[image: image1.jpg]Coudalitia
ONGuri
pentru Fonduri
structurale

Nevoi de finanțare 2014 – 2020
Consultări locale

	
	Priorități
	Acțiuni

	Domeniul: Ocupare și incluziune socială

	1
	Creșterea ratei de ocupare și creșterea productivității angajaților

	· Acțiuni integrate de identificarea nevoilor de formare, orientare și creare de locuri de muncă

· Programe de formare și mentoring corelate cu finanțarea pentru startup-uri

· Stimularea ocupării persoanelor cu nivel scăzut de școlarizare prin scheme de învățare și subvenții personale (inclusiv servicii de asistentă și supraveghere pentru copii)

· Corelarea formării profesionale cu oportunitățile reale de pe piața muncii

· Programe de dezvoltare și integrare în piața muncii prin voluntariat

· Programe de internship, job coaching, ucenicie, practică asistată

· Corelarea programelor de resurse umane cu cele de infrastructură și dezvoltare regională, agricolă, rurală

· Creșterea gradului de ocupare a mediatorilor prin training de marketing și PR și susținerea unor campanii de promovare

· Scheme de ocupare a persoanelor peste 45 de ani (inclusiv subvenții)

· Scheme de pregătire în vederea ocupării și ocupare a tinerilor (inclusiv subvenții)

	2.a.
	Incluziunea socială a grupurilor vulnerabile

Piața muncii
	· Servicii de ocupare dedicate persoanelor aparținând grupurilor vulnerabile pentru integrarea pe piața muncii a acestora în funcție de specificul și problematica lor(facilităţi pentru angajatori; eficientizarea parteneriatului cu angajatorii, atragerea actorilor relevanţi în proces, identificarea mecanismelor de cointeresare a angajatorilor; modificarea Legii 76/2002 privind sistemul asigurărilor pentru şomaj şi stimularea ocupării forţei de muncă pentru redefinirea categoriilor care beneficiează de prevederi speciale).

· Incubatoare de afaceri pentru persoane din grupuri vulnerabile.

· Corelarea calificării profesionale cu ofertareală de locuri de muncă şi asigurarea unui loc de muncă după terminarea calificării. Acordarea unei compensaţii financiare în funcţie de evaluarea nevoilor familiei pe durata cursului de calificare.

· Formare profesională pentru membrii grupurilor vulnerabile, care nu sunt eligibili pentru a obține o diploma în urma cursurilor de calificare profesională (nu au absolvit ciclul educațional complet).

· Îmbunătățirea sistemului de prescriere, eliberare și decontare a echipamentelor de mobilitate pentru facilitarea integrării sociale și profesionale a persoanelor cu dizabilități
· Politici afirmative de ocupare în sectorul public pentru cetățenii români de etnie romă

· Dezvoltarea de servicii specifice (informare și consiliere, medierea muncii, calificare profesională etc.) pentru comunităţile de romi, incluzând servicii cât mai aproape de beneficiari.

	2.b.
	Incluziunea socială a grupurilor vulnerabile

Locuire
	· Investiții în creșterea stocului de locuințe sociale (modificarea Legii locuinței 114/1996, în principal a criteriilor de acordare a locuințelor sociale)
· Construirea de locuinţe sociale cu participarea şi implicarea directă a viitorilor beneficiari, dar fără a conduce la segregare spaţială pe criterii etnice.

	2.c.
	Incluziunea socială a grupurilor vulnerabile

Educație
	· Program naţional de desegregare în sistemul de învăţământ şi promovarea educaţiei incluzive pentru toţi copiii pentru a facilita integrarea elevilor care frecventează învăţământul în medii segregate.

	2.d.
	Incluziunea socială a grupurilor vulnerabile

Asistență socială
	· Prevenirea instituționalizării persoanelor cu dizabilități prin servicii locative asistate: apartamente protejate și semi-protejate în administrarea primăriilor beneficiind de supervizarea centrelor de integrare.
· Dezinstituționalizarea persoanelor adulte cu dizabilități prin proiecte integrate de formare/calificare, angajare asistată și servicii locative asistate.
· Servicii pentru grupurile vulnerabile: locuințe sociale, locuințe protejate, centru de zi, cămine de bătrâni, azile de noapte, cantine sociale, adăpost pentru victime, centre de îngrijire paliativă.

	2.e.
	Incluziunea socială a grupurilor vulnerabile

Asistență medicală
	· Servicii de îngrijire și asistență la domiciliu pentru persoanele din grupurile vulnerabile
· Creșterea ratei de acoperire a serviciilor de sănătate în rândul populației rome vulnerabile.
· Formare personalului medical și din instituțiile publice pentru a putea interacționa cu persoanele cu dizabilități (ex. auz)
· Programe de prevenire/screening/monitorizare în domeniul socio-medical în special în mediul rural.

	2.f.
	Incluziunea socială a grupurilor vulnerabile

Servicii integrate
	· Servicii directe de asistență primară care să ducă la ieșirea beneficiarului din situația de criză și care să fie urmate de servicii de consiliere, orientare profesională, formare/calificare și ocupare.

· Servicii complete oferite cât mai devreme persoanelor cu dizabilități dobândite în urma unui accident și care să faciliteze adaptarea la noua situație, redobândirea independenței personale și reintegrarea social și profesională.

· Servicii complete pentru grupurile vulnerabile: locuințe sociale, locuințe protejate, calificare profesională, mediere în găsirea unui loc de muncă, educație, acces la servicii medicale.

· Investiții în infrastructura socială, servicii specializate pentru grupurile vulnerabile cât mai aproape de domiciliul acestora (inclusive centre de tranzit)

· Dezvoltarea centrelor maternale, unități protejate, economie socială și munca la domiciliu
· Implicarea autorităţilor locale în proiecte integrate de dezvoltare comunitară (educaţie, sănătate, ocupare şi locuire) pentru rezolvarea problemelor specifice ale comunităţilor segregate. Asigurarea ne-segregării spaţiale pe criterii etnico-economice.

	3.
	Dezvoltarea economiei sociale prin investiții în infrastructură, dezvoltare de resurse umane, cercetare si inovare, dezvoltare durabila, politica fiscală și legislativă

	1. Dezvoltarea întreprinderilor sociale – îmbunătățirea performanțelor economice și sociale (dezvoltarea capacității de producție sau furnizare servicii) ale acestora în domeniile prioritare pentru economia socială cum ar fi:

· integrare în muncă (întreprinderi de inserție pentru lucrători defavorizați și unități protejate),

· acces la finanţare (micro-credite) pentru grupuri vulnerabile – micro-credite pentru activități antreprenoriale individuale sau de grup – întreprindere socială (Solicitanți posibili – CARurile, fondurile de micro-creditare non-profit sau specializate, cooperative de credit rural, furnizori de servicii de ocupare – măsuri active),

· servicii de interes general, inclusiv servicii sociale şi de ocupare (Solicitanți furnizori de servicii sociale și de ocupare acreditați, CARPuri fără autorizarea ca furnizor de servicii sociale),

· dezvoltare locală - dezvoltare durabilă şi industrii verzi – întreprinderi comunitare, parteneriate APL – ONG, inclusiv organizaţii asociative rurale din domeniile agricol şi silvic (se poate avea în vedere și sprijinirea dezvoltării unor fonduri mutuale de asigurări sociale și de sănătate pentru grupuri excluse, cum sunt agricultorii de subzistență și semi-subzistență).

Cum? Prin sprijinirea unor instrumente de finanțare durabile – scheme de ajutor de minimis, fonduri de investiții specializate, fonduri de microcreditare, scheme de finanțare europeană de tip Global Grants dedicate fiecăruia dintre domeniile de mai sus, care să fie specializate în finanțarea acestor tipuri de întreprinderi.

Finanțarea se va face pe bază de planuri de afaceri și cu acordarea unui mix de suport asistență tehnică și financiară sau Scheme de vouchere pentru întreprinderi, pe tipuri de costuri – ex. Intreprinderi de integrare in munca vouchere pentru costuri salariale.

Creșterea procentului FEDR de la 15% la 50% pentru a stimula investițiile și, implicit, crearea de locuri de muncă.

2. Consolidarea capacităţii instituţionale a organizaţiilor economiei sociale prin acces la formare, consultanţă şi finanţare dedicată capacităţii instituţionale şi de afaceri.

Cum? Prin finanțarea programelor de formare și consultanță dedicate întreprinderilor sociale specializate – vezi categorile de mai sus

3. Stimularea parteneriatelor publice - private cu structuri de economie socială.

4. Finanțarea de acțiuni de cercetare și inovare în domeniul economiei sociale.

5. Elaborarea unei strategii la nivel național și regional privind dezvoltarea economiei sociale, corelată cu politici publice în domeniu și reglementarea cadrului legislativ de funcționare și fiscalitate a structurilor de economie socială.
6. Promovarea economiei sociale în România, crearea de instrumente de culegere periodică a datelor privind contribuția adusă la dezvoltarea țării, inclusiv pondere locuri de muncă create, fiscalitate, PIB s.a.

7. Stimularea dezvoltării unor piețe de desfacere pentru serviciile de interes general (sociale și de ocupare) prin – finanțarea unor scheme de tip global grant administrate de consilii județene pilot prin care se face externalizarea/ cumpărarea de servicii sociale de la furnizori privați din cadrul economiei sociale și experimentarea unor noi relații de tip contractual cu aceștia sau de vouchere pentru beneficiarii de servicii sociale și de ocupare care pot cumpăra de pe piața locală.

	4.
	Analiză și cercetare în domeniul ocupării și incluziunii sociale în vederea sporirii calității și eficacității intervențiilor
	· Dezvoltarea domeniului de incluziune socială prin inovare și cercetare în domeniul social, medical, ocupare și economie socială.

· Dezvoltarea de programe de prevenire/screening/monitorizare în domeniul socio-medical în special în mediul rural.
· Dezvoltarea de programe pilot, în special cele de tipul experiment social, în vederea testării efectelor intervențiilor pe termen lung.
· Inițierea de studii la nivel regional privind structură: stare de sănătate, categorie de vârstă - planuri de acțiune și strategie pe sănătate, educație, ocupare, dezvoltare socio-economică locală; adaptarea legislației prin integrarea studiilor.
· Realizare de hărți sociale atât de nevoi, cât și de servicii disponibilie. Implementare de sisteme informatice de culegere periodică a datelor pentru a avea informații la zi.

	
	Priorități
	Acțiuni

	Domeniul: Educație

	1
	Creșterea calității procesului educațional prin diversificarea practicilor educaționale
	· Înființarea de centre educaționale după programul de școală.
· Prevenirea abandonului școlar prin consolidarea serviciilor de consiliere.
· Subvenții pentru programe de tip after school și învățământ remedial.
· Înființarea și dezvoltarea de centre de excelență pentru copiii cu performanțe școlare deosebite.
· Dezvoltarea abilităților antreprenoriale pentru elevii de liceu.
· Educație financiară în școli privind modul de administrare a finanțelor personale.

	2
	Asigurarea accesului la educație pentru toți copiii
	· Programe de prevenire a abandonului școlar.
· Programe after school pentru copiii și ținerii aflați în situații de risc: abandon școlar și familial.

· Acordarea burselor speciale elevilor talentați, cu o situație materială slabă.
· Folosirea / Implementarea noilor tehnologii în școli.
· Acțiuni pro-active menite să repare discrepanțele dintre copiii din mediul rural și cei din mediul urban în ceea ce privește accesul la procesul educațional post-gimnazial (facilități pentru mobilitate educațională, perfecționare cadre didactice din mediul rural, programe pilot de învățare în cadrul liceelor etc.).
· Susținerea de servicii de transport adaptat la școală pentru copiii cu dizabilități locomotorii.
· Servicii integrate de îngrijire, recuperare și educație pentru copii cu dizabilități severe.

	3
	Dezvoltarea competențelor practice ale profesorilor
	· Cursuri de formare profesională inițială și specifică periodică.
· Formarea practică la locul de muncă, inclusiv schimburi de experiență.
· Cursuri de instruire pentru cadrele didactice privind educația copiilor cu nevoi speciale în școlile de masă (să nu se adreseze doar cadrelor didactice din învățământul special).
· Dezvoltarea școlilor profesionale, mai ales în ceea ce privește experiența practică a profesorilor.
· Formare și specializare pentru personalul didactic auxiliar și nedidactic (bibliotecar, pedagog scolar, laborant, secretar, contabil, administrator patrimoniu, agent de pază, îngrijitor curățenie, bucătar), educație sanitara etc.

	4
	Investiții în infrastructura educatională și asigurarea șanselor de angajabilitate a elevilor și studenților

	· Creare/ modernizare campusuri școlare, inclusiv dotări și amenajări.
· Subvenții elevi-subzistență, inclusiv asigurare transport local.
· Subvenționare stagii de pregătire după absolvire.
· Fonduri pentru companii care să susțină educația profesională (echipamente de protecția muncii pentru elevii practicanți, plată unor salarii suplimentare pentru personalul firmei care îndeplinește funcția de tutore de practică, scule, dispozitive și instrumente de lucru pentru elevi).
· Stimularea mediului economic pentru pregătirea practică a viitorilor absolvenți.
· Corelarea strategiei naționale din educație cu obiectivele economice ale țării.

	5
	Susținerea intervențiilor în vederea asigurării unei școli incluzive.
	· Integrarea copiilor cu dizabilități în școala normală.

· Finanțarea proiectelor de accesibilizare a mediului fizic pentru accesul copiilor cu dizabilități la învățământul de masă și a proiectelor de accesibilizare a programei/metodicii și de pregătire a cadrelor didactice pentru lucrul cu elevi cu dizabilități.
· Încurajarea activităților extrașcolare de integrare.

· Înființarea unor programe în școală pentru copiii cu cerințe educaționale speciale.

· Informare și instruire părinți/cadre didactice/specialiști autorități publice referitor la integrarea în școlile de masă a copiilor cu dizabilități.

· Acumularea expertizei străine prin schimburi de bune practici între școli (adoptarea de modele de bune practici)

· Intervenții pentru abilitarea și integrarea copiilor cu dizabilități.

· Programe de dezvoltare de abilități de viață independentă pentru toți copiii.
· Programe de dezvoltare prin terapie vocațională.
· Înființarea Centrelor de depistare și Intervenție Timpurie pentru copiii cu dizabilități (0-3ani).

· Dezvoltarea Centrelor de abilitare pentru copii (3-8 ani).
· Înființarea Centrelor de Consiliere pentru părinți ai copiilor cu dizabilități.
· Asiguarea accesibilității copiilor cu dizabilități locomotorii în unitățile de învățământ.

	6
	Susținerea aportului educației non-formale în pregătirea abilităților de viață ale elevilor și studenților
	· Finanțarea de programe pilot prin educația non-formală

· Educație non-formală, extra-curriculară (concursuri de creație, competiții sportive, festivaluri, tabere școlare, schimburi de experiență, târguri educaționale și profesionale, excursii interne și externe, campanii de promovare a educației pentru sănătate, pentru protecția medilui, pentru voluntariat etc.)

	
	Priorități
	Acțiuni

	Domeniul: Dezvoltare rurală

	1
	Îmbunătățirea calității vieții în mediul rural prin intervenții la nivelul creșterii calității și adaptabilității capitalului uman și asigurarea dezvoltării durabile prin investiții în infrastructura rurală

	· Dezvoltarea și încurajarea formelor/structurilor asociative în activitățile agricole și stimularea înființării de asociații agricole (însoțite de modificari legislative în aria grupurilor de producători prin reglementarea fiscalității care în prezent este excesivă. De exemplu: impozitarea și taxarea mărfii producătorului și impozitarea și taxarea aceleiași mărfi după ce aceasta a intrat spre comercializare în cadrul grupului de producători.
· Proiecte de monitorizare a fermelor și proiecte de stimulare a antreprenoriat social (antreprenoriatul social în domeniul agricol nu există ca masură distinctă în PNDR, însă prin intermediul DMI 6.1 – POSDRU pot fi create modele de antreprenoriat în agricultură, care pot constitui bazele fermelor mijlocii, una dintre prioritățile noii perioade programatice în cadrul PNDR)

· Sesiuni de instruire în antreprenoriat.

· Sprijinirea antreprenoriatul social de tip “Green Care Services”, după modelul țărilor nordice

· Programe de instruire în domenii agricole: Camere Agricole (agricultură, creșterea animalelor), inclusiv calificări în domeniile agricole. Programele actuale de calificare și formare profesională trebuie revizuite și completate: în PNDR nu există măsuri distincte de formare profesională – programe de calificare, acestea fiind reglementate inclusiv pentru mediul rural în POSDRU, vezi DMI 2.3, unde pentru a fi beneficiar al acestor cursuri, trebuie să ai calitatea de angajat. Acest lucru ar trebui revizuit în cadrul DMI 2.3. În PNDR se realizează doar cursuri de inițiere fără atestare CNFPA și sunt aferente beneficiarilor măsurilor 112 și 141, ceilalți beneficiari neavând dreptul la instruire într-un fel sau altul.
· Simplificarea fundamentală a masurilor PNDR și facilitarea accesului la consultanță pentru beneficiari: în momentul de față toate ghidurile și documentele conexe unei măsuri sunt inaccesibile ca limbaj și cursivitate beneficiarului simplu din mediu rural. Schimbarea continuă a legislatiei și a regulilor de raportare duce la imposibilitatea finalizării în bune condiții a unui proiect implementat de către un beneficiar din mediu rural, care nu beneficiază de consultanță. Măsura 143 prin care se asigură consultanță benficiarilor măsurii 141 ar trebui fundamental regândită ca o sursa intrinsecă de asigurare a consultanței pentru acești beneficiari. Beneficiarul măsurii 141 să dispună de o sumă fixă din care să-și aleagă singur consultantul și să nu se mai contracteze un operator economic care asigură consultanță tuturor beneficiarilor acestei masuri (141).
· Asistență auxiliara pentru inițiatorii de afaceri agricole: consiliere juridică și contabilitate.
· Trecerea de la agricultura de semi-subzistență la agricultura comercială; finanțarea asistenței directe pentru dezvoltarea afacerii în agricultură.
· Investiții în dezvoltarea exploatării agricole și finanțări pentru instalarea "tânărului fermier". Creșterea asistenței financiare până la 70.000Eur/proiect și crearea joncțiunii în special cu măsura 121 care să-i permită tânărului fermier să se dezvolte în continuare.
· Simplificarea procedurii de accesare a fondurilor pentru instalarea "tânărului fermier": eliminarea condiției de deținere în proprietate pentru beneficiarii măsurii 112 – instalarea tinerilor fermieri, a activelor precum grajd, saivan, alte tipuri de adăposturi pentru animale. Eliminarea condiției de preluare a întregii exploatații de către un beneficiar care dorește să aplice pe o astfel de măsură, cumpărând/arendând, concesionând doar o parte din exploatația unui proprietar. Extinderea ariei beneficiarilor măsurii 112 și asupra beneficiarilor ”instalați” de mai bine de un an în mediul rural.
· Programe pentru reconversia plantațiilor pomicole.
· Activități de modernizare a cultivării în agricultura.
· Valorificarea producției fermelor de semi-subzistență: promovarea produselor tradiționale, distribuție directă rural-urban.

· Organizare de piețe prin stimularea unor proiecte public-private prin crearea unor măsuri distincte în noul PNDR.
· Finanțarea facilităților de desfacere a produselor prin distribuții directe.
· Investiții în infrastructura de desfacere a produselor locale ("desfacere scurta").

	2
	Investiții în infrastructură și turism

	· Investiții în infrastructură, inclusiv în rețele de apă și canalizare
· Investiții în infrastructura de drumuri către obiective locale (culturale, de educație, zone cu potențial turistic, geografic)

· Reabilitare de spații publice (cămine culturale, piețe etc.)

· Infrastructură pentru înființarea de secții de muzeu / "muzee locale" / așezăminte locale

· Utilități pentru proiecte de agrement, pensiuni turistice

· Proiecte integrate în domeniul turismului

· Susținerea și valorificarea resurselor naturale (în special în domeniul balnear) și culturale locale (meșteșuguri, tradiții, evenimente etc.)

· Susținerea antreprenoriatului cultural (proiecte care valorifică economic patrimoniul cultural local, material sau imaterial)
· Dezvoltarea turismului montan prin investiții în facilitățile montane aflate la peste 1000 m. altitudine

	3
	Dezvoltarea capitalului uman și social în mediul rural și stimularea participării comunității și societății civile locale

	· Măsuri care să ducă la creșterea calității educației în mediul rural, inclusiv în ceea ce priveşte formarea pe parcursul întregii vieţi a adulţilor şi a educaţiei non-formale (programe de tip „A doua șansă” și de educație remedială de tip “After school”, cursuri de seară pentru mici fermieri/antreprenori, cursuri de IT pentru tineri sau pentru persoane care provin din grupuri dezavantajate etc.)
· Crearea unor rețele de facilitatori comunitari (care să implice comunitatea locală în procesele de identificare a nevoilor locale, în alegerea măsurilor de dezvoltare locală etc.)

· GAL-urile să nu se mai suprapună cu PNDR. Finanțarea multi-fond a GAL-urilor prin includerea în contractul de parteneriat pentru perioada de programare 2014-2020 a metodologiei CLLD (Community-Led Local Development).

· Încadrarea ONG-urilor ca beneficiari eligibili pentru măsuri generatoare de venituri ca măsurile 312 sau 313, dar și 123 – de exemplu, să poată fi înființată o asociație care să valorifice produse locale

· Creșterea accesului la fonduri pentru organizații și grupuri mici din mediul rural prin simplificarea procedurilor de accesare și derulare, cel puțin prin intermediul unei măsuri sau axe dedicate. Organizațiile din mediul rural, deși sunt cele mai în măsură să răspundă nevoile locale, nu au capacitatea de a accesa și derula fonduri europene din cauza procedurilor greoaie și a faptului că nu dispun de resurse financiare. Pentru a facilita accesul acestora la fonduri este nevoie de cel puțin o măsură sau axă inter-sectorială dedicată acestora, cu următoarele caracteristici: management externalizat la nivel regional; procente de prefinanțare și cofinanțare adecvate; priorități de finanțare flexibile (astfel încât proiectele propuse să poată răspunde acelor nevoi identificate de către comunitate).

	
	Priorități
	Acțiuni

	Domeniul: Protecția mediului

	1
	Creșterea calității aerului

	· Transport public: reînnoire parc auto, reorganizarea transportului public în așa fel încât să fie atractiv pentru public și să prezinte o alternativă reală a deplasării cu mașina
· Parcări publice (subterane/supraetajate)
· Limitarea accesului auto in centrul orașelor
· Infrastructura de transport intermodal – stații intermodale la periferiile orașelor – și facilități fiscale pentru utilizatori. (de ex. gratuitate pe RATB pentru cei care își lasă mașinile în astfel de stații și plătesc oricum parcare acolo)

· Stimularea achiziției de autovehicule cu emisii scăzute de CO2 de către autoritățile locale, pentru transportul local și regional.
· Piste pentru bicicliști, zone pietonale, spații verzi, reorganizarea traficului în asa fel încât să se favorizeze deplasările fără mașină
· Centuri ocolitoare
· Amenajarea spațiilor verzi din mediul urban și rural; Amenajarea spațiilor de odihnă și agrement în mediul urban și rural

	2
	Gestionarea apei
	· Conservarea apei
· Epurarea apelor uzate menajere - utilizarea metodelor ecologice (alternative) de epurare în zone rurale cu comunități mici (sate, case de vacanță etc.)
· Reabilitare zone umede în bazinele hidrografice ale raurilor, reecologizarea unor cursuri de apă, includerea siturilor reabilitate în circuitul turistic/agrement

· Măsuri de protecție a apei din panza freatică și a apelor de suprafață care servesc ca sursă de alimentare cu apă a populației
· Regularizarea și amenajarea cursurilor de apă și a văilor adiacente

· Fonduri pentru ecologizarea cursurilor de apă și a zonelor adiacente

	3
	Gestionarea deșeurilor
	· Campanie informare - 3R (reducere, reutilizare, recilcare)
· Inchiderea/ecologizarea depozitelor de deșeuri ilegale sau ne-conforme cu legislația

· Asigurarea infrastructurii pentru colectarea selectivă a deșeurilor
· Înființarea de centre de colectare a deșeurilor de echipamente (DEEE) - electrice, electronice și organizarea unor campanii de informare periodice

	4
	Energii regenerabile
	· Utilizarea energiei solare, biomasei (gestionarea durabilă a pădurilor).
· Eficientizarea energetică a clădirilor publice.
· Utilizarea biogazului provenit din depozitarea deșeurilor pentru energie termică .
· Fonduri pentru asigurarea de energie electrică și caldură prin panouri fotovoltaice și panouri solare pentru persoane fizice

· Implementarea măsurilor planificate pentru a reduce intensitatea energetică și îmbunătățirea eficienței energetice din punct de vedere economic, în special în sectorul clădirilor și cel al transporturilor, inclusiv asigurarea unei mai bune funcționări a pieței.

· Garantarea creșterii eficienței energetice, ceea ce nu numai că va susține securitatea energetică și va ajuta la diminuarea fenomenului schimbărilor climatice, dar va promova popularizarea tehnologiilor inovative, stimulând crearea de noi locuri de muncă.

· Dezvoltarea și adoptarea unor modele neconvenționale financiare, spre exemplu modernizarea clădirilor prin investiții recuperate ulterior din banii economisiți treptat la facurare.

· Adoptarea și implementarea unor măsuri care să încurajeze producția locală și consumul de electricitate obținută din surse regenerabile (la nivelul comunităților) și adoptarea schemei de subvenții.

· Creșterea eficienței energetice a electricelor și electrocasnicelor.

	5
	Protecția solului
	· Aplicarea bunelor practici agricole, evitarea folosirii în exces a substanțelor chimice (pesticide, îngrățăminte, etc.) și utilizarea metodelor agriculturii biologice.
· Identificarea zonelor cu eroziune a solului și plan de acțiune.
· Ecologizarea batulurilor industriale.
· Amenajarea terenurilor din zonele supuse alunecărilor și asigurarea acestora cu perdele de protecție forestieră
· Educarea proprietarilor de teren forestier privind resposabilitatea refacerii terenurilor deținut în proprietate și exploatarea controlată a acestora.

	6
	Transport sustenabil
	· Încurajarea finanţării proiectelor a căror aplicabiltate ulterioară este cea de tipul „utilizatorul plăteşte” (cum este cazul transportului feroviar)

· Prioritate pentru proiectele care integrează performanţa climatică în decizia de finanţare a proiectelor TEN-T şi din Fondul de Coeziune

· Obligativitatea ca rezultatele evaluării impactului de mediu să aibă valoare juridică obligatorie și impact asupra deciziei de finanţare.

· Dezvoltarea unui plan multianual de investiții în infrastructura feroviară, incluzând reabilitarea infrastructurii existente și implementarea strategiei de transport intermodal de mărfuri.

	7
	Achiziții verzi
	· Aplicarea unor reduceri de TVA pentru produse și servicii verzi, cu scopul de a îmbunătăți eficiența energetică, în special în cazul clădirilor. Acest lucru ar însemna sprijin financiar pentru consumatori pentru a stimula cererea de produse prietenoase cu mediul. (Achizițiile publice ecologice sunt destul de populare în rândul autorităților locale, deși țintele naționale sunt voluntare).

· Aplicarea sistemului de achiziții centralizate pentru autoritățile publice – model Italia

	8
	Schimbări climatice
	· Dezvotarea capacității instituționale în administrația centrală și locală privind schimbările climatice deoarece ele reprezintă condiționalitate ex-ante pentru următoarea perioadă de programare și nu se regăsesc în prioritățile actuale

· Dezvoltarea de proiecte care să contribuie la adaptarea la schimbarile climatice

· Studii și cercetări privind schimbările climatice

· Evaluari ale impactelor proiectelor de infrastructura privind generarea sau reducerea emisilor de gaze cu efect de seră

	9
	Conservarea și protecția biodiversității
	· Dezvoltarea și aplicarea Planurilor de Management ale ariilor naturale protejate

· Campanii de conștientizare

	10
	Protecția și conservarea pădurilor, cu preponderență padurile virgine și semivirgine

	· Dezvoltare și promovare a bunelor practici de management forestier durabil

· Studii privind sechestrarea carbonului în păduri

· Studii privind potențialul economic al pădurilor

· Campanii de conștientizare

	
	Priorități/Nevoi
	Acțiuni

	Domeniul: Sănătate

	1
	Creșterea calității serviciilor medicale

	· Reabilitare, modernizare, dotare unități medicale.
· Proiecte integrate pentru dezvoltarea unităților medicale (infrastructură, capital uman, servicii etc.).
· Reabilitare/dotare cabinete de familie.
· Formare profesională pentru personalul medical.
· Formare profesională pentru personalul administrativ (managementul spitalului, personal auxiliar etc.).
· Cursuri de formare în domeniul managementului pentru șefii de secție si asistente șefe.
· Consiliere psihologică în spitale (creșterea numărului de posturi pentru psihologi).
· Eligibilitatea spitalului pentru programe de formare a personalului.
· Creșterea capacității cabinetelor de medicină de familie pentru a accesa fonduri europene, inclusiv acțiuni/proiecte predefinite de finanțare.
· Înființarea de departamente pentru dezvoltarea de proiecte în cadrul unităților medicale.
· Cercetarea nevoilor comunităților, incidența bolilor etc.

· Campanii de informare pentru serviciile medicale disponibile și modul de accesare a acestora.
· Educație sanitară pentru pacienți (de ex. teste de toleranță la alimente, gluten etc.).
· Stimularea parteneriatelor cu unitățile de învățământ pentru educația sanitară a elevilor (inclusiv educație pentru părinți).
· Includerea serviciilor de psihoterapie în sistemul de recuperare psiho-medicală (vezi sistemul din Franța, unde o persoană cu depresie are obligația ca, pe lângă medicație, să participe și la ședințe de psihoterapie).
· Dezvoltarea Centrelor de Sănătate Mintală pentru a oferi pacienților și diferite psihoterapii.
· Înființarea de grupuri de sprijin pentru pacienți (cu boli cronice).
· Consiliere și informare pentru aparținători.
· Includerea în programul național a terapiilor ABA ca și servicii de recuperare pentru copiii cu autism.
· Parteneriate cu CAS și furnizorii de servicii de recuperare pentru copiii cu autism.

	
	Priorități/Nevoi
	Acțiuni

	Domeniul: Bună guvernare

	1
	Creșterea calității guvernării/Consolidarea mecanismelor democratice
	· Creșterea transparenței instituțiilor administrației publice locale și centrale prin proiecte desfășurate de entități neguvernamentale de monitorizare a nivelului de transparență și a calității guvernării;

· Creșterea transparenței instituțiilor administrației publice locale și centrale prin campanii de advocacy desfășurate de entități neguvernamentale;

· Creșterea calității procesului decizional și de politică publică, la nivel local și central, prin proiecte care să crească implicarea organizațiilor neguvernamentale și a publicului în aceste procese;

· Creșterea calității procesului decizional și de politică publică, la nivel local și central prin elaborarea și implementarea de mecanisme de elaborare, monitorizare și evaluare participativă a proceselor de politică publică;

· Îmbunătățirea calității procesului decizional, la nivel local și central, prin creșterea capacității partenerilor sociali (sindicate, ONGuri) de a interveni în procesul de politică publică;

· Responsabilizarea administrației locale și centrale prin proiecte care să crească participarea cetățenească la procesul decizional;

· Responsabilizarea administrației locale și centrale (inclusiv a aleșilor) prin proiecte de monitorizare independentă a activității instituțiilor și informare a publicului;

· Consolidarea mecanismelor democratice prin transfer de bune practici și knowhow;

· Consolidarea mecanismelor democratice prin proiecte care să crească calitatea comunicării dintre administrație/aleși și cetățeni;

· Creșterea calității guvernării locale și centrale prin proiecte independente de monitorizare și advocacy.

PAGE
14
[image: image2.jpg]D The Balkan Trust
for Democracy

B|T

A PROJECT OF THE GERMAN MARSHALL FUND

