

INTRODUCERE

Elaborarea și implementarea Strategiei de Dezvoltare Locală a teritoriului Banat-Vest 2014-2020

revine Asociației “Grup de Acțiune Locală Banat-Vest”, asociație înființată în anul 2011, conform

OG nr. 26/2000. În perioada de programare 2007-2013, asociația a fost autorizată de Ministerul

Agriculturii prin AM PNDR, conform deciziei de autorizare nr. 62693/28.11.2011, să implementeze

Strategia de Dezvoltare Locală a teritoriului pe perioada 2007-2013. Datorită experienței

acumulate în cei 4 ani de funcționare și implementare a anterioarei strategii, procesul de

elaborare a prezentei strategii s-a desfășurat fluent, în perioada ianuarie-aprilie 2016, partenerii

fiind receptivi și activi pe durata activităților desfășurate.

Teritoriul GAL Banat-Vest este format din orașul Jimbolia și 10 comune învecinate, și este situat

în județul Timiș. Deși are multe caracteristici unitare, precum relieful, clima, specificul local

șvăbesc și calitatea foarte bună a solurilor, are nevoie stringentă de o dezvoltare unitară,

echilibrată. Această dezvoltare poate fi realizată în primul rând prin instrumentul LEADER,

instrument care promovează de jos în sus inițiativele și activitățile de dezvoltare ale

comunităților noastre, având ca punct de plecare nevoile şi potenţialul endogen, identificate la

nivel local. Nevoia de dezvoltare într-o manieră integrată și inovatoare a problematicilor de

importanță locală și de dezvoltare echilibrată a comunităților locale este vitală pentru

accelerarea evoluţiei structurale a teritoriului Banat Vest și a tuturor comunităților

aparținătoare.

Teritoriul Banat-Vest se întinde pe 88.087 ha, ocupând 10,13% din suprafaţa totală a judeţului

Timiş şi 0,37% din suprafaţa României și deservește unei populații totale de 45.067 locuitori,

având o densitatea medie a populației raportată la populația totală a anului 2011 de 51,16

locuitori/km2 . Pe teritoriul nostru identificăm trei comune: Checea (IDUL: 45,75), Otelec (IDUL:

50,00) și Uivar (IDUL: 53,08) având indicele de dezvoltare umană locală inferior valorii etalon de

55, în conformitate cu documentul suport ”Lista UAT-urilor cu valorile IDUL corespunzătoare”. De

asemenea identificăm 3 zone Natura 2000 pe teritoriul nostru și 6 UAT-uri membre care fac parte

din una din aceste zone.

Parteneriatul propus pentru noua perioadă de programare este format din 50 de membri, 11

autorități publice locale, reprezentând 22% din totalul partenerilor și 39 de privați: firme, ONG-

uri și societăți agricole, cu o pondere de 78% din totalul partenerilor. În ceea ce privește structura

parteneriatului, acesta conține organizații care reprezintă grupurile minorităților etnice:

Asociația Roma Acces, Asociația Otelek Magyarul Magyarokert Egyesulet, o organizație care

reprezintă interesele tinerilor: Asociația tinerilor din Jimbolia, o organizație care reprezintă

interesele femeilor: Asociația femeilor maghiare Elet, o organizație de mediu: Asociația Păduri

pentru Viitor și mai multe organizații asociative: grupul de producători Societatea Agricolă

Comloșana și asociații agricole: Asociația Agricultorilor Catolici Otelec, Asociația crescătorilor de

păsări și animale mici cu blană Fauna Jimbolia, Asociația crescătorilor de bovine Lenauheim.

Prin implementarea strategiei urmărim atingerea următoarelor obiective de dezvoltare rurală a

teritoriului: obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale,

inclusiv crearea și menținerea de locuri de muncă; favorizarea competitivității agriculturii și

asigurarea gestionării durabile a resurselor naturale și combaterea schimbărilor climatice. Întregul

concept de dezvoltare a teritoriului Banat-Vest pe perioada 2014-2020 se bazează pe nevoia

întăririi guvernanței locale prin creșterea capacității de gestionare a resurselor financiare,

materiale și umane locale, astfel ca membrii parteneriatului și ai aparatului administrativ al GAL

să fie stimulați în legătură cu posibilitatea de a se implica în măsură tot mai mare în procesul de

dezvoltare a propriilor comunități locale. Strategia este una inovatoare în sensul că prin LEADER

au fost adaptate nevoile teritoriului la cerințele contextului local. Din punct de vedere a logicii

intervenției strategia noastră va contribui în principal la îndeplinirea a 3 din cele 6 priorități de

dezvoltare rurală: P1.Încurajarea cooperării și a inovării în agricultură, în silvicultură și în zonele

rurale, P2.Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de agricultură

în toate regiunile și promovarea tehnologiilor agricole inovatoare și a gestionării durabile a

pădurilor și P6. Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale, și la 4 domenii de intervenție principale: 1A. Încurajarea inovării, a cooperării și a

creării unei baze de cunoștințe rurale, 2B. Facilitarea intrării în sectorul agricol a unor fermieri

calificați corespunzător și, în special, a reînnoirii generațiilor, 6A. Facilitarea diversificării, a

înființării și a dezvoltării de întreprinderi mici, precum și crearea de locuri de muncă, 6B.

Încurajarea dezvoltării locale în zonele rurale. În acest sens, au fost definite 7 măsuri specifice

teritoriului Banat-Vest, măsuri bazate exclusiv pe nevoile locale: M1/1A Cooperarea în scopul

creării de forme asociative pentru diversificarea activităților rurale, M2/2B Sprijinirea tinerilor

fermieri care activează în sectoare agricole cu potențial local de dezvoltare, M6.1/6A -

Dezvoltarea sectorului serviciilor în teritoriul GAL Banat-Vest, M6.2/6A - Sprijinirea

antreprenoriatului non-agricol local și incluziv, M6.3/6B – Dezvoltarea infrastructurii sociale de

pe teritoriul GAL Banat-Vest, M6.4/6B – Promovarea caracterului multietnic al teritoriului GAL

Banat-Vest, M6.5/6B - Dezvoltarea localităților aparținând teritoriului GAL Banat-Vest și

serviciilor destinate populației. În vederea atingerii obiectivelor propuse, un alt aspect important

pentru teritoriul nostru îl constituie realizarea de acțiuni de cooperare cu alte teritorii LEADER

din țară și străinătate. Măsura de cooperare care va fi lansată prin intermediul Programului

Național de Dezvoltare Rurală 2014-2020 constituie o foarte bună oportunitate în acest sens, având

în vedere faptul că una dintre nevoile locale ale teritoriului nostru o constituie nevoia de asociere

a actorilor locali, atât pe verticală, cât și pe orizontală.

Astfel, GAL Banat-Vest intenționează să coopereze și cu alți parteneri naționali și/sau

internaționali, de tip DLRC, în scopul de a îmbunătăți perspectivele și strategiile locale, de a

obține acces la informații și idei noi, de a învăța din experiența altor regiuni sau țări, de a stimula

și sprijini inovarea, de a dobândi aptitudini și a obține mijloace pentru îmbunătățirea calității

serviciilor furnizate, ridicând astfel calitatea vieții în teritoriul GAL. Totodată, intenția de

cooperare va da plus valoare implementării Strategiei de Dezvoltare Locală a GAL Bnat-Vest.

Măsurile strategiei vor contribui de asemenea la realizarea obiectivelor transversale de inovare,

mediu și climă.

Măsurile strategiei sunt în relație de complementaritate, în sensul că beneficiarii direcți ai unei

măsuri pot fi beneficiari direcți, indirecți ai altor măsuri și în relație de sinergie, în sensul că

pentru atingerea priorității 6 ne-am propus finanțarea a 4 măsuri. Strategia GAL Banat-Vest 2014-

2020 contribuie la implementarea unei serii de strategii naționale, regionale sau județene, cele

mai importante fiind: Strategia de Dezvoltare a Regiunii Vest 2014-2020, Strategia de dezvoltare

socio-economică a județului Timiș 2015-2020/2023, Strategia Națională privind Incluziunea Socială

și Reducerea Sărăciei 2015-2020, Strategia Guvernului României de Incluziune a Cetățenilor

Români aparținând Minorității Romilor 2012-2020, Strategia Națională pentru Ocuparea Forței de

Muncă 2014-2020.

Pentru implementarea cu succes a strategiei propunem o echipă de implementare formată din 4

angajați și un președinte –voluntar. De asemenea ne propunem să angrenăm resurse locale,

experți locali în animarea teritoriului, managementul și evaluarea proiectelor din fonduri

nerambursabile, având în vedere că în teritoriul nostru activează de mai bine de 15 ani un număr

semnificativ de experți în aceste domenii. Implicarea partenerilor noștri în dezvoltarea

teritoriului Banat-Vest va contribui la realizarea unei dezvoltări dinamice, bazată pe Strategia de

Dezvoltare Locală 2014-2020.

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

I.1. TERITORIUL

Teritoriul reprezentat de GAL Banat-Vest cuprinde 11 unități administrativ-teritoriale (oraşul

Jimbolia şi 10 comune învecinate: Cărpiniş, Cenei, Checea, Comloşu Mare, Gottlob, Iecea

Mare, Lenauheim, Otelec, Săcălaz şi Uivar) având următoarele caracteristici generale: - este

situat în Câmpia Banatului, în partea de vest a judeţului Timiş, de-a lungul frontierei cu Serbia;

- cuprinde 24 de localităţi și se întinde pe 88.087 ha, ocupând 10,13% din suprafaţa totală a

judeţului Timiş şi 0,37% din suprafaţa României; - densitatea medie a populației raportată la

populația totală a anului 2011 (45.067 locuitori) este de 51,16 locuitori/km2; - acces rutier și

feroviar facil în teritoriu, infrastructura de acces în localități este modernizată însă drumurile

locale (carosabil, acostament, trotuar) sunt nemodernizate în proporție de 70%; - la aprox. 45 de

km de microregiune se găseşte colidorul pan-european de autostradă cu punct terminus în

Dumbrava-Timiș; - este situat la aprox. 50 km faţă de aeroportul internaţional din Timişoara,

70 km faţă de aeroportul internaţional din Arad şi la aprox. 300 km de aeroportul internaţional

din Budapesta; -relieful microregiunii reprezentat de câmpii fertile, îi conferă acesteia un

potenţial agricol ridicat; - la nivelul tuturor localităților microregiunii nu există suprafeţe de

pădure cu rol de protecție; -condiţiile climaterice sunt foarte favorabile însă există o alternanţă

de ani secetoşi şi umezi; - există resurse naturale: apă termală, argilă, lacuri antropice: bălţi

care se regăsesc pe întregul teritoriu, însă care sunt insuficient exploatate din punct de vedere

turistic; - există 6 localități: Lenauheim (Pajiștea Pesac), Uivar, Otelec, Cenei (Uivar-Diniaș),

Gottlob, Comloșu Mare (Teremia Mare – Tomnatic) care posedă Situri NATURA 2000 fiind

înregistrate în Lista ariilor naturale protejate, Natura 2000. Totodată, pe teritoriul GAL Banat-

Vest identificăm trei comune: Checea (IDUL: 45,75), Otelec (IDUL: 50,00) și Uivar (IDUL: 53,08)

având indicele de dezvoltare umană locală inferior valorii etalon de 55, în conformitate cu

documentul suport ”Lista UAT-urilor cu valorile IDUL corespunzătoare” publicat de MADR.

I.2. POPULAȚIA

I.2.1. Demografia

Populaţia totală a microregiunii, conform Direcției Naționale de Statistică Timiș, a fost în 2011 de

45.067 locuitori, din care 22.175 bărbați (49,20%) și 22.892 femei (50,80%) și reprezintă 6,59%

din populaţia totală a judeţului Timiș, de 683.540 locuitori. În orașul Jimbolia, singurul oraș care

este cuprins în microregiune trăiesc 10.808 persoane (23,98% din totalul populației acoperite de

parteneriat).

I.2.2. Structura populației pe grupe de vârstă

Populația după domiciliu, pe grupe de vârstă, la nivelul microregiunii, în anul 2011: copiii (0 -14

ani) deţin o pondere de 17,07% în totalul populaţiei, populaţia tânără (15 - 24 ani) reprezintă

15,79%, persoanele mature (25 – 64 ani) formează majoritatea - 55,18%, persoanele în vârstă (65-

84 ani) reprezintă 11,95% din total, iar persoanele cu vârsta de 85 ani şi peste deţin o pondere

de 1,06% în totalul populaţiei după domiciliu.

Comparativ cu anul 2002, distribuţia populaţiei pe grupe de vârstă arată o tendință de

îmbătrânire a populaţiei. Astfel, grupele de vârstă 0 - 14 ani, şi 15 - 24 ani s-au redus ca pondere

în total populaţiei după domiciliu, ca urmare a scăderii numărului de naşteri după anul 2002.

Procentual, grupele de vârstă 0-14 ani și 15-24 ani s-au redus cu 3,89%, respectiv 1,12%. Grupele

de vârstă 15-19 ani, 25 - 29 ani, 30 - 34 ani au o pondere mai scăzută decât în 2002 (1,49% pentru

grupa de vârstă 15-19 ani, 0,61% pentru 25-29 ani și 0,99% pentru 15-24 ani), ca urmare a

fenomenului de îmbătrânire a generaţiilor de 15 - 29 ani, iar grupa de vârstă a “decreţeilor”, mai

exact 40 – 44 ani, deţine cea mai mare pondere, de 8,60% în total. Totodată, grupele de vârstă

75 -79 ani, 80 - 84 ani şi respectiv 85 ani şi peste totalizează 5,43% din populaţie, faţă de 3,93%

cât deţineau în 2002.

I.2.3. Structura etnică și confesională
Structura etincă. Distribuția populației stabile după etnie arată că populaţia de etnie română este

majoritară având 75,63% din totalul populației stabile. Populația stabilă, după etnie exprimată

atât ca valoare cât și procentual se prezintă, astfel: români (34.086 persoane - 75,63%), romi

(3.160 persoane - 7,01%), maghiari (2.847 persoane - 6,32%), germani (688 persoane - 1,53%), sârbi

(688 persoane - 1,53%), alte etnii (343 persoane - 0,76%), etnie nedeclarată (3.255 persoane -

7,22%). Astfel se explică puternicul caracter multietnic şi multicultural al zonei.

Persoanele de etnie romă, grup cu nevoi sociale și educaționale deosebite, dețin o pondere

ridicată (7,01%), fiind repartizați în toate localitățile microregiunii. Ponderea cea mai ridicată

din totalul populației stabile a comunei o regăsim în comunele: Checea cu 29,71%, Comloșu Mare

cu 18,15% și Lenauheim cu 10,86%.

Structura confesională arată că 69,20% sunt de religie ortodoxă; 12,82% s-au declarat de religie

romano-catolică, 5,90% de religie penticostală. Ponderi între 1,81% - 0,8% au înregistrat

următoarele religii: greco-catolică (1,81%), ortodoxă sârbă (1,32%), baptistă (0,71%) şi

reformată(0,59%). Persoanele de altă religie decât cele prezentate mai sus reprezintă 7,54% din

total. S-au declarat „fără religie” sau atei un procent de 0,11% din totalul populaţiei.

I.2.4.Structura populației după nivelul de instruire absolvit

Din totalul populaţiei stabile de 10 ani şi peste, 59,52% au nivel scăzut de educaţie (primar,

gimnazial sau fără şcoală absolvită), 34,77% nivel mediu (posticeal, liceal, profesional sau tehnic

de maiştri) şi 5,28% nivel superior. La 20 octombrie 2011 erau 869 persoane analfabete care

reprezintă 2,20% din totalul populației.

I.2.5. Principalele aspecte privind structura forţei de muncă la nivelul microregiunii, pentru

anul 2011, potrivit Direcției Regionale de Statistică Timiș

La nivelul microregiunii, ponderea persoanelor apte de muncă (cu vârsta cuprinsă între 15 ani

şi 64 ani), este de 70,98%. Ponderea resurselor de muncă (persoanelor cu vârstă cuprinsă între

25 ani şi 64 ani, este de 55,18 %. Ambele ponderi, fiind inferioare valorii înregistrate la nivelul

judeţului Timiş : 72,70 %, respectiv 57,40 %.

Populaţia activă, este în 2011 de 18.400 persoane, reprezentând 47,61% din populaţia totală

aptă de muncă și 40,83% din totalul populației stabile. Rata șomajului este de 4,22% din totalul

resurselor de muncă. Rata de ocupare a resurselor de muncă (proporţia persoanelor ocupate în

totalul resurselor de muncă) este de 57,01%, fiind mult inferioară ratei de ocupare a județului

Timiș care, în 2011 era de 69,6%. Ponderea persoanelor salariate este de 39,98% din totalul

populației ocupate și 22,79% din totalul resursele de muncă ale microregiunii. Populația inactivă

din punt de vedere al ocupării, este de de 26.667 persoane reprezentând un procent de 59,17%

din totalul populației stabile.

Raportul dintre populaţia inactivă şi cea activă, înregistrează o medie în microregiune de 1.449

persoane inactive la 1.000 persoane active, peste media națională care se situa la nivelul anului

2011 la 1.192 persoane inactive la 1.000 persoane active.

Repartizarea populaţiei ocupate pe sectoare de activitate evidenţiază că activităţile neagricole

deţineau o pondere de 75,02% în totalul persoanelor ocupate, ocuparea în gospodăriile casnice

deținând un procent de 29,22% în totalul persoanelor ocupate.

Concluzii. Rata de ocupare a populației este redusă, în condițiile în care în teritoriu lipsesc

investițiile generatoare de locuri de muncă. La nivelul microregiunii sunt necesare a fi făcute

eforturi suplimentare susținute pentru rezolvarea acestei situații. Crearea de noi activități

non – agricole, în special, pentru fermierii de mici dimensiuni și în general, pentru micii

întreprinzători din mediul rural. Diversificarea economiei rurale și dezvoltarea unor sectoare

economice productive, a serviciilor pentru populație, valorificarea superioară a produselor

locale etc, vor genera o suplimentare a ofertei de muncă și implicit o îmbunătățire a situației

pieței muncii.

I.2.6. Populația care lucrează în agricultură, conform Recensământului General Agricol (RGA)

din 2010.

După statutul juridic al exploatațiilor agricole, numărul total de persoane care se ocupă cu

agricultura este de 17.759 persoane din care 96,26% lucrează în exploatații fără personalitate

juridică. Pe grupe de vârstă, situația este următoarea: tinerii între 15 și 34 de ani ocupă o

pondere de 19,82% cu un număr de 3.519 persoane, persoanele cu vârstă cuprinsă între 35 și 54

de ani ocupă o pondere de 39,95% cu un număr de 7.094 persoane, iar persoanele cu vârstă

cuprinsă între 55 și 65 de ani și peste ocupă o pondere de 40,24% cu un număr de 7.146 persoane.

În ceea ce privește nivelul de instruire al șeful exploataţiei agricole fără personalitate juridică,

conform RGA 2010, doar 0,84% dețin pregătire agricolă completă (studii superioare), 4,67%

deținând pregătire agricolă de bază (cursuri), cel mai mare procent (94,48%) deținând numai

experiență de practică agricolă.

Ponderea ridicată a persoanelor vârstnice, cei mai multi cu posibilități reduse de a realiza

investiții în scopul largirii și dezvoltarii exploatatiei alături de numărul mare al exploatațiilor

de mici dimensiuni arată că este absolută nevoie de facilitarea intrării în sectorul agricol a

unor fermieri calificați corespunzător și, în special, a reînnoirii generațiilor de agricultori.

I.3.ECONOMIA LOCALĂ PE SECTOARE ŞI RAMURI DE ACTIVITATE

La sfârşitul anului 2014, la nivelul microregiunii reprezentate de GAL Banat-Vest erau active

(exceptându-se firmele radiate, cu activitatea suspendată și cifra de afaceri = 0 lei), un număr

de 634 de firme având sediul social pe teritoriul microregiunii, care au înregistrat un volum

cumulat al cifrei de afaceri de 1.365.263.564 lei şi care au avut un număr mediu de 4.704

salariaţi. Cele mai multe întreprinderi se înregistrează în centrul urban al microregiunii

reprezentând 28,71% din întreprinderile înregistrate în microregiune, înregistrând o cifră de

afaceri de 698.112.008 lei (51,13% din total).

I.3.1.Situația pe ramuri ale economiei

SECTORUL PRIMAR - AGRICULTURA

Datorită calităţii deosebite a solului, pe întreg teritoriul microregiunii agricultura este sectorul

economic important în economia microregiunii. Principalele activitaţi cu specific agricol

desfăşurate sunt: cultivarea cerealelor şi a plantelor oleaginoase, cultivarea legumelor în câmp

și în sere sau solarii, lubeniței și a pepenilor, creşterea animalelor, sectorul primar – agricultura

reprezentând 19,22 % din total economie. Pe ansamblul microregiunii dominante sunt solurile cu

fertilitate ridicată (cernoziomuri), fără limitări semnificative în exploatare, constituindu-se,

astfel, într-o importantă resursă naturală pentru dezvoltarea producţiei agricole intensive.

Potrivit datelor obţinute de la Direcţia Regională de Statistică Timiş, la nivelul anului 2011, fondul

funciar al microregiunii după modul de folosință este de 88.087 ha din care: suprafaţa agricolă

utilizată reprezintă un procent de 92,94% iar suprafaţa agricolă neutilizată, suprafaţa

împădurită, ocupată cu construcții, căi de comunicații și căi ferate, ape şi bălţi reprezintă 7,06%.

Ponderea suprafeţei agricole utilizate înregistrată la nivelul comunei (92,94%) este superioară

celei înregistrate la nivelul judeţului Timiş (90%).

În microregiune, conform RGA 2010 exstă un număr de 8.403 de exploatații agricole din care

8.0720 exploatații agricole cu suprafaţă agricolă utilizată şi efective de animale și 333 exploataţii

agricole numai cu efective de animale.

De remarcat că, numărul exploataţiilor agricole individuale de mici dimensiuni, care au

utilizat o suprafaţă agricolă de până la 1 hectar, deţin o pondere de 76,06% din totalul

exploataţiilor agricole din microregiune. În consecință, mărimea actuală a exploatațiilor

agricole nu favorizează punerea în valoare cu eficiență a resurselor disponibile în agricultură,

ceea ce are efecte negative asupra economiei rurale și asupra veniturilor agricultorilor.

Suprafața cultivată cu principalele culturi, se prezintă după cum urmează:

1. Suprafața totală cultivată cu cereale pentru boabe a fost de 59.256,46 ha din care: 39,82%

grâu comun și grâu spelt; 0,02% grâu dur, 0,04% secară; 4,57% orz și orzoaică; 0,26%– ovăz; 54,36%–

porumb; 0,02% sorg și 0,91% - alte cereale pentru boabe.

2. Suprafața cultivată cu alte culturi a fost de 726,71 ha din care: 1,57% plante legumisoase

pentru boabe, 13,40% cartofi, 0,27% rădăcinoase și vărzoase pentru nutreț, 0,02% flori și plante

ornamentale, 12,49% plante pentru producerea de semințe și semincerii pentru comercializare,

6,19% alte culturi în teren arabil și 66,05% legume, pepeni, căpșuni, din care: 78,52% legume

cultivate în câmp, 18,87% legume cultivate în grădini pentru comercializare, 3,84% legume

cultivate în sere și solarii. Cu excepția orașului Jimbolia nu există piețe agroalimentare

amenajate adecvate în nicio altă localitate din microregiune.

Ceea ce este important de precizat este faptul că la nivelul microregiunii, există tradiție în

cultivarea cerealelor, pepenilor şi legumelor, în gospodăriile populaţiei se fac multe produse

după rețete locale vechi, care însă nu sunt înscrise în registrul produselor tradiţionale

româneşti, există doar o marcă înregistrată: lubenița de Gottlob.

Creşterea animalelor a constituit alături de cultura cerealelor și a legumelor una din ocupaţiile

tradiţionale ale locuitorilor microregiunii. Conform datelor furnizate de Direcția Regională de

Statistică Timiș, efectivele de animale pe specii la nivelul microregiunii se prezentau astfel: 3.020

bovine, 47.929 ovine, 829 caprine, 16.589 porcine, 179.252 păsări, 528 cabaline, 1.405 familii de

albine.

În prezent fermierii locali care încercă să aibă venituri din activităţile agricole se confruntă

cu o serie de dificultăţi printre care: puterea redusă a unui producător de a intra cu produsele

în marile lanţuri de magazine, dificultăţi în accesul la piaţă și o influență redusă în stabilirea

preţurilor, surse de venit variabile, neregulate ca valoare şi în periodicitate, dificultăţi în

adoptarea noilor tehnologii (mecanizare, material săditor, rase superioare etc) care să îi

permită să se treacă de la practici tradiţionale la unele mai productive, slaba asociere și

cooperare este cel mai important factor ce influențează negativ valorificarea producției,

calitatea produselor, aprovizionarea și, implicit, veniturile fermierilor. Este necesar ca

fermierii să coopereze în structuri asociative, menite să asigure legătura acestora cu piața de

desfacere, în scopul îmbunătățirii și adaptării producției la cerințele pieței. Structurile

organizate de acest tip (grupuri de producători, asociații și/sau cooperative) ar putea sprijini

micii producători în valorificarea produselor membrilor acestora, degrevând astfel

producătorul de sarcina vânzării producției, ceea ce contribuie la o mai bună integrare a

micilor producători pe piață și la nivelul lanțurilor scurte de aprovizionare.

SECTORUL SECUNDAR - INDUSTRIA

La finele anului 2014 societățile active în sectorul industrial înregistrau o cifră de afaceri de

790.354.406 lei și deținea cea mai mare pondere din economia locală a microregiunii,

respectiv 57,89 %. Industria este mai bine dezvoltată în centrul urban al microregiunii, orașul

Jimbolia, atrăgând şi forţă de muncă din comunele învecinate. Sectorul industrial este

reprezentat, în proporție de 90% de multinaționale ceea ce înseamnă risc ridicat de relocare. Pe

teritoriul microregiunii, în comuna Săcălaz, există o zonă industrială compactă, proprietate a

comunei Săcălaz, în suprafaţă totală actuală de 86,83 ha.

SECTORUL TERȚIAR – COMERȚ, TURISM, SERVICII

La finele anului 2014, societățile active în sectorul terțiar înregistrau o cifră de afaceri de

312.562.278 lei și dețineau o pondere de 22,89 % din economia locală a microregiunii. Pe

domenii, sectorul comerțului deține o pondere de 65,82% din total sector terțiar, urmat de

sectorul servicii cu o pondere de 34,13%. Sectorul turismului este slab dezvoltat la nivelul

microregiunii deținând o pondere de 0,05% din total sector.

I.4. PATRIMONIU ARHITECTURAL ŞI CULTURAL

La nivelul microregiunii există tradiţii culturale variate, formaţii de dansuri, fanfare, grupuri

vocale care participă la evenimente culturale anuale organizate în fiecare localitate (Zilele

Jimboliene, Festivalul Lubeniței de la Gottlob etc). Totodată la nivelul microregiunii există multe

monumente cu valoare culturală şi istorică și 6 puncte de interes cultural local, denumite generic

muzee (Muzeul Lenau din Lenauheim, Muzeul Presei din Jimbolia, Muzeul Stefan Jager etc).

I.5. INFRASTRUCTURA DE BAZĂ

În toate localitățile microregiuniunii există rețea de apă potabilă, excepție făcând satul

Iohanisfeld din comuna Otelec, alimentare cu energie electrică, rețea de iluminat public.

Iluminatul stradal are nevoie de modernizare în 80% din localitățile microregiunii. În ceea ce

priveşte, alimentarea cu energie termică (gaz metan), lipsește în majoritatea localităților

microregiunii, excepție făcând localitățile Jimbolia, Cărpiniș, Săcălaz. La nivelul întregii

microregiuni sunt prezente reţelele de telefonie mobilă şi telefonie fixă , de televiziune prin

cablu și satelit și de distribuție a internetului. În șapte localități (sate) din microregiune nu

există infrastructură de acces la internet, dar există semnal GSM. Cu excepția Jimboliei, nicio

altă localitate nu beneficiază de supraveghere video. Întreaga microregiune beneficiază de

servicii de colectare a deșeurilor menajere însă nu există sisteme de colectare selectivă. În

ceea ce privește serviciile de gospodărire comunală sunt slab reprezentate: toaletarea copacilor,

tunsul ierbii, curățarea părții carosabile, măturatul, plantarea de plante ornamentale, mobilierul

urban, întreținerea rigolelor, a șanțurilor și a canalelor, etc. Serviciile pentru situații de urgență

din multe comune necesită dotări.

CAPITOLUL II: Componența parteneriatului

Asociația “Grup de Acțiune Locală Banat-Vest” este organizată conform OG nr. 26/2000 și este

un parteneriat public privat constituit în anul 2011 de 60 de membri care au statutul de membri

fondatori. În ceea ce privește componența parteneriatului, aceștia provin din mediul privat,

public şi sectorul asociativ. După implementarea SDL 2007-2013, structura parteneriatului s-a

modificat. Dintre cei 60 de membri fondatori, 21 s-au retras și au aderat 11 membri noi. Așadar,

în prezent parteneriatul funcționează cu 39 membri fondatori și 11 membri noi. Conceperea și

implementarea unei strategii integrate de dezvoltare durabilă presupune, în primul rând

construirea unui parteneriat între diverși actori instituționali (instituții guvernametale și

neguvernamentale, inclusiv private) care manifestă interes și implicare în dezvoltarea teritoriului

din care provin.

Acordul de parteneriat pentru implementarea SDL 2014-2020 a fost semnat de 50 de membri

dintre care 11 instituții publice, reprezentând 22% din totalul partenerilor și 39 parteneri

reprezentând sectorul privat cu o pondere de 78% din totalul partenerilor. După cum se poate

observa, parteneriatul public-privat GAL Banat-Vest respectă criteriul referitor la ponderea

partenerilor privați și ai societății civile, în sensul că aceștia se situează peste pragul de 50%

prevăzut de Ghidul Solicitantului aferent submăsurii 19.2 și chiar peste pragul de 65% prevăzut la

citeriile de selecție.

În prezent, structura parteneriatului GAL Banat-Vest se prezintă în felul următor:

A. Parteneri reprezentând sectorul public: 11 Unități Administrativ Teritoriale (UAT-uri) din

care 10 comune și 1 oraș.

B. Parteneri reprezentând sectorul privat și societatea civilă: 39 de parteneri din care: 18

organizații non-guvernamentale (ONG-uri), 10 Societăți cu Răspundere Limitată (SRL-uri), 5

Persoane Fizice Autorizate (PFA-uri), 4 Întreprinderi Individuale (II-uri), 1 Grup de producători și

1 Cabinet individual de medicină dentară.

Toți reprezentanții sectorului public și al celui privat, fac parte din spaţiul eligibil pentru

implementarea abordării LEADER.

Teritoriul GAL este caracterizat printr-un important potenţial agricol (relieful microregiunii este

reprezentat de câmpii fertile), având un puternic caracter multietnic și cultural (ponderea

majoritară o dețin românii urmați de rromi, maghiari, germani și sârbi). Există de asemenea

importante resurse naturale: apă termală, argilă, lacuri antropice, bălţi care se regăsesc pe

întregul teritoriu. Totuşi, teritoriul se confruntă cu probleme care vizează slaba dezvoltare a

fermelor mici (puterea redusă a unui producător de a intra cu produsele în marile lanţuri de

magazine, existența intermediarilor în lanţul de distribuție, dificultăţi în accesul la piaţă și o

influență redusă în stabilirea preţurilor în relație cu cumpărătorii etc.), a formelor asociative de

producţie, procesare şi desfacere, rată de ocupare a populației redusă (în condițiile în care în

teritoriu lipsesc investițiile generatoare de locuri de muncă), nevoi speciale a persoanelor care

provin din grupurile vulnerabile, cu preponderență romi, care au o pondere de peste 7% din

populația teritoriului.

Peste 75% din populația teritoriului GAL trăiește în mediul rural, în trei dintre comune

identificându-se un indice al calității vieții sub medie. Sărăcia, excluziunea socială, accesul la

serviciile publice, sunt probleme de interes pentru administrațiile publice locale, care au un rol

important în rezolvarea problemelor cu care se confruntă comunitățile, având competențe pentru

a formula politici de interes local în limitele cadrului juridic existent. În virtutea atribuțiilor sale,

autoritățile publice locale dispun și pot mobiliza resurse financiare, de muncă, de solidaritate

pentru: reabilitarea infrastructurii comunitare; amenajări teritoriale și activități de reabilitare a

ecosistemului; realizarea unor obiective de interes public: școli, spitale, locuri de agrement,

complexe sportive; dezvoltarea de capacități productive atât de tip individual, cât și cooperativ,

prin stimularea dezvoltării de afaceri, a creării de locuri de muncă; forme permanente de suport

și întrajutorare (pentru persoanele în dificultate-bătrâni, orfani, copii abandonați, mame singure

etc). Prezentul parteneriat reprezintă o nouă abordare a rolului statului în producerea bunăstării

colective, instituțiile publice (APL-urile), renunță la monopolul tuturor serviciilor sociale

colaborând cu organizațiile nonguvernamentale și mediul privat, să preia unele activități de

soluționare a nevoilor comunității. Aceasta este trăsătura cea mai distinctivă a acestei abordări și

avantajul său cel mai important. În comparație cu alte abordări locale clasice, cei care, în trecut,

erau „beneficiarii” pasivi ai unei politici devin parteneri activi și promotori ai dezvoltării acesteia.

Motivațiile de implicare a cetățenilor în „coproducerea” politicii de dezvoltare derivă din

următoarele avantaje:

• experiența lor directă -în combinație cu punctele de vedere ale altor părți interesate – poate

contribui la o adaptare mult mai bună a politicilor la nevoile și oportunitățile reale.

• implicarea lor în proces le crește capacitatea de a acționa și de a propune inițiative constructive,

acest fapt dă naștere unui sentiment de identitate locală și de mândrie, precum și unui sentiment

de apropriere a activităților desfășurate și de responsabilizare.

• participarea la discuții de la egal la egal creează legături și încredere între oameni, întreprinderi

private, instituții publice și grupuri de interese sectoriale. Aceste realizări umane și sociale

imateriale reprezintă punctul de plecare pentru obținerea unor rezultate materiale mai concrete.

Având în vedere potențialul, nevoile și principalele probleme ale teritoriului, coroborate cu

interesele comune identificate la nivelul comunităţilor locale (inclusiv cele ale mediului de

afaceri), privind dezvoltarea economică și socială a teritoriului, în componența parteneriatului

avem actori relevanți conform specificului teritoriului, din diferite domenii: reprezentanți ai

structurilor asociative, respectiv un grup de producători (Societatea Agricolă Comloșana);

organizații agricole atât din sectorul vegetal cât și din cel zootehnic (Asociația Agricultorilor

Catolici din Otelec, Asociația Csekonic Jimbolia, Asociația crescătorilor de păsări și animale mici

cu blană Fauna Jimbolia, Asociația crescătorilor de bovine Lenauheim, Asociația Civică Satul

Bănățean); reprezentanți ai întreprinderilor agricole (S.C Semislend Company S.R.L, S.C Alpha-

Gama S.R.L, S.C Lumiagro S.R.L, S.C Adnan Legumix S.R.L, S.C Merpano S.R.L, Florea Daniel Florin

P.F.A, Silvași Nicolae P.F.A, Fechete Mircea Alin P.F.A, Bănică Răzvan Adrian P.F.A, Jakoby Franz

P.F.A, Manea Andrea-Valentina I.I, Talpai Rafaela Elisabeta I.I, Negrău Claudia I.I); organizații de

mediu (Asociația Păduri pentru Viitor); organizații care reprezintă grupurile minorităților etnice

(Asociația Roma Acces, Asociația Otelek Magyarul Magyarokert Egyesulet); organizații care

reprezintă interesele tinerilor (Asociația tinerilor din Jimbolia); organizații care reprezintă

interesele femeilor (Asociația femeilor maghiare Elet); organizații culturale și de dezvoltare

comunitară (Asociația culturală suflet nou, Asociația microregională Banat-Ripensis de dezvoltare

a localităților); organizații sociale (Fundația serviciilor sociale Bethany, Fundația siguranță pentru

copii în România, Asociația 6.31).

Opinăm că, asocierea acestor organizaţii relevante din sfera publică şi cea privată la nivelul

microregiunii Banat-Vest va genera, pe termen mediu şi lung, un impact considerabil, materializat

prin: revitalizare a vieţii comunitare şi a implicării civice în microregiune; dezvoltarea unor

obiective comune la nivelul celor 11 comunităţi precum și a unor instrumente inovative de

dezvoltare comunitară; elaborarea și asumarea unei strategii de dezvoltare locală coerentă, în

obiectivele căreia se regăsesc atât interesele administraţiei publice locale, ale mediului de afaceri

din zonă dar şi ale reprezentanţilor societăţii civile; creşterea coeziunii economice şi teritoriale;

asigurarea unui spaţiu rural compact, dezvoltat din punct de vedere economic, cu un nivel ridicat

al calităţii vieţii, ce poate genera dezvoltare şi în alte localităţi rurale din judeţul Timiș.

CAPITOLUL III: Analiza SWOT (analiza punctelor tari, punctelor slabe, oportunităților și

amenințărilor

Analiza SWOT îşi propune, printr-o expunere vizuală cât mai clară, o prezentare a punctelor tari,

punctelor slabe, oportunităţilor şi ameninţărilor care determină spaţiul geografic al teritoriului

GAL Banat-Vest.
Fiecare element analizat în partea de analiză diagnostic: prezentarea geografică şi fizică,

localizarea teritoriului, populaţie – demografie, patrimoniu de mediu, patrimoniu arhitectural şi

cultural, economia locală, repartizarea populaţiei active, agricultura, industrie – IMM – micro-

întreprinderi, comerţ şi sectorul de servicii, servicii pentru populaţie şi infrastructuri medico-

sociale, activităţi sociale şi instituţii locale, politicile de dezvoltare locală întreprinse în teritoriu

este transpus într-o analiză SWOT globală, microregională:

ANALIZA SWOT

TERITORIU

PUNCTE TARI PUNCTE SLABE

- acces facil în teritoriu, infrastructură de

acces modernizată;

- în apropierea frontierei cu Serbia şi

Ungaria;

- în apropiere de Timişoara și Arad;

- acces facil la autostrada A1;

- relieful microregiunii reprezentat de

câmpii fertile, îi conferă acesteia un

potenţial agricol ridicat;

- bazin legumicol cu tradiție;

- condiţii geografice (climatice, hidro-

geologice şi pedologice) foarte favorabile;

- resurse naturale: apă termală, argilă,

lacuri antropice: bălţi;

- existența gazelor de sondă și a petrolului;

- în cea mai mare parte a teritoriului, risc

redus de calamităţi naturale;

- zonă cu tradiție în exploatarea argilei

(cărămizi, țigle), în cultivarea cânepei, în

cultivarea legumelor și cerealelor;

- areal de vânătoare și pescuit;

- drumurile de acces în localități sunt

modernizate;

- există rețea de apă potabilă în aproape

toate localitățile (95,84%);

- există rețea de iluminat public pe tot

teritoriul;

- există serviciu de colectare a deșeurilor

menajere în toate localitățile;

- există televiziune prin cablu sau satelit în

toate localitățile microrgiunii;

- există servicii de telefonie fixă și mobilă în

toate localitățile;

- slabă valorificare a potenţialului de

colaborare cu Ungaria şi Serbia atât în cadrul

programelor transfrontaliere ale UE cât şi în

alte domenii socio-economice;

- cadrul natural mai puțin favorabil dezvoltării

turismului bazat pe explorarea naturii;

- lipsa perdelelor de protecţie forestieră;

- alternanţă de ani secetoşi şi umezi;

- drumurile locale (carosabil, acostament,

trotuar) sunt nemodernizate în proporție de

70%;

- rețeaua de canalizare lipsește în proporție de

80% pe întreg teritoriul microregiunii;

- rețeaua de gaz metan lipsește în proporție de

80% pe întreg teritoriul microregiunii;

- există zone albe în ceea ce privește accesul la

internet, dar există semnal GSM;

- iluminatul stradal are nevoie de

modernizare în 80% din localitățile

microregiunii;

- nu există colectare selectivă a deșeurilor;

- slabă reprezentare a investițiilor în

domeniul energiei din surse regenerabile și a

economisirii energiei

OPORTUNITĂȚI AMENINȚĂRI

- oportunităţi de cooperare transfontalieră

cu Serbia şi Ungaria şi schimburi de

experienţă cu alte ţări UE;

- schimbări climatice globale.

- transfer de know-how de la alte teritorii

LEADER din UE;

- utilizarea energiei regenerabile provenite

din biomasă şi reziduri.

POPULAŢIA

PUNCTE TARI PUNCTE SLABE

- caracter multietnic (români, maghiari,

sârbi, croați, germani, romi, etc.),

multireligios şi multicultural;

- populaţie activă disponibilă, însă cu nivel

de pregătire până la mediu;

- cadre didactice şi medicale calificate;

- peste 50% din populaţia ocupată din mediul

rural este ocupată în agricultură;

- costuri relative reduse ale muncii,

comparativ cu restul țărilor UE;

- schimburi culturale, etnice cu alte regiuni

și țări din spațiul European;

- tendinţa de îmbătrânire a populaţiei;

- există comune cu procent semnificativ al

populației rome (Checea-29,71%, Lenauheim-

10,86%, Comloșu Mare-18,15%), ceea ce

determină probleme sociale mari;

- ponderea persoanelor apte de muncă respectiv

cu vârsta cuprinsă între 15 ani şi 64 ani, este sub

media naţională şi judeţeană;

- migraţia de cele mai multe ori ireversibilă a

tinerilor către centre urbane mari sau alte țări

europene;

- mai mult de jumătate din populaţia ocupată în

sectorul primar din mediul rural este

îmbătrânită;

- migrarea perioadică (mai multe luni pe an) a

populației active către alte țări europene;

- nu se acordă atenţia cuvenită calificării şi

reconversiei profesionale, învățării pe tot

parcusul vieții;

- slaba corelare a cererii şi a ofertei de muncă

la nivelul zonei;

- dependenţa populaţiei din mediul rural de

agricultura de semisubzistenţă;

- venituri scăzute pentru populaţia din mediul

rural;

- abilități reduse de utilizare a TIC, inclusiv a

tinerilor;

OPORTUNITĂŢI AMENINŢĂRI

• sprijin financiar oferit de UE, prin fondurile

structurale pentru dezvoltarea mediului

rural și stabilirea în rural a populației,

inclusiv profesionalizarea populației rurale;

• oportunităţi de cooperare transfontalieră cu

Serbia şi Ungaria şi schimburi de experienţă

cu alte ţări UE;

• transfer de know-how de la alte teritorii

LEADER din UE;

• legislaţia în continuă schimbare;

• fiscalitate ridicată;

• mondializarea economiei;

• inadecvata încurajare a natalității, slabe măsuri

de susținere și întrajutorare a mamei și a

copilului.

ACTIVITATI ECONOMICE

PUNCTE TARI PUNCTE SLABE

AGRICULTURA

- suprafețe mari de teren cu potenţial agricol

ridicat;

- producție agricolă bună;

- tendință spre agricultură intensivă;

- existenţa fermelor agricole comerciale şi a

unui bun potenţial pentru dezvoltarea

acestei categorii;

- existenţa unei dimanici pozitive a pieţei

alimentare pe piaţa internă şi a unor nişe de

piaţă;

- tradiţie în cultivarea cerealelor,

pepenilor şi legumelor;

- marcă înregistrată: „Lubeniţa de Gottlob”;

- fragmentarea terenurilor agricole;

- producția agricolă este comercializată în

special ca și materie primă;

- competitivitate scăzută, număr redus de

contracte cu unităţile industriei prelucrătoare;

- incapacitatea fermelor mici de a investi

pentru modernizare şi/sau retehnologizare;

- lipsa asocierii între producătorii agricoli;

- lipsa agriculturii ecologice;

- lipsa lanțurilor scurte;

- lipsa schemelor de calitate, conform

regulamentelor europene;

- exploatațiile agricole nu sunt orientate spre

piață.

INDUSTRIA

- în câteva localităţi există şi sector

industrial: Jimbolia, Săcălaz, Gottlob;

- existenţa Zonei Industriale Săcălaz;

- sectorul industrial este reprezentat, în

proporție de 95% de multinaționale, ceea ce

înseamnă risc ridicat de relocare;

- dispariția aproape completă a producției de

mici dimensiuni sau a atelierelor

meșteșugărești.

- sectorul productiv este slab reprezentat,

deși este cel mai important sector al unei

economii locale.

SECTOR TERŢIAR

- existenţa resurselor naturale (apă

geotermală, lacuri antropice provenite din

excavarea argilei), a tradiţiilor etniilor

conviețuitoare şi a produselor locale;

- bogăţia moştenirii rurale (personalități,

tradiţii, arhitectură specifică);

- existenţa unor structuri asociative şi/sau

ONG-uri, precum Asociaţia Microregională

Banat Ripensis care generează proiecte de

dezvoltare locală;

- moștenire rurală este nevalorificată;

- pericol de pierdere a tradițiilor diferitelor

etnii, mare parte din aceștia ne mai organizând

manifestările anuale organizate de generațiile

anterioare;

- arhitectura specific „şvăbească” este în

pericol datorită construcţiilor noi, care nu

respectă şi nu pun în valoare specificul local;

- nu există produse locale sau tradiționale

certificate;

- cu excepția Jimboliei, târgurile de promovare

și valorificare a produselor tradiționale sau

locale sunt inexistente;

- spirit antreprenorial slab dezvoltat;

- lipsa experienţei şi a resurselor financiare

pentru investiţii şi pentru avansarea plăţilor

în cadrul proiectelor cu finanţare

nerambursabilă;

- nu există suficiente spaţii de cazare şi de

alimentaţie publică;

- sectorul serviciilor creative și de susținere a

afacerilor este slab dezvoltat;

OPORTUNITĂŢI AMENINŢĂRI

- dezvoltarea unor forme asociative în

domeniul agricol, care să devină furnizori

pentru marii comercianţi cu amănuntul;

- crearea unor centre de servicii suport

pentru populație;

- atragerea unor investitori în surse de

energie regenerabilă (eoliană, solară etc.)

- apetenţa consumatorilor faţă de produsele

agricole locale;

- oportunități de accesare a programelor cu

finanțare nerambursabilă;

- practicarea agriculturii ecologice şi

conversia în acest sens a terenurilor utilizate

pentru agricultura tradiţională înspre

agricultura ecologică;

- reducerea fiscalităţii;

- relansarea creditării şi în special a

creditării IMM-urilor ar putea impulsiona

investiţiile în producţie şi servicii;

- slaba promovare de către organismele şi

agenţiile statului a programelor de dezvoltare

rurală în special dar şi a celor operaţionale

regionale sau de dezvoltare a resurselor umane;

- fiscalitatea ridicată cumulată cu lipsa

infrastructurii pentru afaceri şi a infrastructurii

de bază poate genera în rândul investitorilor

străini concepţia că România este un mediu

neatractiv pentru investiţii;

- lipsa unor programe de reorientare

profesională coerente şi eficiente;

ORGANIZAREA INSTITUȚIONALĂ ȘI SOCIALĂ

PUNCTE TARI PUNCTE SLABE

- există unități de învățământ preșcolar,

primar și gimnazialși mijloace de transport a

elevilor la/de la acestea, în toate comunele;

- în Gottlob este în construcție o creșă;

- în Jimbolia există spital, ambulatoriu cu

multe specialități medicale, farmacii,

medici de familie și multe cabinete

stomatologice;

- în localitățile cu o populație mai avută

există cabinete de medici de familie,

farmacii, cabinete stomatologice;

- există și centre de permanență rurale;

- există baze sportive școlare în câteva din

localitățile microregiunii (Jimbolia, Comloșu

Mare, Gottlob)

- pe teritoriul microregiunii există diverse

structuri de asistență socială: case de tip

familial (Checea), cămine pentru persoane

vârstnice (Jimbolia, Comloșu Mare), centre

de zi pentru copii din familii defavorizate

(Jimbolia) și pentru copii cu disabilități

(Jimbolia), servicii de asistență pentru

vârstnici (Jimbolia);

- societatea civilă este reprezentată prin:

ONG-uri locale, microregionale, Cluburi

Femina, asociaţii sportive;

- tradiţii culturale variate, formaţii de

dansuri, fanfare, grupuri vocale;

- multe monumente cu valoare culturală şi

istorică;

- evenimente culturale anuale organizate în

fiecare localitate;

- serviciile de gospodărire comunală sunt slab

reprezentate: toaletarea copacilor, tunsul

ierbii, curățarea părții carosabile, măturatul,

plantarea de plante ornamentale, mobilierul

urban, întreținerea rigolelor, a șanțurilor și a

canalelor, etc.

- cu excepția Jimboliei, nicio altă localitate nu

beneficiază de supraveghere video;

- cu excepția Jimboliei nu există piețe

agroalimentare amenajate adecvat în nicio

altă localitate;

- nu există piste pentru bicicliști în 80% din

localități;

- parcurile sunt slab amenajate în majoritatea

localităților;

- există puține locuri de joacă pentru copii;

- există puține baze și terenuri sportive;

- rețelele de internet din instituțiile publice

ale microregiunii necesită extindere și

modernizare;

- cu puține excepții sectorul serviciilor sociale

este slab reprezentat în localitățile rurale,

rezumându-se doar la serviciile sociale

furnizate de primării;

- serviciile pentru situații de urgență din multe

comune necesită dotări;

- lipsa informării populaţiei asupra serviciilor

medicale profilactice şi preventive;

- spirit comunitar redus şi iniţiative comunitare

puţine în rândul populaţiei;

- lipsa voluntariatului;

- slabe competențe de utilizare a TIC în rândul

populației teritoriului, inclusiv tinerilor (cu

excepția navigării pe internet și a activității pe

rețelele de socializare)

- neîncurajarea parteneriatelor inter -

comunitare;

- mentalitate învechită, gândire rigidă atât la

nivel de autoritate locală cât şi la nivel

individual;

- scăderea credibilităţii instituţiilor de stat

(primărie, poliţie, şcoală, cabinete medicale) în

rândul populaţiei;

În localitățile sărace sectorul serviciilor

medicale/stomatologice și veterinare sunt slab

reprezentate;

OPORTUNITĂŢI AMENINŢĂRI

- programe europene cu finanțare

nerambursabilă pentru soluționarea de

infrastructură edilitară: PNDR, POR;

- granturi ale diferitelor fundații și ambasade

pentru dezvoltarea satelor.

- legislaţia în continuă schimbare în toate

domeniile;

- birocrație excesivă pentru proiectele de

investiții;

- fiscalitate ridicată;

- creşterea numărului de îmbolnăviri datorate

degradării factorilor de mediu;

- migrarea unui numar tot mai mare de

specialişti în domeniul medical şi social.

CAPITOLUL IV: Obiective, priorităţi și domenii de intervenție

Obiective de
dezvoltare

ODR 1

favorizarea

competitivității

agriculturii;

M1/1A

M2/2B

ODR 2

asigurarea

gestionării

durabile a

resurselor

naturale și

combaterea

schimbărilor

climatice.

M1/1A

M2/2B

M6.3/6B

M6.4/6B

M6.5/6B

ODR 3

Obținerea unei

dezvoltări

teritoriale

echilibrate a

economiilor și

comunităților

rurale, inclusiv

crearea și

menținerea de

locuri de

muncă;

M1/1A

M2/2B

M6.1/6A

M6.2/6A

M6.3/6B

M6.4/6B

M6.5/6B

Priorități de

dezvoltare rurală

→

Domenii de

Intervenție

→

Măsuri → Indicatori de rezultat

P1: Încurajarea

cooperării și a

inovării în

agricultură, în

silvicultură și în

zonele rurale

1A

încurajarea

inovării, a

cooperării și

a creării unei

baze de

cunoștințe

rurale

 M1/1A

Cooperarea în

scopul creării

de forme

asociative

pentru

diversificarea

activităților

rurale

Cheltuielile publice

totale - 50000 euro

Nr. de proiecte – 1

Nr. structuri de

cooperare create - 1

Nr. membri per

structură – min 3

PNDR Sub-

măsura 19.3

– Pregătirea și

implementarea

activităților de

cooperare ale

Grupului de

Acțiune Locală

Nr. proiecte

Nr. parteneri proiect

Nr. acțiuni comune

Nr. participanți

acțiuni

P2 Creșterea

viabilității

exploatațiilor și

a

competitivității

tuturor tipurilor

de agricultură în

toate regiunile și

promovarea

tehnologiilor

agricole

inovatoare și a

gestionării

durabile a

pădurilor

2B Facilitarea

intrării în

sectorul

agricol a unor

fermieri

calificați

corespunzăto

r și, în

special, a

reînnoirii

generațiilor

M2/2B

Sprijinirea

tinerilor

fermieri care

activează în

sectoare

agricole cu

potențial local

de dezvoltare

Numărul de

exploatații

agricole/beneficiari

sprijiniți - 6

Locuri de muncă

create - 6

Populație netă care

beneficiază de

servicii TIC - 6

Nr. de proiecte - 6

Nr. de cursuri de

formare - 12, din

care cursuri de

utilizare TIC - 6

Producție

comercializată –

27000 euro

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

M6.1/6A -

Dezvoltarea

sectorului

serviciilor în

teritoriul GAL

Banat-Vest

Locuri de muncă

create - 1

Populație netă care

beneficiază de

servicii TIC - 1

Nr. de proiecte –

min. 1

Nr. de beneficiari –

min 1

Nr. de cursuri de

formare 1, din care

cursuri de utilizare

TIC 1

Obiective

transversale:

Mediu și climă,

M1/1A

M2/2B

M6.1/6A

M6.3/6B

M6.4/6B

M6.5/6B

Inovare

M1/1A

M2/2B

M6.1/6A

M6.2/6A

M6.3/6B

M6.4/6B

M6.5/6B

M6.2/6A -

Sprijinirea

antreprenoriatu

lui non-agricol

local și incluziv

Locuri de muncă

create - 6

Populație netă care

beneficiază de

servicii TIC – 8

Nr. de proiecte – min

9

Nr. de cursuri de

formare - 17, din

care cursuri de

utilizare TIC - 8

6B

Încurajarea

dezvoltării

locale în

zonele rurale

 M6.5/6B -

Dezvoltarea

localităților

aparținând

teritoriului GAL

Banat-Vest și

serviciilor

destinate

populației

Populație netă

care beneficiază de

servicii/

infrastructuri

îmbunătățite - 30500

Nr. de proiecte – min

4

M6.3/6B –

Dezvoltarea

infrastructurii

sociale de pe

teritoriul GAL

Banat-Vest

Locuri de muncă

create

Populație netă

care beneficiază de

servicii/

infrastructuri

îmbunătățite

Nr. de proiecte

Nr. de centre sociale

Nr. de servicii sociale

oferite

Populația netă

deservită de centrul

social

M6.4/6B –

Promovarea

caracterului

multietnic al

teritoriului GAL

Banat-Vest

Populație netă

care beneficiază de

servicii/

infrastructuri

îmbunătățite – 5000

Nr. de proiecte – min

1 Nr. de etnii

implicate/proiect –

min 2

Nr. de acțiuni

multietnice/proiect –

min 1

Nr. de participanți

romi/proiect – min 10

Nr. de participanți de

alte etnii/proiect –

min 10

INDICATORI

Tabelul 2: Indicatori de monitorizare specifici domeniilor de intervenție

Domenii de

intervenție

Indicator de monitorizare

1A Cheltuielile publice totale - 50000 euro

1B Numărul total de operațiuni de cooperare sprijinite în cadrul măsurii de
cooperare [articolul 35 din Regulamentul (UE) nr.
1305/2013 – 2

1C Numărul total al participanților instruiți

2A, 2B, 2C+ Numărul de exploatații agricole/beneficiari sprijiniți - 6

3A, 3B 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 – 0

4A, 4B, 4C Suprafață totală agricolă (ha) – n/a

4A, 4B, 4C Suprafață totală forestieră (ha) – n/a

5A Suprafață totală (ha) – n/a

5B, 5C Totalul investițiilor - n/a

5D Suprafața totală sau UVM în cauză - n/a

5E Suprafață totală – n/a

6A Locuri de muncă create – 14

6B Populație netă care beneficiază de

servicii/infrastructuri îmbunătățite – 40.000

6C Populație netă care beneficiază de servicii TIC – 15

Indicatori locali

Nr. de cursuri de formare – 30, din care cursuri TIC – 15

Nr. de proiecte total SDL – min. 23

Nr. structuri de cooperare create – 1

Nr. membri per structură de cooperare – min. 3

Nr. proiecte de cooperare pe măsura 19.3 – min. 1

Nr. parteneri proiect măsura 19.3 – min. 3

Nr. acțiuni comune măsura 19.3 – min. 3

Nr. participanți acțiuni măsura 19.3 din partea GAL Banat Vest- min 20

Nr. de centre sociale- 1

Nr. de servicii sociale oferite per centru – min. 2

Nr. de proiecte destinate promovării etniilor – min 1

Populația netă deservită de centrul social – min 25, inclusiv romi

Nr. de etnii implicate per proiect – min 2

Nr. de proiecte în care sunt promovate tradițiile etniei rome – min 1

Nr. de acțiuni pentru promovarea caracterului multietnic al zonei – min 1

Nr. de acțiuni în care este promovată minoritatea romă – min 1

Producție agricolă comercializată – 27.000 euro

Nr. de participanți romi/proiect- minim 10

Nr. de participanți de alte etnii/proiect- minim 10

Capitolul V – Fișele măsurilor

FIȘA MĂSURII

Denumirea măsurii – Cooperarea în scopul creării de forme asociative pentru diversificarea
activităților rurale

CODUL Măsurii - M1/1A

Tipul măsurii:  INVESTIȚII

 SERVICII

 SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT

În cadrul acestei măsuri, se acordă sprijin financiar pentru a facilita cooperarea între actorii

implicați în dezvoltarea rurală, pentru: crearea de cooperative, grupuri de producători, rețele

și clustere, grupuri operaționale, în scopul implementării în comun a unui plan de afaceri din

domeniul agricol și industriei alimentare (lanț scurt de aprovizionare și piața locală, scheme de

calitate), turism, cultură, sănătate, social. Analiza SWOT evidențiază existența unei lipse reale

a factorilor care să stimuleze astfel de rezultate în spațiul rural al teritoriului. Această situație

generează un efect negativ asupra valorii adăugate și asupra viabilității afacerilor din spațiul rural,

și în mod implicit, asupra nivelului de competitivitate al acestora în comparație cu nivelul existent

în zona urbană. Astfel, se va realiza depășirea și aplanarea problemelor legate de dezvoltarea

afacerilor agricole și non-agricole, de asigurarea de servicii în zonele rurale sau provocările legate

de mediu. Crearea de rețele care pot deveni cooperative va ajuta la abordarea dezavantajelor

legate de nivelul foarte mare de fragmentarea terenurilor din sectorul agricol din teritoriu, cu o

pondere foarte mare a fermelor mici, și va promova entităţile care colaborează pentru

identificarea unor soluţii noi.

În contextul în care de forme colective (cooperative, grupuri de producători), clustere și

rețele constituie o pârghie în procesul de transformare a fermelor de semi-subzistenţă în

ferme familiale comerciale, această măsură este extrem de importantă.

Produsele, practicile și tehnologiile noi reprezintă principalele motoare pentru inovare și pentru

diversificarea activităților agricole și non-agricole precum și pentru îmbunătățirea

competitivității economiei rurale. Printre exemplele care evidențiază impactul negativ al acestei

situații se numără: o gamă limitată de produse agro-alimentare în supermarket-urile din țară; un

nivel scăzut al productivității la nivelul fermelor și al sectorului de procesare; sector de procesare

insuficient dezvoltat; nivel scăzut al activităților de marketing și diversificare; gamă limitată de

produse tradiționale sau locale; foarte puține produse recunoscute la nivel local; slabă valorificare

a potențialului natural, cultural, patrimonial; unele tradiții în pericol de a se mai transmite de la

o generație la alta; distrugerea în timp a monumentelor, a satului tradițional, a arhitecturii

specifice locale.
Adaptarea producţiei la cerinţele pieţei poate fi accelerată semnificativ de asocierea

producătorilor agricoli, care are drept consecinţă conştientizarea acestora asupra importanţei

aplicării unor tehnologii de producţie unitare, corespunzătoare solicitărilor procesatorilor sau

comerţului cu ridicata. De asemenea, lipsa susţinerii financiare a înfiinţării şi funcţionării de forme

colective (cooperative, grupuri de producători), clustere și rețele a condus la menţinerea unei

dualităţi formată, pe de o parte, din exploataţiile de subzistenţă şi semi-subzistenţă, iar pe de

altă parte din exploataţiile comerciale. La aceasta s-au adăugat reticenţa şi interesul scăzut al

producătorilor agricoli faţă de formele asociative, datorită: nivelului de conştientizare: lipsa de

informaţii şi experienţă în astfel de activităţi, conştientizarea redusă a fermierilor în ceea ce

priveşte avantajele rezultate dintr-o acţiune comună; aspectelor economice şi legislative:

insuficienţa surselor de finanţare pentru începerea unei activităţi economice, modificarea

continuă a legislaţiei în domeniu, insuficienţa serviciilor de consiliere şi consultanţă şi

concentrarea acestora pe aspectul cantitativ şi nu pe cel calitativ şi economic. Realizarea formei

juridice asociative este un mare câștig al cooperării deoarece fermierul român, deși își dorește

asocierea se va asocia foarte greu fără a avea un suport informațional care să-l motiveze și să-l

susțină în acest demers. Realizarea și implementarea planului de afaceri se va putea realiza

prin: alte măsuri din LEADER, PNDR sau alte programe, și va contribui la realizarea obiectivelor

comune de dezvoltare.

1.2. Obiective de dezvoltare rurală cf. Reg. (UE) 1305/2013, art. 4, literele a), b) și c):

a. favorizarea competitivității agriculturii; b.asigurarea gestionării durabile a resurselor naturale

și combaterea schimbărilor climatice; c. obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă.

1.3. Obiective specifice ale măsurii:

Sprijinirea înființării de forme colective (cooperative, grupuri de producători), clustere și

rețele în scopul: - cooperării în vederea procesării în comun a produselor în lanțul scurt; -

cooperării în vederea depozitării și ambalării în comun a produselor în lanțul scurt; - cooperării în

vederea organizării vânzării pe piața locală; -cooperării în vederea promovării și identificarea

clienților finali; -cooperării în vederea aplicării schemelor de calitate; -cooperării între micii

operatori în ceea ce privește organizarea de procese de lucru comune și partajarea

echipamentelor și a resurselor și pentru dezvoltarea și/sau comercializarea de servicii turistice

aferente turismului rural; -cooperării în vederea diversificării activităților agricole în direcția

activităților privind sănătatea, integrarea socială, agricultura sprijinită de comunitate, educația

cu privire la mediu și alimentație; -cooperării în vederea constituirii Grupurilor Operaționale.

1.4. Măsura contribuie la următoarele priorități prevăzute la art. 5, Reg (UE) 1305/2013:

Prioritate principală: P1: Încurajarea transferului de cunoștințe și a inovării în agricultură,

silvicultură și în zonele rurale;

Priorități secundare: P2: Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor

de agricultură în toate regiunile și promovarea tehnologiilor agricole inovatoare și a gestionării

durabile a pădurilor; P3: Promovarea organizării lanțului alimentar, inclusiv procesarea și

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

agricultură; P5: Promovarea utilizării eficiente a resurselor și sprijinirea tranziției către o

economie cu emisii reduse de carbon și reziliență la schimbările climatice în sectoarele agricol,

alimentar și silvic; P6: Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării

economice în zonele rurale.

1.5. Măsura corespunde obiectivelor art. 35 din Reg.(UE) nr.1305/2013: Cooperare, alin. (1),

lit. a și b, alin. (2), lit.a, lit.b, lit.c, lit.d, lit.e, lit. h. și lit k, alin (3), alin. (4), alin. (5) lit. a, c,

d, e și alin. (6)

1.6. Măsura contribuie la Domeniile de Intervenție prev. la art. 5, Reg (UE) 1305/2013):

Domeniul de intervenție principal al măsurii: 1A) Incurajarea transferului de cunoștințe și a

inovării în agricultură, în silvicultură și în zonele rurale;

Domeniile de intervenție secundare ale măsurii: 1B) Consolidarea legăturilor dintre agricultură,

producția alimentară și silvicultură, pe de o parte, și cercetare și inovare, pe de altă parte, inclusiv

în scopul unei gestionări mai bune a mediului și a unei performanțe de mediu îmbunătățite; 3A)

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

lanțul agro-alimentar 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; 6B) Încurajarea

dezvoltării locale în zonele rurale.

1.7. Măsura contribuie la următoarele obiective transversale din Reg. (UE) 1305/2013:

Mediu și climă: Operațiunile sprijinite pot deveni, un pilon important pentru adaptarea sectorului

agricol la schimbările climatice, oferind totodată soluții eficiente și inovative cum ar fi: soiuri

rezistente la secetă, tehnici și sisteme cu un număr limitat de intervenții asupra solului,

contribuind astfel la reducerea pierderilor de apă și a degradării solului și la conservarea și

promovarea patrimoniului genetic local. De asemenea, comercializarea produselor alimentare

obținute la nivel local poate avea efecte pozitive asupra mediului și climei prin reducerea

consumului de energie și, implicit, a emisiilor de GES.

Inovare: Incurajarea şi utilizarea de noi procese și tehnologii în sectorul agro-alimentar conduc la

creșterea gradului de inovare din sector. Creșterea competitivității, a valorii adăugate a

produselor, consolidarea rolului fermierilor în lanţul de aprovizionare, influențează pozitiv

viabilitatea generală a exploataţiilor. Stimularea cooperării dintre fermieri și alți actori în scopul

dezvoltării de lanțuri scurte de aprovizionare este un alt aspect cu caracter inovativ al măsurii.

Factorul inovativ constă și în aceea că măsura nu presupune numai cooperarea dintre fermieri,

procesatori, comercianţi alimentari cu amănuntul, restaurante, hoteluri şi alte forme de cazare

în mediul rural, ci şi realizarea de parteneriate cu organizații neguvernamentale şi autorităţi

publice, iar cooperarea se referă și la alte domenii ale vieții socio-economice locale.

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsurile M2/2B, M 6.1/6A, M6.2/6A, M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație sinergică cu măsurile M6.3/6B, M6.4/4B, M6.5/6B, deoarece în secundar

contribuie și la prioritatea 6, domeniul de intervenție 6B.

2. Valoarea adăugată a măsurii.

Măsura: asigură premisele înființării de forme asociative (cooperative, grupuri de producători,

ONG-uri, GO-uri, clustere, rețele, etc.); asigură dezvoltare pentru mai mulți beneficiari direcți și

indirecți; rezolvă nevoile la nivelul unei comunități; se bazează pe resursele locale; se integrează

într-o strategie locală producând sinergie și complementaritate cu alte proiecte din acea

strategie; asigură o vizibilitate mult mai mare a investiției și implicit efectul multiplicator al

proiectului; contribuie la schimbarea mentalității actorilor locali în sensul aprecierii lucrului în

comun și în forme asociative; contribuie la o mai bună informare asupra atractivității teritoriului;

contribuie la creşterea competitivităţii sectoarelor din domeniul agricol și industriei alimentare

(lanț scurt de aprovizionare și piața locală, scheme de calitate), turism, cultură, sănătate, social

prin adaptarea din punct de vedere calitativ şi cantitativ la cerinţele consumatorilor.

3. Trimiteri la alte acte legislative.

Legislație UE: Reg. (UE) 1305/2013; Reg. (UE) 1303/2013; Reg. (UE) 1407/2013; Reg. (UE)

807/2014; Reg. (UE) 178/2002 din 28 ianuarie 2002 care stabileşte principiile generale şi cerinţele

legii alimentelor, Autoritatea Europeană pentru Siguranţa Alimentelor şi procedurile privind

siguranţa alimentelor Reg. (UE) 852/2004 din 29 aprilie 2004 privind igiena produselor alimentare.

Legislație Națională: Ordonanța nr. 37/ 2005 privind recunoaşterea şi funcţionarea grupurilor şi

organizaţiilor de producători, pentru comercializarea produselor agricole şi silvice; Legea nr.

1/2005 privind organizarea şi funcţionarea cooperaţiei; Legea nr. 566/2004 a cooperaţiei cu

completările și modificările ulterioare.

4. Beneficiari direcți/indirecți (grup țintă):

Beneficiari direcți: Parteneriate constituite din cel puțin 2 entități conform art.35 alin.(1)

din Regulamentul (UE) nr. 1305/2013. Entitățile pot fi private sau publice legal constituite

Fermieri/persoane fizice, Microîntreprinderi și întreprinderi mici din domeniul agricol de interes,

Organizații neguvernamentale, având prioritate entitățile care au accesat una dintre măsurile

M2/2B, M 6.1/6A, M6.2/6A, M6.4/6B sau M6.5/6B.

Beneficiari indirecți: Populația locală; Exploatații, întreprinderi și societăți comerciale din

domeniul agricol, turismului și alimentației publice, sănătate, educație etc.

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) 1303/2013:

- 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 R. (CE) nr. 1305/2014.

6. Tipuri de acțiuni eligibile și neeligibile:

Acțiuni eligibile:

În cadrul Măsurii 1/1A sunt sprijinite cheltuielile necesare pentru atingerea obiectivelor propuse,

din următoarele categorii:

• dezvoltarea de noi produse, practici, procese şi tehnologii în sectoarele agricol, alimentar şi

forestier;

• cooperarea între micii operatori în ceea ce priveşte organizarea de procese de lucru comune şi

partajarea echipamentelor şi a resurselor şi pentru dezvoltarea şi/sau comercializarea de servicii

turistice aferente turismului rural;

• cooperare orizontală şi verticală între actorii din lanţul de aprovizionare în vederea stabilirii de

lanţuri scurte de aprovizionare şi de pieţe locale şi a dezvoltării acestora;

• activităţi de promovare pe plan local legate de dezvoltarea lanţurilor scurte de aprovizionare

şi a pieţelor locale;

• activităţilor agricole în direcţia activităţilor privind sănătatea, integrarea socială, agricultura

sprijinită de comunitate şi educaţia cu privire la mediu şi alimentaţie.

Cheltuielile eligibile și neeligibile vor fi definite în Ghidul solicitantului lista de mai jos fiind una

indicativă

Cheltuieli eligibile:

• Studii/planuri. Elaborarea studiilor și planurilor de marketing asociate proiectului, inclusiv

analize de piață, conceptul de marketing etc. Acestea reprezintă cheltuieli privind costurile

generale ale proiectului și sunt eligibile dacă respectă prevederile art. 45 din Regulamentul (UE)

nr.1305/2013, Costurile generale ale proiectului trebuie să se încadreze în maximum 10% din

totalul cheltuielilor eligibile pentru proiectele care prevăd construcții - montaj și în limita a 5%

pentru proiectele care prevăd investiții în achiziții simple.

• Costurile de funcţionare a cooperării a organizației asociative

Pot fi efectuate după semnarea contractului de finanțare) și nu vor depăși 20% din valoarea

maximă a sprijinului acordat pe proiect depus , şi pot cuprinde: Cheltuieli de transport ale

coordonatorului și partenerilor legate de activitățile parteneriatului; Cheltuieli legate de

închirierea spațiilor de desfășurare a întâlnirilor parteneriatului, închiriere sediu, achiziție

echipamente IT și alte dotări necesare desfășurării cooperării, etc. Toate costurile ocazionate cu

taxele pentru constituire; Cheltuieli de personal pentru managamentul organizației asociative.

• Costuri directe ale proiectelor specifice corelate cu planul proiectului, pentru realizarea

investițiilor propuse în cadrul proiectului inclusiv costuri de promovare, şi pot cuprinde:

Cheltuieli de promovare inclusiv pagina web, broșuri, pliante, bannere, promovare platita prin

social media si alte retele de publicitate, radio si televiziune etc.; Cheltuieli de marketing legate

de etichetarea si ambalarea produsului (concept grafic), creare marcă înregistrată; Investiții în

construcții aferente activității de producție (modernizare, construcție) echipamente, utilaje

necesare implementării proiectului așa cum rezultă din planul proiectului, inclusiv mijloace de

transport adecvate activității descrise în proiect; Aplicații software adecvate activității descrise

în proiect.
Acțiuni neeligibile: cheltuieli cu achiziţionarea de bunuri și echipamente ”second hand”;

cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepţia

costurilor generale definite la art. 45, alin 2 litera c) a R (UE) nr. 1305/2013 care pot fi realizate

înainte de depunerea cererii de finanțare; cheltuieli cu achiziția mijloacelor de transport pentru

uz personal și transport persoane; cheltuieli care fac obiectul dublei finanțări care vizează aceleași

costuri eligibile; cheltuieli în conformitate cu art. 69, alin (3) din R (UE) nr. 1303/2013 și anume:

dobânzi debitoare; achiziţionarea de terenuri construite și neconstruite; taxa pe valoarea

adăugată, cu excepţia cazului în care aceasta nu se poate recupera în temeiul legislaţiei naţionale

privind TVA-ul sau a prevederilor specifice pentru instrumente financiare, construcția sau

modernizarea locuinței și sediilor sociale (birourile și alte spații care nu sunt aferente activității

de producție); în cazul contractelor de leasing, celelalte costuri legate de contractele de leasing,

cum ar fi marja locatorului, costurile de refinanțare a dobânzilor, cheltuielile generale și

cheltuielile de asigurare; achiziționarea de clădiri

7. Condiții de eligibilitate:

- Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

- Solicitantul va fi un parteneriat constituit din cel puțin 2 entități conform art.35 alin.(1) din

Regulamentul (UE) nr. 1305/2013, Acordul de Cooperare/Parteneriat trebuie să fie constituit și

menținut cel puțin pe perioada de implementare și monitorizare a proiectului

- Sprijinul se acordă în baza unui Acord de Cooperare/Parteneriat, parteneriatul fiind format din

persoane fizice și/sau juridice române și/sau alte entități constituite conform legislației naționale

în vigoare.

- Pentru proiectele legate de lanțurile scurte de aprovizionare, solicitantul va depune un

studiu/plan, privitor la conceptul de proiect privind lanțul scurt de aprovizionare;

- Pentru proiectele legate de piețele locale, solicitantul va prezinta un concept de marketing

adaptat la piața locală care să cuprindă, dacă este cazul, și o descriere a activităților de

promovare propuse. Modelul planului de marketing, va fi detaliat în Ghidului solicitantului.

- Solicitantul va respecta definițiile cu privire la lanțurile scurte de aprovizionare și piețele locale

stabilite în conformitate cu prevederile din articolul 11 din Regulamentul (UE) nr. 807/2014;

- Solicitanul trebuie să aibă sediul social/punctul de lucru în teritoriul GAL;

- Partenerii care sunt fermieri/alte entități organizate juridic își desfășoară activitățile agricole

într-unul din UAT-urile din teritoriul reprezentat de GAL Banat-Vest;

- Proiectul de cooperare propus va fi nou și nu va fi în curs de desfățurare sau finalizat;

-Liderul de parteneriat trebuie să fie constituit juridic.

8. Criterii de selecție:

Membrii care au accesat una dintre măsurile M2/2B, M 6.1/6A, M6.2/6A, M6.4/6B, M6.5/6B.

-Principiul reprezentativității cooperării, respectiv numărul de parteneri implicați

-Principiul sprijnirii lanţurilor scurte de aprovizionare şi de pieţe locale

Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta

prevederile art. 49 al Reg. (UE) nr. 1305/2013 ȋn ceea ce privește tratamentul egal al

solicitanților, o mai bună utilizare a resurselor financiare și direcționarea măsurilor în

conformitate cu prioritățile Uniunii în materie de dezvoltare rurală.

9. Sume (aplicabile) și rata sprijinului:

Intensitatea sprijinului public nerambursabil va fi de: 100% pentru proiectele de servicii iar

pentru cheltuielile eligibile aferente proiectelor de investiții intensitatea sprijinului se calculează

în funcție de categoria în care se încadrează cheltuielile eligibile prevăzute în proiect conform

Anexei II-Sume și rate de sprijin la Regulamentul (UE) nr. 1305/2013 cu modificările și completările

ulterioare.

Valoarea maximă nerambursabilă care se poate solicita pentru un proiect va fi de: 50.000

euro/proiect.

Justificarea aplicării sprijinului. Cu scopul de a-i pregăti pe actorii implicați în dezvoltarea

rurală, precum și pentru a-i conștientiza cu privire la avantajele asocierii, în vederea

implementării în comun a unui plan de afaceri din domeniul agricol și industriei alimentare (lanț

scurt de aprovizionare și piața locală, scheme de calitate), turism, cultură, sănătate, social,

considerăm că asocierea o cerinţă esenţială pentru dezvoltarea durabilă a teritoriului nostru

care trebuie încurajată și susținută financiar. Este necesar să finanțăm măsura, având o

intensitate a sprijinului de 100%, deoarece prin implementarea măsurii se asigură premisele

înființării de forme asociative, contribuind la creşterea competitivităţii sectoarelor vizate.

10. Indicatori de monitorizare:

Domenii de

intervenție

Indicator de monitorizare Valoare

1A Cheltuielile publice totale 50.000

1B

Numărul total de operațiuni de cooperare sprijinite în
cadrul măsurii de cooperare [articolul 35 din
Regulamentul (UE) nr. 1305/2013

1

Indicatori locali

1. Nr. de proiecte 1

2. Nr. structuri de cooperare create 1

3. Nr. membri per structură minim 3

FIȘA MĂSURII

Denumirea măsurii: Sprijinirea tinerilor fermieri care activează în sectoare agricole cu potențial

local de dezvoltare

CODUL măsurii: M2/2B

Tipul măsurii:  INVESTIȚII

 SERVICII

 SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT

Din analiza diagnostic și analiza SWOT derivă următoarele caracteristici ale sectorului agricol

din teritoriul reprezentat de GAL Banat-Vest: în economia microregiunii, agricultura reprezintă

un sector economic important în principal datorită calităţii deosebite a solului de pe întreg

teritoriul microregiunii; există o tendință spre agricultura intensivă; existența unei tradiții în

cultivarea cerealelor, a pepenilor şi a legumelor; țăranii care se ocupă de agricultură o fac la

nivelul fermelor de semi-subzistență; există un grad ridicat de îmbătrânire în rândul populației

care se ocupă cu agricultura ceea ce generează un efect negativ asupra nivelului de dezvoltare,

modernizare și competitivitate în sectorul agricol; numărul mare de ferme gestionate de fermierii

în vârstă prezintă în principal o slabă orientare spre piață, o slabă adoptare a tehnicilor și

tehnologiilor moderne și de implementare a standardelor comunitare, dar și o deschidere limitată

spre restructurare, divesificare, menținând astfel un decalaj crescut în raport cu posibilitatea

de creștere a competitivității; ponderea scăzută a fermierilor cu pregătire în domeniul agricol,

completă și de bază;

Legumicultura prezintă unele caracteristici distinctive față de celelalte sectoare ale producţiei

vegetale: în gospodăriile populaţiei se fac multe produse tradiţionale care însă, nu sunt înscrise

în registrul produselor tradiţionale româneşti: pe teritoriul microregiunii există doar o marcă

înregistrată, “Lubenița de Gottlob”; datorită terenului fertile al zonei se obțin producţii mari la

unitatea de suprafaţă; legumicultura se practică tot timpul anului, folosindu-se spaţii încălzite

(sere) şi neîncălzite (solarii);

Având în vedere cele enumerate mai sus, în teritoriul GAL Banat-Vest este nevoie de un număr

mai mare de tineri fermieri care să preia managementul fermei de la generația mai în vârstă,

să îmbunătățească productivitatea fermelor și să crească accesul pe piață al acestora.

Reînnoirea generaţiei şefilor de exploataţii agricole devine o necesitate a sectorului agricol al

teritoriului nostrum, fermele mici, în special cele legumicole au nevoie de un sprijin conjugat

atât pentru realizarea de mici investiții dar și de sprijin pentru a se orienta pe piață și, a-şi

îmbunătăți managementul fermei. Pe de altă parte, tinerii fermieri sunt deschiși și receptivi

la asocierile locale.

Creșterea semnificativă a ponderii proprietarilor/managerilor tineri de exploatații agricole cu

un nivel adecvat de cunoştinţe va conduce la îmbunătăţirea capacității tehnice și a

potențialului de inovare și va genera un management sustenabil prin îmbunătățirea

performanţei globale a exploatațiilor și o mai bună integrare a acestora pe piață. Totodată,

tinerii fermieri vor putea să investească și în alte active corporale precum teren agricol,

construcții, echipamente, utilaje, facilități de post-recoltare, mijloace de producție, etc.

Deoarece nivelul de educație, de formare și perfecționare profesională la nivelul teritoriului este

redus, măsura își propune încurajarea solicitanților de a urma cursuri de formare în vederea

încurajării învățării pe tot parcursul vieții, de a se specializa în domenii precum management,

marketing, dezvoltarea afacerii, comunicare, etc. și încurajarea dobândirii de competențe

specifice în domeniul instrumentelor inovatoare de gestionare a datelor în domeniul IT (cursuri

TIC) pentru activități de comunicaţii, analiză și planificare strategică în vederea inițierii,

dezvoltării și/sau consolidării afacerilor din teritoriul GAL.

1.2. Obiectivele de dezvoltare rurală cf. Reg. (UE) 1305/2013, art. 4, lit. a), lit. b) și lit. c)

a. Favorizarea competitivității agriculturii; b. Asigurarea gestionării durabile a resurselor naturale

și combaterea schimbărilor climatice; c. Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă.

1.3. Obiectivele specifice ale măsurii:

1.Promovarea tradiției legumicole a teritoriului Banat-Vest;

2.Sprijinirea instalării tinerilor fermieri și stimularea acestora prin încurajarea aplicării

principiului valorificării producției prin intermediul formelor asociative;

3.Valorificarea resurselor locale prin prioritizarea sectorului legumicol;

4.Prevenirea migrației tinerilor din teritoriu;

5.Întinerirea generațiilor de agricultori din sectorul agricol legumicol.

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

Prioritatea principală: P2: Creşterea viabilității exploatațiilor şi a competitivității tuturor

tipurilor de agricultură în toate regiunile şi promovarea tehnologiilor agricole inovatoare și a

gestionării durabile a pădurilor;

Prioritățile secundare: P1 Încurajarea transferului de cunoștințe și a inovării în agricultură, în

silvicultură și în zonele rurale; P3 Promovarea organizării lanțului alimentar, inclusiv procesarea

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

agricultură; P6 Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale.

1.5. Măsura corespunde obiectivelor art. 19 Dezvoltarea exploataţiilor şi a întreprinderilor alin.

(1) lit. a pct. (i), alin.(2), alin.(4), alin.(5), alin.(6). din Reg.(UE) nr.1305/2013

1.6. Măsura contribuie la Domeniile de Intervenție prevăzute la art. 5, Reg. (UE) nr. 1305/2013:

Domeniul de intervenție principal: 2B) Facilitarea intrării în sectorul agricol a unor fermieri

calificați corespunzător și în special a reînnoirii generațiilor,

Domenii de intervenție secundare: 1C. Încurajarea învățării pe tot parcursul vieții și a formării

profesionale în sectoarele agricol și forestier; 2A. Îmbunătățirea performanțelor economice a

tuturor exploatațiilor agricole și facilitarea restructurării și modernizării exploatațiilor, în special

în vederea creșterii participării pe piață și a orientării spre piață, precum și a divesificării

activităților agricole; 3A. Îmbunătățirea competitivității producătorilor primari printr-o mai bună

integrare a acestora în lanțul agro-alimentar 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; 6B. Încurajarea dezvoltării locale în zonele rurale; 6C. Sporirea accesibilității,

a utilizării și a calității tehnologiilor informației și comunicațiilor (TIC) în zonele rurale.

1.7 Măsura contribuie la următoarele obiectivele transversale ale Reg.(UE) 1305/2013:

Mediu și climă: Sprijinul vizează, totodată, adaptarea fermelor la schimbările climatice și

reducerea vulnerabilității acestora prin adoptarea unor culturi rezistente la schimbări climatice

și minima intervenție asupra solului, economisirea apei în agricultură, adoptarea de surse de

încălzire bazate pe energie regenerabilă.

Inovare: Dezvoltarea capitalului uman influențează puternic competitivitatea. Deoarece nivelul

de educație, de formare și perfecționare profesională la nivelul teritoriului este redus, măsura

își propune încurajarea solicitanților de a urma cursuri de formare în vederea încurajării

învățării pe tot parcursul vieții, de a se specializa în domenii precum management, marketing,

dezvoltarea afacerii, comunicare, etc. și încurajarea dobândirii de competențe specifice în

domeniul instrumentelor inovatoare de gestionare a datelor în domeniul IT (cursuri TIC).

Încurajarea instalării tinerilor fermieri ca manageri de exploataţii agricole va facilita procesele

inovatoare în sectorul agricol, tinerii fermieri fiind mai deschiși să aplice tehnologii şi procese

noi.

1.8. Complementaritatea cu alte măsuri din SDL.

Măsura este complementară cu măsurile M6.1/6A, M6.2/6A, M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL.

Măsura este în sinergie cu toate celelalte măsuri din SDL deoarec contribuie în secundar și la

prioritățile P1 și P6, așadar se află în relație sinergică cu măsurile. M1/1A, M6.1/6A, M6.2/6A,

M6.3/6B, M6.4/6B, M6.5/6B.

2.Valoarea adăugată a măsurii rezultă din: impactul generat de proiectele finanţate prin această

măsură la nivelul teritoriului GAL Banat-Vest care acoperă două dintre cele mai importante nevoi

identificate în procesul de consultare a actorilor locali şi anume reducerea migrației populației

rurale și sprijinirea antreprenoriatului, mai ales în rândul tinerilor; caracterul inovativ, ca

element principal al abordării LEADER, al proiectelor finanţate prin această măsură, dat de

criteriile de selecţie, stabilite de către comunitate, în concordanţă cu nevoile şi priorităţile

specifice teritoriului; stimularea agriculturii ca principală activitate economică din teritoriul GAL;

dezvoltarea resurselor umane și utilizarea de know-how; crearea de noi locuri de muncă;

creșterea veniturilor obţinute din agricultură, în sectorul legumicol; încurajarea aderării la o

formă asociativă care îşi are sediul în teritoriul GAL; încurajarea participării la lanțurile scurte

de aprovizionare.

3. Trimiteri la alte acte legislative

Legislație UE: Reg.(UE) 1305/2013; Reg.(UE) 1307/2013; Recomandarea 2003/361/CE din 2003;

Reg.(UE) nr. 1242/2008; Actul Delegat (UE) nr. 480/2014 de completare a R (UE) nr. 1303/2013;

Reg.(UE). 215/2014 al Comisiei de completare a Reg.(UE) 1303/2013; Recomandarea

2003/361/CE din 6 mai 2003 privind definirea micro întreprinderilor şi a întreprinderilor mici şi

mijlocii; Reg.(CE) nr. 1242/2008 de stabilire a unei tipologii comunitare pentru exploatații

agricole.

Legislație națională: Legea 346/2004; OUG 44/2008; OG 8/2013 pentru modificarea şi

completarea Legii nr. 571/2003 privind Codul fiscal şi reglementarea unor măsuri financiar-

fiscale cu modificările şi completările ulterioare; OG 129/2000 privind formarea profesională a

adulților, aprobată cu modificări și completări prin Legea nr. 375/2002; OG.76/2004.

4. Beneficiari direcți/indirecți (grup țintă):

Beneficiari direcţi:
- tânărul fermier așa cum este definit în art. 2 din R(UE) nr. 1305/2013, care se instalează ca unic

șef al exploatației agricole; persoană juridică cu mai mulți acționari unde un tânăr fermier, așa

cum este definit în art. 2 din Reg.(UE) nr. 1305/2013 se instalează și exercită un control efectiv

pe termen lung în ceea ce privește deciziile referitoare la gestionare, la beneficii și la riscurile

financiare legate de exploatație şi deţine cel puţin 50%+1 din acţiuni; tineri fermieri care au

domiciliul și locul de muncă în comunitățile în care s-a accesat de către o entitate juridică privată

sau publică legal constituită una dintre măsuile M6.4/6B, M6.5/6B; tinerii fermieri participanți la

rețele de cooperare, la formele asociative care au primit sprijin financiar prin măsura M1/1A;

tinerii fermieri care au accesat măsura, și-au finalizat proiectul implementându-și cu succes planul

de afaceri și își doresc diversificarea activităților agricole accesând una dintre măsurile M6.1/6A,

M6.2/6A.

Beneficiari indirecţi: persoane fizice aflate în căutarea unui loc de muncă; populaţia-

consumatorii produselor agricole comercializate de fermieri.

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) nr. 1303/2013:

Sume forfetare care nu depășesc 100.000 euro din contribuția publică

6. Tipuri de acțiuni eligibile și neeligibile

Sprijinul se acordă în vederea facilitării stabilirii tânărului fermier în baza Planului de Afaceri

(PA). Toate cheltuielile propuse în PA, inclusiv capitalul de lucru şi activităţile relevante pentru

implementarea corectă a PA aprobat pot fi eligibile, indiferent de natura acestora.

7. Condiții de eligibilitate: solicitantul trebuie să se încadreze în categoria microîntreprinderilor

şi întreprinderilor mici; solicitantul deţine o exploataţie agricolă cu preponderență legumicolă cu

dimensiunea economică cuprinsă între 12.000 şi 50.000 S.O (Standard Output-valoare producţie

standard); solicitantul prezintă un plan de afaceri; solicitantul deține competențe și aptitudini

profesionale, îndeplinind cel puțin una dintre următoarele condiții: studii medii/superioare în

domeniul agricol/economie agrară, cunoștințe în domeniul agricol dobândite prin participarea la

programe de instruire; sau prezintă angajamentul de a dobândi competențele profesionale

adecvate într-o perioadă de grație de maximum 36 de luni de la data adoptării deciziei individuale

de acordare a ajutorului; implementarea planului de afaceri trebuie să înceapă în termen de cel

mult nouă luni de la data deciziei de acordare a sprijinului; solicitantul se angajează să devină

fermier activ în termen de maximum 18 luni de la data instalării; solicitantul are domiciliul și

locul de muncă în teritoriul GAL Banat-Vest.

Alte angajamente

Înaintea solicitării celei de-a doua tranșe de plată, solicitantul face dovada creşterii

performanţelor economice ale exploatației, prin comercializarea producției proprii în procent de

minimum 20 % din valoarea primei tranșe de plată (cerința va fi verificată în momentul finalizării

implementării planului de afaceri).

8. Criterii de selecție:

- proiecte care se implementează în UAT-uri cu IDUL mai mic de 55;

- proiectele care crează locuri de muncă la nivelul teritoriului GAL;

- proiecte care promovează utilizarea energiilor regenerabile;

- proiecte prin care solicitanții se angajează să se asocieze;

- proiecte care au ca obiectiv în planul de afaceri formarea/perfecționarea profesională a

angajaților și/sau a managerilor. *Se va acorda punctaj suplimentar pentru cursuri de utilizare

a TIC. Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta

prevederile art. 49 al Reg. (UE) nr. 1305/2013.

- proiecte implementate în comunitățile în care orice entitate juridică privată sau publică legal

constituită a accesat una dintre măsuile M6.4/6B, M6.5/6B;

- proiectele accesate de tineri fermieri participanți la rețele de cooperare, la formele asociative

care au primit sprijin financiar prin măsura M1/1A;

- proiecte accesate de tineri fermieri își asumă prin planul de afaceri că vor accesa une dintre

măsurile M6.1/6A, M6.2/6A, în limita fondurilor disponibile pe măsură.

9. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil se acordă pentru o perioadă de maxim trei ani și este de: 40.000

euro pentru exploatațiile între 30.000 S.O și 50.000 S.O; 30.000 euro pentru exploatațiile

între 12.000 S.O și 29.999 S.O. Sprijinul pentru instalarea tinerilor fermieri se va acorda sub

formă de primă în două tranșe, astfel: 75% din cuantumul sprijinului la semnarea deciziei de

finanțare și 25% din cuantumul sprijinului se va acorda cu condiția implementării corecte a

planului de afaceri, fără a depăși trei ani de la semnarea deciziei de finanțare.

Justificarea aplicării sprijinului. În stabilirea tipului și intensității sprijinului acordat în cadrul

acestei măsuri, s-au avut în vedere aspectele identificate la capitolul de analiza diagnostic,

astfel: din Cap. I analiza diagnostic reiese că teritoriul GAL Banat-Vest are în componență 3 UAT-

uri având IDUL mai mic de 55; lipsa resurselor financiare necesare susținerii proiectelor, respectiv

efectuării plăților aferente cheltuielilor eligibile, în vederea rambursării ulterioare; slaba

pregătire profesională și antreprenorială a celor din mediul rural, precum și slabe abilități de

utilizare a TIC; creditele de investiții și liniile de finanțare se obțin greu de către persoanele

juridice nou înființate; necesitatea prevenirii migrației tinerilor, din teritoriul GAL Banat-Vest

Alte caracteristici care s-au avut în vedere la stabilirea sprijinului sunt: nevoile identificate în

teritoriu; adresabilitatea către un sector agricol reprezentativ pentru teritoriul nostru; numărul

mare al potențialilor beneficiari din teritoriu; bugetul limitat al SDL și valoarea limitată a alocării

financiare a măsurii; valoarea adăugată a măsurii care contribuie la combaterea sărăciei din

teritoriului GAL Banat-Vest. Având în vedere nevoile identificate în teritoriu, intensitatea

sprijinului se încadrează în limita maximă precizată la art. 19, alineatul 1, litera (a), punctul

(i) și Anexa II la R (UE) nr. 1305/2013. Ţinând cont de numărul mare al potențialilor beneficiari

din teritoriu și valoarea limitată a alocării financiare a măsurii, intensitatea sprijinului a fost

diminuată față de limita maximă admisă de Reg 1305/2013 și PNDR, pentru a facilita accesul

unui număr mai mare de tineri fermieri la fondurile disponibile, urmărindu-se atingerea unui

impact cât mai mare la nivelul dezvoltării economice locale și a stimulării unui număr cât mai

mare de familii tinere să se instaleze în mediul rural.

10. Indicatori de monitorizare

Domenii de

intervenție

Indicator de monitorizare Valoare

2A, 2B, 2C+ Numărul de exploatații agricole/beneficiari sprijiniți 6

6A Locuri de muncă create 6

6C Populație netă care beneficiază de servicii TIC 6

Indicatori locali

1. Nr. de proiecte 6

2. Nr. de cursuri de formare

din care cursuri de utilizare TIC la care vor participa beneficiarii

12

6

3. Producție comercializată (euro) 27.000

* locurile de muncă sunt reprezentate cel puțin de constituirea de PFA sau ÎI, în vederea depunerii

cererii de finanțare, cu maxim 6 luni înaintea depunerii cerereii de finanțare pe măsură

FIȘA MĂSURII

Denumirea măsurii – Dezvoltarea sectorului serviciilor în teritoriul GAL Banat-Vest

CODUL Măsurii - M6.1/6A

Tipul măsurii:  INVESTIȚII

  SERVICII

  SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT.

În prezent, în teritoriul microregiunii noastre, oportunităţile de angajare sunt reduse, în special

în sectorul non-agricol, populația depinzând în principal de activităţile agricole acestea oferindu-

le condiții de viață de subzistență. Populația din teritoriul reprezentat de GAL Banat-Vest este în

curs de îmbătrânire, amplificând acest fapt și puternica tendinţă de emigrare, în special a

tinerilor. În teritoriul reprezentat de GAL Banat-Vest, una din caracteristicile socio-economice

comune existente la nivelul UAT-urilor din teritoriu este slaba dezvoltare a sectorului serviciilor

non-agricole, ponderea acestui sector fiind de 7,81% din economia totală a microregiunii și

34,13% din totalul sectorului terțiar (comerț, turism, servicii). Având în vedere specificul

economiei locale marcat în preponderență de activitățile agricole de autoconsum, sprijinirea

serviciilor non-agricole joacă un important rol socio-economic pentru teritoriu. În urma

realizării analizei diagnostic și analizei SWOT, la nivelul GAL Banat-Vest, am identificat nevoia

de stimulare și susținere a antreprenoriatului în teritoriul GAL în sectorul serviciilor către

populație care este în rezonanță cu nevoia diversificării activităților în teritoriu și cu majorarea

numărului locurilor de muncă, altele decât cele din activitățile strict agricole. Totodată, nivelul

scăzut de competențe în utilizarea noilor tehnologii informaționale (aptitudini TIC), parte a

competențelor cheie, comune mai multor ocupații, poate influiența negativ managementul la

nivel de firmă. Măsura își propune să contribuie la dezvoltarea socio-economică echilibrată a

teritoriului și să crească gradul de atractivitate al teritoriului, reducând astfel tendința

rezidenților de a migra spre mediul urban mare în căutarea unor noi oportunități socio-

economice. Totodată, având în vedere că, nivelul de educație, de formare și perfecționare

profesională la nivelul teritoriului este redus, măsura își propune încurajarea solicitanților de a

urma cursuri de formare în vederea încurajării învățării pe tot parcursul vieții, de a se

specializa în domenii precum management, marketing, dezvoltarea afacerii, comunicare, etc. și

încurajarea dobândirii de competențe specifice în domeniul instrumentelor inovatoare de

gestionare a datelor în domeniul IT (cursuri TIC) pentru activități de comunicaţii, analiză și

planificare strategică în vederea inițierii, dezvoltării și/și consolidării afacerilor din teritoriul

GAL. Pentru a crește standardele de viață a populației din teritoriu, măsura va contribui la:

mărirea numărului micilor întreprinderi sau afaceri în domeniul serviciilor către populație;

ocuparea forței de muncă la nivel local; consolidarea și extinderea afacerilor deja existente,

creșterea veniturilor și crearea de alternative ocupaționale. Ca urmare a celor prezentate

anterior, în cadrul acestei măsuri se acordă sprijin pentru investiții în microîntreprinderile şi

întreprinderile mici din teritoriul GAL care creează sau dezvoltă activităţi non-agricole în

sectorul serviciilor către populație, în teritoriul GAL.

1.2.Obiectiv de dezvoltare rurală cf. Reg. (UE) 1305/2013, art. 4 , litera c)

c). Obţinerea unei dezvoltări teritoriale echilibrate a economiilor şi comunităţilor rurale, inclusiv

crearea şi menţinerea de locuri de muncă.

1.3.Obiectivele specifice ale măsurii:

1.Dezvoltarea socio-economică echilibrată a teritoriului GAL prin stimularea mediului de afaceri

local, contribuind la creșterea sectorului terțiar;

2.Obţinerea de venituri alternative pentru populaţia din teritoriu şi reducerea gradului de

dependenţă faţă de sectorul agricol;

3.Dezvoltarea serviciilor locale existente; crearea și/sau menținerea de locuri de muncă,

creșterea veniturilor populației din teritoriul GAL.

1.4. Măsura contribuie la următoarele priorități prevăzute la art.5, Reg.(UE) 1305/2013:

Prioritate principală: P6 Promovarea incluziunii sociale, a reducerii sărăciei şi a dezvoltării

economice în zonele rurale.

Prioritate secundară: P1 Încurajarea transferului de cunoștințe, în agricultură, în silvicultură și

în zonele rurale

1.5. Măsura corespunde obiectivelor art. 19: Dezvoltarea exploataţiilor şi a întreprinderilor

alin. (1) lit. a pct. (ii), lit.b, alin. (2), și alin. (6), din Reg.(UE) nr.1305/2013.

1.6. Măsura contribuie la Domeniile de Intervenție prevăzute la art. 5, Reg.(UE) 1305/2013.

Domeniu de intervenție principal: 6A Facilitarea diversificării, a înființării și a dezvoltării de

întreprinderi mici, precum și crearea de locuri de muncă,

Domenii de intervenție secundare: 6B.Încurajarea dezvoltării locale în zonele rurale;

6C. Sporirea accesibilității, a utilizării și a calității tehnologiilor informației și comunicațiilor (TIC)

în zonele rurale și 1C. Încurajarea învățării pe tot parcursul vieții și a formării profesionale în

sectoarele agricol și forestier.

1.7. Măsura contribuie la următoarele obiective transversale ale Reg.(UE) 1305/2013:

Inovare. Diversificarea activităţilor economice în teritoriul GAL va deschide noi oportunităţi

pentru mediul de afaceri din teritoriul GAL, va crea posibilităţi pentru adoptarea de metode noi

pentru creșterea performanțelor firmelor din teritoriu precum și oportunități pentru

profesionalizarea managementului și utilizarea de tehnologii inovatoare, sporind astfel

atractivitatea teritoriului reprezentat de GAL. Proiectele selectate vor contribui la stimularea

inovării în UAT prin activităţile economice nou înfiinţate, prin contribuţia adusă la dezvoltarea

resurselor umane, prin crearea de locuri de muncă, reducerea sărăciei, promovarea incluziunii

sociale la nivelul comunităților locale din teritoriul reprezentat de GAL. Solicitanții proiectelor

vor fi încurajați să se specializeze în domenii precum management, marketing, dezvoltarea

afacerii, comunicare, etc. Totodată, vom pune accent pe încurajarea dobândirii de competențe

specifice în domeniul instrumentelor inovatoare de gestionare a datelor în domeniul IT (în special

cursuri în domeniul Tehnologiei Informației și Comunicațiilor (TIC)). Astfel, plecând de la premisa

adoptării unor măsuri de stimulare a solicitanților în ceea ce privește învățarea pe tot parcursul

vieții, nivelul de competențe va fi punctat în cadrul criteriilor de selecție locale aferente măsurii.

Mediu. GAL Banat-Vest pune accent pe evaluarea impactului proiectelor asupra mediului, astfel

că, în ghidul solicitantului aferent măsurii se va avea în vedere solicitarea unor documente

specifice de la instituțiile abilitate, privind impactul proiectului asupra mediului înconjurător.

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsurile M2/2B, M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație de sinergie cu măsurile: M6.2/6A, M 6.3/6B, M 6.4/6B, M6.5/6B

2. Valoarea adăugată a măsurii este dată de: impactul generat de proiectele finanţate prin

această măsură la nivelul teritoriului GAL Banat-Vest care acoperă trei dintre cele mai importante

probleme identificate în procesul de consultare a actorilor locali şi anume slaba reprezentare a

sectorului de servicii, slaba reprezentare a antreprenoriatului local și migrația forței de muncă,

în special a tinerilor din teritoriu în străinătate și în zonele urbane mari; caracterul inovativ, ca

element principal al abordării LEADER, al proiectelor finanţate prin această măsură, dat de

criteriile de selecţie, în concordanţă cu nevoile şi priorităţile specifice teritoriului; orientarea

către sectorul non-agricol în domeniul prestării de servicii către populație, constituie un răspuns

logic la cerinţele pieţei, aflată în plină schimbare, contribuind totodată şi la absorbţia surplusului

forţei de muncă eliberate din sectorul agricol. Crearea şi menţinerea de locuri de muncă

sustenabile, înfiinţarea şi consolidarea afacerilor, servicii şi activităţi care generează locuri de

muncă şi un venit suplimentar vor duce la îmbunătăţirea standardelor de viaţă a locuitorilor din

teritoriu și implicit la reducerea sărăciei; dezvoltarea antreprenoriatului din teritoriu, a

activităților non-agricole în domeniul prestării de servicii către populațe, stabilite în concordanță

cu specificul local, așa cum reiese din analiza diagnostic și analiza SWOT a teritoriului.

3. Trimiteri la alte acte legislative

Legislație UE: Recomandarea 2003/361/CE din 6 mai 2013 privind definirea micro-întreprinderilor

și a întreprinderilor mici și mijlocii; Reg. (UE) 1303/2013; Reg.(UE) 1305/2013; Reg. (UE)

1407/2014.

Legislație națională: OUG 44/2008 privind desfășurarea activităților economice de către

persoanele fizice autorizate, întreprinderile individuale și întreprinderile familiale cu

modificările și completările ulterioare; OUG 142/2008 privind aprobarea Planului de amenajare

a teritoriului național; Legislaţia naţională cu incidenţă în domeniile activităţilor neagricole

prevăzută în Ghidul solicitantului pentru participarea la selecţia SDL; Fişa Măsurii 6 din PNDR

2014-2020; Ghidul solicitantului pentru măsura 6.4 din PNDR 2014-2020.

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcţi:

- micro-întreprinderi și întreprinderi non-agricole mici nou înființate sau existente care își propun

modernizarea activității neagricole derulate, din teritoriul GAL, Cabinete medicale, stomatologice

şi veterinare;

- tinerii fermieri care au accesat măsura M2/2B, și-au finalizat proiectul implementându-și cu

succes planul de afaceri și își doresc diversificarea activităților agricole accesând măsura

M6.1/6A;

- Micro-întreprinderi și întreprinderi non-agricole mici, cabinete medicale, stomatologice şi

veterinare care își propun furnizarea de servicii în comunitățile în care s-a accesat de către o

entitate juridică privată sau publică legal constituită una dintre măsuile M6.4/6B, M6.5/6B.

Beneficiari indirecţi: Persoane fizice din teritoriul GAL aflate în căutarea unui loc de muncă;

Persoane fizice şi juridice din teritoriul GAL care beneficiază de serviciile prestate la nivelul

teritoriului; Întreaga comunitate din UAT-ul unde se implementează proiectul;

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) nr. 1303/2013:

- Rambursarea costurilor eligibile suportate și plătite efectiv;

- Plăți în avans, cu condiția constituirii unei garanții bancare corespunzătoare procentului de 100%

din valoarea avansului, în conformitate cu art. 45 (4) și art. 63 ale R (UE) 1305/2013.

6.Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile: Sprijinul se acordă pentru activităţile previzonate în îndeplinirea obiectivelor

din cadrul Planului de Afaceri. Toate cheltuielile propuse prin planul de afaceri şi activităţile

relevante pentru implementarea corectă a planului de afaceri aprobat, pot fi eligibile, indiferent

de natura acestora.

Activitățile eligibile în cadrul măsurii nu pot fi decât activități de servicii prestate pentru

populație: reparații mașini, unelte, obiecte casnice, organizare de evenimente, formare,

consultanță, contabilitate, juridice, audit; servicii în tehnologia informației și servicii

informatice; servicii foto-video (industrii creative), servicii tehnice, administrative, precum şi

alte servicii destinate populației din teritoriu. Lista codurilor CAEN eligibile în cadrul măsurii va

fi prezentată ca anexă la Ghidul solicitantului aferent măsurii.

Acțiuni neeligibile: Activitățile de prestare de servicii agricole, Investiții pentru producerea și

comercializarea produselor non-agricole proprii, Investiții pentru activități meșteșugărești,

Investitii pentru infrastructură în unităţile de primire turistică de tip agro-turistic, proiecte de

activități de agrement; Producere de combustibil din biomasa (fabricare de peleți) în vederea

comercializării, vor fi excluse de la finanțare.

7. Condiții de eligibilitate:

- Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

- Investiția trebuie să se încadreze în tipul de activități sprijinite prin măsură;

- Sediul social și punctul/punctele de lucru trebuie să fie situate în teritoriul GAL;

- Solicitantul trebuie să demonstreze capacitatea de a asigura cofinanțarea investiției;

- Viabilitatea economică a investiției trebuie să fie demonstrată pe baza prezentării unei

documentații tehnico-economice;

- Întreprinderea nu trebuie să fie în dificultate;

- Solicitantul trebuie să demostreze, cu documente justificative specifice că, atât investiția cât

și implementarea proiectului nu produce efecte negative asupra mediului, în conformitate cu

legislația în vigoare.

8. Criterii de selecție:

- Proiecte care se implementează în UAT-uri cu IDUL mai mic de 55;

- Reprezentanții legali ai persoanelor juridice care aplică în cadrul măsurii au domiciliul stabil de

minim 3 ani în teritoriul GAL;

- Proiectele care crează locuri de muncă la nivelul teritoriului GAL;

- Se va acorda prioritate proiectelor persoanelor juridice a căror reprezentanți legali au studii

superioare, post-liceale, liceale;

- Proiecte care includ cursuri de formare pentru angajați/manageri în vederea încurajării învățării

pe tot parcursul vieții(1C) *Se va acorda punctaj suplimentar pentru cursuri de utilizare a TIC.

Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta

prevederile art. 49 al Reg. (UE) nr. 1305/2013;

- Proiecte implementate de entități juridice private care au accesat măsura M2/2B, și-au finalizat

proiectul implementându-și cu succes planul de afaceri și își doresc diversificarea activităților

agricole accesând măsura M6.1/6A;

- Proiecte implementate în comunitățile în care s-a accesat de către o entitate juridică privată

sau publică legal constituită una dintre măsurile M6.4/6B, M6.5/6B.

9. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil va respecta prevederile R (CE) nr.1407/2013 cu privire la sprijinul

de minimis și nu va depăși 200.000 de euro/beneficiar pe 3 ani fiscali.

Intensitatea sprijinului public nerambursabil va fi de 90%.

Justificarea aplicării sprijinului:

În stabilirea tipului și intensității sprijinului acordat în cadrul acestei măsuri, s-au avut în vedere

aspectele identificate atât la capitolul analiza diagnostic, cât și la capitolul analiză SWOT, astfel:

din Cap. I analiza diagnostic reiese că teritoriul GAL Banat-Vest are în componență 3 UAT-uri

având IDUL mai mic de 55; populația din teritoriul reprezentat de GAL Banat-Vest este în curs de

îmbătrânire; slaba dezvoltare a sectorului serviciilor non-agricole către populație; slaba pregătire

profesională și antreprenorială a populației din teritoriul GAL; nevoia de încurajare a solicitanților

de a continua învățarea pe tot parcursul vieții și de a se specializa în domenii precum

management, marketing, dezvoltarea afacerii, comunicare, etc. și încurajarea dobândirii de

competențe specifice în domeniul instrumentelor inovatoare de gestionare a datelor în domeniul

IT (cursuri TIC) pentru activități de comunicaţii, analiză și planificare strategică în vederea

inițierii, dezvoltării și/sau consolidării afacerilor din teritoriul GAL; oportunităţile de angajare

reduse, în special în sectorul non-agricol, populația depinzând în principal de activităţile agricole

acestea oferindu-le condiții de viață de subzistență; nevoia de consolidare și extindere a

afacerilor deja existente, creșterea veniturilor și crearea de alternative ocupaționale; nevoia de

stimulare și susținere a antreprenoriatului în teritoriul GAL, în sectorul serviciilor către populație

care este în rezonanță cu nevoia diversificării activităților în teritoriu și la majorarea numărului

de locuri de muncă, altele decât cele din activitățile strict agricole; nevoia de a crea alternative

ocupaționale pentru populația din teritoriul GAL; necesitatea prevenirii migrației persoanelor cu

studii superioare, în special a tinerilor, din teritoriul GAL Banat-Vest către centre urbane mai

mari sau alte țări, tineri care în general, au posibilități financiare reduse pentru realizarea unor

afaceri; creditele de investiții și liniile de finațare se obțin greu de către persoanele juridice,

atât de către cele nou înființate cât și de cele existente datorită condițiilor exigente de garantare

a returnării împrumutului.

Având în vedere: nevoile identificate în teritoriu; adresabilitatea către câteva activități

economice necesare a fi derulate în teritoriul nostru; numărul mare al potențialilor beneficiari

din teritoriu; greutățile întâmpinate de micii întreprinzători în obținerea unor creditări fără

garanții materiale; valorii adăugate a măsurii care contribuie la o dezvoltare economică durabilă,

la creșterea atractivității teritoriului pentru mediul de afaceri și micii întreprinzători, la stoparea

migrării forței de muncă, în special a tinerilor din teritoriu, la promovarea incluziunii sociale,

combaterea discriminării, îmbunătăţirea standardelor de viaţă a locuitorilor din teritoriu și

implicit la reducerea sărăciei.

Am hotărât ca intensitatea sprijinului public nerambursabil să fie în procent de 90% pentru

operațiunile generatoare de venit, cu mențiunea că intensitatea sprijinului se încadrează în limita

maximă precizată la art. 19, alineatul 1, litera (a), punctul (ii) si Anexa II la R (UE) 1305/2013,

urmărindu-se atingerea unui impact cât mai mare la nivelul dezvoltării economice locale prin

crearea și/sau dezvoltarea de activităţi neagricole pentru pentru întreprinzătorii din teritoriul

GAL care se încadrează în categoria micro-întreprinderilor sau întreprinderilor mici.

10. Indicatori de monitorizare

Domenii de

intervenție

Indicator de monitorizare Valoare

6A Locuri de muncă create 1

6C Populație netă care beneficiază de servicii TIC 1

Indicatori locali

1. Nr. de proiecte Minim 1

2. Nr. de cursuri de formare

din care cursuri de utilizare TIC

1

1

*locurile de muncă sunt reprezentate cel puțin de constituirea de PFA sau ÎI, în vederea depunerii

cererii de finanțare, cu maxim 6 luni înaintea depunerii cerereii de finanțare pe măsură.

FIȘA MĂSURII

Denumirea măsurii – Sprijinirea antreprenoriatului non-agricol local și incluziv

CODUL Măsurii - M6.2/6A

Tipul măsurii:  INVESTIȚII

  SERVICII

  SPRIJIN FORFETAR

1.Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT.

În urma realizării analizei diagnostic și analizei SWOT, la nivelul GAL Banat-Vest, am identificat

necesitatea susținerii antreprenorilor locali, diversificarea activităților non-agricole, cu

precădere domeniul atelierelor de mici dimenisuni, care produc pentru populație (croitorie,

confecționare și sau reparații pantofi, etc.), producției meșteșugărești și a serviciilor către

populație, precum și promovarea incluziunii sociale prin dezvoltarea de activități de economie

socială. Prin obiectivele vizate, măsura își propune să contribuie la dezvoltarea socio-economică

echilibrată a teritoriului prin creșterea interesului generațiilor de tineri de a se dezvolta din

punct de vedere profesional în teritoriul GAL și sprijinirea inițiativelor acestora de a investi în

sectorul producției de mici dimensiuni, producției meșteșugărești și a serviciilor non-

agricole.Având în vedere specificul economiei locale marcat în preponderență de activitățile

agricole de autoconsum/subzistență, sprijinirea serviciilor non-agricole, a producției de mici

dimenisiuni și a producției meșteșugărești joacă un important rol socio-economic pentru teritoriu.

Salariile mici, nivelul scăzut de educaţie şi oportunităţile reduse de angajare în alte sectoare

economice, au condus la instaurarea unui decalaj între teritoriul nostru și zone urbane mari

(Timișoara, Arad) și relevă faptul că o mare parte a populaţiei din teritoriu se află în risc de

sărăcie şi excluziune socială, fapt evidențiat în analiza diagnostic și analiza SWOT. Una din

caracteristicile socio-economice comune existente la nivelul UAT-urilor din teritoriu GAL Banat-

Vest este slaba dezvoltare a sectorului serviciilor non-agricole și dispariția în totalitate a

sectorului producției de mici dimeniuni și a celei meșteșugărești în teritoriul GAL. Ca urmare a

celor prezentate anterior, măsura se adresează exclusiv înființării de activități productive

mici și meșteșugărești sau în sectorul serviciilor către populație. De asemenea, măsura

încurajează fermierii sau membrii gospodăriilor lor agricole care doresc să-și diversifice

activitățile agricole prin practicarea de activități non-agricole în domeniul serviciilor cu accent

pe creșterea veniturilor și creării de alternative ocupaționale. Deoarece nivelul de educație, de

formare și perfecționare profesională la nivelul teritoriului este redus, măsura își propune

încurajarea solicitanților de a urma cursuri de formare în vederea încurajării învățării pe tot

parcursul vieții, de a se specializa în domenii precum management, marketing, dezvoltarea

afacerii, comunicare, etc. și încurajarea dobândirii de competențe specifice în domeniul

instrumentelor inovatoare de gestionare a datelor în domeniul IT (cursuri TIC) pentru activități de

comunicaţii, analiză și planificare strategică în vederea inițierii, dezvoltării și consolidării

afacerilor din teritoriul GAL.

1.2. Obiectivul de dezvoltare rurală cf. Reg. (UE) nr. 1305/2013, art. 4 , litera c):

Obţinerea unei dezvoltări teritoriale echilibrate a economiilor şi comunităţilor rurale, inclusiv

crearea şi menţinerea de locuri de muncă.

1.3. Obiectivele specifice ale măsurii:

1.Susținerea antreprenoriatului local prin dezvoltarea sectorului producției de mici dimeniuni, a

producției meșteșugărești și a serviciilor către populație;

2.Obţinerea de venituri alternative pentru populaţia din teritoriu şi reducerea gradului de

dependenţă faţă de sectorul agricol;

3.Stimularea reînnoirii generațiilor de antreprenori;

4.Sprijinirea ocupării persoanelor aparținând grupurilor vulnerabile prin încurajarea înființării de

întreprinderi sociale.

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

Prioritate principală: P6:Promovarea incluziunii sociale, a reducerii sărăciei şi a dezvoltării

economice în zonele rurale.

Prioritate secundară: P1:Încurajarea transferului de cunoștințe, în agricultură, în silvicultură și

în zonele rurale.

1.5. Măsura corespunde obiectivelor art. 19 din Reg.(UE) 1305/2013: Dezvoltarea exploataţiilor

şi a întreprinderilor alin. (1) lit. a pct. (ii), alin. (2), alin (3), alin. (4), alin. (5), alin. (6).

1.6. Măsura contribuie la Domeniile de Intervenție prevăzute la art.5, Reg. (UE) 1305/2013)

Domeniu de intervenție principal: 6A) Facilitarea diversificării, a înființării și a dezvoltării de

întreprinderi mici, precum și crearea de locuri de muncă.

Domenii de intervenție secundare: 1C) Încurajarea învățării pe tot parcursul vieții și a formării

profesionale în sectoarele agricol și forestier; 6B) Încurajarea dezvoltării locale în zonele rurale;

6C) Sporirea accesibilității, a utilizării și a calității tehnologiilor informației și comunicațiilor

(TIC) în zonele rurale.

1.7. Măsura contribuie la următoarele obiective transversale ale Reg.(UE) 1305/2013:

Inovare: Proiectele selectate vor contribui la stimularea inovării în UAT prin activităţile

economice nou înfiinţate, prin contribuţia adusă la dezvoltarea resurselor umane, încurajându-

se învățarea pe tot parcursul vieții, dobândirea de abilități pentru utilizarea noilor tehnologii

informaționale, prin crearea de locuri de muncă, reducerea sărăciei, promovarea incluziunii

sociale și combaterea oricărei forme de discriminare la nivelul comunităților locale. Totodată,

inovarea se transpune și prin faptul că măsura încurajează și stimulează reînnoirea generațiilor

de antreprenori locali din teritoriu, precum și sprijinirea ocupării persoanelor aparținând

grupurilor vulnerabile prin încurajarea înființării de întreprinderi sociale. Solicitanții proiectelor

vor fi încurajați să se specializeze în domenii precum management, marketing, dezvoltarea

afacerii, comunicare, etc. Totodată, vom pune accent pe încurajarea dobândirii de competențe

specifice în domeniul instrumentelor inovatoare de gestionare a datelor în domeniul IT (în special

cursuri în domeniul Tehnologiei Informației și Comunicațiilor (TIC)). Astfel, plecând de la premisa

adoptării unor măsuri de stimulare a solicitanților în ceea ce privește învâțarea pe tot parcursul

vieții, nivelul de competențe va fi punctat în cadrul criteriilor de selecție locale aferente măsurii.

Mediu. GAL Banat-Vest pune accent pe impactului proiectelor implementare în teritoriu asupra

mediului, astfel că, vor avea prioritate la finanțare proiectele care promovează colectarea

deșeurilor și/sau colectarea selectivă a deșeurilor;

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsura M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație de sinergie cu măsurile M1/1A, M6.1/6A, M 6.3/6B, M 6.4/6B, M6.5/6B.

2. Valoarea adăugată a măsurii este dată de: impactul generat de proiectele finanţate prin

această măsură la nivelul teritoriului GAL Banat-Vest care acoperă trei dintre cele mai importante

probleme identificate în procesul de consultare a actorilor locali şi anume slaba reprezentare a

sectorului producției de mici dimensiuni, a producției meșteșugărești și a serviciilor, slaba

reprezentare a antreprenoriatului local și migrația forței de muncă, în special a tinerilor din

teritoriu în strainătate și în zonele urbane mari; caracterul inovativ, ca element principal al

abordării LEADER, al proiectelor finanţate prin această măsură, dat de criteriile de selecţie, în

concordanţă cu nevoile şi priorităţile specifice teritoriului; caracterul inovativ al măsurii care se

referă la necesitatea adaptării populației la noile tehnologii informaționle, prin măsură

încurajându-se în general învățarea pe tot parcursul vieții și în special dobândirea de abilități în

domeniul TIC; orientarea către sectorul non-agricol de producție meșteșugărească și de prestare

a serviciilor constituie un răspuns logic la cerinţele pieţei, aflată în plină schimbare, contribuind

totodată şi la absorbţia surplusului forţei de muncă eliberate din sectorul agricol. Crearea şi

menţinerea de locuri de muncă sustenabile, înfiinţarea şi consolidarea afacerilor, servicii şi

activităţi care generează locuri de muncă şi un venit suplimentar vor duce la îmbunătăţirea

standardelor de viaţă a locuitorilor din teritoriu și implicit la reducerea sărăciei; dezvoltarea

antreprenoriatului din teritoriu, cu precădere a producție meșteșugărești și a serviciilor non-

agricole, stabilite în concordanță cu specificul local, așa cum reiese din analiza diagnostic și

analiza SWOT a teritoriului;

3. Trimiteri la alte acte legislative

Legislație UE: Recomandarea 2003/361/CE din 6 mai 2013 privind definirea micro-întreprinderilor

și a întreprinderilor mici și mijlocii; Reg.(UE) 1303/2013; Reg. (UE) 1305/2013; Reg. (UE)

1407/2014.

Legislație națională: OUG 44/2008 privind desfășurarea activităților economice de către

persoanele fizice autorizate, întreprinderile individuale și întreprinderile familiale cu

modificările și completările ulterioare; OUG 142/2008 privind aprobarea Planului de amenajare

a teritoriului național; Legislaţia naţională cu incidenţă în domeniile activităţilor neagricole

prevăzută în Ghidul solicitantului pentru participarea la selecţia SDL; Fişa Măsurii 6 din PNDR

2014-2020; Ghidul solicitantului pentru măsura 6.2 din PNDR 2014-2020; Legea nr.219/2015

privind economia socială.

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcţi: Fermieri sau membrii unei gospodării agricole, care își diversifică activitatea
prin înființarea unor servicii non-agricole în teritoriul GAL pentru prima dată. Persoanele fizice
neautorizate nu sunt eligibile; Micro-întreprinderi și întreprinderi mici existente în teritoriu, care
își propun înființarea de intreprinderi sociale, activități de mică producție, activități în domeniul
producției meșteșugărești, prestarea de servicii non-agricole, pe care nu le-au mai efectuat până
la data aplicării pentru sprijin; Micro-întreprinderi și întreprinderi mici noi, înființate în anul
depunerii aplicației de finanțare sau cu o vechime de maxim 3 ani fiscali, care nu au desfășurat
activități până în momentul depunerii acesteia (start-ups), tinerii fermieri care au accesat măsura
M2/2B, și-au finalizat proiectul implementându-și cu succes planul de afaceri și își doresc
diversificarea activităților agricole accesând măsura M6.2/6A; Micro-întreprinderi și întreprinderi
non-agricole mici, care își propun înființarea de intreprinderi sociale, activități de mică producție,
activități în domeniul producției meșteșugărești, prestarea de servicii non-agricole în comunitățile
în care s-a accesat de către o entitate juridică privată sau publică legal constituită una dintre
măsuile M6.4/6B, M6.5/6B.
Beneficiari indirecţi: Persoane fizice din teritoriul GAL aflate în căutarea unui loc de muncă;

Persoane fizice şi juridice din teritoriul GAL; Întreaga comunitate din UAT-ul unde se

implementează proiectul.

5. Tipul de sprijin – sprijin forfetar, stabilit în conformitate cu prevederile art. 67 al Reg. (UE)

nr. 1303/2013, alin 1, lit. (c) sume forfetare ce nu depășesc 100.000 EUR din contribuția publică.

6. Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile. Sprijinul se acordă pentru activităţile prevăzute pentru îndeplinirea obiectivelor

din cadrul Planului de Afaceri (PA). Toate cheltuielile propuse prin PA, inclusiv capitalul de lucru

și capitalizarea întreprinderii şi activităţile relevante pentru implementarea corectă a PA

aprobat, pot fi eligibile, indiferent de natura acestora.

Activitățile eligibile în cadrul măsurii pot fi: activități de mică producție, activități

meșteșugărești, activități de servicii către populație. Lista codurilor CAEN eligibile în cadrul

măsurii va fi prezentată ca anexă la Ghidul solicitantului aferent măsurii.

Acțiuni neeligibile: cheltuieli cu achiziționarea de utilaje și echipamente agricole aferente

activității de prestare de servicii agricole, în conformitate cu Clasificarea Activităților din

Economia Națională;

7. Condiții de eligibilitate: Solicitantul trebuie să se încadreze în categoria beneficiarilor

eligibili; Investiția trebuie să se încadreze în cel puțin unul din tipurile de activități sprijinite prin

măsură; Solicitantul trebuie să prezinte un plan de afaceri; Sediul social și punctul/punctele de

lucru trebuie să fie situate în teritoriul GAL Banat-Vest; Implementarea planului de afaceri

trebuie să înceapă în cel mult 9 luni de la data notificării de primire a sprijinului; Alte

angajamente: înaintea solicitării celei de-a doua tranșe de plată, solicitantul face dovada

desfășurării activităților comerciale prin serviciile prestate, în procent de minim 20% din valoarea

primei tranșe de plată (cerința va fi verificată în momentul finalizării implementării planului de

afaceri).

8. Criterii de selecție: Proiecte care se implementează în UAT-uri cu IDUL mai mic de 55;

Proiecte care înființează structuri de economie socială; Reprezentanții legali ai persoanelor

juridice care aplică în cadrul măsurii au domiciliul stabil de min. 3 ani în teritoriul GAL; Proiectele

care crează locuri de muncă la nivelul teritoriului GAL; Se va acorda prioritate proiectelor

persoanelor juridice a căror reprezentanți legali au studii superioare, post-liceale, liceale;

Proiecte care promovează colectarea deșeurilor și/sau colectarea selectivă a deșeurilor; Proiecte

care includ orice tip de curs de formare pentru angajați și/sau a manageri în domenii de interes

pentru dezvoltarea întreprinderii în vederea încurajării învățării pe tot parcursul vieții (1C) *Se

va acorda punctaj suplimentar pentru cursuri de utilizare a TIC. Criteriile de selecție vor fi

detaliate suplimentar în Ghidul solicitantului și vor respecta prevederile art. 49 al Reg. (UE) nr.

1305/2013.

9. Sume (aplicabile) și rata sprijinului:

Sprijinul public nerambursabil va respecta prevederile R (CE) nr.1407/2013 cu privire la sprijinul

de minimis și nu va depăși 200.000 de euro/beneficiar pe 3 ani fiscali;

Cuantumul sprijinului este de 25.000 de euro/proiect pentru un proiect de servicii, 50.000 de

euro/proiect pentru un proiect din sectorul producției de mici dimensiuni și meșteșugărești și

50.000 de euro/proiect pentru un proiect care înființează structuri de economie socială.

Sprijinul pentru înfiinţarea de activităţi nonagricole se va acorda, sub formă de primă, în două

tranşe astfel: 70% din cuantumul sprijinului la semnarea deciziei de finanțare; 30% în cuantumul

sprijinului se va acorda cu condiția implementării corecte a planului de afaceri, fără a depăși

cinci ani de la semnarea deciziei de finanțare. Perioada de implementare a Planului de Afaceri

este de maximum 5 ani și include controlul implementării corecte precum și plata ultimei tranșe.

În cazul neimplementării corecte a planului de afaceri, sumele plătite, vor fi recuperate

proporțional cu obiectivele nerealizate.

Justificarea aplicării sprijinului: În stabilirea tipului și intensității sprijinului acordat în cadrul

acestei măsuri, s-au avut în vedere aspectele identificate atât la capitolul analiza diagnostic, cât

și la capitolul analiză SWOT, astfel: din Cap. I analiza diagnostic reiese că teritoriul GAL Banat-

Vest are în componență 3 UAT-uri având IDUL mai mic de 55; lipsa resurselor financiare necesare

efectuării plăților din proiecte în vederea rambursării; slaba pregătire profesională și

antreprenorială a celor din teritoriu; slaba dezvoltare a sectorului serviciilor către populație, a

activităților productive de tip atelier de reparații pantofi, croitorie, etc. și dispariția aproape

completă a activităților meșteșugărești tradiționale; creditele de investiții și liniile de finațare

se obțin greu de către persoanele juridice nou înființate; necesitatea prevenirii migrației, în

special a tinerilor, din teritoriul GAL Banat-Vest tineri care în general, au posibilități financiare

reduse pentru realizarea unor afaceri.

Având în vedere: nevoile identificate în teritoriu; adresabilitatea către câteva activități

economice foarte necesare a fi derulate în teritoriul nostru; nevoia de a crea alternative

ocupaționale pentru populația din teritoriul GAL; necesitatea prevenirii migrației, în special a

tinerilor, din teritoriul GAL Banat-Vest; numărul mare al potențialilor beneficiari din teritoriu;

valoarea adăugată a măsurii care contribuie la o dezvoltare economică durabilă, la promovarea

incluziunii sociale, la combaterea discriminării și la creșterea atractivității teritoriului GAL

Banat-Vest pentru micii întreprinzători,

Am hotărât ca sprijinul să fie de tip forfetar, intensitatea sprijinului fiind de 100%, cu mențiunea

că, intensitatea sprijinului se încadrează în limita maximă precizată la art. 19, alineatul 1, litera

(a), punctul (ii) si Anexa II la R (UE) nr. 1305/2013, urmărindu-se atingerea unui impact cât mai

mare la nivelul dezvoltării economice locale prin crearea de noi activităţi neagricole pentru

pentru întreprinzătorii din mediul rural și urban mic care se încadrează în categoria micro-

întreprinderilor sau întreprinderilor mici.

10. Indicatori de monitorizare

Domenii de

intervenție

Indicator de monitorizare Valoare

6A Locuri de muncă create 6

6C Populație netă care beneficiază de servicii TIC 8

Indicatori locali

1. Nr. de proiecte Minim 9

2. Nr. de cursuri de formare

din care cursuri de utilizare TIC

17

8

* locurile de muncă sunt reprezentate cel puțin de constituirea de PFA sau ÎI, în vederea depunerii

cererii de finanțare, cu maxim 6 luni înaintea depunerii cerereii de finanțare pe măsură.

FIȘA MĂSURII

Denumirea măsurii – Dezvoltarea infrastructurii sociale de pe teritoriul GAL Banat-Vest

CODUL Măsurii - M6.3/6B

Tipul măsurii:  INVESTIȚII

 SERVICII

 SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT

În sensul folosit în cultura europeană, gradul de civilizaţie şi dezvoltare a unei societăţi se

măsoară în mod determinant şi prin sistemul de protecţie socială existent în societatea

respectivă, prin măsura în care mecanismele de redistribuire a veniturilor şi sistemul serviciilor

sociale reuşesc să asigure un nivel de trai decent şi şanse egale de participare la viaţa socială

pentru toţi cetăţenii. Sistemul de servicii sociale insuficient dezvoltat şi dotările infrastructurale

de slabă calitate au condus la o degradare a nivelului de performanţă a asistenţei pentru servicii

sociale care se resimte puternic şi în teritoriul nostru.

Din analiza de potential și analiza SWOT reiese faptul că: Pe teritoriul GAL Banat-Vest

identificăm trei comune: Checea (IDU: 45,75), Otelec (IDUL: 50,00) și Uivar (IDU: 53,08) având

indicele de dezvoltare umană locală inferior valorii etalon de 55, în conformitate cu documentul

suport ”Lista UAT-urilor cu valorile IDUL corespunzătoare” publicat de MADR; Una dintre cele mai

expuse categorii la riscul de excluziune socială este minoritatea romă, persoanele de etnie romă,

grup cu nevoi sociale si educationale deosebite, dețin o pondere ridicată (7,01%), fiind repartizați

în toate localitățile microregiunii; Din totalul populaţiei stabile de 10 ani şi peste, 59,52% au

nivel scăzut de educaţie (primar, gimnazial sau fără şcoală absolvită), 34,77% nivel mediu

(posticeal, liceal, profesional sau tehnic de maiştri) şi doar 5,28% nivel superior. La 20 octombrie

2011 erau 869 persoane analfabete care reprezintă 2,20% din total; Rata de ocupare a

populației din teritoriul GAL este redusă; Ponderea șomerilor înregistrați din teritoriu este de

4,22% din totalul resurselor de muncă; Pe teritoriul microregiunii există structuri de asistență

socială: case de tip familial (Checea), cămine pentru persoane vârstnice (Jimbolia, Comloșu

Mare), centre de zi pentru copiii proveniți din familii devaforizate și pentru copii cu disabilități

(Jimbolia), însă per global sistemul de servicii sociale din teritoriu este insuficient dezvoltat.

Se observă că, multe din serviciile oferite în prezent în teritoriul nostru sunt de tip rezidențial,

fapt care nu este încurajat în prezent în sistemul de asistență socială.

Vizând îmbunătăţirea calitativă atât a infrastructurii cât şi a serviciilor sociale, măsura

contribuie la crearea unui sistem unitar şi comprehensiv de servicii sociale integrate, capabil

să asigure incluziunea socială a tuturor categoriilor vulnerabile, în special a etniei rome,

precum şi la calitatea vieţii persoanei, în general.

În acelaşi timp, prin investițiile integrate și de calitate în infrastructura socială, cu implicaţii

pozitive asupra gradului de sănătate, al re-incluziunii sociale şi al re-integrării ulterioare pe piaţa

muncii, măsura urmărește: îmbunătăţirea accesibilităţii populaţiei la servicii sociale în

conformitate cu standardele europene; prevenirea marginalizării sociale şi sprijinirea pentru

reintegrarea a persoanelor aflate în nevoie; îmbunătăţirea calităţii vieţii prin petrecerea în mod

activ şi placut a timpului liber; susţinerea dezvoltării locale a serviciilor sociale prin realizarea

infrastructurii în care va funcţiona Centrul social; acordarea asistenţei în urma producerii

efectelor de excludere socială la intervenţii pro-active, de conştientizare şi de prevenire la

nivelul populaţiei şi al grupurilor dezavantajate.

1.2. Obiective de dezvoltare rurală cf. Reg. (UE) 1305/2013, art. 4 , litera b) și litera c)

(b)Asigurarea gestionării durabile a resurselor naturale și combaterea schimbărilor climatice;

(c)Obţinerea unei dezvoltări teritoriale echilibrate a economiilor şi comunităţilor rurale, inclusiv

crearea şi menţinerea de locuri de muncă.

1.3. Obiective specifice ale măsurii:

1.Sprijin pentru înființare/modernizare/dotare infrastructură socială la nivelul teritoriului GAL

Banat-Vest;

2.Reducerea sărăciei, creșterea incluziunii sociale, combaterea discriminării și a segregării

grupurilor vulnerabile;

3.Creșterea calității vieții pentru populația locală, în special a grupurilor dezavantajate,

vulnerabile;

4.facilitarea accesului la servicii sociale variate, performante, accesibile tuturor grupurilor

dezavantajate, cu accent pe populația de etnie romă;

1.4. Măsura contribuie la prioritatea P6 Promovarea incluziunii sociale, a reducerii sărăciei şi a

dezvoltării economice în zonele rurale, prevăzută la art.5, Reg.(UE) nr.1305/2013:

1.5. Măsura corespunde obiectivelor art. 20 Servicii de bază şi reînnoirea satelor în zonele

rurale alin.(1), lit. b, d, g, alin.(2), alin.(3), din Reg.(UE) nr.1305/2013:

1.6. Măsura contribuie la Domeniul de Intervenție 6B) Încurajarea dezvoltării locale în zonele

rurale, prevăzut la art. 5, Reg. (UE) nr. 1305/2013):

1.7. Măsura contribuie la următoarele obiective transversale ale Reg.(UE) 1305/2013:

Mediu şi climă. În cadrul acestei măsuri vor fi încurajate investițiile care vizează creșterea

eficienței energetice a clădirilor în care vor funcționa centrele sociale, care poate avea efecte

pozitive asupra mediului şi climei prin reducerea consumului de energie.

Inovare. Măsura este extrem de importantă pentru teritoriu pentru că se dorește

operaționalizarea unui centru social multifuncțional care să ofere o paletă diversificată de servicii

sociale pentru populația din teritoriul nostru, contribuind astfel la combaterea discriminării,

combaterea segregării, promovarea egalității de șanse și incluziunii sociale a grupurilor

vulnerabile, inclusiv a comuntății rome.

Totodată, caracterul inovativ al măsurii derivă și din asigurarea condițiilor favorabile pentru

incluziunea socială a grupurile marginalizate din teritoriu, cu accent deosebit pe caracterul etnic

și în special din etnia romă.

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsurile: M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație de sinergie cu măsurile M6.1/6A, M6.2/6A, M 6.4/6B, M6.5/6B.

2.Valoarea adăugată a măsurii este dată de: rezolvarea unor probleme sociale cu rezultat în

reducerea decalajelor între grupuri sociale, promovarea egalităţii de şanse (facilitând

reintegrarea efectivă a beneficiarilor pe piaţa muncii), a nediscriminării (fiind admişi în centru

deopotrivă bărbaţi sau femei, indiferent de rasă sau religie), a toleranţei, dar şi reducerea

considerabilă a riscului evoluţiei în timp a incluziunii sociale a grupurilor dezavantajate;

asigurarea complementarităţii cu diferite axe ale Programului Operațional Capital Uman, în

special axa prioritară 5 – Dezvoltare locală plasată sub responsabilitatea comunității;

3.Trimiteri la alte acte legislative

Legislație UE: Recomandarea 2003/361/CE din 6 mai 2013 privind definirea micro-întreprinderilor

și a întreprinderilor mici și mijlocii; Reg. (UE) 1303/2013; Reg. (UE) 1305/2013; Reg. (UE)

1407/2014.

Legislație națională: Legea nr. 272/2004; Legea nr. 448/2006; Legea nr. 292/2011; Legea nr.

197/2012; Legea nr. 219/2015; OG 68/2003; HG 539/2005; Normelor metodologice de aplicare a

prevederilor Ordonanţei Guvernului nr. 68/2003; HG 268/2007 privind aprobarea Normelor

metodologice de aplicare a prevederilor Legii nr. 448/2006; HG 1113/2014; HG nr. 118/2014

pentru aprobarea normelor metodologice de aplicare a prevederilor Legii nr.197/2012; HG

18/2015; HG nr. 383/2015; HG nr. 867/2015; Ordinul ministrului muncii, familiei şi protecţiei

sociale nr. 1372/2010, nr. 1838/2014, nr. 424/2014, nr. 2126/2014, nr. 31/2015, nr. 67/2015, nr.

1343/2015; Ordinul viceprim-ministrului, ministrul dezvoltării regionale şi administraţiei publice

nr. 189/2013; HG nr. 18/2015 pentru aprobarea Strategiei Guvernului României de incluziune a

cetăţenilor români aparţinând minorităţii rome pentru perioada 2015-2020, cu modificările și

completările ulterioare; HG nr. 383/2015 pentru aprobarea Strategiei naţionale privind

incluziunea socială și reducerea sărăciei pentru perioada 2015-2020

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcţi: ONG-uri definite conform legislației în vigoare; Autorități publice locale;

Unități de cult; GAL-ul în cazul în care niciun alt solicitant nu-și manifestă interesul, entități care

își propun investiții în realizarea de infrastructure sociale în comunitățile în care s-a accesat de

către o entitate juridică privată sau publică legal constituită una dintre măsurile M6.4/6B,

M6.5/6B.
Proiectele de infrastructură socială trebuie să asigure funcționarea prin operaționalizarea

infrastructurii de către o entitate acreditată ca furnizor de servicii sociale.

Beneficiari indirecţi: Grupuri marginalizate (romi etc), Grupuri sociale în situaţii de dificultate

sau risc, generatoare de marginalizare sau excluziune socială; Persoanele care vor fi angajate în

perioada operaţională a Centrului; Întreaga comunitate din UAT-ul unde se implementează

proiectul prin diminuarea problemelor sociale cu care se confruntă; Comunitățile limitrofe

localității unde se va implementa proiectul, prin extinderea serviciilor specializate către

locuitorii acestora.

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) 1303/2013:

- Rambursarea costurilor eligibile suportate și plătite efectiv;

- Plăți în avans, cu condiția constituirii unei garanții bancare corespunzătoare procentului de

100% din valoarea avansului, în conformitate cu art. 45 (4) și art. 63 ale R (UE) nr. 1305/2013.

6. Tipuri de acțiuni eligibile și neeligibile

Acțiuni eligibile: Investiții în realizarea infrastructurii sociale prin înființarea, modernizarea

şi/sau dotarea de:

- Centre pentru prevenirea și combaterea sărăciei și riscului de excluziune socială (Centre de zi

pentru asistență și suport pentru alte persoane aflate în situații de nevoie; Cantine sociale, Centre

de zi de integrare/ reintegrare socială, cantină, școală după școală etc.);

- Centre pentru persoane vârstnice (Centre de zi pentru persoane vârstnice; Centre de zi de

socializare și petrecerea timpului liber (tip club) etc.);

- Centre pentru copii și familie (Centre de zi pentru copii: copii în familie, copii separați sau în

risc de separare de părinți;consiliere și sprijin pentru copii și părinți, Centre de zi pentru

dezvoltarea deprinderilor de viață, etc.);

- Centre pentru persoane cu dizabilități;

- Centre de servicii integrate (sociale, medicale, informare, consiliere, educație, formare

profesională, ocupare pe piața muncii).

Proiectele de infrastructură socială trebuie să asigure funcționarea prin operaționalizarea

infrastructurii de către o entitate acreditată ca furnizor de servicii sociale.

Acțiuni neeligibile:

- Cheltuieli cu achiziţionarea de bunuri și echipamente ”second hand”;

- Cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepţia

costurilor generale definite la art. 45, alin 2 litera c) a R (UE) nr. 1305/2013 care pot fi realizate

înainte de depunerea cererii de finanțare;

- Cheltuieli cu achiziția mijloacelor de transport pentru uz personal;

- Cheltuieli care fac obiectul dublei finanțări care vizează aceleași costuri eligibile;

- Cheltuieli în conformitate cu art. 69, alin (3) din R (UE) nr. 1303/2013 și anume:

a.dobânzi debitoare;

b.achiziţionarea de terenuri construite și neconstruite;

c.taxa pe valoarea adăugată, cu excepţia cazului în care aceasta nu se poate recupera în temeiul

legislaţiei naţionale privind TVA-ul sau a prevederilor specifice pentru instrumente financiare;

Prin măsură nu pot fi finanțate infrastructuri de tip rezidențial.
7.Condiții de eligibilitate:

- Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
- Solicitantul trebuie să aibă sediul social/punct de lucru în teritoriul GAL;
- Investiţia trebuie să se realizeze în teritoriul GAL;
- Terenul/clădirea pe care se construiește/reabilitează/modernizează trebuie să fie în
proprietatea solicitantului sau a unuia dintre parteneri în cazul parteneriatelor, sau concesionat
pe o perioadă care sa acopere cel putin perioada de realizare si perioada de monitorizare a
investiției;
- Spațiul pentru care se solicită dotări trebuie să fie în proprietatea solicitantului sau a unuia
dintre parteneri sau închiriat/contract de comodat/concesionat pe o perioadă care să acopere
inclusiv perioada de monitorizare a proiectului;
- Solicitantul trebuie să se angajeze să asigure întreținerea/mentenanța investiției pe o perioadă
de minim 5 ani de la data ultimei plăți;
- Solicitantul nu trebuie să fie în insolvență sau incapacitate de plată;
- Investiția trebuie să fie în corelare cu orice strategie de dezvoltare națională/regională/
județeană/locală aprobată, corespunzătoare domeniului de intervenție;
- Investiția trebuie să respecte Planul Urbanistic General;
- Beneficiarii indirecţi – persoanele aparținând categoriilor defavorizate trebuie să aibă domiciliul
în teritoriul GAL Banat-Vest.
8. Criterii de selecție:
- Proiecte care se implementează în UAT-uri cu IDUL mai mic de 55;
- Nr. de servicii oferite per centru;
- Proiecte care se implementează în UAT-uri cu comunitate însemnată de romi;
- Numărul populației deservite(beneficiarilor);
- Proiecte care vizează crearea de locuri de muncă;
- Proiecte care vizează investiții în vederea creșterii eficienței energetice a clădirilor în care vor
funcționa centrele sociale, cu efecte pozitive asupra mediului şi climei prin reducerea consumului
de energie;
- Proiecte implementate în comunitățile în care s-a accesat de către o entitate juridică privată
sau publică legal constituită una dintre măsurile M6.4/6B, M6.5/6B.
Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta prevederile
art. 49 al Reg. (UE) nr. 1305/2013
9. Sume (aplicabile) și rata sprijinului

Ponderea maximă a intensității sprijinului public nerambursabil din totalul cheltuielilor eligibile

este de până la 100% pentru proiecte înaintate de comune sau organizații nonguvernamentale,

iar în cazul beneficiarilor privați intensitatea sprijinului este de 90%. În cazul în care

participarea la program este asigurată în mod gratuit, intensitatea sprijinului este de 100% și

pentru această categorie.

10. Indicatori de monitorizare

Domenii de

intervenție

Indicator de monitorizare Valoare

6A Locuri de muncă create Minim 1

6B Populație netă care beneficiază de servicii/infrastructuri

îmbunătățite

Minim

4.500

Indicatori locali

1. Nr. de proiecte 1

2. Nr. de centre sociale 1

3. Nr. de servicii sociale oferite per centru Minim 2

4. Populația netă deservită de centrul social min 25,

inclusiv

romi

FIȘA MĂSURII

Denumirea măsurii – Promovarea caracterului multietnic al teritoriului GAL Banat-Vest

CODUL Măsurii - M6.4/6B

Tipul măsurii:  INVESTIȚII

 SERVICII

 SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT.

Înțelegerea diversității etnice, sociale, lingvistice sau culturale este esențială în conturarea

propriei identități, acceptarea altor culturi și o bună comunicare într-un teritoriu multicultural și

multietnic.

Analiza diagnostic şi analiza SWOT, la nivelul teritoriului GAL Banat-Vest au evidențiat faptul că,

fiind situat la granița cu Serbia și foarte aproape de granița cu Ungaria, întreg teritoriul se

caracterizează prin multiculturalitate și multietnicitate. În zonă trăiesc în prezent comunități

importante de maghiari, sârbi, croați, romi. Din păcate, etnia care a contribuit cel mai mult la

specificitatea teritoriului este etnia germană, șvabii sunt cei mai puțini însă, întregul teritoriu

păstrează și acum dovezi ale influenței acestora în dezvoltarea lui. În Jimbolia se împlinesc anul

acesta 250 de ani de la colonizarea orașului cu etnici șvabi, o sărbătoare extrem de importantă

care va aduce în oraș, și în teritoriu implicit, un număr important de șvabi emigrați în Germania.

Așa cum reiese din cele 2 analize, cu excepția apei geotermale și a câtorva lacuri antropice,

provenite din exploatarea argilei de către marile fabrici de cărămidă existente în trecut, resurse

care din păcate nu sunt exploatate la adevărata lor valoare, teritoriul nu are frumuseți naturale

demne pentru dezvoltarea turismului de agrement sau recreere, singurul aspect care ar putea

influența creșterea economiilor locale prin atragerea de turiști sunt tocmai aceste influențe ale

etniilor care au populat de-alungul timpului zona.

Măsura își propune să pună în valoare specificul etniilor conviețuitoare și să reînvie tradițiile și

obiceiurile acestora pentru a atrage turiști în teritoriu și pentru a promova incluziunea socială.

Folosirea şi păstrarea limbii/limbilor minoritare, păstrarea/dezvoltarea culturii scrise şi a mass-

media etnice, conservarea patrimoniului material (colecţii muzeale şi etnografice), păstrarea

patrimoniul imaterial (artele spectacolului, meşteşuguri tradiţionale, tezaure umane vii,

sărbători, festivaluri) sunt importante elemente prin care se poate realiza incluziunea socială a

romilor.

Atât politicile culturale per ansamblul populaţiei, cât şi elementele specifice pentru minorităţile

etnice, se bazează pe participarea populaţiei la activităţile culturale, aspirația către egalitatea

accesului la cultură şi înţelegerea faptului că sectorul cultural poate avea efecte economice şi

sociale benefice atunci când programele sunt de succes.

1.2. Obiective de dezvoltare rurală cf Reg. (UE) 1305/2013, art. 4, lit c):

Obţinerea unei dezvoltări teritoriale echilibrate a economiilor şi comunităţilor rurale, inclusiv

crearea şi menţinerea de locuri de muncă.

1.3. Obiective specifice ale măsurii:

1. Asigurarea cadrului de manifestare a tradițiilor și elementelor specifice minorităților etnice,

inclusiv a etniei rome;

2. Promovarea unei mai bune înţelegeri a diversităţii culturale şi consolidarea dialogului

intercultural, inclusiv prin consolidarea culturii minorităţilor;

3. Promovarea inter-culturalității;

4. Creșterea conștientizării față de existența fenomenului de discriminare etnică și necesitatea

combaterii lui;

5. Creşterea gradului de conştientizare a populaţiei cu privire la diversitatea culturală şi

determinarea unei mai bune înţelegeri a diversităţii culturale, inclusiv a culturii minorităţilor;

6. Reducerea numărului de persoane aflate în risc de excluziune socială din comunitățile noastre.

1.4. Măsura contribuie la prioritatea P6: Promovarea incluziunii sociale, a reducerii sărăciei și

a dezvoltării economice în zonele rurale, prevăzută la art.5, Reg.(UE) nr.1305/2013

1.5. Măsura corespunde obiectivelor art. 20, din Reg.(UE) nr.1305/2013, alin. (1) lit. d

Servicii de bază și reînnoirea satelor în zonele rurale

(1) În cadrul acestei măsuri se acordă sprijin în special pentru:

d) investiții în crearea, îmbunătățirea sau extinderea serviciilor locale de bază destinate

populației rurale, inclusiv a celor de agrement și culturale, și a infrastructurii aferente.

1.6.Măsura contribuie la Domeniul de Intervenție 6B Încurajarea dezvoltării locale în zonele

rurale, prevăzut la art. 5, Reg. (UE) 1305/2013).

1.7. Măsura contribuie la următoarele obiectivele transversale ale Reg.(UE) 1305/2013:

Mediu şi climă. În vederea încurajării dezvoltării durabile, în cazul în care prin proiect

beneficiarul îşi propune să realizeze materiale de promovare (flyere, pliante, etc), acestea vor fi

realizate din hârtie și vor conţine un mesaj cu privire la protecţia mediului şi schimbările

climatice.

Inovare. Incluziunea populaţiei locale de etnie romă și a altor minorități etnice de la nivelul

teritoriului GAL Banat-Vest prin valorificarea tradițiilor și a culturii determină caracterul inovator

al măsurii.

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsurile M2/2B, M6.1/6A, M6.2/6A, M6.4/6B, M6.5/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație de sinergie cu măsurile M6.1/6A, M6.2/6A, M 6.3/6B, M6.5/6B.

2. Valoarea adăugată a măsurii rezultă din:

- impactul generat de proiectele finanţate prin această măsură la nivelul teritoriului GAL Banat-

Vest care acoperă o bună parte din problemele identificate în procesul de consultare a actorilor

locali şi anume:

- moștenirea rurală este nevalorificată;

- pierderea tradițiilor diferitelor etnii, mare parte din aceștia nemaiorganizând

manifestările anuale organizate de generațiile anterioare;

- riscul de excluziune socială și segregare a comunităților multietnice.

- caracterul inovativ, ca element principal al abordării LEADER, al proiectelor finanţate prin

această măsură constă în incluziunea culturală a cetățenilor români aparținând diferitelor

minorități, inclusiv minoritatea romă la nivelul teritoriului GAL Banat-Vest, prin susținerea

proiectelor menite să ajute comunitatea să integreze în activitatea culturală a teritoriului

cultura minorității respective;

- păstrarea identității minorităților etnice, aspect strâns legat de păstrarea portului și a

tradițiilor prin organizarea/participarea la festivaluri/concursuri/spectacole la nivel de

teritoriu.

Ca factor al dezvoltării economice, păstrarea identității culturale, determină: creșterea calității

vieții și atragerea de investiții (mulți cetățeni svabi stabiliți în Germania se întorc pentru a investi

sau a cumpăra proprietăți în teritoriu), dezvoltarea activităților turistice, și dezvoltarea

industriilor culturale.

Plus-valoarea va fi reprezentată de conștientizarea la nivel de teritoriu a frumuseții culturii

minorităților etnice – maghiari, germani, sârbi, croați, romi și acceptarea acestora ca actori

culturali cu influență în teritoriu.

3. Trimiteri la alte acte legislative

Legislație UE: Regulamentul UE 1303/2013; Regulamentul UE 1305/2013; Regulamentul UE

807/2014; Regulamentul UE 1407/2013.

Legislație națională: Directiva Consiliului Uniunii Europene nr. 2000/43/CE din 29 iunie 2000;

Directiva Consiliului Uniunii Europene nr. 2000/78/CE din 27 noiembrie 2000; Legea nr. 30/1994;

Legea nr. 33/1995; Legea nr. 76/2002; Legea nr. 116/2002; Ordonanţa Guvernului nr. 137/2000;

Hotărârea Guvernului nr. 1149/2002; Hotărârea Guvernului nr. 1071/2013; Ordinul ministrului

educaţiei, cercetării şi tineretului nr. 1540/2007.

4. Beneficiari direcți/indirecți (grup țintă)

Beneficiari direcți: ONG-uri definite conform legislației în vigoare, Comune/oraș care au sediul

social/punctul de lucru în comunitățile în care s-au accesat una dintre măsurile: M2/2B, M6.1/6A,

M6.2/6A, M6.4/6B, M6.5/6B, GAL-ul în situația în care nici un alt solicitant nu își manifestă

interesul, sub rezerva aplicării măsurilor de evitare a conflictului de interese.

Beneficiari indirecți: UAT-ul/urile pe raza căruia/cărora vor avea loc acțiunile proiectului;

persoane aparținând minorităților etnice: maghiari, sârbi, croați, germani și romi, etc.

comunitatea din care provine grupul minoritar;

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) 1303/2013:

- 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

Acţiuni eligibile

• Dotări specifice în vederea organizării/participării la festivaluri/concursuri/spectacole pe

diverse teme la nivel local, județean, regional, național, etc.

• Achiziționarea de costume tradiționale, instrumente muzicale, scenă, instalații de

sonorizare și lumini, corturi de evenimente (inclusiv dotarea acestora);

• Achiziționarea sau producerea și distribuirea de materiale informative și de promovare.

Acțiuni neeligibile:

- investitii in infrastructura de orice fel, inclusiv sociala (hard);cheltuielile cu achiziţionarea de

bunuri și echipamente ”second hand”;

- cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepţia:

costurilor generale definite la art 45, alin 2 litera c) a R (UE) nr. 1305/2013 care pot fi realizate

înainte de depunerea cererii de finanțare;

- cheltuieli cu achiziția mijloacelor de transport pentru uz personal şi pentru transport persoane;

- cheltuieli cu investițiile ce fac obiectul dublei finanțări care vizează aceleași costuri eligibile;

- cheltuieli în conformitate cu art. 69, alin (3) din R (UE) nr. 1303/2013 și anume:

- achiziţionarea de terenuri construite și neconstruite;

- taxa pe valoarea adăugată, cu excepţia cazului în care aceasta nu se poate recupera în temeiul

legislaţiei naţionale privind TVA-ul sau a prevederilor specifice pentru instrumente financiare;

- în cazul contractelor de leasing, celelalte costuri legate de contractele de leasing, cum ar fi

marja locatorului, costurile de refinanțare a dobânzilor, cheltuielile generale și cheltuielile de

asigurare.

7. Condiții de eligibilitate:

- solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;

- solicitantul trebuie să aibă sediul social/punct de lucru în teritoriul GAL;

- investiţia trebuie să se realizeze în teritoriul GAL;

- spațiul pentru care se solicită dotări trebuie să fie în proprietatea solicitantului sau a unuia

dintre parteneri sau închiriat/contract de comodat/concesionat pe o perioadă minimă care să

acopere inclusiv perioada de monitorizare a proiectului;

- solicitantul nu trebuie să se afle în insolvență sau incapacitate de plată;

8. Criterii de selecție:

- proiectul se adresează promovării tradițiilor și culturii a minim 2 etnii din care 1 este etnia

romă;

- dacă este depus de o altă entitate decât UAT-ul, proiectul se realizează în parteneriat cu o

instituție publică;

- proiectul își propune organizarea a minim 1 acțiune de promovare a tradițiilor și culturilor

minorităților în teritoriul GAL cu dotările achiziționate;

- solicitantul este un ONG care reprezintă interesele unei minorități etnice;

- proiecte implementate în comunitățile în care s-a accesat de către o entitate juridică privată
sau publică legal constituită una dintre măsurile: M2/2B, M6.1/6A, M6.2/6A, M6.4/6B, M6.5/6B.

Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta prevederile

art. 49 al Reg. (UE) nr. 1305/2013 ȋn ceea ce privește tratamentul egal al solicitanților, o mai bună

utilizare a resurselor financiare și direcționarea măsurilor în conformitate cu prioritățile Uniunii

în materie de dezvoltare rurală.

9. Sume (aplicabile) și rata sprijinului:

Valoarea nerambursabilă a unui proiect poate fi cuprinsă între 5.000- 20.805,97 euro maxim.

Rata sprijinului este de 100%.

10. Indicatori de monitorizare:

Domenii de

intervenție

Indicator de monitorizare Valoare

6B Populație netă care beneficiază de servicii/infrastructuri

îmbunătățite

5.000

Indicatori locali

1. Nr. de proiecte destinate promovării etniilor Minim 1

2. Nr. de proiecte în care sunt promovate tradițiile etniei rome Minim 1

3. Nr. de etnii implicate/proiect Minim 2

4. Nr. de acțiuni pentru promovarea caracterului multietnic al zonei Minim 1

5. Nr. de acțiuni în care este prezentă minoritatea romă Minim 1

6. Nr. de participanți romi/proiect Minim 10

7. Nr. de participanți de alte etnii/proiect Minim 10

FIȘA MĂSURII

Denumirea măsurii - Dezvoltarea localităților aparținând teritoriului GAL Banat-Vest și serviciilor

destinate populației

CODUL Măsurii - M6.5/6B

Tipul măsurii:  INVESTIȚII

 SERVICII

 SPRIJIN FORFETAR

1. Descrierea generală a măsurii, 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

1.1. Justificarea și corelarea alegerii măsurii cu analiza SWOT.

Dezvoltarea socio-economică a teritoriului Banat-Vest este indispensabil legată de existenţa unei

infrastructuri adecvate, existența și accesibilitatea serviciilor de bază, inclusiv a celor de

agrement, sociale, socio-medicale și culturale. Îmbunătăţirea şi dezvoltarea infrastructurii de

agrement, sociale, socio-medicale și culturale reprezintă cerinţe esenţiale pentru creşterea

calităţii vieţii, care pot contribui la incluziunea socială precum și la inversarea tendințelor de

declin economic, social și de depopulare a zonei.

Din analiza diagnostic și analiza SWOT derivă următoarele:

- drumurile locale (carosabil, acostament, trotuar) sunt nemodernizate în proporție de 70%;

- serviciile de gospodărire comunală sunt slab reprezentate: toaletarea copacilor, tunsul ierbii,

curățarea părții carosabile, măturatul, plantarea de plante ornamentale, mobilierul urban,

întreținerea rigolelor, a șanțurilor și a canalelor, etc;

- cu excepția Jimboliei, nicio altă localitate nu beneficiază de supraveghere video;

- cu excepția Jimboliei nu există piețe agroalimentare amenajate adecvat în nicio altă localitate;

- obiectivele de patrimoniu, sunt în cea mai mare măsură supuse fenomenului de degradare;

- iluminatul stradal are nevoie de modernizare în 80% din localitățile microregiunii;

- parcurile sunt slab amenajate în majoritatea localităților;

- există puține locuri de joacă pentru copii;

- rețelele de internet din instituțiile publice ale microregiunii necesită extindere și modernizare;

- serviciile pentru situații de urgență din multe comune necesită dotări;

Având în vedere cele enumerate mai sus, dezvoltarea localităților reprezintă o cerinţă

esenţială pentru creşterea calităţii vieţii şi sporirea atractivităţii din teritoriului nostru.

Astfel că, măsura va contribui la îmbunătăţirea sau extinderea serviciilor locale de bază destinate

populației din teritoriu, inclusiv a celor de agrement și culturale și a infrastructurii aferente;

îmbunătățirea infrastructurii la scară mică (inclusiv investiții în domeniul energiei din surse

regenerabile și al economisirii energiei) și investiții de uz public în informarea turiștilor în

infrastructura turistică la scară mică. Măsura vizează satisfacerea unor nevoi ale comunității

locale, dezvoltarea socio-economică a teritoriului, precum și crearea unor noi locuri de muncă.

1.2. Obiective de dezvoltare rurală cf. Reg. (UE) 1305/2013, art. 4, litera b) și litera c)

b) asigurarea gestionării durabile a resurselor naturale și combaterea schimbărilor climatice;

c) obţinerea unei dezvoltări teritoriale echilibrate a economiilor şi comunităţilor rurale, inclusiv

crearea şi menţinerea de locuri de muncă.

1.3. Obiective specifice ale măsurii:

1. Îmbunătățirea condițiilor de viață a locuitorilor prin amenajarea spațiilor publice locale (de

ex. parcuri, terenuri de joc, piețe de valorificare a produselor locale, etc.);

2. Îmbunătățirea serviciilor publice locale prin dotarea lor cu echipamentele necesare;

3. Îmbunătățirea siguranței publice prin înființarea și/sau modernizarea rețelelor de iluminat

public și/sau prin instalarea sistemelor de supraveghere video;

4. Îmbunătățirea infrastructurii de agrement și celei turistice de uz public;

1.4. Măsura contribuie la prioritatea P6. Promovarea incluziunii sociale, a reducerii sărăciei și

a dezvoltării economice în zonele rurale, prevăzută la art.5, Reg.(UE) 1305/2013:

1.5. Măsura corespunde obiectivelor art. 20 Servicii de bază și reînnoirea satelor în zonele

rurale alin. (1) lit. b, d, e, f, g, din Reg.(UE) nr.1305/2013:

1.6. Măsura contribuie la Domeniul de Intervenție 6B Încurajarea dezvoltării locale în zonele

rurale, prevăzut la art. 5, Reg. (UE) 1305/2013):

1.7. Măsura contribuie la următoarele obiectivele transversale ale Reg.(UE) 1305/2013:

Inovare, mediu și climă

În vederea dezvoltării durabile a comunităţilor din teritoriul GAL Banat-Vest în sensul unei mai

bune înţelegeri a asumării angajamentelor de mediu şi a provocărilor privind schimbările

climatice, măsura îşi propune finanţarea de acţiuni în domeniul energiei din surse regenerabile și

al economisirii energiei.

Potențialii beneficiari sunt încurajați ca în cadrul proiectelor să utilizeze soluții care conduc la

eficientizarea consumului de energie. Reducerea consumului de energie prin măsuri de

eficientizare a consumului și prin utilizarea cât mai largă a energiei din surse regenerabile

prezintă o bună soluție pentru reducerea emisiilor de gaze cu efect de seră. În cadrul procesului

de proiectare trebuie luate în considerare materialele care asigură impactul minim asupra

mediului.

O infrastructură îmbunătățită permite afacerilor din teritoriu să se dezvolte şi încurajează spiritul

antreprenorial şi inovator.

Dat fiind faptul că astfel de soluții care conduc la eficientizarea consumului de energie sunt în

fază incipientă la nivel de teritoriu Banat-Vest, acestea conduc și la caracterul inovator al

măsurii.

1.8. Complementaritatea cu alte măsuri din SDL:

Măsura este complementară cu măsurile M1/1A, M2/2B, M6.1/6A, M6.2/6A, M6.3/6B, M6.4/6B.

1.9. Sinergia cu alte măsuri din SDL:

Măsura se află în relație de sinergie cu măsurile M6.1/6A, M6.2/6A, M 6.3/6B, M6.4/6B.

2. Valoarea adăugată a măsurii rezultă din:

- impactul generat de proiectele finanţate prin această măsură la nivelul teritoriului GAL Banat-

Vest care acoperă o parte dintre cele mai importante nevoi identificate în procesul de consultare

a actorilor locali şi contribuie la realizarea a 3 obiective de dezvoltare identificate la nivelul GAL,

și anume: a) reducerea numărului de persoane aflate în risc de sărăcie și excluziune socială din

comunitățile marginalizate din zona rurală și orașul Jimbolia prin implementarea de

măsuri/operațiuni integrate; b) obținerea unei dezvoltări teritoriale echilibrate a economiilor și

comunităților, inclusiv crearea și menținerea de locuri de muncă; d) asigurarea gestionării durabile

a resurselor naturale și combaterea schimbărilor climatice;

- îmbunătăţirea condiţiilor de viaţă pentru locuitorii din teritoriul GAL;

- îmbunătăţirea infrastructurii de bază crează premizele de dezvoltare a activităţilor economice

din teritoriul GAL.

3. Trimiteri la alte acte legislative:

Legislație UE: Reg.(UE) 1303/2013; Reg.(UE) 1305/2013; Reg.(UE) 807/2014; Reg.(UE) 1407/2013

Legislație națională: Legea nr. 215/2001.

4. Beneficiari direcți/indirecți (grup țintă):

Beneficiari direcţi: comuna/orașul definit conform legislației în vigoare, ONG-uri definite

conform legislației în vigoare, unități de cult definite conform legislației în vigoare, persoane

juridice care dețin în administrare/proprietate obiective de patrimoniu cultural, istoric, religios

de interes local, entități care au sediul social/punctul de lucru în comunitățile în care s-au

accesat una dintre măsurile: M1/1A, M2/2B, M6.1/6A, M6.2/6A, M6.3/6B, M6.4/6B.

Beneficiari indirecţi:

- populația locală;

- întreprinderile înființate și/sau dezvoltate în teritoriu;

- ONG-uri din teritoriu.

5. Tipul de sprijin stabilit în conformitate cu prevederile art. 67 al Reg. (UE) 1303/2013.

- 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, numai în cazul proiectelor de investiții.

6. Tipuri de acțiuni eligibile și neeligibile:

Acțiuni eligibile:

- investiții în crearea, îmbunătățirea și extinderea tuturor tipurilor de infrastructură la scară mică,

inclusiv investiții în domeniul energiei din surse regenerabile și al economisirii energiei;

- Investiții în dotarea cu utilaje si echipamente pentru serviciile publice (de deszapezire,

întretinere spatii verzi etc.);

- investiții în crearea, îmbunătățirea sau extinderea serviciilor locale de bază destinate

populației, inclusiv a celor de agrement, culturale, și a infrastructurii aferente;

- investiții orientate spre transformarea clădirilor sau a altor instalații aflate în interiorul lor în

apropierea așezărilor, în scopul îmbunătățirii calității vieții sau al creșterii performanței de

mediu a așezării respective;

- restaurarea, conservarea și dotarea clădirilor/monumentelor din patrimoniul cultural imobil de

interes local;

- construcția, extinderea și/sau modernizarea drumurilor de acces la obiectivele de patrimoniu;

- restaurarea, conservarea și /sau dotarea obiectivelor din patrimoniul local și structuri de

promovare a tradițiilor locale;

- investiții în elemente de infrastructură cu rolul de creștere a calității vieții (spații verzi,

utilizarea de materiale ecologice, eficiență energetică, reciclare) și a calității serviciilor pentru

populație, inclusiv spații destinate organizării de piețe și târguri;

- achiziția de echipamente TIC pentru îmbunătățirea serviciilor pentru populație; studii și analize

pentru fundamentarea nevoilor de conservare și intervenție asupra patrimoniul local din

teritoriul GAL;

Acțiuni neeligibile

- Cheltuieli cu achiziţionarea de bunuri și echipamente ”second hand”;

- Cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepţia

costurilor generale definite la art. 45, alin 2 litera c) a R (UE) nr. 1305/2013 care pot fi realizate

înainte de depunerea cererii de finanțare;

- Cheltuieli cu achiziția mijloacelor de transport pentru uz personal și pentru transport persoane;

- Cheltuieli care fac obiectul dublei finanțări care vizează aceleași costuri eligibile;

- Cheltuieli în conformitate cu art. 69, alin (3) din R (UE) nr. 1303/2013 și anume:

a.dobânzi debitoare;

b.achiziţionarea de terenuri construite și neconstruite;

c.taxa pe valoarea adăugată, cu excepţia cazului în care aceasta nu se poate recupera în temeiul

legislaţiei naţionale privind TVA-ul sau a prevederilor specifice pentru instrumente financiare;

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 trebuie să fie în corelare cu Strategia de Dezvoltară Locală și/sau Județeană aprobată;

- investiția să se realizeze în teritoriul GAL Banat-Vest;

- investiția se va încadra în cel puțin unul din tipurile de sprijin prevăzute prin măsură;

- investiția va demostra necesitatea și oportunitatea.

8. Criterii de selecție:

- proiecte realizate în parteneriat;

- proiecte care utilizează resurse de energie regenerabilă;

- proiecte care generează crearea a cel puțin unui loc de muncă cu normă întreagă;

- solicitanții care nu au primit anterior sprijin comunitar pentru o investiție similară;

- proiecte implementate în comunitățile în care s-a accesat de către o entitate juridică privată

sau publică legal constituită una dintre măsurile: M1/1A, M2/2B, M6.1/6A, M6.2/6A, M6.3/6B,

M6.4/6B.

Criteriile de selecție vor fi detaliate suplimentar în Ghidul solicitantului și vor respecta prevederile

art. 49 al Reg. (UE) nr. 1305/2013 ȋn ceea ce privește tratamentul egal al solicitanților, o mai

bună utilizare a resurselor financiare și direcționarea măsurilor în conformitate cu prioritățile

Uniunii în materie de dezvoltare rurală.

9. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil acordat în cadrul acestei submăsuri va fi 100% din totalul

cheltuielilor eligibile pentru proiectele de utilitate publică, negeneratoare de venit și nu va

depăși 200.000 euro.

Sprijinul public nerambursabil acordat în cadrul acestei submăsuri va fi 80% din totalul

cheltuielilor eligibile pentru proiectele generatoare de venit și nu va depăși 200.000 euro.

Sprijinul pentru proiectele generatoare de venit se va acorda conform R(UE) nr. 1407/2013 privind

aplicarea articolelor 107 si 108 din Tratatul privind funcționarea Uniunii Europene ajutoarelor de

minimis, iar valoarea totală a ajutoarelor de minimis primite pe perioada a 3 ani fiscali de către

un beneficiar nu va depăși plafonul maxim al ajutorului public de 200.000 Euro/ beneficiar.

Justificarea aplicării sprijinului:

Pentru o mai bună acoperire teritorială din punct de vedere al tipurilor de acţiuni şi al

potenţialilor beneficiari, inclusiv a facilitării accesului acestora la fondurile alocate pe măsură,

urmărim atingerea unui impact cât mai mare la nivelul tuturor comunităților GAL pentru o

dezvoltare echilibrată și durabilă a teritoriului. În stabilirea tipului și intensității sprijinului

acordat în cadrul acestei măsuri, s-au avut în vedere următoarele aspecte: dezvoltarea

localităților reprezintă o cerinţă esenţială pentru creşterea calităţii vieţii şi sporirea atractivităţii

din teritoriului nostru; nevoile și prioritățile de dezvoltare locală specifice teritoriului nostru; din

Cap. I analiza diagnostic reiese că teritoriul GAL Banat-Vest are în componență 3 UAT-uri având

IDUL mai mic de 55; numărul mare al potențialilor beneficiari din teritoriu; numărul mare de

beneficiari deserviți, valorii adăugate a măsurii care contribuie la o dezvoltare economică

durabilă, la creșterea atractivității teritoriului GAL;impactul generat de proiectele finanţate prin

această măsură la nivelul teritoriului GAL care acoperă o parte dintre cele mai importante nevoi

identificate în procesul de consultare a actorilor locali; obținerea unei dezvoltări teritoriale

echilibrate a economiilor și comunităților din teritoriul GAL, inclusiv crearea și menținerea de

locuri de muncă; îmbunătăţirii condiţiilor de viaţă pentru locuitorii din teritoriul GAL.

Sprijinul public nerambursabil acordat în cadrul acestei măsuri va fi 100% din totalul

cheltuielilor eligibile pentru proiectele aplicate de autoritățile publice locale din teritoriu, ONG-

urile locale, unitățile de cult definite conform legislației în vigoare, persoanele juridice care

dețin în administrare/proprietate obiective de patrimoniu cultural, istoric, religios de interes

local și care sunt negeneratoare de profit și nu va depăși suma maximă de 200.000

euro/proiect. În cazul proiectelor generatoare de venit, sprijinul public nerambursabil acordat

în cadrul acestei măsuri va fi 80% din totalul cheltuielilor eligibile și nu va depăși suma maximă

de 200.000 euro/proiect.

10. Indicatori de monitorizare:

Domenii de

intervenție

Indicator de monitorizare Valoare

6B Populație netă care beneficiază de servicii/infrastructure

îmbunătățite

30.500

Indicatori locali

1. Nr. de proiecte Minim 4

CAPITOLUL VI: Descrierea complementarității și/sau contribuției la obiectivele altor strategii

relevante (naționale, sectoriale, regionale, județene etc.)

Strategia de dezvoltare a teritoriului Banat-Vest (SDL) pe perioada 2014-2020 este

complementară altor strategii naționale, regionale și județene elaborate și aflate în curs de

implementare, având o contribuție relevantă la îndeplinirea obiectivelor acestor strategii.

Strategia de dezvoltare rurală a României pentru următorii ani se înscrie în contextul de

reformă şi dezvoltare pe care UE şi-l propune prin strategia Europa 2020. Urmărind obiectivele

strategiei Europa 2020 pentru o economie inteligentă, sustenabilă şi favorabilă incluziunii,

strategia stabileşte ţinte ambiţioase pentru statele membre în domeniul educaţiei, inovării,

energiei/mediului, ocupării forţei de muncă şi incluziunii sociale si îmbunătăţirea competitivităţii

în general. Pe baza acestui document, fiecare stat membru îşi stabileşte ţinte şi planuri de

acţiune la nivel naţional sub forma unui Plan Naţional de Reformă care este monitorizat în mod

periodic. Programul Naţional de Dezvoltare Rurală pentru perioada 2014-2020 contribuie la

realizarea unei creşteri inteligente prin sprijinirea formelor de cooperare între instituţiile de

cercetare şi fermieri şi alţi actori ai economiei rurale dar şi prin sprijinirea componentei de

formare profesională, dobândire de competenţe şi diseminare a informaţiei. De asemenea, PNDR

are în vedere o creştere durabilă care pune accent pe scăderea emisiilor de carbon şi sprijinirea

practicilor agricole prietenoase cu mediul. Nu în ultimul rând, sprijinul acordat investiţiilor în

infrastructura şi economia rurală duce la reducerea sărăciei şi crearea de locuri de muncă în

zonele rurale, contribuind astfel la o creştere favorabilă incluziunii.

Strategia GAL Banat-Vest se aliniază obiectivelor strategiei de dezvoltare rurală a României,

contribuind la realizarea obiectivelor ei. Deasemenea obiectivele propuse de noi şi ţintele

aferente sunt în concordanţă cu priorităţile strategice naţionale prezentate în AP Ro, Strategia

privind dezvoltarea agriculturii și dezvoltării rurale pe termen mediu și lung 2020-2030

(Banca Mondială), Strategia Naţională de Competitivitate, Strategia pentru cercetare,

dezvoltare şi inovare şi de alte documente strategice aferente. Un alt document de referință la

realizarea obiectivelor căruia contribuim prin implementarea strategiei noastre îl reprezintă

“Cadrul naţional strategic pentru dezvoltarea durabilă a sectorului agroalimentar şi a

spaţiului rural în perioada 2014-2020-2030” prescurtat „Cadrul naţional strategic rural” care

are drept scop stabilirea obiectivelor de dezvoltare durabilă a sistemului agroalimentar românesc

şi a spaţiului rural pentru reluarea creşterii economice a României.

Teritoriul Banat-Vest se află situat în Regiunea Vest, iar Agenția de Devoltare Regională a

zonei noastre a finalizat și a dat publicității Strategia de Devoltare a Regiunii Vest pe perioada

2014-2020, strategie care are ca priorităţi de dezvoltare: 1.Creșterea competitivităţii regionale

prin promovarea inovării și specializării inteligente; 2.Dezvoltarea unei economii dinamice

bazată pe creșterea productivităţii și antreprenoriat; 3. Îmbunătăţirea accesibilităţi și

mobilităţii într-o regiune conectată intern și internaţional; 4. Dezvoltarea capitalului uman și

creșterea calităţii în sectoarele educaţie, sănătate și servicii sociale; 5. Promovarea creșterii

sustenabile prin sprijinirea tranziției către o economie verde în vederea adaptării la schimbările

climatice, prevenirea și gestionarea riscurilor; 6. Valorificarea specificului local al comunităţilor

urbane și rurale; 7. Dezvoltarea durabilă a turismului; 8. Întărirea capacităţii administrative

regionale.

În cadrul priorității nr. 6 din cadru aceleiași strategii, identificăm prioritățile de investiții 6.2.

Devoltarea spațiului rural și modernizarea agriculturii și 6.3. Creșterea gradului de acces la

cultură, turism și agrement, priorități de investiții care sunt complementare cu prioritățile

de dezvoltare rurală: P2 Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor

de agricultură în toate regiunile și promovarea tehnologiilor agricole inovatoare și a gestionării

durabile a pădurilor și P6 P6 Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării

economice în zonele rurale, cu obiectivele de dezvoltare rurală ODR1: Favorizarea

competitivității agriculturii și ODR 3 Obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă și cu

măsurile M2/2B, M6.1/6A, M6.2/6A, M6.5/6B, M6.3/6B, M6.4/6B ale strategiei Banat-Vest.

În prezent este în curs de finalizare Strategia de dezvoltare socio-economică a județului Timiș

2015-2020/2023, strategie care a identificat următoarele axe (direcții) strategice de dezvoltare:

Axa 1: Transport și infrastructura de transport, Axa 2: Mediul și schimbările climatice, Axa 3:

Educație și resurse umane, Axa 4: Social și sănătate, Axa 5: Turism, Axa 6: Dezvoltare economică,

Axa 7: Capacitate administrativă, Axa 8: Dezvoltare urbană; Axa 9: Dezvoltare rurală; Axa 10:

Cooperare teritorială; Axa 11: Cultura, cu domeniile și măsurile aferente. Strategia noastră este

complementară cu mai multe din direcțiile strategice ale strategiei județene și contribuie, în

mare măsură, la realizarea obiectivelor următoarelor domenii de interveție: DI 9.1.

Agricultură și silvicultură, obiectivul de dezvoltare: Consolidarea rolului activităților de

agricultură și silvicultură în contextul dezvoltării spațiului rural; DI 9.2. Economie rurală non-

agricolă, obiectiv de dezvoltare: Dezvoltarea și consolidarea economiilor locale non-agricole; DI

9.3. Spațiul public, obiectiv de dezvoltare: Crearea condiţiilor ambientale, sociale şi utilitare

menite să stimuleze stabilirea şi stabilizarea populaţiei active în spaţiul rural, măsura M9.3.4

Renovarea și modernizarea instituțiilor sociale din mediul rural; DI 9.5. Strategii locale de

dezvoltare, obiectiv de dezvoltare: Creşterea rolului planificării strategice în dezvoltarea rurală,

M 9.5.1 Constituirea GAL-urilor, M 9.5.2 Elaborarea și implementarea Strategiilor de dezvoltare

locală pentru producția agricolă și industrială complementară, M 9.5.3. Cooperare inter-

teritorială şi transnaţională între grupurile de acţiune locală, prin realizarea unor lanțuri de

producție și valorificare a produselor locale.

Așadar direcțiile strategice ale strategiei județului și domeniile de intervenție coincid cu

prioritățile: P1: Încurajarea cooperării și a inovării în agricultură, în silvicultură și în zonele

rurale, P2: Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de agricultură

în toate regiunile și promovarea tehnologiilor agricole inovatoare și a gestionării durabile a

pădurilor și P6:Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în

zonele rurale, cu domeniile de intervenție: 1A Încurajarea inovării, a cooperării și a creării unei

baze de cunoștințe rurale, 2B Facilitarea intrării în sectorul agricol a unor fermieri calificați

corespunzător și, în special, a reînnoirii generațiilor, 6A facilitarea diversificării, a înființării și a

dezvoltării de întreprinderi mici, precum și crearea de locuri de muncă și 6B Încurajarea

dezvoltării locale în zonele rurale și cu toate cele 7 măsuri atipice din strategia noastră plus

sub-măsura 19.3 de cooperare. Strategia de dezvoltare a teritoriului Banat-Vest pe perioada

2014-2020 este complementară cu Strategia națională privind incluziunea socială și reducerea

sărăciei (2014-2020). Din setul de politici și de intervenții prezentat în Strategie, intervențiile

cheie cu cel mai mare impact în ceea ce privește reducerea sărăciei și promovarea incluziunii

sociale și care se regăsesc și în strategia noastră se referă la:

-Intervenția: Creșterea ocupării forței de muncă în rândul persoanelor cu venituri reduse și a

celor din grupurile vulnerabile prin programe personalizate de activare a forței de muncă,

respectiv Dezvoltarea serviciilor sociale pentru grupurile vulnerabile prin: (i) creșterea

finanțării serviciilor sociale și a infrastructurii sociale şi îmbunătățirea procedurilor pentru

contractarea serviciilor sociale către furnizori non-guvernamentali și privați;

Strategia GAL acordă o atenție deosebită obținerea unei dezvoltări teritoriale echilibrate a

economiilor și comunitățiilor, inclusiv crearea și menținerea de locuri de muncă și a inserției pe

piața muncii în special a tinerilor prin cuprinderea în SDL a Priorități 6 (P6) care se referă la

promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale, cu

accent pe: 6A) Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum

și crearea de locuri de muncă și 6B) Încurajarea dezvoltării locale în zonele rurale. Măsurile de

finanțare cuprinse în Strategia noastră care se găsesc în complementaritate cu intervenția

cheie cuprinsă în Strategia națională privind includerea socială și reducerea sărăciei, au ca

scop obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv

crearea și menținerea de locuri de muncă pentru grupurile marginalizate și urmăresc crearea

infrastructurii necesare activităților economice sociale, sprijinirea dezvoltării economiei sociale

în teritoriu și diversificarea serviciilor sociale și încurajarea infiintării, modernizării dotării

centrelor sociale și creșterea calității vieții.

-Intervenția: Îmbunătățirea formării profesionale pentru lucrătorii din exploatațiile agricole

mici și mijlocii prin: (i) consolidarea, profesionalizarea și modernizarea instituțiilor cu rol de

și sprijin pentru fermierii din exploatațiile agricole mici și din agricultura de subzistență și

(ii) consolidarea și extinderea școlilor vocaționale de agricultură și colegiilor tehnice pentru

îmbunătățirea abilităților de bază ale viitorilor fermieri.

Complementaritatea în cazul intervenției stă în faptul că strategia noastră cuprinde Prioritatea

1(P1): Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de agricultură în

toate regiunile și promovarea tehnologiilor agricole inovatoare si a gestionării durabile a

pădurilor.

Totodată, strategia de dezvoltare a teritoriului nostru, prin faptul că este integrată și

orientată pe nevoile comunităților fiind complementară și cu: Strategia Guvernului României

de Incluziune a Cetățenilor Români aparținând Minorității Romilor 2012-2020; Strategia Națională

pentru Ocuparea Forței de Muncă(SNOFM) 2014-2020.

Toate strategiile enumerate mai sus, inclusiv strategia noastră au la bază: necesitatea unei

abordări integrate în vederea combaterii sărăciei și a excluziunii sociale, îmbunătățirii nivelului

de educație, a capacității de inserție profesională, a accesului pe piața muncii și a accesului la

infrastructura de bază de calitate, sprijinirea educării și ocupării persoanelor aparținând

grupurilor vulnerabile prin încurajarea înființării de întreprinderi sociale, diversificarea serviciilor

sociale, precum și combaterea oricărei forme de discriminare la nivelul comunităților locale în

special asupra comunităților aparținând etniilor minoritare, sprijinirea antreprenoriatului local și

creșterea veniturilor populației. Prin realizarea măsurii M6.3/6B – Dezvoltarea infrastructurii

sociale de pe teritoriul GAL Banat-Vest ne propunem să contribuim și la implementarea axei

5- Dezvoltare locală plasată sub responsabilitatea comunității, Programul Operațional Capital

Uman.

CAPITOLUL VII: Descrierea planului de acțiune

Planul de acțiune general al GAL Banat-Vest pe perioada implementării strategiei urmărește:

a). îndeplinirea activităților din calendarul de activități

Calendarul activităților previzionate, considerând că vom semna contractul de finanțare începând

cu 01 octombrie 2016, este prezentat în tabelul de mai jos. Dacă contractul va fi semnat ulterior,

calendarul se decalează în funcție de data semnării contractului de finanțare. Indiferent de data

începerii realizării activităților, data finalizării acestora este 31 decembrie 2023.

Categoriile de activități pe care le vom desfășura în perioada 2016-2023 sunt următoarele:

A1 pregătirea ghidurilor și manualelor de proceduri pentru măsurile GAL și actualizarea

periodică a lor;

A2 publicarea apelurilor de selecție, în conformitate cu SDL;

A3 animarea teritoriului;

A4 analiza, evaluarea și selecția proiectelor;

A5 monitorizarea și evaluarea implementării strategiei;

A6 verificarea conformității cererilor de plată pentru proiectele selectate (cu excepția

situațiilor în care GAL este beneficiar);

A7 monitorizarea proiectelor contractate;

A8 întocmirea dosarelor de achiziții aferente costurilor de funcționare și animare;

A9 aspecte specifice domeniilor: financiar, contabilitate, juridic, resurse umane etc.

A10 întocmirea cererilor de plată aferente costurilor de funcționare și animare

Semestrul I

I

2

0

1

6

I

2

0

1

7

I

I

2

0

1

7

I

2

0

1

8

I

I

2

0

1

8

I

2

0

1

9

I

I

2

0

1

9

I

2

0

2

0

I

I

2

0

2

0

I

2

0

2

1

I

I

2

0

2

1

I

2

0

2

2

I

I

2

0

2

2

I

2

0

2

3

I

I

2

0

2

3
Activitatea

A1. Pregătirea ghidurilor și

manualelor de proceduri pentru

măsurile GAL și actualizarea

periodică a lor;

A2. Publicarea apelurilor de

selecție, în conformitate cu SDL;

Se va lansa cu prioritate apelul de

selecție proiecte aferent măsurii

M6.3/6B

Dezvoltarea infrastructurii sociale

de pe teritoriul GAL Banat-Vest

A3. Animarea teritoriului;

A4.Analiza, evaluarea și selecția

proiectelor;

A5.Monitorizarea și evaluarea

implementării strategiei;

A6. Verificarea conformității

cererilor de plată pentru

proiectele selectate (cu excepția

situațiilor în care GAL este

beneficiar);

A7. Monitorizarea proiectelor

contractate;

A8. Întocmirea dosarelor de

achiziții aferente costurilor de

funcționare și animare;

A9.Aspecte specifice domeniilor:

financiar, contabilitate, juridic,

resurse umane etc.

A10 Întocmirea cererilor de plată

aferente costurilor de funcționare

și animare.

b).desemnarea responsabililor pentru implementarea activităților

Activitatea Responsabil pentru

implementare

A1 Pregătirea ghidurilor și manualelor de

proceduri pentru măsurile GAL și actualizarea periodică a lor

Manager proiect 1

Manager proiect 2

A2 Publicarea apelurilor de selecție, în conformitate cu SDL Manager

Animator/evaluator

A3 animarea teritoriului Manager

Animator/evaluator

Parteneri

A4 analiza, evaluarea și selecția proiectelor Manager proiect 1

Manager proiect 2

A5 monitorizarea și evaluarea implementării strategiei Manager

Animator/evaluator

Manager proiect 1

Manager proiect 2

Parteneri

A6 verificarea conformității cererilor de plată pentru

proiectele selectate (cu excepția situațiilor în care GAL este

beneficiar)

Manager

Animator/evaluator

A7 monitorizarea proiectelor contractate

Manager proiect 1

Manager proiect 2

A8 întocmirea dosarelor de achiziții aferente

costurilor de funcționare și animare;

Manager

Manager proiect 1

Manager proiect 2

A9 aspecte specifice domeniilor: financiar, contabilitate,

juridic, resurse umane etc.

Manager

Animator/evaluator

Servicii externalizate

A10 întocmirea cererilor de plată aferente costurilor de

funcționare și animare

Manager

Animator/evaluator

c). resursele financiare și materiale necesare pentru desfășurarea acțiunilor propuse

Resursele financiare ale asociației privin din contracte de finanțare, cotizațiile membrilor

sponsorizări, precum din alte surse, așa cum prevede statutul nostru.

Pentru perioada 2016-2023, în afara contractului de finanțare aferent măsurii 19.3, estimăm

următoarele resurse financiare proprii:

Nr. crt. Tip resursă financiară Valoare (lei)

1. Cotizații 67.200

2. Sponsorizări 40.000

3. Alte venituri 40.000

Total: 147.200 lei

Resurse materiale existente:

Pentru desfășurarea activităților GAL există un contract de comodat cu proprietarul clădirii în care

ne desfășurăm activitatea, Orașul Jimbolia, pe perioadă nedeterminată, pentru o parte din

imobilul situat în Jimbolia, Str. Ştefan cel Mare, nr. 9, în scopul desfăşurării activităţii Asociaţiei

„Grupul de Acţiune Locală Banat-Vest”. Spațiul pus la dispoziție are 6 încăperi: 1 antecameră, 2

birouri, 1 toaletă, 1 bucătărie și o sală de întâlniri/conferință.

În urma implementării proiectului « Funcționarea Grupului de Acțiune Locală, dobândirea de

competențe și animarea teritoriului », finanțat prin PNDR 2007-2013, axa LEADER, sub-măsura

431.2, am achiziționat 6 laptopuri, 2 camere foto, 2 aparate de aer condiționat și un

videoproiector. Deasemenea, partenerul Asociația Microregională Banat Ripensis de Dezvoltare a

Localităților ne-a pus la dispoziție un copiator pe care îl putem folosi pentru multiplicarea

documentelor.

CAPITOLUL VIII: Descrierea procesului de implicare a comunităților locale în elaborarea

strategiei

Asociația “Grup de Acțiune Locală Banat-Vest” reprezintă un parteneriat preponderent privat (39

de membri din 50 provin din sectorul privat și asociativ). O mare parte din actualul parteneriat

vine cu un bagaj de cunoștințe vast în ceea ce privește elaborarea și implementarea unei SDL,

reușind astfel să angreneze și alți actori interesați, conștientizând cu toții că microregiunea care

face obiectul prezentei strategii are nevoie de o abordare integrată pentru implementarea

iniţiativelor de dezvoltare economică, socială, culturală și educațională. În ceea ce privește

elaborarea strategiei, tot procesul a avut loc în perioada ianuarie-aprilie 2016, și a presupus:

întâlniri ale experților în elaborarea strategiei, 3 întâlniri la nivel de parteneriat (care au luat

forma unor AGA extraordinare) și 11 întâlniri de animare informare și consultare a

persoanelor din cele 10 comune care fac parte din GAL și orașul Jimbolia.

Responsabilii implicați în procesul de elaborare a strategiei au organizat un flux coerent al

activităților, ce a presupus: 1. Realizarea unei fișe de date a fiecăriei comune/oraș, pe care

fiecare primărie a transmis-o INS pentru completare; 2. Culegerea datelor de la INS și de la

primăriile partenere (pentru date specifice, precum infrastructura edilitară, asistența socială,

etc.); 3. Prelucrarea datelor în Analiza diagnostic a teritoriului; 4. Organizarea unei serii de

întâlniri animare, informare și consultare a comunităților pe durata cărora s-au discutat punctele

tari și punctele slabe ale fiecărei comune/oraș în parte, s-au adus informații despre noul PNDR

2014-2020 și despre noua abordare LEADER și s-au trasat nevoile comunitare care pot fi

soluționate prin SDL. 5. Elaborarea Analizei SWOT a teritoriului și a logicii intervenției (obiective,

priorități, măsuri, indicatori); 6. Elaborarea fișelor măsurilor. 7. Organizarea celorlalte întâlniri

de animare, informare și consultare a comunităților. 8. Definitivarea SDL și supunerea aprobării

partenerilor.

Paralel cu activitatea de elaborare a SDL au avut loc întâlnirile cu partenerii, pe durata cărora s-

au discutat stadiul elaborării SDL, cât mai ales aspecte administrative. A fost ales un nou Consiliu

Director, a fost desemnat un nou Comitet de Selecție a proiectelor, o nouă Comisie de Soluționare

a Contestațiilor, a fost discutată o nouă organigramă a GAL, dat fiind noilor restricții bugetare.

Deoarece atât activitățile de animare, informare și consultare a comunităților, cât și cele ale

partenerilor au fost realizate cu persoane din teritoriul nostru, aceștia au fost implicați activ în

elaborarea priorităților și măsurilor strategiei noastre.

Întâlnirile de animare, informare și consultare a comunităților, precum și cele cu partenerii

GAL, au avut loc după cum urmează:

Nr.
crt

Data și ora Scopul și temele întâlnirilor de animare Locație

1. 10.03.2016
ora:14:00

Scopul: identificarea problemelor și nevoilor reale
ale comunității și identificarea modului în care vor
fi incluse în SDL;
- dezbateri privind soluțiile propuse, resursele
necesare și factorii care pot fi implicați în aplicarea
lor;
- analiza modului în care oportunitățile oferite de
programul LEADER pot veni în sprijinul comunității;
- identificarea de organizații/persoane dornice să
contribuie în mod direct la implementarea SDL (prin
participări la întâlniri, conferințe, apeluri de
proiecte).

Temele dezbătute au fost:
1. Prezentarea asociației GAL Banat-Vest și a
teritoriului;
2. Analiza SWOT a comunei;
3. Prezentarea conceptului LEADER și a măsurilor
atipice cadru;

Primăria
Otelec

2. 10.03.2016
ora 11:00

Căminul
cultural
Gottlob

3. 14.03.2016
ora 10:00

Primăria
Checea

4. 14.03.2016
ora: 12:00

Primăria
Cărpiniș

5. 15.03.2016
ora: 11:00

Primăria
Jimbolia

6. 15.03.2016
ora: 14:00

Căminul
Comloșu Mare

7. 16.03.2016
ora: 11:00

Primăria
Lenauheim

8. 16.03.2016
ora: 14:00

Primăria Iecea
Mare

9. 17.03.2016
ora:11:00

Primăria Cenei

10. 17.03.2016 Primăria Uivar

ora: 14:00 4. Analiza modului în care oportunitățile oferite de
programul LEADER pot veni în sprijinul comunității;
5. Propuneri de măsuri
6. Dezbateri libere.

11. 18.03.2016
ora: 11:00

Căminul
Săcălaz

Întâlniri la nivelul parteneriatului GAL - scop și teme debătute

12. 12.02.2016 1. Prezentarea procesului de elaborare a Strategiei
de Dezvoltare Locală 2014-2020 (SDL) a
microregiunii Banat-Vest;
2. Propuneri funcționare GAL;
3. Aprobarea noilor structuri de conducere/ de luare
a deciziilor: Consiliul Director, Comitetul de
Selecție a Proiectelor, Comisia de Soluționare a
Contestațiilor;
4. Discutarea viitoarei organigrame a GAL;
5. Discutare fișe măsuri atipice;
4. Retrageri membri fondatori, adeziuni membri
noi;
6. Validare forma finală SDL;
7. Semnare acord parteneriat.

Jimbolia

13. 11.03.2016 Gottlob

14. 30.03.2016 Jimbolia

Așadar, procesul de animare a teritoriului şi de elaborare a SDL a constat în consultarea a peste

180 de persoane, întâlnirile organizate adresându-se oricărei persoane interesate, asigurându-se

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. Cu ocazia întâlnirilor de la nivelul parteneriatului, acestea au luat forma

unor Adunări Generale ale Asociaților extraordinare, pe durata cărora s-au discutat cu precădere

aspecte administrative în ceea ce privește organizarea viitoare a GAL-ului. Deasemenea au fost

aprobate noile adeziuni, dar și cererile de retragere a unor membri care se aflau în imposibilitatea

de a mai avea calitatea de membru. Astfel că, alături de partenerii iniţiali s-au alăturat şi alţi

reprezentanţi ai mediului de afaceri şi ai societăţii civile care cu ocazia activităților de animare

și informare realizate de angajații GAL în perioada precedentă de programare, şi-au manifestat,

încă de atunci, intenţia de colaborare şi de reprezentare în GAL, aceştia fiind cei care şi-au depus

adeziunile, devenind astfel membri noi. Întâlnirile menționate anterior sunt consemnate în

documentele justificative care constituie Anexa 6 la SDL-Documente justificative privind

animarea.

Realizarea în mod participativ a SDL a permis atât partenerilor cât și altor actoli locali să se

antreneze în acţiuni cu impact sigur asupra dezvoltării comunităţilor lor şi direcţionarea

iniţiativelor locale către o viziune comună. În concluzie, parteneriatul creat la nivelul

microregiunii noastre este esenţa acestui tip de intervenţie, a creşterii capacităţii comunităţilor

de a soluţiona problemele microregiunii noastre şi a administra eficient resursele acesteia,

contribuind alături de alţi factori de decizie, la dezvoltarea teritorială din punct de vedere

economic, demografic, educaţional, cultural, etc.

CAPITOLUL IX: Organizarea viitorului GAL - Descrierea mecanismelor de gestionare,

monitorizare, evaluare și control a strategiei

Asociația “Grup de Acţiune Locală Banat-Vest” este organizată şi funcţionează potrivit OG nr.

26/2000 cu privire la asociații și fundații, cu modificările şi completările ulterioare și are ca scop

principal implementarea Strategiei de Dezvoltare Locală (SDL) teritoriului reprezentat de GAL

Banat-Vest în perioada 2016-2023.

Setul de dispoziții administrative care va reglementa funcționarea GAL va cuprinde: Regulamentul

de organizare și funcționare (ROF), Regulamentul de ordine interioară (ROI), Organigrama și fișele

de post ale membrilor compartimentului administrativ; Regulament de organizare și funcționare

a Comitetului de Selecție a proiectelor și a Comisiei de Soluționare a Contestațiilor; Procedurile

și tehnicile administrative (dispoziții administrative, piste de audit și control).

Regulamentul de Organizare și Funcționare este un instrument de management care descrie

structura de organizare a GAL-ului prezentând pe diferitele ei componente atribuțiile,

competențele, nivelurile de autoritate, decizie și control, modul de funcționare și relaționare

internă și externă GAL, responsabilitățile diferitelor organe interne și ale mebrilor GAL. Astfel,

structura organizatorică cuprinde următoarele compartimente: Adunarea Generală a

Asociațiilor; Consiliul Director; Cenzorul; Comitetul de Selecție a Proiectelor; Comisia de

Contestații; Compartimentul Administrativ.

1. Adunarea Generală a Asociațiilor (AGA). Este organul de conducere, alcătuit din totalitatea

membrilor – reprezentanţi ai fiecărui partener GAL fondator al asociaţiei sau care va fi cooptat

ulterior în asociaţie. Fiecare membru GAL va fi membru cotizant şi va avea drept de vot în

asociaţie.

Principalele atribuții ale AGA:

a) decide asupra prestaţiilor şi cotizaţiilor la care sunt supuşi membrii asociaţiei;

b) stabileşte direcţiile principale ale activităţii Asociaţiei în raport cu scopul şi obiectivele

Asociaţiei;

c) adoptă Statutul si Actul Constitutiv al Asociatiei GAL şi aprobă modificările lui;

d) aprobă bugetul de venituri și cheltuieli, bilanțul contabil şi hotărăşte asupra politicii economice

şi de investiţii;

e) alege şi revocă membrii Consiliului Director, asigură controlul activităţilor şi al gestiunii

Consiliului Director, alege şi revocă cenzorul, Comitetul de selecţie a proiectelor și Comisiei de

Contestații;

f) hotărăşte asupra dizolvării şi lichidării Asociaţiei;

g) validează excluderile şi retragerile membrilor şi aprobă cererile de aderare la Asociaţie de noi

membri la propunerea Consiliului Director;

AGA se întruneşte cel puţin o dată pe an an şi ori de câte ori este necesar în sesiune extraordinară

şi are drept de control asupra celorlalte organe ale asociației. Hotărârile luate de AGA în limitele

legii, ale actului constitutiv şi statutului sunt obligatorii chiar şi pentru membrii asociaţi care nu

au luat parte la adunarea generală sau au votat împotrivă.

2. Consiliul Director (CD)

În intervalul dintre Adunările Generale, activitatea asociaţiei este asigurată de către Consiliul

Director, ca organ de gestiune colectivă, operaţională a acesteia. Consiliul Director pune în

practică şi urmăreşte înfăptuirea hotărârilor Adunării Generale. Consiliul Director al Asociației

este compus din 5 membri plini: președintele GAL și 4 membrii ai partenerilor din sectorul privat

și 3 membri supleanți ai partenerilor din sectorul privat, persoane alese de Adunarea Generală

prin majoritate absolută a voturilor pentru o perioadă de 7 ani (conform Hotărârii AGA, nr.

2/12.02.2016).

Consiliul Director are următoarele atribuţii principale:

a) administrează gestiunea Asociaţiei şi ia hotărâri în vederea gospodăririi fondurilor;

b) urmăreşte înfăptuirea hotărârilor Adunării Generale a Asociaţiei, îndeplineşte orice alte

atribuţiuni stabilite de Adunarea Generală în vederea realizării scopului şi obiectivelor Asociaţiei;

c) aprobă organigrama şi politica de personal, stabileşte criteriile de angajare ale personalului

contractual şi aprobă încheierea contractelor de muncă ale personalului angajat;

d) verifică şi analizează bugetul de venituri şi cheltuieli ale Asociaţiei şi le supune validării

Adunării Generale a Asociaţilor;

e) procedează în aşa fel încât Asociaţia să desfăşoare activităţi generatoare de fonduri, atât pe

cont propriu cât şi în asociere cu alte persoane fizice şi juridice;

f) prezintă Adunării Generale raportul de activitate anterioară, executarea bugetului de venituri

şi cheltuieli, bilanţul contabil, proiectul bugetului de venituri şi cheltuieli, proiectul programelor

Asociaţiei şi încheie acte juridice în numele şi pe seama asociaţiei.

g) întocmeşte regulamentul de ordine interioara si regulamentul de funcţionare a Asociaţiei;

3. Cenzorul

Cenzorul asigură controlul financiar intern al Asociaţiei, exercitând următoarele atribuţii:

a) verifică modul în care este administrat patrimoniul Asociaţiei;

b) întocmeşte rapoarte şi le prezintă Consiliului Director, precum şi Adunării Generale;

c) verifica bilantul, bugetul de venituri şi cheltuieli şi proiectele de buget;

d) îndeplineşte orice alte atribuţii prevăzute în statut sau stabilite de Consiliul Director.

4. Comitetul de Selecție al Proiectelor (CSP)

Comitetul de selectie al proiectelor are ca principal atribuţie selectarea proiectelor depuse la

GAL Banat-Vest; Organizarea şi funcţionarea Comitetului de selecţie se face pe baza

regulamentului propriu, aprobat de adunarea generală a membrilor fondatori. Numărul membrilor

comitetului de selecţie este de minim 7, după caz numărul acestora putând fii majorat.

5. Comisia de Soluționare a Contestaţiilor (CSC)

Comisia de soluționare a contestaţiilor are ca atribuţie principală rezolvarea contestaţiilor depuse

de către aplicanţii nemulţumiţi de rezultatul evaluării. Organizarea şi funcţionarea Comisiei de

contestaţie se face pe baza regulamentului propriu, aprobat de adunarea generală a membrilor

fondatori. Numărul membrilor comitetului de selecţie este de minim 5.

6. Compartimentul Administrativ

Structura întregii echipe administrative a GAL care se bazează pe capacitatea și experiența

demonstrată a personalului, garantează eficiență și eficacitate în SDL și o relație optimă între

personalul angajat și costurile totale ale grupului, obținându-se astfel optimizarea maximă a

resurselor disponibile în condițiile disponibilității de personal suficient și calificat care va fi

implicat în teme și aspecte metodologice distincte pe parcursul implementarii SDL.

Echipa de implementare a SDL va avea următoarea componenţă:

a) Manager GAL (1 persoană angajată cu Contract individual de muncă) - coordonează

activitatea GAL atât sub aspect organizatoric cât şi al respectării procedurilor de lucru,

supravegherea şi controlul gestiunii financiar– contabile a GAL-ului. Va desfăşura activităţi de

animare a teritoriului și promovare a activității GAL, verificarea cererilor de plată aferente

costurilor de funcționare și animare, este responsabil cu primirea și verificarea conformității

cererilor de plată depuse pentru proiectele finanțate prin GAL, responsabil cu protecția datelor

cu caracter personal.

b) Manager proiecte (2 persoane din care o persoană angajată cu Contract individual de muncă

și o persoană cu Contract de voluntariat) - responsabili cu verificarea, evaluarea, selecţia și

monitorizarea proiectelor ce se vor depune și implementa și întocmirea cererilor de plată

aferente costurilor de funcționare și animare, responsabil cu protecția datelor cu caracter

personal.

c) Animator/Evaluator GAL (1 persoană cu Contract de voluntariat) - desfăşoară activităţi de

animare pentru promovarea acţiunilor GAL, publicitatea apelurilor de selecție, desfășoară

activități de secretariat, este responsabil cu primirea și verificarea conformității cererilor de

plată depuse pentru proiectele finanțate prin GAL.

d) Consultanţi externi – în funcţie de necesităţi pentru buna desfăşurare a activităţilor GAL

În anexa 8 la SDL sunt atașate fișele de post pentru activitățile îndeplinite de persoane angajate

în baza unui contract individual de muncă. Angajarea personalului se efectuează cu respectarea

Codului Muncii, precum și a legislației cu incidența în reglementarea conflictului de interese.

Organigrama GAL Banat-Vest

Sarcinile ce revin GAL (conform art. 34 al Regulamentului (UE) nr. 1303/2013), sunt

obligatorii și esențiale pentru implementarea cu succes a SDL și vizează:
- Consolidarea capacității actorilor locali relevanți de a dezvolta și implementa operațiunile,

inclusiv promovarea capacităților lor de management al proiectelor;

- Conceperea unei proceduri de selecție nediscriminatorii și transparente și a unor criterii

obiective în ceea ce privește selectarea operațiunilor, 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;

- Asigurarea, cu ocazia selectării operațiunilor, a coerenței cu strategia de dezvoltare locală

plasată sub responsabilitatea comunității, prin acordarea de prioritate operațiunilor în funcție de

contribuția adusă la atingerea obiectivelor și țintelor strategiei;

- Primirea și evaluarea cererilor de finanțare;

- Primire și verificarea conformității cererilor de plată depuse (cu excepția situațiilor în care GAL

este beneficiar);

- Selectarea operațiunilor, stabilirea cuantumului contribuției și prezentarea propunerilor către

organismul responsabil pentru verificarea finală a eligibilității înainte de aprobare;

- Monitorizarea și evaluarea implementării SDL plasate sub responsabilitatea comunității și a

operațiunilor sprijinite și efectuarea de activități specifice de evaluare;

- Funcționarea grupului de acțiune locală (pregătirea ghidurilor și manualelor de proceduri pentru

măsurile GAL și actualizarea periodică a lor; animarea teritoriului; analiza, evaluarea și selecția

proiectelor; monitorizarea și evaluarea implementării strategiei; întocmirea dosarelor de achiziții

aferente costurilor de funcționare și animare; aspecte specifice domeniilor: financiar,

contabilitate, juridic, resurse umane etc., întocmirea cererilor de plată aferente costurilor de

funcționare și animare; organizarea de întruniri, conferinţe, dezbateri, mese rotunde şi ateliere

de lucru; participarea la de schimburi de experienţă şi stagii de formare, la întrunirile reţelelor

interne şi europene; cooperare cu alte GAL-uri pe plan naţional şi internaţional, care au scopuri

similare, în acest scop asociaţia poate încheia contracte de colaborare în vederea implementării

în comun a unor proiete de cooperare; depunere cereri de finanțare pe măsurile pe care nu s-a

prezentat nimeni și pentru care s-a primit punctaj la selecția SDL, informare şi comunicare prin

editarea de publicații proprii, dacă este cazul).

Aceste atribuții vor fi îndeplinite împreună de către angajații compartimentului administrativ

(CA), de membrii Comitetului de Selecție al Proiectelor (CSP), de membrii Comisiei de Soluționare

Manager GAL

(1 persoană angajată cu

Contract individual de muncă)

Manageri proiecte

(2 persoane din care o persoană

angajată cu Contract individual de

muncă și o persoană cu Contract de

voluntariat)

Animator/Evaluator GAL

(1 persoană cu Contract de voluntariat)

Președinte

a Contestațiilor (CSC), de membrii Consiliului Director (CD) și Partenerii GAL. Pentru realizarea

activităților ce țin de consolidarea capacității actorilor locali relevanți de a dezvolta și

implementa proiecte avem în vedere și resurse umane ale structurilor partenere. Interesul

pentru buna gestionare a proiectelor este evidențiat de numărul mare de persoane care s-au

instruit și s-au certificat (CNFPA) pentru manager de proiect și evaluator de proiect, cursuri

organizate de GAL Banat-Vest: 4 primari, 2 viceprimari, 2 secretari, 4 angajați ai primariei, 6

membrii privați ai parteneriatului.
Dispozitivul de implementare GAL Banat-Vest va asigura într-o manieră transparentă complexul

de măsuri și elemente necesare asigurării funcțiunilor decizionale, de coordonare și control în

implementarea proiectelor. Asigurarea unui management profesionist al acțiunilor care vor fi

intreprinse de GAL Banat-Vest în cadrul submăsurilor axei 19 din PNDR, sM 19.3 Pregătirea și

implementarea activităților de cooperare ale Grupului de Acțiune Locală, sM 19.4 „Sprijin pentru

costurile de funcționare și animare”, a impus elaborarea unui dispozitiv de implementare

transparent și riguros ce conține mecanisme de gestionare, monitorizare și control al SDL dar și

mecanisme de monitorizare pentru proiectele selectate de GAL, fiind un mecanism de asigurare a

calităţii implementării SDL și a proiectelor finanțate la nivel de GAL. La baza mecanismulului de

implementare, stau ca elemente de formalizare a organizării activităților, seturi de dispoziții

administrative, regului detaliate, piste de audit și control și respectiv, dispoziții de evaluare și

monitorizare în deplină concordanță cu obiectivele și conținutul SDL și cu reglementările conținute

în manualele de procedură ale submăsurilor mai sus amintite.

Dispozitivul de monitorizare, evaluare și control al GAL

GAL va acorda o importanță majoră atât implementării SDL cât și a implementării cu succes a

proiectelor finanțate. Sistemul de monitorizare și evaluare este un element important în

consolidarea unei metodoologi eficiente de implementare a proiectelor și nu doar un mijloc de

ehilibru și control. În acest sens se vor moitoriza toate aspectele pentru a înregistra evidenţe cu

privire la progresul realizat în raport cu planul de implementare. În cazurile în care se constată

devieri faţă de indicatorii stabiliţi se identifică modalităţi de intervenţie în vederea unor măsuri

corective, GAL fiind responsabil de reușita implementării SDL pentru teritoriul acoperit. Prin

urmare, este necesar un management profesionist, eficient și eficace cu resurse corespunzătoare.

1. Monitorizarea. Dispozitivul de monitorizare are ca obiectiv vizualizarea riguroasă și

transparentă a modului cum are loc gestionarea implementării SDL. Prin realizarea acestui

dispozitiv se au în vedere: - organizarea unei metodologii de colectare sistematică a datelor

privind acțiunile desfășurate în procesul de implementare a SDL;

- structurarea acestor date în funcție de criterii clar stabilite, care să faciliteze verificarea

indicatorilor de rezultat, realizare și impact preconizați;

- realizarea diferitelor analize, studii și baze de date necesare. Prin intermediul dispozitivlui de

monitorizare implementat de GAL se va mijloci monitorizarea și raportarea la timp cu privire la

realizările și rezultatele SDL.

Informațiile necesare monitorizării implementării proiectelor finanțate de GAL se colectează din:

ghidurile măsurilor, cerereile de finanțare întocmite de beneficiari, rapoarte de activitate,

cererile de plată, date colectate cu ocazia vizitelor în teren. Datale menționate vor fi colectate

sistematic, conform graficelor calendaristice ale proiectelor, astfel încât să se poată asigura un

proces de monitorizare și raportare la timp despre realizările și rezultatele proiectelor. Pentru

asigurarea transparenței, la aceste date, structurile de conducere a GAL-ului, Consiliul Director

și Adunarea Generală a GAL, vor avea acces permanent, acestea fiind informate cu ocazia

întâlnirilor despre realizările și rezultatele proiectelor. Dispozitivul de monitorizare, evaluare și

control al GAL Banat-Vest va asigura într-o manieră transparentă complexul de măsuri și elemente

necesare asigurării funcțiilor decizionale, de coordonare și control în implementarea proiectelor.

Structura de monitorizare al GAL-ui se va constitui din întreg aparatul decizional și executiv. De

monitorizarea implementării proiectelor finanţate, va răspunde Managerul GAL împreună cu

compartimentul tehnic.

2. Evaluarea cuprinde două componente: prima se refera la evaluarea activității GAL-ului în

implementarea SDL, iar cea de a două se referă la evaluarea implementării proiectelor

contractate. Pentru evidenţierea gradului de implementare a SDL, GAL va întocmi un Raport anual

de progres care va conţine toate informaţiile cu privire la evoluţia implementării

planului. Evaluarea implementării SDL va avea în vedere: evaluarea periodică a progreselor

înregistrate pentru realizarea obiectivelor specifice ale SDL, examinarea rezultatelor

implementării fiecarei măsuri și monitorizarea calităţii implementării proiectelor finanţate;

examinarea rezultatelor obţinute; elaborare de recomandări şi propuneri în vederea îmbunătăţirii

impactului SDL. Totodată va fi elaborat un Plan de Evaluare care va descrie modalitatea prin care

se va realiza evaluarea SDL.

Monitorizarea și evaluarea folosesc un set comun de indicatori. Acest set cuprinde indicatori de

rezultat și impact pentru proiectele în implementare, detaliați în fișele măsurilor și indicatori

specifici. Dată fiind abordarea integrată a SDL, indicatorii specifici pentru proiectele în

implementare variază în functie de anul de implementare și măsura din care acestea sunt

sprijinite. Detalierea precisă a indicatorilor urmariți face obiectul planului de control aprobat de

către Consiliul Director la propunerea Managerului GAL.

3. Structura de control a GAL-ului este dată de aparatul de control constituit din Consiliul

Director, Președintele Consiliului Director și Manager GAL. Managerul GAL elaborează și propune

un plan, în strânsă concordanță cu planul de finanțare cu indicatorii de monitorizare și evaluare

considerați, plan care este înaintat Consiliului Director.

CAPITOLUL X: Planul de finanțare al strategiei

Algoritmul de calcul pentru stabilirea valorii componentei A, a planul de finanțare, reprezintă

valoarea aferentă teritoriului (880,87km2 X 985,37 Euro/km² = 867.982,87 Euro) și populației

acoperite de parteneriat (45.067 locuitori X 19,84 Euro/locuitor = 894.129,28 Euro, în total

1.762.112,15 Euro.

Pe parcursul consultărilor cu toți actorii relevanți din teritoriul nostru, participanți la întâlnirile

de animare și informare, algoritmul de alocare și ajustare pentru resursele financiare programate

în susținerea și implementarea priorităților SDL și a strategiei în ansamblu a fost dezvoltat, testat,

ajustat și validat public atât de participanți cât și de toți partenerii noștri. Proporționalitatea

categoriilor de intervenții și acțiuni au fost corelate cu natura, importanța și impactul potențial

al implementării inițiativelor actorilor din mediul public și privat, inclusiv ONG.

În funcție de ponderea valorică a priorităților strategiei în planul de finanțare avem

următoarea ierarhie:

Conform analizei diagnostic și analizei SWOT, cea mai importantă prioritate strategică este P6

Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele

rurale, căreia i-am atribuit 66,94% fonduri din total plan de finanțare, adică 1.179.690 euro.

În cadrul acestei priorități, în funcție de ponderea măsurii în total plan de finanțare avem

următoarea ierarhie a măsurilor:

M6.5/6B - Dezvoltarea localităților aparținând teritoriului GAL Banat-Vest și serviciilor destinate

populației - 33,18%, valoare 584.690 euro.

M6.2/6A - Sprijinirea antreprenoriatului non-agricol local și incluziv – 17,03%, în valoare totală de

300.000 euro.

M6.3/6B – Dezvoltarea infrastructurii sociale de pe teritoriul GAL Banat-Vest – 9,93%, în valoare

totală de 175.000 euro.

M6.1/6A - Dezvoltarea sectorului serviciilor în teritoriul GAL Banat-Vest – 5,68%, în valoare totală

de 100.000 euro.

M6.4/6B – Promovarea caracterului multietnic al teritoriului GAL Banat-Vest – 1,14%, în valoare

totală de 20.000 euro.

Următoarea prioritate strategică din punct de vedere a ponderii în planul de finanțare este P2

Creșterea viabilității exploatațiilor și a competitivității tuturor tipurilor de agricultură în

toate regiunile și promovarea tehnologiilor agricole inovatoare și a gestionării durabile a

pădurilor – 10,22% cu măsura aferentă: M2/2B Sprijinirea tinerilor fermieri care activează în

sectoare agricole cu potențial local de dezvoltare – 10,22%, valoare 180.000 euro.

Prioritatea P1: Încurajarea cooperării și a inovării în agricultură, în silvicultură și în zonele

rurale are ponderea cea mai redusă în total plan de finanțare – 2,84%, cu măsura aferentă: M1/1A

Cooperarea în scopul creării de forme asociative pentru diversificarea activităților rurale – 2,84%,

valoare 50.000 euro. La această prioritate se va adăuga, însă și ponderea Sub-măsurii 19.3

– Pregătirea și implementarea activităților de cooperare ale Grupului de Acțiune Locală pe care

însă nu o putem estima acum.

În planul de finanțare cheltuielile de funcționare și animare reprezintă 20% din total, adică

352.422 euro.

CAPITOLUL XI: Procedura de evaluare și selecție a proiectelor depuse în cadrul SDL

Selecţia proiectelor în cadrul GAL va fi realizată de către un Comitet de Selecţie al proiectelor

(CSP), format din membrii parteneriatului. La selecţia proiectelor, se va aplica regula „dublului

cvorum”, respectiv pentru validarea voturilor, este necesar ca în momentul selecţiei să fie

prezenţi cel puţin 50% din parteneri, din care peste 50% să fie din mediul privat şi societate civilă.

(CSP) reprezintă organismul tehnic cu responsabilităţi privind selectarea pentru finanţare a

proiectelor depuse în cadrul măsurilor din SDL, în conformitate cu Statutul Asociaţiei şi cu

procedura de selecţie prezentată în SDL. CSP este alcătuit din 7 membri: 7 membrii plini și 7

membrii supleanți având următoarea structură:

• Parteneri publici: 28,57% și parteneri privați: 71,73%,

• Parteneri din mediul urban: 14,29%, 85,71% parteneri din mediul rural.

PARTENERI PUBLICI (28,57%)

Partener Funcția în CS Tip/Observații

1.Comuna Gottlob Președinte, Membru plin APL mediu rural

2.Comuna Checea Membru plin APL mediu rural

3.Comuna Lenauheim Membru supleant APL mediu rural

4.Comuna Cărpiniș Membru supleant APL mediu rural

PARTENERI PRIVAȚI (42,86%)

Partener Funcția în CS Tip/Observații

5.Talpai Rafaela Elisabeta II Secretar, Membru plin II, mediul rural

6. Manea Andrea-Valentina II Membru plin II, mediul rural

7. S.C Adnan Legumix S.R.L Membru plin SRL, mediul rural

8. Florea Daniel Florin P.F.A Membru supleant PFA, mediul rural

SOCIETATE CIVLĂ (28,57%)

Partener Funcția în CS Tip/Observații

9. Asociația Roma Acces Membru plin ONG, mediul urban

10. Asociația Otelekert-Pro Otelec Membru plin ONG, mediul rural

11. Asociația Csekonics Jimbolia Membru supleant ONG, mediul urban

12. Asociația Pro-Iohanisfeld Membru supleant ONG, mediul rural

13. Asociația Otelek Magyarul

Magyarokert Egyesulet

Membru supleant ONG, mediul rural

14. Asociația Civică Satul Bănățean Membru supleant ONG, mediul rural

Comisia de contestaţii (CC) reprezintă organismul tehnic cu responsabilităţi privind soluţionarea

contestaţiilor adresate privind rezultatele procesului de evaluare şi selecţie al proiectelor pentru

finanţare. Comisia de contestaţii este alcătuită din 3 membri, după cum urmează: 3 membri plini

şi 2 supleanți după cum urmează:

1. Partener: S.C MERPANO S.R.L, Membru plin, SRL, mediul rural;

2. Partener: Asociația Crescătorilor de păsări și animale mici cu blană Fauna, Membru plin, ONG,

mediul urban;

3. Partener: Fundația Siguranța pentru Copii în România, Membru plin, ONG, mediul rural;

4. Partener: Societatea Agricolă Comloșana, Membru supleant, societate agricolă, Balog Gavril;

5. Partener: Cerba Daniela II, Membru supleant, II, mediul rural;

Fluxul proiectelor de la depunere la GAL și până la selecție este prezentat mai jos:

Pasul 1. Primirea și înregistrarea proiectelor, responsabili: Managerii de proiect

Înregistrarea proiectelor se face până la data și ora limită din apelul de selecție.

Pasul 2. Evaluarea proiectelor, responsabili: Managerii de proiect

Evaluarea se face conform procedurilor care vor fi realizate de GAL. Evaluarea proiectelor constă

în verificarea conformității, a eligibilității și dacă este cazul, efectuarea vizitelor pe teren și

solicitare/depunere de informații suplimentare. Dacă unul din proiectele depuse pentru selectare

aparţine soțului, soției, sau afin până la gradul al doilea al membrilor echipei tehnice care

evaluează proiectul, pentru a se evita conflictul de interese, în conformitate cu prevederile

legale, persoana în cauză nu are dreptul de a evalua proiectul și nici nu poate participa în niciun

fel la sesiunea de evaluare în cauză. Regula se aplică și în cazul monitorizării proiectului.

Pasul 3. Selecția intermediară a proiectelor (dacă este cazul, dacă nu se va trece la etapa

selecției finale), responsabili: Managerii de proiect, Animator/Evaluator, Comitet de Selecție al

Managerii de proiect întocmesc Raportul intermediar de selecție și îl înaintează Managerului GAL

care convoacă membrii CSP în vederea validării selecției. După validarea Raportului intermediar

de selecție, acesta se publică pe site-ul GAL-ului, la sediul GAL și în alte medii de către

animatorul/evaluatorul GAL.

Pasul 4. Notificarea aplicanților, responsabili: Managerii de proiect

După validarea raportului intermediar de selecție, aplicanții vor fi notificați cu privire la statusul

proiectului în urma evaluării intermediare, punctajul, modalitatea și termenul de depunere a

contestaţiilor, dacă este cazul.

Pasul 5. Preluarea și înregistrarea contestațiilor, responsabili: Managerii de proiect

Aplicanţii care au depus proiecte în cadrul unei sesiuni de depunere au la dispoziţie 5 zile

lucrătoare de la primirea notificării privind rezultatul evaluării proiectelor, de a depune, la sediul

GAL eventualele contestații.

Pasul 6. Soluționarea contestațiilor, responsabili: Managerii de proiect, Comisia de Contestaţii

(CC)

Termenul maxim de analizare a tuturor contestaţiilor depuse este de 10 zile lucrătoare de la

expirarea termenului de depunere a contestaţiilor şi poate fi prelungit cu încă maxim 5 zile

lucrătoare, dacă numărul de contestaţii depuse este foarte mare.

Pentru soluţionarea acestora, responsabilii vor analiza contestaţiile și fundamentarea soluţiei

propuse de expertul care a instrumentat contestaţia, întocmind un Raport privind analiza și

soluționarea contestațiilor. Raportul întocmit care cuprinde rezultatul contestaţiilor va fi facut

public prin postarea lui pe pe site-ul GAL-ului, la sediul GAL și în alte medii. Totodată, raportul

va fi înaintat și către contestatari.

Pasul 7. Selecția finală a proiectelor, responsabili: Comitetul de Selecție al Proiectelor (CSP)

După soluționarea eventualelor contestații, managerii de proiect întocmesc Raportul final de

selecție și îl înaintează Managerului GAL care convoacă membrii CSP în vederea validării selecției

finale. După validarea Raportului de selecție final, acesta se publică pe site-ul GAL-ului, la sediul

GAL și în alte medii de către animatorul/evaluatorul GAL. Dacă unul din proiectele depuse pentru

selectare aparţine unuia din membrii Comitetului de Selecţie sau afini, în conformitate cu

prevederile legale, persoana (organizaţia) în cauză nu are drept de vot şi nu va participa la

întâlnirea comitetului respectiv pentru sesiunea de selecţie în cauză.

CAPITOLUL XII: Descrierea mecanismelor de evitare a posibilelor conflicte de interese

conform legislației naționale

Pentru a evita posibile conflicte de interese GAL Banat-Vest va aplica următoarele reguli:

1. Regului aplicate care vizează pregătirea și/sau acordarea de servicii de consultanță unei

cereri de finanțare:

a) Dacă un membru al Comitetului de Selecţie a participat, în calitate de consultant, sau a

contribuit la pregătirea unei cereri de finanțare, acesta nu are dreptul să participe la şedintele

Comitetului de Selecţie în cadrul cărora de discută respectiva propunere de proiect;

b) În cazul întocmirii unei cereri de finanțare, angajații GAL, care participă direct în procesul de

verificare/evaluare/selecție a cererilor de finanțare nu pot fi solicitanți și/sau nu pot acorda

servicii de consultanță unui solicitant, excepție făcând consilierea specifică (condiții apel, condiții

de conformitate și eligibilitate, criterii de selecție).

2. Regului aplicate care vizează procedura de verificare/evaluare/aprobare a proiectelor

a) Dacă unul din proiectele depuse pentru selectare aparţine unuia din membrii Comitetului de

Selecţie/Comisiei de Contestații sau soţii lor, ascendenţi sau descendenţi, rudele în linie

colaterală şi afinii lor până la gradul al patrulea inclusiv, persoana (organizaţia) în cauză nu are

drept de vot şi nu va participa la întâlnirea comitetului respectiv pentru sesiunea de selecţie în

cauză;

b) Atunci când un membru al Comitetului/Comisiei constată că se află într-o situaţie de conflict

de interese, depune cerere de (auto)recuzare, iar locul acestuia în comisie se ocupă de supleant;

c) Angajatul GAL care are un interes personal care influenţează sau pare să influenţeze

îndeplinirea atribuţii lor sale oficiale cu imparţialitate si obiectivitate nu poate lua parte la

procedura de verificare/evaluare a proiectelor.

d) Persoanele care participă direct la procedura de verificare/evaluare/aprobare a cererilor de

finanțare în cadrul unei proceduri de evaluare/selecție, precum și cele implicate în procesul de

verificare a conformității cererilor de rambursare/plată prezentate de beneficiari și monitorizării

proiectelor sunt obligate să depună o declarație pe propria răspundere privind conflictul de

interese și nu pot participa la procedua de evaluare/selecție/monitorizare.;

e) Orice persoană care face parte din structurile de verificare/evaluare/selecție a proiectelor,

care este angajată în orice fel de relație profesională sau personală cu promotorul de proiect sau

are interese profesionale sau personale în proiect, promotorul de proiect poate depune proiecte,

cu obligația de a prezenta o declarație în scris în care să explice natura relației/interesul

respectiv și nu poate participa la procesul de verificare/evaluare/selecție a proiectelor.

3. Regului aplicate care vizează atribuirea contractelor de achiziție publică:

a) Membrii asociați GAL, precum și angajații GAL nu au dreptul de a fi candidat, ofertant, ofertant

asociat sau subcontractant;

b) Persoanele fizice sau juridice implicate în mod direct în procesul de verificare/evaluare a

candidaturilor/ofertelor din cadrul unei proceduri de achiziție publică, precum și persoane aflate

în funcții de decizie în cadrul autorității contractante (GAL) nu pot deține părți sociale sau acțiuni

din capitalul subscris al ofertantului/candidatului, nu pot face parte din consiliul de administrație

/organul de conducere sau supervizare al acestuia și nu pot avea legături de rudenie (soț, soție

rudă sau afin până la gradul IV inclusiv) cu ofertantul/candidatul.

		2020-03-19T13:00:09+0200
	Arcadie Ordodi

