

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

1

STRATEGIA OCUPĂRII POSDRU/183/5.1/S/151891

REGULAMENTUL CONCURSULUI DE LA VORBE LA FAPTE

Ediția 15 august 2015

Atenție: Candidații vor depune din proprie inițiativă toate eforturile pentru a lua la cunoștință, în timp real, de toate informațiile publice referitoare la prezentul concurs pe tot parcursul derulării lui, prin orice mijloace de comunicare legale.

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

SECȚIUNEA 1 - Informații generale despre CONCURS

Concursul *DE LA VORBE LA FAPTE* este parte a proiectului STRATEGIA OCUPĂRII, Contract de finanțare POSDRU/183/5.1/S/151891, fiind subsumat măsurilor active de ocupare incluse în cadrul Activității 6 – FURNIZAREA SERVICIILOR DE ASISTENȚĂ ȘI CONSULTANȚĂ JURIDICĂ, MARKETING, FINANCIARĂ, MANAGEMENT PENTRU ÎNCEPEREA UNEI ACTIVITĂȚI INDEPENDENTE SAU PENTRU ÎNȚIEREA UNEI AFACERI.

Concursul este ghidat de următoarele principii: transparență, incluziune socială, oportunități și drepturi egale, durabilitatea mediului, sustenabilitate.

Mai multe informații despre proiectul STRATEGIA OCUPĂRII sunt disponibile pe pagina web www.strategii.asvd.ro

SECȚIUNEA 2 - Scopul Concursului

Scopul concursului este de a stimula crearea propriului loc de muncă prin dezvoltarea unei afaceri pe cont propriu și angajarea proprie sau a unei alte persoane din grupul țintă participant la proiect, pe un post de muncă identificat ca fiind necesar în cadrul afacerii, pe perioadă nedeterminată cu un program de 8 ore/zi.

Prin acest mijloc și acele persoane din cadrul grupului țintă ce apreciază că, condițiile impuse de alți angajatori nu sunt în măsură să le stimuleze dorința de a munci, își pot crea propriul loc de muncă în acord cu nevoile și viziunea proprie de funcționare.

Se vor acorda maxim 30 premii pentru înființarea propriei afaceri, în sumă fiecare de 20.200 ron, impozabili conform normelor din Codul de procedură fiscală în vigoare la data acordării.

Prin afacere pe cont propriu înțelegem înființarea unei întreprinderi, adică = *orice entitate implicată într-o activitate economică (furnizoare de bunuri și servicii pe o piață concurențială, indiferent de statutul juridic și de modul de finanțare a acesteia, inclusiv persoane fizice care desfășoară activități economice, în conformitate cu prevederile Legii nr.346/2004 care transpune Recomandarea CE nr.361/2003 privind definirea microîntreprinderilor și a întreprinderilor mici și mijlocii, publicată în Jurnalul Oficial al Uniunii Europene nr.L124/2003, denumită în continuare Recomandarea CE 361/2003.*

SECȚIUNEA 3 – Caracteristicile participanților la concurs

Concursul este organizat și se desfășoară doar pentru grupul țintă al proiectului, așa

Asociația Valori Dobrogene

Investește în Oameni

infatruși - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

cum a fost definit prin prezenta metodologie.

În concurs nu se pot înscrie decât persoanele care îndeplinesc cumulativ următoarele condiții:

- au depus dosarele complete de înscriere;
- au participat la sesiuni de informare și consiliere psihoprofesională și/sau mediere;
- au participat sau participă, la momentul depunerii dosarului de concurs, la unul dintre cursurile de formare profesională prevăzute în cadrul proiectului;
- au participat sau participă la sesiuni individuale sau de grup de asistență și consultanță în afaceri;
- au același statut de șomer/șomer de lungă durată/persoană în căutarea unui loc de muncă de la momentul înscrierii (*membrii grupului țintă care s-au angajat nu mai sunt eligibili pentru concurs*).

3

Potențialii solicitanți nu au dreptul să participe la concurs dacă:

- sunt vinovați de grave erori profesionale dovedite prin orice mijloace, la momentul înscrierii sau ulterior;
- au fost condamnați definitiv pentru atragerea răspunderii conform Art. 169, alin.10, Legea nr.84/2014 privind procedurile de prevenire a insolvenței și de insolvență, respectiv se află în lăuntruul perioadei de interdicție în a ocupa funcția de Administrator;
- au făcut obiectul unei hotărâri definitive *res judicata* pentru fraudă, corupție, implicarea într-o organizație criminală sau orice activitate ilegală în detrimentul intereselor financiare, fără să existe dovezi că s-au luat în ultimii ani măsuri de corecție în acest sens;
- nu și-au îndeplinit obligațiile referitoare la plata contribuțiilor, a taxelor și impozitelor la bugetul de stat, în conformitate cu prevederile legale din România;
- sunt subiect al unui conflict de interese cu persoane direct sau indirect implicate în procedura de acordare a premiilor;
- sunt vinovați de distorsionări grave în procesul de transmitere a informațiilor solicitate de organizatori ca și condiție de participare ca membru al grupului țintă sau nu reușesc să furnizeze informațiile solicitate.
- nu depun Declarația pe propria răspundere, Anexa 3 la prezentul Regulament, prin care își asumă condițiile impuse de organizator.

Atenție – Declarația pe propria răspundere a participanților este un document obligatoriu.

Asociația Valori Dobrogee

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

SECȚIUNEA 4 – Durata concursului

Concursul DE LA VORBE LA FAPTE are programat următorul

CALENDAR DE ORGANIZARE ȘI DESFĂȘURARE:

Perioada propusă	Rezultate propuse a fi atinse	Responsabili
01.08.2015 – 15.08.2015	Finalizare Regulament concurs	Solicitant Partener Expert subcontractat - avocat
17.08.2015 – 11.09.2015	Publicare spre consultare pe site-ul de proiect www.strategii.asvd.ro Furnizarea Regulamentului în format tipărit către toți participanții la formare, în calitate de posibili candidați la concurs. Regulamentul include și Calendarul de lansare a concursului. Publicarea distinctă a calendarului de lansare a concursului pe site-ul de proiect www.strategii.asvd.ro	Partener Solicitant
14.09.2015 – 25.09.2015	Înregistrarea dosarelor de înscriere la concurs. Termenul limită de primire este 25.09.2015 ora 16.00.	Partener Solicitant
15.09.2015 – 30.09.2015	Evaluare dosare continuă. Transmitere Notificări rezultat evaluare continuă.	Solicitant Partener Subcontractor – Expert extern monitorizare
05.10.2015, ora 16.00	Termen limită de primire contestații.	Solicitant Partener Subcontractor – Expert extern monitorizare

4

Asociația Valori Dobrogene

Investește în Oameni

infrustr - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

05.10.2015 – 09.10.2015	Evaluare contestații și Publicare listă finală rezultate pe site-ul www.strategii.asvd.ro	Solicitant Partener
12.10.2015 – 17.10.2015	Organizarea și derularea primei părți din sesiunea de formare competențe antreprenoriale teoretică, interactivă.	Solicitant Partener Expert monitorizare
20.10.2015 – 26.10.2015	Partea a II –a, sesiune teoretică și practică, față în față de exersare a competențelor antreprenoriale, la Tulcea. Susținerea Examenului de evaluare finală. <i>Costurile de cazare/masă și transport sunt gratuite.</i>	Solicitant Partener Expert monitorizare Beneficiari, membrii grup țintă
26.10.2015 – 30.10.2015	Întocmire și finalizare dosare cereri de plată.	Solicitant Partener Beneficiari, membrii grup țintă
02.11.2015 – 06.11.2015	Furnizare certificate absolvire; Înaintare Dosare cereri de plată la OIR POSDRU SUD-EST pentru evaluarea și avizarea premiilor; Monitorizarea situației cererilor de plată;	Solicitant Partener Beneficiari, membrii grup țintă
09.11.2015 – 30.11.2015	Notificări pentru finalizarea procedurii de înființare a întreprinderilor și crearea locului de muncă; Colectarea documentelor justificative privind înființarea întreprinderilor și crearea locului de	

5

Asociația Valori Dobrogene

Investește în Oameni

infrustr - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	muncă;	
--	--------	--

6

Calendarul poate fi modificat, adaptat, ajustat, dacă intervin situații și factori ce nu au putut fi sesizați și controlați la momentul întocmirii prezentului Regulament, condiția fiind de a anunța și factorii interesați.

Atenție: Candidații vor depune din proprie inițiativă toate eforturile pentru a lua la cunoștință, în timp real, de toate informațiile publice referitoare la prezentul concurs pe tot parcursul derulării lui, prin orice mijloace de comunicare legale.

SECȚIUNEA 5 – MECANISMUL CONCURSULUI

Pentru a putea intra în concurs participanții vor trebui să elaboreze un Dosar de înscriere la concurs ce va include un plan de afaceri care să reflecte propria viziune asupra afacerii pe care doresc să o dezvolte și anexele obligatorii detaliate în prezentul Regulament.

Planul de afaceri elaborat de către participanți, care constituie instrumentul în baza căruia vor fi selectați câștigătorii, trebuie să îndeplinească următoarele caracteristici:

- planul de afaceri va fi completat în limba română;
- planul de afaceri nu va avea ștersături/corecturi/adnotări/mâzgălituri;
- planul de afaceri trebuie să se fundamenteze pe o idee de afacere care să fie realizabilă și să reflecte o viziune proprie și realistă;
- planul de afaceri trebuie să cuprindă informații referitoare la: firma ce se dorește a se înființa și dezvolta, produsul/serviciul dezvoltat, piață, strategie de marketing, buget, conform modelului atașat;
- nu se pot califica în concurs planuri de afaceri care au fost copiate și/sau care se dovedesc a fi reproduceri ale altor autori;
- planul de afaceri trebuie să fie prezentat și depus în format A4, pe suport de hârtie, tehnoredactat;
- planul de afaceri trebuie să fie: numerotat și semnat de participant pe fiecare pagină, pentru autentificare;
- planul de afaceri va fi depus obligatoriu însoțit de o Adresa de înaintare, Anexa 1 – model atașat;
- planul de afaceri va fi însoțit obligatoriu de Declarația pe propria răspundere – Anexa 3, model atașat;

Asociația Valori Dobrogene

Investește în Oameni

infrustr - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Atenție: Dacă în planurile de afaceri din dosare de înscriere diferite se găsesc capitole/subcapitole cu conținut identic se va aplica o sancțiune ce va consta în diminuarea punctajului final pentru fiecare participant în cauză, pe grila de evaluare tehnico financiară cu 10 puncte.

Secțiunea 6 - Condiții minime obligatorii pentru acordarea premiului

Pentru a primi premiul câștigat în cadrul concursului *DE LA VORBE LA FAPTE* participantul, membru al grupului țintă trebuie să îndeplinească următoarele condiții:

- să se încadreze în categoria beneficiarilor eligibili;
- să se înscrie în concurs în perioada de timp detaliată în calendar prin depunerea Dosarului de înscriere;
- să fie selectat ca și câștigător în cadrul concursului *DE LA VORBE LA FAPTE*;
- să participe la cursul de competențe antreprenoriale organizat în cadrul proiectului;
- să-și întocmească și să depună dosarul cererii de plată în termenele și condițiile detaliate de organizatori;
- să demareze procedura de întocmire a Dosarului de înființare a întreprinderii ce trebuie depus la ONRC, în termenele și condițiile detaliate de organizatori;
- dosarul cererii de plată să fie avizat de OIR POSDRU Sud – Est și să se efectueze plata de AM POSDRU Sud-Est până la data de 31 decembrie 2015;
- să facă dovada, la termenul detaliat prin Notificare de Organizator, înainte de efectuarea plății, a înființării întreprinderii și creării unui loc de muncă pe perioadă nedeterminată, program integral pentru un membru al grupului țintă.

Toate cheltuielile propuse în Planul de afaceri, inclusiv capitalul de lucru și capitalizarea întreprinderii și activitățile relevante pentru implementarea corectă a Planului de afaceri aprobat, pot fi eligibile, indiferent de natura acestora.

SECȚIUNEA 7 - Activități eligibile

Pentru înființarea unei întreprinderi participanții își vor stabili obiectul de activitate principal și obiecte de activitate secundare (doar în cazul tipurilor de afaceri înființate în baza Legii 31/1990), conform Listei CAEN Rev.2 atașate, printre acestea fiind inclus/e și cel corelat/e cu formarea profesională parcursă.

În mod prioritar vor fi stimulate afacerile corelate sub aspectul obiectului de activitate principal cu formarea parcursă în cadrul proiectului, acestea având punctaj suplimentar conform grilei tehnice atașate.

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Solicitanții pot înființa firma individual sau în parteneriat cu alți membri ai grupului țintă, caz în care se va depune un singur Dosar de înscriere, cu mențiunea faptului că se va acorda un singur premiu pentru fiecare entitate juridică înființată, indiferent de numărul de locuri de muncă create, situație în care la dosarul cererii de plată a premiului se va depune un document prin care se va menționa persoana desemnată să primească premiul.

Solicitanții au obligația să fie Administratori ai persoanelor juridice înființate (în cazul SRL – urilor), respectiv titulari ai PFA/II/IF.

SECȚIUNEA 8 - Procedura de aplicare

Atenție: Înainte de a începe completarea planului de afaceri vă rugăm să citiți cu atenție acest Regulament pentru a avea o perspectivă de ansamblu asupra modului de derulare a Concursului.

Dosarul de concurs, care va cuprinde Planul de afaceri și documentele aferente, poate fi depus astfel:

1. Individual sau prin Împuternicit la unul din punctele de lucru din proiect, respectiv:

- Tulcea, strada Aleea Crucea roșie, nr.1, Parter, județ Tulcea, țara România, Program de primire documente: L-V între orele 12.00 – 14.00
- Galați, str. Brăilei, nr.121, etaj 2, județ Galați, țara România, Program de primire documente: L-V între orele 12.00 – 14.00
- Botoșani, str. Primăverii, nr, județ Botoșani, țara România, Program de primire documente: L-V între orele 13.00 – 15.00

La depunerea dosarului de înscriere în concurs candidații vor avea asupra lor Cartea de identitate în original.

Dosarul de concurs, incluzând documentele solicitate, va fi prezentat într-un dosar cu șină și va fi însoțit, obligatoriu, de Adresa de înaintare – Anexa 1, model atașat, completată integral, cu excepția casetei cu numărul de înregistrare și data depunerii.

În cazuri excepționale în care beneficiarii nu se pot prezenta individual pot transmite dosarul de înscriere la concurs printr-un Împuternicit, în baza unei Împuterniciri sub semnătură privată – conform Anexa 4, model atașat, semnată în original de participantul la concurs. Persoana împuternicită va prezenta Împuternicirea și cartea de identitate în original.

Atestarea primirii planului de afaceri de către Organizator se va face prin furnizarea unui număr de înregistrare din Registrul special deschis pentru concurs la punctul central din Tulcea.

Numărul din Registrul și data depunerii vor fi completate în caseta inscripționată pe

Asociația Valori Dobrogene

Investește în Oameni

infrustr - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Adresa de înaintare la momentul depunerii, de către reprezentantul Organizatorului din teritoriu ce preia dosarul.

O copie a adresei de înaintare va fi înmănată participantului.

Atenție: Participantul este direct responsabil de preluarea copiei Adresei de înaintare.

9

- Prin email scanat integral și însoțit de Anexa – Adresă de înaintare conform model atașat, completată integral cu excepția casetei cu numărul de înregistrare și data depunerii, la adresa:

- concurs@infotrustdesign.ro

În acest caz, dovada primirii dosarului de concurs, se va face prin transmiterea în termen de 12 ore, către adresa de email de expediție, a unei confirmări de primire însoțită de numărul de înregistrare în Registrul special deschis pentru concurs.

Candidații care au transmis planul de afaceri și nu primesc această confirmare în termen de 12 ore sunt obligați să sune la telefon 0240 506300 și să sesizeze acest fapt Organizatorului, respectiv să retrimite planul de afaceri. Candidații trebuie să ia toate măsurile ce le consideră necesare pentru a fi siguri că documentele au fost transmise și primite în termen.

- Prin scrisoare recomandată transmisă recomandat cu confirmare de primire, la oricare dintre punctele de lucru din proiect.

În acest caz toate documentele, inclusiv Adresa de înaintare completată integral cu excepția casetei cu numărul de înregistrare și data depunerii, vor fi incluse într-un singur plic, pe care se va scrie : „Documente de participare la Concursul DE LA VORBE LA FAPTE, organizat în cadrul proiectului POSDRU/183/5.1/S/151891.”

Dovada primirii dosarului de concurs se va face prin transmiterea în termen de 12 ore, către adresa de email detaliată în Adresa de înaintare, a unei confirmări de primire însoțită de numărul de înregistrare în Registrul special deschis pentru concurs și data recepționării. Candidații care au transmis planul de afaceri și nu primesc această confirmare în termen de 12 ore sunt obligați să sune la telefon 0240 506300 și să solicite numărul de înregistrare telefonic Organizatorului.

Candidații trebuie să ia toate măsurile ce le consideră necesare pentru a fi siguri că documentele au fost transmise și primite în termen.

Atenție: Candidații trebuie să completeze pe Adresa de înaintare și o adresă de email pentru corespondență. În cazul în care nu are adresă de email participantul își va deschide o adresă de email pentru corespondență sau poate utiliza adresa de email a unei persoane apropiate.

Asociația Valori Dobrogene

Investește în Oameni

infotrust - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Prin depunerea dosarului de concurs, candidatul acceptă în totalitate și fără restricții condițiile generale și particulare care guvernează acest concurs ca singura bază de selecție, indiferent care sunt condițiile altor concursuri similare.

Candidații trebuie să examineze cu grijă Regulamentul și documentația privind procedura de selecție a candidaților câștigători și să pregătească dosarul de concurs conform tuturor instrucțiunilor, formularelor și prevederilor obligatorii, conținute în această documentație.

Numărul de înregistrare va fi utilizat pentru toată corespondența legată de planul de afaceri, până la momentul selectării câștigătorilor.

SECȚIUNEA 9 – Procedura de evaluarea și selecție a câștigătorilor

Evaluarea planurilor de afaceri

Evaluarea planurilor de afaceri și a documentelor depuse se realizează de o Comisie de evaluare formată din experți desemnați și subcontractați și include următoarele persoane:

- Tamara Sirotencu, reprezentant Partener
- Maria Constantin, reprezentant Lider
- Tocanie I. Paul Lucian PFA, Expert extern monitorizare

Etapă 1 – evaluarea conformității aplicației și a solicitantului.

În Etapa 1 Comisia de evaluare va analiza conformitatea participanților și dosarului de înscriere ce trebuie să includă planul de afaceri și anexele obligatorii solicitate pentru concurs.

Evaluarea conformității se va face continuu, pe măsura primirii Dosarelor de înscriere.

Elementele de conformitate care vor fi analizate de Comisia de evaluare sunt:

- depunerea Dosarului de înscriere în termenul menționat în calendarul de concurs.
- existența Planului de afaceri, tipărit sau dactilografiat, pe pagini A4. Toate paginile din Planul de afaceri sunt numerotate și semnate de participant. În cazul în care documentele din dosar nu sunt numerotate și semnate, candidatura este considerată neconformă și respinsă.
- structura planului de afaceri respectă modelul din prezentul Regulament. În cazul în care structura a fost modificată, în sensul în care capitole sau subcapitole lipsesc sau au fost inversate, candidatura este considerată neconformă și respinsă.
- existența Anexei 3 - Declarația pe propria răspundere a solicitantului, semnată

10

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

și asumată integral. În cazul în care anumite paragrafe din Declarație nu au fost asumate de Participant candidatura este considerată neconformă și respinsă.

Fiecare dosar de concurs va primi, după caz, în funcție de îndeplinirea condițiilor de conformitate, calificativul ADMIS sau RESPINS.

Rezultatul etapei va fi publicat pe site-ul www.strategii.asvd.ro, fiecare participant fiind identificat prin numărul de înregistrare al dosarului de înscriere.

Fiecare participant va primi prin email-ul indicat în Adresa de înaintare, o notificare privind rezultatul procedurii.

Etapă 2 Evaluarea tehnico financiară a planului de afaceri

Dosarele de concurs declarate ADMISE după prima etapă de evaluare vor intra în cea de a doua etapă a evaluării și vor fi analizate din punct de vedere al viabilității economice a planului de afaceri, în conformitate cu soluția tehnică de implementare, proiecțiile financiare, rezultate, resurse descrise și detaliate.

Fiecare aplicație va primi un punctaj din partea experților în conformitate cu GRILA DE EVALUARE Anexa 6 la prezentul Regulament.

Atenție: Crearea a minim un loc de muncă pentru propria persoană a candidatului sau pentru un alt membru al grupului țintă care a participat la activități de informare și consiliere și formare profesională reprezintă condiție obligatorie. Candidații ce nu își asumă acest angajament prin planul de afaceri, vor fi respinși în această etapă, indiferent care este punctajul la celelalte criterii de evaluare tehnico financiare.

În urma evaluării și acordării punctajelor conform grilei de evaluare, rezultatele vor fi centralizate în ordinea descrescătoare a punctajelor obținute. Punctajele obținute sunt finale și definitive.

Selecția planurilor de afaceri și desemnarea câștigătorilor

Desemnarea câștigătorilor se va realiza de Comisia de evaluare, în baza unui algoritm care va avea la bază următoarele criterii:

- planurile de afaceri vor fi selectate în ordinea descrescătoare a punctajului obținut la evaluarea tehnică;
- pragul minim de selecție este de 50 puncte;

Anunțarea rezultatelor finale ale concursului se va realiza prin publicare pe pagina de

Asociația Valori Dobrogene

Investește în Oameni

infrus - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

internet a proiectului www.strategia.asvd.ro, după evaluarea contestațiilor.

De asemenea, participanții vor primi pe adresa de email menționată în Adresa de înaintare, o notificare privind rezultatul procedurii.

Deoarece termenele de implementare ale proiectului sunt foarte stricte și scurte, Participanții desemnați câștigători vor fi anunțați și telefonic și vor fi invitați ca într-un termen de 2 zile de la notificare, să se prezinte pentru depunerea/completarea unui set de documente, ce va include minim, dar nu exclusiv: contractul/acordul de acordare a premiului, declarație de eligibilitate.

În cazul în care unul/unii dintre câștigători nu-și îndeplinesc condițiile și/sau refuză semnarea contractului de premiere în termenul solicitat de organizatori, acesta/aceștia va/vor fi înlocuit/înlocuiți cu Participanții ale căror Planuri de afaceri au întrunit cel mai mare punctaj, situați în ordine descrescătoare a punctajului obținut, după ultimul clasat, fără alte notificări suplimentare.

Pentru punctaje egale criteriul de departajare va fi:

- numărul locurilor de muncă ce vor fi create cu normă întreagă pentru membrii grupului țintă în cadrul structurii înființate;
- ordinea numerelor de înregistrare din Registrul special, în baza principiului „primul venit, primul servit”.

Contestații

Participanții care consideră că au fost respinși nejustificat, prin raportare la condițiile prezentului Regulament, vor înainta o Contestație în termen de maxim 3 calendaristice de la primirea notificării privind rezultatul procedurii, prin email pe adresa: contestație@asvd.ro sau prin scrisoare recomandată cu confirmare de primire, transmisă la adresa: județ Tulcea, strada Aleea Crucea Roșie, nr.1, Parter, localitatea Tulcea.

Contestația va fi însoțită de o copie a Adresei de înaintare pentru identificarea cu ușurință a Dosarului de înscriere a participantului

Contestația trebuie să fie punctuală și obiectivă și să facă referire strictă la criteriile și condițiile din grilele de evaluare ce au stat la baza evaluărilor din prezentul Regulament de Concurs ce au fost încălcate în opinia participantului, cu argumentarea acestei opinii.

Membrii Comisiei de contestație vor fi:

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

- Eachimov Otilia – expert Lider
- Sirotencu Liviu – expert Lider
- Roșu Alina – expert Partener

Contestațiile depuse vor fi evaluate în maxim 24 de ore. Soluția comisiei de examinare a contestațiilor este finală.

13

SECȚIUNEA 10 - Acordarea premiilor

În vederea finalizării concursului solicitanții desemnați câștigători vor primi, în termen estimativ de 2 zile notificarea de semnare a contractului/acordului de premiere.

După semnarea contractului candidații câștigători trebuie să participe la cursul de competențe antreprenoriale organizat în cadrul proiectului, să-și întocmească dosarul cererii de plată și dosarul de înființare a întreprinderii ce trebuie depus la ONRC, în termenele indicate de organizatori.

Dosarul individual al fiecărei cereri de plată a premiului va fi compus din:

- Cerere de acordare a premiului;
- Contract/Acord de acordare a premiului;
- Copie carte de identitate, în termen de valabilitate;
- Declarații pe propria răspundere privind îndeplinirea criteriilor de eligibilitate și încadrare în grupul țintă;
- Adeverință de participare la cursul de competențe antreprenoriale organizat în proiect;
- Extras de cont pe numele participantului câștigător, emis de bancă, în săptămâna depunerii dosarului;

Atenție: Plata premiului se va face doar prin virament bancar, fiind excluse plățile în numerar.

Adeverința de participare la cursul de competențe antreprenoriale va fi eliberată de Organizatori ca urmare a participării candidaților selectați la cursul de competențe antreprenoriale organizat în cadrul proiectului.

Partea I a sesiunii de instruire teoretică și practică în gruparea de competențe antreprenoriale, va include o sesiune interactivă de șase zile. În această perioadă câștigătorii vor fi îndrumați și susținuți în clarificarea/completarea cunoștințelor și competențelor necesare pentru înființarea și dezvoltarea afacerii.

Partea a II va include o sesiune teoretică și practică clasică, în sala de curs, pe

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

parcursul a 6 zile consecutive, locația Tulcea și susținerea examenului de evaluare finală. În cadrul acestei sesiuni câștigătorii vor exersa și dobândi competențe și abilități practice de dezvoltare și gestionare a afacerii.

Notă: Toate costurile, incluzând transport, cazare, masă, rechizite, consumabile, vor fi suportate de organizatori din proiect, conform instrucțiunilor furnizate.

14

Finalizarea sesiunii de formare în gruparea de competențe antreprenoriale va permite finalizarea dosarelor cererilor de plată a premiilor de către organizatori și înaintarea acestora către OIRPOSDRU SUD EST pentru validare.

Dosarul de înființare al întreprinderii ce trebuie depus la ONRC, respectiv: Actul constitutiv, Contractul de spațiu, Declarațiile specifice, dovada constituirii capitalului social și alte acte incidente, va fi întocmit cu sprijinul expertului juridic subcontractat, context în care participanții câștigători trebuie să respecte termenele solicitate de acesta în furnizarea documentelor obligatorii, deoarece în caz contrar există riscul neîncadrării în termenele solicitate de organizatori pentru diferite etape din procedură.

Acest dosar de înființare al întreprinderii astfel pregătit va fi păstrat și va fi depus la ONRC la momentul la care organizatorii vor Notifica câștigătorii cu privire la validarea dosarului cererii de plată de către reprezentanții OIR POSDRU SUD EST și a AMPOSDRU și ordonanțarea la plată de către aceste instituții a premiilor.

Atenție: Toate taxele de înregistrare a întreprinderii la ONRC, sau la alte instituții și capitalul social depus, solicitate expres de normele legale în vigoare, vor fi suportate integral de participanți.

Sprijinul acordat prin proiect constă în asigurarea suportului juridic în redactarea documentelor și reprezentare la ONRC.

După verificarea Cererilor de plată de către reprezentanții OIR POSDRU SUD EST și a AMPOSDRU și acceptarea la plată de către aceste instituții a premiilor, candidații selectați vor primi o notificare prin email și telefonic, în baza căreia trebuie să finalizeze urgent procedura de înființare a întreprinderii, respectiv să depună dosarul de înființare la ONRC pregătit. În termen de maxim 7 zile de la Notificare, la momentul ridicării Certificatului de înregistrare de la ONRC, candidații vor furniza o copie organizatorilor și se vor prezenta la data și ora stabilită de aceștia, la centrele de implementare de care aparțin pentru a participa la procedura de înregistrare a locului de muncă conform normelor legale în vigoare, astfel încât în următoarele 3 zile să furnizeze documentele ce dovedesc respectarea celor două condiții obligatorii

Asociația Valori Dobrogene

Investește în Oameni

infatruși - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VĂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

și cumulative pentru efectuarea plății:

- întreprindere înființată;
- loc de muncă creat pentru un membru al grupului țintă din proiect, pe perioadă nedeterminată și cu program integral de 8 ore/zi;

15

Forma juridică aleasă pentru întreprinderile înființate va avea scop patrimonial (nu se admit asociațiile și fundațiile) și trebuie să permită angajarea.

Atenție:

Dacă pe parcursul evaluării dosarelor cererilor de plată de către OIR POSDRU SUD EST și a AMPOSDRU sunt solicitate documente suplimentare de către aceste autorități ce implică participanții câștigători, aceștia trebuie să le furnizeze în termenele solicitate de organizatori, deoarece în caz contrar există posibilitatea să nu le fie validat premiul.

Dacă pe parcursul evaluării dosarelor cererilor de plată de către OIR POSDRU SUD EST și a AMPOSDRU acestea nu sunt validate și acceptate la plată, premiile nu vor fi acordate.

Dacă candidații desemnați câștigători nu fac dovada îndeplinirii condițiilor obligatorii asumate (întreprindere înființată și loc de muncă înregistrat), în termenul stabilit de organizatori, nu vor primi premiul.

SECȚIUNEA 11 - Responsabilitate

Prin participarea la concurs toți participanții și câștigătorii sunt de acord și se obligă să respecte și să se conformeze tuturor cerințelor și condițiilor impuse de Organizatori prin prezentul Regulament Oficial, nerespectarea acestora atrăgând răspunderea personală și exclusivă a participanților.

Prin participarea la concurs toți participanții garantează că proiectele reprezintă propriile lucrări și, ca atare, sunt proprietarii și deținătorii unici și exclusivi ai drepturilor asupra proiectelor transmise în competiție și că au dreptul de a înscrie proiectul în concurs.

Fiecare participant este de acord să nu înscrie niciun proiect care încalcă drepturile de proprietate, drepturi de proprietate intelectuală, drepturi de proprietate industrială, drepturi personale nepatrimoniale sau orice alte drepturi ale terților, inclusiv, dar fără a se limita, drepturi de autor, mărci de comerț, brevete, secrete de comerț, dreptul la

Asociația Valori Dobrogene

Investește în Oameni

infatrușt - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

viață privată, obligații de publicitate sau confidențialitate sau încalcă în alt fel legea română aplicabilă.

În măsura maximă permisă de lege, fiecare candidat protejează și este de acord să protejeze în permanență entitățile implicate în concurs de și împotriva oricărei obligații, pretenții, cereri, pierderi, daune, costuri și cheltuieli rezultând din orice act, lipsă sau a omisiune a candidatului și/sau o încălcare a oricărei garanții prevăzute prin prezentul regulament.

16

În măsura maximă permisă de lege, fiecare participant este de acord să protejeze, despăgubească și exonereze Organizatorii de și împotriva:

- tuturor și oricăror pretenții, acțiuni, procese sau proceduri, precum și a tuturor și a oricăror pierderi, obligații, daune, costuri și cheltuieli (inclusiv onorarii avocațiale rezonabile) apărute sau acumulate ca urmare a faptului că proiectul înscris în concurs de participant încalcă un drept de autor, marcă de comerț, secret de serviciu, aparență comercială, brevet sau alt drept de proprietate intelectuală al oricărei persoane sau este defăimătoare pentru vreo persoană sau încalcă drepturile de publicitate sau confidențialitate ale acesteia;
- oricărei declarații false făcute de către participant în legătură cu concursul;
- oricărei nerespectări din partea participantului a prezentului regulament;
- pretențiilor formulate de persoane fizice sau juridice, diferite de părțile la prezentul regulament, rezultate din sau având legătură cu implicarea participantului în competiție.

Atenție: Organizatorii nu poartă responsabilitatea pentru întârzierea, neacordarea sau neefectuarea plății de către Autoritățile de management ce gestionează și monitorizarea prezentul proiect până la 31 decembrie 2015, ca dată de finalizare a proiectului.

SECȚIUNEA 12 – Dreptul de participare

Participarea la concurs constituie acordul ca numele câștigătorilor, materialele produse de aceștia, respectiv planul de afaceri întocmit conform cerințelor să poată fi făcute publice de către Organizatori.

SECȚIUNEA 13 – Protecția datelor personale

În conformitate cu legislația în vigoare, Organizatorii sunt obligați să facă publice numele câștigătorilor și valoarea premiilor din cadrul acestui concurs prin afișarea clasamentului participanților și premiilor pe site-ul www.strategii.asvd.ro.

Organizatorii se obligă de asemenea să respecte prevederile Legii 677/2001 privind protecția datelor personale stocate pe durata concursului.

Asociația Valori Dobrogene

Investește în Oameni

infatrust - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

SECȚIUNEA 14 – Încetarea concursului

Prezentul concurs poate înceta în cazul producerii unui eveniment ce constituie forță majoră, inclusiv în cazul imposibilității Organizatorilor, din motive independente de voința sa, de a continua prezentul concurs.

SECȚIUNEA 15 – Regulamentul oficial

Prezentul Regulament este considerat Regulamentul oficial și este disponibil gratuit pentru toți participanții la concurs eligibil.

Regulamentul va fi publicat pe site-ul www.strategii.asvd.ro și va fi înmănat personal fiecărui participant la formare din cadrul proiectului, ca și posibil candidat eligibil pentru concurs.

Prin participarea la acest concurs participanții sunt de acord să respecte și să se conformeze tuturor prevederilor, termenilor și condițiilor prezentului Regulament Oficial.

Regulamentul poate fi modificat, adaptat, ajustat, dacă intervin situații și factori ce nu au putut fi sesizați și controlați la momentul întocmirii, condiția fiind de a anunța și factorii interesați în timp real.

SECȚIUNEA 16 – Taxele concursului

Plata impozitului datorat pentru veniturile obținute de câștigătorii prezentului concurs, în conformitate cu prevederile Codului Fiscal în vigoare, se reține și plătește la Bugetul de Stat din valoarea premiilor, de către Organizatori, câștigătorii neavând nicio obligație în acest sens.

SECȚIUNEA 17 – PLAN DE AFACERI – STRUCTURĂ – ANEXA 2**PLAN DE AFACERI****TITLU AFACERE:**.....

INFORMAȚII GENERALE PARTICIPANT	
Numele participantului	
Adresă corespondență participant	Localitate
	Strada, nr, bl, sc., et
	Județ
	Cod poștal
Date de contact	Mobil
	Telefon fix
	Email – obligatoriu se va trece o adresă de email pentru corespondență.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Precizați ce curs ați urmat în cadrul
proiectului, județul, perioada

INTRODUCERE – jumătate de pagină

- **Motivație:** *Detaliați de ce ați ales această idee de afacere*
- **Factori de succes și Sustenabilitate:** *Descrieți de ce considerați că ideea d-voastră de afaceri este foarte bună și va rezista în timp. Precizați pe scurt elementele care considerați că vor contribui la succesul și sustenabilitatea afacerii pe care vă propuneți să o dezvoltați.*

18

CUPRINS:

1. Firma (o pagină și jumătate)

În acest capitol trebuie să descrieți în detaliu firma pe care urmează să o înființați, menționând următoarele:

- Denumirea firmei: cum v-ați gândit/ v-ar plăcea să o denumiți; (chiar dacă ulterior după verificarea și rezervarea de la ONRC denumirea va fi alta);
- Scurta descriere a firmei: viziune, misiune, strategie;
- Forma de organizare pe care o va avea afacerea: SRL, SRL-D, PFA, II, IF.
- Numele complete ale administratorilor și asociaților, sau după caz al titularilor întreprinderilor individuale – PFA, II, IF. cote de participare deținute;
- Localizare, adresa probabilă a sediului social principal (județ, localitate, stradă, număr, etaj, ap.) și puncte de lucru (dacă este cazul);
- Descrieți, pe scurt, produsele și/sau serviciile pe care le veți oferi – precizați activitatea principală, Codul CAEN Rev.2 – 4 cifre ;
- Descrieți spațiile de producție/ prestare servicii pe care le dețineți, inclusiv detalii despre utilitățile și facilitățile aferente (exemplu: energie, apă, internet, echipamente, mașini, utilaje, instrumente de lucru, etc)
- Angajați: *descrieți și explicați, în detaliu angajații pe care îi veți angaja din punct de vedere: numeric, funcții, responsabilități, strategia, calificările, experiența lor și cum îi veți forma ca și echipă;*
- Obiectivele firmei – *stabiliți care sunt rezultatele pe care doriți să le obțineți în următoarele 12 luni de la momentul înființării;*
- *Activități – detaliați care sunt acțiunile pe care le veți face pentru a înființa și dezvolta afacerea propusă;*
- Investiții – descrieți ce investiții veți face după înființarea firmei pentru a crea mediul de lucru favorabil dezvoltării afacerii;

2. Produsul/ serviciul (o pagina și jumătate)

În acest capitol, descrieți și explicați, în detaliu, produsul/serviciul pe care îl veți oferi.

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est

Investește în oameni !

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

- Descrierea produsului: caracteristici fizice (mărime, formă, culoare, design, capacitate), tehnologia utilizată în producerea/ dezvoltarea lui (materii prime, echipamente, angajați etc);
- Descrierea serviciului: ce reprezintă, ce nevoi satisface, care sunt materialele și echipamentele necesare prestării serviciului, etape în procesul de prestare a serviciului, beneficii pentru clienți;
- Evidențiați calități/avantaje ale produsului/serviciului dvs. față de cel al competitorilor;
- Descrieți produse/servicii viitoare și planificarea dezvoltării acestora, evidențiind astfel, evoluția strategiei de dezvoltare a produsului/ serviciului în funcție de evoluția pieței

3. Piața (două pagini)

Descrieți piața pe care intenționați să intrați:

- aria geografică de acoperire a produsului/ serviciului
- clienți potențiali - *descrieți clienții potențiali în funcție de vârstă, gen și nivelul veniturilor (dacă este vorba despre persoane fizice),*
- analiza stadiului actual al pieței – nevoi și tendințe
- concurența: principalii concurenți, cât de mulți sunt pe piață, punctele tari și punctele slabe ale produsului/serviciului dvs. comparativ cu cel al competitorilor.

4. Strategia de marketing (două pagini)

Descrieți strategia de abordare/introducere a produselor și serviciilor pe piață:

- Punctele tari ale afacerii (produsului/ serviciului), avantaje oferite față de competitori;
- Politica de preț - *Descrieți modul în care ați stabilit prețurile (pe baza costurilor și asigurării marjei de profit, pe baza analizei concurenței etc.); care a fost metodologia care a stat la baza procesului de stabilire a prețului/ prețurilor*
- Promovarea produsului/ serviciului - *Descrieți modul în care veți promova afacerea dvs. și cum vă veți maximiza beneficiile de imagine. Care este imaginea pe care doriți să o imprimați companiei și prin ce eforturi de publicitate și promovare doriți să sprijiniți acest proces. Menționați mediile de promovare alese în acest scop și rațiunea care a stat în spatele acestor alegeri.*
- Distribuția produsului/ serviciului – *Descrieți modul în care vă veți vinde produsele/serviciile;*
- Riscuri pe care le identificați și măsurile pe care vă gândiți să le luați pentru a face ca afacerea să meargă - *Includeți informații privind previzionarea și*

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

gestionarea riscurilor (riscurile potențiale care vă pot afecta bunul mers al afacerii și măsurile posibil de luat pentru contracararea lor). De ce asigurări, echipamente de protecție sau precauții aveți nevoie?

5. Buget (o pagină)

Detaliați cheltuielile și veniturile pe care estimați să le faceți lunar astfel încât să obțineți totalul bugetului pentru primele 6 luni de desfășurare a activității

20

Cheltuieli		Luna 1	Luna 2	Luna 3	Luna 4	Luna 5	Luna 6
Cheltuieli cu materii prime și materiale consumabile aferente activității desfășurate							
Salarii (inclusiv cheltuielile aferente către bugetele de stat) – 1 persoana	Salariu net – suma plătită lunar angajatului	777,00	777,00	777,00	777,00	777,00	777,00
	Bugete stat angajat si angajator – suma plătită lunar la bugetele de stat	515,00	515,00	515,00	515,00	515,00	515,00
Chirii							
Utilități							
Costuri funcționare birou							
Cheltuieli de marketing							
Asigurări – dacă este cazul							
Reparații/Întreținere							
Servicii cu terți-contabilitate/consultant/ etc							
Impozite, taxe și vărsăminte asimilate, altele decăt cele salariale							
Total cheltuieli							
Venituri							
din vânzări produse							
din prestări servicii							

Asociația Valori Dobrogene

Investește în Oameni

infatruși - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

din credite primite						
alte intrări de numerar (aport propriu, etc.)						
Total venituri						
Profit						

1

Notă – În tabelul anterior detaliat dacă participantul apreciază că nu va face anumite categorii de cheltuieli va trece valoarea zero, iar dacă identifică categorii de cheltuieli și venituri ce nu au fost detaliate poate adăuga rubrici noi.

Planul de afaceri conține un număr depagini, numerotate de la 1 la

Numele participantului:

Semnătura:

Data semnării:

Atenție: Nu uitați să semnați Planul de afaceri pe fiecare pagină!

6. Anexe

Anexa 1 – Adresa de înaintare - obligatoriu

Anexa 3 – Declarația pe propria răspundere a solicitantului - obligatoriu

Anexa 4 – Împuternicire – dacă este cazul

Anexa 5 – Lista coduri CAEN – pentru stabilirea codurilor CAEN

Anexa 6 - Grila de evaluare, Etapa I și Etapa II – nu se atașează la planul de afaceri.

Numele participantului:

Semnătura:

Data semnării:

Solicitat rambursare prin FSE
POSDRU/183/5.1/S/151891
În sumă de _____

Asociația Valori Dobrogene

Investește în Oameni

infatrușt - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

ANEXA 1

Către: PROIECT „STRATEGIA OCUPĂRII”

ASOCIAȚIA VALORI DOBROGENE – LIDER PARTENERIAT

SC INFOTRUST-DESIGN SRL – PARTENER

Telefon: 0240 506300

Fax: 0240 506301

Email: concurs@infotrustdesign.ro

22

Nr. înregistrare	
Data	
Mod depunere	
Locația	
<i>Se completează de organizatori</i>	

ADRESĂ DE ÎNAINȚARE DOSAR DE ÎNSCRIERE

Subsemnatul _____, domiciliat în localitatea _____, strada _____, nr. _____, bloc _____, scara _____, etaj _____, apartament _____, județ _____, identificat cu CI seria _____, nr. _____ în calitate de membru al grupului țintă aferent proiectului cu titlul STRATEGIA OCUPĂRII, Contract POSDRU/183/5.1/S/151891, vă înaintez Dosarul de înscriere la concursul *DE LA VORBE LA FAPTE*, pentru planul de afaceri cu titlul _____ și menționez că adresa de email pe care o voi folosi pentru corespondență în cadrul acestui concurs este _____

Dosarul de înscriere conține un număr de _____ pagini, numerotate de la _____ până la _____.

Numele participantului:

Semnătura:

Solicitat rambursare prin FSE
POSDRU/183/5.1/S/151891
În sumă de _____

Asociația Valori Dobrogene

Investește în Oameni

infotrust - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

ANEXA 3**DECLARAȚIA PE PROPRIA RĂSPUNDERE A SOLICITANTULUI**

Prin această declarație solicitantul: _____

23

care participă la concursul *DE LA VORBE LA FAPTE* organizat în cadrul proiectului STRATEGIA OCUPĂRII, POSDRU/183/5.1/S/151891,**Cunoscând prevederile legii penale cu privire la falsul în declarații (Art.326 Cod Penal):**

	Semnătură în fiecare casetă
1. Declar pe propria răspundere că am citit Regulamentul concursului <i>DE LA VORBE LA FAPTE</i> și mi l-am asumat în integralitate și voi depune din proprie inițiativă toate eforturile pentru a lua la cunoștință, în timp util, de toate informațiile publice referitoare la prezentul concurs pe tot parcursul derulării lui.	
2. Declar pe propria răspundere că planul de afaceri propus în cadrul concursului nu a mai beneficiat de o altă finanțare din programe cu finanțare nerambursabilă;	
3. Declar pe propria răspundere că nu sunt vinovat de grave erori profesionale săvârșite până la momentul înscrierii.	
4. Declar pe propria răspundere că nu am fost condamnat definitiv pentru atragerea răspunderii conform Art.169, alin.10 din Legea nr.84/2014 privind procedurile de prevenire a insolvenței și de insolvență, respectiv nu mă aflu în lăuntru perioada de interdicție în a ocupa funcția de Administrator.	
5. Declar pe propria răspundere că nu am făcut obiectul unei hotărâri definitive <i>res judicata</i> pentru fraudă, corupție, implicare într-o organizație criminală sau orice activitate ilegală în detrimentul interesului financiar.	
6. Declar pe propria răspundere că mi-am îndeplinit obligațiile referitoare la plata contribuțiilor, a taxelor, impozitelor la bugetul de stat, în conformitate cu prevederile legale din România.	
7. Declar pe propria răspundere că nu sunt subiectul unui conflict de interese cu persoane direct implicate în procedura de evaluare a dosarelor de concurs, respectiv	

Asociația Valori Dobrogene

Investește în Oameni

infrustrat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

de acordare a premiilor, iar în situația în care sesizez acest fapt voi aduce de îndată la cunoștința organizatorilor.	
8. Declar pe propria răspundere că nu sunt vinovat de distorsionări în procesul de transmitere a informațiilor solicitate de organizatori ca și condiție de participare ca membru al grupului țintă.	
9. Declar pe propria răspundere că dacă sunt selectat câștigător mă voi prezenta în termenul indicat de organizatori și voi prezenta documentele solicitate în original sau copie conform cu originalul, mă voi prezenta pentru semnarea documentelor specifice dosarului de cerere a premiului, a dosarului pentru înființarea afacerii propusă prin planul de afaceri, voi participa la cursul de competențe antreprenoriale, voi înregistra afacerea la ONRC, voi crea locurile de muncă detaliate în planul de afaceri pentru propria persoană sau un alt membru al grupului țintă din proiect și înțeleg că nerespectarea acestor condiții, în orice moment al procedurii conduce la neacordarea premiului fără alte notificări suplimentare.	
10. Declar pe propria răspundere că la momentul înaintării dosarului de înscriere am același statut de șomer/șomer de lungă durată/persoană aflată în căutarea unui loc de muncă și înțeleg că dacă mă angajez până la îndeplinirea tuturor formalităților aferente prezentului concurs devin un candidat neeligibil.	

24

Atenție – constituie eroare de fond nesemnarea declarației pe propria răspundere în fiecare casetă, situație în care candidatura este neconformă și este respinsă.

Nume și Prenume _____

Semnătura: _____

Data: _____

Solicitat rambursare prin FSE
POSDRU/183/5.1/S/151891
În sumă de _____

Asociația Valori Dobrogene

Investește în Oameni

infatrust - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

ANEXA 4

25

ÎMPUTERNICIRE

Subsemnata/ul, cetățean român, identificat/ă cu cartea de identitate seria....., nr....., eliberată de Poliția Municipiuluila data de....., avînd CNP, cu domiciliul în localitatea.....județ, împuternicesc prin prezenta cu puteri depline de reprezentare pe, cetățean român, născută la data de....., domiciliat/ă în, identificat/ă cu cartea de identitate, seria....., nr....., eliberata de Politia Municipiuluila data de....., avînd codul numeric personal, pentru a îndeplini toate formalitățile de depunere, în numele meu, ca și membru al grupului țintă, a Dosarului de înscriere la concursul *DE LA VORBE LA FAPTE* din cadrul proiectului *STRATEGIA OCUPĂRII*, POSDRU/183/5.1/S/151891.

Nume și Prenume: _____

Semnătură: _____

Data: _____

Solicitat rambursare prin FSE POSDRU/183/5.1/S/151891 În sumă de _____
--

Asociația Valori Dobrogene

Investește în Oameni

informat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

ANEXA 5**Lista codurilor CAEN aferente activităților care sunt eligibile****În cadrul concursului DE LA VORBE LA FAPTE**

26

Diviziune	Grupă	Clasă	n.c.a. : neclasificate altundeva CAEN Rev.2
	1107		Producția de băuturi răcoritoare nealcoolice; producția de ape minerale și alte ape îmbuteliate
13			Fabricarea produselor textile
	131		Pregătirea fibrelor și filarea fibrelor textile
		1310	Pregătirea fibrelor și filarea fibrelor textile Cu excepția inului, în stare brută, topit, melițat, pieptănat sau prelucrat în alt mod, dar netors; călți și deșeuri de in (inclusiv deșeuri de fire și material fibros garnetat) și a cânepii, în stare brută, topită, melițată, pieptănată sau prelucrată în alt mod, dar netoarsă; călți și deșeuri de cânepă (inclusiv deșeuri de fire și material fibros garnetat)
	132		Producția de țesături
		1320	Producția de țesături
	133		Finisarea materialelor textile
		1330	Finisarea materialelor textile
	139		Fabricarea altor articole textile
		1391	Fabricarea de metraje prin tricotare sau croșetare
		1392	Fabricarea de articole confecționate din textile (cu excepția îmbrăcăminte și lenjeriei de corp)
		1393	Fabricarea de covoare și mochete
		1394	Fabricarea de odgoane, frânghii, sfori și plase
		1395	Fabricarea de textile neșesute și articole din acestea, cu excepția confecțiilor de îmbrăcăminte
		1396	Fabricarea de articole tehnice și industriale din textile
		1399	Fabricarea altor articole textile n.c.a.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

14			Fabricarea articolelor de îmbrăcăminte
	141		Fabricarea articolelor de îmbrăcăminte, cu excepția articolelor din blană
		1411	Fabricarea articolelor de îmbrăcăminte din piele
		1412	Fabricarea de articole de îmbrăcăminte pentru lucru
		1413	Fabricarea altor articole de îmbrăcăminte (exclusiv lenjeria de corp)
		1414	Fabricarea de articole de lenjerie de corp
		1419	Fabricarea altor articole de îmbrăcăminte și accesorii n.c.a.
	142		Fabricarea articolelor din blană
		1420	Fabricarea articolelor din blană
	143		Fabricarea articolelor de îmbrăcăminte prin tricotare sau croșetare
		1431	Fabricarea prin tricotare sau croșetare a ciorapilor și articolelor de galanterie
		1439	Fabricarea prin tricotare sau croșetare a altor articole de îmbrăcăminte
15			Tăbăcirea și finisarea pieilor; fabricarea articolelor de voiaj și marochinărie, harnașamentelor și încălțăminte; prepararea și vopsirea blănurilor
	151		Tăbăcirea și finisarea pieilor; fabricarea articolelor de voiaj și marochinărie și a articolelor de harnașament; prepararea și vopsirea blănurilor
		1511	Tăbăcirea și finisarea pieilor; prepararea și vopsirea blănurilor
		1512	Fabricarea articolelor de voiaj și marochinărie și a articolelor de harnașament
	152		Fabricarea încălțăminte
		1520	Fabricarea încălțăminte
16			Prelucrarea lemnului, fabricarea produselor din lemn și plută, cu excepția mobilei; fabricarea articolelor din paie și din alte materiale vegetale împletite
	162		Fabricarea produselor din lemn, plută, paie și din alte materiale vegetale
		1621	Fabricarea de furnire și a panourilor din lemn
		1622	Fabricarea parchetului asamblat în panouri
		1623	Fabricarea altor elemente de dulgherie și tâmplărie, pentru construcții
		1624	Fabricarea ambalajelor din lemn

27

Asociația Valori Dobroge

Investește în Oameni

infatrusest - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		1629	Fabricarea altor produse din lemn; fabricarea articolelor din plută, paie și din alte materiale vegetale împletite
	172		Fabricarea articolelor din hârtie și carton
		1721	Fabricarea hârtiei și cartonului ondulat și a ambalajelor din hârtie și carton
		1722	Fabricarea produselor de uz gospodăresc și sanitar, din hârtie sau carton
		1723	Fabricarea articolelor de papetărie
		1724	Fabricarea tapetului
		1729	Fabricarea altor articole din hârtie și carton n.c.a.
18			Tiparirea și reproducerea pe suporturi a înregistrărilor
	181		Tiparire și activități de servicii conexe tiparirii
		1811	Tiparirea ziarelor
		1812	Alte activități de tiparire n.c.a.
		1813	Servicii pregătitoare pentru pretiparire
		1814	Legatorie și servicii conexe
20			Fabricarea substanțelor și a produselor chimice
	201		Fabricarea produselor chimice de bază, a îngrășămintelor și produselor azotoase; fabricarea materialelor plastice și a cauciucului sintetic, în forme primare
		2012	Fabricarea coloranților și a pigmentilor
		2013	Fabricarea altor produse chimice anorganice, de bază
		2015	Fabricarea îngrășămintelor și produselor azotoase
	202		Fabricarea pesticidelor și a altor produse agrochimice
		2020	Fabricarea pesticidelor și a altor produse agrochimice
	203		Fabricarea vopselelor, lacurilor, cernelii tipografice și masticurilor
		2030	Fabricarea vopselelor, lacurilor, cernelii tipografice și masticurilor
	204		Fabricarea săpunurilor, detergenților și a produselor de întreținere, cosmetice și de parfumerie
		2041	Fabricarea săpunurilor, detergenților și a produselor de întreținere
		2042	Fabricarea parfumurilor și a produselor cosmetice (de toaletă)

28

Asociația Valori Dobrogene

Investește în Oameni

întruniri - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	205		Fabricarea altor produse chimice
		2052	Fabricarea cleiurilor
		2053	Fabricarea uleiurilor esențiale
		2059	Fabricarea altor produse chimice n.c.a.
			Cu excepția uleiurilor și grăsimilor modificate chimic (biodiesel și bioetanol)
21			Fabricarea produselor farmaceutice de bază și a preparatelor farmaceutice
	212		Fabricarea preparatelor farmaceutice
		2120	Fabricarea preparatelor farmaceutice
22			Fabricarea produselor din cauciuc și mase plastice
	221		Fabricarea articolelor din cauciuc
		2211	Fabricarea anvelopelor și a camerelor de aer; reșaparea și refacerea anvelopelor
		2219	Fabricarea altor produse din cauciuc
	222		Fabricarea articolelor din material plastic
		2221	Fabricarea plăcilor, foliilor, tuburilor și profilelor din material plastic
		2222	Fabricarea articolelor de ambalaj din material plastic
		2223	Fabricarea articolelor din material plastic pentru construcții
		2229	Fabricarea altor produse din material plastic
23			Fabricarea altor produse din minerale nemetalice
	231		Fabricarea sticlei și a articolelor din sticlă
		2311	Fabricarea sticlei plate
		2312	Prelucrarea și fasonarea sticlei plate
		2313	Fabricarea articolelor din sticlă
		2314	Fabricarea fibrelor din sticlă
		2319	Fabricarea de sticlărie tehnică
	232		Fabricarea de produse refractare
		2320	Fabricarea de produse refractare

29

Asociația Valori Dobrogene

Investește în Oameni

infrustrat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	233	Fabricarea materialelor de construcții din argilă
	2331	Fabricarea plăcilor și dalelor din ceramică
	2332	Fabricarea cărămizilor, țiglelor și altor produse pentru construcții, din argilă arsă
	234	Fabricarea altor articole din ceramică și porțelan
	2341	Fabricarea articolelor ceramice pentru uz gospodăresc și ornamental
	2342	Fabricarea de obiecte sanitare din ceramică
	2343	Fabricarea izolatoarelor și pieselor izolante din ceramică
	2344	Fabricarea altor produse tehnice din ceramică
	2349	Fabricarea altor produse ceramice n.c.a.
	235	Fabricarea cimentului, varului și ipsosului
	2352	Fabricarea varului și ipsosului
	236	Fabricarea articolelor din beton, ciment și ipsos
	2361	Fabricarea produselor din beton pentru construcții
	2362	Fabricarea produselor din ipsos pentru construcții
	2365	Fabricarea produselor din azbociment
	2369	Fabricarea altor articole din beton, ciment și ipsos
	237	Tăierea, fasonarea și finisarea pietrei
	2370	Tăierea, fasonarea și finisarea pietrei
	239	Fabricarea produselor abrazive și a altor produse din minerale nemetalice n.c.a.
	2399	Fabricarea altor produse din minerale nemetalice, n.c.a.
24		Industria metalurgică
	243	Fabricarea altor produse prin prelucrarea primară a oțelului
	2431	Tragere la rece a barelor
	2432	Laminare la rece a benzilor înguste
	2433	Producția de profile obținute la rece
	2434	Trefilarea firelor la rece
	245	Turnarea metalelor
	2451	Turnarea fontei
	2452	Turnarea oțelului

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		2453	Turnarea metalelor neferoase ușoare
		2454	Turnarea altor metale neferoase
25			Industria construcțiilor metalice și a produselor din metal, exclusiv mașini, utilaje și instalații
	251		Fabricarea de construcții metalice
		2511	Fabricarea de construcții metalice și părți componente ale structurilor metalice
		2512	Fabricarea de uși și ferestre din metal
	252		Producția de rezervoare, cisterne și containere metalice; producția de radiatoare și cazane pentru încălzire centrală
		2521	Producția de radiatoare și cazane pentru încălzire centrală
		2529	Producția de rezervoare, cisterne și containere metalice
	256		Tratarea și acoperirea metalelor; operațiuni de mecanică generală pe bază de plată sau contract
		2561	Tratarea și acoperirea metalelor
		2562	Operațiuni de mecanică generală
	257		Producția de unelte și articole de fierărie
		2571	Fabricarea produselor de tăiat
		2572	Fabricarea articolelor de feronerie
		2573	Fabricarea uneltelor
	259		Fabricarea altor produse prelucrate din metal
		2591	Fabricarea de recipiente, containere și alte produse similare din oțel
		2592	Fabricarea ambalajelor ușoare din metal
		2593	Fabricarea articolelor din fire metalice; fabricarea de lanțuri și arcuri
		2594	Fabricarea de șuruburi, buloane și alte articole filetate; fabricarea de nituri și șaibe
		2599	Fabricarea altor articole din metal n.c.a.
26			Fabricarea calculatoarelor și a produselor electronice și optice
	261		Fabricarea componentelor electronice
		2611	Fabricarea subansamblurilor electronice (module)
		2612	Fabricarea altor componente electronice

31

Asociația Valori Dobrogene

Investește în Oameni

infatrui - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	262		Fabricarea calculatoarelor și a echipamentelor periferice
		2620	Fabricarea calculatoarelor și a echipamentelor periferice
	263		Fabricarea echipamentelor de comunicații
		2630	Fabricarea echipamentelor de comunicații
	264		Fabricarea produselor electronice de larg consum
		2640	Fabricarea produselor electronice de larg consum
	265		Fabricarea de echipamente de măsură, verificare, control și navigație; producția de ceasuri
		2651	Fabricarea de instrumente și dispozitive pentru măsură, verificare, control, navigație
		2652	Producția de ceasuri
	266		Fabricarea de echipamente pentru radiologie, electrodiagnostic și electroterapie
		2660	Fabricarea de echipamente pentru radiologie, electrodiagnostic și electroterapie
	267		Fabricarea de instrumente optice și echipamente fotografice
		2670	Fabricarea de instrumente optice și echipamente fotografice
	268		Fabricarea suporturilor magnetice și optice destinați înregistrărilor
		2680	Fabricarea suporturilor magnetice și optice destinați înregistrărilor
27			Fabricarea echipamentelor electrice
	271		Fabricarea motoarelor electrice, generatoarelor și transformatoarelor electrice și a aparatelor de distribuție și control a electricității
		2711	Fabricarea motoarelor, generatoarelor și transformatoarelor electrice
		2712	Fabricarea aparatelor de distribuție și control a electricității
	272		Fabricarea de acumulatori și baterii
		2720	Fabricarea de acumulatori și baterii

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	273		Fabricarea de fire și cabluri; fabricarea dispozitivelor de conexiune pentru acestea
		2731	Fabricarea de cabluri cu fibră optică
		2732	Fabricarea altor fire și cabluri electrice și electronice
		2733	Fabricarea dispozitivelor de conexiune pentru fire și cabluri electrice și electronice
	274		Fabricarea de echipamente electrice de iluminat
		2740	Fabricarea de echipamente electrice de iluminat
	275		Fabricarea de echipamente casnice
		2751	Fabricarea de aparate electrocasnice
		2752	Fabricarea de echipamente casnice neelectrice
	279		Fabricarea altor echipamente electrice
		2790	Fabricarea altor echipamente electrice
28			Fabricarea de mașini, utilaje și echipamente n.c.a.
	281		Fabricarea de mașini și utilaje de utilizare generală
		2811	Fabricarea de motoare și turbine
		2812	Fabricarea de motoare hidraulice
		2813	Fabricarea de pompe și compresoare
		2814	Fabricarea de articole de robinetărie
		2815	Fabricarea lagărelor, angrenajelor, cutiilor de viteză și a elementelor mecanice de transmisie
	282		Fabricarea altor mașini și utilaje de utilizare generală
		2821	Fabricarea cuptoarelor, furnalelor și arzătoarelor
		2822	Fabricarea echipamentelor de ridicat și manipulat
		2823	Fabricarea mașinilor și echipamentelor de birou (exclusiv fabricarea calculatoarelor și a echipamentelor periferice)
		2824	Fabricarea mașinilor-unelte portabile acționate electric
		2825	Fabricarea echipamentelor de ventilație și frigorigice, exclusiv a echipamentelor de uz casnic

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		2829	Fabricarea altor mașini și utilaje de utilizare generală n.c.a.
	283		Fabricarea mașinilor și utilajelor pentru agricultură și exploatarea forestiere
		2830	Fabricarea mașinilor și utilajelor pentru agricultură și exploatarea forestiere
	284		Fabricarea utilajelor pentru prelucrarea metalului și a mașinilor-unelte
		2841	Fabricarea utilajelor și a mașinilor-unelte pentru prelucrarea metalului
		2849	Fabricarea altor mașini-unelte n.c.a.
	289		Fabricarea altor mașini și utilaje cu destinație specifică
		2891	Fabricarea utilajelor pentru metalurgie
		2892	Fabricarea utilajelor pentru extracție și construcții
		2893	Fabricarea utilajelor pentru prelucrarea produselor alimentare, băuturilor și tutunului
		2894	Fabricarea utilajelor pentru industria textilă, a îmbrăcăminte și a pielăriei
		2895	Fabricarea utilajelor pentru industria hârtiei și cartonului
		2896	Fabricarea utilajelor pentru prelucrarea maselor plastice și a cauciucului
		2899	Fabricarea altor mașini și utilaje specifice n.c.a.
29			Fabricarea autovehiculelor de transport rutier, a remorcilor și semiremorcilor
	291		Fabricarea autovehiculelor de transport rutier
		2910	Fabricarea autovehiculelor de transport rutier
	292		Producția de caroserii pentru autovehicule; fabricarea de remorci și semiremorci
		2920	Producția de caroserii pentru autovehicule; fabricarea de remorci și semiremorci
	293		Producția de piese și accesorii pentru autovehicule și pentru motoare de autovehicule
		2931	Fabricarea de echipamente electrice și electronice pentru autovehicule și pentru motoare de autovehicule
		2932	Fabricarea altor piese și accesorii pentru autovehicule și pentru motoare de autovehicule
30			Fabricarea altor mijloace de transport

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	301		Construcția de nave și bărci
		3011	Construcția de nave și structuri plutitoare
		3012	Construcția de ambarcațiuni sportive și de agrement
	302		Fabricarea materialului rulant
		3020	Fabricarea materialului rulant
	309		Fabricarea altor echipamente de transport n.c.a.
		3091	Fabricarea de motociclete
		3092	Fabricarea de biciclete și de vehicule pentru invalizi
		3099	Fabricarea altor mijloace de transport n.c.a.
31			Fabricarea de mobilă
	310		Fabricarea de mobilă
		3101	Fabricarea de mobilă pentru birouri și magazine
		3102	Fabricarea de mobilă pentru bucătării
		3103	Fabricarea de saltele și somiere
		3109	Fabricarea de mobilă n.c.a.
32			Alte activități industriale n.c.a.
	321		Fabricarea bijuteriilor, imitațiilor de bijuterii și articolelor similare
		3212	Fabricarea bijuteriilor și articolelor similare din metale și pietre prețioase
		3213	Fabricarea imitațiilor de bijuterii și articole similare
	322		Fabricarea instrumentelor muzicale
		3220	Fabricarea instrumentelor muzicale
	323		Fabricarea articolelor pentru sport
		3230	Fabricarea articolelor pentru sport
	324		Fabricarea jocurilor și jucăriilor
		3240	Fabricarea jocurilor și jucăriilor

35

Asociația Valori Dobrogene

Investește în Oameni

infrustrat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	325		Fabricarea de dispozitive, aparate și instrumente medicale și stomatologice
		3250	Fabricarea de dispozitive, aparate și instrumente medicale stomatologice
	329		Alte activități industriale
		3291	Fabricarea măturilor și perilor
		3299	Fabricarea altor produse manufacturiere n.c.a.
33			Repararea, întreținerea și instalarea mașinilor și echipamentelor
	331		Repararea articolelor fabricate din metal, repararea mașinilor și echipamentelor
		3311	Repararea articolelor fabricate din metal
		3312	Repararea mașinilor
		3313	Repararea echipamentelor electronice și optice
		3314	Repararea echipamentelor electrice
		3315	Repararea și întreținerea navelor și bărcilor
		3316	Repararea și întreținerea aeronavelor și navelor spațiale
		3317	Repararea și întreținerea altor echipamentelor de transport n.c.a.
		3319	Repararea altor echipamente
	332		Instalarea mașinilor și echipamentelor industriale
		3320	Instalarea mașinilor și echipamentelor industriale
			SECȚIUNEA D –PRODUCȚIA ȘI FURNIZAREA DE ENERGIE ELECTRICĂ ȘI TERMICĂ, GAZE, APĂ CALDĂ ȘI AER CONDIȚIONAT
38			Colectarea, tratarea și eliminarea deșeurilor; activități de recuperare a materialelor reciclabile
	381		Colectarea deșeurilor
		3811	Colectarea deșeurilor nepericuloase
		3812	Colectarea deșeurilor periculoase
	382		Tratarea și eliminarea deșeurilor
		3821	Tratarea și eliminarea deșeurilor nepericuloase

36

Asociația Valori Dobroge

Investește în Oameni

infrus - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		3822	Tratarea și eliminarea deșeurilor periculoase
	383		Recuperare materialelor
		3831	Demontarea (dezasamblarea) mașinilor și a echipamentelor scoase din uz pentru recuperarea materialelor
		3832	Recuperarea materialelor reciclabile sortate
39			Activități și servicii de decontaminare
	390		Activități și servicii de decontaminare
		3900	Activități și servicii de decontaminare
43			Lucrări speciale de construcții
	431		Lucrări de demolare și de pregătire a terenului
		4313	Lucrări de foraj și sondaj pentru construcții
	432		Lucrări de instalații electrice și tehnico-sanitare și alte lucrări de instalații pentru construcții
		4321	Lucrări de instalații electrice
		4322	Lucrări de instalații sanitare, de încălzire și de aer condiționat
		4329	Alte lucrări de instalații pentru construcții
	433		Lucrări de finisare
		4331	Lucrări de ipsoserie
		4332	Lucrări de tâmplărie și dulgherie
		4333	Lucrări de pardosire și placare a pereților
		4334	Lucrări de vopsitorie, zugrăveli și montări de geamuri
		4339	Alte lucrări de finisare
			SECȚIUNEA G –COMERȚ CU RIDICATA ȘI CU AMĂNUNTUL; REPARAREA AUTOVEHICULELOR ȘI MOTOCICLETELOR
45			Comerț cu ridicata și cu amănuntul, întreținerea și repararea autovehiculelor și a motocicletelor
	452		Întreținerea și repararea autovehiculelor
		4520	Întreținerea și repararea autovehiculelor
			SECȚIUNEA H –TRANSPORT ȘI DEPOZITARE

37

Asociația Valori Dobrogene

Investește în Oameni

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	494		Transporturi rutiere de mărfuri și servicii de mutare
		4941	Transporturi rutiere de mărfuri
		4942	Servicii de mutare
52			Depozitare și activități auxiliare pentru transporturi
	521		Depozitări
		5210	Depozitări
	522		Activități anexe pentru transporturi
		5221	Activități de servicii anexe pentru transporturi terestre
		5224	Manipulări
		5229	Alte activități anexe transporturilor
53			Activități de poștă și de curier
	532		Alte activități poștale și de curier
		5320	Alte activități poștale și de curier
55			SECȚIUNEA I – HOTELURI ȘI RESTAURANTE
	552		Facilități de cazare pentru vacanțe și perioade de scurtă durată
		5520	Facilități de cazare pentru vacanțe și perioade de scurtă durată
56			Restaurante și alte activități de servicii de alimentație
	561		Restaurante
		5610	Restaurante*
	562		
		5621	Activități de alimentație (catering) pentru evenimente
		5629	Alte servicii de alimentație n.c.a.
			SECȚIUNEA J – INFORMAȚII ȘI COMUNICAȚII
58			Activități de editare
	581		Activități de editare a cărților, ziarelor, revistelor și alte activități de editare
		5811	Activități de editare a cărților
		5812	Activități de editarea de ghiduri, compendii, liste de adrese și similare
		5813	Activități de editare a ziarelor
		5814	Activități de editare a revistelor și periodicelor
		5819	Alte activități de editare

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

	582		Activități de editare a produselor software
		5821	Activități de editare a jocurilor de calculator
		5829	Activități de editare a altor produse software
	602		Activități de difuzare a programelor de televiziune
		6020	Activități de difuzare a programelor de televiziune
62			Activități de servicii în tehnologia informației
	620		Activități de servicii în tehnologia informației
		6201	Activități de realizare a soft-ului la comandă (software orientat client)
		6202	Activități de consultanță în tehnologia informației
		6203	Activități de management (gestiune și exploatare) a mijloacelor de calcul
		6209	Alte activități de servicii privind tehnologia informației
63			Activități de servicii informatice
	631		Activități ale portalurilor web, prelucrarea datelor, administrarea paginilor web și activități conexe
		6311	Prelucrarea datelor, administrarea paginilor web și activități conexe
		6312	Activități ale portalurilor web
	639		Alte activități de servicii informaționale
		6391	Activități ale agențiilor de știri
		6399	Alte activități de servicii informaționale n.c.a
			SECȚIUNEA M –ACTIVITĂȚI PROFESIONALE, ȘTIINȚIFICE ȘI TEHNICE
69			Activități juridice și de contabilitate
70			Activități ale direcțiilor(centralelor), birourilor administrative

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

			centralizate; activități de management și de consultanță în management
	702		Activități de consultanță în management
		7021	Activități de consultanță în domeniul relațiilor publice și al comunicării
		7022	Activități de consultanță pentru afaceri și management
71			Activități de arhitectură și inginerie; activități de testări și analiză tehnică
	711		Activități de arhitectură, inginerie și servicii de consultanță tehnică legate de acestea
		7111	Activități de arhitectură
		7112	Activități de inginerie și consultanță tehnică legate de acestea
	712		Activități de testări și analize tehnice
		7120	Activități de testări și analize tehnice
74			Alte activități profesionale, științifice și tehnice
	741		Activități de design specializat
		7410	Activități de design specializat
	742		Activități fotografice
		7420	Activități fotografice
	743		Activități de traducere scrisă și orală (interpreți)
		7430	Activități de traducere scrisă și orală (interpreți)
	749		Alte activități profesionale, științifice și tehnice n.c.a.
		7490	Alte activități profesionale, științifice și tehnice n.c.a. Cu excepția: - activităților de brokeraj pentru întreprinderi , adică aranjamente pentru cumpărarea și vânzarea de întreprinderi mici și mijlocii, inclusiv a experienței profesionale, dar neincluzând activitățile de brokeraj pentru bunuri imobiliare; - activități de brokeraj pentru brevete (aranjamente pentru cumpărarea și vânzarea de brevete); - activități de evaluare, altele decât pentru bunuri imobiliare și asigurări(pentru antichități, bijuterii etc.); - auditarea facturilor și a rapoartelor privind mărfurile.
77			Activități de închiriere și leasing
	772		

40

Asociația Valori Dobrogene

Investește în Oameni

infrustrat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		7721	Activitati de inchiriere si leasing cu bunuri recreationale si echipament sportiv - cu exceptia activitatii de leasing operational
78			Activități de servicii privind forța de muncă
		781	Activități ale agențiilor de plasare a forței de muncă
		7810	Activități ale agențiilor de plasare a forței de muncă
		782	Activități de contractare, pe baze temporare, a personalului
		7820	Activități de contractare, pe baze temporare, a personalului
		783	Servicii de furnizare și management a forței de muncă
		7830	Servicii de furnizare și management a forței de muncă
79			Activități ale agențiilor turistice și a tur-operatorilor, alte servicii de rezervare și asistență turistică
		791	Activități ale agențiilor turistice și a tur-operatorilor
		7911	Activități ale agențiilor turistice
		7912	Activități ale tur-operatorilor
		799	Alte servicii de rezervare și asistență turistică
		7990	Alte servicii de rezervare și asistență turistică
80			Activități de investigații și protecție
		802	Activități de servicii privind sistemele de securizare
		8020	Activități de servicii privind sistemele de securizare
81			Activități de peisagistică și servicii pentru clădiri
		811	Activități de servicii suport combinate
		8110	Activități de servicii suport combinate
		812	Activități de curățenie
		8121	Activități generale de curățenie a clădirilor
		8122	Activități specializate de curățenie
		8129	Alte activități de curățenie
82			Activități de secretariat, servicii suport și alte activități de servicii prestate în principal întreprinderilor
		821	Activități de secretariat și servicii suport
		8211	Activități combinate de secretariat

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		8219	Activități de fotocopiere, de pregătire a documentelor și alte activități specializate de secretariat
	823		Activități de organizare a expozițiilor, târgurilor și congreselor
		8230	Activități de organizare a expozițiilor, târgurilor și congreselor
	829		Activități de servicii suport pentru întreprinderi n.c.a.
		8292	Activități de ambalare
		8299	Alte activități de servicii suport pentru întreprinderi n.c.a.
			SECȚIUNEA R – ACTIVITĂȚI DE SPECTACOLE, CULTURALE ȘI RECREATIVE
90			Activități de creație și interpretare artistică
	900		Activități de creație și interpretare artistică
		9001	Activități de interpretare artistică (spectacole)
		9002	Activități 42efinit pentru interpretarea artistică (spectacole)
		9003	Activități de creație artistică
		9004	Activități de gestionare a sălilor de spectacole
93			Activități sportive, recreative și distractive
	931		Activități sportive
		9311	Activități ale bazelor sportive
		9313	Activități ale centrelor de fitness
		9319	Alte activități sportive
	932		Alte activități recreative și distractive
		9321	Bălciuri și parcuri de distracții
		9329	Alte activități recreative și distractive n.c.a.
			SECȚIUNEA S – ALTE ACTIVITĂȚI DE SERVICII
95			Reparații de calculatoare, de articole personale și de uz gospodăresc
	951		Repararea calculatoarelor și a echipamentelor de comunicații
		9511	Repararea calculatoarelor și a echipamentelor periferice
		9512	Repararea echipamentelor de comunicații
	952		Reparații de articole personale și de uz gospodăresc
		9521	Repararea aparatelor electronice de uz casnic

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

		9522	Repararea dispozitivelor de uz gospodăresc și a echipamentelor pentru casă și grădină
		9523	Repararea încălțămintei și a articolelor din piele
		9524	Repararea mobilei și a furniturilor casnice
		9525	Repararea ceasurilor și a bijuteriilor
		9529	Repararea articolelor de uz personal și gospodăresc n.c.a.
96			Alte activități de servicii
	960		Alte activități de servicii
		9601	Spălarea și curățarea (uscată) articolelor textile și a produselor din blană
		9602	Coafură și alte activități de înfrumusețare
		9603	Activități de pompe funebre și 43efinit, cu excepția închirierii și vanzării locurilor de veci
		9604	Activități de întreținere corporală
		9609	Alte activități de servicii n.c.a. Sunt eligibile doar serviciile pentru animale de companie, cum ar fi: adăpostire, îngrijire, relaxare și dresaj.

43

Solicitat rambursare prin FSE
POSDRU/183/5.1/S/151891
În sumă de _____

Asociația Valori Dobrogene

Investește în Oameni

infrustr - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

ANEXA 6**GRILA DE EVALUARE**

ETAPA 1 – GRILA DE EVALUARE A CONFORMITĂȚII	CE SE VERIFICĂ	SITUAȚIE CANDIDAT	
		DA	NU
Dosarul de înscriere a fost depus în termen.	<i>Se verifică numărul și data de depunere menționată în Adresa de înaintare și se compară cu data limită din calendarul de concurs.</i>		
Planul de afaceri este tipărit sau dactilografiat, pe pagini A4. Nu există ștersături/mâzgălituri. Toate paginile din Planul de afaceri sunt numerotate și semnate de participant.	<i>Se verifică dacă fiecare pagină din planul de afaceri este numerotată și semnată de participant, pentru autentificare, respectiv nu există ștersături, mâzgălituri.</i>		
Structura planului de afaceri respectă modelul din prezentul Regulament.	<i>Se verifică dacă structura Planului de afaceri este cea din modelul inclus în Regulament sau structura a fost modificată, în sensul în care capitole sau subcapitole lipsesc sau au fost inversate, sau s-a folosit alt formular.</i>		
Anexei 3 - Declarația pe propria răspundere a solicitantului este atașată, este semnată și asumată integral.	<i>Se verifică dacă Anexa 3 este atașată, este semnată și asumată integral de candidat.</i>		
Dacă toate răspunsurile sunt DA dosarul este ADMIS și trece în ETAPA II de evaluare tehnico financiară. Dacă există un singur răspuns NU dosarul este RESPINS.			

44

ETAPA II - GRILĂ EVALUARE TEHNICO-FINANCIARĂ A PLANULUI DE AFACERI	Punctaj
Activitatea principală vizată de afacerea nou înființată	30
Servicii/producție direct corelate cu tipul de curs de formare profesională parcurs în proiect	30
Servicii, producție, comerț corelate cu pregătirea profesională și	20

Asociația Valori Dobrogene

Investește în Oameni

infatruș - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

experiența anterioară a participantului	
Servicii, Producție, comerț fără legătură cu formarea parcursă în cadrul proiectului sau pregătirea profesională și experiența anterioară a participantului	15
Număr de locuri de muncă create	20
locuri de muncă create ≥ 2	20
locuri de muncă create = 1	10
Atenție: Crearea a minim un loc de muncă pentru propria persoană sau un alt membru al grupului țintă din proiect ce a participat la formare profesională este condiție obligatorie.	
Ponderea investițiilor	15
Ponderea investițiilor în bunuri, echipamente, instrumente de lucru este mai mare sau egală cu 25% din valoarea de 10.000 lei	15
Ponderea investițiilor în bunuri, echipamente, instrumente de lucru este sub 25% din valoarea de 10.000 lei	10
Corectitudinea și coerența Planului de Afaceri	30
Ideea propusă este realistă și obiectivele (rezultatele dorite) sunt SMART. Datele sunt suficiente, corecte și justificate. Analiza pieței demonstrează existența unei piețe/cereri certe pentru produsele/serviciile oferite de viitoarea firmă. Analiza concurenței identifică competitorii, punctele lor tari și slabe, avantajul competitiv al solicitantului. Strategia de marketing este realizabilă (identifică instrumente adecvate și eficiente) în condițiile resurselor disponibile. Calculațiile de costuri și venituri sunt corecte/ realiste, corelate cu obiectivele și activitățile propuse și fundamentează, într-o anumită măsură, proiecțiile financiare.	30
Ideea propusă este realist dar obiectivele (rezultatele dorite) nu sunt SMART, sunt general formulate. Datele sunt suficiente și, în mare măsură justificate. Analiza pieței demonstrează existența unei piețe/cereri potențiale pentru produsele/serviciile oferite de firma. Analiza concurenței identifică competitorii însă analiza punctele lor tari și slabe, avantajul competitiv al solicitantului sunt analizate sumar. Strategia de marketing este parțial realizabilă (identifică instrumente parțial adecvate/ cu eficiență redusă) în condițiile resurselor disponibile.. Calculațiile de costuri și venituri sunt parțial corecte/ realiste, corelate cu obiectivele și activitățile propuse și fundamentează, într-o anumită măsură, proiecțiile financiare.	15

45

Asociația Valori Dobrogene

Investește în Oameni

infrustrat - design
soluții fără vârstă

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Fondul Social European
POSDRU 2007-2013Instrumente Structurale
2007-2013GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI,
PROTECȚIEI SOCIALE
ȘI PERSOANELOR VÂRSTNICE
Organismul Intermediar Regional
POSDRU Regiunea Sud-Est**Investește în oameni !**

Proiect cofinanțat din Fondul Social European prin

Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 – 2013

Axa prioritară 5 „Promovarea măsurilor active de ocupare”

Domeniul major de intervenție 5.1 „Dezvoltarea și implementarea măsurilor active de ocupare”

Titlul proiectului „Strategia ocupării”

Contract POSDRU/183/5.1/S/151891

Idea propusă este realistă dar obiectivele dorite (rezultatele) sunt vag formulate. Datele sunt insuficiente și/sau slab justificate. Analiza pieței nu demonstrează existența unei piețe/cereri pentru produsele/serviciile oferite de firma. Analiza concurenței identifică cel mult competitorii fără a analiza punctele lor tari și slabe și/sau avantajul competitiv al solicitantului. Strategia de marketing nu este realizabilă (nu identifică instrumente adecvate/ eficiente) în condițiile resurselor disponibile. Calculațiile de costuri și venituri nu sunt corecte/ realiste, corelate cu obiectivele și activitățile propuse și nu fundamentează proiecțiile financiare.	5
Participantul nu a mai avut calitatea de pfa/asociat/actionar/administrator în altă structură juridică înființată conform Legii.	5
Participantul nu a mai avut calitatea de pfa/asociat/actionar/administrator în altă structură juridică înființată conform legii.	5
Participantul a mai avut calitatea de pfa/asociat/actionar/administrator în altă structură juridică înființată conform Legii.	0
TOTAL	100 puncte

46

Notă: În etapa de evaluare tehnico financiară membrii comisiei pot solicita participanților documente suplimentare pentru certificarea unor declarații, dacă nu există suficiente documente în dosarul individual al acestora. Astfel, spre exemplu se pot solicita diplome de absolvire a unor cursuri de formare, certificat de cazier judiciar, etc.

Solicitat rambursare prin FSE
POSDRU/183/5.1/S/151891
În sumă de _____

Asociația Valori Dobrogene

Investește în Oameni

infruzi - design
soluții fără vârstă