finanțării va asigura

continuitatea proiectului-identificarea unor surse de finanțare ulterioare realiste, realizarea

unor investiții care vor necesita costuri cât mai mici de mentenanță și administrare. În cazul

proiectelor focalizate pe implementarea de campanii (de vaccinare, screening, educare) se va

evalua impactul pe care acestea îl vor avea și cum se va manifesta acesta pe termen lung.

e)Inovare: Îndeplinirea acestui criteriu este dată de caracterul inovativ al soluțiilor propuse. În

evaluarea criteriului vor fi luate în considerare toate aspectele proiectului, de la tehnici de

construcție/materiale utilizate, la metode de prezentare a informației, soluții tehnologice

implementate etc. Termenul „inovare” va fi utilizat în accepțiunea enunțată în PNDR 2014-

2020, respectiv „Inovarea se poate concretiza la nivel local în tipuri de proiecte de servicii,

produse, tehnologii, activități economice, forme de organizare, proiecte demonstrative cu

caracter experimental, cu rezultate ce pot fi transpuse în practică și prin care se corelează

acțiuni principale într-un context nou etc. Inovarea trebuie să fie evaluată cu referire la situația

locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL și care este posibil să fie

existentă în alt teritoriu.” Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

f)Mediu și climă: se urmărește alinierea la obiectivul transversal de la nivel european de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice. În cazul

acestei măsuri există o serie de aspecte obligatorii minime pentru a îndeplini acest

criteriu:pentru toate proiectele implementate este obligatoriu un management corespunzător

al deșeurilor (colectare selectivă și colectare specială a deșeurilor dăunătoare/toxice). Această

condiție este obligatorie, nerespectarea ei ducând la punctarea cu 0 puncte la acest criteriu.

Pentru punctajul maxim la acest criteriu, solicitantul trebuie să facă dovada:

- În cazul proiectelor de construcții este promovată utilizarea unor materiale naturale și

biodegradabile, utilizarea unor materiale care să nu fie dăunătoare mediului înconjurător;

- De asemenea, proiectele care susțin implementarea de campanii vor trebui să dea dovadă de

utilizarea câtor mai puține resurse materiale (hârtie pentru materiale de diseminare a

informației), și acestea să fie prietenoase mediului (hârtie reciclată, culori pe bază de apă)

27. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil este de 100 % din totalul cheltuielilor eligibile.

Suma maximă alocată unui proiect este de 100.000 euro

Suma totală alocată măsurii este de 170.000 euro

28. Indicatori de monitorizare

Cheltuieli publice locale 170.0000 euro

Număr total locuri de muncă create: 0

Populație netă care beneficiază de servicii/infrastructuri îmbunătățite: 300 locuitori

Denumirea măsurii – CODUL Măsurii

Conservarea și valorificarea patrimoniului natural, cultural și tradițional din teritoriu

M8/6B

1.Descrierea generala a masurii, inclusiv a logicii de intervenție a acesteia și a contribuției

la prioritățile strategiei, la domeniile de intervenție, la obiectivele transversale și a

complementarității cu alte măsuri din SDL

Micro-regiunea reprezintă un important centru al moştenirii culturale (păstrarea tradiţiilor, a

obiceiurilor,arta meşteşugurilor, ansambluri de biserici, monumente istorice, rezervații

naturale și antropice) şi adăposteşte o bogată cultură tradiţională, o arhitectură diversă şi un

mod de viaţă bazat pe valori tradiţionale. Micro-regiunea Bucovina de munte nu reuşeşte însă

să utilizeze cu succes aceste resurse unice în avantajul economic al populaţiei.

Măsura răspunde atât nevoilor identificate în prezentarea teritoriului – analiza diagnostic şi în

analiza SWOT, respectiv: degradare treptată a fondului din patrimoniul cultural construit

existent, valorificare ineficientă a unor zone cu concentrare mare de monumente ale naturii,

lipsa spațiilor pentru promovarea și valorificarea eficientă a patrimoniului mobil din zonă,

insuficientă valorificare a tuturor elementelor ce alcătuiesc cadrul natural, vizibilitate şi

promovare scăzută a monumentelor istorice şi culturale, resurse financiare insuficiente pentru

revitalizarea unor obiceiuri şi forme de exprimare culturală tradițională, lipsa atelierelor pentru

realizarea meșteșugurilor artistice, măsuri insuficiente luate pentru păstrarea monumentelor

istorice și culturale, promovarea insuficientă a evenimentelor care pun în evidentă tradițiile și

obiceiurile din regiune, lipsa posibilităților de agrement pentru turiști și populație, lipsa

informațiilor pentru turiști.

Această măsură va oferi sprijin financiar pentru protejarea obiectivelor culturale și a altor spatii

menite sa găzduiască acțiuni de stimulare, păstrare si transmitere de meșteșuguri, tradiții sau

alte activități tradiționale locale, organizarea de spectacole cu caracter tradițional, programe

turistice, târguri, manifestări tradiționale, găsirea de soluții optime de conservare a

rezervațiilor forestiere, floristice, geologice existente la nivelul micro-regiunii Bucovina de

Munte, construirea unor noi structuri de agrement, centre de informare turistică și materiale

informative. De asemenea, urmărește conservarea siturilor Natura 2000 existente în zonă.

Aceste investiții vor avea un impact pozitiv asupra turismului și vor ajuta la stimularea

dezvoltării mediului de afaceri, crearea unor noi locuri de muncă.

Obiectiv(e) de dezvoltare rurală ”Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținererea de locuri de muncă” ale

Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiectiv(e) specific(e) al(e) măsurii:

• Conservarea rezervaţiilor naturale şi punerea în valoare a zonelor naturale protejate

existente în micro-regiune în vederea creşterii atractivităţi turistice a micro-regiunii;

• Restaurarea şi valorificarea durabilă a patrimoniului arhitectural precum şi

crearea/modernizarea infrastructurii conexe;

Tipul măsurii:

INVESTIȚII
 x

SERVICII

SPRIJIN FORFETAR

• Promovarea patrimoniului cultural imaterial de la nivelul micro-regiunii în vederea

afirmării identităţii locale;

• Valorificarea patrimoniului natural, cultural și istoric de pe teritoriul GAL Bucovina de

munte, astfel încât acesta să contribuie la atragerea turiștilor în teritoriu și indirect la

dezvoltarea economiei locale

Măsura contribuie la prioritatea/prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013

numărul 6 „Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale”.

Măsura corespunde obiectivelor art. 20 din Reg. (UE) nr. 1305/2013 ”Servicii de bază și

reînnoirea satelor în zonele rurale”,alin. 1, mai exact litera (f),(d).

Măsura contribuie la Domeniul de intervenție 6B prevăzut la art. 5, Reg. (UE) nr. 1305/2013)

„Încurajarea dezvoltării locale în zonele rurale”

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: Inovare, Mediu

și climă

-Inovare: Prin interpretarea oferită termenului de „inovare” de către PNDR 2014-2020,

termenul se referă la ceva ce nu a mai fost făcut în teritoriul de intervenție. În acest caz, unele

proiecte finanțate prin această măsură vor fi inovative, fie că este vorba de utilizarea unor

materiale și tehnologii noi, echipamente inovative pt teritoriu, primele implementări ale unor

evenimente de perpetuare și valorificare a tradițiilor sau proiecte care să contribuie la

valorificarea patrimoniului. Această măsură este astfel aliniată obiectivului transversal.

-Mediu și climă: Măsura contribuie în 3 moduri obiectivului transversal mediu și climă:

1. În primul rând, fiecare investiție trebuie să îndeplinească anumite criterii în ceea ce privește

protecția mediului înconjurător: se vor finanța cu prioritate proiecte care respectă un set de

reguli minime de protecția mediului și, mai mult, se vor încuraja proiecte care acordă o

importanță cât mai mare componentei de mediu;

2. In al doilea rând, prin obiectivul specific al măsurii, aceasta iși propune conservarea

rezervaţiilor naturale şi punerea în valoare a zonelor naturale protejate existente în micro-

regiune, astfel de proiecte contribuind în mod direct la atingerea obiectivului transversal;

3. În al treilea rând, una din problemele cu care se confruntă patrimoniul material (fie el natural

sau cultural) este accesul dificil la obiective. Acest acces dificil face ca vizitarea acestor

obiective de patrimoniu să aducă daune mediului înconjurător: Utilizarea unor căi de acces

improvizate/neîntreținute corespunzător, care distrug relieful și flora. De asemenea, lipsa unei

infrastructuri de management al deșeurilor duce la poluarea mediului înconjurător, un element

care nu este doar dăunător mediului, ci și atractivității zonei în sine. O parte dintre proiectele

finanțate prin această măsură vor consta în modernizarea infrastructurii de acces la obiectivele

de patrimoniu și de plasare a unei infrastructuri corespunzătoare de colectare a deșeurilor.

Astfel, se va asigura o contribuție directă la acest obiectiv transversal.

Complementaritatea cu alte măsuri din SDL: M4/6A, M6/6B

Sinergia cu alte măsuri din SDL:

Măsura 8/6B ”Conservarea și valorificarea patrimoniului natural, cultural și tradițional din

teritoriu”, contribuie la realizarea Priorității 6 „Promovarea incluziunii sociale, a reducerii

sărăciei și a dezvoltării economice în zonele rurale”, împreună cu celelelate măsurile din SDL:

M4/6A, M5/6A, M6/6B, M7/6B.

25 Valoarea adăugată a măsurii

Valoarea adăugată a acestei măsuri este dată de sinergia proiectelor:

•Din punct de vedere sectorial, proiectele de valorificare a patrimoniului natural și cultural-

tradițional vor duce la creșterea afluxului de turiști, care vor putea vizita obiectivele într-un

mod sigur, interactiv, interesant și cu un impact cât mai mic asupra respectivelor obiective. Mai

mult, datorită investițiilor în patrimoniul imaterial, turiștii vor fi încurajați să petreacă mai

mult timp în teritoriu. Acest lucru înseamnă mai multe venituri pentru toți agenții economici

locali. Promovarea anumitor elemente de patrimoniu imaterial (meșteșuguri îndeosebi) va duce

la apariția unor potențiale surse de venit pentru localnici.

•Din punct de vedere spațial, prin implementarea măsurii se vor dezvolta astfel de proiecte pe

tot teritoriul GAL-ului. Acest lucru va permite turiștilor să petreacă mai mult timp în teritoriu,

ceea ce va însemna mai multe venituri încasate local.

•Toate aceste venituri în plus duc la dezvoltarea activităților economice din teritoriu și la o

diversificare a produselor/serviciilor oferite (mai multe oportunități de agrement în teritoriu,

ceea ce lipsește în acest moment), ceea ce înseamnă mai multe locuri de muncă.

•De asemenea, prosperitatea agenților economici înseamnă și mai multe venituri către consiliile

locale, care vor putea întreține și extinde investițiile de valorificare a patrimoniului

26 Trimiteri la alte acte legislative

Legislație europeană: Reg. (UE) nr. 1303/2013, Reg. (UE) nr. 1305/2013, Reg. (UE) nr.

807/2014, Reg. (UE) nr. 215/2014

Legislație națională: HG 226/2015, O.U.G 34/2006, Legea 215/2001, Legea

161/2003,OUG66/2011, OUG 49/2015, Legea 5/2000, HG 2151/2004,OUG 26/2000

27 Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: - autorităţi publice locale şi asociaţiile acestora (ADI-uri)

- ONG-uri constuite conform OUG 26/2000

Beneficiari indirecți: - populația locală, turiști ce viziteaza teritoriul, entități private

28 Tip de sprijin

• Rambursarea costurilor eligibile suportate și plătite efectiv

• Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții

echivalente corespunzătoare procentului de 100 % din valoarea avansului, în

conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013.

29 Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile:

Prin această măsură de finanțare sunt eligibile atât proiecte care au parte de investiții, cât și

proiecte de achiziții/dotare, și proiecte care sprijină strict implementarea unor activități:

-Proiectele de investiții pentru crearea, renovarea şi modernizarea de muzee şi centre pentru

promovarea culturii tradiţionale din micro-regiune, valorificarea unui obiectiv cultural, istoric,

material conform următoarelor sugestii: reabilitarea și construirea obiectivului în sine,

reabilitarea (sau construirea) căii de acces către acesta, plasarea unor panouri informative,

dotarea cu echipamentul necesar pentru animarea obiectivelor (costume tematice, instrumente

muzicale, echipamente de proiecție/sunet)

-Conservarea şi protejarea monumentelor naturii şi ariilor naturale: construirea unor puncte de

belvedere sau puncte de observație (cu modalități de informare corespunzătoare),

reabilitare/înființare de trasee turistice pentru drumeții/cicloturism/mountain-bike/echitație,

dotarea unor puncte de geo-caching, bird watching, dotarea spațiilor destinate turismului în aer

liber–locuri de picnic, amenajări speciale pentru făcut foc, locuri de campare,

debarcadere/pontoane, parcari aferente;

- Construire structuri de agrement, centre de informare turistică, materiale informative

- Proiecte de investiții pentru valorificarea patrimoniului imaterial: construirea, reabilitarea și

dotarea cu echipamente a unui spațiu pentru desfășurarea unor activități specifice zonei cum

ar fi ateliere pentru diferite meșteșuguri, șezători, dotarea cu costume populare/recuzită,

echipament foto/audio/video pentru ansamblurile folclorice/teatru;

-Proiectele de promovare a patrimoniului: evenimente de tipul: serbări locale, zile ale satului,

evenimente de folclor locale, festivaluri de artă, tabere de creație sau educative. Sunt posibile

atât continuarea/reluarea unor evenimente tradiționale și/sau consacrate, cât și

implementarea unor evenimente noi, atâta timp cât se demonstrează valoarea lor din punct de

vedere al dezvoltării și valorificării patrimoniului local.

Acțiuni neeligibile: Prin această măsură nu sunt eligibile proiectele generatoare de venituri.

Reguli generale de eligibilitate a cheltuielilor

- Cheltuielile trebuie să fie efectuate între 1 ianuarie 2014 și 31 decembrie 2023 ;

- Cheltuielile sunt efectuate după semnarea contractului de finanțare a proiectului și înainte de

data de finalizare a acestuia

- Toate cheltuielile aferente proiectului sunt efectuate pe teritoriul GAL Bucovina de munte.

- NU este permisă achiziționare echipamentelor second hand

Tipuri de cheltuieli eligibile aferente investițiilor :

- Construcția, modernizare/extindere sau renovarea de bunuri imobile

- Achiziționarea sau cumpărarea prin leasing de mașini și echipamente noi;

- Costurile generale ocazionate de cheltuielile menționate mai sus, precum onorariile pentru

arhitecți, ingineri și consultanți, inclusiv studii de fezabilitate;

- Costurile generale ale proiectului se vor încadra într-un procent de maxim 10% din totalul

cheltuielilor eligibile pentru proiectele care prevăd construcții-montaj, respectiv 5% pentru

proiectele care se referă la simpla achiziție de echipamente

29. Condiții de eligibilitate

-Solicitantul să se încadreze în categoria beneficiarilor eligibili;

-Solicitantul nu trebuie să fie în insolvență sau în incapacitate de plată;

-Solicitantul se angajează să asigure întreținerea/mentenanța investiției pe o perioadă de

minim 5 ani, de la ultima plată;

-Investiția să se încadreze în tipul de sprijin prevăzut prin măsură;

-Investiția trebuie să fie în corelare cu strategia de dezvoltară locală și/sau județeană;

-Investiția să se realizeze în teritoriul GAL Bucovina de munte;

30. Criterii de selecție

Selecția proiectelor se va efectua utilizându-se o evaluare pentru cele 7 criterii: Relevanță,

Integrare, Eficiență, Sustenabilitate, Inovare, Mediu și climă, Locuri de muncă:

a)Relevanță: se referă la modul în care realizarea acestui proiect rezolvă o problemă

identificată ca fiind relevantă la nivel local. Relevanța proiectului evaluat va fi raportată la

analiza SWOT a SDL și va putea fi susținută cu alte date similare colectate din teritoriu. În

evaluarea acestui criteriu se va ține cont de:

- Distribuția geografică a problemelor pe care le abordează: cu cât aceste probleme sunt mai

răspândite (pe o suprafață mai mare a teritoriului), acest criteriu va fi mai bine punctat;

- Magnitudinea problemei: cu cât problema se manifestă în rândul unui număr mai mare de

persoane, cu atât punctajul pentru acest criteriu este mai mare;

Modalitatea de punctare a acestui criteriu se regăsește în fișa de evaluare a măsurii.

b)Integrare: acest criteriu evaluează modul în care proiectele finanțate prin această măsură

contribuie la atingerea obiectivului măsurii și a obiectivelor SDL. Se va evalua modul în care

proiectul va contribui la acestea: cât anume contribuie direct la indicatorii SDL, cum anume

contribuie la obiectivul specific al măsurii. Acest criteriu este solicitat tocmai pentru a se

asigura contribuția fiecărui proiect la prioritățile de dezvoltare a teritoriului identificate prin

SDL, asigurându-se o dezvoltare integrată și simultană a domeniilor de activitate;

c)Eficiență: criteriul eficiență se referă la modul în care proiectul va fi implementat:

respectarea rezonabilității cheltuielilor, metodologia de implementare/monitorizare a

proiectului și activităților acestuia. Vor fi favorizate proiectele care au stabilită o metodologie

clară de monitorizare a grupului țintă și de evaluare a impactului proiectului. Modalitatea de

punctare a acestui criteriu este detaliată în fișa de evaluare aferentă măsurii.

d)Sustenabilitate: criteriul sustenabilitate se referă la potențialul de continuare a activității

după finalizarea proiectului. Deoarece nu toate proiectele sunt generatoare de venit, se va

analiza maniera în care solicitantul finanțării va asigura continuitatea proiectului - identificarea

unor surse de finanțare ulterioare realiste, realizarea unor investiții care vor necesita costuri

cât mai mici de mentenanță și administrare. Prin îndeplinirea acestui criteriu se asigură

continuitatea proiectului și a dezvoltării la nivelul întregului teritoriu.

e)Inovare: Îndeplinirea acestui criteriu este dată de caracterul inovativ al soluțiilor propuse. În

evaluarea criteriului vor fi luate în considerare toate aspectele proiectului, de la tehnici de

construcție/materiale utilizate, la metode de prezentare a informației, soluții tehnologice

implementate etc. Termenul „inovare” va fi utilizat în accepțiunea enunțată în PNDR 2014-

2020, respectiv „Inovarea se poate concretiza la nivel local în tipuri de proiecte de servicii,

produse, tehnologii, activități economice, forme de organizare, proiecte demonstrative cu

caracter experimental, cu rezultate ce pot fi transpuse în practică și prin care se corelează

acțiuni principale într-un context nou etc. Inovarea trebuie să fie evaluată cu referire la situația

locală, ca o abordare inovatoare la nivelul teritoriului acoperit de GAL și care este posibil să fie

existentă în alt teritoriu.” Modalitatea de punctare a acestui criteriu este detaliată în fișa de

evaluare a proiectelor pentru această măsură.

f)Mediu și climă: se urmărește alinierea la obiectivul transversal de la nivel european de

protecție a mediului înconjurător și combatere a efectelor schimbărilor climatice. În cazul

acestei măsuri există o serie de aspecte obligatorii minime pentru a îndeplini acest criteriu:

pentru proiectele implementate este obligatoriu un management corespunzător al deșeurilor

(colectare selectivă și specială a deșeurilor toxice). Această condiție este obligatorie.

În cazul proiectelor de valorificare a patrimoniului natural (amenajarea de puncte de observare,

de amenajare a traseelor turistice, amenajare locuri de picnic, panouri informative), este

obligatorie respectarea normelor impuse de clasificarea zonei. Pentru construcție este

obligatorie utilizarea unor materiale naturale și biodegradabile, nedaunatoare mediului.

În cazul proiectelor de valorificare a patrimoniului cultural-tradițional, solicitanții vor trebui să

se angajeze să respecte îndrumarele-model alcătuite de către Ordinul Arhitecților România.

Acesta va asigura, pe lângă respectarea tradiționalismului rural și a specificului local, și

utilizarea unor materiale corespunzătoare și prietenoase cu mediul înconjurător.

g)Locuri de muncă: se urmărește promovarea cu prioritate a proiectelor care creează noi locuri

de munca, cu normă întreagă sau cu jumătate de normă. Modalitatea de punctare a acestui

criteriu este detaliată în fișa de evaluare a proiectelor pentru această măsură.

31. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil este de 100 % din totalul cheltuielilor eligibile.

Suma maximă alocată unui proiect este de 70.000 euro

Suma totală alocată măsurii este de 247.868 euro

32. Indicatori de monitorizare

Cheltuieli publice locale 247.868 euro

Număr total locuri de muncă create: 0.

Populație netă care beneficiază de servicii/ infrastructuri îmbunătățite: 1.000 locuitori

CAPITOLUL VI. Descrierea complementarității și/sau contribuției la obectivele altor

strategii relevante

Orice comunitate modernă trebuie să asimileze şi să promoveze o viziune strategică în ceea ce

priveşte dezvoltarea sa viitoare. Lipsa unei viziuni poate duce la o activitate haotică, în cadrul

căreia se pot rata oportunităţi şi se consumă iraţional resurse preţioase. Experienţa

internaţională a arătat că proiectele şi programele operaţionale funcţionează cel mai bine

atunci când fac parte dintr-un cadru coerent şi când există o coordonare la nivel strategic.

Prevederile orientărilor strategice propuse prin SDL au fost corelate cu celelalte prevederi în

domeniu, identificate în cadrul unor documente programatice de la nivel național, regional, și

județean:

M2 Sprijin pentru facilitarea și promovarea formelor asociative are drept obiectiv specific:

Susținerea înființării și dezvoltării structurilor asociative pentru a crește șansele de dezvoltare

ale producătorilor, contribuind astfel la obiectivele documentelor programatice:

-Cadrul naţional strategic pentru dezvoltarea durabilă a sectorului agroalimentar şi a

spaţiului rural în perioada 2014-2020-2030, care are drept prioritate 4.6.5. Politica de

dezvoltare a serviciilor agricole:”Sprijinirea înfiinţării şi dezvoltării asociaţiilor de producători

agricoli cu scopul dezvoltării producţiei şi mai mult pentru aprovizionarea cu input-uri,

depozitarea, procesarea şi valorificarea produselor; asocierea producătorilor reprezintă o

importantă măsură de întărire a rolului acestora în relaţia cu procesatorii pentru valorificarea

eficientă a producţiei”17;

-Planul de Dezvoltare Regionala Nord-Est 2014-2020, prin măsura 3.1 Crearea si consolidarea

retelelor de afaceri si a clusterelor își propune ”Infiintarea de retele regionale e afaceri

orizontale (de exemplu, asociatii sau grupuri de producatori) sau verticale (de tipul lanturi de

valoare), precum si de noi clustere”18.

-Strategia de dezvoltare economică şi socială a județului Suceava pentru perioada 2011-

2020 are drept obiectiv specific: ”Creșterea contribuției economiei rurale la dezvoltarea

județului prin stimularea spiritului antreprenorial si valorificarea resurselor specifice spațiului

rural, Subdirecția de dezvoltare: 5.1 Creşterea atractivităţii spaţiului rural şi încurajarea micilor

întreprinzători-Constituire asociaţii de agricultori, producători”19

M3 Promovarea produselor locale in vederea participării la schemele de calitate naționale

și europene are drept obiectiv specific: Creșterea valorii adăugate a produselor locale prin

certificarea calității lor la nivel național sau internațional, prin aceasta contribuind la

obiectivele următoarelor documente programatice:

- Cadrul naţional strategic pentru dezvoltarea durabilă a sectorului agroalimentar şi a

spaţiului rural în perioada 2014-2020-2030, care are drept ”Prioritate 4.6.6 Alte măsuri:

Stimularea producătorilor pentru certificarea produselor conform specificaţiilor UE (TSG, PGI,

PDO) pentru creşterea atractivităţii pe pieţele internaţionale”20.

17 Cadrul naţional strategic pentru dezvoltarea durabilă a sectorului agroalimentar şi a spaţiului rural în perioada
2014-2020-2030, pag.107
18 Planul de Dezvoltare Regionala Nord-Est 2014-2020, pag 316
19 Strategia de dezvoltare economică şi socială a județului Suceava pentru perioada 2011-2020, pag.141
20 Cadrul naţional strategic pentru dezvoltarea durabilă a sectorului agroalimentar şi a spaţiului rural în perioada
2014-2020-2030, pag.106

- Memorandumul Orientări strategice naționale pentru dezvoltarea durabilă a zonei

montane defavorizate (2014–2020), in cadrul Obiectiv general 2: Creșterea atractivității zonei

montane defavorizate și stabilizarea populației montane, prevede ca măsură specifică

”Sprijinirea IMM‐urilor/a persoanelor ce derulează activități specifice menite să sprijine

turismul‐ certificarea produselor specifice regionale/ a produselor din zonele montane”21.

M4 Creșterea atractivității teritoriului prin dezvoltarea sectorului turistic are drept obiective

specifice: Crearea/modernizarea infrastructurii de cazare şi agrement în vederea creşterii

gradului de satisfacţie a turiştilor; Punerea în valoare a micro-regiunii Bucovina de Munte ca

destinaţie turistică în vederea creşterii numărului de turişti, contribuind astfel la:

-Master Planul pentru Dezvoltarea Turismului Național 2007-2026,ce are drept obiective:

”Dezvoltarea zonelor montane şi a stațiunilor montane pentru a oferi facilități şi atracții

oaspeților pe parcursul întregului an, Asigurarea unei dezvoltări durabile a turismului într-o

manieră în care bogățiile sale de mediu, culturale şi de patrimoniu să fie în egală măsură

apreciate în prezent şi păstrate pentru generațiile viitoare, Asigurarea recunoaşterii turismului

ca factor cheie în cadrul economiei şi ca un generator de noi locuri de muncă”22

- Planul de Dezvoltare Regionala Nord-Est 2014-2020, are ca Obiectiv specific 3.6: Sprijinirea

dezvoltarii zonelor rurale, Masura 3.6.2: Dezvoltarea de activitati economice alternative in

mediul rural, inclusiv dezvoltarea capacitatii antreprenoriale a tinerilor, ținta pt 2022:

”Investitii in dezvoltarea infrastructurii de turism rural (turism montan, turism pentru pescuit

sportiv, turism ecvestru, cicloturism) si a agroturismului”23

M5 Dezvoltarea serviciilor și activităților productive din teritoriu are drept obiective

specifice: Creşterea competitivităţii IMM-urilor din domeniul producției și serviciilor non

agricole,Investiţii pentru dezvoltarea activităţilor meşteşugăreşti, de artizanat şi a altor

activităţi tradiţionale non-agricole cu specific local, precum şi marketingul acestora,

subscriindu-se astfel obiectivelor următoarelor strategii:

-Strategia Națională de Dezvoltare Durabilă 2013‐2020-2030 având ca obiectiv naţional

orizont 2020 ”Consolidarea structurilor din domeniul agroalimentar şi silvic concomitent cu

dezvoltarea economică şi socială a zonelor ruralepentru reducerea în continuare a decalajelor

şi atingerea nivelului mediu actual de performanţă al ţărilor membre ale UE, cu ținta specifică:

diversificarea activităţilor non-agricole şi a spiritului antreprenorial”24

- Planul de Dezvoltare Regionala Nord-Est 2014-2020, are ca Obiectiv specific 3.6: Sprijinirea

dezvoltarii zonelor rurale, Masura 3.6.2: Dezvoltarea de activitati economice alternative in

mediul rural, inclusiv dezvoltarea capacitatii antreprenoriale a tinerilor, ținta pt 2022:

”Încurajarea activitatilor mestesugaresti/artizanale, inclusiv de distributie si comercializare a

acestora”25.

M6 Îmbunătățirea condițiilor de viață prin dezvoltarea infrastructurii și serviciilor de bază

locale are printre obiective specifice: Îmbunătățirea condițiilor de viață a locuitorilor prin

amenajarea spațiilor și clădirilor publice locale, Consolidarea, modernizarea, extinderea şi

dotarea clădirilor educaţionale şi de sănătate contribuind astfel la:

21 Orientări strategice nat ̦ionale pentru dezvoltarea durabilă a zonei montane defavorizate (2014–2020), pag.20
22 Master Planul pentru Dezvoltarea Turismului Național 2007-2026, pag.163
23 Planul de Dezvoltare Regionala Nord-Est 2014-2020, pag 326
24 Strategia Națională de Dezvoltare Durabilă 2013‐2020-2030, pag.122
25 Planul de Dezvoltare Regionala Nord-Est 2014-2020, pag 326

-Strategia Națională de Dezvoltare Durabilă 2013‐2020-2030, are ca obiectiv naţional orizont

2020: ”Definitivarea procesului de reformă în administraţia publică şi reducerea substanţială a

decalajelor faţă de nivelul mediu de performanţă al administraţiei centrale şi locale şi al

serviciilor publice din celelalte state membre ale UE”26.

- Planul de Dezvoltare Regionala Nord-Est 2014-2020, are prevăzut ca ”Obiectiv specific 3.6:

Sprijinirea dezvoltarii zonelor rurale, Masura 3.6.1 Asigurarea conditiilor de dezvoltare a

mediului rural, prin realizarea de investitii in infrastructura locala, tinte pt anul 2022”27.

M7 Creșterea capacității de asigurare a serviciilor sociale de calitate pentru persoanele

aflate în dificultate are ca obiectiv specific: Investitii în crearea, îmbunatatirea sau extinderea

serviciilor sociale destinate populatiei rurale, subscriindu-se astfel:

-Strategiei naţională privind incluziunea socială şi reducerea sărăciei (2014-2020), cu

obiectivul specific: ”asigurarea dezvoltării unei rețele naționale de servicii sociale de bună

calitate, distribuite adecvat în teritoriu și accesibile tuturor beneficiarilor la nivel național.

Principalele priorități vizează: dezvoltarea serviciilor sociale integrate la nivelul comunității și

consolidarea serviciilor sociale pentru protecția copilului28.

-Strategiei de dezvoltare economică şi socială a județului Suceava pentru perioada 2011-

2020 ce are ca ”Subdirecție de dezvoltare 4.4 Reabilitarea, modernizarea, dezvoltarea şi

echiparea infrastructurii serviciilor sociale”29.

M8 Conservarea și valorificarea patrimoniului natural, cultural și tradițional din teritoriu are

drept obiectiv specific: Valorificarea patrimoniului natural, cultural și istoric de pe teritoriul

GAL Bucovina de munte, contribuind astfel la obiectivele documentelor:

- Memorandumul Orientări strategice naționale pentru dezvoltarea durabilă a zonei

montane defavorizate(2014–2020), în cadrul ”Obiectiv general 2 Conservarea și valorificarea

resurselor culturale, are ca și Obiective specifice: Protejarea, promovarea și menținerea vie a

patrimoniului imaterial și a creației contemporane și Promovarea, conservarea și punerea în

valoare a patrimoniului cultural material”30.

- Planul de Dezvoltare Regionala Nord-Est 2014-2020, cu ”Obiectiv specific 3.7: Sprijinirea

valorificarii potentialului turistic existent, Masura3.7.1: Dezvoltarea infrastructurii de turism si

de agrement aferenta, promovarea potentialului turistic, tinte pt 2022”31.

Astfel, măsurile ce contribuie la atingerea obiectivelor de dezvoltare locale, a obiectivelor de

dezvoltare rurală și transversale, a priorităților de dezvoltare, și respectiv domeniilor de

intervenție sunt complementare și contribuie la atingerea obiectivelor altor documente de

programare strategică, de interes național, sectorial, regional și județean.

26 Strategia Națională de Dezvoltare Durabilă 2013‐2020-2030, pag.142
27 Planul de Dezvoltare Regionala Nord-Est 2014-2020, pag 324
28 Strategia naţională privind incluziunea socială şi reducerea sărăciei (2014-2020, pag.28
29 Strategia de dezvoltare economică şi socială a județului Suceava pentru perioada 2011-2020, pag.234
30 Orientări strategice nat ̦ionale pentru dezvoltarea durabilă a zonei montane defavorizate (2014–2020), pag.17
31 Planul de Dezvoltare Regionala Nord-Est 2014-2020, pag 327

CAPITOLUL VII. Descrierea planului de acțiune

Grupul de Acțiune Locală Bucovina de Munte, pentru a asigura buna implementare a SDL,

pune la dispoziția resurselor umane implicate în implementarea planului de acțiune:

infrastructura și logistica necesară, ce constă în săli, echipamente IT, echipamente audio-video,

birotică, mobilier de birou, materiale de prezentare.

GAL-ul dispune de dotări și echipamente IT, dobândite prin achiziție în cadrul contractului

de finanțare pentru cheltuieli de funcționare al GAL Bucovina de munte, din perioada de

programare 2007-2013, constând în:

• Tehnică de calcul și birotică: sisteme IT performante (computere) cu acces la rețeaua

Internet, imprimante alb-negru/color, multifuncționale, copiatoare alb-negru/color;

• Instrumente de comunicații: fax, telefon;

• Conexiune permanentă la Internet.

• Aparat foto, videoproiector

• Spider, roll-up-uri.

În cadrul sediului GAL Bucovina de Munte din comuna Pojorita sunt puse la dispoziție

următoarele facilități:

• Spațiul necesar pentru organizarea ședințelor și arhivarea documentelor în perioada de

implementare și monitorizare a proiectului ;

• Mobilier de birou necesar pentru desfășurarea activităților;

• Acces la telefonie fixă, telefonie mobilă, fax, Internet pentru a se asigura comunicarea

între parteneri GAL-ului;

• Sisteme de calcul desktop și laptop pentru desfășurarea activității;

• Birotică (copiatoare, imprimante).

De asemenea, la sediile primăriilor partenere ale GAL-ului pot fi desfășurate ședințe pentru

determinarea gradului de implementare a SDL.

Resursele materiale exemplificate, alături de resursele umane și financiare vor contribui la

implementarea acțiunilor propuse prin Planul de acțiune.

Resursele financiare necesare pentru desfasurarea actiunilor propuse vor fi alcatuite din:

- bugetul alocat costurilor de funcționare și animare GAL: 394.602 euro

- resurse externe: cotizatiile membrilor; venituri realizate din activităţi economice directe;

donaţii, sponsorizări sau legate;

- resurse obţinute de la bugetul de stat sau de la bugetele locale;

 - alte venituri prevăzute de lege.

În estimarea bugetului s-a ținut cont de prevederile sub-măsurii 19.2 din fişa tehnică a

axei Leader, care specifică faptul că bugetul pentru cheltuielile de funcţionare a fiecărui GAL

va fi de maxim 20% din totalul cheltuielilor publice eligibile din strategia de dezvoltare locală.

 Perioada de implementare a planului de acțiune a fost stabilită la 15 de semestre,

respectiv până la 31.12.2023, acoperind astfel perioada de pregatire și lansare a apelurilor de

proiecte, perioada de implementare a proiectelor contractate și perioada de monitorizare a

acestora.

ANUL

Buget/

acțiun

e

euro

201

6

2017 2018 2019 2020 2021 2022 2023

Semestrul 1 2 3 4 5 6 7 8 9 1

0

1

1

1

2

1

3

1

4

1

5

Activități Responsab

ili

Întocmire și

avizare dosare de

achiziții aferente

costurilor de

funcționare și

animare

Personal

angajat

8.000

Pregătirea și

lansarea apelului

de selecție –

Măsura M7 –

servicii sociale

Personal

angajat/pa

rteneri

GAL

4.000

Pregătirea și

publicarea

apelurilor de

selecție

M1,M2,M3, M4,

M5, M6, M8

Personal

angajat/pa

rteneri

GAL
50.000

Animarea

teritoriului

Personal

angajat/se

rvicii

externaliza

te/

parteneri

63.682

Analiza,

evaluarea și

selecția

proiectelor

Personal

angajat/

Comitet de

selecție

50.000

Monitorizarea și

evaluarea

implementării

strategiei

Personal

angajat/Co

mitet de

monitoriza

re

2.000

Verificarea

conformității

cererilor de plată

pentru proiectele

selectate

Personal

angajat

35.000

Monitorizarea

proiectelor

contractate

Personal

angajat 28.000

Întocmirea

cererilor de plată

aferente

costurilor de

Personal

angajat
50.000

funcționare și

animare

Activități de

secretariat și

arhivare

documente

Personal

angajat
20.000

Audit financiar Servicii

externaliza

te

10.000

Evidența

financiar –

contabila

Personal

angajat 40.000

Instruire personal

angajat și lideri

locali

Personal

angajat/pa

rteneri

GAL

10.000

Participare

activități de

rețea

Personal

angajat/pa

rteneri

GAL

1.000

Pregătire și

implementare

proiect

cooperare

Personal

angajat/G

AL

partener

2.000

Activități de

informare

Personal

angajat/se

rvicii /

externaliza

te/partene

ri

20.920

CAPITOLUL VIII. Descrierea procesului de implicare a comunităților locale în elaborarea

strategiei

In procesul de elaborare a SDL, identificarea problemelor care au stau la baza stabilirii obiectivelor,

priorităților de dezvoltare, domeniilor de intervenție ale micro-regiunii „Bucovina de Munte” și la

elaborarea măsurilor s-a realizat printr-o abordare de tip ”bottom-up”, conform logicii „identificarea

problemei ➢ soluționarea acesteia”, ceea ce va conduce la folosirea cat mai eficientă și concretă a

resurselor, cu efecte semnificativ benefice asupra comunității.

Analiza diagnostic a teritoriului și populației și analiza SWOT au fost completate prin consultarea

populației, mediului de afaceri, societății civile și sectorului public cu privire la problemele de zi cu

zi pe care le confruntă, prin activitățile de animare ale teritoriului și prin intermediul unei anchete

pe bază de chestionar.

Astfel, în teritoriul GAL Bucovina de munte s-au organizat:

- 10 acțiuni de animare a teritoriului, câte una în fiecare UAT membră, constând

într-o dezbatere publică la nivelul fiecărei localități membre, cu participanți din toate

sectoarele de activitate, lideri locali formali și informali, reprezentanți ai minorităților,

grupurilor de producători, mass media locală, instituțiilor locale. Rezultatele desfășurării

celor 10 dezbateri publice, în care s-au analizat în mod interactiv necesitățile și

oportunitățile de dezvoltare ale fiecărei zone de către actorii locali reprezentativi pentru

comunitățile din care provin, s-au concretizat în procese verbale ce cuprind fișe ale

localităților pentru fiecare UAT în parte, cuprinzând atât colectare de informații privind

resursele existente în teritoriul comunei (analiza sa SWOT) precum și nevoile/necesitățile

ei de dezvoltare.

- 3 întâlniri ale celor 73 de parteneri membrii in viitorul GAL Bucovina de munte

pentru perioada de programare 2014-2020 în localitățile: Pojorita, Vama și Breaza, cele 3

fiind UAT-uri reprezentative pentru teritoriu din punct de vedere al situării in spațiul

acoperit de GAL Bucovina de munte.

• Consultarea inițială a partenerilor GAL Bucovina de munte s-a realizat în prima întâlnire a

partenerilor din comuna Pojorita, în data de 18.03.2016. In cadrul acesteia au fost invitați și au

participat reprezentanți ai tuturor celor 73 de parteneri ce si-au exprimat intenția de a face parte

din structura GAL Bucovina de munte pentru perioada 2014-2020. Această primă întâlnire a avut drept

scop prezentarea și consultarea acestora cu privire la structura viitoarei Strategii de Dezvoltare locală

precum, a metodologiei de realizare a activităților de mobilizare, consultare și implicare a actorilor

locali, ce vor fi realizate în perioada imediat următoare și s-a finalizat cu semnarea acordului de

parteneriat.

• Consultarea intermediară a partenerilor GAL a avut loc cu participarea de asemenea a celor

73 de parteneri, in comuna Vama, în data de 28.03.2016. Ca urmare a finalizări analizei diagnostic

și SWOT a teritoriului, în cadrul acestei de a doua întâlniri s-au stabilit și aprobat obiectivele de

dezvoltare locală a teritoriului pentru perioada de programare 2014-2020, precum și structura

organizatorică și modul de funcționare al asociației, regulamentul său de organizare și funcționare,

procedura de evaluare și selecție a proiectelor ce vor fi depuse in cadrul SDL.

• Consultarea finală a celor 73 de parteneri a avut loc înainte de depunerea SDL, in comuna

Breaza, în data de 01.04.2016. Ultima întâlnire a partenerilor a avut drept scop supunerea spre

analiză și aprobarea formei finale a SDL 2014-2020, a fișelor măsurilor ce vor fi finanțate, planul de

acțiune și planul de finanțare. S-au propus și aprobat componența Comitetului de Selecție, membrii

săi supleanți și a Comisiei de soluționare a contestațiilor, Comitetul de monitorizare a implementării

SDL. In aceasta etapă are loc validarea și asumarea de către partenerii GAL a documentului

programatic, asigurându-se astfel girul comunității și susținerea obiectivelor de dezvoltare rezultate

în urma procesului de consultare, diseminare și elaborare prin abordarea de tip LEADER ” de jos în

sus.

- O ancheta pe bază de chestionar realizată pe două paliere, prin două sondaje

diferite, la nivelul sectorului public și a celui privat (persoane fizice, ONG, IMM-uri). Cele

două sondaje au conținut de asemenea și instrumente prin care să se prelucreze nu numai

așteptările oamenilor de afaceri și ale populației, ci și recomandările pe care aceștia le

formulează la momentul întocmirii Strategiei de Dezvoltare Locală.

Sondajele de opinie au avut ca obiective ale cercetării:

• Identificarea/definirea situației existente în zona „Bucovina de Munte”;

• Identificarea domeniilor prioritare de acțiune;

• Identificarea de propuneri concrete de acțiune pentru dezvoltarea micro-regiunii a)

Pentru a avea o imagine cât mai corectă asupra principalelor aspecte problematice de la nivelul

micro-regiunii „Bucovina de Munte” a fost realizat, în anul 2016, un sondaj de opinie, pe un eșantion

de 430 de persoane cu domiciliul în cele 10 comune ce alcătuiesc Grupul de Acțiune Locală „Bucovina

de Munte”. Pentru stabilirea numărului de chestionare ce vor fi distribuite în fiecare localitate

parteneră, s-a aplicat un algoritm de calcul pentru determinarea eșantionului reprezentativ, conform

tabelului anexat.

b) De asemenea pentru a se identifica constrângerile specifice cu care se confruntă

administrațiile publice locale din teritoriu și implicit viziunea lor de dezvoltare, a aspectelor

comune și omogene ale acestora, în paralel cu chestionarea populației s-au adresat cereri

de informații către toate cele 10 primării din teritoriul GAL.

Localitate Nr.loc. Reprezentativitate Chestionare/UAT Nr. pers. întâlniri

BREAZA 1512 4,73 20 8

FRUMOSU 3220 10,08 43 16

FUNDU MOLDOVEI 3594 11,25 48 18

IZVOARELE SUCEVEI 2063 6,46 28 10

MOLDOVA-SULITA 1865 5,84 25 9

MOLDOVITA 4970 15,56 67 25

POJORITA 2908 9,10 39 15

SADOVA 2285 7,15 31 11

VAMA 5426 16,99 73 28

VATRA MOLDOVITEI 4099 12,84 56 20

TOTAL 31942 430 160

In procesul de animare s-a asigurat promovarea egalității dintre bărbați și femei și a integrării de

gen, cât și prevenirea oricărei discriminări pe criterii de sex, origine rasială sau etnică, religie sau

convingeri, handicap, vârstă sau orientare sexuală, respectiv:

- în cadrul chestionarului s-au consemnat de către fiecare respondent apartenența la

etnie, gen, categoria de vârstă; in procesul de distribuire a chestionarelor s-a avut în

vedere respectarea procentelor de reprezentativitate, în raport cu categoriile mai sus

menționate;

- in cadrul întâlnirilor din cele 10 comune și întâlnirile partenerilor s-a promovat

participarea într-un număr cât mai mare a femeilor, tinerilor, etniilor conlocuitoare,

fără a se restricționa accesul unei categorii dezavantajate.

CAPITOLUL IX. Organizarea viitorului gal și descrierea mecanismelor de gestionare,

monitorizare, evaluare și control a strategiei

Organizarea GAL BUCOVINA DE MUNTE – conform Regulamentului de Organizare și Funcționare

 Resursele umane implicate în buna implementare şi monitorizare a Strategiei de Dezvoltare

Locală a Grupului de Acțiune Locală „Bucovina de Munte”:

Echipa de Implementare (EI) a Strategiei de Dezvoltare Locală a GAL „Bucovina de Munte – este

structura operativă a Grupului de Acțiune Locală „Bucovina de Munte”, responsabilă de

implementarea Strategiei de Dezvoltare Local (SDL). În acest sens, EI urmărește realizarea măsurilor

identificate ca fiind prioritare pentru dezvoltarea durabilă a micro-regiunii „Bucovina de Munte”.

Atribuțiile Echipa de Implementare a Strategiei de Dezvoltare Locală a GAL „Bucovina de Munte”:

▪ urmărește implementarea Planului de Acțiune a SDL;

▪ asigură animarea teritoriului și promovarea in rândul actorilor locali a apelurilor de

proiecte pentru consolidarea capacității actorilor locali relevanți de a dezvolta și

implementa operațiunile, inclusiv promovarea capacităților lor de management al

proiectelor;

▪ realizează inițierea apelurilor de proiecte (cereri de propuneri) în conformitate cu

planul de acțiune a SDL, prin prioritizarea operațiunilor în funcție de contribuția

acestora la atingerea obiectivelor strategiei;

▪ primirea și evaluarea cererilor de finanțare;

▪ selecția în baza unei proceduri de selecție transparentă și nediscriminatorie și a unor

criterii obiective care să evite conflictele de interese, care garantează că cel puțin

51% din voturile privind deciziile de selecție sunt exprimate de parteneri care nu au

statutul de autorități publice și permite selecția prin procedură scrisă;

▪ selectarea proiectelor, stabilirea cuantumului contribuției prezentarea proiectelor

selectate și propuse spre finanțare către organismul responsabil cu verificarea finală

a eligibilității înainte de aprobare;

▪ verificarea conformității cererilor de plată depuse de beneficiarii proiectelor

selectate

▪ toți membrii echipei de implementare monitorizează implementarea SDL și a

proiectelor selectate prin GAL, prin activități specifice de evaluare, cuprinse într-un

PLAN DE EVALUARE ce va fi elaborat ulterior, fiecare dintre aceștia având atribuții

specifice de monitorizare și control prevăzute în fișa postului.

Ca structură funcțională și principalele responsabilități pe funcții, EI a SDL va fi organizată astfel:

• Manager - coordonează activitatea GAL-ului dpdv administrativ precum și

respectarea procedurilor de lucru stabilite, avizează documentele emise de

ceilalți membrii ai echipei de implementare;

• Expert verificare și selecție proiecte – verifica eligibilitatea și conformitatea

cererilor de finanțare depuse la GAL;

• Expert monitorizare și verificare cereri de plată – realizează în principal

monitorizarea tehnică a proiectelor finanțate de către GAL, precum și verificarea

cererilor de plată ale beneficiarilor;

• Responsabil animarea teritoriului - asigură în principal activitățile de animare

pentru promovarea și informarea in cadrul teritoriului asupra acțiunilor GAL

Bucovina de munte; de asemenea verifică cererile de plată ale beneficiarilor de

proiecte finanțate prin SDL;

• Responsabil financiar – se ocupă de supravegherea și controlul gestiunii

financiare – contabile a Grupului de Acțiune Locală „Bucovina de Munte”, de

asemenea verifică eligibilitatea și conformitatea cererilor de finanțare depuse la

GAL.;

Alături de aceste atribuții principale, pentru fiecare din funcțiile menționate anterior,

responsabilitățile sunt detaliate în Fisele de post- Anexa 8 la SDL. S-a avut in vedere la distribuirea

sarcinilor ca verificarea si selecția cererilor de finanțare precum și a cererilor de plată să fie

efectuată de câte doua persoane distincte, pe principiul celor ”patru ochi”, cu respectarea totodată

a regulilor conflictului de interese, in sensul ca persoanele ce verifica si selectează cererile de

finanțare nu vor fi aceleași cu cele care verifica cererile de plată.

▪ Resursele umane implicate vor respecta principiul egalității de șanse şi tratament

atât în relațiile cu terțele persoane implicate în implementare cât şi în interiorul

său:

▪ În relațiile cu terții se vor abține de la orice comportament care poate fi interpretat ca

discriminatoriu;

▪ Strategiile adoptate de management al performanței se vor baza pe reducerea ambiguității

la toate nivelurile şi aplicarea principiului egalității de șanse fundamentându-se pe:

o Abilități personale;

o Responsabilități;

o Informații care au stat la baza deciziei legate de performanta (promovare,

salarizare);

o Valori promovate de organizație.

In funcție de necesități se va putea apela și la consultanți externi (ex. jurist, auditor) pe bază de

contract de prestări servicii.

Adunarea
generală

Președinte

GAL

Consiliul
Director

EI SDL

Comitetul de
selecție a
proiectelor

Comisia de
soluționare a
contestațiilor

Comitetul de
monitorizare

Cenzori

ORGANIGRAMA ASOCIAȚIEI GAL BUCOVINA DE MUNTE

ECHIPA DE IMPLEMENTARE A SDL (EI SDL)

In prezent GAL Bucovina de munte dispune de personal angajat cu contract de muncă pe durată

nedeterminată, în condițiile Codului Muncii, format dintr-un număr de 4 posturi cu normă întreaga și

1 post cu normă redusă (parțială), respectiv 6 ore/zi, și își va păstra aceeași structură și pentru

perioada următoare.

Resursele umane implicate în implementarea Strategiei de Dezvoltare Locală dețin aptitudinile

necesare gestionării acestui proiect din perspectiva experienței avute atât în perioada anterioară,

respectiv implementarea contractului de finanțare C4312011013525309/31.01.2012, finanțat in

cadrul PNDR, Axa 4 LEADER, Măsura 431.2: ”Funcționarea Grupului de Acțiune Locală, dobândirea de

competențe și animarea teritoriului”, de asemenea din gestiunea altor fonduri europene, cât și a

experienței dobândite în urma activităților de formare pentru gestionarea proiectelor din zona

Leader, desfășurate la nivel național și european, inclusiv prin intermediul RNDR. Prin intermediul

acestor activități de formare, desfășurate atât în România, cât și la nivel european, s-a realizat un

transfer de cunoștințe și know-how pentru gestionarea proiectelor din zona Leader.

În urma acestor activități de formare angajații GAL-ului au absolvit cursuri de formare privind

abordarea LEADER.

Alte resurse umane implicate in realizarea acțiunilor propuse prin SDL

Echipele de proiect ce se vor constitui la nivelul unităților administrativ - teritoriale/instituțiilor

solicitante în calitate de beneficiare ale proiectelor propuse, vor fi numite prin dispoziție a

conducătorilor instituțiilor şi organismelor şi vor fi compuse din 3-7 persoane: manager de proiect,

manager financiar, responsabili de specialitate pe domeniile specifice proiectelor, responsabil cu

achizițiile publice, numărul membrilor echipelor de proiect variind în funcție de complexitatea

proiectului. Echipele de proiect sunt responsabile de implementarea efectivă a proiectelor

individuale incluse în SDL.

Echipele de proiect astfel constitute nu fac parte din structura organizațională a Grupului de Acțiune

Locală „Bucovina de Munte”.

Desfășurarea mecanismului de gestionare, monitorizare, evaluare și control a Strategiei de

Dezvoltare Locală a Grupului de Acțiune Locală ”Bucovina de Munte”

Monitorizarea este un instrument al planificării strategice și constă în evaluarea activităților de

program, rezultatelor intermediare ale bugetului cheltuit, precum și identificarea riscurilor care apar

în implementarea programului. Scopul este de îmbunătățirea eficienței și ajustarea activităților, în

cazul în care nu se ating obiectivele și scopurile stabilite.

M
A

N
A

G
ER

EXPERT VERIFICARE ȘI
SELECȚIE

EXPERT
MONITORIZARE

RESPONSABIL
ANIMARE TERITORIU

RESPONSABIL
FINANCIAR

Planul de acțiune general este utilizat în activitatea curentă de monitorizare. Odată aprobată

Strategia de dezvoltare, inclusiv cu proiectele sale prioritare, se urmărește acest Planul de acțiune

general, deosebit de util pentru activitatea de monitorizare, derulându-se activitățile prevăzute în

Planul de Evaluare al SDL.

Monitorizarea are finalitate în condițiile în care activitățile de proiect sunt bine formulate, indicatorii

de performantă sunt corect dimensionați, iar sursele de culegere a informațiilor pentru verificare

sunt credibile.

Evaluarea este un alt instrument de planificare strategică prin care se apreciază dacă

obiectivul/scopul iniţial a fost atins în perioada de implementare, în intervalul de timp şi de buget

alocat. Evaluarea se efectuează de asemenea la sfârşit, sau ulterior implementării proiectului, în

vederea îmbunătăţirii deciziilor pentru procesul investiţional în viitor. Evaluarea iniţială se

efectuează la momentul în care se decide asupra oportunităţii unui proiect.

Evaluarea rezultatelor implementării proiectelor se face de către echipele de proiect şi de către

iniţiatorii şi beneficiarii proiectelor de dezvoltare.

Gestionare implementării SDL revine Echipei de Implementare (EI), ale cărei rezultate sunt supuse

ulterior aprobării GAL-ului, prin intermediul Comitetului de monitorizare.

Procesul de gestionare, monitorizare, evaluare și control a Strategiei de Dezvoltare Locală a GAL

Bucovina de munte se va desfășura in plan intern, pe doua nivele:

- La nivelul Echipei de Implementare a SDL

- La nivelul partenerilor membrii in GAL, prin intermediul Comitetului de

monitorizare

Astfel, la nivelul echipei de implementare a SDL, angajații vor avea atribuții specifice prin fisa

postului de gestionare, monitorizare, evaluare și control a Strategiei de Dezvoltare Locală, in

domeniul în care își desfășoară fiecare activitatea, in conformitate cu acțiunile prevăzute în Planul

de evaluare al SDL.

Echipa de Implementare a SDL este responsabilă de coordonarea şi administrarea efectivă a

procesului de implementare a PDL, urmărind realizarea Planului de acțiune general, şi se află în

relație de subordonare față de Consiliul Director, de colaborare cu partenerii GAL şi de supervizare

a activităților echipelor de proiect.

Aceasta (EI) are obligația de a întocmi rapoartele de activitate trimestrială şi anuală, precum

şi materialele suport care trebuie înaintate organelor deliberative GAL, respectiv Comitetului de

monitorizare spre dezbatere şi validare.

EI are obligația de a elabora următoarele documente de planificare:

▪ Planul anual al acțiunilor de implementare a proiectelor prioritare, extras din

Planul de acțiune general pentru întreaga perioada de implementare

▪ Situația privind gradul de implementare a PDL.

Comitetul de monitorizare este constituit din 5 membrii, persoane nominalizate din rândul

membrilor Consiliului Director al GAL .

Comitetul de monitorizare are următoarele atribuții legate de monitorizarea, evaluarea și controlul

implementării Strategiei de Dezvoltare Locală:

▪ elaborarea Planului de evaluare a SDL a Gal Bucovina de munte

▪ analiza periodică a progresului înregistrat privind atingerea obiectivelor

generale/specifice ale strategiei;

▪ analiza rapoartelor de implementare întocmite de către echipa de

implementare a SDL;

▪ întocmirea periodică de rapoarte de monitorizare ca parte a Planului de

evaluare.

De asemenea, pe lângă această monitorizare internă este realizată şi monitorizare externă de către

AFIR și CDRJ.

Controlul rezultatelor implementării SDL se realizează de către Compartimentul de Dezvoltare Rurală

Județean Suceava (CDRJ) şi AFIR Suceava. Se vor efectua rapoarte de verificare pe teren.

Se controlează regulat îndeplinirea acțiunilor de implementare a proiectelor prioritare precum şi

situația privind gradul de implementare a SDL.

Periodic, rezultatele controlului se discută în structurile organizatorice şi instituționale respective,

care iau hotărâri pe baza competențelor specifice nivelului lor de responsabilitate.

CAPITOLUL X. Planul de finanțare al strategiei

Evidențierea planului financiar s-a realizat prin completarea Anexei 4 – Planul de finanțare

În urma analizei acestuia se poate observa că 72,90% (adică 1.438.413 euro) din suma totală

necesară punerii în aplicare a Strategiei Grupului de Acțiune ”Bucovina de Munte” reprezintă

contribuția publică aferentă priorității nr.6 Promovarea incluziunii sociale, a reducerii sărăciei și

a dezvoltării economice în zonele rurale, respectiv 7,10% (adică 140.000 euro) din total Buget

componenta A o repezintă suma alocată priorității nr. 3 Promovarea organizării lanțului alimentar,

inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării

riscurilor în agricultură, reflectând de fapt ierarhizarea importanței măsurilor din SDL, raportat la

nevoile identificate în analiza diagnostic, analiza SWOT și indicatorii de rezultat. De asemenea,

procentul alocat cheltuielilor de funcționare și promovare este de 20% din totalul componentei A.

Valoarea componentei A s-a stabilit astfel:

- 50 % din buget este dat de numărul de locuitori, respectiv 19,84

euro/locuitor*31.942 locuitori= 633.729,28 euro

- 50 % din buget este dat de suprafața acoperită, respectiv 985,37

euro/km2*1.359,17 km2= 1.339.285,35 euro.

Rezultă ca valoarea componentei A este de 1.973.014,63 euro.

În funcție de alocarea financiară procentuală din total buget, situația se prezintă grafic

astfel:

Măsurile cuprinse in prioritatea 3, au o alocare financiară mai redusă, ca urmare atat a

ierarhizării nevoilor cât și valorii optime a proiectelor ce se pot finanța prin aceste măsuri.

CAPITOLUL XI. Procedura de evaluare și selecție a proiectelor depuse in cadrul SDL

Pentru implementarea proiectelor prioritare, cele care vor genera o dezvoltare armonioasă a micro-

regiunii „Bucovina de Munte”, precum și pentru transparență și imparțialitate în alegerea acestora,

se va înființa la nivelul GAL Bucovina de munte un Comitet de selecție a Proiectelor (CSP) și o

Comisie de Soluționare a Contestațiilor.

Comitetul de Selecție a Proiectelor (CSP)va fi alcătuit din 9 membrii, din care 66,66 % vor fi din

mediul privat și 33,34 % din societatea civilă. În momentul în care un proiect supus aprobării aparține

unuia dintre membrii comitetului de selectare, persoana (organizația) în cauză nu va avea dreptul de

vot și nu participa la întâlnirea comitetului respectiv, pentru a se evita conflictul de interese, și va

fi înlocuit de un membru supleant.

Comisia de Soluționare a Contestațiilor(CSC) va fi alcătuită din 3 membrii, aleși din cadrul

partenerilor Grupului de Acțiune Locală ”Bucovina de Munte” și are rolul de a soluționa contestațiile

primite ca urmare a definitivării procesului de selectare a proiectelor. Persoanele implicat în cadrul

acestei comisii nu vor face parte din Comitetul de Selecție a Proiectelor, Comitetul de monitorizare

și nici din Consiliul Director.

 Aceasta comisie este de asemenea formată din 100% reprezentați ai mediului privat și ai societății

civile.

Pentru validarea votului in cele două organisme, se va aplica regula ”dublului cvorum”, respectiv

este necesar:

▪ prezența de peste 50% din totalul membrilor comitetului;

▪ din membrii prezenți trebuie ca peste 50% să fie din mediul privat și societatea civila;

▪ vot pro sau contra a peste 50% din totalul celor prezenți.

Consiliul Director al Grupului de Acțiune Locală ”Bucovina de Munte” a solicitat tuturor partenerilor

propuneri din rândul acestora privind componența Comitetului de Selecție a Proiectelor (CSP) și a

Comisiei de Soluționare a Contestațiilor, iar in urma votului membrilor acestuia s-a stabilit

componența celor două organisme menționate mai sus, prezentată in tabelele 1 și 2. De asemenea,

dintre propunerile primite de la parteneri s-a nominalizat și câte 1 membru supleant pentru fiecare

membru titular din cadrul acestora, care va înlocui membrul titular în situația în care acesta nu poate

participa, din varii motive, la procesul de selectare a proiectelor.

Consiliul Director, în consultare cu Comitetul de Selecție și cel de Monitorizare, va stabili, înaintea

lansării sesiunii de depunere proiecte, sistemul de punctaj aferent criteriilor de selecție, precum și

criteriile de departajare a proiectelor cu punctaj egal.

Proiectele finanțate prin axa Leader vor avea următorul evoluție a procesului de aprobare:

Verificarea conformității se va realiza de către cei doi angajați ai GAL din echipa de implementare,

respectiv Expertul verificare și selecție proiecte și Responsabilul financiar. Următorul pas din

cadrul acestei faze de evaluare este verificarea eligibilității și a evaluării tehnico -financiare, etapă

realizată în principal de aceeași doi angajați, iar la nevoie se poate face apel la consultanți/experți

externi, în funcție de anumite specificități de ordin tehnic ale proiectelor.

Proiectele ce trec de această fază sunt supuse aprobării în cadrul Comitetului de Selecție a

Proiectelor (CSP), care pe baza criteriilor și a punctajelor stabilite în faza premergătoare lansării

apelului de selecție, aprobă sau nu proiectele esențiale pentru dezvoltarea durabilă a micro-regiunii

”Bucovina de Munte”.

În cazul în care un potențial beneficiar este nemulțumit de rezultatul evaluării, respectiv respingerea

proiectului, acesta poate depune contestație. Managerul va convoca Comisia de Soluționare a

Contestațiilor(CSC) care va trece la analiza acestora. În urma definitivării și a procesului de

contestații este publicată lista finală a proiectelor selectate.

Lansarea apelului
de selecție a
proiectelor

Potențialul
beneficiar
depune
proiectul

Verificarea
conformității
și eligibilității
proiectelor

Selecția
proiectelor

Depunerea
proiectelor la
AFIR/CRFIR

Proiectele selectate vor fi depuse la AFIR Suceava sau CRFIR Iași. Aici acestea vor avea următorul

flux:

Pentru proiectele de investiții:

Pentru proiectele de servicii:

Componența Comitetului de Selecție a Proiectelor (CSP)

PARTENERI PRIVATI 66,66%

Partener Funcția in CS Tip/

observații

SC DELIȘTEF SRL membru SC

SC BIO TURISM SRL membru SC

SC DAIF SRL membru SC

SC AMBIS SRL membru SC

SC CASA BIANCA SRL membru SC

SC CID TURISM SRL membru SC

SC OTICONST SRL supleant SC

SC BEST COWS SRL supleant SC

SC GRUP CONSTRUCT COLACU SRL supleant SC

I.I. BALABASCIUC ANGELICA supleant I.I.

I.I.CHICHIFOI LUCIAN IOAN supleant I.I.

LAZAR M. DOREL I.I. supleant I.I.

SOCIETATE CIVILĂ 33,34%

Asociația de turism ”Obcinele Bucovinei” membru ONG

Asociația Club sportiv Bucovina Pojorita membru ONG

Asociația Plaiurile Pojoritei membru ONG

Asociația sportivă ”PHOENIX” supleant ONG

Asociația ”Patronatul județean al femeilor de afaceri din

Întreprinderile mici și mijlocii” Suceava

supleant ONG

Asociația Casa Europei Vama supleant ONG

Componența Comisiei de Soluționare a Contestațiilor(CSC)

Denumire partener Tip partener Funcție

Fundația umanitară Geana Vama ONG membru

Asociația crescătorilor de animale ”Alunu Măgurele” ONG membru

Asociația crescătorilor de animale Alpina Fd. Moldovei ONG membru

Menționăm că la nivel decizional (in cadrul Comitetului de selecție, AGA și Consiliului director)

ponderea unui grup de interese deține mai puțin de 49% din drepturile de vot.

Verificarea eligibilității
proiectelor și verificarea

pe teren

Notificarea GAL și a
beneficiarilor

Încheierea contractului
între AFIR și beneficiar

Verificarea eligibilității
proiectelor

Încheierea contractului
între AFIR și beneficiar

CAPITOLUL XII. Descrierea mecanismelor de evitare a posibilelor conflicte de interese conform

legislației naționale

Pentru implementarea proiectelor prioritare, cele care vor genera o dezvoltare armonioasă

a micro-regiunii „Bucovina de Munte”, precum și pentru transparență și imparțialitate în alegerea

acestora, procesul de implementare a SDL va avea la bază respectarea regulilor generale în materia

conflictului de interese, stabilite în legislația națională. In cadrul ROF al GAL este elaborată o

procedură de management și control care asigură corectitudinea acordării și utilizării acestor

fonduri, transparenței precum și prevenirea apariției situațiilor de conflict de interese. Astfel:

- Sesiunea de depunere proiecte se va adresa tuturor candidaților, atât publici cât și

privați, fără discriminare în funcție de naționalitate, gen, vârstă, religie etc., iar competiția

între candidați va avea la bază criteriile generale și specifice stabilite prin SDL;

- Persoanele care fac parte din Comitetul de Selecție a Proiectelor (CSP) vor fi

diferite de cele din Comisia de Soluționare a Contestațiilor (CSC), precum și din Consiliul

Director (CD);

- În cadrul echipei de implementare a SDL, se va asigura separarea responsabilităților:

toate verificările efectuate de către angajații GAL vor respecta principiul de verificare “4

ochi”, respectiv vor fi verificate și semnate de către 2 angajați.

Astfel, pentru evitarea conflictului de interese, cele două persoane care verifica

eligibilitatea și conformitatea cererilor de finanțare depuse la GAL, vor fi diferite de cele

două persoane care realizează în principal monitorizarea tehnică a proiectelor finanțate de

către GAL, precum și verificarea cererilor de plată ale beneficiarilor.

În cazul în care unul dintre angajații GAL constată că se află în situația de conflict de

interese, acesta are obligația de a solicita managerului de îndată înlocuirea sa;

În momentul în care un proiect supus aprobării aparține unei persoane care este membră a

CSP, sau este angajată în orice fel de relație profesională sau personală cu promotorul de

proiect sau are interese profesionale sau personale legate de proiect, respectiva persoana

(organizația) în cauză nu va avea dreptul de vot și nu participa la întâlnirea comitetului

respectiv, pentru a se evita conflictul de interese, fiind înlocuită de un membru supleant;

Pentru aceasta va depune înaintea începerii procedurii de evaluare și selecție o declarație

în scris, care să explice natura relației/interesul respectiv. Declarațiile vor fi puse la

dispoziția Autorității de Management/Agenției de plăți pentru a fi verificate;

- În conținutul Declarației pe propria răspundere se vor menționa cel puțin

următoarele aspecte: numele şi prenumele declarantului, funcția deținută la nivel GAL,

rolul in cadrul procesului de evaluare, Comitetului de selecție / Comisiei de Soluționare a

Contestațiilor, luarea la cunoștință a prevederilor privind conflictul de interes așa cum este

acesta prevăzut la art. 10 şi 11 din OG 66/2011, Secțiunea II – Reguli în materia conflictului

de interese, asumarea faptului că în situația în care se constată că aceasta declarație nu

este conformă cu realitatea, persoana semnatară este pasibilă de încălcarea prevederilor

legislației penale privind falsul în declarații;

- Pe parcursul realizării procedurilor de achiziție, angajații GAL și beneficiarii

proiectelor vor lua toate măsurile necesare pentru a evita situațiile de natură să determine

apariția unui conflict de interese, și anume a situației în care există legături între

autoritățile contractante și ofertanții acestuia, între membrii comisiei de evaluare și

ofertanți sau în care ofertantul câștigător deține pachetul majoritar de acțiuni în două firme

participante pentru același tip de achiziție.

