[bookmark: _GoBack]OPIS

	NR CRT.
	DOCUMENT
	NR. PAG

	1.
	Introducere
	

	2.
	Capitolul I. Prezentarea teritoriului si a populatiei acoperite – analiza diagnostic
	

	3.
	Capitolul II – Componeta parteneriatului
	

	4.
	Capitolul III – Analiza SWOT
	

	5.
	Capitolul IV – Obiective, prioritati si domenii de interventie
	

	6.
	Capitolul V – Prezentarea masurilor
	

	7.
	Capitolul VI – Descrierea complementaritatii si/sau contributie la obiectivele alor strategii relevante
	

	8.
	Capitolul VII – Descrierea planului de actiuni
	

	9.
	Capitolul VIII – Descrierea procesului de implicare a comunittaii locale in lebaorarea strategiei
	

	10.
	Capitolul IX – Organizarea viitorului GAL – Descrierea mecanismelor de gestionare, monitorizare, evaluare si control al strategiei
	

	11.
	Capitolul X – Planul de finatare al strategiei
	

	12.
	Capitolul XI – Procedura de evaluare si de selectie a proiectelor depuse in cadrul SDL
	

	13.
	Capitolul XII – Descrierea mecanismelor de evitare a posibilelor conflicte de interese conform legislatiei nationale
	

	14.
	Anexa 1 – Acord de parteneriat + HCL/alte documnete justificative
	

	15.
	Anexa 2 – Fisa de prezentare a teritoriului
	

	16.
	Anexa 3 – Componenta parteneriatului
	

	17.
	Anexa 4 – Plan de finantare
	

	18.
	Anexa 5 – harta administrativa si geografica a teritoriului
	

	19.
	Anexa 6 – Documnet justificative privind animarea
	

	20.
	Anexa 7 – Documente justificative ale membrilor parteneriatului
	

	21.
	Anexa 8 – Atributiile corespunzatoare fiecarei functii din cadrul echipei de implementare a SDL
	

INTRODUCERE

Strategia de dezvoltare locală a teritoriului ”Suceava Sud-Est”, este un document programatic ce prezintă într-o formă sistematizată liniile directoare, planul de acțiune și proiectele de dezvoltare a regiunii în concordanță cu Programul Național de Dezvoltare Rurală 2014-2020. Documentul a fost realizat prin consultarea partenerilor din teritoriu, realizându-se o abordare de jos în sus, prin abordarea integrată a nevoilor de dezvoltare locală în vederea dezvoltării durabile și unitare a teritoriului. Prin elaborarea strategiei de dezvoltare locală s-a urmărit rezolvarea mai multor aspecte ce țin de dezvoltarea economică locală, capitalul uman și valorizarea acestuia, resursele naturale, culturale și istorice, calitatea vieții, servicii pentru populație.
Asociația ”Suceava Sud Est” reprezintă un parteneriat public privat constituit în primă fază în baza unui acord de parteneriat, format din 30 de parteneri, cu următoarea structură:
· 5 unități administrativ teritoriale din județul Suceava, respectiv comunele Boroaia, Dolhești, Drăgușeni, Forăști, Vadu Moldovei
· 6 asociații și fundații – Asociația Comunitatea Rușilor Lipoveni din România, Asociația Crescătorilor de Animale din comuna Vadu Moldovei, Asociația pășunilor și a crescătorilor de animale din Boroaia, Asociația de părinți Oniceni – Manolea, Asociația Crescătorilor de Animale Pășunea Verde Forăști, Fundația Umanitară GAD
· 19 membri din sectorul privat
Caracteristicile principale ale parteneriatului:
· 16,66% din parteneri sunt din mediul public
· 83,33% dintre parteneri sunt reprezentanți ai sectorului privat, asociații, societatea civilă
· Din totalul partenerilor privați, 3 sunt asociații în domeniul creșterii animalelor, o asociație a minorităților etnice, o asociație de părinți pe acționează în vederea sprijinirii mediului social și educațional, o fundație umanitară ce acționează pentru promovarea și respectarea drepturilor copiilor în România și 19 membri din sectorul privat ce activează în comerț, acvacultură, exploatare forestieră, lucrări de construcții, cultivare cereale, producție, servicii
	Regiunea ”Suceava Sud Est” este situată în sud estul județului Suceava, în regiunea de dezvoltare Nord Est, având o suprafață de 263,86 km2.. Asociația Grupul de Acțiune Locală „Suceava Sud Est” acoperă un teritoriu omogen din punct de vedere geografic format din 5 UAT-uri din județul Suceava, respectând spațiul eligibil pentru implementarea LEADER cu o populație totală de 18957 locuitori conform adresă nr. 944/25.03.2016 transmisă de INS cu prezentarea populației conform recensământului din anul 2011. Regiunea ”Suceava Sud Est” este un spațiu rural, caracteristic atât zonei Moldovei, cât și întregului spațiu rural al României, spațiu ce se confruntă cu numeroase probleme ce au făcut ca să apară discordanțe majore între spațiul rural și urban, deficiențe generate de aspecte demografice, economice, educație, sănătate, social, cultural, calitatea vieții susținută în special de infrastructura de bază. Strategia de dezvoltare a teritoriului ”Suceava Sud Est” a fost fundamentată pe baza nevoilor identificate în teritoriu și a potențialului de dezvoltare a zonei. Strategia de dezvoltare a teritoriului ”Suceava Sud Est” se dorește a fi baza unei dezvoltări durabile și dinamice a teritoriului, în vederea creșterii calității vieții și sporirii atractivității spațiului rural atât pentru investitori cât și pentru locuitori. Având în vedere că prin intermediul grupului de acțiune locală se urmăresc interesele comunității locale, s-a urmărit ca prin intermediul strategiei să se identifice soluții inovatoare pentru problemele existente la nivelul teritoriului. Acțiunile inovative prevăzute în cadrul planului de dezvoltare locală constau în:
· Sprijin pentru crearea și dezvoltarea de micro întreprinderi
· Practicarea unei agriculturi durabile, moderne, competitive și capabile să se adapteze la schimbările actuale
· Încurajarea, introducerea și dezvoltarea unor noi tehnologii și produse
· Promovarea produselor locale
· Stimularea parteneriatelor
· Dezvoltarea infrastructurii de bază în vederea creșterii calității vieții
· Stimularea folosirii surselor de energie regenerabilă
· Sprijinirea minorităților locale
	Având în vedere și necesitatea creării de locuri de muncă la nivelul teritoriului, strategia de dezvoltare a regiunii Suceava Sud Est a prevăzut măsuri de dezvoltare ce vor contribui la crearea de noi locuri de muncă. Având în vedere analiza diagnostic și analiza SWOT a teritoriului realizate în urma consultările efectuate cu administrațiile locale, mediul de afaceri și populația din teritoriu, s-au stabilit următoarele obiective de dezvoltare rurală în concordanță cu Reg. (UE) nr. 1305/2013, art.4:
· Favorizarea competitivității agriculturii
· Asigurarea gestionării durabilă a resurselor naturale și combaterea schimbărilor climatice
· Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă.
		Pentru îndeplinirea obiectivelor de dezvoltare rurală, s-au conturat o serie de măsuri focalizate pe valorificarea punctelor forte ale teritoriului și care vor contribui la dezvoltarea unitară și echilibrată a regiunii în vederea reducerii disparităților existente între mediul urban și mediul rural. Implementarea planul de acțiune stabilit va contribui la generarea de valoare adăugată în regiune prin consolidarea de parteneriate, dezvoltarea resurselor umane, identificarea de soluții specifice pentru problemele existente la nivelul teritoriului, crearea unei infrastructuri fizice de bază propice, dezvoltarea și menținerea identității locale.
Asociația Grupul de Acțiune Locală Suceava Sud Est intenționează să desfășoare activități de cooperare, în scopul identificării unor soluții cât mai eficiente pentru probleme existente la nivelul teritoriului dar și pentru a obține acces la informații și idei noi și pentru a învăța din experiența altor regiuni și/sau țări. Astfel de activități vor fi necesare pentru a stimula și sprijini inovarea, pentru a dobândi aptitudini noi și pentru a obține mijloace pentru îmbunătățirea calității serviciilor furnizate. Activitățile de cooperare vor avea ca obiectiv aplanarea și chiar depășirea problemelor de natură socio economică din teritoriu, probleme ce pot conduce la încetinirea dezvoltării regiunii. Activitățile de cooperare vor fi realizate în scopul de a promova produsele locale, de a organiza procese de lucru comune, prin partajarea echipamentelor și resurselor, de a crea lanțuri scurte alimentare și a unor piețe locale, promova grupurile de producători, de a sprijini grupurile vulnerabile, de a realiza activități culturale comune ce vor contribui la promovarea specificului local, abordarea colectivă a proiectelor de mediu, desfășurarea de proiecte pilot ce vor viza acțiunile menționate, schimbul de experiență și bunele practici privind dezvoltarea locală. Prin acțiunile de cooperare se urmărește realizarea unui ansamblu de acțiuni legate de cooperarea între Gal Suceava Sud Est și alte Gal-uri de la nivel național și internațional.

CAPITOLUL I
PREZENTAREA TERITORIULUI ȘI A POPULAȚIEI ACOPERITE – ANALIZA-DIAGNOSTIC

1.1 Amplasarea teritoriului
Grupul de Acțiune Locală Suceava Sud Est acoperă un teritoriu format din 5 unități teritorial administrative din județul Suceava: Boroaia, Dolhești, Drăgușeni, Forăști și Vadu Moldovei. Teritoriul acoperit de Asociația Suceava Sud Est cuprinde 28 de sate cu o suprafață de 263,86 kmp, reprezentând 3,08% din suprafața totală a județului Suceava. Regiunea este situată în partea de nord est a României, în sud estul județului Suceava, având următoarele limite geografice în nord – comunele Preutești, Liteni, Vulturești, Est – comuna Dolhasca, Vest – comunele Râșca, Bogdănești, Baia, Fântâna Mar, sud – județele Iași și Neamț. Regiunea Suceava Sud Est este traversată de următoarele căi rutiere: E85 – București-Suceava, DN 28, DN 15C și DN 24, DJ208. Teritoriul format din cele cinci unități teritorial administrative este clar definit în cadrul județul Suceava, coerent și unitar, luându-se în calcul atât amplasarea cât și aspecte economice și sociale (Anexa 5 – Hartă administrativă și geografică). Regiunea se află în zona de influență a municipiului Fălticeni, fiind situată la o distanță de aproximativ 40 km de Municipiul Suceava, centrul administrativ al județului. Regiunea este deservită de magistrala feroviara București - Suceava - Vicșani, și deși nu există gări proprii în comunele analizate, accesul facil se realizează din stațiile CFR Dolhasca și Fălticeni.
1.2 Infrastructura rutieră
Regiunea Suceava Sud Est este străbătut de E85 ce traversează comunele Drăgușeni, Vadu Moldovei și Forăști, DN 28 spre Târgu Neamț și DN 24 spre Pașcani, ce traversează comuna Drăgușeni, DJ 208 asigură accesul din comuna Dolhești către municipiul Suceava, DJ 208E, ce asigură accesul între comune Dolhești și Drăgușeni, DJ 208F asigura accesul de la Vadu Moldovei către comunele Dumbrăvița și Lespezi, DN 15C ce traversează comuna Boroaia, DJ 208E traversează comuna Forăști și asigură accesul către comuna Dolhești. Numărul total de kilometri a drumurilor (comunale, sătești, vicinale)[footnoteRef:1] din regiunea Suceava Sud Est este de 303,5 km, din care 71 km sunt modernizați. [1: Conform inventarelor domeniului public (date furnizate de unitățile teritorial administrative)]

1.3 Infrastructura tehnică-edilitară
	Lungimea rețelei de apă potabilă în regiunea Suceava Sud Est este de 147,5 km. Comuna Dolhești nu dispune de rețea de alimentare cu apă potabilă. Lungimea rețelei de canalizare este de 27,70 km. Comunele Dolhești și Vadu Moldovei nu dispun de rețea centralizată de canalizare. Din numărul total de locuințe[footnoteRef:2] - 8781 de locuințe, sunt racordate la rețeaua de alimentare cu apă 3019 locuințe (34,38%), iar la rețeaua de canalizare 394 locuințe (4,49%). Alimentarea cu energie electrică este asigurată de la sistemul energetic național, prin rețeaua de medie tensiune de 20 kw. Posturile de transformare sunt de tip aerian și se alimentează radial din rețeaua de medie tensiune. În regiune există un număr de 15 locuințe neracordate la sistemul de alimentare cu energie electrică. Activitatea de telefonie cuprinde centrale telefonice proprii, telefonie fixă și mobilă. Accesul la televiziune se face prin cablu sau utilizându-se antene speciale iar la internet prin firme de specialitate, gradul de acoperire fiind in funcție de câmpul de emitere a fiecărui operator. Conform Listei zonelor albe ANCOM, în teritoriu există 1 zonă albă: sat Ciumulești - comuna Vadu Moldovei. [2: Conform date INSSE la nivelul anului 2014, Sursa http://statistici.insse.ro/]

1.4 Populație – demografie
Conform Recensământului desfășurat în anul 2011, numărul locuitorilor care fac parte din aria teritorială a GAL "Suceava Sud Est” este de 18.957, densitatea populației fiind 71,84 locuitori/km2. Regiunea Suceava Sud Est deține aproximativ 3% din populația județului Suceava. Structura populației pe categorii de vârstă[footnoteRef:3] se prezintă ca în tabelul următor: [3: Rezultate Recensământul populației 2011, http://www.recensamantromania.ro/]

	GRUPE DE VÂRSTĂ

	Sub 5
	 5 - 9
	 10 - 14
	15 - 19
	20 - 24
	25 - 29
	30 - 34
	35 - 39
	40 - 44
	45 - 49
	50 - 54
	55 - 59

	ani
	ani
	ani
	ani
	ani
	ani
	ani
	ani
	ani
	ani
	ani
	ani

	912
	1196
	1183
	1137
	965
	795
	1219
	1464
	1554
	822
	893
	1003

	GRUPE DE VÂRSTĂ
	

	60 - 64
	65 - 69
	70 - 74
	75-79
	80-84
	85 ani și peste
	
	
	
	
	
	

	1186
	896
	1307
	1111
	821
	493
	
	
	
	
	
	

Sporul natural înregistrat în teritoriul Suceava Sud Est la nivelul anului 2013 a fost negativ, respectiv -114[footnoteRef:4]. Evoluția populației se înscrie în tendința de descreștere progresivă înregistrată și la nivel național, cauzată în special de bilanțul demografic negativ și de emigrarea populației active. Din punct de vedere al etniei, 93,82% din populație este română, 1,44% din populație este de etnie romă, 2,64% sunt ruși-lipoveni, iar pentru 2,03% nu se cunoaște etnia. Structura populației din punct de vedere al etniei din regiunea GAL Suceava Sud Est se prezintă ca în tabelul următor[footnoteRef:5]: [4: Anuarul Statistic al Județului Suceava, 2014, pg.52-54] [5: Populația stabilă după etnie-județe-municipii-orașe-comune-RPL-2011]

	JUDETUL
MUNICIPII SI ORASE COMUNE
	POPULATIA
STABILA
TOTAL
	Romani
	Romi
	Rusi-
Lipoveni
	Italieni
	Informatie nedisponibila

	BOROAIA
	4589
	4519
	-
	-
	-
	68

	DOLHESTI
	3502
	3284
	146
	-
	-
	70

	DRAGUSENI
	2422
	2343
	16
	-
	*
	62

	FORASTI
	4451
	3737
	102
	501
	3
	107

	VADU MOLDOVEI
	3993
	3902
	9
	*
	*
	78

1.5 Relieful și solul
	Teritoriul acoperit de GAL Suceava Sud-Est face parte din podișul Sucevei, zonă colinară, configurația terenului având forma de relief de la plană și ondulată, la plană și frământată, de la văi cu șesuri până la dealuri line. Conform Raportului privind starea mediului în județul Suceava în anul 2014, repartiția terenurilor pe clase prestabilite (5 clase) se prezintă astfel:
- terenul arabil din teritoriu se încadrează în clasa a III-a de calitate, cu o medie de 49 de puncte,
- pentru categoria fâneață terenurile se încadrează în clasa a-IV-a de calitate, cu o medie de 34 de puncte,
- pentru categoria pășune terenurile se încadrează în categoria a III-a de calitate, cu o medie de 43 de puncte,
 - pentru livezi, terenurile se încadrează în clasa III de calitate, cu o medie de 51 de puncte,
Deteriorarea caracteristicilor şi funcțiilor solurilor, respectiv a capacității lor bioproductive, reprezintă restricții ale utilizării acestora determinate fie de factori naturali (climă, forme de relief, caracteristici edafice etc.), fie de acțiuni antropice, (agricole şi industriale). În multe cazuri, acești factori pot acționa sinergic, având ca efect scăderea calității solurilor şi chiar anularea funcțiilor acestora.
Din anul 2011 se constată la nivelul județului Suceava o tendință descendentă în ceea ce privește utilizarea îngrășămintelor chimice și naturale folosite în agricultură[footnoteRef:6], contribuind astfel la protejarea solului și creând-se premisele unei dezvoltări durabile în agricultură și nu numai. [6: Raport privind starea mediului în județul Suceava, anul 2014, capitolul III-Solul, http://www.anpm.ro/]

1.6 Clima
Teritoriul „Suceava Sud-Est” este caracterizată printr-un climat temperat-continental, cu influențe baltice. Regimul precipitațiilor atmosferice este caracterizat prin cantități medii anuale variind între 600-700 mm acestea datorându-se influenței maselor de aer mai reci și umede. În lunile de vară temperaturile ridicate depășesc de multe ori valori de 30°C, chiar atingând 37°C. Pe timpul iernii, temperatura coboară la -15°C, fiind semnalate temperaturi și sub -20°C, datorită prezentei anticiclonului acțiunii siberian. Intervalul cel mai ploios este mai-iulie, iar cel mai uscat în luna februarie, însă acest aspect nu se manifestă cu regularitate, existând perioade din lunile de vară când se înregistrează secete prelungite, iar în lunile de iarnă pot cădea însemnate cantități de zăpadă.
1.7 Hidrografie
Rețeaua hidrografică din regiunea Suceava Sud Est este reprezentată de râul Moldova, râul Șomuzul Mare, pârâuri (Mediasca, Crâșmei, Hatia, Râșca, Seaca, etc.) și de rezerve de apă subterane. Pânza de apă freatică se află la o adâncime pornind de la 6-18 m ajungând și la 30 m. În mare parte apele subterane sunt potabile. Hidrografia mai este completată de prezenta bălților și a ochiurilor de apă ce rezultă în urma unor ploi abundente, ce au caracter temporar și a izvoarelor. Apele subterane sunt foarte bogate, ele fiind alimentate de râul principal și de brațele acestuia, de afluenți și de precipitații și sunt folosite pentru alimentarea cu apă a satelor componente, de regulă prin fântâni. Pe teritoriul Suceava Sud Est, se întâlnesc și iazuri realizate prin captarea și valorificarea unor mici cursuri permanente: acumulările Ioneasa, Cămârzani și Bulatău.
1.8 Protecția mediului
Mediul este o resursă, care printr-o exploatare corespunzătoare, poate deveni o sursă durabilă de venit, sănătate și bunăstare a locuitorilor zonei și vizitatorilor și poate influența dezvoltarea turismului din zonă. Calitatea solului se menține între limitele acceptabile, surse de degradare a solului se înregistrează din cauza deșeurilor menajere și de la construcții depozitate necontrolat, iar în cazul terenurilor agricole, agrotehnica neadecvată sau abuzul de îngrășăminte chimice au dus la degradarea parțială a unor terenuri.
În cadrul teritoriului acoperit de parteneriat se regăsesc următoarele zone NATURA 2000:
	Județ
	Localitate
	Cod Sirută
	Nume sit
	Cod sit
	Suprafkm2

		NATURA 2000 - Situri de importanță comunitară (SCI)

	Suceava
	DRĂGUSENI
	148382
	Râul Moldova între Oniceni și Mitești
	ROSCI0363
	2,79

	Suceava
	FORĂȘTI
	148514
	Râul Moldova între Oniceni și Mitești
	ROSCI0363
	1,63

	Suceava
	FORĂȘTI
	148514
	Râul Moldova între Păltinoasa și Ruși
	ROSCI0365
	1,12

	Suceava
	BOROAIA
	147072
	Râul Moldova între Păltinoasa și Ruși
	ROSCI0365
	4,24

	Suceava
	BOROAIA
	147072
	Vânatori - Neamț
	ROSCI0270
	0,37

	Suceava
	VADU MOLDOVEI
	150766
	Râul Moldova între Păltinoasa și Ruși
	ROSCI0365
	5,46

	NATURA 2000 - Arii de protecție specială avifaunistică (SPA)

	Suceava
	BOROAIA
	147072
	Vânatori - Neamț
	ROSPA0107
	0,37

	Suceava
	DOLHEȘTI
	96904
	Pădurea Miclești
	ROSPA0096
	29,75

Suprafața totală acoperită de situri NATURA 2000 este de 15,61 kmp, reprezentând 6,20 % din suprafața teritoriului GAL Suceava Sud Est, respectând astfel CS 1.3 – Teritoriul acoperit de parteneriat cuprinde zone NATURA 2000 și sau zone cu valoare naturală ridicată – criteriu de selecție pentru care se obțin 3 puncte.
1.9 Patrimoniu arhitectural, cultural și infrastructura de turism
Regiunea GAL Suceava Sud Est se remarcă prin păstrarea valorilor culturale tradiționale specifice satului românesc. Se remarcă portul, dansul popular și ansambluri folclorice (dansatorii din Oniceni, Fanfara din Forăști, Grupul Folcloric bărbătesc ”Urmașii lui Ștefan Vodă”, Grupul Folcloric ”Gospodinele din sat„, Grupul Folcloric ”Fetele de pe Șomuz„, Grupul Bisericesc ”Lumina„, ”Grupul Folcloric Miorița„,Grupul Folcloric ”Moștenite din bătrâni”, etc.). În toată regiunea sunt ținute tradițiile de iarnă (vestirea Anului Nou, Capra, cântecul Stelei, jocul Urșilor, jocul Căluților, Sorcova etc.). De asemenea, toată regiunea Suceava Sud Est reprezintă un important centru religios, aici regăsindu-se mai multe biserici și mănăstiri care contribuie la păstrarea tradițiilor și specificului zonei, o tradiție specifică reprezentând-o hramurile bisericilor din fiecare sat. În teritoriu se regăsesc mai multe monumente istorice de valoare național, alături de monumente istorice de interes local (Necropola tumulară de la Boroaia, punct „La Tolan”, Ruinele bisericii de la Giulești - Boroaia, Biserica de lemn „Adormirea Maicii Domnului” - Boroaia, Biserica „Cuvioasa Paraschiva”- Dolhești, Necropola de Dolheștii Mari – Dolhești, Ruinele curții boierești a lui Șendrea – Dolhești, Biserica de lemn „Adormirea Maicii Domnului” și „Sf. Spiridon – Drăgușeni, Necropola tumulară de la Broșteni, punct „Valea Morii” – Drăgușeni, Așezare – Drăgușeni, Biserica de lemn „Sf. Nicolae” – Forăști)[footnoteRef:7]. De asemenea, pe teritoriul administrativ al regiunii există și zone protejate înscrise în Repertoriul Arheologic Național. În teritoriul Suceava Sud Est există un număr de 9 așezăminte culturale care contribuie la păstrarea valorilor culturale ale zonei și a identității culturale a acesteia. Din aceste așezăminte, 5 necesită lucrări de reabilitare și modernizare. Turismul, activitate economică favorizată de premisele naturale ale regiunii dar și de numeroasele biserici, și alte monumente istorice nu este dezvoltat. În regiunea Suceava Sud Est există un număr de 4 structuri de primire turistică în comunele Drăgușeni, Vadu Moldovei și Boroaia. Formele de turism ce pot fi practicate în teritoriu sunt turismul religios, cultural, ambiental. [7: Lista monumentelor istorice din județul Suceava]

1.10. Educația, sănătatea și sistemul social
În anul școlar 2015-2016, infrastructura educațională în regiunea Suceava Sud Est, se este formată din 17 școli din ciclul primar și gimnazial și 8 grădinițe. În aceste unități de învățământ, conform date furnizate de fiecare unitate teritorial administrativă, în anul școlar 2015-2016 își desfășoară activitatea un număr total de 2306 copii, din care, 477 sunt preșcolari, 995 își desfășoară activitatea în învățământul primar iar un număr de 834 sunt în învățământul gimnazial. Personalul didactic din comună este în număr de 157, din care 28 în învățământul preșcolar, 51 în învățământul primar iar 78 persoane în învățământul gimnazial. În regiune există și un centru de asistență after school în comuna Boroaia unde își desfășoară activitatea elevi din clasele I-IV. O parte din instituțiile de învățământ au beneficiat de lucrări de reabilitare/modernizare, dar sunt încă unități care necesită îmbunătățiri pentru a fi aduse la standardele actuale, neexistând sistem de alimentare cu apă, canalizare, săli de gimnastică, etc.. Sălile de gimnastică sunt în număr de 2 (comunele Dolhești și Drăgușeni) iar terenurile de sport sunt în număr de 5 (comunele Drăgușeni și Vadu Moldovei)[footnoteRef:8]. Numărul PC-urilor existente la nivelul anului 2014 este de 187 de bucăți, ceea ce reprezintă un calculator pentru 10 elevi din învățământul primar și gimnazial. Strategia va contribui la dezvoltarea infrastructurii educaționale prin măsuri și acțiuni ce vor contribui la îmbunătățirea accesului la o infrastructură educațională modernă. În regiunea Suceava Sud Est infrastructura socială constă în servicii de asistență socială în cadrul primăriilor comunelor. Personalul implicat în activități sociale este în număr de 6 persoane, existând 1 sau 2 persoane în cadrul primăriilor care se ocupă de această latură. Numărul persoanelor asistate social este de 73. Serviciile medicale în regiune sunt asigurate de cele 7 dispensare și cabinete de medicină individuală unde activează 9 medici, 6 cabine stomatologice cu 5 medici stomatologi, urgențele medicale fiind tratate la spitalele din apropiere. Un medic are în medie grijă de aproximativ 2100 de persoane. De asemenea, în teritoriu există un număr de 10 farmacii umane. Dispensarele și cabinetele medicale necesită îmbunătățiri și dotări. Comunele din cadrul teritoriului dispun de un imens potențial pentru amenajarea de spații special destinate recreării și sportului. [8: Conform date INSSE la nivelul anului 2014, sursa http://statistici.insse.ro/]

1.11 Economia și Agricultura
Activitățile economice s-au dezvoltat în concordanță cu potențialul și resursele locale, acestea fiind creșterea animalelor, valorificarea suprafețelor întinse a pășunilor și fânețelor, activități de silvicultură, apicultură, exploatarea forestieră și prelucrarea lemnului. La nivelul teritoriului există o importantă diversificare a activităților: agricultură, comerț, industrie, servicii. Numărul mediu al salariaților în anul 2014 este de 790, în timp ce numărul mediu al șomerilor este de 527 persoane. O mare parte din populația teritoriului este angrenată în activități agricole, aceștia neavând o formă de angajare legală, fiind în special vorba de activități sezoniere. Suprafața agricolă totală la nivelul anului 2014 era de 22801 ha, din care suprafața arabilă de 12936 ha, 3407 ha pășuni, 913 ha fînețe, 257 ha livezi și pepiniere pomicole, 3477 ha terenuri neagricole, 1579 ha acoperite de păduri și altă vegetație forestieră, 232 ha acoperite de ape și bălți. Există și 819 ha terenuri degradate și neproductive. Producția vegetală la nivelul teritoriului este reprezentată de grâu, secară, porumb, cartofi, orzoaică, ovăz și plante de nutreț. Activitățile agricole și zootehnice se desfășoară în cadrul exploatațiilor agricole cu personalitate juridică (regii autonome, societăți/asociații agricole, unități cooperatiste sau alte tipuri) sau fără personalitate juridică (individuale, PF autorizate, întreprinderi individuale și întreprinderi familiale). De asemenea, s-a constatat lipsa de pregătire a specialiștilor în domeniul agricol, care să dețină informații actualizate cu privire la noile tehnologii în domeniu, ce ar putea contribui la valorificarea adecvată a exploatațiilor.
Conform criteriului de selecție CS 1.2 – Teritoriul acoperit de parteneriat cuprinde zone sărace. Astfel, conform Listei UAT-urilor cu valorile IDUL corespunzătoare, teritoriul cuprinde zone sărace care au indicele de dezvoltare umană locală mai mic de 55, acestea fiind comuna Boroaia – 54,49, Drăgușeni – 48,93 și Forăști – 53,46, obținându-se pentru acest criteriu de selecție 4 puncte.

CAPITOLUL II
COMPONENȚA PARTENERIATULUI

Asociația Grupul de Acțiune Locală „Suceava Sud-Est” reprezintă un parteneriat public-privat ce se va constitui în baza OG 26/2000, alcătuit din:
· 5 Unități Administrativ Teritoriale (Comuna Boroaia, Comuna Dolhești, Comuna Drăgușeni, Comuna Forăști, Comuna Vadu Moldovei)
· 25 de reprezentanți ai sectorului privat:
· 3 asociații ale producătorilor locali,
· 1 organizație a rușilor lipoveni din zonă,
· 1 fundație umanitară
· 1 asociație de părinți
· 19 membri ai sectorului privat din aria de acoperire a Asociației Grupului de Acțiune Locală „Suceava Sud-Est”.
Asociația Grupului de Acțiune Locală „Suceava Sud-Est”, pune accentul pe o bună colaborare între membrii sectorul public și membrii sectorului privat și având în vedere raportul dintre membrii privați si publici, 83,33% membri ai sectorul privat și 16,66% membri ai sectorului public, rezultă sprijin mai crescut al sectorului privat în scopul dezvoltării economice și creșterii prosperității zonei acoperite de Asociația GAL Sud-Est. În anexa 3 la Strategia de Dezvoltare Locală a Grupului de Acțiune Locală Suceava Sud-Est este prezentată componența parteneriatului, detaliată. GAL Suceava Sud-Est, îndeplinește criteriul de selecție CS 2.1. fixat de Ministerul Agriculturii și Dezvoltării Rurale, în sensul că ponderea partenerilor privați și ai reprezentanților societății civile depășește 65% în parteneriat (83,33% în parteneriatul Gal Suceava Sud-Est). Astfel, pentru acest criteriu îndeplinit, parteneriatul primește un număr de 3 puncte.
De asemenea, este îndeplinit criteriul de selecție CS 2.2 „Parteneriatul cuprinde cel puțin o organizație nonguvernamentală care reprezintă interesele unei minorități locale existente la nivelul teritoriului acoperit de parteneriat” (Asociația comunitatea rușilor lipoveni din România), acordându-se astfel, un număr de 4 puncte, prin faptul că GAL Suceava Sud-Est reprezintă interesele minorităților etnice, prin Comunitatea rușilor lipoveni din România.
Parteneriatul are în componență cel puțin o formă asociativă înființată conform legislației specifice în vigoare, într‐un domeniu relevant pentru teritoriul respectiv, cu sediu/punct de lucru/sucursală în teritoriul acoperit de GAL, constituită juridic anterior lansării apelului de selecție. Acest lucru evidențiază faptul că, GAL Suceava Sud-Est îndeplinește criteriul de selecție CS 2.6.şi se obțin 3 puncte.
 Acestea sunt:
1. ASOCIAŢIA CRESCĂTORILOR DE ANIMALE DIN COMUNA VADU MOLDOVEI;
2. ASOCIAŢIA PĂŞUNELOR ŞI A CRESCĂTORILOR DE ANIMALE DIN COMUNA BOROAIA;
3. ASOCIAŢIA CRESCÎTORILOR DE ANIMALE PĂŞUNEA VERDE FORĂŞTI.
 Partenerii membri ai Asociației GRUPUL DE ACTIUNE LOCALA “ Suceava Sud-Est” s-au asociat în scopul dezvoltării durabile a teritoriului pe care îl ocupă cu implicarea partenerilor publici și privați, prin acțiuni care să permită în special valorificarea resurselor naturale și culturale. Având în vedere atât problemele cât și interesele comune ale comunității, strategia de dezvoltare locală a Grupului de Acțiune Locală Suceava Sud-Est urmărește o abordare coerentă și omogenă, care să conducă la o dezvoltare durabilă a întregii regiuni din punct de vedere economic, social și cultural. Interesul actorilor publici și privați din cadrul Grupului de Acțiune Locala Suceava Sud-Est este de a îmbunătății atractivitatea teritoriului prin creșterea competitivității economice, a calității serviciilor oferite și a satisfacției cetățenilor privind calitatea vieții în mediul rural.
Cele 5 unități teritorial administrative membre în cadrul asociației își propun să valorifice potențialul și oportunitățile de dezvoltare, inclusiv prin sprijinirea mediului privat în vederea creării unui mediu de afaceri stimulativ și competitiv, în vederea atragerii investițiilor private. Unitățile administrativ teritoriale prin reprezentanți sunt interesate de crearea unui mediu propice pentru dezvoltarea comunităților pe care le reprezintă, în vederea reducerii disparităților existente între mediul rural și urban. De asemenea, în dezvoltarea teritoriului o importanță majoră o au și membrii sectorului privat care au contribuit de-a lungul timpului la dezvoltarea economică a teritoriului. În cadrul Asociației, sectorul silvic este reprezentat de un membru care are ca obiect de activitate exploatarea forestieră, sectorul piscicol este reprezentat de un membru care are ca si activitate acvacultura în ape dulci, sectorul agricol și agroalimentar este reprezentat de 5 membri, ce acoperă domeniile culturi de câmp, reabilitare pajiști și fabricare produse lactate. Asociațiile din domeniul agricol, membre ale GAL Suceava Sud-Est (ASOCIAŢIA CRESCĂTORILOR DE ANIMALE DIN COMUNA VADU MOLDOVEI, ASOCIAŢIA PĂŞUNELOR ŞI A CRESCĂTORILOR DE ANIMALE DIN COMUNA BOROAIA, ASOCIAŢIA CRESCÎTORILOR DE ANIMALE PĂŞUNEA VERDE FORĂŞTI) contribuie la dezvoltarea teritoriului prin valorificarea pajiștilor, pășunilor comunale și terenurilor agricole în vederea formării unor rețele de produse zootehnice și agricole prin promovarea tehnologiilor și practicilor moderne în producția agro-zootehnică și de marketing, prin implicarea tuturor actorilor locali interesați, în vederea creării unei rețele de distribuție mai performante. Activitățile desfășurate de aceștia vizează creșterea economică sustenabilă a acestor sectoare și implicit a întregului teritoriu. Sectorul non agricol este reprezentat în cadrul asociației de 14 membri din domenii diversificate, respectiv: comerț, lucrări de construcții, fabricarea pâinii, activități înfrumusețare. Prin activitățile desfășurate, aceștia contribuie la dezvoltarea bugetului local al comunelor unde își desfășoară activitatea, prin plata taxelor, impozitelor și crearea de locuri de muncă, reprezentând un model de bună practică pentru comunitate și alți potențiali investitori. Aceștia desfășoară activități ce au ca scop dezvoltarea sectorului non-agricol din teritoriu prin diversificarea economiei rurale, dezvoltarea serviciilor, respectiv crearea de noi locuri de muncă. Sectorul privat este direct interesat de dezvoltarea economică și socială a teritoriului, fiind implicați în combaterea sărăciei, în dezvoltarea economică și în valorificarea adecvată a tuturor resurselor locale. Referitor la sectorul non-guvernamental, acesta este de asemenea activ în teritoriu, din Asociație face parte 1 fundație (Fundația umanitară GAD) și 2 asociații (Asociația comunitatea rușilor lipoveni din România și Asociația de părinți Oniceni-Manolea), care au ca scop reintegrarea minorităților în societate și sprijinul moral și financiar al grupurilor vulnerabile.
În anexa 7 la Strategia de Dezvoltare Locală a Grupului de Acțiune Locală Suceava Sud-Est sunt prezentate documentele justificative ale membrilor parteneriatului, iar pentru organizațiile partenere care primesc punctaj la selecție au fost atașate documente justificative în ceea ce privește obiectul de activitate, data înființării, sediul social. Prin acest parteneriat toți membrii își doresc ca prin intermediul strategiei de dezvoltarea locală a teritoriului Suceava Sud-Est să contribuie la creșterea calității vieții în zona rurală unde își desfășoară activitatea, crescând atractivitatea spațiului, în vederea reducerii migrației către centrele urbane sau chiar străinătate.
CAPITOLUL III
 ANALIZA SWOT (ANALIZA PUNCTELOR TARI, PUNCTELOR SLABE, OPORTUNITĂȚILOR ȘI AMENINȚĂRILOR)
	1. Teritoriu

	PUNCTE TARI
	PUNCTE SLABE

	· Poziționarea geografică propice – la granița cu județul Neamț și județul Iași
· Regiune continuă, omogenă, unitară, bine definită în cadrul județului Suceava
· Poziționarea regiunii la distanță mică de centre urbane
· Suprafață agricolă semnificativă (~90% din suprafața regiunii este reprezentată de teren agricol, din care o pondere importantă este deținută de terenurile arabile – ~55%)
· Teren agricol pretabil la o paletă relativ mare de culturi agricole
· Utilizarea redusă a pesticidelor și îngrășămintelor în agricultură
· Resurse hidrologice semnificative (râul Moldova, Șomuzul Mare și numeroase pârâuri)
· Lipsa poluatorilor industriali din regiune
· Rețea densă de drumuri comunale și sătești
· Existența infrastructurii IT și a mijloacelor media în cea mai mare parte a comunității
· Majoritatea gospodăriilor sunt racordate la sistemul de furnizare a energiei electrice
· Activitate zootehnică cu potențial de dezvoltare
· Potențial ridicat pentru amenajarea de spații special destinate recreării și sportului
· Patrimoniul cultural bogat reprezentat prin intermediul monumentelor istorice și culturale protejate
· Existența unor evenimente care pun în evidență tradițiile și obiceiurile din zonă
· Preocuparea comunității pentru păstrarea obiceiurilor și tradițiilor
· Existența siturilor Natura 2000 și potențial turistic ridicat
	· Infrastructură rutieră deficitară
· Acces limitat a populației la infrastructura de apă și canal
· Existența unor terenuri predispuse la alunecări
· Risc ridicat de inundații
· Sisteme centralizate de gestionare a deșeurilor insuficient dezvoltate
· Infrastructura de servicii comunale deficitară
· Grad ridicat de fărâmițare a terenurilor agricole
· Activități zootehnice și agricole desfășurate în microferme nemodernizate
· Riscuri de poluare a solului și a mediului în urma deversărilor necontrolate realizate în urma activităților agricole
· Lipsa zonelor de agrement amenajate în vederea creșterii atractivității turistice a regiunii
· Evenimentele și tradițiile nu sunt promovate dincolo de granițele teritoriului
· Măsuri insuficiente pentru reabilitarea/modernizarea și promovarea monumentelor arhitecturale și a siturilor naturale
· Lipsă dotări pentru infrastructura medicală, educațională, culturală, socială
· Grad scăzut de conștientizare privind importanța practicilor agricole durabile
· Promovarea turistică a regiunii aproape inexistentă
· Existența ”Zonelor albe”

	OPORTUNITĂŢI
-Existența fondurilor nerambursabile care pot contribui la creșterea atractivității teritoriului (fonduri nerambursabile pentru infrastructura rutieră, infrastructura de apă-canal, reabilitare/modernizare așezăminte culturale, monumente de clasa B)
	AMENINŢĂRI
· Riscuri ce țin de alunecări de teren, inundații
· Dificultăți în asigurarea susținerii proiectelor cu finanțare nerambursabilă până la decontare, și absorbție redusă a fondurilor europene ca urmare modalității dificile de obținere a surselor financiare pentru asigurarea cofinanțării

	- Existența unor strategii coerente de dezvoltare integrată a teritoriului, de protecție a mediului
· Sprijin acordat grupurilor de producători
· Promovarea investițiilor în folosirea de surse alternative de energie
· Creșterea cererii de produse cu înaltă valoare adăugată (produse biologice)
· Interes din partea autorităților pentru dezvoltarea, promovarea agroturismului și menținerea specificului rural al regiunilor
· Valorificarea așezării geografice a teritoriului pentru dezvoltarea zonei în toate direcțiile
· Interes crescut din partea autorităților publice locale pentru dezvoltarea regiunii și pentru protejarea mediului și conservarea biodiversității
· Existența de piețe de desfacere la nivel regional/național
	· Scăderea productivității în agricultură ca urmare a exploatării neadecvate a resurselor naturale
· Absența unor informații fundamentate în ceea ce privește practicile durabile în agricultură și măsuri de protejare și conservare a mediului înconjurător
· Inexistența la nivelul regiunii a unor politici coerente și unitare privind protejarea mediului
· Pierderea identității culturale ca urmare a consumismului accentuat și modernizării excesive

	2.Populație(demografie, populație activă, nivel de instruire, cunoștințe specifice teritoriului)

	PUNCTE TARI
· Distribuție echilibrată în ceea ce privește numărul de femei și bărbați (49% sunt de sex masculin și 51% sunt de sex femeinin)
· Densitate mare a populației
· Procentul persoanelor apte de muncă (vârsta între 15-59 de ani) este net superior persoanelor cu vârsta de peste 60 de ani
-Durata medie de viață a persoanelor din spațiul rural în creștere atingând 75,51 de ani la nivelul anului 2013[footnoteRef:9] [9: Anuarul Statistic al Județului Suceava, 2014, pg.48]

· Existența resurselor umane ce pot contribui la dezvoltarea comunității
· Cunoștințe în sectorul agricol, zootehnie și apicultură
· Personal didactic calificat ce poate contribui la creșterea nivelului de instruire a
comunității
· Pricepere în prelucrarea lemnului,
meșteșugărit, țesături artizanale;
· Forță de muncă relativ ieftină
· Diversitate etnică ce poate contribui la atractivitatea teritoriului prin îmbinarea obiceiurilor și tradițiilor
	PUNCTE SLABE
· Tendința de migrare a populației tinere,
· Forță de muncă majoritară implicată în activități agricole de semi subzistență
· Număr mediu al salariaților relativ scăzut la nivelul teritoriului
· Spor natural negativ
· Rata șomajului este ridicată
· Lipsa de pregătire specializată a forței de muncă în domeniul agricol și non agricol;
· Cunoștințe reduse în managementul afacerilor, inclusiv în managementul durabil al activităților agricole
· Absența activităților/spațiilor de interes pentru populația din mediul rural
· Rata sărăciei accentuată

	
	Adaptarea mai lentă a persoanelor în vârstă la schimbările și provocările actuale

	
	Procent crescut al populației cu vârstă de pensionare în raport cu populația activă

	
	· Acces deficitar la informații și tehnologii de ultimă oră
· Depopularea satelor mici din regiune
· Lipsa alternativelor ocupaționale

	OPORTUNITĂŢI
	AMENINŢĂRI

	· Existența finanțărilor nerambursabile atât pentru activitățile agricole cât și pentru activitățile non agricole
· Existența cursurilor de formare profesională în diferite domenii
· Dezvoltarea infrastructurii de bază rurale poate conduce la creșterea atractivității spațiului rural
· Potențial pentru înființarea unor centre de consiliere (femei, copii, tineri, persoane defavorizate) și urgență (incendii, accidente)
· Potențial pentru amenajarea de spații pentru petrecerea timpului liber
· Implicarea autorităților locale în problemele comunității
· Crearea atelierelor meșteșugărești în scopul revitalizării vechilor obiceiuri și menținerea lor
· Sprijin pentru minorități și categorii defavorizate
· Reîntoarcerea persoanelor ce au părăsit spațiul rural ca urmare apariției posibilităților de dezvoltare
	· Accentuarea tendinței tinerilor de a părăsi zona din cauza lipsei locurilor de muncă dacă nu sunt stimulați să rămână în spațiul rural;
· Creșterea ratei șomajului în rândul absolvenților de liceu
· Creșterea ponderii muncii la negru cu efecte negative asupra dezvoltării teritoriului
· Capacitate redusă de absorbție pe piața muncii a absolvenților
· Tendința de îmbătrânire a populației;
· Scăderea natalității
· Starea de insecuritate socială indusă forței de muncă de ezitările restructurării economice;
· Reducerea la nivel național a programelor care stimulează natalitatea;
· Migrația populației calificate către mediul urban
· Creșterea ratei abandonului școlar

	3.Economie (sector primar, secundar terțiar, servicii, turism)

	PUNCTE TARI
	PUNCTE SLABE

	· Potențial agricol și zootehnic dezvoltat
· Posibilități de dezvoltare a sectorului non agricol
· Potențial ridicat pentru dezvoltarea turismului în general și a agroturismului în special
· IMM-urile au un grad de adaptabilitate mai ridicat la cerințele pieței
· Resurse umane disponibile
· Existența asociațiilor de producători
· Existența în regiune a agenților economici care pot contribui la dezvoltarea comunității
· Existența materiilor prime pentru industria alimentară
· Suprafețe de pășuni și fânețe favorabile creșterii animalelor (~20% din suprafața agricolă a regiunii este acoperită de pășuni și fânețe);
· Posibilități de transformare a gospodăriilor proprii în ferme cu caracter comercial
· Existența în regiune unor modele de bună practică
· Potențial pentru desfășurarea de activități non agricole
· Existenta unor produse tradiționale ce pot fi recunoscute la nivel național
· Existența patrimoniului natural, cultural și ecleziastic
· Păstrarea meșteșugurilor și a meseriilor tradiționale
· Existența unor asociații reprezentative pentru activitățile agricole desfășurate în zone
	· Densitatea scăzută a întreprinderilor raportat la numărul de locuitori
· Număr mic de exploatații agricole/pomicole modernizate care să corespundă necesităților actuale ale pieței
· Parcul agricol redus, cu o uzură fizică și morală accentuată; tehnologii învechite în agricultură
· Infrastructura fizică slab dezvoltată ce conduce la scăderea atractivității
teritoriului pentru noi investitori
· Caracter sezonier al activităților agricole în care este implicată o mare parte a populației
· Locuri de muncă puține
· Vârsta persoanelor angrenate în activități agricole este înaintată
· Acces greoi la surse de finanțare
· Suprafețe agricole nevalorificate
· Lipsa unei culturi antreprenoriale și slabe abilități de management ale oamenilor de afaceri
· Slaba comunicare ale actorilor implicați în activități agricole și non agricole în vederea identificării unor soluții pe termen lung pentru problemele teritoriului
· Implementarea inexistentă a unui sistem de asigurare a calității produselor și producției
· Preocupare redusă pentru introducerea de noi tehnologii în sectorul agricol și non agricol
· Spații de producție, colectare, depozitare și distribuție a produselor agricole slab dezvoltat
· Valorificarea insuficientă a produselor obținute pe plan local și lipsa investițiilor în turism
· Inexistența unor măsuri coerente de sprijinire a minorităților din regiune

	OPORTUNITĂŢI
	AMENINŢĂRI

	· Existența fondurilor nerambursabile ce pot fi accesate pentru dezvoltarea activităților agricole și non agricole
· Promovarea și finanțarea formelor asociative în agricultură
· Tendința de reîntoarcere la spațiul rural
· Interes crescut pentru produse tradiționale, locale
· Dezvoltarea serviciilor online și posibilitatea promovării mai intense a teritoriului
· Creșterea atractivității teritoriului ca urmare a investițiilor realizate în infrastructura de bază
· Existența unor modele de bună practică în desfășurarea activităților economice
· Facilitarea participării agricultorilor locali la târguri de profil
· Creșterea interesului pentru conservarea mediului rural și a tradițiilor
· Stimularea înființării de noi întreprinderi în special în sectorul non agricol
· Acordarea unor facilități pentru angajarea tinerilor absolvenți și a șomerilor
	· Existența pericolului de inundații și alunecări de teren ce pot contribui la scăderea gardului de interes a zonei
· Instabilitate legislativă în ceea ce privește funcționarea IMM-urilor
· Invadarea piețelor cu produse importate
· Rezistența la schimbare a populației din mediul rural
· Scăderea productivității ca urmare a lipsei specialiștilor și a unei dotări tehnice corespunzătoare
· Lipsa turiștilor în zonă, datorat lipsei infrastructurilor de agrement și a unui sistem de promovare și semnalizare a obiectivelor turistice;
· Schimbări climatice
· Neadaptarea la standardele de calitate impuse de legislația națională și europeană poate conduce la dispariția unor agenți economici
· Dezvoltarea muncii la negru
· Prețul scăzut al produselor agricole ce determină descurajarea micilor producători
· Pierderea identității cultural tradiționale

	4.Organizarea socială și instituțională (activități asociative, ONG, organizare instituțională)-

	PUNCTE TARI
	PUNCTE SLABE

	· Existența unităților de învățământ în care activează cadre didactice calificate
· Număr relativ mic de copii și elevi alocați unui cadru didactic
· Existența așezămintelor culturale și a monumentelor arhitecturale de clasă B;
· Existența unor mijloace pentru transportul copiilor la unitățile de învățământ
· Existența unui cadru minim necesar pentru asigurarea asistenței medicale și sociale
· Colaborarea public-privat în dezvoltarea de programe sociale;
· Asociații ce sprijină minoritățile din teritoriu
· Interes din partea autoritățile publice locale pentru dezvoltarea zonei
· Existența farmaciilor care acoperă regiunea

	· Dotarea deficitară a unităților de învățământ
· Dotări insuficiente și spații improprii pentru desfășurarea actului medical
· Inexistența unor spații proprii pentru desfășurarea unor activități recreaționale
· Implicarea redusă a populației în activități de voluntariat
· Capacitate redusă de a asigura servicii sociale pentru toate grupurile vulnerabile
· Inexistența unor structuri de îngrijire a antepreșcolarilor
· Existența insuficientă a unor facilități de tip after school
· Infrastructura socială insuficient dezvoltată pentru asigurarea tuturor serviciilor necesare
· Mediul asociativ este slab dezvoltat și nu acoperă toate necesitățile teritoriului
· Insuficienta informare asupra avantajelor fenomenului asociativ;
· Insuficiența spațiilor destinate desfășurării de activități sportive;
· Nivel scăzut al calității vieții și al confortului populației;

	OPORTUNITĂŢI
	AMENINŢĂRI

	· Posibilitatea de implicare a mediului privat în procesul instructiv educativ
· Accesarea de fonduri structurale europene pentru reabilitarea clădirilor și dotarea cu echipamente;
· Accesarea de programe de finanțare destinate realizării de proiecte locale în domeniul social;
· Accentuarea programelor educaționale cu conținut civic, inclusiv promovarea voluntariatului și a inițiativelor asociative în domeniul asistenței sociale;
· Disponibilitatea autorităților publice locale de a se implica în parteneriate public-privat
	· Risc de creștere a abandonului școlar
· Limitarea activităților sau degradarea procesului de învățământ în școli;
· Posibilitatea degradării masive a clădirilor;
· Participarea redusă a actorilor locali la programe de cooperare;
· Neimplicarea cetățenilor de rând în procesul decizional de la nivel local
· Lipsa pregătirii profesionale a personalului din instituțiile publice locale
· Lipsă de coerență în cadrul legislației ce conduce la interpretarea și aplicarea în mod eronat a cadrului legislativ

84

CAPITOLUL IV
 OBIECTIVE, PRIORITĂȚI ȘI DOMENII DE INTERVENȚIE

Obiectivele de dezvoltare specifice ale SDL ”Suceava Sud Est” se concretizează în:
· Diversificarea activităților economice din regiunea ”Suceava Sud Est” prin valorificare resurselor locale, în vederea dezvoltării echilibrate a regiunii și creării de noi locuri de muncă.
· Creșterea competitivității sectorului agricol din regiune în vederea adaptării la cerințele actuale ale pieței, inclusiv prin promovarea formelor asociative și implementarea sistemelor de calitate ale produselor
· Creșterea calității vieții populației din teritoriu prin dezvoltarea serviciilor de bază și protejarea mediului înconjurător
Obiectivele de dezvoltare specifice ale SDL sunt în concordanță cu obiectivele și prioritățile de dezvoltare rurală stabilite în cadrul PNDR 2014-2020. Elaborarea strategiei de dezvoltare locală a fost realizată prin implicarea populației în vederea stabilirii unui plan fundamentat pentru următoarea perioadă de dezvoltare. Viziunea ce a stat la baza elaborării SDL a fost aceea de a dezvolta în mod durabil comunitatea locală prin valorificarea tuturor oportunităților din cadrul teritoriului. S-a luat în considerare atât specificul socio cultural al comunității, cât și specificul economic, pornindu-se de la sectoarele economice prioritare din regiune – agricultura și zootehnie și continuându-se cu găsirea unor modalități de dezvoltare a sectorului non agricol. Prin măsurile stabilite în cadrul SDL s-a încercat direcționarea fondurilor în vederea dezvoltării tuturor sectoarelor identificate ca prioritare pentru dezvoltarea regiunii, punându-se într-un mod deosebit accent pe sectorul privat care poate contribui în mod definitoriu la creșterea atractivității teritoriului și la o dezvoltare durabilă și dinamică. S-a urmărit și dezvoltarea serviciilor publice acordate populației în vederea creșterii atractivității teritoriului.

	[bookmark: _Hlk501111486]Obiectivul de dezvoltare rurala
	Priorități de dezvoltare rurală
	Domenii de intervenție
	Măsuri
	Indicatori de
rezultat
	Indicatori de monitorizare suplimentari

	

iii) Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă
	P6
Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale
	6B) Încurajarea dezvoltării locale în zonele rurale

	1.Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est”
Obiective transversale - inovare mediu
	Populație netă care beneficiază de servicii sociale – total 250 persoane, din care:
Populaţia din categoria minorităţilor rome , a persoanelor vârstnice dar și a celor cu dizabilități ce beneficiază de infrastructura – 100 persoane
Populatia din categoria copiilor cu varste intre 5–9 ani ce beneficiaza de infrastructura sociala de tip after school – 150 persoane

	Cheltuială publică totală: 124.104,34 euro
Numărul unităţi sociale infiinţate/modernizate – minim 2
Număr proiecte care prevăd acţiuni inovative – minim 2
Înfiinţare centru comunitar pentru minorităţi, persoane vârstnice sau cu dizabilități – 1

	
	
	6A) Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum și crearea de locuri de muncă.
	2.Sprijin pentru crearea sau dezvoltarea de activități non agricole
Obiective transversale - mediu, clima si Inovare
	Numărul de microîntreprinderi/întreprinderi mici sprijinite: minim 4
Locuri de munca create 8 (minim 2 locuri de muncă/proiect pe perioadă de 1 an sau mai mare de 1 an)
	Cheltuială publică totală:
456.099.30
326.099,30 euro

	

i).Favorizarea competitivității agriculturii
	
	6B) Încurajarea dezvoltării locale în zonele rurale

	3. Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est
Obiective transversale – mediu, clima si inovare
	Populație netă care beneficiază de servicii/infrastructură îmbunătățită: 9917 (minim 3 proiecte/populaţia minim stabila de la nivelul a trei localitati, de pe teritoriu GAL, conform Recensământului din 2011)
	Cheltuială publică totală : 287.685,63
 417.685,63euro
Nr proiecte finanţate în cadrul măsurii: minim 3 proiecte

	
	P1 – Încurajarea transferului de cunoștințe și a inovării în agricultură, silvicultură și în zonele rurale
	1C) Încurajarea învățării pe tot parcursul vieții și a formării profesionale în sectoarele agricol și forestier
	4.Sprijinirea dezvoltării resursei umane în sectorul agricol
Obiective transversale – mediu, climă si inovare
	Număr total al participanților instruiți: minim 30

	Cheltuială publică totală:10.368,45 euro
Numarul de programe de formare profesională: 1

	
	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

	2A) Îmbunătățirea performanței 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 diversificării activităților agricole
	5. Dezvoltarea durabilă a sectorului agricol
Obiective transversale - mediu, clima si Inovare
	Numărul de exploatații agricole/pomicole sprijinite: 2

	Numărul de locuri nou create - 6 locuri (minim 3 locuri de muncă/proiect, pe o durată de 1 an sau mai mare de 1 an)
Cheltuială publică totală : 165.487,43 euro

	
	P3: Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură
	3A) Îmbunătățirea competitivității producătorilor primari printr-o mai bună integrare a acestora în lanțul agroalimentar prin intermediul schemelor de calitate, al creșterii valorii adăugate a produselor agricole, al promovării pe piețele locale și în cadrul circuitelor scurte de aprovizionare, al grupurilor și organizațiilor de producători și al organizațiilor interprofesionale
	6. Certificarea calității produselor în cadrul sistemelor de calitate
Obiective transversale – Inovare
	Numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele de calitate, la piețele locale și la circuitele de aprovizionare scurte: minim 2
	Cheltuială publică totală:
3.343,20 euro
Număr produse certificate: minim 2

	
	
	
	7. Promovarea formelor asociative de producători în agricultură
Obiective transversale – mediu, clima si Inovare
	Numărul de exploatații agricole care primesc sprijin pentru participarea la grupuri/organizații de producători: minim 2
	Cheltuială publică totală:
5.437,90 euro

CAPITOLUL V
PREZENTAREA MĂSURILOR

FIȘA MĂSURII M1.6B
[bookmark: _Hlk501357544]Denumirea măsurii: Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est”
Codul măsurii: M1.6B
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
Pentru îmbunătățirea vieții în mediul rural, un factor determinant îl constituie dezvoltarea și modernizarea serviciilor sociale. În spațiul rural există numeroase discrepanțe în ceea ce privește calitatea vieții. În regiunea ”Suceava Sud Est” serviciile sociale în cea mai mare parte sunt insuficiente sau se rezumă strict la derularea de anchete sociale pentru acordarea ajutorului social și a altor ajutoare de la bugetul de stat. Serviciile sociale sunt organizate la nivelul primăriilor, și au la bază în general sărăcia sau veniturile foarte mici cu care o familie/persoană sunt nevoite să trăiască. Dezvoltarea regiunii Suceava Sud Est este indispensabil legată de dezvoltarea socială durabilă a spațiului rural. Conform analizei diagnostic și analizei SWOT a teritoriului ”Suceava Sud Est ”, unul din aspectele relevante pentru dezvoltarea teritoriului este reducerea gradului de sărăcie și a riscului de excluziune socială. În regiune infrastructura socială de tip after school sau creșe este insuficient dezvoltată, existând nevoi urgente de dezvoltare a acestui aspect în vederea îmbunătățirii condițiilor de trai și a reducerii discrepanțelor dintre mediul rural și urban. Conform rezultatelor Recensământului din anul 2011, aproximativ 24% din populație sunt copii și tineri cu vârste între 0 și 19 ani ce pot beneficia de infrastructura socială adecvată. În teritoriu nu există structuri de îngrijire a copiilor antepreșcolari, iar la nivel de structuri de tip after school, în regiune există o singură astfel de instituție, ce asigură servicii de îngrijire a copiilor din clasele I-IV. Infrastructura deficitară în ceea ce privește structurile de tip after school îi privează pe copii de vârstă școlară de a avea acces la susținere specializată pentru realizarea temelor, la activități educaționale în afara curriculei școlare precum și la activități recreative. De asemenea, structurile pentru antepreșcolari (copii cu vârsta până în 3 ani) vor putea asigura servicii de îngrijire și supraveghere a copiilor, asigurând un program de educație timpurie adecvat vârstei, nevoilor și potențialului de dezvoltare și particularităților copiilor. În cadrul regiunii Suceava Sud Est există un număr de 777 persoane (4,08% din populația teritoriului) ce aparțin minorităților etnice, din care 273 persoane (1,44%) aparțin minorității rome, 501 persoane (2,64%) minorității de ruși lipoveni, iar 3 persoane sunt italieni. Comunitatea de romi se confruntă în continuare cu probleme spinoase, ce conduc la marginalizarea acestei categorii. Prin intermediul măsurii se dorește și crearea unui centru comunitar multifuncțional în cadrul regiunii care să contribuie la sprijinirea persoanelor vârstnice și a celor cu dizabilități, la integrarea romilor în societate, la susținerea copiilor în școală în vederea evitării abandonului școlar. Scopul centrului va fi reducerea inegalităților locale și promovarea incluziunii sociale a persoanelor din cadrul minorităților etnice, cât și a celor din categoria persoanelor vârstnice dar și a celor cu dizabilități. În cadrul centrului se va oferi asistență integrată pentru copii, tineri și părinții acestora în vederea reducerii abandonului școlar și integrării acestora pe piața muncii. În cadrul acestui centru se vor oferi servicii de tipul centru de zi (activități recreative, culturale, sportive) dar se va acorda și consiliere pe diferite teme persoanelor adulte din categoria celor vulnerabile, în vederea facilitării accesului la piața muncii, dar și la diverse servicii medicale, sociale, etc.. Se dorește ca prin intermediul acestui centru, simțul responsabilității, a binelui comunității și a participării colective la viața socială a întregii comunități în rândul minorității de etnie romă să cunoască o ascensiune.
În situația în care, în urma lansării primului apel de selecție, nu se depun proiecte, atunci GAL-ul poate fi beneficiarul acestor măsuri, cu respectarea legislației specifice.
Sursele de finanțare a investițiilor propuse în cadrul proiectului se vor constitui în conformitate cu legislația în vigoare. Pentru asigurarea sustenabilității proiectelor, beneficiarii pot solicita finanțare prin Axa 5 POCU – Dezvoltarea locală plasată sub responsabilitatea comunității, obiectiv specific 5.2 - Reducerea numărului de persoane aflate în risc de sărăcie și excluziune socială din comunitățile marginalizate din zona rurală și orașe cu o populație de până la 20.000 locuitori prin implementarea de măsuri/ operațiuni integrate în contextul mecanismului de DLRC, cu respectarea condițiilor specifice.
Proiectele finanțate în cadrul măsurii nu vor fi de tip rezidențial. Proiectele de infrastructură socială vor asigura funcționarea prin operaționalizarea infrastructurilor de către o entitate acreditată ca furnizor de servicii sociale.
Obiectivul acestei măsuri este creșterea calității serviciilor oferite comunității din regiunea ”Suceava Sud Est”, inclusiv minorităților, copiilor și familiilor lor prin asigurarea unui microclimat corespunzător, care să le ofere siguranță, protecție și îngrijiri adecvate. În urma analizelor diagnostic și SWOT a fost identificată o capacitate redusă la nivelul regiunii de a asigura servicii sociale pentru toate grupurile vulnerabile, precum și o infrastructură socială inadecvată, iar pentru integrarea minorităților în societate nu există o structură specifică pentru a combate problemele cu care această comunitate se confruntă.
Măsura contribuie la obiectivul de dezvoltare rurală - Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă, conform Reg. (UE) nr. 1305/2013, art.4
Obiectivele specifice ale măsurii
· Înființarea unor structuri de îngrijire a antepreșcolarilor
· Înființarea unor structuri de tip after school
· Înființarea unui centru comunitar multifuncțional care să deservească populația din categoria persoanelor vârstnice, a celor cu dizabilități cât și a celor care fac parte din categoria minorităților etnice
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - P6. Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale
Măsura corespunde obiectivelor art. 20 – Servicii de bază și reînnoirea satelor în zonele rurale din Reg. (UE) nr. 1305/2013, litera b)
Măsura contribuie la Domeniul de intervenție 6B) Încurajarea dezvoltării locale în zonele rurale , prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg (UE) nr. 1305/2013: inovare, mediu
Sprijinul acordat prin intermediul acestei măsuri va contribui la creșterea calității vieții în mediul rural prin formarea unor generații mai bine pregătite, deschise spre noi oportunități și capabile să aducă inovații și dezvoltare în regiune. Prin proiectele întreprinse se urmărește adoptarea unor soluții de eficiență energetică în scopul reducerii consumului de energie și protejării mediului înconjurător.
Complementaritatea cu alte măsuri din SDL: Măsura 1.6B - Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est” este complementară cu măsura 3.6B - Dezvoltarea, modernizarea și extinderea infrastructurii și a serviciilor de bază , adresându-se acelorași categorii de beneficiari
Sinergia cu alte măsuri din SDL: Măsura 1.6B - 1.Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est” contribuie la prioritatea P6- Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale împreună cu măsurile M2.6A - Sprijin pentru crearea sau dezvoltarea de activități non agricole, M3.6B - Dezvoltarea, modernizarea și extinderea infrastructurii și a serviciilor de bază.

2. Valoarea adăugată a măsurii
Valoarea adăugată a măsurii constă în dezvoltarea infrastructurii sociale la nivelul regiunii contribuind astfel la o dezvoltare economică și socială durabilă a teritoriului ”Suceava Sud Est”, prin furnizarea de servicii ce țin de îngrijirea antepreșcolarilor și școlarilor în centre specializate. De asemenea prin sprijinirea persoanelor vârstnice, a celor cu dizabilități cât și a minorităților etnice din regiune, în special a minorității rome, va contribui la dezvoltarea echilibrată a regiunii, ținându-se cont de necesităților tuturor locuitorilor. Se urmărește astfel creșterea nivelului de trai al comunității, prin contribuția la formarea unor generații de tineri bine pregătiți care vor avea o capacitate de adaptare crescută la provocările vieții actuale, și prin sprijinirea integrării minorităților în societate, prin reducerea abandonului școlar. Măsura răspunde nevoilor identificate în analiza SWOT ce țin de inexistența unor structuri de îngrijire a antepreșcolarilor și școlarilor, și inexistența unor măsuri coerente de sprijinire a minorităților din regiune, capacitate redusă de a furniza servicii sociale specializate, nivelul scăzut al calității vieții.
Prin implementarea acestei măsuri se urmărește realizarea unor proiecte de utilitate publică ce se așteaptă să aibă un impact social ridicat la nivelul comunității, care ulterior să se concretizeze în dezvoltarea regiunii din toate punctele de vedere.

3. Trimiteri la alte acte legislative
Legislație UE R(UE) nr. 1305/2013 privind sprijinul pentru dezvoltare rurală acordat din FEADR și de introducere a unor dispozitii tranzitorii
R(UE) nr. 807/2014 de completare a R(UE) 1305/2013
Directiva 2000/60/CE a Parla mentului European şi a Consiliului din 23 octombrie 2000
R(UE) nr. 1303/2013 de stabilire a unor dispoziții comune privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală și Fondul european pentru pescuit și afaceri maritime, precum și de stabilire a unor dispoziții generale privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune și Fondul european pentru pescuit și afaceri maritime și de abrogare a R (CE) nr. 1083/2006 al Consiliului
R (UE) nr. 480/2014 de completare a R (UE) nr. 1303/2013
R (UE) nr. 808/2014 de stabilire a normelor de aplicare a R (UE) Nr. 1305/2013
Legislație Națională

HG 226/2015 privind stabilirea cadrului general de implementare a măsurilor programului național de dezvoltare rurală cofinanțate din FEADR și de la bugetul de stat cu modificările și completarile ulterioare
Ordin MADR nr. 107/24,04,2017 pentru aprobarea schemei de ajutor de minimis ” Sprijin pentru implementarea acțiunilor în cadrul strategiei de dezvoltare locală”
Legea nr. 263/2007 privind înfiinţarea, organizarea şi funcţionarea creşelor;
Legea nr. 215/2001 a administrației publice locale - republicată, cu modificările și completările ulterioare;
Legea asistenței sociale nr. 292 din 2011
Legea nr. 219 din 23 iulie 2015 privind economia socială

Legea nr 489/2006 privind libertatea religiei și regimul general al cultelor – republicată, cu modificările și completările ulterioare;
Hotărârea de Guvern nr 26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare;

4. Beneficiari direcți/indirecți (grup țintă)
· Comunele și asociațiile acestora conform legislației naționale în vigoare;
· ONG-uri definite conform legislației în vigoare
· Grupul de Acțiune Locală, în situația în care, în urma lansării primului apel de selecție, nu se depun proiecte, cu respectarea legislației specifice.

Grup țintă:
· Copii cu vârste între 0-19 ani ce vor beneficia de structurile sociale
· Persoanele din cadrul minorităților etnice, în special din minoritatea romă
· Persoanele din grupuri vulnerabile, cum sunt cele vârstnice dar și cele cu dizabilități

5. Tip de sprijin
- rambursarea costurilor eligibile suportate și plătite efectiv

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
1. Acțiuni eligibile:înființarea și dotarea creșelor precum și a infrastructurii de tip after-school numai a celor din afara incintei școlilor din mediul rural,
2. înființarea unui centru multifunțional care va deservi populația din categoriile persoanelor vârstnice și a celor cu dizabilități, cât și a celor din minoritățile etnice, în special romi, din regiune
Acțiuni neeligibile:
3. Contribuția în natură;
4. Costuri privind închirierea de mașini, utilaje, instalații și echipamente;
5. Costuri operaționale inclusiv costuri de întreținere și chirie.

7. Condiții de eligibilitate
Condiții de eligibilitate
· Investiția trebuie să se realizeze în teritoriul GAL Suceava Sud-Est;
· Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
· Solicitantul trebuie să se angajeze să asigure întreținerea/mentenanța investiţiei pe o perioadă de minim 5 ani de la ultima plată;
· Solicitantul trebuie să nu fie în insolvenţă sau incapacitate de plată;
· Investiția trebuie să se încadreze în tipul de sprijin prevăzut prin sub-măsură;
· Investiția să se realizeze în spațiul rural;
· Investiția trebuie să fie în corelare cu orice strategie de dezvoltare națională/regională/județeană/locală aprobată, corespunzătoare domeniului de investiții;
· Investiția trebuie să respecte Planul Urbanistic General;
· Investiția trebuie să demonstreze necesitatea, oportunitatea și potențialul economic al acesteia;

8. Criterii de selecție
Criteriile de selecție vor fi stabilite pe baza următoarelor principii
Criterii generale conform PNDR 2014-2020
· Principiul gradului de acoperire a populației deservite.
· Principiul prioritizării tipului de investiție în funcție de gradul de dezvoltare socio-economică a zonei determinată în baza studiilor de specialitate – Studiu privind stabilirea potențialului socio-economic de dezvoltare a zonelor rurale asumat de către MADR;
Criterii de selecție specifice
· Proiect ce vizează înființarea centrului comunitar pentru sprijinirea romilor dar și a persoanelor vârstnice vulnerabile, cât și a celor cu dizabilități
· Proiecte care integrează soluții pentru probleme de protejare a mediului/eficiență energetică
· Proiecte care prevăd acțiuni inovative

9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil este de 124.104,34 euro
 Ajutorul public acordat în cadrul acestei măsuri este maxim 100% din totalul cheltuielilor eligibile.
Sprijinul public nerambursabil nu va depăși 200000 euro/beneficiar pe 3 ani fiscali.
10. Indicatori de monitorizare
Populație netă care beneficiază de servicii/infrastructură îmbunătățită: total 250 persoane, din care:
Populaţia din categoria minorităţii rome , a persoanelor vârstnice dar și a celor cu dizabilități ce ce beneficiază de infrastructura – 100 persoane
Populatia din categoria copiilor cu varste intre 5–9 ani ce beneficiaza de infrastructura sociala de tip after school – 150 persoane
Indicatori de monitorizare suplimentari
Număr unități sociale înființate/modernizate - minim 2
Număr proiecte care prevăd acțiuni inovative – minim 2
Înființare centru comunitar pentru minorități, persoane vârstnice sau cu dizabilități – 1
Cheltuiala publica totala – 124.104,34 euro

FIȘA MĂSURII M2.6A
Denumirea măsurii: Sprijin pentru crearea sau dezvoltarea de activități non agricole
Codul măsurii: M2.6A
Tipul măsurii: □ INVESTIȚII
□ SERVICII
□SPRIJIN FORFETAR

[bookmark: _Hlk501029823]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
	În regiunea ”Suceava Sud Est” activitatea economică predominantă se desfășoară în sectorul agricol și zootehnic. Având în vedere faptul că, în cea mai mare parte activitatea agricolă are un caracter sezonier, promovarea ocupării forței de muncă și a spiritului antreprenorial, precum și reducerea fluctuațiilor sezoniere în locuri de muncă devine un obiectiv important al dezvoltării teritoriului. Diversificarea economică asigură creșterea veniturilor gospodăriilor agricole şi ocuparea forței de muncă, contribuind la un mai bun echilibru teritorial, atât din punct de vedere economic şi social, precum şi la dezvoltarea durabilă în zonele rurale. Mediul de afaceri joacă un rol important în promovarea creșterii economice durabile, contribuind în măsură egală la crearea de noi oportunități de angajare și al îmbunătățirea competitivității regiunii ”Suceava Sud Est”. Având în vedere că o mare parte din veniturile locuitorilor regiunii sunt provenite din activități agricole, se impune necesitatea sprijinirii creării sau dezvoltării activităților non agricole care vor contribui la revitalizarea economiei rurale prin crearea de noi locuri de muncă pentru populația rurală în sectorul non agricol și creșterea veniturilor acesteia. Măsura va contribui la reducerea sărăciei și dezvoltarea economică în regiune, contribuind astfel la prioritatea 6 din PNDR 2014-2020. Se va acorda prioritate sectoarelor cu potențial ridicat de dezvoltare identificate în Acordul de Parteneriat, în concordanță cu Strategia Națională de Competitivitate. Scopul măsurii este dezvoltarea de activități neagricole pentru fermierii de mici dimensiuni sau membrii familiilor lor şi în general, pentru micii întreprinzători din mediul rural. Prin această măsură se va urmări și dezvoltarea agroturismului dar și dezvoltarea și menținerea activităților meșteșugărești tradiționale. Având în vedere tendința de migrare a populației tinere în mediul urban sau în străinătate, cu atât mai mult se impune o atenție deosebită pentru stimularea acestei categorii în vederea dezvoltării spațiului rural și a reducerii tendinței de îmbătrânire a populației.
Nevoile identificate la nivelul teritoriului ca urmare a analizei SWOT și a analizei diagnostic ce au conturat această măsură constau în:
· Obținerea cu greutate a surselor financiare necesare pentru asigurarea cofinanțării în cadrul proiectelor
· Migrarea forței de muncă activă în străinătate și mediul urban
· Numărul mediu al salariaților scăzut (3,55% la nivelul anului 2014 conform date statistice INS)
· Rata șomajului este ridicată (~4% la nivelul anului 2014, conform date statistice INS)
· Forță de muncă preponderentă în sectorul agricol
· Accentuarea tendinței tinerilor de a părăsi zona din cauza lipsei locurilor de muncă
· Lipsa inițiativelor pentru orientarea profesională a tinerilor, reconversie profesională
· Sector non agricol slab dezvoltat
· Caracterul sezonier al activităților economice preponderent desfășurate în sectorul agricol determină reducerea veniturilor
· Locuri de muncă puține
· Grad de dezvoltare economică scăzut din cauza fondurilor insuficiente și a interesului scăzut pentru investiții noi
Obiectivul general al măsurii este creșterea competitivității economice a regiunii ”Suceava Sud Est”, respectiv crearea și diversificarea activităților economice prin valorificarea resurselor locale.
Obiectivele specifice urmărite în cadrul acestei măsuri sunt:
1. Sprijinirea dezvoltării economice și crearea de oportunități și facilități atractive pentru potențialii investitori autohtoni sau străini;
2. Crearea și menținerea locurilor de munca în spațiul rural;
3. Reducerea gradului de dependență față de agricultură;
4. Crearea și diversificarea serviciilor pentru populația rurală prestate de către micro-întreprinderi.
Măsura contribuie la îndeplinirea obiectivului de dezvoltare rurală iii) - Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă.
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - P6. Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale
Măsura corespunde obiectivelor art.19 – Dezvoltarea exploatațiilor și a întreprinderilor din Reg. (UE) nr. 1305/2013, alineatul (1), litera (b).
Măsura contribuie la Domeniul de intervenție 6A) Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum și crearea de locuri de muncă, prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg (UE) nr. 1305/2013: mediu și climă, inovare.
Prin măsură sunt susținute proiectele ce vizează producerea și utilizarea energiei regenerabile, prelucrarea deșeurilor, investiții ce vor contribui la adaptarea activității societăților la schimbările climatice și la adoptarea în cadrul activităților a unor practici prietenoase cu mediul. Având în vedere că o parte din regiunea Suceava Sud Est se află în cadrul zonei protejate Natura 2000, este cu atât mai necesar ca fiecare membru implicat în dezvoltarea comunității să adopte practici prietenoase cu mediul în vederea evitării degradării zonelor. De asemenea prin intermediul măsurii vor avea prioritate investițiile în agroturism, promovându-se în acest sens desfășurarea de activități responsabile care să protejeze și să nu degradeze mediul înconjurător. Finanțarea diversificării activităților non agricole în mediul rural va contribui la simularea beneficiarilor de a adopta metode și tehnologii inovatoare în activitatea desfășurată, în vederea creșterii atractivității regiunii. Orice schimbări/îmbunătățiri realizate de societăți cu scopul de a îmbunătăți situația actuală economică, poziția pe piață, diversificarea activității, condițiile de muncă ale personalului sau protejarea mediului înconjurător constituie parte integrantă a procesului de inovare.
Complementaritatea cu alte măsuri din SDL: Nu este cazul
Sinergia cu alte măsuri din SDL: Măsura M2.6A - Sprijin pentru crearea sau dezvoltarea de activități non agricole contribuie la prioritatea P6- Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale împreună cu măsurile M1.6B - Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est ” și M3.6B - Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est
2. Valoarea adăugată a măsurii
Valoarea adăugată a măsurii constă în dezvoltarea mediului de afaceri din regiunea Suceava Sud Est, prin sprijinirea diversificării activităților agricole și crearea a noi locuri de muncă. Pentru echilibrarea regiunii din punct de vedere socio economic este necesară promovarea antreprenorialului, în scopul dezvoltării durabile a teritoriului. Având în vedere și implicarea în proporție majoritară a populației în activități agricole, precum și obținerea unor venituri care fluctuează în funcție de sezon, crearea sau dezvoltarea activităților non agricole devine o condiție obligatorie pentru creșterea calității vieții în mediul rural. De asemenea, prin intermediul măsurii vor fi sprijinite investițiile în agroturism. Având în vedere potențialul turistic al zonei, astfel de investiții vor contribui la promovarea regiunii și la dezvoltarea armonioasă a regiunii, creând astfel condițiile de menținere a populației în mediul rural prin asigurarea unor surse alternative de venituri. Diversificarea activităților la nivelul regiunii Suceava Sud Est va aduce valoare adăugată teritoriului și prin soluțiile inovative și de protejare a mediului înconjurător care sunt promovate prin intermediul măsurii.
3. Trimiteri la alte acte legislative
Legislație Națională
Ordonanță de urgență nr. 44/2008 privind desfășurarea activităților economice de către persoanele fizice autorizate, întreprinderile individuale și întreprinderile familiale cu modificările și completările ulterioare.
Ordonanța de Urgență nr. 142/2008 privind aprobarea Planului de amenajare a teritoriului național;
Hotărârea nr. 907/2016 privind etapele de elaborare şi conţinutul-cadru al
documentaţiilor tehnico-economice aferente obiectivelor/proiectelor de investiţii
finanţate din fonduri publice
Legislație UE
Recomandarea 2003/361/CE din 6 mai 2003 privind definirea micro-întreprinderilor şi a întreprinderilor mici şi mijlocii.
R (UE) nr. 1407/2013 privind aplicarea art. 107 și 108 din Tratatul privind funcționarea Uniunii Europene referitor la ajutoarele de minimis
Comunicarea Comisiei nr. 2008/C155/02 cu privire la aplicarea art. 87 și 88 din Tratatul CE privind ajutoarele de stat sub formă de garanții;
Comunicarea Comisiei nr. 2008/C14/02 cu privire la revizuirea metodei de stabilire a ratelor de referință și de actualizare.
Linii directoare comunitare privind ajutorul de stat pentru salvarea și restructurarea întreprinderilor aflate în dificultate
4. Beneficiari direcți/indirecți (grup țintă)
Beneficiari direcți
· micro-întreprinderi și întreprinderi non-agricole mici existente și nou înființate din spațiul rural aferent GAL Suceava Sud-Est
· fermieri sau membrii unor gospodării agricole care își diversifică activitatea de bază agricolă prin dezvoltarea unei activități non-agricole în zona rurală în cadrul întreprinderii deja existente, încadrabile în micro-întreprinderi şi întreprinderi mici, cu excepţia persoanelor fizice neautorizate din teritoriul GAL Suceava Sud-Est..
Beneficiari indirecți
- populația din regiunea Suceava Sud Est
- populația ce va beneficia de locurile de muncă create în cadrul măsurii
- bugetul local prin contribuțiile achitate de beneficiari
5. Tip de sprijin
- rambursarea costurilor eligibile suportate și plătite efectiv
6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
Acțiuni eligibile:
· Investiții pentru producerea şi comercializarea produselor neagricole. Exemple:
- fabricarea produselor textile, îmbrăcăminte, articole de marochinărie, articole de hârtie şi carton;
· fabricarea produselor chimice, farmaceutice;
· activități de prelucrare a produselor lemnoase;
· industrie metalurgică, fabricare de construcții metalice, mașini, utilaje şi echipamente;
· fabricare produse electrice, electronice;
· Investiții pentru activități meșteșugărești (activități de artizanat şi alte activități tradiționale neagricole – olărit, brodat, prelucrare manuală a fierului, lânii, lemnului, pielii,
· Investiții legate de furnizarea de servicii:
· servicii medicale, sociale, sanitar-veterinare;
· servicii de reparații mașini, unelte, obiecte casnice;
· servicii de consultanță, contabilitate, juridice, audit;
· activități de servicii în tehnologia informaţiei şi servicii informatice ;
· servicii tehnice, administrative, etc.
· Investiții pentru infrastructură în unităţile de primire turistică tip agro-turistic, proiecte de activități de agrement.
· Investiţii pentru producţia de combustibil din biomasă (ex: fabricare de peleţi şi brichete) în vederea comercializării.
Costuri eligibile specifice:
· construcţia, extinderea şi/sau modernizarea şi dotarea clădirilor;
· achiziţionarea şi costurile de instalare, inclusiv în leasing financiar, de utilaje, instalaţii şi echipamente noi
· investiţii intangibile: achiziţionarea sau dezvoltarea de software şi achiziţionarea de brevete, licenţe, drepturi de autor, mărci.
Acțiuni neeligibile:
· prestarea de servicii agricole, achiziţionarea de utilaje şi echipamente agricole aferente acestei activităţi, în conformitate cu Clasificarea Activităților din Economia Națională;
· procesarea şi comercializarea produselor prevazute în Anexa I din Tratat;
· producţia de electricitate din biomasă ca şi activitate economică;
· 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: 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; 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, cheltuieli care fac obiectul finanțării altor programe europene/naționale, conform Cap. 14 și 15- PNDR.
7. Condiții de eligibilitate
- Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
- Localizarea proiectului pentru care se solicita finantare trebuie sa fie in spatial rural din regiunea Suceava Sud Est;
- Investiția trebuie să se încadreze în cel puţin unul din tipurile de sprijin prevazute prin sub-măsură
- Întreprinderea nu trebuie să fie în dificultate în conformitate cu Liniile directoare privind ajutorul de stat pentru salvarea şi restructurarea întreprinderilor în dificultate.
- Investiția va fi precedată de o evaluare a impactului preconizat asupra mediului şi dacă aceasta poate avea efecte negative asupra mediului, în conformitate cu legislaţia in vigoare menționată în capitolul 8.1 PNDR
- Solicitantul trebuie să demonstreze asigurarea cofinanțării investiției;- Solicitantul trebuie să se angajeze să asigure întreținerea/mentenanța investiţiei pe o perioadă de minim 5 ani de la ultima plată
- Investiţia trebuie să demonstreze necesitatea, oportunitatea şi potenţialul economic al acesteia.

8. Criterii de selecție
· diversificarea activității agricole a fermelor existente către activități non agricole
· crearea/diversificarea de activități în agroturism, industrii creative și culturale, inclusiv meșteșuguri
· localizarea întregii activități a solicitantului în spațiul rural aferent regiunii Suceava Sud Est
· Numărul de locuri de muncă nou create
· Întreprinderi solicitante care au ca asociați/administrator un membru al minorităților locale
· Proiecte ce includ activități de protejare a mediului înconjurător
9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil în cadrul acestei măsuri este de 456.099,30 326.099,30 euro. Sprijinul public nerambursabil nu va depasi 200000 euro/beneficiar pe 3 ani fiscali. Ajutorul public acordat în cadrul acestei măsuri este de 70% și poate fi majorat până la 90% din totalul cheltuielilor eligibile, în cazul solicitanților care desfășoară activități de producție, servicii medicale, sanitar-veterinare și agroturismul și în cazul fermierilor care își diversifică activitatea de bază agricolă prin dezvoltarea unor activități neagricole
10. Indicatori de monitorizare
Locuri de munca create – 8 (minim 2 locuri de muncă/proiect pe perioada de 1 an sau mai mare de 1 an).
Numărul de microîntreprinderi/întreprinderi mici sprijinite – minim 4
Indicatori suplimentari:
Cheltuiala publica totala: 456.099,30 326.099,30 euro

FIȘA MĂSURII M3.6B
Denumirea măsurii: Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est
Codul măsurii: M3.6B
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
Pentru îmbunătățirea calității vieții în regiunea Suceava Sud Est, un factor determinant îl constituie îmbunătățirea prin modernizarea și extinderea infrastructurii fizice rurale de bază, aspecte ce influențează în mod direct și definitiv activitățile socio economice din mediul rural care pot crea oportunități ocupaționale noi în teritoriu. Discrepanțele dintre mediul rural și mediul urban pornesc în primul rând de la infrastructura de bază existentă care are repercusiuni asupra tuturor aspectelor vieții rurale. Infrastructura de bază (educație, cultură, servicii publice) neadecvată contribuie la scăderea nivelului de trai din regiune, constituind o piedică în calea egalității de șanse în ceea ce privește dezvoltarea a populației din teritoriu. Pentru o dezvoltare echilibrată a regiunii este necesar să se asigure acces neîngrădit la o infrastructură de bază și servicii îmbunătățite. Infrastructura de educație este cea care contribuie în mare măsură la dezvoltarea comunității punându-și accent în mod direct asupra viitoarelor generații care pot contribui la dezvoltarea durabilă a regiunii. Așa cum a reieșit din analiza diagnostic și analiza SWOT a teritoriului aspecte importante pentru dezvoltarea teritoriului țin de spațiul public (reabilitare/modernizarea imobile culturale și arhitecturale, creare și dotare spații verzi/de recreere), care pot contribui la stimularea activităților turistice, la menținerea și tradițiilor și a moștenirii culturale. Necesitatea existenței unor servicii publice dotate corespunzător (echipamente și utilaje de deszăpezire, întreținere spații) reprezintă un punct important pentru dezvoltarea comunităților inclusiv prin prisma gradului de securitate aduse la nivelul teritoriului.
Obiectivul general al măsurii îl constituie creșterea atractivității regiunii Suceava Sud Est prin îmbunătățirea infrastructurii educaționale din regiune, infrastructura culturală, protecția mediului, crearea de noi locuri de muncă, menținerea populației în mediul rural, în special al tinerilor, aspecte identificate ca necesare în cadrul analizei SWOT.
Măsura contribuie la obiectivul de dezvoltare rurală - Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă, conform Reg. (UE) nr. 1305/2013, art.4
Obiectivele specifice ale măsurii
· Dezvoltarea prin consolidare, modernizare, extindere și dotare a infrastructurii educaționale
· Crearea/amenajarea, reabilitarea terenurilor de sport
· Dezvoltarea și modernizarea spațiului public în vederea asigurării condițiilor necesare pentru dezvoltarea și creșterea atractivității teritoriului.
· Dezvoltarea și modernizarea infrastructurii de sănătate
· Achiziții de utilaje și echipamente pentru serviciile de gospodărire comunală.
· Susținerea investițiilor de restaurare, conservare și accesibilizare a patrimoniului cultural imobil de interes local, a așezămintelor monahale inclusiv a așezămintelor culturale;
-Punerea în valoare a moștenirii culturale locale, la promovarea turismului rural, conducând astfel la creșterea nivelului de trai în zonele rurale;
- Dezvoltare locală sustenabilă
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - P6. Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale
Măsura corespunde obiectivelor art.20 – Servicii de bază și reînnoirea satelor în zonele rurale din Reg. (UE) nr. 1305/2013, alineat 1, litera (b), litera (d) şi litera (f)
Măsura contribuie la Domeniul de intervenție 6B) Încurajarea dezvoltării locale în zonele rurale , prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg (UE) nr. 1305/2013: inovare, mediu și climă
Prin această măsură se urmărește creșterea nivelului de trai al populației. Prin investițiile în infrastructura educațională și culturală, generațiile viitoare vor fi mai bine pregătite, putând contribui cu soluții inovative la dezvoltarea regiunii. În ceea ce privește soluțiile la problemele legate de aspectul general al spațiului public, se dorește ca prin intermediul măsurii să se adopte soluții de eficientizare a consumului energetic în vederea protejării mediului înconjurător . De asemenea vor fi promovate cu prioritate acele proiecte ce integrează soluții de eficientizare energetică (surse alternative de energie, etc.)
Complementaritatea cu alte măsuri din SDL: Măsura M3.6B - Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est este complementară cu măsura M1.6B - Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est”, adresându-se acelorași categorii de beneficiari direcți
Sinergia cu alte măsuri din SDL: Măsura M3.6B - Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est contribuie la prioritatea P6- Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale împreună cu măsurile M1.6B- Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est”, M2.6B - Sprijin pentru crearea sau dezvoltarea de activități non agricole

2. Valoarea adăugată a măsurii
 Valoarea adăugată a măsurii este generată de creșterea nivelului de trai al populației, din contribuția pe care o infrastructură fizică de bază îmbunătățită o va avea la creșterea atractivității spațiului rural și la contribuția pe care o infrastructură culturală o are pentru păstrarea moștenirii culturale a regiunii. Investițiile în infrastructura fizică de bază vor avea un impact economic major la nivelul comunității, contribuind la atragerea de noi investitori și reducerea migrației populației către mediul urban și străinătate. De asemenea, prin păstrarea identității culturale, spațiul rural va deveni atractiv pentru dezvoltarea turismului, acesta putând contribui la o dezvoltare durabilă regiunii, inclusiv prin atragerea de noi investitori.

3. Trimiteri la alte acte legislative
Legislație Națională
Ordonanța Guvernului nr. 43/1997 privind regimul drumurilor, cu modificările și completările ulterioare;
Legea nr. 1/2011 a educaţiei naţionale, cu modificările și completările ulterioare;
Hotărârea Guvernului nr. 866/2008 privind aprobarea nomenclatoarelor calificărilor profesionale pentru care se asigură pregătirea din învățământul preuniversitar precum și durata de școlarizare;
Legea nr. 263/2007 privind înfiinţarea, organizarea şi funcţionarea creşelor;
Legea nr. 215/2001 a administrației publice locale - republicată, cu modificările și completările ulterioare;
Legea nr. 422/2001 privind protejarea monumentelor istorice, cu modificările și completările ulterioare;
Legea nr 489/2006 privind libertatea religiei și regimul general al cultelor – republicată, cu modificările și completările ulterioare;
Hotărârea de Guvern nr 26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare;

Legea nr. 215/2001 a administrației publice locale - republicată, cu modificările și completările ulterioare;

Ordinul nr. 2260 din 18 aprilie 2008 privind aprobarea Normelor metodologice de clasare şi inventariere a monumentelor istorice, cu modificările și completările ulterioare;
Legea nr. 143/2007 privind înfiinţarea, organizarea şi desfăşurarea activităţii aşezămintelor culturale, cu modificările și completările ulterioare.
Legislație UE
Directiva 2000/60/CE a Parlamentului European şi a Consiliului din 23 octombrie 2000
Directiva 91/271/CEE privind epurarea apelor uzate urbane
Directiva 98/83/EC privind calitatea apei destinate consumului uman
R (UE) nr. 1407/2013 privind aplicarea art. 107 și 108 din Tratatul privind funcționarea Uniunii Europene referitor la ajutoarele de minimis.
R(UE) nr. 1303/2013 de stabilire a unor dispoziții comune privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală și Fondul european pentru pescuit și afaceri maritime, precum și de stabilire a unor dispoziții generale privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune și Fondul european pentru pescuit și afaceri maritime și de abrogare a R (CE) nr. 1083/2006 al Consiliului
R (UE) nr. 480/2014 de completare a R (UE) nr. 1303/2013
R (UE) nr. 808/2014 de stabilire a normelor de aplicare a R (UE) Nr. 1305/2013

4. Beneficiari direcți/indirecți (grup țintă)
· Comunele și asociațiile acestora conform legislației naționale în vigoare, din teritoriul GAL Suceava Sud-Est
· ONG-uri din teritoriul GAL Suceava Sud-Est pentru investiții în infrastructura educațională și culturală
· Unități de cult conform legislației în vigoare;
· Persoane fizice autorizate/societăți comerciale care dețin în administrare obiective de patrimoniu cultural de utilitate publică, de clasă B

5. Tip de sprijin
- rambursarea costurilor eligibile suportate și plătite efectiv

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
Acțiuni eligibile:
Acţiuni eligibile cu încadrare în art 20 (1), litera (d)
- Crearea şi amenajarea spaţiilor publice pentru recreere (spaţii de joacă pentru copii, terenuri de sport, parcuri)
- Achiziţionarea de utilaje şi echipamente pentru servicii publice (deszăpezire, întreţinere, spaţii verzi, etc..)
Acţiuni eligibile cu incadrare in art 20 (1), litera (b)

· Amenajarea spațiului pietonal
· Înființarea și modernizarea (inclusiv dotarea) grădinițelor, numai a celor din afara incintei școlilor din mediul rural
· Achiziționarea de echipamente pentru producerea de energie din surse regenerabile
· Reabilitarea, modernizare, extinderea și dotarea unităților educaționale din regiune
· Creare/modernizare piețe agroalimentare
· Construirea de poduri/podețe
· Reabilitarea/modernizarea clădirilor publice (sedii primării, etc.)
· Acţiuni eligibile cu incadrare in art 20 (1), litera (f)
· restaurarea, conservarea și dotarea clădirilor/monumentelor din patrimoniul cultural imobil de interes local de clasă B
· -restaurarea, conservarea și/sau dotarea așezămintelor monahale de clasă B
· construcția, extinderea și/sau modernizarea drumurilor de acces ale așezămintelor monahale de clasă B
· - modernizarea, renovarea şi/sau dotarea căminelor culturale
· achiziţionarea sau dezvoltarea de software şi achiziţionarea de brevete, licenţe, drepturi de autor, mărci

Acțiuni neeligibile:
Contribuția în natură;
Costuri privind închirierea de mașini, utilaje, instalații și echipamente;
Costuri operaționale inclusiv costuri de întreținere și chirie.

7. Condiții de eligibilitate
· Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
· Solicitantul trebuie să se angajeze să asigure întreținerea/mentenanța investiției pe o perioadă de minim 5 ani de la ultima plată;
· Solicitantul trebuie să nu fie în insolvenţă sau incapacitate de plată;
· Investiția trebuie să se încadreze în tipul de sprijin prevăzut prin măsură;
· Investiția să se realizeze în spațiul rural din regiunea Suceava Sud Est;
· Investiția trebuie să fie în corelare cu orice strategie de dezvoltare națională/regională/județeană/locală aprobată, corespunzătoare domeniului de investiții;
· Investiția trebuie să respecte Planul Urbanistic General;
· Introducerea investiției din patrimoniul cultural de clasă B în circuitul turistic, la finalizarea acesteia
· Solicitantul trebuie să demonstreze asigurarea cofinanțării investiției, dacă este cazulInvestitia trebuie să demonstreze necesitatea, oportunitatea și potentialul economic al acesteia
8. Criterii de selecție
· Gradul de acoperire a populației deservite
· Proiecte ce vizează aspecte de protejare a mediului înconjurător/eficiență energetică
· Proiecte ce au ca beneficiari direcți/indirecți persoane din categoria minorităților locale în special romi
· Proiecte ce vizează dezvoltarea infrastructurii educaționale

9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil în cadrul acestei măsuri este de 287,685.63 417.685,63 euro. Ajutorul public acordat în cadrul acestei măsuri este maxim 80% din totalul cheltuielilor eligibile pentru proiectele generatoare de venit aplicate de ONG-uri și de 100% din totalul cheltuielilor eligibile pentru proiectele de utilitate publică negeneratoare de venit.
Sprijinul pentru proiectele generatoare de venit se va acorda conform R(UE) nr. 1407/2013 privind aplicarea articolelor 107 și 108 din Tratatul privind funcționarea Uniunii Europene ajutorelor de minimic, 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 200000 euro/beneficiar.	

10. Indicatori de monitorizare
Populație netă care beneficiază de servicii/infrastructură îmbunătățită – 9917 (minim 3 proiecte/populaţia minima stabila de la nivelul a trei localitati de pe teritoriu GAL, conform Recensământului din 2011)

Indicatori suplimentari:
Cheltuiala publica totală – 287,685.63 417.685,63 euro
Număr proiecte finanţate în cadrul măsurii – minim 3 proiecte

FIȘA MĂSURII M4.1C
Denumirea măsurii: Sprijinirea dezvoltării resursei umane în sectorul agricol
Codul măsurii: M4.1C
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
Obiectivul măsurii este de a sprijini dezvoltarea din punct de vedere profesional în sectorul agricol, pomicol și zootehnic, prin facilitarea accesului la cunoștințe și informații actualizate în vederea practicării unui management eficient al exploatațiilor agricole. Având în vedere că o mare parte a populației din mediul rural este angrenată în activități agricole, cu atât mai mult evoluția și specializarea în agricultură necesită un nivel corespunzător de instruire tehnică și economică. Desfășurarea activităților de formare profesională este determinată de adaptarea continuă la necesitățile pieței, de creșterea competitivității și diversificării produselor în agricultură, de restructurarea și modernizarea sectorului agricol, de încurajare a afacerilor orientate către piață, de gestionarea durabilă a terenurilor și protecției mediului, aplicarea de tehnologii și practici prietenoase mediului și de utilizare a energiei regenerabile. Având în vedere activitățile preponderent agricole desfășurate în teritoriu, în urma analizei necesităților la nivelul regiunii a fost identificată și lipsa de pregătire a forței de muncă, în vederea adaptării la cerințele pieței. Formarea profesională în vederea creșterii gradului de adaptabilitate la cerințele pieței în continuă schimbare este importantă în special pentru creșterea economică și dezvoltarea zonelor rurale și pentru a îmbunătăți durabilitatea, competitivitatea, eficiența utilizării resurselor și a performanțelor exploatațiilor agricole.
Măsura contribuie la obiectivul de dezvoltare rurală - Favorizarea competitivității agriculturii, conform Reg. (UE) nr. 1305/2013, art.4
Obiective specifice ale măsurii:
· Dobândirea de informații și cunoștințe relevante care să permită gospodărirea durabilă a terenurilor agricole
· Îmbunătățirea calității managementului exploatațiilor agricole
· Îmbunătățirea condițiilor de viață în regiune
· Informarea și conștientizarea privind problemele de mediu și climă în scopul adaptării practicilor agricole la schimbările climatice
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - P1 –Încurajarea transferului de cunoștințe și a inovării în agricultură, silvicultură și în zonele rurale și 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
Măsura corespunde obiectivelor art.14 – Transfer de cunoștințe și acțiuni de informare din Reg. (UE) nr. 1305/2013
Măsura contribuie la Domeniul de intervenție 1C) Încurajarea învățării pe tot parcursul vieții și a formării profesionale în sectoarele agricol și forestier, prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: mediu, climă și inovare.
Pentru adaptarea la cerințele pieței în vederea practicării unui management eficient, dobândirea și dezvoltarea cunoștințelor în domeniul agricol este imperios necesară pentru practicarea unei agriculturi orientate către protejarea mediului și a biodiversității prin adaptarea permanentă la schimbările climatice. Pentru protejarea biodiversității, este necesare ca terenurile agricole să beneficieze de un management sustenabil. Prin participarea la cursurile de formare profesională, beneficiarii vor putea adopta în cadrul exploatațiilor practici și tehnologii inovative ca urmare a receptivității la idei și concepte noi.
Complementaritatea cu alte măsuri din SDL: Măsura M4.1C - Sprijinirea dezvoltării resursei umane în sectorul agricol este complementară cu măsura M5.2A – Dezvoltarea durabilă a sectorului agricol.
Sinergia cu alte măsuri din SDL: Nu este cazul

2. Valoarea adăugată a măsurii
	Nivelul scăzut al educației determină în cele mai multe cazuri un spirit antreprenorial redus. Modernizarea și specializarea în permanență în permanență a sectorului agricol necesită o pregătire tehnică, economică și juridică, de IT pentru a se adapta cerințelor pieței în permanentă schimbare în sectorul agricol, contribuind astfel la antrenarea populației din mediul rural în desfășurarea unor activități agricole corespunzătoare standardelor de calitate cu efect asupra calității vieții și a creșterii atractivității zonei rurale. Participarea la cursuri de formare profesională va genera creșterea valorii adăugate a produselor agricole rezultate în urma desfășurării activității agricole și eficientizarea modului de adaptarea la cerințele pieței în continuă schimbare. Practicile tradiționale în desfășurarea activităților agricole sunt predominante, nefiind adaptate în cele mai multe cazuri la tehnologiile și standardele moderne. Având în vedere și cerințele din ce în ce mai persistente de armonizare la schimbările climatice se impune ca persoanele ce desfășoară activități agricole în scopuri comerciale să dețină informațiile și cunoștințele necesare actualizate. Prin creșterea gradului de adaptabilitate la cerințele pieței se vor crea premisele creșterii atractivității sectorului agricol și creșterea nivelului de trai prin obținerea unor venituri mai ridicate. Măsura este propusă pentru a răspunde nevoii implementării unor sisteme de management eficiente a exploatațiilor agricole și adaptării acestora la schimbările permanente, în special în ceea ce privește schimbările climatice.

3. Trimiteri la alte acte legislative
Legislație Națională:
· Ordonanţă de Urgenţă a Guvernului (OUG) Nr. 34 /2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii cu modificările și completările ulterioare
· Hotărârea de Guvern (HG) Nr. 925/2006 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achiziţie publică din Ordonanţa de urgenţă a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii
· Legea Nr. 31/1990 privind societăţile comerciale cu modificările și completările ulterioare
· Ordonanța de Guvern Nr. 26/2000 cu privire la asociații și fundații modificările și completările ulterioare
· Ordonanţă de Urgenţă a Guvernului (OUG) Nr. 44/2008 privind desfăşurarea activităţilor economice de către persoanele fizice autorizate, întreprinderile individuale şi întreprinderile familiale modificările și completările ulterioare
· Legea Nr. 1/2011 a educaţiei naţionale modificările și completările ulterioare
· Ordonanţa de Guvern (OG) Nr. 8 din 23 ianuarie 2013 pentru modificarea şi completarea Legii nr. 571/2003 privind Codul fiscal şi reglementarea unor măsuri financiar-fiscale
Alte acte normative aplicabile în domeniul fiscal .
Legislație UE:
· R (UE) Nr. 1336/2013 de modificare a Directivelor 2004/17/CE, 2004/18/CE și 2009/81/CE ale Parlamentului European și ale Consiliului în ceea ce privește pragurile de aplicare pentru procedurile de atribuire a contractelor de achiziții

4. Beneficiari direcți/indirecți (grup țintă)
Beneficiari direcți - Entitățile publice sau private ce activează în domeniul formării profesionale a adulților și care îndeplinesc criteriile de eligibilitate și de selecție.
Beneficiari finali-Fermierii care activează în domeniul agricol sau industriei agro alimentare, tineri fără loc de muncă din teritoriu GAL Suceava Sud - Est.

5. Tip de sprijin
Rambursarea costurilor eligibile suportate și plătite.

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
Acțiuni eligibile:
Programele de formare profesională :
· Îmbunătățirea cunoștințelor fermierilor în scopul practicării de tehnici și tehnologii agricole și inovative,
· Îmbunătățirea cunoștințelor legate de standarde comunitare la nivelul fermei, gestionarea gunoiului de grajd, îmbunătățirea calității producției
· Diversificarea activităților în exploatațiile agricole
· Dobândirea și îmbunătățirea cunoștințelor privind managementul durabil al terenurilor agricole, însușirea cunoștințelor privind implementarea angajamentelor de agro-mediu şi climă și agricultură ecologică, care să vizeze cel puţin aspectele legate de completarea şi depunerea angajamentelor şi cererilor de plată, măsurile de management aplicabile la nivelul fermei, necesare pentru conformarea la cerinţele de bază şi la cerinţele specifice ale angajamentelor, precum și însușirea de metode de producție compatibile cu întreținerea și ameliorarea peisajului, respectiv protecția mediului și adaptarea la efectele schimbărilor climatice și reducerea concentrației de GES din atmosferă
· Managementul general al unei ferme (contabilitate, marketing, cunoștințe TIC, etc)
Vor fi eligibile următoarele costuri:
· Onorariile prestatorului se servicii de formare profesională (inclusiv salarii, cazare, masă și transport);
· Cheltuieli pentru derularea acțiunilor, după cum urmează:
· cazare, masă și transport participanți, după caz;
· materiale didactice și consumabile;
· închirierea de echipamente necesare;
· închirierea de spaţii pentru susținerea acțiunilor de formare
Alte cheltuieli strict legate de implementarea acţiunilor de formare profesională
Acțiuni neeligibile:
· cursuri de formare profesională care fac parte din programul de educație sau sisteme de învățământ secundar și superior;
· cursuri de formare profesională finanțate prin alte programe;
· costurile cu investițiile.
Toate cheltuielile trebuie să fie rezonabile, justificate şi să corespundă principiilor unei bune gestionări financiare, în special din punct de vedere al raportului preţ-calitate.

7. Condiții de eligibilitate
· Investiția trebuie să se realizeze în teritoriul GAL Suceava Sud-Est
· Solicitantul se încadrează în categoria de beneficiari eligibili
· Solicitantul este persoană juridică, constituită în conformitate cu legislaţia în vigoare în România;
· Solicitantul are prevăzut în obiectul de activitate activități specifice domeniului de formare profesională;
· Solicitantul dispune de personal calificat, propriu sau cooptat;
· Solicitantul dovedește experiență anterioară relevantă în proiecte de formare profesională;
· Solicitantul dispune de capacitate tehnică şi financiară necesare derulării activităților specifice de formare;
· Solicitantul nu este în stare de faliment ori lichidare;
· Solicitantul şi-a îndeplinit obligațiile de plată a impozitelor, taxelor şi contribuțiilor de asigurări sociale către bugetul de stat;
· Investiţia trebuie să demonstreze necesitatea, oportunitatea şi potenţialul economic al acesteia.

8. Criterii de selecție
Principiile de selecție sunt definite, în scopul de a selecta beneficiarii, care ar putea pune în aplicare mai bine măsura după cum urmează:
· Principiul nivelului calitativ și tehnic cu privire la curricula cursului, experiența și/sau calificarea trainerilor;
· Principiul implementării eficiente și accelerate a proiectului/contractului de formare profesională;
· Principiul tematicii și al grupului țintă care presupune adaptarea și detalierea tematicii generale stabilite la nevoile grupului țintă dintr-un anumit teritoriu în funcție de aria de cuprindere zonală a proiectului
· Principiul eficientei utilizării fondurilor.

9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil este de 10,368.45 euro.
Ajutorul public acordat în cadrul acestei măsuri este de 100% din totalul cheltuielilor eligibile.

10. Indicatori de monitorizare
Număr total al participanților instruiți: minim 30

Indicatori suplimentari:Cheltuiala publica totala: 10,368.45 euro.
Număr de programe de formare profesională: 1

FIȘA MĂSURII M5.2A
Denumirea măsurii: Dezvoltarea durabilă a sectorului agricol
Codul măsurii: M5.2A
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
	În regiunea Suceava Sud Est, conform analizelor efectuate, agricultura reprezintă una din activitățile economice principale. Producția vegetală din teritoriu este orientată cu preponderență spre cultura de cartofi, plante de nutreț și cereale pentru boabe. În ceea ce privește sectorul creșterii animalelor, acesta se orientează către bovine, porcine, ovine, păsări. Deși relieful este favorabil pentru desfășurarea activităților agricole și zootehnice, nivelul productivității și eficienței economice la nivelul exploatațiilor este scăzut. Lipsa specialiștilor în domeniu, a tehnologiei reduse, a sistemelor deficitare de producție, colectare, depozitare și distribuție contribuie la o valorificare insuficientă a potențialului agricol al regiunii.
	Obiectivul general al acestei măsuri este reprezentat de îmbunătățirea performanțelor în sectoarele agricol, zootehnic prin sprijinirea exploatațiilor agricole, în vederea adaptării la cerințele pieței.
Măsura M5.2A – Dezvoltarea durabilă a sectorului agricol va contribui Obiectivul de dezvoltare rurală 1- Favorizarea competitivității agriculturii, conform Reg. (UE) nr. 1305/ 2013, art 4.
Obiectivele specifice ale măsurii:
1. Creșterea gradului de adaptabilitate a exploatațiilor la cerințele pieței
2. Introducerea și dezvoltarea de tehnologii și procedee pentru obținerea de produse agricole îmbunătățite
3. Creșterea veniturilor exploatațiilor sprijinite ca urmare a creșterii valorii adăugate a produselor și tehnologiilor folosite
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - 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.
 Masura M5.2. A – Dezvoltarea durabila a sectorului agricol corespunde obiectivelor art 17, alin (1), litera (a) şi litera (b) din Reg (UE) nr 1305
Măsura contribuie la Domeniul de intervenție 2A) Îmbunătățirea performanței economice a tuturor exploatațiilor agricole și facilitarea restructurării și modernizării exploatațiilor, în special în vederea creșterii participăriii pe piață și a orientării activităților agricole, prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale Mediu, Climă, Inovare, al Reg. (UE) nr. 1305/ 2013: , în conformitate cu art. 5, Reg. (UE) nr. 1305/ 2013.
Măsura va contribui la adoptarea în cadrul exploatațiilor agricole a unor practici ce vor contribui la protejarea mediului și care vor fi adaptate la schimbările climatice, însoțite de metode și tehnologii inovative de dezvoltare și de creștere a productivității.
Complementaritatea cu alte măsuri din SDL: Măsura M5.2A - Dezvoltarea durabilă a sectorului agricol este complementară cu măsura M2.6A – Sprijin pentru crearea sau dezvoltarea de activități non agricole și cu măsura M4.1C - Sprijinirea dezvoltării resursei umane în sectorul agricol
Sinergia cu alte măsuri din SDL: Nu este cazul

2. Valoarea adăugată a măsurii
Valoarea adăugată a măsurii este generată de rezolvarea unor probleme cu care se confruntă sectorul agricol, respectiv, dotarea necorespunzătoare a exploatațiilor, migrarea forței de muncă , nevalorificarea corespunzătoare a terenurilor agricole, fărâmițarea terenurilor agricole. Prin intermediul măsurii se propune valorificarea adecvată a terenurilor agricole și a fermelor zootehnice folosind măsuri și tehnici inovative ce vor contribui la creșterea nivelului productivității, la îmbunătățirea tuturor etapelor fluxului tehnologic accentuând etapele de păstrare/depozitare a produselor și dezvoltarea marketingului de produs prin promovarea și identificarea potențalilor clienți. Proiectele ce vor fi finanțate în cadrul măsurii vor fi focusate spre dezvoltarea exploatațiilor agricole în vederea adaptării acestora la specificul piețelor dar și la cerințele actuale din partea consumatorilor. Se urmărește și stimularea folosirii surselor alternative de energie în cadrul fermelor.

3. Trimiteri la acte legislative
Legislație națională:
· Legea cooperaţiei agricole nr. 566/2004 cu completările și modificările ulterioare, pentru beneficiarii cooperative agricole,
· Legea nr. 1/2005 privind organizarea şi funcţionarea cooperaţiei, cu completările și modificările ulterioare, pentru beneficiarii societăți cooperative agricole, Ordonanța Guvernului nr. 37/2005 privind recunoaşterea şi funcţionarea grupurilor şi organizaţiilor de producători, pentru comercializarea produselor agricole şi silvice, cu completările și modificările ulterioare, pentru beneficiarii Grupuri de producători).
· Ordinul nr. 119/2014 pentru aprobarea Normelor de igienă şi sănătate publică privind mediul de viaţă al populaţiei cu modificările și completările ulterioare,
· Ordinul 10/2008 privind aprobarea Normei sanitare veterinare care stabileşte procedura pentru marcarea şi certificarea sanitară veterinară a cărnii proaspete şi marcarea produselor de origine animală destinate consumului uman cu modificările și completările ulterioare,
· Ordinul 111/2008 privind aprobarea Normei sanitare veterinare şi pentru siguranţa alimentelor privind procedura de înregistrare sanitară veterinară şi pentru siguranţa alimentelor a activităţilor de obţinere şi de vânzare directă şi/sau cu amănuntul a produselor alimentare de origine animală sau nonanimală, precum şi a activităţilor de producţie, procesare, depozitare, transport şi comercializare a produselor alimentare de origine nonanimală cu modificările și completările ulterioare,
· Ordin 57 din 2010 pentru aprobarea Normei sanitare veterinare privind procedura de autorizare sanitară veterinară a unităţilor care produc, procesează, depozitează, transportă şi/sau distribuie produse de origine animal cu modificările și completările ulterioare.

Legislație UE:
· R (UE) Nr. 1303/2013 de stabilire a unor dispoziții comune privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune, Fondul european agricol pentru dezvoltare rurală și Fondul european pentru pescuit și afaceri maritime, precum și de stabilire a unor dispoziții generale privind Fondul european de dezvoltare regională, Fondul social european, Fondul de coeziune și Fondul european pentru pescuit și afaceri maritime și de abrogare a R (UE) nr. 1083/2006 al Consiliului.
· Recomandarea 2003/361/CE din 6 mai 2003 privind definirea micro-întreprinderilor şi a întreprinderilor mici şi mijlocii
· R (UE) nr. 1242/2008 de stabilire a unei tipologii comunitare pentru exploatații agricole
· Comunicarea Comisiei nr. 2008/C155/02 cu privire la aplicarea art. 87 și 88 din Tratatul CE privind ajutoarele de stat sub formă de garanții;
· Comunicarea Comisiei nr. 2008/C14/02 cu privire la revizuirea metodei de stabilire a ratelor de referință și de actualizare;
· Planurile de management ale bazinelor râurilor stabilite în acord cu DCA cu completarile și modificările ulterioare.

4. Beneficiari direcți/indirecți (grup țintă)
· fermierii definiți ca persoane juridice sau grup de persoane juridice, ale căror exploatații se situează pe teritoriul Grupului de Acțiune Locală Suceava Sud Est și care desfășoară o activitate agricolă.
· cooperative agricole (înfiinţată în baza Legii nr. 566/ 2004, cu modificările și completările ulterioare, iar investiţiile realizate să deservească interesele propriilor membri care au calitatea de fermieri), din teritoriul GAL Suceava Sud-Est
· grup de producători (Ordonanța nr. 37/2005 privind recunoasterea si functionarea grupurilor si organizatiilor de producatori, pentru comercializarea produselor agricole, cu completarile si modificarile ulterioare) care deservesc intereselor membrilor care au calitatea de fermieri, din teritoriul GAL Suceava Sud-Est.
Microîntreprinderi, întreprinderi mici şi mijlocii Beneficiari indirecți:
· populația de pe teritoriul Suceava Sud Est

5. Tip de sprijin
Rambursarea costurilor eligibile suportate și plătite.

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
· Modernizarea, extinderea, dotarea fermelor zootehnice
· Construirea/modernizarea/dotarea unităților de procesare pentru carne/lapte/legume/fructe/cererale
· Construcţia, extinderea, modernizarea și dotarea construcțiilor din cadrul fermei, destinate activității productive, inclusiv căi de acces în fermă, irigații în cadrul fermei și racordarea fermei la utilități;
· Amenajarea și dotarea spațiilor de desfacere și comercializare, precum și alte cheltuieli de marketing, în cadrul unui lanț alimentar integrat;
· Achiziţionarea, inclusiv prin leasing de maşini/utilaje şi echipamente noi, în limita valorii de piaţă a bunului respectiv;
· Achiziționarea, inclusiv prin leasing, de mijloace de transport compacte, frigorifice, inclusiv remorci și semiremorci specilizate în scopul comercializării produselor agricole în cadrul unui lanț alimentar integrat;
· Înființarea plantațiilor (sau completarea acestora), înființarea și modernizarea pepinierelor, reconversia plantațiilor existente, inclusiv costurile pentru defrișare, materiale de plantare, sistem de susținere, pregătirea solului, lucrări de plantare, sisteme de protecție pentru grindină, îngheț, caniculă și ploaie, echipamente de irigații la nivelul exploatațiilor;
· Înființarea, extinderea și/sau modernizarea fermelor vegetale, sistemelor de depozitare, condiționare și ambalare și a unităților de procesare la nivelul exploatației, inclusiv unități de procesare mobile, containere frigorifice refrigerare, containere frigorifice congelare cu camera preracire, grup containere condiționare;
· Sisteme audio/video de supraveghere, monitorizare și control a plantației și a fluxurilor tehnologice din plantația pomicolă, sisteme de iluminat perimetral al plantației pomicole și/sau al zonelor unde se desfășoară procesele tehnologice ale exploatației pomicol, stație meteo aferentă plantației pomicole;
· Amenajarea, construcția, dotarea spațiilor de desfacere din cadrul exploatației și alte activități de marketing, inclusiv înființarea unui site pentru promovarea și comercializarea propriilor produse, etichetarea- creaea conceptului, creare marcă înregistrată/brand;
Cheltuielile neeligibile specifice sunt: achiziţia de clădiri, construcția și modernizarea locuinței; achiziția de drepturi de producție agricolă, de drepturi la plată, animale, plante anuale și plantarea acestora din urmă, cheltuielile generate de investițiile în culturi energetice din specii forestiere cu ciclu scurt de producție (inclusiv cheltuielile cu achiziționarea materialului săditor și lucrarile aferente înființării acestor culturii, cheltuielile cu întreținerea culturilor agricole/ plantațiilor.

7. Condiții de eligibilitate
· Investiția trebuie să se realizeze în teritoriul GAL Suceava Sud-Est
· Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
· Investiția trebuie să se încadreze în cel puțin una din acțiunile eligibile prevăzute prin măsură;
· Solicitantul trebuie să demonstreze asigurarea cofinanțării investiției;
· Viabilitatea economică a investiției trebuie să fie demonstrată în baza documentatiei tehnico-economice;
· Solicitantul trebuie să se angajeze să asigure întreținerea/mentenanța investiţiei pe o perioadă de minim 5 ani de la ultima plată;
· Investiţia trebuie să demonstreze necesitatea, oportunitatea şi potenţialul economic al acesteia.
În cazul sectorului pomicol, vor fi luate în considerare pentru sprijin speciile eligibile și suprafeţele incluse în Anexa din Cadrul Național de Implementare aferentă STP, exceptând cultura de căpșuni în sere și solarii și pepinierele. Se acceptă finanțarea altor specii care nu sunt cuprinse în Anexă, în baza unei analize locale a unui institut certificat care să ateste potențialul speciei respective într-o anumită zonă.
8. Criterii de selecție
- Investiția trebuie să se realizeze în teritoriul GAL Suceava Sud-Est
· Principiul dimensiunii exploatației care vizează exploatațiile de dimensiuni medii-mici;
· Principiul potențialului agricol al zonei care vizează zonele cu potențial determinate în baza studiilor de specialitate;
· Principiul sectorului prioritar conform analizei socio-economice precum: sectorul zootehnic (suine, bovine și păsări), vegetal (cereale, plante oleaginoase și proteice, cartofi și legumicultură în spații protejate, inclusiv producere de material saditor), pomicol (piersic, nectarin, măr, arbuști, cais, cireș);
· Principiul sistemului de cultură prioritar (intensiv, superintensiv, ecologic, culturi în spații protejate);
· Principiul lanțurilor alimentare integrate, respectiv combinarea în cadrul aceluiași proiect a investițiilor în producția agricolă primară cu procesarea și/sau comercializarea producției obținute;
· Principiul asocierii fermierilor, care dețin exploații de dimensiuni micii și/sau medii, în cadrul cooperativelor sau a grupurilor de producători constituite în baza legislației naționale în vigoare
· Principiul nivelului de calificare în domeniul agricol al managerului exploataţiei agricole;
· Principiul raselor/soiurilor autohtone;
· Principiul economiei de apă pentru proiectele care prevăd investiții de modernizare a sistemelor de irigații la nivel de fermă, prin prioritizarea investițiilor care conduc la economii cât mai mari de apă.
· Exploatații agricole conduse de tineri cu vârsta până în 40 de ani
· Integrează soluții inovative la nivelul exploatațiilor
· Principiul prioritizării la finanțare a beneficiarilor sub-măsurii M4.1C- Sprijinirea dezvoltării resursei umane în sectorul agricol.
9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil în cadrul acestei măsuri este de 165,487.43 euro
Ajutorul public este limitat la 50% din totalul cheltuielilor eligibile.
Pentru actiunile corespondente art 17, alineat 1, litera (a), intensitatea sprijinului se poate majora cu 20 %, fara a depasi 90% in urmatoarele cazuri:
- Investiile realizate de tinerii fermieri
- Proiectele integrate
- Operatiunilor sprijinte de PEI
- Investitii legate de operatiuni prevazute la art 28 si 29 din Reg (UE) nr 1305/2013
- Investitii realizate in zone care se confrunta cu constrangeri naturale/specifice art 32 din Reg (UE) NR 1305/2013

10. Indicatori de monitorizare:
Numărul de exploatații agricole/beneficiari sprijiniți – minim 2
Indicatori suplimentari:
Numărul de locuri de muncă create – 6 locuri (minim 3 locuri de muncă/proiect, pe o durata de 1 an sau mai mare de 1 an)
Cheltuiala publica totala- 165,487.43 euro

FIȘA MĂSURII M6.3A
Denumirea măsurii:Certificarea calitatii produselor în cadrul schemelor de calitate
Codul măsurii: M6.3A
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
Prin furnizarea unor produse de calitate se creează un avantaj concurențial al exploatațiilor agricole contribuind în mod semnificativ la dezvoltarea fiecărui producător în parte și la dezvoltarea regiunii în general. Necesitatea unei astfel de măsuri decurge din cerințele tot mai mari ale consumatorilor de a li se pune la dispoziție produse cu o înaltă valoare adăugată, dar care să păstreze și specificul tradițional. Prin recunoașterea calității produselor la nivel național/european, consumatorii vor fi mai informați cu privire la alegerea produselor. Având în vedere specificul agricol al regiunii Suceava Sud Est, recunoașterea calității produselor este cu atât mai importantă pentru promovarea teritoriului. Prin recunoașterea calității produselor într-un cadru organizat, se creează premisele obținerii unor venituri mai substanțiale pentru producători.
Obiectiv de dezvoltare rurală: Favorizarea competitivității agriculturii, conform Reg. (UE) nr. 1305/ 2013, art 4.
Obiective specifice ale măsurii:
· Recunoașterea calității produselor cu valoarea adăugată
· Informarea corectă a consumatorilor cu privire la produsele cu valoare adăugată
· Sprijinirea micilor producători locali
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - P3: Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură
Măsura corespunde obiectivelor art.16 – Scheme de calitate pentru produse agricole și alimentare din Reg. (UE) nr. 1305/2013
Măsura contribuie la Domeniul de intervenție 3A) Îmbunătățirea competitivității producătorilor primari printr-o mai bună integrare a acestora în lanțul agroalimentar prin intermediul schemelor de calitate, al creșterii valorii adăugate a produselor agricole, al promovării pe piețele locale și în cadrul circuitelor scurte de aprovizionare, al grupurilor și organizațiilor de producători și al organizațiilor interprofesionale, prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: inovare.
Recunoașterea calității produselor realizate pe plan local contribuie la promovarea identității regiunii Suceava Sud Est.
Complementaritatea cu alte măsuri din SDL: Măsura M6.3A – Certificarea calității produselor în cadrul sistemelor de calitate este complementară cu măsura M7.3. A – Promovarea formelor asociative de producători în agricultură şi cu măsura M4.1 C – Sprijinirea dezvoltarii resursei umane in sectorul agricol.
Sinergia cu alte măsuri din SDL: Măsura M6.3A - Certificarea calității produselor în cadrul sistemelor de calitate contribuie la prioritatea P3 - Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură împreună cu măsura M7.3A- Promovarea formelor asociative de producători în agricultură.

2. Valoarea adăugată a măsurii
Promovarea produselor tradiționale specifice zonei va contribui la crearea unui avantaj concurențial și la creșterea competitivității producătorilor și consolidarea rolului acestora în cadrul lanțului de aprovizionare. De asemenea, prin recunoașterea calității produselor accesul la lanțurile de distribuție va fi mult mai facil, contribuind astfel la dezvoltarea și recunoașterea zonei. Având în vedere cerințele consumatorilor pentru produse cu caracteristici identificabile, tradiționale, implementarea unor scheme de calitate devine necesară în contextul adaptării la specificul și cerințele pieței. Prin oferirea unor exemple de bună practică se poate crea un precedent pozitiv în dezvoltarea regiunii. Astfel, sistemele de calitate pot completa şi contribui la politica de dezvoltare rurală, dar şi la politicile de sprijin al pieţei şi al veniturilor aplicate în cadrul politicii agricole comune (PAC). Acestea pot contribui în special în regiunile în care sectorul agricol are o pondere economică mai importantă, așa cum este și situația teritoriului Suceava Sud Est.
3. Trimiteri la alte acte legislative
Legislație:
-Regulamentul (CE) nr. 882/2004 al Parlamentului European și al Consiliului Uniunii Europene din 29 aprilie 2004 privind controalele oficiale efectuate pentru a asigura verificarea conformității cu legislația privind hrana pentru animale și produsele alimentare și cu normele de sănătate animală și de bunăstare a animalelor, cu modificările și completările ulterioare;
- Regulamentul (CE) nr. 834/2007 al Consiliului Uniunii Europene privind producţia ecologică şi etichetarea produselor ecologice, precum şi de abrogare a Regulamentului (CEE) nr. 2092/91, cu modificările și completările ulterioare;
- Regulamentul (CE) nr. 765/2008 al Parlamentului European și al Consiliului Uniunii Europene din 9 iulie 2008 de stabilire a cerinţelor de acreditare şi de supraveghere a pieţei în ceea ce priveşte comercializarea produselor şi de abrogare a Regulamentului (CEE) nr. 339/93, cu modificările și completările ulterioare;
- Regulamentul (UE) nr. 1151/2012 al Parlamentului European şi al Consiliului Uniunii Europene din 21 noiembrie 2012 privind sistemele din domeniul calităţii produselor agricole şi alimentare, cu modificările și completările ulterioare;
- Regulamentul de punere în aplicare (UE) nr. 716/2013 al Comisiei Europene din 25 iulie 2013 de stabilire a normelor de aplicare a Regulamentului (CE) nr. 110/2008 al Parlamentului European și al Consiliului privind definirea, desemnarea prezentarea, etichetarea și protecția indicațiilor geografice ale băuturilor spirtoase;
-Regulamentul Delegat (UE) nr. 664/2014 al Comisiei Europene din 18 decembrie 2013 de completare a Regulamentului (UE) nr. 1151/2012 al Parlamentului European și al Consiliului cu privire la stabilirea simbolurilor Uniunii pentru denumirile de origine protejate, indicațiile geografice protejate și specialitățile tradiționale garantate și cu privire la anumite norme privind sursele, anumite norme procedurale și anumite norme tranzitorii suplimentare;
-Regulamentul de punere în aplicare (UE) nr. 668/2014 al Comisiei Europene din 13 iunie 2014 de stabilire a normelor de aplicare a Regulamentului (UE) nr. 1151/2012 al Parlamentului European și al Consiliului privind sistemele din domeniul calității produselor agricole și alimentare;
- Ordonanță de Urgență nr. 34/2000 privind produsele agroalimentare ecologice, cu modificările şi completările ulterioare;
- Hotărârea Guvernului nr. 759 din 21 iulie 2010 privind acordarea de ajutoare specifice pentru îmbunătăţirea calităţii produselor agricole în sectorul de agricultură ecologică, cu modificările şi completările ulterioare;
- Hotărârea Guvernului nr. 131 din 27 martie 2013 pentru stabilirea măsurilor şi sancţiunilor necesare în vederea respectării prevederilor Regulamentului (CE) nr. 834/2007 al Consiliului din 28 iunie 2007 privind producţia ecologică şi etichetarea produselor ecologice, precum şi de abrogare a Regulamentului (CEE) nr. 2.092/91;
- Hotărârea Guvernului nr. 152/2015 privind stabilirea cadrului instituţional şi a unor măsuri pentru punerea în aplicare a Regulamentului (UE) nr. 1151/2012 al Parlamentului European şi al Consiliului din 21 noiembrie 2012 privind sistemele din domeniul calităţii produselor agricole şi alimentare;
-Ordinul comun al ministrului agriculturii şi dezvoltării rurale, ministrului sănătăţii şi preşedintelui Autorităţii Naţionale pentru Protecţia Consumatorilor nr. 724/1082/360/2013 privind atestarea produselor tradiționale, cu modificările și completările ulterioare;
- Ordinul ministrului agriculturii şi dezvoltării rurale nr. 1253/2013 pentru aprobarea regulilor privind înregistrarea operatorilor în agricultura ecologică, cu modificările și completările ulterioare;
- Ordinul comun al viceprim-ministrului, ministrului agriculturii şi dezvoltării rurale, ministrului sănătăţii şi preşedintelui Autorităţii Naţionale pentru Protecţia Consumatorilor nr. 394/290/89/2014 privind atestarea produselor alimentare obținute conform rețetelor consacrate românești;
- Ordinul ministrului agriculturii şi dezvoltării rurale nr. 1762/2015 privind aprobarea Procedurii de înregistrare şi verificare a documentaţiei pentru dobândirea protecţiei unui sistem de calitate a unui produs agricol şi/sau alimentar, procedura de declarare a opoziţiei la nivel naţional şi procedura de transmitere la nivelul Comisiei Europene a cererii de înregistrare a sistemelor de calitate ale produselor agricole şi/sau alimentare, în vederea dobândirii protecţiei la nivelul Uniunii Europene, precum şi a Regulilor specifice privind modelul şi utilizarea logoului naţional.

 4. Beneficiari direcți/indirecți (grup țintă)
Solicitanţiii eligibili pentru sprijinul acordat prin măsură sunt fermierii si grupurile de fermieri legal constituite ale caror exploatatii participa pentru prima data la schemele de calitate, din teritoriu GAL Suceava Sud Est

5. Tip de sprijin
5.1. Rambursarea costurilor eligibile si platite efectiv, care decurg din activitati de informare si promovare puse in aplicare de grupuri de producatori pe piata interna, privind produsele care fac obiectul unei scheme de calitate
5.2. Stimulent financiar anual al carui nivel se stabileste in functie de nivelul costurilor fixe rezultate din participarea la schemele de calitate pentru care se acorda sprijin, in decursul unei perioade de maxim 5 ani consecutivi de la aderarea la o schemă de calitate (rambursartea costurilor eligibile suportate si platite efectiv).

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
Acțiuni eligibile
6.1 Participarea pentru prima dată la sisteme de calitate în conformitate cu regulamentul UE nr. 1305 din 2013, enumerate la art. 16
- participarea la sisteme de calitate naționale
- certificarea voluntară a unor scheme de calitate ce sunt conforme cu ghidul de bune practici al Uniunii Europene.
6.2. Activităţi de promovare şi informare referitoare la produsele obţinute în cadrul schemelor de calitate
Acțiuni neeligibile
- certificarea exploatațiilor agricole
- certificări de mediu
- implementarea schemei ” produse ecologice”, inclusiv pe perioada de conversie, dacă se solicită aceleași costuri prevăzute la art. 29 ” Agricultura ecologică” din R 1305/2013
-implementarea sistemelor de management a calității și de siguranță alimentară și a marketingului produselor agricole și alimentare, sprijinite prin actiuni corespunzătoare art. 17, alin. 1 litera (b) din R 1305/2013
- acțiuni de informare și promovare referitoare la mărci comerciale

7. Condiții de eligibilitate
- solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili
- produsul supus schemelor de calitate să fie produs în regiunea Suceava Sud Est
- solicitantul trebuie să facă dovada existenței un produs tradițional în sine sau să exprime tradiționalitatea
- existența unui produs fabricat din materii prime tradiționale, care să prezinte o compoziție tradițională sau un mod de producție și/sau de prelucrarea care reflectă un tip tradițional de producție și/sau de prelucrare-
- Investiţia trebuie să demonstreze necesitatea, oportunitatea şi potenţialul economic al acesteia.

8. Criterii de selecție
- Principiul asocierii
- Scheme de calitate implementate pentru produse lactate
- Principiul cunoștințelor în domeniul agro alimentar
- Principiul prioritizării la finanțare a proiectelor depuse de solicitanți beneficiari ai sprijinului prin măsura M7.3A - Promovarea formelor asociative de producători în agricultură și care au beneficiat de cursuri prin măsura M4.1C - Sprijinirea dezvoltării resursei umane în sectorul agricol
9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil este de 3.343,20 euro.
Ajutorul public acordat în cadrul acestei măsuri este de:
100% din totalul cheltuielilor eligibile în cazul acţiunilor eligibile prevăzute la punctul 6.1.
- 70% din costurile eligibile, pentru acţiunile eligibile prevăzute la punctul 6.2
. Cuantumul maxim pe exploatație este de 1.671, 60 euro pe maxim 2 ani.

10. Indicatori de monitorizare
 Numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele de calitate, la piețele locale și la circuitele de aprovizionare scurte – minim 2

Indicatori suplimentari:

Cheltuiala publică totală- 3.343,20 euro
Număr de produse certificate: minim 2

FIȘA MĂSURII M7.3A
Denumirea măsurii: Promovarea formelor asociative de producători în agricultură
Codul măsurii: M7.3A
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
		Promovarea formelor asociative în regiunea Suceava Sud Est este determinată în principal de tendința de creștere a dimensiunii medii a exploatațiilor agricole. Prin asociere, exploatațiile vor putea să își valorifice mult mai bine potențialul, să își crească capacitatea de adaptare la cerințele pieței prin procese de producție, depozitare, comercializare comune, în vederea creării unui avantaj reciproc. Prin asociere, va crește gradul de accesibilitate la finanțare. Prin cooperarea fermierilor va crește gradul de competitivitate a producătorilor primari, putându-și consolida puterea de negociere, achiziționa la prețuri convenabile echipamente și tehnologii, facilitând și accesul la inovații și idei noi de management. Necesitatea sprijinirii formelor asociative decurge în primul rând din dificultățile cu care se confruntă micii producători agricoli, dificultăți ce sunt generate de capacitatea redusă de furnizare pe piață a produselor, rezultată din lipsa de spații de depozitare, procesare, dar și de lipsa unui marketing adecvat. În regiunea Suceava Sud Est, activitatea agricolă este preponderent desfășurată la nivel de exploatații mici și foarte mici, fapt pentru care accesul pe piață este îngreunat și se practică în general o agricultură de semi subzistență și subzistență. Dezvoltarea de forme asociative reduce deficiențele legate de volumul redus și fragmentarea ofertei de produse a fermelor mici și mijlocii, consolidându-se poziția pe piață. Obiectivul măsurii este de a valorifica în mod corespunzător produsele membrilor, astfel degrevând producătorul de sarcina vânzării producției, ceea ce va contribui la o mai bună integrare a producătorilor agroalimentari pe piață și la nivelul lanțurilor scurte de aprovizionare. Măsura răspunde necesităților identificate în cadrul analizei SWOT, respectiv forță de muncă preponderent agricolă, desfășurarea activităților agricole în cadrul unor exploatații mici și foarte mici cu nivel scăzut al productivității și eficienței economice, acces limitat la sursele de finanțare, sisteme de producție, colectare și depozitare a produselor agricole slab dezvoltate.
Măsura contribuie la obiectivul de dezvoltare rurală al Reg. (UE) nr. 1305/2013, art.4 - Favorizarea competitivității agriculturii
Obiectivele specifice ale măsurii:
· Promovarea formelor asociative în agricultură
· Îmbunătățirea performanțelor generale și adaptarea producției la cerințele pieței
· Accesul mai facil al producătorilor primari la o piața competitivă
· Valorificarea adecvată a suprafețelor agricole
· Respectarea standardelor comunitare de mediu și climă, siguranță alimentară
· Crearea unor modele de bună practică pentru restul fermierilor din zonă
Măsura contribuie la prioritățile prevăzute la art. 5, Reg. (UE) nr. 1305/2013 - 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
Măsura corespunde obiectivelor art.27 – Înființarea grupurilor și organizațiilor de producători din Reg. (UE) nr. 1305/2013
Măsura contribuie la Domeniul de intervenție 3A) Îmbunătățirea competitivității producătorilor primari printr-o mai bună integrare a acestora în lanțul agroalimentar prin intermediul schemelor de calitate, al creșterii valorii adăugate a produselor agricole, al promovării pe piețele locale și în cadrul circuitelor scurte de aprovizionare, al grupurilor și organizațiilor de producători și al organizațiilor interprofesionale , prevăzut la art. 5, Reg. (UE) nr. 1305/2013.
Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: mediu și climă, inovare.
Pentru îmbunătățirea și adaptarea producției la cerințele pieței și pentru comercializarea produselor la comun, este necesară o abordare mai intensă a conceptului de cooperare. Aceste grupuri de cooperare trebuie să fie organizate în așa fel încât să funcționeze în beneficiul membrilor. Înființarea de grupuri de producători în sectorul pomicol va contribui la reducerea dezavantajelor structurale și la consolidarea poziției pe piață a fermierilor din acest sector. Prin asociere vor putea fi respectate mai facil bunele practici de mediu, iar realizarea investițiilor în comun va contribui la gestionarea mai eficientă a apei și a deșeurilor și va facilita utilizarea surselor de energie regenerabilă în folosul membrilor. Prin asociere, grupurile de producători pot avea mai ușor acces la informații cu privire la practici agricole îmbunătățite și vor putea adopta măsuri specifice pentru protejarea în fața schimbărilor climatice. Pentru dezvoltarea exploatațiilor agricole bunele practici de mediu și managementul eficient al resurselor sunt fundamentale pentru sustenabilitatea acestora.
Datorită cooperării dintre micii fermieri sunt posibile acțiuni inovative ce nu pot fi realizate în afara unei forme asociative precum dezvoltarea de noi metode de păstrare a producției agroalimentare pentru creșterea siguranței alimentare, de produse adaptate mai bine cerințelor pieței și de metode de utilizare a deșeurilor și de epurare a apei pentru protejarea mediului.
Complementaritatea cu alte măsuri din SDL: Măsura M7.3A – Promovarea formelor asociative de producători în agricultură este complementară cu măsura cu măsura M4.1C - Sprijinirea dezvoltării resursei umane în sectorul agricolSinergia cu alte măsuri din SDL: Măsura M7.3A contribuie la prioritatea P3 - Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură împreună cu măsura M6.3A - Certificarea calității produselor în cadrul sistemelor de calitate

2. Valoarea adăugată a măsurii
Sprijinul acordat prin intermediul acestei măsuri va încuraja asocierea micilor producători și poate contribui la transformarea fermelor de dimensiuni mici în ferme comerciale. Valoarea adăugată a măsurii decurge din oferirea unor soluții optime micilor exploatații de a-și promova/comercializa producția în comun, de a depăși constrângerile cauzate de dimensiunea redusă a exploatațiilor. Asocierea poate contribui creșterea gradului de competitivitate în domeniul agroalimentar prin aprovizionarea piețelor locale într-un mod ritmic, fără goluri în lanțul de aprovizionare, asigurându-se livrarea unor produse calitative adaptate cerințelor consumatorilor.

3. Trimiteri la alte acte legislative
Legislație Națională
Ordonanţa nr. 37/2005 privind recunoaşterea şi funcţionarea grupurilor şi organizaţiilor de producători, pentru comercializarea produselor agricole şi silvice aprobată cu modificări şi completări prin Legea nr. 338/2005, cu completarile si modificarile ulterioare.

 4. Beneficiari direcți/indirecți (grup țintă)
Grupurile de producători din sectorul agricol aflati pe teritoriul GAL Suceava Sud – Est, care se încadrează în definiția IMM-urilor și care au fost recunoscute oficial de către autoritatea competentă înainte de solicitarea sprijinului.

5. Tip de sprijin
- Sprijin forfetar, degresiv, plătit in transe anuale ,pentru o perioadă care nu poate depăși cinci ani de la data la care grupul de producători a fost recunoscut, acordat in baza unui plan de afaceri.

6. Tipuri de acțiuni eligibile și neeligibile
În stabilirea tipurile de acțiuni eligibile și neeligibile, s-a ținut cont de următoarele:
- art. 65 din Reg. (UE) nr. 1303/2013;
- art. 69(3) din Reg. (UE) nr. 1303/2013;
- art. 45 din Reg. (UE) nr. 1305/2013;
- art. 13 din Reg. (UE) nr. 807/2014;
- prevederile din PNDR – cap. 8.1 și fișa tehnică a sub-măsurii 19.2;
- aspectele privind demarcarea și complementaritatea operațiunilor;
- respectarea schemei de ajutor de minimis (dacă este cazul).
Acțiuni eligibile:
Cheltuielile eligibile sunt cele rezultate din înființarea și funcționarea grupurilor de producători din sectorul agricol, prevăzute în planul de afaceri necesare pentru atingerea obiectivelor propuse
Acțiuni neeligibile:
Nu vor fi eligibile în cadrul acestei măsuri cheltuielile pentru fuzionarea grupurilor de producători existente.

7. Condiții de eligibilitate
- Investiția trebuie să se realizeze în teritoriul GAL Suceava Sud-Est
- Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili;
- Solicitantul prezintă un plan de afaceri care trebuie să detalieze activitățile planificate ale grupului în raport cu una sau mai multe dintre categoriile enumerate mai jos (art. 27 (1) R 1305/2013):
1. adaptarea producției și produselor producătorilor care sunt membri ai acestor grupuri la cerințele pieței;
2. introducerea în comun a produselor pe piață, inclusiv pregătirea pentru vânzare, centralizarea vânzărilor și aprovizionarea cumpărătorilor en gros;
3. stabilirea unor norme comune privind informarea asupra producției, acordând o atenție deosebită recoltării și disponibilității; și
4. alte activități care pot fi desfășurate de către grupurile de producători, cum ar fi dezvoltarea competențelor în materie de exploatare și de comercializare, precum și organizarea și facilitarea proceselor de inovare.

·
· În cazul sectorului pomicol, vor fi luate în considerare pentru sprijin speciile eligibile și suprafeţele incluse în Anexa din Cadrul Național de Implementare aferentă STP, exceptând cultura de căpșuni în sere și solarii și pepinierele. Se acceptă finanțarea altor specii care nu sunt cuprinse în Anexă, în baza unei analize locale a unui institut certificat care să ateste potențialul speciei respective într-o anumită zonă.
· Investiţia trebuie să demonstreze necesitatea, oportunitatea şi potenţialul economic al acesteia.

8. Criterii de selecție
Criteriile de selecție vor fi stabilite pe baza următoarelor principii
· Principiul cooperarii
· Principiul reprezentativității grupurilor (numărul de membri);
· Principiul calităţii produselor (grupurile care produc, depozitează și comercializează produse ecologice, tradiționale sau produse care participă la scheme de calitate europene).
· Principiul asocierii exploatațiilor de mici dimensiuni
· Principiul prioritizării la finanțare a proiectelor grupurilor de producători din sectorul agricol în cadrul cărora se identifică beneficiari ai finanțării prin măsura M4.1C - Sprijinirea dezvoltării resursei umane în sectorul agricol

9. Sume (aplicabile) și rata sprijinului
Sprijinul public nerambursabil este de 5.437,90 euro.
Ajutorul public acordat în cadrul acestei măsuri este de 100% din totalul cheltuielilor eligibile. Sprijinul acordat este 100% public şi nu poate să depăşească anual 10% din valoarea producţiei comercializate în primii 5 ani şi 100.000 euro/an.
Sprijinul se va acorda astfel:
Anul I - 10%
Anul II - 8%
Anul III - 6%
Anul IV - 5%
Anul V - 4%
Sprijinul se plătește sub forma unui ajutor forfetar degresiv, în tranșe anuale, pe o perioadă care nu poate depăși cinci ani de la data la care grupul de producători a fost recunoscut. Sprijinul se calculează pe baza producției comercializate anual prin intermediul grupului. În primul an, se poate plăti grupului de producători un sprijin calculat pe baza valorii medii anuale a producției comercializate de membrii acestuia, în ultimii trei ani înainte de aderarea la grup, excluzând valorile maximă și minimă. Ultima rată se va plăti numai după ce s-a verificat dacă planul de afaceri a fost implementat corect. În cazul nerespectării planului de afaceri, se recuperează sprijinul, proporțional cu obiectivele realizate.

10. Indicatori de monitorizare
Numărul de exploatații agricole care primesc sprijin pentru participarea la grupuri/organizații de producători – minim 2
Indicatori suplimentari:
Cheltuiala publică totală- 5.437,90 euro.

CAPITOLUL VI
DESCRIEREA COMPLEMENTARITĂȚII ȘI/SAU CONTRIBUȚIEI LA OBIECTIVELE ALTOR STRATEGII RELEVANTE (NAȚIONALE, SECTORIALE, REGIONALE, JUDEȚENE ETC.)

Complementaritatea măsurilor cuprinse în STRATEGIA DE DEZVOLTARE LOCALĂ A GRUPULUI DE ACȚIUNE LOCALĂ SUCEAVA SUD-EST cu strategii relevante(la nivel național, sectorial, regional, județean) este prezentată astfel:
a. Strategia de dezvoltare rurală a României 2014-2020 – are la bază trei obiective strategice pe termen lung, care se aliniază Strategiei Europa 2020 și obiectivelor politicii agricole comune, punând accent pe dezvoltarea unei economii inteligente, sustenabile și favorabile incluziunii. Măsurile propuse în cadrul strategiei de dezvoltare a teritoriului Suceava Sud-Est sunt complementare cu obiectivele menționate deoarece contribuie la creșterea competitivității activităților agricole din teritoriu și la dezvoltarea durabilă a prin sprijinirea investițiilor de bază la scară mică și activități non agricole, prin crearea de condiții în vederea creării de noi locuri de muncă și identificarea unor soluții locale creative pentru problemele existente.
b. Strategia de Dezvoltare Regională Nord Est 2014-2020
Principalele priorități ale strategiei sunt:
· Îmbunătățirea capitalului uman prin aplicarea de măsuri orientate către creșterea ocupării, accesului la educație, instruire și sănătate, promovarea incluziunii sociale;
· Dezvoltarea unei infrastructuri moderne care să asigure creșterea accesibilității, conectivității și atractivității regiunii;
· Sprijinirea unei economii competitive și a dezvoltării locale;
· optimizarea utilizării și protejarea resurselor și patrimoniului natural.
Măsurile propuse în cadrul SDL Suceava Sud-Est contribuie la creșterea accesului populației la servicii calitative și la creșterea competitivității economice, contribuind astfel la îmbunătățirea condițiilor de viață și la dezvoltarea sustenabilă la nivel local și regional.
c. Strategia de dezvoltare economică și socială a județului Suceava, perioada 2011-2020-obiectivul general al strategiei constă în dezvoltarea durabilă a județului Suceava, prin valorificarea potențialului existent, diversificarea și extinderea activităților economico sociale, în vederea creșterii nivelului de trai al locuitorilor. Astfel, aceasta își propune: să stimuleze competitivitatea agriculturii, să garanteze o gestionare durabilă a resurselor naturale și combaterea schimbărilor climatice precum și să favorizeze dezvoltarea teritorială echilibrată a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă[footnoteRef:10] [10: Toate măsurile propuse în cadrul proiectului sunt în concordanță cu Strategia de dezvoltare rurală a României 2014-2020.]

Direcțiile de dezvoltare propuse în cadrul Strategiei de Dezvoltare economică și socială a județului Suceava, perioada 2011-2020 pun accent pe:
a) Infrastructura, amenajarea teritoriului, protecția mediului și silvicultura[footnoteRef:11] [11: M1.6B) Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusive pentru integrarea minorităților locale în regiunea Suceava Sud-Est; M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud-Est]

b) Mediul de afaceri[footnoteRef:12] [12: M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole; M5.2A) Dezvoltarea durabilă a sectorului agricol; M6.3A) Certificarea calității produselor în cadrul sistemelor de calitate; M7/3A) Certificarea calității produselor în cadrul sistemelor de calitate.]

c) Educație, tineret și sport[footnoteRef:13] [13: M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est]

d) Ocuparea, protecția socială și sănătatea[footnoteRef:14] [14: M1.6B) Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusive pentru integrarea minorităților locale în regiunea Suceava Sud-Est]

e) Dezvoltare rurală[footnoteRef:15] [15: M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole ; M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud-Est; M5.2A) Dezvoltarea durabilă a sectorului agricol;]

f) Turismul[footnoteRef:16] [16: M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole]

g) Reforma administrației publice[footnoteRef:17] [17: M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud-Est]

h) Cultură și culte[footnoteRef:18] [18: M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est]

Măsurile propuse în cadrul SDL-ului Asociației Grupului de Acțiune Locală sunt complementare cu următoarele obiective specifice ale Strategiei de Dezvoltare economică a județului Suceava și vor contribui la dezvoltarea teritoriul rural în mod particular și al județului în mod general: dezvoltarea echilibrată a infrastructurii, coordonată cu implementarea sistemelor adecvate de management al capitalului natural şi de prevenire şi gestionare a riscurilor natural; gestionarea eco-eficientă a consumului de resurse şi valorificarea maximală a acestora prin promovarea unor practici de consum şi producţie care să permită o creştere economică sustenabilă pe termen lung şi crearea de noi locuri de muncă; dezvoltarea sectorului educațional, promovarea educației formale și non-formale și a unui stil de viață sănătos, crearea condiţiilor pentru o piaţă a muncii flexibilă, în care oferta de muncă este adaptată permanent cerinţelor angajatorilor și promovarea accesului egal la servicii sociale și de sănătate de calitate; creșterea contribuției economiei rurale la dezvoltarea județului prin stimularea spiritului antreprenorial si valorificarea resurselor specifice spațiului rural; promovarea și valorificarea resurselor turistice ale județului Suceava; creșterea gradului de acces și utilizare a tehnologiilor informației și comunicării la nivelul județului Suceava; dezvoltarea infrastructurii culturale și valorificarea moștenirii culturale și istorice existente la nivelul județului Suceava; îmbunătățirea continuă a relațiilor internaționale si dezvoltarea parteneriatelor intra- și inter-regionale.
d. Strategia Națională pentru Dezvoltarea Durabilă a României. Orizonturi 2013-2020-2030- pune accentul pe promovarea principiului educației permanente prin învățarea pe tot parcursul vieții, fiind o prioritate importantă la nivel național și local pentru teritoriul acoperit de GAL Suceava Sud-Est care prin intermediul măsurilor propuse în SDL va contribui la sprijinirea dezvoltării reserselor umane din sectorul agricol[footnoteRef:19].O altă prioritate identificată în cadrul strategiei care este complementară cu SDL GAL Suceava Sud-Est este Dezvoltarea rurală, agricultura, silvicultura și pescuitul, obiectivele principale ale strategiei la a căror atingere contribuie și SDL Gal Suceava Sud-Est prin măsurile propuse sunt: dezvoltarea competitivităţii sectoarelor agricol, forestier şi de pescuit bazat pe cunoaştere şi iniţiativă privată[footnoteRef:20]; reducerea populaţiei ocupate în agricultură în corelare cu crearea de exploataţii viabile[footnoteRef:21]; reducerea gradului de fragmentare a suprafeţei agricole şi stimularea concentrării fermelor de mici dimensiuni[footnoteRef:22]; menţinerea calităţii şi diversităţii spaţiului rural şi forestier, urmărind echilibrul între activităţile umane şi conservarea resurselor naturale. [19: M4.1C) Sprijinirea dezvoltării resursei umane în sectorul agricol; M5.2A) Dezvoltarea durabilă a sectorului agricol; M6.3A) Certificarea calității produselor în cadrul sistemelor de calitate; M7/3A) Certificarea calității produselor în cadrul sistemelor de calitate] [20: M5.2A) Dezvoltarea durabilă a sectorului agricol] [21: M2.6A) Sprijin pentru crearea sau dezvoltare de activități neagricole] [22: M7.3A) Promovarea formelor asociative de producători în agricultură]

e. Strategia Europa 2020 - O strategie europeană pentru o creștere inteligentă, durabilă și favorabilă incluziunii – se fundamentează pe trei priorităţi tematice, care se întrepătrund şi se condiţionează reciproc:
1. creştere economică inteligentă: dezvoltarea unei economii bazate pe cunoaştere şi inovare;
2. creştere economică durabilă: promovarea unei economii mai eficiente din punctul de vedere al utilizării resurselor, mai ecologice şi mai competitive;
3. creştere economică favorabilă incluziunii: promovarea unei economii cu o rată ridicată a ocupării forţei de muncă, în măsură să asigure coeziunea economică, socială şi teritorială[footnoteRef:23]. [23: M1.6B) Dezvoltarea și modernizarea serviciilor în vederea creșterii calității vieții, inclusive pentru integrarea minorităților locale în regiunea Suceava Sud-Est; M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole; M5.2A) Dezvoltarea durabilă a sectorului agricol;]

Prioritățile politice Europa 2020, includ obiectivul de a realiza o economie competitivă bazată pe cunoaștere și inovare și obiectivul de a promova o economie cu o rată ridicată a ocupării forței de muncă, prin care să se asigure coeziunea socială și teritorială. Prin urmare, politica în domeniul calității produselor agricole ar trebui să ofere producătorilor instrumentele corespunzătoare de identificare și promovare a acelor produse ale lor care au caracteristici specifice, protejând în același timp producătorii respectivi împotriva practicilor neloiale. Măsurile ce vor fi implementate în cadrul teritoriului Suceava Sud-Est își propun abordarea de soluții inovative la probleme identificate în scopul promovării unei economii durabile și cu o rată ridicată a ocupării forței de muncă.
f. Strategia națională de dezvoltare a serviciilor sociale aprobată prin HG nr. 1826 din 22 decembrie 2005 - are în vedere stabilirea liniilor directoare si a unui cadru instituțional coerent în scopul de a crea un sistem unitar si comprehensiv de servicii sociale, capabil sa asigure incluziunea sociala a tuturor categoriilor vulnerabile, precum si sa contribuie la creșterea calității vieții persoanei.[footnoteRef:24] Printre obiectivele de îmbunătățire a infrastructurii sociale, strategia de dezvoltare a teritoriului Suceava Sud-Est va contribui la dezvoltarea serviciilor sociale, contribuind la crearea unui mediu propice[footnoteRef:25]. [24: M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole.] [25: M1.6B) Dezvoltarea și modernizarea serviciilor în vederea creșterii calității vieții, inclusive pentru integrarea minorităților locale în regiunea Suceava Sud-Est.]

g. Program Operațional Competitivitate – presupune creșterea investițiilor și stimularea activităților inovative, în scopul specializării inteligente și a creșterii valorii adăugate. În cadrul programului inovarea este văzută ca „transformarea”, aplicată în sectoarele de activitate economică, ce poate contribui la obținerea de rezultate valoroase. Strategia de Dezvoltare Locala a Grupului de Acțiune Locală Suceava Sud-Est, cuprinde măsuri cu caracter inovativ și valoare adăugată ce vor contribui la dezvoltarea teritoriului.

CAPITOLUL VII
DESCRIEREA PLANULUI DE ACȚIUNE

La nivelul Grupului de Acțiune Locală Suceava Sud-Est, planul de acțiune va cuprinde următoarele activități:
· Activitatea de informare-comunicare (animare)
Activitatea de animare informare va avea loc pe întreaga perioadă de implementare a strategiei de dezvoltare locală (2016-2023) și va avea ca scop principal realizarea de acțiuni de informare cu privire la oportunitățile de dezvoltare ce survin în urmă accesării măsurilor propuse în cadrul apelurilor de selecție demarate de Grupul de Acțiune Locală Suceava Sud-Est și toate informațiile legate de beneficiari eligibili, criteriile de eligibilitate, beneficiari și modalitatea de evaluare, de implementare și de monitorizare a proiectelor. Tot în cadrul acestei activități se vor realiza și comunicate privind obiectivele prevăzute în cadrul strategiei de dezvoltare locală. Activitatea va fi coordonată de animatorul din cadrul echipei de implementare a strategiei, informarea/comunicarea realizându-se la sediul GAL din Comuna Vadu Moldovei, diseminarea informațiilor realizându-se prin intermediul site-ului web și prin intermediul comunicatelor ce vor fi afișate la avizierele fiecărei unități teritorial administrative.
· Lansarea și demararea apelurilor de selecție
Acțiunea va cuprinde următoarele etape:
· Publicarea calendarului lansărilor de proiecte
· Pregătirea procedurilor de lucru
· Elaborarea documente pentru lansările de proiecte
· Lansarea apelului de proiecte
· Derularea apelurilor de selecție
Înainte de lansarea apelurilor de proiecte, se vor stabili criteriile și condițiile pe baza cărora proiectele vor fi selectate și propuse spre finanțare. Apelul de selecție va fi aprobat de către Consiliul Director al Grupului de Acțiune Locală Suceava Sud-Est, după care se va asigura diseminarea informației în teritoriu. Apelurile de selecție vor fi lansate pe plan local prin folosirea mijloacelor de informare mass-media, și publicarea la sediile comunelor membre a GAL, conform priorităților descrise în strategie. Apelurile de selecție vor conține minim următoarele informații: data publicării, locul și data limită de depunere a proiectelor, suma disponibilă și modul de obținere a documentelor în vederea pregătirii și depunerii proiectelor. În cadrul acestei activități vor fi implicați responsabilul administrativ, asistentul manager, responsabilul financiar și responsabilul tehnic.
· Asigurarea sprijinului pentru depunerea proiectelor
Asistentul manager din cadrul GAL va sta la dispoziția potențialilor beneficiari pentru clarificarea și soluționarea eventualelor neclarități cu privire la apelul de selecție ce a fost lansat.
· Organizarea procesului de verificare și decizie asupra proiectelor depuse
Activitatea va fi demarată odată cu înregistrarea cererilor de finanțare, continuă cu verificarea conformității proiectului, verificarea respectării criteriilor de eligibilitate și solicitarea de informații suplimentare în concordanță cu criteriile de eligibilitate și selecție. După finalizarea acestor etape se va realiza verificarea eligibilității, evaluarea tehnică și financiară a proiectelor și se vor întocmi rapoartele intermediare de selecție. În cazul în care beneficiarii au neclarități cu privire la modalitatea de evaluare a proiectelor, pot depune contestații, ce vor fi analizate și soluționate de către Comisia de soluționare a contestațiilor, urmând ca după publicarea raportului privind contestațiile primite să se întocmească și să se publice raportul final de selecție.
În cadrul acestei activități vor fi implicați: angajații din cadrul GAL (responsabil administrativ şi asistentul manager) ce vor realiza verificarea conformităţii proiectelor; responsabilul financiar si responsabilul tehnic ce vor asigura elaborarea, datarea şi semnarea fişelor de evaluare pentru proiectele depuse in cadrul GAL, intocmite pe baza fişelor de verificare asumate şi transmise de consultanţii externi;consultantii externi ce vor asigura procesul de evaluare al proiectelor pentru partea tehnică, economică și pentru evaluarea proiectelor, Comitetul de Selecție și Comisia de Soluționare a contestațiilor.
· Monitorizarea proiectelor
Va presupune urmărirea respectării planului de acțiuni și a indicatorilor de monitorizare.
M1.6 B Dezvoltarea şi modernizarea serviiciilor sociale in vederea cresterii calitatii vietii, inclusiv pntru integrarea minoritatii locale in regiunea "Suceava Sud - Est" va fi lansata cu prioritate
Calendarul estimativ de activități- termenele de realizare a acțiunilor (semestrial):
	Activitate
	Semestre 2016- 2023

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	· Activitatea de informare-comunicare (animare)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· Lansarea și demararea apelurilor de selecție
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M1.6B Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est ”
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M2.6A Sprijin pentru crearea sau dezvoltarea de activități non agricole
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M3.6B Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M4.1C Sprijinirea dezvoltării resursei umane în sectorul agricol
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M5.2A Dezvoltarea durabilă a sectorului agricol
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M6.3A Certificarea calității produselor în cadrul sistemelor de calitate
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	M7.3A Promovarea formelor asociative de producători în agricultură
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· Asigurarea sprijinului pentru depunerea proiectelor
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· Organizarea procesului de verificare și decizie asupra proiectelor depuse
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	· Monitorizarea proiectelor
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Responsabili pentru implementarea acțiunilor (personal angajat/servicii externalizate/parteneri)
Pentru desfășurarea și implementarea acțiunilor de la nivelul Grupului de Acțiune Locală se vor angaja un responsabil administrativ/manager de proiect, un responsabil financiar, un responsabil tehnic, un asistent manager de proiect și un animator. Pentru procesul de evaluare se prevede apelarea la consultanţi externi pentru partea tehnică , economică și pentru evaluarea proiectelor, iar pentru verificarea conformității și eligibilității proiectelor vor fi angrenati angajatii GAL.
Activităților personalului Grupului de Acțiune Locală vor consta în:
· Responsabil administrativ/managerul de proiect – va urmări ca implementarea strategiei de dezvoltare locală să se realizeze prin atingerea indicatorilor și rezultatelor propuse în cadrul SDL;
· Responsabil financiar- va fi responsabil de supraveghere și de gestionarea operațiunilor financiar contabile din cadrul GAL Suceava Sud-Est;
· Responsabil tehnic – va fi responsabil de asigurarea cadrul optim pentru desfășurarea tuturor etapelor tehnice din procesul de implementare a strategiei de dezvoltare locală;
· Responsabil cu activitățile de monitorizare- contribui la monitorizarea tuturor activităților prin verificarea respectării indicatorilor;
· Asistent manager – asigură legătura între membrii grupului de acțiune locală, echipa de implementare, echipa de proiect și societatea civilă;
· Animator – se va ocupa în mod activ de dezvoltare rurală de la nivelul teritoriului Grupului de Acțiune Locală Suceava Sud-Est în vederea animării și promovării strategiei de dezvoltare locală și a teritoriului;
· Consultanți externi- vor fi contractați în vederea evaluării proiectelor.
Responsabilii de implementarea acțiunilor prevăzute în cadrul strategiei vor respecta planul de acțiuni și indicatorii propuși în cadrul SDL, iar rezultatele obținute vor fi consemnate în rapoarte de progres detaliate privind modul de implementare și evoluția planului de acțiune.
Resurse financiare și materiale necesare pentru desfășurarea acțiunilor propuse
Pentru desfășurarea activităților de funcționare și animare propuse în cadrul Grupului de Acțiune Locală Suceava Sud-Est, se vor avea în vedere resursele financiare rezultate în urma stabilirii cuantumului de 20%, rezultând din valoarea alocată componentei A 127.221 euro. Resursele financiare pentru activitățile de funcționare și animare se completează prin cotizațiile anuale plătite de membrii sectorului public, cotizații ce vor fi stabilitate anual prin Hotărârea Adunării Generale. Resursele financiare vor fi gestionate de președintele Grupului de Acțiune Locală sau de un împuternicit pentru gestionarea contului și a resurselor financiare, desemnat de Adunarea Generală, resursele fiind utilizate pentru plata salariilor personalului propriu, achiziționare birotică, deconturi combustibil, achiziționarea echipamentelor, plata cheltuielilor legate de telefonie, internet, desfășurarea cheltuielilor de animare/promovare, plata experților externi.
Grupul de Acțiune Locală Suceava Sud-Est va avea sediul în comuna Vadu Moldovei în cadrul primăriei, modalitatea juridică de deținere a spațiului va fi reglementată prin intermediul unui contract de comodat. Spațiul cu destinația sediu GAL cuprinde o sală de ședințe ce va fi destinată organizării de întâlniri cu partenerii de la nivelul teritoriului, care va fi dotată și organizată astfel încât să funcționeze ca birou pentru angajați din cadrul Grupului de Acțiune Locală Suceava Sud-Est. În ceea ce privește resursele materiale, dotările și echipamentele IT din cadrul biroului vor consta în:
1. mobilier birou;
2. echipamente IT: calculator, imprimantă conectate la rețeaua de internet și telefon.
Dotările și echipamentele vor fi puse la dispoziție de comuna Vadu Moldovei, urmând a fi îmbunătățite sau suplimentate în funcție de necesități, modalitatea juridică de deținere fiind justificată prin intermediul unui contract de comodat sau prin intermediul unui contract de folosință cu titlu gratuit sau de închiriere.

CAPITOLUL VIII
DESCRIEREA PROCESULUI DE IMPLICARE A COMUNITĂȚILOR LOCALE ÎN ELABORAREA STRATEGIEI

Pentru fundamentarea strategiei de dezvoltare locală a regiunii Suceava Sud Est s-au organizat o serie de activități la nivelul teritoriului. S-au desfășurat activități de comunicare și de informare în scopul implicării comunității în elaborarea Strategiei de Dezvoltare Locală. Astfel, obiectivul principal al acțiunilor de informare și promovare l-a reprezentat diagnosticarea teritoriului și conștientizarea opiniei publice în legătură cu beneficiile pe care le poate avea implementarea strategiei de dezvoltare în teritoriului Suceava Sud-Est. Diagnosticarea teritoriului a fost necesară pentru stabilirea unor măsuri concrete și coerente de dezvoltare a regiunii Suceava Sud Est, prin implicarea tuturor actorilor locali. S-a urmărit astfel utilizarea optimă a potențialului și resurselor existente care să asigure într-o fază următoare premisele favorabile pentru fundamentarea unui cadru și a unor mecanisme eficiente de atragere a fondurilor care să contribuie la o creștere economică accentuată la nivelul teritoriului.
În elaborarea strategiei s-a pornit de la informațiile colectate din teritoriu și sunt guvernate de opinia unanimă că problema majoră a comunelor este creșterea calității vieții atât din perspectiva serviciilor de bază cât și din punct de vedere al vieții economice de la nivelul teritoriului. Pe baza discuțiilor realizate cu partenerii și a acțiunilor de animare la nivelul fiecărei UAT din cadrul teritoriului s-a conturat analiza diagnostic și analiza SWOT a teritoriului, cuantificate în măsuri prioritare pentru dezvoltarea teritoriului Grupului de Acțiune Locală Suceava Sud-Est.
Pentru elaborarea strategiei de dezvoltare locală a regiunii Suceava Sud Est, activitățile prin care comunitatea locală a fost implicată în elaborarea SDL au constat în cinci activități de animare la nivelul fiecărei UAT membră în cadrul teritoriului GAL Suceava Sud Est și în 3 întâlniri ale partenerilor la nivelul teritoriului. Întâlnirile realizate în cadrul fiecărei comune membre GAL sunt conform tabel:
	UAT
	Data desfășurării activității
	Număr de participanți

	Comuna Boroaia
	01.02.2016
	20

	Comuna Drăgușeni
	08.02.2016
	20

	Comuna Dolhești
	12.02.2016
	20

	Comuna Forăști
	15.02.2016
	14

	Comuna Vadu Moldovei
	17.02.2016
	20

Cele 3 întâlniri ale partenerilor de la nivelul teritoriului au avut loc la viitorul sediu al Asociației, în comuna Vadu Moldovei, după următorul program:
	Întîlnire
	Data desfășurării activității
	Număr de participanți

	Întâlnire nr. 1
	04.02.2016
	30

	Întâlnire nr. 2
	22.02.2016
	30

	Întâlnire nr. 3
	11.03.2016
	30

Întâlnirile de la nivelul teritoriului au avut drept scop identificarea problemelor cu care se confruntă fiecare unitate teritorial administrativă, dar și a potențialului de dezvoltare a acestora.
În urma realizării activităților au fost evidențiate o serie de necesități, cum ar fi:
· Dezvoltarea sectorului agricol și sprijinirea tinerilor fermieri pentru a dezvolta activități agricole profitabile;
· Dezvoltarea unor activități productive care să valorifice potențialul local: cereale, plante de nutreț, legume;
· Încurajarea înființării grupurilor de producători din sectorul agricol în vederea obținerii de produse de calitate;
· Folosirea forței de muncă locale în scopul evitării fenomenului de depopulare a micro-regiunii;
· Creșterea accesului către tehnologii în sectorul agricol și neagricole;
· Dezvoltarea durabilă a economiei rurale prin încurajarea activităților non-agricole, în scopul creșterii numărului de locuri de muncă și a veniturilor adiționale;
· Creșterea investițiilor în sectorul neagricol;
· Sprijinirea resurselor umane prin facilitarea accesului către cursuri de formare;
· Intervenții concrete în spațiul rural pentru asigurarea unui standard de viață corespunzător și consolidarea specificității rurale;
· Modernizarea și dezvoltarea bazei materiale aferente sectorului educațional, sanitar și social;
· Modernizarea infrastructurii de bază;
· Sprijinirea și integrarea minorităților în societate;
· Înființarea, amenajarea spațiilor publice de recreere pentru populația rurală (spații de joacă pentru copii, spații verzi, spații de recreere);
· Promovarea potențialului turistic în scopul creșterii atractivității zonei ca destinație turistică;
· Sprijinirea și dezvoltarea turismului rural și agroturismului;
· Creșterea gradului de atractivitate a zonei;
· Restaurarea, consolidarea și conservarea obiectivelor de patrimoniu cultural și natural din spațiul rural.
	Întâlnirile partenerilor la nivelul teritoriului au avut drept scop analiza localităților cuprinse în teritoriu, stabilirea potențialului fiecărei comune, probleme întâmpinate de-a lungul anilor în ceea ce privește dezvoltarea, precum și stabilirea priorităților de dezvoltare a regiunii.
Prin intermediul acțiunilor desfășurare s-a urmărit și creșterea gradului de informare și dezvoltarea spiritului de inițiativă al cetățenilor, obținerea unei analize obiective a teritoriului, stabilirea potențialului de dezvoltare a fiecărei comune membre și obținerea de date necesare pentru elaborarea strategiei. Practic Strategia de Dezvoltare Locală reprezintă viziunea comunității locale în dezvoltare teritoriului, aceasta conturându-se printr-o abordare de jos în sus, plecând de la nevoile populației și continuând cu identificarea posibilităților de dezvoltare.
Atât în etapa de animare, cât și în etapa de elaborare a Strategiei de Dezvoltare Locală s-a pus accentul pe asigurarea promovării 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.

CAPITOLUL IX
ORGANIZAREA VIITORULUI GAL – DESCRIEREA MECANISMELOR DE GESTIONARE, MONITORIZARE, EVALUARE ȘI CONTROL A STRATEGIEI

Mecanismele de gestionare, monitorizare, evaluare și control a strategiei au drept scop atât aprecierea gradului de realizare a activităților propuse , cât și fundamentarea eventualelor revizuiri. Aceste activități vor fi realizate în permanență și vor consta în verificarea implementării activităților și programelor realizate, corelarea rezultatelor cu obiectivele propuse, colectarea datelor necesare pentru baza de date a indicatorilor de monitorizare și evaluare. Gestionarea, monitorizarea, evaluarea și controlul strategiei reprezintă instrumente ale planificării strategice, ce constau în aprecierea modului în care obiectivele și activitățile au fost atinse în perioada de implementare, în analiza rezultatelor și în identificarea riscurilor.
Pentru a urmări gradul de îndeplinire a obiectivelor stabilite în cadrul Strategiei de Dezvoltare Locală a Asociației Suceava Sud Est este necesară o gestionare, monitorizare și evaluare permanentă a rezultatelor activităților întreprinse.
Cele patru mecanisme (gestionare, monitorizare, evaluare, control) au rolul de a crea un dispozitiv clar și riguros de organizare prin care să permită colectarea sistematică a datelor și stabilirea unui sistem de verificare a respectării prevederilor strategiei.
Gestionarea modului de implementare a proiectelor se va realiza intern în cadrul GAL, urmând ca evaluarea proiectelor să pună accent pe atingerea indicatorilor, întreaga activitate fiind consemnată în rapoarte de monitorizare, controlul modului de implementare fiind realizat atât la nivel intern cât și la nivel extern.
În cadrul Grupului de Acțiune Locală Suceava Sud-Est va exista o echipă ce se va ocupa de gestionarea, monitorizarea, evaluarea și controlul strategiei, în conformitate cu art. 34 din Regulamentul (UE) NR. 1303/2013.
Mecanismul de monitorizare și evaluare constă într-o serie de instrumente și metode a căror aplicare furnizează date cu privire la modul în care Strategia a fost implementată. Monitorizarea și evaluarea reprezintă activități care se desfășoară în timpul și după implementarea Strategiei de Dezvoltare locală, urmărindu-se stabilirea gradului de realizare a obiectivelor din Planul de Acțiune.
Monitorizarea strategiei se va realiza în scopul de a depista problemele și de a lua deciziile necesare pentru contracararea acestora, de a executa din punct de vedere operativ și corect resursele avute la dispoziție, de a facilita coordonarea între activități, de a urmări modul de implementare.
Monitorizarea prevede un dispozitiv riguros și transparent de vizualizare a modului în care are loc gestionarea financiară a implementării fiecărui proiect și a strategiei de dezvoltare locală a regiunii Suceava Sud Est, care permite colectarea sistematică și structurarea datelor cu privire la activitățile desfășurate. Va exista o monitorizare a fiecărui proiect și o monitorizare la nivelul implementării SDL Suceava Sud Est.
Evaluarea SDL se va realiza prin verificarea atingerii obiectivelor stabilite în graficul de timp prevăzut și în alocarea financiară atribuită. Evaluarea indeplinirii obiectivelor strategiei se va realiza prin evaluarea implementării fiecărui proiect. De urmărirea implementăriii fiecărui proiect în parte, din partea Asociației se va ocupa animatorul angajat și asistent managerul, pe baza evaluărilor transmise de fiecare beneficiar în parte. Evaluarea modului de implementare a SDL se va realiza de către angajații asociației coordonați de responsabilul administrative (manager). Evaluarea proiectelor se va realiza pe baza unor indicatori de rezultat și de monitorizare. Rezultate obținute ca urmare a activității de evaluare vor fi prezentate și supuse aprobării conducerii GAL.
Modalitatea de evaluare a SDL va fi detalizată în cadrul unui Plan de evaluare întocmit la nivelul Asociației.
Controlul va consta într-un sistem de verificare a planificării legate de implementarea proiectelor și a SDL Suceava Sud Est. Se vor efectua inclusive verificări pe teren și se va consemna în rapoarte concluziile în urma verificărilor. Controlul implementării strategiei va fi realizat de către organele de conducere ale Asociației și ulterior de către Agenția pentru Finanțarea Investițiilor Rurale.
Resurse Umane: Echipa de implementare a strategiei de dezvoltare locală va avea următoarea componență:
1. Responsabil administrativ/managerul de proiect – va urmări ca implementarea strategiei de dezvoltare locală să se realizeze prin atingerea indicatorilor și rezultatelor propuse în cadrul SDL;
2. Responsabil financiar- va fi responsabil de supraveghiere și de gestionarea operațiunilor financiar contabile din cadrul GAL Suceava Sud-Est;
3. Responsabil tehnic – va fi responsabil de asigurarea cadrul optim pentru desfășurarea tuturor etapelor tehnice din procesul de implementare a strategiei de dezvoltare locală;
4. Responsabil cu activitățile de monitorizare- contribui la monitorizarea tuturor activităților prin verificarea respectării indicatorilor;
5. Asistent manager – asigură legătura între membrii grupului de acțiune locală, echipa de implementare, echipa de proiect și societatea civilă;
6. Animator – se va ocupa în mod activ de dezvoltare rurală de la nivelul teritoriului Grupului de Acțiune Locală Suceava Sud-Est în vederea animării și promovării strategiei de dezvoltare locală și a teritoriului;
7. Consutanți externi- vor fi contractați în vederea evaluării proietelor din punct de vedere tehnic și financiar.
Atât responsabilitățile cât și îndatoririle angajaților cu funcții în implementarea, gestionarea, monitorizarea și evaluarea SDL se regăsesc în Fișele de post prevăzute în Anexa nr. 8.
Organigrama personalului propriu al Grupului de Acțiune Locală Suceava Sud Est care se va ocupa de implementarea și monitorizarea SDL:
Animator
Asistent manager

Manager (responsabil administrativ)

Responsabil monitorizare
Responsabil financiar

Responsabil tehnic

Organigrama Grupului de Acțiune Locala Suceava Sud Est

În cadrul Grupului de Acțiune Locală Suceava Sud-Est, se vor realiza următoarele activități:
· Activități de informare-comunicare (animare);
· Lansarea și demararea apelurilor de selecție;
· Asigurarea sprijinului pentru demararea proiectelor;
· Asigurarea procesului de verificare și decizie asupra proiectelor depuse;
· Monitorizarea proiectelor.
Angajările din cadrul GAL se vor realiza în concordantă cu respectarea Codului Muncii și a legislației prind conflictul de muncă, în baza unui Contract Individual de Muncă pentru minim 4 ore. Având în vedere că funcțiile de management, monitorizare/evaluare, execuție vor fi îndeplinite cu resursele umane proprii ale Asociației (6 persoane) , se respectă criteriul de selecție CS 4.3 Capacitatea de implementare a SDL (15 puncte).
Pe lângă personalul ce va fi angajat în cadrul GAL un rol important în implementarea, evaluarea, gestionarea, monitorizarea și controlul strategiei o au și comitetul de selecție, comisia de soluționare a contestațiilor și comitetul de monitorizare.
Selecția proiectelor va fi realizată de către un Comitet de Selecție, format din membri ai Grupului de Acțiune Locală Suceava Sud-Est, în cadrul procesului de selecție aplicându-se regula „dubului cvorum”, respectiv pentru validarea voturilor, este necesar ca în momentul selecției să fie prezenți cel puțin 50% din parteneri, din care peste 50% să fie din mediul privat și societatea civilă.
Comisia de soluționare a contestațiilor are rolul de a soluționa contestațiile primite în urma publicării rapoartelor de selecție. Atât membrii Comitetului de Selecție, ai Comisiei de Soluționare a Contestațiilor și ai Comitetului de Monitorizare cât și supleanții vor fi stabiliți vor fi stabiliți de către organele de decizie (Adunarea Generală a Asociației și Consiliul Director).
După aprobarea Strategiei de Dezvoltare Locală a Asociației Suceava Sud Est se va adopta Regulamentul de Organizare și funcționare a grupului de implementare, monitorizare, gestionare și evaluare ce va include în mod obligatoriu sarcinile în conformitate cu Regulamentul (UE) nr. 1303/2013, art. 34 ce prevede:
8. consolidarea capacității actorilor locali relevanți de a dezvolta și implementa operațiunile, inclusiv promovarea capacităților lor de management al proiectelor;
9. 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;
10. asigurarea, cu ocazia selecționării 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;
11. pregătirea și publicarea de cereri de propuneri sau a unei proceduri permanente de depunere de proiecte, inclusiv definirea criteriilor de selecție;
12. primirea și evaluarea cererilor de finanțare;
13. primirea și verificarea conformității cererilor de plată depuse;
14. selectarea operațiunilor, stabilirea cuantumului contribuției și prezentarea propunerilor către organismul responsabil pentru verificarea finală a eligibilității înainte de aprobare;
15. monitorizarea implementării strategiei de dezvoltare locală plasate sub responsabilitatea comunității și a operațiunilor sprijinite și efectuarea de activități specifice de evaluare în legătură cu strategia respectivă.
Comitetul de Monitorizare va avea următoarele responsabilități:
· Analiza criteriilor de selectare a operațiunilor finanțate, precum și revizuirea acestora în funcție de nevoile programării;
· Evaluarea periodică a progreselor înregistrate pentru realizarea obiectivelor specifice ale Strategiei de Dezvoltare Locală;
· Examinarea rezultatelor implementării fiecărei măsuri/axe și monitorizarea calității implementării Strategiei de Dezvoltare Locală;
· Analiza și aprobarea Raportuui anual de progres și a rapoartele de evaluare intermediare;
· Elaborarea recomandărilor și propunerilor în vederea îmbunătățirii impactului Strategiei de Dezvoltare Locală.
Indicatori de rezultat și de monitorizare ce se vor avea în vedere pentru evaluarea gradului de implementare a strategiei se prezintă astfel:
	Obiectiv de dezvoltare rurală: iii) Obținerea unei dezvoltări teritoriale echilibrate a economiilor și comunităților rurale, inclusiv crearea și menținerea de locuri de muncă

	P6 – Promovarea incluziunii sociale, a reducerii sărăciei și a dezvoltării economice în zonele rurale

	Măsura
	Indicatori de impact
	Indicatori de rezultat

	M1.6B) Dezvoltarea și modernizarea serviciilor sociale în vederea creșterii calității vieții, inclusiv pentru integrarea minorităților locale în regiunea ”Suceava Sud Est”
	Înființarea centrelor de tip after school
	Număr unități sociale înființate/modernizate – minim 2
Număr proiecte ce prevăd acțiuni inovative – minim 2
Înființare centru comunitar pentru minorități – 1
Populația din categoria minorității rome , a persoanelor vârstnice și persoanelor cu dizabilități ce beneficiază de infrastructura comunitară- 100
Populatia din categoria copiilor cu varste intre 5–9 ani ce beneficiaza de infrastructura sociala de tip after school– 150

	
	Înființare centru comunitar în vederea sprijinirii minorităților etnice , a persoanelor vârstnice și a celor cu dizabilități
	

	M2.6A) Sprijin pentru crearea sau dezvoltarea de activități non agricole
	Dezvoltarea și creșterea competitivității sectorului non agricol
	Numărul de microîntreprinderi/întreprinderi mici sprijinite – minim 4
Locuri de munca create – 8 (minim 2 locuri de muncă / proiect pe perioadă de 1 an sau mai mare de 1 an)
Numărul de investiții în agroturism
Numărul de investiții pentru dezvoltarea activităților meșteșugărești

	
	Crearea de locuri de muncă
	

	
	Investiții pentru dezvoltarea tursimului
	

	
	Investiții pentru dezvoltarea activităților meșteșugarești
	

	M3.6B) Dezvoltarea, modernizarea și extinderea infrastructurii pentru populația din regiunea Suceava Sud Est

	Dezvoltarea și modernizarea infrastructurii educționale
	Populație netă care beneficiază de servicii/infrastructură îmbunătățită: 9917 (minim 3 proiecte / populaţia minimă stabilă de la nivelul a trei localitati,conform Recensământului din 2011
Număr de proiecte: minim 3
Număr de unități de învățământ reabilitate/modernizate/dotate
Număr utilaje și echipamente pentru serviciul public achiziționate
Număr de piețe agro alimentare create
Număr cămine culturale reabilitae, modernizate, dotate
Suprafața spațiului public reabilitată/modernizată

	
	Creșterea gradului de echipare a serviciilor publice
	

	
	Dezvoltarea și modernizarea spațiului public în vederea asigurării condițiilor necesare pentru dezvoltarea durabilă a regiunii
	

	Obiectiv de dezvoltare rurală: i) Favorizarea competitivității agriculturii

	P1 – Încurajarea transferului de cunoștințe și a inovării în agricultură, silvicultură și în zonele rurale

	M4.1C) Sprijinirea dezvoltării resursei umane în sectorul agricol
	Dezvoltarea abilităților manageriale, tehnice, economice pentru creșterea productivității exploatațiilor agricole
	Număr total al participanților instruiți: minim 30
Numărul de programe de formare profesională: 1

	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

	M5.2A) Dezvoltarea durabilă a sectorului agricol
	Dezvoltarea exploatațiilor agricole
	Numărul de exploatații agricole/pomicole sprijinite: 2
Numărul de locuri de muncă create: 6 locuri (minim 3 locuri de muncă /proiect, pe o durata de 1 an sau mai mare de 1 an)

	P3- Promovarea organizării lanțului alimentar, inclusiv procesarea și comercializarea produselor agricole, a bunăstării animalelor și a gestionării riscurilor în agricultură

	M6.3A) Certificarea calității produselor în cadrul sistemelor de calitate
	Crearea unor branduri locale cunoscute la nivel național
	Numărul de exploatații agricole care primesc sprijin pentru participarea la sistemele de calitate, la piețele locale și la circuitele de aprovizionare scurte –minim 2
Numar produse certificate: minim 2

	M7.3A) Promovarea formelor asociative de producători în agricultură
	Încurajarea înființării grupurilor de producători în vederea creșterii adaptabilității la piață
	Numărul de exploatații agricole care primesc sprijin pentru participarea la grupuri/organizații de producători: minim 2

CAPITOLUL X – PLANUL DE FINANTARE AL STRATEGIEI
	
	
	
	
	
	
	

	VALOARE SDL COMPONENTA A+B
	Suprafață TERITORIU GAL
	Populație TERITORIU GAL
	VALOARE TOTALĂ COMPONENTA A+B (EURO)
	
	
	

	
	263.86
	18,957
	 1,315,656,92
	
	
	

	
	
	
	
	
	
	

	COMPONENTA A+B
	PRIORITATE
	MĂSURA
	INTENSITATEA SPRIJINULUI
	CONTRIBUȚIA PUBLICĂ NERAMBURSABILĂ/ MĂSURĂ2 (FEADR + BUGET NAȚIONAL)
EURO
	CONTRIBUȚIA PUBLICĂ NERAMBURSABILĂ/PRIORITATE (FEADR + BUGET NAȚIONAL)
EURO
	VALOARE PROCENTUALĂ3 (%)

	
	6
	M1.6B
	100%
	 124,104.34
	
867.889,27
	
65,97%

	
	
	M2.6A
	70%,90%
	456.099,30
326.099,30

	
	

	
	
	M3.6B
	80%,100%
	 287,685.63
 417.685,63

	
	

	
	
	
	
	
	
	

	
	1
	M4.1C
	100%
	
10,368.45
	 10,368.45
	0.79%

	
	2
	M5.2A
	50%, 90%
	 165,487.43
	 165,487.43
	12.58%

	
	3
	M6.3A
	100%
	
3.343,20
	
8.781,90
	
0,67%

	
	
	M7.3A
	100%
	
5.437,90
	
	

	
	Cheltuieli de funcționare și animare4
	
	 263.130,67
	20.00%

	
	TOTAL COMPONENTA A+B
	 1.315.656,92

CAPITOLUL XI
PROCEDURA DE EVALUARE ȘI SELECȚIE A PROIECTELOR DEPUSE ÎN CADRUL SDL

Anunțul apelului de selecție se va publica cu minim 30 de zile calendaristice înainte de data limită de depunere a proiectelor astfel încât să li se acorde potențialilor beneficiari timpul necesar pregătirii și depunerii documentației.
Anunțul deschiderii apelului de selecție va fi publicat pe pagina web a Grupului de Acțiune Locală și afișat la sediul gal din incinta primăriei Vadu Moldovei și va cuprinde date cu privire la data lansării, data limită de depunere a proiectelor, locul și intervalul orar în care se pot depune proiectele, fonduri disponibile, alocarea maximă nerambursabilă per proiect.
Etapele procedurii de selecție cuprinde următoarele etape:
· Diseminarea informațiilor prin publicarea anunțului de lansarea a apelului de selecție la avizierul de la sediul GAL și de la sediul primăriilor din cadrul comunelor membre și pe pagina web a Asociației;
· Sprijinirea și informarea beneficiarilor care solicită informații cu privire la documentația ce urmează a fi depusă;
· Depunerea și înregistrarea proiectelor în registrul de proiecte;
· Verificarea conformității proiectelor de către angajații GAL (responsabilul administrativ și asistentul manager), punându-se accent pe respectarea cerințelor impuse de fiecare măsură în parte;
· Verificarea eligibilității și evaluarea tehnică și financiară, va fi realizată de către consultanţi externi . În cadrul acestor activităţi vor implicati responsabilul financiar si responsabilul tehnic, ce vor asigura elaborarea, datarea şi semnarea fişelor de evaluare pentru proiectele depuse în cadrul GAL, întocmite pe baza fişelor de verificare asumate şi transmise de consultantii externi. Prestatorul îşi va asuma completarea fişelor de evaluare prin semnarea acestora şi transmiterea prin proces verbal de receptie catre evaluatorii angajati ai GAL.Aprobarea proiectelor ce au trecut de verificarea conformității și eligibilității de către Comitetul de Selecție. Comitetul de selecție va fi alcătuit din 7 membri, reprezentanți ai autorităților publice și reprezentanți ai sectorului privat și ai societății civile.
Selecția proiectelor se va efectua prin intermediul criteriilor de selecție prevăzute în cadrul Planului de Dezvoltare și în ghidurile specifice fiecărei măsuri.
Selecția proiectelor se face aplicând regula de „dublu cvorum”, respectiv pentru validarea voturilor, este necesar ca în momentul selecției să fie prezenți cel puțin 50% din membrii Comitetului de Selecție din care peste 50% să fie din mediul privat și societatea civilă. În cazul în care unul dintre proiectele depuse pentru selecție aparține unuia dintre membrii Comitetului de Selecție, a Comisiei de Soluționare a Contestațiilor sau a unui angajat din cadrul GAL implicați în cadrul proiectelor sau afini ai acestora sau a unei entități juridice în care această persoană are implicații sau interese, în conformitatea cu legislația pentru evitarea conflictelor de interese, persoana în cauză nu va participa la procesul de verificare și nu are drept de vot și nu va participa la întâlnirea comitetului respectiv pentru sesiunea de selecție/contestație în cauză.
După definitivarea procesului de selecție se va publica la sediul asociației și pe adresa web a Grupului de Acțiune Locală Raportul de Selecție Intermediar ce va cuprinde proiectele eligibile însoțite de denumirea solicitantului, valoarea și punctajul obținut, proiectele neeligibile, eligibile neselectate, proiectele retrase, raportul fiind semnat de către președintele GAL și de fiecare membru al Comitetului de Selecție. În cazul în care există nelămuriri în legătură cu raportul public se pot depune o contastație, ce va fi analizată și soluționată de Comitetul de Soluționare a Contestațiilor, termenul de depunere a contestațiilor fiind de 5 zile lucrătoare de la publicarea raportului de selecție intermediar, termenul de soluționare fiind de maxim 30 de zile lucrătoare.
Comitetul de Soluționare a Contestațiilor va avea următoarele îndatoriri:
· [bookmark: _Hlk499710635]să analizeze rapoartele de contestații primite și să verifice concordanța lor cu documentele justificative transmise;
· [bookmark: _Hlk499710670]să verifice rapoartele Comitetului de Selecție;
· [bookmark: _Hlk499710695]să analizeze soluțiile propuse de expertul care a instrumentat contestația.
În urma analizei și soluționării contestațiilor primite se va publica un raport ce va cuprinde rezultatele contestațiilor, care va fi publicat la sediul și pe site-ul web al asociației, urmând apoi publicarea Raportul Final de Selecție care va cuprinde ierarhizarea în funcție de ordinea descrescătoare a punctajului de selecție.
Obligațiile membrilor Comitetului de Selecție și a Comisiei de Contestații sunt:
1. respectarea regulilor stabilite în cadrul Regulamentului intern de funcționare;
2. respectarea confidențialității și a imparțialității în adoptarea deciziilor;
3. de a se prezenta la ședințele programate ori de câte ori este nevoie.
Componența Comitetului de Selecție și a Comisiei de Soluționare a Contestațiilor va fi stabilită de organele de decizie (Adunarea Generală și Consiliul Director) și consemnată în Regulamentul Intern.
[bookmark: _Hlk499720801]Componența Comitetului de Selecție este redată în tabelul următor:
	[bookmark: _Hlk497836455]PARTENERI PUBLICI 14,3%

	Partener
	Funcția în CS
	Tip/Observații

	Comuna Boroaia
	Președinte – membru cu drept de vot
	

	PARTENERI PRIVAȚI 57,1%

	Partener
	Funcția în CS
	Tip/Observații

	SC Diga SRL
	Vicepreședinte - membru cu drept de vot
	

	PFA Avramia Marieta
	Membru cu drept de vot
	

	SC Iuli – Miha SRL
	Membru cu drept de vot
	

	Burlacu I. Constantin I.I.
	Membru cu drept de vot
	

	
	
	

	SOCIETATEA CIVILĂ 28,6%

	Partener
	Funcția în CS
	Tip/Observații

	Asociația crescătorilor de animale din comuna Vadu Moldovei
	Secretar - membru cu drept de vot
	

	Asociația crescătorilor de animale Pășunea Verde Forăști
	Membru cu drept de vot
	

	PERSOANE FIZICE RELEVANTE (MAXIMUM 5%) 0%

	Partener
	Funcția în CS
	Tip/Observații

[bookmark: _Hlk499721127]Componența Comitetului de Selecție este completată cu următorii membri supleanți:
1. Comuna Dolheşti, membru supleant președinte - membru cu drept de vot
2.Asociația de părinți Oniceni-Manolea, membru supleant secretar - membru cu drept de vot
3. Comunitatea rușilor lipoveni din România, membru supleant pentru membru cu drept de vot
4. SC Hârgău Prod Com SRL, membru supleant pentru membru cu drept de vot
5. PF Anton Costică, membru supleant pentru membru cu drept de vot
6. SC Timcost SRL, membru supleant pentru membru cu drept de vot
7. SC COVEX SRL- membru supleant pentru membru cu drept de vot

CAPITOLUL XII: DESCRIEREA MECANISMELOR DE EVITARE A POSIBILELOR CONFLICTE DE INTERESE CONFORM LEGISLAȚIEI NAȚIONALE

În cadrul procedurilor de selecție a proiectelor depuse ca urmare a măsurilor deschise de Grupul de Acțiune Locală Suceava Sud Est se vor aplica mecanisme clare de evitare a conflictului de interese. Mecanismele de evitare a conflictelor de interese din cadrul GAL Suceava Sud Est au la bază legislația națională și europeană în domeniu. Conflictul de interese în cadrul selecției proiectelor este situația sau împrejurarea în care interesul personal, direct ori indirect, al unui membru din Comisia de Selecție contravine interesului general, astfel încât afectează sau ar putea afecta independența şi imparțialitatea sa în luarea deciziilor ori îndeplinirea la timp şi cu obiectivitate a îndatoririlor care îi revin în exercitarea funcției deținute și situația în care persoana ce exercită o funcție în cadrul comisiei de selecție are un interes personal de natură patrimonială, care ar putea influența îndeplinirea cu obiectivitate a atribuțiilor care îi revin potrivit Constituției şi altor acte normative. Persoanele care fac parte din structurile de verificare a proiectelor se consideră a fi în conflict de interese dacă se află într-un grad de rudenie și afinitate cu un promotor al unui proiect. Gradul de rudenie se aplică după cum urmează: gradul I: fiul și tatăl; gradul II: frații ; gradul III: unchiul şi nepotul de frate; gradul IV: verii. Relația de afinitate apare între un soț/soție și rudele celuilalt soț/soție. Gradul de afinitate este luat în calcul astfel: gradul I: mama și soția fiului acesteia / soacra și nora; gradul II: cumnatele și cumnații - gradul III: unchiul și soția nepotului de frate; gradul IV: verii, soții și soțiile acestora. Persoanele implicate în procedura de evaluare și selecție a proiectelor nu vor fi angajate în relații profesionale sau personale cu solicitanții și nici nu vor avea interese profesionale sau personale în proiect. În situația în care o persoană implicată în Comitetul de selecție sau Comisia de soluționare a Contestațiilor sunt în legătură directă cu un solicitant sau doresc depunerea de proiecte în cadrul măsurilor deschise vor prezenta o declarație în scris în care vor explica natura relației/interesul respectiv și nu vor participa la procesul de selecție al proiectelor. Prin modul de organizare Grupul de Acțiune Locală Suceava Sud Est va adopta un model de implementare prin care se va realiza separarea adecvată a responsabilităților conform fișelor de post și respectând prevederile organigramei. Personalul implicat în procedura de evaluare și selecție va completa o declarație privind conflictul de interese pe propria răspundere, iar în situația în care va constata că se află în conflict de interese va informa imediat organele de conducere și va solicita înlocuirea. În conținutul Declarației privind conflictul de interese se vor menționa cel puțin următoarele aspecte: numele și prenumele declarantului, funcția deținută în GAL, rolul în cadrul procesului de evaluare, a Comitetului de Selecție, a Comisiei de Soluționare a Contestațiilor, luarea la cunoștință a prevederilor privind conflictul de interes așa cum este acesta prevăzut la art. 10 şi 11 din OG 66/2011, Secțiunea II – Reguli în materia conflictului de interes, asumarea faptului că în situația în care se constată că aceasta declarație nu este conformă cu realitatea, persoana semnatară este pasibilă de încălcarea prevederilor legislației penale privind falsul în declarații. Principiile care stau la baza prevenirii conflictului de interese sunt: imparțialitatea, integritatea, transparenta deciziei. Procedurile de selecție a proiectelor în cadrul măsurilor deschise vor fi nediscriminatorii și transparente, efectuate pe baza unor criterii obiective, care vor evita conflictul de interese și care vor garanta că cel puțin 50% din voturile privind deciziile de selecție vor fi exprimate de parteneri ce nu au statutul de autorități publice și permite selecția prin procedură scrisă.În toată activitatea GAL Suceava Sud Est, vor prima reglementările legislației europene și naționale în ceea ce privește conflictul de interese.

[bookmark: _Hlk500929594]Acord de parteneriat

Noi, partenerii semnatari ai acestui angajament, acționând în calitate de responsabili ai organismelor reprezentate, desemnăm de comun acord pe domnul Amariei Iulian Bogdan, în calitate de reprezentant/reprezentant legal al parteneriatului Grupul de Acțiune Locală ”Suceava Sud - Est” să ne reprezinte în raport cu autoritățile implicate în procesul de evaluare, selecție și implementare a SDL potrivit PNDR 2014-2020.
De asemenea, în cazul în care Strategia de Dezvoltare Locală va fi selectată, ne angajăm să ne constituim ca formă asociativă în condițiile Ordonanței Guvernului 26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare, (cu respectarea criteriilor privind parteneriatul, pe baza căreia SDL a fost declarată eligibilă și a primit punctaj la selecție), și să implementăm Strategia de Dezvoltare Locală selectată.

	Nr crt
	Denumirea partenerului
	Statutul partenerului (ONG, SRL, autoritate publică etc.)
	Numele și prenumele reprezentantului/ reprezentantului legal al partenerului
	Funcția reprezentantului legal
	Semnătura reprezentantului/ reprezentantului legal și ștampila (dacă este cazul)
	Data semnării Acordului de parteneriat

	1.
	Comuna Boroaia

	Autoritate publică
	Berariu Vasile
	Primar
	
	

	2.
	Comuna Dolhești

	Autoritate publică
	Barculescu Cristinel Neculai
	Primar
	
	

	3.
	Comuna Drăgușeni

	Autoritate publică
	Cepoi Vasile
	Primar
	
	

	4.
	Comuna Forăști

	Autoritate publică
	
Nazarov Nechita
	Primar
	
	

	5.
	Comuna Vadu Moldovei

	Autoritate publică
	Iacob Maricel
	Primar
	
	

	6.
	SC GROUP OIL SRL

	SRL
	Danilescu Lenuta
	Adminis
trator
	
	

	7.
	SC LACTO - BOROAIA SRL

	SRL
	Mihaila Iulian si Lapa Stere
	Adminis
trator
	
	

	8.
	SC COVEX SRL

	SRL
	Covataru Ovidiu Cristinel
Covataru Felicia
	Adminis
tratori
	
	

	9.
	SC IULI-MIHA SRL

	SRL
	Țipău Sorin Florin

	Adminis
trator
	
	

	10.
	SC AGRO CASE SRL

	SRL
	Baba Ion
	Adminis
trator
	
	

	11.
	SC GARIZIM SRL

	SRL
	Baba Costică
	Adminis
trator
	
	

	12.
	SC ANGELO-MIH SRL

	SRL
	Constantin Mihaela
	Adminis
trator
	
	

	13.
	FUNDAȚIA UMANITARĂ GAD

	ONG
	Baba Costică
	Adminis
trator
	
	

	14.
	I.I. ANDRONACHE I. VIOREL

	I.I.
	ANDRONACHE I. VIOREL
	Titular II
	
	

	15.
	SC MAROALEX SRL

	SRL
	Scutaru Romică
	Adminis
trator
	
	

	16.
	SC HÎRGĂU PROD COM SRL

	SRL
	Hîrgău Bogdan Ioan
	Adminis
trator
	
	

	17.
	SC TIMCOST SRL

	SRL
	Timofte Costel
	Adminis
trator
	
	

	18.
	PFA AVRAMIA MARIETA

	SRL
	Avramia Marieta
	Adminis
trator

	
	

	19.
	PF ANTON COSTICA

	PF
	Anton Costică
	Adminis
trator

	
	

	20.
	PF HÎRGĂU MIHALELA

	PF
	Hîrgău Mihaela
	Adminis
trator
	
	

	21.
	COMUNITATEA RUSILOR LIPOVENI DIN ROMANIA

	ONG
	Migtode Gheorghe
	Adminis
trator
	
	

	22.
	
BURLACU I. CONSTANTIN I.I.

	 I.I.
	 BURLACU I. CONSTANTIN I.I.
	
Titular II
	
	

	23.
	SC DAXIDUM SRL

	SRL
	Dumitru Dumitru
	Adminis
trator
	
	

	24.
	SC DIGA SRL

	SRL
	Hudiță Gabriel
	Adminis
trator
	
	

	25.
	SC LIVI-MARI COM SRL

	SRL
	Iacob Livia
	Adminis
trator
	
	

	26.
	AMARIEI I. MIHAELA II

	II
	Amariei Mihaela
	Titular II
	
	

	27.
	Asociatia crescatorilor de Animale din comuna Vadu Moldovei

	ONG
	Baciu Mihai Marian
	Presedinte
	
	

	28.
	Asociatia Pasunelor si a Crescatorilor de Animale din comuna Boroaia

	ONG
	Onisoru Fanica
	Presedinte
	
	

	29.
	Asociatia de Parinti Oniceni - Manolea

	ONG
	Moisii Iuliana
	Presedinte
	
	

	30.
	Asociatia Crescatorilor de Animale Pasunea Verde Forasti

	ONG
	Nita Tatian
	Presedinte
	
	

