

GHIDUL SOLICITANTULUI

SUB-MĂSURA 6.4

Sprijin pentru investiții în crearea și dezvoltarea de activități non-agricole

– Sesiunea 1 – 2015 –

PROGRAMUL NAȚIONAL DE DEZVOLTARE RURALĂ 2014 – 2020

Program finanțat de Uniunea Europeană și Guvernul României prin
FONDUL EUROPEAN AGRICOL PENTRU DEZVOLTARE RURALĂ

EUROPA INVESTEȘTE ÎN ZONELE RURALE

GHIDUL SOLICITANTULUI pentru accesarea **SUB-MĂSURII 6.4 – „Sprijin pentru investiții în crearea și dezvoltarea de activități non-agricole”**

Versiunea 01 – mai 2015

Ghidul Solicitantului este un material de informare tehnică a potențialilor beneficiari ai Fondului European Agricol pentru Dezvoltare Rurală (FEADR) și constituie un suport informativ complex pentru întocmirea proiectului conform cerințelor specifice ale PNDR 2014-2020. Acest document nu este opozabil actelor normative naționale și comunitare. Ghidul Solicitantului prezintă regulile pentru pregătirea, întocmirea și depunerea proiectului de investiții, precum și modalitatea de selecție, aprobare și derulare a proiectului dumneavoastră. De asemenea, conține lista indicativă a tipurilor de investiții pentru care se acordă fonduri nerambursabile, documentele, avizele și acordurile pe care trebuie să le prezentați, modelul Cererii de Finanțare, al Studiului de Fezabilitate, ale Contractului de Finanțare, precum și alte informații utile realizării proiectului și completării corecte a documentelor.

Ghidul Solicitantului, precum și documentele anexate pot suferi rectificări din cauza actualizărilor legislative naționale și comunitare sau procedurale – varianta actualizată este publicată pe pagina de internet www.afir.info.

PREVEDERILE PREZENTULUI GHID SE COMPLETEAZĂ CU REGLEMENTĂRILE CUPRINSE ÎN MANUALUL DE PROCEDURĂ PENTRU SUB-MĂSURA 6.4, POSTAT PE SITE-UL WWW.AFIR.INFO.

IMPORTANT!

Pentru a obține informațiile cu caracter general, consultați pliantele și îndrumările editate de MADR și AFIR, disponibile la sediile AFIR din fiecare județ și din regiunile de dezvoltare ale României, precum și pe paginile de internet www.afir.info și www.madr.ro.

De asemenea, pentru a obține informații despre FEADR ne puteți contacta direct la sediile noastre, prin telefon, prin e-mail sau prin pagina de internet – vezi datele de contact de la finalul Ghidului Solicitantului.

CUPRINS

1. PREVEDERI GENERALE

1.1. Contribuția sub-măsurii 6.4 – Sprijin pentru investiții în crearea și dezvoltarea de activități non-agricole la domeniile de intervenție (obiectivele sub-măsurii 6.4).....	04
--	----

2. PREZENTAREA SUB-MĂSURII 6.4

2.1. Cine poate beneficia de fonduri nerambursabile	06
2.2. Condiții minime obligatorii pentru acordarea sprijinului	09
2.3. Tipuri de investiții și cheltuieli eligibile	09
2.4. Tipuri de investiții și cheltuieli neeligibile	10
2.5. Criterii de selecție ale proiectului	11
2.6. Valoarea maximă a fondurilor nerambursabile (intensitatea sprijinului).....	14

3. ACCESAREA FONDURILOR NERAMBUESABILE ACORDATE PENTRU INVESTITII IN CREAREA SI DEZVOLTAREA DE ACTIVITATI NON-AGRICOLE IN SPATIUL RURAL.

3.1. Completarea, depunerea și verificarea dosarului cererii de finanțare	15
3.2. Contractarea fondurilor	22
3.3. Achizițiile.....	27
3.4. Plata	30

4. INFORMATII UTILE

4.1. Documentele necesare întocmirii Cererii de Finanțare	31
4.2. Documentele necesare la încheierea contractului de finanțare și la ultima tranșă de plată...35	
4.3. Lista formularelor disponibile pe site-ul AFIR	36
4.4. Dicționar	37
4.5. AFIR în sprijinul dumneavoastră	39

5. ANEXE LA GHIDUL SOLICITANTULUI

5.1. Anexa 1 – Model Cerere de Finanțare	www.afir.info
5.2. Anexa 2 – Model Studiu de fezabilitate/Memoriu justificativ.....	www.afir.info
5.3. Anexa 3 – Model Contract de Finanțare	www.afir.info
5.4. Anexa 4 – Formulare de plată	
5.5. Anexa 5 - Fișa sub-măsurii 6.4	www.afir.info
5.5. Anexa 6 - Declarații pe propria răspundere	www.afir.info
Declarație încadrare în categoria de micro-intreprindere/intreprindere mică.....	www.afir.info
Declarație privind firma în dificultate.....	www.afir.info
Declarație privind co-finanțarea (inclusiv blocarea în cont a 50% din suma).....	www.afir.info

Declaratie privind respectarea regulii de cumul (ajutoare de stat si minimis).....
www.afir.info

Declaratie ca nici solicitantul si nici un alt membru al gospodariei agricole nu a mai solicitat/beneficiat de sprijin pe sub-măsura 6.4.

5.6 – Anexa 7 - Lista codurilor CAEN eligibile pentru finantare in cadrul sub-masurii 6.4
www.afir.info

5.7- Anexa 8 - Lista codurilor CAEN eligibile numai pentru dotarea cladirilor.

5.10 Anexa 9 – Lista codurilor CAEN eligibile numai pentru dotarea cladirilor

5.11 Anexa 10 - Lista zonelor cu potential turistic ridicat..... www.afir.info

5.12 Anexa 11- Lista zonelor cu destinatii eco-turistice..... www.afir.info

5.13 Anexa 12-Lista ariilor naturale protejate (stabilite in conformitate cu OUG nr. 142/2008 privind aprobarea Planului de amenajare a teritoriului national)..... www.afir.info

DRAFT

Capitolul 1

PREVEDERI GENERALE

1.1 CONTRIBUȚIA SUB-MĂSURII 6.4 – SPRIJIN PENTRU INVESTIȚII ÎN CREAREA ȘI DEZVOLTAREA DE ACTIVITĂȚI NON-AGRICOLE LA DOMENIILE DE INTERVENȚIE

Submăsura 6.4 „Sprijin pentru investitii in crearea si dezvoltarea de activitati non-agricole” se încadrează, conform Regulamentului nr. (CE)1305/2013, art.19, în măsura 06 *”Dezvoltarea exploatațiilor și a întreprinderilor”* și contribuie la domeniile de intervenție:

- 5C- *Facilitarea furnizării și a utilizării surselor regenerabile de energie, a sub-produselor, a deeurilor și reziduurilor și a altor materii prime nealimentare, în scopul bio-economiei;*
- 6A – *Facilitarea diversificării, a înființării și a dezvoltării de întreprinderi mici, precum și crearea de locuri de muncă”*

Submăsura 6.4 „Sprijin pentru investitii in crearea si dezvoltarea de activitati non-agricole” are ca scop:

- ✚ Stimularea mediului de afaceri din mediul rural;
- ✚ Creșterea numărului de activități non-agricole desfășurate în zonele rurale;
- ✚ Dezvoltarea activităților non-agricole existente;
- ✚ Crearea de locuri de muncă;
- ✚ Creșterea veniturilor populației rurale;
- ✚ Reducerea diferențelor dintre mediul rural și urban.
- ✚ Diversificarea activităților economice ale fermierilor sau membrilor gospodăriilor agricole prin practicarea de activități non-agricole în vederea creșterii veniturilor și creării de alternative ocupationale.

Sprijinul financiar nerambursabil va respecta prevederile R 1407/2013 cu privire la ajutorul de minimis și nu va depăși 200.000 euro/beneficiar pe 3 ani fiscali (100.000 euro pentru sectorul transporturilor).

Contribuția publică totală aferentă sesiunii pentru anul 2015 pentru Sub-măsura 6.4 este de **57.214.935 Euro** din care:

- 15% - contribuția Guvernului României;
- 85% - contribuția Uniunii Europene.

În cazul **București și Ilfov** contribuția publică este împărțită astfel:

- 25% - contribuția Guvernului României;
- 75% - contribuția Uniunii Europene.

Capitolul 2

PREZENTAREA SUB-MĂSURII 6.4

2.1 CINE POATE BENEFICIA DE FONDURI NERAMBURSABILE

Solicitanții eligibili pentru sprijinul financiar nerambursabil acordat prin această sub-măsură sunt:

- ☑ **Micro-întreprinderi și întreprinderi non-agricole mici existente și nou-înființate (start-ups) din spațiul rural;**
- ☑ **Fermieri sau membrii unor gospodării agricole (autorizați cu statut minim pe PFA) care își diversifică activitatea de bază agricolă prin dezvoltarea unei activități non-agricole în zona rurală în cadrul întreprinderii deja existente, încadrabile în micro-întreprinderi și întreprinderi mici, cu excepția persoanelor fizice neautorizate.**

O micro-întreprindere este considerată nou înființată (start-up) dacă este înființată în anul depunerii Cererii de Finanțare sau dacă nu a înregistrat activitate până în momentul depunerii acesteia, dar nu mai mult de 3 ani fiscali consecutivi.

ATENȚIE! Persoanele fizice neautorizate nu sunt eligibile.

ATENȚIE! Micro-întreprinderile și întreprinderile mici, atât cele existente cât și cele nou înființate (start-ups) trebuie să fie înregistrate și să-și desfășoare activitatea propusă prin proiect în spațiul rural (atât sediul social, cât și punctul de lucru trebuie să fie amplasate în mediul rural);

Categoriile de solicitanți eligibili în cadrul sub-măsurii 6.-4 „Sprijin pentru investiții în crearea și dezvoltarea de activități non-agricole în zone rurale”, în funcție de forma de organizare sunt:

- ✓ **Persoana fizică autorizată (înființată în baza OUG nr. 44/ 16 aprilie 2008) cu modificările și completările ulterioare;**
- ✓ **Întreprinderi individuale (înființate în baza OUG nr. 44/ 16 aprilie 2008) cu modificările și completările ulterioare;**
- ✓ **Întreprinderi familiale (înființate în baza OUG nr. 44/ 16 aprilie 2008) cu modificările și completările ulterioare;**
- ✓ **Societate în nume colectiv – SNC (înființată în baza Legii nr. 31/1990, cu modificările și completările ulterioare);**
- ✓ **Societate în comandită simplă – SCS (înființată în baza Legii nr. 31/ 1990, cu modificările și completările ulterioare);**
- ✓ **Societate pe acțiuni – SA (înființată în baza Legii nr. 31/ 1990, cu modificările și completările ulterioare);**
- ✓ **Societate în comandită pe acțiuni – SCA (înființată în baza Legii nr. 31/ 1990, cu modificările și completările ulterioare);**
- ✓ **Societate cu răspundere limitată – SRL (înființată în baza Legii nr. 31/ 1990, cu modificările și completările ulterioare);**
- ✓ **Societate comercială cu capital privat (înființată în baza Legii nr. 15/ 1990, cu modificările și completările ulterioare);**

-
- ✓ **Societate agricolă** (înființată în baza Legii nr. 36/1991) cu modificările și completările ulterioare;
 - ✓ **Societate cooperativă agricolă de gradul 1 și societăți cooperatice meșteșugărești și de consum** de gradul 1 (înființate în baza Legii nr. 1/ 2005), care au prevăzute în actul constitutiv ca obiectiv înființarea de activități non-agricole;
 - ✓ **Cooperativă agricolă** de grad 1 (înființată în baza Legii nr. 566/ 2004) de exploatare și gestionare a terenurilor agricole și a efectivelor de animale.
 - ✓ **Medicul veterinar** cu drept de liberă practică, care este organizat și funcționează în cadrul unui **cabinet medical veterinar individual** în conformitate cu **Legea 160/1998 pentru organizarea și exercitarea profesiei de medic veterinar**;
 - ✓ **Medicul uman** cu drept de liberă practică care este organizat și funcționează în cadrul unui **cabinet medical individual** în conformitate cu **Ordonanța Guvernului nr 124/1998 privind organizarea și funcționarea cabinetelor medicale**.

ATENȚIE! Având în vedere condițiile de autorizare ca și cabinet medical veterinar individual/cabinet medical individual, aceștia pot solicita fonduri doar pentru investiții de modernizare.

Atenție! Asociații vor desemna membrul asociat sau administratorul societății pentru a reprezenta societatea în relația cu AFIR.

ATENȚIE! În cadrul SM 6.4, solicitantul trebuie să aibă capital 100% privat.

Solicitanții eligibili trebuie să se încadreze în categoria:

- ☑ **microîntreprindere** – maximum **9 salariați** și realizează o cifră de afaceri anuală netă sau dețin active totale de până la 2 milioane euro, echivalent în lei;
- ☑ **întreprindere mică** – **între 10 și 49 de salariați** și realizează o cifră de afaceri anuală netă sau dețin active totale de până la 10 milioane euro, echivalent în lei.

IMPORTANT! Dovada încadrării în categoria de micro-întreprindere sau întreprindere mică se face în baza Declarației privind încadrarea întreprinderii în categoria micro-întreprinderilor și, după caz, mica, în baza Calculului pentru întreprinderile partenere sau legate, completat în conformitate cu anexele Legii nr. 346/2004 privind stimularea înființării și dezvoltării întreprinderilor mici și mijlocii, cu modificările și completările ulterioare.

În acest sens se precizează:

- o întreprindere nu poate fi considerată micro-întreprindere sau întreprindere mică dacă cel puțin 25% din capitalul social ori din drepturile de vot ale acesteia sunt controlate, direct sau indirect, în comun ori cu titlu individual, de către una sau mai multe organisme ori colectivități publice conform art. 4⁵ al Legii nr. 346/2004.

- datele utilizate pentru calculul numărului mediu de salariați, cifra de afaceri netă anuală și activele totale sunt cele raportate în situațiile financiare aferente exercițiului financiar precedent, aprobate de adunarea generală a acționarilor sau asociațiilor” art 6(1) al Legii nr. 346/2004.

- dacă la data întocmirii situațiilor financiare anuale întreprinderea nu se mai încadrează în plafoanele stabilite la art. 3 și 4, aceasta nu își va pierde calitatea de întreprindere mică, mijlocie sau

microîntreprindere decât dacă depășirea acestor plafoane se produce în două exerciții financiare consecutive.”, conform art. 6 (2) al Legii nr. 346/2004.

Atenție!

Se va verifica condiția de întreprinderi legate sau parteneri pentru încadrarea în categoria de micro-întreprindere sau întreprindere mică.

ATENȚIE!

Un singur reprezentant al unui SRL, cooperativa agricola/ societate agricola (asociat unic/asociat majoritar/membru cooperat, etc) poate primi sprijin prin aceasta sub-măsura!

În cadrul unei familii (întreprindere familială/gospodărie agricolă) doar unul dintre membrii poate beneficia de sprijin pe sub-măsura 6.2.

Contractele care conferă dreptul de folosință asupra clădirilor/ terenurile unde vor fi amplasate investițiile (în cazul în care prin proiect se propun lucrări de intervenție asupra clădirilor, solicitantul trebuie să dovedească dreptul de proprietate asupra clădirii și terenului aferent) vor fi încheiate în numele solicitantului/ persoanei autorizate/societății.

IMPORTANT:

Conform Regulamentului 1407/2013 cu privire la ajutorul de minimis, cuantumul ajutoarelor de minimis pe care o întreprindere unică le poate primi, nu va depăși 200.000 euro pe o perioadă de 3 ani fiscali.

Întreprinderea unică - în conformitate cu prevederile art.2 alin.(2) din Regulamentul (UE) nr.1.407/2013 include toate întreprinderile între care există cel puțin una dintre relațiile următoare:

- o întreprindere deține majoritatea drepturilor de vot ale acționarilor sau ale asociaților unei alte întreprinderi;
- o întreprindere are dreptul de a numi sau revoca majoritatea membrilor organelor de administrare, de conducere sau de supraveghere ale unei alte întreprinderi;
- o întreprindere are dreptul de a exercita o influență dominantă asupra altei întreprinderi în temeiul unui contract încheiat cu întreprinderea în cauză sau în temeiul unei prevederi din contractul de societate sau din statutul acesteia;
- o întreprindere care este acționar sau asociat al unei alte întreprinderi și care controlează singură, în baza unui acord cu alți acționari sau asociați ai acelei întreprinderi, majoritatea drepturilor de vot ale acționarilor sau ale asociaților întreprinderii respective.

- Finanțarea în cadrul acestei măsuri derulată prin PNDR 2014-2020 este restricționată pentru următoarele categorii de beneficiari: Solicitanții/ beneficiarii înregistrați în Registrul debitorilor AFIR, atât pentru Programul SAPARD, cât și pentru FEADR, până la achitarea integrală a datoriei față de AFIR, inclusiv a dobânzilor și majorărilor de întârziere;**
- Solicitanții/ beneficiarii care au contracte de finanțare încetate din proprie inițiativă, pentru 1 an de la data rezilierii, iar solicitanții/ beneficiarii care au contracte de finanțare încetate pentru nerespectarea obligațiilor contractuale din inițiativa AFIR pentru 2 ani de la data rezilierii;**
- Beneficiarii Programului SAPARD sau ai cofinanțării FEADR, care se află în situații litigioase cu AFIR, până la pronunțarea definitivă și irevocabilă a instanței de judecată în litigiul dedus judecății;**

- ☑ **Solicitanții care s-au angajat prin declarație** la depunerea cererii de finanțare că vor depune dovada co-finanțării la contractare sau că vor depune proiectul tehnic și nu prezintă documentele la data prevăzută în notificare din motive neimputabile acestora, nu vor mai putea accesa programul timp de 1 an de la notificare.

2.2 CONDIȚII MINIME OBLIGATORII/ DE ELIGIBILITATE PENTRU ACORDAREA SPRIJINULUI

Pentru a putea primi sprijin în cadrul sub-măsurii 6.4, solicitantul sprijinului trebuie să îndeplinească următoarele condiții:

- ☑ să se încadreze în categoria beneficiarilor eligibili;
- ☑ investiția trebuie să se încadreze în cel puțin unul din tipurile de sprijin prevăzute prin sub-măsura;
- ☑ să își desfășoare activitatea aferentă investiției finanțate în spațiul rural;

Spațiul rural eligibil

În accepțiunea PNDR 2014-2020 și implicit a acestei sub-măsuri, spațiul rural este definit ca totalitatea comunelor la nivel de unitate administrativ-teritorială, comuna fiind cea mai mică unitate administrativ-teritorială, nivel NUTS 5.

- ☑ să demonstreze capacitatea de a asigura co-finanțarea investiției;
- ☑ viabilitatea economică a investiției trebuie să fie demonstrată pe baza prezentării unei documentații tehnico-economice;
- ☑ întreprinderea nu trebuie să fie în dificultate în conformitate cu Liniile directoare privind ajutorul de stat pentru salvarea și restructurarea întreprinderilor în dificultate.
- ☑ Investiția va fi precedată de o evaluare a impactului preconizat asupra mediului și dacă aceasta poate avea efecte negative asupra mediului.

Tipuri de operațiuni și CHELTUIELI ELIGIBILE (în conformitate cu Lista codurilor CAEN eligibile pentru finanțare în cadrul sub-măsurii 6.4, Anexa la Ghidul solicitantului.), de exemplu:

- ✚ Investiții pentru producerea și comercializarea produselor non-agricole:
 - fabricarea produselor textile, îmbrăcăminte, articole de marochinarie, articole de hârtie și carton;
 - fabricarea produselor chimice, farmaceutice;
 - activități de prelucrare a produselor lemnoase;
- Industrie metalurgică, fabricare de construcții metalice, mașini, utilaje și echipamente;
- fabricare produse electrice, electronice;
 - ✚ Investiții pentru activități meșteșugărești (activități de artizanat și alte activități tradiționale non-agricole – olărit, brodat, prelucrare manuală a fierului, lăinii, lemnului, pielii, etc);
 - ✚ Investiții legate de furnizarea de servicii:
 - servicii medicale, sociale, sanitar-veterinare;
 - servicii de reparații mașini, unelte, obiecte casnice;
 - servicii de consultanță, contabilitate, audit;

- activitati de servicii in tehnologia informatiei si servicii informatice ;
- servicii tehnice, administrative, etc.
 - ✚ Investitii pentru infrastructura in unitatile de primire turistica tip agro-turistice, proiecte de activitati de agrement.
 - ✚ Investitii pentru productia de combustibil din biomasa (ex: fabricare de peleti si brichete) in vederea comercializarii.

Costuri eligibile specifice (precizate în fișa sub-măsurii 6.4):

- construcția, extinderea și/sau modernizarea și dotarea clădirilor; achiziționarea și costurile de instalare, inclusiv în leasing de utilaje, instalații și echipamente noi;
- investitii intangibile: achiziționarea sau dezvoltarea de software si achiziționarea de brevete, licențe, drepturi de autor, marci.

-

Tipuri de operațiuni/activități și CHELTUIELI NEELIGIBILE (precizate în fișa sub-măsurii 6.4).

- Prestarea de servicii agricole, achiziționarea de utilaje și echipamente agricole aferente acestei activități;
- Procesarea și comercializarea produselor prevăzute în Anexa I din Tratat;
- Producția de electricitate din biomasa ca și activitate economică.

Cheltuieli neeligibile generale (precizate în PNDR 2014-2020).

- cheltuielile cu achiziționarea de bunuri și echipamente "second hand";
- cheltuieli efectuate înainte de semnarea contractului de finanțare a proiectului cu excepția costurilor generale definite la art 45, alin 2 litera c) a R (UE) nr. 1305/2013 care pot fi realizate înainte de depunerea cererii de finanțare;
- cheltuieli cu achiziția mijloacelor de transport pentru uz personal și pentru transport persoane;
- cheltuieli cu investițiile ce fac obiectul dublei finanțări care vizează aceleași costuri eligibile;
- cheltuieli în conformitate cu art. 69, alin (3) din R (UE) nr. 1303/2013 și anume:
 - a. dobânzi debitoare;
 - b. achiziționarea de terenuri construite și neconstruite;
 - c. taxa pe valoarea adăugată, cu excepția cazului în care aceasta nu se poate recupera în temeiul legislației naționale privind TVA-ul sau a prevederilor specifice pentru instrumente financiare;
 - d. în cazul contractelor de leasing, celelalte costuri legate de contractele de leasing, cum ar fi marja locatorului, costurile de refinanțare a dobânzilor, cheltuielile generale și cheltuielile de asigurare.
 - e. Cheltuieli care fac obiectul finanțării altor programe europene/naționale, conform Cap. 14 și 15-PNDR.

Costuri neeligibile specifice:

Cheltuieli specifice de înființare și funcționare a întreprinderilor (obținerea avizelor de funcționare, taxe de autorizare, salarii angajați, costuri administrative, etc)

2.3 Criterii de selecție ale proiectului

Evaluarea proiectelor se realizează lunar pentru proiectele ce au un punctaj estimat (auto-evaluare/pre-scoring) mai mare sau egal decat pragul de calitate lunar mentionat in anuntul licitatiei anuale de proiecte.

Pentru a fi admise, cererile de finanțare trebuie să îndeplinească punctajul aferent pragului de calitate precizat în anunțul licitației anuale de proiecte.

Pragul de calitate va fi actualizat lunar. Cererile de finanțare care nu îndeplinesc această condiție vor rămâne cu statutul de amânate.

Atenție! Este important ca înainte de depunerea cererii de finanțare, să identificați, obiectiv, punctajul pe care aceasta o întrunește și să-l menționați în cererea de finanțare, secțiunea A 6 „Date despre tipul de proiect și beneficiar”.

Pentru a evita punctarea în baza unor estimări subiective ale solicitanților în vederea evaluării cu prioritate a Cererilor de finanțare depuse, în cazul în care estimarea punctajului de către solicitant este mai mare cu cel puțin 20% decât punctajul real rezultat în urma evaluării, selecția Cererii de finanțare va fi amânată pentru ultima fază procedurală sub rezerva disponibilului alocat pentru sesiunea în cauză.

Punctajul se calculează în baza următoarelor principii și criterii de selecție:

Nr. crt.	Principii și criterii de selecție	Punctaj
1.	Principiul diversificării activității agricole a fermelor existente către activități non-agricole	30 p
	1.1. Proiecte care sunt inițiate de o întreprindere existentă, care a desfășurat în principal activitate în domeniul agricol și intenționează să-și diversifice activitatea în sectorul non-agricol. Activitatea agricolă trebuie să fie realizată pe perioada a cel puțin 12 luni de la data înființării și până la data depunerii cererii de finanțare.	30 p
2.	Principiul prioritizării sectoarelor cu potențial de creștere (Textile și pielărie, Industrii creative și culturale – inclusiv meșteșuguri, Activități de servicii în tehnologia informației, agroturism, servicii pentru populația din spațiul rural)	35 p
	2.1. Proiecte ce vizează activități de producție din sectoarele cu potențial de creștere. Proiectul vizează activități conform codului CAEN aferent activității de producție scorate.	35 p

	2.2. Proiecte ce vizează servicii din sectoarele cu potențial de creștere. Proiectul vizează prestarea de servicii conform codului CAEN aferent serviciului scorat.	30 p
3.	Principiul stimulării activităților turistice în sensul prioritizării activităților agroturistice desfășurate în zonele cu potențial turistic ridicat/ destinații ecoturistice/ zonele cu arii naturale protejate.	Max. 20 p
	<p>3.1. Proiecte ce vizează investiții în agroturism (pensiuni agroturistice și/sau servicii de agrement) în zonele cu potențial turistic ridicat;</p> <p>Vor fi punctate proiectele care se dezvoltă în zone cu potențial turistic ridicat, dar insuficient dezvoltate din punct de vedere turistic, în conformitate cu Ordonanța de Urgență nr. 142 din 28 octombrie 2008 privind aprobarea Planului de amenajare a teritoriului național Secțiunea a VIII - a - zone cu resurse turistice, cu modificările și completările ulterioare, precum și a metodologiei de acordare a punctajului total aferent potențialului de dezvoltare turistică (evaluare finală).</p> <p>Punctajul acordat acestui criteriu se calculează în funcție de amplasamentul investiției (comuna), în localități cu concentrare foarte mare de resurse și în localități cu concentrare mare de resurse.</p> <p>- în cazul UAT-urilor cu Concentrare mare de resurse turistice (Cmrt) punctajul va fi de max. 5 puncte. Pentru fiecare UAT se va calcula punctajul aferent aplicându-se următoarea formulă de calcul: $Cmrt * 5 / \text{Punctaj max. Cmrt} = \text{punctaj final (cu două zecimale)}$. Notă: Punctajul maxim al Cmrt conform Listei comunelor cu potențial turistic este de 45 de puncte.</p> <p>- în cazul UAT-urilor cu Concentrare foarte mare de resurse turistice (Cfmrt) punctajul va fi de max. 10 puncte. Pentru fiecare UAT se va calcula punctajul aferent aplicându-se următoarea formulă de calcul: $Cfmrt * 10 / \text{Punctaj max. Cfmrt} = \text{punctaj final (cu două zecimale)}$. Notă: Punctajul maxim al Cfmrt conform Listei comunelor cu potențial turistic este de 56,40 de puncte.</p> <p>Lista comunelor cu potențial turistic este întocmită în conformitate cu Ordonanța de Urgență nr. 142/2008 privind aprobarea Planului de amenajare a teritoriului național Secțiunea a VIII a- zone cu resurse turistice, cu modificările și completările ulterioare, precum și a metodologiei de acordare a punctajului total aferent potențialului de dezvoltare turistică (evaluare finala) http://www.mdrt.ro/studii-de-fundamentare-privind-patn-sectiunea-a-vi-a-zone-cu-resurse-turistice</p>	Max. 10 p
	3.2. Proiecte care includ activități turistice de agrement ce vor fi desfășurate în zonele cu destinații ecoturistice.	5 p
	3.3. Proiecte care includ activități turistice de agrement ce vor fi desfășurate în zone cu arii naturale protejate.	5 p

4.	Principiul derulării activităților anterioare ca activitate generală de management a firmei, pentru o mai bună gestionare a activității economice;	15 p
	4.1. Întreprindere activă fără întrerupere cel puțin 3 ani și cu profit operațional în ultimii 2 ani - (pentru a se evidenția buna gestionare a activității economice)	15 p
	4.2. Întreprindere activă fără întrerupere cel puțin 2 ani și cu profit operațional în ultimul an - (pentru a se evidenția buna gestionare a activității economice)	5 p
TOTAL		100 p

Prag minim de calitate luna I – 80 p.

Punctaj minim – 15 p.

Atenție! Punctajul estimat (autoevaluare, prescoring) se va face pe propria raspundere a solicitantului.

IMPORTANT!

Toate activitățile pe care solicitantul se angajează să le efectueze prin Studiul de Fezabilitate/Memoriul Justificativ și pentru care a primit punctaj la selecție, devin condiții obligatorii pentru menținerea sprijinului pe toată perioada de valabilitate a contractului de finanțare.

Atenție! În înțelesul art. 4 din R(UE) nr. 1307/ 2013 și conform definiției din PNDR 2014 - 2020, „fermier” înseamnă o persoană fizică sau juridică (de drept public sau privat) sau un grup de persoane fizice sau juridice indiferent de statutul juridic pe care un astfel de grup și membrii săi îl detin în temeiul legislației naționale, a cărui exploatare se situează pe teritoriul României și care desfășoară o activitate agricolă

(b) „exploatarea agricolă” este o unitate tehnico-economică ce își desfășoară activitatea sub o gestiune unică și are ca obiect de activitate exploatarea terenurilor agricole și/sau activitatea zootehnică.

(c) „activitate agricolă” conform prevederilor art. 4(1)(c) din Reg. 1307/2013 înseamnă după caz:

- producția, creșterea sau cultivarea de produse agricole, inclusiv recoltarea, mulgerea, reproducerea animalelor și deținerea acestora în scopuri agricole;
- menținerea unei suprafețe agricole într-o stare care o face adecvată pentru pășunat sau pentru cultivare, fără nici o acțiune pregătitoare care depășește cadrul metodelor și al utilajelor agricole uzuale, cu respectarea normelor de ecocondiționalitate, sau
- efectuarea unei activități minime pe suprafețele agricole menținute în mod obișnuit într-o stare adecvată pentru pășunat sau pentru cultivare, pe terenul arabil prin îndepărtarea vegetației prin lucrări de cosit sau discuit sau prin erbicidare cel puțin o dată pe an, iar pe pajiștile permanente, prin pășunat cu asigurarea echivalentului unei încărcături minime de 0,3 UVM/ha cu animalele pe care le exploatează sau un cosit anual, în conformitate cu prevederile legislației specifice în

domeniul pajiștilor. În cazul pajiștilor permanente, situate la altitudini de peste 1800 m, menținute în mod natural într-o stare adecvată pentru pășunat, activitatea minimă constă în pășunat cu asigurarea unei încărcături minime de 0,3 UVM/ha cu animalele pe care le exploatează.

o în cazul viilor și livezilor activitatea agricolă minimă presupune cel puțin o tăiere anuală de întreținere și cel puțin o cosire anuală a ierbii dintre rânduri sau o lucrare anuală de întreținere a solului.

ATENȚIE!

Pentru fermieri/ membrii unei gospodării agricole, activitatea agricolă trebuie demonstrată prin **înregistrarea obligatorie**, de către solicitant, în nume propriu, cu cel puțin 12 luni înainte de solicitarea sprijinului, **în Registrul Unic de Identificare – APIA și/ sau în Registrul exploatațiilor – ANSVSA/Registrul agricol (la Primărie).**

Exploatația trebuie să îndeplinească următoarele condiții:

- Exploatația este **înregistrată obligatoriu în Registrul Unic de Identificare – APIA**, în Registrul agricol și/ sau în Registrul exploatațiilor – ANSVSA cu cel puțin 12 luni înainte depunerii cererii de finanțare;

Solicitantul este **înregistrat ca microîntreprindere/ întreprindere mică.**

IMPORTANT! PRECIZARI CU PRIVIRE LA STRUCTURILE DE PRIMIRE AGROTURISTICE.

- Agro-pensiunile vor fi în conformitate cu normele de clasificare prevăzute în legislația națională în vigoare, respectiv Ordinul nr. 65/2013 pentru aprobarea normelor metodologice privind eliberarea certificatelor de clasificare a structurilor de primire turistice cu funcțiuni de cazare și alimentație publică, a licențelor și brevetelor de turism iar nivelul de confort și calitatea serviciilor propuse prin proiect trebuie să atingă standardul de calitate de minimum o margaretă. Schimbarea destinației unei locuințe în structură de primire agro-turistică este considerată investiție nouă.
- Pentru investițiile noi în structurile de primire agro-turistică, suprafața de teren aferentă structurii agro-turistice trebuie să fie în conformitate cu prevederile legislației naționale în vigoare în domeniul turismului, în vederea evitării supra-aglomerării și a fragmentării excesive a peisajului natural (construcție nouă sau extindere).
- Angajament din partea beneficiarului că va introduce obiectivul investițional în circuitul turistic.
- Beneficiarul trebuie să respecte cerințele de mediu specifice investițiilor în perimetrul ariilor naturale protejate.
- În situația în care beneficiarul nu prezintă toate autorizațiile solicitate înainte de a doua tranșă de plată, proiectul devine neeligibil.

2.4 VALOAREA SPRIJINULUI NERAMBURSABIL (intensitatea sprijinului)

Sprrijinul public nerambursabil va respecta prevederile R(CE) nr. 1407/2013 cu privire la sprijinul de minimis, se acordă pentru o perioadă de maxim trei ani și nu va depăși 200.000 euro/beneficiar pe 3 ani fiscali (100.000 euro în cazul transporturilor):

Intensitatea sprijinului public nerambursabil este de 70%.

Intensitatea sprijinului public nerambursabil se poate majora până la 90% în următoarele cazuri:

-
- pentru solicitanții care desfășoară activități de producție, servicii medicale, sanitar-veterinare și agro-turism;
 - pentru fermierii care își diversifică activitatea de bază agricolă prin dezvoltarea unor activități non-agricole.

Atenție! În conformitate cu prevederile art. 60 din Regulamentul (CE) nr. 1306/ 2013, nu sunt eligibili beneficiarii care au creat în mod artificial condițiile necesare pentru a beneficia de finanțare în cadrul măsurilor PNDR 2014-2020. În cazul constatării unor astfel de situații, în orice etapă de derulare a proiectului, acesta este declarat neeligibil și se procedează la recuperarea sprijinului financiar, dacă s-au efectuat plăți.

Capitolul 3

ACCESAREA FONDURILOR NERAMBURSABILE ACORDATE PENTRU SUB-MĂSURA 6.4

În cazul investițiilor în crearea și dezvoltarea de activități non-agricole, principiul finanțării nerambursabile este acela al acordării unui sprijin financiar.

Un solicitant al sprijinului prin Sub-măsura 6.4 poate depune în același timp proiecte pentru alte sub-măsuri din cadrul PNDR 2014-2020 pentru a fi cofinanțate prin FEADR, cu îndeplinirea cumulativă a următoarelor condiții:

- a) respectarea condițiilor de eligibilitate ale acestuia și a regulilor ajutoarelor de minimis;
- b) nu sunt create condițiile pentru a obține în mod necuvenit un avantaj, în sensul prevederilor art.60 din Regulamentul (UE) nr.1306/2013, în orice etapă de derulare a proiectului;
- c) prezentarea dovezii co-finanțării private prin extras de cont și a blocării într-un cont special al proiectului a 50% din valoarea co-finanțării private, care se folosește numai pentru efectuarea plăților de implementare a proiectului, în cazul măsurilor care necesită contribuție privată a beneficiarului.

(2) În cazul depunerii unei solicitări pentru mai multe proiecte, solicitantul/beneficiarul, după caz, menționat la alin.(1) trebuie să dovedească existența co-finanțării private pentru proiect, sau, după caz, cumulativ pentru toate proiectele.

(3) În cadrul sub-măsurii 6.4, un beneficiar poate solicita finanțare pentru unul sau mai multe proiecte:

- a) cu respectarea condițiilor de eligibilitate și
- b) dacă proiectele nu formează împreună un flux tehnologic.

3.1 COMPLETAREA, DEPUNEREA ȘI VERIFICAREA DOSARULUI CERERII DE FINANȚARE

Dosarul Cererii de Finanțare conține Cererea de Finanțare însoțită de anexele tehnice și administrative conform listei documentelor, care vor fi scanate și depuse numai on-line pe pagina de internet www.afir.info.

Formularul standard al Cererii de Finanțare este prezentat în Anexa 1 la prezentul Ghid și este disponibil, în format electronic, pe adresa de internet www.afir.info.

NOTĂ

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

Atenție! Cererea de Finanțare trebuie însoțită de anexele prevăzute în modelul standard. Anexele Cererii de Finanțare fac parte integrantă din aceasta. Depunerea se va realiza numai în sistem electronic.

3.1.1 COMPLETAREA CERERII DE FINANȚARE

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

Cererea de Finanțare trebuie redactată pe calculator, în limba română. Dosarul Cererii de finanțare va cuprinde în mod obligatoriu un opis, cu următoarele:

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

Pagina opis va fi pagina cu numărul 0 a Cererii de Finanțare. Cererea de Finanțare trebuie completată într-un mod clar și coerent pentru a înlesni procesul de evaluare a acesteia.

În acest sens, se vor furniza numai informațiile necesare și relevante, care vor preciza modul în care va fi atins scopul proiectului, avantajele ce vor rezulta din implementarea acestuia și în ce măsură proiectul contribuie la realizarea obiectivelor programului.

Atenție! Pentru a facilita accesarea fondurilor europene nerambursabile prin FEADR, solicitantul poate beneficia de fonduri în avans (conform prevederilor Regulamentului Consiliului (CE) nr. 1305/2013 privind sprijinul pentru dezvoltare rurală acordat din Fondul European Agricol pentru Dezvoltare Rurală, cu modificările și completările ulterioare, ale Regulamentului Comisiei (CE) nr. 807/2014 de stabilire a normelor de aplicare a Regulamentului (CE) nr. 1305/2013, cu modificările și completările ulterioare și respectiv, ale Legislației Naționale de Implementare.

Beneficiarul poate opta pentru obținerea unui avans prin completarea căsuței corespunzătoare din Planul financiar din cadrul Cererii de finanțare.

Avansul se recuperează la ultima tranșă de plată.

3.1.2 DEPUNEREA DOSARULUI CERERII DE FINANȚARE

Dosarul Cererii de Finanțare cuprinde Cererea de Finanțare completată și documentele atașate (conform Listei Documentelor – partea E din Cererea de Finanțare), vor fi scanate și depuse on-line. Pentru a depune cereri de finanțare on-line, solicitanții care nu au cont pe site-ul www.afir.info, vor trebui să își creeze cont de utilizator în cadrul acestui portal. Utilizatorii care au deja cont creat îl pot

utiliza pentru încărcarea cererilor de finanțare în format electronic. Pașii care trebuie parcurși pentru încărcarea cererilor de finanțare în portalul AFIR sunt următorii:

I. Accesarea site-ului AFIR

Accesul la portal se realizează prin intermediul unui web-browser(ex: Internet Explorer, Mozilla Firefox) și accesarea adresei www.afir.info. Odată accesată adresa, va fi afișată pagina principală.

II. Autentificare

Pentru logare există, un câmp de tip text, pentru introducerea datelor legate de user:

și deconectare . De asemenea, se găsește și un

buton dedicat opțiunii de înregistrare ca utilizatori a vizitatorilor . După înregistrare, utilizatorul va primi un email de confirmare și va trebui să urmeze instrucțiunile din respectivul mesaj pentru activarea contului creat.

III. Pregătire documente pentru încărcare

După autentificare, se va deschide sesiunea de lucru, în care utilizatorul va urma pașii următori:

1. Completare date de identificare ale solicitantului:

- Nume și prenume solicitant/Denumire solicitant
- Titlul proiectului
- CNP/ CUI solicitant
- Adresa de e-mail reprezentant legal al proiectului

2. Completarea Sesiunii și a sub-măsurii pe care se dorește depunerea proiectului

În vederea depunerii proiectului, solicitantul va selecta din lista disponibilă sesiunea, licitația și sub-măsura corespunzătoare. I. După selectarea acestora, utilizatorul va continua cu pasul de încărcare Cerere de Finanțare și anexe tehnico-administrative.

IV. Încărcarea Cererii de Finanțare, a anexelor tehnice și administrative.

Sunt disponibile următoarele secțiuni :

1. Încărcarea formularului Cerere de Finanțare

La încărcarea Cererii de Finanțare vor avea loc o serie de validări în scopul de a ajuta solicitantul în corectarea diverselor probleme precum:

- a.formularul Cererii de Finanțare trebuie să fie redactat electronic.
- b. se va utiliza ultima versiune de Cerere de Finanțare, publicată pentru sesiunea respectivă.
- c.denumirea fișierelor nu trebuie sa contina caracterele speciale “~ " # % & * : < > ? / \ { | }”
- d. Este obligatorie completarea câmpurilor:
 - CNP/CUI solicitant
 - Statut juridic solicitant
 - Date de identificare ale reprezentantului legal de proiect:
 - BI/CI/Pașaport
 - Serie
 - Număr
 - Data eliberării

- Data valabilității
 - E-mail reprezentant legal
 - Amplasare proiect Regiune – Județ
 - Obiectiv investiție: Județ/ Localitate/ Oraș/ Comună/ Sat
 - În funcție de informațiile privind amplasarea proiectului– Regiune – Județ și tipul de investiție, cu construcții montaj sau fără construcții montaj, se va stabili Oficiul Județean/ Centrul regional la care se va lansa fluxul de Depunere Cerere de Finanțare, în SPCDR.
- e. Încărcarea formularului Cererii de Finanțare completat, semnat, ștampilat și scanat.

2. Încărcare documente anexate Cererii de Finanțare

Utilizatorul va încărca fiecare document în parte, încărcarea fiind de tip asincron. Validări privind formatul fișierelor ce urmează a fi încărcate:

- a. Fișierele trebuie să fie în format .pdf scanate o rezoluție de minim 200dpi.

3. Încărcare Alte documente

În această secțiune, utilizatorul are posibilitatea de a încărca și alte documente justificative ale proiectului. După realizarea pașilor de mai sus, utilizatorul va apăsa butonul de Upload, iar la finalizarea încărcării, acesta va primi un mesaj de confirmare, dacă toate fișierele au fost încărcate cu succes.

După încărcarea cu succes a tuturor fișierelor, acestea vor fi transferate la AFIR. Acestea se vor regăsi în Sistemul de gestiune a documentelor, în folder-ul proiectului, concomitent cu startarea fluxului de Depunere-Evaluare, în sarcinile Șef SLINA, pentru desemnarea expertului care va verifica cererea de finanțare.

Alocarea bonurilor de ordine se va realiza prin generarea unei secvențe unice pe sesiune.

Atenție! pentru a preveni respingerea Cererii de Finanțare ca urmare a descoperirii unor erori de formă în completarea Cererii de Finanțare, solicitantului are responsabilitatea încărcării unei cereri de finanțare în care informația să fie completă și conformă cu realitatea.

După depunerea proiectelor, pentru solicitanți, sunt disponibile numai acțiunile „Vizualizare”, „Statusuri”.

Pentru cererile de finanțare a căror încărcare on-line prin intermediul portalului AFIR se realizează după ora 14.00, termenul privind verificarea condițiilor de admitere se derulează din ziua următoare. **În ultima zi de depunere a licitației, încărcarea online se realizează până la ora 16.00.**

Dosarul Cererii de Finanțare va fi paginat și opisat, cu toate paginile numerotate manual în ordine de la 1 la n în partea dreaptă sus a fiecărui document, unde n este numărul total al paginilor din dosarul complet, inclusiv documentele anexate. Opisul va fi numerotat cu pagina 0. Fiecare pagină va purta ștampila solicitantului.

Piesele desenate care depășesc formatul A3, se pot atașa salvate direct în format .pdf, la care se va adăuga declarația proiectantului privind conformitatea cu planșele originale din Cererea de Finanțare.

3.1.3 VERIFICAREA DOSARULUI CERERII DE FINANȚARE

Verificarea cererilor de finanțare se face la:

- OJFIR pentru proiecte fără C+M;
- CRFIR pentru proiecte cu C+M;

1 Încadrarea cererii de finanțare în funcție de pre-scoring

Cererea de finanțare se verifică din punct de vedere al eligibilității și al criteriilor de selecție, în cazul în care auto-evaluarea scorului (punctajului) solicitantului este mai mare sau egală cu pragul de calitate al lunii în care a depus cererea de finanțare;

Cererea de finanțare rămâne în așteptare până când pragul auto-evaluării atinge nivelul pragului de calitate în acord cu pragurile stabilite în anunțul de licitație.

2. Verificarea eligibilității cererii de finanțare

Verificarea eligibilității tehnice și financiare constă în:

- verificarea eligibilității solicitantului;
- verificarea criteriilor de eligibilitate;
- verificarea bugetului indicativ al proiectului;
- verificarea studiului de fezabilitate/memoriului justificativ și a tuturor documentelor anexate.

Atenție! Agenția pentru Finanțarea Investițiilor Rurale își rezervă dreptul de a solicita documente sau informații suplimentare dacă, pe parcursul verificărilor și implementării proiectului, se constată de că este necesar. Informațiile suplimentare se vor solicita de către experții evaluatori în sistem online, iar răspunsul va fi transmis online.

Cazurile în care expertul evaluator poate solicita informații suplimentare sunt următoarele:

1. în cazul în care documentul tehnic (Studiul de Fezabilitate/Memoriul justificativ) conține informații insuficiente pentru clarificarea unui criteriu de eligibilitate sau există informații contradictorii în interiorul lui, ori, față de cele menționate în Cererea de Finanțare. În caz de suspiciune se poate solicita extras de carte funciară și pentru cazurile în care nu este obligatorie depunerea acestui document.
2. în cazul în care avizele, acordurile, autorizațiile au fost eliberate de către autoritățile emitente într-o formă care nu respectă protocoalele încheiate între AFIR și instituțiile respective.
3. în cazul în care în bugetul indicativ (inclusiv devizele financiare și devizele pe obiect) există diferențe de calcul sau încadrarea categoriilor de cheltuieli eligibile/neeligibile nu este făcută corect.

Nu este permisă încadrarea în subcap. 4.1 Construcții și instalații, atât a unor cheltuieli eligibile cât și a unor cheltuieli neeligibile, fără a se detalia în devizele pe obiect lucrările corespunzătoare spațiilor/ instalațiilor ce se vor executa.

Pentru restul subcapitolelor de la cap. 4, se vor preciza care sunt echipamentele, utilajele/ montajul care fac parte din categoria cheltuielilor eligibile/neeligibile.

În cazul Cererilor de finanțare verificate prin sondaj la AFIR – nivel central, informațiile suplimentare se vor cere **numai** pentru pct.1 și pct.3.

În cazul în care restul documentelor din Cererea de finanțare nu sunt în conformitate cu forma cerută la cap. 4.1 „Documentele necesare întocmirii Cererii de finanțare”, Cererea de finanțare va fi declarată neeligibilă.

3. Verificarea pe teren a cererilor de finanțare

Verificarea pe teren se realizează de către entitățile care instrumentează cererea de finanțare numai pentru proiectele care vizează modernizări, respectiv:

- OJFIR – pentru Cererile de finanțare fără construcții- montaj;
- CRFIR – pentru cererile de finanțare cu construcții- montaj;

Scopul verificării pe teren este de a controla datele și informațiile cuprinse în anexele tehnice și administrative cu elementele existente pe amplasamentul propus. Expertul compară verificarea anumitor criterii de eligibilitate pe baza documentelor (etapa verificării administrative) cu realitatea, pentru a se asigura de corectitudinea răspunsurilor.

În cazul în care, solicitantul nu este de acord cu rezultatele vizitei pe teren efectuată de către OJFIR/ CRFIR, acesta poate contesta rezultatele verificării. Contestația va fi depusă on-line în maxim 3 zile lucrătoare de la data vizitei pe teren la OJFIR-ul la care a depus Cererii de finanțare, numai în cazul în care reprezentantul legal/ împuternicit al reprezentantului legal a menționat observații în formularul **E3.8 – Fișa de verificare pe teren**. În acest caz se va face o nouă vizită pe teren de către un alt OJFIR/ CRFIR.

4. Verificarea criteriilor de selecție

Verificarea punctajului de selecție se realizează pentru toate cererile de finanțare eligibile - pentru care s-au verificat condițiile de eligibilitate, pe baza formularului - Fișa de evaluare generală a proiectului E 1.2, partea B – ”Verificarea criteriilor de selecție a cererii de finanțare”. Verificarile în conformitate cu criteriile de selecție și punctajele aferente stabilite în prezentul ghid.

În cazul proiectelor verificate, sunt posibile 4 situații:

- aplicația are un punctaj verificat \geq pragul de calitate al etapei, în Registrul electronic primește statutul S - selectată
- aplicația are un punctaj verificat $<$ pragul de calitate al etapei și în Registrul electronic primește statutul „în așteptare” (până la etapa la care punctajul cererii de finanțare \geq cu pragul de calitate lunar al etapei)
- aplicația are un punctaj verificat $<$ pragul minim de selecție al sub-măsurii și în Registrul electronic primește statutul de R=respinsă (nefinanțată)
- aplicația are un punctaj estimat (autoevaluare, prescoring) mai mare cu 20% față de punctajul calculat de AFIR, și în Registrul electronic primește statutul „în așteptare – pentru selecția finală”, vor intra în procesul de selecție în raportul de selecție final al sesiunii din anul respectiv.

În urma acestor verificări eligibilității și a criteriilor de selecție pot exista următoarele situații:

- proiectul este neeligibil;
- proiectul este eligibil și va avea un punctaj \geq pragul de calitate lunar,
- proiectul este eligibil și va avea un punctaj $<$ pragul de calitate lunar,
- Proiectul este eligibil și va avea un punctaj $<$ pragul minim de selecție al sub-măsurii.

5. Selecția proiectelor

Submăsura va beneficia de o alocare financiară anuală. Alocarea financiară publică a submăsurii aferenta perioadei de depunere continue, criteriile de selecție, punctajele de selecție, criteriile de departajare și pragul minim sunt realizate la inițiativa AM PNDR cu consultarea prealabilă a Comitetul de Monitorizare. Pentru fiecare sesiune anuală continuă se face un **ANUNȚ DE LANSARE A LICITAȚIEI** în care se vor prezenta: alocarea anuală corespunzătoare domeniilor de intervenție, intervalul de depunere a proiectelor, pragul minim și pragurile de calitate lunară.

La depunerea proiectului, solicitantii completează în Cererea de Finantare câmpul aferent punctajului estimativ (auto-evaluare/ pre-scoring).

Depunerea continuă a proiectelor în cadrul sesiunii anuale se oprește înainte de termenul limită, atunci când valoarea publică totală a proiectelor depuse având un punctaj estimat (auto-evaluare/prescoring) mai mare sau egal decât pragul de calitate aferent lunii respective ajunge la nivelul alocării sesiunii anuale.

Toate proiectele depuse într-o lună calendaristică care au punctajul mai mare sau egal decât pragul de calitate corespunzător lunii respective, vor fi evaluate de către AFIR. Celelalte proiecte vor fi evaluate în lunile următoare, atunci când punctajul estimativ (auto-evaluare/pre-scoring) va deveni mai mare sau egal cu pragul de calitate corespunzător lunii respective și vor intra în competiție cu proiectele depuse în lunile respective.

Pentru proiectele depuse cu punctajul mai mare sau egal decât pragul de calitate corespunzător lunii respective se va întocmi un raport de selecție lunar, cu excepția proiectelor pentru care solicitantii și-au estimat punctajul (auto-evaluare/pre-scoring) cu mai mult de 20% față de punctajul stabilit de AFIR, când aceștia vor intra în procesul de selecție în raportul de selecție final.

Selecția proiectelor se face în ordinea descrescătoare a punctajului de selecție în cadrul alocării disponibile pentru selecția lunară ce reprezintă diferența dintre alocarea anuală și valoarea publică totală a proiectelor selectate prin rapoartele de selecție lunare anterioare. În cazul proiectelor cu același punctaj, departajarea acestora se face în funcție de valoarea eligibilă a proiectului, exprimată în euro, în ordine crescătoare.

În termen maxim de 37 zile lucrătoare de la sfârșitul lunii respective, termen ce se poate prelungi cu încă 10 de zile lucrătoare dacă sunt în evaluare proiecte pe două sau mai multe sub-măsuri, se publică raportul de selecție lunar pe site-ul AFIR, iar beneficiarii au la dispoziție 10 zile lucrătoare pentru a depune contestații cu privire la rezultatul selecției la sediile OJFIR.

Dupa expirarea termenului de depunere a contestațiilor, AFIR va proceda la selecția proiectelor cu punctajul total mai mare sau egal decât pragul de calitate aferent ultimei sesiuni pentru care s-a întocmit un raport de selecție lunar și care nu au depus contestații, iar proiectele eligibile cu punctajul total mai mic decât ultimul prag de calitate aferent lunii pentru care s-a întocmit un raport de selecție lunar vor rămâne în așteptare și vor intra în competiție cu proiectele depuse ulterior.

Dupa solutionarea contestatiilor de catre Comisia de Contestatii si publicarea raportului de contestatii pe pagina de internet al AFIR, solicitantii sunt notificati in 3 zile lucratoare de la publicare. După publicarea raportului lunar de contestații in maxim 47 zile lucratoare de la expirarea termenului de depunere a contestatiilor, termen ce se poate prelungi cu încă 15 de zile lucrătoare dacă sunt în analiză contestații pe două sau mai multe sub-măsuri, AFIR va proceda la selecția proiectelor cu punctajul total mai mare sau egal decât pragul de calitate aferent ultimei luni pentru care s-a întocmit un raport de selecție lunar, iar proiectele cu punctajul total mai mic decât ultimul prag de calitate aferent lunii pentru care s-a întocmit un raport de selecție lunar vor rămâne în așteptare și vor intra în competiție cu proiectele depuse ulterior.

Atentie!

Evaluarea criteriilor de selecție se face numai în baza documentelor depuse odata cu Cererea de finanțare.

Atentie!

Solicitanții vor putea să redepună o singură dată proiectul în cadrul unei sesiuni anuale continue numai după retragerea în prealabil a acestuia sau declararea ca neeligibilă a cererii de finanțare.

3.2 CONTRACTAREA FONDURILOR

După aprobarea Raportului de selecție în care sunt incluse proiectele aprobate pentru finanțare, AFIR notifică Beneficiarul privind Decizia de Selecție prin documentul „*Notificarea beneficiarului privind selectarea Cererii de Finanțare și semnarea Contractului de Finanțare*”.

Atenție! În vederea semnării contractului de finanțare, în termen de maxim 5 zile lucrătoare de la primirea *Notificării privind selectarea cererii de finanțare*, solicitantul se va prezenta la sediul OJFIR (cazul proiectelor fără C+M)/CRFIR (cazul proiectelor cu C+M) cu un exemplar original al dosarului Cererii de finanțare și a documentelor anexe pe suport de hârtie, conform documentației depuse on - line, care va rămâne la OJFIR/CRFIR. Pentru confruntarea documentelor copie depuse atât pe suport de hartie, cât și on-line, se va prezenta totodată și dosarul cuprinzând documentele în original.

În urma depunerii la AFIR a Cererii de finanțare și a documentelor solicitate la contractare, pe suport de hartie, un proiect selectat poate fi declarat neeligibil, dacă în urma verificării acestora nu sunt îndeplinite condițiile de eligibilitate.

Solicitantul are obligația de a depune la Autoritatea Contractantă (OJFIR/ CRFIR) următoarele documente cu caracter obligatoriu, în maxim 3 luni de la data primirii notificării:

1. **Documente care dovedesc capacitatea și sursa de co-finanțare** a investiției emise de o instituție financiară în original (extras de cont și/ sau contract de credit) în termen de maxim 90 de zile de la primirea notificării privind selectarea cererii de finanțare;
2. Se va depune totodată și un document de la instituția financiară cu datele de identificare ale acesteia și ale contului aferent proiectului FEADR (denumirea, adresa instituției financiare, codul IBAN al contului în care se derulează operațiunile cu AFIR) și cazierul judiciar al responsabilului legal, în original;

Atenție! *În cazul în care dovada cofinanțării se certifică de către beneficiar prin extras de cont, acesta va prezenta adresă emisă de instituția financiară privind blocarea într-un cont special al proiectului, a 50% din suma reprezentând co-finanțarea privată a investiției și care va fi utilizată exclusiv în scopul derulării proiectului. Sumele blocate vor fi purtătoare de dobânzi la nivelul negociat de beneficiar cu banca, dobânzile acumulate, dacă este cazul, urmând a fi utilizate exclusiv pentru implementarea proiectului. Aceste sume vor fi deblocate numai în baza solicitărilor beneficiarilor (titularilor de cont), confirmate de AFIR.*

3. **Certificate care să ateste lipsa datoriilor restante fiscale și sociale**, emise de Direcția Generală a Finanțelor Publice și de primăriile pe raza cărora își au sediul social și puncte de lucru (numai în cazul în care solicitantul este proprietar asupra imobilelor) și dacă este cazul, graficul de reeșalonare a datoriilor către bugetul consolidat.
4. **Document emis de DSVSA** (dacă este cazul), conform Protocolului de colaborare dintre AFIR și ANSVSA publicat pe pagina de internet www.afir.info
5. **Document emis de DSP județeană** conform protocolului de colaborare
6. **Acord de mediu fără studiu de impact în cazul proiectelor care nu necesită evaluarea impactului asupra mediului** (dacă tipul proiectului impune).
7. **Proiectul tehnic**, însoțit de graficul de realizare a investiției, în cazul în care investiția se realizează pe baza acestuia se va depune în vederea avizării de către CRFIR în termen de maxim 3 luni, respectiv în maxim 6 luni de la primirea notificării, în situațiile în care există contestații sau litigii privind procedura de achiziții de servicii de proiectare.

În vederea avizării Proiectului Tehnic, se va prezenta atașat un tabel centralizator cu diferențele fizice/valorice între SF-PT și bugetul proiectului/devizul general/devizele pe obiecte în lei și euro, cu valorile actualizate semnate și ștampilate de reprezentantul legal și proiectant, precum și prognozele economice în cazul modificării valorii totale a investiției.

În urma avizării Proiectului Tehnic, Autoritatea Contractantă va proceda la încheierea contractului de finanțare. De asemenea, beneficiarul va avea posibilitatea de a publica pe site-ul AFIR a anunțului pentru derularea procedurilor de achiziții.

8. Acordul de mediu însoțit de Studiu de impact **în cazul proiectelor care necesită evaluarea impactului asupra mediului** (în termen de 6 luni de la primirea notificării privind selectarea cererii de finanțare, respectiv după semnarea contractului de finanțare cu AFIR.

Proiecte care necesită depunerea Acordului de mediu:

În cazul în care solicitantul prezintă, la depunerea Cererii de Finanțare, numai dovada (Decizia etapei de evaluare inițială) că a inițiat procedura de obținere a acordului de mediu, după verificarea eligibilității și selectarea proiectului, acesta nu se contractează până la depunerea acordului de mediu la sediul Autorității Contractante.

Durata maximă în care proiectul rămâne în așteptare este de 3 luni, cu condiția depunerii de către beneficiar a documentelor obligatorii.

Prin urmare, Autoritatea Contractantă va încheia contractul de finanțare în cazul beneficiarilor care au prezentat acordul de mediu în termen de 3 luni de la primirea Notificării privind selecția cererii de finanțare, urmând ca în termen de maxim 6 luni să depună și studiu de evaluare a impactului asupra mediului, sub sancțiunea rezilierii contractului de finanțare.

În caz de neprezentare a documentelor de către Beneficiar, în termenele precizate în Notificarea de selecție respectiv, 3 luni sau 6 luni sau în cazul în care acesta se regăsește înregistrat în evidențele AFIR cu debite sau nereguli, Agenția își rezervă dreptul de a nu încheia Contractul de finanțare.

ATENȚIE! Nedepunerea documentelor obligatorii în termenele prevăzute conduce la neîncheierea contractului de finanțare!

Mai mult, în cazul nedepunerii de către solicitanți a documentelor menționate mai sus (proiectul tehnic și dovada co-finanțării) sau acordul de mediu* (dacă este cazul) în termenele menționate în cuprinsul notificării, a documentelor solicitate în vederea încheierii contractului de finanțare, aceștia vor fi restricționați de a beneficia de finanțare FEADR timp de 1 an de la notificare.

Important! În cazul investițiilor care se realizează în baza proiectului tehnic, încheierea contractului de finanțare se va realiza pe baza bugetului rezultat în urma avizării achiziției serviciilor de proiectare.

Atenție! Durata de execuție a contractului de finanțare este de maxim **3 ani (36 de luni)** pentru proiectele care prevăd investiții cu construcții montaj și/sau adaptarea la standarde.

Durata de execuție a contractului este de maxim **2 ani (24 luni)**, pentru proiectele de investiții care includ achiziții simple de bunuri/ utilaje, instalații, echipamente și dotări noi, de mijloace de transport specializate.

Duratele de execuție prevăzute mai sus **pot fi prelungite cu maximum 6 luni**, cu acordul prealabil al AFIR și **cu aplicarea penalităților specifice** beneficiarilor publici sau privați, prevăzute în contractul de finanțare, la valoarea rămasă, cu excepția investițiilor care prevăd adaptarea la standardele europene, caz în care această prelungire nu poate depăși termenul de grație legal impus pentru adaptarea la standarde.

Duratele de execuție prevăzute mai sus, se suspendă, în situația în care pe parcursul implementării proiectului se impune obținerea, din motive neimputabile beneficiarului, de avize/ acorduri/ autorizații, după caz, pentru perioada de timp necesară obținerii acestora.

Contribuția publică se recuperează dacă în termen de cinci ani de la efectuarea plății finale către beneficiar, activele corporale și necorporale rezultate din implementarea proiectelor cofinanțate din FEADR fac obiectul uneia din următoarele situații:

-
- a) încetarea sau delocalizarea unei activități productive în afara zonei vizate de PNDR 2014 - 2020, respectiv de criteriile în baza cărora proiectul a fost selectat și contractat;
 - b) o modificare a proprietății asupra unui element de infrastructură care dă un avantaj nejustificat unei întreprinderi sau unui organism public;
 - c) o modificare substanțială care afectează natura, obiectivele sau condițiile de realizare și care ar determina subminarea obiectivelor inițiale ale acestuia;
 - d) realizarea unei activități neeligibile în cadrul investiției finanțată din fonduri nerambursabile.

Precizări referitoare la durata de valabilitate a contractului de finanțare

Durata de valabilitate a contractului de finanțare cuprinde durata de execuție a contractului, la care se adaugă **5 ani de monitorizare de la data ultimei plăți** efectuată de Autoritatea Contractantă.

Precizăm că, în cazul unei operațiuni constând în investiții în activități de producție, contribuția publică se recuperează dacă în termen de 7 ani de la efectuarea plății finale către beneficiar, activitatea de producție în cauză este delocalizată în afara Uniunii Europene.

La depunerea cererii de finanțare, solicitantul își va da acordul în ceea ce privește publicarea pe site-ul A.F.I.R. a datelor de contact (denumire, CUI, adresă, telefon, denumire/valoare proiect).

PRECIZĂRI REFERITOARE LA ACORDAREA AVANSULUI

Pentru Beneficiarul care a optat pentru avans în vederea demarării investiției în formularul Cererii de finanțare, AFIR poate să acorde un avans de maxim 50% din valoarea eligibilă nerambursabilă.

Avansul poate fi solicitat de beneficiar până la depunerea primei Cereri de plată.

Beneficiarul privat poate primi avansul numai după avizarea unei proceduri de achiziții de către AFIR.

Pentru plata în avans a cheltuielilor eligibile nerambursabile, beneficiarul este obligat să depună o garanție financiară, care să acopere suma solicitată în avans în procent de 100%, eliberată de către o instituție financiară bancară sau nebancară înscrisă în Registrul Special al Băncii Naționale a României conform legislației în vigoare, sau poliță de asigurare eliberată de o societate de asigurări, autorizată potrivit legislației în vigoare. Garanția financiară se depune odată cu Dosarul Cererii de Plată a Avansului.

Garanția aferentă avansului trebuie constituită la dispoziția AFIR pentru o perioadă de timp mai mare cu 15 zile calendaristice față de durata de execuție a contractului și va fi eliberată în cazul în care AFIR constată că suma cheltuielilor reale efectuate, care corespund contribuției financiare a Uniunii Europene și contribuției publice naționale pentru investiții, depășește suma avansului.

Beneficiarul trebuie să justifice avansul primit de la Autoritatea Contractantă pe baza documentelor justificative solicitate de AFIR conform Instrucțiunilor de plată, Anexa V la Contractul de Finanțare până la expirarea duratei de realizare a investiției prevăzute în contractul de finanțare, respectiv la ultima tranșă de plată.

Beneficiarul care a încasat de la Autoritatea Contractantă plata în avans și solicită prelungirea perioadei maxime de execuție aprobate prin contractul de finanțare, este obligat înaintea solicitării prelungirii duratei de execuție inițiale a contractului să depună la Autoritatea Contractantă documentul prin care dovedește prelungirea valabilității Scrisorii de Garanție Bancară/Nebancară, poliță de asigurare care să acopere întreaga perioadă de execuție solicitată la prelungire.

ATENȚIE!

AFIR efectuează plata avansului în contul beneficiarilor, deschis la Trezoreria Statului sau la o instituție bancară.

Precizări referitoare la modificarea Contractului de finanțare

- ✓ Beneficiarul poate solicita modificarea Contractului de Finanțare numai în cursul duratei de execuție a acestuia stabilită prin contract și nu poate avea efect retroactiv.
- ✓ Orice modificare la contract se va face cu acordul ambelor părți, cu excepția situațiilor în care intervin modificări ale legislației aplicabile finanțării nerambursabile, când Autoritatea Contractantă va notifica în scris Beneficiarul cu privire la aceste modificări, iar Beneficiarul se obligă a le respecta întocmai.
- ✓ Beneficiarul poate efectua modificări tehnice și financiare, în sensul realocărilor între liniile bugetare, dacă acestea nu schimbă scopul principal al proiectului și nu afectează funcționalitatea investiției, criteriile de eligibilitate și selecție pentru care proiectul a fost selectat și contractat iar modificarea financiară se limitează la transferul de maxim 10% din suma înscrisă inițial în cadrul bugetului între capitole bugetare de cheltuieli eligibile și fără diminuarea valorii totale eligibile a proiectului, cu notificarea prealabilă a Autorității Contractante, fără a fi însă necesară amendarea Contractului de finanțare prin act adițional.
- ✓ Beneficiarul va prezenta un raport de progres al investiției, în cazul solicitării de modificare a contractului de finanțare prin act adițional sau la solicitarea Autorității Contractante. Acesta va respecta formatul tip atașat la Contractul de finanțare, prin care se vor raporta activitățile desfășurate în perioada de implementare, stadiul realizării indicatorilor, rezultatele parțiale/finale obținute la momentul raportării.

Important!

Solicitantul trebuie să depună din proprie inițiativă toate eforturile pentru a lua cunoștință de toate informațiile publice referitoare la sub-măsura 6.4 din PNDR 2014-2020 pentru care depune proiectul în cadrul PNDR 2014 – 2020 în vederea selectării pentru finanțare și să cunoască toate drepturile și obligațiile prevăzute în contractul de finanțare înainte de semnarea acestuia.

În cazul constatării unei nereguli cu privire la încheierea ori executarea Contractului, inclusiv în cazul în care beneficiarul este declarat în stare de incapacitate de plată sau a fost declanșată procedura insolvenței/falimentului, precum și în situația în care Autoritatea Contractantă constată că cele declarate pe proprie răspundere de beneficiar, prin reprezentanții săi, nu corespund realității sau documentele/autorizațiile/avizele depuse în vederea obținerii finanțării nerambursabile sunt constatate ca fiind neadeverate/ false/ incomplete/ expirate/ inexacte/ nu corespund realității, Autoritatea Contractantă poate înceta valabilitatea Contractului, deplin

drept, printr-o notificare scrisă adresată beneficiarului, fără punere în întârziere, fără nicio altă formalitate și fără intervenția instanței judecătorești.

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

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

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

3.3 ACHIZIȚIILE

Beneficiarul privat a cărui investiție cuprinde **achizitii simple** este obligat să finalizeze procedura de achiziții simple și să depună la OJFIR în maxim 3 luni, dosarele de achiziții, în vederea avizării și o tranșă de plată în maxim 6 luni de la data semnării Contractului de finanțare.

Beneficiarul privat a cărui investiție cuprinde **construcții montaj** este obligat să finalizeze procedura de achiziții și să depună dosarele de achiziții la CRFIR în vederea avizării, în termen de maxim 6 luni și o tranșă de plată în termen de maxim 12 luni de la data semnării contractului de finanțare, în cazul proiectelor pentru achiziții complexe .

Termenele prevăzute mai sus cu privire la derularea și avizarea dosarelor de achiziții se suspendă până la maximum 4 luni pentru achizițiile simple și până la maximum 8 luni pentru achizițiile complexe, pentru soluționarea contestațiilor sau a eventualelor litigii. În acest sens, beneficiarul are obligația de a anunța în scris și de a prezenta documente justificative entității contractante cu privire la situația litigiilor sau contestațiilor în care este implicat, caz în care aceste termene se pot prelungi cu cel mult 6 luni, cu plata penalităților prevăzute în contractul de finanțare.

Precizăm că termenele specificate mai sus sunt IMPERATIVE, neîncadrarea în aceste termene va conduce la încetarea contractului de finanțare.

Beneficiarul privat a cărui investiție cuprinde construcții-montaj, nu poate demara execuția lucrărilor fără avizul favorabil privind verificarea proiectului tehnic ce se va realiza înaintea încheierii contractului de finanțare.

Nefinalizarea procedurilor de achiziții în termenele menționate poate conduce la încetarea contractului de finanțare.

Pentru investițiile care prevăd construcții-montaj, publicarea pe site-ul AFIR a achizițiilor se va efectua în baza proiectelor tehnice de execuție avizate în prealabil de AFIR.

Achiziție simplă – reprezintă dobândirea, în urma aplicării unei proceduri de licitație, respectiv de selecție de oferte / conform bazei prețuri de referință publicată pe site-ul AFIR, de către beneficiarul privat al finanțării prin PNDR, a unor bunuri cum ar fi utilaje și instalații tehnologice fără montaj și servicii, precum cel de consultanță, dacă este cazul, prin atribuirea unui contract de achiziție.

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

Achiziție complexă care prevede construcții montaj – reprezintă dobândirea, în urma aplicării unei proceduri de licitație, respectiv de selecție de oferte de către beneficiarul finanțării prin PNDR a unor bunuri cum ar fi utilaje și instalații tehnologice cu montaj și/ sau lucrări de construcții și instalații și servicii prin atribuirea unui contract de achiziție.

Atentie!

La sesizarea motivată și susținută cu dovezi a unui beneficiar/ contractor cu finanțare din FEADR, cu privire la consultanții/ contractorii/ beneficiarii acestuia care nu se achită de obligațiile contractuale, cu excepția cazurilor de forță majoră, AFIR/ MADR, după o verificare prealabilă și în baza unui act administrativ de constatare, poate să includă și să facă publice informațiile despre aceștia în Lista consultanților/ contractorilor/ beneficiarilor care nu își respectă obligațiile contractuale.

Informații privind consultanții, contractorii și beneficiarii sprijinului financiar neambursabil care nu își respectă obligațiile contractuale vor putea fi consultate pe site-ul oficial al AFIR.

În contextul derulării achizițiilor private, **conflictul de interese** se definește prin:

A. Conflictul de interese între beneficiar/ comisiile de evaluare și ofertanti:

Actionariatul beneficiarului (până la proprietarii finali), reprezentanții legali ai acestuia, membrii în structurile de conducere ale beneficiarului (administratori, membri în consilii de administrație etc) și membrii comisiilor de evaluare:

- a. dețin acțiuni din capitalul subscris al unuia dintre ofertanți sau subcontractanți;
- b. fac parte din structurile de conducere (reprezentanți legali, administratori, membri ai consiliilor de administrație etc.) sau de supervizare ale unuia dintre ofertanți sau subcontractanți;
- c. sunt în relație de rudenie până la gradul IV sau afin cu persoane aflate în situațiile de mai sus.

B. Conflictul de interese între ofertanti:

Acționariatului ofertanților (până la proprietarii finali), reprezentanții legali, membrii în structurile de conducere ale beneficiarului (consilii de administrație etc):

- a. Dețin pachetul majoritar de acțiuni la celelalte firme participante pentru aceeași achiziție (OUG 66/2011);
- b. Fac parte din structurile de conducere (reprezentanți legali, administratori, membri ai consiliilor de administrație etc) sau de supervizare ale unui alt ofertant sau subcontractant;
- c. Sunt în relație de rudenie până la gradul IV sau afin cu persoane aflate în situațiile de mai sus.

Nerespectarea de către beneficiarii FEADR a Instrucțiunilor privind achizițiile private - anexă la contractul de finanțare atrage neeligibilitatea cheltuielilor aferente achiziției de servicii, lucrări sau bunuri.

Pe parcursul derulării procedurilor de achiziții, la adoptarea oricărei decizii, trebuie avute în vedere următoarele principii:

- d. Nediscriminarea;
- e. Tratatul egal;
- f. Recunoașterea reciprocă;
- g. Transparența;
- h. Proportionalitatea;
- i. Eficiența utilizării fondurilor;
- j. Asumarea răspunderii.

Beneficiarul va depune la OJFIR/ CRFIR, Declarația de eşalonare a depunerii Dosarelor Cererilor de Plată în maxim 30 de zile de la avizarea primului dosar de achiziție (exceptând dosarele de servicii).

În cazul în care beneficiază de avans, beneficiarul poate de asemenea să depună la OJFIR/CRFIR Declarația de esalonare a depunerii Dosarelor Cererilor de Plata în maxim 30 de zile de la avizarea primului dosar de achiziție (inclusiv dosarele de servicii).

În cazul proiectelor pentru care se decontează TVA-ul de la bugetul de stat conform prevederilor legale în vigoare, beneficiarii trebuie să depună și Declarația de esalonare a depunerii Dosarelor Cererilor de Plata distinctă pentru TVA.

În cazul în care beneficiarul nu depune Declarația de esalonare în termenul prevăzut, aceasta se va depune cel târziu o dată cu prima tranșă a Dosarului cererii de plată.

Atenție! Solicitanții care vor derula procedura de achiziții servicii, cu o valoare mai mare de 15.000 euro înainte de semnarea contractului de finanțare cu AFIR, vor respecta prevederile procedurii de achiziții servicii din Manualul de achiziții postat pe pagina de web AFIR.

3.4 PLATA

Dosarul Cererii de Plată se depune de beneficiar la Oficiul Județean pentru Finanțarea Investițiilor Rurale în două exemplare, pe suport de hârtie, la care atașează pe suport magnetic documentele întocmite de beneficiar. Dosarul Cererii de Plată trebuie să cuprindă documentele justificative prevăzute în INSTRUCȚIUNILE DE PLATĂ (vezi Anexa V la Contractul de finanțare) pe pagina de internet a AFIR www.afir.info.

Termenul limită de efectuare a plăților către beneficiar este de maxim 90 de zile calendaristice de la data înregistrării cererii de plată conforme.

Atenție! Beneficiarul este obligat să nu înstrăineze și/sau să nu modifice substanțial investiția realizată prin proiect pe o perioadă de 5 ani de la ultima plată efectuată de Agenție de valabilitate a contractului de finanțare.

4.1 DOCUMENTELE NECESARE ÎNTOCMIRII CERERII DE FINANȚARE

Documentele obligatorii care trebuie atașate Cererii de Finanțare pentru întocmirea proiectului sunt:

1. **Studiul de Fezabilitate** pentru proiecte care prevăd lucrări de construcții și/ sau montaj (**Anexa 2 din Ghidul solicitantului**)

ATENȚIE! În cazul proiectelor care prevăd modernizarea/ finalizarea construcțiilor existente/ achiziții de utilaje cu montaj care schimbă regimul de exploatare a construcției existente, se atașează la Studiul de Fezabilitate /Expertiza tehnică de specialitate asupra construcției existente și Raportul privind stadiul fizic al lucrărilor.

sau

Memoriul justificativ pentru proiecte care nu prevăd lucrări de construcții și/ sau montaj Anexa 3 din Ghidul solicitantului)

Atenție! În situația în care se regăesc în Studiul de Fezabilitate/Memoriu justificativ informații identice din alte proiecte similare, se poate decide diminuarea cheltuielilor de la cap.3 - Cheltuieli pentru proiectare **sau** neeligibilitatea dacă nu se dovedește o particularizare la specificul proiectului.

În cazul în care solicitantul realizează în regie proprie construcțiile în care va amplasa utilajele achiziționate prin investiția FEADR, cheltuielile cu realizarea construcției vor fi trecute în coloana „neeligibile”, solicitantul va prezenta Certificatul de urbanism și va întocmi Studiul de Fezabilitate.

Important!

În cadrul documentului se vor regăsi obligatoriu următoarele elemente:

- numai în cazul în care este menționat codul CAEN și datele de identificare ale firmei de consultanță în menționat în Studiul de Fezabilitate/ Memoriul justificativ, cheltuielile privind consultanța sunt eligibile.
- devizul general și devizele pe obiect trebuie să fie semnate de persoana care le-a întocmit și să poarte stampila elaboratorului documentației.
- existența „foii de capăt”, care conține semnăturile colectivului format din specialiști condus de un șef de proiect care a participat la elaborarea documentației și ștampila elaboratorului.
- detalierea capitolului 3 – cheltuieli pentru proiectare și engineering și capitolul 5 – organizare de șantier prin devize care să justifice în detaliu sumele respective, pentru a putea fi urmărite în etapa de achiziții și autorizare plăți.
- părțile desenate din cadrul secțiunii B (planuri de amplasare în zonă, planul general, relevee, secțiuni etc.), să fie semnate, ștampilate de către elaborator în cartusul indicator.

- în cazul în care solicitantul realizează în regie proprie construcțiile în care va amplasa utilajele achiziționate prin investiția FEADR, cheltuielile cu realizarea construcției vor fi trecute în coloana „neeligibile”, va prezenta obligatoriu Studiul de Fezabilitate și Certificatul de Urbanism pentru acestea.

- în cazul în care investiția prevede utilaje cu montaj, solicitantul este obligat să evidențieze montajul la capitolul 4.2 Montaj utilaj tehnologic din Bugetul indicativ al Proiectului, chiar dacă montajul este inclus în oferta/ factura utilajului sau se realizează în regie proprie (caz în care se va evidenția în coloana „cheltuieli neeligibile”)

Pentru servicii se vor prezenta devize defalcate cu estimarea costurilor (nr. experti, ore/ expert, costuri/ ora). Pentru situațiile în care valorile sunt peste limitele prevăzute în baza de date a Agenției, sau sunt nejustificate prin numărul de experti, prin numărul de ore prognozate sau prin natura investiției, la verificarea proiectului, acestea pot fi reduse, cu informarea solicitantului.

În cazul în care investiția cuprinde cheltuieli cu construcții noi sau modernizări, se va prezenta calcul pentru investiția specifică în care suma tuturor cheltuielilor cu construcții și instalații se raportează la mp de construcție.

1. Expertiza tehnică de specialitate asupra construcției existente

2. Raportul privind stadiul fizic al lucrărilor

2. Situațiile financiare (bilant formular 10, cont de profit și pierderi formular 20 și formularele 30 și 40, precedente anului depunerii proiectului înregistrate la Administrația Financiară.)

În cazul în care solicitantul este înființat cu cel puțin trei ani financiari înainte de anul depunerii cererii de finanțare se vor depune ultimile trei situații financiare.

Atenție! Rezultatul de exploatare al anului precedent depunerii Cererii de Finanțare trebuie să fie pozitiv (inclusiv 0). Excepție fac solicitanții care nu au înregistrat venituri din exploatare. În cazul în care anul precedent depunerii Cererii de Finanțare este anul înființării, nu se analizează rezultatul operațional care poate fi negativ.

Pot apărea următoarele situații:

a) În cazul unui solicitant înființat în anul depunerii proiectului care nu a întocmit Bilanțul aferent anului anterior depunerii proiectului, înregistrat la Administrația Financiară sau după la Registrul Comerțului, solicitantul nu va depune nici un document în acest sens.

b) În cazul solicitanților care nu au desfășurat activitate anterioară depunerii proiectului, dar au depus la Administrația Financiară Bilanțul anului anterior depunerii proiectului, solicitantul va depune la dosarul cererii de finanțare Bilanțul – formularul 10, anului anterior depunerii proiectului însoțit de contul de profit și pierdere - formularul 20, inclusiv formularele 30 și 40, înregistrat la Administrația Financiară sau după la Registrul Comerțului, prin care dovedește că nu a înregistrat venituri din exploatare

c) În cazul solicitanților care nu au desfășurat activitate anterioară depunerii proiectului și au depus la Administrația Financiară Declarația de inactivitate (conform legii) în anul anterior depunerii proiectului, atunci la dosarul cererii de finanțare solicitantul va depune Declarația de inactivitate înregistrată la Administrația Financiară.

sau

Pentru **persoane fizice autorizate**, întreprinderi familiale și întreprinderi individuale:

a) Declarație specială privind veniturile realizate în anul precedent depunerii proiectului înregistrată la Administrația Financiară (formularul 200 însoțit de Anexele la Formular) în care rezultatul brut obținut anual să fie pozitiv (inclusiv 0) și/sau Declarația privind veniturile din activități agricole impuse pe norme de venit (formularul 221)

sau

b) Declarația de inactivitate înregistrată la Administrația Financiară, în cazul solicitanților care nu au desfășurat activitate anterior depunerii proiectului.

sau

c) Situațiile financiare (bilanț, cont de profit și pierderi, formularele 10, 20, 30 și 40) prin care dovedesc că nu au înregistrat venituri din exploatare.

În cazul persoanelor fizice autorizate, întreprinderilor individuale și întreprinderilor familiale se va prezenta:

- Declarație specială privind veniturile realizate înregistrata la Administrația Financiară (formularul 200 însoțit de Anexele la Formular) în care rezultatul brut obținut anual să nu fie negativ și/ sau Declarația privind veniturile din activități agricole impuse pe norme de venit (formularul 221)

Formularul 221 se va depune de către solicitanții care au optat conform prevederilor legale, la impozitarea pe bază de norma de venit.

Atenție! În situația în care solicitantul desfășoară activități pentru care a depus atât formularul 200 cât și formularul 221 se va solicita și formularul 260 (Decizia de impunere pentru plățile anticipate cu titlu de impozit) cuprinzând și situația privind modul de stabilire a venitului net pe baza normelor de venit.

3. Documente pentru terenurile și clădirile pe/ în care sunt/ vor fi realizate investițiile :

3.1 actul de proprietate asupra terenului

sau

alt document încheiat la notariat, care să certifice **dreptul de folosință/dreptul real principal al terenului**: contract de închiriere, de comodat, concesiune, (alte tipuri de folosință conform legii) pentru terenul pe care se va realiza **investiția**, pe o perioadă de cel puțin 10 ani de la data depunerii cererii de finanțare.

și, în cazul dreptului de folosință prin concesiune, contractul de concesiune va fi însoțit de o adresă emisă de concedent care să specifice:

- suprafața concesionată la zi - dacă pentru suprafața concesionată există solicitări privind retrocedarea sau diminuarea și dacă da, să se menționeze care este suprafața supusă acestui proces;
- situația privind respectarea clauzelor contractuale, dacă este în graficul de realizare a investițiilor prevăzute în contract, dacă concesionarul și-a respectat graficul de plată a redevenței și alte clauze

și

Pentru clădiri:

Document care să ateste **dreptul de proprietate asupra clădirii**

sau

alt document încheiat la notariat care să certifice dreptul de folosință/dreptul real principal asupra clădirii: contract de închiriere, de comodat, concesiune (alte tipuri de folosință conform legii) pentru clădirea în care se va realiza **investiția**, pe o perioadă de cel puțin 10 ani de la data depunerii cererii de finanțare, numai în cazul în care proiectul se referă la dotarea/ achiziționarea de echipamente / utilaje, amenajarea clădirii în această situație fiind considerată cheltuială neeligibilă.

și

în cazul dreptului de folosință prin concesiune, adresa emisă de concedent care să specifice dacă pentru clădirea concesionată există solicitări privind retrocedarea și

Extras de carte funciară sau Document care să certifice că nu au fost finalizate lucrările de cadastru, pentru investițiile care vizează investiții de lucrări privind construcțiile noi sau modernizări ale acestora

ATENȚIE! Pentru **construcțiile definitive** solicitantul trebuie să prezinte documente care să certifice **dreptul real principal (drept de proprietate, uz, uzufruct, superficie, servitute) dobândit prin: contract de vânzare-cumpărare, de schimb, de donație, certificat de moștenitor, act administrativ de restituire, hotărâre**

judecătorească/ contract de concesiune, definite conform Legii nr. 50/1991, modificată și completată, asupra terenului pe care urmează a se realiza investiția.

Pentru **construcțiile cu caracter provizoriu**, definite conform Legii nr. 50/1991, modificată și completată, solicitantul poate prezenta și un **contract de comodat/ locațiune (închiriere) asupra terenului**.

4. Certificat de urbanism/ Autorizație de construire pentru proiecte care prevăd construcții, însoțit, dacă este cazul, de actul de transfer a dreptului și obligațiilor ce decurg din Certificatul de urbanism și o copie a **adresei de înștiințare**, conform modelului din Ghid.

5. Decizia etapei de evaluare inițială – document care să ateste că solicitantul a inițiat procedura pentru obținerea acordului de mediu

sau,

Decizia etapei de încadrare în care se specifică faptul că proiectul nu se supune procedurii de evaluare a impactului asupra mediului și procedurii de evaluare adecvată;

sau,

Acord de Mediu/ Aviz Natura 2000 însoțit de studiu de impact/ studiu de evaluare adecvată, dacă este cazul. În cazul în care la depunerea Cererii de Finanțare solicitantul prezintă numai dovada (Decizia etapei de evaluare inițială) că a inițiat procedura de obținere a acordului de mediu, după verificarea eligibilității și selectarea proiectului, acesta nu se contractează până la depunerea acordului de mediu. Durata maximă în care proiectul rămâne în așteptare este de 3 luni de la data primirii notificării privind selectarea sau de 6 luni în cazul în care proiectul necesită studiu de impact.

Pentru activități existente care fac obiectul extinderii sau modernizării, documentul va fi însoțit de Nota de constatare eliberată de Garda Națională de Mediu.

6. Declarația pe propria răspundere privind co-finanțarea conform Anexei din Ghidul solicitantului

7.1 Actul constitutiv al societății cooperativei agricole

și

7.2 Statutul cooperativei agricole

8.1 Certificat constatator emis de Oficiul Registrului Comerțului care specifică faptul că solicitantul are codul CAEN conform activității pentru care solicită finanțare, existența punctului de lucru în spațiul rural (dacă este cazul) și că nu se află în proces de lichidare, fuziune, divizare (Legea 31/1990, republicată), reorganizare judiciară sau faliment, conform Legii 85/2006 cu modificările și completările ulterioare
și

8.2 Declarația pe propria răspundere că își va deschide punct de lucru în spațiul rural, cu codul CAEN al activității pentru care solicită finanțare, când va îndeplini condițiile, conform legislației în vigoare (pentru investiții noi, dacă este cazul).

și

8.3 Declarația privind încadrarea în categoria micro-intreprinderilor / întreprinderilor mici (Anexa din Ghidul solicitantului)

Aceasta trebuie să fie semnată de persoana autorizată să reprezinte întreprinderea.

9.1 Certificatul de înregistrare eliberat de Oficiul Registrului Comerțului conform legislației în vigoare.

sau

9.2 Certificat de înregistrare în Registrul unic al cabinetelor medicale umane / veterinare

10. Raport asupra utilizării programelor de finanțare nerambursabilă (obiective, tip de investiție, lista cheltuielilor eligibile, costul și stadiul proiectului, perioada derulării proiectului) întocmit de solicitant, pentru solicitanții care au mai beneficiat de programe de finanțare nerambursabilă în ultimii 3 ani, pentru același tip de activitate.

11. Declarație pe propria răspundere a solicitantului cu privire la neîncadrarea în categoria <<firmă în dificultate >>după caz (Anexa din Ghidul solicitantului).

Declarația, semnată de persoana autorizată să reprezinte întreprinderea va fi dată de toți solicitanții cu excepția PFA-urilor, întreprinderilor individuale, întreprinderilor familiale și a societăților cu mai puțin de 2 ani fiscali.

12. Declarație pe propria răspundere a solicitantului privind respectarea regulii de cumul a ajutoarelor de stat și a ajutoarelor de minimis - Anexa din Ghidul Solicitantului.

13. Angajament al beneficiarului că la momentul finalizării agro-pensiunii, aceasta va fi introdusă în circuitul turistic.

14. Alte documente.

ATENȚIE!

Activitățile ce se încadrează în CAEN 7500 se supun procedurii de înregistrare / autorizare sanitar –veterinară conform Ordinului nr. 16/2010.

Atenție! Documentele trebuie să fie valabile la data depunerii Cererii de finanțare, termenul de valabilitate al acestora fiind în conformitate cu legislația în vigoare.

4.1 Documentele necesare la acordarea deciziei de finanțare (Contractare)

1. Documente care dovedesc capacitatea și sursa de co-finanțare a investiției emise de o instituție financiară în original (extras de cont si/ sau contract de credit) în termen de maxim 90 de zile de la primirea notificării privind selectarea cererii de finanțare;

2. Document de la bancă cu datele de identificare ale băncii și ale contului aferent proiectului FEADR (denumirea, adresa băncii, codul IBAN al contului în care se derulează operațiunile cu AFIR).
Nu este obligatorie deschiderea unui cont separat pentru derularea proiectului

3. **Adresă emisă de instituția financiară privind blocarea într-un cont special al proiectului, a 50% din suma reprezentând co-finanțarea privată a investiției.**

4. **Cazierul judiciar al reprezentantului legal;**

5. **CertIFICATE care sa ateste lipsa datoriilor restante fiscale și sociale** emise de Direcția Generală a Finanțelor Publice și de primăriile pe raza cărora își au sediul social și puncte de lucru (numai în cazul în care solicitantul este proprietar asupra imobilelor) și, dacă este cazul, graficul de reeșalonare a datoriilor către bugetul consolidat.

Atenție! Certificatele trebuie să menționeze clar lipsa datoriilor prin mențiunea „nu are datorii fiscale și sociale sau locale” sau bararea rubricii în care ar trebui să fie menționate.

Atenție! Solicitantul va prezenta decizia de rambursare aprobată a sumelor negative solicitate la rambursare prin deconturile de TVA și/ sau alte documente aprobate pentru soluționarea cererilor de restituire, decizie/ documente care au fost aprobate ulterior eliberării certificatului de atestare fiscală, pentru compensarea obligațiilor fiscale de la Sect.A.

6. **Document emis de DSVSA pentru proiect** (dacă este cazul), conform Protocolului de colaborare dintre AFIR și ANSVSA publicat pe pagina de internet www.afir.info.

7. **Document emis de DSP judeteana (dacă este cazul), conform** Protocolului de colaborare dintre AFIR și DSP publicat pe pagina de internet www.afir.info;

Formatul documentelor poate fi vizualizat pe pagina de internet www.afir.info, secțiunea: Informații utile/ Protocoale de colaborare.

8. **Pentru unitățile care se modernizează și se autorizează/avizează** conform legislației în vigoare:

9. **Autorizație sanitară /Notificare de constatare a conformității** cu legislația sanitară emise cu cel mult un an înaintea depunerii Cererii de finanțare.

10. **Nota de constatare privind condițiile de mediu** pentru unitățile în funcțiune.

Atenție! În cazul în care solicitantul prezintă autorizații de funcționare, acestea trebuie eliberate/ vizate cu cel mult un an în urma față de data depunerii Cererii de Finanțare. În caz contrar, solicitantul va prezenta Nota de constatare a conformității unității în funcțiune, cu legislația sanitară, sanitar veterinară, de mediu în vigoare.

Data de emitere a Notelor de constatare trebuie să fie cu cel mult un an înaintea depunerii Cererii de Finanțare.

4.2 LISTA FORMULARELOR DISPONIBILE PE SITE-UL AFIR – www.afir.info

Dosarul CERERII DE FINANȚARE:

- **Cererea de Finanțare – Anexa 1** (document care reprezintă solicitarea completată electronic pe care solicitantul o înaintează AFIR în vederea obținerii finanțării);
- **Studiul de fezabilitate/Memoriul justificativ – Anexa 2;**
- **Contractul de Finanțare – Anexa 3** (document cadru care reglementează acordarea fondurilor nerambursabile între AFIR și beneficiarul fondurilor nerambursabile);

Dosarul CERERII DE PLATĂ:

- ✚ **Cererea de Plată** (document care cuprinde o serie de documente justificative printre care declarația de cheltuieli, raportul de execuție etc);
- ✚ **Cererea de Plată pentru avans** (Cerere de plată pentru solicitarea avansului);
- ✚ **Declarația de eşalonare a depunerii Dosarelor Cererilor de Plată** (document care prevede perioadele estimative de depunere a tranșelor de plată);
- ✚ **Declarația de cheltuieli** (document care prevede tipurile de cheltuieli - achiziții de bunuri/ servicii/ lucrări/ actualizări/ diverse și neprevăzute);
- ✚ **Raportul de execuție** (document care prevede realizările fizice și cele financiare);
- ✚ **Declarația pe propria răspundere a beneficiarului** (document care prevede respectarea tuturor criteriilor de eligibilitate privind procedurile de achiziție, a condițiilor de eligibilitate menționate în Cererea de Finanțare și rambursarea cheltuielilor solicitate prin FEADR care nu vor face obiectul altor programe de finanțare nerambursabilă);
- ✚ **Alte documente al căror format nu este elaborat de AFIR și nu pot fi furnizate de AFIR** (Lista completă a documentelor este prezentată în Instrucțiunile de completare a Cererii de Plată, publicate pe pagina de internet a AFIR www.afir.info – Investiții PNDR – sM6.4);

În pagina de internet a AFIR, www.afir.info, puteți consulta și descărca:

- ✚ **Fișa sub-măsurii** (Investiții prin FEADR – SM 6.4.);
- ✚ **Actele normative utile** (Informații utile – Acte normative – Legislație specifică FEADR).

Toate formularele prezentate al căror format este elaborat de AFIR pot fi consultate și descărcate direct de pe pagina de internet a AFIR (www.afir.info – Investiții PNDR – SM 6.4 **Sprijin pentru investiții în crearea și dezvoltarea de activități non-agricole** sau pot fi solicitate de la sediile AFIR din țară.

4.3 DICȚIONAR

Activitate meșteșugărească - producerea și comercializarea produselor care pastrează specificul execuției manuale și artizanat, prestarea serviciilor care presupun un număr mai mare de operații executate manual în practicarea lor sau au ca scop promovarea meșteșugurilor, a meseriilor, a produselor și serviciilor cu specific tradițional (exemple: sculptura, cioplitul sau prelucrarea artistică a lemnului, confecționarea instrumentelor muzicale, împletituri din fibre vegetale și textile, confecționarea obiectelor ceramice, grafică sau pictură, prelucrarea pielii, metalelor, etc);

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

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

Contribuția privată – o sumă de bani care reprezintă implicarea financiară obligatorie a persoanei care solicită fonduri nerambursabile și pe care trebuie să o utilizeze în vederea realizării propriului proiect de investiții. Contribuția privată reprezintă un anumit procent din valoarea eligibilă a proiectului de investiții, variabil în funcție de categoria de beneficiari eligibili și de tipul investiției

propușe spre finanțare. Contribuția privată trebuie să acopere diferența dintre co-finanțarea publică (fondurile europene nerambursabile) și valoarea eligibilă a proiectului. Contribuția privată poate fi asigurată fie din surse proprii, valabil în cazul potențialilor beneficiari care dețin deja fondurile necesare pentru contribuția financiară fie din credit bancar în cazul în care potențialii beneficiari nu dețin fondurile necesare pentru contribuția financiară proprie, dar îndeplinesc condițiile contractării unui credit bancar;

Co-finanțarea publică – reprezintă fondurile nerambursabile alocate proiectelor de investiție prin FEADR. Aceasta este asigurată prin contribuția Uniunii Europene și a Guvernului României;

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

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

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

Prag minim - reprezintă punctajul minim sub care un proiect eligibil nu poate intra la finanțare.

Prag de calitate lunar- reprezintă punctajul cumulativ realizat pe baza anumitor criterii de selecție, apreciat drept reper lunar, care asigură finanțarea cu prioritate a proiectelor de calitate

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

Modernizarea – cuprinde lucrările de construcții și instalații privind retehnologizarea, reutilizarea și refacerea sau extinderea construcțiilor aferente unităților în funcțiune și cu autorizații de funcționare valabile, fără modificarea destinației inițiale;

Fișa sub-măsurii – Secțiune din Programul Național de Dezvoltare Rurală 2014-2020 care descrie motivația sprijinului financiar nerambursabil oferit, obiectivele măsurii, aria de aplicare și acțiunile prevăzute, tipul de investiție, menționează categoriile de beneficiar și tipul sprijinului;

Sub-măsura – definește aria de finanțare prin care se poate realiza cofinanțarea proiectelor (reprezintă o sumă de activități cofinanțate prin fonduri nerambursabile).

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

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

Valoarea neeligibilă a proiectului – reprezintă suma cheltuielilor pentru bunuri, servicii și/sau lucrări care sunt încadrate în Lista cheltuielilor neeligibile precizată în prezentul manual și nu pot fi decontate prin FEADR; cheltuielile neeligibile nu vor fi luate în calcul pentru stabilirea procentului de cofinanțare publică; cheltuielile neeligibile vor fi suportate financiar integral de către beneficiarul proiectului;

Valoare totală a proiectului – suma cheltuielilor eligibile și neeligibile pentru bunuri, servicii, lucrări;

ABREVIERI

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

PNDR – Programul Național de Dezvoltare Rurală este documentul pe baza căruia va putea fi accesat FEADR și care respectă liniile directe strategice de dezvoltare rurală ale Uniunii Europene;

MADR – Ministerul Agriculturii și Dezvoltării Rurale;

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

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

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

CRFIR – Centrul Regional Pentru Finanțarea Investițiilor Rurale, structură organizatorică AFIR de la nivelul regiunilor de dezvoltare;

4.4 AFIR ÎN SPRIJINUL DUMNEAVOASTRĂ

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

AFIR vă stă la dispoziție de luni până vineri între orele 8:30 și 16:30 pentru a vă acorda informații privind modalitățile de accesare a PNDR, dar și pentru a primi propunerile sau sesizările dumneavoastră privind derularea PNDR.

Experții AFIR vă pot acorda, pe loc sau în termenul legal (maxim 30 de zile), orice informație necesară în demersul dumneavoastră pentru accesarea fondurilor europene.

Însă, nu uitați că experții AFIR nu au voie să vă acorde consultanță privind realizarea proiectului.

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

De asemenea, dacă considerați că sunteți nedreptățit, defavorizat sau sesizați probleme neregularități în derularea PNDR, nu ezitați să vă adresați în scris Agenției pentru Finanțarea Investițiilor Rurale, pentru soluționarea problemelor.

Pentru a reclama o anumită situație sau pentru a sesiza eventuale neregularități informați-ne în scris. Trebuie să țineți cont că pentru a putea demara investigațiile și aplica eventuale sancțiuni,

AFIR, prin cele 8 Centre Regionale și cele 41 de Oficii Județene, vă poate acorda informațiile necesare pentru a solicita finanțarea proiectului dumneavoastră.

Dacă doriți să obțineți informații sau considerați că sunteți defavorizat în accesarea fondurilor europene spuneți-ne!

București, Str. Știrbei Vodă, nr. 43, sector 1

reclamatii@afir.info www.afir.info

www.facebook.com/afir.info

twitter: @AFIR_RO

031 – 860.11.00

reclamația sau sesizarea trebuie să fie explicită, să conțină informații concrete, verificabile și datele de contact ale persoanei care a întocmit respectiva reclamație sau sesizare.

Pentru a afla detalii privind condițiile și modalitatea de accesare, fondurile disponibile precum și investițiile care sunt finanțate prin FEADR, consultați acest Ghid. Dacă doriți informații suplimentare puteți să consultați secțiunea **Întrebări frecvente** de pe pagina de internet a AFIR (www.afir.info – Comunicare – Întrebări frecvente) sau să formulați întrebări către departamentele de relații publice din cadrul AFIR. Menționăm faptul că în secțiunea **Întrebări frecvente** sunt publicate toate întrebările și răspunsurile la spețe concrete care au aplicabilitate generală, fiind astfel de interes pentru mai mulți potențiali beneficiari.

* * *