

AFIR
împreună creștem
satul românesc

GHIDUL SOLICITANTULUI

Măsura M7/6B

Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale

Sesiunea 1/2019

CUPRINS

CAPITOLUL 1 – DEFINIȚII ȘI ABREVIERI.....	5
1.1 Definiții	5-8
1.2 Abrevieri	8-9
CAPITOLUL 2 – PREVEDERI GENERALE.....	9
2.1 Contribuția măsurii.....	9-12
2.2 Contribuția publică	12
2.3 Sume aplicabile și rata sprijinului.....	12
2.4 Tipul sprijinului.....	12
2.5 Legislația europeană și națională.....	12-13
2.6 Aria de aplicabilitate a măsurii.....	13
CAPITOLUL 3– CATEGORIILE DE BENEFICIARI ELIGIBILI.....	14
3.1 Beneficiari direcți/indirecți (grup țintă)	14
3.2 Beneficiarii indirecți.....	14
CAPITOLUL 4 – CONDIȚII MINIME OBLIGATORII PENTRU ACORDAREA SPRIJINULUI.....	14
4.1 Condiții minime obligatorii pentru acordarea sprijinului.....	14-16
4.2 Tipuri de acțiuni eligibile și neeligibile.....	16-19
CAPITOLUL 5–DEPUNEREA ȘI SELECȚIA PROIECTELOR.....	19
5.1 Depunerea proiectelor.....	19
5.2 Perioada de depunere a proiectelor.....	20
5.3 Alocarea pe sesiune.....	20
5.4 Punctajul minim pentru un proiect.....	20
5.5 Principiile și criteriile de selecție.....	20-21

2

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

5.6 Procedura de evaluare si selectie.....	21-23
CAPITOLUL 6 – COMPLETAREA, DEPUNEREA ȘI VERIFICAREA DOSARULUI CERERII DE FINANȚARE.....	23
6.1 Completarea cereri de finantare.....	23-24
6.2 Depunerea Dosarului Cererii de Finanțare la GAL.....	24-26
6.3. Verificarea conformității Cererii de finanțare la GAL MVS.....	26-27
6.4 Verificarea eligibilității Cererii de Finanțare la GAL	27-28
6.5 Verificarea criteriilor de selecție	28-29
6.6 Conformitate și eligibilitate la nivelul AFIR	29-30
6.6.1 Verificarea conformității.....	30-31
6.6.2 Verificare eligibilității	31-33
CAPITOLUL 7 – CONTRACTAREA FONDURILOR.....	33
7.1 Prevederi comune pentru toate proiectele aferente Sub-măsurii 19.2.....	33-35
7.2 Semnarea Contractelor de finanțare.....	35
7.3 Modificarea Contractelor de finanțare	36-38
7.4 Înțetarea Contractului de finanțare.....	38
CAPITOLUL 8 – TERMENE LIMITĂ ȘI CONDIȚIILE PENTRU DEPUNEREA CERERILOR DE PLATĂ A AVANSULUI ȘI A CELOR AFERENTE TRANȘELOR DE PLATĂ.....	38-40
CAPITOLUL 9 – MONITORIZAREA PROIECTELOR.....	40-41
CAPITOLUL 10 – INFORMAȚII UTILE.....	42
10.1 Documente necesare la întocmirea proiectului (numerotate conform poziției din Cererea de Finanțare)	42-45
10.2 GAL-MVS în sprijinul Dumneavoastră.....	45-46
10.3 Lista anexelor la Ghidul solicitantului.....	46-47

Scopul Ghidului

Ghidul solicitantului aferent Măsurii M7/6B cuprinde setul de informații necesare solicitantului pentru pregătirea și elaborarea proiectului, derularea și implementarea acestuia, informații tehnice și financiare. Ghidul solicitantului este un material de informare tehnică a potențialilor beneficiari ai Fondului European Agricol pentru Dezvoltare Rurală (FEADR) și constituie un suport complex pentru elaborarea proiectelor, conform cerințelor specifice PNDR 2014-2020 și Strategiei de Dezvoltare Locală GAL-MVS. Acest document nu este opozabil actelor normative naționale și europene, ci are în vedere aceste prevederi legislative în domeniu, prevederi ce vor fi aplicate la nivelul fiecărui proiect. Prezentul ghid cuprinde regulile pentru pregătirea, întocmirea și depunerea proiectului de investiții destinat înființării Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale, precum și modalitatea de selecție, aprobare și derulare a acestuia. De asemenea, conține lista indicativă a tipurilor de investiții pentru care se acordă fonduri nerambursabile, documentele, avizele și acordurile care trebuie prezentate, modelul Cererii de Finanțare, al Studiului de Fezabilitate, al Planului de Afaceri, al Contractului de finanțare, precum și alte informații utile întocmirii proiectului și completării corecte a documentelor. Vă recomandăm ca, înainte de a începe completarea cererii de finanțare, să vă asigurați că ați parcurs toate informațiile și prevederile din Ghidul Solicitantului și să vă asigurați că ați înțeles toate aspectele legate de specificul investițiilor finanțate prin PNDR. Ghidul Solicitantului, precum și documentele anexate pot suferi rectificări din cauza modificărilor legislative naționale și europene sau procedurale, astfel vă recomandăm ca până la data limită de depunere a Cererilor de Finanțare în cadrul prezentului apel de selecție a proiectelor, să consultați periodic pagina de internet www.galmvs.ro și www.afir.info.ro pentru a urmări eventualele modificări. De asemenea, solicitanții pot obține informații/clarificări în mod gratuit, legate de completarea și pregătirea Cererii de Finanțare direct la sediul nostru, prin telefon, prin e-mail sau prin pagina de internet.

GAL MICROREGIUNEA VALEA SÂMBETEI

Jud. BRAȘOV, Comuna DRĂGUȘ, nr.477

E-mail: galmvs@galmvs.ro, Web: www.galmvs.ro

CAPITOLUL 1 – DEFINIȚII ȘI ABREVIERI

1.1 Definiții

Asociație de Dezvoltare Intercomunitară (ADI) – structură de cooperare cu personalitate juridică, de drept privat, înființată, în condițiile legii, de către unitățile administrativ teritoriale pentru realizarea în comun a unor proiecte pentru dezvoltare de interes zonal sau regional ori furnizarea în comun a unor servicii publice (Legea Administrației publice locale nr.215/2001).

Beneficiar–persoană juridică/persoană fizică autorizată/întreprindere individuală/întreprindere familială care a încheiat un contract de finanțare cu AFIR pentru accesarea fondurilor europene prin FEADR;

Cererea de finanțare – reprezintă solicitarea depusă de potențialul beneficiar în vederea obținerii finanțării nerambursabile;

Cofinanțarea publică – reprezintă fondurile nerambursabile alocate proiectelor de investiție prin FEADR. Aceasta este asigurată prin contribuția Uniunii europene și a Guvernului României;

Derulare proiect – totalitatea activităților derulate de beneficiarul FEADR de la semnarea contractului/deciziei de finanțare până la finalul perioadei de monitorizare a proiectului;

Dosarul cererii de finanțare –cuprinde cererea de finanțare împreună cu documentele anexate;

Eligibil – reprezintă îndeplinirea condițiilor și criteriilor minime de către un solicitant așa cum sunt precizate în Ghidul Solicitantului, Cererea de finanțare și Contractul de finanțare pentru FEADR;

Evaluare – acțiune procedurală prin care documentația prin care se solicită finanțare este analizată pentru verificarea îndeplinirii condițiilor minime pentru acordarea sprijinului și pentru selectarea proiectului, în vederea contractării;

Fișa Măsurii – descrie motivația sprijinului financiar nerambursabil oferit, obiectivele măsurii, aria de aplicare și acțiunile prevăzute, tipul de investiție, categoriile de

5

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

AFIR
împreună creștem
satul românesc

beneficiari și tipul și intensitatea sprijinului, condițiile de eligibilitate și criteriile de selecție, precum și indicatorii pe care trebuie să îi atingă proiectul;

Fonduri nerambursabile – fonduri acordate unei persoane juridice în baza unor criterii de eligibilitate pentru realizarea unei investiții încadrate în aria de finanțare a măsurii și care nu trebuie returnate- singurele excepții sunt nerespectarea condițiilor contractuale și nerealizarea investiției conform proiectului aprobat de AFIR;

Investiție nouă – cuprinde lucrările de construcții-montaj, utilaje instalații, care se realizează pe amplasamente noi pentru construcțiile existente cărora li se schimbă destinația sau pentru construcții aparținând exploatațiilor cărora li s-au retras autorizațiile de funcționare și nu își schimbă destinația inițială;

Modernizarea – cuprinde achiziția de echipamente și/sau dotări sau lucrările de construcții și instalații privind re tehnologizarea, reutilarea și refacerea sau extinderea construcțiilor aferente întreprinderilor în funcțiune și cu autorizații de funcționare valabile, fără modificarea destinației inițiale;

Prag minim – reprezintă punctajul minim sub care un proiect eligibil nu poate intra la finanțare;

Perioada de implementare – reprezintă perioada de la semnarea contractului de finanțare până la data depunerii ultimei tranșe de plată;

Perioada de derulare a proiectului – reprezintă perioada de la semnarea contractului de finanțare până la finalul perioadei de monitorizare a proiectului;

Proiect generator de venit – orice operațiune care implică o investiție într-o infrastructură a cărei utilizare este supusă unor redevențe suportate direct de utilizatori sau orice operațiune care implică vânzarea sau închirierea unui teren sau a unui imobil sau orice altă furnizare de servicii contra unei plăți.

Reprezentantul legal – este persoana desemnată să reprezinte solicitantul în relație contractuală cu AFIR, conform legislației în vigoare;

Solicitant – persoană juridică/persoană fizică autorizată/întreprindere individuală/întreprindere familială, potențial beneficiar al sprijinului nerambursabil din FEADR;

Sprijin nerambursabil – reprezintă suma alocată proiectelor, asigurată din contribuția Uniunii Europene și a Guvernului României;

6

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

Valoarea eligibilă a proiectului – reprezintă suma cheltuielilor pentru bunuri, servicii, lucrări care se încadrează în lista Cheltuielilor eligibile precizată în prezentul ghid și care pot fi decontate prin FEADR; procentul de co-finanțare publică și privată se calculează prin raportare la valoarea eligibilă a proiectului;

Valoarea neeligibilă a proiectului – reprezintă suma cheltuielilor pentru bunuri, servicii și/sau lucrări care sunt încadrate în lista cheltuielilor neeligibile precizată în prezentul ghid și care nu pot fi decontate prin FEADR;

Cheltuielile neeligibile nu vor fi luate în calcul pentru stabilirea procentului de cofinanțare publică; cheltuielile neeligibile vor fi suportate financiar integral de către beneficiarul proiectului;

Valoarea totală a proiectului – suma cheltuielilor eligibile și neeligibile pentru bunuri, servicii, lucrări.

Teritoriul GAL MVS – totalitatea comunelor la nivel de unitate administrativ-teritorială, format din: Comuna Ucea, Comuna Viștea, Comuna Drăguș, Comuna Sâmbăta de Sus, Comuna Lisa, Comuna Recea, Comuna Beclean, Comuna Cincu, Comuna Șoarș, Comuna Voila.

Sărăcia înseamnă o viață lipsită de șansele de a trăi în cadrul unui anumit standard minim de nivel de trai.

Persoană defavorizată - orice persoana care aparține unei categorii ce se confruntă cu dificultăți de intrare pe piața muncii, respectiv orice persoana care îndeplinește una din următoarele condiții:

- nu a împlinit vârsta de 25 de ani sau a terminat de maxim 2 ani studiile și nu a fost încă angajată într-o activitate remunerată regulat;
- se deplasează în Uniunea Europeană cu scopul de a-și găsi un loc de muncă;
- aparține unei minorități etnice dintr-un stat membru al Uniunii Europene și are nevoie să-și dezvolte cunoștințele lingvistice, formarea profesională sau experiența profesională pentru a-și crește șansele de a obține un loc de muncă stabil;
- dorește să intre pe piața muncii și nu a lucrat sau nu a frecventat nici o formă de învățământ pe o perioadă de cel puțin 2 ani, în special o persoană care a încetat lucrul din motive familiale;
- un adult care crește singur unul sau mai mulți copii;
- nu a frecventat o formă de învățământ secundar ori echivalentul acesteia și nu are un loc de muncă sau care este pe punctul de a-și pierde locul de muncă;
- are o vârstă de peste 50 de ani, nu are un loc de muncă sau este pe punctul de a-și

7

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

AFIR
împreună creștem
satul românesc

pierde locul de munca;

- nu a fost angajată pe o perioadă îndelungată, respectiv nu a avut un loc de muncă timp de 12 luni din ultimele 16 luni sau de 6 luni din ultimele 8 luni, în cazul persoanelor sub 25 de ani;
- îndeplinește condițiile prevăzute de legea națională pentru a se considera că a fost sau că este toxicomana;
- nu a obținut un loc de muncă permanent de la începerea executării unei pedepse privative de libertate sau a altei măsuri penale;
- orice femeie dintr-o regiune NUTS II în care rata medie a somajului a depășit 100% din media comunității pe o perioadă de cel puțin 2 ani calendaristici sau unde rata somajului în rândul femeilor a depășit 150% din rata somajului în rândul bărbaților, în regiunea respectivă, pe o perioadă de cel puțin 2 ani din ultimii 3 ani calendaristici. HG nr. 651/2006

Egalitatea de șanse este conceptul conform căruia toate ființele umane sunt libere să-și dezvolte capacitățile personale și să aleagă fără limitări impuse de roluri stricte. Conceptul are la bază asigurarea participării depline a fiecărei persoane la viața economică și socială, fără deosebire de origine etnică, sex, religie, vârstă, dizabilități sau orientare sexuală. Dreptul la egalitate de șanse este un drept fundamental în cadrul Uniunii Europene.

Serviciile sociale reprezintă activitatea sau ansamblul de activități realizate pentru a răspunde nevoilor sociale, precum și celor speciale, individuale, familiale sau de grup, în vederea depășirii situațiilor de dificultate, prevenirii și combaterii riscului de excluziune socială, promovării incluziunii sociale și creșterii calității vieții.

Serviciile socio-medicale sunt definite ca fiind un complex de activități care se acordă în cadrul unui sistem social și medical integrat și au drept scop principal menținerea autonomiei persoanei, precum și prevenirea agravării situației de dependență. Serviciile de îngrijire socio-medicală sunt acordate persoanelor care se găsesc în situația de dependență parțială sau totală de a realiza singure activitățile curente de viață, celor izolate, precum și celor care suferă de afecțiuni fizice, psihice, mentale sau senzoriale

1.2 Abrevieri

GAL – Grup de Acțiune Locală;

GAL-MVS – Grupul de Acțiune Locală Microregiunea Valea Sâmbetei;

AFIR
împreună creștem
satul românesc

LEADER- Liaisons Entre Actions de Development de l'Economie Rurale (Legături între Acțiuni pentru Dezvoltarea Economiei Rurale);

AFIR – Agenția pentru Finanțarea Investițiilor Rurale – instituție publică subordonată MADR care derulează FEADR;

AJPM – Agenția Județeană pentru Protecția Mediului;

AM– PNDR – Autoritatea de Management pentru Programul Național de Dezvoltare Rurală;

ANT – Autoritatea Națională pentru Turism;

ANSVSA – Autoritatea Națională Sanitară Veterinară și pentru Siguranța Alimentelor;

CRFIR – Centre Regionale pentru Finanțarea Investițiilor Rurale CS – Comitet de selecție;

DGDR AM PNDR – Direcția Generală Dezvoltare Rurală-Autoritatea de Management pentru Programul Național de Dezvoltare Rurală;

DI – Domeniu de intervenție;

DSP – Direcția de Sănătate publică;

FEADR – Fondul European Agricol pentru Dezvoltare Rurală, este un instrument de finanțare creat de Uniunea Europeană pentru implementarea Politicii Agricole Comune;

MADR – Ministerul Agriculturii și Dezvoltării Rurale;

OJFIR – Oficiul Județean pentru Finanțarea Investițiilor Rurale, structură organizatorică la nivel județean a AFIR (la nivel național există 41 Oficii Județene);

ORC – Oficiul Registrului Comerțului;

PNDR – Programul Național de Dezvoltare Rurală este documentul pe baza căruia va putea;

SDL – Strategie de Dezvoltare Locală

CAPITOLUL 2 – PREVEDERI GENERALE

2.1 Contribuția măsurii

Prin înființarea **Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale** această activitate de normalizare a mediului social din teritoriul GAL-MVS se va baza pe creștere economică și ocupare a forței de muncă și pe o

9

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

protecție socială modernă și eficientă. Intervenția de protecție socială a centrului va fi una inovatoare pentru că va combina politicile sociale existente cu educația direcționată, asistența socială, sănătate și reconcilierea vieții de familie cu cea activă. Centrul va promova utilizarea într-o mai mare măsură și mai eficientă a fondurilor UE pentru susținerea incluziunii sociale, promovarea întreprinderilor sociale, lucrul în parteneriat, voluntariatul și valorificarea potențialului economiei sociale. Întrucât incidența sărăciei este dublă în zona rurală față de zona urbană și datorită faptului că UE are o politică activă de dezvoltare rurală, susținută prin FEADR care contribuie la dezvoltarea infrastructurilor și serviciilor sociale și educaționale și la îmbunătățirea capitalului uman în zonele rurale, propunem această măsură socială întrucât ea vizează obiective de incluziune socială care prevăd sprijinirea persoanelor dezavantajate din teritoriul GAL.

Obiectivul general al proiectului îl constituie promovarea unei societăți inclusive care să faciliteze accesul și integrarea în societate și pe piața muncii a persoanelor defavorizate, persoane cu dizabilitati, etnici romi, persoane din familii monoparentale ori cu peste doi copii, persoane fara adăpost, persoane cu boli ocupationale, persoane care practică agricultura de subsistență, persoane în vârstă cu venituri reduse, persoane aflate în sărăcie sau cu venituri reduse, persoane foste deținute, sau delincvente, sau tineri delincvenți.

Populația de etnie roma este una dintre cele mai sărace și mai vulnerabile etnii din România. Circa 60% din totalul comunităților de romi sunt sărace iar la nivelul acestora trăiește mai mult de 50% din totalul populației de etnie romă. Principalele probleme ale romilor sunt legate de niveluri înalte ale somajului (28%, conform datelor oferite de Recensământ), venituri reduse, pregătire profesională și educațională scăzute, cu efecte vizibile în participarea pe piața muncii (rată de inactivitate mai mare de 75%) și acces limitat la serviciile publice.

Riscul de sărăcie este dublu în zona rurală, față de zona urbană. Persoanele cele mai vulnerabile din teritoriul GAL-MVS au fost lovite în mare măsură de criza economică. Situația celor care câștigă cel mai puțin a continuat să se deterioreze și aceștia riscă acum și mai mult să se îndatoreze și să ajungă la insolvență.

Tinerii, persoane care au plecat în străinătate la muncă și cei cu un nivel scăzut de calificare, care depind adesea de locuri de muncă temporare și prost plătite, s-au confruntat cu cele mai mari creșteri ale șomajului și sunt expuși la o înrăutățire a condițiilor de viață. În zonă, un tânăr din cinci de pe piața muncii nu are o slujbă, iar

AFIR
împreună creștem
satul românesc

persoanele cu nivel scăzut de calificare se confruntă cu o creștere dublă a șomajului în comparație cu persoanele cu nivel înalt de calificare.

Combaterea excluziunii sociale, promovarea justiției sociale și a drepturilor fundamentale sunt de multă vreme obiective esențiale ale Uniunii Europene, fondată pe valorile respectului pentru demnitatea umană și solidaritate.

Pentru atingerea acestui obiectiv, GAL-MVS își propune înființarea **Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale**. Obiectivul nostru prevede crearea unui angajament comun al primăriilor din teritoriu, al instituțiilor, ONG-urilor, IMM-urilor și a tuturor părților interesate în a colabora pentru combaterea sărăciei și excluziunii sociale.

Anumite grupuri ale populației s-au dovedit a fi expuse în mod special riscului sărăciei. Este vorba în special de copii, tineri, părinți singuri, gospodării cu persoane cu dizabilități, persoane cu context migrațional, minoritatea romă, persoane cu handicap. De asemenea, diferența între femei și bărbați este clar vizibilă, iar riscul pentru femei este în general mai ridicat decât pentru bărbați.

Numeroși romi trăiesc în locuințe și adăposturi de calitate scăzută și adeseori segregate iar copiii romi au o prezență scăzută la școală și riscul de a părăsi școala timpuriu este mare. De asemenea, în localitățile cu populație preponderent germană, etnicii romi au ocupat abuziv locuințele, distrugându-le, în mare parte, fapt care a dus la crearea de tensiuni sociale.

Situația populației roma din comunele teritoriului MVS este următoarea:

- **comuna Voila:** 177 romi, 2 comunitati izolate, rata abandonului școlar 80%, 8 persoane beneficiare de ajutoare sociale;
- **comuna Cincu:** 525 romi, fără comunități izolate, rata abandonului școlar 15 elevi, 323 persoane beneficiare de ajutoare sociale;
- **comuna Șoarș :** 175 romi, 2 comunități izolate, rata abandonului școlar 10%, 175 persoane beneficiare de ajutoare sociale; **comuna Recea:** nu sunt romi;
- **comuna Lisa:** 495 romi, 1 comunitate izolată, rata abandonului școlar 5 elevi, 292 persoane beneficiare de ajutoare sociale;
- **comuna Sambata de Sus:** 98 romi, nu sunt comunități izolate, rata abandonului școlar 8%, 8 persoane beneficiare de ajutoare sociale;
- **comuna Drăguș:** nu sunt romi;
- **comuna Viștea:** 373 romi, 2 comunități izolate, rata abandonului școlar 60%, 75 persoane beneficiare de ajutoare sociale;
- **comuna Ucea:** 34 romi, nu are comunități izolate, rata abandonului școlar 0%, 3 persoane beneficiare de ajutoare sociale;

11

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

- **comuna Beclean:** 177 romi, 2 comunități izolate, rata abandonului școlar 80%, 8 persoane beneficiare de ajutoare sociale.

Obiectivul de dezvoltare rurală **c** al Reg. (UE) nr. 1305/2013, art. 4, la care contribuie.

Obiective specifice ale măsurii: **OS4 și OS7;**

Măsura contribuie la **prioritatea 6**, prevăzută la art. 5, Reg. (UE) nr. 1305/2013

Măsura contribuie la prioritățile specifice **6.2 și 6.3.** din SDL.

Măsura corespunde obiectivelor art. 20 din Reg. (UE) nr. 1305/2013.

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

Măsura contribuie la obiectivele transversale ale Reg. (UE) nr. 1305/2013: **inovare**, în conformitate cu art. 5, Reg. (UE) nr. 1305/2013.

Măsura este sinergică cu M9/3A, întrucât contribuie la crearea de locuri de muncă, îmbunătățirea calității vieții populației din teritoriul MVS.

2.2 Contribuția publică

Contribuția publică totală, pentru această măsură este de **149.723 Euro**.

2.3. Sume (aplicabile) și rata sprijinului

Sprijinul public nerambursabil acordat în cadrul acestei submăsuri va fi **100% din totalul cheltuielilor eligibile** pentru proiectele negeneratoare de venit aplicate de autoritățile publice locale și ONG-uri, **de până la 100% în cazul proiectelor de infrastructură socială, sub rezerva aplicării art. 61 din R (UE) nr. 1303/2013** și nu va depăși **149.723 Euro**, pentru proiectele de infrastructură socială;

2.4 Tipul sprijinului

Se va stabili în conformitate cu prevederile art. 67 al Reg. (UE) nr. 1303/2013:

- Rambursarea costurilor eligibile suportate și plătite efectiv
- Plăți în avans, cu condiția constituirii unei garanții bancare sau a unei garanții echivalente corespunzătoare procentului de 100 % din valoarea avansului, în conformitate cu art. 45 (4) și art. 63 ale Reg. (UE) nr. 1305/2013, în cazul proiectelor de investiții.

2.5 Legislația europeană și națională

Legislație UE:

Directiva 2000/60/CE a Parlamentului European și a Consiliului din 23 octombrie 2000

AFIR
împreună creștem
satul românesc

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

Legea nr. 1/2011 a educației naționale, 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 înființarea, organizarea și funcționarea creșelor;
Legea nr. 215/2001 a administrației publice locale - republicată, cu modificările și completările ulterioare;
Hotărârea de Guvern nr 26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare;

Sprijinul public nerambursabil va respecta prevederile R (CE) nr.1407/2013 cu privire la sprijinul de minimis și nu va depăși 200.000 de euro/beneficiar pe 3 ani fiscali.

ATENȚIE !Conform prevederilor PNDR 2014 – 2020, operațiunile implementate prin LEADER trebuie să îndeplinească cel puțin condițiile generale de eligibilitate prevăzute în Regulamentul (UE) nr. 1305/2013, Regulamentul (UE) nr. 1303/2013 și cele prevăzute în cap. 8.1 din PNDR și să contribuie la atingerea obiectivelor stabilite în SDL.

2.6 Aria de aplicabilitate a măsurii

Investițiile și serviciile se vor realiza doar în teritoriul acoperit de GAL-MVS și anume, comunele: Beclean, Cincu, Drăguș, Lisa, Sâmbăta de Sus, Șoarș, Ucea, Viștea, Voila și Recea.

AFIR
împreună creștem
satul românesc

CAPITOLUL 3 – CATEGORIILE DE BENEFICIARI ELIGIBILI

3.1 Beneficiari direcți

Comunele, ONG-uri, GAL-MVS dacă niciun alt solicitant nu-și manifestă interesul și se aplică măsuri de evitare a conflictului de interese. În acest caz, verificarea eligibilității și a criteriilor de selecție se va efectua de către o altă entitate ce va fi stabilită prin documentele de implementare a sub-măsurii 19.2, Parteneriate formate din UAT și ONG/GAL. Beneficiarii direcți ai M7/6B sunt comunele și ONG-urile, GAL-MVS și persoanele defavorizate.

M7/6B este complementară cu M8/6B întrucât în ambele măsuri se întâlnesc aceiași beneficiari direcți, respectiv comunele și ONG-urile.

3.2 Beneficiarii indirecti

Beneficiarii indirecti sunt persoanele defavorizate din teritoriul GAL-MVS.

CAPITOLUL 4 – CONDIȚII MINIME OBLIGATORII PENTRU ACORDAREA SPRIJINULUI

4.1 Condiții minime obligatorii pentru acordarea sprijinului

EG1 Solicitantul trebuie să se încadreze în categoria beneficiarilor eligibili

EG2 Investiția se încadrează în cel puțin una dintre acțiunile eligibile din fișa măsurii din SDL?

EG3 Solicitantul trebuie să se angajeze că va asigura mentenanța investiției pe o perioadă de minimum 5 ani de la data ultimei plăți

EG4 Investiția trebuie să demonstreze necesitatea, oportunitatea și potențialul economic al acesteia

EG5 Solicitantul investițiilor trebuie să facă dovada proprietății terenului/administrării în cazul domeniului public al statului

EG6 Investiția trebuie să respecte Planul Urbanistic General în vigoare

14

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

AFIR
împreună creștem
satul românesc

(doar pentru proiectele care prevăd investiții pentru care se prezintă certificatul de urbanism)

EG7 Proiectul de investiții în infrastructura de apă/ apă uzată trebuie să dețină avizul Operatorului Regional/ Local ce atestă funcționalitatea sistemului și conformitatea pentru soluția de funcționare

(doar pentru proiectele care prevăd investiții în infrastructura de apă/ apă uzată)

EG8 Investiția în sistemul de alimentare cu apă trebuie să se realizeze în mod obligatoriu împreună cu rețeaua de apă uzată, dacă aceasta nu există

(doar pentru proiectele care prevăd investiții în infrastructura de apă/ apă uzată)

EG9 Investiția va fi precedată de o evaluare a impactului preconizat asupra mediului dacă aceasta poate avea efecte negative asupra mediului, în conformitate cu legislația în vigoare, menționată în cap. 8.1 din PNDR 2014-2020.

(doar pentru proiectele care prevăd investiții în infrastructura agricolă, silvică și de irigații)

EG10 Investiția trebuie să fie racordată la un drum existent

(doar pentru proiectele care prevăd investiții în infrastructura agricolă)

EG11 Solicitantul trebuie să facă dovada faptului că investiția se regăsește în amenajamentul silvic, iar în cazul modernizării drumului forestier, acesta să se regăsească în inventarul deținătorului

(doar pentru proiectele care prevăd investiții în infrastructura silvică)

EG12 Solicitantul trebuie să facă dovada că prin investiția în drumuri forestiere, acestea vor fi deschise publicului în mod gratuit

(doar pentru proiectele care prevăd investiții în infrastructura silvică)

EG13 Investiția este în conformitate cu planurile de gestionare a bazinelor hidrografice aferente Directivei Cadru Apă pentru suprafețele vizate și cu programul relevant de măsuri, dacă este cazul

(doar pentru proiectele care prevăd investiții în infrastructura de irigații)

EG14 Investiția prevede contORIZAREA apei.

(doar pentru proiectele care prevăd investiții în infrastructura de irigații)

**EG15 Investiția vizează o suprafață identificată ca viabilă în Programul Național de Reabilitare a Infrastructurii Principale de Irigații din România.
(doar pentru proiectele care prevăd investiții în infrastructura de irigații)**

**EG16 Sistemul de irigații prevăzut prin proiect trebuie să fie racordat la o infrastructură principală funcțională.
(doar pentru proiectele care prevăd investiții în infrastructura de irigații)**

**EG17 Introducerea investiției din patrimoniul cultural în circuitul turistic, la finalizarea acesteia
(doar pentru proiectele care prevăd investiții privind obiective de patrimoniu)**

EG18 Solicitantul trebuie să nu fie în insolvență sau incapacitate de plată

EG19 Investiția să se realizeze în teritoriul GAL MVS

EG20 Investiția trebuie să fie corelată cu orice strategie de dezvoltare națională / regională / județeană / locală aprobată, corespunzătoare domeniului de investiții

EG21 Solicitantul trebuie să fie acreditat ca furnizor de servicii sociale

EG22 Beneficiarii măsurilor de finanțare a infrastructurii sociale trebuie să asigure sustenabilitatea proiectelor din surse proprii sau prin obținerea finanțării în cadrul Axei 5 POCU, prin depunerea unui proiect distinct cu respectarea condițiilor specifice POCU; prin aceste proiecte nu pot fi finanțate infrastructuri de tip rezidențial;

4.2 Cheltuieli eligibile și neeligibile

În cadrul unui proiect, cheltuielile pot fi eligibile și neeligibile. Finanțarea va fi acordată doar pentru rambursarea cheltuielilor eligibile, cu o intensitate a sprijinului stabilită în conformitate cu fișa măsurii din SDL aprobată de către AM PNDR, în limita valorii maxime a sprijinului din Anexa II din Regulamentul (UE) nr. 1305/2013.

Dispoziții privind eligibilitatea cheltuielilor

Cheltuieli eligibile generale vor respecta prevederile din:

- **Cap. 8.1 din PNDR 2014-2020** – Dispoziții privind eligibilitatea cheltuielilor

- **Hotărârea Guvernului nr. 226/2015** - Art. 24 - Reguli privind măsura 19 "Dezvoltarea locală LEADER";
- **Schema de ajutor de minimis - "Sprijin pentru implementarea acțiunilor în cadrul strategiei de dezvoltare locală", aprobată prin Ordinul ministrului agriculturii și dezvoltării rurale nr. 107/24.04.2017;**
- **Regulamentul (UE) nr. 1305/2013** - art. 45 privind investițiile, art. 46 privind investițiile în irigații, art. 60 privind eligibilitatea cheltuielilor, în mod specific prevederile cu privire la eligibilitatea cheltuielilor în cazul unor dezastre naturale, art. 61 privind cheltuielile eligibile, Cap. I – Măsuri (în funcție de tipul de operațiuni sprijinite prin măsura din SDL);
- **Regulamentul delegat (UE) nr. 807/2014** de completare a Regulamentului (UE) nr. 1305/2013 – art. 13 privind investițiile;
- **Regulamentul (UE) nr. 1303/2013** – art. 6 privind conformitatea cu dreptul Uniunii și legislația națională, Titlul IV Instrumente financiare al Regulamentului (UE) nr. 1303/2013 (art. 37 privind instrumentele financiare, art. 42 privind eligibilitatea cheltuielilor la închidere) și Cap. III al Titlului VII al Regulamentului (UE) nr. 1303/2013 (art. 65 privind eligibilitatea, art. 66 privind formele de sprijin, art. 67 privind tipuri de granturi și de asistență rambursabilă, art. 68 privind finanțarea forfetară pentru costuri indirecte și costuri cu personalul cu privire la granturile și asistența rambursabilă, art. 69 privind normele specifice de eligibilitate pentru granturi și asistență rambursabilă, art. 70 privind eligibilitatea operațiunilor în funcție de localizare, art. 71 privind caracterul durabil al operațiunilor).

Cheltuielile eligibile specifice fiecărei măsuri vor respecta prevederile fișei măsurii din SDL aprobată de către AM PNDR. Tipurile de cheltuieli eligibile se vor raporta la tipurile de investiții eligibile aferente măsurii.

Atenție! Vor fi considerate cheltuieli eligibile doar mijloacele de transport specializate pentru activitatea proiectului. În cazul proiectelor sociale este eligibilă achiziționarea microbuzelor, corelat cu activitățile propuse.

Cheltuieli neeligibile sunt următoarele:

- cheltuieli cu achiziția de bunuri și echipamente second-hand;
- cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepția: costurilor generale definite la art. 45, alin. 2, litera (c) a R(UE) nr. 1305/2013 (costurile generale ocazionate de cheltuielile menționate la literele (a) și (b), precum onorariile pentru arhitecți, ingineri și consultanți, onorariile pentru consiliere privind durabilitatea economică și de mediu, inclusiv studii de fezabilitate. Studiile de fezabilitate rămân cheltuieli eligibile chiar și în cazul în

17

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

- care, pe baza rezultatelor acestora, nu se efectuează cheltuieli în temeiul literelor (a) și (b) care pot fi realizate înainte de depunerea cererii de finanțare;
- cheltuieli cu investițiile ce fac obiectul dublei finanțări care vizează aceleași costuri eligibile;
 - dobânzi debitoare, cu excepția celor referitoare la granturi acordate sub forma unei subvenții pentru dobândă sau a unei subvenții pentru comisioanele de garantare;
 - achiziționarea de terenuri neconstituite și de terenuri constituite;
 - taxa pe valoare adăugată, cu excepția cazului în care aceasta nu se poate recupera în temeiul legislației naționale.
 - Cheltuielile neeligibile vor fi suportate integral de către beneficiarul finanțării. În cadrul proiectului nu pot fi incluse operațiuni asimilabile măsurilor/submăsurilor excluse de la finanțare prin submăsura 19.2, în conformitate cu prevederile fișei tehnice a acestei submăsuri.
 - Conform fișei tehnice a submăsurii 19.2, prin LEADER nu pot fi finanțate următoarele tipuri de operațiuni:
 - a) Sprijin pentru schimburi pe termen scurt la nivelul conducerii exploatațiilor și pădurilor, precum și pentru vizite în exploatații și în păduri (Art. 14/ Regulamentul (UE) nr. 1305/2013, prevede la alin. (1) „Sprijinul poate fi acordat pentru schimburi pe termen scurt la nivelul conducerii exploatației și a pădurilor, precum și pentru vizite în exploatații și în păduri”);
 - b) Investiții în dezvoltarea zonelor forestiere și ameliorarea viabilității pădurilor (Art. 21 (a)/ Regulamentul (UE) nr. 1305/2013);
 - c) Plățile pentru agromediu și climă (Art. 28/ Regulamentul (UE) nr. 1305/2013);
 - d) Agricultură ecologică (Art. 29/ Regulamentul (UE) nr. 1305/2013);
 - e) Plăți Natura 2000 și plăți legate de Directiva-cadru privind apa (Art. 30/ Regulamentul (UE) nr. 1305/2013);
 - f) Plăți pentru zone care se confruntă cu constrângeri naturale sau cu alte constrângeri specifice (Art. 31/ Regulamentul (UE) nr. 1305/2013);
 - g) Plățile pentru bunăstarea animalelor (Art. 33/ Regulamentul (UE) nr. 1305/2013);
 - h) Servicii de silvomediu, servicii climatice și conservarea pădurilor (Art. 34/ Regulamentul (UE) nr. 1305/2013);
 - i) Sprijin pentru gestionarea riscurilor (Art. 36 -39/ Regulamentul (UE) nr. 1305/2013).
 - În cadrul proiectului nu pot fi incluse cheltuielile neeligibile generale, așa cum sunt acestea prevăzute în Cap. 8.1 al PNDR 2014 – 2020.
 - Cheltuielile neeligibile generale, conform prevederilor din Cap.8.1 din PNDR sunt:

- cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepția:
 - costurilor generale definite la art. 45, alin. (2) litera c) a Regulamentului (UE) nr. 1305/2013 care pot fi realizate înainte de depunerea cererii de finanțare;
- cheltuielilor necesare implementării proiectelor care presupun și înființare/reconversie plantații pomicole;
- cheltuielilor pentru activități pregătitoare aferente măsurilor care ating obiectivele art. 35 din Regulamentul (UE) nr. 1305/2013, care pot fi realizate după depunerea cererii de finanțare, conform art. 60 alin.(2) din Regulamentul (UE) nr. 1305/2013;
- cheltuieli cu achiziția mijloacelor de transport pentru uz personal și 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 Regulamentul (UE) nr. 1303/2013 și anume:
 - a. dobânzi debitoare, cu excepția celor referitoare la granturi acordate sub forma unei subvenții pentru dobândă sau a unei subvenții pentru comisioanele de garantare
 - b. achiziționarea de terenuri construite și neconstruite, cu excepția celor prevăzute la art. 19 din Regulamentul (UE) nr. 1305/2013;
 - c. taxa pe valoarea adăugată, cu excepția cazului în care aceasta nu se poate recupera în temeiul legislației naționale 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.

CAPITOLUL 5 – DEPUNEREA ȘI SELECȚIA PROIECTELOR

5.1 Depunerea proiectelor

Dosarul Cererii de finanțare conține Cererea de Finanțare însoțită de anexele tehnice și administrative, conform listei documentelor. Acesta va fi depus în 2 exemplare în format de hârtie, însoțite de copia electronică la sediul GAL Microregiunea Valea Sâmbetei la punctul de lucru GAL-MVS – Sat Drăguș, nr 477, în incinta Căminului Cultural, etaj 1.

AFIR
împreună creștem
satul românesc

5.2 Perioada de depunere a proiectelor

Perioada de depunere a proiectelor va fi în conformitate cu apelurile de selecție pentru Măsura M7/6B.

5.3 Alocarea pe sesiune

Alocarea disponibilă în cadrul primei sesiuni este 149.723 euro

5.4 Punctajul minim pentru un proiect

Punctajul minim pe care trebuie să îl obțină un solicitant este de **20 puncte** și reprezintă punctajul minim sub care niciun proiect eligibil nu poate intra la finanțare.

5.5 Principiile și criteriile de selecție a proiectului

IMPORTANT

Este important ca înainte de depunerea Cererii de Finanțare, solicitantul să identifice, obiectiv, punctajul estimat (autoevaluare, prescoring) și să îl menționeze în cererea de finanțare, secțiunea A „Date despre tipul de proiect și beneficiar” și în Studiul de fezabilitate.

Toate proiectele eligibile vor fi punctate în acord cu criteriile de selecție menționate mai jos. Punctarea unui proiect se realizează în baza următoarelor principii de selecție:

CS 1	Solicitantul propune măsuri în domeniul ocupării (măsuri active de ocupare-consiliere, orientare, formare profesională, de inserție socio-profesională, participarea la programe de ucenicie și stagii, susținerea anteprenoriatului în cadrul comunității, inclusiv a ocupării pe cont propriu)	20 puncte
CS 2	Solicitantul propune măsuri în domeniul combaterii discriminării prin promovarea multiculturalismului, adresate, în egală măsură, etnicilor romi, cât și non-romi: campanii de informare și conștientizare/acțiuni specifice în domeniu, inclusiv implicarea activă/voluntariatul membrilor comunității în soluționarea problemelor cu care se confruntă comunitatea.	20 puncte

20

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

CS 3	Solicitantul propune măsuri de sprijinire a dezvoltării/furnizării de servicii sociale/servicii socio-medicale	20 puncte
CS 4	Solicitantul propune măsuri de asistență juridică pentru reglementarea actelor de identitate, de proprietate, de stare civilă	20 puncte
CS 5	Solicitantul propune măsuri de promovare a accesului egal pentru femei și bărbați	10 puncte
CS 6	Solicitantul propune măsuri de promovare a independenței economice a femeilor prin antreprenoriat	10 puncte
TOTAL		100 puncte

Modalitatea de punctare a fiecărui criteriu de selecție a fost detaliată în apelurile de selecție aferente fiecărei sesiuni de depunere de proiecte și în fișa de evaluare aferentă măsurii și respectă prevederile art. 49 al Reg. (UE) nr. 1305/2013 prin asigurarea tratamentului egal al solicitanților, o mai bună utilizare a resurselor financiare și direcționarea măsurilor în Conformitate cu prioritățile Uniunii în materie de dezvoltare rurală.

.CRITERII PENTRU DEPARTAJAREA PROIECTELOR CU PUNCTAJ EGAL:

In cazul in care vor exista mai multe proiecte cu acelasi punctaj, vor fi aplicate urmatoarele criterii pentru departajare :

- 1.Numărul persoanelor asistate prin proiect.**
- 2.Principiul creșterii gradului de cooperare in teritoriul GAL-MVS prin proiecte realizate în parteneriat.**
- 3.Principiul prioritizării tipului de investiții în funcție de necesitățile locale.**

5.6. Procedura de evaluare și selecție

Selecția proiectelor se va face conform procedurii de evaluare și selecție a GAL MVS care se poate consulta pe site-ul GAL-MVS la secțiunea Sesiuni proiecte – Proceduri de lucru (Anexa 9 la Ghidul Solicitantului) Proiectele se vor depune în cadrul unei sesiuni de depunere lansate, se vor înregistra la secretariatul GAL-MVS. După închiderea sesiunii de depunere a proiectelor, se va trece la etapa de verificare a eligibilității. Dacă experții evaluatori consideră necesar pot solicita informații suplimentare solicitanților, iar

21

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

AFIR
împreună creștem
satul românesc

aceștia au obligația să răspundă în maxim 5 zile lucrătoare, în sens contrar cererea de finanțare va fi declarată neeligibilă. Evaluatorii au la dispoziție 30 zile lucrătoare pentru evaluarea proiectelor pe măsura M7/6B, la care se adaugă răspunsul la informații suplimentare, dacă este cazul.

Ulterior întocmirii raportului de evaluare a proiectelor declarate eligibile și a realizării unei propuneri de punctaj pe fiecare proiect, conform unui formular de selecție (Anexa 12) se va convoca Comitetul de Selecție a proiectelor și se va realiza selecția proiectelor.

După emiterea raportului de evaluare, **beneficiarii vor fi notificați în scris cu privire la rezultatele evaluării**, dându-le posibilitatea celor nemulțumiți de rezultatele evaluării să depună contestație la sediul GAL-MVS în maxim 5 zile lucrătoare de la primirea notificării sau 5 zile lucrătoare de la publicarea raportului pe site-ul www.galmvs.ro. Contestațiile, semnate de beneficiari, vor fi depuse, personal sau trimise prin poștă sau fax, la secretariatul GAL MVS.

Dacă vor exista contestații, proiectele contestate vor fi reverificate de alți experți, urmând ca după reverificare să fie convocată Comisia de Soluționare a Contestațiilor, conform procedurii de mai jos. În urma acestei ședințe va rezulta un Raport de Contestații, care va fi publicat pe site și în baza căruia vor fi notificați contestatarii. Raportul întocmit de Comisia de soluționare a contestațiilor, cuprinzând rezultatul contestațiilor este semnat de membri și secretar și aprobat de Președintele Comisiei de soluționare a contestațiilor și este comunicat managerului GAL-MVS pentru a fi postat pe site-ul GAL-MVS. O copie a Raportului de contestații se va comunica și Comitetului de Selecție.

Raportul de contestații se postează pe site-ul GAL-MVS cel târziu în ziua următoare aprobării lui și transmiterii acestuia.

În baza acestui Raport de Contestații Comitetul de Selecție a proiectelor va emite Raportul de Selecție Final. În Raportul de Selecție Final vor fi evidențiate proiectele declarate conforme, neconforme, eligibile, neeligibile, selectate, neselectate și retrase dacă este cazul, în baza soluționării contestațiilor. Contestațiile se soluționează în maxim 30 de zile de la depunerea contestației și include notificarea solicitantului.

Comitetul de selecție al GAL-MVS trebuie să se asigure de faptul că proiectul ce urmează a primi finanțare se regăsește în obiectivele propuse în SDL și se încadrează în planul financiar al GAL-MVS.

Punctajul minim pe care trebuie să îl obțină un proiect pentru a putea fi selectat pe Măsura M7/6B este de 20 puncte.

În funcție de relevanța proiectului pentru strategia SDL, de punctaj, de numărul de proiecte depuse, de alocarea disponibilă, Comitetul de Selecție va decide care sunt proiectele care vor fi selectate pentru finanțare.

CAPITOLUL 6 – COMPLETAREA, DEPUNEREA ȘI VERIFICAREA DOSARULUI CERERII DE FINANȚARE

- ✓ Formularul standard al Cererii de finanțare (Anexa nr. 1 la Ghidul solicitantului)
- ✓ Studiu de fezabilitate (Anexa nr. 2 la Ghidul solicitantului)
- ✓ Alte documente justificative.

Formularul standard al Cererii de finanțare este prezentat în Anexa 1 și Studiu de fezabilitate în Anexa nr. 2, la prezentul Ghid și sunt disponibile în format electronic, la adresa www.galmvs.ro, secțiunea dedicată M7/6B – „Înființarea Centrului multifuncțional pentru combaterea sărăciei și excluziunii sociale din teritoriul GAL-MVS”.

Completarea Cererii de Finanțare, inclusiv a anexelor la aceasta, se va face conform modelului standard.

Atenție!

Cererea de Finanțare trebuie însoțită de anexele prevăzute în modelul standard de pe site-ul GAL MVS. Anexele Cererii de Finanțare fac parte integrantă din aceasta.

6.1 Completarea Cererii de finanțare

Cererea de Finanțare se va redacta pe calculator, în limba română și trebuie însoțită de anexele prevăzute în modelul standard. Nu sunt acceptate cereri de finanțare completate de mână. Anexele Cererii de finanțare fac parte integrantă din aceasta.

Cererea de Finanțare trebuie completată într-un mod clar și coerent pentru a înlesni procesul de evaluare a acesteia. În acest sens, se vor furniza numai informațiile necesare și relevante, care vor preciza modul în care va fi atins scopul proiectului, avantajele ce vor rezulta din implementarea acestuia și în ce măsură proiectul contribuie la realizarea obiectivelor Strategiei de Dezvoltare Locală.

AFIR
împreună creștem
satul românesc

Completarea Cererii de finanțare, inclusiv a anexelor acesteia, se va face conform modelului standard. Modificarea modelului standard (eliminarea, renumerotarea secțiunilor, anexarea documentelor suport în altă ordine decât cea specificată etc.) poate conduce la respingerea Dosarului Cererii de Finanțare pe motiv de neconformitate administrativă.

Responsabilitatea completării cererii de finanțare în conformitate cu Ghidul de implementare aparține solicitantului.

Atenție !

Este necesar să se respecte formatele standard ale anexelor “Indicatori de monitorizare” și “Factori de risc” care fac parte integrantă din Cererea de Finanțare, precum și conținutul acestora. Se vor completa numai informațiile solicitate (nu se vor adăuga alte categorii de indicatori și nici alți factori de risc în afara celor incluși în anexele menționate mai sus).

Completarea celor două anexe la Cererea de Finanțare este obligatorie.

6.2 Depunerea Dosarului Cererii de Finanțare la GAL

Dosarul Cererii de Finanțare cuprinde Cererea de Finanțare completată și documentele atașate (conform Listei Documentelor – secțiunea E din Cererea de finanțare).

Depunerea cererilor de finanțare se va realiza numai pe suport tipărit.

Dosarul Cererii de Finanțare va fi paginat, cu toate paginile numerotate numai în ordine de la 1 la n în partea dreaptă sus a fiecărui document unde n este numărul total al paginilor din dosarul complet, inclusiv documentele anexate, astfel încât să nu permită detașarea și/ sau înlocuirea documentelor. Opisul va fi numerotat cu pagina 0. Fiecare pagină va purta semnătura și ștampila solicitantului în partea dreaptă sus. Fiecare pagină va trebui să aibă semnătura reprezentantului legal și ștampila, recomandabil tot în partea dreaptă sus. Documentele anexate în copie vor avea și precizarea „Copie conform cu originalul”.

Opisul va avea următorul format:

Nr. crt.	Titlul documentului	Nr. Pagină (de la..... până la.....)
----------	---------------------	--------------------------------------

Pagina opis va fi pagina cu numărul 0 a Cererii de Finanțare.

AFIR
împreună creștem
satul românesc

Originalul și o copie a Cererii de Finanțare, împreună cu formatul electronic (CD) pentru fiecare exemplar și cu documentele în original (pentru care a atașat copii) se depun la sediul GAL-MVS.

Fiecare exemplar din Cererea de Finanțare va fi legat, paginat și opisat, cu toate paginile numerotate manual în ordine de la 1 la n în partea dreaptă sus a fiecărui document, unde n este numărul total al paginilor din dosarul complet, inclusiv documentele anexate. Pe ultima pagină a dosarului, pe verso, se înnoadă sfoara ce leagă dosarul și se lipește deasupra ei un triunghi de hârtie albă. Pe colțurile acestui triunghi se pune ștampila și semnătura beneficiarului, ca un sigiliu și se scrie „Acest dosar conține un număr de n pagini”.

Important! Va fi atașată o copie electronică (prin scanare) a tuturor documentelor atașate Cererii de Finanțare, salvate ca fișiere distincte cu denumirea conform listei documentelor (secțiunea specifică E din Cererea de Finanțare) și paginile la care se găsesc. Scanarea se va efectua după finalizarea dosarului (paginare, mențiunea „copie conform cu originalul” etc.), înainte de a fi legat, cu o rezoluție de scanare maximă de 300 dpi (recomandat 150 dpi) în fișiere format PDF.

De asemenea pe CD trebuie să fie pusă și forma editabilă a Cererii de finanțare: pdf sau word, după caz.

Denumirile fișierelor nu trebuie să conțină caractere de genul: “~ " # % & * : <> ? / \ { | }”, nu trebuie să conțină două puncte succesive “..”. Numărul maxim de caractere ale denumirii unui fișier nu trebuie să fie mai mare de 128, iar numărul maxim de caractere ale denumirii unui director de pe CD nu trebuie să fie mai mare de 128 de caractere.

Dosarele Cererilor de Finanțare sunt depuse personal de către responsabilul legal, așa cum este precizat în formularul Cererii de Finanțare, sau de către un împuternicit prin procură legalizată la notar (în original) al responsabilului legal, la sediul GAL, înaintea datei limită care figurează în apelul de primire proiecte.

Solicitantul trebuie să depună Cererea de Finanțare împreună cu toate anexele completate, în 2 exemplare (1 original și 1 copie). Exemplarele vor fi marcate clar, pe copertă, în partea superioară dreaptă, cu „ORIGINAL”, respectiv „COPIE”, împreună cu documentele originale (pentru care a atașat copii). Solicitantul trebuie să se asigure că rămâne în posesia unui exemplar complet al Dosarului Cererii de Finanțare, în afara celor 2 exemplare pe care le depune.

Pentru acele documente originale care rămân în posesia solicitantului (ex: act de proprietate, bilanț contabil vizat de administrația financiară), copiile se vor confrunta cu

AFIR
împreună creștem
satul românesc

originalul de către expertul care realizează conformitatea, va face mențiunea „Conform cu originalul”, datează și semnează.

6.3. Verificarea conformității Cererii de finanțare la GAL MVS

Verificarea conformității Cererii de Finanțare și a anexelor acesteia se realizează pe baza Anexei 11 - „Fișa de verificare a conformității”, în 10 zile lucrătoare de la depunerea proiectului.

Controlul conformității constă în verificarea Cererii de Finanțare:

- Dacă este corect completată;
- Dacă este prezentată atât în format tipărit, cât și în format electronic;
- Dacă anexele tehnice și administrative cerute sunt prezente în două exemplare: un original și o copie precum și valabilitatea acestora (dacă este cazul).

În cazul în care experții verficatori descoperă o eroare de formă, proiectul nu este considerat neconform.

Erorile de formă sunt erorile făcute de către solicitant în completarea Cererii de Finanțare care sunt descoperite de evaluatorii GAL dar care, cu ocazia verificării conformității, pot fi corectate de către aceștia din urmă pe baza unor dovezi/ informații prezentate explicit în documentele anexate Cererii de Finanțare (CF). Necompletarea unui câmp din CF nu este considerată eroare de formă.

Solicitantul este invitat să revină la sediul GAL-MVS după evaluarea conformității pentru a fi înștiințat dacă Cererea de Finanțare este conformă sau să i se explice cauzele neconformității. Solicitantul are obligația de a lua la cunoștință prin semnătură fișa de verificare a conformității.

În cazul în care solicitantul nu acceptă să depună și documentele originale, acestea vor fi verificate de expert la finalizarea verificării conformității, în prezența solicitantului.

Aceași Cerere de Finanțare poate fi declarată neconformă de maxim două ori pentru aceeași licitație de proiecte. Solicitantul care a renunțat, în cursul procesului de evaluare, la o Cerere de Finanțare conformă, nu o mai poate redepona în aceeași sesiune.

După verificare pot exista două variante:

- Cererea de Finanțare este declarată conformă

26

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

AFIR
împreună creștem
satul românesc

- Cererea de Finanțare este declarată neconformă.

Dacă este declarată conformă se trece la următoarea etapă de verificare.

6.4 Verificarea eligibilității Cererii de Finanțare la GAL

Verificarea criteriilor de eligibilitate se efectuează prima dată de către GAL-MVS, în maximum 30 zile lucratoare de la închiderea sesiunii de depunere a proiectelor.

Verificarea eligibilității tehnice și financiare constă în:

- Verificarea eligibilității solicitantului
- Verificarea criteriilor de eligibilitate a investiției
- Verificarea bugetului indicativ al proiectului și a tuturor documentelor anexate.

ATENȚIE! GAL-MVS își rezervă dreptul de a cere documente sau informații suplimentare, dacă pe parcursul verificărilor și implementării proiectului se constată că este necesar.

La verificarea eligibilității de către GAL-MVS, în situația în care sunt criteriile de eligibilitate care necesită lămuriri suplimentare, evaluatorii pot cere informații suplimentare doar în următoarele cazuri:

a. în cazul în care documentația tehnico-economică (Studiul de Fezabilitate/ Documentația de Avizare pentru Lucrări de Intervenții/proiectul tehnic) conține informații insuficiente pentru clarificarea unui criteriu de eligibilitate sau există informații contradictorii în interiorul ei, ori, față de cele menționate în Cererea de Finanțare.

b. în caz de suspiciune privitoare la amplasamentul investiției, se poate solicita extras de Carte funciară și în situațiile în care nu este obligatorie depunerea acestui document.

c. în cazul în care avizele, acordurile, autorizațiile au fost eliberate de către autoritățile emitente într-o formă care nu respectă protocoalele încheiate între AFIR și instituțiile respective.

d. în cazul în care în bugetul indicativ (inclusiv devizele financiare și devizele pe obiect) există diferențe de calcul sau încadrarea categoriilor de cheltuieli eligibile/neeligibile nu este făcută corect.

27

Clarificările cuprinse în documentele primite ca urmare a solicitării de informații suplimentare nu pot fi folosite pentru suplimentarea punctajului.

6.5 Verificarea criteriilor de selecție

În urma verificării eligibilității și a criteriilor de selecție (în maxim 30 de zile de la închiderea sesiunii) pot exista următoarele situații:

- proiectul este neeligibil, caz în care solicitantul este înștiințat cu privire la acest aspect;
- proiectul este eligibil, caz în care proiectul va trece la etapa de verificare a criteriilor de selecție, iar solicitantul este înștiințat cu privire la acest aspect;

Verificarea punctajului de selecție se realizează pentru toate Cererile de Finanțare eligibile - pentru care s-a constatat respectarea condițiilor de eligibilitate, pe baza Anexei 12

Verificările vor fi în conformitate cu criteriile de selecție și punctajele aferente stabilite în prezentul ghid.

Ulterior întocmirii unei liste a proiectelor declarate eligibile și neeligibile a realizării unei propuneri de punctaj pe fiecare proiect, se va emite un **Raport de Evaluare**.

După emiterea raportului de evaluare, **beneficiarii vor fi notificați în scris cu privire la rezultatele EVALUARII**, dându-le posibilitatea celor nemulțumiți de rezultatele selecției să depună contestație la sediul GAL în maxim 5 zile lucratoare de la primirea notificării sau 5 zile lucratoare de la postarea raportului pe site-ul www.galmvs.ro. Notificarea va include informații cu privire la statutul proiectului în urma evaluării și modalitatea de depunere a contestațiilor de către aplicanții nemulțumiți de rezultatul evaluării. În cazul în care un proiect este declarat neeligibil vor fi indicate criteriile de eligibilitate care nu au fost îndeplinite precum și cauzele care au condus la neeligibilitatea proiectului. În cazul în care proiectul este eligibil și a fost punctat, notificarea va menționa punctajul obținut pentru fiecare criteriu de selecție, motivele pentru care nu au fost punctate anumite criterii de selecție, stabilirea criteriilor de departajare precum și precizări cu privire la reducerea valorii eligibile, a valorii publice sau a intensității sprijinului, dacă este cazul.

Dacă vor exista contestații, proiectele contestate vor fi reverificate de alți experți în 20 zile lucrătoare, urmând ca după reverificare să fie convocată Comisia de Soluționare a Contestațiilor, conform procedurii de mai jos. În urma acestei ședințe va rezulta un Raport Contestații, care va fi publicat pe site și, în baza căruia, vor fi notificați contestatarii.

Comitetul de selecție al GAL trebuie să se asigure de faptul că proiectul ce urmează a primi finanțare se regăsește în obiectivele propuse în SDL și se încadrează în planul financiar al GAL și, de asemenea, de faptul că implementarea proiectului reprezintă o prioritate în vederea implementării strategiei. Proiectele care nu corespund obiectivelor și priorităților stabilite în SDL pe baza căreia a fost selectat GAL, nu vor fi selectate în vederea depunerii la AFIR.

În funcție de relevanța proiectului pentru strategia SDL, de punctaj, de numărul de proiecte depuse, de alocarea disponibilă, Comitetul de Selecție va decide care sunt proiectele care vor fi selectate pentru finanțare.

Rezultatul ședinței Comitetului de Selecție va fi un Raport de Selecție, iar în cadrul acestui raport vor fi consemnate proiectele retrase, neeligibile, eligibile neselectate și eligibile selectate, valoarea acestora, numele solicitanților, iar pentru proiectele eligibile punctajul obținut pentru fiecare criteriu de selecție.

6.6 Conformitate și eligibilitate la nivelul AFIR

Proiectele selectate de GAL vor fi depuse de un reprezentant al GAL, împreună cu solicitantul de finanțare la OJFIR Brasov pentru o nouă verificare.

Proiectele vor fi verificate pe măsură ce vor fi depuse de către reprezentanții GAL și, după caz, de către solicitanți, fiind o sesiune deschisă permanent, până la epuizarea fondurilor alocate masuri M7/6B, în cadrul fiecărei Strategii de Dezvoltare Locală.

La depunerea proiectului la structurile teritoriale ale AFIR, trebuie să fie prezent atât solicitantul (reprezentantul legal sau un împuternicit al acestuia) cât și un reprezentant al GAL. În cazul în care solicitantul dorește, îl poate împuternici, prin procură notarială (în original), pe reprezentantul GAL să depună proiectul, caz în care nu va fi obligatorie prezența solicitantului.

Cererea de finanțare se depune în format letric – un exemplar și în format electronic (CD – 1 exemplar, care va cuprinde scan-ul cererii de finanțare) la expertul Compartimentului Evaluare (CE) al Serviciului responsabil de la nivelul OJFIR. Exemplarul original va fi depus la structura responsabilă din cadrul AFIR.

AFIR
împreună creștem
satul românesc

Exemplarele vor fi marcate clar, pe copertă, în partea superioară dreaptă, cu „ORIGINAL”, respectiv „COPIE”.

Dosarul cererii de finanțare conține Cererea de finanțare însoțită de anexele administrative conform listei documentelor, legate într-un singur dosar, astfel încât să nu permită detașarea și/sau înlocuirea documentelor.

Toate cererile de finanțare depuse în cadrul Sub-măsurii 19.2 la structurile teritoriale ale AFIR trebuie să fie însoțite în mod obligatoriu de:

- Fișa de verificare a conformității, întocmită de GAL (formular propriu)-Anexa 11
- Fișa de verificare a eligibilității, întocmită de GAL (formular propriu)-Anexa 12
- Raportul de selecție final, întocmit de GAL (formular propriu);
- Copii ale declarațiilor persoanelor implicate în procesul de evaluare și selecție de la nivelul GAL, privind evitarea conflictului de interese (formular propriu).

Pe durata procesului de evaluare, solicitanții, personalul GAL și personalul AFIR vor respecta legislația incidentă, precum și versiunea Ghidului de implementare și a Manualului de procedură pentru măsura M7/6B, în vigoare la momentul depunerii proiectului la GAL.

6.6.1 Verificarea conformității

Verificarea conformității - Partea I a Fișei de verificare se realizează în ziua depunerii proiectului. Verificarea conformității - Partea a II-a se realizează în ziua depunerii, pentru cererile de finanțare depuse până la ora 11:00, respectiv în termen de o zi pentru cele depuse după ora – limită menționată anterior, în prezența obligatorie a reprezentantului GAL și a solicitantului, după caz. Solicitantul/reprezentantul GAL împuternicit va semna de luare la cunoștință pe Fișa de verificare a conformității. În cazul în care sunt necesare informații suplimentare și acestea sunt solicitate de expertul OJFIR/CRFIR, termenul de emitere a Fișei de verificare a conformității va fi de maximum trei zile.

Experții OJFIR/CRFIR pot solicita documente și informații suplimentare în etapa de verificare a conformității proiectului, către GAL sau solicitant (în funcție de natura informațiilor solicitate). Dacă în urma solicitării informațiilor suplimentare, solicitantul trebuie să prezinte documente emise de alte instituții, aceste documente trebuie să fie emise la o dată anterioară depunerii cererii de finanțare la GAL.

Numărul de înregistrare al cererii de finanțare se va complete doar la nivelul OJFIR/CRFIR și nu la nivelul GAL.

6.6.2 Verificare eligibilității

Verificarea eligibilității cererilor de finanțare se realizează la nivelul OJFIR sau CRFIR, în funcție de tipul de proiect. Instrumentarea verificării eligibilității se va realiza la nivelul aceluiași serviciu care a realizat verificarea conformității. Experții CE SAFPD/SLIN-OJFIR/CRFIR/SIBA-CRFIR vor completa Fișa de verificare a eligibilității, formular în baza căruia se realizează verificarea criteriilor generale de eligibilitate conform cerințelor fișei tehnice a Sub-măsurii 19.2 din cadrul PNDR 2014 – 2020.

Pentru toate proiectele finanțate prin Sub-măsura 19.2, expertul va analiza, la punctul de verificare a Declarației pe propria răspundere a solicitantului, dacă există riscul dublei finanțări, prin compararea documentelor depuse referitoare la elementele de identificare ale serviciilor finanțate prin alte programe sau măsuri din PNDR, cu elementele descrise în cererea de finanțare.

În vederea verificării eligibilității, expertul OJFIR/CRFIR va consulta inclusiv prevederile SDL - anexă la Acordul – cadru de finanțare încheiat între GAL și AFIR pentru Sub-măsura 19.4 - „*Sprjin pentru cheltuieli de funcționare și animare*”.

Pentru proiectele de investiții/sprjin forfetar, în etapa de evaluare a proiectului, exceptând situația în care în urma verificării documentare a condițiilor de eligibilitate este evidentă neeligibilitatea cererii de finanțare, experții CE vor realiza vizita pe teren (înștiințând, în prealabil și reprezentanții GAL, care pot asista la verificare, în calitate de observatori), pentru toate proiectele care vizează modernizări (inclusiv dotări), extinderi, renovări, în scopul asigurării că datele și informațiile cuprinse în anexele tehnice și administrative corespund cu elementele existente pe amplasamentul propus, în sensul corelării acestora. Concluzia privind respectarea condițiilor de eligibilitate pentru cererile de finanțare pentru care s-a decis verificarea pe teren se va da numai după verificarea pe teren.

Verificarea eligibilității se realizează în termen de trei zile pentru cererile de finanțare care nu implică vizită pe teren și maximum cinci zile pentru proiectele care includ vizită pe teren. În cazul în care este necesară solicitarea de informații suplimentare în etapa

de verificare a eligibilității, aceste termene se pot prelungi cu termenul maxim necesar pentru primirea răspunsului din partea solicitantului. Pentru situațiile în care termenele de verificare nu pot fi respectate, depășirea acestora va fi permisă pe baza unei motivații întemeiate, aprobate de Directorul OJFIR/CRFIR.

Experții verificali potsolicita informații suplimentare în etapa de verificare a eligibilității, dacă este cazul. Solicitățile de informații suplimentare pot fi adresate o singură dată de către entitatea la care se află în evaluare cererea de finanțare solicitantului sau GAL-ului, în funcție de natura informațiilor solicitate. Termenul de răspuns la solicitarea de informații suplimentare nu poate depăși cinci zile de la momentul luării la cunoștință de către solicitant/GAL. Informațiile nesolicitate transmise prin formularul de către solicitant/GAL nu vor fi luate în considerare. De asemenea, nu se vor lua în considerare clarificările de natură să completeze/modifice datele inițiale ale proiectului depus. Clarificările admise vor face parte integrantă din Cererea de finanțare, în cazul în care proiectul va fi selectat. În situații excepționale, se pot solicita și alte clarificări, a căror necesitate a apărut ulterior transmiterii răspunsului la informațiile suplimentare solicitate inițial.

Un exemplar al Cererilor de finanțare (copie, în format electronic - CD) care au fost declarate neeligibile de către OJFIR/CRFIR vor fi restituite solicitanților (la cerere), pe baza unui proces-verbal de restituire, încheiat în 2 exemplare, semnat de ambele părți. Acestea pot fi corectate/completate și redepuse de către solicitanți la GAL, în cadrul următorului Apel de selecție lansat de GAL pentru aceeași măsură. Cererile de finanțare refăcute vor intra din nou într-un proces de evaluare și selecție la GAL și vor fi redepuse la OJFIR/CRFIR în baza Raportului de selecție aferent noului Apel de selecție lansat de către GAL pentru aceeași măsură. Cererile de finanțare pot fi declarate neeligibile de maximum două ori de către OJFIR/CRFIR, în cadrul sesiunii de primire a proiectelor lansată de AFIR. Celelalte două exemplare ale Cererilor de finanțare declarate neeligibile vor rămâne la entitățile la care au fost depuse, pentru eventuale verificări ulterioare (Audit, DCA, Curtea de Conturi, comisari europeni, eventuale contestații etc.), respectiv: un exemplar original la structura responsabilă din cadrul AFIR și un exemplar copie la GAL.

Atenție! În etapa de evaluare derulată la nivelul AFIR, experții structurilor teritoriale ale Agenției nu vor completa Fișa de evaluare a criteriilor de selecție, aceasta fiind întocmită de GAL și depusă odată cu cererea de finanțare.

Notă

După evaluarea cererii de finanțare, inclusiv după semnarea angajamentului legal, AFIR poate dispune de reverificarea proiectului, ca urmare a unei sesizări externe sau ca urmare a unei autosesizări cu privire la existența unor posibile erori de verificare a cerințelor de conformitate și a criteriilor de eligibilitate. Dacă în urma reverificării se constată nerespectarea acestor cerințe, proiectele respective vor fi declarate neconforme/neeligibile.

După finalizarea procesului de verificare a conformității și eligibilității, solicitanții ale căror cereri de finanțare au fost declarate eligibile/neeligibile precum și GAL-urile care au realizat selecția proiectelor vor fi notificați de către CE SLIN/SAFPD - OJFIR/CRFIR/CE SIBA - CRFIR privind rezultatul verificării cererilor de finanțare. GAL va primi o copie a formularului comunicat solicitantului, prin e-mail cu confirmare de primire.

Contestațiile privind decizia de finanțare a proiectelor rezultată ca urmare a verificării eligibilității de către OJFIR/CRFIR pot fi depuse în termen de cinci zile de la primirea notificării (data luării la cunoștință de către solicitant), la sediul OJFIR/CRFIR care a analizat proiectul, de unde va fi redirecționată spre soluționare către o structură AFIR diferită de cea care a verificat inițial proiectul.

Un solicitant poate depune o singură contestație aferentă unui proiect. Vor fi considerate contestații și analizate doar acele solicitări care contestă elemente tehnice sau legale legate de eligibilitatea proiectului depus și/sau valoarea proiectului declarată eligibilă/valoarea sau intensitatea sprijinului public acordat pentru proiectul depus.

Termenul maxim pentru a răspunde contestațiilor adresate este de 30 de zile calendaristice de la data înregistrării la structura care o soluționează.

Un expert din cadrul serviciului care a instrumentat contestația va transmite solicitantului formularul – Notificarea solicitantului privind contestația depusă și o copie a Raportului de contestații. În cazul în care, în urma unei contestații, bugetul indicativ și planul financiar sunt refăcute de către experții verificali, solicitantul va fi înștiințat privind modificările prin notificare. Contractul de finanțare va avea, ca anexă, aceste documente refăcute. În cazul în care solicitantul nu este de acord cu bugetul și planul financiar modificat, contractul de finanțare nu se va încheia.

CAPITOLUL 7 – CONTRACTAREA FONDURILOR

7.1 Prevederi comune pentru toate proiectele aferente Sub-măsurii 19.2

33

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

AFIR
împreună creștem
satul românesc

După încheierea etapelor de verificare a Cererii de finanțare, inclusiv a verificării pe teren dacă este cazul (pentru proiectele de investiții/cu sprijin forfetar), experții CE SLIN/SAFPD/SIBA CRFIR vor transmite către solicitant formularul de Notificare a solicitantului privind semnarea Contractului/Deciziei de finanțare.

Toate Contractele de finanțare se întocmesc și se aprobă la nivel CRFIR și se semnează de către beneficiar cu respectarea prevederilor și a termenelor prevăzute de Manualul de procedură pentru evaluarea, selectarea și contractarea cererilor de finanțare pentru proiecte aferente sub-măsurilor, măsurilor și schemelor de ajutor de stat sau de minimis aferente Programului Național de Dezvoltare Rurală 2014 – 2020 (Cod manual: M01–01). După semnarea Contractelor/Deciziilor de finanțare, expertul SLIN/SAFPD/SIBA CRFIR va transmite către GAL o adresă de înștiințare privind încheierea angajamentului legal, din care să reiasă cel puțin numărul și data angajamentului legal, valoarea nerambursabilă contractată și denumirea beneficiarului.

Pentru Contractele/Deciziile de finanțare aferente proiectelor de investiții/sprijin forfetar se vor respecta pașii procedurali și se vor utiliza modelele de formulare din cadrul Manualului de procedură pentru evaluarea, selectarea și contractarea cererilor de finanțare pentru proiecte aferente sub-măsurilor, măsurilor și schemelor de ajutor de stat sau de minimis aferente Programului Național de Dezvoltare Rurală 2014 – 2020 (Cod manual: M 01–01)/modificare contracte - Manual de procedură pentru implementare – Secțiunea I: Modificarea contractelor de finanțare/Deciziilor de finanțare, (Cod manual: M 01-02), în funcție de măsura ale cărei obiective sunt atinse prin proiect și în funcție de cererea de finanțare utilizată.

Cursul de schimb utilizat se stabilește astfel:

- pentru măsurile pentru care regulamentele europene nu prevăd plăți anuale de sprijin este cursul euro-leu de la data de 1 ianuarie a anului în care a fost luată decizia de acordare a finanțării, respectiv anul semnării contractului de finanțare, publicat pe pagina web a Băncii Central Europene <http://www.ecb.int/index.html>;
- pentru măsurile în cadrul cărora sprijinul se acordă în plăți anuale, cursul de schimb aplicabil fiecărei plăți va fi cursul de schimb BCE valabil pentru data de 1 ianuarie a anului pentru care se efectuează plata respectivă.

Expertul CE SLIN/SAFPD/SIBA CRFIR poate solicita informații suplimentare beneficiarului în vederea încheierii Contractului/Deciziei de finanțare, prin intermediul formularului C3.4L.

În cazul neîncheierii sau încetării Contractelor/Deciziilor finanțate prin Sub-măsura 19.2, SLIN/SAFPD/SIBA CRFIR are obligația de a transmite și către GAL o copie a deciziei de neîncheiere/încetare. Sumele aferente Contractelor/Deciziilor neîncheiate/încetate

34

se realocă GAL, în vederea finanțării unui alt proiect din cadrul aceleiași măsuri SDL în care era încadrat proiectul neîncheiat/încetat.

În cazul proiectelor pentru care nu s-au încheiat Contracte de finanțare, precum și în cazul Contractelor de finanțare încetate, beneficiarii pot solicita restituirea cererii de finanțare, exemplar copie, în format electronic (CD).

Pe tot parcursul derulării Contractelor/Deciziilor de finanțare, AFIR poate dispune reverificarea proiectului dacă este semnalată o neregulă asupra aplicării procedurii de evaluare, contractare și implementare ce ridică suspiciuni de fraudă. În cazul în care se constată că s-a produs o neregulă în aceste etape de evaluare și derulare a Contractului/Deciziei de finanțare, AFIR poate dispune încetarea valabilității angajamentului legal printr-o notificare scrisă din partea AFIR, adresată beneficiarului, fără nicio altă formalitate și fără intervenția instanței judecătorești.

7.2 Semnarea Contractelor de finanțare

Pentru semnarea Contractului de finanțare solicitantului trebuie să prezinte în mod obligatoriu, în termen de maximum 15 zile de la primirea Notificării următoarele documente:

1. Certificatul care să ateste lipsa datoriilor restante fiscale și sociale emise de Direcția Generală a Finanțelor Publice, iar în cazul în care solicitantul este proprietar asupra imobilelor, se va depune Certificat emis de Primăria de pe raza cărora își au sediul social și punctele de lucru.
2. Cazierul judiciar, în original, al reprezentantului legal care să ateste lipsa înscrierilor care privesc sancțiuni penale în domeniul economico-financiar, valabil la data încheierii contractului - poate fi solicitat de către AFIR, în conformitate cu prevederile Legii nr. 290/ 2004 privind cazierul judiciar, republicată, cu modificările și completările ulterioare.
3. Documentul emis de ANSVSA prin care se certifică înregistrarea exploatației ca fiind exploatație comercială de tip A, conform prevederilor Ordinului nr. 16/2010, cu modificările și completările ulterioare.
4. Documentul emis de instituția financiar-bancară în care să se menționeze denumirea și adresa instituției financiar-bancare, titularul contului, CUI-ul titularului și codul IBAN al contului prin care se derulează proiectul FEADR.
5. Dovada că solicitantul este acreditat ca furnizor de servicii sociale sau angajamentul că o să se acrediteze social până la ultima cerere de plată.

7.3 Modificarea Contractelor de finanțare

Contractul de finanțare semnat de către Autoritatea Contractantă și de către beneficiar poate fi modificat, în conformitate cu dispozițiile Articolului 9 din Anexa I – Prevederi generale, numai dacă circumstanțele executării proiectului s-au schimbat începând de la data inițială a semnării Contractului.

Orice modificare a Contractului de finanțare se va face în baza unor motive justificate și întemeiate și doar cu acordul ambelor părți, cu excepția situației în care intervin modificări ale legislației aplicabile finanțării nerambursabile și a situației în care intervin modificări procedurale, când Autoritatea Contractantă va notifica în scris beneficiarul cu privire la aceste modificări, iar beneficiarul se obligă a le respecta întocmai.

Precizări referitoare la modificarea Contractului de finanțare

- ✓ Beneficiarul poate solicita modificarea Contractului de Finanțare numai în cursul duratei de execuție a acestuia stabilită prin contract și nu poate avea efect retroactiv.
- ✓ Orice modificare la contract se va face cu acordul ambelor părți contractante, cu excepția situațiilor în care intervin modificări ale legislației aplicabile finanțării nerambursabile, când Autoritatea Contractantă va notifica în scris Beneficiarul cu privire la aceste modificări, iar Beneficiarul se obligă a le respecta întocmai.
- ✓ Beneficiarul poate efectua modificări tehnice și financiare, în sensul realocărilor între liniile bugetare, dacă acestea nu schimbă scopul principal al proiectului, și nu afectează funcționalitatea investiției, criteriile de eligibilitate și selecție pentru care proiectul a fost selectat și contractat iar modificarea financiară se limitează la transferul de maxim 10% din suma înscrisă inițial în cadrul bugetului între capitele bugetare de cheltuieli eligibile și fără diminuarea valorii totale eligibile a proiectului, cu notificarea prealabilă a Autorității Contractante, fără a fi însă necesară amendarea Contractului de Finanțare prin act adițional.
- ✓ Beneficiarul va prezenta o Notă explicativă, în cazul solicitării de modificare a contractului de finanțare prin act adițional sau la solicitarea Autorității Contractante.

În cazul constatării unei nereguli cu privire la încheierea ori executarea Contractului, inclusiv în cazul în care beneficiarul este declarat în stare de incapacitate de plată sau a fost declanșată procedura insolvenței/falimentului, precum și în situația în care Autoritatea Contractantă constată că cele declarate pe proprie răspundere de beneficiar, prin reprezentanții săi, nu corespund

36

AFIR
împreună creștem
satul românesc

realității sau documentele/autorizațiile/avizele depuse în vederea obținerii finanțării nerambursabile sunt constatate ca fiind neadevărate/ false/ incomplete/ expirate/ inexacte/ nu corespund realității, Autoritatea Contractantă poate înceta valabilitatea Contractului, de plin drept, printr-o notificare scrisă adresată beneficiarului, fără punere în întârziere, fără nicio altă formalitate și fără intervenția instanței judecătorești.

În aceste cazuri, beneficiarul va restitui integral sumele primite ca finanțare nerambursabilă, împreună cu dobânzi și penalități în procentul stabilit conform dispozițiilor legale în vigoare, și în conformitate cu dispozițiile contractuale.

Prin excepție, în situația în care neîndeplinirea obligațiilor contractuale nu este de natură a afecta condițiile de eligibilitate și selecție a proiectului, recuperarea sprijinului financiar se va realiza în mod proporțional cu gradul de neîndeplinire.

Anterior încetării Contractului de Finanțare, Autoritatea Contractantă poate suspenda contractul și/sau plățile ca o măsură de precauție, fără o avertizare prealabilă.

Atenție!

Pentru încheierea contractelor cu firmele de consultanță puteți consulta Modelul de Contract de Prestări Servicii Profesionale de Specialitate, precum și Recomandări în vederea încheierii contractelor de prestări servicii de consultanță și / sau proiectare, publicate pe pagina oficială AFIR la secțiunea: Informații Generale >> Rapoarte și Liste >> Listă firme de consultanță. Aceste documente au un caracter orientativ, părțile având libertatea de a include în contractul pe care îl veți semna clauzele cele mai potrivite și adaptate serviciilor vizate de respectivele contracte.

IMPORTANT!

Solicitantul/Beneficiarul trebuie să depună din proprie inițiativă toate eforturile pentru a lua cunoștință de toate informațiile publice referitoare la măsura/sub-măsura din PNDR 2014-2020/ schema de ajutor pentru care depune proiectul în cadrul PNDR 2014 – 2020 în vederea selectării pentru finanțare și să cunoască toate drepturile și obligațiile prevăzute în contractul de finanțare înainte de semnarea acestuia.

Beneficiarul sau Autoritatea Contractantă pot solicita modificarea Contractului de finanțare numai în cursul duratei de valabilitate a acestuia, iar modificările nu pot avea efect retroactiv. Nu sunt acceptate modificările care afectează criteriile de eligibilitate și selecție în baza cărora proiectul a fost selectat. Valoarea totală eligibilă nerambursabilă aprobată și prevăzută în Contract nu poate fi depășită.

AFIR
împreună creștem
satul românesc

Beneficiarul trebuie să solicite în scris Autorității Contractante orice modificare a Contractului de finanțare, inclusiv a anexelor acestuia, completând Formularul C 3.1L - „Notă explicativă pentru modificarea Contractului de finanțare”. Formularul C 3.1L se va prelua din Manualul de procedură pentru implementare – Secțiunea I Modificarea Contractelor de finanțare/Deciziilor de finanțare (cod manual: M 01 – 02), care poate fi consultat pe pagina de internet a AFIR.

7.4 Încetarea Contractului de finanțare

Dacă pe parcursul perioadei de implementare a proiectului Autoritatea Contractantă constată neîndeplinirea de către beneficiar a obligațiilor asumate la semnarea Contractului de finanțare sau omisiunea notificării AFIR/CRFIR în cazul operării unor modificări care afectează Contractul de finanțare, sau în cazul în care se constată deficiențe în implementare, se va demara procedura de încetare a Contractului de finanțare în conformitate cu prevederile Anexei I – "Prevederi generale" și recuperarea ajutorului financiar nerambursabil acordat (dacă au fost efectuate plăți).

CAPITOLUL 8 – TERMENE LIMITĂ ȘI CONDIȚIILE PENTRU DEPUNEREA CERERILOR DE PLATĂ A AVANSULUI ȘI A CELOR AFERENTE TRANȘELOR DE PLATĂ

În etapa de autorizare a plăților, toate cererile de plată trebuie să fie depuse inițial la GAL pentru efectuarea conformității, iar ulterior, la dosarul cererii de plată, se va atașa și fișa de verificare a conformității emisă de GAL.

Beneficiarii au obligația de a depune la GAL și la AFIR Declarațiile de eșalonare - formular AP 0.1L conform prevederilor Contractului/Deciziei de finanțare cu modificările și completările ulterioare și anexele la acesta.

Dosarul cererii de plată trebuie să cuprindă documentele justificative prevăzute în Anexa I – Instrucțiuni de plată la Decizia de Finanțare. Formularele de plată tipizate ce se atașează la Dosarul cererii de plată:

- ❖ Formularul AP 0.1 - Declarația de eșalonare a depunerii Dosarelor cererilor de plată;

38

- ❖ Formularul AP 1.1 - Cererea de Plată aferentă tranșelor 1 și 2 și anexa Identificarea financiară;
- ❖ Formularul AP 1.2 - Raportul de execuție;
- ❖ Formularul AP 1.3 - Lista coeficienților de calcul ai producției standard pentru vegetal/zootehnic;
- ❖ Formularul AP 1.4 - Declarația pe propria răspundere a beneficiarului.

Sprijinul va fi acordat în două tranșe, astfel:

- Beneficiarul va depune prima tranșă a dosarului cererii de plata reprezentând 80% din valoarea sprijinului financiar nerambursabil în maximum 30 zile de la data semnării deluare la cunoștință de către beneficiar a Deciziei de finanțare semnată de către Directorul General Adjunct CRFIR;
- Beneficiarul va depune a doua tranșă a dosarului cererii de plată reprezentând 20% din valoarea sprijinului financiar nerambursabil după realizarea obiectivelor propuse în planul de afaceri, în maximum 33 luni de la data semnării Deciziei de finanțare. Aceasta se depune după îndeplinirea tuturor obiectivelor prevăzute în Planul de afaceri, dar nu mai devreme de depunerea unei noi Cereri de plată pesuprafață la APIA, față de momentul încheierii Deciziei de finanțare.

Depunerea dosarului pentru a doua tranșă este condiționată de finalizarea implementării corecte a planului de afaceri, fără a depăși trei ani de la semnarea Contractului de finanțare.

IMPORTANT:

În vederea depunerii Dosarului cererii de plată pentru a doua tranșă de plată, beneficiarul va înștiința AFIR pentru efectuarea vizitei pe teren.

Plata se va efectua de către AFIR în maxim 90 de zile de la data înregistrării Dosarului cererii de plată la OJFIR.

În cazul în care, se constată că Beneficiarul nu respectă condițiile de implementare corectă a planului de afaceri, respectiv nu sunt îndeplinite condițiile de eligibilitate și de selecție și/ sau celelalte obiective prevăzute în Planul de afaceri, AFIR va proceda:

- la recuperarea integrală a ajutorului financiar nerambursabil plătit și neacordarea celei de a doua tranșe de sprijin (în cazul nerealizării a cel puțin unui obiectiv obligatoriu din Planul de afaceri);

Sprijinul financiar se recuperează integral și proiectul este declarat neeligibil în următoarele cazuri:

AFIR
împreună creștem
satul românesc

- ☑ nerespectarea condițiilor de eligibilitate privind:
 - demararea implementării Planului de afaceri în maxim 9 luni de la data semnării Deciziei de finanțare;
- ☑ nerespectarea menținerii criteriilor de selecție;
- ☑ crearea de condiții artificiale;
- ☑ neîndeplinirea niciunui obiectiv din Planul de afaceri;
- ☑ existența dublei finanțări.

În cazul apariției forței majore/ circumstanțelor excepționale, demonstrată de beneficiar prin depunerea de documente conform prevederilor legislației în vigoare, nu se va recupera sprijinul acordat la prima tranșă și nu se va acorda sprijinul aferent tranșei a doua, în cazul în care situația nu poate fi remediată în termenul de suspendare a Deciziei de finanțare.

CAPITOLUL 9 – MONITORIZAREA PROIECTELOR

Perioada de monitorizare a proiectului estede 3 ani de la data efectuării ultimei tranșe de plată.

Pe durata de valabilitate a contractului, Beneficiarul trebuie să își asume obligația furnizării GAL-ului, Autorității Contractante, Comisiei Europene și/sau agenților lor autorizați, a oricărui document sau informație în măsură să ajute la realizarea rapoartelor de monitorizare și evaluare ale proiectului și să admită drepturile lor de acces descrise în art.14 (2).

Pe toata durata de execuție si de monitorizare a contractului beneficiarul asigură accesul la locul de implementare al proiectelor, însoțește echipele de control și pune la dispoziția acestora, în timp util, toate informațiile și documentele necesare solicitate, potrivit prevederilor procedurale specifice de control, corespunzătoare fiecărei instituții responsabile, cu respectarea prevederilor legale în vigoare.

Dacă pe parcursul perioadei de monitorizare a contractului se constată următoarele situații:

- obiectivele finanțate nu sunt utilizate conform scopului rezultat din cererea de finanțare sau sunt închiriate (date în folosința unei terțe persoane),
- proiectului i se aduc modificări substanțiale,

40

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

- nerespectarea obligațiilor statuate prin acest contract sau a angajamentelor asumate prin Cererea de Finanțare,

Autoritatea Contractantă va soma cu termen beneficiarul să remedieze deficiențele identificate. Beneficiarul are obligația de a realiza, la termenele specificate, remedierea deficiențelor identificate, implementarea recomandărilor rezultate în urma misiunilor de control ale Autorității Contractante și/sau CE.

În cazul în care deficiențele nu sunt remediate în termenul acordat sau beneficiarul nu procedează la demararea operațiunilor de remediere în maximum 30 de zile calendaristice de la somare, Autoritatea Contractantă va proceda la recuperarea integrală a contravalorii ajutorului financiar public nerambursabil plătit.

În cazul în care, pe parcursul perioadei de valabilitate a contractului se constată că obiectivele/componentele investiției pentru care s-a acordat sprijinul financiar nerambursabil au fost înstrăinate (prin orice tip de act juridic care produce efectul înstrăinării sau închirierii), contravaloarea ajutorului financiar public nerambursabil va fi recuperată integral.

În cazul în care, pe parcursul perioadei de valabilitate a contractului, se constată că Beneficiarul nu mai respectă condițiile de implementare sau nu mai sunt îndeplinite obiectivele proiectului, Autoritatea Contractantă va proceda după caz (funcție de gradul de afectare, gravitatea faptelor, etc):

a) fie la recuperarea integrală a ajutorului financiar nerambursabil plătit cu încetarea contractului de finanțare;

b) fie la recuperarea parțială, respectiv aferent componentei/componentelor sau acțiunii/acțiunilor afectate de neregulă, care nu mai îndeplinesc condițiile menționate, nefiind influențată integral eligibilitatea generală a proiectului, respectiv utilitatea în considerarea căreia s-a acordat ajutorul financiar nerambursabil.

Beneficiarul are responsabilitatea ca pe întreaga perioadă de valabilitate a contractului să mențină în funcțiune investiția realizată și să demonstreze utilitatea acesteia conform descrierilor formulate și a angajamentelor asumate prin Cererea de Finanțare.

Activele corporale și necorporale rezultate din implementarea proiectelor finanțate prin LEADER, trebuie să fie incluse în categoria activelor proprii ale beneficiarului și să fie utilizate pentru activitatea care a beneficiat de finanțare nerambursabilă pentru minim 3 ani de la data efectuării ultimei plăți.

CAPITOLUL 10 – INFORMAȚII UTILE

10.1 Documente necesare la întocmirea proiectului

Documentele care trebuie atașate Cererii de finanțare pentru întocmirea proiectului sunt:

1. Studiu de Fezabilitate/Documentație de Avizare pentru Lucrări de Intervenții, întocmite, avizate și verificate în condițiile legii și însoțite de toate studiile, expertizele, avizele și acordurile specifice fiecărui tip de investiție, conform reglementărilor legale în vigoare.

2.1 Certificat de Urbanism, completat și eliberat conform reglementărilor legale în vigoare și aflate în termenul de valabilitate la data depunerii cererii de finanțare.

3.1 Pentru comune și ADI

Inventarul bunurilor ce aparțin domeniului public al comunei/comunelor, întocmit conform legislației în vigoare privind proprietatea publică și regimul juridic al acesteia, atestat prin Hotărâre a Guvernului și publicat în Monitorul Oficial al României. și

3.2 Hotărârea Consiliului Local privind aprobarea modificărilor și / sau completărilor la inventar în sensul includerii în domeniul public sau detalierii poziției globale existente sau clasificării unor drumuri neclasificate, cu respectarea prevederilor Art. 115 alin (7) din Legea nr.215/ 2001, republicată, cu modificările și completările ulterioare, a administrației publice locale, adică să fi fost supusă controlului de legalitate al Prefectului, în condițiile legii și/sau

3.3 Avizul administratorului terenului aparținând domeniului public, altul decât cel administrat de primarie (dacă este cazul)

3.4 Pentru ONG-uri

Documente doveditoare de către ONG-uri privind dreptul de proprietate /administrare pe o perioadă de 10 ani, asupra bunurilor imobile la care se vor efectua lucrări, conform cererii de finanțare;

4. Document care să ateste că a depus documentația la ANPM:

4.1 Clasarea notificării

sau

4.2 Decizia etapei de încadrare, ca document final (prin care se precizează că proiectul nu se supune evaluării impactului asupra mediului și nici evaluării adecvate)

sau

4.3 Acord de mediu în cazul în care se impune evaluarea impactului preconizat asupra mediului

sau

4.4 Acord de mediu în cazul evaluării impactului asupra mediului și de evaluare adecvată (dacă este cazul).

4.5 Aviz Natura 2000 pentru proiectele care impun doar evaluare adecvată.

5. Avizul de conformitate al Operatorului Regional.

6. Hotărârea Consiliului Local / Hotaririle Consiliului Local în cazul ADI/

Hotararea Adunarii Generale în cazul ONG pentru implementarea proiectului, cu referire la următoarele puncte (obligatorii):

- necesitatea, oportunitatea și potențialul economic al investiției;
- lucrările vor fi prevăzute în bugetul/bugetele local/e pentru perioada de realizare a investiției;
- angajamentul de a suporta cheltuielile de mentenanță a investiției pe o perioadă de minimum 5 ani de la data efectuării ultimei plăți;
- numărul de locuitori deserviți de proiect / utilizatori direcți (pentru grădinițe, licee / școli profesionale, structuri tip „after-school”, creșe);
- caracteristici tehnice (lungimi, arii, volume, capacități etc.);
- agenții economici deserviți direct de investiție (dacă este cazul, număr și denumire);
- nominalizarea reprezentantului legal al comunei/ADI/ONG pentru relația cu AFIR în derularea proiectului.
- angajamentul de asigurare a cofințării, dacă este cazul.
- angajamentul că proiectul nu va fi generator de venit în cazul proiectelor care vizează infrastructura educațională (grădinițe)/socială

7.1 Certificatul de înregistrare fiscală

7.2 Încheiere privind înscrierea în Registrul Asociațiilor și Fundațiilor, rămasă definitivă / Certificat de înregistrare în Registrul Asociațiilor și Fundațiilor

7.2.1 Actul de înființare și statutul ADI/ONG

43

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

AFIR
împreună creștem
satul românesc

8. Certificate care să ateste lipsa datoriilor fiscale restante și graficul de reeșalonare a datoriilor către bugetul consolidat (daca este cazul).

9. Certificatul de cazier judiciar

10. Document emis de bancă/trezorerie care să conțină datele de identificare ale băncii/trezoreriei și ale contului aferent proiectului pentru care se solicită finanțare din PNDR (denumirea, adresa băncii/ trezoreriei, codul IBAN al contului în care se derulează operațiunile cu AFIR).

11.1 Notificare privind conformitatea proiectului cu condițiile de igienă și sănătate publică
sau

11.2 Notificare că investiția nu face obiectul evaluării condițiilor de igienă și sănătate publică, dacă este cazul.

12. Lista agentilor economici deserviți de proiect, care va conține denumirea, adresa, activitatea desfășurată, codul proiectului cu finanțare europeană și valoarea totală a investiției, pentru fiecare investiție accesibilizată și a institutiilor de sociale și de interes public deservite direct de proiect.

13. Raport asupra utilizării programelor de finanțare nerambursabilă întocmit de solicitant (va cuprinde obiective, tip de investiție, lista cheltuielilor eligibile, costurile și stadiul proiectului, perioada derulării contractului), pentru solicitantii care au mai beneficiat de finanțare nerambursabilă începând cu anul 2002, pentru aceleași tipuri de investiții.

14.1. Autorizația de funcționare pentru infrastructura de apă uzată în cazul proiectelor care vizează înființarea, extinderea sau modernizarea infrastructurii de apă:
sau

14.2 Autorizația de funcționare a infrastructurii existente de apă/apă uzată în cazul extinderii infrastructurii apă /apă uzată.

14.3 Programul de măsuri dispus de autoritățile competente în domeniul gospodăririi apelor, sănătate publică, mediu în vederea îndeplinirii normelor de calitate stabilite de legislația în vigoare privind calitatea apei/ apei epurate în cazul în care autorizația de exploatare este suspendată.
sau

AFIR
împreună creștem
satul românesc

14.4 Procesul verbal de recepție la terminarea lucrărilor și Documentele care atestă că beneficiarul a solicitat organelor competente în domeniul emiterii autorizațiilor de funcționare (dacă este cazul)

15. Notificare, care să certifice conformitatea proiectului cu legislația în vigoare pentru domeniul sanitar veterinar și ca prin realizarea investiției în conformitate cu proiectul verificat de DSVSA județeană, construcția va fi în concordanță cu legislația în vigoare pentru domeniul sanitar veterinar și pentru siguranța alimentelor, dacă este cazul.

16. Extrasul din strategie, care confirmă dacă investiția este în corelare cu orice strategie de dezvoltare națională / regională / județeană / locală aprobată, corespunzătoare domeniului de investiții precum și copia hotărârii de aprobare a strategiei.

Aviz de conformitate a proiectului cu obiectivele Strategiei Integrate de Dezvoltare Durabilă pentru Delta Dunării emis de Asociația Dezvoltare Intercomunitară Delta Dunării.

17. Proiectul tehnic va respecta prevederile legale în vigoare privind conținutul-cadru al documentației tehnico-economice aferente investițiilor publice, precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de intervenții.

18. Copia Documentului de identitate al reprezentantului legal al beneficiarului.

19. Dovada achitării integrale a datoriei față de AFIR, inclusiv dobânzile și majorările de întârziere, dacă este cazul

20. Declarația privind prelucrarea datelor cu caracter personal

21. Alte documente justificative (Se vor specifica după caz)

10.2 GAL-MVS în sprijinul Dumneavoastră

Fiecare cetățean al României, precum și persoanele juridice de drept român care se încadrează în aria de finanțare a Măsurilor din cadrul PNDR, au dreptul să beneficieze de fondurile europene nerambursabile pentru finanțarea propriilor proiecte de investiții pentru dezvoltare rurală.

GAL VALEA SÂMBETEI vă stă la dispoziție de luni până vineri între orele 8:00 și 12:00 pentru a vă acorda informații privind modalitățile de accesare a măsurilor din SDL, dar și pentru a primi propunerile sau sesizările dumneavoastră privind implementarea SDL.

45

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

Experții GAL vă pot acorda, pe loc sau în termenul legal (maximum 30 de zile), orice informație necesară în demersul dumneavoastră pentru accesarea fondurilor europene. Însă, nu uitați că experții GAL nu au voie să vă acorde consultanță privind realizarea proiectului.

Echipa GAL vă poate ajuta ori de câte ori aveți o plângere, o reclamație sau o petiție privind o situație care intră în aria de competență a GAL.

De asemenea, dacă considerați că sunteți nedreptățit, defavorizat sau sesizați posibile neregularități în derularea implementării SDL, nu ezitați să vă adresați în scris Asociației GAL Valea SÂMBETEI, pentru soluționarea problemelor.

Pentru a reclama o anumită situație sau pentru a sesiza eventuale neregularități informați-ne în scris. Trebuie să țineți cont că pentru a putea demara investigațiile și aplica eventuale sancțiuni, reclamația sau sesizarea trebuie să fie explicită, să conțină informații concrete, verificabile și datele de contact ale persoanei care a întocmit respectiva reclamație sau sesizare.

Pentru a afla detalii privind condițiile și modalitatea de accesare, fondurile disponibile precum și investițiile care sunt finanțate prin FEADR, consultați acest Ghid. Dacă doriți informații suplimentare puteți să formulați întrebări către GAL Valea Sâmbetei.

10.3 Lista anexelor la Ghidul solicitantului

- Anexa 1 – Cererea de finanțare M7/6B;
- Anexa 2 – Studiu de fezabilitate;
- Anexa 3 – Memoriu justificativ;
- Anexa 4 – Declarație plăți către GAL;
- Anexa 5 – Contract de finanțare;
- Anexa 6 – Recomandări Analiza cost-beneficiu;
- Anexa 7 – Fișa măsurii M7/6B;
- Anexa 8 – Hotărâre Consiliu Local privind implementarea proiectului;
- Anexa 9 – Procedura de evaluare și selecție GAL-MVS componenta comitet-extras;
- Anexa 10 – Procedura de evaluare și selecție a proiectelor și regulamentul de soluționare a contestațiilor;

46

GHIDUL SOLICITANTULUI Măsura M7/6B - „Înființarea Centrului multifuncțional pentru combaterea sărăciei și a excluziunii sociale”

Sesiunea 1/2018

- Anexa 11 - Fișa de verificare a conformității și metodologia de verificare;
- Anexa 12 – Fisa de verificare a eligibilității și metodologia de verificare;
- Anexa 13 – Declarația privind prelucrarea datelor cu caracter personal;