

Evenimente de Brokeraj Iulie – Septembrie 2015

Iulie 2015

1 Iulie 2015	Industry Forum 2015 Brokerage Event	Saarbrücken (Germany)
2 Iulie 2015	SportTechMatch company mission Company Mission	Amsterdam and Arnhem (Netherlands)
10 Iulie 2015	EU Third Countries Events at EXPO2015	
	Japan Event Brokerage Event	Milano (Italy)
12 Iulie 2015	Beer2Beer Meetings Brokerage Event	Namur (Belgium)
14 Iulie 2015	I4F - Innovation for Fashion Brokerage Event	Florence (Italy)
21 Iulie 2015	Sustainable and competitive Hotels through energy savings	Incoming Mission from Italy

August 2015

5 August 2015	gamesmatch@gamescom2015 Brokerage Event	Cologne (Germany)
---------------	---	-------------------

Septembrie 2015

2 September 2015	European Food Venture Forum 2015 Brokerage Event	Aarhus (Denmark)
14 September 2015	Contact-Contract Msv 2015 Brokerage Event	Brno (Czech Republic)
16 September 2015	Matchmaking FOR ARCH 2015 Brokerage Event	Prague (Czech Republic)
22 September 2015	Brokerage Event "RENEXPO 2015" Warsaw (Poland)	Warsaw (Poland)
	Brokerage Event	Warsaw (Poland)
30 September 2015	Meet in Italy for Life Sciences 2015 -MIT4LS	Milano (Italy)
	Brokerage Event	Milano (Italy)

Camera de Comerț, Industrie, Navigație și Agricultură Constanța

Alexandru Lăpușeanu 185A, 900457 Constanța
Tel: (+40) 241 550 960, Fax: (+40) 241 619 454
e-mail: een@ccina.ro, Website: www.ccina.ro

Camera de Comerț, Industrie și Agricultura Galați

Mihai Bravu 46, 800208 Galați
Tel: (+40) 236 460 312, Fax: (+40) 236 460 650
e-mail: een@cciagl.ro, Website: www.cciagl.ro

Camera de Comerț și Industrie Bacău

Libertății 1, 600052 Bacău
Tel: (+40) 234 570 010, Fax: (+40) 234 571 070
e-mail: een@ccibc.ro, Website: www.ccibc.ro

S. C. Tehnopolis S.R.L. Iași

Bd. Poitiers 10, 700671 Iași
Tel: (+40) 332 102 208, Fax: (+40) 332 102 108
e-mail: erbsn@tehnopol-is.ro, Website: www.tehnopol-is.ro

Agenția pentru Dezvoltare Regională Nord-Est

Str. Lt. Drăghescu nr.9, 610125 Piatra Neamț
Tel: (+40 233) 218.071, Fax: (+40 233) 218.072
e-mail: een@adrnordest.ro, Website: www.adrnordest.ro

S. C. IPA S.A. Sucursala Galați

Portului 23, camera 01, 800025 Galați
Tel: (+40) 236 433 467, Fax: (+40) 236 433 467
e-mail: bazilapostol@ipa.ro, Website: www.ipa.ro

ISSN 2068 - 827X

network enterprise europe

Recomandările CE specifice fiecărei țări pentru 2015

Comisia Europeană a adoptat recomandările de politică economică specifice fiecărei țări pentru 2015 și 2016, prin care a lansat un apel în vederea luării de măsuri la nivel național pentru crearea de locuri de muncă și stimularea creșterii.

Consolidarea și raționalizarea semestrului european

Comisia Europeană a introdus o serie de modificări în procesul semestrului european, care reprezintă calendarul UE pentru coordonarea politicii economice, în vederea sporirii gradului de asumare politică și de răspundere pentru elaborarea deciziilor la nivel european și național.

Printre aceste modificări se numără:

- concentrarea în mai mare măsură pe prioritățile identificate în Analiza anuală a creșterii, cu mai puține recomandări care vizează numai un număr redus de domenii de acțiune prioritare esențiale;
- publicarea mai devreme a analizelor pentru fiecare țară și pentru zona euro, astfel încât să poată fi purtate discuții aprofundate cu statele membre și cu partenerii sociali în ceea ce privește aspectele-cheie;
- contacte politice mai intense la nivel politic și tehnic pentru a se discuta pe marginea recomandărilor trecute și viitoare;
- un calendar adaptat care să acorde tuturor actorilor mai mult timp pentru a discuta și a conveni asupra priorităților dintr-o perspectivă europeană, precum și pentru a compara performanța și prioritățile naționale din această perspectivă.

Recomandările specifice fiecărei țări pentru 2015

Comisia a formulat recomandări pentru 26 de țări și pentru

CUPRINS

Informații Europene	1
Surse de finanțare și proiecte europene	8
Legislație Europeană	14
Evenimente în rețea	18

zona euro în ansamblul său (Grecia și Cipru pun în aplicare programe de ajustare macroeconomică și, prin urmare, nu primesc recomandări.

Aceste recomandări reflectă următoarele priorități:

- **stimularea investițiilor** pentru a sprijini creșterea viitoare. În acest scop este necesar să se elimine barierele din calea finanțării și a lansării de proiecte de investiții și să se pună rapid în aplicare Planul de investiții pentru Europa realizat de Comisie, în valoare de 315 miliarde EUR;
- realizarea unor **reforme structurale** ambițioase pe piețele produselor, serviciilor și forței de muncă menite să ducă la creșterea productivității, a competitivității și a investițiilor. Prin stimularea creării de locuri de muncă și a creșterii economice, aceste reforme vor contribui la asigurarea prosperității și la îmbunătățirea echității sociale. Reformele din sectorul financiar vor facilita accesul la finanțare pentru investiții și vor atenua impactul negativ de reducere a efectului de levier în sectorul bancar, precum și în sectorul privat și public;
- continuarea **politicilor bugetare responsabile** care asigură echilibrul între stabilizarea pe termen scurt și sustenabilitatea pe termen lung. Statele membre cu deficite mari sau cu niveluri ridicate ale datoriei trebuie să facă eforturi suplimentare pentru a-și corecta bilanțurile,

În timp ce statele membre care dispun de o marjă de manevră bugetară ar trebui să ia măsuri pentru a sprijini investițiile productive. Modificările aduse în ceea ce privește elementele componente ale finanțelor publice ar trebui să le permită acestora să susțină într-o mai mare măsură creșterea;

- Îmbunătățirea politicii de ocupare a forței de muncă și a protecției sociale pentru a le oferi cetățenilor mai multe mijloace, sprijin și protecție pe tot parcursul vieții și pentru a asigura o mai mare coeziune socială, care reprezintă o componentă esențială a creșterii economice durabile.

Recomandările se bazează pe analize detaliate ale situației cu care se confruntă fiecare țară. Orientările adaptate sunt rezultatul unui dialog deschis care a fost purtat cu statele membre de-a lungul anului. Acestea se bazează mai ales pe analiza efectuată de Comisie în rapoartele de țară, precum și pe programele naționale de reformă și pe programele de convergență și de stabilitate prezentate de statele membre în luna aprilie. Acestea țin seama, de asemenea, de cele mai recente date prezentate în cadrul previziunilor de primăvară ale Comisiei.

Recomandări specifice pentru România:

Recomandările specifice, adresate României de Comisia Europeană, se referă la patru sectoare mari, și anume: stabilitate macroeconomică, bugetar (inclusiv impozitare), social (respectiv, piața muncii, educație și sănătate) și de guvernare corporativă.

În termeni practici, ele au în vedere:

- **pentru sectorul stabilității macroeconomice** - finalizarea programului de asistență financiară UE/FMI.

- **în ce privește politica bugetară și impozitarea** – (I) limitarea abaterii de la obiectivul bugetar pe termen mediu (MTO), în 2015, la maximum 0,25% din PIB și revenirea, în 2016, la obiectivul pe termen mediu; (II) implementarea strategiei de respectare a obligațiilor fiscale și consolidarea sistemelor de control pentru a combate munca nedeclarată; (III) continuarea procesului de egalizare a vârstei de pensionare pentru bărbați și femei.

- **în sectorul social:**

Piața muncii – (I) întărirea măsurilor privind piața forței de muncă, în special în cazul tinerilor neînregistrați, precum și al șomajului pe termen lung; (II) asigurarea Agenției Naționale pentru Ocuparea Forței de Muncă cu personal adecvat; (III) determinarea în consultare cu partenerii sociali și în conformitate cu practicile naționale, de orientări clare privind stabilirea transparentă a salariului minim; (IV) introducerea venitului minim de inserție pe

pieța muncii.

Educație – (I) creșterea ofertei și calității serviciilor de educație și îngrijire a copiilor preșcolari, în special în cazul romilor; (II) adoptarea strategiei naționale pentru reducerea părăsirii timpurii a școlii.

Sănătate - implementarea în continuare a Strategiei Naționale de Sănătate 2014-2020, pentru a remedia aspecte precum gradul redus de accesibilitate, nivelul scăzut de finanțare și ineficiența resurselor.

- **în domeniul companiilor de stat - adoptarea legii privind reformarea guvernantei corporative a acestora.**

Sursa: www.europa.eu/rapid/press-release

Corina ÜRMÖSI
CCINA Constanța

România a semnat noul Tratat privind denumirile de origine și indicațiile geografice

De la momentul intrării în vigoare a noului tratat, produsele românești a căror calitate, reputație sau alte caracteristici sunt în mod esențial datorate originii geografice (precum vinuri, ape minerale, brânzeturi, mezeluri, gemuri), odată protejate în România, vor putea obține protecție și la nivel internațional, fapt ce deschide noi oportunități de comercializare și promovare pentru producătorii români.

România a semnat prin Reprezentantul Permanent la Geneva, «Actul de la Geneva al Acordului de la Lisabona privind denumirile de origine și indicațiile geografice», un nou tratat în domeniul proprietății intelectuale care garantează protecție produselor care se comercializează la nivel internațional și care sunt renumite pentru calități pe care le au, specifice zonei geografice din care provin.

Noul instrument răspunde necesității modernizării și ameliorării calității serviciilor oferite beneficiarilor sistemului de protecție a indicațiilor geografice și va contribui la promovarea comercială în plan global a produselor protejate prin indicații geografice.

Documentul a fost negociat și adoptat în cadrul Conferinței diplomatice pentru adoptarea Noului Act al Acordului de la Lisabona privind protecția denumirilor de origine și înregistrarea internațională a acestora, eveniment

Network din cadrul CCINA Constanța și au participat reprezentanți ai instituțiilor de cercetare, mediului academic, ai municipalităților, companiilor care oferă servicii de colectare, tratare și reciclare deșeurilor organice și forestiere, IMM-uri inovative interesate de valorificarea biomasei și producerea durabilă de energiere, ONG-uri.

Irina GĂITĂNARU
CCINA Constanța

Conferința „Asociați în afaceri. Experții alături de dumneavoastră”, Galați

În data de 9 iunie a.c., la Hotelul VEGA din Galați, s-a desfășurat, cu sprijinul rețelei Enterprise Europe Network și al Camerei de Comerț, Industrie și Agricultură Galați, într-un cadru de înaltă ținută profesională, Conferința

„Asociați în afaceri. Experții alături de dumneavoastră”.

Evenimentul din 9 iunie face parte dintr-o serie de 8 astfel de conferințe organizate în 8 orașe din țară: Brașov, Oradea, Cluj, Galați, Râmnicu Vâlcea, Timișoara, Suceava și Satu Mare și s-a desfășurat sub forma unei dezbateri pe teme de finanțare și investiții – în prima sesiune, și o serie de discuții pe teme de consultanță fiscală, financiară și juridică – în a doua sesiune.

Profesioniști din domeniul finanțării, fiscalității și consultanței au prezentat comunității de afaceri locale studii de caz și au oferit oferi răspunsuri întrebărilor adresate de participanți. Discuțiile s-au purtat într-un mediu informal, fără bariere între vorbitori și public, încurajând astfel schimbul de idei și experiențe.

Participanții la eveniment au fost reprezentați în mare parte de factori de decizie – top și middle management – din companiile cu cifră de afaceri mai mare de 500.000 de euro din județele Galați și Brăila.

Printre temele dezbătute la evenimentul „Asociați în afaceri. Experții alături de dumneavoastră” de la Galați au fost discutate și analizate:

- Finanțarea potrivită afacerii tale – Adriana Tiolan, Director Grup Retail, Raiffeisen Bank;
- Noua realitate în universul administrării banilor – Mihnea Bărbulescu, Director de Vânzări, și Eduard Inizian, Manager Clienți Instituționali, Erste Asset Management;
- Provocări ale sistemului fiscal actual – Ruxandra Tarlescu, Senior Manager, Consultanță Fiscală, PwC România;

- Modificările aduse de noul Cod Civil în materie de garanții reale oferite băncilor – Irina Amarghioalei, Avocat Senior, Salcianu Attorneys at Law;
- Finanțarea consultanței în afaceri – Daniela Marin, Director Program SBS, BERD România.

Partener principal al evenimentului de la Galați a fost banca Raiffeisen Bank, ceilalți parteneri fiind Erste Asset Management, PwC România, EBRD România și Salcianu Attorneys at Law. Organizațiile suport care au făcut posibilă convocarea reprezentanților de afaceri locali și desfășurarea în cele mai bune condiții a evenimentului au fost: Enterprise Europe Network din cadrul Camerei de Comerț, Industrie și Agricultură Galați, BNI, și AFIR Galați.

Mai multe detalii despre evenimentul de la Galați din data de 9 iunie 2015 puteți obține accesând linkul:

<http://www.theassociates.ro/events/asociati-in-afaceri-experti-alaturi-de-dumneavoastra-galati-23/#.VW1SnkaFfIU>.

Geanina Valentina ONODI
CCIA Galați

Misiunea economica Austria Showcase

Centrul Enterprise Europe Network – Tehnopolis Iași a organizat împreună cu Secția Comercială a Ambasadei Austriei, în perioada 19 – 21.05.2015, evenimentul de brokeraj Austria ShowCase cu tema „Servicii de gospodărire comunală”. La acest eveniment au participat renumite firme austriece cu o bogată eAxpriență în domeniu ce au avut posibilitatea de a discuta direct cu firmele ieșene despre posibile parteneriate și proiecte.

La mesele de discuții, s-au asezat față-n față, firmele din domeniile: tehnologia mediului, apă, ape uzate, energie regenerabilă, tehnologii pentru servicii comunale, infrastructură urbană, infrastructură comunală, proiectare și studii de fezabilitate.

Întâlnirea a fost un real succes, cele 32 de firme, pe lângă schimbul de cărți de vizită și de idei de afaceri, stabilind deja viitoarele linii de acțiune. Întâlnirea s-a finalizat cu o invitație a unei firme ieșene la sediul acesteia pentru a le prezenta întreaga afacere, invitație acceptată de toți cei prezenți.

Evenimentul a făcut parte dintr-un proiect complex, cu 3 B2B meeting în Iași, Focșani și București, organizatori principali fiind Enterprise Europe Network și Ambasada Austriei în România. La întregul proiect au luat parte peste 100 de companii românești și austriece, precum și autorități locale.

Florin Constantin ȘERBESCU
Tehnopolis Iași

a impactului și analiză pentru a îmbunătăți informațiile care stau la baza tuturor propunerilor legislative, fără a aduce atingere deciziilor politice. În special, Comitetul de evaluare a impactului din cadrul Comisiei, care funcționează din 2006, se va transforma într-un comitet independent de control normativ. Membrii acestuia vor avea un statut mai independent, iar jumătate dintre ei vor fi recrutați din afara Comisiei. Comitetul va avea un rol mai amplu cu privire la verificarea calității evaluărilor de impact ale noilor propuneri, precum și la verificările caracterului adecvat și la evaluările legislației existente.

Comisia propune, de asemenea, ca evaluările de impact să se efectueze pe parcursul întregului proces legislativ, nu numai în momentul în care Comisia pregătește propunerea. Invităm Parlamentul și Consiliul să efectueze evaluări de impact ale oricărei modificări substanțiale pe care o propun pe parcursul procesului legislativ. La cererea Parlamentului, a Consiliului sau a Comisiei poate fi înființat un grup tehnic ad-hoc și independent pentru a analiza dacă punerea în aplicare a unei propuneri modificate este practică, dacă aceasta creează drepturi și obligații ușor de înțeles pentru părțile interesate și dacă evită costuri disproporționate. Evaluarea grupului ar trebui finalizată și pusă la dispoziția publicului într-un interval de timp rezonabil, pentru a contribui la procesul politic de luare a deciziilor.

Un nou All pentru un angajament comun al instituțiilor UE

O mai bună legiferare poate funcționa numai dacă este un angajament comun al Comisiei, al Consiliului și al Parlamentului European. Astăzi, Comisia prezintă Parlamentului și Consiliului o propunere pentru un nou All privind o mai bună legiferare, în scopul de a ajunge la un acord înainte de sfârșitul anului 2015. Noul proiect de All propune: un angajament comun față de programul REFIT; evaluarea impactului pe tot parcursul procesului legislativ; monitorizarea continuă a rezultatelor reglementărilor UE și evaluări mai aprofundate; coordonarea planificării anuale și multianuale, inclusiv consultarea cu privire la programul de lucru al Comisiei; o mai mare transparență a negocierilor trilaterale, precum și eforturi comune de reducere a „suprareglementării” nejustificate a legislației UE de către statele membre.

Sursa: europa.eu

■ Emilia Mihaela COȘERU
IPA Galați

Info Day Inițiativa Tehnologică Comună pentru Bioindustrii (JTI BBI) - Constanța 18-19 iunie 2015

Comisia Europeană a lansat în ultimii ani o serie de instrumente destinate intensificării coordonării cercetării în țările membre atât în domeniul cercetării publice dar și al celei private, cu scopul de a valorifica la un nivel superior fondurile alocate. Unul din aceste instrumente este parteneriatul public-privat prin care se urmărește relansarea economică europeană.

Un parteneriat relevant pentru cercetare este Inițiativa Tehnologică Comună pentru Bioindustrii (JTI BBI) cu implicații în cercetarea în domeniul bioproduselor în scopul valorificării biomasei pentru utilizări nealimentare și producerea durabilă de energie. Această inițiativă europeană, complementară programului Orizont 2020, se va derula în perioada 2015-2020 și are ca scop revitalizarea zonelor rurale și reindustrializarea în vederea asigurării creșterii competitivității europene și a dezvoltării durabile.

Activitățile de cercetare propuse de această inițiativă se focalizează în principal pe optimizarea utilizării biomasei agricole și forestiere și dezvoltarea de noi lanțuri de aprovizionare cu materii prime, precum și pe valorificarea de culturi agricole dedicate, a deșeurilor forestiere și a deșeurilor organice municipale. Mai multe detalii se găsesc la adresa: www.bbi-europe.eu.

În prezent, parteneriatul „JTI BBI” este format din peste 70 de parteneri industriali (inclusiv IMM-uri și organizații de fermieri sau deținători de păduri). Cei mai relevanți parteneri industriali sunt: SOLVAY, UNILEVER, Holmen, FIBIC, SUSCHEM, ESA, CEPI, COPA-COGECA, European Bioplastics, Plants for Future, ERRMA etc. Mai multe detalii sunt disponibile la adresa: <http://biconsortium.eu/>.

În zilele de 18-19 iunie a.c., la sediul INCDM „Grigore Antipa” din Constanța, s-a organizat un eveniment dedicat promovării tematicii de cercetare, pentru competițiile 2015 din cadrul JTI BBI, structurat în trei sesiuni: I-Parteneriatul public-privat în cercetare; II-Scrierea unei propuneri BBI JTI; III-Matchmaking event (exprimarea de interes/serviciilor oferite de diferiți parteneri interesați în implicarea în viitoare aplicații ale BBI JTI).

Evenimentul a fost organizat de ANCSI, ASAS, INCDM, Universitatea Ovidius și Centrul Enterprise Europe

organizat și găzduit de Organizația Mondială pentru Proprietate Intelectuală, în perioada 11-21 mai 2015.

La conferință au participat 114 delegații. Dintre acestea, 54 au semnat Actul Final, iar 11 state au semnat inclusiv noul tratat chiar în ziua deschiderii procedurii. Noul tratat va intra în vigoare la trei luni după depunerea la OMPI de către cinci Părți Contractante a instrumentelor de ratificare sau accesare la tratat.

Informații suplimentare:

Acordul de la Lisabona privind protecția denumirilor de origine și înregistrarea internațională a acestora a fost adoptat în 1958 și revizuit în 1967. Actualmente, 28 de state sunt Părți la acest tratat. Discuțiile cele mai recente de revizuire a Acordului de la Lisabona au avut loc în perioada 2008-2014, în cadrul Grupului de lucru al Uniunii de la Lisabona. România a participat la aceste discuții, precum și la Conferința diplomatică de revizuire a Acordului. Semnarea tratatului este deschisă părților interesate timp de un an. Exemple de produse românești vizate: ape minerale, vinuri, telemea de Dobrogea, salam de Sibiu, magiun de Buciumi etc.

Sursa: www.euractiv.ro

■ Adriana BAROTHI
CCINA Constanța

Noi reguli privind insolvența companiilor

Parlamentul European a aprobat noi reguli privind procedurile de insolvență pentru companiile care nu își mai permit să plătească obligațiile financiare.

Acestea trebuie să primească o a doua șansă, susține raportorul Vera Jourova: *Astăzi în Europa, jumătate din firme nu supraviețuiesc în primii 5 ani de existență. În Uniunea Europeană, 200.000 de companii dau faliment în fiecare an, adică 600 pe zi. Asta înseamnă multe locuri de*

muncă pierdute, de până la 1,7 milioane anual. Aproximativ 25% dintre firmele care au intrat în insolvență au activitate transfrontalieră, adică creditorii și debitorii se află în state diferite, supunându-se unor jurisdicții diferite. S-a ajuns în această situație deoarece ultima criză a dus la contractarea de credite neperformante în toate țările.

Noile reguli vor aduce la zi legislația ce data din 2000

În fiecare an, 200.000 de companii intră în insolvență, fiind afectate 1,7 milioane de locuri de muncă. 50.000 dintre aceste companii au un caracter transfrontalier, cu 400.000 de oameni rămași fără locuri de muncă. În acest din urmă caz, creditorii și debitorii se află în state diferite, supunându-se unor jurisdicții diferite.

Elementul cheie al noilor reguli este definirea centrului interesului principal: statul membru care va deschide procesul. De regulă, procedurile sunt lansate în statul în care se află biroul debitorului. Noile reguli mai încearcă și să împiedice exploatarea diferențelor dintre legislațiile naționale.

Regulamentul privind insolvența a intrat în vigoare în anul 2000 în aproape toate statele membre, excepție Danemarca, iar de atunci nu a fost modificat. Având în vedere criza, în mandatul trecut s-a început în colaborare cu Consiliul European, reformarea acestui regulament. Obiectivul a fost unul comun, să avem un cadru juridic pentru procedurile transfrontaliere de insolvență care ar permite restructurarea companiilor cu pierderea a cât mai puține locuri de muncă. De asemenea ne-ar ajuta să facem față fenomenului de turism de insolvență. Se va putea stabili mai simplu jurisdicția tribunalelor și demararea procedurilor în cazurile de insolvență. Uneori un tribunal din alt stat membru are posibilitatea de a efectua aceste proceduri însă este nevoie de certitudine juridică, care este foarte important în mediul de afaceri pentru a evita fenomenul de forum shopping, adică atunci când cineva apelează la instanța judecătorească a unei țări nu datorită competenței, ci deoarece va aplica dreptul material cel mai favorabil. De aceea am introdus în definiția comună principiul de *regatio legi*, adică o companie nu se poate muta într-un alt stat în mai puțin de 3 luni după procedurile de insolvență, și avem un alt termen de 6 luni în cazul insolvenței consumatorilor. Și asta deoarece este mult mai ușor unei persoane fizice să se mute decât pentru una juridică.

Elementul cheie al noilor reguli este definirea centrului interesului principal, adică statul membru care va deschide procesul. De regulă, procedurile sunt lansate în statul în

care se află biroul debitorului.

Se încearcă și eliminarea diferențelor dintre legislațiile naționale. În acest sens va fi efectuat un studiu privind procedurile de insolvență existente în toate cele 28 de state membre ale Uniunii Europene. Rezultatele vor fi prezentate în ianuarie 2016.

Sursa: www.europa.eu

- Manuela Mioara BACIU
CCIA Galați

Prioritățile bugetului UE pentru 2016: locuri de muncă și creștere economică

Comisia Europeană a propus miercuri, 27 mai a.c., un buget al UE în valoare de 143,5 miliarde de euro în credite de plată pentru 2016. Conform propunerii, menite să sprijine redresarea economiei europene și să contribuie la îmbunătățirea condițiilor de viață de pe continent, aproape jumătate din bugetul anului 2016 va fi dedicat măsurilor de stimulare a creșterii economice și creării locurilor de muncă. Proiectul include contribuțiile la Fondul European pentru Investiții Strategice (FEIS), un element esențial al Planului de investiții pentru Europa.

Vicepreședintele Comisiei Europene pentru buget și resurse umane, **Kristalina Georgieva**, a declarat: „*Având în vedere actuala situație economică, este mai important ca oricând ca banii contribuabililor să fie folosiți cu chibzuință. În 2016, bugetul nostru va sprijini redresarea economiei, investind în creșterea economică și în ocuparea forței de muncă, și va urmări totodată să contribuie la gestionarea provocărilor externe, cum ar fi migrația. Răspundem celor mai stringente nevoi ale Europei și urmărim să obținem cele mai bune rezultate posibile.*”

Proiectul de buget va fi transmis Parlamentului European și Consiliului Uniunii Europene, urmând ca bugetul final să fie adoptat împreună de cei doi co-legislatori.

Context

Cele mai importante elemente ale bugetului UE propus pentru anul 2016:

- aproape jumătate din credite (66,58 miliarde EURO)

pag.4

vor fi alocate pentru măsurile de stimulare a creșterii economice, a ocupării forței de muncă și a competitivității;

- 1,67 miliarde EUR pentru sprijinirea priorităților politice ale CE, precum uniunea energiei și piața unică digitală, prin intermediul unor programe precum Mecanismul pentru interconectarea Europei;
- 1,8 miliarde EUR (în creștere cu 30 % față de 2015) vor fi alocate pentru Erasmus+, programul european pentru educație, formare, tineret și sport, care va ajuta peste 4 milioane de persoane să lucreze și să studieze în UE în perioada 2014-2020;
- 10 miliarde EUR (în creștere cu 11,6 % față de 2015) pentru competitivitate sporită prin cercetare și inovare, prin intermediul unor programe precum Orizont 2020;
- 2 miliarde EUR în credite de angajament și 500 milioane EUR în credite de plată sunt destinate fondului de garantare al FEIS, pentru a debloca investiții în valoare de 315 miliarde EUR;
- 42,86 miliarde EUR pentru agricultori;
- 0,8 miliarde EUR pentru Fondul pentru azil, migrație și integrare (AMIF) și Fondul pentru securitate internă (ISF);
- 9,5 miliarde EUR destinate capacității UE de a răspunde la crizele externe precum cele din Ucraina și Siria.

Sursa: Comisia Europeană

- Radu GROSU
TEHNOLOGII Iași

Platforma S3P ENERGY

Comisia Europeană a lansat un nou proiect, **Smart Specialisation Platform on Energy** cu scopul de a ajuta regiunile și țările europene să profite pe deplin de fondurile europene alocate energiilor sustenabile în cadrul politicilor de coeziune ale UE.

- cheltuielile excluse de la finanțare de autoritățile de management prin ghidul solicitantului, corespunzător specificului programului și particularităților operațiunilor.

Textul integral al acestei hotărâri poate fi consultat de pe pagina web: www.adrnordest.ro

- Liliana BAICU
ADR Nord-Est

Agenda privind o mai bună legiferare: sporirea transparenței și a controlului pentru o legiferare mai bună la nivelul UE

Comisia Europeană a adoptat **Agenda privind o mai bună legiferare**. Acest pachet cuprinzător de reforme, care acoperă întregul ciclu de elaborare a politicilor va stimula deschiderea și transparența procesului decizional al UE, va îmbunătăți calitatea noilor acte normative prin efectuarea unor analize de impact mai bune ale proiectelor și modificărilor legislative și va promova o revizuire constantă și coerentă a actelor normative existente ale UE, astfel încât politicile UE să își atingă obiectivele în modul cel mai eficient și eficace posibil.

Pachetul „O mai bună legiferare” va fi pus direct în aplicare de către Comisie în activitățile sale de pregătire și evaluare a legislației și prin cooperarea cu Parlamentul European și Consiliul. În acest scop, Comisia va începe acum negocieri cu Parlamentul și Consiliul referitoare la un nou acord interinstituțional (All) privind o mai bună legiferare.

Mai multă transparență și consultări mai ample

Comisia va deschide procesul de elaborare a politicilor pentru a consolida controlul și contribuția din partea publicului, prin intermediul unui portal web unde să poată fi urmărite inițiativele și prin noi consultări publice în momentul în care evaluăm politicile existente sau eventuale noi propuneri. Vor exista, de asemenea, noi oportunități ca părțile interesate să-și transmită

observațiile pe parcursul întregului ciclu de viață al politicilor, de la foaia de parcurs inițială la propunerea finală a Comisiei. După ce Comisia a adoptat o propunere, orice cetățean sau parte interesată va avea la dispoziție 8 săptămâni pentru a transmite observații sau sugestii care vor alimenta dezbaterile legislative în cadrul Parlamentului și al Consiliului.

Această abordare transparentă se va aplica și în cazul legislației secundare, sub formă de acte delegate și de punere în aplicare. Pentru prima dată, proiectele de măsuri care modifică sau completează legislația existentă ori care stabilesc dispoziții tehnice specifice vor fi puse la dispoziția publicului timp de 4 săptămâni înainte de adoptare. În acest fel, părțile interesate vor putea prezenta observații înainte de adoptarea măsurilor respective de către Comisie sau de către experții din statele membre.

Revizuirea constantă a legislației existente

Va fi consolidat Programul privind o reglementare adecvată și funcțională (REFIT), care evaluează legislația actuală a UE cu scopul de a-i spori eficacitatea și eficiența, fără a compromite obiectivele de politică. Acest program va fi mai bine direcționat, analizând cele mai grave surse de ineficiență și de generare a unor sarcini inutile. De asemenea, va cuantifica, ori de câte ori este posibil, costurile și beneficiile acțiunilor. Comisia lucrează deja în mod activ pentru a reduce sarcinile în domenii precum TVA-ul, achizițiile publice, statisticile privind întreprinderile și substanțele chimice, iar în alte domenii sunt în desfășurare evaluări cuprinzătoare. Acum REFIT va deveni o parte fundamentală a programului anual de lucru al Comisiei și a dialogului politic al Comisiei cu celelalte instituții.

Comisia va crea o platformă permanentă și favorabilă incluziunii pentru dialogul cu părțile interesate și cu statele membre cu privire la modalitățile de îmbunătățire a legislației UE în contextul REFIT. Platforma REFIT va reuni experți la nivel înalt din mediul de afaceri, din societatea civilă, din rândul partenerilor sociali, din cadrul Comitetului Economic și Social și al Comitetului Regiunilor, precum și din statele membre. Aceasta va colecta sugestii de pe teren pentru reducerea sarcinii administrative și de reglementare și va prezenta idei concrete. Comisia va reacționa la toate acestea și va explica în mod sistematic modul în care intenționează să le dea curs. De asemenea, Comisia își reînnoiește angajamentul de a asculta părerile tuturor părților interesate în orice moment, cu ajutorul unui instrument online denumit „Lighten the Load – Have Your Say” (Reduceți efortul – Exprimați-vă părerea).

Îmbunătățirea analizelor de impact și controlul calității

Comisia își consolidează abordarea în materie de evaluare

pag.17

Specializarea inteligentă este o abordare inovatoare, dezvoltată de Comisia Europeană pentru a stimula creșterea economică și prosperitatea la nivel regional. Aceasta încurajează utilizarea eficientă și orientată a investițiilor publice în cercetare-inovare pentru a crea avantaje competitive și a permite regiunilor să se specializeze în domenii considerate a fi punctele lor forte.

Noua platformă pentru energie va oferi informații, cunoștințe și expertiză de investiții în proiectele energetice, în conformitate cu nevoile factorilor de decizie, a autorităților și părților interesate responsabile de energie și de cercetare.

Sursa: <http://ec.europa.eu/romania/news>

■ Gabriela COMAN
TEHNOLOGIS Iași

Hotărârea nr. 399 din 27.05.2015 privind regulile de eligibilitate a cheltuielilor realizate de beneficiari în cadrul financiar 2014-2020

În data de 11 iunie 2015, a fost publicată în Monitorul Oficial Hotărârea nr. 399/2015 privind regulile de eligibilitate a cheltuielilor efectuate în cadrul operațiunilor finanțate prin Fondul european de dezvoltare regională, Fondul social european și Fondul de coeziune 2014-2020.

Printre informațiile prevăzute de acest document menționăm:

- Pentru a fi eligibilă, o cheltuială trebuie să îndeplinească cumulativ următoarele condiții cu caracter general:
 - să fie angajată de către beneficiar și plătită de acesta în condițiile legii între 1 ianuarie 2014 și 31 decembrie 2023, respectiv între 1 septembrie 2013 și 31 decembrie 2023 pentru cheltuielile efectuate în cadrul operațiunilor finanțate prin *Inițiativa privind ocuparea forței de muncă în rândul tinerilor*, cu respectarea perioadei de implementare stabilită de către autoritatea de management prin contractul/decizia/ordinul de finanțare;
 - să fie însoțită de facturi emise în conformitate cu prevederile legislației naționale sau a statului în care acestea au fost emise ori de alte documente contabile pe

baza cărora se înregistrează obligația de plată și de documente justificative privind efectuarea plății și realitatea cheltuielii efectuate, pe baza cărora cheltuielile să poată fi verificate/controlate/auditate;

- să fie în conformitate cu prevederile programului;
- să fie în conformitate cu contractul/decizia/ordinul de finanțare, încheiat între autoritatea de management sau organismul intermediar și beneficiar;
- să fie rezonabilă și necesară realizării operațiunii;
- să respecte prevederile legislației Uniunii Europene și naționale aplicabile;
- să fie înregistrată în contabilitatea beneficiarului.

- Cheltuielile pentru achiziția de autovehicule sau alte mijloace de transport sunt eligibile dacă sunt indispensabile activităților sau managementului operațiunii. Valoarea cheltuielilor eligibile nu poate depăși echivalentul a 15.000 Euro, fără TVA, pentru fiecare autovehicul sau alt mijloc de transport achiziționat.

- Costul de achiziție al imobilelor deja construite, inclusiv terenul pe care se află construcția, este eligibil dacă, printre altele, imobilul nu a fost achiziționat/construit prin intermediul unei finanțări nerambursabile publice în ultimii 10 ani.

- Costul achiziției de teren cu sau fără construcții este eligibil în limita a 10%, respectiv 15% în cazul siturilor abandonate și al siturilor utilizate anterior pentru activități industriale care conțin clădiri, din totalul cheltuielilor eligibile ale operațiunii.

- Referitor la TVA, cheltuiala cu taxa pe valoarea adăugată este eligibilă dacă este nerecuperabilă, potrivit legii. Instrucțiunile de aplicare a acestei prevederi se vor aproba prin ordin comun al ministrului fondurilor europene și al ministrului finanțelor publice.

Următoarele categorii de cheltuieli nu sunt eligibile:

- cheltuielile cu achiziția de terenuri cu sau fără construcții, care depășesc limitele prevăzute de regulamentele în vigoare;
- achiziția de echipamente și autovehicule sau mijloace de transport second-hand;
- amenzi, penalități, cheltuieli de judecată și cheltuieli de arbitraj;
- cheltuielile efectuate peste plafoanele specifice stabilite de autoritățile de management prin ghidul solicitantului;

Fondurile pentru politica de coeziune sunt destinate pentru proiecte de eficiență energetică, rețele inteligente și infrastructură energetică.

Platforma **S3P Energy** este o inițiativă comună a Directoratului General pentru Politici Regionale și Urbane și Centrul de Cercetare Joint (JRC). Platforma se dorește a fi utilă pentru coordonarea raționalizării și planificarea strategiilor energetice, precum și dezvoltarea unei viziuni comune pentru o dezvoltare a politicilor energetice bazate pe informații de specialitate.

Obiectivul principal al platformei **S3P Energy** este de a oferi suport în vederea optimizării și eficientizării utilizării fondurilor Politicilor de Coeziune pentru energie și de a coordona mai bine activitățile de inovare în domeniul energiei, la nivel național, regional sau local. Un alt obiectiv este acela de a contribui la reducerea emisiilor de carbon și de a răspunde la unele provocări ale Strategiei UE2020.

Platforma va fi un serviciu oferit statelor membre și regiunilor de către o rețea de experți, prin intermediul mai multor aplicații și facilități on-line. Va fi dezvoltată de asemenea o secțiune de 'match-making' pentru statele membre care plănuiesc investiții în inovare în domeniul energetic. De asemenea, vor fi organizate evenimente tematice și vor fi realizate ghiduri care să îmbunătățească capacitățile locale/regionale.

Energia este un subiect de mare interes pentru statele membre înregistrate pe S3Platform la specializările inteligente. Aceste strategii impun ca priorități la nivel național și regional, constituirea unui avantaj competitiv prin dezvoltarea și utilizarea inovării și cercetării în acord cu nevoile mediului de afaceri.

Pe parcursul programului 2014-2020, Fondurile Structurale și de Investiții joacă un rol esențial în promovarea inovării în domeniul energiei, dezvoltând aplicații ICT în acest domeniu, contribuind la reducerea emisiilor de carbon. Aproximativ 40 miliarde de euro vor fi alocate pentru aceste obiective în domeniul energetic. Sunt incluse intervenții în eficiența energetică, energiile regenerabile, rețele inteligente de distribuție dar și în inovare și cercetare în acord cu **Horizon 2020**.

Sursa: <http://ec.europa.eu/>

■ Mihai COTÎRGĂȘANU
TEHNOLOGIS Iași

Sănătatea și securitatea lucrătorilor la locurile de muncă ecologice

Uniunea Europeană depune toate eforturile pentru asigurarea unui echilibru între creșterea economică și necesitatea protejării mediului și a stabilit obiective ambițioase pentru reducerea emisiilor de gaze cu efect de seră, creșterea eficienței energetice și promovarea energiei regenerabile și reducerea cantității de deșeurii.

Această preocupare a determinat crearea unei mari diversități de locuri de muncă ecologice – care contribuie la conservarea mediului sau la refacerea acestuia. Totuși, pentru ca aceste locuri de muncă să fie cu adevărat durabile, trebuie să ne asigurăm că oferă condiții de muncă sigure, sănătoase și decente. Locurile de muncă ecologice trebuie să fie adecvate atât pentru lucrători, cât și pentru mediu.

Ce sunt locurile de muncă ecologice?

Locurile de muncă ecologice cuprind o mare diversitate de locuri de muncă diferite, în sectoare diferite și implică o forță de muncă variată. Există numeroase definiții diferite ale acestui termen, precum cele utilizate de Programul Organizației Națiunilor Unite pentru Mediu, Comisia Europeană sau Eurostat. Locurile de muncă ecologice pot fi însă înțelese ca având o contribuție de un anumit tip, la conservarea sau refacerea mediului. Acestea pot include locuri de muncă având o contribuție la protejarea ecosistemelor și biodiversității sau care reduc consumul de energie și materii prime, sau reduc deșeurile și poluarea. Locurile de muncă ecologice trebuie să asigure condiții de muncă sigure, sănătoase și decente pentru a contribui la o creștere cu adevărat inteligentă, ecologică și favorabilă incluziunii și la atingerea obiectivelor Strategiei Europa 2020 a Comisiei Europene.

În cadrul Strategiei Europa 2020, este subliniată necesitatea unei creșteri ecologice, prin crearea unei economii cu emisii scăzute de dioxid de carbon și cu

utilizarea eficientă a resurselor. În acest sens, Uniunea Europeană și-a stabilit obiective pentru reducerea emisiilor de gaze cu efect de seră, creșterea proporției de surse regenerabile în satisfacerea nevoilor energetice ale Europei și creșterea eficienței energetice. Îndeplinirea acestor obiective va determina creșterea rapidă a „economiei ecologice” – de exemplu, se așteaptă ca obiectivele de creștere a energiei regenerabile și a eficienței energetice cu 20%, în comparație cu nivelurile din 1990, să conducă la crearea unui număr de peste 1 milion de noi locuri de muncă. Energia solară, energia eoliană, tehnologia de utilizare a biomasei și reciclarea deșeurilor sunt domeniile economiei ecologice care înregistrează cea mai rapidă creștere.

Având în vedere rapiditatea cu care se așteaptă să crească economia ecologică, este important să anticipăm orice riscuri noi sau emergente la adresa sănătății și securității în muncă, în cadrul locurilor de muncă ecologice înainte ca acestea să apară. Din acest motiv, Agenția Europeană pentru Securitate și Sănătate în Muncă (EU-OSHA) a realizat un studiu de previzionare detaliat, analizând modul în care se preconizează că va evolua activitatea în cadrul locurilor de muncă ecologice până în anul 2020. Studiul a identificat o serie de scenarii viitoare posibile, având în vedere evoluțiile tehnologiilor ecologice, în diferite condiții economice și sociale. Scopul acestuia este să atragă atenția asupra posibilelor riscuri în acest domeniu și să le ofere factorilor de decizie de la nivelul Uniunii Europene, în special, instrumente care să îi ajute să proiecteze locurile de muncă viitoare și să mențină sănătatea și securitatea lucrătorilor în Europa.

EU-OSHA a investigat de asemenea, mai în profunzime, aspectele sănătății și securității în muncă asociate anumitor domenii tehnologice ecologice, evidențiate în studiul prospectiv, de exemplu aplicațiile de mică anvergură care folosesc energia solară, construcțiile ecologice sau energia eoliană.

De asemenea, sunt disponibile liste de verificare care ajută la identificarea potențialelor pericole ale tehnologiilor ecologice la adresa sănătății și a securității lucrătorilor și care prezintă exemple de măsuri preventive. Listele de verificare se pot utiliza în sprijinul procesului de evaluare a riscurilor la locul de muncă.

Sursa: <https://osha.europa.eu/emerging-risk/green-jobs>

■ Ovidiu SAVU
ADR Nord-Est

Absorbția fondurilor europene pe POS Mediu ar putea crește cu 2%, după ce România va primi 83 milioane de euro pe Axa 1

Rata absorbției fondurilor europene pe Programul Operațional Sectorial Mediu/POS Mediu va crește cu 2%, după ce România va solicita Comisiei Europene aproximativ 83 de milioane de euro, pentru proiectele finanțate pe Axa prioritară 1 - apă/apă uzată.

În urma discuțiilor și a demersurilor inițiate de către Ministerul Fondurilor Europene (MFE), OLAF a restrâns investigația demarată asupra proiectelor finanțate prin Programul Operațional Sectorial Mediu, Axa prioritară 1 — apă/apă uzată. Astfel, România va putea solicita, în cel mai scurt timp, Comisiei Europene aproximativ 83 de milioane de euro, ceea ce va face ca rata absorbției pentru POS Mediu să înregistreze o creștere de aproximativ 2%, se precizează în comunicat.

Conform sursei citate, ministerul de resort continuă eforturile și aplică toate măsurile necesare pentru ca aceste investigații să se desfășoare corect și eficient în următoarea perioadă, fără afectarea fondurilor publice implicate în proiecte, astfel încât România să absoarbă cât mai mulți bani europeni din actualul cadru financiar.

Rata absorbției fondurilor europene pe Programul Operațional Sectorial Mediu 2007 — 2013 se ridică la 42,28%, la finalul lunii martie, valoarea declarațiilor de cheltuieli transmise la Comisia Europeană fiind de 1,866 miliarde de euro, se arată în datele publicate pe site-ul MFE, la jumătatea lunii aprilie.

Grupul țintă: administrațiile publice, organizații non-guvernamentale, organizații private, asociații industriale, IMM-uri, consultanță, operatori și comercianți; Organizațiile de monitorizare a altor părți interesate și cetățeni (în interiorul și în afara Uniunii Europene).

Documentul de consultare este un sondaj on-line administrat independent de echipa de experți desemnați să efectueze evaluarea Planului de acțiune FLEGT (a se vedea <http://www.flegt-evaluation.org/the-project/> pentru mai multe detalii).

Părerile și opiniile pot fi transmise online la adresa: EuropaAid-FLEG-AP-EVALUATION@ec.europa.eu. Rezultatele consultării vor fi publicate pe site-ul de evaluare Plan de acțiune FLEGT.

Sursa: <http://europa.eu/>

■ Petronela ȘTEFAN
CCI Bacău

Studiu privind identificarea și planificarea materiilor prime critice

Comisia Europeană a emis o nouă cerere de oferte în vederea realizării unui studiu privind identificarea și planificarea materiilor prime critice, pentru anul 2017.

Materiile prime sunt esențiale pentru economia europeană și pentru îmbunătățirea calității vieții noastre. Ultimii ani au cunoscut o creștere a cantității de materii prime utilizate în obținerea de produse. Prin urmare, asigurarea accesului fiabil și nelimitat la anumite materii prime este o preocupare tot mai mare în UE și în întreaga lume.

În iunie 2010, Comisia de Comunicare (COM) a publicat un raport de expertiză (bazat pe un studiu), care a stabilit o metodologie pentru identificarea de materii prime considerate critice pentru UE. Materiile prime critice sunt acele materii prime de importanță economică mare pentru UE, cu risc ridicat în vederea aprovizionării lor. Ultima revizuire a listei de materii prime critice a avut loc în mai 2014, prin publicarea unui nou raport de expertiză de către COM (2014) 297.

Pentru următorul raport și o nouă listă de materii prime critice în 2017, este necesar un nou studiu.

Dacă sunteți interesat de acest apel, vă rugăm să folosiți acest link pentru a obține acces la toate documentele de licitație: <http://etendering.ted.europa.eu/eft/eft-display.html?eftId=842>

Termenul limită de depunere a observațiilor și opiniilor este: 04 septembrie 2015.

Sursa: <http://europa.eu/>

■ Mihai TULBURE
CCI Bacău

CE sprijină investițiile în energia regenerabilă

Comisia Europeană a lansat marți, 26 mai 2015, Platforma inteligentă de specializare în energie, un instrument de sprijin al statelor membre și a regiunilor care folosesc fondurile Politicii de Coeziune în proiecte pentru creșterea utilizării energiei regenerabile. Platforma va ajuta regiunile să-și împărtășească experiența rezultată în urma investițiilor în energia regenerabilă, în special în tehnologiile inovatoare de reducere a amprentei de carbon.

Cu ocazia lansării platformei, Comisarul european pentru politică regională, Corina Crețu a declarat: "În perioada 2014 - 2020, mai mult de 38 de miliarde de euro din fondurile politicii de coeziune vor fi investite în realizarea Uniunii Energetice și pentru favorizarea tranziției către o economie cu emisii scăzute de carbon. Această sumă reprezintă dublul investițiilor realizate în perioada anterioară. Finanțarea politicii de coeziune oferă multe oportunități, însă ridică provocări importante regiunilor în ceea ce privește implementarea proiectelor co-finanțate de UE în domeniul energiei. Acesta este motivul pentru care salut noua platformă, care va reuni cunoștințele comune în domeniul energiei regenerabile și va ajuta regiunile să utilizeze eficient fondurile disponibile pentru soluții inovatoare."

Noul proiect se bazează pe o platformă de "specializare inteligentă" în cercetare-inovare, realizată în cooperare de Comisia Europeană (politică regională și energie) și Centrul Comun de Cercetare (JRC). 172 de regiuni sau state membre din întreaga Europă participă la această platformă, iar peste 100 dintre acestea au ales energia ca domeniu de specializare inteligentă.

Dacă răspunsul este „da” la mai mult de 3 dintre aceste întrebări, atunci garanția comercială extinsă poate fi benefică.

Drepturile consumatorilor în cazul lipsei conformității sau defectelor: *“Am cumpărat o camera foto în timp ce mă aflam în vacanță în Spania. După un an s-a stricat. Vânzătorul mi-a spus că garanția comercială a expirat. Ce fac acum?”*

În UE, Islanda și Norvegia, garanția legală de conformitate vă permite să cereți în termen de cel puțin 2 ani de la achiziție, repararea, înlocuirea ori o rambursare parțială sau totală, dacă repararea sau înlocuirea sunt imposibile. În unele țări termenul garanției este chiar mai mare (3 ani în Suedia, 6 ani în Irlanda și Marea Britanie) sau se ia în considerare o durată de viață mai lungă pentru unele bunuri (cum ar fi în Finlanda sau Olanda, în Norvegia sau Islanda unde bunurile care sunt menite să dureze mai mult de 2 ani sunt acoperite 5 ani). Deosebit de benefic pentru consumatori este faptul că în întreaga Europă, aceștia nu trebuie să dovedească existența defectului, cel puțin în primele 6 luni de la livrare.

Așadar o garanție comercială pe care un vânzător o promovează ca fiind de un an nu are nicio influență asupra drepturilor dumneavoastră în conformitate cu prevederile garanției legale și ar trebui să insistați asupra aplicării acestor drepturi!

Pentru mai multe informații despre garanțiile legale și comerciale în Europa, accesați Garanții în Europa la următoarea adresă: http://www.eccromania.ro/media/pdf/Check_List_pentru_Comercenti.pdf

Sursa: www.eccromania.ro

■ Cristina GOGONCEA
CCIA Galați

Consultare publică- Planul de acțiune al UE privind aplicarea legislației forestiere, guvernare și comerț (UE FLEGT)

Exploatarea forestieră ilegală are multe consecințe economice, de mediu și sociale negative. La nivel global, anual se produc pierderi economice estimate la miliarde de euro pe an, din care o parte provin din impozitele pe care guvernele nu le pot colecta. Modelele economice sugerează că exploatarea forestieră ilegală diminuează prețurile mondiale pentru produsele forestiere. Comerțul

ilegal dăunează afacerilor legale, în special întreprinderilor mici și mijlocii.

În 2003, Consiliul de Miniștri al UE și Parlamentul European au adoptat Planul de acțiune al UE privind aplicarea legislației forestiere, guvernare și comerț (UE FLEGT). După 12 ani de la aplicarea planului de acțiune, Comisia Europeană a lansat această consultare în scopul de a atrage atenția părților interesate cu privire la Planul de Acțiuni UE privind aplicarea legislației forestiere, guvernare și comerț FLEGT.

Această consultare este parte a unei evaluări continue a planului de acțiune ce cuprinde trei obiective principale:

- pentru a evalua și documenta progresul, realizările, deficiențele și lacunele;
- pentru a evalua și analiza schimbările din contextul global;
- să tragă lecțiile învățate și să formuleze recomandări care ar putea ghida eforturile viitoare ale UE cu privire la aplicarea legislației în domeniul forestier, guvernare și schimburile comerciale.

Evaluarea acoperă primii 12 ani de punere în aplicare a Planului de acțiune al UE FLEGT, din 2003 până în 2014 și are în vedere cele șapte domenii ale planului de acțiune și interdependențele lor.

Scopul urmărit este acoperirea tuturor acțiunilor din cadrul Planului de Acțiuni UE FLEGT de către instituțiile UE, statele membre, țările partenere și părțile interesate.

Această evaluare este strâns coordonată cu o revizuire obligatorie paralelă a regulamentului privind exploatarea lemnului UE (EUTR), care este, de asemenea, obiectul unei consultări publice.

Perioada de consultare: 15 aprilie – 31 august 2015.

În ceea ce privește valoarea plăților intermediare de la CE, aceasta se ridică la 1,823 miliarde euro, respectiv 41,32%. Numărul total al proiectelor depuse era de 709, iar valoarea totală a acestora de 38,104 miliarde lei. Totodată, au fost aprobate 530 proiecte, în valoare de 22,638 miliarde lei, iar 480 contracte au fost semnate, în cuantum de 22.378 miliarde lei.

Programul Operațional Sectorial Mediu stabilește strategia de alocare a fondurilor europene pentru sectorul de mediu, în România, în perioada 2007-2013. Acesta a fost aprobat de Comisia Europeană în data de 11 iulie 2007.

Potrivit informațiilor postate pe pagina oficială a POS Mediu, sectorul de apă/apă uzată (Axa prioritară 1) beneficiază de cea mai mare parte dintre fondurile europene alocate POS Mediu (60%).

Investițiile au în vedere extinderea/modernizarea rețelelor de apă și canalizare, construirea/modernizarea stațiilor de tratare a apei potabile și a stațiilor de epurare, precum și creșterea calității serviciilor publice de apă și canalizare, în condițiile unor tarife acceptabile pentru populație. Pentru acest sector vor fi finanțate proiecte mari de infrastructură, care acoperă mai multe localități la nivel regional/județean și care vor aduce o contribuție importantă la conformarea cu standardele europene de mediu și vor avea un impact considerabil la dezvoltarea comunităților respective.

Sursa: www.agerpres.ro

■ Vasili APOSTOL
IPA SA Galați

Bani europeni pentru firmele care angajează tineri

Firmele românești care vor angaja tineri până în 24 ani vor primi 200 euro și 500 lei lunar pentru fiecare angajat, timp de un an, a anunțat guvernul României. Bani pentru acest proiect – 470 de milioane de euro, vin în cea mai mare parte de la Uniunea Europeană și ar trebui să ajungă pentru angajarea a peste 440.000 de tineri.

Programul "Garanția pentru tineret", lansat la București de către Valdis Dombrovskis, Comisar european pentru

moneda euro și dialog social, se va desfășura în perioada 2015 - 2018 și se adresează celor cu vârstă cuprinsă între 16 și 24 de ani. România s-a alăturat astfel altor trei state comunitare, respectiv Finlanda, Letonia și Portugalia, care l-au pus la punct.

Câteva din măsurile de implementare ale acestui program:

- **Ucenicie** – angajatorii vor primi 300 lei/lunar/ucenic de la bugetul Asigurărilor pentru Șomaj și alți 250 euro/lunar/ucenic din fonduri europene, și anume din Fondul Social European sau din "Inițiativa privind Ocuparea Tinerilor" pentru o perioadă cuprinsă între 1 și 3 ani.
- **Stagii** – angajatorii vor primi 750 lei/lunar/stagiar de la bugetul Asigurărilor pentru Șomaj și alți 300 euro/lunar/stagiar din fonduri europene, și anume din Fondul Social European sau din "Inițiativa privind Ocuparea Tinerilor" pentru o perioadă de până la 6 luni.
- **Angajarea tinerilor** – se acordă companiilor care recrutează tineri pentru angajare 500 lei/lună/angajat de la Bugetul Asigurărilor pentru Șomaj și alți 200 euro/lună/angajat din fonduri europene și anume din Fondul Social European sau "Inițiativa privind Ocuparea Tinerilor", pe o perioadă de 12 luni.
- **Acordarea primelor de încadrare** – se acordă tânărului care ocupă un loc de muncă într-o localitate aflată la o distanță mai mare de 50 km față de domiciliu, astfel: 1.000 lei/lună se acordă o singură dată de la Bugetul Asigurărilor pentru Șomaj. Alți 250 euro/lună se acordă din fonduri europene, și anume din Fondul Social European sau "Inițiativa privind Ocuparea Tinerilor", timp de 12 luni.
- **Acordarea primelor de instalare** – se acordă tinerilor care își schimbă domiciliul pentru ocuparea unui loc de muncă. Astfel, 3.500 lei se acordă o singură dată de la Bugetul Asigurărilor pentru Șomaj. În plus, tânărului i se mai acordă încă 1.000 euro din fonduri europene, și anume din Fondul Social European sau "Inițiativa privind Ocuparea Tinerilor".
- **Stimularea în afaceri și crearea de IMM-uri** – sunt

prevăzute mai multe forme de stimulare: mentoratul pentru tinerii întreprinzători, subvențiile pentru crearea de întreprinderi, dar și cursuri subvenționate de formare pentru noii antreprenori. Toate acestea sunt acordate sub forma unor pachete integrate, cu o finanțare de aproximativ 30.000 euro/pachet.

- **Evaluarea gratuită a competențelor în sistem nonformal și informal** – recunoașterea oficială de către centrele de evaluare a competențelor tinerilor dobândite altfel decât în sistemul de educație sau de formare. Centrele de evaluare de competențe care implementează această măsură vor putea beneficia de o alocare medie de 400 euro pentru fiecare tânăr evaluat.

- **Formarea profesională** – dezvoltarea competențelor tinerilor pentru creșterea capacității lor de inserție profesională. Furnizorii de formare profesională autorizați în condițiile legii, care organizează cursurile vor putea beneficia de o alocare medie de 400 euro pentru fiecare tânăr format.

- **Acompaniament personalizat tinerilor cu risc crescut de marginalizare** – tineri cu dizabilități, tineri de etnie romă sau cei care părăsesc sistemul instituționalizat de creștere a copilului. Angajatorii beneficiază lunar, pentru fiecare persoana din aceasta categorie, de o sumă egală cu salariul de bază stabilit la data angajării tinerilor, dar nu mai mult de două ori valoarea indicatorului social de referință (500 lei, în prezent), în vigoare la data încadrării în muncă, până la expirarea duratei contractului de solidaritate.

- **Orientare și consiliere în carieră** – după înregistrarea la Agenția de Ocupare a Forței de Muncă, tinerii vor fi orientați și consiliați. Entitățile, de la angajatori singuri sau în parteneriat cu furnizori de formare, furnizori de servicii de ocupare/ evaluare și certificare a competențelor, sindicate, patronate și până la Serviciul Public de Ocupare (ANOFM) care vor opta pentru acordarea acestor măsuri vor putea beneficia de o alocare medie de 100 euro din fonduri europene pentru fiecare tânăr consiliat.

Mai multe detalii se pot găsi pe site-ul:
<http://garantiapentrutineret.ro/>

Sursa: finanțare.ro

■ Mariana IONESCU
CCIA Galați

Șase programe, numeroase linii de finanțare pentru companiile mari

Investiții în cercetare-dezvoltare-inovare la nivel național și prin parteneriate externe, dezvoltarea resurselor umane și atragerea de noi angajați, afaceri în mediul rural sau

investiții productive sprijinite prin ajutor de stat sunt câteva din variantele de proiecte pe care le pot dezvolta companiile mari pentru a obține finanțări nerambursabile în următorii ani.

Programul Operațional Competitivitate 2014-2020 va oferi posibilități de finanțare pentru companiile mari în cadrul Axei 1: „Cercetare, dezvoltare tehnologică și inovare (CDI) în sprijinul competitivității economice și dezvoltării afacerilor”. Obiectivul general este susținerea cercetării, dezvoltării-inovării, tehnologiei informației și comunicațiilor pentru competitivitate și dezvoltare”. Alocarea financiară este de 1,58 miliarde euro, din care 1,33 miliarde - nerambursabili. Programul este structurat pe două axe prioritare, dintre care Axa 1, de interes pentru firmele mari, are un buget de 952,5 milioane euro (60% din total). Competiția de proiecte pentru șapte linii de finanțare prin această Axă se deschide pe 27 iunie, având un buget total de 578 milioane euro iar documentele pot fi consultate pe site-ul: <http://www.poc.research.ro/>. În cadrul acestei Axe, o parte dintre rezultatele așteptate sunt: crearea de infrastructuri cheie de cercetare-dezvoltare, creșterea participării organizațiilor de cercetare și a întreprinderilor românești la programul Horizon 2020, creșterea cheltuielilor sectorului privat pentru CDI.

Programul Operațional Capital Uman va putea finanța, prin o parte din componentele sale, proiecte ale companiilor mari care vizează instruirea angajaților, atragerea de noi angajați prin diferite facilități, formarea și integrarea profesională a tinerilor. Cel puțin 700 milioane

contra spălării banilor este intensificarea luptei împotriva infracțiunilor fiscale și a finanțării terorismului.

Cu aceeași ocazie, eurodeputații au aprobat noi reguli care să permită facilitarea identificării transferului de bani. Astfel, directiva nou adoptată obligă băncile, auditorii, avocații, agenții imobiliare și cazinourile să raporteze orice tranzacții suspecte realizate de proprii clienți.

Autoritățile și organele de investigație financiară vor avea acces fără restricții la aceste registre centrale alături de „entitățile obligatorii” (ex. băncile) și publicul larg.

Totuși, cei interesați să consulte aceste registre vor fi nevoiți să se înregistreze on-line, să achite o taxă și să își demonstreze „interesul legitim” în spălarea de bani, finanțarea terorismului, corupție, infracțiuni fiscale și fraudă, după cum se precizează în comunicatul Parlamentului European. Informațiile privind trusturile vor putea fi accesate însă doar de autorități și „entitățile obligatorii”.

Directiva specifică în mod clar că, în ceea ce privește „persoanele expuse politic” (cei care au un risc mai mare de corupție din cauza pozițiilor politice pe care le dețin) este nevoie să se adopte măsuri suplimentare care să permită o mai bună identificare a surselor averii și a fondurilor implicate.

Textul directivei, care urmează să fie transpusă în legislația națională a statelor membre în următorii doi ani, stipulează și un regulament referitor la „transferul fondurilor” prin care se urmăresc plățile și bunurile încasate sau primite de persoanele suspectate.

Sursa: BIPE

■ Corina ÜRMÖSI
CCINA Constanța

Garanțiile comerciale în Uniunea Europeană

Garanția legală reglementată la nivelul Uniunii Europene permite consumatorilor să solicite, în mod normal în termen de 2 ani de la cumpărare, repararea sau înlocuirea bunurilor defecte sau, în unele cazuri, rambursarea prețului plătit. Aceasta este obligatorie și este în sarcina vânzătorului fără niciun cost suplimentar. Cu toate acestea, garanțiile comerciale extinse oferite contra cost sunt din ce în ce mai frecvente, în funcție de statul membru unde își are sediul comerciantul.

Dar merită acestea costul suplimentar?

Aduc ceva în plus față de protecția juridică în vigoare în UE, Islanda și Norvegia? Rețeaua Centrelor Europene (ECC - Net) a efectuat 342 de analize în 25 de țări, a studiat 104 de site-uri web, a contactat 127 de magazine și a intervievat 543 de consumatori de shopping on-line. Rezultatele arată că nu toate ofertele de garanție comercială extinsă conțin mai mult decât este deja stabilit prin garanția legală și că includ numeroase excluderi. Garanțiile comerciale sunt utile atunci când acoperă daunele provocate de accidente sau utilizarea incorectă a produselor.

Cu ocazia Zilei Mondiale a Drepturilor Consumatorilor, ECC-Net a publicat raportul privind punerea în aplicare a garanțiilor legale și a garanțiilor comerciale în UE, Islanda și Norvegia. Pentru a ajuta consumatorii să-și înțeleagă drepturile legale și să decidă dacă merită sau nu să cumpere garanții comerciale extinse, raportul este însoțit de fișe pentru fiecare stat și liste de verificare a posibilelor avantaje.

Merită garanțiile comerciale extinse, banii?

“Vreau să cumpăr o tabletă de pe un web-site din Marea Britanie, iar vânzătorul mi-a propus o garanție comercială de 2 ani contra cost. Ar trebui să plătesc?”

Pe baza experienței în activitatea de soluționare a cazurilor, Rețeaua Centrelor Europene recomandă consumatorilor să verifice următoarele aspecte:

- Termenul prevăzut prin garanția comercială este mai mare decât cel al garanției legale (minim 2 ani)?

- Consumatorul nu va trebui să probeze că orice funcționare incorectă a apărut din cauza unui eventual defect al produsului?

- Nu este necesară o examinare aprofundată a defectului, chiar dacă bunurile sunt predate pentru remediere după primele șase luni?

- Este prevăzută o înlocuire temporară a produsului pe durata examinării sau reparației?

- Procedurile privind reclamațiile sunt clare și simple?

- Trebuie să plătească vânzătorul pentru transportul produsului la magazine sau la unitatea service?

- Dacă produsul se deteriorează din cauza apei, spargerii accidentale sau oxidării, acestea sunt incluse în garanția comercială?

Tinerii din România pot beneficia de sprijin european pentru căutarea unui loc de muncă sau start-up business

Parlamentarul european Siegfried Mureșan a redactat un ghid succint care poate fi de ajutor oricărui tânăr aflat în căutarea unui loc de muncă sau care dorește să înceapă o afacere, dar nu are resurse financiare. Prin Garanția pentru Tineret, statul român asigură fiecărui angajator 750 de lei / lună pentru fiecare stagiar angajat, iar tânărul angajat poate primi o primă de instalare de 3.500 de lei dacă își schimbă domiciliul. Prin programul România Start-up, tinerii antreprenori pot primi o finanțare de până la 25.000 de euro.

1. Ce oferă programul Garanția pentru Tineret

Pentru tinerii în căutarea unui loc de muncă, România a lansat, la recomandarea Uniunii Europene, programul Garanția pentru Tineret. Prin acest program, statul român vrea să se asigure că orice tânăr cu vârsta sub 25 de ani primește o ofertă de stagiu, de ucenicie sau de loc de muncă, în termen de 4 luni de la terminarea studiilor sau de la pierderea serviciului. Pentru a fi motivați să intre în acest program, angajatorii primesc:

- o subvenție de 300 de lei/lună pentru fiecare ucenic angajat să învețe o meserie, respectiv, 750 de lei/lună pentru fiecare stagiar angajat.
- Pe lângă acești bani acordați angajatorului, programul finanțează și mobilitatea tinerilor, după cum urmează:
- o primă de încadrare de 1.000 de lei tinerilor care își găsesc un loc de muncă într-o localitate aflată la o distanță mai mare de 50 de kilometri de domiciliu, respectiv,
 - o primă de instalare de 3.500 de lei pentru tinerii care își schimbă domiciliul pentru ocuparea unui loc de muncă.

2. Cum vă înscrieți în programul Garanția pentru Tineret

- există trei etape pentru a intra în program:

- tinerii se înscriu la agențiile pentru ocuparea forței de muncă (ANOFM) din județul sau sectorul de care aparțin;
 - sunt îndrumați apoi, de un consultant pentru a face un plan de acțiune în vederea găsirii unui loc de muncă potrivit aptitudinilor și calităților lor;
 - tinerii vor primi, cu sprijinul agențiilor, oferte în următoarele patru luni, pentru programe de ucenicie, stagiu, cursuri de formare profesională sau locuri de muncă.
- Eurodeputatul Siegfried Mureșan le oferă tinerilor și două ponturi:

pag.12

- pentru a crește șansele de a obține stagiul sau locul de muncă dorit, după ce vă înscrieți la ANOFM, vă recomand să le spuneți potențialilor angajatori de acest program și că pot primi subvenții dacă vă oferă un loc de muncă. Cei mai mulți angajatori nu au aflat încă de această oportunitate;
- începând cu a doua jumătate a anului viitor, sumele pentru finanțarea stagiilor, ucenicilor sau formării tinerilor prin programul Garanția pentru Tineret vor crește până la câteva sute de euro pe lună pentru fiecare stagiar sau ucenic înscris. Acest lucru va fi posibil cu ajutorul finanțărilor europene acordate prin Programul Operațional Capital Uman.

3. Ce oferă programul România Start-up - oportunități pentru tinerii antreprenori

Pentru tinerii antreprenori care vor să-și deschidă o firmă, există în prezent un singur program de finanțare activ, restul urmând să fie publicate în curând pe site-ul Departamentului pentru IMM-uri, Mediu de Afaceri și Turism.

Este vorba de programul România Start-up, lansat în anul 2014 și unde încă se mai pot primi aplicații de la întreprinderile mici și mijlocii (IMM-uri) pe anumite regiuni și domenii de activitate.

În cadrul programului, au fost selectate în noiembrie 2014 mai multe organisme intermediare pentru a implementa proiecte de sprijinire a demarării de afaceri de către IMM-uri.

Mai exact, tinerii antreprenori trimit propuneri de start-up organismelor intermediare, iar acestea selectează cele mai bune proiecte care primesc o finanțare de până la 25.000 de euro.

Sursa: euractiv.ro

■ Sorin BABAN
IPA Galați

Parlamentul European a adoptat o nouă Directivă împotriva spălării banilor

Parlamentul European a aprobat în 20 mai 2015 cea de-a patra directivă europeană împotriva spălării banilor. Potrivit acesteia, țările UE vor fi nevoite să înființeze registre centrale care să conțină informații privind proprietarii finali ai companiilor sau ai altor persoane juridice, precum și cei ai trusturilor. Scopul noii directive

euro vor fi alocate întreprinzătorilor privați pentru crearea de oportunități de ocupare, participarea angajaților la programe de formare, organizarea de scheme de ucenicie și mentorat, sprijinirea tinerilor în dezvoltarea unei afaceri, implicarea în parteneriate care vizează corelarea ofertei educaționale cu piața muncii și a tranziției de la școala la viața activă, îmbunătățirea activității de management și a resurselor umane din companii, modele inovative de organizarea muncii, forme flexibile de ocupare, măsuri de out placement al lucrătorilor care urmează a fi disponibilizați etc. Pe pagina web a programului a fost publicată metodologia de evaluare și selecție, în care sunt incluse mai multe noutăți, iar cererea de finanțare va fi în format electronic, inclusiv cifra de afaceri se va verifica automat din sistemul electronic – corelat cu diverse baze de date la nivel național – iar evaluarea se va face tot în sistem electronic. De asemenea, au mai fost introduse opțiunea de costuri simplificate, decontarea anumitor costuri pe bază forfetară, „ceea ce nu s-a realizat în perioada de programare trecută, deși era prevăzut”, plus utilizarea unor bareme standard de cost, pentru anumite componente de formare profesională.

Programul Operațional Infrastructură Mare oferă posibilitatea de finanțare companiilor private din domeniul energiei.

În detaliu: prin obiectivul specific 6.1. *Creșterea producției de energie din resurse regenerabile mai puțin exploatate*, solicitanții eligibili pot fi inclusiv societățile comerciale care au ca activitate producerea de energie în scopul comercializării. În acest domeniu, întreprinderile mari pot primi finanțare nerambursabilă de numai până la 60% din costurile eligibile. De asemenea, mai pot solicita finanțare operatori de distribuție/transport al energiei electrice care preiau energie produsă din resurse regenerabile de energie. Prin Obiectivul specific 6.2 se va finanța *implementarea de sisteme de monitorizare a consumurilor de energie la consumatorii industriali și prin 6.3. - Implementarea distribuției inteligente într-o zonă omogenă de consumatori non-industriali de energie electrică*. De asemenea, printr-o altă componentă se va finanța *„Creșterea eficienței energetice în industrie prin promovarea consumului de energie produsă în sisteme de*

cogenerare de înaltă eficiență”.

Pe lângă fondurile structurale, mai multe variante de finanțare se regăsesc în Programul de Dezvoltare Rurală al României, programul Comisiei Europene de cercetare-dezvoltare Horizon 2020 dar și prin schemele naționale de ajutor de stat. Targetul în perioada 2007-2014 a fost susținerea proiectelor mari, de anvergură, care au putut deveni multiplicator și contribui la dezvoltarea regională. A fost targetată în principal finanțarea de active corporale și necorporale și susținerea costurilor salariale.

Bilanțul arată 69 proiecte finanțate și investiții efectuate de 3 miliarde euro. Dintre acestea, aproape jumătate finalizate cu plățile efectuate.

Sursa: www.euractiv.ro

■ Cristina BĂLAȘA
TEHNOLOGIS Iași

Lansarea Ghidului General al Programului Operațional Regional 2014-2020

Ministerul Dezvoltării Regionale și Administrației Publice, în calitate de Autoritate de Management pentru Programul Operațional Regional a lansat, în data de 5 mai 2015, **Ghidul General al POR 2014-2020**.

Valoarea bugetului POR 2014-2020 este de **8,25 miliarde Euro**, dintre care **6,7 miliarde Euro** reprezintă fonduri FEDR, iar aproximativ **1,5 miliarde Euro** reprezintă contribuția națională (buget de stat, bugete locale), fiind cu 76,8% mai mare față de alocarea totală a POR 2007-2013.

Pe lângă continuarea tipurilor de investiții din perioada 2007-2013, prin POR 2014-2020 vor fi finanțate și investiții precum: dezvoltare urbană, infrastructură de educație (inclusiv creșe și grădinițe), infrastructură de sănătate, cadastru, centre de transfer tehnologic, dezvoltarea stațiilor turistice (în special cele balneare), IMM-uri, drumuri județene.

Elementele de noutate prevăzute de ghidul general al POR 2014-2020 sunt:

- uniformizarea tipurilor de apeluri de proiecte pe toate axele lansate în cadrul POR 2014-2020 (apeluri de proiecte cu termen limită pentru majoritatea

pag.9

priorităților de investiție);

- reducerea numărului documentelor necesare solicitantului la depunerea cererii de finanțare;
- acordarea unui punctaj suplimentar proiectelor aflate într-o fază avansată a pregătirii, precum și pentru complementaritatea cu alte Programe Operaționale;
- încheierea contractelor de finanțare în baza studiului de fezabilitate sau DALI (crearea premiselor pentru achiziționarea la pachet a serviciilor de proiectare și execuție);
- scăderea perioadei de evaluare și selecție, prin cumulara/eliminarea unor etape;
- menținerea mecanismului cererilor de plată, introdus în aprilie 2013, cu impact substanțial asupra creșterii gradului de absorbție.

POR 2014-2020 cuprinde **12 axe prioritare** (inclusiv axa dedicată asistenței tehnice), **dintre care axele 1 și 2 sunt de importanță pentru mediul de afaceri.**

Axa prioritară 1 – Promovarea transferului tehnologic va beneficia de o alocare financiară națională din FEDR de 175,53 milioane Euro, iar valoarea eligibilă din FEDR/proiect va fi între 100.000 Euro – 3 milioane Euro.

Potențialii beneficiari sunt entități juridice publice sau private din mediul rural sau urban care furnizează activități de transfer tehnologic, conform legislației în vigoare (OG 57/ 2002 și HG 406/2003). Se va acorda prioritate proiectelor care fac parte dintr-o strategie integrată de dezvoltare urbană (SUD) finanțabilă în cadrul Axei prioritare 4 POR – Sprijinirea dezvoltării urbane durabile.

Vor fi sprijinite activități specifice realizării de investiții pentru dezvoltarea entităților de inovare și transfer tehnologic, implicit și a centrelor de competență:

- creare, modernizare și extindere entități de inovare și transfer tehnologic, inclusiv dotarea cu echipamente a acestora;
- achiziționare de servicii tehnologice specifice, inclusiv consultanță specializată în afaceri;
- creare și modernizare de platforme de tranzacționare, inclusiv pentru cererea și oferta de proprietate intelectuală.

Axa prioritară 2 - Îmbunătățirea competitivității întreprinderilor mici și mijlocii va beneficia de o alocare financiară națională din FEDR de 744,68 milioane Euro și cuprinde două priorități:

- **Prioritatea 2.1 - Promovarea spiritului antreprenorial, în special prin facilitarea exploatarea economică a ideilor noi și prin**

încurajarea creării de noi întreprinderi, inclusiv prin incubatoare de afaceri;

- **Prioritatea 2.2 – Sprijinirea creării și extinderea capacităților avansate de producție și dezvoltarea serviciilor.**

Prioritatea 2.1 - Promovarea spiritului antreprenorial, în special prin facilitarea exploatarea economică a ideilor noi și prin încurajarea creării de noi întreprinderi, inclusiv prin incubatoare de afaceri are ca potențiali beneficiari **microîntreprinderi** (cu un istoric de funcționare de minim 1 an din mediul urban), cu o valoare eligibilă/proiect din FEDR între 25.000 Euro – 200.000 Euro și **incubatoare și acceleratoare de afaceri** (din mediul urban și rural) cu o valoare eligibilă/proiect din FEDR între 200.000 Euro – 7 milioane Euro.

Pentru microîntreprinderi vor fi finanțate:

- investiții în active corporale, cum ar fi: achiziționare de terenuri și spații, construcții noi necesare desfășurării activităților specifice, dotare cu echipamente etc.
- investiții în active necorporale de tipul brevete, licențe etc.

Prioritatea 2.2 – Sprijinirea creării și extinderea capacităților avansate de producție și dezvoltarea serviciilor are ca potențiali beneficiari: **IMM-uri non-agricole** din mediul urban, precum și **întreprinderi mijlocii non-agricole** din mediul rural cu un istoric de funcționare de minim 1 an, iar valoarea eligibilă/proiect din FEDR este cuprinsă între 200.000 – 1 milion Euro.

Tipuri de activități orientative:

- construcție/ modernizare și extindere spațiu de producție/servicii IMM, inclusiv dotare cu active corporale și necorporale;
- activități necesare pentru parcurgerea și implementarea procesului de certificare a produselor, serviciilor sau diferitelor procese specifice;
- promovare produse și servicii, realizare de site-uri pentru prezentarea activității și a produselor sau serviciilor promovate, inclusiv instrumente de vânzare on-line;
- activități specifice procesului de internaționalizare (participarea la târguri și expoziții internaționale, investiții în adaptarea proceselor tehnologice de producție la sistemele de certificare și standardizare specifice piețelor de export etc). POR 2014-2020 a fost adoptat de Comisia Europeană la sfârșitul lunii iunie 2015. Se estimează că primele proiecte vor putea fi depuse începând cu luna septembrie 2015.

Ghidul general poate fi consultat aici: <http://www.inforegio.ro/ro/por-2014-2020/ghid-2014-2020.html> sau <http://www.adnorddest.ro/news.php?id=448>

■ Gabriela MACOVEIU
ADR Nord-Est

Programul Național de Dezvoltare Rurală 2014-2020 s-a lansat oficial

Ministerul Agriculturii și Dezvoltării Rurale a anunțat probarea oficială, în data de 26 mai 2015, de către Comisia Europeană, a Programului Național de Dezvoltare Rurală (PNDR) 2014–2020.

Noul Program destinat dezvoltării agriculturii va cuprinde **15 măsuri de finanțare** prin care România va beneficia de **9,363 miliarde de euro**, din care **8,015 miliarde de euro reprezintă alocarea din fonduri europene**. Creșterea productivității agroalimentare și integrarea producției naționale în lanțuri alimentare reprezintă cele două obiective majore urmărite în PNDR 2014 - 2020.

De asemenea, Agenția pentru Finanțarea Investițiilor Rurale (AFIR) a completat procedura de lucru privind achizițiile private derulate prin Programul Național de Dezvoltare Rurală 2014 – 2020 pentru a permite utilizarea modului on-line de către solicitanții PNDR, respectiv de către persoanele care intenționează să depună o cerere de finanțare.

Astfel, un element de noutate în procesul de achiziții aplicabil PNDR îl constituie faptul că, pe lângă beneficiari și furnizori, începând cu data de 6 iulie 2015, solicitanții de fonduri europene care vor depune cereri de finanțare prin PNDR 2020 vor fi obligați să utilizeze **modulul de achiziții on-line al AFIR**.

Astfel, solicitanții, înaintea semnării contractului de finanțare cu AFIR, vor derula on-line procedura de achiziții aplicabilă serviciilor eligibile (servicii de consultanță și servicii pentru întocmirea studiilor de fezabilitate, cu o valoare mai mare de 15.000 Euro), în conformitate cu prevederile procedurii de achiziții pentru beneficiarii privați ai PNDR publicată pe pagina de internet a AFIR.

Procedura on-line se va aplica pentru toate achizițiile derulate în cadrul PNDR 2020 și este valabilă pentru adjudecarea contractelor de achiziții de servicii, bunuri (cu sau fără montaj) și de execuție de lucrări. În vederea derulării on-line a procedurilor de achiziții, beneficiarii privați, ofertanții și, după data de 6 iulie 2015, solicitanții, au obligația autentificării pe pagina oficială de internet a AFIR (www.afir.info), în partea superioară a paginii, destinată depunerii on-line.

Procedura de achiziții private se derulează în conformitate cu Manual operațional de achiziții pentru beneficiarii

privați ai PNDR 2020, versiunea 1, publicat pe pagina oficială de internet a AFIR – www.afir.info (secțiunea Informații utile – Proceduri de lucru).

În conformitate cu prevederile Manualului de procedură, contractele **mai mari de 15.000 Euro** fără TVA, trebuie adjudecate prin procedura de selecție de oferte cu condiția publicării pe site-ul www.afir.info a unei invitații de participare, a dosarului cererii de oferte și a primirii on-line de către beneficiarul privat a minim 2 oferte conforme din punct de vedere tehnic și financiar al ofertanților. Ofertele conforme trebuie să se încadreze în valoarea licitată corespunzătoare din bugetul indicativ – Anexa III la contractul de finanțare. Invitația de participare trebuie înregistrată în Registrul de intrări - ieșiri al beneficiarului privat.

Termenul limită pentru depunerea ofertelor este de minim 10 zile lucrătoare de la data publicării pe pagina oficială a AFIR.

Pentru contractele **mai mici sau egale cu 15.000 Euro** fără TVA, beneficiarul privat poate opta pentru aplicarea procedurii cu o singură ofertă sau a celei menționate mai sus. În acest caz, beneficiarul privat depune spre verificare și avizare numai contractul, Anexa IV – declarația pentru respectarea regulilor privind evitarea conflictului de interese și certificatul constatator emis de ONRC pentru a se verifica un eventual conflict de interese dintre acționariatul ofertantului și beneficiar.

Este interzisă divizarea achizițiilor de același tip, respectiv servicii, bunuri sau lucrări a căror valoare depășește 15.000 Euro fără TVA, în contracte mai mici cu scopul evitării procedurii de selecție de oferte.

Avizarea întregii proceduri se face astfel:

- la nivel județean de către OJFIR care verifică on-line dosarele de achiziții pentru proiectele cu achiziții simple ale beneficiarilor privați,
- la nivel regional de către CRFIR care verifică on-line dosarele de achiziții pentru proiectele cu achiziții complexe ale beneficiarilor privați,
- la nivel național de către AFIR care verifică dosarele de achiziții pentru proiectele beneficiarilor privați cuprinse în eșantionul de verificare pe teren.

Sursa: www.apdrp.ro

■ Constantin AMARINEI
ADR Nord-Est