

Anul XXIV, Nr. 4/ Aprilie 2018

ROMÂNIA START UP PLUS

Cine poate obține finanțare nerambursabilă și la ce pot fi folosiți banii

Vrei să demarezi o afacere și nu ai banii necesari pentru a-ți pune idea de afaceri în aplicare?

Fundația CDIMM Maramureș vă invită să vă înscrieți în Proiectul „AS NV - Antreprenoriat Sustenabil în regiunea de Nord Vest”, finanțat prin Programul România Start Up Plus.

AS-NV
ANTREPRENORIAT SUSTENABIL

Persoanele cu domiciliul în regiunea de Nord Vest, care nu au o afacere sau care sunt acționari minoritari într-o firmă, au oportunitatea de a intra în **Programul România Start Up Plus prin care se pot obține fonduri europene nerambursabile de maxim 40.000 euro pentru demararea propriei afaceri**, prin intermediul Proiectului „AS NV - Antreprenoriat Sustenabil în regiunea de Nord Vest”.

Organizațiile implicate în proiectul „AS NV” sunt: Solicitant - Municipiul Baia Mare; Partener 1 - CERC SRL; Partener 2 - Fundația CDIMM Maramureș; Partener 3 - Intratest SA.

Proiectul „AS NV” se derulează pe parcursul a 36 luni (în perioada ianuarie 2018 - decembrie 2020) și susține înființarea și funcționarea a 66 de noi afaceri cu profil nonagricol, în zona urbană din regiunea de dezvoltare Nord Vest.

Cine poate obține o finanțare nerambursabilă prin programul Start-up Plus și la ce pot fi folosiți banii?

Prin România Start-up Plus, angajații, șomerii, persoanele inactive, dar și alte categorii de persoane care nu sunt acționari majoritari într-o companie, pot primi câte 40.000 euro pentru demararea unei afaceri proprii.

Întrebările pe care și le pun toți cei interesați să obțină o finanțare nerambursabilă prin intermediul acestui program sunt:

- Ce fel de afaceri pot face cu acești bani?
- Ce poți face cu banii nerambursabili pe care îi primești?

Afaceri eligibile

Aproape orice start-up care propune o afacere non-agricolă în mediul urban este eligibil pentru a obține ajutorul financiar nerambursabil de 40.000 euro.

În schema de minimis aferentă programului „România Start-up Plus” există însă câteva restricții.

Astfel, schema de acordare de ajutor de minimis **NU se aplică:**

- întreprinderilor care își desfășoară activitatea în **sectoarele pescuitului și acvaculturii**, reglementate de Regulamentul (CE) nr. 104/2000 al Consiliului din 17 decembrie 1999 privind organizarea comună a piețelor în sectorul produselor pescărești și de acvacultură, publicat în Jurnalul Oficial al Uniunii Europene L nr. 17/21.01.2000;
- întreprinderilor care își desfășoară activitatea în **domeniul producției primare de produse agricole;**
- întreprinderilor care și desfășoară activitatea în **sectorul prelucrării și comercializării produselor agricole**, în următoarele cazuri:
 - atunci când valoarea ajutorului este stabilită pe baza prețului sau a cantității produselor

Continuare în pag. 2

Continuare din pag. 1

în cauză achiziționate de la producătorii primari sau introduse pe piață de întreprinderile în cauză;

- atunci când ajutorul este condiționat de transferarea lui parțială sau integrală către producătorii primari;
- activităților legate de **export către țări terțe sau către state membre**, respectiv - ajutoarelor legate direct de cantitățile exportate, ajutoarelor destinate înființării și funcționării unei rețele de distribuție sau destinate altor cheltuieli curente legate de activitatea de export;
- ajutoarelor condiționate de **utilizarea preferențială a produselor naționale față de cele importate**;
- ajutoarelor acordate pentru **achiziția de vehicule de transport rutier de mărfuri**.

Cheltuieli eligibile pentru startup-uri: Ce poți face cu banii nerambursabili pe care îi primești?

Firmele care vor fi selectate pentru a fi finanțate prin "România Start-up Plus" vor putea utiliza fondurile acordate pentru:

1. Cheltuieli cu **salariile** personalului nou-angajat;
2. Cheltuieli cu **deplasarea** personalului întreprinderilor nou-înființate:
 - 2.1 Cheltuieli pentru cazare;
 - 2.2 Cheltuieli cu diurna personalului propriu;
 - 2.3 Cheltuieli pentru transportul persoanelor (inclusiv transportul efectuat cu mijloacele de transport în comun sau taxi, gară, autogară sau port și locul delegării ori locul de cazare, precum și transportul efectuat pe distanța dintre locul de cazare și locul delegării);
 - 2.4 Taxe și asigurări de călătorie și asigurări medicale.
3. Cheltuieli aferente diverselor **achiziții de servicii specializate**, pentru care beneficiarul ajutorului de minimis nu are expertiza necesară;
4. Cheltuieli cu **achiziția de active fixe corporale** (altele decât terenuri și imobile), obiecte de inventar, materii prime

și materiale, inclusiv materiale consumabile, alte cheltuieli pentru investiții necesare funcționării întreprinderilor;

5. Cheltuieli cu **închirierea de sedii** (inclusiv depozite), spații pentru desfășurarea diverselor activități ale întreprinderii, echipamente, vehicule, diverse bunuri;
6. Cheltuieli de **leasing** fără achiziție (leasing operațional) aferente funcționării întreprinderilor (rate de leasing operațional plătite de întreprindere pentru: echipamente, vehicule, diverse bunuri mobile și imobile);
7. **Utilități** aferente funcționării întreprinderilor;
8. **Servicii de administrare a clădirilor** aferente funcționării întreprinderilor;
9. **Servicii de întreținere și reparare** de echipamente și mijloace de transport aferente;
10. **Arhivare de documente** aferente funcționării întreprinderilor;
11. **Amortizare de active** aferente funcționării întreprinderilor;
12. **Cheltuieli financiare și juridice** (notariale) aferente funcționării întreprinderilor;
13. **Conectare la rețele informatice** aferente funcționării întreprinderilor;
14. **Cheltuieli de informare și publicitate** aferente funcționării întreprinderilor;
15. **Alte cheltuieli** aferente funcționării întreprinderilor:
 - 15.1. Prelucrare de date;
 - 15.2. Întreținere, actualizare și dezvoltare de aplicații informatice;
 - 15.3. Achiziționare de publicații, cărți, reviste de specialitate relevante pentru operațiune, în format tipărit și/sau electronic;
 - 15.4. Concesiuni, brevete licențe, mărci comerciale, drepturi și active similare.

Pentru a fi eligibile, cheltuielile trebuie menționate în Planul de Afaceri. Din acest motiv succesul viitor al afacerii este legat de modul în care este pregătit și fundamentat planul care va fi înscris în Concurusul de Planuri de Afaceri.

Pentru **detalii și înscrieri în proiect**, vă așteptăm la sediul nostru: **Fundația CDIMM Maramureș**
Bd. Traian 9/16, 430211 Baia Mare; Tel: 0262-224.870, 222.409

Informații despre Proiectul "AS NV - Antreprenoriat Sustenabil în regiunea de Nord Vest"
<http://www.cdimm.org/antreprenoriat.html>

ȘTIRI EUROPENE

• Fără practici neloiale în lanțul de aprovizionare cu alimente

Fermierii și IMM-urile vor beneficia de mai multă certitudine și vor fi degrevate parțial de necesitatea de a gestiona riscuri pe care nu le pot controla, prin noile măsuri de interzicere a practicilor comerciale neloiale propuse de Comisia Europeană joi, 12 aprilie 2018.

Totodată, micilor operatori le va fi asigurat un **tratament mai echitabil**, iar autoritățile naționale vor putea impune **sanctiuni atunci când constat încălcări ale normelor în vigoare**.

Comisarul pentru agricultură și dezvoltare rurală, Phil Hogan, a declarat: „*Tăria unui lanț este dată de cea mai slabă verigă a sa. Un lanț de aprovizionare cu alimente eficient și eficace este un lanț echitabil. Propunerea prezentată astăzi se referă, în esență, la echitate, la a da o voce celor fără voce, celor care, fără vreo vină proprie, sunt victimele unei poziții de negociere slabe... Cu ajutorul unei proceduri bazate pe confidențialitatea plângerilor, încercăm să eliminăm «factorul teamă» din lanțul de aprovizionare cu alimente.*”

Practicile comerciale neloiale care urmează a fi interzise sunt **plățile întârziate în cazul produselor perisabile, anulările în ultimul minut ale comenzilor, modificările unilaterale sau retroactive ale contractelor și obligarea furnizorului la plata produselor irosite**.

Alte practici vor fi permise numai dacă fac obiectul unui acord prealabil, clar și lipsit de ambiguitate între părți:

- faptul că un cumpărător returnează unui furnizor produsele alimentare nevândute;
- faptul că un cumpărător impune unui furnizor o plată pentru garantarea sau menținerea unui acord de furnizare pentru produse alimentare;
- faptul că un furnizor plătește pentru promovarea sau comercializarea produselor alimentare vândute de cumpărător.

Măsurile propuse completează măsurile existente în statele membre și codul de conduită al inițiativei voluntare privind lanțul de aprovizionare. Dacă doresc, statele membre pot lua măsuri suplimentare.

Propunerea Comisiei va lua forma unei legi europene (directive) și urmează să fie transmisă, împreună cu o evaluare a impactului, celor doi

colegiitori, adică Parlamentului European și Consiliului, în cadrul acestuia din urmă fiind reprezentate guvernele statelor membre.

Detalii: http://europa.eu/rapid/press-release_IP-18-2702_ro.htm

• Sistemul de informare al pieței interne IMI, împlinește 10 ani

De la lansarea sa, în 2008, **Sistemul de informare al pieței interne (IMI) a facilitat punerea în practică a dreptului cetățenilor UE de a locui, lucra sau face afaceri în alte state membre**.

În cei 10 ani de funcționare, portalul multilingv on-line a facilitat peste 110.000 schimburi de informații între autoritățile naționale pe teme precum furnizarea de servicii, candidaturile pentru un **Card profesional european (CPE)** și **recunoașterea calificărilor profesionale**.

Lansat în ianuarie 2016, **Cardul este disponibil pentru cinci profesii predispușe la mobilitate (asistenți medicali generaliști, farmaciști, fizioterapeuți, ghizi montani și agenți imobiliari)**.

Mecanismul de alertă presupune ca țările UE să se avertizeze reciproc cu privire la profesioniștii care lucrează în domeniul sănătății sau al educației minorilor care au restricții sau interdicția de a practica într-un alt stat membru.

Cum funcționează IMI?

- Autoritățile din mai multe țări schimbă informații utilizând întrebări și răspunsuri traduse în prealabil.

- O autoritate trimite informații către mai mulți destinatari (ex. mecanismul de alertă pentru activitățile de prestări servicii care ar putea afecta grav sănătatea și siguranța cetățenilor sau mediul; notificări cu privire la legislația națională din domeniul în cauză).

- O autoritate poate stoca informații într-o bază de date IMI, care poate deveni accesibilă tuturor utilizatorilor IMI sau unui grup definit de utilizatori.

Detalii: http://ec.europa.eu/internal_market/imi-net/about/index_ro.htm

ȘTIRI DESPRE FINANȚĂRI

• Când începe Start-Up Nation 2018

Programul Start Up Nation, editia 2018, este un program guvernamental aflat la ediția a II-a, prin care se vor acorda fonduri nerambursabile de maximum 200.000 de lei fiecare, unor afaceri mici și mijlocii din România, pentru investiții.

În luna mai 2018, Agenția pentru IMM, din subordinea Ministerului pentru mediul de Afaceri, își propune să deschidă aplicația electronică pe site-ul aippimm.ro, în care se vor putea înscrie antreprenorii care doresc să obțină bani de la stat pentru afaceri la început de drum.

Modificările operate în ediția 2018 a Start-Up Nation față de anul trecut, se referă la scăderea finanțării nerambursabile destinate achizițiilor de softuri și de servicii de creare de site-uri.

Programul Start-Up Nation 2017 a beneficiat de o finanțare de 93,7 milioane de euro. Prin intermediul acestuia, 8.400 de firme au fost acceptate pentru finanțare în 2017 și trebuie să primească granturi de 44.000 de euro fiecare. Până în prezent 1.500, de proiecte au fost plătite integral în cadrul Start-Up Nation 2017.

• Exerciții ale Mecanismului european de protecție civilă al Uniunii Europene

Comisia Europeană a deschis o acțiune de finanțare 2018, în cadrul „Mecanismului de protecție civilă al Uniunii”.

Cererea propune să sprijine exerciții de simulare a situației/ condițiilor în caz de urgențe majore (datorate catastrofelor naturale și provocate de om). Acestea vor necesita activarea „Mecanismului european de protecție civilă”, precum și implicarea statelor participante, țărilor candidate la aderare care nu participă la Mecanism sau a țărilor înscrise în Politica europeană de vecinătate, prin intermediul Centrelor de Coordonare a Intervențiilor de Urgență (ERCC).

Solicitanți eligibili

- Entități private, publice și ONG-uri internaționale;
- Statele membre ale UE, Norvegia, Islanda, Serbia, Macedonia, Muntenegru, Turcia, țări ale politicii de vecinătate;
- Precizare importantă: Republica Moldova, Serbia și Ucraina participă la Mecanism și sunt eligibile pentru proiecte din bugetul intern.

Rezultate așteptate

- a) îmbunătățirea capacității de reacție a statelor membre, în special în ceea ce privește echipele și alte active prevăzute în intervențiile de asistență în protecția civilă;
- b) îmbunătățirea și verificarea procedurilor și stabilirea unei abordări comune pentru coordonarea intervențiilor de asistență în cadrul protecției civile și reducerea timpului de răspuns în caz de dezastre majore;
- c) consolidarea cooperării între serviciile de protecție civilă și de poluare maritimă ale statelor membre, Comisie și alți actori relevanți;
- d) identificarea și schimbul de lecții învățate;
- e) testarea aplicării lecțiilor învățate.

Buget: 3.800.000 euro. Rata de cofinanțare este de 85%; maximum 1.000.000 euro/ proiect.

Proiectele pot fi finanțate din două posturi bugetare distincte: bugetul intern și bugetul extern.

Bugetul intern este 2.300.000 euro, iar cel extern de 1.500.000 euro.

Implementarea trebuie să demareze începând cu luna ianuarie 2019. Durata implementării nu poate depăși 24 de luni.

Pentru depunerea aplicației, se folosește Portalul Participanților al programului „Orizont 2020”.

Detalii: <http://ec.europa.eu/research/participants/portal/desktop/en/opportunities/ucpm/topics/ucpm-2018-ex-ag.html>

Informațiile de pe această pagină sunt preluate și adaptate de pe <http://www.finantare.ro>

Colecția publicației lunare „Jurnal CDIMM” o găsiți în format electronic pe site-ul Centrului Europe Direct Maramureș: <http://europedirect.cdimm.org/jurnalul-cdimm>

Centrul Europe Direct Maramureș

Bd. Traian 9/16, 430211 Baia Mare; tel/fax:+40-262-224.870, 222.409; e-mail: europedirect@cdimm.org; www.europedirect.cdimm.org.
Informații despre Uniunea Europeană; informații despre surse de finanțare; organizare de seminarii pe teme europene; transmiterea reacțiilor primite de la cetățeni cu privire la Uniunea Europeană.
Program cu publicul: 9.00-16.00

Fundația CDIMM Maramureș

Bd. Traian 9/16, 430211 Baia Mare; tel/fax: +40-262-224.870, 222.409; e-mail: cdimm@cdimm.org; www.cdimm.org
Consultanță în afaceri, organizarea de cursuri/seminarii; planuri de afaceri și studii de fezabilitate; administrare programe/proiecte; editură.

Colectivul de redacție

Margareta CĂPÎLNEAN
Vlad PASCU
Radu BIG

ISSN - 1454 -7007